

CONSECUENCIAS ECONÓMICAS DE LAS PROPUESTAS EN TORNO A LAS TIC

POR PARTE DE LA REFORMA TRIBUTARIA

-Noviembre de 2016-

Por Felipe Buitrago y Carlos Romero

TicTac: Análisis

2

Felipe Buitrago es director del TicTac

Carlos Romero es investigador asociado al TicTac

Reconocimientos

Nos gustaría agradecer a Camila Delgado, directora jurídica de la CCIT, por su apoyo en la

construcción de este documento y a Carlos Rebellón, Líder en Gobierno y Educación para

Latinoamérica de Intel, por su apoyo con la verificación de datos.

Notas de los autores

El Tanque de Análisis y Creatividad de las Tecnologías de la Información y las Comunicaciones

(TicTac), es una iniciativa de la Cámara Colombiana de Informática y Telecomunicaciones (CCIT),

orientada al análisis de la política pública dirigida a las Tecnologías de la Información y las

Comunicaciones (TIC), con el fin de proponer actualizaciones a aproximaciones obsoletas y anticipar

las ideas necesarias para un ordenado crecimiento del sector, que redunden en la masificación de los

beneficios de las nuevas tecnologías para los colombianos.

Las conclusiones y recomendaciones de cualquier análisis y publicación, son únicamente

responsabilidad de los autores y no reflejan de ninguna manera una posición oficial de la CCIT.

©Todos los derechos reservados 2016. La distribución y uso de este documento sin fines comerciales

está permitida sin restricciones.

TicTac: Análisis

3

RESUMEN EJECUTIVO

El propósito de este documento es analizar las consecuencias económicas de la eventual adopción

por parte del gobierno nacional de las propuestas presentadas en el Proyecto de Ley de Reforma

Tributaria en relación con las Tecnologías de la Información y las Comunicaciones (TIC), tal como se

ilustra en la tabla 1.

Tabla 1. Tabla comparativa de la situación actual de Colombia frente a las propuestas de la Comisión

de Expertos y la de la Reforma Tributaria.

Fuente: Adaptado del informe final presentado al Ministro de Hacienda y Crédito Público, y de las propuestas en la reforma

tributaria. Elaboración propia.

Al evaluar los impactos relacionados con PC, teléfonos móviles inteligentes y suscripciones a internet

de banda ancha (fija y móvil), que son los rubros de mayor impacto social, se determinó que el

gobierno podría esperar un nuevo recaudo directo por concepto de IVA del orden de los 584 mil

millones de pesos para 2017. Sin embargo, los efectos negativos son mayores. Las pérdidas de

recaudo directo e indirecto alcanzarían los 792 mil millones de pesos para el mismo año, con un

resultado neto negativo para las finanzas públicas de 208 mil millones de pesos.

A continuación, el balance de pérdidas para 2017 y 2021:

Daños económicos (billones de pesos corrientes)

● 𝑅𝑒𝑑𝑢𝑐𝑐𝑖ó𝑛 𝑑𝑒 𝑃𝐼𝐵 𝑝𝑎𝑟𝑎 2017 = $2,9 (0,32% 𝑖𝑛𝑓𝑒𝑟𝑖𝑜𝑟)
● 𝑅𝑒𝑑𝑢𝑐𝑐𝑖ó𝑛 𝑑𝑒 𝑟𝑒𝑐𝑎𝑢𝑑𝑜 𝑓𝑖𝑠𝑐𝑎𝑙 = $0,208

● 𝑅𝑒𝑑𝑢𝑐𝑐𝑖ó𝑛 𝑑𝑒 𝑃𝐼𝐵 𝑝𝑎𝑟𝑎 2021 = $5,98 (0,49% 𝑖𝑛𝑓𝑒𝑟𝑖𝑜𝑟)
● 𝑅𝑒𝑑𝑢𝑐𝑐𝑖ó𝑛 𝑑𝑒 𝑟𝑒𝑐𝑎𝑢𝑑𝑜 𝑓𝑖𝑠𝑐𝑎𝑙 = $0,533

Es claro que el efecto negativo se acelera en el tiempo, y las pérdidas acumuladas para los cinco años

proyectados serían las siguientes:

 Situación Actual

Sin IVA
PC < 82 UVT
Tabletas < 43 UVT
Internet estratos 1, 2

(exentos) y 3 (excluído)
Patentes, marcas y bases

de datos
Mercadeo digital

IVA 16%

Otros PC y tabletas
Teléfonos móviles

inteligentes
Celulares
Internet estratos 4, 5 y 6
Software
Datos móvil
Comercio electrónico
Voz móvil (+sobretasa 4%)

Recomendaciones Comisión

de Expertos

IVA 10%
PC
Dispositivos Móviles ¿?
Internet estratos 1, 2

(exentos) y 3 (excluído)

IVA 19%

Tabletas, teléfonos móviles
inteligentes y celulares ¿?
Internet estratos 4, 5 y 6

Software
Datos móvil
Comercio electrónico
Voz móvil (+sobretasa 7%)
Patentes, marcas y bases

de datos
Mercadeo digital

 Proyecto Reforma Tributaria

Sin IVA
PC < 33 UVT
Tabletas y teléfonos móviles

inteligentes < 22 UVT
Internet estratos 1 y 2

(excluídos)

IVA 5%
Internet estrato 3

IVA 19%

Otros PC, tabletas y
teléfonos móviles inteligentes

Internet estratos 4, 5 y 6
Software
Datos y voz móvil

(+sobretasa 4%)
Patentes, marcas y bases de

datos
Comercio electrónico
Mercadeo digital y otros

servicios digitales en la Red

 2017

 2021

TicTac: Análisis

4

Daños económicos acumulados - 2017 a 2021 (billones de pesos corrientes)

● 𝑅𝑒𝑑𝑢𝑐𝑐𝑖ó𝑛 𝑎𝑐𝑢𝑚𝑎𝑙𝑎𝑑𝑎 𝑑𝑒𝑙 𝑃𝐼𝐵 = $21,78
● 𝑅𝑒𝑑𝑢𝑐𝑐𝑖ó𝑛 𝑎𝑐𝑢𝑚𝑢𝑙𝑎𝑑𝑎 𝑑𝑒 𝑟𝑒𝑐𝑎𝑢𝑑𝑜 𝑓𝑖𝑠𝑐𝑎𝑙 = $1,81

En cinco años las pérdidas fiscales anuales de 2017 a 2021 aumentarían dos y media veces en

términos monetarios, mientras que la incidencia negativa en el PIB se incrementa en 65%. Esto se

explica por la transversalidad de las TIC (consideradas la tecnología de propósito general de la

Revolución Industrial 4.0) en la tasa de crecimiento económico de prácticamente todos los sectores

productivos, por lo que sus efectos compuestos se aprecian con mayor claridad en el tiempo. Es claro

entonces que las consecuencias de desacelerar la adopción de los beneficios de las TIC son negativas

para la economía, pero ¿esto qué significa para el desarrollo social del país, las oportunidades para

los jóvenes o la calidad de vida de los colombianos? En el siguiente cuadro presentamos el significado

de estas pérdidas frente a tres objetivos bandera del Plan Nacional de Desarrollo 2014-2018:

Cuadro 1. ¿A qué equivaldría la reducción del recaudo fiscal para Colombia?

 Reducción de recaudo
fiscal en 2017

Reducción de recaudo
fiscal de 2017 a 2021

Concepto $208 miles de millones $1.812 miles de millones

Vías terciarias 321 Km 2.789 Km

Ser Pilo Paga 13.456 becas 116.958 becas

Viviendas de interés
social

2.086 casas 18.128 casas

Fuente: Elaboración Propia

Nota: El concepto es calculado al estimar cada kilómetro en $650 millones de pesos; cada beca en $15,5

millones de pesos; y, cada casa en $100 millones de pesos.

Los detalles sobre la construcción de estos resultados, así como otros impactos a considerar, se

presentan a lo largo de este documento de la siguiente manera: el capítulo 1 hace una reflexión

sobre los efectos de adoptar tributos sobre las TIC. El capítulo 2 explica las implicaciones de un

aumento en los costos de la tecnología y sus repercusiones socio-económicas para el país y los

colombianos. Los capítulos 3 y 4 detallan el método utilizado para la estimación del recaudo fiscal

neto, cuyo valor se presenta en el capítulo 5, junto a una serie de conclusiones. Por último, el

capítulo 6 contextualiza la posición de Colombia en relación con los principales indicadores TIC de

referencia con respecto al mundo, la OECD y Latinoamérica.

http://bit.ly/RevInd4co

TicTac: Análisis

5

Tabla de Contenido

 RESUMEN EJECUTIVO ….………………………………………………………………………………………………….3

1. 6

2. 8

2.1 IMPLICACIONES EN LA DEMANDA POR BIENES Y SERVICIOS TIC 8

2.2 IMPLICACIONES EN LA PRODUCTIVIDAD DEL PAÍS 11

2.3 IMPLICACIONES EN LA TASA DE CRECIMIENTO DE LA ECONOMÍA 11

3. 13

3.1 ECUACIÓN PARA CALCULAR EL RECAUDO FISCAL NETO 15

4. 16

4.1 CÁLCULO DE LOS EFECTOS DIRECTOS DEL IVA POR LA MEDIDA (GANANCIAS Y PÉRDIDAS).16

4.1.1 GANANCIAS DIRECTAS POR VENTAS DE COMPUTADORES 16

4.1.2 GANANCIAS DIRECTAS POR SUSCRIPCIONES A INTERNET DE BANDA ANCHA MÓVIL 19

4.1.3 GANANCIAS DIRECTAS POR VENTAS DE TELÉFONOS MÓVILES INTELIGENTES 20

4.1.4 PÉRDIDAS DIRECTAS POR VENTAS DE TELÉFONOS MÓVILES INTELIGENTES 23

4.1.5 PÉRDIDAS DIRECTAS POR BIENES Y SERVICIOS RELACIONADOS CON VENTAS DE PCs

(PERIFÉRICOS) 24

4.1.6 RESUMEN DE LOS EFECTOS DIRECTOS TOTALES 25

4.2 CÁLCULO DE LOS EFECTOS INDIRECTOS 26

4.2.1 CÁLCULO DEL EFECTO INDIRECTO POR REDUCCIÓN EN LA INVERSIÓN DE PC 26

4.2.2 CÁLCULO DEL EFECTO INDIRECTO POR REDUCCIÓN EN LA PENETRACIÓN DE BANDA

ANCHA 27

4.2.3 RESUMEN DE LOS EFECTOS INDIRECTOS TOTALES 30

5. 32

6. 35

7. 42

TicTac: Análisis

6

1. REFLEXIONES ANTES DE IMPONER NUEVOS TRIBUTOS O INCREMENTAR LOS YA

EXISTENTES EN RELACIÓN CON EL SECTOR DE LAS TIC
Como se ha indicado reiteradamente, la devaluación del peso ha afectado desproporcionadamente

al sector TIC. Estos son algunos de los principales efectos:

● El 75% de las ganancias en productividad por las TIC se da en sectores no tecnológicos

(Brookings 2016).

● El aumento de precios al consumidor en todos los dispositivos de acceso se ha incrementado

hasta en un 160% (CRC 2016).

● 1,5% como contracción de ingresos del primer semestre de 2016 con respecto a 2015 y 6%

de caída de CAPEX del primer semestre de 2016 con respecto a 2015 (tres operadores

principales de telefonía móvil).

● En 2015 las pérdidas del sector telecomunicaciones llegaron a los 70 mil millones.

● FONTIC se está descapitalizando por cambios en la composición del mercado y el

Presupuesto General de la Nación

● La inversión en nueva infraestructura se encuentra estancada, en gran medida por causa de

la incertidumbre tributaria; 15% 0 500 mil millones de pesos ha caído la inversión comparada

del 3er trimestre de 2015 al de 2016 (tres operadores principales de telefonía móvil)

● El reciente informe del Banco Mundial, “Dividendos Digitales”, muestra que muchos de los

beneficios de las tecnologías digitales no se hacen realidad con frecuencia debido a que

todavía existen brechas digitales geográficas, de género, de edad y de ingresos dentro de

cada país. Es claro que sumar a esta compleja situación tributos adicionales, solo puede

conjurar un estancamiento general en el crecimiento de las TIC en Colombia.

