
The Governance of Regulators

Driving Performance
of Mexico’s Energy
Regulators

The Governance of Regulators

Driving Performance of Mexico’s Energy
Regulators

As “market referees”, regulators need to be constantly alert, monitoring trends as well
as assessing the impact of their decisions. What should be measured? Is it possible
to attribute impacts to regulators’ decisions? How to make effective use of what is
measured? How should the organisational structure and governance be optimised?
Addressing these questions effectively can ultimately determine whether trains will run
on time, there is clean water in the tap, lights switch on, the telephone and internet
work and there is cash in the ATM machines. To help regulators in their quest to better
evaluate their performance, the OECD has developed a Performance Assessment
Framework for Economic Regulators (PAFER) that looks at the institutions, processes
and practices that help regulators improve their organisational impact.

This report applies the PAFER to the external governance of Mexico’s energy sector and
its three regulatory bodies, the Agency for Safety, Energy and Environment (ASEA), the
National Hydrocarbons Commissions (CNH) and the Energy Regulatory Commission
(CRE), following a structural reform of the sector and its regulatory institutions. It
is complemented by reviews of the internal governance arrangements of the three
regulators, constituting a unique and comprehensive body of work on the regulatory
governance of Mexico’s energy sector. It is part of the Governance of Regulators
series, which brings together research and recommendations on what makes “world
class regulators”, drawing on the experiences of more than 70 regulators from network
sectors, including energy, communications, transport, water and payment systems.

www.oecd.org/gov/regulatory-policy/ner.htm

Contents

Assessment and recommendations

Chapter 1. Methodology and approach

Chapter 2. Sector context

Chapter 3. External governance of the energy sector

isbn 978-92-64-26783-1
42 2016 46 1 P

Consult this publication on line at http://dx.doi.org/10.1787/9789264267848-en.

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and
statistical databases.
Visit www.oecd-ilibrary.org for more information.

9HSTCQE*cghidb+

D
riving

 P
erfo

rm
ance o

f M
exico

’s E
nerg

y R
eg

ulato
rs

T
he G

o
vernance o

f R
eg

ulato
rs

Gobernanza de reguladores

Impulsando al desempeño
de los órganos reguladores en
materia energética de México

RECOMENDACIONES CLAVE

Los datos que fundamentan el análisis en el
informe se recabaron mediante investigación
documental, cuestionarios respondidos por los
reguladores y reuniones con representantes
y actores relevantes del sector en México.
Funcionarios de alto nivel de la Oficina Nacional
de la Energía (Canadá), la Comisión del
Agua de Escocia (Reino Unido) y la Comisión
Nacional de los Mercados y la Competencia
(España) actuaron como revisores pares. El
estudio se analizó en la Red de Reguladores
Económicos (NER) de la OCDE en noviembre
de 2016. La primera fase del estudio (publicada
en diciembre de 2016), que se centra en la
coordinación y la gobernanza externa, quedará
terminada con una segunda que examinará
la gobernanza interna de los tres órganos
(analizado por la NER en abril de 2017).

ÍNDICE

Impulsando al desempeño de los órganos
reguladores en materia energética en
México	 1

Órganos reguladores del sector
	 energético en México	 4

Resultados del estudio y recomendaciones	 5
	 Funciones y objetivos	 5
	 Aportación	 6
	 Procesos	 7
	 Rendimiento y resultados	 8

Órganos reguladores, desempeño y
prestación de servicios públicos	 9

	 Evaluación del desempeño de los
	 reguladores económicos (PAFER,
	 por sus siglas en inglés)	 9
	 Red de Reguladores Económicos
	 (NER, por sus siglas en inglés)	 12

IMPULSANDO AL DESEMPEÑO DE LOS ÓRGANOS REGULADORES EN MATERIA ENERGÉTICA DE MÉXICO . 1

Impulsando al desempeño de los órganos
reguladores en materia energética de México
Este folleto presenta las conclusiones y recomendaciones clave del Estudio de
evaluación del desempeño de los órganos reguladores de energía de México, centrado
en la gobernanza externa. El estudio llega en un momento decisivo durante la
implementación en México de la reforma energética del 2013 y expone importantes
recomendaciones para apuntalar el futuro trabajo de los órganos reguladores. Ofrece
un panorama integral de la gobernanza regulatoria del sector energético en México.

