
 

  

 
 

 

 
 

  
 

 

 

 
  

 

Revisión Integral del Régimen de Protección 
de los Derechos de los Usuarios de Servicios 

de Comunicaciones 

Regulación de Protección al Usuario 
 

Mayo de 2016  


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 2 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

CONTENIDO 
 

Revisión Integral del Régimen de Protección de los Derechos de los Usuarios de 
Servicios de Comunicaciones ..................................................................... 5 

1 INTRODUCCIÓN......................................................................................... 5 

2 PAUTAS METODOLÓGICAS PARA TRANSFORMAR LA RELACIÓN           
OPERADOR – USUARIO. ............................................................................ 8 

2.1 Aproximación a la economía del comportamiento     8 

2.2 Principios básicos de la Economía del Comportamiento: Sesgos en el          
sector TIC   11 

2.3 Estrategias que favorecen el conocimiento de las necesidades de los       
usuarios y la toma de decisiones   18 

2.3.1 Diagnóstico y recomendaciones basadas en estudios de                             

psicología del consumidor para el ejercicio efectivo de los derechos                  

de los usuarios ............................................................................................. 18 

2.3.2 Objetivo de los ejercicios de psicología de consumidor ............................ 19 

2.3.3 Metodología empleada en los ejercicios de psicología del consumidor ... 21 

2.4 Medición de la percepción de la calidad de los servicios de            

comunicaciones   22 

2.4.1 Metodología empleada en la medición ....................................................... 23 

2.4.2 Hallazgos generales de la medición 2014 – 2015 ...................................... 25 

3 ENTORNO EN LA RELACIÓN OPERADOR - USUARIO. ANÁLISIS DE 
PETICIONES, QUEJAS Y RECURSOS (PQR) .............................................. 28 

3.1 Las fuentes de análisis en relación con las PQR   28 

3.2 Análisis de las quejas en el mercado móvil colombiano   31 

3.3 Contribución al cambio en el entorno de la relación operador- usuario.

   40 

3.4 Conclusiones   42 

4 RELACIÓN DE INTERCAMBIO ENTRE OPERADOR-USUARIO .................. 43 

4.1 Ámbito de aplicación del Régimen de Protección de los Derechos                       

de los Usuarios de Servicios de Comunicaciones.   43 

4.2 Libertad de elección.   45 

4.2.1 La asimetría de información lleva a toma de decisiones no racionales ... 45 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 3 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

4.2.2 Factores de elección del usuario. ................................................................ 46 

 Los usuarios prefieren prepago por la aversión a la pérdida. ............................ 48 

 La elección del plan de datos está supeditada al servicio de voz. ...................... 50 

 Presentación de la información en la elección. ................................................. 50 

4.2.3 Incumplimiento de ofertas. ......................................................................... 54 

4.2.4 Medidas propuestas ..................................................................................... 54 

4.3 Contrato   55 

4.3.1 Dificultades del contrato tradicional. ......................................................... 55 

4.3.2 Implementación del nuevo contrato de telefonía móvil. .......................... 56 

4.3.3 Dificultades en la terminación del contrato. .............................................. 58 

4.4 Servicio de televisión por suscripción.     59 

4.4.1 Aspectos particulares del servicio de televisión. ....................................... 61 

 Trámite de Peticiones, Quejas y Reclamos –PQR- ............................................ 62 

 Televisión Comunitaria sin ánimo de lucro ....................................................... 63 

4.4.2. Principales problemáticas en la relación usuario – operador del                   

servicio de televisión ................................................................................... 65 

4.5. Datos Personales   66 

4.5.2. Principales datos que circulan con ocasión de la prestación de                   

servicios de comunicaciones ....................................................................... 69 

4.6. Medios de atención al usuario   71 

4.6.2. Problemática ................................................................................................ 71 

4.6.3. Desarrollo del análisis ................................................................................. 72 

 Revisión normativa ........................................................................................ 72 

4.6.4. Sustento de análisis complementario ......................................................... 76 

4.6.5. Medida propuesta ........................................................................................ 80 

4.7. Suspensión del servicio   83 

4.7.1. Problemática ................................................................................................ 83 

4.7.2. Desarrollo del análisis ................................................................................. 83 

4.7.3. Medida propuesta ........................................................................................ 87 

4.8. Portabilidad numérica   87 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 4 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

4.8.1. Problemática ................................................................................................ 87 

4.8.2. Desarrollo del análisis ................................................................................. 90 

4.8.3. Medida Propuesta. ....................................................................................... 93 

4.9. Compensación automática   94 

4.9.1. Antecedentes................................................................................................ 94 

4.9.2. Problemática. ............................................................................................... 96 

4.9.3. Medida Propuesta ........................................................................................ 99 

4.10. Mecanismos de control de consumo 100 

4.10.1. Problemática. ............................................................................................. 100 

4.10.2. Desarrollo del análisis ............................................................................... 101 

 OCDE ......................................................................................................... 102 

4.10.3. Medida Propuesta ...................................................................................... 103 

4.11. Oferta y prestación de servicios empaquetados 105 

4.11.1. Problemática. ............................................................................................. 105 

4.11.2. Desarrollo del análisis ............................................................................... 107 

4.11.3. Medida Propuesta ...................................................................................... 109 

5. LA REGULACIÓN DE PROTECCIÓN A LOS USUARIOS EN COLOMBIA      
RESPECTO DE OTRAS EXPERIENCIAS INTERNACIONALES ................... 110 

 

  


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 5 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Servicios de 

Comunicaciones 
 

 

1 INTRODUCCIÓN 
 
Los servicios de comunicaciones y las tecnologías de la información han experimentado un 

importante crecimiento en los últimos 20 años1. Esta realidad del mercado ha permitido que los 

usuarios incorporen cada vez más a su cotidianidad los servicios de comunicaciones en un entorno 
convergente, donde la tecnología ha cobrado una gran relevancia. Las oportunidades de 

comunicación que se ofrecen hoy, suscitan igualmente nuevos retos y características particulares en 
la relación de intercambio entre proveedores y usuarios, muy específicas para un sector en constante 

evolución, que da soporte transversal al desarrollo, el crecimiento económico, la competitividad.  

 
La necesidad de acompañar regulatoriamente esta interacción ha sido reconocida por la Corte 

Constitucional que ha sostenido que “[s]in perjuicio de los diferentes esquemas o modelos de 
responsabilidad que puede consagrar la ley, no puede entonces en modo alguno ignorarse la posición 
real del consumidor y del usuario, puesto que justamente su debilidad en el mercado ha sido la 
circunstancia tenida por el constituyente para ordenar su protección”2 (negrilla fuera de texto). 
Precisamente esta desigualdad manifiesta del usuario ha sido tenida en cuenta por el legislador, 

quien mediante la Ley 1341 de 2009, ubicó al usuario en un lugar principal. En efecto, la protección 
de los derechos de los usuarios es principio orientador3 y criterio de interpretación de la Ley4, frente 

a lo cual la misma norma ha señalado que a esta Comisión le corresponde la función de expedir la 
regulación que maximice el bienestar social de los usuarios de los servicios de comunicaciones 5.  

 

En este mismo sentido, la normatividad supranacional de la Comunidad Andina, particularmente la 
Decisión CAN 638 de 2006, estableció lineamientos para la protección de los derechos de los usuarios 

de servicios de telecomunicaciones, de obligatoria implementación para los países miembros al 
momento de definir sus normativas internas. Con base en este contexto fue expedido el actual 

                                                
1 La protección de los usuarios es incluso anterior a la Ley 142 de 1994. No obstante ya desde 1994 se estableció como 
función y facultad de la entonces Comisión de Regulación de Telecomunicaciones (CRT), hoy Comisión de Regulación de 
Comunicaciones (CRC), la de señalar de acuerdo con la Ley, los criterios generales sobre abuso de posición dominante en los 
contratos de servicios públicos, y sobre la protección de los derechos de los usuarios en lo relativo a facturación, 
comercialización y demás asuntos de la relación entre la empresa y el usuario. (Se subraya) 
2 Corte Constitucional de Colombia. Sentencia C-1141/00. M.P. Eduardo Cifuentes Muñoz. 
3 Ley 1341 de 2009, artículo 2, numeral 4. 
4 Ley 1341 de 2009, artículo 7. 
5 Ley 1341 de 2009, artículo 22, numeral 1. 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 6 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

régimen de protección de los derechos de los usuarios de los servicios de comunicaciones contenido 

en la Resolución CRC 3066 de 20116.  
 

Ahora bien, posterior a la expedición de la referida Resolución, se promulgaron el Estatuto del 

Consumidor7, el Decreto Ley Antitrámites8, la ley sobre los derechos de las personas con 
discapacidad9, el Nuevo Código de Procedimiento Administrativo y de lo Contencioso Administrativo10 

y la ley que distribuyó las competencias entre las entidades del Estado en materia de televisión11, 
normas que deben ser atendidas en la interpretación y aplicación del Régimen de Protección de los 

Derechos de los Usuarios de los Servicios de Comunicaciones. 
 

En ese contexto, la regulación se debe adecuar a ese nuevo marco normativo e “(…) impulsar la 
competencia, la innovación, el crecimiento económico y también implica objetivos sociales 
importantes”12. Y es esta orientación lo que se alienta como una buena práctica por entidades como 

la Organización para la Cooperación y el Desarrollo Económico (OCDE), que reconoce que la 
regulación responde a los retos y oportunidades de la economía digital, del desarrollo y el crecimiento 

en un entorno global basado en un desempeño económico adecuado y orientada al bienestar social. 

 
En este propósito, esta Comisión ha realizado un seguimiento constante a la aplicación de la 

regulación en esta materia, considerando en especial las características cambiantes y dinámicas del 
sector, mediante un trabajo interinstitucional con las entidades de vigilancia y control de los derechos 

de los usuarios de los servicios de comunicaciones (Superintendencia de Industria y Comercio (SIC) 
y Autoridad Nacional de Televisión (ANTV)), y un acercamiento a los usuarios a través de múltiples 

fuentes como la medición de la percepción de los usuarios sobre los servicios de comunicaciones13 y 

ejercicios de investigación14 con alcance nacional.  

                                                
6 “Por la cual se establece el Régimen Integral de Protección de los Derechos de los Usuarios de los Servicios de 
Comunicaciones”. 
7 Ley 1480 de 2011 “Por medio de la cual se expide el Estatuto del Consumidor y se dictan otras disposiciones”. 
8 Decreto Ley 019 de 2012, ”Por el cual se dictan normas para suprimir o reformar regulaciones, procedimientos y trámites 
innecesarios existentes en la Administración Pública” 
9 Ley 1618 de 2013 “"Por medio de  la cual se establecen las disposiciones para garantizar el pleno ejercicio de los derechos 
de las personas  con discapacidad” 
10 Ley 1437 de 2011, por medio de la cual se promulgó el Nuevo Código de Procedimiento Administrativo y de lo Contencioso 
Administrativo 
11 Ley 1507 de 2012“Por la cual se establece la distribución de competencias entre las entidades del Estado en materia de 
televisión y se dictan otras disposiciones” 
12 OCDE, 2014. “Estudio sobre la política regulatoria en Colombia: Más allá de la simplificación administrativa”  
13 Desde el 2014, la CRC adelanta una medición de percepción de los usuarios respecto de la calidad de los servicios, 
facturación, medios de atención y solución de controversias, en la prestación de los servicios de telefonía móvil y fija, internet 
móvil y fijo y televisión por suscripción 
14 Para este fin la CRC contó con el acompañamiento de la Fundación Konrad Lorenz, institución que cuenta con amplia 
experiencia en la investigación y desarrollo de proyectos en el campo académico y profesional de la Psicología del Consumidor. 
Ha establecido un conjunto de metodologías, instrumentos y modelos para definir categorías objeto de investigación en el 
campo social, marketing, comunicación y desarrollo organizacional, metodologías que se han derivado de las mejores prácticas 
empresariales y del trabajo con grupos de investigación académicos 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 7 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

 
 

También, se han estudiado especialmente los reportes de peticiones, quejas y recursos, presentados 

por los usuarios, para identificar las principales oportunidades en la construcción de un entorno 
regulatorio orientado al fortalecimiento de la relación operador - usuario. Con base en estas fuentes 

y atendiendo a las problemáticas estructurales identificadas, si bien se han adoptado recientemente 
medidas en beneficio de los usuarios como las disposiciones orientadas a la transparencia en la 

prestación de los servicios de roaming internacional15, la simplificación de contratos de servicios 
móviles16, la eliminación de las cláusulas de permanencia mínima para servicios móviles17 y la 

compensación automática por deficiencias en la prestación del servicio18, entre otras medidas, es 

necesario adelantar una revisión integral del Régimen que basada en la simplificación y 
fortalecimiento de las instituciones definidas en él, procure por el perfeccionamiento de los 

mecanismos que ordenan y normalizan el comportamiento de los agentes del sector (operadores y 
usuarios), de manera que la regulación siente las bases para construir en línea un mejor 

relacionamiento entre estos.    

 
Igualmente, para esta revisión que se fundamenta en la economía del comportamiento, se contó 

con el acompañamiento de expertos de la OCDE quienes apoyaron proporcionando revisión y 
recomendaciones a este nuevo régimen mediante el establecimiento de un grupo de expertos19 con 

experiencia en diseño de política pública mediante el uso de economía del comportamiento, este 
proceso concluyó con el documento de consulta “Protecting Consumers through Behavioral Insights: 
Regulating the Communications Market in Colombia” cuyo objetivo es brindar a la CRC a partir de 

experiencias exitosas, recomendaciones frente a las distintas problemáticas evidenciadas, y posibles 
medidas a ser implementadas. 

 
Si bien, en este proceso se evidenció la necesidad de adoptar medidas orientadas a mejorar las 

condiciones tanto para el ejercicio de los derechos de los usuarios como sujeto de derechos y como 

agente del mercado como para el crecimiento y consolidación del sector. De la revisión internacional 
realizada con ocasión del presente proyecto se evidenció que Colombia presenta un gran avance 

respecto de la regulación de protección de los usuarios de comunicaciones, especialmente frente a 
la implementación de la economía conductual para el desarrollo de análisis e investigaciones que 

permitan determinar el impacto de sus políticas frente al usuario, e incorporar las medidas a que 

haya lugar en la regulación. A manera de referencia, podemos mencionar que OFCOM, el regulador 
de Reino Unido, desde hace algunos años viene aplicando este tipo de técnicas con los mismos fines. 

 

                                                
15 Resolución CRC 4424 de 2014. 
16 Resolución CRC 4625 de 2014. 
17 Resolución CRC 4444 de 2014. 
18 Resolución CRC 4296 de 2013. 
19 Los grupos que apoyaron la construcción de documento fueron: Dr. Pelle Hansen y Andreas Jespersen del instituto 
(iNudgeyou, Denmark), Dr. Pete Lunn del instituto (Economic and Social Research Institute, Ireland), Simon Day y Felicity 
Algate del instituto (United Kingdom Behavioural Insights Team) por ultimo Katie Martin del instituto (ideas42). 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 8 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

En Colombia los antecedentes del uso de la economía del comportamiento en la política pública son 

escasos, o casi inexistentes; sin embargo, la CRC considera que el uso de dicha doctrina económica 
en la formulación de políticas regulatorias permitirá aumentar y mejorar las herramientas para el 

establecimiento de medidas que mejoren el relacionamiento de los operadores con sus usuarios, de 

modo que el proceso de toma de decisiones a las que se enfrentan estos últimos pueda ser adecuado 
para la satisfacción de sus necesidades, fomentando con ello la competencia y la calidad de los 

servicios; siendo esto entonces referencia para los demás sectores de la economía. 
 

Conforme a lo anterior este documento en primer término presenta las “Pautas metodológicas para 
transformar la relación operador - usuario”, acápite en el que se aborda los insumos teóricos usados 

para esta propuesta, con base en herramientas de la psicología del consumidor y la economía del 

comportamiento, donde se privilegie la libre elección del usuario, se den las bases para construir un 
régimen que se convierta en una verdadera herramienta sectorial en favor de los usuarios, a través 

de documentos de fácil comprensión y recordación para operadores y usuarios, y el diseño o rediseño 
de instituciones o procedimientos simples, que contribuyan al ejercicio eficiente de los derechos y el 

cumplimiento de las obligaciones que de éste se derivan.  

 
Posteriormente, en el acápite “Entorno en la relación operador-usuario” se presentará un análisis 

cuantitativo del comportamiento de las peticiones y quejas en los dos últimos años en los servicios 
móviles, que en el marco conceptual de la economía del comportamiento, contribuya a establecer 

una línea causal en la estructura de intercambio entre los operadores y los usuarios, que facilite la 
orientación eficiente de recursos para satisfacer las necesidades de estos últimos. 

 

Finalmente, en el acápite denominado “Relación de Intercambio entre operador -usuario” atendiendo 
a los insumos previamente descritos, se analizará de forma detallada las problemáticas que se 

presentan en las distintas etapas de la relación de prestación de los servicios de comunicaciones 
(oferta, suscripción del contrato, ejecución y terminación de la relación), y en esta oportunidad las 

particularidades del servicio de televisión. A partir de este diagnóstico soportado en los fundamentos 

teóricos inicialmente referidos se presenta la propuesta del nuevo Régimen de Protección de los 
Derechos de los Usuarios de Servicios de Comunicaciones.  

 
 
 
 
 

2 PAUTAS METODOLÓGICAS PARA TRANSFORMAR LA RELACIÓN 
OPERADOR – USUARIO. 

 

2.1 Aproximación a la economía del comportamiento 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 9 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Como se ha dicho, la revisión que hoy se presenta del Régimen de Protección al Usuario, se soporta 

en avances importantes que en los últimos años se han hecho en relación con la teoría del 
comportamiento y su aplicación en las ciencias sociales20. Esta teoría ha sido promovida desde una 

perspectiva multidisciplinaria y es gracias a su avance21 que ha sido posible encontrar patrones de 

comportamiento sistemáticos en la toma de decisiones, patrones que en algunos casos controvierten 
a la microeconomía tradicional, rama hasta hoy usada para explicar el comportamiento de los 

diferentes agentes e individuos. 
 

La economía del comportamiento, como se le denomina a esta nueva área, debe sus orígenes a 
disciplinas como la psicología y la economía22, que apoyadas en métodos usados en la Psicología 

Experimental23 buscan dar respuesta a las preguntas que la teoría ortodoxa no ha podido resolver, 

esta nueva aproximación puede ayudar a los gobiernos y reguladores al diseño de políticas 
regulatorias más eficaces24 logrando que exista una mejor toma de decisiones y acciones por parte 

de los ciudadanos y que en esta oportunidad utilizamos para fortalecer la relación operador – usuario 
como herramienta de protección y ejercicio efectivo de los derechos de los usuarios, así como para 

el desarrollo sectorial.  

 
Vale la pena señalar que a partir del estudio de factores cognitivos, sociales y emocionales que 

impactan en las decisiones económicas de los agentes, en la economía del comportamiento se usan 
experimentos repetidos y múltiples observaciones para describir principios de comportamiento 

económico. Es así como esta aproximación inductiva contrasta con la teoría tradicional, en la que se 
deducen teorías basadas en supuestos sobre lo que constituye un comportamiento económico 

racional. Esta nueva aproximación ha permitido el planteamiento de teorías mucho más realistas 

sobre el comportamiento de los agentes. En ese contexto, al hilo de estudios adelantados por OCDE, 
así como casos de éxito en otros países25 y otros sectores, la CRC se sirve de esta nueva disciplina 

                                                
20 La crítica del modelo de racionalidad de la teoría económica, suma esfuerzos de la filosofía, la psicología y la misma 
economía y su origen se remonta a los estudios de Herbert Simon (1955), con la introducción del concepto de racionalidad 
limitada, para atribuir a la racionalidad las limitaciones cognitivas, la información limitada de los agentes y la falta de tiempo 
en la toma de decisiones. Sobre el particular, dos importantes psicólogos, Daniel Kahneman y Amos Tversky en desarrollo de 
la teoría prospectiva identifican una serie de sesgos cognitivos que dan lugar a una visión más completa sobre la manera en 
la que se toman decisiones. 
21 Los Gobiernos de Estados Unidos, Reino Unido y algunos países europeos han creado oficinas de asesoramiento técnico 
frente al desarrollo de política pública con expertos en teoría del comportamiento, algunos de estas oficinas son: Social and 
Behavioral Sciences Team (EE.UU.), (United Kindom Behavioural Insights Team – UKBIT) Reino Unido y (Joint Research 
Centre en Europa). 
22 Tratándose de una metodología deductiva está se hace cada vez más rígida cuando se pone a prueba en ejercicios de 
campo y laboratorios, lo que llevó a la Comisión a utilizar metodologías basadas en las elecciones no óptimas y al estudio de 
los agentes irracionales con base en la Teoría Prospectiva de Daniel Kahneman y Amos Tversky; la Tiranía de la Elección de 
Barry Schawartz; y la Irracionalidad en el proceso de elección de Dan Ariely, entre otros.   
23 La Psicología experimental argumenta que la Psique puede estudiarse al observar, manipular y registrar variables que 
inciden sobre el paciente y su entorno. 
24 Una política regulatoria eficaz impulsa el crecimiento económico, la creación de empleos, la innovación, la inversión y las 
nuevas industrias lo que también ayuda a bajar precios y a ofrecer más opciones a los consumidores. 
25 Los casos de éxito corresponden a diversos problemas y sectores, algunos de los más conocidos son: 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 10 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

para el diseño de política regulatoria en Colombia y en especial en la formulación del Régimen 

Integral de Protección de los Derechos de los Usuarios de los Servicios de Comunicaciones. 
 

Gracias a esta nueva visión, se incorporan en esta propuesta conceptos y supuestos de la economía 

del comportamiento, acordes a los hallazgos en relación con los derechos de los usuarios 
evidenciados hasta ese momento en la prestación de los servicios de comunicaciones en Colombia. 

Para ello, en los últimos años la CRC con el acompañamiento de un grupo de asesores externos 
como la Fundación Konrad Lorenz, a través del desarrollo de ejercicios o experimentos controlados 

se identificaron patrones de comportamiento en los usuarios; todo esto partiendo de los 
antecedentes y experiencias del vigente Régimen de Protección de los Usuarios (Resolución CRC 

3066 de 2011) y las nuevas tendencias económicas enriquecidas mediante el uso de teoría del 

comportamiento, y el soporte técnico de la OCDE. Los buenos resultados de estos experimentos y 
su validez determinan la importancia de su inmediata aplicación al diseño de política pública en este 

caso de la regulación expedida por la CRC. 
 

Para entender cómo la economía del comportamiento apoya las medidas regulatorias es necesario 

reconocer la importancia de la toma de decisiones: ¿Cómo la gente responde a la conveniencia de 
las opciones? En efecto, la regulación puede potencialmente usar el hecho de que las decisiones 

están influenciadas por el orden y peso de la información lo que puede alterar la efectividad de las 
advertencias. De acuerdo con lo anterior, este documento da cuenta del resultado de las 

experiencias, los antecedentes y resultados de los ejercicios de Economía del Comportamiento que 
soportan la modificación del Régimen Integral de Protección de los Derechos de los Usuarios de los 

Servicios de Comunicaciones, en cuanto a su estructura y contenido para hacer de éste un régimen 

convergente, con el propósito que atienda las particularidades y necesidades del mercado de los 
servicios de telefonía, internet y televisión, y en segundo término, pero no menos importante se 

pretende, una simplificación del lenguaje, de los trámites y del contenido de las disposiciones, en 
función de fortalecer la libre elección del usuario frente a los servicios, planes y operadores, y la 

exigibilidad de sus garantías y derechos. 

 

                                                
i)CARD ACT 2009 el cual consistió en la divulgación de los costos asociados en tarjetas de crédito corrigiendo la dificultad que 
tiene el usuario de traer a valor presente los costos futuros de las compras realizadas.  
ii) El etiquetamiento de los vehículos en EE.UU. en términos de galones por cada 100 millas así como el costo estimado del 
combustible al año entendiendo que para el consumidor era difícil hacer este análisis a la hora de la compra. 
iii) Tarjeta de calificación de higiene en el Estado de California, el cual hizo de las inspecciones fueran trasladadas a una 
puntuación de calidad, la cual es expuesta en la entrada del restaurante. Esto significó un incremento en los estándares de 
higiene de un gran porcentaje de restaurantes. 
iv) Motivar a las personas a alcanzar un propósito es una poderosa herramienta de cambio de comportamiento. Esto lo 
muestra un experimento hecho en Filipinas en donde sobre una población aleatoria, se mostró que las personas las cuales se 
les niega el derecho de retirar su dinero a menos que hayan cumplido el número de meses o el monto objetivo de ahorro, en 
estos últimos se evidenció un 8% más de ahorro frente a un grupo similar al que se le permitía retirar el dinero en cualquier 
momento. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 11 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

2.2  Principios básicos de la Economía del Comportamiento: Sesgos en el 
sector TIC 

 
Atendiendo a que todos los agentes se encuentran sujetos a diferentes tipos de influencias que 

modelan su comportamiento, para entender el cambio de paradigma que implica la adopción de 
aproximaciones teóricas que reconocen limitaciones cognitivas, la información limitada de los 

agentes y la falta de tiempo en la toma de decisiones de los mismos, así como otras variables no 

observables (estados afectivos y cognitivos), es necesario ir más allá de los axiomas principales de 
la Teoría de la Utilidad Esperada, fuente principal de la Teoría del Consumidor clásica, con el fin de 

entender los supuestos de racionalidad aplicados en las preferencias del individuo, utilizando 
conceptos provenientes de la economía del comportamiento que muestran cómo los agentes en su 

proceso de elección no siempre buscan la maximización de su utilidad sino que terminan decidiendo 
de manera intuitiva influenciados por razones emocionales o por limitaciones en la información o en 

el proceso cognitivo de dicho proceso. 

 
La escuela económica más importante de los últimos años, los neoclásicos, parten de un sin número 

de supuestos que permiten adecuar una situación en la que confluyen una serie de variables en un 
modelo estructural que permite simular la relación de variables representativas con el fin de estimar 

su comportamiento. Así entonces, la metodología deductiva de la mayoría de la teoría económica 

parte de supuestos como la racionalidad de los agentes y el deseo de estos de maximizar su utilidad.  
 

Los supuestos principales del modelo estándar están enmarcados en: 
 

i. Los agentes son motivados por el deseo de maximización de la utilidad esperada. 
ii. La utilidad de un agente está determinada por características egoístas, es decir, no toma en 

cuenta la utilidad de los demás.  

iii. Los agentes asignan probabilidades a sus decisiones, por ejemplo determina probabilidades 
condicionales de un evento B dado otro A, de la misma manera que actualiza la probabilidad 

de que ocurra A dado que ha ocurrido B. 
iv. Los agentes tienen preferencias temporales (utilidad descontada26). 

                                                
26 De acuerdo con los fundamentos de la teoría clásica los agentes en toda elección buscan la maximización de su utilidad 
estando en la capacidad de identificar sus preferencias. De acuerdo con Wilkinson y Klaes el modelo estándar de elección 
racional puede ser definido de la siguiente manera: 
 
El individuo i en el tiempo t=0 maximiza su utilidad esperada sujeto a una distribución de probabilidad p(s), en donde s ∈ S: 
 

(1) max  (2) ∑ 𝛿𝑡

∞

𝑖=1

   (3) ∑ 𝑝(𝑠𝑡)         (4) 𝑈(𝑥𝑖
𝑡|𝑠𝑡) 

 
𝑥𝑖

𝑡  ∈  𝑋𝑖      𝑡 = 0    𝑠𝑡  ∈  𝑆𝑡 

La función de utilidad 𝑈(𝑥|𝑠) está definida por la rentabilidad 𝑥𝑖
𝑡 del individuo i y la utilidad futura está descontada por un 

factor de descuento temporal 𝛿. En: Wilkinson, N., & Klaes, M. (2012). An Introduction to Behavioral Economics. 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 12 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

Los economistas han estado en constante estudio de las preferencias de los agentes y cómo estas 
son determinantes en la elección de consumo del individuo. Las primeras consideraciones, tal como 

se explicó anteriormente, se han basado en la premisa de un agente racional que puede determinar 

la preferencia de un bien sobre otro, lo que permite el cálculo de su utilidad producto de la obtención 
de dicho bien. De acuerdo con la Teoría de las Preferencias Reveladas de Samuelson el agente elige 

una canasta de bienes que maximiza su utilidad dada una restricción presupuestal, dichas 
preferencias son identificadas mediante opciones observables27  

 
La escogencia está basada en la premisa que los agentes están en la capacidad de ordenar los bienes 

que prefieren por lo que con el fin de mantener sus niveles de utilidad óptimos, están dispuestos a 

sacrificar unidades del bien con menor utilidad por unidades del bien con mayor utilidad (Tasa 
Marginal de Sustitución). 

 
Sin embargo, ¿Qué pasa si al individuo lo afectan factores morales a la hora de tomar decisiones, si 

las preferencias del individuo no pueden ser ordenadas de manera dogmática sino que la escogencia 

depende de cómo sea presentada la opción, o si al agente está afectado por un entorno y sus 
decisiones no siempre buscan maximizar su bienestar? Este tipo de cuestionamientos son abordados 

por la Economía del Comportamiento. Ya desde 1955 el economista Herbert Simon introdujo el 
término “Racionalidad Acotada” para referirse a las limitaciones cognitivas a las que se enfrenta una 

persona a la hora de tomar decisión.28 Bajo dicha premisa, el individuo a pesar de querer escoger 
una opción óptima, no lo puede hacer en parte porque está expuesto a asimetrías de información 

que lo desvía de su objetivo, por lo tanto, con la información que tiene y su habilidad en la elección 

escoge la primera alternativa que satisfaga su nivel “posible” de aspiración.  
 

Si bien, como fue dicho desde los años 50’s empezaron a aparecer estudios que buscaban explicar 
el comportamiento de los individuos y las implicaciones de estos en el proceso de toma de decisiones, 

varios autores consideran que es a finales de los 70’s y principios de los 80’s que nace lo que se 

conocería como la Economía del Comportamiento, de la mano de la Teoría Prospectiva o Prospect 
Theory de Daniel Kahneman y Amos Tversky, la cual evidencia que no todas las decisiones son 

óptimas y que los individuos sufren de lo que ellos llamarían aversión a la pérdida. 
 

La Teoría Prospectiva muestra que el proceso de toma de decisión de los agentes no es tan elaborado 

y racional como la teoría estándar ha tratado de mostrar, sino que por el contrario, los individuos 
tienen una serie de sesgos cognitivos que los llevan a decidir de manera intuitiva, y estimulados por 

las emociones. En la Teoría de la Utilidad Esperada dado que el individuo está en la capacidad de 
asociar una distribución de probabilidad a cada opción posible, el sujeto elegirá siempre aquella 

opción que tenga la máxima utilidad esperada, sin embargo, en la Teoría Prospectiva los individuos 
demuestran ser menos arriesgados en el dominio de las ganancias y más arriesgados en las pérdidas. 

 

                                                
27 Angner, E., & Loewenstein, G. (2006). Simple models of psychological phenomena.  
28 Wilkinson, N., & Klaes, M. (2012). An Introduction to Behavioral Economics. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 13 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

En un problema clásico de decisión en donde por un lado el agente se enfrenta a posibles ganancias 

y por el otro a posibles pérdidas como por ejemplo: 
 

 

¿Cuál de las siguientes opciones prefiere? 
 

1. Escenario primario 
a) Una ganancia de $250 con probabilidad=1  

b) Una ganancia de $1.000 con una probabilidad de éxito=0,25 y una probabilidad de 

fracaso=0,75 
 

2. Escenario secundario 
a) Una pérdida de $750 

b) Una pérdida de $1.000 con una probabilidad de éxito=0,25 y una probabilidad de 

fracaso=0,75 

 

De acuerdo con lo expuesto por Kahneman y Tversky la decisión se ve afectada por la forma en la 
que es presentada la opción, en este caso, si la decisión riesgosa la toma en el dominio de las 

pérdidas o de las ganancias. En el escenario primario, buena parte de los individuos escogerán la 

alternativa menos riesgosa, es decir, la opción A, mientras que en el segundo escenario los individuos 
son más propensos al riesgo, por lo que escogerán la opción B, lo anterior tiene sentido en la medida 

en que los individuos sufren de aversión a la pérdida por lo que les genera más disgusto la pérdida 
que lo que los emociona una ganancia29 

 

La función de valor de la Teoría Prospectiva, tal como se puede observar en el Gráfico 1 tiene una 
forma de S, en donde en el cuadrante de las ganancias se observa la concavidad de la curva y en el 

cuadrante de las pérdidas su convexidad, dicha función posee tres características principales30 
 

1. La función toma valor de cero en el origen, pues actúa como punto de referencia respecto 
del cual se calculan las ganancias o las pérdidas. 

2. Sensibilidad decreciente: El impacto de una ganancia (pérdida) adicional disminuye al 

aumentar el total de las ganancias (pérdidas) acumuladas. 

3. Aversión a las pérdidas: El individuo percibe las pérdidas como más importantes que las 

ganancias, por lo que se alegra más por no perder que por ganar. 
 

 

Gráfico 1. Función de valor 

                                                
29 Samson, A. (2014). The Behavioral Economics Guide 2014. 
30 Kahneman , D., & Tversky, A. (1979). Prospect Theory: an analisis of decision under risk. Econometrica. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 14 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 
Fuente: Prospect Theory. Daniel Kahneman y Amos Tversky. p. 279 

 
La economía del comportamiento basada en la experimentación empírica permite un primer 

acercamiento inductivo de los principios básicos de la elaboración teórica31. Los primeros hallazgos 
de la economía del comportamiento desvirtuaron 4 fenómenos del modelo estándar: 

 

1. Bienestar relativo: En la teoría clásica se parte del concepto que los individuos persiguen 
sus intereses personales y su utilidad no se ve afectada por la de otros agentes. Mediante 

juegos como el del dictador o el de la confianza32, la economía del comportamiento ha 
determinado que los agentes parecen tener otras motivaciones además de las meramente 

pecuniarias, que confía en los demás y que además es recíproca, es decir, se porta bien con 
quienes se portan bien con ellos33 

2. Contexto: La disposición de los agentes a la toma de decisiones en eventos inciertos 

depende no solo del grado de incertidumbre, como si pasa en la teoría estándar, sino del 
contexto del agente y sus involucramientos cognitivos y afectivos. 

 
3. Aversión a la pérdida: En la Teoría Clásica los individuos buscan siempre maximizar su 

utilidad por lo que valoran significativamente las ganancias, en la economía del 

comportamiento, Kanheman y Tversky demostraron que dependiendo de si el individuo se 
encontraba en el dominio de las ganancias o de las pérdidas busca más riesgo, siendo las 

pérdidas en donde aumenta el nivel de riesgo dado que siente más las pérdidas que las 
ganancias.  

