
entel _

Audiencia Pública

[Procedimiento de revisión de los cargos de

interconexión tope por terminación de llamadas en las

redes de los servicios públicos móviles]

Lima, Perú / Marzo/ 2015

entel _ 2

La regulación de cargos móviles

Costo que operador paga por terminar
llamadas en la red de otro operador

Operador A Operador B

Cargo promedio actual
cUS$4 por minuto

entel _ 3

La regulación de cargos móviles impacta en la oferta comercial

de los operadores

 Siendo el cargo móvil un costo para
las llamadas entre operadores, este
se incorpora en la tarifa ofrecida al
usuario

 La reducción de este costo permite
bajar las tarifas para llamadas
entre operadores

entel _

4

¿Cómo los cargos móviles afectan la competencia?

Operador BOperador A

10%

10%
90%90%

Dos operadores de similar tamaño tienden a equilibrar
sus tráficos por lo que a niveles de cargo móvil

parecidos su balanza de pagos se netea

entel _ 5

Cargos móviles son una barrera a los operadores pequeños

Un competidor de menor tamaño es exportador de
tráfico por lo que su balanza de pago se desequilibra

hacia el operador grande

70%

10% Operador B 90%

Operador
C

30%

entel _ 6

El mercado móvil peruano presenta un alto grado de

concentración

70%

38%

55% 55%

29%

22%

37%

23%

40%

27%

4%

22% 16%

5%

25%

México

(HHI 5,424)

Chile

(HHI 3,283)

Colombia

(HHI 3,819)

Perú

(HHI 4,695)

Brasil

(HHI 2,511)

4 operadores 5 operadores 5 operadores 4 operadores 8 operadores

entel _ 7

Políticas para promover la desconcentración del mercado

Regulación en América Latina

País
Cargos

Asimétricos

Dif. de Tarifas

On/Off Net
Portabilidad

Roaming

Nacional/OMV

Cargo de Interconexión

para 2015-2017

(cUS$/Min)

México cUS$0 para dominante

Chile Entre cUS$1.15 y 1.85

Colombia Entre cUS$0.55 y 1.65

operadores establecidos

Perú En revisión

Brasil cUS$0 para 68% tráfico

operador dominante

Propuesta En revisión

Dominante

Dominante

entel _ 8

Cargos propuestos por OSIPTEL siguen siendo muy elevados

Cargos no reflejan costos actuales de la industria
Solicitamos su reducción

o Viettel y Entel: cUS$ 1.99
o Claro y Movistar: cUS$ 1.72

Entel ha sustentado técnica y económicamente
que cargos no deben ser mayores a 1 cUS$

entel _ 9

Ajustes necesarios a modelos publicados por Osiptel reducen

cargos móviles propuestos

Ajuste de costos de
estaciones bases a precios
actuales de mercado

Homologación de criterios de
vidas útiles de las inversiones

Utilizar metodología común
para aportes y canon al
Estado (Fitel, MTC y Osiptel)

Eliminación de overhead

Compartición de tecnología
2G y 3G de estaciones bases

 Claro: Precios EB 2009
 Movistar: Precios de catalogo (s/dcto)

 Claro: Baja colocalización 2G/3G
 Movistar: Duplicidad de Gabinetes

 Claro: Enlaces 10 años y RNC/BSC 10 años
 Movistar: Enlaces 15 años y RNC/BSC 7 años

 Claro: representa 26% del cargo
 Movistar: representa 13% del cargo

 0% Overhead LRIC puro

entel _10

Cargos propuestos están por encima del promedio

internacional

0,
00

1,
65

0,
00

1,
12

1,
04

1,
85

1,
72

0,
00

0,
96

0,
36

0,
86 1,

01

1,
50

1,
72

0,
00

0,
55

0,
76 0,

85 0,
98

1,
15

1,
72

0,86

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

2,00

México Colombia Brasil Reino
Unido

Francia Chile Perú

U
SD

 c
en

t/
m

in

2015 2016 2017 Promedio 2017

Cargos de Terminación Móvil 2015-2017

0,86

entel _11

Propuesta Osiptel: Reducción progresiva para Entel y Viettel

(en 2 años)

Expansión de
cobertura en

desarrollo

Muy baja participación
de mercado

Ausencia de medidas
complementarias

La presente medida se encuentra plenamente justificada

Medida de reducción progresiva no es nueva:
 Movistar y Claro se han beneficiado de ésta por más de 8 años
 Claro al adquirir TIM también se benefició de un cargo móvil mayor

Medida permite el desarrollo de las redes para competir
en igualdad de condiciones, mejorar la oferta de

planes y beneficiar a los usuarios

entel _12

Políticas para promover desarrollo de operadores entrantes es

una práctica a nivel internacional

 Para entrantes se reguló cargo móvil un
50% superior al promedio respecto de
operadores establecidos

 El tiempo promedio de aplicación de la
medida fue de 6 años.

Experiencia
en Europa

España

UK

Austria

DNK

Francia

Irlanda

Italia

Suecia

Experiencia reciente en América Latina

9.37

6.82

3.97

2.10

1.11
0.59

0.00 0.00
0.36

0.76 0.56
0

1

2

3

4

5

6

7

8

9

10

2014 2015 2016 2017 2018 2019

U
S

ce
n

t/
m

in

Cargo de referencia Cargo con BAK (op. sin PMS)

0 0

2.38

1.88

0

0.5

1

1.5

2

2.5

2014 2015

U
S

ce
n

t/
m

in

Cargo de terminación (preponderante)

Cargo de terminación (otros operadores)

Brasil México

entel _

Entel es un nuevo operador móvil en el mercado

Despliegue de nuevas redes con todas
las tecnologías 2G, 3G y 4G-LTE

 1.000 nuevas estaciones bases
 Incremento de 471% en puntos de venta
 Sextuplicado portafolio a 73 equipos

Entel y Viettel son nuevos
operadores en expansión

Se requiere una política de regulación de cargos que
permita sostener la dinámica de competencia del mercado

entel _

Comentarios finales y conclusiones

14

 El mercado móvil se encuentra en un nuevo escenario
competitivo que debe ser incorporado por el regulador para
generar beneficios a la sociedad.

 La regulación de los cargos de terminación móvil, es un poderoso
instrumento de política regulatoria que permite reducir los
niveles de concentración y promover la competencia y reducir las
tarifas a público.

 Los cargos altos limitan la competitividad de operadores
desafiantes, pues éstos no pueden igualar o mantener en el
tiempo las tarifas dentro de redes (on-net) que ofrecen los
dominantes.

entel _

Comentarios finales y conclusiones

15

 Resulta trascendental que en este proceso se fijen cargos
orientados a costos eficientes, debiendo estos estar en torno a
un centavo de dólar por minuto (cUS$1), valor que impulsa
ofertas comerciales que benefician a los usuarios.

 La reducción progresiva de los cargos para los operadores
pequeños propuesta por Osiptel, permite el desarrollo de las
redes para competir en igualdad de condiciones, mejorar la
oferta de planes y en definitiva beneficiar a los usuarios.

 Los nuevos cargos deben aplicarse a partir del 1 de abril para no
seguir postergando los beneficios al mercado. El retraso sigue
generando una importante perdida social.

entel _

[Gracias]

Lima, Perú / Marzo/ 2015