Las conclusiones clave del estudio son que los órganos reguladores del sector
han sorteado con éxito los retos relativos a sus nuevas funciones y facultades, así
como a la interacción con un creciente número de actores públicos y privados
del sector. Estos cambios ambiciosos requieren la coordinación entre diversos
organismos. A medida que avanza la implementación de la reforma, hay una
clara y urgente necesidad de hacer que la nueva infraestructura de gobernanza
sea más eficaz.

El estudio presenta un amplio conjunto de
recomendaciones sobre cómo actuar, mientras
examina las funciones y objetivos asignados a
los órganos reguladores, el uso de aportaciones
y recursos, los procesos qué definen el uso de
estos recursos, y la medición y reporte de

rendimiento y resultados. Será completado por
una segunda fase que examinará la
gobernanza interna de los órganos reguladores,
los cuales constituyen una estructura integral
de trabajo sobre gobernanza regulatoria del
sector energético de México.

Reformas estructurales de 2013 en México
El gobierno de México, encabezado por el presidente Enrique Peña Nieto, emprendió una importante
reforma estructural en 2013 para modernizar varias áreas clave de la economía del país, incluyendo
al sector energético. La reforma reestructuró la industria del petróleo y el gas, abrió el acceso a los
recursos de hidrocarburos del país a entidades nacionales y extranjeras, públicas y privadas, y abrió aún
más el sector eléctrico a la participación privada.

El objetivo de la reforma es aumentar la inversión en el sector y los ingresos del gobierno para
beneficio de los mexicanos, así como convertir a México en líder mundial en temas ambientales al
incorporar las metas de energía limpia a la legislación. En el sector eléctrico, buscó presionar los precios
a la baja, facilitar la transición a fuentes de energía renovables y ampliar la cobertura de electricidad.

Al marco institucional se le hicieron modificaciones de amplio alcance dentro de la regulación del sector,
con el fortalecimiento de los órganos reguladores y la creación de otros nuevos (véase la gráfica 1).

Gráfica 1. Panorama general de la estructura institucional, antes y después de la reforma

2 . LA GOBERNANZA DE LOS ÓRGANOS REGULADORES

Poder ejecutivo

Secretarías

Entidades
desconcentradas

SHCP
(Hacienda)

PEMEX

SENER
(Energía)

CFE

CRE

CNH

Antes de la reforma
de 2013

Fuente: Adaptado de la Comisión Reguladora de Energía (CRE).

Diseñador de políticas

Regulador

Operador

Entidad financiera

IMPULSO AL DESEMPEÑO DE LOS ÓRGANOS REGULADORES EN MATERIA ENERGÉTICA DE MÉXICO . 3

Poder ejecutivo

Secretarías

Banco de México

Operadores

Empresas
productivas
del estado

Reguladores
energéticos
coordinados

SENER
(Energía)

CRE

SHCP
(Hacienda)

CFE

CENAGAS
(Mercado de gas)

Fondo Mexicano
del Petróleo

PEMEX

CENACE
(Mercado

de electricidad)

SEMARNAT
(Medio Ambiente)

CNH

ASEA
(Seguridad, E, MA)

Después
de la reforma
2013-2014

Órganos reguladores de energía en México
COMISIÓN NACIONAL DE HIDROCARBUROS,
CNH

l La CNH reglamenta el sector upstream
de hidrocarburos mediante la regulación,
supervisión y evaluación de la exploración
y extracción de hidrocarburos en México.

l Establecida en 2008, la reforma consolidó
las funciones, facultades y estatus de la
CNH. Es una entidad con rango de secretaría,
que se rige por dos leyes federales que
establecen autonomía técnica, operativa y
administrativa para el órgano regulador.

COMISIÓN REGULADORA DE ENERGÍA, CRE

l La CRE regula los sectores midstream y

downstream de los hidrocaburos (transporte,
distribución, y refinación), así como la
cadena de suministro de energía eléctrica.
También tiene responsabilidades vinculadas
con la regulación de energías limpias y
renovables.

l Establecida in 1993, la reforma consolidó las
funciones, facultades y estatus de la CRE.
Es una entidad con rango de secretaría que
se rige por dos leyes federales modernizadas
que establecen autonomía técnica, operativa
y administrativa para el órgano regulador.