                                                
31 Lunn, P. (2013). Behavioural Economics and Regulatory Policy. OECD. 
32 Juegos de economía experimental, mediante los cuales se prueba el modelo de conducta individual de los participantes, la 
validez de las teorías económicas y/o detalla mecanismos de mercado (es así como desde la verificación de conductas 
individuales se puede inferir conductas colectivas, por ejemplo en caso de subastas) 
33 Brañas-Garza, P., & Espinosa, M. (2011). Economía Experimental y del Comportamiento. Papeles del Psicólogo. 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 15 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

4. Preferencias no lineales: Los agentes al ser racionales se encuentran en la capacidad de 
ordenar sus preferencias de manera que siempre buscan la óptima para sus intereses, no 

obstante, la economía del comportamiento ha demostrado que la forma en que es 

presentada la opción si puede cambiar la decisión del individuo por más de que se trate de 
la misma opción, lo que viola el supuesto clásico de invariabilidad. A lo anterior se le conoce 

como framing biases o sesgos por enmarcamiento. En servicios de comunicaciones 
esto es especialmente cierto cuando se emplean estrategias de promoción que generan la 

sensación de descuentos o gratuidades. Un ejemplo que se identificó en los ejercicios de 
campo realizados por la CRC, es que los usuarios de los servicios de comunicaciones se ven 

altamente influenciados por el nombre de los planes. Paquetes con la etiqueta “Gold” o 

“Premium” tendían a ser escogidos por estratos más altos a pesar de que ofrecían opciones 
menos ventajosas. 

La Economía del Comportamiento34 ofrece una gama de herramientas que sirven en el estudio de la 

toma de decisiones en donde el comportamiento de los agentes refuerzan los sesgos que cuestionan 
los supuestos de la microeconomía neoclásica, algunos de ellos son:  

 
 Sobrecarga en la elección (Choice Overload): Cuando se presentan al usuario una 

gran variedad de opciones y combinaciones al momento de la toma de decisiones, esto 

lo puede llevar a un nivel de confusión tal que comete errores en su elección dada la 

cantidad de alternativas que tiene para elegir. Según Barry Schwartz, en tanto el número 
de opciones a escoger aumenta, también lo hace el trabajo cognitivo requerido para 

comparar las diferentes opciones, lo que en últimas se traduce en una mayor probalidad 
de que la opción escogida no sea la más adecuada para los intereses del usuario35. En 

tal sentido, los hallazgos empíricos de la economía del comportamiento demuestran que 

no siempre más información es mejor.  
 

Caso 1. Sobrecarga de ofertas. 

 En enero de 2015 (de acuerdo con el Formato 32 de la Resolución 3496 de 
2015) para la combinación de tres servicios (voz móvil, sms y acceso a 
internet móvil) existía 5.918 planes, esto es 3 servicios elevados a la octava 
potencia para resultar en todas la diferentes combinaciones de servicios-
precios-cantidades. 

 

 Heurísticos (Heuristics): Los usuarios toman “atajos” para poder reducir la 

complejidad de ciertas decisiones, de tal forma que pueden terminar basándose en un 

                                                
34 Como toda construcción científica se elabora sobre conceptos extraídos de la combinación de prácticas empírico-sociales y 
su correlación con fundamentos teóricos. 
35 Schwartz, B. (2004). The Paradox of Choice: Why More Is Less. New York: Brilliance Corp. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 16 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

conjunto pequeño de información que posibilita ampliamente decisiones erradas o que 

no resultan las más adecuadas a sus intereses. Identificar éstos atajos por parte del 
regulador se constituye en un importante insumo para el análisis de la protección de 

derechos de usuarios de los servicios de comunicaciones y el ejercicio de la libre elección 

de éstos. Si el usuario emplea atajos de decisión, la información que por defecto le sea 
presentada debe ser información relevante, de forma simple y sobresaliente. Un ejemplo 

de un heurístico es el de tipo “anclaje”, en éste la percepción de las personas está 
influenciado por un punto de referencia. Por ejemplo, el precio de la primera casa que 

muestra un agente inmobiliario puede servir como un ancla para que a partir de ahí los 
individuos comparen el precio de las demás casas36. 

 

Caso 2. Anclajes 

 En los estudios de psicología del consumidor (Konrad Lorenz, 2014), se 
identificó que un 40% de los usuarios tiende a considerar la favorabilidad 
económica de un plan de voz en función de heurísticos como por ejemplo, 
el cobro por segundos, sin analizar su historial de uso, pues es 
dependiendo del tiempo al aire que consuma que le favorecerá o no un plan 
que tarifique por segundos. 

 
 Efecto de las creencias (Endowment effect): Existe cierta resistencia a dejar un 

servicio que se tiene, no necesariamente fruto de un análisis de las condiciones actuales 

del mismo, sino posiblemente a raíz de consideraciones erradas. Las personas en general 

prefieren no hacer nada antes que generar un cambio37. Creencias colectivas como “es 
mejor malo conocido que bueno por conocer”, es lo que constituye en sí mismo una 

barrera para operadores entrantes que puedan llegar a impulsar la competencia en 
calidad y precios pero se enfrentan a una base de usuarios reducida en alguna 

proporción por el efecto endowment. 
 

Caso 3. Aversión al cambio 

 Según los datos de OVUM, empresa de análisis de mercado si bien en 
Colombia a tercer trimestre de 2015, la tasa de Churn es cerca de 1.3 veces 
la media mundial38; de acuerdo con los ejercicios de psicología del 
consumidor, los usuarios de servicios de comunicaciones aún mantienen 
un patrón de alta resistencia al cambio, en parte gracias a una deseperanza 

                                                
36 Samson, A. (2014). The Behavioral Economics Guide 2014. 
37 ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT – OECD / OCDE. (2008). Enhancing Competition in 
Telecommunications: Protecting and Empowering Consumers. 
 
38 Al tercer trimestre de 2015 la Tasa de Churn mundial equivale a 3.13, mientras que la de Colombia para el mismo periodo 
es de 4.13. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 17 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

aprendida que se quedó en el imaginario de que todos los operadores son 
lo mismo.  

 

 Decisiones por defecto (Defaults): las reglas y procedimientos establecidos de 

forma automática o por defecto por parte de las empresas e incluso por parte de las 

autoridades, pueden favorecer ciertos sesgos de comportamiento por la inacción de los 
usuarios. Cuando las decisiones demandan un análisis profundo comparativo, la teoría 

muestra que los individuos dejan su decisión en manos de un tercero que por lo general 
estableció una respuesta por defecto en caso de indecisión de los agentes. El ejemplo 

más común es la donación de órganos, varios estudios, entre ellos el de Eric Johnson & 

Daniel Goldstein “Defaults and donation decisions”, muestran que los países en donde 
para donar órganos los interesados deben llenar un formulario aprobando la donación 

tienen las tasas de donación más bajas, mientras que los países en donde el formulario 
lo tienen que llenar las personas que no quieren donar sus órganos tienen las tasas más 

altas.  
 

Caso 4. Elección por defecto 

 De los estudios de psicología del consumidor se evidencia que la 
suscripción a servicios de contenidos y aplicaciones es una de las casuas 
más recurrentes en las quejas de los usuarios de comunicaciones, 
básicamente porque los usuarios reclaman no haber autorizado, dado que 
la oferta se hace por lo general a través de un mensaje texto con las 
palabras “SI”, “ACEPTO”, “JUEGO”, “HOROSCOPO”, etc. Para la 
promoción de dichos contenidos los operadores envían una serie de 
mensajes promocionales invitando a los usuarios a participar, en caso de 
que el usuario no quiera recibir este tipo de mensajes en la regulación 
actual el usuario puede solicitar la inscripción al Registro de Números 
Excluidos (RNE).    

 
 Aversión a la pérdida (Loss Aversion): Se ha demostrado que para los consumidores 

en general es preferible evitar una pérdida frente a una posible ganancia. Esto puede 
estar relacionado con la resistencia al cambio puesto que las posibles pérdidas de un 

cambio de operador son ponderadas por encima de las posibles ganancias (de corto y 

largo plazo) de dicho cambio. Tversky y Kahneman en su escrito “Loss Aversion in 
riskless choice”, incorporaron la aversión a la pérdida en un modelo de elección del 

consumidor, en donde éstos asignaban cerca del doble del peso en no consumir una 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 18 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

unidad de un bien que en el aumento de una unidad del mismo bien, es decir, se 

privilegiaba las pérdidas por encima de las ganancias39. Lo anterior podría explicar por 
qué los seres humanos a veces reaccionan más a las penalidades que a las recompensas 

en el objetivo de crear un hábito.   

 
 Descuento hiperbólico (Hyperbolic Discount): Los individuos tienden a dar mayor 

importancia a los costos-beneficios presentes que a los futuros. Este proceso es 

responsable de decisiones que analizadas desde el punto de vista cuantitativo parecen 
altamente contradictorias con un comportamiento racional no acotado.   

 

Caso 5. Menor valoración del futuro 

 Si se elimina una fuente de descuento hiperbólico en el mercado es posible 
obtener precios de mercado inferiores dado que se genera claridad y 
transparencia en los valores de cada servicio y/o bien adquirido. Es por ello 
que tras la eliminación de las cláusulas de permanencia para los servicios 
móviles en Colombia las ofertas comerciales por parte de los operadores 
se han modificado y ahora incluyen ofertas históricamente inferiores.   

 

2.3 Estrategias que favorecen el conocimiento de las necesidades de los 
usuarios y la toma de decisiones  
 

2.3.1 Diagnóstico y recomendaciones basadas en estudios de psicología del 
consumidor para el ejercicio efectivo de los derechos de los usuarios 

 

De acuerdo con el marco teórico presentado en la introducción y en el numeral anterior, con el fin 
de entender a profundidad el rol que juegan los usuarios en el mercado y cómo su proceso de toma 

de decisiones tiene un impacto significativo en la manera en la que los operadores orientan su 

actividad, además del catálogo exhaustivo de derechos, los múltiples canales de atención y el 
favorecimiento del uso del derecho de petición para el ejercicio de los derechos, se incorporan en 

esta propuesta nuevas herramientas de análisis, con el fin de expedir una regulación que respeta la 
naturaleza de los mercados, reconociendo que el proceso de toma de decisión del usuario debe ser 

más fiel a las necesidades de éste, ya que un proceso que privilegia el principio de elección de los 

usuarios favorece la experiencia satisfactoria del uso de las comunicaciones, optimiza el uso de las 
mismas y promueve la competencia y la calidad de los servicios. 

 
Sobre la base de un análisis normativo que identifica el cumplimiento de la regulación, para el fin de 

poner al servicio de los usuarios y del mercado los beneficios de la simplificación, la claridad y la 

                                                
39 Lunn, P. (2011). Telecommunications Consumer: A Behavioural Economic Analysis. ESRI. 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 19 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

transparencia de la relación proveedor – usuario se emprendieron ejercicios de psicología del 

consumidor fundamentados en la economía del comportamiento.  
 

A partir de este nuevo enfoque, el usuario juega un papel mucho más activo, especialmente en la 

identificación de sus necesidades y en la búsqueda de aumentar su satisfacción con los servicios de 
comunicaciones prestados, por lo que se espera que a partir de sus decisiones de consumo genere 

en la oferta incentivos, con el fin de recibir mejores ofrecimientos, atención, y calidad. Si bien hoy 
la regulación se ocupa del contexto de la toma de decisiones de los usuarios, en esta línea de 

intervención, en el futuro su implementación supondrá procesos de transformación de la cultura de 
consumidor a través de nuevas estrategias para que los usuarios asuman su papel como agentes del 

sector y tengan una participación activa y consciente en el mismo. 

 

2.3.2 Objetivo de los ejercicios de psicología de consumidor 
 
De lo expuesto se evidencia que es fundamental garantizar que el entorno en el cual el usuario toma 

sus decisiones y ejerce sus derechos sea diseñado de tal manera que el mismo no sea sometido a 

cargas innecesarias que desincentiven dicho ejercicio de sus derechos y se favorezca la toma racional 
de decisiones bien informadas, equilibrando así el intercambio entre operadores y usuarios de 

servicios de comunicaciones.  
 

Es así como, partiendo del enfoque inductivo que sirve a la Economía del Comportamiento se ha 

abierto el camino para estudiar el actuar de los usuarios y su entorno, con lo cual es posible una 
mejor aproximación a sus conductas económicas. Para esto, en el año 2014 se adelantaron 

entrevistas y 5000 encuestas en las distintas regiones del territorio nacional, lo cual coadyuva al 
proceso de reformulación de las medidas regulatorias que actualmente se adelanta, en aras de 

permitir que la información que le es suministrada al usuario y la misma regulación, constituyan una 
herramienta más efectiva, simple, clara y transparente, que contribuya al beneficio social. 

 

Para estos efectos la CRC evidenció la necesidad de realizar ejercicios puntuales de psicología del 
consumidor, atendiendo a metodologías de carácter cualitativo y cuantitativo, para explorar el 

proceso de decisión del usuario y sus principales problemáticas en la relación con su operador. Para 
ello se contrató un equipo experto40 en psicología del consumidor y economía del comportamiento, 

para la realización de 25 ejercicios de psicología del consumidor a usuarios de los servicios de 

telefonía, internet y televisión; con el propósito de identificar los niveles de comprensión y análisis 
de dichos usuarios respecto del marco normativo, y de la distinta información a través de la cual se 

le da a conocer las condiciones de los servicios, sus obligaciones y los derechos que le asisten; así 
como conocer las creencias, percepciones, expectativas y comportamientos de los usuarios frente a 

la prestación de los servicios de comunicaciones y a su relación con los operadores. 
 

                                                
40 Este acompañamiento a la CRC fue adelantado por la Fundación Universitaria Konrad Lorenz. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 20 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

El objetivo general de la investigación adelantada fue identificar las relaciones existentes entre la 

comprensión del marco normativo, documentos legales y documentos informativos, con las 
creencias, percepciones, expectativas y comportamientos que tienen los usuarios de servicios de 

telecomunicaciones, para lo cual se analizaron los procesos heurísticos y limitaciones cognitivas. 

 
Es así como dichos ejercicios tuvieron entre otras las siguientes finalidades específicas: 

 
• Identificar las características de los procesos de decisión de los usuarios de los servicios de 

comunicaciones. 
• Describir las diferentes influencias que poseen los mecanismos de divulgación de derechos y 

deberes de los usuarios de los servicios de comunicaciones, sobre sus procesos de decisión y 

sobre el uso de los recursos disponibles para su protección. 
• Identificar relaciones específicas presentes entre los diferentes componentes informativos 

desarrollados para el usuario por parte de la CRC y sus procesos de decisión, evaluación e 
intención de uso de los diferentes recursos disponibles para la protección del usuario. 

• Diferenciar las características del proceso de decisión de los usuarios en relación con su perfil 

sociodemográfico y el tipo de condiciones de intercambio en las cuales se encuentre. 
 

Con el fin de dar cumplimiento a los objetivos previamente enunciados, en las distintas regiones del 
país (8 ciudades41) fueron desarrollados 25 ejercicios de psicología del consumidor enmarcados en 

las siguientes temáticas: 
 

- Derechos y obligaciones generales de los usuarios 

- Contratación 
- Peticiones, quejas y recursos –PQR- 

- Mecanismos obligatorios de atención al usuario 
- Facturación 

- Suspensión del servicio 

- Terminación del contrato y cancelación de servicios 
- Prestación de servicios bajo la modalidad de prepago 

- Mensajes cortos de texto - SMS- y mensajes multimedia –MMS 
- Equipos terminales 

- Mecanismos de divulgación de derechos y deberes de los usuarios de los servicios de 

comunicaciones 
- Mecanismos alternos de solución de controversias 

- Presuscripción 
- Portabilidad numérica 

- Roaming internacional 
- Servicios de televisión 

- Calidad del servicio 

                                                
41 Bogotá, Barranquilla, Pasto, Quibdó, San Andrés, Granada, Bucaramanga y Mocoa 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 21 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

- Portales web y aplicaciones 

- Empaquetamiento de servicios 
- Cláusulas de permanencia mínima 

 

2.3.3 Metodología empleada en los ejercicios de psicología del consumidor 
 

El enfoque metodológico empleado en el desarrollo de los ejercicios de psicología del consumidor 
contó con un diseño mixto de investigación en el cual se utilizaron técnicas cualitativas y cuantitativas 

para triangular y darle mayor confiabilidad y validez a los hallazgos de la investigación. En 
consistencia con ello, se utilizaron técnicas cualitativas y cuantitativas definidas por ser las más 

adecuadas para responder a las preguntas que se plantearon a los usuarios. 

 
En efecto, se llevó a cabo el estudio general a lo largo del territorio nacional, que incluyó cuatro 

ciudades principales y cuatro municipios escogidos de acuerdo con su importancia para las regiones 
en donde se encuentra ubicado. En cada una de las 8 ciudades escogidas se desarrollaron dos 

componentes: un estudio descriptivo-correlacional de corte cuantitativo y otro componente 

cualitativo consistente en sesiones de grupo y entrevistas. En ambos componentes se evaluaron 
aspectos similares para poder utilizar la información cualitativa como un complemento de 

profundización de los factores analizados en la encuesta.  
 

No obstante, algunos aspectos relacionados con creencias, actitudes y motivación de los usuarios 

fueron tema exclusivo de las sesiones focales. Adicionalmente, en cada localidad geográfica incluida 
en el estudio se llevaron a cabo sesiones para evaluar particularmente el servicio de televisión. En 

dos de los ejercicios relacionados con servicios de larga distancia y roaming internacional se 
realizaron entrevistas a profundidad con usuarios de dichos servicios. 

 
Es así como fueron desarrolladas 3 líneas metodológicas generales que cubrieran los 25 ejercicios 

de la investigación, las cuales se describen a continuación: 

 
- Línea Experimental: Se adelantaron 7 experimentos en la ciudad de Bogotá cuyo objetivo 

fue responder aquellas preguntas cuyo abordaje difícilmente se puede realizar a través de 
cuestionarios o sesiones focales. 

 

- Línea Cualitativa: Se adelantaron sesiones focales y entrevistas a profundidad en las 8 
ciudades establecidas, con el fin de indagar acerca de puntos requeridos por los ejercicios 

investigativos. 
 

- Línea Cuantitativa descriptiva-correlacional: A través de una encuesta fueron abordados las 
distintas temáticas propuestas en las 8 ciudades establecidas.  

 

A través de éste análisis se pudo establecer la existencia de múltiples errores de comprensión en 
relación con situaciones que enfrentan los usuarios habitualmente, desde la compra de equipos y 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 22 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

planes, hasta el uso de los mecanismos para ejercer sus derechos. Se evidenció que las 

características del proceso de decisión de los usuarios representan un riesgo para el desarrollo de 
intercambios en el sector de comunicaciones y que es fundamental implementar mecanismos que 

compensen la forma como las personas evalúan y retroalimentan sus decisiones de compra. 

 
La información provista por este análisis, es fundamental para la estructuración de esta propuesta, 

pues permite conocer desde otra perspectiva el razonamiento de los usuarios, y de esta manera se 
proponen medidas que propenden por su protección, y que no requieren que los mismos inicien 

acciones o inviertan recursos adelantando trámites.  
 

Los resultados del desarrollo de los estudios de psicología del consumidor adelantados en los 

términos previamente descritos, así como las problemáticas evidenciadas en la relación operador - 
usuario de servicios de comunicaciones, se encuentran analizadas con detalle a lo largo del presente 

documento. 
 

2.4 Medición de la percepción de la calidad de los servicios de 
comunicaciones 

 

Durante los años 2014, 2015 y 2016 la CRC viene adelantando en todo el territorio nacional una 

medición de calidad a través de encuestas telefónicas enfocada en la percepción de los usuarios 
respecto de la prestación de los servicios fijos y móviles de telefonía, internet y televisión por 

suscripción. Esta iniciativa hace parte de las medidas orientadas a determinar las problemáticas que 
se presentan en la prestación de dichos servicios y en la relación operador- usuario, permitiendo así 

fortalecer o establecer nuevas medidas que garanticen el cumplimiento y protección de los derechos 
de los usuarios. 

 

El objetivo de esta medición es conocer de primera mano la percepción de los usuarios en las cuatro 
(4) principales etapas en su relación con el operador: la calidad del servicio, la facturación, la atención 

al cliente y la solución de peticiones, quejas y recursos (PQR). Esta información no solamente va a 
permitir conocer el nivel de satisfacción del usuario en los diferentes servicios sino también los puntos 

en los que la regulación puede ayudar a fortalecer la relación entre los agentes del mercado.  

 
Es así, como esta medición tiene como finalidad construir a través de la experiencia declarada por 

los encuestados, un perfil del usuario representativo de los diferentes servicios de comunicaciones, 
de manera que la CRC pueda conocer la experiencia de éstos en diferentes etapas de la prestación 

del servicio, en especial, respecto de la calidad del servicio, la facturación, la atención al cliente y la 
solución de peticiones, quejas y recursos (PQR).  

 

Las principales fortalezas de la medición están en su continuidad, mes a mes se están haciendo 
encuestas lo que disminuye los impactos coyunturales en la evaluación; la representatividad de 

la muestra, con márgenes de error por servicio y proveedor, bastante bajos; se cuenta con un nivel 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 23 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

de confianza del 95% y un margen de error del 3% y su diversidad geográfica, teniendo una foto 

general del país.   
 

2.4.1 Metodología empleada en la medición 
 
Para la medición en cuestión se aplicó un muestreo aleatorio simple a partir de la base de datos de 

números telefónicos fijos y móviles provista por la consultora de investigación de mercados. Fue 
evaluada la opinión de los usuarios en las distintas etapas de interacción con sus operadores de 

servicios de telefonía, internet y televisión. Con esto se pretende entender la experiencia del usuario 
en el momento de la oferta, así como los distintos canales de atención con que cuentan los 

operadores, la calidad de éstos, y el conocimiento y usabilidad que el usuario da a los mismos.  

 
Esta actividad se inició y desarrolló durante el año 2014, contempló 37.600 encuestas y durante el 

2015 contempla para tales servicios 76.000 encuestas, (incluidos los Operadores Móviles Virtuales y 
Operadores Entrantes para el segundo semestre del año), distribuidas en los cinco (5) servicios 

anteriormente mencionados y en dieciséis (16) ciudades, las cuales están clasificadas de la siguiente 

manera: 
 

 Las trece (13) ciudades más representativas del país según el DANE: Barranquilla, Bogotá, 

Bucaramanga, Cali, Cartagena, Cúcuta, Ibagué, Manizales, Medellín, Montería, Pasto, Pereira 
y Villavicencio, lo que hace que esta muestra sea comparativa con otros estudios estadísticos 

en Colombia realizados por el DANE. 

 Tres (3) ciudades que son de especial interés de la CRC para la formulación de políticas 

regulatorias: Leticia, Quibdó y San Andrés. 
 

En el primer semestre de 2014 se realizaron 14.400 encuestas: 
 

Servicio evaluado Encuestas Error 

Telefonía Fija Residencial 3.926 1,56% 

Telefonía Móvil 6.480 1,22% 

Internet Fijo Banda Ancha 1.614 2,44% 

Internet Móvil 2.380 2,01% 

TOTAL 14.400 0,82% 

 
En el segundo semestre de 2014 se realizaron 23.244 encuestas: 

 

Servicio evaluado Encuestas Error 

Telefonía Fija Residencial 3.600 1,6% 

Telefonía Móvil 9.044 1,0% 

Internet Fijo Banda Ancha 2.800 1,8% 

Internet Móvil 3.600 1,6% 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 24 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Televisión por Suscripción 4.200 1,5% 

TOTAL 23.244 0,64% 

 
En el primer semestre de 2015 se realizaron 30.400 encuestas: 

 

Servicio evaluado Encuestas Error 

Telefonía Fija Residencial 5.854 1,28% 

Telefonía Móvil Pospago 4.538 1,46% 

Telefonía Móvil Prepago 7.257 1,15% 

Internet Fijo Banda Ancha 7.069 1,17% 

Internet Móvil Suscripción 2.854 1,83% 

Internet Móvil Demanda 874 3.31% 

Televisión por Suscripción 1.954 2.22% 

TOTAL 30.400 0,56% 

 
En el segundo semestre de 2015 se realizaron 47.080 encuestas: 

 

Servicio evaluado Encuestas Error 

Telefonía Fija Residencial 3.274 1,7% 

Telefonía Móvil Pospago 7.322 1,1% 

Telefonía Móvil Prepago 14.632 0,8% 

Internet Fijo Banda Ancha 2.012 2,2% 

Internet Móvil Suscripción 5.636 1,3% 

Internet Móvil Demanda 9.014 1% 

Televisión por Suscripción 5.636 1,3% 

TOTAL 47.080 0,5% 

 

Respecto del diseño muestral es preciso señalar los siguientes aspectos: 
 

 Esta medición inicio en el primer semestre de 2014, para la medición del segundo semestre 

de dicho año y en adelante se incluyó el servicio de televisión por suscripción. 

 
 Para la medición del segundo semestre de 2015 se incluyeron42 Operadores Móviles Virtuales 

y Operadores Entrantes.  

 
 El margen de error por servicio y de la medición total fue cada vez más pequeño. Si se 

excluyen las observaciones del servicio de televisión, la muestra entre un semestre y otro 

aumentó 32,2%. 
 

                                                
42 EXITO, ETB, UFF y VIRGIN. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 25 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 La fortaleza del diseño muestral en ambas mediciones ha guardado unos márgenes de error 

inferiores al 3% por servicio, sin embargo, en la distribución de encuestas del segundo 

trimestre se procuró que el margen de error de los operadores principales (Claro, Movistar, 
Une y Tigo) fueran cada vez más pequeños por lo que no solamente se pueden hacer 

inferencias por servicio sino también por operador, especialmente los aquí mencionados.   

 

2.4.2 Hallazgos generales de la medición 2014 – 2015  
 
En términos generales frente a la medición realizada en el año 2014 y primer semestre de 2015  

puede observarse la siguiente evolución de la calificación general y espontánea de los servicios 
evaluados, la cual se presenta en términos de 1 a 10, siendo 1 la calificación más baja y 10 la mejor. 

 

Evolución de percepción de los servicios por semestre 
 

 
 

 

 
 

6.9 6.9

7.8 7.8

1er2014 2do2014 1er2015 2do2015

Telefonía Móvil Pospago

6.8

7.4

7.8 7.8

1er2014 2do2014 1er2015 2do2015

Telefonia Móvil Prepago


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 26 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 
 

 

 
 

 
 

 

 

7.3
7.4

8.0

7.8

1er2014 2do2014 1er2015 2do2015

Internet  por Suscripción

7.3
7.4

7.8 7.8

1er2014 2do2014 1er2015 2do2015

Internet por Demanda

7.6

8.1
8.2

8.3

1er2014 2do2014 1er2015 2do2015

Telefonía Fija


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 27 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 
 

 
*En el primer semestre de 2014 no se efectúo medición para el servicio de Televisión por Suscripción 

 
De acuerdo con las anteriores gráficas podemos observar lo siguiente: 

 
 En todos los servicios evaluados se experimenta una tendencia creciente en la calificación 

general comparando el segundo semestre del año 2015 con el mismo semestre del año 

anterior. 

 Los servicios de telefonía fija y televisión por suscripción son los mejores calificados durante 

todos los semestres. 
 El servicio que obtuvo el puntaje más alto durante el segundo semestre de 2015 es Televisión 

por Suscripción con una calificación de 9.3 percepción que ha mejorado un 20% con respecto 

al año anterior.  
 El servicio de móvil pospago obtuvo 7,8 lo que representa una mejora del 13% con respecto 

al segundo semestre del año anterior. 

7.4 7.4

8.1

8.5

1er2014 2do2014 1er2015 2do2015

Internet Fijo

7.7

9.2 9.3

2do2014 1er2015 2do2015

Televisión por Suscripción*


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 28 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

3 ENTORNO EN LA RELACIÓN OPERADOR - USUARIO. ANÁLISIS DE 
PETICIONES, QUEJAS Y RECURSOS (PQR) 

 

En el presente capítulo acorde con la perspectiva teórica de la economía del comportamiento, se 
analiza la evolución y estructura de las peticiones y quejas presentadas en los años 2013 y 2014, 

teniendo en cuenta que son una fuente primordial de información de la relación entre los operadores 

y los usuarios. Esta actividad se realiza principalmente para los servicios provistos a través de redes 
móviles; para servicios de telecomunicaciones fijos como Televisión por Suscripción, Internet y 

Telefonía fija, a la fecha no se cuenta con información que permita analizar la evolución de las quejas 
y peticiones de los usuarios de tales servicios, aclarando en todo caso que ello no debe entenderse 

como una ausencia de argumentos y/o motivación para las propuestas que se realizan sobre los 
mismos en la presente iniciativa. 

 

De cualquier modo, esta Comisión viene adelantando esfuerzos interinstitucionales con las entidades 
encargadas de efectuar las actividades de vigilancia y control respecto del régimen de protección al 

usuario, tales como la ANTV y la SIC, y en tal sentido actualmente se están elaborando una serie de 
modificaciones a la forma de recolección de la información a través del mejoramiento y creación de 

los formatos de reporte de las peticiones y quejas que recopilan los distintos operadores de 

telecomunicaciones, tanto de servicios fijos como de servicios móviles, tal y como se evidenciará en 
la propuesta regulatoria que acompaña el presente documento. 

 
Teniendo en cuenta lo anterior, este capítulo inicia con las fuentes de análisis en relación con las 

PQR; posteriormente se presentan los resultados del análisis de la información disponible en materia 
de PQR, y se plantean algunos elementos regulatorios que se consideran relevantes en la dinámica 

entre el operador y el usuario. Con todo lo anterior, se plantean finalmente algunas conclusiones del 

análisis realizado en este capítulo. 
 

3.1 Las fuentes de análisis en relación con las PQR 
 
El Régimen vigente de Protección de los Derechos de los Usuarios de Servicios de Comunicaciones 

en aras de maximizar el bienestar social de los usuarios está orientado a:  
 

 La masificación del acceso y uso de las TIC para el efectivo ejercicio de los derechos de los 

usuarios. 
 El fortalecimiento de todos los deberes de información por parte del proveedor frente al 

usuario. 

 La primacía de la favorabilidad del usuario. 

 La prestación de los servicios en forma continua y eficiente, de acuerdo con las condiciones 

de calidad previstas en la regulación.  

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 29 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Uno de los pilares es el deber de información, bajo la premisa de que un usuario informado conoce 

y ejerce adecuadamente sus derechos, haciéndolos valer a través del trámite de PQR-Peticiones, 
Quejas y Recursos-, para lo cual fueron habilitados nuevos medios de atención, tales como la página 

web del operador y una red social, manteniendo los tradicionales, esto es la línea telefónica y la 

oficina física. 
 

Vale la pena mencionar que de conformidad con las definiciones dadas mediante la Resolución CRC 
3066 de 2011 cuando se hace referencia a las peticiones se trata de cualquier solicitud de servicios 

o información asociada a la prestación de servicios que presta el proveedor o cualquier manifestación 
en la que se solicite algún derecho derivado del contrato, mientras que las quejas generalmente 

están encaminadas a la manifestación de inconformidad del usuario asociada a la facturación, 

prestación del servicio o calidad en la atención. Por su parte, los recursos tienen que ver con la 
manifestación de inconformidad respecto de las decisiones tomadas por el proveedor, por lo cual se 

solicita su revisión. 
 

En ese orden de ideas, cuando los usuarios consideran vulnerados sus derechos deben presentar su 

petición43 directamente ante su proveedor de servicios, en forma verbal, escrita o mediante cualquier 
medio tecnológico o electrónico dispuesto para tal fin y exigiendo el radicado respectivo; el proveedor 

debe dar respuesta a dicha solicitud dentro de los 15 días hábiles siguientes y notificarle lo decidido. 
 

Si la respuesta dada por el proveedor de servicios es adversa a los intereses del usuario o no es 
considerada satisfactoria, éste puede manifestar su inconformidad ante el proveedor mediante un 

recurso de reposición en subsidio apelación que debe interponer máximo dentro de los 10 días 

hábiles siguientes. Si el proveedor sigue firme en su decisión, el mencionado recurso deberá ser 
enviado por el proveedor a la SIC para que esta entidad tome la decisión final sobre el asunto. 

 

Nota Destacada 1. Confusión en el procedimiento de las PQR 

 De acuerdo con los ejercicios de psicología del consumidor realizados en el año 2014, 
cuando se indagó a los usuarios acerca del procedimiento para interponer una PQR, se 
presentaron desaciertos en cuanto a los tiempos de respuesta del proveedor y la 
cancelación o cierre de la PQR, por cuanto el usuario espera que la respuesta sea 
inmediata 

 
Con el fin de realizar un análisis de la participación de las quejas en el total de usuarios, así como 

una categorización de los problemas aquejados por los peticionarios, se tendrá en cuenta la 
información correspondiente a las peticiones realizadas por los usuarios y las quejas interpuestas 

ante los proveedores de acuerdo con la información suministrada por la SIC. 

 

                                                
43Se contabiliza como una queja en los informes que los proveedores de telecomunicaciones remiten a la SIC. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 30 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Ahora bien, es pertinente recordar que los proveedores de redes y servicios de telecomunicaciones, 

reportan a la SIC atendiendo a la Circular SIC 014 de 2012, la información relativa a sus peticiones 
y quejas, las cuales se encuentran clasificadas en 43 tipologías para las quejas y 36 para las 

peticiones.  

 
A manera de referencia, y sin perjuicio del desarrollo del análisis de las PQR que se realiza en la 

sección siguiente, cabe mencionar que en el Gráfico 2 se puede observar que dentro de las quejas 
de los servicios móviles (internet y telefonía) existen tres grandes temas que son recurrentes, 

Facturación, Calidad y Mensajes de texto. En cuanto a la Facturación, el rubro con mayor 
participación (43,7%), se pueden localizar quejas asociadas a la inconformidad por cobros 

injustificados, reporte injustificado a centrales de riesgo, cambio de ciclo de facturación, oportunidad 

en la entrega de la factura, transferencia de saldos en el servicio prepago, vigencia de las tarjetas 
prepago e inconformidad por cobro, suspensión, activación, desactivación y bloqueo del servicio, 

entre otros. 

 
Gráfico 2. Categorización de las quejas 

 
Fuente: Informe de Quejas Superintendencia de Industria y Comercio 

 
Por su parte, las quejas asociadas a la Calidad del servicio, con menos subcategorías que Facturación, 

representaron cerca del 32,1% del total de quejas presentadas en el 2014. En esta categoría se 
encuentran quejas como falta de disponibilidad del servicio por falla técnica, inconformidad con la 

compensación, inconformidad con la velocidad o intermitencia del servicio de acceso a internet y 

falta de disponibilidad del servicio en áreas de cubrimiento informada por el proveedor. 
 

En lo que respecta a las quejas por los mensajes promocionales de texto, la tercera categoría en 
términos de participación (11,79%), involucra la inconformidad de los usuarios por el cobro de 

aplicaciones no solicitadas, el envío continuo de mensajes cortos de texto con información 
promocional y la falta de claridad en los mecanismos de aceptación del servicio. 

