

DOCUMENTO Nº 512-GPRC/2014
Página: 1 de 65

INFORME

A :

Gerencia General

ASUNTO :
Fijación de las Tarifas Tope referidas a los Servicios de
Transporte y de Acceso a Internet provistos a través de la Red
Dorsal Regional

REFERENCIA :
Expediente N° 00001-2014-CD-GPRC/TT

Expediente N° 00002-2014-CD-GPRC/TT

FECHA : 21 de octubre de 2014.

DOCUMENTO Nº 512-GPRC/2014
Página: 2 de 65

INFORME

TABLA DE CONTENIDO

I. ANTECEDENTES .. 4

II. PROYECTOS REGIONALES FINANCIADOS POR EL FITEL 5

II. 1. Descripción de los Proyectos Regionales FITEL .. 5
II. 2. Rol del Estado en el despliegue de servicios de Banda Ancha 14
II. 3. Instrumentos de política para el despliegue de banda ancha 17

III. MARCO CONCEPTUAL .. 19

III.1. Características de la prestación de servicios en zonas de interés social 19
III.2. Análisis económico de las subastas ... 21
III.3. Mecanismos de subasta y regulación ... 22

IV. PROPUESTA REGULATORIA .. 27

IV.1. Tarifa Tope del Servicio de Transporte Regional .. 27
IV.2. Tarifa Tope del Servicio de Acceso a Internet .. 42

V. CONCLUSIONES Y RECOMENDACIÓN .. 58

REFERENCIAS ... 63

ÍNDICE DE TABLAS

Tabla 1 Proyectos Regionales a Nivel Nacional ... 13

Tabla 2 Niveles de intervención en el despliegue de infraestructura 18

Tabla 3 Resultados de la Tarifa (sin IGV) .. 37

Tabla 4 Flujo de caja descontado (Montos sin IGV) ... 39

Tabla 5 Ejemplo de cálculo del costo unitario .. 45

Tabla 6 CAPEX estimado para la red de transporte y acceso para las regiones de

Apurímac, Ayacucho, Huancavelica y Lambayeque .. 46

Tabla 7 Proyección de la penetración para los proyectos de Apurímac, Huancavelica,

Lambayeque y Ayacucho ... 46

Tabla 8 Principales estudios que estiman la DAP de Internet .. 51

Tabla 9 Estadística descriptiva de la DAP de internet en la zona de influencia de los

proyectos regionales .. 52

Tabla 10 Perú: Tarifas de internet fijo por velocidad, según operador, octubre 2014 53

Tabla 11 Cálculo de las tarifas superiores a 1Mbps ... 56

Tabla 12 Propuesta de Tarifas Tope de acceso a Internet para los Proyectos Regionales

 .. 56

DOCUMENTO Nº 512-GPRC/2014
Página: 3 de 65

INFORME

ÍNDICE DE FIGURAS

Figura 1 Red de Transporte del Proyecto de la Región Lambayeque 7

Figura 2 Red de Transporte del Proyecto de la Región Apurímac...................................... 8

Figura 3 Red de Transporte del Proyecto de la Región Ayacucho 9

Figura 4 Red de Transporte del Proyecto de la Región Huancavelica 10

Figura 5 Mercado de prestación de servicio de telecomunicaciones en zonas de

preferente interés social ... 19

Figura 6 Efecto del financiamiento otorgado por el FITEL para el desarrollo de los

proyectos regionales .. 21

Figura 7 Senda óptima de la Tarifa de Transporte ... 31

Figura 8 Evolución del tráfico y tarifa ... 38

Figura 9 Densidad de la DAP estimada mediante Kernel ... 52

Figura 10 Perú: Planes tarifarios de internet fijo, según velocidad, octubre 2014 (Nuevos

Soles inc. IGV) ... 55

DOCUMENTO Nº 512-GPRC/2014
Página: 4 de 65

INFORME

I. ANTECEDENTES

Mediante la Resolución N° 127-2003-CD/OSIPTEL se aprobó el Procedimiento para la

Fijación y/o Revisión de Tarifas Tope, norma bajo el cual se detallan las etapas y reglas

a que se sujeta el procedimiento de oficio que lleve a cabo el OSIPTEL para la

determinación de las Tarifas Tope aplicable a los servicios públicos de

telecomunicaciones.

Mediante comunicados publicados en el Diario Oficial El Peruano, en fechas 29 y 30

de agosto de 2014, la Agencia de Promoción de la Inversión Privada – Perú

(PROINVERSIÓN) convocó a Concurso Público la ejecución de los siguientes

proyectos, los cuales recibirán financiamiento con cargo a los recursos del Fondo de

Inversión en Telecomunicaciones (FITEL):

 Proyecto “Conectividad Integral en Banda Ancha para el Desarrollo Social de la

Zona Norte del país - Región Lambayeque”

 Proyecto “Instalación de Banda Ancha para la Conectividad Integral y Desarrollo

Social de la Región Apurímac”

 Proyecto “Instalación de Banda Ancha para la Conectividad Integral y Desarrollo

Social de la Región Ayacucho”

 Proyecto “Instalación de Banda Ancha para la Conectividad Integral y Desarrollo

Social de la Región Huancavelica”

Mediante Resolución N° 108-2014-CD/OSIPTEL, se modificó el Procedimiento para la

Fijación y/o Revisión de Tarifas Tope, precisándose los alcances de dicha norma para

la fijación de las tarifas tope que se considere necesario incluir en nuevos contratos de

concesión de servicios públicos de telecomunicaciones.

De acuerdo a lo reconocido por el Ministerio de Transportes y Comunicaciones (MTC)

en su Oficio N° 407-2014-MTC/03, recibido el 24 de setiembre de 2014, así como por

la Agencia de Promoción de la Inversión Privada – Perú (PROINVERSIÓN) en su Oficio

N° 009-2014/PROINVERSIÓN/DPI/SDGP/JPTE, recibido el 07 de octubre de 2014,

corresponde al OSIPTEL, como organismo regulador, fijar las tarifas de los servicios

DOCUMENTO Nº 512-GPRC/2014
Página: 5 de 65

INFORME

públicos de telecomunicaciones que serán adjudicados en el marco de los Concursos

Públicos para la ejecución de los Proyectos Regionales de Banda Ancha y

Conectividad Integral para las Regiones Lambayeque, Apurímac, Ayacucho y

Huancavelica, los cuales serán financiados por el Estado Peruano con cargo a los

recursos del Fondo de Inversión en Telecomunicaciones (FITEL);

II. PROYECTOS REGIONALES FINANCIADOS POR EL FITEL

II. 1. Descripción de los Proyectos Regionales FITEL

El FITEL, a través de PROINVERSIÓN, convocó a Concurso Público la

transferencia al sector privado de la ejecución de los siguientes proyectos de

telecomunicaciones:

 “Conectividad Integral en Banda Ancha para el Desarrollo Social de la

Zona Norte del país. Región Lambayeque”

 “Instalación de Banda Ancha para la Conectividad Integral y Desarrollo

Social de la Región Apurímac”

 “Instalación de Banda Ancha para la Conectividad Integral y Desarrollo

Social de la Región Ayacucho”

 “Instalación de Banda Ancha para la Conectividad Integral y Desarrollo

Social de la Región Huancavelica”

Estos proyectos regionales tienen por objeto brindar el servicio de acceso a

Internet e intranet de Banda Ancha a las instituciones públicas y privadas, así

como a la población de las localidades beneficiarias correspondientes, mediante

la implementación de una Red de Transporte de fibra óptica y una Red de

Acceso.

La Red de Transporte constituye la red de alta velocidad, disponibilidad y

confiabilidad, diseñada en base al tendido de fibra óptica con esquema de

redundancia y puntos de presencia en las capitales de distrito, según lo previsto

en el numeral 7.4 del artículo 7 de la Ley N° 29904, Ley de Promoción de la

DOCUMENTO Nº 512-GPRC/2014
Página: 6 de 65

INFORME

Banda y Construcción de la red Dorsal Nacional de Fibra Óptica. Esta red será

desplegada en las localidades beneficiarias establecidas para cada proyecto.

La Red de Acceso, es la red de telecomunicaciones (infraestructura y

equipamiento electrónico) que permite al usuario final acceder a los servicios

previstos en los respectivos proyectos, utilizando para ello la Red de Transporte.

En particular, el proyecto de la Región Lambayeque permitirá brindar el servicio

de acceso a Internet de banda ancha a 501 instituciones públicas (Locales

Escolares de Gestión Pública del Ministerio de Educación, Establecimientos de

Salud, y Comisarías), otras instituciones públicas y privadas, y a la demanda de

las 309 localidades beneficiarias seleccionadas por el FITEL, donde habitan

más 302 mil personas.

Asimismo, implicará la implementación de una Red de Transporte conformada

por cerca de 567 Km. de fibra óptica ADSS de 48 hilos (a ser desplegada sobre

la infraestructura de las redes de alta tensión, media tensión eléctrica, y postes

en algunos tramos de las redes viales disponibles en la Región Lambayeque) y

la instalación, operación y mantenimiento de una Red de Acceso para los

servicios indicados a los usuarios de las localidades seleccionadas.

DOCUMENTO Nº 512-GPRC/2014
Página: 7 de 65

INFORME

Figura 1 Red de Transporte del Proyecto de la Región Lambayeque

El proyecto de la Región Apurímac permitirá brindar el servicio de acceso a

Internet de banda ancha a 898 instituciones públicas (Locales Escolares de

Gestión Pública del Ministerio de Educación, Establecimientos de Salud, y

Comisarías), otras instituciones públicas y privadas, y a la demanda de las 248

localidades beneficiarias seleccionadas por el FITEL, donde habitan más 123

mil personas.

Dicho proyecto, implicará la implementación de una Red de Transporte

conformada por cerca de 1,409 Km. de fibra óptica ADSS de 48 hilos (a ser

desplegada sobre la infraestructura de las redes de alta tensión, media tensión

eléctrica, y postes en algunos tramos de las redes viales disponibles en la

Región Apurímac) y la instalación, operación y mantenimiento de una Red de

DOCUMENTO Nº 512-GPRC/2014
Página: 8 de 65

INFORME

Acceso para los servicios indicados a los usuarios de las localidades

seleccionadas.

Figura 2 Red de Transporte del Proyecto de la Región Apurímac

El proyecto de la Región Ayacucho permitirá brindar el servicio de acceso a

Internet de banda ancha a 901 instituciones públicas (Locales Escolares de

Gestión Pública del Ministerio de Educación, Establecimientos de Salud, y

Comisarías), otras instituciones públicas y privadas, y a la demanda de las 304

localidades beneficiarias seleccionadas por el FITEL, donde habitan

aproximadamente 179 mil personas.

Este proyecto, implicará la implementación de una Red de Transporte

conformada por cerca de 1,898 Km. de fibra óptica ADSS de 48 hilos (a ser

desplegada sobre la infraestructura de las redes de alta tensión, media tensión

eléctrica, y postes en algunos tramos de las redes viales disponibles en la

Región Ayacucho) y la instalación, operación y mantenimiento de una Red de

Acceso para los servicios indicados a los usuarios de las localidades

seleccionadas.

DOCUMENTO Nº 512-GPRC/2014
Página: 9 de 65

INFORME

Figura 3 Red de Transporte del Proyecto de la Región Ayacucho

Finalmente, el proyecto de la Región Huancavelica permitirá brindar el servicio

de acceso a Internet de banda ancha a 1,007 instituciones públicas (Locales

Escolares de Gestión Pública del Ministerio de Educación, Establecimientos de

Salud, y Comisarías), otras instituciones públicas y privadas, y a la demanda de

las 308 localidades beneficiarias seleccionadas por el FITEL, donde habitan

más de 143 mil personas.

El referido proyecto, implicará la implementación de una Red de Transporte

conformada por cerca de 1,327 Km. de fibra óptica ADSS de 48 hilos (a ser

desplegada sobre la infraestructura de las redes de alta tensión, media tensión

eléctrica, y postes en algunos tramos de las redes viales disponibles en la

Región Huancavelica) y la instalación, operación y mantenimiento de una Red

DOCUMENTO Nº 512-GPRC/2014
Página: 10 de 65

INFORME

de Acceso para los servicios indicados a los usuarios de las localidades

seleccionadas.

Figura 4 Red de Transporte del Proyecto de la Región Huancavelica

Los Concursos Públicos convocados por PROINVERSIÓN tienen por objeto

seleccionar a la persona jurídica o consorcio que se adjudicará un

financiamiento no reembolsable proveniente de los recursos del FITEL para

ejecutar los referidos proyectos.

Así, conforme a las bases de los concursos de los proyectos regionales, los

adjudicatarios estarán encargados del diseño, construcción y transferencia al

Estado de la Red de Transporte, así como del diseño, construcción,

mantenimiento y operación de la Red de Acceso de los proyectos adjudicados.

DOCUMENTO Nº 512-GPRC/2014
Página: 11 de 65

INFORME

Según la información disponible por el FITEL, los proyectos antes mencionados

sólo conforman un primer grupo de un total de proyectos regionales que en

conjunto tendrán alcance en las distintas regiones a nivel nacional. En ese

sentido, el desarrollo de estos proyectos se encuentra acorde con el propósito

de la Ley de Promoción de la Banda y Construcción de la red Dorsal Nacional

de Fibra Óptica:

“El propósito de la Ley es impulsar el desarrollo, utilización y masificación

de la Banda Ancha en todo el territorio nacional, tanto en la oferta como en

la demanda por este servicio, promoviendo el despliegue de infraestructura,

servicios, contenidos, aplicaciones, y habilidades digitales, como medio que

favorece y facilita la inclusión social, el desarrollo socioeconómico, la

competitividad, la seguridad del país y la transformación organizacional

hacia una sociedad de la información y el conocimiento”.

Asimismo, en el referido cuerpo normativo, se establece que:

“El Estado promueve la Banda Ancha y su aprovechamiento por parte de

toda persona, como medio que coadyuva al efectivo ejercicio de sus

derechos a la educación, salud y trabajo, y a sus libertades de información

expresión, opinión, empresa y comercio, reconocidos constitucionalmente.”

En ese sentido, se declara de necesidad pública e interés nacional:

“i) La construcción de una Red Dorsal Nacional de Fibra Óptica que integre

a todas las capitales de las provincias del país y el despliegue de redes de

alta capacidad que integren a todos los distritos, a fin de hacer posible la

conectividad de Banda Ancha fija y/o móvil y su masificación en todo el

territorio nacional, en condiciones de competencia.

ii) El acceso y uso de la infraestructura asociada a la prestación de servicios

públicos de energía eléctrica e hidrocarburos, incluida la coubicación, así

DOCUMENTO Nº 512-GPRC/2014
Página: 12 de 65

INFORME

como el uso del derecho de vía de la Red Vial Nacional, con la finalidad de

facilitar el despliegue de redes de telecomunicaciones necesarias para la

provisión de banda ancha fija o móvil.”

