
 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

SECRETARIA DE ENERGIA
ACUERDO por el que se emite el Manual de Contratos de Interconexión Legados.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Energía.

PEDRO JOAQUÍN COLDWELL, Secretario de Energía, con fundamento en el Tercero Transitorio de la Ley
de la Industria Eléctrica y en los artículos 33, fracción XXVI, de la Ley Orgánica de la Administración Pública
Federal y 4 del Reglamento Interior de la Secretaría de Energía

CONSIDERANDO

Que de conformidad con el artículo 25, párrafo cuarto, de la Constitución Política de los Estados Unidos
Mexicanos, el sector público tendrá a su cargo, de manera exclusiva, las áreas estratégicas que se señalan en
el artículo 28, párrafo cuarto, de la Constitución;

Que el artículo 27, párrafo sexto, de la Constitución Política de los Estados Unidos Mexicanos establece que
corresponde exclusivamente a la Nación la planeación y el control del Sistema Eléctrico Nacional, así como el
servicio público de transmisión y distribución de energía eléctrica, y que en estas actividades no se otorgarán
concesiones, sin perjuicio de que el Estado pueda celebrar contratos con particulares en los términos que
establezcan las leyes, mismas que determinarán la forma en que los particulares podrán participar en las demás
actividades de la industria eléctrica;

Que el Transitorio Tercero de la Ley de la Industria Eléctrica establece en su tercer párrafo, que por única
ocasión la Secretaría de Energía emitirá las primeras Reglas del Mercado Eléctrico Mayorista, y que dichas
Reglas incluirán las Bases del Mercado Eléctrico y las Disposiciones Operativas del Mercado que la referida
Secretaría determine;

Que el 8 de septiembre de 2015 se publicaron en el Diario Oficial de la Federación las Bases del Mercado
Eléctrico, mismas que definen las reglas y procedimientos que deberán llevar a cabo los Participantes del
Mercado y las autoridades para mantener una adecuada administración, operación y planeación del Mercado
Eléctrico Mayorista;

Que los Manuales de Prácticas del Mercado forman parte de las Disposiciones Operativas del Mercado y
tienen por objeto desarrollar con mayor detalle los elementos de las Bases del Mercado Eléctrico y establecer
los procedimientos, reglas, instrucciones, principios de cálculo, directrices y ejemplos a seguir para la
administración, operación y planeación del Mercado Eléctrico Mayorista;

Que el Manual de Contratos de Interconexión Legados desarrollará con mayor detalle el contenido de la
Base 10.8 de las Bases del Mercado Eléctrico sobre los procedimientos, reglas y directrices para que:

(a) el Generador de Intermediación pueda representar en el Mercado Eléctrico Mayorista a las Centrales
Eléctricas y a los Centros de Carga incluidos en los Contratos de Interconexión Legados;

(b) los titulares o representantes legales de las sociedades titulares de los Contratos de Interconexión
Legados puedan excluir de esos contratos y de los permisos asociados, toda o parte de la capacidad
de sus Centrales Eléctricas, a fin de celebrar un contrato de Participante del Mercado en modalidad de
Generador para representar a esa capacidad en el Mercado Eléctrico Mayorista, en los términos de la
Ley de la Industria Eléctrica, para lo cual deberán incluir esa capacidad en un nuevo contrato de
interconexión y en un permiso de Generación al amparo de la misma Ley, y

(c) los titulares o representantes legales de las sociedades titulares de los Contratos de Interconexión
Legados puedan excluir de esos contratos y de los permisos asociados a sus Centros de Carga, a fin
de incluirlos en el registro de Usuarios Calificados y sean susceptibles de ser representados en el
Mercado Eléctrico Mayorista, directamente o a través de un Suministrador de Servicios Calificados en
los términos de la Ley de la Industria Eléctrica, para lo cual deberán incluirse en un contrato de conexión
celebrado al amparo de dicha Ley.

Que dicho Manual se considera un acto administrativo de carácter general que debe publicarse en el Diario
Oficial de la Federación, a fin de que produzca efectos jurídicos, por lo que he tenido a bien emitir el siguiente

ACUERDO

ARTÍCULO ÚNICO.- La Secretaría de Energía emite el Manual de Contratos de Interconexión Legados.

TRANSITORIO

ÚNICO. El presente Acuerdo entrará en vigor el día de su publicación en el Diario Oficial de la Federación.

Ciudad de México, a 29 de abril de 2016.- El Secretario de Energía, Pedro Joaquín Coldwell.- Rúbrica.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

Manual de Contratos de Interconexión Legados

CONTENIDO

CAPÍTULO 1 Introducción

1.1 Propósito de los Manuales de Prácticas del Mercado

1.2 Propósito y contenido de este Manual

1.3 Términos definidos

1.4 Reglas de interpretación

CAPÍTULO 2 Marco Jurídico y Características de los CIL

2.1 Marco jurídico aplicable a los CIL

2.2 Características de los CIL

2.3 Derechos y obligaciones de los titulares de CIL

2.4 Transferencia de CIL

CAPÍTULO 3 Generador de Intermediación

3.1 Naturaleza y objeto del Generador de Intermediación

3.2 Derechos y obligaciones del Generador de Intermediación

3.3 Programas en el MEM

3.4 Ofertas en el MEM

3.5 Asignación y despacho de Unidades de Central Eléctrica representadas por el Generador de
Intermediación

3.6 Medición de generación y consumos reales

3.7 Reporte para Unidades de Central Eléctrica y Centros de Consumo

3.8 Liquidaciones

3.9 Administración del servicio de respaldo

3.10 Auditorías al Generador de Intermediación

CAPÍTULO 4 Conversión de CIL a Nuevos Contratos de Interconexión o Conexión

4.1 Disposiciones generales

4.2 Cambio al régimen según la Ley

CAPÍTULO 5 Terminación anticipada y modificación de los CIL

5.1 Terminación anticipada de los CIL

5.2 Terminación del CIL por vencimiento del plazo original

5.3 Modificaciones al CIL

CAPÍTULO 6 Disposiciones Transitorias

6.1 Disposiciones Transitorias.

ANEXO 1 Formato de Transferencia de Derechos Financieros de Transmisión

ANEXO 2 Formato de Cancelación de Derechos Financieros de Transmisión

Manual de Contratos de Interconexión Legados

CAPÍTULO 1
Introducción

1.1 Propósito de los Manuales de Prácticas del Mercado

1.1.1 Las Reglas del Mercado que rigen al Mercado Eléctrico Mayorista se integran por las Bases del
Mercado Eléctrico y las Disposiciones Operativas del Mercado.

1.1.2 Los Manuales de Prácticas del Mercado forman parte de las Disposiciones Operativas del
Mercado y tienen por objeto desarrollar a detalle los elementos de las Bases del Mercado
Eléctrico y establecer los procedimientos, reglas, instrucciones, principios de cálculo, directrices
y ejemplos a seguir para la administración, operación y planeación del Mercado Eléctrico
Mayorista.

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

1.2 Propósito y contenido de este Manual

1.2.1 El presente Manual de Contratos de Interconexión Legados es el Manual de Prácticas del
Mercado que establece los procedimientos, reglas, instrucciones y directrices para que:

(a) el Generador de Intermediación pueda representar en el Mercado Eléctrico Mayorista a
las Centrales Eléctricas y a los Centros de Carga incluidos en los Contratos de
Interconexión Legados;

(b) los titulares o representantes legales de las sociedades titulares de los Contratos de
Interconexión Legados puedan excluir de esos contratos y de los permisos asociados,
toda o parte de la capacidad de sus Centrales Eléctricas, a fin de celebrar un contrato de
Participante del Mercado en modalidad de Generador para representar a esa capacidad
en el Mercado Eléctrico Mayorista, en los términos de la Ley, para lo cual deberán incluir
esa capacidad en un nuevo contrato de interconexión y en un permiso de Generación al
amparo de la propia Ley; y,

(c) los titulares o representantes legales de las sociedades titulares de los Contratos de
Interconexión Legados puedan excluir de esos contratos y de los permisos asociados a
sus Centros de Carga, a fin de incluirlos en el registro de Usuarios Calificados para que
puedan ser representados en el Mercado Eléctrico Mayorista, directamente o a través de
un Suministrador de Servicios Calificados en los términos de la Ley, para lo cual deberán
incluirse en un contrato de conexión celebrado al amparo de la propia Ley.

1.2.2 El contenido de este Manual desarrolla a detalle lo estipulado en la Ley y su Reglamento respecto
a los Contratos de Interconexión Legados, y lo establecido en las Bases del Mercado Eléctrico,
en especial la Base 10.8 y comprende los temas siguientes:

(a) marco jurídico aplicable y principales características de los CIL, tema que se aborda en el
Capítulo 2;

(b) forma en que el Generador de Intermediación representará en el MEM a las Centrales
Eléctricas y a los Centros de Carga incluidos en los CIL, tema que se aborda en el Capítulo
3;

(c) forma en que los Centros de Carga y la capacidad de las Centrales Eléctricas incluidas
en los CIL podrán excluirse de esos CIL para incluirse en nuevos contratos de conexión
o de interconexión en los términos de la Ley, así como su restablecimiento al régimen de
la LSPEE, tema que se aborda en el Capítulo 4; y,

(d) terminación anticipada y modificaciones a los CIL de acuerdo con el régimen transitorio
previsto en la Ley, tema que se aborda en el Capítulo 5.

1.3 Términos definidos

 Para efectos del presente Manual, además de las definiciones del artículo 3 de la Ley de la
Industria Eléctrica, del artículo 2 de su Reglamento, de las Bases del Mercado Eléctrico y de los
propios CIL, se entenderá por:

1.3.1 Anexo F: Anexo que forma parte del CIL en el cual se establecen los procedimientos y
parámetros para el cálculo de los pagos que efectuarán las partes bajo los convenios vinculados
a ese contrato.

1.3.2 Balance Financiero: Resultado neto antes de impuestos que obtiene el Generador de
Intermediación por las operaciones de compraventa de energía, Servicios Conexos y Potencia,
pagos de Tarifas Reguladas de transmisión, distribución, operación del CENACE y Servicios
Conexos no incluidos en el mercado, así como los Derechos Financieros de Transmisión Legados
y los demás cargos y pagos asignados al Generador de Intermediación como Participante del
Mercado, y por las operaciones que realiza como administrador de los CIL, incluyendo el manejo
del banco de energía y cargos de porteo.

1.3.3 CIL: Contrato de Interconexión Legado.

1.3.4 Contrato de Respaldo: Contrato de adhesión para la prestación del servicio de respaldo de
energía eléctrica, para ser utilizado por la Comisión Federal de Electricidad con los permisionarios
de las modalidades previstas en las fracciones I, II y V del artículo 36 de la LSPEE, aprobado por
la CRE mediante la Resolución número RES/015/98 del 11 de febrero de 1998, mismo que de
acuerdo al Décimo Segundo Transitorio de la Ley de la Industria Eléctrica, el servicio de respaldo
contemplado en los CIL será administrado por el CENACE sujeto a las tarifas que establezca la
CRE.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

1.3.5 Generador de Intermediación: La unidad de la CFE designada por la Secretaría para que,
directamente o a través de una empresa contratada, con el carácter de Participante del Mercado
en modalidad de Generador, represente en el MEM a las Centrales Eléctricas y a los Centros de
Carga incluidos en los CIL, de conformidad con lo previsto en la Base 2.1.61.

1.3.6 LSPEE: La Ley del Servicio Público de Energía Eléctrica.

1.3.7 Manual: El presente Manual de Contratos de Interconexión Legados.

1.3.8 MEM: Mercado Eléctrico Mayorista.

1.3.9 Permiso Original: Permiso que otorga la CRE al amparo de la LSPEE para autoabastecimiento,
cogeneración, pequeña producción, exportación o importación, o bien, permiso de generación
otorgado con anterioridad al 23 de diciembre de 1992, denominado usos propios continuos, que
se asocia al CIL.

1.3.10 Unidad de Central Eléctrica: Elementos de una Central Eléctrica que pueden ser despachados
de manera independiente a otros elementos de la misma. Para efectos de los CIL, se considerará
que los elementos de una Central Eléctrica que se incluyen en cada CIL forman una sola Unidad
de Central Eléctrica, lo anterior debido a que los CIL se manejan por punto de interconexión;
inclusive cuando por requerimientos del sistema ante una emergencia se realiza una solicitud de
despacho, dicha solicitud se realiza por Central Eléctrica.

1.4 Reglas de interpretación

1.4.1 Los términos definidos a que hace referencia la sección 1.3 podrán utilizarse en plural o singular
sin alterar su significado siempre y cuando el contexto así lo permita.

1.4.2 Salvo indicación en contrario, los días señalados en este documento se entenderán como días
naturales y cuando se haga referencia a año, se entenderá éste como año calendario.

1.4.3 En caso de que exista alguna contradicción o inconsistencia entre lo previsto en este Manual y lo
previsto en las Bases del Mercado Eléctrico, prevalecerá lo establecido en las Bases del Mercado
Eléctrico.

1.4.4 Salvo que expresamente se indique otra cosa, cualquier referencia a un capítulo, sección,
numeral, inciso, subinciso, apartado o, en general, a cualquier disposición, deberá entenderse
realizada al capítulo, sección, numeral, inciso, subinciso, apartado o disposición correspondiente
en este Manual.

1.4.5 En términos de lo dispuesto en el numeral 2.3.1 (b) de los Términos de Estricta Separación Legal
publicados por la Secretaría el 11 de enero de 2016, el Generador de Intermediación podrá
realizar sus actividades directamente o a través de una empresa contratada. En virtud de lo
anterior, todas las referencias al Generador de Intermediación incluidas en este Manual serán
aplicables, en su caso, a la empresa que el Generador de Intermediación contrate para realizar
dichas funciones.