 

43.73%

32.12%

11.79%

4.74%

3.55% 2.44% 1.34% 0.24%
0.06%

Facturación

Calidad

Mensajes de texto

Otros

Equipo

Condiciones prestación del servicio

Mecanismos de atención

Terminación del contrato

Roaming Internacional


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 31 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

3.2 Análisis de las quejas en el mercado móvil colombiano 
 
Las PQR como canal privilegiado de comunicación, entre usuarios y operadores, enfrentan un reto 

importante puesto que su comportamiento es muy sensible a choques exógenos, tales como la 

entrada de un nuevo operador con ofertas llamativas44, cambios en las condiciones del ejercicio de 
los derechos objeto de medidas, caída de las redes, mantenimiento estacional de la infraestructura, 

entre otros. Cuando se analiza el comportamiento de las PQR en el tiempo, se observa que dicha 
serie no puede ser categorizada como cíclica o con tendencia ni tampoco como una serie con 

componentes de estacionalidad o estacionarios, se trata más bien de una serie con aleatoriedad, las 

cuales se caracterizan por un comportamiento irregular, fluctuaciones causadas por sucesos 
impredecibles o no periódicos. 

 
Si bien, en el Gráfico 3 se puede apreciar que la cantidad de peticiones, presenta una tendencia 

decreciente para los años 2013 y 2014 de -10,37%, pasando de 7.188.405 peticiones en enero de 
2013 a 6.442.754 en diciembre de 2014, se destaca un pico de solicitudes en abril de 2013, en donde 

se llegó a cerca de 8 millones, el máximo histórico hasta el momento. Es así como se evidencia que 

acorde con el comportamiento aleatorio de las quejas, se puede apreciar a su vez una tendencia 
positiva. 

 
Es así como de enero de 2013 a julio de 2014 se experimentó una tasa de crecimiento en las quejas 

cercana a 63,73% no obstante, este último mes representó un punto de inflexión en la tendencia 

pues a diciembre de 2014 la tasa de crecimiento obtuvo márgenes negativos (-34,77%). 
 

Gráfico 3. Evolución de las peticiones y quejas 

                                                
44Cuando en el mercado existen ofertas de planes más llamativas que las que actualmente tiene el usuario, este empieza a 
comparar aspectos del servicio que antes no percibía por lo que desarrolla un sesgo negativo de su servicio y sus niveles de 
tolerancia ante posibles fallas disminuyen por lo que la probabilidad de quejarse aumenta. En condiciones normales, los 
usuarios ante inconformidades no se cambian ante la primera falla sino que acumulan un proceso de desacuerdos antes de 
tomar la decisión en parte por la aversión al cambio y la desesperanza aprendida (creencia de que todos los proveedores son 
iguales). 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 32 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 
Fuente: Informe de Quejas Superintendencia de Industria y Comercio 

 
En el año 2014 las quejas crecieron aproximadamente 29% -con un promedio trimestral de 8,25%-

, mientras que los usuarios crecieron cerca de tres veces menos, con una tasa promedio trimestral 
de 2,56%. Si se parte del supuesto que las quejas son individuales y su registro es único, es decir, 

no hay un usuario que ponga más de una queja, tendríamos que el incremento promedio de las 

quejas -que se explica por el crecimiento de los usuarios- se encuentra entre el 30% y el 40%. Entre 
las múltiples causas posibles para esto, se han identificado tres principales: 

 
i. Usuarios que presentan insatisfacción con los servicios, lo cual se ve reflejado en un aumento 

de ciertas quejas específicas, o 
ii. El usuario es cada vez más exigente respecto de las condiciones de prestación del servicio, 

y por lo tanto más intolerante a las fallas. Esto puede deducirse de la alta participación que 

tiene la calidad en el total de quejas registradas, o 
iii. Gracias a los esfuerzos de la CRC y de la SIC hoy en día los usuarios conocen más sus 

derechos. Si bien aún falta camino por recorrer, cuentan cada vez más con herramientas 
para ejercerlos, lo que sin duda ha impactado el comportamiento de las quejas. 

 

Nota Destacada 2. Conocimiento de los derechos 
 

 Los resultados del estudio experimental de psicología del consumidor, muestran que los 
usuarios tienen un conocimiento previo sobre varios aspectos de la normativa como por 
ejemplo frente al tema de compensaciones, deberes de información sobre el contrato, 
adquisición y cancelación de servicios y prórroga automática. No obstante, aún presenta 
dificultades en temas de cláusulas de permanencia, procedimientos de portabilidad, 
consultas de consumo, protección de datos y presentación de PQR. 

7,188,405

6,442,754

170,896

307,353

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

9,000,000

en
e-

1
3

fe
b

-1
3

m
ar

-1
3

ab
r-

13

m
ay

o
-1

3

ju
n

-1
3

ju
l-

1
3

ag
o

-1
3

se
p

-1
3

o
ct

-1
3

n
o

v-
1

3

d
ic

-1
3

en
e-

1
4

fe
b

-1
4

m
ar

-1
4

ab
r-

14

m
ay

o
-1

4

ju
n

-1
4

ju
l-

1
4

ag
o

-1
4

se
p

-1
4

o
ct

-1
4

n
o

v-
1

4

d
ic

-1
4

N
ú

m
er

o
 d

e 
q

u
ej

as

N
ú

m
er

o
 d

e 
p

et
ic

io
n

es

Peticiones Quejas


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 33 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

 
Si bien el comportamiento promedio de las quejas para el año 2014 fue creciente, a partir del mes 

de julio de ese año se observa una tendencia orientada a la disminución, la cual se explica por la 

reducción de las quejas en cuatro de las tipologías con mayor participación: 
 

 Corte, suspensión, activación (…), desactivación, interrupción y bloqueo del servicio  

(-10,78%). 
 Activación y desactivación de servicios suplementarios (-13,37%). 

 Velocidad o intermitencia del servicio de internet (-18,14 %). 

 Inconformidad con la entrega y oportunidad de la factura (-6,09%). 

 

Cuando analizamos la relación que existe entre las quejas (con tendencia creciente) y las peticiones 
(con tendencia decreciente) se puede observar que para el cuarto trimestre de 2014 por cada 100 

peticiones se registraron aproximadamente 5 quejas, lo que se traduce en un aumento de 77,58% 

con respecto al primer trimestre de 2013 en donde se presentaron 2,8 quejas por cada 100 peticiones 

(ver Gráfico 4) Lo anterior va en concordancia con el Gráfico 3 en donde a lo largo de la serie se 

observa que las quejas en promedio han aumentado mientras que las peticiones han disminuido, es 

decir, existe una relación inversa entre ambas variables con una correlación negativa de -0,46. De 
igual manera, se observa que las quejas por usuario han aumentado marginalmente al pasar de 1,2 

quejas por usuario en el primer trimestre de 2013 a 1,6 en el cuarto trimestre de 2014, reforzando 
la hipótesis de que buena parte del aumento de las quejas no se debe al aumento de los usuarios. 

 

Gráfico 4. Relaciones de las quejas con las peticiones y los usuarios 

 
Fuente: Informe de Quejas Superintendencia de Industria y Comercio 

2.81%

4.99%

1.29%
1.68%

0%

1%

2%

3%

4%

5%

6%

7%

1T-20132T-20133T-20134T-20131T-20142T-20143T-20144T-2014

Quejas por peticiones Quejas por usuarios


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 34 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

Ahora bien, con el fin de identificar las características de los individuos que interponen las quejas, 
con los microdatos de la Medición de Calidad que realiza la Comisión se estimó un modelo de 

probabilidad marginal con una muestra de 6.479 encuestados con el objetivo de predecir la 

probabilidad de que un encuestado hiciera uso de los Mecanismos de Atención al Usuario (MAU). 
 

Un fenómeno importante que contribuiría a explicar la interposición de una queja, se trata del tipo 
de plan: prepago y pospago. Pero los resultados de la encuesta, no señalan un patrón de los usuarios 

prepago a interponer más quejas que los usuarios pospago. De hecho como lo muestra la Tabla 1 
el 18% de los encuestados tanto en prepago como en pospago interpusieron una queja en los últimos 

6 meses. 

 

Tabla 1. PQR telefonía móvil por tipo de plan 

 
Fuente: CRC 

 

El punto de diferencia, se encuentra en los usuarios de internet móvil, quienes en su condición de 
prepago o pospago, reflejan cambios en su propensión a haber establecido una queja en los últimos 

6 meses. Esto se evidencia en la Tabla 2¡Error! No se encuentra el origen de la referencia., 
en donde los prepago registraron una tasa de quejas del 14,09% mientras que los pospago lo 

hicieron en un 9,02%. Esto puede implicar la necesidad de orientar el proceso regulatorio hacia las 

problemáticas prepago cuando se trata de servicios que operan como bienes de realización, es decir, 
que se conocen mejor una vez realizada su experiencia de consumo. 

 

Tabla 2. PQR internet móvil por tipo de plan 
 

 
Fuente: CRC 

 

El tratamiento de las quejas y peticiones es componente principal en la atención al usuario por lo 

que los proveedores deben esmerarse en tener los canales adecuados para resolver las inquietudes 
y contar con las herramientas necesarias para atender los distintos requerimientos de sus clientes. 

Ha interpuesto PQR NO ha interpuesto PQR <NA> Total

Pospago 141 626 1501 2268

Prepago 286 1300 2626 4212

<NA> 0 0 0 0

Total 427 1926 4127 6480

Ha usado MAU

Tipo de Plan

Ha interpuesto PQR NO ha interpuesto PQR <NA> Total

Pospago 141 626 1501 2268

Prepago 286 1300 2626 4212

<NA> 0 0 0 0

Total 427 1926 4127 6480

Ha usado MAU

Tipo de Plan

Ha interpuesto PQR NO ha interpuesto PQR <NA> Total

Pospago 45 454 461 960

Prepago 122 744 554 1420

<NA> 118 707 790 1615

Total 285 1905 1805 3995

Ha usado MAU

Tipo de Plan


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 35 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Más aun sabiendo que dentro de los aspectos que tienen en cuenta los usuarios para tomar la 

decisión con qué proveedor contratar, está el servicio al cliente, además de la cobertura, la tecnología 
y la tarifa45. Un estudio liderado por ACMA46 determinó que las cinco principales razones para elegir 

un proveedor de telecomunicaciones eran: precio, red de cobertura, variedad de servicios, 

reputación del servicio al cliente y la posibilidad de adquirir servicios empaquetados47.  
 

No obstante, al igual que los usuarios, las empresas también pueden enfrentar dificultades para 
valorar costos y beneficios futuras48, ante la posibilidad de preferir cobrar altos precios y ofrecer una 

mala atención al usuario con el fin de obtener una buena rentabilidad de los usuarios ya captados. 
Esto por cuanto las firmas, al igual que los usuarios, tienden a valorar más el presente que el futuro, 

por lo que prefieren recibir una utilidad en el presente que obtener una utilidad esperada en el 

futuro49.  
 

Incluso si un proveedor se esfuerza en mejorar sus canales de atención pero los usuarios a la hora 
de contratar el servicio tienen en cuenta un servicio al cliente estándar, en parte porque no tienen 

como comparar este atributo entre los distintos proveedores, aquel proveedor que realizó la inversión 

no necesariamente aumentará su participación en el mercado sino que por el contrario se vería 
obligado a aumentar el precio del servicio para recuperar la inversión, lo que lo podría llevar a perder 

clientes50. 
 

Es fundamental entonces, que los usuarios cuenten con indicadores que les permitan comparar los 
aspectos de atención al cliente y solución de PQR para no solo maximizar sus elecciones sino también 

incentivar a los proveedores a mejorar dichos aspectos con el fin de que no se vea afectada su 

reputación. El hecho de que los usuarios cuenten con información precisa, amigable y en el momento 
adecuado acerca del comportamiento de la atención al cliente de los diferentes proveedores puede 

actuar como un “nudge51” útil en la escogencia del proveedor con el cual contratar los servicios. 
 

Al analizar las cifras de telefonía móvil en Colombia en el año 2014, Claro, Movistar y Tigo reúnen el 

93,5% del mercado, siendo Claro el de mayor participación con el 53,8%, seguido de Movistar con 
23,2% y Tigo con 16,5% (ver Gráfico 5). Los otros proveedores que componen el mercado son 

Avantel (0,48%), ETB (0,04%), Éxito (0,66%), Uff (0,96%) y Une52 (0,70%). Si bien la distribución 

                                                
45 Konrad Lorenz. (2014). Estudio para la revisión integral del Régimen de Protección de los Derechos de los Usuarios de 
Comunicaciones.  
46 Australia Communications and Media Authority 
47 Xavier, P. (2011). Behavioural Economics and Customer Complaints in Communication Markets.  
48 Este comportamiento corresponde a la definición de “descuento hiperbólico”, el cual se analizará en detalle más adelante. 
49 Xavier, P. (2011). Behavioural Economics and Customer Complaints in Communication Markets.  
 
50 Xavier, P. (2011). Behavioural Economics and Customer Complaints in Communication Markets.  
51 Tal como lo recoge Pete Lunn de la teoría formulada por Richard Thaler y Cass Sustein en un análisis sobre la regulación y 
la economía del comportamiento, se puede entender por “Nudge”  como la intervención regulatoria que valiéndose de 
hallazgos de economía del comportamiento altera el contexto de la toma de decisión con el fin de aumentar la probabilidad 
de que el usuario escoja una mejor opción.  
52 La empresa Une ya oficializó su fusión con el proveedor Colombia Móvil (Tigo). 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 36 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

de las quejas por proveedor ubica a Claro en primer lugar, presenta unos cambios con respecto a la 

participación de mercado que es importante resaltar. 
 

En el Gráfico 6 se puede observar que Claro es el proveedor que más recibió quejas en el año 2014 

con cerca del 97%, seguido por Tigo y Movistar. A pesar de que Movistar tiene cerca de 1,4 veces 
los usuarios de Tigo, este último recibió 1,6 veces más quejas que el primero. Otro hecho interesante 

es que Movistar y Tigo con respecto a las quejas registradas en el año 2013 reportaron una 
disminución de aproximadamente 20% y 7,5% respectivamente, contrario a Claro que experimentó 

un aumento de 31%, al pasar de 3.349.113 quejas en el 2013 a 4.387.819 en el 2014. 

  


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 37 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 
Gráfico 5. Participación de usuarios (izquierda) y quejas (derecha) por 

proveedor 

  

Fuente: Informe de Quejas Superintendencia de Industria y Comercio y ColombiaTIC 

 

Ahora bien, suponiendo que cada usuario pone una única queja, según datos del 2014, en total se 
presentaron cerca de 8,4 quejas por cada 100 usuarios en donde Claro fue el proveedor que más 

quejas recibió con 15 quejas por cada 100 usuarios, seguido por Avantel, Tigo, Movistar, Uff, Éxito, 
ETB y Virgin. 

 

Gráfico 6. Relación entre quejas y usuarios por proveedor para el año 
2014 

 
Fuente: Informe de Quejas Superintendencia de Industria y Comercio y ColombiaTIC 

 
Pasando a revisar la proporción de las tipologías de quejas más recurrentes en el país, en la Tabla 

3, se puede observar la relación de las tres quejas más frecuentes para los años 2013 y 2014, en 
donde se evidencia que los usuarios en Colombia tienen una alta inconformidad con la calidad del 

CLARO; 
53.81%

MOVISTAR
; 23.21%

TIGO; 
16.54%

VIRGIN; 
3.60%

OTROS; 
2.14%

COMCEL; 
97.69%

MOVISTAR; 
0.78%

TIGO; 1.26%
VIRGIN; 
0.03%

OTROS; 
0.25%

15.0%

8.4%

4.4%

0.7% 0.3% 0.2% 0.1% 0.1% 0.1%
0%

5%

10%

15%

20%

CLARO TOTAL AVANTEL TIGO MOVISTAR UFF ÉXITO ETB VIRGIN

R
e

la
ci

ó
n

 q
u

e
ja

s/
 

u
su

ar
io

s


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 38 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

servicio, aunque es bueno señalar que de un año a otro, las quejas recibidas por esta tipología 

disminuyeron en cerca de 13,2%. Lo contrario sucede en las otras 2 tipologías referidas en la Tabla 
3, pues el segundo lugar “inconformidad con el corte, suspensión, activación, desactivación, 

interrupción y bloqueo del servicio”, aumentó en cerca de 450%, siendo la tipología, que más creció 

en el lapso de un año. Por su parte, en cuanto a la inconformidad con la activación y desactivación 
de servicios suplementarios se destaca el tema relacionado con los mensajes de texto promocionales 

que tienen un cobro por suscripciones a servicios con prima; esta tipología aumentó de un año a 
otro en cerca de 58,9% al pasar de 333.071 quejas en el 2013 a 529.321 en el 2014. 

 

Tabla 3. Quejas más recurrentes 
Quejas 2013 2014 

Falta de disponibilidad del servicio por falla técnica 38,22% 25,57% 

Inconformidad con el corte, suspensión, activación (…), 
desactivación, interrupción y bloqueo del servicio 

6,63% 28,19% 

Inconformidad con la activación y desactivación 9,61% 11,79% 
Fuente: Informe de Quejas Superintendencia de Industria y Comercio 

 

Los resultados anteriores guardan una relación importante con los resultados obtenidos tanto en la 
Medición de Calidad del segundo semestre de 2014 como con los estudios de psicología del 

comportamiento llevados a cabo a lo largo de 2014. Tal como se observa en Tabla 4, en lo que 

respecta a los resultados de la Medición de Calidad, después de realizar 9.044 encuestas a usuarios 
de telefonía móvil y 3.600 a usuarios de internet móvil, la calidad del servicio fue un factor 

preponderante en las quejas interpuestas por los usuarios. Le siguen los problemas asociados al 
contrato y la facturación. 

 

Es importante resaltar que una de las quejas recurrentes en lo que respecta al contrato fue la 
modificación unilateral de las condiciones pactadas, pues el proveedor aumenta el cargo del plan sin 

mediar autorización del usuario. Un cambio en la distribución de quejas entre un servicio y otro, fue 
el tema de los mensajes de texto, mientras que para los usuarios de telefonía móvil si representó un 

problema significativo, para los usuarios encuestados por el servicio de internet móvil, resultó un 
problema de menor magnitud. 

 

Tabla 4. Quejas Medición de Calidad Semestre II 2014 

Telefonía Móvil Internet Móvil 

Queja Participación Queja Participación 

Calidad del servicio 41,4% Calidad del servicio 76,3% 

Contrato y tarifas 24,5% Contrato y tarifas 13,0% 

Facturación 14,5% Facturación 5,0% 

Mensajes de texto 8,4% Equipo terminal 2,9% 

Equipo terminal 4,7% Mensajes de texto 1,0% 
Fuente: CRC 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 39 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

En complemento de lo anterior, cabe anotar que de acuerdo con los grupos focales, los problemas 
de mayor relevancia en la prestación del servicio se relacionan con la señal, debido a la caída de las 

llamadas, fallas en la red (voz y datos) y problemas de cobertura53. En lo que respecta a temas de 
saldo, los usuarios prepago denuncian problemas con las recargas, evidenciando inconvenientes con 

la vigencia del tiempo recargado; que no en todos los casos es de 60 días; adicionalmente se perciben 

cobros no autorizados, derivados de los mensajes con promociones no solicitadas, que hacen que 
las recargas duren menos de lo planeado y se perciba como un engaño por parte del operador54, tal 

como se analizará en detalle más adelante. 
 

En una encuesta realizada a 4.325 personas en las ciudades de Bogotá, Barranquilla, Bucaramanga, 
Pasto, San Andrés, Mocoa, Granada y Quibdó, al indagarse por los problemas más frecuentes en el 

servicio de telefonía móvil, el 15,40% de los encuestados, el porcentaje más alto, declaró que eran 

los problemas con la señal y la calidad de las llamadas el factor más molesto del servicio, seguido 
de los problemas con la facturación por cobros injustificados o no autorizados con el 12,32% y los 

mensajes de texto cobrados de manera engañosa o no autorizada con el 8,92%.  
 

Nota Destacada 3. Algunos ejemplos de quejas 

 

 “Pues a mí me han cobrado por cosas que yo no he adquirido” (Bogotá) 

 “Uno se queja pero es lo mismo. Con el plan de datos cada rato no funciona bien, me 
pasaron de técnico en técnico y al final no resolvieron el problema. Llevó 15 días sin 
servicio y ya me llegó la factura de paga” (Bucaramanga) 

 “Cómo te cargan algo a la factura cuando ellos ni siquiera tienen la muestra de que lo 
aceptaste, uno a veces recibe la factura del internet que tiene que llegar por 35 mil 
pesos…una vez llegó por cincuenta y pico y decía que yo tenía horóscopo y nunca hubo 
una muestra de que yo hubiera aceptado eso pero me tocó pagar la factura, después de 
pagar la factura es que solucionan, pero no hay una evidencia diciendo, sí, tu mandaste 
mensajes aceptándolo entonces uno tiene que ver el mensaje y darle si o no o si no ellos 
asumen que uno lo acepto y así no me parece” (Barranquilla) 

 “…Por ejemplo dicen que el plan cuesta 30 mil de internet pero cuando te llega el recibo 
te cuenta 70 pero no te dijeron que tenías que pagar otros accesorios que vienen consigo” 
(Barranquilla) 

 “Supuestamente como le digo según la propaganda pero la realidad no se me ve reflejado 
eso, sobre todo los últimos meses” (Quibdó) 

                                                
53 Konrad Lorenz. (2014). Estudio para la revisión integral del Régimen de Protección de los Derechos de los Usuarios de 
Comunicaciones. 
54 Konrad Lorenz. (2014). Estudio para la revisión integral del Régimen de Protección de los Derechos de los Usuarios de 
Comunicaciones. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 40 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 “…o que uno espera de cualquier servicio que compré pues que funcione y 
desafortunadamente aquí en MOCOA y en el caso del Putumayo los servicios de telefonía 
móvil son muy malos, o sea es muy congestionado, no entran las llamadas, los mensajes 
llagan ya después del otro día, entonces el servicio es malo (Mocoa) 

 

 

3.3 Contribución al cambio en el entorno de la relación operador- 
usuario. 

 
Según lo comentado al inicio del presente capítulo, en este numeral se presentan algunas referencias 

que complementan el análisis de las PQR, buscando identificar aspectos de manera transversal 
pueden afectar el comportamiento de las cifras.  

 

Si se logra contribuir a que usuarios y proveedores actúen más allá de las actuales fronteras de la 
racionalidad acotada, la competencia y el bienestar en el mercado aumentará, no solo porque los 

consumidores comenzaran a transferir mayores recursos hacia las ofertas más eficientes, sino porque 
los proveedores podrán conmensurar mejor las ganancias de construir una relación de largo plazo 

con el usuario55. 
 

De acuerdo con Patrick Xavier56, experto en economía del comportamiento, publicar indicadores de 

atención al cliente y efectividad en el manejo de las quejas y peticiones genera incentivos para que 
los proveedores mejoren en dicho aspecto, el hecho de que los indicadores sean comparables y 

presentados al público genera un ranking competitivo que influye en la valoración del impacto 
reputacional57 

 

Es indispensable crear incentivos para que la atención al usuario no solamente se centre en la 
amabilidad en los medios de atención sino también en la efectividad de la ayuda. Se hace necesario 

publicar información relacionada con indicadores de dicha atención para que los usuarios la tengan 
en cuenta a la hora de tomar la decisión de consumo y a su vez los proveedores tengan un marco 

de referencia para la evaluación del riesgo reputacional. 

 
Por ello resulta crucial no solo estudiar al usuario sino al proveedor, porque es éste quien en últimas 

ofrecerá o no un mejor servicio, y finalmente tramitará mejor cualquier queja que se presente. 
 

                                                
55Xavier muestra que la tasa de rentabilidad de un usuario tiende a aumentar con el paso del tiempo, y que reducir en un 2 
por ciento la pérdida de clientes tienen el mismo impacto en las utilidades que la reducción de costos del 10%. 
56Xavier, P. (2011). Behavioural Economics and Customer Complaints in Communication Markets. 
57 A manera de referencia cabe anotar que, de acuerdo con un informe de la Autoridad de Comunicaciones y Medios de 
Australia (ACMA), cerca del 17% de los consumidores encuestados declararon tener en cuenta indicadores de atención al 
cliente a la hora de escoger un producto o servicio (ACMA, 2011). 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 41 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Nota Destacada 5. Mecanismos de información del usuario 

 

  
 

 La Comisión de Regulación de Comunicaciones, de acuerdo con su misión institucional 
de promover la libre y leal competencia, fundamentada en un marco regulatorio 
convergente, con el fin de maximizar el bienestar social de los usuarios y proteger sus 
derechos, ha puesto a disposición del público un portal web a través del cual los usuarios 
pueden acceder a información básica sobre trámites de peticiones, quejas y recursos, 
homologación de terminales, proyectos regulatorios, indicadores de calidad de los 
servicios y aplicaciones web de comparación de tarifas y de presentación de PQR ante 
los proveedores. El propósito de la mencionada herramienta es contribuir a mejorar la 
toma de decisiones por parte de los usuarios y propender por un adecuado ejercicio de 
sus derechos 

 

 

En relación con lo antes expuesto, a manera de referencia vale la pena mencionar una investigación 

del Instituto de Servicio al Cliente de Australia58, según la cual: 
 

 Adquirir nuevos usuarios puede costar cinco o siete veces más que satisfacer y retener los 

usuarios actuales. 
 Disminuir la tasa de deserción en un 5% puede incrementar las ganancias en un 125% 

aproximadamente. 

 Los proveedores al tener un mal servicio pueden incurrir en costos adicionales para manejar 

el número significativo de quejas, costos desperdiciados por el pago de comisiones a los 
vendedores que trajeron un nuevo cliente que tiempo después dejó el servicio, costos 

asociados a la pérdida de reputación y valor de la marca, entre otros. 

 

                                                
58XAVIER, Op. Cit., p. 36 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 42 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Por lo tanto, los proveedores también enfrentan incentivos para tener un buen servicio al cliente, y 

son las peticiones y quejas los indicadores más próximos para establecer el estado actual de la 
relación proveedor-usuario y los puntos centrales en donde la regulación puede generar incentivos 

para mejorar la satisfacción del usuario y aumentar los estándares de calidad por parte del 

proveedor. 
 

De cualquier modo, la capacidad y disponibilidad de los usuarios para cambiarse de proveedor juega 
un papel fundamental a la hora de generar presiones competitivas entre los distintos proveedores, 

lo que en últimas lleva a que estos mejoren la atención de sus usuarios59. Por lo tanto, entre mayores 
trabas existan en la migración a otro proveedor, menores serán los incentivos para que los 

operadores aumenten los estándares de calidad de los diferentes canales de atención. 

 
Pensando en esto, en los últimos años la Comisión se ha esforzado por fomentar el derecho a elegir 

y desmontar las posibles restricciones de cambio que tienen los usuarios de telecomunicaciones, 
estableciendo los mecanismos necesarios para poder cambiar de operador sin mayores 

inconvenientes. Por ejemplo, en el artículo 105 de la Resolución 3066 de 2011 se determinó que los 

proveedores no podrán bloquear o restringir, en ningún caso, el uso de los equipos terminales en 
redes distintas a las suyas. De igual manera las Resoluciones 2355 de 2010 y 4444 de 2014 

reglamentaron la portabilidad numérica y la prohibición de las cláusulas de permanencia para los 
servicios móviles. 

 

3.4 Conclusiones 
 

Las peticiones y quejas son una fuente primordial de análisis de la relación proveedor-usuario, en el 
mercado colombiano en el último año las quejas aumentaron cerca de 29% mientras que las 

peticiones solo lo hicieron en 2,3%. Lo anterior permite observar que las quejas en relación a las 

peticiones pasaron de representar 2,8 quejas por cada 100 peticiones en el 2013, a cerca de 5 quejas 
en el 2014.  

 
En los dos últimos años, el mayor número de quejas estuvo enfocado en tres grandes temas: Falta 

de disponibilidad del servicio; inconformidad con el corte, suspensión, activación, desactivación, 
interrupción y bloqueo del servicio; y la inconformidad con la activación y desactivación de servicios 

suplementarios.  

 
Estos grandes temas tienen en común la importancia de la información con la que cuenta el usuario 

cuando se encuentra en la fase de compra del bien o servicio. Por ejemplo, en el tema de calidad, 
muchas de las fallas reportadas por los usuarios no necesariamente son porque el servicio 

técnicamente presentó una falla, la inconformidad del usuario puede estar dada por la creación de 

unas expectativas (alejadas de la capacidad técnica del proveedor) a la hora de la venta del servicio 
lo que ocasiona una sobreestimación del mismo, por lo que a pesar de que técnicamente hablando 

                                                
59 Xavier, P. (2011). Behavioural Economics and Customer Complaints in Communication Markets.  


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 43 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

no se presente una “falla” el usuario si reporta una inconformidad con la calidad pues lo 

experimentado no es igual a lo esperado. Si el proveedor antes de la venta es lo más claro posible 
con el usuario muy seguramente disminuirán las quejas por la inconformidad con la calidad porque 

el usuario va estar seguro de lo que está comprando, es decir, conocerá las bondades y debilidades 

del servicio. 
 

De igual manera, se hace necesario que las reglas predeterminadas o por default estén a favor del 
usuario puesto que hay prácticas en el mercado encaminadas a inducir al usuario al error generando 

que la decisión de salirse demande más esfuerzo que la de entrar. 
 

Es importante entonces que la Comisión centre sus esfuerzos en garantizar una información oportuna 

y clara antes de la compra y durante el consumo del servicio, procurando que el usuario pueda 
comparar características del servicio entre los diferentes proveedores, así como tarifas e indicadores 

tanto de calidad técnica como del área de atención al cliente. Y es que en la medida que el usuario 
puede diferenciar entre los diferentes proveedores y tenga las libertades suficientes para cambiarse 

de operador, se generará presiones competitivas que llevarán a aumentar los estándares de calidad, 

en procura de mantener o incluso mejorar la reputación de la marca. 
 

4 RELACIÓN DE INTERCAMBIO ENTRE OPERADOR-USUARIO 
 

4.1 Ámbito de aplicación del Régimen de Protección de los Derechos de 
los Usuarios de Servicios de Comunicaciones. 

 

Actualmente la Resolución 3066 de 2011 señala que sus disposiciones son aplicables a las relaciones 

surgidas entre los proveedores de servicios de comunicaciones, de que trata la Ley 1341 de 2009, y 
los usuarios, a partir del ofrecimiento, durante la celebración y ejecución del contrato de prestación 

de servicios. Respecto a dicha disposición se establece que el Régimen de protección de usuarios se 
podría pactar inaplicable a los casos en que se prestan servicios de comunicaciones, en los cuales 

han sido negociadas y pactadas por mutuo acuerdo entre las partes del contrato: (i) las 

características del servicio; (ii) las características de la red y; (iii) la totalidad de las condiciones 
técnicas, económicas y jurídicas aplicables a la relación contractual. 

 
Añade la regulación que, un contrato que se excluye por voluntad de las partes de la aplicación de 

las disposiciones previstas en la Resolución 3066 de 2011, es el resultado del acuerdo particular y 
directo entre operador y usuario, para lo cual tal inaplicación debe ser estipulada expresamente en 

el respectivo contrato. Esta específica excepción es en realidad aplicable únicamente a planes 

corporativos o empresariales, entendiendo por esto que, dada la dinámica del sector, los proveedores 
solamente estarían en posibilidad de negociar estos aspectos en contratos de importante relevancia 

comercial y económica para las partes, y no respecto de los contratos de adhesión que se suscriben 
con usuarios individuales. 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 44 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Lo anterior no implica que un usuario, persona jurídica, siempre que adquiera un plan corporativo o 

empresarial deba ser excluido del régimen de protección de usuarios. Como se dijo anteriormente, 
para que proceda la excepción es necesario que se negocie y se evidencie esto en el contrato, las 

características del servicio, de la red y la totalidad de las condiciones técnicas, económicas y jurídicas 

aplicables a la relación contractual. Esta misma interpretación sería aplicable a los casos de personas 
naturales, empresarios que no son personas jurídicas, pero que en atención a sus condiciones 

particulares, pueden estar en la posibilidad de negociar las condiciones de sus contratos. 
 

Respecto de la protección de los consumidores, la Corte Constitucional ha señalado que: “Sin 
perjuicio de los diferentes esquemas o modelos de responsabilidad que puede consagrar la ley, no 
puede entonces en modo alguno ignorarse la posición real del consumidor y del usuario, puesto que 
justamente su debilidad en el mercado ha sido la circunstancia tenida por el constituyente para 
ordenar su protección.” Es precisamente reconociendo esa realidad material de debilidad de los 

usuarios, que el Régimen establece reglas de protección que aplican de manera general, con la 
excepción puntual anteriormente citada, que en la práctica aplica a empresas que por su poder 

adquisitivo o de negociación, están en capacidad de negociar las condiciones del contrato de 

prestación de servicios de comunicaciones.  
 

Por último, atendiendo a la competencia que le fue asignada a esta Comisión en virtud del artículo 
12 de la Ley 1507 de 2012 y teniendo en cuenta la armonización que debe existir entre los distintos 

regímenes de servicios de comunicaciones, se evidenció la necesidad de crear un Régimen 
convergente para los servicios de telefonía, internet y televisión, lo cual se verá reflejado en el mismo 

ámbito de aplicación, donde claramente y atendiendo a los términos de la mencionada Ley se aclara 

el alcance del mismo. 
 

En consideración a lo expuesto en el presente acápite, resulta pertinente redactar de forma más 
precisa la disposición correspondiente al ámbito de aplicación, de manera que se comprenda que, la 

única posibilidad de que un contrato, bien sea suscrito por un usuario persona natural o jurídica para 

un plan corporativo empresarial, sea excluido por las partes de la aplicación del régimen de 
protección de usuarios, es que entre estas, de forma comprobable, se hayan negociado y pactado 

de mutuo acuerdo las características del servicio, las características de la red y la totalidad de las 
condiciones técnicas, económicas y jurídicas aplicables a la relación contractual. Las disposiciones 

contractuales que se aparten del régimen deberán constar expresamente en el contrato como 

excluidas de su aplicación y, en consecuencia, las demás disposiciones del régimen seguirán 
aplicando aún para este tipo de acuerdos. 

 
 

 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 45 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

4.2 Libertad de elección.  
 

4.2.1 La asimetría de información lleva a toma de decisiones no racionales 
 

La información de la que disponen los usuarios al momento de decidir debería tener la idoneidad 
para que sus decisiones atiendan realmente a sus necesidades. En este sentido sostiene Ariely60 que 

deberíamos ser capaces de discriminar todas las opciones de que disponemos y calcular 

cuidadosamente su valor (no sólo a corto plazo sino también a largo plazo) y escoger la opción que 
más favorece nuestros intereses. Cuando tenemos un dilema de cualquier índole, deberíamos ser 

capaces de ver la situación con claridad y de un modo desprejuiciado, y sopesar los pro y contras, 
pero dado que infortunadamente no somos totalmente racionales, es como en este punto la 

economía del comportamiento se vuelve relevante. Se trata de un campo del saber en el que no 
asumimos que los individuos son calculadoras perfectas, por el contrario, observamos los 

comportamientos reales de las personas y tales observaciones suelen obligarnos a concluir que los 

seres humanos somos irracionales. 
 