Por consiguiente, conforme a la información disponible por el FITEL, y como se

muestra en la Tabla 1, a través de la implementación de 21 proyectos regionales

a nivel nacional, la Red de Transporte desplegará aproximadamente 29,000 km

de fibra óptica, y conectará a 1,516 capitales de distrito, cuya población

beneficiaria se estima en más de 6 millones de personas.

Complementariamente, la Red de Acceso asociada a este conjunto de

proyectos, integrará y brindará servicios de telecomunicaciones de banda ancha

a las entidades públicas conformadas por Centros Educativos, Establecimientos

de Salud y Comisarías, entre otras, de 6,608 localidades. Asimismo, dicha

infraestructura permitirá ofrecer el acceso a internet domiciliario a la población

ubicada dentro del área de influencia del proyecto, interesada en contar con el

servicio.

DOCUMENTO Nº 512-GPRC/2014
Página: 13 de 65

INFORME

Tabla 1 Proyectos Regionales a Nivel Nacional

Región
Capitales de
Distrito con
Fibra Óptica

Localidades
Beneficiarias
Estimadas

Población
Beneficiaria

Km de F.O
Estimada

Lambayeque 35 309 302,813 567
Huancavelica 86 308 136,076 1,327

Apurímac 73 248 119,389 1,409
Huánuco 62 318 238,247 1,159
Ayacucho 101 304 164,186 1,898
Tumbes* 13 51 38,880 395

Piura* 59 394 366,196 1,619
Cajamarca* 113 918 430,149 2,202

Cusco 93 266 141,763 2,580
Tacna* 23 51 270,830 604
Ancash 144 547 401,503 1,209

Arequipa 101 180 573,929 2,750
La Libertad 70 446 735,522 1,052

Pasco 26 182 106,454 940
Ica 38 130 351,877 1,000

Lima 118 364 386,062 1,653
Junín 112 508 528,277 995
Puno 93 449 414,264 1,900

Amazonas 74 235 118,105 2,269
San Martin 65 360 305,442 954
Moquegua 17 40 73,503 472

Total 1516 6608 6,203,467 28,954
* Corresponden a datos de los proyectos de inversión pública con viabilidad o presentados a
la OPI. En el caso de los proyectos sin SNIP, se ha realizado proyecciones.
Fuente: Fondo de Inversión en Telecomunicaciones - FITEL

Cabe señalar, que la selección de las localidades beneficiarias de los proyectos

regionales toma en cuenta los siguientes criterios de selección:

 Es una capital de distrito, o

 Es un centro poblado con más de 300 habitantes, o

 Tiene una población estudiantil mayor o igual a 100 alumnos, o

 Tiene por lo menos un centro o puesto de salud, o

 Tiene por lo menos una comisaría o gobierno local

Adicionalmente, se evalúa que estas localidades posean las siguientes

condiciones mínimas:

 No tienen acceso a Internet o el servicio es de muy baja calidad y a

precios elevados, dado que se prestan mediante tecnologías

inalámbricas (radioenlaces y satelital), y

DOCUMENTO Nº 512-GPRC/2014
Página: 14 de 65

INFORME

 No están incluidos en los proyectos de banda ancha financiados por el

FITEL, existentes o en formulación, y

 Cuenten con energía eléctrica permanente.

De esta manera, se descartan las localidades que no cumplan con las

condiciones mínimas aun cuando cumplan con los criterios de selección.

En virtud de lo expuesto, siendo que la implementación de los proyectos

regionales involucran la prestación de servicios públicos de

telecomunicaciones: servicio portador a través de la Red de Transporte, y

servicio de acceso a Internet a través de la Red de Acceso, cuyo mecanismo

de asignación a través de un esquema de subastas otorga al adjudicatario el

derecho de explotación de los servicios de manera subsidiada por parte del

FITEL, corresponde que sus respectivas tarifas se encuentren determinadas en

los contratos correspondientes.

En consecuencia, se torna relevante la fijación de las Tarifas Tope por el servicio

portador que se brinda a través de la Red de Transporte, así como del servicio

de acceso a Internet que se brindará en las localidades beneficiarias de los

proyectos regionales, según el marco establecido por la Resolución N° 127-

2003-CD/OSIPTEL que aprobó el Procedimiento para la Fijación y/o Revisión

de Tarifas Tope.

II. 2. Rol del Estado en el despliegue de servicios de Banda Ancha

En los últimos años, el interés de parte de los hacedores de política pública de

diversos países se ha orientado a la elaboración de planes de desarrollo de

banda ancha, con fines económicos o sociales.

Desde un punto de vista económico, la presencia de fallas de mercado en una

economía: externalidades, información imperfecta, bienes púbicos y

monopolios naturales; ha motivado la presencia del Estado, mediante el rol

subsidiario que este tiene, en ciertas actividades económicas con la finalidad de

incrementar la competitividad, el crecimiento económico y el empleo.

DOCUMENTO Nº 512-GPRC/2014
Página: 15 de 65

INFORME

Por el lado social, con la finalidad de fomentar la equidad y reducir la

desigualdad otro de los objetivos de política es eliminar la división digital,

asegurar el acceso universal y mejorar el acceso a la tecnología a los hogares

de menos recursos. Esto permitiría promover la inclusión social, mediante el

acceso universal nuevas tecnologías más eficientes y aquellas denominadas

tecnologías verdes.

En el caso de las fallas de mercado, la principal razón de la intervención del

Estado es la constatación de la divergencia entre el valor privado y el valor social

del servicio de banda ancha; siendo este último superior al primero se

configuraría, según Arrow (1962), un problema de apropiación privada de la

innovación. En efecto, la diferencia entre el valor social y el valor privado de una

innovación o de una nueva tecnología radica en la existencia de un conjunto de

spillovers que favorecen a toda la economía, y constituyen una externalidad

ajena a la función de beneficio privado. De esta manera, muchas inversiones

que no son rentables desde el punto de vista privado, podría ser socialmente

deseables, como indicaría Atkinson (2007).

En ese sentido, estudios de la OECD (2009a), así como de IRG (2011),

muestran el efecto positivo del despliegue de banda ancha en diversos sectores

industriales. En el caso del sector eléctrico se considera que el despliegue de

fibra óptica podría favorecer el desarrollo de una nueva red eléctrica inteligente.

De la misma manera en el sector salud, el servicio de banda ancha podría

contribuir a la interacción a distancia entre pacientes, médicos y estructuras de

salud. En educación, las áreas más alejadas podrían tener acceso a e-learning,

así como mejorar e incrementar el acceso a nuevas fuentes bibliográficas. En

el sector transporte, la conexión de banda ancha podría fomentar un mejor

monitoreo del tráfico, así como reducir la congestión y la incidencia de

accidentes.

Los aspectos mencionados hasta el momento corresponderían al análisis de las

externalidades de la banda ancha desde el lado de la oferta (supply-side

DOCUMENTO Nº 512-GPRC/2014
Página: 16 de 65

INFORME

externalities). Sin embargo, por el lado de la demanda (consumer-side

externalities), por ejemplo, el valor social de una adopción tecnológica se

incrementa en la medida que aumenta el número de usuarios (externalidad

directa), de la misma manera la disponibilidad a pagar por el servicio de banda

ancha aumentaría en la medida que se incrementen las aplicaciones

disponibles en la red (externalidad indirecta).

Según el informe de IRG, la relación entre número de usuarios y valor social,

así como el desarrollo de nuevas aplicaciones web generan un problema

comúnmente conocido como “el huevo y la gallina”, donde no queda clara la

causalidad. Por este motivo, la intervención por el lado de la demanda se

constituye en una herramienta importante para mejorar la disponibilidad de

contenidos útiles.

Otra motivación económica para el ejercicio del Estado en el servicio de banda

ancha es su impacto en el crecimiento económico y la productividad de un país.

Al respecto, el Banco Mundial (2009) ha encontrado una elevada correlación

entre la tasa de crecimiento de un país y tasa de penetración de banda ancha.

Así como el efecto positivo de la banda ancha en el empleo. Cabe señalar que,

estos efectos macroeconómicos también pueden ser entendidos como una

forma más de externalidad positiva del servicio de banda ancha.

En algunos países el desarrollo de la banda ancha ha sido usado como una

estrategia anti-crisis, como es el caso de EEUU, Australia, Nueva Zelanda,

Japón, Corea del Sur y Suecia. En el caso de Australia el despliegue de banda

ancha ha sido un tipo de upgrade de la red, mientras que en el caso de EEUU

fue el de ampliar la cobertura. De acuerdo a diversos autores, en particular

Becker (2010), la reducción de la división digital y el soporte a la economía se

constituyen en objetivos complementarios e inextricablemente vinculados.

En lo social, la políticas públicas sobre banda ancha han planteado la necesidad

de reducir la división (brecha) digital e incrementar el acceso universal. Tal es

así que países como Austria, Alemania, Francia, Hungría, Irlanda, Latvia y

DOCUMENTO Nº 512-GPRC/2014
Página: 17 de 65

INFORME

Eslovenia, entre otros se han propuesto como objetivo lograr un 100% de

acceso.

Otro objetivo de política social ha sido el promover mayor inclusión social. Así,

Shin (2005) ha identificado que el desarrollo de ciudades digitales reduce el

aislamiento social y Passerine y Wu (2008) encuentran que la banda ancha

mejora la creación del capital social en un país.

Por otro lado, siendo que el servicio de acceso Internet es considerado como

una Tecnología de Utilidad General (General Purpose Technology), no solo

tiene el potencial de impactar significativamente en las estructuras económicas

y sociales preexistentes, sino también da origen a la denominada “paradoja de

Solow”. Esta paradoja plantea que el desarrollo de una innovación amplía el

nivel de desigualdad en una sociedad debido a que el proceso de acceso a

dicha innovación no es uniforme para toda la población.

En ese sentido, el desarrollo de los proyectos regionales de la Red Dorsal de

Fibra Óptica, que tienen como fin el despliegue y masificación de servicios de

banda ancha, permite mitigar el efecto de la mencionada paradoja en tanto

promueve el acceso en zonas de preferente interés social donde naturalmente,

sin intervención, el mismo se realizaría en forma más lenta y con menores

potenciales esperados.

II. 3. Instrumentos de política para el despliegue de banda ancha

Del lado de la oferta, las políticas aplicadas para el desarrollo de la banda ancha

se pueden clasificar en tres tipos: (i) políticas que buscan reducir el costo de

despliegue, (ii) políticas que ayudan a los operadores privados a acceder al

mercado, e (iii) intervenciones directas en el despliegue de redes.

Entre las políticas de reducción de los costos de despliegue se incluyen los

créditos de largo plazo, incentivos fiscales, simplificaciones administrativas,

zonificación, mandatos de acceso, compartición de infraestructura, etc.

DOCUMENTO Nº 512-GPRC/2014
Página: 18 de 65

INFORME

Para mejorar el acceso al mercado de los operadores privados se han

implementado políticas de acceso al espectro y mapeo de áreas no atendidas.

En algunos países se ha impulsado el uso compartido del espectro, el desarrollo

de nuevas tecnologías y la estimulación a la instalación de antenas de la red

móvil.

En el caso del directo desarrollo de redes e infraestructura se suele invertir

directamente en la construcción, crear una infraestructura pública de

información para escuelas e instituciones públicas, y proveer banda ancha a

través de las empresas municipales. En la siguiente tabla se sintetizan los

niveles de intervención en el despliegue de infraestructura.

Tabla 2 Niveles de intervención en el despliegue de infraestructura

Fuente:IRG, Study on Broadband Diffusion Drivers and Policies, 2011

Los instrumentos de política del lado de la demanda buscan incrementar el uso

de la banda ancha mediante el desarrollo y promoción de los aplicativos. Las

medidas que tiene como objetivo incrementar el valor del acceso a banda ancha

son: incrementar la disponibilidad de contenidos útiles (e-government, por

ejemplo), desarrollo de campañas de capacitación, y mejorar la experiencia en

el uso de banda ancha.

Nivel de Política Elementos de decisión

Infraestructura pasiva

Infraestructura activa

Servicios

Contruir en áreas servidas

Cobertura en áreas con división digital

Escalabilidad

Alámbrico / Inalámbrico

No involucra privados

Contrataciones públicas

Asocioaciones público privadas

Involucra a las partes interesadas

Adopción de conocimientos de administración

Nivel de inversión en la cadena de

valor

Elección de la localización de las

inversiones

Elección de la tecnología

Elección de la interface con los

operadores privados

Gobierno

DOCUMENTO Nº 512-GPRC/2014
Página: 19 de 65

INFORME

Las opciones de política para reducir el costo de acceso a banda ancha son:

Establecer subsidios, desarrollar cooperativas y crear sistemas de registro on

line.

III. MARCO CONCEPTUAL

III.1. Características de la prestación de servicios en zonas de interés social

La prestación de servicios de telecomunicaciones en zonas de preferente interés

social se caracteriza por atender una demanda cuyo nivel de ingresos no

permitiría el acceso al servicio a niveles tarifarios que permitan recuperar costos.

Ello toma especial relevancia en el contexto de las industrias de redes, como la

de las telecomunicaciones, en las cuales la existencia de altos costos fijos, que

favorecen la presencia de economías de escala, sólo permitiría aprovechar los

costos unitarios decrecientes para elevados niveles de cantidades transadas.

Lo anterior se representa en el siguiente gráfico, donde dadas las restricciones

de ingreso de la población y otros factores que afectan a la demanda hacen que

ésta se encuentre por debajo de la curva de costo medio. Ello implica que la

prestación del servicio en dichas zonas requerirá de un subsidio a favor de la

empresa a fin de que su operación en el mercado sea viable.

Figura 5 Mercado de prestación de servicio de telecomunicaciones en

zonas de preferente interés social

𝐶𝑀𝑒

𝐷(𝑃)

𝐶𝑀𝑒

𝑃∗

𝑃

𝑄

 Subsidio

DOCUMENTO Nº 512-GPRC/2014
Página: 20 de 65

INFORME

Bajo este marco, los criterios a tener en consideración para la fijación de tarifas

de estos servicios, no podrían orientarse hacia alternativas metodológicas que

requieran una evaluación intensiva de la información de costos y que determinen

niveles tarifarios que planteen como condición la recuperación de los mismos por

parte de la empresa (regulación por Tasa de Retorno, Factor de Productividad,

sumatoria de cargos, entre otros). Ello implicaría establecer niveles tarifarios

superiores a los que puede soportar la demanda.

