

MODELO DE ACCESO TAL REVISADO

Sumitome

10-14 DE MAYO DE 2004

Concepto de acceso

- Para el abonado medio de los países del Grupo TAL el acceso supone algo más que la disponibilidad de una línea telefónica. El acceso debería incluir servicios locales e interurbanos de telefonía vocal

Revisión del modelo de costos de acceso TAL

Modelo modificado para calcular:

- *Los costos unitarios de la línea de abonado especializada.*
- *Los costos por minuto de los servicios de telefonía vocal básica (locales e interurbanos).*
- *El déficit de acceso a los servicios básicos.*

Red de acceso básica

Diagrama 1
Red de acceso

Central de conmutación local

MDF = Repartidor principal
NTP = Punto terminal de la red

Red Nacional

Posible arquitectura del modelo de costo para la red fija (RTPC)

Fuentes de datos
Extraer los siguientes datos de las cuentas de planta

Reclasificar por grupos de tecnología
Clasificar los registros contables de planta por los siguientes grupos de tecnología y determinar el costo anualizado del capital

Descomponer los grupos de tecnología en elementos de tecnología

Agrupar elementos en categorías de costos

Aplicar inductores de costos y factores de encaminamiento

Determinar los costos de la red de servicios

- (1)
- Valores contables netos en la apertura y el cierre de las cuentas
 - Costos de amortización del periodo
 - Fecha de el registro de activos

Determinar las operaciones de capital en curso por clase de activo

Determinar los costos de apoyo a la red a partir de las cuentas generales del libro mayor

Determinar el costo medio ponderado del capital

Inventario del bucle local

Inventario de la red de acceso	
Componente	Urbano Suburbano Rural Rural distante
1. Longitud media del cable (km)	
(i) Distribución	
(ii) Línea de alimentación	
2. Longitud media de la zanja (km)	
(i) Sin ajuste a efectos de compartición	
(ii) Con ajustes a efectos de compartición	
3. Número de pilares	
Tarjetas de circuitos de equipos de línea	
Partes de la conmutación que no dependen del tráfico	
Proporción de emplazamientos compartidos	
Equipo adicional para clientes de zonas rurales y zonas rurales distantes	
Total	

Inventario de bucle local

Distribución del cable	Urbano	Suburbano	Rural	Total	Promedio
Longitud del cable <ul style="list-style-type: none"><input type="checkbox"/> Distribución (km)<input type="checkbox"/> Línea de alimentación (km)					
Longitud de la zanja (km)					
Factor de compartición de la zanja					
Longitud total de la zanja (km)					
Número de pilares					

Anualización de costos

Costos de los componentes de la red de acceso (inversión) anualizados

Componente	Precio de adquisición del activo	% de fluctuación en el precio del activo	% de variación del tipo de cambio	Vida útil del activo	Costos de amortización ajustados
Cable de cobre					
Zanja					
Tarjetas de circuitos de equipos de línea					
Partes de la conmutación que no dependen del tráfico					
Equipo adicional para clientes de zonas rurales y zonas rurales distantes					
Costo total de la inversión					

Fórmula de amortización

$$\beta_k = k [(1 + p - e)]$$

Siendo:

- β_k = Ajuste al costo actual
- k = Margen de amortización
- p = % de fluctuación en el precio del activo entre el año de instalación y el año n
- e = % de la fluctuación del valor monetario entre el año de la adquisición del activo y el año n.

- Esta fórmula deberá dar resultados similares a los indicados en COSITU:
-
- (ii) $ACC = AMO [(1+t)^{D/2} / (1-e)^{D/2} - 1]$
-
- Siendo:
- ACC = ajuste al costo actual
- AMO = margen de amortización
- t = tasa media anual de crecimiento del precio del equipo
- D/2 = periodo de amortización dividido por 2
- e = tasa media anual de depreciación monetaria

Ajuste a los costos actuales

El efecto del ajuste del tipo de cambio sobre el costo puede estimarse como sigue :

$$C_{AD} = D_A [(1+t)^{DP/2} / (1-e)^{DP/2} - 1]$$

Siendo:

C_{AD} = Ajuste al costo actual;

D_A = Margen de amortización;

t = Variación anual media del precio de los equipos;

$DP =$ Periodo de amortización;
 $e =$ Tasa anual media de las
fluctuaciones monetarias.