Específicamente en lo relacionado con el propósito fundamental de la economía de comportamiento, 
menciona Ariely, “En última instancia, ése es el objetivo de la economía del comportamiento: 
comprender las fuerzas ocultas que determinan nuestras decisiones, en muchos contextos distintos, 
y encontrar soluciones a problemas comunes que afectan nuestra vida personal, profesional y 
pública”61. 

 
Durante los ejercicios de psicología del consumidor adelantados por esta Comisión se buscó 

identificar los criterios del usuario al momento de elegir la contratación de servicios de 

comunicaciones. Al respecto vale la pena reiterar lo expuesto en el numeral 2.2 del presente 
documento, respecto al término “heurístico”, el cual atiende a una estrategia, método o criterio 

usado para hacer más sencilla la solución de un problema62, es así como dicho comportamiento se 
evidencia cuando las personas tienen opiniones intuitivas sobre cualquier aspecto de la compra o 

sobre los resultados de la empresa a la que compran. Las decisiones heurísticas, pueden estar 
fundamentadas en creencias que se tiene sobre la posibilidad de que un hecho ocurra, por ejemplo 

cuando argumentan su decisión como “pienso que”, “creo que”, “es posible que”, estas respuestas 

son impulsivas, con bajo control y ayudan a encontrar respuestas sencillas a preguntas complejas.  
 

La CRC como ente regulador se enfrenta a una situación de fuerte asimetría de poder, donde el 
usuario no espera un trato recíproco por el pago realizado, lo cual genera una brecha importante 

entre la normativa y la realidad del servicio prestado. Disminuir esa brecha implica revisar el 

                                                
60 ARIELY, Dan. “Las ventajas del deseo”. Título original “The upside of irrationality”. Primera Edición: marzo de 2011, Editorial 
Ariel. Pág. 5. 
61 ARIELY, Dan. “Las ventajas del deseo”. Título original “The upside of irrationality”. Primera Edición: marzo de 2011, Editorial 
Ariel. Pág. 9. 
62 Kahneman, D. (2011). Pensar rápido, pensar despacio. Barcelona, España: Random House  

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 46 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

cumplimiento de las ofertas y los efectos de descuento y de recargo de costo que aplican los 

operadores al ofrecer paquetes por segundos, elegidos o tecnologías, de manera que el consumidor 
no sea “engañado” por considerar esas ofertas mejores por el simple hecho de contener esas 

promesas o esas palabras. El consumidor se sesga en su elección por cualquiera de éstos aspectos 

y no usa criterios racionales para contratar los servicios de comunicaciones, puesto que solo 
partiendo de un punto de referencia evalúa las ofertas. 

 

4.2.2 Factores de elección del usuario. 
 
De conformidad con el análisis efectuado conjuntamente con la OCDE63, se observa que es un 

principio básico de la microeconomía que más información es mejor, ya que reduce la asimetría de 

la información y en teoría, puede sólo mejorar la elección. Sin embargo la economía comportamental 
sugiere lo contrario, al señalar que la información es un componente clave del modelado del 

comportamiento, y es especialmente importante dentro del dominio del consumidor, donde las 
decisiones habituales y mal informadas pueden ser costosas. 

 

En el sector de las comunicaciones, los usuarios enfrentan una amplia gama de opciones de 
información, tanto en términos de proveedores de servicio como de planes de pago. Esto puede 

llevar a varios sesgos del comportamiento. Estos sesgos pueden conducir a una participación 
reducida del consumidor, a elecciones potencialmente subóptimas64 y ser equivalentes a una 

reducción en la capacidad cognitiva de un 10 – 20%65. 

 
Hay dos tipos de información: 

 
1. La información contextualmente disponible, que es la información que se encuentra enfrente 

de las personas cuando se está tomando una decisión. Por ejemplo, cuando se compra un nuevo 
equipo terminal móvil, ésta podría ser los diferentes precios en las etiquetas de un almacén, un 

catálogo, o una página del proveedor en línea, los términos contractuales publicitados, la fotografía 

del equipo, etc. 
 

2. La información generalmente disponible, que es la información relevante que se mantiene 
de forma pasiva y que puede aplicarse en el momento de la decisión. Ésta puede incluir la reputación 

percibida del proveedor de servicios, los datos de uso de compradores pasados, o información legal 

acerca de las cláusulas del contrato. 
 

La investigación muestra que la información contextualmente disponible tiene un impacto sobre el 
comportamiento significativamente mayor que la información generalmente disponible66. Asegurarse 

                                                
63 OCDE, 2016. “Protecting Consumers through Behavioral Insights: Regulating the Communications Market in Colombia” 
64 C Wilson y C Waddams Price: Irrationality in consumers’ switching decisions: when more firms may mean less benefit, 
(2005). 
65 D Kahneman y A Tversky. On the Reality of Cognitive Illusions, (1996). 
66 Kahneman, D. (2013), Thinking Fast and Slow, Farrar, Straus and Giroux, New York. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 47 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

de que los mensajes clave se presenten de forma temprana, sean claros en su propósito, sean 

específicos, y que la información innecesaria se mantenga al mínimo, también puede ayudar en la 
elección. 

 

En cuanto a las razones de elección del proveedor, estas se organizan en dos categorías principales, 
emocionales y funcionales; las cuales funcionan de manera diferencial al momento de elegir. De 

acuerdo con los ejercicios de psicología del consumidor adelantados, se evidencia que las razones 
más asociadas a elementos emocionales, se basan en una elección que se ajuste a las prioridades 

del usuario, por ejemplo para tener la posibilidad de comunicarse con la familia y los amigos, 
mientras que la elección en otros sectores es por tradición, escogiendo el operador que posee el 

grupo familiar o según el reconocimiento que el operador tiene en el mercado. Por otra parte, las 

razones de orden funcional, se relacionan con los componentes utilitarios del servicio y con las 
características inherentes del servicio, es decir, la posibilidad de tener minutos ilimitados o porque 

es el único proveedor que presta servicio en la zona “Acá llegaron a la puerta de la casa a ofrecer el 
servicio”. En todas las ciudades, prima la elección por economía, basada en la oferta de paquetes 

que ofrecen bajos costos. Así mismo, es importante contemplar que las promociones resultan ser un 

criterio presente tanto en las razones de compra emocional como funcional. 
 

Las razones de elección de los planes pre y pospago, están relacionadas más con elementos 
funcionales tales como: recomendación de terceros, buena señal, calidad del servicio e 

infraestructura de la red del operador; siendo este último determinante en la necesidad de tener dos 
operadores, ya que según en donde se encuentre físicamente tiene cobertura uno u otro operador. 

Por ciudades se encuentran algunas diferencias, por ejemplo en Bucaramanga prima la elección 

basada en la infraestructura de red del operador, al igual que en Barranquilla y Mocoa; mientras que 
en San Andrés y Bogotá se menciona más la economía como factor para elegir y en Pasto la 

recomendación de terceros.  
 

Las razones emocionales de elección se centran en la tradición del proveedor “es el que siempre se 

ha tenido” o por ser el que toda la familia tiene, lo que es más típico en Bogotá. El querer acceder a 
promociones es otro de los elementos determinantes al momento de adquirir el servicio de un 

operador particular siendo constantes tanto para prepago como para pospago. 
 

Los usuarios se enteran de los planes y las promociones por los mismos operadores a través de 

comerciales de tv o redes sociales, esta información aunada al servicio al cliente es lo que determina 
la adquisición o no del servicio.  

 
El proceso de decisión de los usuarios de telefonía móvil posee características que acentúan los 

riesgos de “engaño” y de consecuentes malas elecciones. Entre estas características identificadas se 
encuentran las descritas en la siguiente Nota Destacada. 

 

Nota Destacada 6. Dificultades en la elección. 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 48 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 Más del 50% de las personas indica que a veces no puede determinar cuantos minutos 
recargaron y las características del plan de datos en dicha recarga.  

 Desconocimiento del régimen de protección de usuarios y problemas de comprensión de 
lectura para acceder a las normas que pueden ser útiles al usuario en caso de 
reclamación. 

 Bajo conocimiento de la forma en que se presta el servicio, de las condiciones del 
contrato, del plan contratado y las condiciones tecnológicas propias del equipo.  

 Una tercera parte de los usuarios tiene problemas para identificar el precio de cada uno 
de los componentes de un plan. Esto significa que se incrementa el riesgo de “engaño” 
en el precio, dado que no se puede calcular la rentabilidad de la inversión o la utilidad de 
componentes unitarios. Esto actúa a favor del operador en virtud de que las promociones 
de fidelización (aparentes o reales) poseen un mayor efecto y anula el objetivo de la 
eliminación de la cláusula de permanencia mínima, así como la posibilidad de portabilidad 
numérica. 

 Debido a que no existen muchas opciones de operadores en las regiones, dónde el 
servicio es fundamental para la vida personal, laboral y social de las personas, se genera 
un proceso de habituación y desesperanza por parte de los usuarios. Se puede 
denominar a esto un “Conformismo Funcional” entendido como el proceso mediante el 
cual un consumidor se habitúa al mal servicio de una compañía y generaliza su sensación 
de no control a toda la categoría. 

 

 
Las razones asociadas a la elección de proveedores, para el caso de televisión se centran en 

argumentos racionales que se relacionan con la necesidad de calidad del servicio asociada a los 

diferentes operadores y derivada de la recomendación de terceros, o por la búsqueda de algunos 
estándares específicos en los atributos de los productos, por ejemplo la cantidad de canales de TV. 

Las condiciones de infraestructura de la zona, son uno de los argumentos que mayor fuerza tiene 
en la elección; ya que en algunas zonas residenciales no todos los proveedores pueden prestar el 

servicio por problemas con el cableado o la posibilidad de red. Esto limita la posibilidad de elección 

por parte de los usuarios y condiciona tanto la adquisición como la prestación del servicio. La 
economía es otra de las razones de elección, ya que se buscan las ofertas más económicas o las que 

mayores promociones presentan.  
 

 Los usuarios prefieren prepago por la aversión a la pérdida. 
 

En primer término, en relación con la aversión a la pérdida, Ariely manifiesta que: “La aversión a la 
pérdida explica simplemente la idea de que el sufrimiento que produce perder algo que sentimos 
que nos pertenece –como el dinero- es mayor que la felicidad que produce ganar la misma cantidad 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 49 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

de dinero”.67 Ahora bien como ha sido expuesto por la OCDE “En un país donde aproximadamente 
el 82% de los suscriptores móviles son de prepago, la regulación centrada en el segmento de 
prepago adquiere una enorme relevancia”.68 

 

Es así como con ocasión de los ejercicios de psicología del consumidor se buscó identificar los 
heurísticos que emplean los usuarios cuando se encuentran en un plan prepago En particular, el 

estudio experimental realizado demostró que las personas escogen los planes en prepago por los 
precios y el uso del servicio sin restricciones. En general, los usuarios son buscadores de 

promociones, tanto en prepago como en pospago, y responden al enmarcamiento de precio 
promocional o costo cero. Esto hace que se produzca indiferencia frente a los atributos centrales o 

racionales del plan, tales como los minutos y servicios adicionales. 

 
Se debe aclarar que a pesar de la evaluación negativa del servicio tanto en el nivel técnico, como en 

el de servicio personal, y el incumplimiento manifestado por los usuarios de la promesa base de los 
operadores, la evaluación de satisfacción con el servicio no es tan negativa como debería serlo en 

virtud de las problemáticas identificadas en todas las regiones evaluadas. El conformismo funcional 

presente se refleja en la baja intención de cambio y de reclamación que evidencian los usuarios. 
 

Las personas parten del supuesto que el servicio de telefonía celular es de mala calidad y que la 
atención al usuario será negativa en muchos sentidos, por esto aceptan más fácilmente los 

problemas que se presentan en las recargas. El sistema de creencias explica porque experimentan 
temor de suscribir contratos, de incurrir en fallas de autocontrol que puedan generarle costos 

adicionales y tener pésimas expectativas frente a los operadores y la normativa que regula su 

actuación.  
 

Es así como, de acuerdo con los ejercicios realizados, los usuarios sienten que los beneficios 
relacionados al servicio pospago, incluyen la disponibilidad del servicio (siempre se tienen minutos), 

el servicio al cliente (atienden mejor a los de pospago que a los de prepago) y la adquisición del 

servicio por economía. Algo semejante ocurre con el servicio prepago, en donde se hace referencia 
a costos más bajos y facilidad de uso, sin embargo, los usuarios de prepago reportan otros beneficios 

asociados a la modalidad prepago, ya que “no llegan facturas” y se tiene acceso a promociones 
diarias cuando se están haciendo las recargas. 

 

Para los usuarios de prepago una de las razones que mayor fuerza cobra es que no se reciben 
facturas ni se está “atado” a un contrato, además que se puede disponer del servicio según la 

necesidad de comunicación y la disponibilidad económica. 
 

                                                
67 ARIELY, Dan. “Las ventajas del deseo”. Título original “The upside of irrationality”. Primera Edición: marzo de 2011, Editorial 
Ariel. Pág. 29. 
68 Estudio de la OCDE sobre políticas y regulación de telecomunicaciones en Colombia 2014. OECD PUBLISHING, 2, rue André-
Pascal, 75775 PARIS CEDEX 16 France. Pág122. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 50 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 La elección del plan de datos está supeditada al servicio de voz. 
 

Como resultado de los estudios de psicología del consumidor adelantados se evidencia que en los 
servicios de datos priman las decisiones sobre voz, por lo cual los usuarios escogen sus planes de 

acceso a internet de acuerdo con las condiciones ofrecidas en los planes de voz, pese a que hagan 

mayor uso del primero de los servicios. 
 

Atendiendo a lo anterior, se considera imperioso formular medidas que permitan al usuario conocer 
y entender sus verdaderas necesidades, una de las soluciones que se presentan en la presente 

propuesta regulatoria es a través del fortalecimiento de los mecanismos de control de consumo, lo 

cual le permitirá al usuario evidenciar el consumo real de cada uno de los servicios contratados, en 
distintos momentos durante su periodo de facturación.  

 

 Presentación de la información en la elección. 
 

En relación con los atributos de la información, frente a la inconformidad por parte de los usuarios 

con la activación-desactivación bien sea de servicios solicitados como principales o suplementarios, 
tal y como se evidenció en el respectivo análisis de PQR, siendo este último la tipología íntimamente 

ligada a los mensajes de texto promocionales; se observa que el denominador común puede estar 
en las asimetrías de información entre operador y usuario. 

 
Estas inconformidades pueden estar relacionadas fundamentalmente con: i) la falta de suficiente 

información por parte del operador, ii) la complejidad de la información expuesta o iii) y no menos 

probable, la falta de interés del usuario en conocer bien las condiciones en las que ha pactado cada 
servicio con el operador. 

 
En cualquier caso, esto deriva en sobrecostos para el usuario que se manifiestan en la forma de un 

menor consumo por activaciones tardías, que se traduce finalmente en costos excesivos invisibles. 

Por ejemplo, la activación tardía en servicios fijos como internet, televisión o telefonía, traen consigo 
un mayor cargo cuando el valor cobrado al usuario no tiene en cuenta la inoportuna 

activación/desactivación de dichos servicios (desde el punto de vista del usuario). En un periodo de 
un mes, lo que podría no ser evidente para el usuario es que 1 día de no servicio equivale a un 

servicio que es más costoso en un 3.45%, dos días y 3 días equivalen a un servicio un 11% más 

costoso. Esto mina a su vez el proceso de elección en el que si el usuario logró sobrepasar la 
complejidad de su entorno de decisión y logró evadir su tendencia hacia los heurísticos o sesgos 

cognitivos, eligiendo el servicio más económico, es solo hasta que se consume el bien, que el usuario 
realmente “conoce” su precio69. 

 

                                                
69 Vining, & Weimer. (1988). Information Asymmetry Favoring Sellers: A Policy Framework. Policy Sciences , 281–303. 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 51 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

De otro lado, también es cierto que los usuarios se someten a una elección que contrasta elementos 

de escogencia racional con opciones expuestas como irracionales con el fin de predeterminar la 
elección del usuario. Por ejemplo, un usuario en el mercado colombiano de telecomunicaciones se 

enfrenta a la siguiente oferta: 

 

 
Fuente: Página web de uno de los proveedores de telecomunicaciones de Colombia 

 
En esta oferta comercial, es más costosa la adquisición de un duoplay70 en contraste de un triple 

play71 con las mismas características en los servicios en común. Al margen de las muy convenientes 
economías de escala a las que puede estar sujeta la prestación de más de un servicio de 

comunicaciones, no existe explicación sustentable de por qué 3 servicios prestados a un hogar 
pueden ser más económicos que 2 de ellos, y menos aun siendo evidente para esta entidad el que 

pueden existir costos marginales incrementales positivos que existen de hecho para el servicio de 

televisión en este caso por cada abonado adicional. Por lo tanto, el usuario que buscó en un principio 
contratar solo internet, termina contratando dos servicios que tal vez no necesitaba, llevado por los 

sesgos cognitivos de una supuesta maximización de beneficios. Luego, las proporciones de las quejas 
indican la visibilidad de los problemas para los usuarios pero no necesariamente la intensidad del 

problema en términos de bienestar para la sociedad por los mismos problemas cognitivos y de 

comportamiento que se advierten desde el inicio de este documento. 
 

Por último, la problemática relacionada con los mensajes de texto evidencia que los creadores de 
contenido en cierto sentido inducen a error al usuario para que éste sin darse cuenta acepte 

contenidos que en realidad no desea, lo que lleva a cobros adicionales no planeados. La Regulación 

vigente dispone que antes de la provisión de contenidos y aplicaciones a través del envío de 
SMS/MMS/USSD de un servicio de suscripción, los Proveedores de Contenidos y Aplicaciones (PCA) 

deben enviar a los usuarios una invitación a confirmar la aceptación del servicio a través de un 

                                                
70 Llevar de manera empaquetada los servicios de internet y teléfono. 
71 Llevar de manera empaquetada los servicios de internet, televisión y teléfono. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 52 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

mensaje corto de texto o a través de cualquier otro medio dispuesto para tal fin. La manifestación 

de la voluntad del usuario de contratar el servicio, será válida siempre y cuando el usuario confirme 
mediante un mensaje remitido desde su propio número de teléfono móvil. 

 

Sin embargo, se utilizan estrategias para que los usuarios, sin tener la intención de hacerlo, acepten 
la suscripción. Por ejemplo, en el Gráfico 7 se puede observar el mensaje que envían los operadores 

(recuadro de la izquierda) y un mensaje genérico (recuadro de la derecha) de una instalación en un 
computador con el programa operativo Windows. En la imagen de la izquierda se puede ver como 

el sí y el no o el aceptar y cancelar ya se encuentran predeterminados posicionalmente siendo el 
“positivo” a la izquierda y el “negativo” a la derecha. No obstante, los proveedores, tal como se 

observa en la imagen de la izquierda, invierten la posición que la mayoría de personas ya tienen 

predeterminada, por lo que el usuario selecciona aceptar pensando que están eligiendo cancelar. 
 

Gráfico 7. Ejemplos de mensajes 
 

  
 

 

 
 
 
 
 
 
 
 

Fuente: www.tecnovortex.com 

 
Piense que usted se encuentra hablando con un amigo mediante la aplicación Whatsapp y un 

mensaje, como el de la imagen de la izquierda del Gráfico 7 aparece de la nada, usted cómo piensa 

cancelarlo para volver a su conversación de manera intuitiva y sin “pensarlo”, el cerebro ya tiene 
predeterminadas la posición de las opciones por el sin fin de repeticiones a las que se enfrenta en 

diferentes procesos de elección, oprime la opción que se encuentra a la derecha, la que en la mayoría 
de programas siempre involucra No o Cancelar, lo que lo lleva a aceptar un servicio que usted no 

deseaba. Eso sin mencionar algunos mensajes que no tienen escrito la opción de aceptar o cancelar, 

duran aproximadamente 10 segundos y el usuario para no aceptarlo debe esperar los 10 segundos, 
si toca la pantalla es la aceptación de la inscripción. De acuerdo a las cifras de PQR de la SIC, en el 

2014, 529.321 usuarios experimentaron las situaciones descritas anteriormente. 
 

Vale la pena mencionar que los usuarios cuentan con mecanismos para que dichos mensajes 

promocionales con prima no le sigan llegando a su celular, uno de ellos está establecido en el artículo 
103 de la Resolución 3066 de 2011, en donde se determina que el usuario puede inscribir ante la 

CRC de forma gratuita su número de abonado móvil en el Registro de Números Excluidos, RNE, con 
el propósito de evitar la recepción de mensajes cortos de texto-SMS-, y/o mensajes multimedia-

http://www.tecnovortex.com/


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 53 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

MMS-, con fines comerciales y/o publicitarios. Si bien se han presentado casos en los cuales los 

usuarios continúan recibiendo mensajes publicitarios a pesar de registrarse en el RNE, dicho 
mecanismo es una alterativa adicional a los mecanismos que los proveedores deben poner a 

disposición de los usuarios con el objetivo de evitar la recepción de dichos mensajes. 

 

Nota Destacada 7. Quejas sobre mensajes de texto promocionales 

 

 “El día de hoy recibí un mensaje de texto en mi celular, el cual dice: descarga el nuevo 

contenido en http://www.celmovil.co precio $4.640 IVA incluido x sem, para cancelar 
envía “baja” al 97700 + info llama a 018005172268. Al yo hacer caso omiso al mensaje 
este me descontó el valor de $4.640 sin yo realizar descargas ni inscripciones por ningún 
medio, al comunicarme al servicio al cliente el operador me informa que efectivamente 
yo tengo dicha suscripción y lo único en lo que me pueden colaborar es indicándome 
como cancelarla”…. 

 “Mi empresa de celular facturó unos mensajes de texto de un juego sin aceptación alguna. 
La empresa está cobrando de manera abusiva mensajes sin autorización del usuario, el 
mensaje que me llegó fue: wp7_new_3500$ sucr kitmania kitmaker $4.218”… 

 “Tengo un inconveniente con mi operador móvil, ya que me están cobrando por unos 
mensajes a los cuales no me he suscrito, por lo tanto esto hizo que me incrementaran la 
factura y llame el día 7 de abril del 2015 y me dijeron que en 24 o 48 horas a más tardar 
me daban respuesta, los cuales yo no puedo esperar porque si no pago la factura a 
tiempo me reportan a data crédito, han pasado ya 6 días y no recibo respuesta”…. 

 “Cada vez que recargo mi línea inmediatamente aparecen mensajes de texto con cargo 
de servicios adicionales los cuales no he contratado ni formal ni verbalmente. Por lo 
anterior esos servicios que son cobrados reducen el saldo cargado originalmente de 
manera inmediata”…. 

 

Si bien los usuarios cuentan con mecanismos de exclusión, la regla por default ¿no debería estar a 

favor del consumidor?, la teoría señala que la inercia del default opera cuando la decisión de salirse 
demanda más esfuerzo que la de entrar, por ejemplo, el default que automáticamente extiende el 

contrato de la prestación del servicio de telefonía móvil a no ser que el usuario exprese que no quiere 
continuar72. Si las bondades y el valor agregado que ofrecen las suscripciones de los diferentes 

contenidos son tan llamativos no debería el usuario buscar contratarlas en vez de que por error 

acepte una promoción que jamás buscó. Hoy en día es el usuario el que tiene que buscar los 
mecanismos para desafiliarse de algo que nunca busco inscribirse. 

 
Es así como en la propuesta regulatoria se establece un acápite particular (Capítulo XIX) para la 

prestación de servicios de contenidos y aplicaciones a través de SMS, MMS y USSD, en el cual de 

                                                
72 Xavier, P. (2011). Behavioural Economics and Customer Complaints in Communication Markets.  
 

http://www.celmovil.co/


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 54 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

conformidad con la regulación vigente, esto es la Resolución 3501 de 201173, se establecen 

claramente los requisitos de información y manifestación de voluntad del usuario para la contratación 
de los servicios de contenidos y aplicaciones y el inicio de la prestación del servicio, atendiendo a la 

integralidad que debe presentar el Régimen, brindando así seguridad jurídica. 

 

4.2.3 Incumplimiento de ofertas. 
 
Como resultado de los ejercicios de psicología del consumidor adelantados, se evidenciaron algunas 

problemáticas presentes en la relación de intercambio entre proveedores y usuarios, relacionadas 
con la falta de cumplimiento de la oferta de servicios por parte del proveedor. Al respecto es de 

mencionar que dicha percepción de los usuarios atiende en ocasiones a la inexactitud de la 

información que les es suministrada. En los estudios adelantados se menciona además, que se hacen 
cambios de plan sin autorización previa por parte del usuario, se presentan fallas en el servicio 

técnico o prestación de la garantía; lo que es recurrente en todas las ciudades, modificando de esta 
forma las condiciones ofrecidas. 

 

Nota Destacada 8. Lo ofrecido no corresponde con lo prestado 
 

 ”La verdad es que de pronto lo que uno escucha en las propagandas que hacen o los 
mensajes que llegan a uno, uno tiene esa connotación esa idea de eso, pero realmente 
no se ajusta a la realidad.” (Quibdó) 

 

 “Que las reglas estén claras, yo pienso que lo que me pasa a mí con la empresas de 
celular es que creo que no  dan  información completa ni clara al usuario y pues termina 
uno saliéndose o planeados con los servicios precisamente por esa razón, yo no sé si los 
asesores no tienen calidad o no les importa si no vender y con el tema de la venta incluso 
dicen cosas que no son reales y creo que muy pocos leemos los contratos completos y 
pues termina uno con expectativas que no se cumplen” (Bogotá) 

 

4.2.4  Medidas propuestas 
 
De acuerdo con las problemáticas y análisis expuestos en el numeral 4.2 del presente documento, y 

atendiendo a que contrario a lo que tradicionalmente se ha considerado, suministrar al usuario gran 
cantidad de información no necesariamente le permite conocer y entender las condiciones de los 

servicios ofrecidos o contratados; en el proyecto de resolución que se soporta en el presente 

documento, se proponen distintas medidas que favorecerán el entorno en el cual los usuarios toman 
sus decisiones de consumo, en aras que las mismas atiendan a sus verdaderas necesidades; es así 

                                                
73 “Por la cual se determinan las condiciones de acceso a las redes de telecomunicaciones por parte de proveedores de 
contenidos y aplicaciones a través de mensajes cortos de texto (SMS) y mensajes multimedia (MMS) sobre redes de 
telecomunicaciones de servicios móviles, y se dictan otras disposiciones” 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 55 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

como la información que recibirán será la necesaria para mejorar su comprensión y conocimiento de 

los servicios, planes y operadores. Por lo cual, si bien garantizar la libertad de elección partiendo de 
los análisis abordados en el presente capítulo, resulta un pilar de este proyecto regulatorio, y es 

desarrollado a lo largo del proyecto de resolución, a continuación se enuncian algunas de las medidas 

más importantes. 
 

 De conformidad con el artículo 43 del Estatuto del Consumidor, se incorpora en este Régimen 

la prohibición expresa de presumir en cualquier caso la voluntad del usuario. 
 Atendiendo a la necesidad que el usuario conozca y entienda claramente sus principales 

obligaciones y derechos, estos son presentados en el Capítulo V de la propuesta regulatoria 

en un lenguaje claro y sencillo. 
 Tal y como se mencionó previamente en el numeral 4.2.2, se incorpora en el Capítulo XIX 

de la propuesta regulatoria, las condiciones y derechos que debe atender el usuario respecto 

de la prestación y activación de servicios de contenidos y aplicaciones a través de SMS, MMS 

y USSD. 
 Atendiendo a la nueva normatividad en materia de protección de datos personales, la 

propuesta regulatoria establece en su Capítulo IV, las principales medidas que deben ser 

conocidas por el usuario respecto del suministro y tratamiento de sus datos personales por 
parte del operador. 

 En aras de un uso efectivo de los distintos medios de atención, desde una perspectiva 

distinta a la contemplada en la Resolución CRC 3066 de 2011, se fortalecen las disposiciones 

relativas a éstos, creando un contexto que permita una mejor dinámica de comunicación 
entre usuarios y operadores, lo cual se desarrolla en detalle en el numeral 4.6 del presente 

documento. 
 En relación con la portabilidad numérica móvil, tal y como se desarrolla en el numeral 4.8 

del presente documento, en el Capítulo XI se incorporan las condiciones y trámite que debe 

adelantar el usuario para efectuar la portación de su número celular.  
 Respecto de los mecanismos de control de consumo, en aras que el usuario conozca y 

controle éste durante el uso de sus recargas o su periodo de facturación, así como cuando 

éste finalice, reconociendo de esta forma sus verdaderas necesidades frente a los servicios 

contratados, tal y como se desarrolla en el numeral 4.10 del presente documento, se 
fortalece la información que debe ser suministrada en el momento de la factura, así como 

durante el periodo de facturación o uso de las recargas. 
 Frente al empaquetamiento de servicios, tal y como se analizará en el numeral 4.11 del 

presente documento, se fortalecen las medidas relativas a la información presentada al 

usuario respecto de las ofertas individuales y empaquetadas. 

  

4.3 Contrato 
 

4.3.1 Dificultades del contrato tradicional. 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 56 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

En este punto es de aclarar que los estudios de psicología del consumidor mencionados en el 

presente documento fueron adelantados previa implementación del nuevo contrato marco para 
telefonía móvil, en el cual uno de los factores evaluados corresponde al cierre de la elección del 

usuario frente al tipo de servicio, plan y condiciones en el proceso de compra es la comprensión del 

contrato. 
 

En cuanto al proceso de compra, para el caso de los usuarios pospago, se consideraba complicado, 
por la cantidad de documentos y trámites que se deben hacer o porque se cobra por el estudio de 

crédito para la adquisición del celular; además se menciona la firma del contrato, el cual es muy 
“difícil” de leer.  

 

Nota Destacada 9. Tamaño del contrato 
 

 “Si y además es un contrato bien grande y pues la verdad yo no creo que la gente lo lea. 
La gente confía en la persona que le está dando el servicio” 

 
4.3.2 Implementación del nuevo contrato de telefonía móvil. 
 
Ahora bien con ocasión de la entrada en vigencia de la Resolución CRC 4625 de 201474, la CRC 
evidenció la necesidad de adelantar nuevos ejercicios de psicología del consumidor y economía 

conductual a inicios del año 2016, con el objetivo de identificar los niveles de comprensión y análisis 

de los usuarios de los servicios de telefonía e internet móvil respecto de los contratos simplificados 
y documento de condiciones en prepago establecidos. 

 
En primer lugar previa evaluación se debe destacar que existe una falta de interés general en los 

usuarios para conocer las condiciones bajo las cuales adquieren los servicios, lo cual responde a: 
 

Nota Destacada 10. Desinterés en conocer el contrato. 

 
 De entrada expresan sentir “confianza” en lo que adquieren con el operador dado que 

normalmente dan en el servicio lo pactado en cantidad (minutos y datos)  
 

 Sin embargo, se evidencia que existe cierta indefensión aprendida75 con respecto a 
la percepción de los usuarios, en donde ellos creen que no está en sus manos la 
posibilidad de poder cambiar algo con respecto a sus contratos, sino que solo deben 
aceptar las condiciones como están dispuestas por los operadores. 
 

                                                
74 “Por la cual se establecen los modelos del contrato único y de las condiciones generales, de prestación de servicios provistos 
a través de redes móviles, se modifica la Resolución CRC 3066 de 2011 y se dictan otras disposiciones” 
75 Seligman, M. E. P. (1975). Helplessness: On Depression, Development, and Death. San Francisco: W. H. Freeman. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 57 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 Por último y no menos importante, las personas no están acostumbradas a leer y 
prefieren la comunicación oral (explicación del asesor) por lo que le dan poca 
relevancia a la acción de tomarse el tiempo para leer y conocer el documento. 

 

Ahora bien posterior desarrollo de los estudios de psicología del consumidor adelantados respecto 

de los nuevos contratos de telefonía e internet móvil adoptados por los proveedores de telefonía 
móvil, en primer lugar en la siguiente tabla se presentan los principales resultados obtenidos 

atendiendo a criterios de forma. 
 

 Evaluación nuevo contrato de telefonía móvil 

 
 
A su vez, como conclusiones generales de los estudios adelantados se puede mencionar que se 

presenta: 
 

 Un alto nivel de comprensión de la información puesta, dado el uso de un lenguaje claro y 

cercano. 
 La facilidad que ofrecen los títulos frente a la lectura, permitiendo una mejor introducción 

del tema a tratar. 
 En cuanto a la influencia de la escolaridad, se evidencia más dificultad para personas con 

niveles altos de escolaridad, pues están más familiarizados con algunas expresiones (SMS, 
GB, etc.). Aún así, las personas con bajos niveles de escolaridad creen que es claro gran 

parte del contrato, pero deben esforzarse más para poder entender la información.  

 Un hallazgo es que se percibe que las personas de alta escolaridad son más confiadas y no 
siempre leen en detalle, mientras que las personas de baja escolaridad tienen más 'temor' 

de no entender este tipo de textos, lo cual hace que sean más cuidadosos al leer y no se 
confíen tanto como las personas de alta escolaridad. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 58 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 
Es así como atendiendo a los exitosos resultados identificados respecto de la implementación del 
nuevo contrato y del documento de condiciones en prepago, para los servicios de telefonía e internet 

móvil, lo cual contribuye en el adecuado y efectivo ejercicio por parte de los usuarios de sus 

derechos, y permite que tengan un conocimiento adecuado previa contratación y durante la 
ejecución del contrato de las condiciones de su plan y de los respectivos servicios adquiridos, lo cual 

le permite hacer elecciones que atiendan a sus verdaderas necesidades, actualmente eta Entidad 
adelanta el proyecto regulatorio “Simplificación de los modelos de los contratos de servicios de 

comunicaciones fijas”, medida que de conformidad con la Agenda Regulatoria 2016, será 
implementada en el segundo semestre de este año. 

 

4.3.3 Dificultades en la terminación del contrato. 
 

Finalmente, los usuarios reportan que el proceso para poder terminar el contrato, es el que presenta 
mayor dificultad, ya que no existe claridad en la información entregada por el operador, la cual varía, 

según si es dada por la línea telefónica o de manera presencial en las oficinas del operador. 

Adicionalmente, no es claro por qué por ejemplo la adquisición de servicios puede ser por la línea 
telefónica pero la cancelación debe ser presencial, según manifiestan algunos usuarios, radicando 

una carta, lo cual entorpece el proceso en municipios donde no hay oficinas del operador. 
 