AGENCIA DE SEGURIDAD, ENERGÍA Y MEDIO
AMBIENTE, ASEA

l La ASEA es un organismo regulador
multidisciplinario cuya misión es
supervisar la seguridad industrial y la
protección ambiental a lo largo de la
cadena de valor de los hidrocarburos.

l Establecida en 2015 como parte de
la reforma, la ASEA funciona en un
marco más complejo, se rige por 11 leyes
federales y es un órgano desconcentrado
de la Secretaría del Medio Ambiente y
Recursos Naturales (SEMARNAT); depende
de la Secretaría para la gestión financiera y
administrativa.

4 . LA GOBERNANZA DE LOS ÓRGANOS REGULADORES

Resultados del estudio y recomendaciones
FUNCIONES Y OBJETIVOS

Las reformas de 2013 crearon una nueva
arquitectura de gobernanza que generó una
necesidad urgente y permanente de mayor
coordinación y claridad de funciones, debido al
aumento de instituciones federales y de otros
interesados que participan en los sectores
energéticos. La reforma elevó a la CNH y la
CRE al rango de órganos ministeriales, que se
rigen por dos leyes federales actualizadas. En
cambio la ASEA, creada por la reforma, trabaja
en un marco más complejo, se rige por 11 leyes
federales y es un órgano desconcentrado de
la Secretaría del Medio Ambiente y Recursos
Naturales (SEMARNAT). Si bien la Secretaría
de Energía (SENER) conserva el papel principal
en la definición de la política energética
de la nación, la reforma ha incrementado
las funciones de la SEMARNAT en el área
de hidrocarburos. Durante el inicio de la
implementación de la reforma, la cooperación
se ha dado principalmente de manera
informal y el establecimiento del Consejo de
Coordinación del Sector
Energético (CCSE)
en septiembre de
2016 permitirá
estructurarla.

RECOMENDACIONES CLAVE

l 	Promover la operatividad del CCSE
como coordinador de alto nivel para la
instrumentación de la reforma, con planes
de trabajo y subcomités transparentes,
así como facultades para resolver
controversias. El CCSE deberá incluir
a los actores importantes en el campo
energético para dirigir la implementación e
informar los avances.

l 	Aclarar y armonizar las metas y
prioridades de los órganos, con objeto
de minimizar la duplicación y comunicar
claramente estas prioridades a los
interesados mediante planes de trabajo
transparentes, que incluyen cronogramas,
etapas e indicadores de desempeño.

l 	Crear una ventanilla única que ayude a
simplificar los procedimientos para obtener
licencias, mejorar la coordinación y sacar
adelante la agenda de manera coordinada.

l 	Actualizar el contexto jurídico de la ASEA.
Esto podría incluir la consolidación

de las 11 leyes federales y 12
reglamentos que actualmente
rigen las funciones de la ASEA
en un reglamento coherente
y considerar la armonización

del estatus de la ASEA con el
de la CRE y la CNH.

¿Están armonizados con
las funciones y facultades

del órgano regulador?

¿Hay una clara
definición de objetivos

y metas?

¿Pueden utilizarse para
desarrollar indicadores

de desempeño?

RESULTADOS DEL ESTUDIO Y RECOMENDACIONES . 5

6 . LA GOBERNANZA DE LOS ÓRGANOS REGULADORES

APORTACIÓN

La ASEA, la CNH y la CRE reciben actualmente
recursos del presupuesto federal y cuentan
con ingresos propios. Se prevé que logren
autonomía financiera para 2019. Sin embargo,
la gestión de los recursos financieros puede
complicarse y ralentizar las operaciones de
los tres organismos. Además, conseguir y
conservar personal calificado es un reto para
los órganos reguladores que compiten por los
profesionales con organizaciones del sector
privado. Las agencias han instrumentado
medidas para superar algunos de estos retos,
como buscar flexibilidad en el tabulador
de sueldos federal u ofrecer incentivos no
financieros al personal.

RECOMENDACIONES CLAVE

l 	Considerar acuerdos presupuestarios
multianuales y autonomía fiscal para
los tres organismos, lo que puede dar
estabilidad y facilitar la planeación a largo
plazo, a la vez que los protege de cualquier
influencia y presión indebidas.

l 	Establecer fondos de contingencia que
puedan resolver la volatilidad de los
ingresos en la industria y las cuotas
percibidas. Esto también requiere que los
órganos reguladores evalúen la eficiencia y
transparencia del proceso para fijar cuotas.

l 	Alentar una mayor flexibilidad y
autonomía para la gestión de recursos
de los organismos, desde la reasignación
entre categorías presupuestarias hasta
desarrollar los perfiles de los puestos y
fijar las tarifas de compensación.

l 	Emplear un “criterio del total de
recompensas” para desarrollar otros

incentivos destinados a atraer
y conservar al personal,

como incentivos no
financieros (seguro
de gastos médicos,
reconocimiento,

flexibilidad,
capacitación, ambiente
favorable, ascensos,
etcétera).

