
www.aciem.orgACIEM

38 Abril/Junio 2022

TELECOMUNICACIONES

"Incentivos regulatorios
beneficiarán a 5.8 millones

de hogares": CRC

En entrevista con ACIEM, la Directora Eje-
cutiva de la Comisión de Regulación de
Comunicaciones (CRC), Paola Bonilla Cas-
taño, explicó las acciones institucionales

adelantadas para crear incentivos regulatorios que be-
neficiarán a aproximadamente 5.8 millones de hoga-
res brindando condiciones que facilitarán la conexión
de más colombianos y así mejorar su calidad de vida.

Así mismo, explicó el enfoque de la Agenda Regula-
toria orientada de forma importante a los mercados,
competencia, innovación y mejora regulatoria, incor-
porando la simplificación, la digitalización y la flexi-
bilización lo cual, según su opinión, le permitirá a la
CRC ser un Regulador de Quinta Generación.

ACIEM: ¿Cómo evalúa los avances de Colombia en
materia regulatoria del sector TIC?
Paola Bonilla Castaño (P.B.C.): La CRC ha trabaja-
do para posicionarse como regulador referente a nivel
nacional e internacional, fortaleciendo sus estrategias
para lograr consolidar un enfoque de mejora regulato-
ria al que hicimos referencia previamente, aplicable en
las medidas regulatorias que expide, y así garantizar
un marco regulatorio actualizado y flexible que res-
ponda a las necesidades de los usuarios y la industria.

Así mismo y de manera paralela, hemos avanzado
en la transformación digital no solo de los procesos
al interior de la entidad, sino en aquellos de cara a
los agentes regulados y los usuarios, lo que ha hecho
posible contar con regulación que atienda la situación
actual de los mercados y su evolución, así como las
cambiantes dinámicas de consumo.

Desde 2017 nuestro procedimiento interno de dise-
ño y desarrollo de proyectos regulatorios, establece
que todos los proyectos deben incluir Análisis de
Impacto Normativo (AIN) que se caracteriza por la
aplicación de metodologías robustas cuantitativas y
cualitativas, usando herramientas como la calculado-
ra de criticidad, metodologías de multicriterio, costo/
efectividad o costo/beneficio, entre otras) y se fortale-
ce con los análisis ex post de la regulación expedida.
Estas herramientas están dirigidas a la reducción de
cargas regulatorias y maximizar la efectividad de las
medidas regulatorias.

Paola Bonilla Castaño. Directora Ejecutiva.
Comisión de Regulación de Comunicaciones (CRC)

www.aciem.org ACIEM

Abril/Junio 2022 39

TELECOMUNICACIONES

Por otra parte, dentro de los esfuerzos realizados para
fortalecer la relación con los diferentes agentes regu-
lados y la participación ciudadana, hemos aumentado
las consultas públicas estableciéndolas en las diferen-
tes etapas de desarrollo de los proyectos regulatorios
(publicación del árbol del problema y objetivos, al-
ternativas regulatorias y propuesta regulatoria, única
obligatoria para las comisiones de regulación) y se han
desarrollado diferentes herramientas de consulta que
nos han permitido involucrar a los diferentes agentes
del sector para conocer sus opiniones y valoraciones
sobre la regulación, así como para realizar ejercicios
de identificación de normas en desuso que nos permi-
ten mantener el marco regulatorio actualizado.

En materia de competencia, trabajamos por alinear
la función del regulador con la necesidad constan-
te de innovar en la labor regulatoria y, al mismo
tiempo, ser flexible ante los cambios que conlleva
dicha transformación.

Conscientes de lo anterior, la política regulatoria debe
girar en torno al diseño de estrategias que promuevan
la competencia en el mercado, la inversión en infraes-
tructura y la calidad de los servicios del sector TIC,
postal y audiovisual, en el ejercicio de sus funciones.
En materia de promoción de la competencia, el des-
pliegue de infraestructura es clave, durante el 2022
tenemos como propósito fortalecer la estrategia de
certificación en materia de remoción de barreras al
despliegue de infraestructura.

En relación con la Innovación y mejora regulatoria,
uno de los desafíos del país está relacionado con la
necesidad de responder a los rápidos cambios y di-
námicas de los servicios regulados. La innovación es
fundamental para garantizar una regulación colabo-
rativa, inclusiva, simplificada y basada en la confian-
za en los mercados, de tal forma que se promueva la
transformación digital de las economías y se consolide
una regulación de quinta generación en el país.