CAPÍTULO 2
Marco Jurídico y Características de los CIL

2.1 Marco jurídico aplicable a los CIL

2.1.1 Antecedentes

(a) De acuerdo con el artículo 3, fracción XIII de la Ley, debe entenderse por CIL el contrato
de interconexión o contrato de compromiso de compraventa de energía eléctrica para
pequeño productor celebrado o que se celebre bajo las condiciones vigentes con
anterioridad a la entrada en vigor de la Ley (12 de agosto de 2014).

(b) La Ley establece en sus artículos Décimo y Décimo Segundo Transitorios que los CIL y
los instrumentos vinculados a los CIL deberán respetarse en los términos de la LSPEE
hasta la conclusión de la vigencia de los CIL respectivos.

(c) Conforme a lo previsto en el artículo Décimo Cuarto Transitorio de la Ley, los titulares o
representantes legales de las sociedades titulares de CIL podrán excluir del CIL toda o
una parte de la capacidad de las Centrales Eléctricas así como todos o algunos de los
Centros de Carga, para incluirlos en nuevos contratos de interconexión o contratos de
conexión en los términos de la Ley y poder realizar las transacciones a que se refiere la
propia Ley.

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

(d) El artículo Décimo Cuarto Transitorio de la Ley también establece que las Reglas del
Mercado establecerán los procedimientos requeridos para que las Centrales Eléctricas
puedan operar parte de su capacidad en el marco de un CIL y parte de su capacidad en
el MEM.

(e) La Ley prevé, en su artículo Décimo Transitorio, que las modificaciones que se lleven a
cabo en los permisos y en los CIL a fin de realizar actividades al amparo de la Ley, serán
formalizadas por voluntad de los permisionarios, quienes podrán solicitar, durante los
cinco años siguientes a la modificación, el restablecimiento de las condiciones de dichos
permisos y de los CIL celebrados al amparo de ellos, tal y como existían con anterioridad
a la modificación, sin que en ningún caso el restablecimiento pueda prorrogar la vigencia
original de los CIL o realizarse en más de una ocasión.

2.1.2 La Ley y la LSPEE

(a) A los CIL les son aplicables las disposiciones tanto de la Ley como de la LSPEE.

(b) El régimen transitorio previsto en la Ley remite a la LSPEE para la regulación de varios
aspectos de los CIL; sin embargo, la propia Ley y su régimen transitorio también
establecen disposiciones que le son aplicables a los CIL, algunas de ellas para garantizar
el total respeto a los derechos adquiridos por sus titulares y permitir que puedan optar por
migrar esos derechos al nuevo régimen, y otras, para garantizar que el mantenimiento de
los CIL sea compatible con la operación del MEM.

2.1.3 Administración de los CIL

(a) Por lo dispuesto en el numeral 2.3.1 (b) de los Términos para la Estricta Separación Legal
de la Comisión Federal de Electricidad publicados por la Secretaría el 11 de enero de
2016, la administración de los CIL corresponderá a la empresa filial de generación de la
CFE denominada Generador de Intermediación, cuyas funciones podrán ser realizadas
ya sea directamente por dicha empresa filial o a través de una empresa contratada, con
excepción de las cláusulas cuya administración corresponderá al CENACE, en los
términos que defina la Secretaría. Asimismo, el numeral 4.1.2 (c) de los Términos para la
Estricta Separación Legal de la Comisión Federal de Electricidad prevén que las
empresas subsidiarias de la CFE que realicen actividades de Distribución podrán realizar
actividades de Generación o Comercialización para representar en el MEM a las Centrales
Eléctricas o a los Centros de Carga incluidos en Contratos de Interconexión Legados o
para administrar dichos contratos.

(b) De acuerdo con lo previsto en el artículo Décimo Segundo Transitorio de la Ley:

(i) el servicio de respaldo contemplado en los Contratos de Respaldo y CIL será
administrado por el CENACE por lo cual, en términos de la Base 3.3.25, el
CENACE asegurará la prestación del servicio de respaldo y facturará dicha
energía al Generador de Intermediación, mientras el Generador de Intermediación
administrará los Contratos de Respaldo;

(ii) la Secretaría determinará los demás derechos y obligaciones de los CIL que se
asumirán por la CFE y por el CENACE; y,

(iii) la CRE actualizará las metodologías de cálculo correspondientes a fin de respetar
los términos de los CIL.

(c) Por su parte, el artículo Décimo Octavo Transitorio de la Ley señala que los convenios de
compraventa de excedentes de energía eléctrica (energía económica), los cuales son
celebrados al amparo de los CIL, y los contratos de compromiso de compraventa de
energía eléctrica para Pequeño Productor que se encuentren vigentes a la separación de
la CFE a que se refiere el artículo Cuarto Transitorio de la Ley, se administrarán por las
unidades de la CFE que la Secretaría designe. Por lo dispuesto en el numeral 2.3.1 (b) de
los Términos para la Estricta Separación Legal de la Comisión Federal de Electricidad
publicados por la Secretaría el 11 de enero de 2016, esta unidad será la filial de
generación denominada Generador de Intermediación, con excepción de las cláusulas
cuya administración corresponde al CENACE, en los términos que defina la Secretaría.

(d) Las Bases del Mercado Eléctrico reconocen la figura del Generador de Intermediación, la
cual corresponderá a un Participante del Mercado en modalidad de Generador que tendrá
por objeto llevar a cabo la representación en el MEM de las Unidades de Central Eléctrica
incluidas en los CIL así como la de los Centros de Carga correspondientes.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(e) Las Bases del Mercado Eléctrico establecen reglas e instrucciones que deberá observar
el Generador de Intermediación para cumplir con su función y para ello será necesario
que asuma varios de los derechos y obligaciones que la CFE tiene en los CIL.

(f) Los Términos de Estricta Separación Legal para la Comisión Federal de Electricidad,
publicados en el Diario Oficial de la Federación el 11 de enero de 2016, prevén la creación
de una empresa de generación filial de la CFE que tendrá a su cargo, directamente o a
través de una empresa contratada, realizar las funciones del Generador de Intermediación
y asumir los derechos y obligaciones a cargo de la CFE relacionados a los CIL, con
excepción de las cláusulas cuya administración corresponde al CENACE en los términos
que defina la Secretaría. Asimismo, dichos Términos de Estricta Separación Legal prevén
que las empresas subsidiarias de CFE que realicen actividades de Distribución podrán
realizar actividades de Generación o Comercialización para representar en el MEM a las
Centrales Eléctricas o a los Centros de Carga incluidos en Contratos de Interconexión
Legados o para administrar dichos contratos.

2.2 Características de los CIL

2.2.1 Tipos de CIL según el permiso asociado. Los CIL, de acuerdo al tipo de permiso asociado, se
organizan en seis grupos:

(a) CIL con permiso de autoabastecimiento: La energía eléctrica generada se destina para
el uso de las necesidades propias del conjunto de copropietarios de la Central Eléctrica o
socios o accionistas de la empresa permisionaria y titular del contrato.

(b) CIL con permiso de cogeneración: La energía eléctrica generada es producida
conjuntamente con vapor u otro tipo de energía térmica secundaria o ambas, a partir de
energía térmica no aprovechada en los procesos de que se trate, o utilizando
combustibles producidos en los procesos de que se trate; la misma se destina para las
necesidades de establecimientos asociados a la cogeneración o a la exportación, siempre
que se incrementen las eficiencias energéticas y económicas de todo el proceso y que la
primera sea mayor que la obtenida en plantas de generación convencionales y el
permisionario se obligue a poner sus excedentes de energía eléctrica a disposición de la
CFE.

(c) CIL con permiso de pequeña producción: La totalidad de la producción de energía
eléctrica es destinada para su venta a la CFE o a la exportación. En estos casos, la
capacidad total de producción no puede exceder de 30 MW. Alternativamente, se puede
destinar el total de la producción de energía eléctrica a pequeñas comunidades rurales o
áreas aisladas que carezcan de la misma, siempre y cuando el abasto no exceda de 1
MW.

(d) CIL con permiso de exportación: La energía eléctrica se destina a la exportación,
pudiendo ser a través de proyectos de cogeneración, producción independiente y
pequeña producción.

(e) CIL con permiso de importación: Los titulares o representantes de este tipo de contratos
pueden adquirir energía eléctrica de plantas generadoras establecidas en el extranjero
exclusivamente para al autoabastecimiento.

(f) CIL con Permisos de Usos Propios Continuos: Los permisos de generación otorgados
al amparo de la LSPEE, con anterioridad a su reforma el 23 de diciembre de 1992, se
denominan Permisos de Usos Propios Continuos. Sus titulares se consideran titulares de
CIL cuando éstos hayan iniciado sus operaciones con anterioridad a la emisión de los
modelos de contrato de interconexión respectivos.

2.2.2 Modelos de contratos considerados CIL. Existen diferentes modelos de contratos
considerados CIL, en los cuales se establecen las condiciones particulares y a su vez, sirven de
marco para la formalización de sus respectivos convenios y contratos asociados, los cuales a
continuación se mencionan. Las descripciones incluidas en este numeral tienen el propósito de
recapitular el contenido de dichos contratos; en caso de inconsistencia prevalecen los términos
de dichos contratos y las disposiciones legales correspondientes:

(a) CIL para fuentes convencionales, aprobado por la CRE bajo el nombre “Contrato de
Interconexión”, mediante resolución RES/014/98 del 11 de febrero de 1998. Este modelo
de contrato, junto con sus anexos y convenios asociados, considera, entre otras, las
siguientes particularidades:

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

(i) Servicio de Transmisión. Permite que el titular o representante del CIL utilice la
Red Nacional de Transmisión y/o la Red General de Distribución para transportar
energía eléctrica desde su fuente de producción de energía hasta sus centros de
consumo.

(ii) Compraventa de excedentes de energía económica. Permite que en caso de que
el titular o representante del CIL tenga en forma eventual excedentes de energía
para su venta, ésta sea remunerada.

(iii) Remuneraciones por la capacidad puesta a disposición de la Comisión Federal de
Electricidad por los permisionarios con excedentes de 20 MW o menos. Permite
que el titular o representante del CIL entregue excedentes de energía hasta por
20 MW por los que pretenda recibir un pago de capacidad y energía.

(iv) Compraventa de energía para emergencias. El contrato contempla que el titular o
representante del CIL entregue energía al Transportista y/o Distribuidor en
condiciones de emergencia en el sistema, la cual será objeto de una
contraprestación.

(v) Servicio de respaldo. Este servicio tiene la finalidad de cubrir una posible
disminución, ya sea programada o forzada, en la producción de energía
programada por el titular o representante del CIL y se cobrará con base en las
tarifas correspondientes.

(vi) Compensación de energía. Este servicio permite que el titular del CIL tenga
holgura en el seguimiento de sus cargas, para lo cual se define una banda dentro
de la cual, la energía entregada en exceso o faltante, se acumulará y compensará
dentro de cada periodo horario del mes de facturación y será determinada
conforme al Anexo F.

(vii) Suministro de energía. Este servicio permite que cada uno de los Centros de
Carga, incluidos dentro del CIL, puedan recibir suministro, independientemente de
la energía que éstos puedan recibir de las Centrales Eléctricas incluidas en dichos
contratos.

(b) CIL para Centrales Eléctricas de energía renovable o cogeneración eficiente,
aprobado por la CRE bajo el nombre “Contrato de Interconexión para Centrales de
Generación de Energía Eléctrica con Energía Renovable o Cogeneración Eficiente”,
mediante resolución RES/067/2010 del 18 de marzo de 2010. Este modelo de contrato
considera, entre otras, las siguientes particularidades:

(i) Servicio de Transmisión. Permite que el titular o representante del CIL utilice la
Red Nacional de Transmisión y/o la Red General de Distribución para transportar
energía eléctrica desde su fuente de producción de energía hasta sus centros de
consumo.

(ii) Compraventa de energía en emergencias. El contrato contempla que el titular o
representante del CIL entregue energía al Transportista y/o Distribuidor en
condiciones de emergencia en el sistema, la cual será objeto de una
contraprestación.

(iii) El CIL establece la relación entre la energía sobrante, faltante y complementaria,
y el tratamiento que se dará a cada tipo de energía, tanto para su venta (energía
sobrante) y/o la manera de realizar las compensaciones de energía (energía
sobrante con energía faltante).

(iv) El CIL establece la manera en que se determinará la demanda máxima medida, la
cual es utilizada para el cálculo de la demanda facturable para cada centro de
consumo, misma que está relacionada con la potencia autoabastecida y los cargos
por demanda.

(c) CIL para Centrales Hidroeléctricas, aprobado por la CRE bajo el nombre “Contrato de
Interconexión para Fuente de Energía Hidroeléctrica”, mediante resolución RES/065/2010
del 18 de marzo de 2010. El CIL es aplicable para Centrales Hidroeléctricas con capacidad
mayor de 30 MW. Este modelo de contrato considera, entre otras, las siguientes
particularidades:

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(i) Servicio de Transmisión. Permite que el titular o representante del CIL utilice la
Red Nacional de Transmisión y/o la Red General de Distribución para transportar
energía eléctrica desde su fuente de producción de energía hasta sus centros de
consumo.

(ii) Compraventa de energía en emergencias. El contrato contempla que el titular o
representante del CIL entregue energía al Transportista y/o Distribuidor en
condiciones de emergencia en el sistema, la cual será objeto de una
contraprestación.

(iii) El CIL establece la relación entre la energía sobrante, faltante y complementaria,
y el tratamiento que se dará a cada tipo de energía, tanto para su venta (energía
sobrante) y/o la manera de realizar las compensaciones de energía (energía
sobrante con energía faltante).

(iv) El CIL establece la manera en que se determinará la demanda máxima medida, la
cual es utilizada para el cálculo de la demanda facturable para cada centro de
consumo, misma que está relacionada con la potencia autoabastecida y los cargos
por demanda.