● Desde el punto de vista económico, estos efectos negativos se explican porque la elasticidad

en la demanda por bienes y servicios TIC es negativa, es decir, los aumentos de precio

siempre disminuyen la demanda. A mayor penetración TIC, menor elasticidad y mayor

impacto de cambios de precios en el bienestar de los consumidores (ITIF 2014). Por tanto, es

indispensable comprender estos efectos con mayor rigurosidad e ir de acuerdo con las

recomendaciones recientes por parte del Banco Mundial, el BID, la OECD y Brookings

Institution, en lugar de proponer tributos de manera arbitraria.

● La evidencia económica es clara en cuanto al efecto que tienen las políticas del gobierno que

terminan aumentando los precios de bienes y servicios TIC, lo cual provoca una reducción en

la adopción por parte de los consumidores y empresas — al reducir la tasa de adopción, se

reduce la tasa de crecimiento de la economía (ITIF 2014; Deloitte 2012). En el pasado se ha

demostrado que en un periodo de 5 años estas tecnologías aportaron, en promedio, el 21%

del crecimiento del PIB; un incremento de 10% en productividad de las pequeñas y medianas

empresas, reemplazando cada empleo obsoleto por 2,6 empleos en la nueva economía

(McKinsey 2011).

● Por ello, es fundamental entender que un adecuado tratamiento del sector TIC se traduce en

fuentes confiables para el recaudo fiscal, además que su masificación puede ser usada como

herramienta para aumentar la productividad de las empresas y la economía, y por

consiguiente mejoran la calidad de vida de las personas.

TicTac: Análisis

7

Por último, es importante destacar que, en su análisis, la Comisión de Expertos encuentra que el

sector TIC es el que reporta el mejor comportamiento tributario en Colombia. Esto es consistente

con el más reciente reporte del Foro Económico Mundial, que sitúa a Colombia en la posición 134 de

139 países en relación con la competitividad de la tributación del sector TIC, por lo que no se explica

la eliminación de los beneficios tributarios que han demostrado ser provechosos para el país en su

conjunto, y arriesgarse a generar las consecuencias negativas derivadas expuestas anteriormente.

Por el contrario, lo que se esperaría es continuar en esta senda probada de desarrollo que no solo

contribuye con más y mejores empleos, si no en un aprovechamiento completo de la actividad

económica del país.

TicTac: Análisis

8

2. IMPLICACIONES DE LA IMPLEMENTACION DE NUEVAS POLÍTICAS QUE DISTORSIONEN LOS

PRECIOS DE LAS TIC

El Gobierno tiene el potencial para estimular la demanda de bienes y servicios TIC con la formulación

de una política tributaria que no imponga nuevas cargas innecesarias a la adopción de nuevas

tecnologías. A medida que la penetración y el uso de la tecnología aumenta, la base tributaria de

recaudo crece, permitiendo así al Gobierno mejorar sus ingresos sobre la base de actividades

económicamente sostenibles; mayor crecimiento económico dado a los efectos positivos de las TIC

en la productividad, el empleo y otros beneficios también aumentan la basa gravable (Deloitte,

2012), como se ilustra en la figura 1.

Figura 1. Reequilibrio fiscal de menores impuestos al sector TIC.

Fuente: Deloitte, 2015. Elaboración propia.

2.1 IMPLICACIONES EN LA DEMANDA POR BIENES Y SERVICIOS TIC

Se puede entender entonces que la propuesta de la reforma tributaria tendría tres distintos efectos

para los dispositivos inteligentes – computadores y tabletas. Por un lado, aquellos dispositivos que

no estaban siendo cobijados por la exclusión parcial pasarían de pagar una tarifa de IVA de 16% a

19%. Por otro lado, bajo la misma medida, el Gobierno estaría reduciendo el número de dispositivos

anteriormente beneficiados por la exclusión parcial y para ambos dispositivos el rango de exclusión

disminuiría a más de la mitad. Para los computadores, estaría disminuyendo de 82 UVT a 33 UVT, y

para las tabletas pasaría de 43 UVT a 22 UVT. Esto quiere decir que aquellos dispositivos que se

encuentren entre estos rangos de valor, de la anterior y la nueva cifra de exclusión parcial, pasarían

TicTac: Análisis

9

de no pagar a IVA a pagar una tarifa del 19%. Por último, los demás dispositivos no pagarían IVA

puesto que siguen siendo cobijados por la medida.

Adicionalmente, la sensibilidad con la que responde la demanda de un bien respecto a cambios en su

precio dependerá de su coeficiente de elasticidad1. No todos los bienes responden de la misma

manera, ya que unos responden en un mayor grado a variaciones en su precio, dicho fenómeno se

observa en la Figura 2 para el caso de los computadores y las tabletas. Comparados con la tasa de

cambio del peso respecto al dólar, las tabletas muestran una elasticidad mucho mayor que los

computadores, esto se debe a que el precio de ambos dispositivos se encuentra directamente

relacionado a la tasa de cambio, puesto que la totalidad de estos bienes es importada.

Figura 2. Tasa de cambio vs Ventas de dispositivos inteligentes en el mercado colombiano

(2010 a 2016, por trimestre).

a) Computadores b) Tabletas

Fuente: Datos IDC y Banrep. Elaboración propia.

Al comparar el primer semestre de 2014 con el primer semestre de 2016, la demanda por

computadores disminuyó en un 31,5%, y la de tabletas en un 64,2%. En los últimos 2 años, el peso

colombiano con respecto al dólar americano ha perdido su valor en más del 60% debido al entorno

macroeconómico desfavorable por el que pasa Colombia (por la dependencia del petróleo en sus

exportaciones), el cual ha afectado significativamente la tasa de adopción tecnológica (CRC, 2016). La

política tributaria que se defina para el próximo año debe tener en cuenta el duro golpe que ha

sufrido el sector como consecuencia de la devaluación del peso y adicionalmente debería ser

precavida y evitar profundizar la disminución en la demanda por dispositivos. Por el contrario,

debería considerar medidas para recuperar su dinámica, como mecanismo para reducir la

dependencia económica de las actividades extractivas.

De manera conjunta, otros afectados por el aumento en los costos de la tecnología son los teléfonos

móviles inteligentes y las suscripciones a internet de banda ancha. Los usuarios se han visto

1 El valor del coeficiente de elasticidad es igual a la variación porcentual de la demanda de un bien en

comparación a la variación porcentual de su precio.Elasticidad precio de la demanda= Porcentaje de cambio en la cantidad

demandada Porcentaje de cambio en el precio

TicTac: Análisis

10

afectados de manera negativa en la medida en la que para acceder a las red, necesariamente deben

adquirir un dispositivo inteligente, que como consecuencia del aumento en su valor adquisitivo,

hacen más complejo el proceso de renovación de tecnologías. En la Figura 3a se puede ver una

correlación clara entre el porcentaje de hogares con un computador personal y el porcentaje de

individuos que usan internet, y en la figura 3b se muestra el comportamiento de la penetración de la

banda ancha móvil y fija.

Figura 3. Correlación entre usuarios de internet y hogares con un computador personal, y

comportamiento de la penetración de banda ancha móvil y fija en Colombia.

a) Usuarios de internet vs Hogares con un

computador personal

b) Penetración de banda ancha fija y móvil

Fuente: Datos WEF. Elaboración propia. Fuente: Datos MINTIC. Elaboración propia.

A partir del año 2014, la penetración de banda ancha móvil supera a la fija. El crecimiento que

presentan las suscripciones a banda ancha móvil podría explicarse por la difusión de redes 4G en el

mercado y por prácticas de los operadores, como el Zero Rating2 para aplicaciones de mensajería y

redes sociales. Aunque todavía no son sustitutos perfectos, a medida que la velocidad disponible

aumenta, las personas perciben la red móvil igual que la del WiFi (la red fija). Se espera que, a futuro,

la tecnología móvil tenga gran relevancia en los distintos sectores económicos, incluso mayor que la

fija.

Por el momento, las dinámicas del consumo privado móvil son inconclusas y existe serias limitaciones

en la recolección de datos. Sin embargo, y por su importancia para cerrar la brecha digital, la banda

ancha móvil está siendo centro de nuevos análisis que evidencian su impacto positivo, lo que en

consecuencia y como se mencionó en el primer capítulo, la forma en la que está gravado

actualmente perjudica al desarrollo del país. Un estudio del impacto móvil de Deloitte (2012)

encuentra que, si un país doblara su consumo de datos móviles, experimentaría una tasa mayor de

crecimiento del PIB per cápita de 0.5 puntos porcentuales.

2 El Zero Rating es un esquema de precios diferenciados para los servicios de datos móviles, donde no se
descuenta del límite de consumo el volumen de datos usados en ciertas aplicaciones, contenidos o acceso a
plataformas.

TicTac: Análisis

11

2.2 IMPLICACIONES EN LA PRODUCTIVIDAD DEL PAÍS

Gracias a las TIC, las empresas y las personas cuentan con mayor facilidad de acceso a información y

una mayor fortaleza de análisis de datos, las cuales son elementos clave de la economía para hacer

más eficiente la toma de decisiones y la asignación de recursos. De esta manera la productividad en

todos los sectores se ve impulsada al contar con mejores herramientas tecnológicas y mayor

intensidad de conocimiento. De manera complementaria, el internet y el flujo de datos expanden las

oportunidades de crecimiento para las empresas, en especial para las PYMEs y empresas en países en

desarrollo, permitiéndoles mayor facilidad de acceso a mercados internacionales y domésticos

(Brookings, 2016).

A nivel global, entre 2006 y 2010, las corporaciones que invirtieron más en TI experimentaron un

aumento en la productividad tres veces mayor que aquellas corporaciones con un nivel de inversión

menor (ITIF, 2013). Por otro lado, un estudio de McKinsey (2011) demuestra que, en un periodo de 5

años, el internet por sí solo fue responsable de un incremento del 10% en productividad para las

pequeñas y medianas empresas (pymes) y del 21% del crecimiento en el PIB de 13 países -

economías que juntas representan el 70% del PIB mundial. Sin embargo, existen diferencias en el

impacto de la inversión TIC que se relacionan con el nivel de madurez del ecosistema digital de cada

país. Para una economía como la de Estados Unidos, las TIC fueron responsables del 75% del

crecimiento en productividad entre 1995 y 2002; y, de un 44% entre 2000 y 2006 (ITIF, 2013). En

Colombia, el sector TIC es el de mayor productividad por empleado, y para 2014 fue el motor directo

del 25% del crecimiento del PIB (MINTIC, 2015).

Por otra parte, estudios de IDC Colombia (2006 y 2009) demuestran un incremento a la

productividad del país gracias a los computadores. El instituto utiliza un modelo de corte transversal

de 55 países entre los años 1990 y 2006, logrando evidenciar que a nivel global existe una correlación

positiva entre los computadores y la inversión total en las TIC. A su vez, esta inversión genera un

aporte importante a la producción nacional de los países. Concretamente, IDC Colombia plantea que

por cada dólar que crece la demanda agregada de PCs, se estimula la inversión TIC en $1,94 dólares.

Además, por cada dólar que aumenta este último, se impacta al PIB en $1,25 dólares. Se puede

entender entonces que la inversión en PCs tiene un impacto compuesto en el PIB.

Según Fedesarrollo (2011), el efecto compuesto final por inversión TIC puede ser aún mayor para la

economía colombiana. Y, según el MINTIC (2015), por cada peso que crece la inversión TIC, el

impacto final en el PIB colombiano es de $1,6 pesos.

2.3 IMPLICACIONES EN LA TASA DE CRECIMIENTO DE LA ECONOMÍA

TicTac: Análisis

12

Los estudios de impacto económico de las TIC se han enfocado principalmente en el efecto de la

banda ancha sobre la tasa de crecimiento de la economía. Los resultados indican un impacto positivo

de esta tecnología sobre el Producto Interno Bruto (PIB), aunque la magnitud varíe sustancialmente

entre países. En la Figura 4 se observa una fuerte correlación entre la tasa de crecimiento del PIB per

cápita y la tasa de penetración de banda ancha para Colombia en los últimos 6 años. A pesar de estar

limitada por la disponibilidad de datos, la investigación sobre el impacto económico de esta

tecnología ha demostrado ser significativo, tanto para el crecimiento de la economía, como para la

calidad de vida de las personas (CINTEL, 2011).

Figura 4. Tasa de crecimiento PIB per cápita vs tasa de penetración de banda ancha en Colombia,

(2011 a 2016).

Fuente: Datos IMF y MINTIC. Elaboración Propia.

Es importante entender que la economía mundial es cada vez más digital y los países deben redefinir

su modelo económico en torno a las posibilidades que ofrecen las TIC. Su óptimo aprovechamiento

es lo que se entiende como transformación digital, que le suma competitividad y desarrollo al país en

la región. Por ello, no adoptar a la nueva revolución tecnológica conduce a un rezago en el

desarrollosocial y económico de largo plazo (CEPAL, 2015).