La implementación de alternativas viables en este sentido, requerirán de la

consideración de criterios de equidad o del uso de subsidios a fin de que las

tarifas a ser cobradas por la prestación del servicio se encuentren alineadas con

la disponibilidad a pagar de la población sobre la cual se quiere fomentar el

acceso.

En ese sentido, conforme se deriva del diseño de los proyectos regionales de

banda ancha elaborados por el FITEL –que involucran el despliegue de una Red

de Transporte de fibra óptica a nivel regional, y la implementación de una Red de

Acceso para la prestación de servicios finales de banda ancha–, el efecto del

financiamiento que esta entidad otorgaría a los adjudicatarios de los proyectos,

implicaría una reducción en el nivel de costos medios y la asignación de un

subsidio concursable para la prestación de los servicios finales; ello se puede

observar en el siguiente gráfico.

DOCUMENTO Nº 512-GPRC/2014
Página: 21 de 65

INFORME

Figura 6 Efecto del financiamiento otorgado por el FITEL para el desarrollo
de los proyectos regionales

No obstante lo anterior, corresponderá que la asignación de estos recursos del

FITEL se concursen de forma ex ante simulando una situación de competencia,

a fin de que la adjudicación de los proyectos regionales permita seleccionar a los

operadores más eficientes para ejecutar los mismos; ello conlleva a analizar los

incentivos detrás de los procesos de subastas.

III.2. Análisis económico de las subastas

La subasta se puede definir como un mecanismo especial de transacción de un

bien o servicio, o de un conjunto de bienes y servicios, los cuales no disponen de

un mercado propio, o su mercado refleja fallas que impiden la normal interacción

entre oferta y demanda, y por ende la formación del precio de mercado.

En efecto, la subasta como mecanismo de transacción emula la interacción del

mercado, su diseño y realización requiere de la elaboración de reglas que

maximicen la ganancia del subastador. En el caso de bienes públicos el

subastador es el Estado, y su problema consiste en maximizar el bienestar social.

Desde la perspectiva de teoría de juegos, como lo indica Pérez Arata (1992), la

subasta se caracteriza por la asimetría de la información entre el subastador y

𝑃∗

𝐶𝑀𝑒0

𝐷(𝑃)

𝐶𝑀𝑒1

𝑃

𝑄

 Subsidio

𝐶𝑀𝑒0

𝐶𝑀𝑒1

DOCUMENTO Nº 512-GPRC/2014
Página: 22 de 65

INFORME

los postores. Propiamente el subastador desconoce la valoración de los postores

respecto al bien, y requiere de un mecanismo de revelación que se concretiza en

las reglas de la subasta.

En ese sentido, en una subasta los postores actúan como los agentes, y el

subastador como el principal. Usualmente, en las subastas se suelen observar

problemas de selección adversa, debido a la información incompleta; también se

podría identificar problemas de riesgo moral, cuando la transacción implica una

relación comercial ex post.

En el diseño de los mecanismos de subasta resulta crucial el análisis de la

formación de la valoración individual de los postores. Las valoraciones podrían

resultar de procesos independientes y no correlacionados, pero también podrían

reflejar un valor común, como es el caso de las subastas de derechos de

explotación petrolífera. Pérez Arata indica que lo más cercano a la realidad es la

subasta correlacionada, dado que es un caso intermedio entre la subasta de valor

privado y la subasta de valor común.

III.3. Mecanismos de subasta y regulación

En relación a la provisión de servicios públicos, la escuela de Chicago (Demsetz,

Stigler y Posner) ha sostenido un enfoque favorable a las subastas como

mecanismos para entregar los monopolios naturales a las empresas que ofrezcan

los mejores términos en la provisión de estos servicios.

Esta escuela económica considera que la justificación de los monopolios

naturales a partir de la existencia de economías de escala, y la consecuente

regulación, no aborda el verdadero problema de la formación de precios

monopólicos, ni tampoco garantiza la eficiencia productiva1. Por el contrario, este

1 Demsetz (1968) indica respecto a la teoría de la regulación: “(…) for this theory depends on one belief only-

price and output will be at monopoly levels if, due to scale economies, only one firm succeeds in producing the
product.” (pg 57) “The natural monopoly theory provides no logical basis for monopoly prices. The theory is
illogical.” (pg 59).

DOCUMENTO Nº 512-GPRC/2014
Página: 23 de 65

INFORME

esquema regulatorio en muchos casos protege y perpetúa empresas

monopólicas ineficientes2.

En efecto, según Demsetz (1968) los precios monopólicos están vinculados a la

presencia de pocos competidores en el proceso de negociación, y esto podría

estar más relacionado a prácticas colusivas, o a algún tipo de control sobre los

insumos. En ese sentido, un mecanismo de subasta que garantice la presencia

de varios postores lograría mejores niveles de precios y una mayor eficiencia

productiva que la clásica regulación, además abriría el mercado a la entrada a

nuevos operadores y tecnologías.

Demsetz afirma que se debería distinguir entre los determinantes de la

competencia en la negociación de mercado y los determinantes del número de

empresas, los primeros definen los niveles de precio, mientras que los segundos

la producción. En esta línea, las economías de escala están más vinculadas al

proceso productivo, y explican la cantidad de empresas en un mercado. Por el

contrario, los determinantes y condiciones de la competencia son: (i) la

disponibilidad de los inputs por parte de los postores y (ii) los costos de colusión,

los cuales deberían ser prohibitivamente altos.

Se puede vislumbrar, que desde el mismo planteamiento de Demsetz, la subasta

garantiza condiciones de competencia en la negociación, y por ende un precio

inicial menor al precio monopólico. No obstante, ex post la empresa

concesionaria podría identificar no sólo la presencia de economías de escala,

sino también otros aspectos de oferta y demanda que justificarían la

renegociación.

Cabe precisar, como señala Krishna (2002), este esquema de subastas ha sido

ampliamente utilizado a nivel mundial durante las últimas décadas, encontrando

ejemplos como la transferencia de activos desde el sector público al sector

privado para el caso de la venta de empresas industriales en Europa del Este y

2 Para entender la crítica de la Demsetz se requiere pensar en una economía con varios monopolios naturales

justificados por la supuesta economía de escala.

DOCUMENTO Nº 512-GPRC/2014
Página: 24 de 65

INFORME

la ex Unión Soviética, y asimismo la asignación de derechos de uso sobre el

espectro radioeléctrico para el desarrollo de las comunicaciones inalámbricas.

En relación a los problemas ex post de una concesión, la escuela de Chicago

plantea la necesidad de realizar subastas repetidas, de forma que las ventajas

de los mecanismos de subasta (precios eficientes) se mantengan en el tiempo.

Al respecto, Williamson (1976) manifestó que la posibilidad de realizar subastas

repetidas acarrea diversas dificultades, las cuales podrían sintetizarse en dos

puntos: (i) el capital físico y el capital humano no siempre es fácil de transferir de

empresa a empresa, lo cual evidentemente genera una ventaja a la empresa

incumbente, y (ii) incluso cuando el capital fuera trasferible, es difícil de medir, de

forma que la empresa incumbente podría sobrevalorarla.

Como se ha indicado, la crítica a la teoría clásica de la regulación radica en que

no garantiza precios eficientes en costos, perpetúa monopolios naturales, no

direcciona adecuadamente la inversión, e impide la entrada de nuevas

tecnología. A causa de esta crítica, ha surgido un nuevo enfoque de regulación

basado en incentivos.

Este nuevo enfoque se encuentra sintetizado en los trabajos de Laffont y Tirole

(1993). Un primer aspecto a tomar en cuenta es que Laffont y Tirole intentan

demostrar la posibilidad de una regulación de precios con incentivos, mediante el

cual se puede inducir a las empresas reguladas a incrementar su esfuerzo en

calidad de servicio, así como en la búsqueda de mayores eficiencias en costos.

Cabe precisar que en este enfoque se suele aplicar la teoría principal-agente y

elementos de teoría de juegos.

Laffont y Tirole extienden la aplicación de la teoría principal-agente al problema

de las subastas, dado que se asume la existencia de información asimétrica entre

subastador y postores, y se considera que la subasta es un mecanismo de

revelación de la eficiencia de las empresas concursantes.

DOCUMENTO Nº 512-GPRC/2014
Página: 25 de 65

INFORME

Bajo este esquema, Laffont y Tirole demuestran que el costo de revelar la renta

informacional es superior en las subastas en comparación con la regulación por

incentivos, dado que las subastas son administrativamente más costosas de

organizar. De esta manera, una regulación por incentivos y una subasta podrían

alcanzar los mismos niveles de precio, no obstante la subasta podría impedir la

realización de varios proyectos públicos a causa de sus mayores costos

informacionales.

En el caso de las subastas repetidas, Laffont y Tirole consideran que su

posibilidad depende de la cantidad de capital transferible y de los incentivos

necesarios para que el incumbente revele el verdadero precio de sus activos. En

casi todos los escenarios de subastas repetidas, la empresa incumbente tiene

ventaja sobre el resto de postores, por lo que se debería esperar que los precios

resultantes ya no reflejen el menor costo posible, y se encuentren por tanto

distorsionados.

Es evidente que frente al problema dinámico de una subasta, la renegociación es

una alternativa que necesariamente no se realizará en las condiciones de

competitividad que inicialmente se observaron en la subasta, dado que una de

las partes tendrá ventaja. En algunos casos, será el Estado que se comportará

de manera oportunista frente a una empresa que no desea perder sus

inversiones; y en otros casos, será la empresa que puede desarrollar lobbies

(captura del regulador), e intentar adecuar el contrato de concesión de forma más

favorable a sus intereses.

Como apuntan Viscusi, Harrington y Vernon (2005), los cambios en el contexto

inicial de la subasta pueden estar asociados a aspectos como el precio de los

insumos y la tecnología de producción (impactando sobre los costos medios), así

como al ingreso y las preferencias de los consumidores que tienen su efecto

sobre la demanda. Ello implica que el establecimiento de contratos a largo plazo

tendrá un carácter incompleto, en el sentido que no todas las contingencias

podrán ser anticipadas.

DOCUMENTO Nº 512-GPRC/2014
Página: 26 de 65

INFORME

Al respecto, Guasch (2004) menciona que los contratos incompletos tienen

diversas causas. Entre ellas se pueden identificar a la incapacidad -o lo

prohibitivamente caro- para describir todos los posibles escenarios futuros que

puedan afectar el funcionamiento del contrato, así como que las partes

contratantes no son completamente racionales: en contextos complejos, los

agentes cometen errores y requieren de un periodo de aprendizaje para la toma

de decisiones óptimas. Complementariamente, señala que la mayoría de

contratos de concesión son incompletos y que la renegociación es una manera

para redireccionar las ineficiencias provocadas por los contratos incompletos.

No obstante ello, dado que las variaciones –no anticipadas- en costos o en

demanda que se realizan a través del tiempo pueden ser negociadas por la

empresa concesionaria luego de finalizado el proceso de subasta, también

pueden generar incentivos para el desarrollo de conductas oportunistas por parte

de la referida empresa a fin de obtener modificaciones favorables en su contrato

inicial.

Esta conducta estratégica implicaría que una empresa candidata en un proceso

de subasta pueda formular una oferta por debajo de su nivel de costos, con el

objetivo de que, luego de adjudicarse una concesión, transforme el escenario

competitivo ex ante en una relación bilateral donde incrementa su poder de

negociación. De esta forma, podría solicitar la modificación de las condiciones

económicas iniciales de su contrato que le permitan por lo menos nivelar su nivel

de ingresos y viabilizar la realización del proyecto. De darse el caso, la subasta

no estaría cumpliendo sus objetivos presentándose un problema de ineficiencia

productiva.

Dada la existencia de estos riesgos regulatorios, es necesario que el ejercicio de

la función regulatoria de tarifas se efectúe bajo el marco de un procedimiento

público que ofrezca mayores garantías de transparencia y accountability que un

proceso de negociación privada bilateral entre Estado y empresa concesionaria.

DOCUMENTO Nº 512-GPRC/2014
Página: 27 de 65

INFORME

Tanto el enfoque de subastas como el de regulación por incentivos constituyen

dos polos teóricos de la intervención del regulador en el proceso de organización

de los mercados imperfectos, en la práctica se observan soluciones híbridas, en

las cuales es necesario aplicar inicialmente una subasta y ex post la regulación

de precios, dado que la subasta repetida no es una alternativa plausible, y la

renegociación conlleva a varios riesgos regulatorios.

Cabe mencionar que, dicho contexto motivó por parte del OSIPTEL la

modificación de la Resolución N° 127-2003-CD/OSIPTEL –que aprobó el

Procedimiento para la Fijación y Revisión de Tarifas Tope– a fin de precisar que

las reglas procedimentales establecidas para la fijación de oficio de tarifas tope

también son aplicables a todos los escenarios en los que se considere necesario

incluir un régimen tarifario específico en nuevos contratos de concesión de

servicios públicos de telecomunicaciones; como corresponde al caso particular

de los proyectos regionales de la Red Dorsal de Fibra Óptica.

En ese sentido, a continuación se desarrolla la propuesta de regulación de las

Tarifas Tope aplicables a: i) el servicio portador que se brindará a través de la

Red de Transporte, y ii) el servicio de acceso a Internet que se brindará en las

localidades beneficiarias de los proyectos regionales; que complementará la

información necesaria para los procesos de subastas que adjudicarán los

proyectos regionales, garantizándose que los aspectos tarifarios vinculados a

estos procesos se llevarán a cabo dentro del marco del Procedimiento para la

Fijación y Revisión de Tarifas Tope aprobado por el OSIPTEL, y no dentro de

procesos de renegociación de contratos.

IV. PROPUESTA REGULATORIA

IV.1. Tarifa Tope del Servicio de Transporte Regional

IV.1.1. Trayectoria óptima de tarifas

El diseño de concesión de los 21 proyectos regionales de la Red Dorsal de Fibra

Óptica supone:

DOCUMENTO Nº 512-GPRC/2014
Página: 28 de 65

INFORME

i) Concursar inicialmente, vía subastas, la construcción de las Redes de

Transporte y Acceso, de modo que los ganadores de las licitaciones

indicadas luego de construir puedan operar su correspondiente Red de

Acceso por un plazo de veinte (20) años.

ii) Luego de su construcción, el ganador de la licitación inicial (referida en

el numeral anterior) transferirá al Estado (MTC) la Red de Transporte,

para que sea nuevamente licitada, resultando ganador el futuro

Concesionario de la referida red por un plazo de veinte (20) años.

De esta manera, en la determinación de la tarifa tope de Transporte Regional

únicamente se considerará el costo anual por operación y mantenimiento de la

red de transporte (el mismo que incluye las reposiciones programadas durante la

vida del proyecto), pues la construcción de la misma (y por tanto, también la

inversión correspondiente) ya habrá sido finalizada antes de la segunda licitación

referida. De este modo, es posible estimar un costo total anual por la provisión

del servicio de transporte (𝜙).