(d) CIL con permiso de importación, aprobado por la CRE bajo el nombre “Contrato de
Interconexión para Permisionarios Ubicados en el Área de Control de Baja California que
Importan Energía Eléctrica a Través del Consejo Coordinador de Electricidad del Oeste
(Western Electricity Coordinating Council -WECC-), de los Estados Unidos de América”
mediante resolución RES/085/2004 del 29 de abril de 2004, o bajo el nombre “Contrato
de Interconexión para Permisionarios de Importación de Energía Eléctrica Proveniente de
los Estados Unidos de América”, mediante resolución RES/160/2011 del 19 de mayo de
2011, o bajo cualquier otro modelo de contrato que en su caso aprueba la CRE para la
importación de energía eléctrica en el marco de la LSPEE.

(e) CIL para Exportadores. Se utilizarán los modelos que sean aprobados por la CRE para
permisionarios que exportan energía eléctrica. Estos modelos de contrato podrían
considerar, entre otras, las siguientes particularidades:

(i) Servicio de Transmisión: Permite que el titular o representante del CIL utilice la
Red Nacional de Transmisión y/o la Red General de Distribución para transportar
energía eléctrica desde su fuente de producción de energía hasta su punto de
carga (punto entrega/recepción en la frontera).

(ii) Compraventa de excedentes de energía: Permite que el titular o representante del
CIL tenga en forma eventual excedentes de energía para su venta, ésta sea
remunerada, en el entendido de que el suministrador podrá solicitar la modificación
del programa de entregas, con la finalidad de evitar problemas operativos en el
sistema.

(iii) Compraventa de energía en emergencia: Permite que en casos de emergencia el
titular o representante del CIL entregue energía para apoyar en la emergencia.

(f) CIL para Pequeño Productor o Contrato de Compromiso de Compraventa de Energía
Eléctrica para Pequeño Productor, aprobado por la CRE bajo el nombre “Contrato de
Compromiso de Compraventa de Energía Eléctrica para pequeño Productor en el Sistema
Interconectado Nacional”, mediante resolución RES/085/2007 del 20 de abril de 2007.
Este modelo de contrato considera, entre otras, las siguientes particularidades:

(i) El titular o representante del CIL se compromete a poner la energía que genere a
disposición de la CFE en el punto de interconexión. Para ello, el pequeño productor
debe entregar previsiones en cuanto a las entregas de energía para el día o días
siguientes.

(ii) Compraventa de energía en emergencias. El contrato contempla que el titular o
representante del CIL entregue energía a la CFE en condiciones de emergencia
en el sistema, la cual será objeto a una contraprestación.

2.2.3 Contratos de interconexión que no se consideran CIL

(a) Los contratos de interconexión de Centrales Eléctricas que no sean objeto de un permiso
emitido por la CRE, no se consideran CIL.

(b) Por lo anterior, los siguientes contratos de interconexión no se considerarán CIL:

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

(i) Los contratos de interconexión celebrados de acuerdo con la RES/054/2010 de
fecha 8 de abril 2010 bajo el nombre “Contrato de Interconexión para Fuente de
Energía Renovable o Sistema de Cogeneración en mediana escala” y “Contrato
de Interconexión para Fuente de Energía Renovable o Sistema de Cogeneración
en pequeña escala”; y,

(ii) Los contratos de interconexión celebrados de acuerdo con RES/249/2012 de
fecha 21 de agosto 2012 bajo el nombre “Contrato de Interconexión para Fuente
Colectiva de Energía Renovable o Sistema Colectivo de Cogeneración Eficiente
en Pequeña Escala”.

(c) Las Centrales Eléctricas incluidas en dichos contratos de interconexión se sujetarán a los
ordenamientos que corresponden a los Generadores Exentos y se representarán por los
Suministradores en los términos que la Secretaría determine.

(d) El Generador de Intermediación no tendrá intervención en la administración de los
contratos de interconexión de Centrales Eléctricas que se mencionan en el presente
apartado.

2.2.4 Condiciones de los CIL a partir de la Ley

(a) Los CIL, sus convenios y contratos asociados se administrarán por el Generador de
Intermediación en los términos que establezca la Secretaría, sin que dicha administración
cause la rescisión de dichos contratos o la extinción de las obligaciones contenidas en
ellos.

(b) Asimismo, la Secretaría podrá establecer términos para la asignación de los derechos y
obligaciones de esos contratos entre el CENACE, el Generador de Intermediación, los
Transportistas y Distribuidores.

2.3 Derechos y obligaciones de los titulares de CIL

2.3.1 Derechos de los titulares de los CIL. Además de lo previsto en la Ley, la LSPEE, sus
Reglamentos, los permisos y contratos y en las Reglas del Mercado, se garantizarán los
siguientes derechos a los titulares de CIL:

(a) Contar con la representación del Generador de Intermediación a fin de que las Centrales
Eléctricas y Centros de Carga puedan tomarse en cuenta en el MEM, sin que el titular del
CIL sufra algún impacto.

(b) Que el MEM acepte programas fijos para la operación de la capacidad de Centrales
Eléctricas incluida en los CIL, a fin de integrar dichas centrales en el despacho económico
del Sistema Eléctrico Nacional.

(c) Opcionalmente, excluir capacidad de la Centrales Eléctricas de los CIL e incluirla en
nuevos contratos de interconexión, con el fin de que esta capacidad se opere de
conformidad con las reglas del MEM.

(d) Opcionalmente, celebrar contratos de Participante del Mercado en modalidad de
Generador para representar en el MEM la capacidad de las Centrales Eléctricas que se
excluya de los CIL.

(e) Opcionalmente, excluir algunos o todos los Centros de Carga de los CIL e incluirlos en
nuevos contratos de conexión a fin de que se operen conforme a lo que se dispone en las
Reglas del Mercado.

(f) Opcionalmente (excepto cuando apliquen los casos de obligatoriedad considerados en la
Ley), incluir a algunos o todos sus Centros de Carga en el registro de Usuarios Calificados,
al excluirlos de los CIL. Este derecho no aplica para pequeños productores toda vez que
no cuentan con Centros de Carga.

(g) Elegir a terceros para que representen en el MEM, la capacidad de Centrales Eléctricas y
a los Centros de Carga que se excluyan de los CIL.

(h) Suspender temporalmente y por única ocasión los CIL en caso de excluir toda la
capacidad de generación.

(i) Modificar sus permisos y sus CIL para sustituirlos por permisos y contratos en términos
de la Ley y las disposiciones que al efecto emita la CRE, así como solicitar y obtener,
durante los cinco años siguientes a la modificación, el restablecimiento de las condiciones
de dichos permisos y de los CIL celebrados al amparo de ellos, tal y como existían con
anterioridad a la modificación.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(j) Cuando el CIL o convenio de transmisión haya incluido el servicio de transmisión a la
fecha de entrada en vigor de la Ley, aceptar o rechazar la asignación correspondiente de
Derechos Financieros de Transmisión Legados siempre y cuando realicen el cambio total
de su CIL por nuevos contratos conforme a la Ley. Para efectos de lo anterior, se
entenderá que sólo los contratos o convenios vigentes a la fecha de entrada en vigor de
la Ley incluyeron el servicio de transmisión en esa fecha.

(k) Recibir el Suministro Básico en sus Centros de Carga, siempre que se cumplan los
requisitos del séptimo párrafo del artículo Décimo Segundo Transitorio de la Ley.

(l) Modificar los contratos, convenios, acuerdos, anexos y demás instrumentos que estén
vinculados con los CIL, en los términos previstos por los mismos contratos, la LSPEE y
las demás disposiciones emanadas de la misma, y ajustándose a los procedimientos y
guías operativas en lo relativo a:

(i) Alta, baja y modificación de los centros de consumo, de acuerdo a lo autorizado
por la CRE en la resolución correspondiente;

(ii) Venta de excedentes al amparo del convenio de compraventa de excedentes de
energía eléctrica (energía económica); y,

(iii) Servicio de respaldo en sus tres modalidades: falla, mantenimiento en contratos
de manera separada y, falla y mantenimiento de manera conjunta.

(m) Asimismo se respetará lo siguiente, en los términos previstos por los CIL, la LSPEE y las
demás disposiciones emanadas de la misma:

(i) El reconocimiento de la potencia autoabastecida;

(ii) El porteo bajo la metodología de estampilla postal;

(iii) El manejo del banco de energía o compensaciones de energía; y,

(iv) Las demás condiciones otorgadas a proyectos con energía renovable y
cogeneración eficiente. Esta condición no aplica para pequeños productores.

(n) Vender sus excedentes de energía, siempre que tuvieran celebrados convenios de
compraventa de excedentes de energía eléctrica (energía económica), o convenios de
capacidad y energía para compraventa de excedentes menores de 20 MW. Esto aplica
sólo para aquellos CIL con generación convencional; respecto a la banda de
compensación se estará a lo estipulado en los CIL. Asimismo, para las fuentes de energía
renovable o cogeneración eficiente y fuentes de energía hidroeléctrica, se respetarán la
venta de energía sobrante.

(o) Contratar, actualizar o modificar la capacidad de respaldo, mediante la celebración o
actualización del contrato de suministro respectivo para aquellos CIL con generación
convencional, en los términos previstos por los mismos contratos, la LSPEE y las demás
disposiciones emanadas de la misma.

(p) Recibir la energía eléctrica generada desde el punto de interconexión de la Central
Eléctrica a la red, hasta uno o varios Centros de Carga incluidos en sus contratos,
haciendo uso de la Red Nacional de Transmisión y las Redes Generales de Distribución,
siempre que hubieran suscrito convenios para el servicio de transmisión y mediante el
pago de contraprestaciones económicas. Cabe señalar que para la administración del
porteo se realiza por el Generador de Intermediación, de tal forma que los Transportistas
y Distribuidores no administran dicho servicio directamente ante los titulares de CIL. Este
derecho no aplica para pequeños productores toda vez que no cuentan con Centros de
Carga.

(q) Recibir el servicio de transmisión conforme al convenio de transmisión correspondiente.

(r) Los demás derechos previstos en la Ley y su Reglamento que les sean aplicables.

2.3.2 Obligaciones de los titulares de CIL. Las Reglas del Mercado prevén el cumplimiento de las
siguientes obligaciones de los titulares o representantes de los CIL, en los términos establecidos
en la Ley, la LSPEE, sus Reglamentos, y los permisos y contratos correspondientes:

(a) Notificar al Generador de Intermediación los programas de operación de las Centrales
Eléctricas y los programas de consumo y porteo de cada uno de los Centros de Carga
incluidos en los CIL, en los términos de dichos contratos y los convenios específicos.

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

(b) Entregar al Generador de Intermediación sus previsiones de generación respecto a las
Centrales Eléctricas intermitentes que éste represente en el Mercado de Energía de Corto
Plazo. en los términos de los contratos y los convenios específicos.

(c) Proporcionar, en la medida de sus posibilidades y mediante la contraprestación
correspondiente, la energía eléctrica requerida por el Sistema Eléctrico Nacional en casos
de emergencia, en los términos de dichos contratos y de los convenios específicos.

(d) Cumplir con las obligaciones de Energías Limpias en los términos establecidos en la Ley
y su Reglamento, las Reglas del Mercado, los lineamientos que establecen los criterios
para el otorgamiento de Certificados de Energías Limpias y los requisitos para su
adquisición y las demás disposiciones que en su momento pudieran publicarse sobre
obligaciones de Energías Limpias, en la porción de energía eléctrica consumida en los
Centros de Carga o puntos de carga incluidos en los CIL, que se haya suministrado a
partir de fuentes que no se consideran Energías Limpias por las Centrales Eléctricas
contempladas en el mismo contrato.

(e) Informar a la CRE la manera en la que darán cumplimiento a las obligaciones de Energías
Limpias derivadas de los Centros de Carga que se encuentren incluidos en sus contratos,
en los términos establecidos en el Reglamento de la Ley.

(f) Cumplir con lo estipulado en el Código de Red de acuerdo a las Bases del Mercado
Eléctrico.

(g) Cumplir con las instrucciones de despacho dictadas directamente por el CENACE o a
través del Generador de Intermediación, ante cualquier situación operativa.

(h) Informar al Generador de Intermediación, con la debida anticipación, los periodos de paro
por mantenimiento programado, en los términos de los contratos aplicables.

(i) Pagar los cargos correspondientes al convenio de transmisión correspondiente, de
acuerdo a la metodología de transmisión aplicable al respectivo CIL.

(j) Mantener informado y actualizado al Generador de Intermediación de los parámetros de
las Unidades de Central Eléctrica de los CIL que represente, de acuerdo con lo establecido
en los contratos, el Código de Red y las Reglas del Mercado.

(k) Todas las demás obligaciones previstas en la Ley, la LSPEE, sus respectivos reglamentos
y las disposiciones que emanen de las mismas, que les sean aplicables.

2.4 Transferencia de CIL

(a) Los CIL y sus convenios asociados, así como los derechos y obligaciones que de ellos se
derivan, solamente podrán transferirse a terceros en virtud de la transmisión total o parcial
de los derechos derivados del permiso correspondiente, de acuerdo a lo establecido en
los propios contratos.

(b) Para operar la transmisión total o parcial de los derechos derivados del permiso se estará
a lo previsto en los artículos 93 a 96 del Reglamento de la LSPEE.

(c) El Generador de Intermediación mantendrá el registro frente al MEM para las Centrales
Eléctricas y Centros de Carga incluidos en los CIL, con independencia de la transferencia
de contratos.

(d) El Generador de Intermediación deberá llevar un registro de los cambios del CIL y de sus
convenios asociados.

CAPÍTULO 3
Generador de Intermediación

3.1 Naturaleza y objeto del Generador de Intermediación

3.1.1 Naturaleza jurídica

(a) El Generador de Intermediación es una empresa filial de la CFE que estará sujeta a lo
dispuesto en la Ley de la Comisión Federal de Electricidad, su Reglamento y las
disposiciones que deriven de los mismos, así como a los Términos para la Estricta
Separación Legal de la Comisión Federal de Electricidad emitidos por la Secretaría y
publicados en el Diario Oficial de la Federación el 11 de enero de 2016.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(b) Dicha empresa, o la empresa que haya contratado la misma para realizar las funciones
correspondientes, se registrará como Participante del Mercado en modalidad de
Generador.