Nota Destacada 11. Dificultades en la terminación del contrato 

 
 “Yo he querido cancelar este plan, ya hice dos intentos y entonces me dicen que 

tengo que llenar una cosa y creo que la llené antes de cumplir el año, entonces 
tiene que venir en tal fecha porque si no, no se la recibimos, o sea NO le reciben a 
usted una carta, inclusive ya estoy vencida en el año, después la volví a llevar y me 
dijeron que tiene que traerla el 12 porque a usted se le cumple el 14 y me dicen 
que no se la recibimos antes, pero que tampoco después de esta fecha y yo preciso 
no pude ir porque se me presento un problema y no la he podido ingresar esa 
bendita carta y yo estoy con la carta y me dicen que no se la recibimos, porque 
todavía no es la fecha… entonces ahí es donde yo me siento mal porque me están 
violando los derechos de decidir que ya no quiero más ese plan, porque para lo que 
yo lo necesitaba ya no lo estoy haciendo y pues la verdad entonces estoy acá de 
chévere gastando mi plata y eso es cierto”. (Bogotá) 

 
 “Yo pasé una carta para renunciar al plan, entonces me dijeron que vuelva que de 

aquí a 15 días ya se le cancela su plan y antes de que se cumplieran los 15 días, 
llamaron desde CLARO ofreciendo otro plan mucho más económico o se suponía 
que era un plan mucho más económico y aumentaba los minutos entonces yo dije 
no pues si es así yo lo cojo y me cambie de plan y que paso, paso que el primer 
mes hasta el segundo mes bien y de ahí se disparó nuevamente el valor”. (Bogotá) 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 59 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 “Pues para poder retirarse es un complique porque aquí no se puede entonces por 
ejemplo si uno está trabajando, está estudiando si tiene uno que ir a Villavo, enviar 
una carta por no sé dónde que por notaria entonces es complicado terminar… si ya 
no quieres internet”. (Granada) 

 
 “Y que ellos buscan muchas excusas como para que uno no se salga del plan, mire 

que lo rebajamos bueno miles de excusas para que uno no se vaya (Pasto). 
 

 “El proceso dura más o menos casi un mes porque yo finalicé un contrato de un 
año para cancelar esa línea me toco enviar una carta a Bogotá y fuera de eso usted 
tiene que cancelar el mes que viene la factura y duran yo creo como una semana 
llamándolo a uno que mire que le ofrecemos que descuento, que porque quiere 
cancelar aparte de que es pésimo el servicio uno dice si ya porque se ve como 
obligado; eso para salirse es complicado (Mocoa) 

 
 “Y lo llaman todos los días, la última vez yo hice eso y le dije señorita si me devuelve 

la llamada voy a pasar por grosero porque es que ya todos los días y ella me decía 
no mire yo le ofrezco esto y yo le decía que no que estaba cansado con la línea 
como 10 veces lo llaman a uno para poder cancelar una línea… Para entrar es fácil 
pero para salir…” (Granada) 

 
Se reporta además que el usuario debe incurrir en gastos adicionales para poder cambiar la 
modalidad de pospago a prepago y que en muchas ocasiones debido a la falta de información del 

operador, los tiempos para pasar la carta de cancelación se vencen, por lo que tienen que pagar un 

mes adicional de servicio, lo cual, según manifiestan los usuarios “vulnera sus derechos”, ya que no 
quieren contar más con el plan que tienen, pero deben continuar, por efectos administrativos que 

demoran la terminación del contrato. Teniendo en cuenta todo lo anterior, los usuarios solicitan que 
los trámites de cancelación sean mucho más ágiles y efectivos, de manera que solo sea necesario 

expresar verbalmente la solicitud de terminar el contrato. 

 
La propuesta regulatoria es enfática en sostener que el único requisito para que se produzca la 

terminación del contrato, es la manifestación en este sentido de la voluntad del usuario a través de 
cualquiera de los mecanismos de atención. Por otra parte, se reitera de manera particular, de 

acuerdo al principio de libre elección, la prohibición de limitar, a través de cualquier mecanismo o 
condicionar, el derecho a la libre elección del usuario, y la imposibilidad de exigir cobros al momento 

de realizar cambios en la modalidad del plan de servicios. 

 

4.4 Servicio de televisión por suscripción. 
 

En un ambiente de convergencia tecnológica donde el usuario puede elige la contratación de servicios 
empaquetados como alternativa para la prestación efectiva de los servicios, resulta necesario 

armonizar los regímenes que en materia de protección de usuarios de los distintos servicios de 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 60 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

telecomunicaciones puedan expedirse, facilitando de esta forma el conocimiento y ejercicio de los 

derechos a los usuarios. 
 

De esta forma, las políticas gubernamentales han dispuesto el establecimiento de normas similares 

en materia de protección de los derechos de los usuarios, dando claridad al usuario frente a los 
trámites y solicitudes a presentar ante cada operador. Al respecto es de mencionar que en la 

actualidad se encuentran vigentes dos regímenes en materia de protección de los derechos de los 
usuarios de servicios de telecomunicaciones, uno que se encuentra contenido en la Resolución CRC 

3066 de 2011 y el otro en el Acuerdo CNTV 11 de 2006, los cuales contienen disposiciones que 
pueden resultar contrarias para el ejercicio de los derechos por parte de los usuarios. 

 

Es así, como de acuerdo con la competencia que le fue asignada a la CRC por el artículo 1276 de la 
Ley 1507 de 2012, y atendiendo a la armonización que debe existir entre los distintos regímenes de 

servicios de telecomunicaciones, mediante la presente propuesta regulatoria se presenta un nuevo 
régimen que equipara los derechos de los usuarios del servicio de televisión cerrada al de los usuarios 

de los servicios de telefonía e internet, reconociendo las particularidades requeridas. 

 
Con ocasión del Acto Legislativo 02 de 2011, por virtud del cual fue derogado el artículo 76 de la 

Constitución Política y modificado el artículo 77 ibídem77, fue expedida la Ley 1507 de 2012, la cual, 
tal como se observó en secciones previas de este documento, distribuyó funciones relativas a 

televisión entre distintas entidades del sector de las comunicaciones, una de ellas la CRC, a la cual, 
según lo previsto en su artículo 12, le correspondió la función de regular la protección de los derechos 

de los usuarios de televisión.  

 
Así las cosas, la facultad de la CRC en materia de protección de los derechos de los usuarios se 

extiende a la regulación de los derechos de los usuarios del servicio de televisión, y dentro de éste, 
del servicio de televisión por suscripción, salvo en lo que tiene relación con los derechos de los 

usuarios que se deriven de las materias del literal c) del artículo 5 de la Ley 182 de 1995, exceptuadas 

por el artículo 12 de la Ley 1507 de 201278.  
 

Al respecto, dispone el artículo 12 de la Ley en mención que “La Comisión de Regulación de 
Comunicaciones (CRC) a que se refiere la Ley 1341 de 2009 ejercerá en relación con los servicios de 
televisión, además de las funciones que le atribuye dicha Ley, las que asignaban a la Comisión 

                                                
76 Artículo 12. Distribución de funciones en materia de regulación del servicio de televisión. La Comisión de Regulación de 
Comunicaciones (CRC) a que se refiere la Ley 1341 de 2009 ejercerá en relación con los servicios de televisión, además de 
las funciones que le asigna dicha ley (…) 
77Acto Legislativo 02 de 2011: “ARTÍCULO 1o. Derógase el artículo 76 de la Constitución Política de Colombia  
  ARTÍCULO 2o. El artículo 77 de la Constitución Política de Colombia, quedará así: Artículo 77. El Congreso de la República 
expedirá la ley que fijará la política en materia de televisión.” 

 
78 Los aspectos relacionados con la reglamentación contractual de cubrimientos, encadenamientos y expansión progresiva del 
área asignada, y de los aspectos relacionados con la regulación de franja y contenido de  la  programación, publicidad y 
comercialización. (Literal c) del artículo 5 de la Ley 182 de 1995, en concordancia con el artículo 12 de la Ley 1507 de 2012). 

http://www.secretariasenado.gov.co/senado/basedoc/ley/2009/ley_1341_2009.html#Inicio
http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr002.html#76
http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr002.html#77
http://www.secretariasenado.gov.co/senado/basedoc/cp/constitucion_politica_1991_pr002.html#77


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 61 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Nacional de Televisión el Parágrafo del artículo 18, el literal a) del artículo 20, y el literal c) del 
artículo 5° de la Ley 182 de 1995, con excepción de los aspectos relacionados con la reglamentación 
contractual de cubrimientos, encadenamientos y expansión progresiva del área asignada, y de los 
aspectos relacionados con la regulación de franjas y contenido de la programación, publicidad y 
comercialización, que corresponderán a la ANTV. En particular, la CRC tendrá la función de establecer 
las prohibiciones a que se refiere el artículo 53 de la Ley 182 de 1995, salvo cuando se relacionen 
con conductas que atenten contra el pluralismo informativo, caso en el cual tales prohibiciones serán 
establecidas por la ANTV. (…)”. 

 
De la lectura de esta norma se desprende que la función regulatoria de la CRC relativa a las 

obligaciones con los usuarios y los derechos correlativos de éstos, está enmarcada en: (i) la Ley 

1341 de 2009, (ii) el literal c) del artículo 5 de la Ley 182 de 1995, toda vez que la regulación de las 
obligaciones con los usuarios no hace parte de las excepciones previstas en el citado artículo 12, y 

(iii) el artículo 53 de la Ley 1341 de 2009. 
 

En este punto resulta pertinente resaltar que dentro del objeto de la Ley 1341 de 2009, se encuentra 

la protección a los usuarios, la cual se ve reforzada en su artículo 2, el cual consagra como principio 
orientador de dicha norma la “Protección de los Derechos de los Usuarios”, así como en su artículo 

4, el cual dispone como fin de la intervención del Estado en el sector de las tecnologías de la 
información y las comunicaciones:“Proteger los derechos de los usuarios, velando por la calidad, 
eficiencia y adecuada provisión de los servicios” . Finalmente, es de mencionar que los artículos 22 
y 53 de dicha Ley, establecen como competencia en cabeza de la CRC expedir un régimen jurídico 

de protección al usuario de servicios de comunicaciones. 

 
En desarrollo de lo anterior, ha de entenderse entonces que por virtud de la Ley 1507 de 2012, las 

facultades de la CRC previstas en el artículo 22 de la Ley 1341 de 2009, se predican del servicio de 
televisión, salvo en lo relativo a los temas de cubrimientos, encadenamientos, expansión progresiva 

del área asignada, franjas, contenidos y publicidad. Es por esto que la facultad de la CRC se extiende 

a la regulación de los derechos de los usuarios del servicio de televisión, y dentro de éste, del servicio 
de televisión por suscripción, salvo en lo que dice relación con los derechos de los televidentes que 

se deriven de las materias del literal c) del artículo 5 de la Ley 182 de 1995, exceptuadas por el 
artículo 12 de la Ley 1507 de 2012. 

 

El Régimen de Protección de los Derechos de los Usuarios de Comunicaciones, tratándose del servicio 
de televisión, limitará su campo de aplicación de conformidad con lo mencionado en este documento, 

a la modalidad de televisión cerrada, abarcando la televisión por suscripción y a la televisión 
comunitaria sin ánimo de lucro. 

 

4.4.1 Aspectos particulares del servicio de televisión. 
 

Sin desatender la convergencia y armonización que debe existir dentro del Régimen de Protección 
de los Derechos de los Usuarios de Servicios de Comunicaciones, existen condiciones del servicio de 

http://www.secretariasenado.gov.co/senado/basedoc/ley/1995/ley_0182_1995.html#18
http://www.secretariasenado.gov.co/senado/basedoc/ley/1995/ley_0182_1995.html#20
http://www.secretariasenado.gov.co/senado/basedoc/ley/1995/ley_0182_1995_pr001.html#53


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 62 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

televisión por suscripción que merecen un tratamiento especial, las cuales son expuestas a 

continuación: 
 

 Trámite de Peticiones, Quejas y Reclamos –PQR- 
 

Mediante la Ley 142 de 1994, se estableció el régimen de los servicios públicos domiciliarios, dentro 
de los cuales, previamente a la expedición de la Ley 1341 de 2009, se encontraban contemplados 

los servicios de telecomunicaciones. Dicha norma, en su artículo 152 dispone que “Es de la esencia 
del contrato de servicios públicos que el suscriptor o usuario pueda presentar a la empresa 
peticiones, quejas y recursos relativos al contrato de servicios públicos.”. 
 
Ahora bien, la Ley 1341 de 2009, en su artículo 73 expresamente dispone que a las 

telecomunicaciones no les es aplicable la Ley 142 de 1994, pero retoma su procedimiento de 
resolución de las Peticiones, Quejas y Recursos, estableciendo que los proveedores deben resolver 

el recurso de reposición y la autoridad de control y vigilancia respectiva, el recurso de apelación. 
Específicamente, el artículo 54 dispone que “Proceden los recursos de reposición y en subsidio de 
apelación contra los actos de negativa del contrato, suspensión, terminación, corte y facturación que 
realice el proveedor de servicios. El recurso de apelación lo resolverá la autoridad que ejerza 
inspección, vigilancia y control en materia de usuarios. (…)” . 
 
Por su parte, en materia de televisión, si bien la Ley 1507 de 2012 como se mencionó previamente 

distribuye funciones entre las distintas autoridades del sector, y en especial atribuye a la CRC la 

facultad de expedir la regulación en materia de protección de los derechos de los usuarios, se observa 
que el régimen especial de operación y prestación del servicio de televisión contenido en las Leyes 

182 de 1995, 335 de 1996 y 680 de 2001 se encuentra vigente, y dentro del mismo no se prevé esta 
atribución de competencia administrativa a los operadores del servicio de televisión.  

 
En consecuencia, contra las decisiones adoptadas por los operadores respecto de las peticiones, 

quejas y reclamos relacionados con el servicio de televisión, no procede recurso alguno, y por ende 

se entiende que corresponde al usuario activar la función ante la autoridad de control y vigilancia, 
siendo esta última la que deba tomar una decisión frente a su reclamo, la cual por constituir un acto 

administrativo tiene los recursos respectivos ante la vía gubernativa. Lo anterior encuentra 
fundamental sustento en el artículo 89 de la Constitución Política, la cual consagra que “(…) si un 
procedimiento no está previsto en la ley, éste no puede ser fijado a través de un instrumento 
regulatorio o de un decreto reglamentario” 
 

Así las cosas dentro del Régimen Integral de Protección de los Derechos de los Usuarios de Servicios 
de Comunicaciones, habrá de diferenciarse de manera especial el trámite de los recursos contra las 

decisiones de los operadores que resuelven las PQR (Recursos) relacionadas con los servicios de 

telefonía e internet, de las decisiones de las PQR (Reclamos) tratándose de operadores del servicio 
de televisión cerrada. 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 63 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 Televisión Comunitaria sin ánimo de lucro 

 
De conformidad con lo dispuesto en el numeral 1 del artículo 6 del Acuerdo CNTV 009 de 2006, la 

televisión comunitaria es: ”el servicio de televisión cerrada prestado por las comunidades organizadas 
a las que se refiere necesidades educativas, recreativas y culturales, y cuya programación tiene un 
énfasis de contenido social y comunitario. En razón a su restricción territorial y por prestarse sin 
ánimo de lucro, este servicio no se confundirá con el de televisión por suscripción”. 
 
Ahora bien, atendiendo a que de acuerdo a las facultades otorgadas por la Ley 1341 de 2009, la 
CRC es competente para establecer el régimen de regulación que maximice el bienestar social de los 

usuarios79, como piedra angular de la orientación de toda la regulación que expida la CRC. Dicha 

competencia, como ya se explicó previamente, fue extendida para el servicio de televisión por virtud 
de la Ley 1507 de 2012.  

 
Es así como atendiendo a las particularidades del servicio de televisión comunitaria, esta Entidad 

considera pertinente llevar a cabo un análisis que permita identificar medidas que en relación con 

dicha modalidad sean susceptibles de ser establecidas dentro del Régimen de Protección de los 
Derechos de los Usuarios de Servicios de Comunicaciones. 

 
En primer lugar, es de mencionar que bajo esta modalidad una comunidad se organiza para prestar 

a sus miembros un servicio de televisión con fines específicos. Así las cosas, es un segmento 

determinado de la población, unido por razones geográficas y aspiraciones de tipo social y cultural 
comunes quien resulta ser el gestor del servicio, cuya administración se ejerce bajo la forma de una 

asociación de derecho, integrada por personas naturales residentes en un municipio o distrito o parte 
de ellos, unidos para operar un servicio de televisión comunitaria en los términos previstos en la ley. 

 
Es así como bajo esta modalidad, de acuerdo con la reglamentación actualmente vigente los 

asociados realizan aportes para la instalación, administración, operación, mantenimiento y el pago 

de los derechos de autor respectivos80. De acuerdo con lo anterior, no se observa en principio que 
medie en la relación entre la comunidad organizada y el usuario, un contrato de prestación de servicio 

de televisión —como ocurre en la modalidad de televisión por suscripción—, siendo inexistente por 
ende un concepto de contraprestación entre la comunidad organizada y el usuario. Con lo anterior, 

el asociado contribuye a la comunidad en un proyecto del cual a su vez es parte. 

 

                                                
79 Numeral 1 del artículo 22 de la ley 1341 de 2009. 
80 Para el sostenimiento de este servicio los operadores del servicio de televisión comunitaria están limitados en cuanto a sus 
fuentes de ingreso. Podrán percibir como tal tan sólo los aportes relacionados con la instalación del sistema, por una sola 
vez; i) los pagos ordinarios con la periodicidad que establezca la comunidad organizada a fin de cubrir exclusivamente los 
costos de administración, operación, mantenimiento, (ii) el pago de los derechos de autor respectivos, y, para garantizar a 
los miembros de la comunidad la continuidad y calidad del servicio; y,(iii) pagos extraordinarios: se cancelan ocasionalmente 
para cubrir gastos de reposición, ampliación o mejoramiento del servicio. Artículo 13, Acuerdo 009 de 2006  
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 64 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Pese a lo anterior , si bien no existe una relación de consumo, al ser el asociado de alguna manera 

gestor de su propia televisión y no el mero adquirente de bienes o servicios prestados por terceros, 
no por ello, deja de ser una relación digna de protección constitucional. De manera específica, en 

virtud del artículo 78 de la Constitución Política se tiene que:  
 

“La ley regulará el control de calidad de bienes y servicios ofrecidos y prestados a la 
comunidad, así como la información que debe suministrarse al público en su 
comercialización.”  

 
y continúa señalando,  

 
“Serán responsables, de acuerdo con la ley, quienes en la producción y en la 
comercialización de bienes y servicios, atenten contra la salud, la seguridad y el 
adecuado aprovisionamiento a consumidores y usuarios.” 

 

Es así como el asociado o usuario hace parte del mismo conglomerado que presta el servicio de 
televisión y debe efectuar aportes, sin que éste sea considerado el precio de un servicio al que se 

accede. Así mismo, se observa que la modalidad del servicio de televisión comunitaria difiere de la 

modalidad por suscripción, entre otras, por las siguientes razones: 
 

 No existe un contrato de prestación de servicio con el operador, en la medida en que el 

usuario actúa como asociado de la comunidad organizada autorizada para prestar el servicio 
de televisión. 

 No existe una contraprestación económica por la prestación del servicio, en la medida en 

que lo que se hacen son aportes para el funcionamiento de la misma comunidad organizada 

que presta el servicio de televisión. 
 El usuario, al ser parte activa del conglomerado, se somete a lo decidido por la colectividad 

frente a los fines comunes que se persiguen con el servicio de televisión comunitaria y las 

señales que se emiten bajo los límites impuestos por la ley. 
 

Pese a estas diferencias, es de precisar que la Ley 182 de 1995 utiliza indistintamente el término 
“usuario” al definir en sus artículos 19 y 20 las distintas modalidades del servicio de televisión. El 

régimen de televisión, dispone entonces que el concepto de usuario se predica de las distintas 

modalidades del servicio que se sirven de los anteriores criterios de clasificación. 
 

Adicionalmente, tal y como se mencionó previamente, la Constitución Política en su artículo 78, 
atribuye a la ley el control sobre la calidad de productos y servicios y la información que se suministra 

a consumidores y usuarios en la comercialización de los mismos. En consecuencia, los usuarios del 

servicio de televisión comunitaria al ser beneficiarios de un servicio, deben ser objeto de protección 
legal, en tanto gozan de la calidad de consumidores a la luz de lo señalado en el texto constitucional. 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 65 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Así mismo, la regulación vigente contenida en el Acuerdo CNTV 009 de 2006 reconoció expresamente 

la condición de usuarios de los asociados de la comunidad organizada. En particular, el literal f del 
numeral 5 de su artículo 8, señala que, en los estatutos de conformación de la comunidad, debe 

constar que los usuarios del sistema tienen a su vez la calidad de asociados al mismo. En este 

sentido, es claro que la regulación existente parte del concepto de usuarios, quienes sin abandonar 
tal condición, y en ejercicio del derecho de asociación, se vinculan a un sistema especial, para la 

prestación, uso y disfrute de una modalidad especifica de servicio de televisión. 
 

Atendiendo a lo previamente expuesto, y partiendo del reconocimiento de las particularidades del 
servicio de televisión comunitaria, en la propuesta regulatoria se determinarán como disposiciones 

especiales para esta modalidad de servicio las siguientes: 

 
 Derechos de los usuarios del servicio de televisión comunitaria.  

 Obligaciones de los usuarios del servicio de televisión comunitaria. 

 Deber de información por parte de las comunidades organizadas a los usuarios 

 Contenido mínimo del documento de afiliación. 

 Contenido mínimo de los estatutos. 

 

4.4.2. Principales problemáticas en la relación usuario – operador del servicio 
de televisión 

 

Tal y como se mencionó previamente con ocasión del desarrollo de distintos ejercicios de psicología 
del consumidor se pudo determinar las principales problemáticas que presentan los usuarios en su 

relación con el operador de servicios de comunicaciones. En el mismo sentido, atendiendo a la 
cooperación y el trabajo conjunto que debe existir entre las distintas Entidades involucradas en la 

protección de los derechos de los usuarios de servicios de comunicaciones, la CRC llevó a cabo un 

trabajo interinstitucional con la Autoridad Nacional de Televisión –ANTV-, el cual aunado a los 
ejercicios en mención, permitió identificar los principales inconvenientes que presentan los usuarios 

del servicio de televisión por suscripción en la ejecución del contrato de prestación de servicios 
celebrado con el operador; los cuales se enuncian a continuación: 

 
 Las razones de elección del operador del servicio de televisión por parte del usuario son 

principalmente la calidad y el precio. 

 

 Incumplimiento en las condiciones de las promociones y ofertas, especialmente frente a la 

cantidad y contenido de la parrilla de canales de televisión que hacen parte del plan ofrecido. 
Los operadores no almacenan la información suministrada en relación con las ofertas y la 

aceptación de los usuarios. 
 

 Modificación de las condiciones contratadas sin previa autorización del usuario, lo cual 

conlleva a incrementos en la factura. 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 66 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 Incrementos tarifarios constantes sin justificación alguna. 

 

 Pese a las múltiples fallas que presenta el servicio durante el periodo de facturación, el 

operador no compensa el tiempo en el cual el usuario no puede hacer uso del servicio. 
 

 Dificultad en dar terminación al contrato o cancelar algún servicio contratado.  

 
 Las ofertas hechas como retención al usuario, no son cumplidas. 

 

 Los medios de atención dispuestos para los servicios de televisión por suscripción son las 

oficinas físicas y las líneas telefónicas, los cuales según la opinión de los usuarios no resultan 

adecuados para brindar una oportuna atención que atienda las necesidades que se 
presentan o las soluciones requeridas. 

 
 La asistencia técnica es adecuada para la instalación pero no para la revisión de fallas en el 

servicio. Los operadores establecen horarios de visitas técnicas los cuales no son cumplidos. 

 

 En relación con las cláusulas de permanencia mínima, los usuarios no conocen el criterio por 

el cual fue pactada la misma, incluso se han pactado éstas en la modalidad prepago y por 
la adquisición de servicios adicionales.  

 
 Los usuarios no tienen claridad frente a las tarifas de los consumos que realizan bajo la 

modalidad prepago.  

 

4.5. Datos Personales  
 

De conformidad con el artículo 15 de la Constitución Política las personas tienen derecho al Habeas 
Data y en virtud del mismo, pueden conocer, actualizar, rectificar la información que se haya recogido 

sobre ellas en banco de datos y archivos de entidades públicas y privadas. El derecho en mención 

está compuesto por la autodeterminación informática y otorga la facultad de acceso, inclusión, 
exclusión, corrección, adición, actualización y certificación de sus datos, así como limitar la 

divulgación, publicación o cesión de los mismos. 
 

La Ley Estatutaria 1266 de 2008, introdujo dentro del ordenamiento colombiano el régimen de 
protección de datos, concentrándose en el tratamiento de datos financieros, crediticios, comerciales, 

entre otros. Es así como desarrolló el derecho de Habeas Data establecido en el artículo 15 de la 

Constitución Política, en orden a que las personas conozcan, actualicen y rectifiquen las 
informaciones que se hayan recogido sobre ellas en banco de datos. 

 
Dicha Ley consagra una serie de principios generales que buscan orientar la correcta administración 

de los datos personales suministrados, tal es el Principio de Veracidad según el cual ”la información 
contenida en los bancos de datos debe ser veraz, completa, exacta, actualizada, comprobable y 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 67 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

comprensible”. A su vez en virtud del Principio de Finalidad, los administradores de datos deben 

informar la finalidad de la información a los titulares, lo cual implica que estos tienen derecho no 
solo a autorizar la circulación de sus datos sino también a limitar el uso de los mismos. Es así como 

los datos personales no pueden ser utilizados ni revelados sin el consentimiento de su titular ni por 

fuera del propósito autorizado. 
 

El Decreto 2952 de 2010 realizó una serie de precisiones a las disposiciones de  la Ley 1266, tal 
como la caducidad de los datos estableciendo que si el tiempo de mora no excedía 2 años, el tiempo 

de permanencia de la información negativa no puede superar el doble del tiempo de mora; y que en 
los demás casos el tiempo de permanencia del reporte negativo empieza desde que cesa la mora 

hasta máximo por cuatro años. 

 
Es así como con la expedición del actual Régimen de Protección de los Derechos de los Usuarios de 

Servicios de Comunicaciones –Resolución CRC 3066 de 2011- esta Entidad reconoció dentro de este 
catálogo de derechos lo dispuesto en la normatividad frente a datos personales. Sin embargo 

atendiendo a la expedición de nuevas normas surge la necesidad de llevar a cabo una actualización 

de dicho Régimen brindando de esta forma seguridad al usuario frente a los derechos que lo cobijan. 
 

Es así como posterior expedición del Régimen de Usuarios de Comunicaciones, fue promulgada la 
Ley 1581 de 201281 la cual tiene como objeto desarrollar en virtud del artículo 15 y 20 de la 

Constitución Política, el derecho de los usuarios de conocer, actualizar y rectificar las informaciones 
que se hayan recogido sobre ellas en bases de datos. 

 

A diferencia de la Ley 1266 de 2008, esta norma tiene un objeto más amplío puesto que mientras la 
mencionada Ley tiene como finalidad proteger los datos de índole financiera, crediticia, comercial, 

de servicios y los provenientes de terceros países, la función de la Ley 1581 de 2012 no es la de 
regular datos de manera sectorial, sino que incluye a todos los demás datos en general. Es así como 

su ámbito de aplicación se extiende a los datos personales registrados en cualquier base de datos 

que los haga susceptibles de tratamiento82. 
 

Dicha Ley se soporta entre otros, en los principios que a continuación se enuncian, los cuales deben 
ser tenidos en cuenta dentro del Régimen de Protección de los Derechos de los Usuarios de Servicios 

de Comunicaciones. 

 
 Principio de finalidad: El fin que tendrá la información suministrada por el usuario debe serle 

informada, es así como su consentimiento previo, expreso e informado es el que legitima el 

tratamiento de sus datos personales. 

                                                
81 “Por la cual se dictan disposiciones generales para la protección de datos personales.” 
82 Ley 1480 de 2012. Artículo 3. ”g. Tratamiento. Cualquier operación o conjunto de operaciones sobre datos personales, tales 
como la recolección, almacenamiento, uso, circulación o supresión.” 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 68 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 Principio de libertad: El tratamiento de los datos personales sólo puede ejercerse posterior 

autorización del usuario, es así como en ningún caso éstos pueden ser obtenidos o 

divulgados sin previo consentimiento.  
 Principio de transparencia: El usuario tiene derecho en cualquier momento y sin restricciones 

a obtener información frente a sus datos personales. 

 Principio de acceso y circulación restringida: El acceso y tratamiento de los datos personales 

sólo puede hacerse por las personas autorizadas por el usuario o por la Ley. 
 

Mediante el Decreto 1377 de 2013 fue reglamentada de manera parcial la Ley 1581 de 2012, el cual 

entre otros aspectos se refiere a la autorización, a las políticas de tratamiento, al ejercicio de sus 
derechos por parte de los titulares, la transferencia de datos personales y la responsabilidad frente 

al tratamiento.  
 

Es así como al reglamentar la autorización por parte de los titulares, obliga a los responsables a 

proveer a la SIC, una descripción de los procedimientos utilizados para recolectar, almacenar, usar, 
circular y suprimir información, así como una descripción de la finalidad de la información recolectada 

con la explicación sobre su necesidad en cada caso. 
 

A su vez dispone que a más tardar en el momento de la recolección de los datos se puede solicitar 

autorización para el tratamiento de los datos, informando claramente al usuario los datos a ser 
recolectados y las finalidades específicas de su tratamiento. El usuario puede en cualquier momento, 

de forma gratuita revocar su autorización así como solicitar la supresión de algún dato que haya 
suministrado. 

 
En consonancia con el principio de temporalidad de la información, el Decreto 1377 de 2013 aclara 

que la recolección, almacenamiento, uso o circulación de datos personales se limita a la finalidad de 

dichos datos; una vez cumplida ésta se debe proceder a suprimir dichos datos. 
 

Ahora bien al igual que en el Régimen Integral de Protección de los Derechos de los Usuarios de 
Servicios de Comunicaciones contenido en la Resolución CRC 3066 de 2011, el régimen vigente y 

aplicable al servicio de Televisión por suscripción, esto es el Acuerdo CNTV 011 de 2006, tiende a 

adecuarse al régimen general de protección de los datos personales, haciendo extensiva su aplicación 
a los operadores del servicio correspondiente y propugnando por la garantía del derecho al habeas 

data. Vale la pena mencionar que el artículo 34 del mencionado Acuerdo reproduce la regla general 
sobre reportes negativos a las centrales de riesgo, poniendo de presente que es necesario contar 

con la autorización expresa del usuario para realizar el tratamiento de datos personales. 
 

En este punto es importante mencionar que la línea jurisprudencial sobre el derecho de habeas data, 

en primer lugar consideraba éste como una garantía de la intimidad, en segundo lugar fue 
considerado como una manifestación del libre desarrollo de la personalidad; y actualmente la 

jurisprudencia ha advertido que dicho derecho cuenta con un núcleo que se compone de la libertad 
y autodeterminación informática, del cual se derivan los siguientes derechos: i) conocer la 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 69 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

información que sobre ellas reposa en las bases de datos, ii) incluir nuevos datos, iii) actualizar la 

información, iv) corrección y rectificación de la información, y v) excluir información. 
 

4.5.2. Principales datos que circulan con ocasión de la prestación de 
servicios de comunicaciones 

 

 Datos de Inicio: Son todos aquellos que se recogen por parte del operador al inicio de la 

relación contractual, esto es cuando la persona como potencial usuario entrega sus datos al 
operador con motivo de la suscripción del contrato de prestación de servicios de comunicaciones.  

 

Es así como este contrato genera la primera transmisión de datos entre usuario y operador, a 
partir de lo cual el operador tiene las siguientes opciones para realizar una transmisión de dichos 

datos: 
 

o Transmisión de datos financieros: El operador en este caso, actúa como fuente de 
información de acuerdo a la Ley 1266 de 2008, al trasmitir datos a los operadores de 

información (CIFIN y DATACRÉDITO), con motivo del análisis del riesgo crediticio; en 

este caso los datos son financieros, los cuales se plasman en un historial de crédito. 
 

o Transmisión de datos por motivos de mercadeo. 
 

o Transmisión de datos con fines operativos: Tal es el caso de la facturación, en el cual la 

información puede quedar en manos del mismo operador o de un tercero que tenga a 
cargo la facturación y el cobro del servicio. 

 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 70 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Fuente: De la 
Calle, José Miguel (2013). Informe presentado a la CRC 

 

 Datos durante ejecución del contrato: Son todos aquellos que son recolectados durante el 

desarrollo de la relación contractual, con ocasión de la prestación de los servicios de 
comunicaciones. Las formas como se transmiten estos datos son: 

 

o Transmisión de datos por el uso de servicios de comunicaciones: En este punto es muy 
importante garantizar la seguridad y privacidad de la información que circula con ocasión 

del uso de los servicios por parte de los usuarios. Estos pueden ser datos financieros o 
personales. 

o Transmisión de datos por PQR, facturación y adquisición de nuevos servicios (como el 

servicio de roaming internacional) 
o Transmisión de datos de localización e identificación por situaciones extraordinarias 

(emergencia, conmoción interna o externa, entre otras) 
 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 71 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 
 

Fuente: De la Calle, José Miguel (2013). Informe presentado a la CRC 

 
De acuerdo con las experiencias internacionales la tendencia de los operadores de servicios de 

comunicaciones en materia de protección de datos es la auto-regulación certificándose 
periódicamente garantizando así la transparencia con respecto al uso y finalidad de los mismos. 

 
Se requiere entonces que la CRC incorpore dentro del Régimen de Protección de los Derechos de los 

Usuarios de Servicios de Comunicaciones una reglamentación que permita desarrollar, ejecutar y 

hacer aplicables los mandatos de las leyes estatutarias en materia de protección de datos, 
garantizando así el cumplimiento de las obligaciones en cabeza de los operadores como responsables 

o encargados del tratamiento de los datos personales de sus usuarios. Dicha incorporación permite 
establecer las herramientas necesarias para facilitar al usuario tanto el acceso al conocimiento de la 

información de su interés, el ejercicio de sus derechos frente a sus datos personales, así como la 

efectiva y ágil protección de los mismos. 
 

4.6. Medios de atención al usuario 
 

4.6.2. Problemática 
 
Los medios de atención son la herramienta que le permite a los usuarios de comunicaciones contactar 

a su operador, de ahí radica su importancia; por lo cual si no son eficientes y efectivos la relación 
que existe entre las dos partes del contrato se deteriora o quiebra. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 72 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

En razón de lo anterior, la CRC ha realizado un estudio minucioso de las normas que regulan este 
asunto, ha recolectado las experiencias percibidas por los usuarios en la Medición de Calidad y los 

ejercicios de Piscología del Consumidor y ha considerado las investigaciones administrativas, con sus 

correspondientes sanciones, impuestas por la SIC. Además, ha investigado los avances de países 
europeos y latinoamericanos y tenido en cuenta las recomendaciones presentadas por la 

Organización para la Cooperación y el Desarrollo Económico -OCDE- en materia de 
telecomunicaciones. 