Es de esperar que durante los años iniciales del proyecto el costo anual total de

operación y mantenimiento sea insensible a la demanda; es decir, puede ser

tratado como un costo fijo que no depende de la demanda observada o realizada

en cada año. Al respecto, si bien podrían existir costos que varíen con la

demanda de cada año, estos no deberían representar una proporción importante

del costo anual total, de modo que utilizar un costo fijo es una buena

aproximación.

Los ingresos del proyecto tienen dos fuentes: la demanda (en cuyo caso los

ingresos se determinan multiplicando el precio por la demanda de cada año, 𝑝𝑡𝑞𝑡)

y una transferencia del estado (𝑇𝑡). La transferencia tiene por objetivo garantizarle

al operador que los ingresos sean por lo menos iguales a los costos anuales

totales de operación y mantenimiento en cada año (que incluyen las reposiciones

en inversión correspondientes). Por lo tanto para los periodos en los cuales el

ingreso es menor que los referidos costos, la empresa recibiría una transferencia

DOCUMENTO Nº 512-GPRC/2014
Página: 29 de 65

INFORME

igual al costo anual total menos el ingreso reportado como efectivamente

realizado.

De esta manera, los beneficios anuales del proyecto se determinan mediante la

siguiente expresión:

Π𝑡 = 𝑝𝑡𝑞𝑡 − 𝜙 + 𝑇𝑡

donde 𝑇𝑡, a su vez, vendría determinado por 𝑇𝑡 = {
0 𝑠𝑖 𝑝𝑡𝑞𝑡 ≥ 𝜙
𝜙 − 𝑝𝑡𝑞𝑡 𝑠𝑖 𝑝𝑡𝑞𝑡 < 𝜙

Bajo estas consideraciones, el objetivo del regulador es determinar la senda de

precios 𝑝𝑡 que maximice el bienestar de la sociedad, donde la función de

bienestar está determinada como la suma del excedente del consumidor más los

beneficios de la empresa descontando la transferencia realizada por el Estado

(una correcta inclusión de la transferencia del Estado supone considerar el costo

de la distorsión en la provisión de fondos públicos, 𝜆). De esta manera, la función

de bienestar se determina como:

W𝑡 = ∫ 𝑞𝑡(𝑣, 𝑡) 𝑑𝑣
∞

𝑝𝑡

+ 𝑝𝑡𝑞𝑡 − 𝜙 − 𝜆 𝑇𝑡

donde, la demanda de mercado depende del precio y del tiempo3.

A efectos de analizar el régimen regulatorio al que estaría sujeto el proyecto, se

puede asumir una demanda lineal que permita analizar de manera separada los

efectos del tiempo y el precio del tipo, como la siguiente expresión: 𝑞𝑡(𝑝𝑡, 𝑡) =

3 Considerando que el proyecto tiene una duración de 20 años, la función objetivo del regulador se puede

escribir como:

max
{𝑝𝑡}0

20
∑ 𝛿𝑡 [∫ 𝑞𝑡(𝑣, 𝑡) 𝑑𝑣

∞

𝑝𝑡

+ 𝑝𝑡𝑞𝑡 − 𝜙 − 𝜆𝑇𝑡]

20

𝑡=0

donde, 𝛿 corresponde al factor de descuento. En el presente caso se asume que no existe regla de transición

alguna (no hay interdependencia temporal entre las variables), con lo cual la solución al problema planteado
se simplifica y basta con resolver el problema en cada instante de tiempo.

DOCUMENTO Nº 512-GPRC/2014
Página: 30 de 65

INFORME

𝑓(𝑡)(𝑎 − 𝑏𝑝𝑡), donde 𝑓(𝑡) tiene la forma convencional de una función de difusión

(S alargada).

Este supuesto guarda sentido, pues como es de esperar en este tipo de

provisiones de infraestructura, la demanda llega a estabilizarse luego de un

periodo de tiempo determinado, pudiendo esperarse que en la fase inicial de

operaciones los costos por la prestación del servicio no sean cubiertos por la

demanda efectiva, y en tal sentido las transferencias del Estado garantizaría al

operador que los ingresos sean por lo menos iguales a los costos anuales totales

de operación y mantenimiento en cada año.

Por ello, siempre que los ingresos sean inferiores a los costos, 𝑝𝑡𝑞𝑡 < 𝜙, el

problema tarifario a resolver debe considerar de forma explícita la transferencia

del Estado, en cuyo caso la solución al problema, es decir la tarifa óptima,

depende del costo de la distorsión en la provisión de fondos públicos (𝜆).

Bajo tales especificaciones, es posible determinar que el precio óptimo, 𝑝0,

depende de los parámetros de la curva de demanda independientes del tiempo

(como la elasticidad de demanda) y positivamente del costo sombra de provisión

de los bienes públicos 4.

Lo fundamental a considerar en la solución planteada es que el precio óptimo es

independiente del horizonte temporal analizado, por lo que debería mantenerse

en el nivel óptimo señalado hasta el momento en que los ingresos igualen a los

costos, lo que sucede en el momento t∗.

A partir de dicho punto, considerando que únicamente se busca retribuir la

operación y mantenimiento de la infraestructura ya desplegada, el precio óptimo

4 Más específicamente, para un mayor valor de 𝜆, el precio aumentará porque subsidiar un monto mayor es

costoso para la sociedad. Por el contrario, si 𝜆 tiende a cero, el precio óptimo para los tramos iniciales del

proyecto debería ser menor, dado que las ganancias de bienestar superan al costo sombra de provisión de
bienes públicos.

DOCUMENTO Nº 512-GPRC/2014
Página: 31 de 65

INFORME

debería seguir una tendencia decreciente determinándose a partir del costo

medio5. De esta manera, la regla tarifaria propuesta es la siguiente:

𝑝𝑡 = {
𝑝0 𝑠𝑖 𝑡 ≤ 𝑡∗

𝜙/𝑞𝑡 𝑠𝑖 𝑡 > 𝑡∗

donde 𝑝0 representa la tarifa mensual de partida por Mbps. Sin embargo, dado

que al inicio del momento “𝑡” la realización del consumo no es observable, la

implementación del diseño requeriría el uso del consumo correspondiente al

período anterior, más específicamente:

𝑝𝑡 = {
𝑝0 𝑠𝑖 𝑡 ≤ 𝑡∗

𝜙/𝑞𝑡−1 𝑠𝑖 𝑡 > 𝑡∗

De esta manera, en el siguiente gráfico se muestra la senda óptima esperada de

la tarifa regulada, siendo t* el momento a partir del cual se implementa el

mecanismo tarifario de precio igual al costo medio.

Figura 7 Senda óptima de la Tarifa de Transporte

Elaboración: Propia

5 Respecto a la idoneidad de usar los costos medios como referente de los costos eficientes en el caso de

industrias de redes, se puede revisar Laffont Jean Jacques y Jean Tirole “A Theory of incentives in
procurement and regulation”. The MIT Press, Cambridge, Massachusetts. 1998

t*

Precio

Tiempo

Soles por Mb

DOCUMENTO Nº 512-GPRC/2014
Página: 32 de 65

INFORME

IV.1.2. Implementación del Mecanismo Regulatorio

De acuerdo a la literatura financiera, el mecanismo utilizado para valorizar un

proyecto es el de Flujo de Caja Descontado, que implica estimar los flujos de caja

futuros a ser generados por un activo, permitiendo incorporar diversos supuestos

respecto a cambios futuros en las condiciones del mercado, en las políticas

regulatorias, entre otros.

Desde esta perspectiva, el enfoque financiero de Flujo de Caja Descontado, a

diferencia de enfoques tarifarios alternativos6, resulta apropiado para la

determinación de la tarifa aplicable al servicio de Transporte Regional, pues

permite la asignación eficiente de riesgos en la provisión de un servicio nuevo en

el mercado, lo que a su vez definirá el rol del Estado en la referida provisión.

Sin embargo, la principal dificultad del método de flujos de caja descontados

consiste en efectuar una proyección adecuada de dichos flujos, dada la

incertidumbre existente respecto a los mismos. En este sentido, resulta

conveniente incorporar supuestos razonables en las proyecciones a ser

realizadas y explicitar la aplicación de dichos supuestos.

Pese a esta dificultad, se considera que el método de flujos de caja descontados

permitirá una estimación razonable del valor de mercado, pudiendo considerarse

diversas variables que influyen en los flujos de caja a ser generados en los

próximos años por el proyecto a ser evaluado.

De acuerdo a esta metodología, el valor de un proyecto es el Valor Presente Neto

de los Flujo de Caja (FC). El empleo de flujos de caja para establecer un precio

de una firma permite recoger de manera objetiva las expectativas de:

i) El crecimiento que vaya a tener el servicio o producto.

6 Como por ejemplo, el enfoque de suma de cargos y tarifas mayoristas, que resulta útil cuando ya se cuenta
con la provisión de un servicio en el mercado.

DOCUMENTO Nº 512-GPRC/2014
Página: 33 de 65

INFORME

ii) Niveles de inversión y de costos necesarios para la prestación del

servicio, descontando los flujos considerando el costo de oportunidad del

capital7.

iii) El valor actual nos permitirá saber cuánto vale en el mercado el activo (es

decir, los flujos de caja que promete generar); es, pues, lo que pagaría un

inversor en el mercado por conseguir una corriente de flujos de caja del

mismo tamaño, vencimiento y riesgo que los prometidos por el activo.

En este sentido, los flujos de caja se traen al valor presente utilizando una tasa

de descuento determinada, que corresponde al costo de oportunidad del capital,

mediante la siguiente ecuación:

−𝐼0 + ∑
𝐹𝐶𝑡

(1 + 𝑟)𝑡

𝑛

𝑡=1

+
𝐹𝐶𝑛 ∗ (1 + 𝑔)/(𝑟 − 𝑔)

(1 + 𝑟)𝑛

Donde, 𝐹𝐶𝑡 representa los flujos de caja del proyecto en el tiempo 𝑡, 𝐼0 es la

inversión inicial en el momento cero de la evaluación, 𝐹𝐶𝑛 el flujo de caja a

perpetuidad, 𝑟 representa la tasa de descuento y 𝑔, la tasa de crecimiento de la

perpetuidad.

De esta manera, se busca determinar el valor de mercado de un activo mediante

la estimación de los flujos de caja futuros a ser generados por dicho activo,

permitiendo incorporar cambios futuros en las condiciones del mercado, en las

políticas regulatorias, entre otros. Al respecto, la literatura financiera identifica tres

formas8 de estimar el flujo de caja relevante, utilizando distintas tasas de

descuento dependiendo de qué se considere en el flujo de caja (Ross, Westerfield

y Jaffe, 2009).

7 De este modo se permite recuperar la inversión a través de un precio implícito dado en un horizonte de tiempo

determinado. La suma de los diversos flujos de caja actualizados hasta obtener la cifra del desembolso inicial
permite recuperar la inversión, donde se utiliza una tasa de descuento.

8 Los principales flujos son: (i) El flujo de caja libre (FCL), es lo que genera el activo; (ii) El flujo de caja del
accionista (FCA), es el flujo que disponible después de pagar a los acreedores (flujo de servicio de deuda);
(iii) el flujo de caja de capital (FCC). Es el flujo que efectivamente se paga a los dueños del capital (patrimonio
y deuda).

DOCUMENTO Nº 512-GPRC/2014
Página: 34 de 65

INFORME

De estos tres métodos, el más utilizado para la valuación es del costo promedio

ponderado del capital, que considera el flujo de efectivo no apalancado (sin el

flujo de deuda) y se descuenta con el costo promedio ponderado después de

impuestos.

El flujo de caja económico no considera los flujos de deuda por que el efecto de

estos se considera en la tasa de descuento. Al respecto, Koller, Goedhart y

Wessels (2005) plantean la siguiente fórmula para estimar el flujo de caja

económico:

Flujo de Caja = EBIT(1 − 𝑡) + Depreciación − CAPEX − ∆Capital Trabajo

Donde: EBIT es la utilidad antes de intereses e impuestos, el parámetro 𝑡 es la

tasa impositiva aplicable, la Depreciación recoge la depreciación de los activos,

el CAPEX es la inversión en activos fijos y ∆Capital Trabajo es el cambio neto en

el capital de trabajo9.

Los flujos de caja son descontados utilizando el costo promedio ponderado de

capital después de impuestos (Koeller et al, 2005), dado que los flujos se

encuentran después de impuestos y que la estructura de financiación es

previsible y el impuesto estable, a fin de determinar el valor presente neto.

En este caso, la tasa de descuento ha sido calculada por el FITEL y equivale a

10.23% anual en dólares.

IV.1.3. Estimación de la Tarifa de Transporte de la Red Dorsal Regional

Sobre la base del marco conceptual desarrollado previamente y tomando en

cuenta la metodología de implementación del mecanismo tarifario, en la presente

9 Para un mayor detalle acerca de la estimación del flujo de caja libre, véase Koller, Goedhart y Wessels (2005),

“Valuation: Measuring and Managing the Value of Companies”, 4ta Edición, Capítulo 7.

DOCUMENTO Nº 512-GPRC/2014
Página: 35 de 65

INFORME

sección se estima la tarifa de transporte de la Red Dorsal Regional de Fibra

Óptica.

La implementación de una senda óptima para la tarifa implica considerar una

tarifa que siga una senda como la descrita en la Figura 7.

Para el cálculo de la tarifa de transporte de la Red Dorsal Regional, se construyó

un modelo económico financiero en el cual se utilizaron los siguientes insumos

proporcionados por FITEL10:

- Información de tráfico por departamento desde el año 2015 al 2035 (la

demanda total de los proyectos regionales asciende a 1.95 millones de

Mbps al año 16 de operaciones, manteniéndose luego constante hasta el

final de la concesión).

- Información de Opex (Costos Operativos) por región (esta es la variable

𝜙 indicada en la sección Trayectoria Óptima de Tarifas, en la que se

identifica como el costo total anual por la provisión del servicio de

transporte, y que a su vez constituye la variable de competencia en la

subasta correspondiente luego de la transferencia de la Red Transporte

al MTC a fin de determinar al Concesionario de la misma).

- En los años 8 y 16 se realizan reposiciones de la inversión por montos de

US$ 105.21 Millones (incluye IGV), para cada período.

- Tasa de descuento de 10.23% anual en dólares.