3.1.2 Objeto

(a) El Generador de Intermediación tiene por objeto llevar a cabo la administración de los CIL
en total apego a las condiciones previstas en sus contratos vigentes, así como representar
en el MEM las capacidades de las Centrales Eléctricas y representar a los Centros de
Carga incluidos en ellos. Lo anterior incluye todas las atribuciones otorgadas al Generador
de Intermediación en la Ley y su Reglamento, las Reglas del Mercado y demás
disposiciones aplicables.

(b) El Generador de Intermediación será responsable del cálculo y compensación de las
insuficiencias o excedentes financieros que en su caso se generen por continuar
manteniendo las condiciones de los CIL. Dichas compensaciones se distribuirán entre
todos los Participantes del Mercado en los términos del Manual de Prácticas del Mercado
o guías operativas correspondientes.

3.2 Derechos y obligaciones del Generador de Intermediación

3.2.1 Derechos y obligaciones en el MEM

(a) Celebrar y mantener vigente un contrato de Participante del Mercado en modalidad de
Generador con el CENACE, para representar las capacidades de las Centrales Eléctricas
y representar a los Centros de Carga incluidos en los CIL.

(b) Realizar el registro de las capacidades correspondientes de las Centrales Eléctricas, así
como de los Centros de Carga, a fin de representarlos en el MEM.

(c) Cobrar y pagar al CENACE por el resultado de las operaciones que realice en relación
con las Centrales Eléctricas y Centros de Carga que representa en el MEM.

(d) Administrar los CIL en total apego a las condiciones previstas en ellos.

(e) Registrar ante el CENACE cuentas de orden para identificar por separado, las
operaciones de cada uno de los CIL que administra.

(f) Calcular las liquidaciones de los titulares de los CIL, con sustento en las disposiciones de
los contratos existentes antes de la entrada en vigor de la Ley.

(g) Cobrar y pagar al titular del CIL por el resultado de las operaciones que realice en relación
con las Centrales Eléctricas y Centros de Carga incluidos en los CIL, en los términos de
dichos contratos.

(h) Concentrar, conservar, y poner a la disposición de los titulares de los CIL, por un periodo
de 5 años, los estados de cuenta y facturas que el CENACE use para liquidar las
posiciones que los CIL produzcan en el MEM.

(i) Calcular en forma mensual el resultado financiero neto que resulte del cumplimiento de
los CIL.

(j) Calcular en forma mensual el resultado financiero neto por su participación en el MEM.

(k) Calcular el Balance Financiero mensual que resulte al conciliar los resultados netos de la
administración de los CIL y los resultados netos de su participación en el MEM. El Balance
Financiero incluirá, adicionalmente, los costos de operación del Generador de
Intermediación que haya autorizado la CRE.

(l) Recuperar el importe del Balance Financiero mensual, incluyendo sus propios costos de
operación mediante el mecanismo definido y autorizado por la CRE, para que el CENACE
procese su reembolso a través de los Participantes del Mercado.

(m) Enviar al CENACE los programas de generación y Centros de Carga, para el Mercado de
Día en Adelanto de acuerdo con lo estipulado en la disposición 3.3 del presente Manual.

(n) Cuando los Centros de Carga incluidos en los CIL estén representados parcialmente por
otra Entidad Responsable de Carga en los términos de las Reglas del Mercado:

(i) Enviar a la otra Entidad Responsable de Carga correspondiente el programa de
consumo de sus Centros de Carga incluidos en el CIL y la información de la
energía entregada mediante porteo (incluyendo el servicio de respaldo), con la
finalidad de que la Entidad Responsable de Carga considere dentro de su
pronóstico de carga exclusivamente lo relacionado con el suministro que ésta
representa.

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

(ii) Informar al CENACE y a la otra Entidad Responsable de Carga la energía real
entregada dentro del CIL como porteo (incluyendo el servicio de respaldo), con la
finalidad de que la liquidación de dicha Entidad Responsable de Carga incluya
exclusivamente la porción de la energía y Productos Asociados que le
corresponda.

(o) Programar la generación y consumo a través de ofertas de venta en modalidad de
programas fijos de energía, por lo que el Generador de Intermediación no podrá enviar al
MEM ofertas económicas de generación o consumo.

(p) Servir como vínculo entre los titulares de los CIL y el CENACE, ante cualquier aclaración
que no requiera la comunicación directa entre el CENACE y los titulares de los CIL.

(q) Reportar al CENACE la información necesaria para la correcta administración del servicio
de respaldo de energía contemplados en los CIL.

(r) Los demás derechos y obligaciones establecidos en la Ley y su Reglamento, las Reglas
del Mercado y demás disposiciones aplicables.

3.2.2 Derechos y obligaciones hacia los titulares de CIL

(a) Solicitar a los titulares de los CIL la información necesaria para la operación de dichos
contratos, en términos de los mismos y de la legislación aplicable.

(b) Dar a conocer los estados de cuenta a los titulares de los CIL, con la finalidad de mostrar
la liquidación que resultaría en caso de sujetarse a las nuevas Reglas de Mercado.

(c) Evitar o prevenir cualquier conflicto de intereses que pudiera surgir derivado de la
realización de sus actividades y, de ser necesario, darlo a conocer a los titulares
implicados.

(d) Recibir del titular del CIL los programas de operación de generación y de sus Centros de
Carga, en los términos de los contratos correspondientes y del presente Manual.

(e) Recibir del titular del CIL la documentación y las notificaciones aplicables y necesarias
para la actualización de los propios CIL y sus convenios asociados, en los términos de los
contratos correspondientes conforme se establezca en los procedimientos y guías
operativas aplicables.

(f) Recibir del titular de los CIL, en los términos de los contratos vigentes, las notificaciones,
avisos y solicitudes referentes a cambios de representantes legales y notificaciones de
caso fortuito o fuerza mayor.

(g) El Generador de Intermediación deberá mantener actualizados los registros de
parámetros de las Unidades de Central Eléctrica de los CIL que represente, de
conformidad con el Manual de Registro y Acreditación de Participantes del Mercado.

(h) Los demás derechos y obligaciones establecidas en la Ley y su Reglamento, la LSPEE y
su Reglamento, las Reglas del Mercado y demás disposiciones aplicables.

3.2.3 Derechos y obligaciones ligados a los Derechos Financieros de Transmisión

(a) Que le sean asignados los Derechos Financieros de Transmisión Legados
correspondientes a los CIL que no se hayan convertido a nuevos contratos para sujetarse
a las Reglas del Mercado.

(b) Obtener y disponer de los ingresos obtenidos a partir de los Derechos Financieros de
Transmisión con el fin de cubrir, hasta donde el monto de dichos ingresos lo permita, los
costos de comprar y vender energía en diferentes NodosP asociados con las Centrales
Eléctricas y los Centros de Carga incluidos en los CIL.

(c) Transferir los Derechos Financieros de Transmisión en caso de que los titulares de CIL
elijan obtenerlos al ejercer la opción de conversión total de sus contratos para sujetarse a
las Reglas del Mercado.

(d) Dar aviso al CENACE sobre la cancelación de los Derechos Financieros de Transmisión
Legados en caso de que los titulares de CIL elijan no obtenerlos al ejercer la opción de
conversión total de sus contratos para sujetarse a las Reglas del Mercado.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(e) Dar aviso al CENACE, para efectos de los Derechos Financieros de Transmisión Legados,
de la adición o retiro de Centros de Carga de los CIL.

(f) Los demás derechos y obligaciones establecidas en la Ley y su Reglamento, las Reglas
del Mercado y demás disposiciones aplicables.

3.3 Programas en el MEM

3.3.1 Programa general

(a) Como complemento a las ofertas de venta y ofertas de compra descritas a continuación,
el Generador de Intermediación deberá enviar al CENACE, los programas de generación
y de cargas, para el Mercado de Día en Adelanto en forma diaria antes de las 08:00 horas
con un horizonte de 8 días naturales.

3.3.2 Programa de generación

(a) El Generador de Intermediación deberá presentar ofertas de venta para los Mercados de
Energía de Corto Plazo. Estas ofertas se elaborarán con base en los programas
presentados por los titulares de los CIL respecto de las Unidades de Central Eléctrica
incluidas en dichos contratos, o en su defecto, con base en la generación histórica, en los
siguientes términos:

(i) Las ofertas se realizarán bajo la modalidad de programa fijo de generación.

(ii) Los programas de generación deberán ser por cada Unidad de Central Eléctrica,
cumpliendo con la definición establecida en las Bases del Mercado y en el
presente manual.

(iii) En el caso de las Unidades de Central Eléctrica que tienen parte de su capacidad
incluida en los CIL y parte de su capacidad incluida en otro Contrato de
Interconexión, los programas de generación deben corresponder a la capacidad
incluida en el CIL.

(iv) Para las Unidades de Propiedad Conjunta, se deberá programar la energía
correspondiente al CIL, observando las disposiciones del Manual de Mercado de
Energía de Corto Plazo y del Manual de Registro y Acreditación de Participantes
del Mercado.

(v) El Generador de Intermediación aplicará los siguientes criterios cuando los
programas de los CIL contengan errores o no se presenten:

(A) Si el titular del CIL proporciona programas de sus Unidades de Central
Eléctrica, el Generador de Intermediación usará dichos programas en sus
términos. Solamente en caso de que dichos programas contengan errores
mayores al 25% respecto a la medición real de energía durante tres días
consecutivos, el Generador de Intermediación procederá al procedimiento
que se menciona en el siguiente inciso.

(B) Si el titular del CIL no proporciona programas de sus Unidades de Central
Eléctrica o si dichos programas contienen errores mayores al 25%, el
Generador de Intermediación realizará pronósticos, los cuales deberán estar
basados en los métodos que se utilizan en las mejores prácticas a nivel
internacional o lo dispuesto en el Manual de Pronósticos, en su caso. Cuando
los programas de generación se reciban entre una hora y 7 días naturales
de anticipación a la hora límite para la realización de ofertas al Mercado del
Día en Adelanto, el Generador de Intermediación ofrecerá un programa fijo
de generación con los valores por hora del programa.

(vi) Cuando los programas se hayan recibido con más de 7 días naturales de
anticipación a su uso y no se actualicen dentro de este periodo, el Generador de
Intermediación utilizará la generación real del último día disponible que contenga
características similares a las del Día de Operación de que se trate.

(vii) Si a una hora de anticipación a la hora límite para la realización de ofertas al
Mercado del Día en Adelanto, no se han recibido los programas, el Generador de
Intermediación ofrecerá un programa fijo de generación con valores iguales al
programa recibido en el día previo o, si no se hubiera recibido el programa el día
previo, la generación real del último día disponible. En caso de que los programas
de generación se reciban con menos de una hora de anticipación a la hora límite

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

para la realización de ofertas al Mercado del Día en Adelanto, el Generador de
Intermediación realizará su mejor esfuerzo para sustituir la oferta realizada
previamente, por una oferta con los mismos valores por hora que tiene el programa
de generación del titular. En caso de no ser posible esta sustitución, se mantendrá
el programa fijo de generación con valores iguales al programa recibido en el día
previo o, si no se hubiera recibido el programa el día previo, la generación real del
último día disponible.

(b) Los programas de generación que deberá enviar el Generador de Intermediación al
CENACE para el Mercado de Día en Adelanto, deberán incluir toda la energía cuya
generación se prevé en los programas del titular del CIL incluyendo, según corresponda,
la energía asociada al convenio de transmisión y la energía asociada al convenio de
compraventa de energía económica (compraventa de excedentes), y demás contratos o
convenios celebrados al amparo del CIL. En caso de no contar con los convenios
asociados al CIL, el titular del CIL deberá reportar al Generador de Intermediación la
energía neta prevista en los programas en el punto de interconexión. El Generador de
Intermediación programará la generación y el consumo por separado, aun cuando el titular
del CIL reporte solamente valores netos en el punto de interconexión.

3.3.3 Programa de cargas

(a) El Generador de Intermediación deberá presentar ofertas de compra para el Mercado del
Día en Adelanto. Estas ofertas se elaborarán con base en los programas presentados por
los titulares de los CIL respecto de los Centros de Carga incluidos en dichos contratos, en
los siguientes términos.

(i) Las ofertas se realizarán bajo la modalidad de ofertas de compra fijas.

(ii) Estas ofertas de compra deberán ser por cada Centro de Carga Directamente
Modelado y por cada zona de carga que contiene Centros de Carga
Indirectamente Modelados.

(iii) Cuando un CIL contenga más de un Centro de Carga Directamente Modelado o
Centros de Carga Indirectamente Modelados, el Generador de Intermediación
aplicará los siguientes criterios:

(A) Si el Titular del CIL proporciona programas desglosados por Centro de
Carga, el Generador de Intermediación usará dichos programas en sus
términos. Solamente en caso de que dichos programas contengan errores
mayores al 25% respecto a la repartición de energía entre Centros de Carga,
durante tres días consecutivos, el Generador de Intermediación procederá al
procedimiento que se menciona en el siguiente inciso.

(B) Si el titular del CIL no proporciona programas desglosados por Centro de
Carga o si dichos programas contienen errores mayores al 25% respecto a
la repartición de energía entre Centros de Carga, el Generador de
Intermediación repartirá el total de la energía programada en cada hora, en
proporción al consumo histórico en cada Centro de Carga, excluyendo los
Centros de Carga que estén desconectados por mantenimiento o falla.

(C) Para el caso en el que el titular del CIL no cuente con convenio de
transmisión, es decir, que sólo se preste el autoabastecimiento en la misma
zona de carga, el programa deberá reportar la cantidad neta de energía que
se entregará en el Punto de Interconexión, pudiendo desglosar esta cantidad
en generación y consumo. El Generador de Intermediación se basará en los
datos reportados o, en su defecto, en los datos históricos disponibles, a fin
de programar la generación y el consumo por separado en el MEM.