El financiamiento
y la dotación de personal del

órgano regulador ¿concuerdan
con los objetivos y metas?

¿Puede el órgano
regulador gestionar los

recursos de manera
autónoma?

RESULTADOS DEL ESTUDIO Y RECOMENDACIONES . 7

PROCESO

Hay varios mecanismos de rendición de
cuentas, transparencia o supervisión para
promover el desempeño de los órganos
reguladores, regidos ya sea por disposiciones
federales o por instrumentos específicos de
cada órgano. La Comisión Federal de Mejora
Regulatoria (COFEMER) ejerce la supervisión
reguladora, gestiona las consultas formales
con las partes interesadas y estudia las
Evaluaciones de Impacto Regulatorio (EIR). Los
órganos reguladores también instrumentan
su propia consultoría en etapa temprana
con los interesados. Racionalizar algunas de
estas prácticas armonizaría la gobernanza
regulatoria del sector.

Respecto a las designaciones, los jefes de
los organismos o el consejo directivo son
nombrados por el Presidente con base en
una selección propuesta por la SEMARNAT
(ASEA) o el Senado con base en una selección
propuesta por el presidente (CNH y CRE). Para
evitar conflictos de intereses con la industria
regulada, a los reguladores se les exige por ley
que establezcan Códigos de Conducta y los
rigen restricciones federales sobre actividades
posteriores al empleo.

RECOMENDACIONES CLAVE

l 	Alinear los procesos regulatorios y
fomentar la coordinación con COFEMER
para mejorar la calidad regulatoria.
Los organismos podrían armonizar los
mecanismos que aumentan la rendición
de cuentas, minimizar las influencias
indebidas o interactuar con los interesados.

l Estimular un diálogo más estructurado y
formal con el Congreso como parte de las
actividades de los reguladores, por ejemplo
en torno a los informes anuales que rinden
los órganos.

l Promover el establecimiento de comités
de investigación o anunciar las vacantes
de alta dirección para tener un proceso
de nominación más transparente, lo
que ampliaría el grupo de candidatos
competentes.

l Evaluar la eficiencia de la disposición
para tener un periodo de gracia de un año
para los servidores públicos y sus familias.
Una cláusula más restringida puede ser
suficiente para evitar conflictos mientras es
aplicable.

l Evaluar la eficacia y conveniencia de
los procesos de recursos de apelación
vigentes. Los procesos de apelación
vigentes podrían frustrar la eficacia.

Institución Responde
ante

Responde
mediante

Supervisión
(Congreso)

Supervisión
(Ejecutivo)

Código
de conducta

Restricciones
posteriores
al empleo

ASEA Consejo técnico
(CT) de la ASEA
y el Congreso

Informe anual
aprobado por
el CT

Auditoría
Superior

Secretaría de la
Función Pública
-Auditoría interna de
SEMARNAT

Aprobado en junio
de 2016

Artículo 47 de la
Ley Federal de
Responsabilidades
de los Servidores
Públicos

CNH

Congreso

Informe anual
(sin mecanismo
formal de
aprobación)

Secretaría de la
Función Pública
–Auditoría interna
específica del
organismo

Aprobado en marzo
de 2016

CRE Aprobado en
diciembre de 2014

¿Qué procesos respaldan
el desempeño de los órganos
reguladores y la calidad de sus

actividades regulatorias?

Cuadro 1. Visión general de las medidas de rendición de cuentas y transparencia de ASEA, CNH y CRE

8 . LA GOBERNANZA DE LOS ÓRGANOS REGULADORES

RENDIMIENTO Y RESULTADOS

Los indicadores de desempeño ayudan a
evaluar el desempeño del órgano regulador y
a definir las prioridades. Los tres reguladores
están en proceso de desarrollar sistemas
de monitoreo por resultados, incluyendo
los objetivos estratégicos y los indicadores
mensurables. Esta tarea deberá tener apoyo
con incentivos institucionales apropiados.