 
Como resultado de dicho estudio, la CRC concluyó que en la actualidad los usuarios no se sienten 

satisfechos con la atención que reciben en los medios de atención por parte de sus operadores. Su 

descontento radica en que no están percibiendo una comunicación positiva y eficaz, lo que se traduce 
en que las solicitudes, inquietudes o problemas por los cuales se ponen en contacto con su operador 

no están siendo resueltos satisfactoriamente83. 
 

Tomando como referente las sanciones administrativas impuestas por la SIC en diciembre de 2014 

a los proveedores de redes y servicios de telecomunicaciones móviles, en adición a los estudios de 
psicología del consumidor y a las mediciones de percepción realizadas, de las cuales se presenta una 

descripción más detallada en la presente sección, puede decirse que en la práctica las normas que 
regulan la atención de los usuarios a través de los diferentes mecanismos no están siendo cumplidas 

en su totalidad o, aún peor, su cumplimiento se está haciendo de una forma que va en contravía del 
espíritu con las que fueron consagradas. Complementario a lo señalado, no se encuentran evidencias 

de que las políticas de mejoramiento a cargo de los operadores estén siendo suficientes para atender 

de manera satisfactoria a todos los usuarios que los contactan. 
 

4.6.3. Desarrollo del análisis 
 

A continuación se exponen los elementos relevantes que se hallaron en el análisis desarrollado 

 

 Revisión normativa 
 

 Ley 1341 de 2009 
 

La Ley 1341 de 2009, en su artículo 53, faculta a la CRC para expedir el régimen de protección a los 

usuarios de los servicios de comunicaciones. En la mencionada norma, el Legislador también 
estableció que dicho régimen debía, al menos, reconocer unos derechos dentro de los cuales están: 

 
- “Obtener respuesta efectiva a las solicitudes realizadas al proveedor, las cuales podrán ser 

presentadas a través de cualquier medio idóneo de elección del usuario (…)”   

                                                
83 Es importante que no se confunda el término satisfactorio con darle “gusto” o razón al usuario siempre. A lo que se está 
haciendo referencia es a que el usuario perciba que es fácil contactar a su operador, que los tiempos de atención y de 
respuesta son adecuados y que la respuesta que le dan es sustentada y ajustada al derecho.  


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 73 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

- “Reclamar ante los proveedores de servicios por cualquier medio, incluidos los medios 
tecnológicos (…)” 

- “Conocer los indicadores de calidad y de atención al cliente o usuarios registrados por el 
proveedor de servicios ante la Comisión de Regulación de Comunicaciones”84. 

 
De lo expuesto se desprende que el régimen de protección a usuarios debe estar consagrado de 

manera tal que los usuarios obtengan respuestas efectivas a sus solicitudes, los medios a través de 
los cuales se comunican con los operadores sean adecuados, es decir accesibles y efectivos, y haya 

información disponible para que todos puedan conocer la calidad de la atención que reciben de su 
operador.  

 
 Resolución CRC 3066 de 2011 

 

La Resolución CRC 3066 de 2011, mediante la cual se establece el Régimen de Protección a Usuarios 
de los servicios de comunicaciones consagra lo siguiente: 

 

- Los proveedores del servicio deben cumplir con los niveles de calidad en la atención de los 
usuarios, establecidos por la CRC85. 

- Toda la información asociada a las condiciones de prestación de los servicios, derechos, 
obligaciones y tarifas en que se prestan los servicios deben ser suministradas a través de 

los mecanismos obligatorios de atención al usuario86. 
- Dentro de los derechos de los usuarios está el de ser atendido ágilmente y con calidad, 

cuando así lo requiera, a través de cualquiera de los mecanismos obligatorios de atención al 

usuario87. 
- Los usuarios tiene el derecho de interponer PQR, para lo cual pueden utilizar cualquiera de 

los medios de atención88. 
- Los proveedores deben informar a los usuarios la manera de contactarlos a través de sus 

medios de atención (dirección de oficinas, número telefónico de las líneas, dirección de la 

página web, etc.) así como los indicadores de calidad en la atención, señalados en el artículo 
53 de la Ley 1341 de 200989. 

- Los mecanismos obligatorios de atención para los servicios de comunicaciones son oficina 
física, línea telefónica, página web y redes sociales. Además, para los servicios móviles de 

comunicaciones está también el mensaje corto de texto – SMS – al código 8543290.  

- En todas las capitales de departamento, los proveedores de servicios de comunicaciones 
deben disponer de oficinas física de atención al usuario. No obstante, a fin de evitar 

                                                
84 http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=36913 
85 Artículo 3, Resolución CRC 3066 de 2011. https://www.crcom.gov.co/resoluciones/00003066.pdf 
86 Artículo 6, Ibídem.  
87 Literal G, artículo 10, Ibídem.  
88 Literal H, artículo 10, Ibídem.  
89 Artículo 11, Ibídem.  
90 Artículos 11 y 39, Ibídem.  

 

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=36913
https://www.crcom.gov.co/resoluciones/00003066.pdf


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 74 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

desplazamientos geográficos significativos, debe también disponerse de atención a los 

usuarios a través de cualquier medio idóneo para garantizar la recepción, el trámite y la 
respuesta de una PQR, en todos los lugares del país donde preste el servicio91. 

- Dentro de las opciones de medios tecnológicos, que deben desplegar los proveedores de 

servicios de comunicaciones para atender a sus usuarios, debe haber mínimo una página 
web y una red social, la cual debe estar en español y ser la más utilizada en Colombia92. 

- La línea de atención al usuario debe ser gratuita, funcionar 24 horas al día, todos los días 
de la semana, y su número informado en cada factura93. 

- Lo solicitado a través de la línea de atención debe estar disponible para consulta del usuario, 
en cualquier momento, así como las respuestas recibidas, por un término de al menos 6 

meses94. 

- El proveedor del servicio de comunicaciones es responsable de la información que se 
suministre a través de los mecanismos obligatorios de atención y por ende se obliga frente 

al usuario95. 
- Los funcionarios de los medios de atención deben ser idóneos y los proveedores deberán 

garantizar esto, así como la periódica capacitación y actualización sobre el régimen de 

protección a usuarios96. 
- Los proveedores de servicios de comunicaciones deben emplear acciones para el 

mejoramiento continuo de la calidad en la atención al usuario. Para identificar los aspectos 
de mejora, existen indicadores de calidad, los cuales, como se señaló, deben estar 

disponibles para los usuarios a través de los medios de atención97. 
- Los indicadores de calidad para la línea de atención señalan que el 95% de las llamadas que 

realicen los usuarios deben ser enrutadas exitosamente y de estas, el 80% deben tener un 

tiempo de espera inferior a 20 segundos98. 
- Además los proveedores deben indicar cuántos usuarios que seleccionaron la opción de 

atención personalizada colgaron antes de que un funcionario los atendiera99. 
- Respecto a los indicadores de las oficinas físicas, se exige que el tiempo de espera para la 

atención al usuario sea menor a 15 minutos, en el 80% de los casos100. 

- Para las oficinas, también debe indicarse el porcentaje de usuarios que recibieron turno, 
pero se fueron antes de que un funcionario los atendiera101.   

                                                
91 Artículo 44, Ibídem.  
92 Artículo 45, Ibídem.  
93 Artículo 46, Ibídem. 
94 Parágrafo, artículo 46, Ibídem. 
95 Artículo 46, Ibídem. 
96 Parágrafo, artículo 49, Ibídem.  
97 Artículo 53, Ibídem.  
98 Numeral 1, artículo 53, Ibídem. 
99 Numeral 1, artículo 53, Ibídem. 
100 Numeral 2, artículo 53, Ibídem. 
101 Numeral 2, artículo 53, Ibídem. 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 75 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

- En cuanto al mensaje corto de texto (SMS) al código 85432, los indicadores de calidad 

establecidos son porcentaje de solicitudes realizada por este medio y porcentaje de 
respuesta antes de trascurridos 5 minutos102. 

 

De lo expuesto se tiene que el régimen actual de protección a usuarios consagra diversos 
mecanismos de atención a fin de garantizar que estos, sin importar su ubicación geográfica, puedan 

acceder a ellos; se ha procurado fortalecer el uso de medios electrónicos para la atención al usuario. 
Además, es relevante señalar que el régimen de protección a usuarios dota a estos medios de forma 

tal que sean accesibles103, efectivos104, completos105, acordes con las dinámicas del mercado106 y con 
altos estándares de calidad107. 

 

 Acuerdo CNTV 11 de 2006 
 

Esta norma contempla como medios de atención al usuario para la presentación de PQR y realización 
de consultas las oficinas físicas, línea telefónica, fax y correo electrónico. Estableciendo la obligación 

de garantizar el acceso de todos sus usuarios, independientemente de su ubicación geográfica. 

 
 Circular Única de la Superintendencia de Industria de Comercio – SIC –  

 
El Título III de la Circular Única de la SIC desarrolla lo establecido en la regulación respecto de la 

presentación de PQR ante los proveedores de servicios de comunicaciones, la divulgación de tarifas 
y la modificación de las condiciones contractuales pactadas. 

 

En el capítulo cuarto de este Título la SIC consagró un Programa de Establecimiento de Mecanismos 
de Mejora en la Atención al Usuario, cuyo objetivo es “generar acciones sistemáticas de parte de los 
proveedores de telefonía móvil tendientes a mejorar de forma sustancial los niveles de respeto y 
satisfacción de los usuarios del sector. Igualmente, el programa tiene como objetivo la generación 
de mecanismos de mejora en la atención y la protección de los derechos de los usuarios, a través 
de la generación de reportes rigurosos de información y seguimiento del desempeño de los 

                                                
102 Numeral 4, artículo 53, Ibídem. 
103 La teoría de la regulación es que son accesibles porque son gratuitos, están disponibles sin importar hora o lugar y se 
puede acceder a ellos de diversas formas.  
104 La intención del régimen fue que son efectivos porque los tiempos de espera son cortos, los proveedores de servicio 
emprenden acciones constantes de mejoramiento y los funcionarios que atienden frecuentemente son capacitados y 
actualizan sus conocimientos respecto a la nueva regulación.  
105 El régimen contempló que a través de cualquier medio de atención el usuario pudiera realizar el trámite que quisiera, sin 
que el proveedor del servicio pudiera exigirle formalidades, dentro de las cuales se incluye la de realizar la solicitud a través 
de un determinado mecanismo.  
106 Por eso se exige una página web, presencia en redes sociales, obligatoriamente en la de mayor uso en Colombia, y uso 
del SMS.  
107 Para garantizar los altos estándares de calidad se establecieron los indicadores.  

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 76 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

proveedores en materia de protección a los derechos de los usuarios, así como el programa como 
tal”.108   
 

Para cumplir con el objetivo descrito, los proveedores del servicio de telefonía móvil tuvieron que 

desarrollar un plan de acción, el cual debía contener un autodiagnóstico, elaboración de estrategias 
puntuales de mejora, incorporando las señaladas como mínimas por la SIC y unos indicadores de 

gestión y metas mensuales a fin de evaluar los avances en la mejora de la atención a los usuarios. 
Además, la SIC estableció un deber adicional de información, dentro de cual se encuentran los 

criterios para establecer la satisfacción de los usuarios de telefonía móvil109. 
 

4.6.4. Sustento de análisis complementario 
 

 Estudios de psicología del consumidor. 

 

Dentro de los resultados arrojados por los estudios de psicología del consumidor, se halló que la 
mayor parte de los usuarios consideran insatisfactoria la atención que reciben por parte de los 

operadores. En su opinión, los tiempos son lentos y la solución a sus problemas es de bajo nivel; los 

usuarios perciben que la atención es amable, pero poco efectiva 
 

Nota Destacada 12. La atención no es satisfactoria.  

 

 “Cuando se interponen quejas o recursos ante los operadores, estos devuelven la 
responsabilidad al usuario y no resuelven, lo que deriva que en muchas ocasiones el 
usuario deba pagar sobrecostos o aceptar servicios que no consumió. En los procesos 
de reclamación los operadores “pelotean” al cliente y lo llevan a realizar trámites 
adicionales que impiden la solución de problemas, de esta manera, los envían a varias 
oficinas o reportan que las garantías ya no tienen vigencias. Esto evidencia falta de 
compromiso de los operadores y genera desconfianza en los mismos. Lo que lleva a que 
no hagan procesos de reclamación futuros (…). En cuanto a los tiempos de atención, se 
consideran lentos y no acordes con las necesidades de los usuarios”. 

 
Aunado a lo anterior, uno de los hallazgos más relevantes arrojados por esta investigación, es el que 

indica el porcentaje de respuesta de las inquietudes presentadas. El informe señala que el 28% de 

los usuarios han recibido una solución parcial a su problema, mientras que el 32% no han tenido 
ningún tipo de respuesta. Esta situación deja en evidencia la carencia de atención efectiva por parte 

de los proveedores de servicios de comunicaciones. 
 

Las situaciones descritas han generado que los usuarios se sientan engañados, que desconfíen de 
sus operadores y eviten acudir a ellos cuando tienen problemas con la prestación de su servicio. 

                                                
108 Superintendencia De Industria Y Comercio. Circular Única de la SIC, Título III, Capítulo Cuarto, numeral 1.  
109 Ibídem, numeral 4.2.3. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 77 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

Nota Destacada 13. Desconfianza en los medios de atención. 

 

 “En general no existe satisfacción con la solución de problemas, ya que se considera que 
no existen soluciones de fondo, se percibe un mal servicio al cliente, los tiempos son 
demorados tanto en la atención como en la solución, teniendo que esperar incluso dos 
años para poder solucionar una queja; además se “pelotea” al usuario llevándolo a la 
utilización de los diferentes canales de atención sin encontrar una solución real. Los 
usuarios perciben engaño por parte de los operadores en cuanto a que se interponen 
quejas, por ejemplo, sobre los mensajes cobrados no autorizados, pero los cobros y 
descuentos persisten, evidenciándose también cobros aunque el servicio fue cancelado 
por el usuario, simplemente porque en las oficina del operador “no aparece” el radicado, 
lo que le devuelve el problema nuevamente al usuario. Esta falta de compromiso del 
operador desencadena desconfianza y reduce la posibilidad de volver a interponer 
quejas”   

 

Ahora, respecto al uso de los medios de atención, los más utilizados son las líneas telefónicas y las 
oficinas físicas. Los usuarios se resisten a utilizar las redes sociales y la página web, pues perciben 

que, al exponer su problema a través de estos, no obtendrán ninguna respuesta por parte de los 

operadores. 
 

En cuanto al mensaje corto de texto (SMS) al código 85432, existe una proporción considerable de 
usuario que manifiesta no conocer este mecanismo o, dentro de los que sí saben de él, cómo 

funciona.110 No obstante, los usuarios que han utilizado el SMS, han quedado satisfechos y perciben 
la efectividad del medio de atención, lo cual evidencia que el inconveniente con dicho es la falta de 

conocimiento por parte de la población en general111. 

 
 Acompañamiento de la OCDE 

 

En términos generales, el análisis que contó con el acompañamiento de la OCDE112, menciona que 
hay una falta de confianza por parte de los usuarios en la posibilidad y/o disposición del operador 

para resolver las quejas, lo cual lleva al usuario a tener siempre contacto personal con la empresa, 

en lugar de otros medios. También indica que la situación es compleja, teniendo en cuenta que los 
usuarios tienen expectativas muy bajas de los servicios de telecomunicaciones que las empresas les 

proveen. A partir de ello, la OCDE presenta las siguientes recomendaciones respecto de los medios 

                                                
110 “Entre quienes lo conocen, reporta que desconocen cómo funciona este mensaje, no es claro cómo debe responder o si 
tiene un costo adicional; esto aunado con el desconocimiento que existe hacia la CRC; ya que no se tiene claridad qué tipo 
de entidad es, lo que genera desconfianza, creyendo que generará un cobro mensual como los otros mensajes que son 
enviados por los operadores; lo anterior deriva en que el mensaje sea borrado sin leer en muchas ocasiones”. (Ibídem, página 
131)    
111 Ibídem, página 131 
112 OCDE, 2016. “Protecting Consumers through Behavioral Insights: Regulating the Communications Market in Colombia” 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 78 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

de atención, partiendo del supuesto que existe un alto riesgo de que los usuarios se resignen a no 

quejarse, a menos que se presente una mejora considerable en la calidad en la atención al usuario: 
 

i) Presentar de manera sencilla y oportuna la información acerca de cómo quejarse. Los 

mecanismos para la presentación de quejas deben comunicarse de manera sencilla y 
atractiva, y la información publicada debería detallar el procedimiento y tiempos 

esperados de respuesta. Sugiere también la generación de incentivos para que el 
proveedor cumpla con los tiempos de atención. 

 
ii) Desarrollar un sistema de evaluación o ranking para el servicio de atención al cliente. En 

este punto se indica que el potencial beneficio de hacer pública la información de las 

quejas sería mayor que una eventual distorsión del mercado. Sugiere también que la 
métrica a desarrollar debe contener información de la cantidad de quejas recibidas, la 

proporción de las que se resuelven dentro de un rango de tiempo determinado, y las 
que cumplen con determinado estándar de satisfacción del cliente. Señala también que 

el ranking de quejas debería ser conocido por el usuario al momento de la compra del 

servicio, cuando los usuarios están tomando su decisión inicial respecto del proveedor. 
 

iii) Promover el desarrollo de una plataforma compartida de quejas vía Web. A través de 
esta plataforma podría aprovecharse la influencia social para promover el cambio. 

También puede promoverse la generación de contenidos que permitan al usuario 
entender sus derechos, interactuar con los proveedores, tener soporte de la 

comunicación con el proveedor, entre otros. 

 
 Medición de Calidad de los Servicios de Comunicaciones 

 

Los resultados de dicha medición, respecto a los medios de atención página web, redes sociales y 
mensaje corto de texto (SMS) al código 85432, coinciden con los hallazgos de los estudios de 

psicología del consumidor, pues el uso de estos es bajo o, en algunos casos, insignificante113. 

 
De igual manera, los usuarios encuestados perciben poca efectividad en la solución a las solicitudes 

presentadas a sus operadores de servicios de comunicaciones. 
 

 Sanciones Administrativas impuestas por la SIC114 

 
En virtud de lo expresado en el Capítulo Cuarto del Título III de la Circular Única de la SIC, en 

diciembre de 2014, la SIC impuso sanciones administrativas a los operadores de servicios de 

comunicaciones móviles. 
 

                                                
113 Para el primer semestre se encontró que el 7% de los encuestados utilizó la página web y el 0% las redes sociales o el 
SMS.  
114 Resoluciones número 72936, 72938, 72935, 72931, 72937, 72939, 72934 y 72932 de 2014.  


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 79 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Las sanciones impuestas tuvieron como causa el incumplimiento de lo establecido en el artículo 53 

del régimen de protección a usuarios, respecto de los tiempos de espera en las líneas telefónicas y 
las oficinas físicas de atención al usuario. Los análisis realizados por la SIC arrojaron que en varios 

meses de 2012 y de 2013, los operadores incumplieron la regulación; ninguno cumplió a cabalidad, 

pues el tiempo de espera para la atención personalizada en la línea gratuita fue superior a los 20 
segundos en más del 20% de las solicitudes. Lo mismo ocurrió con la atención en las oficinas físicas, 

donde se superaron los 15 minutos de espera en más del 20% de los casos presentados115. 
 

Dadas las evidencias recolectadas por la SIC en cuanto a la atención insatisfactoria a los usuarios de 
los servicios de comunicaciones móviles, además de la sanción administrativa, se impuso a los 

operadores de dichos servicios la obligación de remitir mensualmente una certificación, expedida por 

un auditor externo, donde se expresen los criterios para establecer la satisfacción de los usuarios de 
telefonía móvil, consagrados en el numeral 4.2.3 del Capítulo Cuarto del Título III de la Circular 

Única de la Superintendencia de Industria y Comercio. 
 

Por último, la SIC exhortó a la CRC para que realice una revisión de los indicadores establecidos en 

el artículo 53 del Régimen de protección a usuarios: 
 

“Por lo anterior, esta Dirección considera pertinente exhortar a la Comisión de 
Regulación de Comunicaciones (CRC) para que evalúe la posibilidad de hacer más 
estrictos para los operadores los márgenes de tolerancia que hoy se encuentran en el 
20% en relación con los tiempos máximos de atención de los usuarios en Colombia 
según los artículos 53.1 y 53.2 de la Resolución CRC 3066 de 2011. 
 
Lo anterior, como quiera que el presente trámite revela que la problemática en relación 
con este tema persiste y que, aún con los indicadores hoy vigentes, existe un 
incumplimiento significativo de la regulación a pesar del tiempo que ha transcurrido 
para que ocurra el ajuste de los procesos de atención de las empresas y que debería 
ya permitir exigir un estándar mejorado de sus procesos. 
 
En consecuencia, la Superintendencia considera que se trata de un indicador, cuya 
tolerancia, debe ser ajustada y revisada con el fin de garantizarle a la mayor cantidad 
de usuarios de los servicios de comunicaciones, el acceso oportuno y eficaz en los 
distintos canales de atención dispuestos por los operadores”. 

 

 Contexto internacional 

 
La OCDE adelantó un estudio sobre política y regulación de telecomunicaciones en el país, el cual 

señala que Colombia debe emprender acciones que promuevan el interés del consumidor, sugiriendo 

                                                
115 Por regulación, los operadores móviles virtuales no tienen obligación de tener oficinas físicas de atención al usuario, por 
ende la SIC sólo realizó el análisis de este mecanismo de atención para Colombia Móvil, Claro Comcel y Colombia 
Telecomunicaciones.  


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 80 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

contemplar un aceleramiento en el proceso de presentación de reclamaciones. Para alcanzar el 

objetivo trazado, recomienda reducir los plazos de respuesta y simplificar los procedimientos para 
resolver las quejas que presenten los usuarios. 

 

Por su parte, en el marco de REGULATEL, se han conocido buenas prácticas tales como:  
 

- Bolivia ha expuesto el “Sistema de Atención al Usuario MIRECLAMO.NO”, el cual busca otorgarle 
una herramienta de fácil acceso y uso sencillo a los usuarios de comunicaciones, entre otros, 

para que puedan tener una atención inmediata respecto al derecho de reclamar. 
- Venezuela ha creado una interfaz que permite a los usuarios de comunicaciones interponer una 

queja a través de la página web, la cual notifica inmediatamente tanto al regulador como al 

operador. También existe la opción para el usuario de comunicarse con el regulador a través de 
una línea telefónica o por SMS. 

- Argentina simula la experiencia de los usuarios de comunicaciones en los medios de atención. 
Con esta iniciativa, el ente regulador espera conocer de primera mano las falencias que presenta 

la atención de los usuarios, mejorar los indicadores y cumplir con las mestas fijadas en esta 

materia. 
 

Dentro de los países europeos analizados por Cullen International, en el reporte publicado por 
Pierrre- Yves – Potelle en el 2014, sobre disponibilidad de medios de atención y su costo, el único 

país que tiene regulación respecto al primer aspecto es Italia, en donde la disponibilidad del servicio 
ha sido regulada por AGCOM116 , en el sentido de haber impuesto la obligación de un servicio de 

atención universal para Telecom Italia – telefonía fija –, dentro de lo cual están contemplados 

horarios de atención. La autoridad regulatoria también ha establecido indicadores de calidad para 
garantizar la adecuada atención a los usuarios. En este último aspecto es importante señalar que 

existen antecedentes condenatorios por incumplimiento de los indicadores. 
 

4.6.5. Medida propuesta 
 
De lo expuesto con anterioridad, se puede concluir que las normas referentes a los medios de 

atención en algunos casos no son efectivas, pues los encuentros de las partes a través de estos 
medios están teniendo resultados pocos fructíferos. 

 

Así mismo, si bien se han realizado esfuerzos por parte de la CRC y de los operadores para la 
implementación de canales de atención a través de medios electrónicos, lo cierto es que los canales 

más utilizados son las líneas telefónicas y las oficinas físicas, y que los usuarios no emplean las redes 
sociales y la página web, pues perciben que no obtendrán ninguna respuesta. Esto guarda relación 

con la práctica implementada por los operadores, según la cual no se atienden todas las solicitudes 
de los usuarios a través de todos los canales de atención, aduciendo que existen algunas situaciones 

que requieren validar la identidad y voluntad de los usuarios. 

                                                
116 La Autorità per le Garazie nelle Comunicazioni. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 81 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

Debido a lo anterior, la presente iniciativa busca complementar la regulación existente con nuevas 
perspectivas y exigencias que abarquen mejor este asunto, a efectos de fortalecer la atención a 

través de los canales que están siendo usados efectivamente por los usuarios, con el fin de que las 

falencias que se presentan se reduzcan en el futuro. La intención de la CRC es crear un contexto 
que permita una dinámica de comunicación exitosa entre usuarios y proveedores, y así construir una 

relación armónica y positiva entre ellos, que se refleje en la disminución de descontentos y conflictos. 
 

Por otro lado, respecto de los canales electrónicos de atención, será discrecional del proveedor 
adelantar campañas de sensibilización a sus usuarios para el uso de éstos, con miras a incrementar 

su uso. En este sentido, los medios de atención de los proveedores de redes y servicios deberán 

cumplir al menos con las siguientes características: 
 

- El operador tiene la responsabilidad de atender todas las solicitudes de los usuarios, a través 
de todos los canales de atención que disponga para ello. 

- El operador deberá implementar mecanismos confiables de autenticación de la identidad de 

los usuarios, para la gestión de sus solicitudes a través de los diferentes canales de atención 
que así lo requieran. 

- Dentro de los canales mínimos obligatorios estarán las oficinas físicas, las líneas de atención, 
la página web, las redes sociales, el mensaje corto de texto (SMS) al 85432 y un correo 

electrónico. 
- Toda la información suministrada y el lenguaje utilizado por los funcionarios debe ser 

sencillo. 

- Garantizar el acceso gratuito a diversos canales de atención, por parte de sus usuarios, sin 
importar tiempo (hora o día de la semana) o lugar. 

- Los trámites deben ser fáciles y sin formalismos. Dentro de lo cual se incluye que no podrá 
exigirse que la solicitud se presente de manera escrita, siempre podrá hacerse verbalmente. 

- Para acceder a estos o realizar trámites no podrán establecerse ningún tipo de 

condicionamientos o requisitos adicionales a la simple identificación del usuario. 
- Todas las solicitudes presentadas que estén relacionadas con la prestación del servicio, sin 

excepción alguna, debe poder ser solucionada a través de cualquiera de los medios de 
atención. La respuesta deberá ser suministrada por el mismo medio mediante el cual se 

interpuso. 

- El proveedor de servicios no podrá, en ninguna circunstancia abstenerse de dar solución 
total y efectiva a la solicitud presentada. Esto implica que la respuesta a la solicitud no puede 

ser la remisión a otra dependencia, funcionario o mecanismo de atención. Todo debe poder 
ser tratado en cualquier momento, por cualquier funcionario, a través de cualquier 

mecanismo de atención al usuario. 
- Todas las atenciones al usuario y sus respuestas deberán tener registro y conservarse por 

lo menos seis (6) meses. El usuario tendrá derecho a solicitar copia, a través de cualquier 

medio. 
- Todo lo expresado por funcionarios de atención al usuario compromete y obliga al proveedor. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 82 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

Para garantizar el cumplimiento de lo expresado anteriormente los operadores deberán cumplir con 
los siguientes indicadores, los cuales deberán ser remitidos mensualmente a la CRC, a la SIC o a la 

ANTV (según corresponda): 

 
- Al final de todas las atenciones al cliente, sin importar el medio utilizado, deberá 

preguntársele al usuario: 
 

o ¿Está satisfecho con la respuesta que le dimos? Si/No. 
o En caso de responder “No”, debe indagarse el por qué.  

o En este caso, el reporte de información deberá además de señalar el porcentaje de 

“Si” y de “No”, todas las explicaciones que dieron los usuarios que se sintieron 
insatisfechos con la atención prestada. 

 
- En las oficinas físicas: 

 

o El tiempo de espera máximo para recibir el turno debe ser de tres (3) minutos. 
o El tiempo de espera máximo, entre la entrega del turno y la atención personalizada, 

debe ser máximo de siete (7) minutos. 
o El tiempo de respuesta para la solicitud debe ser máximo de veinte (20) minutos. 

o El tiempo máximo total de la atención debe ser entonces de treinta (30) minutos.  
o Estos tiempos deben ser cumplidos en el noventa por ciento (90%). 

 

- En la línea de atención: 
 

o El tiempo de navegación en el menú interactivo debe ser máximo de treinta (30) 
segundos. 

o El tiempo de espera máximo, entre que el usuario escoge la atención personalizada 

y empieza dicha atención, debe ser máximo de treinta (30) segundos. 
o El tiempo de respuesta para la solicitud debe ser máximo de diecinueve (19) 

minutos. 
o El tiempo máximo total de la atención debe ser entonces de veinte (20) minutos. 

o Estos tiempos deben ser cumplidos en el noventa por ciento (90%). 

 
Las condiciones asociadas al SMS al código 85432 no sufrirán variaciones con respecto a lo que 

se encuentra vigente117 hoy en día. 

                                                
117 Los operadores móviles deben medir mensualmente los siguientes indicadores: i) El porcentaje de solicitudes de atención 
realizadas a través del mecanismo de envío de SMS, en las que se estableció comunicación con el solicitante antes de finalizado 
el día calendario siguiente a la recepción por parte del proveedor del mensaje de texto con la palabra “QUEJA”; ii) El 
porcentaje de solicitudes de atención realizadas a través del mecanismo de envío de SMS, en las que se envió el mensaje 
corto de texto –SMS- de respuesta antes de transcurridos cinco (5) minutos posteriores a la recepción por parte del proveedor 
del mensaje de texto con la palabra “QUEJA”. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 83 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

4.7. Suspensión del servicio 
 

4.7.1. Problemática 
 
Actualmente ante el no pago oportuno del servicio el operador puede suspender el servicio y cobrar 

al usuario un valor por la reconexión del mismo; los montos asociados a dicha reconexión y/o 
restablecimiento se definen libremente por el proveedor, quien posiblemente lo emplee como un 

castigo para el usuario. También cabe señalar que la CRC ha detectado de manera preliminar que 

los cobros por restablecimiento del servicio se dan en su mayoría para los servicios provistos a través 
de redes fijas. 

 
Al respecto es de mencionar que para el servicio de televisión por suscripción el Acuerdo CNTV 11 

de 2006, dispone la posibilidad del operador de suspender el servicio ante el no pago por parte del 

usuario, caso en el cual deberá informar a éste previa a la suspensión dicha situación y las posibles 
sanciones que tienen lugar. 

 
Teniendo en cuenta lo anterior, en esta sección se procede a identificar los diferentes elementos que 

pueden afectar el valor que los operadores deban cobrar por el restablecimiento del servicio (de 
manera genérica para servicios de voz e Internet a través de redes fijas y móviles, y también para 

servicios de TV); y a partir de ello evaluar la posibilidad de establecer de manera general en el 

régimen de usuarios los lineamientos y/o elementos que deberían ser tenidos en cuenta para la 
definición de este valor. 

 

4.7.2. Desarrollo del análisis 
 

 Elementos que afectan el valor que los operadores deban cobrar por el 

restablecimiento del servicio 
 

Para determinar las particularidades técnicas involucradas en los procesos de suspensión y 
reconexión de los diferentes servicios de telecomunicaciones fijos y móviles, resulta útil contar con 

un modelo genérico, que tenga amplia aceptación en la industria de telecomunicaciones y que 

además tenga aplicación tanto para el caso fijo como para el caso móvil, e incluso para servicios de 
televisión. 

 
Por esa razón, se considera el modelo Business Process Framework eTOM, el cual es una iniciativa 

del TMForum para proporcionar un marco guía de procesos para su uso por parte de los proveedores 
de servicios dentro de la Industria de Información, Comunicaciones y Servicios de Entretenimiento. 

El marco describe todos los procesos empresariales requeridos por un proveedor de servicios y los 

analiza a diferentes niveles de detalle de acuerdo a su importancia y prioridad para el negocio118. 

                                                
118 Información disponible en https://www.tmforum.org/ 

https://www.tmforum.org/


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 84 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

El Gráfico 8 indica los procesos del Business Process Framework eTOM que tienen relación con la 
suspensión y reconexión de un servicio por parte de un usuario: Cumplimiento (Fulfillment) y 

Facturación y Gestión de Ingresos (Billing & Revenue Mamagement) 
 

Gráfico 8. Business Process Framework - Procesos que tienen relación 
con la suspensión de un servicio (elipses en rojo) 

 
Fuente: TMForum (TM Forum, 2011) 

 

Entonces, usando la perspectiva del Business Process Framework eTOM, a continuación se analizarán 

en detalle todos los procesos que pueden tener relación con la suspensión y reconexión de un servicio 
de telecomunicaciones fijo o móvil. Los procesos involucrados con la suspensión y posterior 

reconexión de un servicio de comunicaciones son: Cumplimiento (Fulfillment); y Facturación y 
Gestión de Ingresos (Billing & Revenue Mamagement), los cuales se resaltan mediante una elipse 

roja en el Gráfico 8.  
 

Ahora bien, en la Tabla 5 se mencionan los principales procesos que pueden tener relación con el 

restablecimiento del servicio. El análisis se realiza para servicios fijos y móviles. 
 

Tabla 5. Análisis de procesos relacionados con el restablecimiento de diferentes 
servicios de telecomunicaciones fijos y móviles 

Business Process Framework (eTOM) – Concepts and Principles  

                   GB921, Version 9.2  © TM Forum 2011  Page 17 of 71 
 

 

automation in FAB, i.e. on-line and immediate support of customers, with OSR 
ensuring that the operational environment is in place to let the FAB processes do their 
job. Outside of the Operations process area - in the Strategy, Infrastructure & Product 
(SIP) process area - the Strategy & Commit vertical, as well as the two Lifecycle 
Management verticals, are differentiated. These are distinct because, unlike 
Operations, they do not directly support the customer, are intrinsically different from 
the Operations processes and work on different business time cycles. 

The horizontal functional process groupings in Figure 2-2 distinguish functional 
operations processes and other types of business functional processes, e.g., 
Marketing versus Selling, Service Development versus Service Configuration, etc. 
Amongst these Horizontal Functional Process Groupings, those on the left (that cross 
the Strategy & Commit, Infrastructure Lifecycle Management and Product Lifecycle 
Management vertical process groupings) enable, support and direct the work in the 
Operations process area. 