(iv) Cuando los programas de consumo se reciban entre una hora y 7 días naturales
antes de la hora límite para la realización de ofertas al Mercado del Día en
Adelanto, el Generador de Intermediación realizará una oferta de compra fija con
los mismos valores por hora del programa.

(v) Cuando los programas se hayan recibido con más de 7 días naturales de
anticipación a su uso y no se actualicen dentro de este periodo, el Generador de
Intermediación utilizará el consumo real del último día disponible que contenga
características similares a las del Día de Operación de que se trate.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(vi) Si a una hora de anticipación a la hora límite para la realización de ofertas al
Mercado del Día en Adelanto, no se han recibido los programas, el Generador de
Intermediación ofrecerá una oferta de compra fija con valores iguales al programa
recibido en el día previo o, si no se hubiera recibido el programa el día previo, el
consumo real del último día disponible. En caso de que los programas de consumo
se reciban con menos de una hora de anticipación a la hora límite para la
realización de ofertas al Mercado del Día en Adelanto, el Generador de
Intermediación realizará sus mejores esfuerzos para sustituir la oferta realizada
anteriormente, por una oferta con los mismos valores por hora que tiene el
programa de consumo del titular del CIL. En caso de no ser posible esta
sustitución, se mantendrá la oferta de compra fija con valores iguales al programa
recibido en el día previo o, si no se hubiera recibido el programa del día previo, el
consumo real del último día disponible.

(b) Los Centros de Carga incluidos en los CIL no podrán utilizarse para ofertas de demanda
sensibles al precio. Por lo tanto, para el Mercado de Tiempo Real, el Generador de
Intermediación no realizará ofertas de demanda controlable. Lo anterior, sin perjuicio de
las obligaciones contractuales que tengan los titulares de los CIL y el Generador de
Intermediación para reportar su demanda esperada.

3.4 Ofertas en el MEM

3.4.1 El Generador de Intermediación sólo podrá participar en el Mercado del Día en Adelanto, Mercado
de Tiempo Real y Mercado para el Balance de Potencia. No podrá participar en ninguno de los
siguientes componentes del MEM o subastas asociadas:

(a) Mercado de Certificados de Energías Limpias.

(b) Subastas de Mediano Plazo para energía.

(c) Subastas de Largo Plazo para Potencia, Energía Eléctrica Acumulable y Certificados de
Energías Limpias.

(d) Subastas de Derechos Financieros de Transmisión.

3.4.2 El Generador de Intermediación realizará ofertas al Mercado de Energía de Corto Plazo para las
Centrales Eléctricas y Centros de Carga que represente en el MEM, mediante ofertas de
programa fijo de generación y ofertas de compra fijas.

3.4.3 Las ofertas presentadas por el Generador de Intermediación se basarán en los programas de
operación presentados por los titulares de CIL respecto a sus Unidades de Central Eléctrica y/o
Centros de Carga, en los términos de los numerales 3.3.2 y 3.3.3.

3.4.4 Para los programas de operación de las Centrales Eléctricas con CIL:

(a) Las Centrales Eléctricas registradas por el Generador de Intermediación se incluirán en
los modelos de optimización de los Mercados de Energía de Corto Plazo mediante
programas fijos de energía, en los cuales se indica un nivel de generación por cada Unidad
de Central Eléctrica en cada intervalo de tiempo, sin tomar en cuenta los costos de
producción.

(b) Por lo anterior, el Generador de Intermediación no ofrecerá al CENACE las características
estándares de una oferta de generación. En particular, no se usará un estatus de
asignación, límites de despacho, ofertas económicas o las demás ofertas de capacidades.

(c) Cuando los titulares de CIL ofrezcan la venta de energía económica asociada con el
convenio de compraventa de excedentes en los términos del “procedimiento de recepción
por subasta” establecido en dichos convenios, se seguirá el siguiente procedimiento:

(i) En los términos del convenio de compraventa de excedentes de energía eléctrica,
es decir, quince días antes del comienzo de cada mes, el titular del contrato podrá
dar a conocer al Generador de Intermediación la cantidad y el precio al que ofrezca
entregar energía para cada hora de cada día en dicho mes.

(ii) El Generador de Intermediación ofrecerá al CENACE dicha energía en sus
términos, a más tardar catorce días antes del comienzo del mes. Los
procedimientos de despacho del MEM no contemplan la compra de energía con
anticipación al comienzo de un mes, por lo cual el CENACE sólo podrá realizar
compromisos de compra con anterioridad a la operación del Mercado del Día en
Adelanto a recibir una cantidad fija de energía durante los periodos en que prevé

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

un Estado Operativo de Alerta o un Estado Operativo de Emergencia. El CENACE
deberá informar al Generador de la energía que podrá comprometerse a comprar,
a más tardar once días antes del comienzo del mes.

(iii) En caso de que el CENACE informe al Generador de Intermediación que podrá
comprometerse a comprar, el Generador de Intermediación notificará al titular del
contrato a más tardar diez días antes del comienzo del mes.

(iv) El titular del CIL podrá ratificar las cantidades comprometidas por el CENACE y
los precios ofrecidos por el mismo titular, a más tardar cinco días antes del
comienzo del mes, mediante notificación al Generador de Intermediación.

(v) A más tardar cinco días antes del comienzo del mes, el Generador de
Intermediación notificará al CENACE de los programas ratificados.

(vi) El CENACE incluirá los programas ratificados en la Asignación de Unidades de
Horizonte Extendido.

(vii) El Generador de Intermediación ofrecerá al Mercado del Día en Adelanto, la suma
de las cantidades a que se refiere el numeral 3.3.2 y el programa ratificado,
mediante programas fijos de generación.

(viii) En caso de que los Precios Marginales Locales del Mercado del Día en Adelanto
sean menores al precio del programa ratificado, el CENACE pagará al Generador
de Intermediación una garantía de suficiencia de ingresos en el Mercado del Día
en Adelanto.

(ix) El titular del CIL deberá realizar la programación definitiva de entregas en términos
del convenio de compraventa de excedentes de energía eléctrica. El Generador
de Intermediación informará al CENACE de estos programas; sin embargo, el
CENACE no los tomará en cuenta para efectos del pago de la garantía de
suficiencia de ingresos.

(x) Los pagos correspondientes al convenio de compraventa de excedentes de
energía eléctrica, incluyendo consideraciones para el rango respecto al programa
definitivo de entregas, se realizarán entre el Generador de Intermediación y el
titular del CIL. El CENACE no reflejará estos factores en la facturación del MEM.

(d) Cuando los titulares de CIL ofrezcan la venta de energía económica asociada con el
convenio de compraventa de excedentes en los términos del “procedimiento de recepción
automática” establecido en dichos convenios, se seguirá el siguiente procedimiento:

(i) Se considerará que los precios marginales locales calculados en el Mercado del
Día en Adelanto, del último día cuyos resultados se hayan publicado a la hora de
notificación especificada en los CIL, representan la estimación del precio base
para cada hora del día siguiente. Por lo anterior, el Generador de Intermediación
no realizará una notificación específica a los titulares de CIL.

(ii) El titular del CIL podrá informar al Generador de Intermediación de los bloques de
energía económica que entregará bajo la figura de “Recepción Automática
Notificada” (cuando se realiza a más tardar a las 18:00 horas del día previo) o bajo
la figura de “Recepción no Notificada” (cuando no se realiza con esta anticipación).

(iii) El Generador de Intermediación ofrecerá al Mercado de Tiempo Real, la suma de
las cantidades a que se refiere el numeral 3.3.2 y la energía económica a que se
refiere el inciso anterior, mediante programas fijos de generación.

(iv) El CENACE pagará al Generador de Intermediación el precio del Mercado de
Tiempo Real sin pagos de garantías de suficiencia de ingresos en el Mercado del
Tiempo Real.

(v) Los pagos correspondientes al convenio de compraventa de excedentes de
energía eléctrica, incluyendo consideraciones para el rango de la notificación, se
realizarán entre el Generador de Intermediación y el titular del contrato. El
CENACE no reflejará estos factores en la facturación del MEM.

3.4.5 Para la participación en el Mercado para el Balance de Potencia:

(a) El Generador de Intermediación se hará responsable de adquirir la Potencia requerida por
los Centros de Carga incluidos en los CIL.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(b) El CENACE calculará tanto la obligación que corresponde a los Centros de Carga
incluidos en los CIL, como la Capacidad Entregada que corresponde a las Centrales
Eléctricas incluidas en los CIL.

(c) Cuando la obligación sea mayor a la Capacidad Entregada, el CENACE registrará una
oferta de compra de toda la Potencia faltante en nombre del Generador de Intermediación.

(d) Cuando la Capacidad Entregada sea mayor a la obligación, el CENACE registrará una
oferta de venta de toda la Potencia excedente en nombre del Generador de
Intermediación.

(e) El CENACE realizará el cálculo de obligaciones y Capacidad Entregada, así como de
ofertas de compra y de venta, por separado para cada cuenta de orden que el Generador
de Intermediación utilice para el registro de los diferentes CIL.

3.4.6 Para la exportación e importación de energía eléctrica, el Generador de Intermediación se
apegará a lo dispuesto en el Manual de Prácticas del Mercado correspondiente.

3.4.7 El Generador de Intermediación estará obligado a proveer al CENACE pronósticos de generación
en tiempo real respecto a las Centrales Eléctricas que represente en el Mercado de Energía de
Corto Plazo, de acuerdo a lo estipulado en el Manual de Pronósticos.

3.5 Asignación y despacho de Unidades de Central Eléctrica representadas por el Generador
de Intermediación

3.5.1 En todo momento, los titulares de los CIL que incluyen las Unidades de Central Eléctrica
mantendrán comunicación directa con el CENACE, con la finalidad de atender cualquier situación
operativa, en términos de sus CIL.

3.5.2 Para efectos de la operación y liquidación del Mercado Eléctrico Mayorista, el CENACE enviará
instrucciones de asignación y despacho al Generador de Intermediación, respecto a las Unidades
de Central Eléctrica incluidas en los CIL, calculadas de acuerdo a lo establecido en el programa
fijo de generación. En caso de requerir cambios en la generación de dichas Centrales Eléctricas
en términos de los CIL, el CENACE se comunicará directamente con el titular del CIL
correspondiente.

3.5.3 Los titulares de los CIL solamente se obligarán a atender las instrucciones de despacho de las
Centrales Eléctricas incluidas en dichos contratos de conformidad a los términos establecidos en
dichos contratos.

3.5.4 El CENACE aplicará al Generador de Intermediación cualquier penalización que proceda en los
términos de las Reglas del Mercado, en relación con las Unidades de Central Eléctrica y Centros
de Carga incluidos en el CIL. El Generador de Intermediación solo repercutirá dichas
penalizaciones u otros costos al titular del CIL cuando sea procedente en términos del CIL de que
se trate.

3.5.5 El Generador de Intermediación recibirá instrucciones de despacho en los términos definidos en
el Manual de Prácticas del Mercado correspondiente. El Generador de Intermediación sólo
informará estas instrucciones al titular del CIL cuando éste tenga una obligación contractual para
seguirla y la comunicación directa entre el CENACE y el titular del CIL haya fallado. En particular,
el Generador de Intermediación informará al titular del CIL de manera inmediata cualquier
instrucción que el CENACE emita por motivos de confiabilidad o en caso de emergencia, cuando
el CENACE solicite esta intermediación.

3.5.6 En condiciones de emergencia, los titulares de CIL deberán generar la energía que el CENACE
les solicite directamente o a través del Generador de Intermediación, en los términos de los CIL.
En dado caso, el Generador de Intermediación, con la información proporcionada por el CENACE,
realizará la liquidación de dicha energía en los términos del contrato de interconexión. El CENACE
liquidará al Generador de Intermediación dicha energía de acuerdo a lo estipulado en el Manual
de Prácticas del Mercado correspondiente.

3.5.7 El CENACE podrá requerir a los titulares de los CIL apoyo para controlar la potencia activa y
reactiva, así como para participar en la regulación primaria y de voltaje del Sistema Eléctrico
Nacional, en términos de lo previsto en sus contratos y de acuerdo con el Código de Red y sus
disposiciones operativas.

3.6 Medición de generación y consumos reales

3.6.1 Medición Diaria. El Transportista o Distribuidor, según sea el caso, enviará la información de
medición del punto de interconexión y en su caso, de los centros de carga al Generador de
Intermediación y al CENACE, en los términos del Manual de Prácticas del Mercado

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

correspondiente. El Generador de Intermediación realizará las corridas de los Anexos F conforme
a la sección 3.7.1 y en donde no aplique, conforme a la sección 3.7.3, y posteriormente hará
llegar la información de los resultados obtenidos al CENACE, que corresponda a las Centrales
Eléctricas y Centros de Carga incluidos en los CIL, por los medios que el CENACE designe. Los
tiempos en que se deberá tener disponible la información tendrán que cumplir con lo siguiente:

Día de Operación
(t)

Día de Transferencia de información
del Transportista o Distribuidor al

Generador de Intermediación

A más tardar t+2 días naturales
antes de 10:00 A.M.

Día en que el Generador de
Intermediación debe enviar la información

al CENACE

A más tardar t+4 días naturales antes
de 10:00 A.M.

Lunes Miércoles Viernes

Martes Jueves Sábado

Miércoles Viernes Domingo

Jueves Sábado Lunes

Viernes Domingo Martes

Sábado Lunes Miércoles

Domingo Martes Jueves

(a) La información que el Distribuidor o Transportista entregue al Generador de
Intermediación deberá de ser en intervalos de cinco minutos de las 24 horas del Día de
Operación.

(b) La información deberá corresponder a las mediciones entregadas y recibidas en el punto
de interconexión de las Centrales Eléctricas y la correspondiente a los Centros de Carga
de los CIL.

(c) Se incluirá cuando menos la misma información que reciban los demás representantes de
Centrales Eléctricas y Centros de Carga, complementada por la demás información que
se requiera para la facturación de los CIL.