Dado que la Red Dorsal Regional de Fibra Óptica es un proyecto que se va a

desarrollar se consideró que el mismo tiene que tener características similares al

10 Nótese que las principales características en el caso del contrato de concesión de la Red Dorsal Nacional de

Fibra Óptica (RDNFO) que fue adjudicado a Azteca Comunicaciones del Perú S.A.C (en adelante, ACP)
fueron:

- Esquema de Asociación Público Privada (APP) cofinanciada.

- El valor referencial fue US$ 333.191 MM (de acuerdo a las bases del concurso).

- La tasa de descuento utilizada fue de 10.23% anual en dólares.

- La oferta ganadora fue un valor presente del RPI y RPMO de US$ 333.19 MM, compuesto por 60% RPI y

40% RPMO.

- La tarifa de la RDNFO es de US$ 23 hasta el año 7, y luego a partir del año 8, baja a US$ 17.53, por el

esquema de costos medios.

DOCUMENTO Nº 512-GPRC/2014
Página: 36 de 65

INFORME

de la RDNFO. En ese contexto y dada la incertidumbre del proyecto, el modelo

económico financiero elaborado por el OSIPTEL tiene que ser un modelo de Flujo

de Caja Descontado, con las características señaladas en la sección anterior. Los

principales supuestos empleados en la construcción del modelo son:

- Es un proyecto cofinanciado.

- El horizonte de evaluación es de veinte (20) años.

- Los montos de dinero son expresados en millones de dólares (US$ MM)

y no incluyen el Impuesto General a las Ventas (IGV).

- Se utiliza la información proporcionada por el FITEL.

- El modelo supone un solo gran proyecto nacional, que realizaría los 21

proyectos que componen la Red Dorsal Regional, todos en forma

simultánea.

- El valor actual neto (VAN) de Opex de la empresa es de US$ 262.41MM.

- Respecto al total de inversión a ser desarrollada (Capex + Opex), el VAN

del Opex corresponde al 40%.

- El valor actual del Opex + Reposición de Inversión (VAN (opex + Repo)) = US$

322.08MM.

- La anualidad de VAN (opex + Repo) equivale a un desembolso anual de US$

38.43MM, que equivale al 𝜙 del esquema de costo medio.

- La variable de competencia será el de menor desembolso anual (VAN (opex

+ Repo)) solicitado por las empresas que participen en la subasta.

- El estado se compromete a cubrir cómo máximo la anualidad del VAN (opex

+ Repo) solicitada por la empresa ganadora para cada uno de los 20 años

de operación, en caso los ingresos disponibles del concesionario sean

menores a la anualidad del VAN (opex + Repo).

- Los ingresos disponibles son los ingresos percibidos por el concesionario

descontados el IGV, el pago por aporte al OSIPTEL, el pago de aporte a

Fitel y la tasa de explotación comercial.

- La tasa de impuesto a la renta es de 30%.

- El subsidio desembolsado por el Estado no está afecto al IGV ni al

impuesto a la renta.

DOCUMENTO Nº 512-GPRC/2014
Página: 37 de 65

INFORME

- Si los ingresos del concesionario son mayores a la anualidad del VAN (opex

+ Repo), entonces la empresa se queda con el 20% del excedente y el 80%

restante será para el Estado.

- Se supone que la demanda proyectada se cumple al 100% en cada año.

- Las revisiones tarifarias se realizarán bajo el esquema de costo medio.

Cualquier costo variable adicional deberá estar incluido en el valor por el

cual competirán las empresas.

Una de las particularidades de este modelo, es que al no existir una inversión

inicial en el proyecto evaluado (el monto del Capex será financiado por el FITEL

y está considerado en otro proyecto), no se puede encontrar una tarifa que

posibilite que el VAN del proyecto sea cero. Bajo este esquema, dado que existe

cofinanciamiento por parte del Estado, se busca minimizar el VAN del

concesionario, a través de un mayor VAN de los flujos que recibirá el Estado,

considerando una tarifa de inicio predeterminada, dado que al inicio del proyecto,

los costos son relativamente altos y la demanda es baja. La tarifa de partida será

de US$ 23.00 sin IGV, monto similar al de la RDNFO.

Con las consideraciones expuestas, se presentan los siguientes resultados:

Tabla 3 Resultados de la Tarifa (sin IGV)

Variables Valores

Tarifa de Inicio (US$ x Mbps) 23.00

Primera revisión tarifaria Año 6

VAN del concesionario (US$ MM) 1.55

VAN del Estado (US$ MM) -62.28

DOCUMENTO Nº 512-GPRC/2014
Página: 38 de 65

INFORME

Figura 8 Evolución del tráfico y tarifa

De esta manera, la combinación de este diseño tarifario óptimo internalizando la

transferencia del Estado, la regla de reparto de excedentes, las condiciones

establecidas bajo las cuales se realizará la subasta (condiciones conocidas a la

fecha de elaboración del presente informe) y bajo los supuestos descritos, se

obtiene como resultado una tarifa propuesta de US$ 23.00 (sin IGV) durante los

primeros cinco (5) años de operación, para luego aplicarse un esquema tarifario

correspondiente al costo medio, hasta el final de la concesión, cuya senda

esperada se aprecia en el Figura 7.

En la siguiente Tabla se muestra el flujo de cada descontado empleado para el

cálculo de la senda tarifaria óptima..

DOCUMENTO Nº 512-GPRC/2014
Página: 39 de 65

INFORME

Tabla 4 Flujo de caja descontado (Montos sin IGV)

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035

Evaluación Económica 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Tráfico en Mbps - 51,595 69,237 91,946 121,140 158,576 206,339 266,878 342,987 437,821 554,849 697,854 870,882 1,078,156 1,324,080 1,613,148 1,949,860 1,949,860 1,949,860 1,949,860 1,949,860

Ingresos (MMUS$) - 12.1 16.2 21.5 28.3 37.1 42.4 42.1 41.9 41.6 41.3 41.0 40.6 40.3 40.0 39.7 39.4 32.6 32.6 32.6 32.6

Pago Aporte OSIPTEL - -0.1 -0.1 -0.1 -0.1 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2

Tasa de Explotación Comercial - -0.1 -0.1 -0.1 -0.1 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2 -0.2

Aporte al Fitel - -0.1 -0.2 -0.2 -0.3 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.4 -0.3 -0.3 -0.3 -0.3

Total Aportes y Pagos - -0.2 -0.3 -0.4 -0.6 -0.7 -0.8 -0.8 -0.8 -0.8 -0.8 -0.8 -0.8 -0.8 -0.8 -0.8 -0.8 -0.7 -0.7 -0.7 -0.7

Ing. Disponibles (MMUS$) - 11.8 15.9 21.1 27.8 36.3 41.5 41.3 41.0 40.7 40.4 40.1 39.8 39.5 39.2 38.9 38.6 31.9 31.9 31.9 31.9

Egresos (MMUS$) - -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4

Anualidad -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4 -38.4

Flujo Operativo - -26.6 -22.6 -17.4 -10.7 -2.1 0.6 0.6 0.5 0.5 0.4 0.3 0.3 0.2 0.2 0.1 0.0 -6.5 -6.5 -6.5 -6.5

Pérdidas Acumuladas -26.6 -49.2 -66.5 -77.2 -79.2 -78.6 -78.1 -77.5 -77.1 -76.7 -76.3 -76.1 -75.8 -75.7 -75.6 -75.6 -82.1 -88.6 -95.1 -101.6

EBIT Imponible 0.0

Impuestos(30%) - - - - - - - - - - - - - - - - - - - -

Subsidio del Estado 26.6 22.6 17.4 10.7 2.1 - - - - - - - - - - - 6.5 6.5 6.5 6.5

Inversión Reposición

Flujo de Caja Económico - - - - - - 0.6 0.6 0.5 0.5 0.4 0.3 0.3 0.2 0.2 0.1 0.0 - - - -

VAN US$ MM 1.55

Flujo de Caja del Estado sin impuestos -26.6 -22.6 -17.4 -10.7 -2.1 2.5 2.3 2.1 1.8 1.6 1.4 1.1 0.9 0.6 0.4 0.1 -6.5 -6.5 -6.5 -6.5

VAN Estado US$ MM -62.28

DOCUMENTO Nº 512-GPRC/2014
Página: 40 de 65

INFORME

Al respecto, resulta importante precisar que los niveles tarifarios considerados en

la senda tarifaria esperada del Gráfico 7 no determina necesariamente la tarifa

que finalmente será aplicable a partir del año seis (6) de la concesión de la Red

de Transporte, sino que refleja la evolución de precios referenciales, los cuales

se irán actualizando como valores reales efectivos en tanto se vaya teniendo

realizaciones de la demanda.

Un aspecto que debe destacarse es que la tarifa propuesta resulta óptima para

el proyecto, únicamente si se mantienen los supuestos bajo los cuales fue

calculada y si se mantienen las condiciones bajo las cuales se realizaron las

subastas (condiciones conocidas a la fecha de elaboración del presente informe).

Es decir, en caso de variación de alguno de los supuestos descritos, el OSIPTEL

debería realizar un nuevo cálculo de la tarifa de transporte de la Red Dorsal

Regional, respetándose el procedimiento aprobado para este tipo de

regulaciones.

Por otro lado, si bien el modelo de determinación tarifaria supone un solo gran

proyecto nacional, que realizaría los 21 proyectos que componen la Red Dorsal

Regional, todos en forma simultánea, resulta claro que en la práctica pueden

existir factores que impidan la simultaneidad en las licitaciones de todos los

proyectos regionales, y como tal el inicio de las operaciones.

Asimismo, resulta posible que el Estado decida finalmente que exista más de un

Concesionario de la Red Dorsal Regional, en cuyo caso el mecanismo tarifario

orientado al costo medio se aplicaría por separado para cada Concesionario

considerando para de cada una de las de las regiones donde finalmente operen

cada uno de los Concesionarios de la Red Dorsal Regional:

(i) La suma de cada uno de los costos anuales de operación y

mantenimiento (representado la variable 𝜙 indicada en la sección

Trayectoria Óptima de Tarifas) que se solicite en la subasta para la

concesión, y

(ii) La suma de las demandas regionales.

DOCUMENTO Nº 512-GPRC/2014
Página: 41 de 65

INFORME

Finalmente, si bien el esquema óptimo implica una tarifa fija hasta el período

desde el cual los ingresos cubren el costo total -que en el modelo equivale al año

5 de operaciones- y una tarifa decreciente desde dicho momento ajustando la

tarifa al nivel del costo medio; se considera pertinente establecer de forma

explícita la vigencia de la tarifa tope de US$ 23.00 (sin IGV) desde el 01 de enero

de 2015 hasta el 28 de febrero de 2021.

A partir del 01 marzo del año 2021 las Tarifas Tope del Servicio de Transporte de

Internet correspondiente a los proyectos regionales de la Red Dorsal de Fibra

Óptica se sujetarán a revisiones anuales. En tal sentido, la tarifa revisada para el

año t, se determina conforme a la siguiente fórmula:

𝑇𝑎𝑟𝑖𝑓𝑎𝑡 =
𝜙

𝑄𝑡−1

Donde

𝜙 : Es la anualidad total del valor presente de los Costos Operativos (Opex) más

el valor presente de la Reposición de Inversión ofertados en la adjudicación de la

Operación del Servicio de Transporte de Internet correspondiente a los proyectos

regionales de la Red Dorsal de Fibra Óptica. Los valores del Opex y de la

Reposición de Inversión serán determinados mediante una subasta al menor

monto garantizado.

𝑄𝑡−1: Es la cantidad demandada de megabits por segundo (Mbps) contratada del

año “t-1”.

De esta manera, el regulador está tomando en consideración la existencia de

diferentes momentos a lo largo de los procesos de concesión de los proyectos

regionales de Red Dorsal de Fibra Óptica, a la vez que se busca dotar de

predictibilidad al esquema regulatorio establecido para tal fin, y al mismo tiempo

se considera la consolidación paulatina de la demanda regional de los distintos

proyectos regionales.

DOCUMENTO Nº 512-GPRC/2014
Página: 42 de 65

INFORME

IV.2. Tarifa Tope del Servicio de Acceso a Internet

Las industrias de redes, en particular la de telecomunicaciones, presentan como

principal característica tener un elevado componente de costos fijos la cual en

gran proporción corresponden a costos hundidos. La presencia de una estructura

de costos de este tipo, podría ocasionar que resulte más eficiente, desde un

punto de vista de los costos, que exista una sola empresa brindando el servicio

que más de una, si se tiene una reducida demanda del servicio (eficiencia

productiva). No obstante, esta situación originaría también la presencia de un

monopolio natural en la industria, el cual podría ocasionar diversos tipos de

ineficiencia11, uno de ellos es la ineficiencia asignativa.

En este contexto, los hacedores de política pública tienen como propósito evaluar

el trade off entre eficiencia productiva y eficiencia asignativa. Al respecto, la teoría

económica ha propuesto como solución, entre otras alternativas, la adjudicación

de la industria a una empresa privada cuyas actividades sean controladas por un

ente regulador. Es en esta línea como se ha venido desarrollando las políticas de

gobierno para las industrias de redes como el de infraestructura de transporte,

agua y saneamiento, energía y telecomunicaciones.

En el caso específico de los 21 Proyectos Regionales de Banda Ancha, la

adjudicación individual de cada proyecto de acceso origina la presencia de un

monopolio natural en cada región, con lo cual resulta importante el regular las

tarifas de acceso a internet.

La regulación de tarifas para este tipo de estructuras de mercado contempla

como alternativas, el realizar una tarificación de “primer mejor” o de “segundo

mejor”. La primera consiste en exigir a la empresa prestar el servicio a una tarifa

igual al costo marginal, lo cual involucra que la empresa concesionaria que desea

invertir y prestar el servicio no cubra la totalidad de sus costos. Esto implicaría

11 Para mayor detalle, ver Motta (2004)

DOCUMENTO Nº 512-GPRC/2014
Página: 43 de 65

INFORME

necesariamente la presencia de algún tipo de subsidio por parte del Estado, que

permita dar incentivos a la empresa para que realice el proyecto y preste el

servicio. La segunda alternativa, denominada de “segundo mejor”, considera la

posibilidad de fijar una tarifa equivalente al costo medio del servicio, cubriendo

de esta manera la totalidad de los costos de la empresa.

Debido a que los Proyectos Regionales se caracterizan por tener como población

beneficiaria a localidades de bajos ingresos, que residen en zonas de preferente

interés social y las cuales en su mayoría no cuenta con servicio de acceso a

Internet o este se presta en condiciones de baja calidad, una tarificación de

“segundo mejor” no resultaría viable y la sostenibilidad financiera de la empresa

podría presentar problemas si es que la máxima disposición a pagar (DAP)

resulta inferior al costo medio en cada proyecto.