En este campo continuaremos con los proyectos de
simplificación del marco regulatorio, y adoptaremos
en 2022 decisiones respecto de la simplificación de la

normatividad de contenidos audiovisuales. Así mis-
mo, daremos continuidad en el país de mecanismos al-
ternativos de regulación como el Sandbox Regulatorio.

Todas estas herramientas nos han permitido tener
como resultado una regulación inteligente refleja-
da en una Agenda Regulatoria enfocada de manera
importante, en los mercados y la competencia, así
como en la innovación y mejora regulatoria, incor-
porando en nuestro quehacer la simplificación, la
digitalización y la flexibilización acercándonos a ser
un Regulador de Quinta Generación.

La Agenda regulatoria 2022-2023 cuenta con 30 pro-
yectos y actividades enmarcados en nuestros cinco
pilares estratégicos a saber:

� 	Mercados y competencia (41%).
� 	Bienestar y derechos de usuarios

y audiencias (24%).
� 	Innovación y mejora regulatoria (24%).
� 	Gestión de grupos de valor (7%).
� 	Fortalecimiento institucional (4%).

ACIEM: ¿Cuáles son los ejes estratégicos de la Agen-
da Regulatoria de la CRC para el presente año y qué
proyectos destacaría en el primer cuatrimestre?
P.B.C.: Nuestra principal herramienta de trabajo
con nuestros grupos de valor es la Agenda Regulato-
ria, la cual para el periodo 2022 - 2023 consideró los
espacios de publicidad y recepción de comentarios

www.aciem.orgACIEM

40 Abril/Junio 2022

TELECOMUNICACIONES

(que son de obligatorio cumplimiento por el Decre-
to 1078 de 2015 y también todos aquellos derivados
del AIN).

Se ha puesto un énfasis al desarrollo de iniciativas que
ayuden a la reactivación económica del país, a través
de la prestación de servicios de comunicaciones com-
petitivos y de calidad. Desde el 2020, la CRC ha veni-
do adelantando proyectos de revisión de los mercados
de servicios móviles y fijos que tendrán propuestas y
decisiones regulatorias en 2022.

Dimos continuidad al proyecto de compartición de
infraestructura con otros sectores, con el objetivo de
materializar beneficios análogos a los ya obtenidos
con el proyecto de compartición de infraestructu-
ra para el sector eléctrico. Así mismo, continuamos
con las actividades de monitoreo de los niveles de
competencia e inversión.

Nuestra agenda regulatoria 2022 - 2023 se puede re-
sumir en tres grandes retos que se alinean con los pi-
lares de nuestro plan estratégico institucional para el
periodo 2021 - 2025 y sobre los cuales les mencionaré
algunos proyectos:

Mercado y competencia

	Ģ Revisión de esquemas de remuneración móvil:
Este proyecto consiste en la revisión de las condi-
ciones de remuneración a nivel mayorista, esto es
los valores que se pagan entre operadores, para que
reflejen las dinámicas actuales de los mercados.

Estas son: I) los cambios y avances tecnológicos
de las redes móviles, II) los cambios en los planes
tarifarios de los servicios móviles (ocasionados por
la acelerada reducción de los precios minoristas
que se presentó entre 2017 y 2020 y el leve creci-
miento de los precios mayoristas regulados en el
mismo periodo), III) bajos incentivos a desarrollo
de nuevos modelos de OMV diferentes a revende-
dores, y IV) la necesidad de actualizar el modelo de
costos periódicamente.

	Ģ Revisión de los mercados relevantes de servi-
cios fijos (revisión de 14 mercados - 11 mino-
ristas y 3 mayoristas): El estudio propuesto se
divide en 2 fases: la primera, que se desarrolló
en 2021, abarca exclusivamente la revisión y ac-
tualización de los mercados relevantes definidos
tanto mayoristas como minoristas; y la segun-
da fase que estamos adelantando en 2022, tiene
como objetivo desarrollar los análisis de compe-
tencia de los mercados relevantes definidos en la
primera fase.