(d) El Distribuidor o Transportista, revisarán las mediciones obtenidas y en su caso estimarán
dichas mediciones, con base en las prácticas prudentes de la industria, con la finalidad de
que el Generador de Intermediación cuente con la información necesaria para la obtención
de los resultados de los Anexos F.

3.6.2 Medición Mensual. El Transportista o Distribuidor, según sea el caso, enviará la información de
medición mensual del punto de interconexión y en su caso, de los centros de carga, al Generador
de Intermediación y al CENACE, en los términos del Manual de Prácticas del Mercado
correspondiente. El Generador de Intermediación realizará las corridas de los Anexos F conforme
a la sección 3.7.2 y en donde no aplique, conforme a la sección 3.7.3, y posteriormente hará
llegar la información de los resultados obtenidos al CENACE, que corresponda a las Centrales
Eléctricas y Centros de Carga incluidos en los CIL, por los medios que el CENACE designe. El
Transportista o Distribuidor enviará la información a más tardar, 2 días naturales después del
último día del mes previo.

(a) Debido a que el periodo para el cálculo de estados de cuenta y consecuentemente de las
facturas de los CIL es mensual, el Generador de Intermediación revisará las mediciones
enviadas por el Distribuidor o Transportista para el periodo mensual previo y en caso de
ser necesario, se coordinará con el Distribuidor o Transportista para las actualizaciones o
estimaciones que este último realice, en base a sus procedimientos establecidos, a fin de
completar la información faltante. Lo anterior, con el objetivo de que los estados de cuenta
y facturas que emita el Generador de Intermediación a los titulares de los CIL no
contengan errores relacionados con la medición y cumplan con los tiempos establecidos
en el CIL.

(b) En caso de que el Transportista o el Distribuidor rectifiquen la medición de facturación que
hubiera enviado al Generador de Intermediación, transferirán la información actualizada
de medición al Generador de Intermediación y al CENACE a más tardar a las 8:00 horas
del segundo día natural posterior al cierre del periodo mensual de facturación de los CIL,
con su respectiva justificación. El Generador de Intermediación a su vez obtendrá

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

nuevamente los resultados del Anexo F que correspondan a los CIL los cuales enviará al
CENACE a más tardar el tercer día natural posterior al cierre del periodo mensual de
facturación. Lo anterior, sin perjuicio de que la facturación del MEM se corrija
posteriormente, de acuerdo con el ciclo de re-liquidación del mercado en general.

3.6.3 Las mediciones de energía, tanto de punto de interconexión de las Centrales Eléctricas como de
los puntos de conexión de Centros de Carga de los CIL, obtenidas en la sección 3.6.2, una vez
verificadas y conciliadas, serán la base para que el Generador de Intermediación esté en
posibilidad de obtener los resultados del Anexo F mensual de cada CIL, lo que le permitirá obtener
los estados de cuenta y facturas de acuerdo con lo estipulado en los propios CIL.

3.7 Reporte para Unidades de Central Eléctrica y Centros de Consumo

3.7.1 Anexo F Diario

(a) El Generador de Intermediación deberá calcular los resultados que establece el Anexo F
en forma diaria con la información de medición que obtuvo del Distribuidor o Transportista.
Una vez que el Generador de Intermediación haya calculado los resultados del Anexo F,
transferirá al CENACE la información relativa a la energía porteada a los Centros de
Carga, incluyendo la energía de respaldo con base en los términos del CIL, así como la
energía asociada con la venta de excedentes y la venta de energía de pequeña
producción. Para el envío al CENACE, la información de consumo deberá ser agrupada
por Centros de Carga Indirectamente Modelados a nivel de zona de carga e
individualmente por cada Centro de Carga Directamente Modelado. A su vez, la
información que se agrupe por zona de carga, se requerirá clasificada en términos de los
Manuales de Prácticas de Mercado correspondientes. La información de energía porteada
deberá ser enviada en un periodo que no sea mayor al cuarto día natural después del Día
de Operación.

(b) El CENACE podrá determinar que se realicen ajustes a la cantidad de energía porteada
a los Centros de Carga en términos del Anexo F, en caso de que dichas cantidades no
correspondan a la energía retirada para los Centros de Carga en términos de las Reglas
del Mercado.

(c) En caso de que un Centro de Carga se represente parcialmente por el Generador de
Intermediación y parcialmente por otro Participante del Mercado, el CENACE calculará la
cantidad de energía que corresponde al otro Participante del Mercado. La representación
de Centros de Carga sólo se permite en los términos establecidos en la Ley, las Bases
del Mercado y el Manual de Registro y Acreditación de Participantes de Mercado.

(d) En caso de que el CENACE no reciba la información mencionada en el inciso (a) en el
plazo señalado en dicho inciso, utilizará los datos del último día para el cual haya recibido
los datos de energía porteada, para efectos de la liquidación inicial. Dichos datos se
sustituirán en el ciclo de re-liquidación.

(e) En caso de que un Centro de Carga se represente parcialmente por el Generador de
Intermediación y parcialmente por otro Participante del Mercado, el Generador de
Intermediación enviará la información del Anexo F al CENACE para el cálculo que le
corresponde al otro Participante del Mercado para las liquidaciones de sus Centros de
Carga.

3.7.2 Anexo F Mensual

(a) El Generador de Intermediación deberá calcular los resultados del Anexo F para el periodo
de facturación mensual, de acuerdo a lo estipulado en los CIL correspondientes y con la
información de medición para facturación actualizada. La información de energía porteada
a cada Centro de Carga (incluyendo la energía de respaldo), así como la energía asociada
con la venta de excedentes y la venta de energía de pequeña producción, calculada en
los resultados mensuales obtenidos del Anexo F, deberá ser enviada al CENACE dentro
de los 3 días hábiles posteriores a que sea conciliada para su uso en el proceso de re-
liquidación. Para el envío al CENACE, la información de consumo deberá ser agrupada
por Centros de Carga Indirectamente Modelados a nivel de zona de carga e
individualmente por cada Centro de Carga Directamente Modelado. A su vez, la
información que se agrupe por zona de carga se clasificará en términos de los Manuales
de Prácticas de Mercado correspondientes.

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

(b) El CENACE podrá determinar que se realicen ajustes a la cantidad de energía porteada
a los Centros de Carga en términos del Anexo F, en caso de que dichas cantidades no
correspondan a la energía retirada para los Centros de Carga en términos de las Reglas
del Mercado.

(c) En caso de que un Centro de Carga se represente parcialmente por el Generador de
Intermediación y parcialmente por otro Participante del Mercado, el Generador de
Intermediación enviará la información del Anexo F al CENACE para el cálculo que le
corresponde al otro Participante del Mercado para las liquidaciones de sus Centros de
Carga.

(d) En todo momento la liquidación de energía entre el Generador de Intermediación y el
titular del CIL se realizará en los términos de dicho contrato, y con independencia del
MEM.

(e) El Generador de Intermediación deberá proporcionar al CENACE el archivo de resultados
del Anexo F en los formatos que se establezcan en los procedimientos y guías operativas
correspondientes.

3.7.3 CIL sin Anexo F Diario o Mensual

(a) El Generador de Intermediación deberá procesar las mediciones recibidas del
Transportista o Distribuidor con la finalidad de cumplir con lo establecido dentro del CIL.
El Generador de Intermediación deberá enviar al CENACE la información respecto al
consumo en los Centros de Carga incluidos en el CIL, dentro de los mismos plazos
definidos para los CIL con Anexo F. Para el envío al CEANCE, la información de consumo
deberá ser agrupada por Centros de Carga Indirectamente Modelados a nivel de zona de
carga e individualmente por cada Centro de Carga Directamente Modelado. A su vez, la
información que se agrupe por zona de carga, se requerirá clasificada en términos de los
Manuales de Prácticas de Mercado correspondientes.

(b) En el caso de que un Centro de Carga se represente parcialmente por el Generador de
Intermediación y por otro Participante del Mercado, el Generador de Intermediación
enviará la información procesada al CENACE para que haga los cálculos para las
liquidaciones que correspondan al otro Participante del Mercado.

3.8 Liquidaciones

3.8.1 Cuentas Contables del Generador de Intermediación

(a) El Generador de Intermediación llevará cuentas contables por separado para, al menos,
cada uno de los siguientes temas:

(i) Liquidaciones en el MEM, incluyendo el Mercado de Energía de Corto Plazo,
Mercado para el Balance de Potencia y Derechos Financieros de Transmisión.

(ii) Liquidaciones de los CIL.

(iii) Costos de operación.

(b) El costo neto de operación en cada mes seguirá el proceso de Balance Financiero que se
menciona en la disposición 3.8.7.

3.8.2 Liquidaciones en el MEM

(a) El CENACE realizará las liquidaciones en el MEM conforme a lo establecido en los
Manuales de Prácticas del Mercado correspondientes.

(b) El proceso de liquidaciones del MEM tiene como finalidad calcular los importes que el
CENACE deberá cobrar y pagar al Generador de Intermediación para los diferentes tipos
de cargos incluidos en las Bases del Mercado Eléctrico y en Manual de Prácticas del
Mercado correspondiente.

(c) El detalle de las fórmulas para el cálculo de cada uno de los diferentes tipos de cargos de
las liquidaciones que llevará a cabo el CENACE y que deberá observar el Generador de
Intermediación estará previsto en el Manual de Prácticas del Mercado correspondiente.

(d) El proceso por el cual el CENACE emite y envía los estados de cuenta diarios al
Generador de Intermediación, el procedimiento que siguen el CENACE y el Generador de
Intermediación para emitir y enviarse facturas mutuamente, los ciclos y la mecánica de

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

pago y cobro de facturas entre el CENACE y el Generador de Intermediación están
establecidos en el Manual de Prácticas del Mercado correspondiente.

3.8.3 Liquidaciones de los CIL

(a) El Generador de Intermediación realizará el cálculo de los pagos que resulten del
cumplimiento de los términos de los CIL en periodos mensuales calendario, conforme a
lo establecido en dichos contratos.

(b) Una vez que el Generador de Intermediación calcule y liquide las posiciones del
cumplimiento de CIL bajo sus términos, el Generador de Intermediación enviará al
CENACE un estado de cuenta desglosado en donde se informen los conceptos y montos
cobrados y pagados, que se utilizaron para realizar el cálculo del costo o ingreso neto
resultante del cumplimiento de los términos de los CIL. Dichos estados de cuenta también
se pondrán a la disposición de la CRE.

3.8.4 Estados de cuenta y facturación para los CIL

(a) La información de medición de facturación que se menciona en la disposición 3.6, será
enviada por el Distribuidor o Transportista al Generador de Intermediación y permitirá que
este último pueda realizar el cálculo de los diversos conceptos que se mencionan en el
Anexo F para elaborar los estados de cuenta y las facturas que emitirá a los titulares de
los CIL.

(b) El Generador de Intermediación procederá a llevar a cabo los procedimientos de
liquidación contenidos en los CIL.

3.8.5 Estados de Cuenta Diarios informativos de la liquidación en el MEM

(a) El Generador de Intermediación registrará las Centrales Eléctricas y los Centros de Carga
que represente en el MEM con una cuenta de orden distinta para cada CIL y de
conformidad con el procedimiento que para tal efecto se establece en el Manual de
Prácticas del Mercado correspondiente.

(b) El Generador de Intermediación dará a conocer a los titulares de los CIL los estados de
cuenta diarios para fines informativos sobre las liquidaciones que hubieran resultado en
el MEM en caso de que los titulares de los CIL hubieran convertido sus contratos de
interconexión para operar en términos de las Reglas del Mercado.

(c) El CENACE emitirá estados de cuenta diarios siete días naturales posteriores al Día de
Operación y le enviará al Generador de Intermediación los estados de cuenta que le
correspondan. Se emitirán estados de cuenta separados por cuenta de orden, por lo cual
cada estado de cuenta corresponderá a un CIL.

(d) El Generador de Intermediación enviará los estados de cuenta diarios que correspondan
a cada titular del CIL con carácter de informativo a más tardar tres días naturales
posteriores a que lo haya recibido del CENACE. Lo anterior se esquematiza en la tabla
siguiente:

Día de Operación
El CENACE remite el estado de
cuenta diario al Generador de

Intermediación

El Generador de Intermediación
remite el estado de cuenta diario al

titular del Contrato

Lunes

+ 7 días naturales a partir del
Día de Operación

+ 3 días naturales de que el
CENACE reciba la información

Martes

Miércoles

Jueves

Viernes

Sábado

Domingo

3.8.6 Lineamientos Generales para elaborar el Balance Financiero
(a) El Generador de Intermediación, por su naturaleza y operaciones, llevará a cabo dos

procesos de liquidación distintos que debe conciliar para elaborar su Balance Financiero
para cada ejercicio fiscal.

(b) El Generador de Intermediación evaluará mensualmente el resultado de sus operaciones.
Los periodos de evaluación se harán por mes calendario e independientemente de que

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

los procesos de liquidación que se mencionan en el párrafo anterior y que se describen
en el presente apartado 3.8 sigan ciclos distintos, como a continuación se detalla:
(i) Liquidaciones en el MEM

(A) El CENACE y el Generador de Intermediación llevarán a cabo los procesos
de liquidación, emisión de estados de cuenta diarios, emisión de facturas y
el proceso de cobro y pagos en relación con las transacciones del MEM, en
los términos del Manual de Prácticas del Mercado correspondiente.

(B) El CENACE hará efectivo el cobro de los importes que el Generador de
Intermediación adeude y hará los pagos al Generador de Intermediación por
las facturas que éste le emita en los ciclos que se establecen en el Manual
de Prácticas del Mercado correspondiente.

(ii) Liquidaciones para los CIL
(A) Los titulares de los CIL cobrarán o pagarán al Generador de Intermediación

el balance que resulte de la operación de los CIL, conforme a lo dispuesto
en dichos contratos.