RECOMENDACIONES CLAVE

l 	Hacer evaluaciones ex post de las
actividades regulatorias de los
organismos. Actualmente hay pocos
mecanismos para evaluar adecuadamente
el desempeño de los organismos, sobre todo
en relación con sus procesos y rendimiento.
A falta de una evaluación externa
estatutaria, los organismos podrían realizar
autoevaluaciónes de sus actividades
regulatorias.

l Alinear el monitoreo de calidad
regulatoria entre la ASEA, la CNH y la
CRE para compartir y armonizar sus
planes, quizá en una matriz de resultados
unificados, definiendo claramente las
responsabilidades para supervisar su
instrumentación en los organismos.

l Centrar las labores de medición del
desempeño en metas orientadas a
rendimiento y resultados, sin perder de
vista las metas intermedias, y vincularlo
a la dirección global de la reforma. Vista la
escala de las reformas energéticas, sería
importante incluir a las partes interesadas
en la evaluación del desempeño.

l Medir los resultados de inspecciónes con
miras a desarrollar una estrategia de
riesgos que los tres organismos podrían
utilizar conjuntamente para crear un
mapeo de riesgos y planes de contingencias
para el sector, además de cumplir con
las estrategias de riesgos ambientales
especificadas por la reforma energética.

¿Se evalúa
sistemáticamente el

desempeño de la industria
regulada y del propio órgano

regulador?

De ser así, ¿cómo se utiliza
esta información?

ÓRGANOS REGULADORES, DESEMPEÑO Y PRESTACIÓN DE SERVICIOS PÚBLICOS . 9

Órganos reguladores, desempeño y prestación
de servicios públicos
¿Funcionará mi interruptor de luz? ¿Llegará a tiempo el tren? ¿Puedo
llenar el tanque de mi auto? ¿Sale agua limpia en la llave?

Como “árbitros del mercado”, los órganos
reguladores contribuyen a la prestación de
servicios públicos esenciales. Los organismos
reguladores están en primera línea para
asegurar que los ciudadanos y la industria
tengan acceso a los servicios esenciales
que crean lugares disfrutables, prósperos y
seguros para vivir, trabajar y hacer negocios.

Para tener éxito, los órganos reguladores
necesitan estar alerta todo el tiempo,
informados con datos activos, verificando las
tendencias sectoriales y evaluando el impacto
de sus decisiones. El desempeño de los órganos
reguladores también está determinado en
gran medida por su gobernanza interna (sus
estructuras organizacionales, comportamiento,
rendición de cuentas, procesos de negocios,
informes y gestión de desempeño) y la
gobernanza externa (funciones, relaciones y
distribución de facultades y responsabilidades
con las demás partes interesadas,
gubernamentales y no gubernamentales).

La medición del desempeño regulatorio
permite la identificación de cuellos de botella
y de oportunidades, una mejor orientación de
los escasos recursos y, en general, la mejora
del desempeño de las políticas regulatorias y
de los organismos reguladores. Para ayudar
a los reguladores en esta búsqueda, la OCDE
desarrolló un marco innovador que toma en
cuenta las instituciones internas y externas,
los procesos y prácticas que pueden potenciar
el desempeño de los órganos reguladores
y apuntalar sus trabajos de medición del
desempeño.

EVALUACIÓN DEL DESEMPEÑO DE LOS
REGULADORES ECONÓMICOS (PAFER, POR
SUS SIGLAS EN INGLÉS)

El marco analítico del que participa este
estudio se basa en el trabajo realizado por la
OCDE para medir el desempeño regulatorio
y la gobernanza de los órganos reguladores
económicos.

10 . LA GOBERNANZA DE LOS ÓRGANOS REGULADORES

En los Principios de mejores prácticas de
la OCDE en materia de gobernanza de los
reguladores se reconoce la importancia
de evaluar la manera en que se dirige,
controla y financia a un órgano regulador
y se le hace rendir cuentas, para mejorar
la eficiencia general de los reguladores y
promover el crecimiento y la inversión,

incluido el apoyo a la competencia. Con
los siete principios (gráfica 2), el estudio
del PAFER identifica los impulsores del
desempeño y examina el entorno y el
contexto en que actúan los órganos
reguladores (gobernanza externa) y cómo
trabajan los reguladores internamente
(gobernanza interna).