	Ģ Promoción de la conectividad en zonas de difícil
acceso: Seguimos las directrices de la Ley 2108 de
2021, que declaró el internet como un servicio pú-
blico esencial. Este proyecto, culminado en mayo
del presente año mediante la expedición de la Re-
solución CRC 6755 de 2022, estableció un paque-
te de medidas regulatorias diferenciales las cuales
abordaré más adelante.

	Ģ Régimen de acceso uso e interconexión: Revisa-
mos el Régimen de Acceso, uso e interconexión de
redes de telecomunicaciones con el fin de actua-
lizarlo teniendo en cuenta las lecciones aprendi-
das de su aplicación, la evolución tecnológica, la
transformación del ecosistema del negocio TIC y
el enfoque de simplificación normativa. Lo ante-
rior culminó con la expedición de la Resolución
CRC 6522 de 2022.

Esta normativa trae beneficios para los usuarios
en cuanto a la protección de sus derechos; recoge
la visión de política pública para modernizar las
redes del país y apoya la transición tecnológica.

www.aciem.org ACIEM

Abril/Junio 2022 41

TELECOMUNICACIONES

En efecto, dentro de las medidas se establecen
las condiciones regulatorias para facilitar la inter-
conexión de llamadas sobre redes 4G o VoLTE, las
cuales permiten conversaciones telefónicas más
claras, menor tiempo de establecimiento de las co-
municaciones y menor consumo de batería.

	Ģ Compartición de infraestructura de otros secto-
res fase II. Para la fase I, durante 2020 se expidió
la Resolución 5890: Nuevo régimen de comparti-
ción de infraestructura eléctrica, la cual permitió
establecer condiciones de compartición para pos-
tes, ductos y torres del sector eléctrico, y así faci-
litar la celebración de acuerdos de compartición
de infraestructura eléctrica; disminuir las tarifas
de compartición de infraestructura eléctrica por
punto de apoyo en variaciones porcentuales que
oscilan entre el 49% y el 74% para el caso de pos-
tes y ductos en sistemas de baja y media tensión;
y establecer un procedimiento de desmonte en
aquellos casos en que los operadores incurran en
periodos de impagos.

En esta fase II, la Comisión procederá prin-
cipalmente con la revisión de otros sectores
respecto de los que aún no se han estudiado
condiciones de compartición de infraestructura
susceptible de ser utilizada por agentes del sec-
tor TIC, como son las redes e infraestructura del
sector vial, de transporte público o de alumbrado
público, entre otros.

El proyecto regulatorio busca reducir los
obstáculos para el despliegue de redes y la ma-
sificación de servicios de telecomunicaciones en

Colombia, a través de la identificación y evalua-
ción de alternativas regulatorias en materia de
compartición de infraestructuras típicas perte-
necientes a otros sectores de la economía colom-
biana y al sector de telecomunicaciones.

Adicionalmente, de manera transversal la CRC
acompaña la remoción de barreras que frenan el
desarrollo de redes y servicios de telecomunica-
ciones en los municipios, a través del desarrollo
de una estrategia con enfoque regional, que brin-
de información técnica y jurídica relevante a las
autoridades territoriales y les permita realizar las
actualizaciones normativas requeridas para apo-
yar el acceso de todos los ciudadanos a las TIC y
sus beneficios.

Bienestar y derechos
de usuarios y audiencias

Revisión de las condiciones de calidad en la prestación
de los servicios de telecomunicaciones: Se identifica-
ron oportunidades para introducir cambios innovado-
res en los procesos de medición de la calidad, adap-
tándolos a la realidad del país, según las necesidades
de los usuarios -especialmente de las zonas apartadas.

Medición de la calidad en los servicios de comunica-
ciones (subjetiva - encuestas y objetiva información
de Ookla): La CRC cada año lleva a cabo la medición
de calidad de la experiencia (objetiva) y la medición
de percepción de calidad (subjetiva), y pone a disposi-
ción de los agentes interesados los resultados a través
de su plataforma de datos postdata

Innovación y mejora regulatoria

Continuaremos con los proyectos de simplificación
del marco regulatorio, y adoptaremos en 2022 deci-
siones respecto de la simplificación de la normativi-
dad de contenidos audiovisuales. Daremos continui-
dad a la consolidación e implementación en el país
de mecanismos alternativos de regulación como el
Sandbox Regulatorio. Fortalecimiento de herramien-
tas de mejora regulatoria como el AIN en todos los
proyectos de manera transversal.