(c) El Generador de Intermediación conciliará las dos liquidaciones que lleva a cabo y
obtendrá el Balance Financiero mensual de la suma de los siguientes importes:
(i) el saldo neto, positivo o negativo, del total del mes calendario que resulte de operar

los CIL, como resultado del proceso de liquidaciones que se describe en dichos
contratos, más

(ii) el saldo neto, positivo o negativo, del mes calendario que resulte del total de sus
operaciones como Participante del Mercado en el MEM, como resultado del
proceso de liquidaciones que se describe en el apartado 3.8.2, más

(iii) sus propios costos de operación, en los términos autorizados por la CRE.
(d) El Balance Financiero del mes que corresponda será positivo o negativo.

3.8.7 Balance Financiero
(a) El Generador de Intermediación integrará mensualmente el Balance Financiero en los

términos del Manual de Liquidaciones.
(b) A más tardar el día 20 del mes posterior al mes de que se trate, el Generador de

Intermediación hará llegar al CENACE la siguiente información para que conozca el
importe resultante:
(i) Un consolidado mensual de los estados de cuenta diarios resultantes de los

procesos de liquidaciones en el MEM de cada CIL que represente.
(ii) Un consolidado mensual de los estados de cuenta de cada uno de los titulares de

los CIL.
(iii) Un consolidado mensual de los costos de operación autorizados por la CRE.
(iv) El Balance Financiero considerando los tres subincisos anteriores, donde se

identifique claramente el resultado del Balance Financiero, ya sea positivo o
negativo.

(c) El Balance Financiero que se reporte por el Generador de Intermediación se incluirá en el
ciclo de liquidación y facturación que corresponde al último día del mes posterior al mes
de que se trate.

(d) En caso de correcciones a la información relacionada con el Balance Financiero, el
Generador de Intermediación deberá reportarlas al CENACE de inmediato, con la
justificación correspondiente. Estas correcciones se incluirán en la siguiente re-
liquidación del Día de Operación que se utilizó para la liquidación original el Balance
Financiero.

(e) El CENACE distribuirá entre los Participantes del Mercado el importe del Balance
Financiero que le informe el Generador de Intermediación, en el ciclo de liquidación y
facturación que corresponde al mismo Día de Operación que se utilizó para la liquidación
original del Balance Financiero. La distribución de las utilidades o de las pérdidas se hará
sobre una base proporcional, en función del Total de Compras de Energía Física del
mercado durante el mes que se concilia para obtener el Balance Financiero, en los
términos del Manual de Liquidaciones.

3.9 Administración del servicio de respaldo

3.9.1 Derechos y obligaciones de las partes

(a) Al ejercer el control operativo del Sistema Eléctrico Nacional, el CENACE asegurará la
prestación del servicio de respaldo en los términos de los contratos de adhesión para la
prestación del servicio de respaldo.

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(b) Cuando los Centros de Carga incluidos en los CIL estén representados parcialmente por
otra Entidad Responsable de Carga en los términos de las Reglas del Mercado, el
Generador de Intermediación deberá reportar al CENACE el consumo total que
corresponde a la energía porteada y el servicio de respaldo, en los mismos periodos
establecidos en los numerales 3.7.1 y 3.7.2. La representación de Centros de Carga sólo
se permite en los términos establecidos en la Ley, las Bases del Mercado Eléctrico y el
Manual de Registro y Acreditación de Participantes de Mercado.

(c) El CENACE liquidará al Generador de Intermediación sobre la cantidad total de energía
consumida bajo su representación, incluyendo la energía porteada, el servicio de
respaldo, la venta de excedentes y la venta de energía de pequeña producción. El
CENACE no distinguirá entre la energía porteada y el servicio de respaldo al cobrar dicha
energía el Generador de Intermediación, ya que le cobrará por el total de la energía
consumida bajo su representación. El CENACE no facturará la energía de respaldo al
titular del CIL en virtud de que dicha energía será pagada por el Generador de
Intermediación al CENACE. El CENACE liquidará a los Participantes del Mercado que
generen energía que se utilice para el servicio de respaldo de acuerdo a los PML y
mediciones correspondientes.

(d) Una vez terminado el ciclo de facturación mensual del propio CIL, el cual fue previamente
conciliado con el titular del CIL, el Generador de Intermediación deberá informar al
CENACE las cantidades finales de consumo que corresponden al servicio de respaldo y
la energía porteada.

(e) Sin perjuicio de que el CENACE administre el servicio de respaldo, corresponde al
Generador de Intermediación calcular los montos correspondientes establecidos en los
contratos de adhesión para la prestación del servicio de respaldo. Por lo tanto, el
Generador de Intermediación facturará a los titulares de los CIL por el servicio de respaldo,
sujeto a las tarifas que establezca la CRE.

3.9.2 Cálculo del Respaldo e intercambio de información con el CENACE

 El Generador de Intermediación realizará el cálculo de la energía de respaldo y la conciliará con
el titular del CIL de acuerdo a lo establecido en dichos contratos, incluyendo el Anexo F. Estos
resultados se considerarán en el Balance Financiero del Generador de Intermediación.

3.10 Auditorías al Generador de Intermediación

3.10.1 Como condición para la distribución de Balances Financieros a los Participantes del Mercado, el
Generador de Intermediación se sujetará a revisiones de control interno llevadas a cabo por un
auditor externo designado por su consejo de administración.

3.10.2 El auditor externo estará encargado de revisar y validar, al menos una vez al año, que los cálculos
usados para integrar las liquidaciones de los CIL sean hechos de forma correcta.

3.10.3 El Generador de Intermediación deberá hacer llegar al CENACE los resultados de las auditorías
externas a fin de que el CENACE catalogue la información de acuerdo a lo establecido en el
Manual de Prácticas del Mercado correspondiente.

CAPÍTULO 4

Conversión de CIL a Nuevos Contratos de Interconexión o Conexión

4.1 Disposiciones generales

4.1.1 Para los Centros de Carga y la capacidad de las Centrales Eléctricas que estén incluidos en los
CIL, los permisionarios sólo podrán realizar las transacciones permitidas por los permisos, sus
contratos y demás disposiciones y legislación aplicables a ellos.

4.1.2 Los titulares de los CIL no tendrán la obligación de suscribir un contrato de Participante del
Mercado y podrán realizar sus operaciones a través del Generador de Intermediación, quien
respetará los términos de sus contratos.

4.1.3 Centrales Eléctricas

(a) Las Centrales Eléctricas incluidas en los CIL podrán excluirse de dichos contratos, ya sea
total o parcialmente respecto a capacidad, a fin de estar representadas en el MEM por un
Participante del Mercado distinto al Generador de Intermediación.

(b) Para ello, la capacidad de las Centrales Eléctricas que se representará en el MEM deberá:
(i) excluirse del CIL y del Permiso Original a él asociado;
(ii) incluirse en un contrato de interconexión celebrado en los términos de la Ley y en

un permiso de generación emitido en términos de la misma; y,
(iii) incluirse en el registro respectivo del CENACE, de las Centrales Eléctricas que se

representarán por el Participante del Mercado correspondiente.

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

4.1.4 Centros de Carga
(a) Los Centros de Carga incluidos en los CIL podrán excluirse de dichos contratos, a fin de

estar representados en el MEM bajo la modalidad de Usuario Calificado.
(b) Para ello, los Centros de Carga que se incluirán en el registro de Usuarios Calificados

deberán:
(i) excluirse del CIL y del Permiso Original a él asociado;
(ii) incluirse en un contrato de conexión celebrado en los términos de la Ley y en el

registro de Usuarios Calificados; y,
(iii) incluirse en el registro respectivo del CENACE, de los Centros de Carga que se

representarán por el Participante del Mercado correspondiente.
(c) Los criterios para la definición de Centros de Carga se establecen en el Manual de

Registro y Acreditación de Participantes de Mercado, y en las Guías Operativas que se
desprendan de este Manual.

4.2 Cambio al régimen según la Ley
4.2.1 Disposiciones generales

(a) Los titulares de los CIL tendrán el derecho, pero no la obligación, de cancelar sus
contratos y celebrar nuevos contratos regulados bajo la Ley, así como de solicitar la
modificación de sus permisos de autoabastecimiento, cogeneración, pequeña producción,
exportación o importación, por permisos de carácter único de generación con el fin de
realizar sus actividades al amparo de la Ley.

(b) El ingreso o salida en el MEM, de las capacidades de Centrales Eléctricas y de Centros
de Carga de los CIL se aplicarán en meses calendario completos; es decir, se aplicarán
a partir del primer día del mes que corresponda y de conformidad con los procedimientos
y guías operativas que aplican para tal efecto.

4.2.2 Procedimiento para cambio de permiso
(a) Corresponde a la CRE determinar los procedimientos para el cambio de permisos.
(b) En términos del Transitorio Décimo Cuarto de la Ley, no se requerirán cobros o estudios

de factibilidad para excluir capacidad de generación y Centros de Carga de los permisos
asociados a los CIL e incluir los mismos en permisos de generación en los términos de la
Ley, siempre y cuando dichas modificaciones a esos instrumentos no se combinen con
alguna otra.

4.2.3 Procedimiento para suscribir el contrato de interconexión y, en su caso, los contratos de
conexión
(a) Las Centrales Eléctricas y Centros de Carga incluidos en los CIL podrán incluirse en

contratos de interconexión y contratos de conexión en los términos de la Ley, previa
solicitud de su representante legal. Los procedimientos para la emisión de estos contratos
serán los establecidos en el Manual de Conexión de Centros de Carga e Interconexión de
Centrales Eléctricas, o en su defecto, en los “Criterios mediante los que se establecen las
características específicas de la infraestructura requerida para la Interconexión de
Centrales Eléctricas y Conexión de Centros de Carga” publicados por el CENACE el 2 de
junio de 2015.

(b) Como excepción a los procedimientos referidos, conforme a lo establecido en el
Transitorio Décimo Cuarto de la Ley, no se requerirán cobros o estudios de factibilidad
para excluir capacidad de generación y Centros de Carga de los CIL e incluir los mismos
en contratos de conexión o de interconexión en los términos de la Ley, siempre y cuando
dichas modificaciones a esos instrumentos no se combinen con alguna otra.

(c) Una vez celebrados los contratos respectivos, el CENACE notificará al Generador de
Intermediación por escrito, de acuerdo con los procedimientos y Guías Operativas
correspondientes.

(d) El Generador de Intermediación y el titular del CIL celebrarán un convenio modificatorio a
dicho CIL, a fin de excluir las capacidades de las Centrales Eléctricas o excluir los Centros
de Carga que correspondan. En caso de la exclusión de toda la capacidad de la Central
Eléctrica y todos los Centros de Carga, y el titular del CIL no solicite el restablecimiento
de las condiciones durante el tiempo previsto en el Décimo Transitorio de la Ley, el CIL
se terminará anticipadamente.

(e) A fin de evitar periodos en que las Centrales Eléctricas o Centros de Carga no tengan
contrato de interconexión o contrato de conexión vigente, el CENACE, los Transportistas
y Distribuidores celebrarán nuevos contratos de interconexión y contratos de conexión
con anterioridad a la modificación o terminación anticipada del CIL correspondiente, con
fecha de inicio referenciada a la fecha en que ocurra dicha modificación o terminación
anticipada.

4.2.4 Procedimiento para representación en el MEM

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

(a) Una vez modificados o terminados los CIL, el CENACE dará de baja el registro de los
activos físicos que se hayan excluido del Generador de Intermediación.

(b) Una vez celebrados los contratos respectivos en los términos de la Ley, los Participantes
del Mercado que representarán dichas Centrales Eléctricas y Centros de Carga podrán
solicitar el registro de los mencionados activos físicos en los términos del Manual de
Prácticas del Mercado correspondiente.

(c) Es responsabilidad de los titulares de los CIL, conocer los plazos para dar de alta activos
físicos en los términos del Manual de Prácticas del Mercado correspondiente, a fin de
coordinar la fecha de modificación o terminación anticipada de los CIL con la fecha de alta
de los activos físicos en el registro del Participante del Mercado que los representará. La
fecha de modificación o terminación anticipada de los CIL podrá condicionarse en el alta
de dichos activos físicos.

4.2.5 Procedimiento para la transferencia de Derechos Financieros de Transmisión Legados.

(a) Los Derechos Financieros de Trasmisión Legados se asignarán a los CIL conforme a lo
previsto en el Manual de Asignación de Derechos Financieros de Transmisión Legados.

(b) Los Derechos Financieros de Transmisión Legados serán asignados inicialmente al
Generador de Intermediación hasta en tanto los titulares de CIL no decidan convertir
completamente o parcialmente sus CIL en contratos de interconexión y en contratos de
conexión en los términos de la Ley o hasta que los CIL no concluyan su vigencia.

(c) Dentro de los cinco días hábiles siguientes de la fecha de recepción de la solicitud para
celebrar los nuevos contratos de interconexión y contratos de conexión en los términos
de la Ley que resulten en la conversión completa o parcial de un contrato de interconexión,
el CENACE dará a conocer al titular del CIL el documento que forma parte del Anexo 1
del presente Manual, el cual debe contener, entre otros, la información sobre la cantidad,
el nodo origen y el nodo destino de los Derechos Financieros de Transmisión Legados
que le correspondan.

(d) Con base en la información contenida en el Anexo 1, el titular del CIL deberá informar al
CENACE en un periodo de 10 días hábiles si elige aceptar o rechazar en el acto y
mediante firma autógrafa, los Derechos Financieros de Transmisión Legados que fueran
asignados al CIL o a la porción del CIL asociada con los Centros de Carga que se
excluirán del CIL. En caso de aceptar los Derechos Financieros de Transmisión, el titular
deberá informar al CENACE cuál Participante del Mercado tomará posesión de dichos
derechos, mediante escrito libre que incluya declaración de conformidad emitida por el
Participante del Mercado. El CENACE notificará por correo electrónico al Generador de
Intermediación, que los Derechos Financieros de Transmisión Legados serán removidos
de su cuenta en el momento en que se termine el CIL o cuando se excluyan de ellos un
subconjunto de los Centros de Carga.