Según una encuesta realizada por la ANDI (2016), el 55,6% de las empresas colombianas han

reportado que no cuentan con los recursos suficiente para realizar una transformación digital, lo cual

podría incidir de manera negativa en el crecimiento del país, tal y como se ha expuesto

anteriormente.

TicTac: Análisis

13

3. RESUMEN DE LOS AUMENTOS AL IVA SEGÚN PROPUESTA DE LA REFORMA

TRIBUTARIA Y FÓRMULA DEL RECAUDO FISCAL NETO

A partir de las implicaciones y reflexiones planteadas anteriormente, y del estado actual de

apropiación tecnológica que presenta el país, analizaremos a continuación los efectos en el recaudo

fiscal neto que podrían tener los cambios en el panorama actual de tributación.

Según las propuestas para la reforma tributaria y de acuerdo con las descripciones más detalladas del

informe, los efectos directos en el sector TIC se resumen en el cuadro 2 para la canasta que

analizaremos (ver tabla 1 para ver los niveles actuales de IVA).

Cuadro 2. Aumentos a los IVA en Colombia propuestos por la reforma tributaria a las TIC.

Asunto Categoría
Aumentos al IVA

Propuestos

Computadores
<33 UVT* 0%

>33 UVT* 19% y 3%

Tabletas
<22 UVT* 0%

>22 UVT* 19% y 3%

Software Todos 3%

Teléfonos móviles
inteligentes

<22 UVT* -16%

>22 UVT* 3%

Servicios telefonía
móvil

Voz 3%

Datos 7%

Internet Fijo

Estratos 1 y 2 0%

Estrato 3 5%

Estratos 4, 5 y 6 3%
*UVT = Unidad de Valor Tributario. Equivalente a $29.753 a partir del 01

de enero de 2016

Fuente: Elaboración propia.

Nota: celulares, comercio electrónico, patentes, entre otros también se

verían afectados.

El objetivo de este análisis es evidenciar y dimensionar los efectos del aumento de IVA en las TIC y

analizar a futuro el impacto que puede tener en el recaudo fiscal. Sin embargo, no existe información

confiable de todos los elementos que van a verse afectados por aumentos al IVA. Es por esto que no

todos serán tomados en cuenta, sino solo aquellos que presentan mayor disponibilidad de datos.

PCs, teléfonos móviles inteligentes, suscripciones a banda ancha para estratos 1, 2 y 3, y

suscripciones a internet de banda ancha móvil, que serán el eje central de nuestro análisis. Además,

por sus características y funcionalidad, son aquellos que poseen el mayor impacto socio-económico.

En cuanto a las tabletas, el consumo por parte del Gobierno puede distorsionar los efectos de un

cambio en los precios sobre la demanda de estos dispositivos. Además, como se observa en la figura

2b la demanda de tabletas no se estabiliza a pesar de su precio, lo que da a entender que las

preferencias de los consumidores y la elasticidad de sustitución de estos dispositivos juegan un papel

importante para su respectivo análisis. Por ello, al no contar con elementos suficientes para tener en

TicTac: Análisis

14

cuenta estos elementos y aceptar que la devaluación ha llevado su demanda a niveles muy bajos, sus

efectos para el recaudo serían marginales.

Al contrario que las tabletas y como se pudo ver en el figura 3b, las suscripciones a internet fijo por

cada 100 habitantes se mantienen relativamente estables mientras que las del internet móvil toman

mayor tamaño. Al mirar la situación tributaria actual del internet fijo frente al que se propone en la

reforma tributaria estimamos que no existiría un efecto significativo para la obtención de mayor

recaudo por este servicio, pues se observaría un escenario similar a diferencia de la nueva tarifa de

IVA para el estrato 3, que pasaría de ser un bien excluido a estar gravado al 5%, y para los estratos 4,

5 y 6, que pasan del 16% al 19%.

Los bienes excluidos, como su nombre lo explica, no se encuentran gravados por el impuesto del IVA,

sin embargo, se diferencian con los bienes exentos ya que estos no gozarán del beneficio del

descuento o cruce de IVAs pagados por otros conceptos. Lo anterior, representa para algunas de las

empresas, tratos inequitativos, que se traducen en mayores cargas tributarias que pueden verse

reflejadas en mayores precios para los consumidores para acceder al servicio. A fin de cuentas, no

tener derecho a devolución de IVA quiere decir que la mayor parte de este impuesto es pagado de

forma indirecta, y por lo tanto una nueva tarifa del 5% de IVA para el estrato 3 no representa

necesariamente mayor recaudo para la administración, ni una variación en el costo final al

consumidos por este servicio.

Por su parte, los estratos 1 y 2 al pasar de su estatus actual de exentos a excluidos, se reducen las

deducciones que el prestador del servicio puede aplicar y por lo tanto aumentarán los costos que

deben transferirse a los suscriptores. Sin embargo, el valor del aumento es imposible de determinar

ex ante, y en consecuencia no es posible estimar sus efectos negativos en la adopción de servicios de

banda ancha por parte de los hogares de este estrato.

Por otro lado, debido a que la demanda de los estratos 4, 5 y 6 es inelástica, un aumento en la tasa

de IVA a cobrar igual a 3% no tendría un efecto significativo para obtener mayor recaudo. Además,

podría decirse que la base de demanda en los estratos con niveles de ingreso más altos ha llegado a

niveles de saturación y el número de nuevos posibles contratos es irrelevante y no determinante en

términos de recaudo esperado.

Por último, otro elemento que ofrece grandes oportunidades de crecimiento pero que no es tomado

en cuenta en este análisis, es el comercio electrónico. Aunque su contribución a la economía es cada

vez mayor, sus niveles actuales reflejan que el país aún se encuentra en proceso de implementación

y desarrollo, pues Colombia todavía realiza más del 90% de sus transacciones en efectivo

(Fedesarrollo, 2015).

La creciente clase media, combinada con la mayor penetración de internet y menores costos de

acceso, son elementos clave que permitirán a Colombia impulsar el comercio electrónico en su

economía (Brookings, 2016), pero vemos con gran preocupación el trato tributario que se tiene

planeado para los bienes intangibles y servicios en la red ya que con certeza logrará que el comercio

electrónico desacelere su crecimiento y los colombianos pierdan los beneficios que él conlleva.

3.1 ECUACIÓN PARA CALCULAR EL RECAUDO FISCAL NETO

TicTac: Análisis

15

La fórmula usada para calcular los efectos fiscales es la siguiente:

𝑅𝑒𝑐𝑎𝑢𝑑𝑜 𝑓𝑖𝑠𝑐𝑎𝑙 𝑛𝑒𝑡𝑜 = 𝐺𝑎𝑛𝑎𝑛𝑐𝑖𝑎𝑠 𝐷𝑖𝑟𝑒𝑐𝑡𝑎𝑠 − 𝑃𝑒𝑟𝑑𝑖𝑑𝑎𝑠 𝐷𝑖𝑟𝑒𝑐𝑡𝑎𝑠 − 𝐸𝑓𝑒𝑐𝑡𝑜𝑠 𝐼𝑛𝑑𝑖𝑟𝑒𝑐𝑡𝑜𝑠 (1)

El recaudo fiscal neto se calcula al confrontar los mayores impuestos recibidos en base a la aplicación

de las recomendaciones de la reforma tributaria (ganancias directas) con los menores ingresos

fiscales generados por la misma medida y sus efectos en otros rubros, tales como un menor IVA

esperado por la reducción en ventas de otros ítems tanto de hardware, software como de servicios,

entre otros, que generan igualmente recaudo de IVA para el país (pérdidas directas).

Por último, los efectos indirectos también se toman en cuenta al estimar una reducción en el recaudo

por menor crecimiento del PIB y de la productividad. La creciente evidencia sobre la naturaleza

disruptiva de las TIC hace incuestionable su impacto transversal en la economía ya que sin su aporte,

el desarrollo del país no sería el mismo.

TicTac: Análisis

16

4. IMPACTO FISCAL DEL AUMENTO DEL IVA A BIENES Y SERVICIOS TIC

Inicialmente se mostrará el estimado para los efectos directos en la demanda de PCs al gravarlos con

un nuevo rango para su exclusión parcial, así como su incidencia en la demanda de los bienes y

servicios dependientes de la demanda de PCs (periféricos). El presente estudio, separa los efectos

vinculados a cambios en el precio por parte de la devaluación y los efectos que tendría un impuesto

del 19% en el costo final de los PCs por un valor mayor a 33 UVT, así como también una estimación

del recaudo esperado por parte de las suscripciones a internet móvil y los teléfonos móviles

inteligentes.

El análisis parte de un enfoque conservador sobre la incidencia en suscripciones a internet móvil y la

demanda por teléfonos móviles inteligentes. Se proyecta que la demanda de ambos crecerán a una

tasa constante, de igual valor que la tasa de penetración de banda ancha esperada, pues están

directamente relacionadas.

Vale la pena destacar que vemos con preocupación las propuestas realizadas en la nueva reforma

tributaria, ya que el carácter regresivo del proyecto de reforma impacta de manera directa y negativa

a los hogares de menores ingresos, profundizando y expandiendo la Brecha Digital3 que actualmente

existe.

Como segunda parte del análisis, estudiamos los efectos indirectos que habría sobre el crecimiento

del PIB y la productividad, por ello se calculó la reducción de la base gravable que en consecuencia

representaría obtener un menor aporte de la banda ancha en la tasa de crecimiento de la economía y

del impacto compuesto por vía de una menor inversión en PCs y la demanda agregada de bienes y

servicios periféricos.

4.1 CÁLCULO DE LOS EFECTOS DIRECTOS DEL IVA POR LA MEDIDA (GANANCIAS Y PÉRDIDAS).

Se analizarán los ingresos adicionales y las pérdidas de recaudo directo que podrían generarse por la

aplicación de las medidas en relación con las ventas de computadores, suscripciones a internet de

banda ancha móvil, teléfonos móviles inteligentes y bienes y servicios periféricos.

4.1.1 GANANCIAS DIRECTAS POR VENTAS DE COMPUTADORES

Como se observó en la figura 2a, si bien el mercado de PCs en los últimos años ha sufrido un fuerte

choque en su nivel de precios como consecuencia de la devaluación del peso y el encarecimiento de

sus importaciones, este efecto está llegando a estabilizarse a medida que la tasa de cambio también

lo hace. De esta manera, se podría decir que el mercado ya puede tomar decisiones a partir de un

nivel dado de precios para los computadores. Es así que la cantidad de PCs vendidos en el 2016

representaría un nivel de equilibrio al que el mercado llega al estabilizarse el dólar alrededor de los

3 La Brecha Digital, según la OECD, hace referencia a la brecha entre las personas, los hogares, las empresas y
áreas geográficas para los diferentes niveles socioeconómicos en relación tanto a sus oportunidades de acceso
a las TIC como al uso de internet para una amplia variedad de actividades.

TicTac: Análisis

17

3.000 mil pesos de valor promedio. Además, se esperaría que el nivel de demanda se mantenga

constante, de acuerdo con lo observado para el mercado de PCs a nivel mundial.

En la figura 5 se hace la caracterización del mercado de PCs, que se estima logre un total de unidades

vendidas igual a 1´761.314 y una inversión total por 1.570 millones de dólares para el año 2016. A

partir de la siguiente figura se quiere explicar la dinámica con que las propuestas de la reforma

tributaria pueden llegar a impactar en el mercado de PCs para luego calcular el nuevo recaudo

esperado que se tendría de actualizar el rango con el que actúa la exclusión parcial hoy en día, el cual

pasaría de 82 UVT a 33 UVT. A continuación, se muestra la distribución del mercado de PCs en

términos de demanda y de inversión total, y el porcentaje que habría de cada uno en los rangos de

menor a 33 UVT, entre 33 y 82 UVT, y mayor a 82 UVT.

Figura 5. Distribución estimada de la demanda y la inversión total del mercado de PCs en Colombia

(2016).

Fuente: Estimación propia a partir de datos IDC.

Nota: 33 UVT equivalen aproximadamente a 1’000.000 de pesos, y 82 UVT son cerca de 2’440.000 de pesos.

En la reforma tributaria propuesta se estaría cobijando solo el 25% de las unidades vendidas donde la

exclusión parcial hasta los 33 UVT, mientras que el siguiente rango de computadores, que está entre

33 UVT y 82 UVT y que representan el 50% de unidades vendidas, ya no estaría cobijado y empezaría

a estar gravado a una tarifa del IVA del 19%. En cambio, el último segmento de 25% donde están los

computadores con un precio mayor a 82 UVT tendría un aumento en su tarifa de IVA igual a 3%, es

decir pasaría del 16% al 19%.