Costo de Capital

Efecto combinado de la deuda y los activos

(i) Los acreedores exigen intereses

(ii) Los propietarios exigen dividendos

Las empresas suelen obtener capital de la manera siguiente:

- Deuda a corto plazo y a largo plazo
- Venta de acciones preferentes
- Venta de acciones ordinarias
- Beneficios no distribuidos

Estos costos determinan de manera fundamental el costo del capital.

Costo de la deuda

El costo de la deuda se determina como sigue:

- *Tipo de interés de la deuda; a reserva de:*
- *Ajuste impositivo* cuando el pago del interés de la deuda es deducible a efectos del impuesto sobre los ingresos.
- El costo de la deuda después del impuesto puede expresarse como sigue: (tipo de interés) * (1- tipo impositivo)
- Por ejemplo, si el tipo de interés es del 9% y el tipo impositivo de 25%
- El costo de la deuda después del impuesto = $(0,09) * (1 - 0,25) = 0,0675$

Costo marginal de la deuda

El costo de la deuda debe calcularse con el costo marginal:

- *Tipos de interés actuales* en el mercado
- Teniendo en cuenta *los tipos de interés en empresas similares en el mercado internacional*

Costo de los activos

- *Tasa de rendimiento (s) requerida de las acciones ordinarias de la empresa*
- Las empresas utilizan *la tasa de rendimiento prevista*.
- La tasa de rendimiento prevista de las acciones es una *variable de riesgo*.
- $s = \textit{tasa de rendimiento } ({}_sR_F) \textit{ exenta de riesgo } + \textit{ prima de riesgo } (R_P)$.
- R_F suele reflejar el interés por *valores públicos*.
- R_P es la *diferencia* entre la tasa de rendimiento requerida y la tasa de rendimiento exenta de riesgo

- $R_F = f(\text{rendimiento de los valores p\u00fablicos})$
- $R_P = f(\text{m\u00e9todos de estimaci\u00f3n diferente})$
- Intereses devengados por bonos de empresas a largo plazo (i_C) + una adici\u00f3n de puntos de porcentaje basada en rendimientos hist\u00f3ricos anuales en el mercado financiero (i_A). Siendo R_F, i_C & i_A be 6%, 9% y 5% respectivamente:
- $i_C + i_A = (0,09 + 0,05) = 0,14$
- $R_P = 0,14 - 0,06 = 0,08$
- $s = 0,14$

Método de Jeorgenson

□ El costo de capital d se calcula con la fórmula:

$$d = \frac{D}{D + E} i^* (i - t) + \frac{E}{D + E} s$$

Siendo:

D = el importe de la deuda a medio y largo plazo;

s = el rendimiento del capital antes de impuestos;

E = los activos;

i = el tipo de interés medio;

t = el impuesto sobre beneficio de sociedades.

Estimación de la demanda

- **iii). $D^a = L_n + L_n^*$**

Siendo:

- L_n = Número de líneas existentes indicado en el Cuadro IV
- L_n^* = Solicitudes de instalación de líneas no satisfechas
- La demanda potencial (D^p) se calcula mediante la siguiente fórmula:
(iv). $D^p = D^a$

Siendo:

- $a =$ el factor de crecimiento de la demanda de líneas a largo plazo.

Por lo tanto, la demanda total de líneas (D^t) es:

$$(v). \mathbf{D^t = D^a (1+a)}$$

Estimación del costo por unidad

- El costo total medio a largo plazo (LRATC) por línea se obtiene dividiendo los costos totales por la demanda total de líneas:
- **(v). $LRATC = ATC / D^t$**

Ajuste de eficiencia

- **$LRATC = \frac{ATC(1-\beta)}{D^t}$**
- **D^t**
- **Siendo β el factor de ajuste de la capacidad adicional. Dado que la situación en la mayoría de los países de la región América corresponde a una demanda adicional de líneas de abonado, el factor de eficiencia indicado en COSITU es suficiente.**

Tarifa local/urbana

- **Tarifa local/urbana:** tarifa impuesta por los operadores a los usuarios finales por el tráfico cursado entre consumidores situados en la misma zona de tarificación local y cuando ese tráfico es encaminado de un extremo al otro por la red del operador que establece la tarifa del servicio.

Tarifa de larga distancia

- **Tarifa troncal/interurbana:** tarifa impuesta por los operadores a los usuarios finales por el tráfico cursado entre consumidores situados en distintas zonas de tarificación locales y cuando ese tráfico es encaminado de un extremo al otro por la red del operador que establece la tarifa del servicio.