En lo que respecta a los costos que involucra la provisión final del servicio de

internet de banda ancha, están comprendidos por lo siguiente:

 Costo referente a la salida internacional (Mbps), este costo hace

referencia al backbone internacional y sería un costo variable para el

adjudicatario del proyecto quien prestará el servicio de internet.

 Costo asociado a la red dorsal (Mbps), este costo corresponde al pago al

operador de la Red Dorsal Nacional de Fibra Óptica (RDNFO), que

conecta las capitales de provincia. Este sería un costo variable y de

acuerdo con sección 8 del régimen tarifario incluido en el contrato de

concesión será de US$ 23.0 sin incluir IGV para los primeros 5 años

desde la puesta en operación, ajustándose a partir del año 6

(contabilizándose desde el inicio de operación) al costo medio.

 Costo asociado al transporte regional (Mbps), este costo corresponde al

pago al operador de la red de transporte regional, que conecta la capital

de provincia de cada región con todas las capitales de distrito. Este

también sería un costo variable y de acuerdo con la propuesta tarifaria,

presentada en la sección anterior, es de US$ 23.0 sin incluir IGV para los

primeros 5 años, ajustándose a partir del año 6 al costo medio.

DOCUMENTO Nº 512-GPRC/2014
Página: 44 de 65

INFORME

 Costo asociado a la inversión (CAPEX) y la operación y mantenimiento

(OPEX) de la red de acceso. Asimismo, otros gastos como retail, fraude,

morosidad, entre otros. Estos costos dependerán del área de influencia

de cada proyecto regional, del número de abonados y del número de

accesos demandados por las instituciones públicas que contraten el

proyecto durante los 10 años de operación del mismo.

Cabe señalar que los costos variables: la salida internacional, el transporte dorsal

y el transporte regional corresponde al costo por Mbps puro. Por lo tanto, para el

cálculo del costo variable unitario deberá tenerse en consideración el factor de

concurrencia y la velocidad mínima garantizada.

En el caso de este último concepto, según lo aprobado en el la modificación del

Reglamento General de Calidad de los Servicios Públicos de

Telecomunicaciones del OSIPTEL, la velocidad mínima garantizada que deberán

brindar los adjudicatarios de los proyectos regionales es del 40%.

Por ejemplo, si deseamos calcular el costo unitario total para prestar el servicio

de internet a una velocidad de 1Mbps hipotéticamente para dos regiones del país,

una que se caracteriza por tener una demanda alta y/o costo alto y otra con una

demanda baja y/o costo alto bajo los siguientes supuestos:

 Costo por salida internacional de US$ 20.0 por Mbps

 Costo de transporte dorsal de US$ 23.0 por Mbps

 Costo por transporte regional de US$ 23.0

 Velocidad mínima garantizada de 40%

El costo variable unitario se obtiene a partir de los costos por salida internacional,

transporte dorsal y transporte regional ajustados por el comportamiento de la

demanda (factor de concurrencia) y en función de la velocidad mínima

garantizada (40%)

Principalmente, la única diferencia en el costo unitario total sería el costo fijo, el

cual dependerá de la característica de la región, es decir si la región presenta

DOCUMENTO Nº 512-GPRC/2014
Página: 45 de 65

INFORME

una demanda alta y/o costo alto o una demanda baja y/o costo alto. Del ejemplo,

este costo por usuario sería US$ 16.7 y US$ 6.3 para la región con una demanda

alta y/o costo alto y una demanda baja y/o costo alto, respectivamente.

Tabla 5 Ejemplo de cálculo del costo unitario

Costos
Región con demanda alta

y/o costo alto (a)
Región con demanda baja

y/o costo alto (b)

Costos Variables (US$ por Mbps)

Salida internacional 20.0 20.0
Transporte Dorsal 23.0 23.0
Transporte Regional 23.0 23.0

Costo variable unitario
(US$ por Mbps por usuario)

2.64 2.64

Costos Fijo (US$)

Costo fijo unitario
(US$ por usuario inc. IGV)

16.7 6.3

Costos Total (US$)

Costo unitario total
(US$ inc IGV por usuario)

19.3 8.9

Tipo de cambio 2.8 3.8

Costo unitario total
(S/. inc IGV por usuario)

54.1 33.8

Así, el costo unitario para la región con demanda alta y/o costo alto (Región A) y

región con demanda baja y/o costo alto (Región B) será de S/.54.1 y S/33.8,

respectivamente por 1Mbps con una velocidad mínima garantizada del 40%.

En el caso particular de los 4 proyectos regionales que se encuentran en

promoción: Lambayeque, Apurímac, Ayacucho y Huancavelica; según la

información reportada por el FITEL, la inversión estimada para la construcción de

la red de transporte y de acceso para cada uno de estos 4 proyectos en

promoción es la siguiente:

DOCUMENTO Nº 512-GPRC/2014
Página: 46 de 65

INFORME

Tabla 6 CAPEX estimado para la red de transporte y acceso para las
regiones de Apurímac, Ayacucho, Huancavelica y Lambayeque

Región
Transporte

(US$ sin IGV)
Acceso

(US$ sin IGV)

Apurímac 21,656,422 19,398,854

Ayacucho 28,772,624 24,328,946

Huancavelica 22,871,881 22,418,770

Lambayeque 11,547,007 18,216,424

En lo que respecta a la demanda, según información del FITEL, la penetración

estimada para el caso de los hogares correspondientes a la población beneficiaria

es:

Tabla 7 Proyección de la penetración para los proyectos de Apurímac,
Huancavelica, Lambayeque y Ayacucho

Regiones
Año de operación del proyecto

1 2 3 4 5 6 7 8 9 10

Apurímac 5.8% 7.3% 9.2% 11.5% 14.3% 17.6% 21.5% 25.8% 30.5% 35.3%

Huancavelica 4.1% 5.4% 7.1% 9.2% 11.9% 15.2% 19.1% 23.5% 28.5% 33.7%

Lambayeque 11.4% 13.7% 16.5% 19.8% 23.4% 27.4% 31.7% 36.2% 40.6% 44.9%

Ayacucho 4.6% 6.0% 7.8% 10.2% 13.1% 16.6% 20.7% 25.4% 30.4% 35.7%

Por lo tanto, con la finalidad de lograr los objetivos de acceso a internet de banda

ancha por parte de las familias e instituciones del públicas beneficiarias de los

proyectos regionales, la presente propuesta tarifaria optará por realizar una

tarificación del servicio de acceso a Internet de banda ancha aproximándose a

un enfoque de “primer mejor”. Es decir, la tarifa a estimar será menor al costo

medio y estará en función de la Disposición a Pagar que tengan las familias por

el servicio de acceso a Internet. Asimismo, esta tarifa es única a nivel nacional,

por lo que no establece diferenciación según regiones.

Cabe señalar que los costos unitarios para algunas regiones podrían ser mayor

o menor a la DAP a estimar, dependiendo de la demanda y los costos en cada

región. Así, en el caso en el que el costo unitario total resulte menor a la DAP, se

estaría promoviendo un mayor acceso al servicio de internet de banda ancha,

DOCUMENTO Nº 512-GPRC/2014
Página: 47 de 65

INFORME

mientras que en el caso que el costo unitario sea menor a la DAP, se generaría

incentivos para el ingreso de otros operadores de acceso en las zonas de

influencia del proyecto regional, fomentado de esta manera una mayor

competencia.

La metodología a seguir para estimar el vector de tarifas para los hogares y las

instituciones del Estado, las cuales comprenderán los proyectos son las

siguientes:

i) El primer paso será estimar la demanda de internet de banda ancha de

los hogares beneficiarios y la estadística descriptiva de la DAP. Se optará

por fijar una tarifa única de acceso correspondiente a cubrir el 25% de la

población beneficiaria del proyecto. Cabe señalar, que según las

características del proyecto los hogares podrán acceder a velocidades de

1Mbps.

ii) Seguidamente, debido a que no se cuenta con información de costos de

los 21 proyectos regionales y ni de DAP para distintas velocidades de

servicio, se analizará la oferta comercial vigente de internet fijo en el país

y se estimará una curva de tarifa-velocidad para cada empresa. Esto con

la finalidad de identificar el patrón que siguen las tarifas de acceso Internet

y estimar la tarifa para velocidades superiores a las que demandarían los

hogares.

iii) Posteriormente, en base al patrón de comportamiento de las tarifas de

acceso a Internet, analizadas previamente para cada empresa, se

calculará las tarifas correspondientes para velocidades de 2 y 4 Mbps.

iv) Finalmente, se establece el período de revisión de las Tarifas Tope

propuestas.

IV.2.1. Estimación la demanda de internet de banda ancha de los hogares

beneficiarios

En lo que respecta al primer paso, ésta tiene como principal finalidad estimar la

función de demanda y conocer las disposiciones a pagar (DAP) de las familias

que los proyectos pretenden beneficiar. La disposición a pagar es entendida

DOCUMENTO Nº 512-GPRC/2014
Página: 48 de 65

INFORME

como el máximo monto de dinero que una persona está dispuesta a dar para

obtener un bien determinado, en este caso el servicio de acceso a Internet en el

hogar. Así, cada familia tendrá distinta valoración por este servicio, la cual estará

en función de la satisfacción que le reporte el mismo y otras características de

las familias.

La metodología usualmente empleada para valorar bienes y servicios de los

cuales no existe mercado es el método de valoración contingente (MVC) cuyos

primeros desarrollos y campo de estudios estaban orientados a temas de

Economía Ambiental. Sin embargo, en los últimos años el uso de dicha

metodología a otras áreas de investigación se ha masificado. El MVC busca

simular un mercado mediante encuesta a los consumidores potenciales. Así, se

plantean mercados hipotéticos a los encuestados a fin de que revelen sus

disposiciones a pagar (o disposición a aceptar) por incrementos o disminuciones

en el consumo de un bien o servicio público (Cameron y Huppert, 1989).

El diseño de la encuesta para emplear el método de valoración contingente

depende de la formulación de la pregunta asociada a la máxima disposición a

pagar. De acuerdo con Venkatachalam (2004) la formulación de estas se puede

clasificar en cuatro técnicas: “Juego de lances”, “preguntas abiertas”, “preguntas

cerradas” y “Tarjetas de Pago”.

El “Juego de lances” fue una de las primeras formas de recoger información sobre

la DAP. Esta técnica consiste en preguntar al encuestado si está dispuesto o no

a pagar cierto monto de dinero, designado de manera aleatoria, por un bien o

servicio. Si el encuestado responde afirmativamente se procede a realizar la

misma pregunta pero con un monto mayor, si la respuesta es negativa, se

reformula la pregunta con un monto menor. Esta iteración entre preguntas y

respuestas continúa hasta que se registre la mayor disposición a pagar.

La formulación de “preguntas abiertas” consiste en preguntar de manera directa

al encuestado cuanto estaría dispuesto a pagar por un bien o servicio

determinado, mientras que una formulación de “preguntas cerradas” consiste en

DOCUMENTO Nº 512-GPRC/2014
Página: 49 de 65

INFORME

preguntar sobre una única oferta de un rango de ofertas determinadas a cada

encuestado. A estos se les pregunta por única vez si estarían dispuestos a pagar

la cantidad asignada por el bien o servicio analizado.

Este tipo de formulación de “preguntas cerradas” requiere el empleo de modelos

de elección dicotómica para estimar una medida de tendencia central de la DAP.

Una variante de este último método consiste en preguntar sobre dos oferta

sucesivas, esta técnica se denomina modelo de elección dicotómica de doble

límite, el cual es muy parecida a la estimación anterior, solo que en este caso, al

tener dos preguntas en lugar de una, se tendrá cuatro posibles respuestas:

(Sí,Sí),(No,No),(No,Sí) y (No,Sí).

Finalmente, la técnica de “Tarjetas de Pago” consiste en que el encuestado, por

medio de una cartilla elija el mayor monto que está dispuesto a pagar entre estas

cantidades, para adquirir el bien o servicio analizado. La verdadera disposición a

pagar no será el monto señalado en la cartilla, sino que será una cantidad limitada

por este número y la opción superior. Una variante a este modelo, considera en

lugar de valores monetarios en la cartilla, intervalos de valores, con lo que

directamente tendríamos el intervalo al cual pertenece la disposición a pagar.

En el caso del análisis de la DAP, las bases de datos con las que se cuenta que

han aplicado preguntas mediante el método de valoración contingente son la

Encuesta Residencial de Telecomunicaciones – ERESTEL 2012, efectuada por

el OSIPTEL y las encuestas de acceso, uso y demanda de banda ancha en

hogares realizada en cada región para los 21 proyectos regionales en el 2013 y

2014, realizada por el Fondo de Inversión en Telecomunicaciones – FITEL.

La primera emplea una técnica de “Tarjetas de Pago” para recoger información

sobre la DAP, mientras que la segunda utiliza las “preguntas cerradas” y

“preguntas abiertas”. A partir de la encuesta de ERESTEL se estimó un modelo

de regresión por intervalos para determinar los factores que influyen en la DAP

(ver Anexo). Los resultados de la estimación muestran que a nivel nacional, los

principales factores que influyen positivamente en la DAP son el ingreso, la

DOCUMENTO Nº 512-GPRC/2014
Página: 50 de 65

INFORME

tenencia de activos, el acceso a otros servicios de telecomunicaciones y el nivel

educativo. Además se evidencia que la DAP sería menor en la zona rural y el

hecho de hablar y escribir en castellano y no en una lengua alternativa como

Quechua o Aimara hace que las familias valoren más el servicio de internet y

tengan mayor DAP.

En ese sentido, debido a que existen diferencias entre la DAP de las familias

ubicadas en la zona urbana y rural, resulta prudente analizar y estimar la DAP

sólo para las familias beneficiarias del proyecto. Para ello, mediante el empleo de

las encuestas de acceso, uso y demanda de banda ancha en hogares, realizada

en las 21 regiones donde se llevarán a cabo los proyectos, se estimará la DAP

correspondiente para estas regiones.

Cabe señalar que sólo se analizará las respuestas formuladas mediante la

“pregunta abierta” y no sobre la “pregunta cerrada”, debido a que la formulación

de la pregunta cerrada fue distinta para las 21 regiones encuestadas, y su

agregación no resulta apropiada.

Así, la estimación de la demanda del servicio de internet en el hogar y por ende

de la DAP, se realizará por medio de una estimación no paramétrica Kernel. Esta

técnica consiste en suavizar el histograma de frecuencias de la DAP y obtener la

distribución acumulada de dicha función, la cual representará la curva de

demanda inversa que se desea obtener. Dicho método es de gran utilidad en

escenarios donde existe poco conocimiento a priori de la forma funcional.

Sobre la experiencia internacional en estimaciones de la DAP del servicio de

internet en el hogar, mediante métodos de valoración contingente, se tiene

aquellas realizadas en Estados Unidos y Chile. Los principales artículos sobre el

tema se muestran en la siguiente Tabla.