Por otro lado, el total de inversión para estos tres distintos segmentos es bastante desigual donde el

último segmento representa el 50% del total de la inversión. No obstante, de llegar a aplicar las

medidas que se proponen en la reforma tributaria el mayor impacto se estaría dando en el rango

medio que gravarían al 19% y en donde la inversión total en computadores sufriría un fuerte cambio.

C
A

N TI D A D
E

S V
E

N

TicTac: Análisis

18

Si los demás factores se mantienen constantes, nuestro análisis partiría de este nivel de equilibrio

como referente para el periodo analizado (2017-2021) y compararlo con los efectos vinculados a las

medidas que se proponen en la reforma tributaria, que influenciarían nuevamente un cambio en los

precios y en el nivel de demanda que se tiene para 2016. Calculamos que por cada 1% que aumente

el costo de los computadores el nivel de inversión en estos se vería afectado en un 2,25%. En el

cuadro 3, se compara el nivel demanda estimado para 2017 en cuanto a los dos escenarios posibles,

es decir con la aplicación de la medida acogida por el Gobierno por parte de la reforma tributaria o

sin esta.

Por un lado, se calculan los efectos que tendría el nuevo rango de exclusión parcial de IVA con un

corte a partir de 33 UVT tanto sobre la demanda como sobre el nivel de inversión de los PCs con su

respectivo análisis segmentado, seguido por el nivel de recaudo esperado que se obtendría como

consecuencia de su aplicación. Por el otro lado, se calcula el nivel de recaudo esperado si se

mantuviera la medida actual de exclusión parcial que tienen los PCs con base en la tasa de equilibrio

descrita. Los siguientes resultados son el producto de este análisis.

Cuadro 3. Proyecciones de mercado de PCs en Colombia: Propuestas reforma tributaria vs

Continuación de exclusión parcial actual (2017 – 2021).

Con la exclusión parcial en 33

UVT
Continuar con la exclusión

parcial en 82 UVT

 2017
Acumulado
(2017 a 2021) 2017

Acumulado
(2017 a 2021)

PCs vendidos
(unidades) 1’248.854 6’419.270 1’761.314 8’806.570

Valor Inversión PCs vendidos
(millones de dólares) $ 1.248,02 $ 6.240,12 $ 1.569,35 $ 7.846,74

Estimación IVA por PCs
(millones de dólares) $ 207,31 $ 1.036,53 $ 125,55 $ 627,74

IVA adicional recaudado por el
cambio en el umbral
(millones de dólares) $ 81,76 $ 408,79 - -

Fuente: Elaboración Propia. Estimados a partir de datos de IDC para ventas de PCs.

Del cuadro anterior, se realiza una estimación de la ganancia directa que surge al momento de

comparar lo que el Estado obtendría en recaudo como consecuencia de la aplicación de la medida y

la comparación con mantener la medida actual de exclusión parcial. Se concluye pues, que el Estado

estaría recaudando mayor IVA si se aplica un nuevo rango de exclusión parcial a los PCs, sacrificando

así la inversión total en ventas sobre los mismos. Esto se explica debido a que el número de PCs

cobijados por la nueva medida sería mucho menor al actual lo que en consecuencia permitiría

ampliar la base gravable de este bien. No obstante lo anterior, al influir de manera negativa en la

demanda de PCs que se encuentran entre 33 UVT y 82 UVT, y en aquellos con un valor mayor a 82

UVT, la demanda total por PCs caería un 20,48% debido a que los mismos representan la mayoría de

PCs vendidos en el mercado.

El cálculo de las unidades de PCs vendidos para 2017 tiene en cuenta los diferentes efectos sobre los

computadores. El primero, que deja de beneficiar a los computadores con un valor entre 33 UVT y 82

UVT, y, que aumenta los precios para aquellos que nunca han estado cobijados por la exclusión

TicTac: Análisis

19

parcial. El efecto final en la demanda de PCs es negativo y esto genera una disminución en la

inversión total esperada en ventas por este dispositivo. En posteriores secciones se realiza un cálculo

de los posibles efectos adversos de un nivel menor en inversión de PCs sobre la productividad del

país y sobre la demanda de periféricos que también contribuyen con el recaudo de IVA para el país.

Por otro lado, y en lo que respecta para las dos secciones consiguientes, se hace el análisis para las

demás ganancias directas que podría esperar obtener el Estado.

4.1.2 GANANCIAS DIRECTAS POR SUSCRIPCIONES A INTERNET DE BANDA ANCHA MÓVIL

La creciente demanda por banda ancha móvil sobrepasa el número de suscripciones de banda ancha

fija a partir del año 2014, lo que refleja las nuevas preferencias de los usuarios a la hora de

conectarse a la red. Además, a nivel internacional y local, se ha observado una creciente demanda de

aplicaciones y servicios digitales que requieren datos móviles y que además están sustituyendo el uso

de servicios de voz móvil, así como otras formas de comunicación convencionales.

Para el cálculo del IVA esperado por suscripciones a internet móvil se analizaron las conexiones en

bandas 3G y 4G, las cuales son la base que tiene mayor potencial de crecimiento para establecer

nuevos contratos de internet y también de aumentar la penetración de banda ancha. Bajo la medida

actual de IVA, los datos móviles pagan una tarifa de 16% de IVA y con la propuesta se les cobraría

una tarifa de 19% por concepto de IVA, y una adicionalmente una sobretasa de 4%.

La diferencia descrita, tendrá repercusiones directas tanto sobre el precio final para el consumidor,

como para el recaudo que se espera obtener por parte de la Administración. Por otro lado, tendrá

efectos también en la tasa de crecimiento de la banda ancha, pues los datos móviles se enfrentarían

ante un mayor costo de 7% vía nuevos impuestos y afectarían así de manera negativa el nivel de

penetración de banda ancha que se tenga en años futuros.

Tabla 2. Número de suscripciones a internet de banda ancha móvil por tipo de acceso en Colombia

(primer trimestre de 2015 y 2016).

Internet móvil 2015-T1 2016-T1 Variación Nuevos Contratos

3G 4.408.087 4.533.552 2,8% 125.465

4G 1.526.000 3.076.328 101,6% 1.550.328
Fuente: Datos MINTIC. Elaboración propia.

Como se puede evidenciar de la tabla 2, el total de suscripciones para el primer trimestre de 2016 de

ambos tipos de acceso a internet móvil fue igual a 7´609.808 de contratos. Esta cantidad representa

más del 55% de todas las conexiones a internet de banda ancha móvil que hay en el país, y como se

puede observar para las conexiones de banda 4G son el tipo de acceso que presenta mayor

crecimiento al duplicarse en el último año observado.

Sin embargo, para definir el cálculo promedio del valor de cada suscripción se han identificado varias

dificultades, entre las cuales la disponibilidad de datos es limitada y reducida como consecuencia del

carácter de empaquetamiento de los servicios ofrecidos de telefonía móvil, lo que no ha permitido

evidenciar de manera concreta y clara el valor real que se cobra únicamente por el concepto de

suscripción a Internet móvil.

TicTac: Análisis

20

Para solucionar este problema y con ello poder conocer el valor real, se ha utilizado la tarifa mínima

de bolsas de datos como porcentaje del salario mínimo legal vigente, la cual es recopilada por el

Observatorio Regional de Banda Ancha de la CEPAL (2016) para diferentes países, en la cual se ha

encontrado que para Colombia el valor de la suscripción corresponde a un 7% del salario mínimo,

que se traduce en $48,268 pesos.4

A pesar que la demanda por suscripciones a internet puede verse afectada negativamente por

aumentos en su precio, se hace la suposición que está cantidad de contratos siga en aumento si se

llegase a implementar la medida propuesta. Esto se debe a que las inversiones contempladas en el

Plan Nacional de Desarrollo y la realidad del mercado internacional apuntan a una tasa de

penetración de banda ancha que debería seguir en aumento. En los últimos dos años la penetración

de banda ancha fija en Colombia ha sido marginal, aumentando tan solo dos puntos porcentuales, es

decir que pasó de un 9,8% a un 11,5%. Por ello, de mantenerse constantes las suscripciones a

Internet de banda ancha fija, aumentaría el crecimiento en penetración de banda ancha en

suscripciones de internet móvil, dinámica que ya se está evidenciando en el país desde el 2014.

Podemos entonces estimar el recaudo esperado anual de la siguiente manera:

● Paso 1. Multiplicar el número de contratos por el valor promedio de cada uno.

● Paso 2. Entendiendo que el valor promedio es mensual, se multiplica por el número de

meses del año para lograr obtener así un valor anual.

● Paso 3. El valor anual será multiplicado por el cobro extra de la tarifa igual a 7% más que se

propone en la reforma tributaria.

● Paso 4. El valor encontrado en el paso 3, se proyecta año a año a una tasa de crecimiento

igual a la de la tasa de crecimiento de la banda ancha estimada (ver sección 4.2.2).

A continuación se muestran los resultados de esta sección.

Cuadro 4. Recaudo ganado estimado para Colombia por suscripciones a internet móvil
(Miles de millones de pesos) (2017 a 2021).

 2017 2018 2019 2020 2021 Acumulado

Suscripciones a
internet móvil

$ 308,55 $ 353,29 $ 404,51 $ 463,17 $ 530,33 $ 2.059,85

Fuente: Cálculos propios.

Al realizar el cálculo anterior, se estima que la ganancia directa, vinculada a suscripciones de internet,

estaría alrededor de $308,55 miles de millones de pesos para el año 2017. Y al incrementarse el

número de suscripciones año tras año, el acumulado para un periodo de cinco años sería de

$2.059,85 miles de millones de pesos.

4.1.3 GANANCIAS DIRECTAS POR VENTAS DE TELÉFONOS MÓVILES INTELIGENTES

Debido a las características de los dispositivos móviles inteligentes, el Gobierno en la pasada Reforma

Tributaria otorgó beneficios tanto para teléfonos móviles inteligentes como para tabletas. Sin

4 El umbral de asequibilidad es del 5% del salario mínimo, de acuerdo con la Comisión Internacional de Banda
Ancha.

TicTac: Análisis

21

embargo, y como consecuencia de un concepto emitido por parte de la Dirección de Impuestos y

Aduanas Nacionales – DIAN en el cual no se analizó de manera correcta la funcionalidad de estos, los

teléfonos móviles inteligentes fueron excluidos de la aplicación de dicho beneficio mediante la

expedición del Decreto 1793 del 21 de agosto de 2013, quedando aún gravados con el IVA del 16%.

No obstante, la propuesta presentada en la nueva reforma tributaria hace frente esta problemática y

le otorga a los teléfonos móviles inteligentes los mismos beneficios que a las tabletas.

Ahora bien, teniendo en cuenta lo anterior, según la propuesta de la reforma tributaria la tarifa del

IVA de teléfonos móviles inteligentes con un valor menor a 22 UVT5 sería igual a 0%, mientras el

resto debe someterse a un aumento de su tarifa en un 3% más, es decir se eleva al 19%. Esto se

reflejaría en dos maneras para el nivel de recaudo adicional esperado, ya que por una parte la

Administración estaría dejando de cobijar buena parte de los teléfonos móviles inteligentes que

deben pagar IVA y por otro lado estaría cobrando más por aquellos dispositivos que seguirían

pagando. En esta sección nos concentramos en las ganancias que se podrían esperar a nivel de

recaudo, para después estimar las pérdidas de manera separada en la siguiente sección.

Como se observa en la figura 6a, la cantidad de teléfonos móviles inteligentes vendidos aumenta

cada vez más en cada trimestre, exceptuando la disminución presentada en el 2015. La demanda por

teléfonos móviles inteligentes ha sufrido diferentes impactos, regulatorios entre otros, que pueden

ser el motivo para el estancamiento en la venta de dispositivos, como lo fue en el caso de la

eliminación de las cláusulas de permanencia mínima en telefonía móvil que ha dificultado a los

usuarios adquirir dispositivos subsidiados por el operador, y ahora deberán realizar un trámite de

financiación externa que ha complicado la situación para algunos usuarios. Adicional a lo anterior, el

impacto del entorno macroeconómico ha encarecido el índice de precios de estos dispositivos lo que

ha afectado su demanda directamente.