 Se establecieron
condiciones que facilitan
el correcto ejercicio de
los derechos y obligaciones
por parte de usuarios
de servicios de telefonía,
internet y TV
por suscripción

www.aciem.orgACIEM

42 Abril/Junio 2022

TELECOMUNICACIONES

ACIEM: ¿Cuál es el nivel actual de conectividad de
los colombianos a nivel de banda ancha fija y móvil?
P.B.C.: Internet se ha convertido en uno de los servi-
cios más importantes del sector de telecomunicacio-
nes, no sólo en Colombia sino en el mundo, y ha co-
brado relevancia como herramienta fundamental para
el impulso de la economía y el desarrollo del país.

Hace algunas semanas publicamos un Data Flash1 en
el que presentamos las cifras que permiten entender
el comportamiento del servicio tanto fijo como móvil
en el país. Algunas cifras para tener en cuenta que nos
da este reporte:

Accesos:

	Ģ En 2021, Colombia alcanzó 38 millones de acce-
sos a internet móvil y 8,4 millones a internet fijo.

	Ģ Para diciembre de 2021 las conexiones de inter-
net fijo y móvil crecieron respecto a 2020, 7,6% y
16,8% respectivamente.

	Ģ Al cierre de 2021, un total de 944 municipios2 con-
taban con accesos residenciales de fibra óptica, 68
más que en el mismo periodo del año anterior.

	Ģ Accesos en tecnología 4G: 28,9 millones, que
corresponde al 78,8% del total de los accesos a
internet móvil.

	Ģ Los accesos en tecnología 3G: 6,9 millones, que
corresponde al 13,5%.

	Ģ Accesos en tecnología 2G: 1,2 millones, que co-
rresponde al 2,3%

	Ģ Penetración. Para el mes de diciembre de 2021, la
tasa de penetración para el servicio de internet mó-
vil fue de 74,4 por cada 100 habitantes, superior
en 10 puntos porcentuales frente al mismo mes del
año anterior. Por su parte, el servicio de internet
fijo residencial alcanzó una penetración de 45,5
por cada 100 hogares, incrementando en 1,6 pun-
tos porcentuales a lo registrado en 2020.

	Ģ Tráfico. 88% fue el incremento del tráfico de in-
ternet móvil durante 2021 alcanzando los 585
millones de GB.

	Ģ Velocidad Promedio: Durante 2021 la velocidad
promedio de bajada y subida en internet fijo au-
mentó 122,4% y 156,1%, respectivamente:

	 � 	 76,2 Mbps Velocidad promedio de
	 descarga contratada.

	 � 	 29,2 Mbps Velocidad promedio de
	 carga contratada.

ACIEM: ¿Cómo avanzan las medidas regulatorias
para la masificación del Internet, especialmente en
las zonas de difícil acceso del país?
P.B.C.: Siguiendo las directrices de la Ley 2108 de
2021, la cual declaró internet como un servicio públi-
co esencial, la CRC estableció el pasado 27 de mayo
un paquete de medidas regulatorias diferenciales di-
rigidas a operadores de internet fijo residencial con
menos de 30 mil conexiones a nivel nacional, y que
ofrecen sus servicios en zonas rurales, apartadas y de
difícil acceso.

Con la Resolución CRC 6755: “Por la cual se definen
condiciones regulatorias diferenciales para promover la
conectividad a Internet en zonas rurales, apartadas y de
difícil acceso en Colombia y se dictan otras disposicio-
nes”, la Comisión establece incentivos, desde el ejerci-
cio de sus funciones, que faciliten la prestación de este
servicio a más colombianos en los 32 departamentos
del país.

El paquete de medidas aprobado, que beneficia a los
ciudadanos que residen en zonas rurales, apartadas
y de difícil acceso, aplica en principio a 479 opera-
dores pequeños de internet fijo que prestan sus ser-
vicios en 1.012 municipios que concentran el 36,8%
de la población del país.

www.aciem.org ACIEM

Abril/Junio 2022 43

TELECOMUNICACIONES

La regulación adoptada contempla la flexibilización
de algunas obligaciones regulatorias relacionadas con
atención al usuario, compensación, medición de in-
dicadores y reportes de información, contribuyendo
de esta manera a la reducción de costos operativos y
administrativos que los pequeños proveedores podrán
invertir en el despliegue de su infraestructura en estas
zonas, así como en el mejoramiento de la calidad del
servicio ofrecido a sus usuarios.