  

Enterprise Management

Strategy, Infrastructure & Product Operations

Fulfillment Assurance Billing &

Revenue 

Management

Product
Lifecycle
Management

Infrastructure
Lifecycle
Management

Operations 

Support & 

Readiness

Customer Relationship Management

Service Management & Operations

Resource Management & Operations

Supplier/Partner Relationship Management

Strategy & 

Commit

Marketing & Offer Management

Service Development & Management

Resource Development & Management

Supply Chain Development & Management

(Application, Computing and Network)(Application, Computing and Network)

Enterprise Effectiveness

Management
Knowledge & Research

Management

Enterprise Risk

Management

Strategic & Enterprise

Planning

Financial & Asset

Management
Stakeholder & External

Relations Management

Human Resources

Management

 

Figure 2-2 Business Process Framework - Level 1 Processes 

As can be seen in Figure 2-2, the Business Process Framework provides the 
following benefits:  

It develops a scope addressing all enterprise processes. 

It distinctly identifies marketing processes to reflect their heightened importance 
in an e-business world. 

It distinctly identifies Enterprise Management processes, so that everyone in the 
enterprise is able to identify their critical processes, thereby enabling 
process framework acceptance across the enterprise. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 85 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Procesos a nivel 
2 

Procesos a nivel 3 Relación con el restablecimiento del servicio 

Gestión de 
facturas 

Aplicación de precios, ajustes 
y descuentos 

Puede implicar la aplicación de precios y ajustes en la factura 
relacionados con cargos de reconexión del servicio  

Gestión de pago 
de facturas  

Gestionar el cobro de cartera 
de los clientes 

Lo más usual es que la reconexión del servicio se dé una vez se 
hayan surtido los procesos de gestión de cobro de cartera, los 
cuales son posteriores a la desconexión inicial del servicio. Estos 
procesos pueden implicar la realización de llamadas desde un 
call center que puede ser propio o tercerizado y mediante 
operadores humanos o el uso de máquinas de anuncio, el envío 
de correspondencia física o por medios electrónicos, la 
realización de acuerdos de pago o incluso el cobro jurídico que 
puede usar abogados propios o tercerizados. 

Gestión de la 
interfaz del cliente  

Gestión del contacto Estos son los procesos de entrada de la interfaz de gestión del 
cliente, por medio de los cuales se accede a los canales 
disponibles por parte de la empresa para solicitar la reconexión, 
tales como centros directos de atención, centros de atención 
tercerizada, call centers, página web, redes sociales, SMS. 

Gestión de solicitudes 

Configuración y 
activación del 
servicio 

Emitir ordenes de servicio La reconexión de un servicio (y su paso previo, es decir, la 
suspensión del mismo) puede ser manejada por el proveedor 
mediante una orden de servicio cuyo objetivo, típicamente, es 
realizar cambios en parámetros relacionados con la activación 
de la provisión del servicio, que permitan reconectarlo. Dichos 
cambios pueden quedar realizados a nivel de elementos de red 
y/o sistemas de información. 

Reportar el 
aprovisionamiento del 
servicio 

Cerrar ordenes de servicio 

Aprovisionamient
o de recursos 

Emitir la orden de recurso Puede darse el caso, aunque es inusual, en que la suspensión y 
el restablecimiento de un servicio requiera la emisión de una 
orden de desactivación  y posterior activación o de la 
modificación de parámetros de uno o más recursos asociados al 
servicio. 

Cerrar la orden de recurso 

Gestión de 
Requerimientos 
con Proveedores / 
Socios (P/S) 

Iniciar ordenes de solicitudes 
de P/S 

Puede darse el caso, aunque es muy inusual y aplicable sólo a 
servicios fijos, en que la suspensión y el restablecimiento de un 
servicio requiera la emisión de una orden actividades que se 
encuentren tercerizadas con proveedores/socios y que podrían 
estar vinculadas a intervenciones directas sobre la red de acceso 
del PRST. 

Reportar solicitudes de P/S 

Cerrar ordenes de solicitudes 
de P/S 

Fuente: Análisis CRC con base en TMForum 

 
Como puede verse del análisis presentado en la Tabla 5, los elementos que pueden afectar el valor 

que los operadores cobran por el restablecimiento del servicio están relacionados con la gestión de 

pago de facturas en aquellos casos donde el servicio haya sido suspendido por un problema de 
cartera y con los procesos de interfaz del cliente y la configuración y activación del servicio. 

Excepcionalmente pueden involucrar procesos relacionados con el aprovisionamiento de recursos. 
 

 Lineamientos y/o elementos que intervienen en el valor de restablecimiento del 

servicio 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 86 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Los procesos, elementos de red y sistemas de información que se utilizan en el restablecimiento de 

un servicio dependen de las características de cada operador y pueden diferir también dependiendo 
del tipo de servicios que se presta y de si estos son fijos o móviles. 

 

Sin embargo, es posible identificar los aspectos principales que se pueden tener en cuenta en la 
definición de un valor para el restablecimiento del servicio, usando para ello los procesos 

identificados en la Tabla 5. De estos los más significativos probablemente son los que están 
asociados a la Gestión de pago de facturas, a la Gestión de la interfaz del cliente y a la Configuración 

y activación del servicio. 
 

Respecto de la Gestión de pago de facturas, existen elementos de costo que pueden ser 

cuantificados, tales como la realización de llamadas o el envío de correspondencia. En muchos casos, 
estas tareas están automatizadas por parte de los operadores mediante el uso de servicios de 

audiotexto que realizan las llamadas de cobro o de robots de software que se encargan del envío de 
correos electrónicos, SMS o similares. 

 

Sobre otros aspectos de la Gestión de pago de facturas que involucran una actuación más 
personalizada y tienen una mayor componente de costos variables o difíciles de estandarizar, tales 

como los acuerdos de pago o el cobro jurídico, es mucho más difícil determinar lineamientos, si es 
que se considerara que dichos costos pueden ser incluidos como parte del cálculo del valor a pagar 

por la reconexión de los servicios de telecomunicaciones. 
 

La Gestión de interfaz del cliente también posee elementos de costo que pueden cuantificarse a 

partir de parámetros como los costos promedio de atención por minuto de un cliente a través de los 
diferentes canales, los tiempos promedio de atención asociados con un proceso de restablecimiento 

del servicio por cada canal y el porcentaje de uso de los diversos canales. Como en el caso anterior, 
los procesos de gestión de interfaz del cliente pueden ser obviados en algunos casos, mediante la 

automatización del registro de pago de las facturas que active los procesos de configuración y 

activación del servicio. 
 

En cuanto a la configuración y activación del servicio, es probable que la mayoría de los proveedores 
tengan automatizados una parte sustancial de dichos procesos. Por ejemplo, es probable que las 

reactivaciones de servicios puedan ser cargadas mediante automatización de comandos sobre los 

elementos de red. 
 

 Posibilidad de determinar que la reconexión de los servicios de telecomunicaciones 

no genere cobro 
 

Sobre este aspecto, debe decirse que no es posible afirmar de manera taxativa y con base en los 
análisis efectuados hasta este punto que la reconexión de los servicios de telecomunicaciones no 

tenga costo. Sin embargo existe la posibilidad de decidir que los costos en los que incurra el operador 

para la reconexión de los servicios no generen un cobro directo a cada usuario para el que se efectúa 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 87 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

la reconexión, sino que se consideren como costos de la provisión de los servicios de 

telecomunicaciones. 
 

Esta alternativa tendría como ventaja la reducción de cargas operativas para los operadores, en 

cuanto a la gestión de las facturas referida en la Tabla 5 anterior, sin que se genere afectación en 
la actividad de gestión del pago de las facturas, donde lo más usual es que la reconexión del servicio se 

dé una vez se hayan surtido los procesos de gestión de cobro de cartera, que es lo que usualmente ocasiona la 
suspensión del servicio.  
 

4.7.3. Medida propuesta 
 

Con los elementos expuestos, se plantea eliminar el cobro al usuario por suspensión y reconexión 
del servicio. En todo caso el operador podrá recuperar los costos en los que incurra por la actividad 

de reconexión, sin que ello implique un cobro adicional a cada usuario al que se efectúa esta 
actividad. Así mismo deberá almacenar soportes detallados de los elementos que intervienen en la 

determinación de dichos costos, de acuerdo con los lineamientos descritos en el presente 
documento, sin que haya lugar a incorporar algún tipo de utilidad, en la medida en que no se trata 

de la provisión del servicio de comunicaciones en sí mismo. 

 

4.8. Portabilidad numérica 
 

4.8.1. Problemática 
 

El 29 de julio de 2011, tuvo inicio la operación de la portabilidad numérica móvil, en cumpimiento 
de la Resolución 2355 de 2010119, dicha norma dispone los principios aplicables a la portabilidad, los 

derechos y deberes correspondientes, así como el trámite de portación, plazo para el cual contempla 

tres (3) días hábiles. 
 

Ahora bien, los resultados obtenidos en el desarrollo de los estudios de Psicología del Consumidor, 
identifican un alto nivel de desconocimiento frente al procedimiento de portabilidad. A continuación 

se presentan algunos elementos relevantes identificados en los citados estudios: 
 

Nota Destacada 14. Portabilidad numérica móvil. 

 

 El 20% de los usuarios reportan que en el último año no han cambiado de operador de 
telefonía celular. 

 Los usuarios que si reportaron cambio de operador de telefonía celular (1%), lo hicieron 
porque: i) el nuevo operador tiene un mejor servicio (señal/datos) que el anterior (no se 
le caen las llamadas o los datos); ii) las recargas en el nuevo operador se ajustan más a 

                                                
119 Por la cual se establecen las condiciones de implementación y operación de la Portabilidad Numérica para telefonía móvil 
en Colombia” 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 88 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

sus necesidades que las del operador anterior (solo para prepago); iii) probar algo nuevo; 
iv) adquirir un nuevo celular con el nuevo operador; v) el precio del equipo celular 
asociado con el nuevo plano; o vi) la recomendación de alguien muy cercano que se pasó 
a otro operador y el usuario quería tener el mismo operador por facilidad. 

 Por su parte, los usuarios que no cambian de operador mencionan que las principales 
razones son el miedo por ofertas que quizás no sean verdaderas al final, cláusula de 
permanencia mínima y no querer probar cosas nuevas. 

 El 35% de personas entrevistadas no han realizado el cambio de operador porque han 
observado que a otros usuarios que han cambiado les ha ido mal, el 27% se encuentran 
muy satisfechas con el servicio del operador, el 22% prefiere lo conocido porque no les 
gusta probar cosas nuevas, y el 22% desconfía de las promociones ofrecidas por las 
compañías. 

 Solamente un 5.6% en promedio de las personas entrevistadas en el país han cambiado 
de operador y han ejercido su derecho a la portabilidad numérica. 

 

De acuerdo con las cifras desde el tercer trimestre de 2011 hasta el cuarto trimestre de 2014 se ha 
observado una tendencia al alza en los usuarios que han ejercido dicho derecho, en promedio la 

portabilidad en el período referenciado creció a una tasa de 22,04% en donde como era de esperarse 
los picos más altos se experimentaron en el inicio de la aplicación de la medida (3T-2011 Y 4T-2011) 

con tasas de 76% y 86% aproximadamente (ver Gráfico 9). 

  


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 89 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

Gráfico 9. Número de usuarios portados 
 

 
Fuente: CRC 

 

Es importante recordar que la prohibición de fijar cláusulas de permanencia empezó a regir el 1 de 

julio de 2014, por lo que si se observa el Gráfico 9 en los dos últimos trimestres de dicho año 

continuó la tendencia alcista con un crecimiento promedio de 12,5%, a partir de lo cual puede 
inferirse que la eliminación de las cláusulas de permanencia es una medida que estimula la 

competencia entre los proveedores, con una consecuente presión hacia el mejoramiento de los 
niveles de calidad de la atención al usuario. 

 

Según los estudios de psicología del consumidor realizados, las razones principales para no cambiar 
de proveedor son: miedo por ofertas que quizás no sean verdaderas al final, cláusula de permanencia 

mínima y no querer probar cosas nuevas, este último influenciado por una desesperanza aprendida 
de que todos los proveedores tienen los mismos problemas120. 

 
Así mismo, en lo relacionado con las cláusulas de permanencia, desde el punto de vista teórico se 

experimenta lo que se conoce como descuento hiperbólico, puesto que los usuarios suelen 

preponderar los costos o beneficios inmediatos que los de largo plazo, lo que lo lleva a tomar 
decisiones que en el largo plazo se traducen en pérdidas de eficiencia y bienestar.  

 

                                                
120 Konrad Lorenz. (2014). Estudio para la revisión integral del Régimen de Protección de los Derechos de los Usuarios de 
Comunicaciones. 

 

0.51

0.90

1.68

1.32

1.83
2.06 1.98

2.72
3.02

2.88

3.24

3.76

4.35

4.76

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

3T-2011 4T-2011 1T-2012 2T-2012 3T-2012 4T-2012 1T-2013 2T-2013 3T-2013 4T-2013 1T-2014 2T-2014 3T-2014 4T-2014

U
u

su
ar

io
s 

p
o

rt
ad

o
s 

(m
ill

o
n

e
s)


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 90 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

De acuerdo con el Informe de Monitoreo de la Resolución 4444 de 2014 publicado por la Comisión 

en junio de 2015121, la eliminación de las cláusulas de permanencia ha generado la entrada de nuevos 
agentes de mercado, mayor oferta de equipos, diversos planes y formas de financiación. De igual 

manera, como parte de la competencia por atraer a los usuarios –de lo cual se infiere que la 

eliminación de las cláusulas de permanencia ha sido una de las medidas que ha dinamizado el 
mercado- se ha observado en promedio una disminución de la tarifa de minutos de voz móvil y de 

internet, pues se pasó de $72 pesos por minuto en el 4T-2013 a $68 pesos en el 4T-2014 y de 
$37.000 por GB a $24.000122. 

 
Por otro lado, si bien se ha mejorado en los aspectos de movilidad del usuario, aún falta esclarecer 

y establecer una estrategia de divulgación más efectiva, lo cual podría redundar en una mejora en 

las cifras de PQR. Así por ejemplo, en el tema de portabilidad, el hecho que varios usuarios hayan 
manifestado no tener claro el procedimiento de la portabilidad puede identificarse como barrera, 

dado que en lugar de dirigirse al proveedor con quien quisieran contratar se establece contacto con 
su actual proveedor y éste ofrece beneficios que después no cumple o genera trámites que 

desincentivan el cambio. Lo anterior refuerza la necesidad de evitar asimetrías de información entre 

los agentes. 
 

4.8.2. Desarrollo del análisis 
 

En el marco del seguimiento a la portabilidad numérica móvil que se realiza al interior de la CRC, se 

han adelantado análisis con el fin de obtener diversos puntos de vista sobre el proceso y lograr 
identificar elementos sobre los cuales se considere que deben adelantarse actividades de 

intervención regulatoria. Las estadísticas muestran que trimestre tras trimestre, desde el inicio de la 
portabilidad numérica móvil en el país en julio de 2011, se incrementa el número de usuarios que 

portan su número a otro proveedor debido a una amplia oferta comercial y el incremento de 
proveedores de redes y servicios de telecomunicaciones móviles y operadores móviles virtuales. En 

esta misma línea, el total de números portados ha superado los valores que se habían proyectado 

en los estudios que para la implementación de la portabilidad que se realizaron al lanzar el proyecto 
regulatorio. Las estadísticas citadas se presentan en los Gráfico 10 y Gráfico 11 

  

                                                
121 Disponible en https://www.crcom.gov.co/es/noticia/eliminaci-n-de-cl-usulas-de-permanencia-ha-tra-do-beneficios-a-
usuarios-y-al-mercado 
122 CRC. (2015). Informe Monitoreo de la Resolución 4444 de 2014. 

https://www.crcom.gov.co/es/noticia/eliminaci-n-de-cl-usulas-de-permanencia-ha-tra-do-beneficios-a-usuarios-y-al-mercado
https://www.crcom.gov.co/es/noticia/eliminaci-n-de-cl-usulas-de-permanencia-ha-tra-do-beneficios-a-usuarios-y-al-mercado


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 91 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

Gráfico 10. Portaciones netas por trimestre 

 
Fuente: Elaboración propia con datos obtenidos del ABD 

 

 

Gráfico 11. Penetración de la Portabilidad Numérica Móvil 

 
Fuente: Elaboración propia con datos obtenidos del ABD 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 92 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Si bien las cifras de portabilidad en Colombia pueden considerarse aceptables, en la presente 

iniciativa se ha previsto revisar lo correspondiente a los mecanismos de transparencia e información 
a los usuarios para que se logre una mayor claridad en el proceso mismo de la Portabilidad Numérica 

Móvil. 

 
En cuanto al plazo de portación que hoy en día se encuentra vigente, a continuación se presenta 

brevemente un contexto internacional respecto de este período en particular. 
 

 En relación con los países vecinos, Ecuador estableció123 el tiempo de portación en 24 horas, al 

igual que Perú que pasó de siete (7) días a un (1) día, a mediados del año pasado, sin costo 
para los usuarios. Así mismo, en Panamá se realiza el proceso en un (1) día. En Brasil dicho 

proceso tarda tres (3) días. 

 En el documento “The Consumer Benefits of Efficient Mobile-Number-Portability Administration” 

de Hal J. Singer124, afirma que para los ciudadanos de los Estados Unidos de Norteamérica, 
reducir los tiempos de portación ha implicado grandes ahorros en dinero125. 

 En el mencionado documento se indica que el régimen de PNM en los Estados Unidos es uno de 

los más eficientes. Para 2008, la portación tomaba dos (2) horas, en comparación con los dos 
(2) días en el Reino Unido, cinco (5) días en Alemania y veinte (20) días en Italia. Respecto de 

los costos para el usuario final, para la Unión Europea la media en ese momento era de €32.2 

versus menos de US$1 para Estados Unidos, valor éste último, absorbido por los proveedores. 
 En respuesta a las directivas de la Unión Europea, a partir de mayo de 2011 el período para 

realizar la portación en los países de la eurozona no debe superar un día126. 

 Para los países de la Unión Europea, el año anterior se reportaron127 tiempos de portación que 

oscilaban entre quince (15) minutos (Eslovenia), una  hora (Malta), de 4 a 16 horas (España, 
Holanda, Italia, Portugal), uno y dos días (Chipre, Hungría, Irlanda, Latvia), tres (3) días (Francia, 

Grecia, Luxemburgo), cinco (5) días (Montenegro), hasta nueve (9) días (Suiza). En cuanto a los 
costos de portación, para la mayoría de los países europeos se presentaban en cero pero para 

algunos países los valores eran relativamente altos, tales como los casos de Austria €19, 

Alemania €27, Eslovaquia €4 y Montenegro €3.5. 
 

Para complementar lo anterior, se adelantó una revisión de los tiempos de portación en el país, 
desde la entrada en vigencia de la portabilidad numérica y hasta diciembre de 2014, agrupando los 

eventos de portación en 6 categorías: i) menos de un día; ii) entre uno y dos días; iii) entre dos y 

tres días; iv) entre tres y cuatro días; v) entre cuatro y cinco días; y vi) más de cinco días. El 

                                                
123 https://www.telegeography.com/products/commsupdate/articles/2014/07/21/mnp-processing-time-reduced-to-24-hours/  
124 http://www.navigant.com/insights/library/economics/2013/mobile-number-portability-administration/  
125 http://www.neustar.biz/about-us/news-room/press-releases/2013/report-finds-efficient-number-portability-saved-us-

consumers-billions 
126 Documento ICT Statistics Newslog - Mobile number portability - http://www.itu.int/ITU-

D/ict/newslog/Mobile+Number+Portability+Launched+In+Bahrain.aspx  
127 http://www.cept.org/files/5466/documents/Number%20Portability%20Impementation%20in%20Europe%20-

%20based%20on%20a%20survey%20of%20CEPT%20member%20countries%20-%20March%202014.pdf. - Q2 
Efficiency - Commercial porting time  pg. 4/55 - Q6 Costs – Retail Pg. 14/55. 

https://www.telegeography.com/products/commsupdate/articles/2014/07/21/mnp-processing-time-reduced-to-24-hours/
http://www.navigant.com/insights/library/economics/2013/mobile-number-portability-administration/
http://www.neustar.biz/about-us/news-room/press-releases/2013/report-finds-efficient-number-portability-saved-us-consumers-billions
http://www.neustar.biz/about-us/news-room/press-releases/2013/report-finds-efficient-number-portability-saved-us-consumers-billions
http://www.itu.int/ITU-D/ict/newslog/Mobile+Number+Portability+Launched+In+Bahrain.aspx
http://www.itu.int/ITU-D/ict/newslog/Mobile+Number+Portability+Launched+In+Bahrain.aspx
http://www.cept.org/files/5466/documents/Number%20Portability%20Impementation%20in%20Europe%20-%20based%20on%20a%20survey%20of%20CEPT%20member%20countries%20-%20March%202014.pdf
http://www.cept.org/files/5466/documents/Number%20Portability%20Impementation%20in%20Europe%20-%20based%20on%20a%20survey%20of%20CEPT%20member%20countries%20-%20March%202014.pdf


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 93 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

resultado se presenta en el Gráfico 12. Al respecto debe decirse que si bien se evidencian mejoras 

importantes en los tiempos de portación, teniendo que cerca del 45% de las portaciones de 2014 se 
realizaron en un tiempo inferior a tres días, lo cierto también es que las portaciones en tiempos 

menores a un (1) día no alcanzan a representar el 1% del total. 

 

Gráfico 12. Penetración de la Portabilidad Numérica Móvil 2 

 
Fuente: Elaboración propia con datos obtenidos del ABD 

 

Tomando en consideración lo anterior, y con miras a definir condiciones que propendan por 
incrementar la competencia y mejorar las opciones para los usuarios respecto de la portabilidad 

numérica, la propuesta regulatoria prevé reducir los tiempos de portación, pasando de 3 días como 

está actualmente vigente, a 2 días en el año 2017. En el año 2018 el plazo de portación sería de 1 
día, en línea con lo observado en las experiencias internacionales antes referidas. 

 

4.8.3. Medida Propuesta. 
 

Si bien el Régimen de Protección a Usuarios de servicios de comunicaciones incluye las acciones que 
se pueden adelantar cuando estos identifiquen que sus derechos han podido ser vulnerados en 

cuanto a la portación de su número móvil, especialmente frente al trámite de PQR y Mecanismos de 
Atención al Usuario, en aras de la integralidad de dicho Régimen lo cual brindará seguridad jurídica 

al usuario, el Capítulo XI de la respectiva propuesta regulatoria dispone las condiciones que se deben 

atender para adelantar el trámite de portación.  
 

Así mismo, y a la luz de las experiencias internacionales, así como de la evolución que el proceso ha 
tenido en nuestro país, se considera que proponer un cambio en el tiempo de portación para el caso 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 94 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

colombiano, en cuanto a la portabilidad numérica móvil, es oportuno y conveniente, pues incrementa 

la competencia y mejora las opciones para los usuarios. Por ello se propone modificar el plazo para 
realizar la portación, la cual tendrá una duración máxima de dos (2) días hábiles para el año 2017, 

y de un (1) día hábil a partir del año 2018, plazos que deberán ser contados a partir del ingreso de 

la Solicitud de Portación por parte del Usuario. 

 
4.9. Compensación automática 

 
4.9.1. Antecedentes 
 
Como previamente se expuso, una de las quejas más recurrentes tiene que ver con la falta de 

disponibilidad del servicio, lo que permite entrever que los usuarios si bien tienen un comportamiento 

quejoso frente a esa deficiencia, no han optado por cambiar a operadores con mejores desempeños. 
Asumiendo que existen sustitutos con las condiciones necesarias y suficientes, bien sea porque 

existen costos de cambio importantes o porque el proceso de elección está minado por una masiva 
desesperanza del consumidor, o bien la complejidad de las ofertas e inercia que producen los 

endowments128 es dominante, la demanda no ha logrado impulsar la competencia hacia un servicio 
menos deficitario en términos de disponibilidad del servicio. 

 

A pesar de que puede ser cierto que la inactividad del usuario contribuya a extender en el tiempo 
costos para la sociedad como los implica la falta de disponibilidad de un servicio de comunicaciones, 

existen otras explicaciones alternativas a esta importante y persistente problemática que esta 
Comisión ha estudiado con objeto de este proyecto. 

 

Una posibilidad es que en estos “fallos” reportados por los usuarios puede que el servicio se 
desempeñe de acuerdo a lo técnicamente especificado pero no satisface lo que el usuario espera, 

en parte porque la información que el proveedor le da al usuario no es completa y no se ajusta a la 
capacidad técnica real ofrecida129. Tal es el caso por ejemplo de internet móvil “ilimitado” en el cual 

el proveedor no le dice o no le dice claramente al usuario que después de cierta capacidad, por 

ejemplo 5GB, se reduce la velocidad de navegación que hace que el usuario no pueda acceder de 
manera eficiente a plataformas, en especial a aquellas donde se ofrece video, etc. El usuario al no 

poder entrar a dichos sitios, reporta un fallo en la calidad del servicio, pero en realidad el servicio 
funciona de acuerdo con lo técnicamente estipulado solo que el proveedor no informó al usuario, 

ono lo hizo de manera clara, o el usuario no entendió acerca de la disminución de velocidad después 
de cierta capacidad. 

 

                                                
128 El efecto Endowment es cuando los usuarios valoran más las cosas cuando las tienen que cuando no y son reacios a dejar 
lo que ya tienen.   
129 Xavier, P. (2011). Behavioural Economics and Customer Complaints in Communication Markets.  
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 95 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Frente a esta hipótesis, la CRC ha identificado que no solo de forma subjetiva130 sino también 

objetiva, existen diferencias en la calidad de los servicios de comunicaciones entre los 3 proveedores 
de servicios móviles más representativos del país131, pero dichas diferencias tienden a cerrarse, tanto 

en los casos en los cuales la calidad del servicio es buena, como en los casos donde los indicadores 

presentan resultados menos favorables (ver Gráfico 13), lo que podría dar indicios de un 
comportamiento paralelo. 

 
Estos resultados son robustos aun cuando en un análisis multivariado más profundo en el que se 

aísla el efecto de diferentes elementos tales como: i) aspectos climáticos como el brillo solar, la 
humedad relativa132 y la temperatura; ii) aspectos regionales fundamentales para la oferta como la 

cobertura de energía e inobservables de efecto fijo idiosincráticos; iii) aspectos sociodemográficos 

de demanda como la densidad poblacional por kilómetro cuadrado y la migración interregional; y iv) 
en donde además se controla por tendencias de largo plazo en cada municipio de Colombia. Dicho 

análisis permite identificar que existe una interdependencia importante entre los niveles de calidad 
de los tres más grandes operadores. 

 

Gráfico 13. Distribución del porcentaje de llamadas caídas 

 
Fuente: CRC 

 

                                                
130 Nos referimos a subjetiva porque alude a la percepción que el usuario manifiesta en la presentación de la queja y no a un 
hecho técnicamente demostrado de mala calidad, aun cuando la citada alta persistencia de dicha problemática pueda indicar 
a su vez una ratificación objetiva del problema. 
131 COMCEL, COLOMBIA TELECOMUNICACIONES y COLOMBIA MÓVIL. 
132 Esta variable se empleó de forma intercambiable con la nubosidad. 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 96 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Si se extiende este análisis a una descomposición porcentual de la importancia de cada grupo de 

variables (Tabla 6), se encuentra que los factores de demanda133 no son preponderantes, y que en 
su lugar, los factores de oferta son los que determinan consistentemente la realización de los niveles 

de calidad. 

 

Tabla 6. Variables que explican los niveles de calidad 
 

 
Fuente: CRC 

 

Ahora bien teniendo en cuenta que las condiciones de cambio del usuario son analizadas en detalle 
en los acápites que se ocupan del ejercicio de su libertad de elección, corresponde en el presente 

capítulo referirnos a las reglas en materia de compensación. Antes de la expedición de la Resolución 

CRC 4296 de 2013134, el régimen de protección a usuarios contenía reglas en dicha materia, la cual 
se entendía como aplicable a situaciones en las cuales se presentaran fallas en la red, y condicionaba 

la aplicación de esta a la presentación de una reclamación por parte del usuario, lo cual se identificó 
como un desincentivo para su materialización. En consideración a esta realidad, la CRC evidenció la 

necesidad de adoptar un mecanismo regulatorio para la protección del derecho fundamental a la 

comunicación de los usuarios que hacen uso de los servicios de telecomunicaciones, que en este 
caso se configura a partir de: i) la falta de disponibilidad de la red –en línea con lo que ya estaba 

vigente en la Resolución CRC 3066 de 2011-; y ii) la deficiente prestación de servicios de voz a 
través de redes móviles en razón a los eventos de llamadas caídas, es decir, las llamadas que finalizan 

sin que medie la voluntad del usuario. Bajo esta consideración se expidió la mencionada Resolución 
4296 de 2013, mediante la cual se incorporaron en el Régimen de Protección a Usuarios, condiciones 

bajo las cuales deberá materializarse la compensación automática ante las situaciones descritas. 

 

4.9.2. Problemática. 
 

                                                
133 Los que tienen que ver directamente con las condiciones del usuario. 
134 “Por la cual se establecen condiciones para la compensación automática a usuarios de servicios de comunicaciones y se 
dictan otras disposiciones” 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 97 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Sea lo primero aclarar que este capítulo no tiene por objetivo analizar la pertinencia de la reglas para 

compensación automática, lo cual fue recientemente revisado en el marco de la expedición de la 
Resolución CRC 4296 de 2013135. 

 

Ahora bien, a manera de referencia cabe señalar que para las comunicaciones de voz móvil, en el 
periodo comprendido entre enero de 2014 y abril de 2015 se han compensado 1.540 millones de 

minutos. La Gráfico 14 incluye información de la compensación realizada mensualmente por los 
proveedores de redes y servicios de telecomunicaciones. 

 

Gráfico 14. Evolución de la cantidad de minutos de voz móvil 
reportados como compensados por los proveedores de redes y 

servicios. 

 
Fuente: Elaboración propia con información reportada por los proveedores de redes y servicios al SII 

 
Si bien los proveedores de redes y servicios de telecomunicaciones móviles han venido cumpliendo 

la regulación en materia de compensación automática por deficiencias en la prestación del servicio 

de voz móvil, lo cual se refleja en una cantidad reducida de quejas conocidas por la SIC en materia 
de compensación136, debe tenerse en cuenta que se han reportado casos en los cuales no es posible 

consumir los minutos que han sido compensados a los usuarios en la modalidad prepago, a quienes 
se les estaría exigiendo la realización de una recarga de saldo como requisito para hacer uso de los 

                                                
135 Ver https://www.crcom.gov.co/es/pagina/alternativas-de-compensaci-n-por-calidad-deficiente-en-comunicaciones-de-
voz-a-trav-s-de-redes-m-viles 
136 En el cuarto trimestre de 2014, las quejas asociadas a “inconformidad con la compensación”, representaron el 0,1% del 
total de quejas para dicho trimestre. 

 -

 20

 40

 60

 80

 100

 120

 140

En
er

o

Fe
b

re
ro

M
ar

zo

A
b

ri
l

m
ay

o

ju
n

io

Ju
lio

A
go

st
o

Se
p

ti
em

b
re

O
ct

u
b

re

N
o

vi
em

b
re

D
ic

ie
m

b
re

En
er

o

Fe
b

re
ro

M
ar

zo

A
b

ri
l

2014 2015

M
ill

o
n

e
s 

d
e

 m
in

u
to

s 
co

m
p

e
n

sa
d

o
s

https://www.crcom.gov.co/es/pagina/alternativas-de-compensaci-n-por-calidad-deficiente-en-comunicaciones-de-voz-a-trav-s-de-redes-m-viles
https://www.crcom.gov.co/es/pagina/alternativas-de-compensaci-n-por-calidad-deficiente-en-comunicaciones-de-voz-a-trav-s-de-redes-m-viles


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 98 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

minutos compensados. Así mismo, tanto en la modalidad prepago como en pospago se menciona 

que no se conoce el momento en el cual es posible disfrutar de los minutos que son compensados 
por el proveedor, puesto que si el usuario posee saldo, o no ha consumido los minutos/segundos 

disponibles de su plan, no evidencia que pueda hacer uso de la compensación. 

 
Por otro lado, en cuanto a compensación automática por falta de disponibilidad de la red, en general 

se observa que no se tiene una obligación de reporte de información por parte de los proveedores 
respecto de las compensaciones que realizan a los usuarios. Aunado a esto, cabe recordar que en el 

documento soporte de la propuesta regulatoria que antecedió la expedición del régimen de 
protección a usuarios vigente hoy en día, se indicó sobre esta materia que los valores de 

disponibilidad137 que se encontraban definidos en la Resolución CRT 1732 de 2007 para la 

compensación, eran superiores al 99% para todos servicios, equivalente aproximadamente a 7 horas 
en un periodo de 30 días como tiempo máximo permisible para fallas y/o interrupciones del servicio 

por causas imputables al operador, adoptando este criterio para efectos de simplificar el 
procedimiento para que el usuario acceda a la compensación unificándolo con el procedimiento de 

presentación de PQR y estableciendo como obligatoria la compensación para los casos en que se 

compruebe que la falta de disponibilidad del servicio fue superior a 7 horas (continuas o 
interrumpidas) dentro de un mismo periodo de facturación. 

 
En relación con lo anterior, se adelantó una revisión de referencias a niveles de disponibilidad en 

diferentes resoluciones de carácter general y particular expedidas por la CRC, la cual se resume en 
la siguiente Tabla 7. 

 

Tabla 7. Criterios de disponibilidad en algunas resoluciones de carácter general y 
particular expedidas por la Comisión 

Resolución Criterio de disponibilidad Meta Tiempo mensual 

CRT 1732 de 
2007 

Anexo I 
(No vigente) 

Estaciones base TMC, PCS y Trunking 99,50% 3 horas y 36 minutos 

Centrales de Conmutación TMC, PCS y Trunking 99,90% 43 minutos 

Enlaces de interconexión TPBC 99,40% 4 horas y 19 minutos 

Centrales de Conmutación TPBC 99,90% 43 minutos 

Conexiones terrenas Internet  99,50% 3 horas y 36 minutos 

Conexiones satelitales Internet  99,00% 7 horas y 12 minutos 

CRC 3067 de 
2011 

(Vigente) 

Disponibilidad SGSN 99,99% 4 minutos 

Centrales de Conmutación 99,99% 4 minutos 

Plataforma prepago y HLR 99,95% 22 minutos 

Estaciones base Zona 1 99,95% 22 minutos 

                                                
137 Entendida ésta como la relación entre el tiempo global durante el cual se proporciona o podría proporcionar un servicio 
satisfactorio o admisible y el periodo de observación total. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 99 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Estaciones base Zona 2 99,80% 1 hora y 26 minutos 

Estaciones base satelital 98,50% 10 horas y 48 minutos 

CRC 3101 de 
2011 

(Vigente) 

Disponibilidad Nodos 99,95% 22 minutos 

Índices de disponibilidad de los enlaces de interconexión 99,95%138 22 minutos 

Fuente: Elaboración propia 

 

Nótese que la disponibilidad de 99% corresponde a conexiones a Internet a través de tecnología 
satelital. La Tabla 8 siguiente incluye información de la participación de accesos con tecnología 

satelital sobre el total de conexiones a Internet reportadas por los proveedores de este servicio a 
través del sistema Colombia TIC, en donde se evidencia que dicha participación en ningún caso es 

superior a 1%. 