DOCUMENTO Nº 512-GPRC/2014
Página: 51 de 65

INFORME

Tabla 8 Principales estudios que estiman la DAP de Internet

Autores Modelo y datos
País de
estudio

Principales resultados

Intelis
(2011)

Estimación econométrica: modelo
probit bivariado. Análisis conjunto
utilizando un modelo de utilidad

aleatoria.
Datos: encuesta realizada a 400

entrevistados en antiguas
encuestas en 2009 y 2010.

La encuesta contiene preguntas
cerradas para elegir entre tipos de

paquetes en repetidas veces.

Chile

La DAP por velocidad rápida es de
11000 pesos (18.73 US$) y

aumenta 1300 pesos (2.21 US$) al
pasar a una velocidad muy rápida.

La DAP por un servicio más
confiable es de 16.700 pesos

(28.43 US$).
Lamentablemente, las estimaciones

para el caso rural no resultaron
significativas.

Jackson et
al (2002)

Estimación econométrica: modelo
probit bivariado. Análisis conjunto.

Datos: encuesta realizada por
correo durante septiembre y

octubre de 2002.

Estados
Unidos

La DAP de los consumidores es de
US$ 13.25 para Internet de baja

velocidad y aumenta a US$ 39.12
para Internet de alta velocidad.

Ambas DAP son menores al
promedio que los consumidores

pagan actualmente.

Rosston et
al (2010)

Estimación econométrica: modelo
probit bivariado. Modelo de

utilidad aleatoria.
Encuesta online realizada a entre

diciembre de 2009 y enero de
2010. Los encuestados enfrentan
8 escenarios de elección, en cada

uno de ellos eligen entre 2
alternativas de servicios de
Internet. Se obtuvieron 5799

observaciones.

Estados
Unidos

La DAP es de US$45-US$48 por un
aumento en velocidad y de US$20
por un servicio más confiable. Los

usuarios rurales valoran la
velocidad US$3 más que sus pares

urbanos.
Se halló una DAP de US$59,

US$85 Y US$98 por servicios de
Internet básico, Premium y

Premium Plus, respectivamente.
Para usuarios inexpertos (con

conexión baja), la DAP será de
US$31, US$59 Y US$71 por
servicios de Internet básico,
Premium y Premium Plus,

respectivamente.

Savage y
Waldman

(2008)

Estimación econométrica:
Modelos de elección discreta.
1240 encuestas realizadas por

correo en las que se responden 8
preguntas de elección.

Estados
Unidos

Los consumidores urbanos están
dispuestos a pagar US$25.45 por

un aumento de velocidad; los
rurales, US$9.94.

Savage y
Waldman

(2004)

Estimación econométrica:
Modelos de elección discreta.
Análisis conjunto utilizando un
modelo de utilidad aleatoria.

523 encuestados que
respondieron 8 preguntas de

elección. Encuesta realizada entre
mayo y julio de 2002.

Estados
Unidos

El atributo más importante del
servicio de Internet es la

confiabilidad, seguido por la
velocidad.

La DAP por un servicio confiable es
de US$18.54. La DAP por un

incremento en la velocidad es de
US$11.50 para los usuarios

experimentados.

En el caso peruano, a partir de las respuestas de la “pregunta abierta” realizada

a las familias para acceder al servicio de internet en el hogar, se puede construir

la estadística descriptiva de esta variable, la cual se muestra a continuación:

DOCUMENTO Nº 512-GPRC/2014
Página: 52 de 65

INFORME

Tabla 9 Estadística descriptiva de la DAP de internet en la zona de
influencia de los proyectos regionales

Estadística Descriptiva

Promedio 31.3

Percentil 25 20.0

Percentil 50 30.0

Percentil 75 40.0

Desviación estándar 16.4

Mínimo 1

Máximo 100

La estimación de la densidad Kernel nos permite suavizar la distribución de la

DAP y tener una función continua, como se observa en el siguiente gráfico, cuya

moda esta entre S/.20.0 y S/.25.0.

Figura 9 Densidad de la DAP estimada mediante Kernel

DOCUMENTO Nº 512-GPRC/2014
Página: 53 de 65

INFORME

Dada las características de los proyectos regionales y con la finalidad de lograr

una meta razonable de acceso a internet en el hogar, para el primer año de

operación de los proyectos; se propone que la tarifa de acceso a internet para los

hogares sea aquella que de manera agregada para los 21 proyectos regionales

brinde acceso al 25% de la demanda potencial. Este nivel de acceso del 25% de

hogares corresponde a una tarifa de S/.40.0 incluido IGV. Así, la propuesta

tarifaria para velocidades de 1Mbps sería de S/ 40.0 incluido IGV.

Si retornamos al ejemplo, la Región “a” tendría un costos unitario (S/.54.1) mayor

a la DAP (S/.40.0), mientras que en el caso de la Región “b”, el costo unitario

(S/.33.8) sería menor. Así, en la Región “a” una tarifa para velocidades de 1Mbps

de S/ 40.0 promovería mayor acceso al servicio de internet de banda ancha,

mientras que en la Región “b” generaría incentivos para el ingreso de otros

operadores de acceso, con lo cual se estaría promoviendo mayor competencia.

IV.2.2. Oferta comercial vigente en el país y curva de tarifa

Actualmente las empresas que prestan servicio de internet fijo en el país son

Movistar y América Móvil. Ambas empresas, son los operadores de servicios de

telecomunicaciones más importantes en el país y cuentan con un gran volumen

de clientes residenciales y comerciales. Las tarifas vigentes de internet fijo

monoproducto para usuarios residenciales que contratan el servicio a Movistar y

América Móvil están publicadas en el SIRT con códigos de registro

TEINT201400139 y TEINT201400147 para ambas empresas, respectivamente.

Estas tarifas se pueden apreciar en la siguiente tabla.

Tabla 10 Perú: Tarifas de internet fijo por velocidad, según operador,

octubre 2014
Velocidad

(Mbps)
Movistar (\1) América Móvil (\2)

0.25 35 -

0.5 59 -
1 79 59.0
2 - 80.0
3 99 -
4 119 109.0
8 149 135.0
10 - 160.0

DOCUMENTO Nº 512-GPRC/2014
Página: 54 de 65

INFORME

(\1) Tarifas de servicio de internet ADSL e Internet coaxial HFC de Movistar, vigentes desde
el 25/09/2014 (Código SIRT TEINT201400139)

(\2) Tarifas de servicio de internet fijo de América Móvil, vigentes desde el 01/10/2014
(Código SIRT TEINT201400147)

Como se observa, los operadores no ofertan necesariamente las mismas

velocidades. Por ejemplo, en el caso de Movistar la menor velocidad ofertada

asciende a 256kbps y tiene un precio de S/.35, mientras que en el caso de

América Móvil, la menor velocidad ofertada corresponde a 1 Mbps.

Si bien ambas empresas no ofertan un continuo de velocidades, es posible

ajustar una línea de tendencia para cada empresa que permita aproximar la

relación precio-velocidad que existen en esta industria. Así se observa que para

el caso de Movistar, esta tendría un vector de tarifas mayor que América Móvil y

el comportamiento de las mismas responderían a la siguiente función:

Tarifa = 69.22 ∗ (velocidad)0.385

Por su parte, en el caso de América Móvil, la relación entre tarifa y velocidad

podrían representarse mediante la siguiente función:

Tarifa = 59.564 ∗ (velocidad)0.4173

El siguiente gráfico muestra la oferta vigente de ambas empresas y la línea de

tendencia que se aproximaría mejor a la oferta comercial del servicio de internet

para cada empresa. Como puede evidenciarse, el menú de planes de este

servicio presenta una relación muy parecida entre ambas empresas.

DOCUMENTO Nº 512-GPRC/2014
Página: 55 de 65

INFORME

Figura 10 Perú: Planes tarifarios de internet fijo, según velocidad, octubre

2014 (Nuevos Soles inc. IGV)

Cabe señalar que, se utiliza la información tarifaria del servicio de Internet fijo, en

la medida que no se cuenta con información de costos que permita ajustar una

relación precio-velocidad para la provisión del servicio de Internet, ni la misma

puede ser obtenida a partir la información disponible en las encuestas de

demanda. En ese sentido, el uso de dicha información tarifaria en el presente

procedimiento regulatorio solo tiene carácter referencial, y en ningún caso implica

que este organismo regulador realice una validación de la estructura tarifaria del

mercado de Internet fijo.

IV.2.3. Cálculo de las tarifas para velocidades de 2Mbps y 4Mbps

Para la estimación de la tarifa de acceso a internet para velocidades de 2Mbps y

4Mbps se considera un promedio de las variaciones de duplicar la velocidad

contratada para cada empresa que presta internet fijo en el país, Movistar y

América móvil.

Posteriormente, considerando la tarifa de 1Mbps propuesta según la DAP de las

familias (S/. 40.00 inc. IGV) como la velocidad mínima ofertada para los

y = 69.22x0.385

y = 59.564x0.4173

0

20

40

60

80

100

120

140

160

180

200

0 1 2 3 4 5 6 7 8 9 10 11

T
a

ri
fa

 m
e

n
s
u

a
l (

S
/.

 i
n

c
.
IG

V
)

Velocidad

Movistar (\1) America Móvil (\2)

DOCUMENTO Nº 512-GPRC/2014
Página: 56 de 65

INFORME

beneficiarios de los proyectos regionales se escala dicha tarifa para velocidades

de 2Mbps y 4Mbps considerando el promedio de las variaciones de duplicar la

velocidad contratada, calculada previamente. Los resultados de los cálculos se

muestran en la siguiente Tabla.

Tabla 11 Cálculo de las tarifas superiores a 1Mbps

Velocidad

Movistar (a) América Móvil (b) Promedio (a) y (b)

Tarifa
(S/. Inc. IGV)

Variación
Tarifa

(S/. Inc. IGV)
Variación

Tarifa
(S/. Inc. IGV)

Variación
promedio

1 40.0000 - 40.0000 - 40.0000 -

2 52.2344 30.5860% 53.4170 33.5426% 52.8257 32.0643%

4 68.2108 30.5860% 71.3345 33.5426% 69.7639 32.0643%

Por lo tanto, la propuesta de la tarifa de acceso a internet es un vector único de

tarifas para las 21 regiones y corresponden a velocidades de 1Mbps, 2Mbps y

4Mbps. Las tarifas se muestran en el siguiente cuadro.

Tabla 12 Propuesta de Tarifas Tope de acceso a Internet para los
Proyectos Regionales

Velocidad
(Mbps)

Propuesta tarifaria (Nuevos Soles)

Sin IGV Inc. IGV

1 33.8983 40.0

2 44.7458 52.8

4 59.1525 69.8

Cabe precisar que de acuerdo a la modificación del Reglamento General de

Calidad de los Servicios Públicos de Telecomunicaciones del OSIPTEL12, la

velocidad mínima garantizada que deberán brindar los adjudicatarios de los

proyectos regionales es de 40%.

IV.2.4. Revisión de las Tarifas Tope estimadas

La revisión de las Tarifas Tope estimadas para el servicio de acceso a Internet

correspondiente a los proyectos regionales de la Red Dorsal de Fibra Óptica, en

12 Resolución de Consejo Directivo Nº 123-2014-CD/OSIPTEL

DOCUMENTO Nº 512-GPRC/2014
Página: 57 de 65

INFORME

términos de precio y velocidades, se evaluará cada tres (3) años contados desde

la fecha de su entrada en vigencia, bajo el marco de las reglas normativas

dispuestas en el Procedimiento para la Fijación y/o Revisión de Tarifas Tope

aprobado por el OSIPTEL mediante la Resolución N° 127-2003-CD/OSIPTEL.

La pertinencia del establecimiento de este periodo de rezago regulatorio para la

revisión de las Tarifas Tope propuestas se sustenta en la necesidad evaluar el

desempeño del mercado luego de un tiempo prudencial de madurez del mismo,

teniendo en consideración que la prestación del servicio de acceso a Internet en

las localidades beneficiarias recién empieza con la implementación de estos

proyectos.

Por el lado de la demanda, a partir de las estimaciones realizadas respecto a los

factores que influyen en la DAP de las familias se obtuvo que el nivel de ingreso

afecta positivamente en la DAP. Específicamente, respecto a la población

beneficiaria se aprecia que existe también una relación positiva entre el ingreso

familiar mensual13 y la DAP promedio para los 21 proyectos regionales. Así, se

esperaría que durante el periodo de operación de 10 años de los proyectos, los

ingresos familiares se incrementen y por ende el valor de la DAP. Por lo tanto,

dada la dinámica de la variable DAP, resultaría pertinente analizar su evolución

para ser tomada en cuenta en futuras revisiones tarifarias.

Por el lado de la oferta, dado el dinamismo que caracteriza al sector de las

telecomunicaciones y los menores costos de transporte que enfrentarían los

operadores, se esperaría que la velocidad promedio de la industria de telefonía

fija en el país se incrementase, con lo cual resultaría pertinente considerar estas

mejoras en calidad en las futuras revisiones tarifarias.

En consecuencia, con el transcurrir del tiempo, el mercado dispondrá de mayores

elementos de información respecto al desempeño de las empresas adjudicatarias

en la prestación de sus servicios, así como a la realización de la demanda, la cual

no solamente presenta dinámica en sus variables de cantidad, sino también en

13 Se consideró al gasto familiar mensual como una variable proxi del ingreso familiar mensual

DOCUMENTO Nº 512-GPRC/2014
Página: 58 de 65

INFORME

la dimensión de sus preferencias y disponibilidad a pagar por un servicio al cual

ya se tiene acceso y cuyo uso evoluciona en concordancia con procesos de

aprendizaje.

V. CONCLUSIONES Y RECOMENDACIONES

El FITEL, a través de PROINVERSIÓN, convocó a Concurso Público la transferencia

al sector privado de la ejecución de 4 proyectos de telecomunicaciones en las regiones

de Lambayeque, Apurímac, Ayacucho y Huancavelica, los cuales tienen por objeto

brindar el servicio de acceso a Internet de Banda Ancha a las instituciones públicas y

privadas, así como a la población de las localidades beneficiarias correspondientes,

mediante la implementación de una Red de Transporte de fibra óptica y una Red de

Acceso.

Los proyectos antes mencionados, conforme a la información disponible por el FITEL,

forman parte de un conjunto más amplio de proyectos regionales, que tienen alcance

nacional, e implicarán el despliegue de una Red de Transporte de aproximadamente

29,000 km de fibra óptica, conectando a 1,516 capitales de distrito, y beneficiando a

más de 6 millones de personas. La Red de Acceso asociada a este conjunto de

proyectos, integrará y brindará servicios de acceso a Internet de banda ancha a las

entidades públicas conformadas por Centros Educativos, Establecimientos de Salud y

Comisarías, entre otras, de 6,608 localidades; así como a la población ubicada dentro

del área de influencia de los proyectos.