Estos beneficios también podrán ser aplicados a
operadores con menos de 30 mil conexiones que
presten el servicio de internet fijo en los 109 mu-
nicipios restantes del país, cuando estos demues-
tren ante la Comisión la prestación del servicio en
zonas rurales, apartadas o de difícil acceso de di-
chas municipalidades.

Con la expedición de estas medidas, cumplimos con
la tarea asignada a la CRC en la Ley 2108 de 2021,
creando incentivos regulatorios que beneficiarán
a aproximadamente 5.8 millones de hogares brin-
dando condiciones que facilitarán la conexión de
más colombianos y así mejorar su calidad de vida.
Estos incentivos permitirán a los pequeños ope-
radores focalizar sus inversiones para una mayor
cobertura y mejor calidad del servicio de internet
para sus usuarios.

Para el impulso de la conectividad rural y en zonas de
difícil acceso, la Comisión también viene trabajando
en la remoción de barreras normativas que frenan el
desarrollo de redes y servicios de telecomunicaciones
en los municipios, a través de una estrategia con en-
foque regional que consiste en brindar información y
acompañamiento técnico y jurídico a las autoridades
territoriales para realizar las actualizaciones normati-
vas que faciliten el acceso de todos los ciudadanos a
las TIC y sus beneficios.

A la primera semana de junio de 2022, la Comisión ha
expedido 717 acreditaciones a entidades territoriales
que no presentan barreras al despliegue de infraes-
tructura de telecomunicaciones, que corresponden al
64,9% de los municipios de país.

La remoción de barreras sin duda ayudará para que
la conectividad sea posible en todos los territorios
de Colombia, impulsando el desarrollo y creando
mejores oportunidades para nuestro país.

Finalmente, con el propósito de trabajar conjunta-
mente y generar espacios de conocimiento e innova-
ción para encontrar soluciones a problemáticas regio-
nales, estamos desarrollando en diferentes zonas del
país unos talleres denominados Aulas de Innovación,
dirigidos particularmente a los proveedores que pres-
tan a la comunidad un servicio de televisión, telefo-
nía, internet, aplicaciones o servicios postales u otro
servicio de comunicación así como a las autoridades
locales y ciudadanía en general.

Estos espacios hacen parte del plan estratégico de
acercamiento a las regiones, por lo que es muy im-
portante contar con la participación de los usuarios
quienes conocen de primera mano las necesidades en
materia de servicios de comunicaciones y contenidos
audiovisuales, insumo fundamental para, en un traba-
jo articulado y a futuro, generar propuestas que con-
tribuyan a fortalecer el sector TIC en Colombia.

A la fecha hemos desarrollado talleres en Leticia,
Manizales y San Andrés, y próximamente estaremos
en Villavicencio, Medellín, La Paz Cesar cerrando
en Bogotá.

ACIEM: ¿Cuáles han sido los avances en el régimen
de protección de los usuarios del sector TIC?
P.B.C.: Como parte de su enfoque de simplificación
y mejora regulatoria, y reconociendo los efectos de la
pandemia, la CRC estableció en 2021, la Resolución

 Con la Resolución CRC
6755, la Comisión establece
incentivos que faciliten
la prestación de internet
a más colombianos en los
32 departamentos del país

www.aciem.orgACIEM

44 Abril/Junio 2022

TELECOMUNICACIONES

CRC 6242 con la que promueve la digitalización del
Régimen de Protección de los Derechos de los Usua-
rios de Servicios de Comunicaciones en dos dimen-
siones: I) La forma en la que el usuario adelanta trá-
mites y II) la forma en la que recibe la información.

Con la medida se establecieron condiciones que faci-
litan el correcto ejercicio de los derechos y obligacio-
nes por parte de los usuarios de servicios de telefo-
nía, internet (en sus modalidades fijo y móvil), y TV
por suscripción, fortaleciendo los canales virtuales
de atención, dando la oportunidad a las empresas de
destacarse, entre la competencia, por la calidad en la
atención a sus usuarios mediante el aprovechamiento
de las TIC.