Figura 6. Comportamiento del mercado colombiano en ventas de teléfonos móviles inteligentes

(2014-T1 a 2015-T2).

 a) Cantidades Vendidas b) Valor de las Ventas

Fuente: GFK Colombia. Tomado de CRC, 2015.

El comportamiento esperado para el tercer semestre de 2015, y en adelante, es un estancamiento en

la renovación, venta y adquisición de teléfonos móviles inteligentes, pues durante el mismo año, la

tasa de cambio respecto al dólar seguía en aumento lo que en consecuencia encareció las

importaciones de estos dispositivos.

5 En 2016, 22 UVT representan $654.566 pesos.

TicTac: Análisis

22

Sin embargo, y una vez se estabilice el índice de precios para el acceso a nueva tecnología, y teniendo

en cuenta que cada vez es más favorable la tecnología móvil ofrecida, la adopción y renovación de

teléfonos móviles inteligentes crecerá. Y, gracias a la medida presentada en la reforma tributaria la

demanda de estos dispositivos se impulsaría aún más al bajar su costo.

Es importante destacar que gran parte del impacto negativo en el precio de los teléfonos móviles

inteligentes no se encuentra reflejada en una reducción de las ventas de equipos dentro del

mercado, medido por número de unidades, sino por el contrario en un aumento significativo del

contrabando técnico, que pasó del 10% en 2014 a más del 30% en 2015. Una cifra preocupante para

el sector, que se disminuiría significativamente de implementarse un beneficio tributario a los

teléfonos móviles inteligentes, pues el mismo tendría un efecto directo para hacer frente al

contrabando, incentivando al consumidor a adquirir los equipos de manera legítima. Esto se reflejaría

en el fortalecimiento de la industria nacional de compra y venta.

En virtud de lo anterior, y estimando que el mercado de teléfonos móviles inteligentes se estancará

durante los trimestres venideros y tomando como referencia los últimos cuatro trimestres del que se

tiene información como base de inicio para 2017, se logra calcular que el valor esperado en ventas de

teléfonos móviles inteligentes, sería alrededor de los $2 billones de pesos (ver figura 6b). Sin contar

con información detallada sobre la composición del mercado, pero con base en consultas realizadas

con responsables de mercadeo de los principales distribuidores de teléfonos móviles inteligentes, es

posible inferir que la mitad de estas ventas corresponden a dispositivos móviles por un valor mayor a

22 UVT.

Así pues, la dinámica de adquisición de nuevas tecnologías impactará de manera directa en el

recaudo, que se traducirá por una parte en un aumento del 3% adicional en el recaudo, de adoptarse

la medida. Adicional a lo anterior, y con el fin de obtener una proyección del valor de las ventas de

teléfonos móviles inteligentes y con ello un valor representativo dentro del nivel de recaudo, se

tomará la tasa de crecimiento promedio anual del número de suscripciones a banda ancha entre

2014 y 2016, que es igual a 14,5%, y a fin de aplicarla en la adquisición de nuevos teléfonos móviles

inteligentes, que se espera crezca en la misma medida en virtud del avance que se esperaría obtener

como consecuencia de la penetración de banda ancha móvil, teniendo en cuenta que el crecimiento

de la penetración de banda ancha fija es prácticamente nula.

En el cuadro 5, se presenta un resumen de los resultados del aumento del recaudo que podría

esperarse de llegarse a implementar el aumento del IVA de los teléfonos móviles inteligentes con un

valor mayor a 22 UVT, en un 3%.

Cuadro 5. Recaudo esperado del incremento de 3% en la tasa de impuesto cobrada a la venta de

teléfonos móviles inteligentes en Colombia (2017 a 2021) (miles de millones de pesos).

 2017 2018 2019 2020 2021 Acumulado
Teléfonos móviles
inteligentes (> 22UVT)

$ 30,00 $ 34,35 $ 39,33 $ 45,03 $ 51,56 $ 200,27

Fuente: Elaboración propia.

Se observa que cada año el valor recaudado aumenta, acumulando a 2021 los $200,27 miles de

millones de pesos. Sin embargo, para obtener un panorama completo sobre el recaudo esperado por

venta de teléfonos móviles inteligentes, en la siguiente sección, se calcula el recaudo que se dejaría

TicTac: Análisis

23

de obtener si se implementa el beneficio tributario a aquellos dispositivos por un valor menor a 22

UVT.

4.1.4 PÉRDIDAS DIRECTAS POR VENTAS DE TELÉFONOS MÓVILES INTELIGENTES

Es importante tener en cuenta que la tasa de crecimiento de la venta de teléfonos móviles

inteligentes se ha visto reducida por los diferentes choques que estos han venido experimentando

con el paso de los años. Por ello la importancia de adoptar medidas que ayuden a contrarrestar

dichos efectos y que además ayuden a impulsar una mayor adopción de dichos dispositivos, teniendo

en cuenta que los mismos representan una pieza clave para lograr la reducción de la Brecha Digital

actual. El beneficio tributario a estos dispositivos con un valor menor a 22 UVT es un gran paso para

cerrar la brecha, ya que incentiva la disminución del costo de cada dispositivo y facilita el acceso a la

tecnología para la población con menos recursos. Aunque los dispositivos no entren en un rango de

valor donde se adquieren los equipos con la última tecnología, sí contienen importantes

características de equipos de gama media como la posibilidad de conexión a redes 4G.

En la era digital, las TIC son sin duda pieza clave para el desarrollo económico y social, y Colombia

debe promover la adquisición de dispositivos de acceso a la red para aprovechar los beneficios de

una economía digital. Estas tecnologías son plataformas de actividades como la comunicación, la

información, el entretenimiento, los servicios públicos en línea de salud, educación y comercio, y los

más recientes sistemas de producción. Gracias a sus externalidades positivas, las repercusiones van

más allá del orden económico y adquieren un rol importante en el acceso a la cultura y la

sostenibilidad ambiental. Dichas tecnologías promueven la innovación al reducir los costos de

información y de transacción, en ocasiones prácticamente a cero. Las actividades y servicios se hacen

más económicos, rápidos y convenientes, fomentando así la eficiencia y la inclusión al permitir que

más personas, que antes estaban excluidas, obtengan acceso a los beneficios del desarrolo (Banco

Mundial, 2016).

Como parte del análisis en esta sección, se toma en cuenta únicamente los efectos directos de la

venta de teléfonos móviles inteligentes sobre el recaudo, pero es válido recalcar que aún hay efectos

positivos que no medimos que lograrían promocionar la competitividad, el crecimiento económico y

el bienestar social de los colombianos, y que a su vez benefician el recaudo tributario.

Ahora bien, partiendo de los cálculos de la sección anterior, el monto de inversión en teléfonos

móviles inteligentes con un valor menor a 22 UVT sería entonces correspondiente a la mitad restante

e igual a $1 billón de pesos. De dicho valor, la Administración hoy en día podría esperar un recaudo

igual al 16% de ese monto y al otorgar el respectivo beneficio tributario a estos dispositivos, ese valor

pasaría a ser un ingreso que se deja de percibir, y al igual que en la sección pasada se puede esperar

que el monto de esa ganancia crezca a una tasa igual que la de banda de ancha.

A continuación en el cuadro 6 se muestran los resultados para cada año y el valor acumulado desde

el año 2017 al año 2021.

Cuadro 6. Pérdidas directas de recaudo para Colombia por menores ingresos de teléfonos móviles

inteligentes de menor valor de 22 UVT (2017 a 2021) (millones de pesos)

 2017 2018 2019 2020 2021 Acumulado

TicTac: Análisis

24

Teléfonos móviles
inteligentes (< 22UVT)

$ 160,00 $ 183,20 $ 209,76 $ 240,18 $ 275,01 $ 1068,15

Fuente: Elaboración propia.

Debido al beneficio tributario que se le otorgaría a los teléfonos móviles inteligentes, se dejarían de

percibir ingresos por una parte de este rubro, sin embargo, es cierto que este efecto puede verse

compensado gracias a las externalidades que rodean a las TIC. Es por esto que analizamos más

adelante el efecto de mayor penetración de banda ancha sobre el PIB, que ha sido tema de estudio

por diferentes organizaciones internacionales y donde los resultados muestran que un aumento del

10% en la penetración de banda ancha puede incrementar el PIB en más de un 1% de manera

permanente (BID, 2012).

No obstante, a pesar que esta medida es necesaria para promover la adquisición del dispositivo de

acceso a la red, no es suficiente para incrementar de manera eficiente la tasa de penetración de

banda ancha en el país pues, como lo mencionamos anteriormente, en esta misma reforma se

propone incrementar la tarifa de los datos móviles y además añadirles una sobretasa de 4%. Esto

tendría finalmente un efecto en la manera en que las personas se conectan a la red e iría en contra

del potencial y de un uso real del internet ya que se incrementaría su costo de acceso. Por ello,

vemos como contradictorio ambas medidas para el desarrollo digital del país y una barrera

innecesaria que detiene la penetración de la banda ancha.

En consecuencia, la OECD (2014) y Brookings (2016) recomiendan quitar la sobretasa de 4% a los

servicios móviles y Joshua P. Meltzer, investigador senior de Brookings Institution, considera

importante reducir a su mínima expresión la tarifa de 16% de IVA actualmente aplicada a los

teléfonos móviles inteligentes.

4.1.5 PÉRDIDAS DIRECTAS POR BIENES Y SERVICIOS RELACIONADOS CON VENTAS DE PCs

(PERIFÉRICOS)

Se ha identificado, que la relación existente entre computadores y los rubros de ‘periféricos’

(hardware y suministros, y software y servicios), es la guía para calcular las pérdidas directas que

acompañarían la menor inversión en PCs que se espera como consecuencia de la adopción de la

medida propuesta. En secciones anteriores se ha demostrado que la inversión menor se calculó en

una base del 20,48% de 2016 a 2017 (ver sección 4.1.1), y su efecto presupone una reducción en la

demanda de estos bienes y servicios periféricos que también generan recaudo por concepto de IVA

para el país.

La relación entre computadores y periféricos, según IDC Colombia, es que por cada 1% del

crecimiento en ventas de PCs, se genera un crecimiento de 0,48% para hardware y suministros, y un

0,34% para software y servicios. Con base en estas elasticidades, se realizó el cálculo para el nuevo

nivel de inversión en estos. Al agrupar su valor, se estima que la elasticidad ponderada de periféricos

es igual a 0,38%, por el mayor peso de las ventas por software y servicios con respecto hardware y

suministros.

El valor de la inversión en periféricos para 2016 se proyecta a partir de datos de IDC Colombia para

años anteriores. En estas mediciones se observa que la inversión en periféricos mantiene una

TicTac: Análisis

25

relación cuasi constante equivalente al triple de la inversión en PCs, dando como resultado para el

2016 un valor de inversión de $4.708,04 millones de dólares.

Desde esta base y empleando la elasticidad ponderada, se realiza la estimación de inversión para

estos rubros correspondiente al año 2017 y como se vería afectada por la implementación de la

medida, tal y como se describe en el cuadro 7.

Cuadro 7. Pérdidas directas de recaudo para Colombia por menor demanda en otros bienes y

servicios relacionados con ventas de PCs (2017 a 2021) (millones de dólares)

 Con la medida (IVA al 10%)

Concepto
2016 2017

Acumulado
(2017 - 2021)

Valor inversión en periféricos $ 4.708,04 $ 4.346,55 $ 21.732,77

Diferencia en la inversión $ - $ 361,49 $ 1.807,45

Nuevo recaudo estimado (19%) $ - $ 68,68 $ 343,41

Fuente: Elaboración propia.

Según lo observado en el cuadro anterior, la inversión total en periféricos caería cerca de un 7,7%6

respecto a lo obtenido en el año 2016, lo que se traduce en una reducción de recaudo de IVA

esperado de un valor de $68,68 millones de dólares. Por ello, es fundamental, tener en cuenta a la

hora de aumentar las tarifas en los impuestos en PCs, evitar afectar de manera indirecta y negativa a

los demás bienes que componen la cadena de valor. El anterior valor, fue estimado con una

proporción del 19% de la tarifa general del IVA propuesta por la reforma tributaria que es la que

afectaría a los periféricos.

4.1.6 RESUMEN DE LOS EFECTOS DIRECTOS TOTALES

En el siguiente cuadro, se resumen los nuevos ingresos que podría esperar el Gobierno de llegarse a

implementar las recomendaciones dadas por la reforma tributaria para el sector de las TIC. Por

simplificación los valores en dólares se pasan a pesos suponiendo una tasa promedio de $3.000

pesos por dólar y se expresan en miles de millones de pesos.