Gráfica 2. Principios de las mejores prácticas de la OCDE en materia de gobernanza de los reguladores

2
Prevenir la influencia
indebida y mantener

la confianza

7
Evaluación del

desempeño

5
Participación

4
Rendición de cuentas

y transparencia

1
Claridad

de la función

Principios
de las

mejores
prácticas

3
Toma de decisiones

y estructura del
órgano rector

6
Financiamiento

Fuente: OECD (2014). OECD Best Practice Principles for Regulatory Policy, The Governance of Regulators, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264209015-en

INDICADORES DE DESEMPEÑO . 11

INDICADORES DE DESEMPEÑO

Para los reguladores, los indicadores de
desempeño necesitan ajustarse a la finalidad
de evaluación de desempeño, que es la
evaluación sistemática y analítica de las
actividades del regulador con objeto de
valorar la confiabilidad y manejabilid de sus
actividades. Por consiguiente, los indicadores
necesitan evaluar el uso eficiente y eficaz de

la aportación de un regulador, la calidad
de los procesos regulatorios e identificar el
rendimiento y algunos resultados directos
que puedan atribuirse a las intervenciones
del regulador. Los resultados más amplios
deberán servir como “atalaya”, la cual
proporcionará la información que el
regulador puede utilizar para identificar las
áreas problemáticas, orientar las decisiones
e identificar las prioridades (gráfica 3).

Gráfica 3. Marco de aportación-proceso-rendimiento-resultados
para los indicadores de desempeño

Eficiencia y efectividad de la aportación
Desempeño organizacional y financiero
(v. gr. actividades completadas a tiempo y sin exceder el presupuesto).

Calidad de los procesos para la actividad reguladora
Existencia y uso eficaz de las herramientas y procesos regulatorios
(v. gr. medición de exactitud, puntualidad, accesibilidad, participación,
análisis de riesgos, uso de pruebas).

Rendimiento de la actividad reguladora
Decisión, acciones e intervenciones regulatorias eficaces
(v. gr. decisiones tomadas que se mantuvieron).

Resultados directos / impacto
del rendimiento
(v. gr. cumplimiento de las
decisiones del regulador).

Resultados más amplios:
Cabe notar que se busca que estos
indicadores sean “atalayas” para
retroalimentar y ayudar a identificar
las áreas problema, orientar las
decisiones e identificar prioridades:
deberán utilizarse como indicadores
de aprendizaje (no de rendición de
cuentas):

Estructura del mercado
(v. gr. nivel de concentración);

Calidad de servicio y de la
infraestructura
(v. gr. frecuencia y confiabilidad del
servicio a los consumidores, confiabilidad
e instalación de la infraestructura);

Bienestar de los consumidores
(v. gr. capacidad de los consumidores
para elegir el servicio que mejor se ajuste
a sus preferencias);

Desempeño de la industria
(v. gr. ingresos, rentabilidad, inversión).

Aportación

Proceso

Rendimiento

Resultados

Fuente: OECD (2015), Driving Performance at Colombia’s Communications Regulator,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264232945-en.

12 . LA GOBERNANZA DE LOS ÓRGANOS REGULADORES

RED DE REGULADORES ECONÓMICOS
(NER, POR SUS SIGLAS EN INGLÉS)

¿En qué consiste un “órgano regulador de clase
mundial”? La Red de reguladores económicos
de la OCDE (Network of Economic Regulators,
NER) aborda esta pregunta a través de datos
objetivos, análisis riguroso y diálogo. Un
órgano subsidiario del Comité de Política
Regulatoria de la OCDE, la NER es un foro
abierto y único que promueve el diálogo de los

órganos reguladores que actúan en diferentes
sectores y países del mundo. Reúne a los
reguladores encargados de comunicaciones,
energía, transporte y agua, además de otros
rubros económicos, de competencia, consumo,
medio ambiente y seguridad. Los miembros
comparten sus experiencias, analizan los
retos, identifican soluciones innovadoras y
equilibran las prioridades competidoras que
enmarcan las características de un “órgano
regulador de clase mundial”.

Trabajos de la OCDE sobre política regulatoria
www.oecd.org/gov/regulatory-policy

Red de Reguladores Económicos de la OCDE (NER)
www.oecd.org/gov/regulatory-policy/ner.htm

Agencia de Seguridad, Energía y Ambiente (ASEA)
www.gob.mx/asea

Comición Nacional de Hidrocarburos (CNH)
www.gob.mx/cnh

Comición Nacional de Hidrocarburos (CNH)
www.gob.mx/cre

Para mayores informes, comunicarse con:

Faisal Naru
Faisal.Naru@oecd.org

Anna Pietikainen
Anna.Pietikainen@oecd.org