Bajo este contexto, siendo que la implementación de los proyectos regionales

involucran la prestación de servicios públicos de telecomunicaciones: servicio portador

a través de la Red de Transporte, y servicio de acceso a Internet a través de la Red de

Acceso, cuyo mecanismo de asignación a través de un esquema de subastas otorga

al adjudicatario el derecho de explotación de los servicios de manera subsidiada por

parte del FITEL, corresponde que sus respectivas tarifas se encuentren determinadas

en los contratos correspondientes.

DOCUMENTO Nº 512-GPRC/2014
Página: 59 de 65

INFORME

Según la teoría económica, la subasta constituye un mecanismo adecuado para

asignar la provisión de un servicio público a la empresa más eficiente, aquella que

ofrece el menor precio y que incurre en menores costos. Mediante la subasta se logra

desarrollar competencia en la negociación, siempre en cuando se permita la mayor

cantidad de postores, se eviten las conductas colusivas y no existan barreras a la

entrada de lado de los insumos.

No obstante, el mecanismo de subasta incurre en importantes problemas dinámicos,

que alteran el equilibrio inicial, por lo que la empresa concesionaria tenderá a buscar

la renegociación. Como se ha indicado, un proceso de renegociación implica un

conjunto de riesgos regulatorios (oportunismo y lobbies), los cuales distorsionan los

resultados iniciales de la subasta.

Frente al problema de la renegociación, el regulador podría implementar subastas

repetidas o una regulación de precios ex post. No obstante, el éxito de las subastas

repetidas depende del costo de transferir los bienes de capital, así como de la veracidad

del precio de ellas, en la mayoría de los casos el proceso de transferencia resulta muy

oneroso, por lo que en realidad las subastas repetidas no constituyen una alternativa

plausible.

En consecuencia, es recomendable complementar un proceso de subasta con el

establecimiento de una regulación de precios ex post, de forma que se evite la

renegociación, al menos en materia tarifaria, y se garantice la provisión de los servicios

públicos bajo precios eficientes.

De esta manera, se torna relevante la fijación de las Tarifas Tope aplicables a: i) el

servicio portador que se brindará a través de la Red de Transporte, y ii) el servicio de

acceso a Internet que se brindará en las localidades beneficiarias de los proyectos

regionales; con arreglo al marco normativo establecido por la Resolución N° 127-2003-

CD/OSIPTEL que aprobó el Procedimiento para la Fijación y/o Revisión de Tarifas

Tope.

DOCUMENTO Nº 512-GPRC/2014
Página: 60 de 65

INFORME

Para fijar la tarifa del servicio portador que se brindará a través de la Red de Transporte,

el esquema óptimo implica una tarifa fija hasta el período t* (período desde el cual los

ingresos cubrirían el costo total) y una tarifa decreciente desde dicho momento

ajustando la tarifa al nivel del costo medio.

La combinación de este diseño óptimo internalizando la transferencia del Estado, la

regla de reparto de excedentes y bajo los supuestos descritos en el informe, se obtiene

como resultado una tarifa propuesta de US$ 23.00 (sin IGV), la misma que se propone

estar vigente desde el 01 de enero de 2015 hasta 28 de febrero de 2021, para luego

aplicarse un esquema tarifario correspondiente al costo medio, hasta el final de la

concesión.

Un aspecto que debe destacarse es que la tarifa propuesta resulta óptima para el

proyecto, únicamente si se mantienen los supuestos bajo los cuales fue calculada. Es

decir, en caso de variación de alguno de los supuestos descritos, el OSIPTEL debería

realizar un nuevo cálculo de la Tarifa de Transporte de la Red Dorsal Regional,

respetándose el procedimiento aprobado para este tipo de regulaciones.

Por el lado del acceso, la estructura de costos de las industrias de redes, como es el

caso del servicio de acceso a Internet, se caracteriza por presentar elevados costos

fijos, que mayoría son costos hundidos. Así, en el caso específico de los proyectos

regionales, la adjudicación individual de cada proyecto de acceso origina la presencia

de un monopolio natural en cada región, con lo cual resulta importante el regular, entre

otras cosas, las tarifas de acceso a Internet.

Los proyectos regionales se caracterizan por tener como población beneficiaria a

localidades de bajos ingresos, que residen en zonas de preferente interés social. Estas

localidades en su mayoría no cuentan con servicio de acceso a Internet o este se presta

en condiciones de baja calidad. En ese sentido, realizar la fijación tarifaria respectiva a

través de metodologías que toman como restricción la recuperación de los costos por

parte de la empresa no resultaría viable, teniendo en cuenta que la máxima disposición

a pagar (DAP) por el servicio podría ser inferior al costo medio en cada proyecto.

DOCUMENTO Nº 512-GPRC/2014
Página: 61 de 65

INFORME

Por lo tanto, con la finalidad de lograr los objetivos de acceso a Internet de banda ancha

por parte de las familias e instituciones públicas de los proyectos regionales, la presente

propuesta tarifaria considera la estimación una tarifa de acceso, única a nivel nacional,

en función de la Disposición a Pagar que tengan las familias por el servicio de acceso

a Internet.

Para velocidades de 1Mbps, se estimó aquella tarifa que corresponde a cubrir el 25%

de la población beneficiaria del proyecto: S/.40.0 inc. IGV. Para velocidades superiores,

2Mbps y 4Mbps se consideró el patrón de la oferta comercial vigente de internet fijo

para distintas velocidades. Así la propuesta tarifaria para velocidades de 2Mbps y

4Mbps es de S/.52.8 y S/.69.8 inc. IGV, respectivamente.

Cabe señalar que, se utiliza la información tarifaria del servicio de Internet fijo, en la

medida que no se cuenta con información de costos que permita ajustar una relación

precio-velocidad para la provisión del servicio de Internet, ni la misma puede ser

obtenida a partir la información disponible en las encuestas de demanda. En ese

sentido, el uso de dicha información tarifaria en el presente procedimiento regulatorio

solo tiene carácter referencial, y en ningún caso implica que este organismo regulador

realice una validación de la estructura tarifaria del mercado de Internet fijo.

La revisión de las Tarifas Tope estimadas para el servicio de acceso a Internet

correspondiente a los proyectos regionales de la Red Dorsal de Fibra Óptica, en

términos de precio y velocidades, se evaluará cada tres (3) años contados desde la

fecha de su entrada en vigencia, bajo el marco de las reglas normativas dispuestas en

el Procedimiento para la Fijación y/o Revisión de Tarifas Tope aprobado por el

OSIPTEL.

Dentro de este marco, se recomienda incorporar en las condiciones aplicables a los

concursos públicos de los proyectos regionales, que si la empresa adjudicataria

considerase incluir en su oferta comercial una tarifa que implique brindar velocidades

de descarga distintas a las establecidas en la presente propuesta (1, 2 y 4Mbps) ello

deberá estar sujeto a la evaluación y aprobación previa por parte del OSIPTEL.

DOCUMENTO Nº 512-GPRC/2014
Página: 62 de 65

INFORME

Por lo expuesto, se recomienda la publicación para comentarios de la presente

propuesta de fijación de Tarifas Tope para: i) el servicio de transporte brindado a través

de la Red Dorsal Regional de fibra óptica, y ii) el servicio de acceso a Internet

correspondiente a los proyectos regionales del FITEL; acorde con lo establecido en el

Procedimiento para la Fijación y/o Revisión de Tarifas Tope aprobado por el OSIPTEL.

DOCUMENTO Nº 512-GPRC/2014
Página: 63 de 65

INFORME

REFERENCIAS

Arrow, K. (1962). Economic Welfare and the Allocation of Resources for Invention. In R.
Nelson, Universities-National Bureau of Economic Research Conference Series.
Nueva York: Princeton University Press.

Atkinson, R. (2007). Framing a national broadband policy. Common Law Conspectus(16),

145-177.

Banco Mundial. (2009). Economic Impacts of Broadband, in Information and

Communications for Development 2009: Extending Reach and Increasing Impact.
edited by Christing Zhen-Wei Qiang and Carlo Rossotto.

Benkler, Y., Faris, R., Gasser, U., Miyakawa, L., & Schultze, S. (2010). Next Generation

Connectivity. A review of broadband Internet transitions and policy from around the
world. Retrieved from http://cyber.law.harvard.edu/pubrelease/broadband/.

Bodie, Z., Kane, A., & Marcus, A. (1996). Investments (Tercera Edición ed.).

Brealey, R., Myers, S., & Allen, F. (2006). Principios de Finanzas Corporativas (Octava ed.).

Cameron, T.A. y Huppert, D.D. (1991). Referendum Valuation Estimates: Sensitivity to the

Assignment of Offered Values. Journal of the American Statistical Association”
Vol.86

Demsetz, H. (1968). Why Regulate Utilities? Journal of Law and Economics, 55-65.

Dodd, M., & Rehm, W. (2005). Comparing performance when invested capital is low.

McKinsey on Finance(17).

Intelis (2011). “Estudio tercera encuesta sobre acceso, usos, usuarios y disposición de pago

por Internet en zonas urbanas y rurales de Chile”. Informe Final. Subsecretaría de
Telecomunicaciones, Chile.

IRG. (2011). Study on Broadband Diffusion: Drivers and Polici. Florence school of regulation

communications & media.

Jackson, M., T. Lookabaugh, S. Savage, D. Sicker y D. Waldman (2002). “Broadband

demand study – Final Report”. Telecommunications Research Group. University of
Colorado.

Koller, T., Goedhart, M., & Wessels, D. (2005). Valuation: Measuring and Managing the

Value of Companies (Cuarta Edición ed.). McKinsey & Company, John Wiley &
Sons.

Laffont, J.-J., & Tirole, J. (1993). A Theory of Incentives in Procurement and Regulation.

Cambridge: Massachusetts Institute of Technology.

DOCUMENTO Nº 512-GPRC/2014
Página: 64 de 65

INFORME

Milgrom, W., & Weber, R. (1982). A Theory of Auctions and Competitive Bidding.
Econometrica, 50, 1089-1122.

OECD Directorate for Science Technology and Industry. (2009). Network developments in

support of innovation and user needs. OECD Working Party on Communication
Infrastructures and. París: OECD Working Party on Communication Infrastructures
and Services Policy.

Passerine, K., & Wu, D. (2008). The New Dimensions of Collaboration: Mega and Intelligent

Communities, ICT and Wellbeing. Journal of Knowledge Management, 12(5), 79-90.

Pérez Arata, M. A. (1992). Teoría de incetivos y sus aplicaciones. Regulación de Empresas

y subastas. México: Fondo de Cultura Económica.

Rosston, G., S. Savage y D. Waldman (2010). Household Demand for Broadband Internet

Service. Final report to the Broadband.gov Task Force. Federal Communications
Commission.

Sapag Chain, N. (2011). Proyectos de Inversión: Formulación y Evaluación (Segunda

Edición ed.). Pearson Educación.

Savage, S. y D. Waldman (2004). United States Demand for Internet Access. Review of

Network Economics. Vol. 3 Issue 3.

Savage, S. y D. Waldman (2008). Ability, location and household demand for Internet

bandwidth. International Journal of Industrial Organization 27(2009), pp. 166-174.

Shin, D. (2005). Design and Development of Next Generation of Information Infrastructure:

Case Studies of Broadband Public Network and Digital City. Knowledge Technology
and Policy, 18(2), 101-125.

Venkatachalam, L. (2004). The contingent valuation method: a review. Environmental

Impact Assessment Review Vol 24 pp.89–124.

DOCUMENTO Nº 512-GPRC/2014
Página: 65 de 65

INFORME

ANEXO

Variables

Coeficientes

Modelo 1 Modelo 2

s.e usual s.e robusto s.e usual s.e robusto

Ingreso mensual 0.0001* 0.0001 0.0019*** 0.0019**

 (0.0000) (-0.0001) (-0.0003) (-0.0006)

N° de miembros de hogar 0.0609 0.0609 -0.1852 -0.1852
 (-0.2412) (-0.2377) (-0.2424) (-0.2521)

Tenencia de pc de escritorio 4.3224*** 4.3224*** 3.8974*** 3.8974***
 (-0.9151) (-0.9611) (-0.9091) (-0.9530)

Tenencia de teléfono fijo 3.2586** 3.2586** 2.3257* 2.3257*

 (-1.1227) (-1.0698) (-1.1212) (-1.0713)

Tenencia de teléfono móvil 3.0183** 3.0183*** 2.5408** 2.5408**

 (-0.9258) (-0.8976) (-0.9202) (-0.8853)

Tenencia de TV de paga 2.8339*** 2.8339*** 2.0733* 2.0733*

 (-0.8102) (-0.8015) (-0.8111) (-0.8234)

Género -2.7567** -2.7567** -2.5368* -2.5368*
 (-1.0098) (-1.0353) (-1.0009) (-1.0308)

Edad 0.1034** 0.1034** 0.0949** 0.0949**

 (-0.0326) (-0.0330) (-0.0323) (-0.0326)
Nivel Educativo

Secundaria 2.2893* 2.2893* 1.8658 1.8658

 (-0.9883) (-0.9925) (-0.9815) (-0.9882)

Superior no universitaria 5.6310*** 5.6310*** 5.0568*** 5.0568***

 (-1.3998) (-1.4772) (-1.3893) (-1.4819)

Superior universitaria 5.7943*** 5.7943*** 5.0306*** 5.0306***

 (-1.3762) (-1.4223) (-1.3687) (-1.4358)

Ámbito (urbano=1 vs rural=0) 4.6242*** 4.6242*** 4.1236*** 4.1236***
 (-0.8903) (-0.8838) (-0.8858) (-0.8911)

Idioma (español=1 vs otro=0) 6.6013*** 6.6013*** 6.1727*** 6.1727***

 (-1.0277) (-1.0719) (-1.0198) (-1.0674)

Constante 5.3665* 5.3665* 5.1746* 5.1746*

 (-2.334) (-2.3665) (-2.3132) (-2.3428)

Número de Observaciones 2426 2426 2423 2423

chi2 365.2865 334.2115 404.3311 328.5578

Ln Log verosimilitud -1911.9609 1911.9609 -1890.0279 1890.0279

Nota: El Modelo 1 difiere del Modelo 2. El primero considera el ingreso mensual como tal, mientras en el segundo
aproxima el ingreso mediante la variable gasto. El error estándar usual y el robusto se muestra en el paréntesis y la
significancia individual de los parámetros considera * p<0.05, ** p<0.01, *** p<0.001