Cuadro 8. Nuevos ingresos para la Administración por impuestos a bienes y servicios TIC

(2017 a 2021) (miles de millones de pesos)

 Recaudo Ganado (2017 a 2021)

Concepto 2017 Acumulado

Mayor recaudo en PCs $ 245,28 $ 1.226,39

Suscripciones $ 308,55 $ 2.059,85
Teléfonos móviles
inteligentes $ 30,00 $ 200,27

Total Ganancias Directas $ 583,83 $ 3.486,51

Pérdidas directas* -$ 366,05 -$ 2.098,40

6 También se puede calcular el 4% multiplicando la variación en el nivel de inversión en PCs por la elasticidad
ponderada de hardware, software, otros ítems y servicios (20,48*0,38=7,7%).

TicTac: Análisis

26

Total Efectos Directos $ 217,78 $ 1.388,11
Fuente: Datos MINTIC, CRC, IDC. Cálculos propios.

*Contiene el valor tanto de pérdidas por periféricos como por teléfonos móviles inteligentes

4.2 CÁLCULO DE LOS EFECTOS INDIRECTOS

Se analizarán las pérdidas de recaudo indirecto que se generarían por la reducción en el PIB

potencial. Esto como resultado de un crecimiento menor en consecuencia con los efectos

desaceleradores en inversión y actividad económica, que se derivan de una menor penetración de

PCs y banda ancha en hogares y empresas, comparados con lo que sería posible de mantenerse el

status quo.

4.2.1 CÁLCULO DEL EFECTO INDIRECTO POR REDUCCIÓN EN LA INVERSIÓN DE PC

Como se ha expresado anteriormente, a pesar de que el Gobierno logrará recaudar en el periodo

mayores ingresos en impuestos como consecuencia de las ventas de PC, la inversión total para estos

disminuirá en 20,48%, que en consecuencia y de manera negativa afectaría la productividad del país,

redundando en una disminución del PIB y en últimas en el recaudo total.

Dicha estimación en la reducción esperada en el PIB, fue calculada con base en los parámetros

identificados por IDC Colombia y el MINTIC para el efecto compuesto de los PCs en el PIB. En relación

al efecto de la inversión en TICs sobre el PIB, se usó un parámetro intermedio entre ambos

organismos, siendo este un impacto en el PIB de 1,425 dólares por cada dólar que cambia la

inversión en TIC (ver sección 3.2).

Finalmente, para el efecto esperado de una menor inversión en PCs sobre la inversión total en TIC, se

usó el parámetro de IDC Colombia que indica que por cada dólar que cambia la inversión en PCs,

tendría como impacto $1,94 dólares en inversión en TIC.

Para la estimación del recaudo como proporción del PIB se tomó como parámetro de recaudo vs PIB,

la cifra de 14,7%, cifra estimada por el Banco Mundial para Colombia. A continuación, se presentan

los resultados obtenidos.

Cuadro 9. Reducción del recaudo fiscal en Colombia vía reducción del PIB (millones de dólares).

Multipli-
cadores 2017

Acumulado
(2017 - 2021)

Reducción de inversión en PCs por la medida -$ 321,32 -$ 1.606,62

Reducción esperada en inversión TIC 194% -$ 623,37 -$ 3.116,84

Impacto en el PIB por elasticidad TIC/PIB 142,5% -$ 779,21 -$ 3.896,05

Tasa esperada de recaudo total vs PIB 14,7% -$ 114,54 -$ 572,72
Fuente: Multiplicadores sacados de estudios IDC y Banco Mundial. Cálculos propios.

Según los multiplicadores del cuadro anterior, se debe entender entonces, de manera general, que la

disminución de la inversión en PCs genera una disminución del 194% en la inversión en TICs. Esa

TicTac: Análisis

27

reducción se verá reflejada en un 142,5% menos de crecimiento en el PIB, dada la productividad

marginal de este tipo de capital.

Ahora bien, para este caso y con una tasa de recaudo estimada en 14,7%, una menor inversión en

PCs por un valor de $321,32 millones de dólares tendría una incidencia equivalente a una reducción

en el recaudo fiscal de $114,54 millones de dólares anuales. A una tasa de cambio promedio de

$3.000 pesos por dólar, esta cifra representa $343,63 miles de millones de pesos anuales de menor

recaudo potencial.

4.2.2 CÁLCULO DEL EFECTO INDIRECTO POR REDUCCIÓN EN LA PENETRACIÓN DE BANDA

ANCHA

La evidencia económica es clara en cuanto al efecto que ha tenido la implementación de las políticas

públicas del Gobierno que han redundado en un aumento de los precios de bienes y servicios TIC,

provocando así una reducción en la adopción de tecnología por parte de los consumidores y

empresas, pues al momento de reducir la tasa de adopción, se reduce la tasa de crecimiento de la

economía (ITIF, 2014; Deloitte, 2012; Brookings, 2016).

Adicional a lo anterior y debido a los efectos de red que trae la economía digital, la dimensión del

impacto sobre el desarrollo económico dependerá del nivel de digitalización de cada país (BID, 2012;

Koutroumpis, 2009), en otras palabras, con la migración y transformación digital se podrá esperar un

mayor aporte de las TIC al crecimiento económico y la calidad de vida de los colombianos.

Por otra parte, diferentes organizaciones académicas y multilaterales han investigado y analizado el

impacto específico de la banda ancha en el PIB y sus variaciones para cada país. Por su parte la ITU

(2012) hace una recopilación de los resultados de estas investigaciones y encuentra que el efecto de

un aumento de 10% en la penetración de banda ancha incrementa la tasa de crecimiento del PIB

entre 0,25% y 1,38%. Por su parte, Fedesarrollo y otros autores encuentran que un aumento de 10%

en la penetración de banda ancha puede resultar en un impacto mucho menor para América Latina y

países con una baja penetración inicial (menor a 20%). Para el caso colombiano, CINTEL (2011)

encuentra que el efecto sería 0,037%, que es mucho menor a lo esperado. Vale la pena mencionar

que el estudio se realizó tomando como base 10 años anteriores, cuando Colombia aún presentaba

tasas muy bajas de penetración, incluso menores a la media de América Latina (CINTEL, 2011). Esta

situación ha evolucionado, y para el primer trimestre del año 2016 el país contaba con 13´233.368 de

conexiones a internet de banda ancha, con un índice de penetración cercano al 30% (MINTIC, 2016).

Si tenemos en cuenta que el último PIB proyectado por el Fondo Monetario Internacional (IMF por

sus siglas en inglés) para Colombia corresponde al periodo contenido entre los años 2015 a 2021 y

que no se ha contemplado los cambios estructurales que logra la fuerte devaluación del peso y el

posible sobrecosto que tendría la reforma tributaria, las estimaciones para este análisis se estarían

desarrollando con base al menor crecimiento generado. Tanto la devaluación como una reforma

tributaria estarían reduciendo la tasa de adopción tecnológica, y por consiguiente la tasa base de

crecimiento económico. Su dimensión dependerá del coeficiente de impacto, que se definirá más

adelante.

TicTac: Análisis

28

Usando datos del MINTIC, en el periodo 2010 – 2014, la tasa de penetración de banda ancha para

Colombia estaba creciendo a una tasa promedio anual de 29%, disminuyendo de forma abrupta a la

mitad, como consecuencia de la devaluación del peso frente al dólar, que aumentó los costos

generales de dispositivos en más de 60% hasta estabilizarse al nivel actual.

Para el periodo 2014 – 2016, la tasa de penetración de banda ancha fue de 16% anual. Dada la

relación encontrada entre cambios en el precio y tasa de penetración, podría esperarse que un

aumento de 7% en el costo por vía tributaria, la tasa promedio de crecimiento bajaría a 14,5%. Se

puede decir entonces, que el mayor impacto negativo en la tasa de crecimiento del PIB será por el

efecto de la devaluación en la tasa de penetración de banda ancha.

El recaudo perdido estará en función de lo que el PIB deja de crecer y su cálculo será la diferencia

entre el PIB potencial que está proyectado y el PIB estimado por la reducción en adopción

tecnológica. Al usar los resultados encontrados de investigaciones para América Latina y el estudio

de CINTEL para Colombia, se puede establecer un rango para el coeficiente de impacto que tendría la

banda ancha en el crecimiento del PIB de Colombia. Los efectos estarían entre 0,037% y 0,158% por

cada 10% que aumente la tasa de penetración de la banda ancha.

En la figura 7, se ilustra la penetración de banda ancha que se alcanzaría de implementarse las

recomendaciones de la reforma tributaria y el crecimiento esperado si se siguiera la senda de

crecimiento antes de la devaluación. Adicional a esto, se incorpora el coeficiente de impacto que

aplicaría para cada nivel de penetración y con el cual se calcula los efectos esperados en la tasa de

crecimiento de la economía.

De 2015 a 2018, en un primer escenario en el cual no se toma en consideración la reforma tributaria,

la penetración de banda ancha pasaría de estar en un 23% a pasar a un 45,1%. Por otro lado,

teniendo en consideración la implementación de las propuestas en la reforma tributaria con vigencia

desde el 2017, la penetración alcanzaría niveles más bajos en 2018, con 35,5%. Calculando el

crecimiento de la penetración para este periodo encontramos un nivel de crecimiento de banda

ancha del 96,07% potencial que contrasta con el 54,47% que resultaría de la reforma tributaria7.

Figura 7. Penetración de Banda Ancha en Colombia y Dimensión del Impacto esperado en el PIB

(2010 a 2018)8

7 Para cálculos de este documento, se ha simulado el crecimiento esperado de la penetración de banda ancha
de 2015 a 2018, teniendo en cuenta que, con la entrada en vigencia de la Ley de reforma tributaria en 2017, se
reduciría la tasa de crecimiento a 14,5%. Sin embargo, no se ha calculado la tasa hasta el año 2021 ya que
sobredimensionaría el incremento en la penetración.
8 2017 y 2018 son proyectados con la tasa de crecimiento promedio anual de años pasados y también se tiene

en cuenta los posibles efectos de la reforma tributaria. Adicional a esto, se muestra el autor y el resultado de la
investigación acerca del impacto que tendría un aumento del 10% en penetración de banda anda dependiendo
de su nivel de penetración.

TicTac: Análisis

29

Fuente: Datos MINTIC. Elaboración Propia.

Como también se observa en la Figura 7, la penetración de banda ancha en Colombia ha crecido más

del doble en los últimos seis años, pasando de menos del 10% en 2010 a más del 20% en 2016.

Entonces, se espera que para el 2017 se tenga una penetración mayor del 30%, lo cual permite

entender que los efectos en la tasa de crecimiento de la economía sean mayores a los estimados por

CINTEL (2011). Para nuestro cálculo usamos el coeficiente de Katz igual a 0,158%.

Sabiendo que el coeficiente aplica por cada 10% que aumenta la tasa de penetración, al reemplazar

por los valores calculados anteriormente, se espera que la banda ancha contribuya en 0,86 puntos

porcentuales (54,47*0,0158) a la tasa de crecimiento del PIB. Sin embargo, es un valor menor al

escenario potencial que se estima en 1,52 (96,07*0,0158). Se debe entender que esta diferencia en

la contribución anual que genera la banda ancha, tendrá efectos mayores sobre el nivel del PIB con el

paso el tiempo. En la Figura 7 se caracterizan los efectos en el PIB (cómo se aleja de su senda de

crecimiento esperado). Según nuestros cálculos, la tasa de crecimiento para la economía en el año

2016 será igual a 2,2%9 y no 2.5% como había proyectado inicialmente el IMF, lo que concuerda con

su nuevo análisis que baja a 2.2% la tasa de crecimiento esperada para Colombia (IMF, 2016)10.

En la figura 8 se hace evidente que la diferencia entre el PIB potencial y el PIB estimado se acentúa

con cada año, y debe entenderse que de esa fracción de PIB que se deja de percibir tendrá como

consecuencia una reducción en el recaudo esperado. Es importante recordar que el PIB estimado se

construye con base en la menor contribución de la banda ancha tomando en cuenta tanto los efectos

de la devaluación como los de la reforma, y al separar el impacto de dichos efectos, calculamos que

la reforma explicaría el 7,5% del PIB que se deja de ganar.

Figura 8. Proyecciones del PIB de Colombia para los escenarios considerados (2014 a 2021) (precios

constantes, base 2005)

9 Este valor es calculado con base en el coeficiente de Koutroumpis para el impacto de la banda ancha igual a
0,08%.
10 Documento del IMF en desarrollo verificado por última vez en octubre 7 de 2016 a la 1:15pm

TicTac: Análisis

30

Fuente: Datos IMF para PIB potencial. Elaboración propia.