4.2.6 Rechazo de Derechos Financieros de Transmisión Legados por el titular del CIL

(a) En cualquier momento el Participante del Mercado a que se asignen los Derechos
Financieros de Transmisión a que se refiere esta sección, podrá elegir rechazarlos,
proporcionando al CENACE el Anexo 2 que forma parte del presente Manual. Solamente
se podrá rechazar la totalidad de los Derechos Financieros de Transmisión asociados con
un CIL, y una vez rechazados, no se podrán recuperar.

(b) El CENACE transferirá, a partir de la fecha de Terminación del CIL, los Derechos
Financieros de Transmisión Legados asignados al Generador de Intermediación a la
cuenta de depósito y manejo de Derechos Financieros de Transmisión cancelados y
rechazados.

(c) El CENACE tendrá un resultado financiero diario positivo o negativo como resultado de la
liquidación de los Derechos Financieros de Transmisión en el Mercado del Día en
Adelanto mientras los Derechos Financieros de Transmisión permanezcan en la cuenta
de depósito y manejo de Derechos Financieros de Transmisión cancelados y rechazados.
El resultado de la liquidación se distribuirá en forma proporcional entre los Participantes
del Mercado que representen Centros de Carga en los términos del Manual de Prácticas
del Mercado correspondiente.

4.2.7 Aceptación de los Derechos Financieros de Transmisión Legados por el titular del CIL
(a) En caso de que el titular del CIL decida aceptar los Derechos Financieros de Transmisión

Legados que le corresponden, el CENACE le transferirá los Derechos Financieros de
Transmisión Legados que asignó inicialmente al Generador de Intermediación, en el
momento en que se termine el CIL o que se excluyan los Centros de Carga. Dichos
Derechos Financieros de Transmisión Legados se transferirán a la cuenta del Participante
del Mercado seleccionado por el titular del CIL en los términos del numeral 4.2.5.

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

(b) Es la responsabilidad del Titular del CIL seleccionar un Participante del Mercado para que
reciba los Derechos Financieros de Transmisión en los términos del numeral 4.2.5.
Asimismo, en términos del Manual de Garantías de Cumplimiento, dicho Participante del
Mercado deberá contar con el monto garantizado de pago suficiente para cubrir la
responsabilidad estimada agregada que resulte de la posesión de dichos Derechos
Financieros de Transmisión. En caso de no seleccionar a dicho Participante del Mercado
o, en caso de que, a la fecha de terminación anticipada del CIL o la exclusión de los
Centros de Carga, el Participante del Mercado no cuente con el Monto Garantizado de
Pago suficiente, se tomarán por rechazados los Derechos Financieros de Transmisión
Legados.

(c) Dado que el titular del CIL cuenta con el derecho legal a restaurar las condiciones de dicho
contrato por un periodo de cinco años a partir de la fecha en que se modificó su Permiso
Original por el permiso de generación, el Participante del Mercado que reciba dichos
Derechos Financieros de Transmisión Legados no podrá venderlos o enajenarlos hasta
que venza el referido plazo.

(d) El Participante del Mercado que representa al titular del CIL tendrá el derecho de cancelar
los Derechos Financieros de Transmisión Legados que le fueran transferidos en cualquier
momento, proporcionando al CENACE el Anexo 2 que forma parte del presente Manual.

4.2.8 Regreso al régimen conforme a la LSPEE
(a) Los titulares de CIL que hubieran modificado su Permiso Original con el fin de celebrar

nuevos contratos de interconexión y/o contratos de conexión en los términos de la Ley,
podrán solicitar y obtener durante los cinco años siguientes a la modificación de su
Permiso Original, que se restablezcan las condiciones de los CIL, tal y como existían con
anterioridad al cambio total de régimen.

(b) Para ello, el titular del CIL deberá llevar a cabo las siguientes acciones:
(i) Solicitar y obtener a la CRE el restablecimiento del Permiso Original y cancelación

del permiso modificado, en los términos definidos por esa Comisión.
(ii) Solicitar al Generador de Intermediación el restablecimiento del CIL y celebrar los

contratos o convenios modificatorios correspondientes, en los cuales se debe
especificar la fecha de restablecimiento.

(iii) Solicitar al CENACE que el registro de las Centrales Eléctricas y Centros de Carga
correspondientes, se transfieran al Generador de Intermediación a partir de la
fecha de restablecimiento, en términos del Manual de Registro y Acreditación de
Participantes del Mercado.

(iv) En los 30 días posteriores al restablecimiento, terminar los contratos de
interconexión y contratos de conexión que haya celebrado en términos de la Ley.

(v) Para el restablecimiento de las condiciones tal y como existían antes de la
modificación, el titular del CIL debe cumplir con las condiciones requeridas por las
disposiciones aplicables, tal como se requerían antes de la modificación realizada,
incluyendo las condiciones de capacidad de la Central Eléctrica y de los Centros
de Carga asociados.

4.2.9 El restablecimiento del CIL original se permite en una sola ocasión, con independencia de
si la modificación de dicho contrato haya sido parcial o total.

Ejemplo

Un CIL contiene una Central Eléctrica con capacidad de 500 MW.

Se convierten 100 MW de la capacidad de generación a un contrato de interconexión bajo la Ley.

Posteriormente se restablece el CIL original, reintegrando los 100 MW excluidos de ello.

Posteriormente, se convierte 100 MW de la capacidad de generación del CIL a un contrato de
interconexión bajo la Ley.

En este ejemplo, la reintegración de los 100 MW excluidos del CIL con posterioridad a los movimientos
anteriores, se considerará una segunda ocasión de restablecimiento del CIL original, por lo cual no está
permitido en términos del Décimo Transitorio de la Ley. Lo anterior, aun cuando los 100 MW excluidos en
la segunda ocasión correspondan a una parte de la central eléctrica distinta a la parte excluida en la
primera ocasión.

4.2.10 Procedimiento para transferir los Derechos Financieros de Transmisión Legados al
Generador de Intermediación

(a) En caso de que el titular del CIL haya decidido aceptar los Derechos Financieros de
Transmisión Legados que le corresponden, dichos Derechos Financieros de Transmisión
Legados se encontrarán en la cuenta del Participante del Mercado seleccionado por el
titular del CIL en los términos del numeral 4.2.5. En caso de que el titular del CIL haya
decidido rechazar los Derechos Financieros de Transmisión Legados que le
corresponden, dichos Derechos Financieros de Transmisión Legados se encontrarán en

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

la cuenta de depósito y manejo de Derechos Financieros de Transmisión cancelados y
rechazados. En ambos casos, a la fecha de restablecimiento del CIL, el CENACE
transferirá los Derechos Financieros de Transmisión Legados al Generador de
Intermediación, en la cuenta de orden asociada con el CIL correspondiente.

CAPÍTULO 5

Terminación anticipada y modificación de los CIL

5.1 Terminación anticipada de los CIL

5.1.1 Los titulares de CIL tendrán el derecho de terminar anticipadamente sus contratos, por las causas
que se estipulan en las cláusulas contenidas en sus contratos o por decidir participar en el MEM.

5.1.2 En caso de que algún titular del CIL decidiera terminar anticipadamente su contrato, deberá
solicitarlo al Generador de Intermediación, quien deberá proceder en los términos del mismo
contrato.

5.1.3 Los procedimientos relativos a la terminación anticipada, por la exclusión de toda la capacidad
de la Central Eléctrica y todos los Centros de Carga se establecen en el numeral 4.

5.2 Terminación del CIL por vencimiento del plazo original

5.2.1 A fin de evitar periodos en que las Centrales Eléctricas o Centros de Carga no tengan contrato
de interconexión o contrato de conexión vigente, el CENACE, los Transportistas y Distribuidores
celebrarán nuevos contratos de interconexión y contratos de conexión con anterioridad al
vencimiento del CIL correspondiente, previa solicitud de los representantes correspondientes.

5.2.2 Una vez vencidos los CIL, el CENACE dará de baja el registro a favor del Generador de
Intermediación de los activos físicos que se hayan incluido en ellos.

5.2.3 Previa celebración de los contratos respectivos en los términos de la Ley, los Participantes del
Mercado que representarán dichas Centrales Eléctricas y Centros de Carga podrán solicitar la
transferencia de los mencionados activos físicos en términos del Manual de Registro y
Acreditación de Participantes del Mercado.

 Es responsabilidad de los titulares de los CIL o del Participante del Mercado que los representará
en el Mercado Eléctrico Mayorista, conocer los plazos para la transferencia de activos físicos en
los términos del manual mencionado en el párrafo anterior, a fin de coordinar la fecha de
vencimiento de los CIL con la fecha de transferencia de los activos físicos al Participante del
Mercado que los representará. La fecha de vencimiento original de los CIL no se aplazará en
caso de retrasos en dicha transferencia.

(a) El Generador de Intermediación mantendrá la responsabilidad de realizar las liquidaciones
y re-liquidaciones asociadas con los Días de Operación en los cuales representaba las
Centrales Eléctricas y Centros de Carga incluidas en los CIL, aun cuando dichas
liquidaciones o re-liquidaciones ocurran después de la terminación de dicho contrato.

(b) Una vez vencidos los CIL, los Derechos Financieros de Transmisión Legados que
correspondan se cancelarán.

(c) Asimismo, los Derechos Financieros de Transmisión Legados asociados con CIL que
hayan sido terminados anticipadamente, se cancelarán a la fecha original de vencimiento
del contrato correspondiente.

5.3 Modificaciones al CIL

5.3.1 Disposiciones generales

(a) Las modificaciones previstas en los CIL, o en sus instrumentos vinculados, se
formalizarán sin afectar las fechas de vigencia de los CIL y bajo los términos que en ellos
se estipulen.

(b) Las modificaciones podrán consistir en:

(i) Alta, baja y modificación de Centros de Carga, los cuales se definen como puntos
de carga en dichos contratos;

(ii) Venta de excedentes; y,

(iii) Servicio de respaldo.

(c) Las modificaciones deberán de contemplarse en el Permiso Original otorgado por la CRE.

(d) El titular del CIL deberá solicitar las modificaciones que requiera al Generador de
Intermediación en los términos del contrato y las demás disposiciones aplicables a ellos.

 (Tercera Sección) DIARIO OFICIAL Viernes 13 de mayo de 2016

(e) Cuando el Titular del CIL solicite el alta, baja o modificación de un Centro de Carga, el
Generador de Intermediación solicitará al CENACE la modificación correspondiente al
registro de activos físicos en los términos establecidos en el Manual de Registro y
Acreditación de Participantes del Mercado.

(f) Una vez que el Generador de Intermediación y el titular del CIL hayan suscrito los
convenios y contratos correspondientes, el Generador de Intermediación informará por
correo electrónico al CENACE la fecha en que empezará a surtir efectos.

(g) En caso del alta de nuevos Centros de Carga, su operación se permitirá a partir del alta
en el registro de activos físicos del CENACE.

(h) En caso de la baja de Centros de Carga, se estará a lo establecido en el numeral 4.

CAPÍTULO 6

Disposiciones Transitorias

6.1 Disposiciones Transitorias.

6.1.1 El presente Manual entrará en vigor a partir del día hábil siguiente a su publicación en el Diario
Oficial de la Federación y una vez que entre en operación el MEM.

6.1.2 Los plazos de las siguientes disposiciones transitorias aplicarán a cada uno de los siguientes
sistemas a partir de las fechas en que hayan iniciado operaciones en el MEM:

(a) Sistema Interconectado Nacional.

(b) Baja California.

(c) Baja California Sur.

6.1.3 El presente Manual deberá observar las siguientes disposiciones transitorias:

(a) El CENACE apoyará al Generador de Intermediación en la presentación de las ofertas de
compra y ofertas de venta así como en elaborar el Anexo F diario por un plazo que no
exceda de 180 días naturales a partir del inicio de operaciones del Mercado de Energía
de Corto Plazo.

(b) Durante el primer año de operación del Mercado Eléctrico de Corto Plazo, el CENACE o
el Generador de Intermediación presentarán ofertas netas para el Mercado del Día en
Adelanto (ofertas como resultado de restar las ofertas de venta a las ofertas de compra
en el punto de interconexión). Una vez concluido este plazo, se procederá conforme se
dispone en el presente Manual.

(c) Por un lapso que no exceda de 180 días a partir del inicio del Mercado de Energía de
Corto Plazo, el CENACE podrá realizar ofertas de compra y ofertas de venta de
sustitución, así como el cálculo del Anexo F diario utilizando mediciones e información
histórica, sin requerir la presentación de dichas ofertas por el Generador de
Intermediación. Una vez concluido este plazo se procederá conforme a lo establecido en
el presente Manual.

(d) El Generador de Intermediación no estará obligado a realizar el Balance Financiero que
se menciona en la disposición 3.8.7 del presente Manual hasta en tanto el CENACE emita
estados de cuenta diarios y facturas definitivas; es decir, a partir de 106 días naturales al
primer Día de Operación del Mercado Eléctrico de Corto Plazo conforme se menciona en
las disposiciones transitorias del Manual de Estado de Cuenta, Facturación y Pagos. A
partir de esta fecha, el Generador de Intermediación deberá cumplir con lo dispuesto en
el presente Manual para la elaboración del Balance Financiero.

6.1.4 Los plazos de las disposiciones transitorias podrán reducirse en caso de que el CENACE cuente
con la normatividad, desarrollos tecnológicos, procesos operativos y todo el soporte que le
permita cumplir anticipadamente con todas las disposiciones del presente Manual.

6.1.5 No habrá excepción para el cumplimiento de las disposiciones del presente Manual salvo el caso
de las disposiciones transitorias descritas en el presente capítulo.

ANEXO 1

Formato de Transferencia de Derechos Financieros de Transmisión

Viernes 13 de mayo de 2016 DIARIO OFICIAL (Tercera Sección)

ANEXO 2

Formato de Cancelación de Derechos Financieros de Transmisión