Etapas de los costos unitarios orientados a los costos

Dos principios básicos de determinación de los costos

- **Causa:**
 - Demostración de una relación clara de causa a efecto entre la prestación del servicio, por una parte, y los elementos de red y otros recursos utilizados para proporcionarlos, por otra, teniendo en cuenta los determinantes de costos pertinentes (inductores/factores de costos).
- **Eficiencia:**
 - Realización de una previsión de reducciones de costos resultante de una combinación más eficaz de recursos.

Aspectos económicos de LRAEC

Fórmula básica

- Fórmula LREC general :

- $C = A(\beta)/M^o$

Siendo:

- C = costo por minuto del tráfico
- A = costo total (costos directos, indirectos y comunes)
- β = factor de eficiencia = x/y
- x = capacidad requerida
- y = capacidad instalada
- M^o = caudal de tráfico.

¿Ajuste de costos?

- Costos históricos: Basados en el precio de costo de los equipos y servicios
- Costos actuales: Tener en cuenta el entorno cambiante: bajada de precios de los equipos de telecomunicaciones, depreciación monetaria. El modelo del Grupo TAL utiliza los costos actuales confirmados en el mercado correspondiente.

Claridad y coherencia con los principios fundamentales de determinación de costos

- *Fórmula TAL básica:*
- $C = A(\beta)/M^0$
- $LEC = (A/M^0) * (\sum_{\infty})$
- El factor de eficiencia ∞ se estima en función del ajuste OPEX y/o el ajuste para el exceso de capacidad de red evitable.

Costos de explotación y mantenimiento

- Costo de los insumos*
 - ✓ *Adquisiciones y variaciones de las existencias*
 - ✓ *Transporte*
 - ✓ *Servicios externos*
- Costos de personal*
- Impuestos y contribuciones (no se incluye el impuesto sobre beneficios de sociedades)*
- Otras cargas*
- Otras cargas financieras y similares*
- Disposiciones de explotación*

Eficiencia de la red (N_e)

- $N_e = t_c + t_{c+1} - ? = 0$

Siendo:

➤ t_c el tráfico actual;

➤ t_i el tráfico previsto siendo $i = 1$ a n ;

➤ ? la capacidad de red.

-

Evaluación del factor de eficiencia total

- Idéntica a los modelos básicos y de interconexión TAL.

Capacidad adicional evitable/inevitable

Se aplican los mismos principios que en el modelo TAL.

Costo unitario del tráfico local/urbano

$$A_{mj} = \frac{TC^j \times \omega_j}{TD_{mj}}$$

Siendo:

- A_{mj} = costo unitario del tráfico local/urbano LEC;
- TC^j = % del costo total de la conmutación local y distante consagrada al tráfico local;
- TD_{mj} = minutos totales de tráfico local/urbano por centrales de conmutación locales y distantes;
- ω_j = factor de eficiencia de la red.

Costo unitario del tráfico troncal

$$A_{mt} = \frac{TC^t \times \omega_j}{TD_{mt}}$$

Siendo:

A_{mt} = costo unitario del tráfico troncal/interurbano LEC;

TC^t = % del costo total de la conmutación local, distante y de tránsito más las facilidades de transmisión consagradas al tráfico troncal/interurbano;

TD_{mt} = minutos totales de tráfico troncal/interurbano;

ω_j = factor de eficiencia de la red.

REVISIÓN DEL COSITU

- Ambas fórmulas deben incluirse en COSITU.

Estimación del déficit del bucle local

- $(ATC/ D^t) - (? N_S * C_c + M_{sf} * N_S * 12)$
- Siendo:
- C_c = precio de conexión
- M_{sf} = abono mensual
- N_S = **número de abonados**
- $? N_S$ = **aumento del número de abonados**

Estimación del déficit de acceso en el tráfico urbano

- (x). $A_{mj} = \frac{TC^j \times \bar{\omega}_j}{TD_{mj}} - P_L$
-
-
- Siendo:
- P_L = precio por minuto de una llamada local.

Estimación del déficit en el tráfico troncal

$$A_{mj} = \frac{TC^j \times \bar{\omega}_j}{TD_{mj}} - P_L$$

• Siendo:

- P_L = precio por minuto de una llamada local.

Muchas gracias