Nota: La franja azul representa el PIB perdido, reflejo de la menor contribución de la banda ancha.

A partir de ese porcentaje, se calcula su efecto particular sobre el nivel de recaudo. Los resultados

para el PIB que se deja de percibir y la reducción esperada de recaudo se resumen en el cuadro 10.

Cuadro 10. Reducción en el PIB de Colombia y en el recaudo total por efecto de la reforma

(2017 a 2021) (miles de millones de pesos corrientes).

 2017 2018 2019 2020 2021 Acumulado

Reducción en PIB $ 562,69 $ 1.198,30 $ 1.925,38 $ 2.754,41 $ 3.646,31 $ 10.087,10

Reducción en recaudo $ 82,72 $ 176,15 $ 283,03 $ 404,90 $ 536,01 $ 1.482,80
Fuente: Elaboración propia.

Al producirse un efecto expansivo anual menor, el PIB que se deja de ganar y la tasa esperada de

recaudo - calculada en 14,7% del PIB – son diferentes para 2017 y 2021. Tan solo en el primer año la

reducción de recaudo estaría en 82,72 miles de millones de pesos, pero 4 años después sería seis

veces más grande, y de esta manera de 2017 a 2021, la reducción del recaudo acumulado sería de

1,48 billones de pesos. Dichos valores son calculados al tener en cuenta solo los efectos en la

penetración de banda ancha y su impacto en la tasa de crecimiento de la economía.

4.2.3 RESUMEN DE LOS EFECTOS INDIRECTOS TOTALES

En el cuadro 11 se resumen los efectos que tendría la implementación de las propuestas realizadas

en la reforma tributaria para los distintos bienes y servicios TIC, que influyen de manera indirecta en

la productividad del país y en la tasa de crecimiento de la economía. Por simplificación, los valores

que estaban en dólares se pasan a pesos, suponiendo una tasa promedio de $3.000 pesos por dólar,

y se expresan en billones de pesos. Primero se muestra la reducción en el PIB como consecuencia de

la implementación de las medidas, junto con la muestra del nivel de recaudo esperado como

consecuencia de una menor base gravable.

TicTac: Análisis

31

Cuadro 11. Efectos indirectos en el PIB de Colombia vía contribución de la banda ancha (BA) y de la

productividad del país (PCs) (2017 a 2021) (billones de pesos).

 2017 2018 2019 2020 2021 Acumulado

PCs $ 2,34 $ 2,34 $ 2,34 $ 2,34 $ 2,34 $ 11,69

BA $ 0,56 $ 1,20 $ 1,93 $ 2,75 $ 3,65 $ 10,09

TOTAL $ 2,90 $ 3,54 $ 4,26 $ 5,09 $ 5,98 $ 21,78
Fuente: Elaboración propia.

Es importante resaltar que cada año en que la economía se aleja de su senda optima de adopción

tecnológica, sus repercusiones en el PIB son cada vez mayores, junto con lo que se espera obtener a

nivel de recaudo. Del cuadro 11 se observa que la reducción total esperada para 2021 será de $5,98

billones de pesos del PIB, y será dos veces la que se da en 2017, y en virtud de lo anterior el

acumulado de estos años corresponderá a un valor de $21,78 billones de pesos.

Al observar el Cuadro 12, que establece la reducción en el recaudo, se concluye que para 2017 y

2021 su valor total se duplica. Un resultado estimado en función a una proporción fija del PIB a lo

largo de ese periodo. Sin embargo, el porcentaje de PIB que se recauda puede aumentar de un año a

otro.

Cuadro 12. Efectos indirectos en el nivel de recaudo para Colombia vía contribución de la banda

ancha (BA) y de la productividad del país (PCs) (2017 a 2021) (miles de millones de pesos).

 2017 2018 2019 2020 2021 Acumulado

PCs $ 343,63 $ 343,63 $ 343,63 $ 343,63 $ 343,63 $ 1.718,16

BA $ 82,72 $ 176,15 $ 283,03 $ 404,90 $ 536,01 $ 1.482,80

TOTAL $ 426,35 $ 519,78 $ 626,66 $ 748,53 $ 879,64 $ 3.200,96

Fuente: Elaboración propia.

TicTac: Análisis

32

5. ESTIMACIÓN DEL RECAUDO FISCAL NETO Y CONCLUSIONES

Finalmente, las propuestas de la reforma tributaria desconocen el carácter meritorio de este sector

transversal a la economía, pues su contenido contraría el reconocimiento que en ese sentido hacen

organizaciones multilaterales como OECD, Banco Mundial, BID, CEPAL e ITU, además de reconocidos

centros de pensamiento como Brookings Institution, ITIF y WEF, que han demostrado que los

beneficios tributarios a favor de las TIC influyen directamente y de forma positiva en el recaudo

fiscal, como se indica en la figura 9.

Figura 9. Circulo virtuoso por efecto de la reducción de impuestos sobre dispositivos, equipos y

servicios de banda ancha.

Fuente: Katz, R. y Berry, T., 2014. Elaboación Propia.

A partir de las cifras encontradas en las secciones anteriores, se hace la recopilación que se refleja en

la figura número 10. Tenemos entonces un compilado con las ganancias directas, las pérdidas

directas y los efectos indirectos que podría esperar el Gobierno en materia de recaudo. La

combinación de estos tres elementos son los componentes de la fórmula para calcular el recaudo

fiscal neto y la figura 10 permite observar el comportamiento estimado de cada uno de estos

elementos año tras año. Ganancias directas y efectos indirectos toman valores absolutos más

grandes cada año, pero es claro que la dimensión de los segundos es mucho mayor.

TicTac: Análisis

33

Figura 10. Comportamiento del recaudo fiscal neto. Valor calculado desagregado por partes y para

cada año (2017 a 2021) (miles de millones de pesos).

Fuente: Elaboración propia

Con los valores calculados y al reemplazarlos en la ecuación del Recaudo Fiscal Neto, encontramos

que, si se adoptan las propuestas de la reforma tributaria para el sector TIC, el Gobierno podría

esperar un recaudo neto negativo de 208 mil millones de pesos para 2017, con un acumulado de

1.81 billones de pesos en un periodo de cinco años.

𝑅𝑒𝑐𝑎𝑢𝑑𝑜 𝑓𝑖𝑠𝑐𝑎𝑙 𝑛𝑒𝑡𝑜 = 𝐺𝑎𝑛𝑎𝑛𝑐𝑖𝑎𝑠 𝐷𝑖𝑟𝑒𝑐𝑡𝑎𝑠 − 𝑃𝑒𝑟𝑑𝑖𝑑𝑎𝑠 𝐷𝑖𝑟𝑒𝑐𝑡𝑎𝑠 − 𝐸𝑓𝑒𝑐𝑡𝑜𝑠 𝐼𝑛𝑑𝑖𝑟𝑒𝑐𝑡𝑜𝑠

Cuadro 13. Estimación del recaudo fiscal neto para cada año y el acumulado (2017 a 2021) (miles de

millones de pesos).

Año Ganancias Directas *Pérdidas Directas *Efectos Indirectos Recaudo Fiscal Neto

2017 $ 583,83 $ 366,05 $ 426,35 -$ 208,57

2018 $ 632,92 $ 389,25 $ 519,78 -$ 276,12

2019 $ 689,12 $ 415,81 $ 626,66 -$ 353,35

2020 $ 753,48 $ 446,23 $ 748,53 -$ 441,28

2021 $ 827,17 $ 481,06 $ 879,64 -$ 533,53

Acumulado $ 3.486,51 $ 2.098,40 $ 3.200,96 -$ 1.812,85
Fuente: Elaboración propia

*Valores en negativo

 2017 2018 2019 2020 2021

TicTac: Análisis

34

Las medidas estudiadas demuestran tener un impacto neto negativo para el recaudo fiscal del país, lo

cual es de esperarse ya que la lógica tributaria para el sector TIC necesita tener en cuenta la dinámica

de todos los elementos en que impacta y el contexto digital en el que Colombia se encuentra. Por

ello, y en virtud de que el Gobierno se encuentra facultado para estimular el desarrollo tecnológico y

económico del país, aquellas políticas fiscales que se implementen deberían estar enfocadas al

fomento y desarrollo del país. De no hacerlo y optar por castigar al sector con impuestos

equivocados, puede no solo tener el efecto contrario para su nivel de recaudo sino terminará

afectando la economía colombiana y el bienestar de sus ciudadanos.

TicTac: Análisis

35

6. OTROS INDICADORES Y EFECTOS IMPORTANTES A CONSIDERARAR

El último Informe Global Sobre Tecnología de la Información del Fondo Económico Mundial (WEF por

sus siglas en inglés) indica que mientras otros países mejoran su desempeño, Colombia se ha

estancado en su desarrollo. A pesar que ha logrado avanzar en diferentes aspectos TIC, el país pierde

cuatro posiciones con respecto al año pasado si se le compara contra 139 países del mundo, tal como

se observa en la figura 11a. En cambio, si a Colombia se le compara con respecto a los países

miembros de la OCDE, en el año 2013 se encontraba en la última posición pero para los años

siguientes se logra mejorar dos posiciones -superando a México y a Grecia (ver figura 11b). Por

último, a nivel regional de América Latina y el Caribe, Colombia se encuentra entre los 10 países

líderes, y, entre 2013 y 2014, logra avanzar dos posiciones, pero pierde una posición en el último año

al ser superado por Trinidad y Tobago, lo que ubica a Colombia en octava posición a nivel regional,

como se puede ver en la figura 11c.

Figura 11. Clasificación de Colombia en el Índice de Disponibilidad a la Conectividad (2013 a 2016)

a) Puesto en el que se ubica Colombia

en el Mundo

b) Puesto en el que se ubica Colombia

en la OCDE

c) Puesto en el que se ubica Colombia

en Latino América y el Caribe

Nota: Para 2016, la clasificación se hizo entre 139
países pero para otros años pude variar

Nota: la clasificación incluye la totalidad de países de
la OCDE y a Colombia

Nota: Se hace la clasificación únicamente con
aquellos países con los que se cuenta información.

Fuente: Datos WEF. Elaboración propia.

El índice de Disponibilidad a la Conectividad (NRI por sus siglas en inglés) es una de las mejores

herramientas para evaluar países y que permite reflejar la creciente importancia de las TIC para el

desarrollo de la competitividad y el bienestar de un país. Para el buen desempeño de la economía

digital, el indicador reconoce cuatro componentes a saber – Entorno, Acceso, Uso e Impacto – que se

encuentran integrados en las 10 áreas de la figura 12. El avance de cada uno de ellos se mide a partir

de un total de 53 diferentes variables y su lectura en conjunto el NRI. De 2013 a 2014, Colombia pudo

tomar la delantera y avanzar 3 posiciones en la clasificación general del Índice, pero en años

posteriores su avance ha sido marginal mientras un número de países se desempeñan mejor en

varias áreas o “pilares” de la economía digital.

Figura 12. Índice de Disponibilidad a la Conectividad de Colombia desagregado por pilares de la

economía, 2016.

http://www3.weforum.org/docs/GITR2016/WEF_GITR_Full_Report.pdf

TicTac: Análisis

36

Fuente: Datos WEF. Elaboración propia.

A lo largo del documento hemos mencionado el abrupto golpe que tuvo la devaluación del peso en el

nivel de precios de la tecnología, pues de 2014 a 2016, la tasa de cambio ha encarecido las

importaciones y, en general, ha proporcionado un aumento en los costos de dispositivos y servicios

TIC. Al comparar en estos dos años los aspectos que contiene el NRI y como se encuentra Colombia

en cada uno de ellos, vemos que el progreso en Asequibilidad muestra el mayor deterioro, lo que

implicó una pérdida de 14 posiciones respecto a 2014, tal y como se ilustra en la figura 13 de la

siguiente manera: el número que acompaña las barras azules es el ranking de Colombia para 2016, y

los números que acompañan las flechas indican cuantas posiciones varió con respecto a 2014.

En cuanto a otros pilares que estudia el NRI, los correspondientes al Entorno Político y Regulatorio, y

de Innovación y de Negocios, presentan el mayor rezago. A pesar que uno de ellos avanzó 10

posiciones respecto a 2014, dentro de la clasificación, están muy lejos de estar a niveles de un país

líder. Si Colombia quiere hacer grandes avances para aprovechar los beneficios de la Cuarta

Revolución Industrial, la WEF plantea que un marco regulatorio y de negocios de alta calidad es vital

en orden para potenciar las TIC y generar impacto; la accesibilidad y el uso TIC se ven reducidas si su

entorno no las impulsa, sino que las reprime.