Entre los cambios introducidos se destacan:

	Ģ Operadores de servicios de comunicaciones podrán
migrar la atención de sus usuarios de oficinas físi-
cas a otros canales virtuales, siempre y cuando ga-
ranticen que usuarios puedan adelantar cualquier
tipo de interacción de manera rápida y eficiente.

	Ģ Se promueve la migración a la digitalización de
algunas de las interacciones como suministro de
información, remisión del contrato, envío de fac-
tura, terminación del contrato y la presentación de
PQR, entre otras.

	Ģ Se crea el principio de digitalización en el Régi-
men de Protección de los Derechos de los Usua-
rios de Servicios de Comunicaciones, en virtud
del cual se permite a los operadores migrar a la
digitalización sus interacciones con los usua-
rios, cumpliendo con deberes de transparencia
e información.

	Ģ Se establece la obligación en cabeza del operador
de publicar y mantener actualizado en su página
web un Código de Transparencia en la Digitali-
zación, a través del cual informará a los usuarios
interacciones que han migrado a digitalización y
cómo puede adelantar las mismas.

	Ģ Se implementa el Código Único Numérico (CUN),
más conocido como número de radicado de la
PQR, para el servicio de televisión por suscripción,
permitiendo a usuarios hacer seguimiento y cono-
cer estado de sus solicitudes y quejas.

	Ģ Se actualizan contratos marco de prestación de
servicios de comunicaciones, dando claridad fren-
te a la prelación de medios de atención digitales
respecto de los medios de atención físicos.

	Ģ Se fortalecen reportes de información asociados a
la satisfacción de usuarios en distintos medios de
atención del operador, a fin de conocer la calidad
de la atención que reciben los usuarios a través
de cada canal, incluyendo aplicaciones móviles y
mensajería instantánea.

Con la implementación de esta regulación, el Sector
TIC fue pionero de la migración de los canales de
atención a usuarios a la virtualidad en servicios públi-
cos, brindando grandes beneficios a los ciudadanos y
sentando un precedente para la digitalización.

1	 Los Data Flash son informes cortos en los cuales se presenta información relevante que permite al público en general
tener una visión clara y oportuna del comportamiento de los sectores TIC, postal y de contenidos audiovisuales.

2	 Colombia posee 1103 municipios registrados en el DANE (conteo que incluye los 8 distritos especiales que se cuentan
también como municipios), más las 18 áreas no municipalizadas y la isla de San Andrés, en total son 1122 entidades
administrativas locales.

www.aciem.orgACIEMELECTRÓNICAwww.aciem.org ACIEM ELECTRÓNICA

Entre el 15 de enero y el 22 de marzo de
2022, la Asociación Colombiana de Inge-
nieros, ACIEM, realizó la encuesta 2022
para conocer el estado de la profesión de

los Ingenieros Electrónicos. Se realizaron 563 en-
cuestas virtuales, actualizan- dose la encuesta reali-
zada en 2017 (544 encuestas), y permitió tener un
panorama de la realidad de los profesionales de esta
especialidad en Colombia.

El número de Ingenieros Electrónicos matriculados
entre 1957 y 2021 asciende a 56.993. De los Inge-
nieros Electrónicos encuestados, el 19,7% está re-
presentado en mujeres y el 80,3% está representado
en hombres. En 2017, el 68% de los encuestados

Encuesta ACIEM 2022 a
Ingenieros Electrónicos

indicó que estaba ejerciendo la Ingeniería Electró-
nica, mientras que en 2022, el 71,4% manifestó que
está ejerciendo la profesión.

Actualmente, el 78,7% de los encuestados se en-
cuentra empleado; 14,6% es independiente; 6,7%
está desempleado; 6,4% ejerce como empresario
y 1,6% es pensionado. En cuanto a las áreas de la
electrónica que tendrán más impacto a futuro en
el país, el 26,6% de los encuestados considera que
será en internet de las cosas (IoT) y el 25,9% estima
que será en energías renovables.

A continuación se presentan algunos de los datos:

563 80.3%

452
HOMBRES

19.7%

111
MUJERES

Sí NO

71.4%
402

28.6%
161

Sí NO

71.4%
402

28.6%
161

¿Actualmente ejerce
como Ingeniero Electrónico?Género