TicTac: Análisis

37

Figura 13. Clasificación de Colombia en cada pilar económico del índice NRI y cambio en el

posicionamiento de 2014 al 2016

Fuente: Datos WEF. Elaboración propia.

A modo de comparación con la Alianza Pacífica (México, Chile y Perú), se listan algunas de las 53

variables, en especial las más rezagadas de Colombia, con el fin de determinar cómo se ubica

Colombia a nivel regional y aquellas características en las que debe trabajar.

En la tabla 3 se observa la clasificación del país como la de los miembros de la Alianza, para

diferentes indicadores.

Tabla 3. Clasificación de algunas variables del indicador NRI. Alianza del Pacífico (2016)

Variables Chile México Perú Colombia

Carga de impuestos sobre utilidades 32 115 63 134

Ejecución de contratos 50 21 37 133

Efectividad de quienes hacen las leyes 64 101 138 121

Independencia judicial 31 100 112 114

Eficiencia del sistema legal para resolver disputas 47 104 129 105

Eficiencia del sistema legal para desafiar la normatividad 42 102 118 100

Fuerza de trabajo con conocimiento intensivo 56 74 86 93

Tecnología en empresas 38 68 77 89

Disponibilidad de la última tecnología 33 58 84 82

Fuente: Datos WEF. Elaboración propia.

El gobierno necesitará redoblar esfuerzos urgentemente para mejorar sus marcos normativos y de

innovación. La carga de impuestos sobre utilidades en Colombia, que está cerca de 70% para las

empresas TIC, no solo ubica al país en el último puesto de la región, sino que es el sexto país con

cargos más altos en el mundo. Lo anterior, repercute fuertemente en los ingresos y ganancias de las

empresas, lo que disminuye y desestimula la inversión en TICs en el país. Pues sin inversión,

difícilmente podría llevarse a cabo una mayor cobertura. Por el panorama macroeconómico

desfavorable que lleva el país, para este año, la inversión de empresas de telecomunicaciones cayó

TicTac: Análisis

38

en un 15%, lo que se traduce en 500 mil millones de pesos menos que se inyectan en la economía,

resultado que podría ser compensado con políticas que promuevan más inversión comprendiendo su

importancia transversal.

En reflexiones pasadas hemos mostrado como la imposición de nuevos tributos en el sector de las

TIC logra tener un efecto contrario y terminan reduciendo el recaudo fiscal. Por el contrario, medidas

tributarias que estén destinadas a generar beneficios para la adopción tecnológica por parte de

consumidores y empresas, han retribuido a la economía con mayor productividad y desarrollo, lo que

se traduce en un aumento en el PIB, un mayor recaudo y, lo más importante, más oportunidades

para los colombianos.

Por ello, recordamos la importancia de dejar de ver las TIC como simples bienes de lujo o fuentes

confiables para el recaudo fiscal directo, para comenzar a entenderlas como lo que son:

herramientas que permiten aumentar la productividad de empresas y la economía, y, por

consiguiente, aumentar la calidad de vida de todos.

Sin embargo, se reconoce que existen mayores barreras adicionales a las de carácter tributario que

han impedido el buen desarrollo de la economía digital en Colombia. De la tabla 3 se puede

desprender la necesidad de dar seguridad jurídica y un entorno de negocios favorable para el buen

desarrollo del país. Actualmente, en Colombia, toma alrededor de 1288 días hacer cumplir un

contrato.

Muchas de las variables mostradas anteriormente, no solo posicionan a Colombia en el último

escalafón en la región, sino a nivel global, pues si se mira la disponibilidad de la tecnología de última

generación en el país y la adopción tecnológica a nivel de empresas, Colombia se encuentra lejos de

Chile, que actualmente es líder en la región.

La lectura de todos los pilares y elementos que abarca el índice de NRI, examina como la tecnología

digital está cambiando la forma en que vivimos, trabajamos e interactuamos. La WEF reconoce el

inicio de una Cuarta Revolución Industrial, donde las TIC son el eje del cambio, pero la

transformación no se da por la existencia de una tecnología en particular, sino por una transición a

un sistema basado en la conectividad y la transversalidad a todos los sectores – transición a una

nueva economía digital (Brookings, 2016).

No obstante, el índice del NRI no es el único que existe para medir el desarrollo digital de los países,

pues diferentes organizaciones internacionales han examinado la creciente difusión de la tecnología

y su impacto en términos de prosperidad económica. La evidencia empírica de beneficios que trae la

Era Digital puede verse en la reducción de la tasa de pobreza a medida que las personas tienen

mayor acceso y apropiación de internet. Aunque pueden existir varias razones, esta relación que se

observa en la Figura 14, por ejemplo, puede explicarse en que tener acceso a internet genera

mayores oportunidades de empleo, pues, por ejemplo, reduce los costos de información y las

personas pueden aplicar a trabajos con mayor facilidad.

TicTac: Análisis

39

Figura 14. Tasa de pobreza y Número de usuarios de Internet (2009).

Fuente: Tomado de Naciones Unidas, 2010.

Entender la dinámica en la que opera la economía digital y su entorno es crucial para mejorar la

calidad de políticas y regulaciones que le conciernen, ya que de su desempeño depende el nivel de

inversión y el tiempo en que incurra la economía para hacer la transición a la era digital; de ahí la

importancia de índices que puedan medir y justificar la capacidad de las TIC para mejorar la calidad

de vida de las personas y traer prosperidad económica.

Aunque todavía no hay conceso de un indicador que mida de mejor manera el impacto de las TIC, la

ITU y otras entidades han estimado sus propios indicadores. Su correlación con indicadores

socioeconómicos es bastante alentadora, pues a medida que un país avanza en su nivel de

digitalización, el ingreso y la calidad de vida de sus habitantes aumentan. Como muestra de ello,

inicialmente en la Figura 15 se muestra la relación entre el indicador creado por la ITU y el PIB per

cápita.

Colombia

TicTac: Análisis

40

Figura 15. PIB per cápita y el Índice de Desarrollo TIC, (2015)

Fuente: Tomado de ITU, 2015.

Con su Índice de Desarrollo de las TIC (IDI por sus siglas en inglés), la ITU reconoce a las TIC como

facilitadores de crecimiento económico, y logran mostrar una correlación entre estas y el nivel de

ingreso de los países. De manera muy similar al índice de NRI, pero mucho más reducido, el IDI se

basa en estimar el nivel de acceso, uso y habilidades TIC para monitorear y comparar diferentes

países. En total, la ITU utiliza 11 diferentes variables para la creación de su indicador.

De la figura 15 es importante rescatar el carácter exponencial que tiene la digitalización en el nivel de

ingresos de los países, dicha interpretación que se le pueda dar a la línea curva, es que, en etapas

tempranas, el avance digital no tendrá el mismo efecto en el PIB per cápita como en etapas más

desarrolladas. Es decir, la dimensión del efecto es mucho mayor cuando el país tiene un nivel de

digitalización más avanzado. Esto se puede argumentar gracias a los efectos de red que tienen las

TIC; entre más personas estén conectadas, mayor valor se genera para la economía y para cada uno

de los usuarios, por esa razón es importante reducir a su mínima expresión la Brecha Digital entre

países y al interior de ellos.

Otro indicador para tener en cuenta es el Índice de Digitalización desarrollado por el profesor Raúl

Katz de la Universidad de Columbia, éste índice se compone por 23 indicadores diferentes, y se

diferencia del IDI por analizar además aspectos como la confiabilidad de las redes y asequibilidad de

la tecnología. Su relación con el índice de desarrollo humano se ilustra en la Figura 16 y su

correlación es clara.

Colombia

TicTac: Análisis

41

Figura 16. Índice de Digitalización y el Índice de Desarrollo Humano (2012).

Fuente: Tomado de Katz, 2014.

La percepción de las TIC como bienes y servicios necesarios, y su carácter de transversalidad es cada

vez más evidente. Las TIC son plataformas de actividades como la comunicación, la información, el

entretenimiento, el comercio, los servicios públicos online de salud, educación y comercio, y más

recientes sistemas complejos de producción. Dichas tecnologías promueven la innovación al reducir

los costos de información y de transacción prácticamente a cero. Las actividades y servicios se hacen

más económicos, rápidos y convenientes, fomentando así, la eficiencia y la inclusión al permitir que

más personas, que antes estaban excluidas, obtengan acceso (Banco Mundial, 2016). Gracias a sus

externalidades positivas, sus repercusiones van más allá del orden económico y adquieren un rol

importante en la difusión de cultura y la sostenibilidad ambiental

Hoy en día, la relación de todos los componentes TIC toma gran relevancia en las ciudades, donde el

ecosistema digital materializa de manera más clara, pues ahora las ciudades se piensan y se viven

diferente, el nuevo modelo de ciudad es ahora “inteligente y creativa”. Un lugar donde las TIC son

transversales a todas las actividades de la vida cotidiana, los servicios públicos y la actividad

productiva, esto ayudará a mejorar la calidad de vida de los ciudadanos y promover un desarrollo

urbano inclusivo y sostenible.

Para lograr lo anterior, un nivel de adopción tecnológica avanzado, un entorno sano que promueva la

innovación y un gobierno transparente y eficiente son elementos clave, sin embargo, según un

estudio de la CCIT y Fedesarrollo (2016), las ciudades colombianas están lejos de ser inteligentes y

creativas.

Enfrentarse a las principales barreras que frenan la adopción TIC, como medidas tributarias

desenfocadas, contribuirá a acelerar la integración digital de la economía. Las decisiones que se

tomen serán determinantes para la definición del rol de Colombia en el Siglo XXI, entendiendo que la

Cuarta Revolución Industrial ha llegado y el país tiene la oportunidad de liderarla en la región.

Colombia

TicTac: Análisis

42

7. BIBLIOGRAFÍA Y NOTAS

Banco Interamericano de Desarrollo. «Socioeconomic Impact of Broadband in Latin American and

Caribbean Countries.» 2012.

Banco Mundial. «Dividendos Digitales Panorama General.» 2016.

Brookings Institution. «Digital Colombia: Maximizing the Global Internet and Data for Sustainable and

Inclusive Growth.» 2016.

CEPAL. «Estado de la banda ancha en América Latina y el Caribe.» 2016.

CEPAL. «La Nueva Revolución Digital.» 2015.

CINTEL. «Medición de Impacto del Plan Vive Digital en Colombia y de la Masificación de Internet en la

Estrategía de Gobierno en Línea .» 2011.

Comisión de Expertos para la Competitividad Tributaria. «Informe final presentado al Misnistro de

Hacienda y Crédito Público.» 2015.

CRC. «Informe de Monitoreo Resolución 4444 de 2014.» 2015.

Deloitte. «Taxation and Telecommunications in Latin America.» 2012.

GSMA. «Digital inclusion and mobile sector taxation.» 2015.

IDC. «Estudio Sobre la Exclusión al IVA a los PCs y su Impacto Económico, Competitivo y Fiscal.» 2009.

IDC. «Estudio sobre las tecnologías de la información y la competitividad del país.» 2006.

IMF. «Latin America and the Caribbean: Are Chills Here to Stay?» Documento en Desarrollo, 2016.

ITIF. «Digital Drag: Ranking 125 Nations by Taxes and Tarrifs on ICT Goods and Services.» 2014.

ITIF. «Just the Facts.» 2013.

ITU. «Impact of Broadband on the Economy.» 2012.

ITU. «Measuring the Information Society Report.» 2015a.

ITU. «The Impact of Taxation on the Digital Economy.» 2015b.

Katz, R. «La Contribución de la Banda Ancha al Desarrollo Económico.» En Acelerando la Revolución

Digital: Banda Ancha para America Latina y el Caribe, de CEPAL. 2010.

Katz, Raul. «El ecosistema y la economía digital en América Latina.» 2015.

Katz, Raul. «El papel de la TIC en el desarrollo.» 2009.

Katz, Raul, y Taylos Berry. Driving Demand for Broadband Networks and Services. Springer, 2014.

Koutroumpis. «The Economic Impact of Broadband on Growth: A Simultaneous Approach.» 2009.

McKinsey. «The impact of the internet economic growth and prosperity.» 2011.

MINTIC. «Boletín Trimestral de las TIC, cifras primer trimestre de 2016.» 2016.

TicTac: Análisis

43

OECD. «Estudio de la OCDE Sobre Políticas y Regulación de Telecomunicaciones en Colombia.» 2014.

World Economic Forum . «The Global Information Technology Report.» 2016.