 

Tabla 8. Evolución de accesos a Internet a través de tecnología satelital en los 
años 2013 y 2014 

 2013:1T 2013:2T 2013:3T 2013:4T 2014:1T 2014:2T 2014:3T 2014:4T 

Accesos 
satelitales 

3.599 3.892 5.051 3.613 1.678 1.689 1.646 3.042 

Total 
Accesos 

4.112.272 4.283.154 4.410.848 4.497.844 4.687.238 4.730.341 4.932.045 5.028.073 

% del total 0,09% 0,09% 0,11% 0,08% 0,04% 0,04% 0,03% 0,06% 

Fuente: Elaboración propia con información de Colombia TIC 

 

Así las cosas, se considera necesario adoptar un criterio diferente en relación con la disponibilidad 
de las redes en Colombia, aumentando la exigencia de manera que generen incentivos para que los 

proveedores de adopten acciones para garantizar la disponibilidad de las redes, al tiempo que 
propenda por un mayor beneficio para los usuarios. 

 
Para ello, la CRC parte del hecho que los niveles que deberían ser aplicados a todas las redes en el 

país son los que están definidos en la Resolución CRC 3101 de 2011 y en las resoluciones por las 

cuales se aprueban las Ofertas Básicas de Interconexión, pero reconociendo que pueden existir 
condiciones adicionales al estado de los nodos y/o de los enlaces de interconexión, se plantea un 

nivel de disponibilidad de 99,66%, obtenido como un promedio de las disponibilidades expuestas en 
la Tabla 7, y que equivale en tiempo a 2 horas y 26 minutos. La propuesta regulatoria plantea un 

tiempo de indisponibilidad máximo permisible de 2 horas y 30 minutos (redondeado), a partir del 

cual los operadores deberán efectuar la compensación por falta de disponibilidad de la red. 
 

4.9.3. Medida Propuesta 
 

                                                
138 Definido en las resoluciones por las cuales se aprueban las Ofertas Básicas de Interconexión a los proveedores de redes y 
servicios de telecomunicaciones en el país. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 100 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Teniendo en cuenta lo anterior, la propuesta regulatoria no tiene por objeto realizar modificaciones 

estructurales a las medidas que actualmente se encuentran vigentes en materia de compensación 
automática. Sin embargo, la CRC considera que debe incluirse una obligación adicional en lo que al 

servicio de voz móvil se refiere, de modo que los proveedores de redes y servicios de 

telecomunicaciones móviles den prioridad a los minutos que son compensados a los usuarios, para 
su disfrute por parte de estos últimos; esta misma regla aclarará que los proveedores no deben 

exigir saldo a los usuarios que acceden al servicio en la modalidad prepago para efectuar la 
compensación o permitir el disfrute de los minutos/segundos compensados. 

 
Por otro lado, se establecerá un nuevo reporte de información asociado a la compensación 

automática por falta de disponibilidad de la red, a efectos de contar con información de las 

compensaciones que realizan a los usuarios por este concepto, y así realizar un monitoreo al 
cumplimiento de esta obligación. En relación con este tema, se modificará el tiempo máximo 

permisible de indisponibilidad, pasando de 7 horas a 2,5 horas, para efectos de aplicar la 
compensación por falta de disponibilidad de la red. 

 

4.10. Mecanismos de control de consumo 
 

4.10.1. Problemática. 
 

Actualmente el Régimen de Protección de los Usuarios de Servicios de Comunicaciones, contempla 

el derecho de los usuarios a consultar 2 veces al día sus consumos a través de la línea gratuita de 
atención (consumos realizados hasta 12 horas antes) y la página web del operador (consumos 

realizados en el último mes); es así como si el usuario quiere hacer consultas diarias adicionales el 
operador podrá cobrar previa información y aceptación por parte del usuario, para que éste decida 

sobre su realización, antes que la misma sea tasada. Adicionalmente los operadores pueden remitir 

la información correspondiente a los 3 últimos consumos del usuario a través de SMS. 
 

Ahora bien, pese a que los usuarios cuentan con estas herramientas para conocer y controlar sus 
consumos, se evidencia de los distintos estudios realizados con ocasión del presente proyecto 

regulatorio, que los usuarios no conocen sus consumos, lo cual conlleva a que al finalizar su periodo 

de facturación o su recarga no se encuentren satisfechos con el valor facturado o con los descuentos 
realizados. 

 
Adicionalmente se evidencia que los planes contratados o seleccionados por los usuarios, en realidad 

no atienden a sus necesidades, dado que ante la imposibilidad de controlar y conocer dichos 
consumos, no deciden acertadamente las condiciones del servicio que requieren.  

 

A continuación se presentan algunos apartes de las opiniones formuladas por los usuarios con 
ocasión de los ejercicios de psicología del consumidor adelantados en el territorio nacional: 

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 101 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

Nota Destacada 15. Medios de control de consumo. 

 

 “Yo estaba en prepago por que uno se ponía a hablar y se acababan en cambio en el 
plan tu sabes cuánto tienes cuanto has gastado y puedes ir midiendo más o menos.” 

 “El pospago es mejor, porque la idea es que uno tiene todos los minutos ahí y tu hablas 
y lo tienes en cuenta controlado y sabes que gastas pero ósea en prepago ya uno no 
sabe que es lo que gasta. 

 “Peor hace como dos meses estuve en un pueblo de aquí de Santander y recargue pero 
yo quería redes sociales entonces hice la cuestión para colocarle redes sociales por tres 
días y duro un día completo y al otro día al medio día ya se habían los datos y decía que 
era los tres días completos” 

 “Tenía un celular pospago en aquel entonces y cuando bueno empecé pagando 99 ya 
después 170 y yo decía dios mío y a veces me suspendía la línea la reconectaba y me 
cobraban el doble y entonces me reportaron y por eso me salí. Salí reportada y fui hablar 
y me dicen no es que me tienen que cobrar lo que yo he consumido y después cancelé 
eso y me dijeron que me faltaban como 5 meses y que tenía que volver hacer todo 
nuevamente y así me tienen…” 

 

Es así como, si bien se identifican unas problemáticas de carácter general frente al conocimiento y 
control de los consumos realizados, es necesario diferenciar las fallas que se presentan para los 

planes adquiridos bajo la modalidad pospago y bajo la modalidad prepago. En pospago se evidencia 
la dificultad que tienen los usuarios para conocer durante la vigencia de su periodo de facturación 

los consumos realizados, así como si cuentan con planes cerrados para identificar incluso al finalizar 

dicho periodo los consumos en mención. 
 

Ahora bien, frente a los planes en modalidad prepago, encontramos la dificultad con que cuentan 
los usuarios para monitorear el consumo de sus recargas, ante lo cual se evidencia su inconformidad 

por cobros y descuentos sin una clara justificación, que tal y como lo evidencian los resultados de 
los ejercicios de psicología del consumidor adelantados incrementa la percepción de engaño de los 

operadores por parte de los usuarios. 

 

4.10.2. Desarrollo del análisis 
 
Una vez identificadas las problemáticas que presentan los usuarios para conocer y controlar los 

consumos que realizan en los planes adquiridos bajo la modalidad pospago y prepago, durante el 

periodo de facturación o el uso de la recarga realizada, se evidencia la necesidad de fortalecer las 
medidas actualmente dispuestas en el Régimen de Protección de los Derechos de los Usuarios de 

Servicios de Comunicaciones respecto a esta materia, otorgando así mayor transparencia al mercado 
y velando por el efectivo de los derechos de los usuarios, especialmente en relación con la libre 

elección con que debe contar el usuario para seleccionar los servicios, planes y operadores que 

verdaderamente atiendan sus necesidades, todo partiendo de la información que se le debe 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 102 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

suministrar y el conocimiento que debe tener para llevar a cabo elecciones que respondan a criterios 

racionales, a sus intereses y no a influencias erróneas.  
 

Es así como partiendo de la economía del comportamiento se evidencia la posibilidad que desde la 

regulación de protección a usuarios de servicios de comunicaciones, sea modificada la conducta de 
dichos usuarios si es alterado el entorno en que éstos toman sus decisiones. Tal y como se ha 

explicado detalladamente en el presente documento las personas actuamos con una racionalidad 
limitada en el momento en que tomamos decisiones, pues influyen condiciones erróneas que nos 

llevan a elecciones que en realidad no responden a nuestros verdaderos intereses y necesidades. 
 

De tal forma que la disposición de los usuarios en la toma de decisiones depende no solo del valor 

(utilidad) que espera recibir sino también del contexto en que tomas sus decisiones. Tal y como  lo 
señalan Thaler y Sunstein en su libro Nudge (Un pequeño empujón), “empujar sutilmente” hacia el 

comportamiento deseado cambia el ambiente139. En este caso la CRC busca: a) que se provea 

información relevante para los usuarios y con ella se incentiven a realizar un control de consumo 
eficiente, b) hacer de la factura un medio efectivo para que el usuario revise cuidadosamente su 

consumo, dado que a través de ésta se provee toda la información que el usuario debería saber, por 

ejemplo, cuánto se está consumiendo de cada servicio contratado; c) realizar campañas de 
divulgación en las que se expliquen los mecanismos existentes con los que se puede monitorear el 

consumo realizado y d) generar reglas por default que le permitan al usuario conocer los consumos 
que ha realizado durante su periodo de facturación y al finalizar éste.  

 

 OCDE 
 
En relación con este tema, el estudio de la OCDE140 refiere que generalmente se percibe que es más 

fácil controlar el consumo en los planes pospago, y que aún en esa modalidad las facturas no proveen 
la información correcta. Seguidamente se analizan los motivos por los cuales los usuarios estarían 

pagando de más por los servicios, en donde se identifica como posible causa la dificultad adicional 

que representa para los usuarios el administrar su consumo con los diferentes cobros, descuentos y 
ofertas que les son aplicados. Sugiere también que poner a disposición del usuario diferentes ayudas 

que le permitan decidir y elegir, puede ser de utilidad para ayudar a los usuarios a entender mejor 
los costos esperados de los servicios. Así mismo se presentan las siguientes recomendaciones: 

 
i) Fortalecer la regulación en materia de aceptación y opciones por defecto para servicios 

que implican cobros. Se recomienda que la regulación establezca que al momento de 

adquirir el servicio, debe darse una opción de SI o NO, para la adquisición de servicios 
que impliquen cobros, y luego de eso la opción por defecto debería ser que al usuario 

no se le proveen servicios de cobro que no contrató, a menos que éste manifieste su 

                                                
139 Richard H. Thaler y Cass R. Sunstein. Nudge: Improving Decisions About Health, Wealth and Happiness. Penguin Books, 
2009 
140 OCDE, 2016. “Protecting Consumers through Behavioral Insights: Regulating the Communications Market in Colombia” 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 103 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

voluntad para acceder a ellos. Estas reglas también pueden aplicar a otros aspectos 

como el bloqueo de servicios Premium, o el envío de mensajes con fines comerciales. 
 

ii) Mecanismos de retroalimentación para permitir que los usuarios tomen mejores 

decisiones con base en un mejor entendimiento del uso y necesidades actuales. Ello con 
el fin de permitir que los usuarios elijan el tipo de suscripción correcto a partir de niveles 

de consumo previos, eviten costos adicionales excesivos, y tengan un mejor 
entendimiento de las tarifas y cómo éstas se relacionan con el consumo personal. Se 

refieren dos maneras para efectuar esta retroalimentación: 
 

a. A través de la factura, con información gráfica de su uso en el periodo de 

facturación, con la revelación de consumos que podrían tener como resultado un 
cobro menor, y la presentación de tendencias de consumo en periodos largos 

(anuales). 
b. A través de notificaciones, de modo que tanto usuarios prepago como pospago 

tengan control de los consumos totales de los servicios. También se refiere de 

manera general el envío de mensajes de texto personalizados. 
c. A través de soluciones basadas en tecnología, combinando los potenciales beneficios 

de aplicaciones como Decide TIC y el Comparador de Tarifas en un motor de 
búsqueda que pueda servir a los usuarios para elegir el mejor plan que se ajuste a 

sus necesidades, el cual puede ser administrado por un tercero. También puede 
establecerse que los proveedores entreguen cierto tipo de información relacionada 

con patrones de consumo o información comparativa. 

 

4.10.3. Medida Propuesta 
 
Atendiendo a la necesidad de brindar herramientas a los usuarios para que conozcan de forma clara 

y detallada sus consumos, controlando los mismos y adquiriendo los servicios según sus verdaderas 

necesidades, se proponen medidas que promuevan el suministro de información relevante a los 
usuarios y con ella se incentiven a realizar un control de consumo eficiente, las cuales se describen 

de manera general a continuación: 
 

1. Fortalecimiento de la información que es suministrada en la factura: Pues este 

documento es la principal herramienta con que actualmente cuenta el usuario para conocer 
durante la vigencia de su contrato las condiciones de los servicios que ha adquirido, así como 

la forma en que hace uso de los mismos.  
 

Evidenciando entonces la dificultad que tiene el usuario para conocer, identificar y controlar 
los consumos que realiza por ejemplo cuando adquiere un plan cerrado bajo la modalidad 

pospago, al no ser detallada la información respecto de dichos consumos, se propone la 

inclusión en la factura para los servicios de telefonía móvil, internet móvil y telefonía fija 
(cuando no se trate de planes de consumo ilimitado) de un histograma que permita al 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 104 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

usuario conocer el tiempo al aire (para voz) o la capacidad efectivamente consumida (para 

datos) en los últimos 6 meses, lo cual le permitirá identificar sus verdaderas necesidades 
frente a cada uno de los servicios contratados, comparando su comportamiento mes a mes. 

Esta medida será aplicable con independencia que el plan sea abierto o cerrado y se deberá 

señalar claramente en este gráfico el tiempo al aire o la capacidad contratada, según 
corresponda y efectivamente consumida. A continuación se presenta un ejemplo para el 

servicio de voz de dicho histograma:  
 

 
 
Resulta pertinente mencionar que esta medida ya ha sido implementada en otros países tal 

como Chile, en cuyo Reglamento de Servicios de Telecomunicaciones141 dispone en el literal 

a) de su artículo 63 la obligación de incluir en la factura “un cuadro gráfico o una tabla con 
el título "Facturación últimos seis meses", consistente en un histograma de consumo 
equivalente al valor total facturado en los documentos de cobro de los seis últimos meses” 

 

2. Reglas por defecto: Atendiendo a la necesidad que el usuario conozca durante su periodo 

de facturación o durante el uso de sus recargas, los consumos que realiza, y evidenciando 
que si bien actualmente por disposición regulatoria existen medios de control de consumo, 

no son herramientas suficientes para que pueda llevarse a cabo un eficiente control; se 
propone  a través del presente proyecto de resolución las siguientes medidas: 

 
a. En prepago: El derecho a los usuarios a recibir un SMS (mensaje corto de texto o 

USSD (servicio suplementario de datos no estructurados) inmediatamente realicen 

una recarga, al finalizar cada llamada y diariamente para los servicios de datos, en 
el cual se identifique su consumo y saldo respectivamente. 

b. En pospago:  
- El derecho a los usuarios a recibir un SMS o USSD 15 días calendario antes de 

finalizar su periodo de información, en el cual se le informe el consumo realizado a 

la fecha así como el saldo que tiene.  
- El día siguiente a finalizar el periodo de facturación el usuario recibirá un SMS o 

USSD en el cual se le informe el consumo realizado y el tiempo al aire o capacidad 
que dejó de consumir; esta información será suministrada atendiendo el siguiente 

                                                
141 Aprobado mediante Decreto 18 del 9 de enero de 2014. 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 105 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

texto:”De su plan de xx min/seg y xx gigas, usted consumió xx min/seg y xx gigas, 
y dejó de consumir xx min/seg y xx gigas” 

 

4.11. Oferta y prestación de servicios empaquetados 
 

4.11.1. Problemática. 
 
La regulación contenida en la Resolución CRC 3066 de 2011 ha planteado diferentes reglas en torno 

al empaquetamiento, basadas en la disposición de información y en el trámite de peticiones, quejas 

y reclamos. Sin embargo, el presente proyecto busca revisar las reglas de manera que se privilegie 
la elección de los usuarios, quienes a través de la toma de decisiones en condiciones adecuadas, 

esto es acorde con las necesidades que busca satisfacer, puedan ejercer efectivamente sus derechos 
en el marco de la relación para la provisión de los servicios a través de las quejas y reclamos.  

 

Atendiendo a que es en las formas más complejas de elección como el empaquetamiento, donde se 
evidencia las limitaciones de los sistemas de elección;y teniendo en consideración los estudios 

realizados se evidenció, de una parte, que los usuarios eligen la opción de comprar servicios 
empaquetados sin atender a sus verdaderas necesidades, no siendo claro para éstos cuál es el precio 

que termina pagando por cada servicio cuando adquiere servicios empaquetados dado que las 
ofertas empaquetadas no se pueden comparar entre sí.  De otra parte, las condiciones de las ofertas 

no facilitan la elección de servicios del paquete ni la comparación de ofertas entre los diferentes 

operadores bajo esta modalidad. En efecto se presentan circunstancias tales como las que se detallan 
a continuación: 

 

Nota Destacada 15. Sesgos Cognitivos en la elección del paquete 

 Se observó que los paquetes ofrecidos en algunos casos crean la ilusión al usuario de 
prestar gran cantidad de un servicio, pero este servicio normalmente es poco demandado 
lo que contribuye a que la percepción de precio se distorsione. Por ejemplo, algunos 
usuarios compran un paquete triple play compuesto por televisión por suscripción, 
internet y telefonía fija pero no utilizan este último servicio dado que no lo necesitan de 
primera mano ya que poseen un plan de voz móvil con suficientes minutos, sin embargo, 
el costo en el que incurre el usuario por este servicio adicional no es muy alto, lo que 
influye en su decisión de compra sin atender a sus necesidades reales.  

 

 Se incrementa el riesgo de elegir lejos de las necesidad a través de las condiciones de 
información del precio u oferta, dado que no se puede calcular la rentabilidad de la 
inversión o la utilidad de componentes unitarios. Los usuarios manifestan que no es claro 
cuál es el precio que termina pagando por cada servicio cuando adquiere servicios 
empaquetados. Del análisis realizado se encontró que una tercera parte de los usuarios 
tiene problemas para identificar el precio de cada uno de los componentes de un plan.  

 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 106 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 Los criterios de elección  de un servicio parten de las condiciones ofrecidas para otro 
servicio que hace parte del paquete. (Por ejemplo para la elección de planes de datos se 
parte de las condiciones ofrecidas para el servicio de voz). De los resultados obtenidos 
en el desarrollo de los estudios de Psicología del Consumidor se encontró por ejemplo, 
que los usuarios que tienen servicio pospago tienen con mayor frecuencia servicios de 
internet ilimitado  y paquete con minutos limitados; por su parte los usuarios de prepago 
reportan que este servicio incluye telefonía, mensajes de texto e internet. El término 
"internet ilimitado" utilizado por los usuarios, se deriva de la no verbalización de la 
cantidad de MB o Gb de internet que tienen en un periodo de consumo; lo que ocurre 
predominantemente en los usuarios de pospago; de esta manera, los usuarios no tiene 
claridad sobre las características técnicas de su servicio de internet, por lo que la 
denominan como ilimitada. 

  

 

Al respecto podemos referirnos a planteamientos de autores como Dan Ariely que estudian los 
procesos de toma de decisión. En un experimento realizado por el referido autor sobre un anuncio 

de The Economist en el que se ofrecía una suscripción de esta revista en línea por 59 dólares (opción 

1), una suscripción de la edición impresa por 125 dólares (opción 2) o podías tener ambas opciones 
también por 125 dólares (opción 3). El experimento de Ariely consistió en dar un anuncio a 100 

estudiantes del Massachusetts Institute of Technology con las opciones descritas anteriormente y 
les preguntó que cuál opción escogerían. La mayoría de los estudiantes escogió la opción 3 y ninguno 

escogió tener la revista impresa. Dado lo anterior, el investigador hizo otra versión del anuncio donde 

eliminó esa opción y se la dio a otros 100 estudiantes. Ahora la opción más popular se volvió la 
menos popular y la menos popular se volvió la más popular. Se observó que la opción 2 era inútil en 

el sentido que nadie la quería pero no era inútil en términos de la elección o del posicionamiento de 
una oferta. En efecto, con respecto a la opción 2, la opción 3 se convertía en una oferta fantástica 

y como consecuencia la gente la escogía. De acuerdo a lo anterior se puede concluir que los 
consumidores no conocen tan bien sus preferencias y son susceptibles a influencias de fuerzas 

externas, a las omisiones, a las opciones particulares que se presentan y así sucesivamente, en la 

toma de decisiones, en este caso de consumo.142      
 

En segundo lugar, se ilustra la problemática asociada a la dificultad de elegir entre diferentes ofertas 
con hallazgos de los estudios de piscología del consumidor adelantados, que muestran que el usuario 

sesga su elección y no usa criterios racionales para comparar las ofertas, al usar sesgos de elección 

como el que ha sido descrito antes de heurísticos de anclaje a partir de los cuales evalúa las ofertas, 
tal como se indica a continuación: 

 

Nota Destacada 16. Anclajes en los paquetes 

 

                                                
142 http://www.ted.com/talks/dan_ariely_asks_are_we_in_control_of_our_own_decisions#t-807861 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 107 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

- Los usuarios señalan que en términos de preferencia por los operadores y por el servicio, 

teniendo en cuenta las características actuales del mercado es mejor contratar un paquete 

de servicios en los cuales esté además incluida la televisión, internet y el servicio de 
telefonía a larga distancia; expresan también que cuando se tiene contratado el servicio 

de larga distancia en un paquete con otros servicios, como televisión, internet etc., se 
desconoce el valor que cancelan por el paquete o combo en su totalidad. 

 

 

4.11.2. Desarrollo del análisis 
 
En la Resolución CRC 3066 de 2011 se reconoce que: “los derechos de los usuarios de los servicios de 
comunicaciones no se diferencian por el simple hecho de que sean prestados en forma individual o 
empaquetada, no obstante lo anterior la proliferación de la prestación de servicios bajo este último 
esquema permite evidenciar que existen algunas particularidades inherentes a la prestación de los 
servicios en forma empaquetada, de las cuales se desprende la necesidad de fortalecer las reglas que 
garanticen la efectividad del ejercicio de los derechos de los usuarios bajo el esquema de 
empaquetamiento de servicios propios del ambiente de convergencia tecnológica de redes y servicios.”  
 
Acorde con lo anterior define el empaquetamiento de servicios y los elementos determinantes del mismo, 

en los siguientes términos: es “la oferta conjunta de dos o más servicios de comunicaciones por parte 
de uno o varios proveedores, la cual debe realizarse bajo un único precio (aplicando un 
descuento sobre la suma de los precios individuales de cada servicio) y un único contrato”143. 
 

Esta figura se desarrolla en el mencionado Régimen, de manera particular, incluyendo previsiones 

en materia de derechos y obligaciones de los usuarios, en el ofrecimiento de servicios a través de 
planes, mecanismos de control de consumo, facturación y reglas particulares aplicables en este caso. 

Los cuales están orientados a brindar información a los usuarios respecto de los servicios y a 
promover la presentación de peticiones, quejas y reclamos para el ejercicio de los derechos 

consagrados en favor de los usuarios. 

 
La OCDE, así como la regulación de la CRC reconocen el empaquetamiento como la venta de dos o 

más productos en un paquete a un precio que es más atractivo que la suma del precio de las partes 
que constituyen dicho paquete144.   

 
En ese contexto vale la pena señalar que la literatura, diferencia cuatro (4) tipos genéricos de 

empaquetamiento generalmente aceptados145: 

 

                                                
143 10ª viñeta del artículo 9 de la Resolución CRC 3066 de 2011. https://www.crcom.gov.co/resoluciones/00003066.pdf 
144 Organisation For Economic Co-Operation And Development (OCDE). Working Party on Communication Infrastructures and 
Services Policy. Triple and Quadruple Paly Bundles of Communication Services. Junio 17, 2014.  
145 No obstante, pueden identificarse otros tipos de empaquetamiento, aunque representan combinaciones de estos casos 
genéricos. 

https://www.crcom.gov.co/resoluciones/00003066.pdf


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 108 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

- Empaquetamiento puro o canasta pura: dos o más bienes son vendidos conjuntamente, 

no están disponibles individualmente y se ofrecen en proporciones fijas. 
 

- Empaquetamiento mixto o canasta mixta: dos o más bienes son vendidos 

conjuntamente, pero están también disponibles como paquetes a un precio inferior que la 
suma de los bienes individuales. Este es el caso más frecuente en el sector de 

telecomunicaciones. 
 

- Venta atada: dos o más bienes son vendidos conjuntamente, al menos uno de ellos es 
vendido también por separado y al menos uno de ellos no está disponible sino con el resto 

de los bienes o servicios. 

 
- Venta atada variable: En este caso la canasta incluye cantidades variables de uno de los 

bienes, la que en muchos casos refleja una intensidad de uso del bien y resulta 
particularmente útil para practicar discriminación de precios de segundo grado. 

 

Adicionalmente, se observa que el empaquetamiento de servicios es una práctica comercial, que 
dado el avance tecnológico y la dinámica del mercado tiende a ser cada vez más significativa dentro 

de las ofertas de los servicios de comunicaciones. Hoy en día los proveedores de servicios no sólo 
ofrecen un único servicio, sino que están en capacidad de ofrecer varios servicios de comunicaciones 

los cuales pueden vender de forma individual o empaquetando diversas combinaciones de servicios.  
 

Sin embargo, el empaquetamiento también puede acarrear desventajas para los consumidores o 

usuarios cuando implica un aumento en la complejidad de las opciones ofrecidas, pues existen 
muchas ofertas comerciales elaboradas que dificultan la comparación precios y la toma de decisiones, 

o la información por servicios en la factura no es suficientemente clara.  
 

La OCDE146, ha evidenciado que los servicios de comunicaciones evolucionan hacia un entorno 

convergente, los empaquetamientos que ofrecen telefonía fija y móvil, televisión y banda ancha se 
han convertido bastante frecuentes en el mercado. Ahora bien, las ofertas empaquetadas generan  

preocupación en cuanto a la transparencia y parece ser que no dan la información adecuada al 
usuario, dado que dificultan las comparaciones de precios por parte de los usuarios e incrementan 

las barreras para cambiar de operador. 

 
En este contexto los objetivos que persigue el presente proyecto es que el usuario entienda las 

ofertas empaquetadas existentes y que tengan los elementos suficientes para tomar decisiones 
eficientes en atención a sus necesidades.  

 
Con este propósito se requiere que el usuario conozca el valor de cada uno de los servicios que son 

ofrecidos o prestados de manera empaquetada, si estos son prestados de manera individual, así 

                                                
146 Estudio de la OCDE sobre políticas y regulación de telecomunicaciones en Colombia 2014. OECD PUBLISHING, 2, rue 
André-Pascal, 75775 PARIS CEDEX 16 France. Pág. 122 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 109 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

como el descuento que obtienen si deciden contratar los mismos en la modalidad de paquete, de tal 

forma que le permita tomar decisiones que atiendan a sus verdaderas necesidades, tanto al momento 
del ofrecimiento de los servicios, así como durante la ejecución del contrato. Conocer explícitamente 

el descuento es una forma más transparente de mostrarle la información al usuario para que éste 

con este dato decida si es mejor comprar los servicios de manera empaquetada o si es mejor comprar 
los servicios que desee pero de manera individual. Para lo cual presentamos a continuación la revisión 

de las experiencias internacionales al respecto. 
 

Lo anterior se soporta en lo evidenciado por la OCDE147, al indicar que en el comportamiento de los 
consumidores en relación con los paquetes se presentan algunos sesgos, tales como tomar las 

decisiones solo basados en las características de uno de los servicios, sobreestimar las 

probabilidades, no atender a los costos de oportunidad, entre otros. Esto atendiendo a que al resaltar 
ciertas características del paquete, el usuario tiende a encontrar la totalidad de éste atractiva, con 

independencia del beneficio real o la utilidad de la suma de los componentes. 
 

Es así como al verse los usuarios enfrentados a un proceso cognitivo de poca profundidad al 

momento de tomar decisiones frente a paquetes de servicios, dado que confía en características 
sobresalientes en lugar de evaluar críticamente las condiciones de cada uno de los servicios, la OCDE 

recomienda proporcionar a los usuarios información no sólo en relación con los servicios agrupados 
y sino a su vez los precios de cada uno de los servicios que componen el paquete. 

 
En línea con lo expuesto cabe mencionar que el Reglamento de Servicios de Telecomunicaciones 

promulgado en enero de 2014 en Chile en su artículo 14 estableció que el contrato de suministro 

de los servicios de telecomunicaciones deberá contener  en el caso de ofertas empaquetadas el 
cargo fijo de cada servicio y/o valor de cada plan contratado y las características del plan y los 

servicios contratados. 
 

Así mismo en el artículo 63 se establece que el documento de cobro deberá incluir “ la información 
adicional de cada uno de los servicios de telecomunicaciones referidos en este reglamento, 
incluyendo los cargos fijos y/o valor de los planes contratados, descuentos asociados a cada uno 
de los servicios en caso de tratarse de Ofertas Conjuntas y el detalle de cada uno de los 
cobros de los servicios paquetizados, incluyendo, en este último caso, la desagregación de dichos 
cobros en función de cada uno de los precios y tarifas que resulten aplicables; (…)” (negrillas fuera 
de texto) 
 

4.11.3. Medida Propuesta 
 

Con lo anteriormente expuesto, el nuevo Régimen de Protección al Usuario deberá articularse con 
las otras medidas en curso, en especial el proyecto regulatorio “Análisis de Ofertas Empaquetadas”. 

En todo caso, se busca a través de esta propuesta facilitar la toma de decisiones de los usuarios 

                                                
147 OCDE, 2016. “Protecting Consumers through Behavioral Insights: Regulating the Communications Market in Colombia” 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 110 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

para que sus elecciones correspondan con sus necesidades, a través de la disposición de información 

de las ofertas individuales y empaquetadas que favorezcan la elección de servicios y precio, así como 
la comparación de ofertas entre distintos operadores durante la oferta, suscripción y ejecución de 

los contratos de prestación de los servicios. Para tal fin se propone la siguiente medida:  

 
 Obligación de informar desde el ofrecimiento del paquete así como en la factura, los valores 

individuales de cada servicio y los descuentos obtenidos por el usuario atendiendo a su 

elección de empaquetamiento de servicios.  
 

5. LA REGULACIÓN DE PROTECCIÓN A LOS USUARIOS EN COLOMBIA 
RESPECTO DE OTRAS EXPERIENCIAS INTERNACIONALES  

 

En el desarrollo de la propuesta regulatoria que se describe en el presente documento, se llevó a 
cabo una revisión de la normatividad que en materia de protección de los usuarios de servicios de 

comunicaciones se ha establecido en otros países, evidenciando que la normatividad vigente en 

Colombia, en términos generales se encuentra alineada con las reglas de otros países. 
 

Cabe señalar que de la revisión efectuada, se encontró que OFCOM, el regulador de comunicaciones 
de Reino Unido, viene adelantando desde hace algunos años estudios de psicología del consumidor 

y economía del comportamiento, en la misma línea que la CRC ha planteado el enfoque del desarrollo 

de la presente iniciativa. Es así como a continuación se describe brevemente las principales medidas 
adoptadas en algunos países. 

 
 

ARGENTINA148 

 
 “Conoce lo que pagas”, los operadores de telefonía móvil deben poner a disposición 

de los usuarios la siguiente información: precio del plan contratado, precio del 
segundo y de los primeros 30 segundos de la llamada (que nunca deberá superar al 

valor del segundo multiplicado por 30), costo de los mensajes de texto y multimedia, 
datos y navegación de internet, además de las promociones y bonificaciones. La 

información debe estar disponible en la página web del operador, y también los 

usuarios pueden solicitarla mediante líneas telefónicas gratuitas o por correo 
electrónico. Esta información aparecerá en la factura. 

 
 Contenido mínimo de los contratos móviles: a) Plan de prestación del servicio: 

alcances y precios, b) Precios, abonos y demás servicios diferenciados, c) Modo de 

facturación, d) Derechos y obligaciones, e) Mecanismos de rescisión anticipada, f) 
Suspensión y baja de servicio, f) Advertencia sobre las limitaciones del sistema en 

lo atinente a la continuidad del servicio. 

                                                
148 Consulta realizada en Julio de 2015 en http://www.aftic.gob.ar/ 

http://www.aftic.gob.ar/


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 111 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

 Reglamento de Calidad de los Servicios de Telecomunicaciones: establece los 
siguientes indicadores: 

 Indicador de Reclamos de Usuario (IRU) 

 Indicador de Reiteración de Reclamos (IRR) 
 Indicador de Reclamos ante la Autoridad de Aplicación (IRAA) 

 Indicador de Respuesta del Operador para Atención al Usuario (IROAU) 
 Indicador de Reclamos sobre Saldos de Cuentas Prepagas (IRSCP) 

 Indicador de Reclamos sobre Facturación (IRF) 
 Indicador de Demora en la Operatividad del Servicio Solicitado (IDOSS) 

 

 
 

 
BRASIL 

 

 La Agencia Nacional de Telecomunicaciones en febrero de 2014 aprobó el 
Reglamento General de Derechos del Consumidor de Servicios de 

Telecomunicaciones149, el cual tiene por objeto mejorar la prestación de los servicios, 
disminuyendo así las reclamaciones de los usuarios150. 

 

 Principales cambios del nuevo Reglamento: a) posibilidad de terminar el contrato a 
través de la línea telefónica, solicitud que debe ser atendida en los 2 días hábiles 

siguientes; b) el saldo de las recargas en prepago es mínimo de 30 días, el operador 
debe advertir al usuario cuando esté próximo a vencerse; c) las conversaciones 

telefónicas con los usuarios deben ser grabadas y monitoreadas; d) los usuarios 

pueden presentar reclamos respecto de la factura hasta 3 años después de su 
emisión, los operadores deben dar respuesta dentro de los 30 días siguientes, y 

deben corregir automáticamente o devolver el doble del valor si el usuario ya ha 
cancelado; e) trato igualitario para usuarios nuevos y antiguos, frente a planes y 

ofertas; f) en aras de garantizar la transparencia y la comparación de precios, los 
operadores deben poner a disposición todos los servicios de manera estandarizada, 

el precio de cada uno y las condiciones de prestación. 

 
 Principales indicadores frente a la calidad en la atención al usuario: 

- Para telefonía móvil: i) tasa de atención por auto repuesta (Meta 90%), ii) Tasa 
de respuesta al usuario (Meta 95%), iii) tasa de atención personal al usuario (Meta 

95%). 

                                                
149 http://www.anatel.gov.br/legislacao/resolucoes/2014/750-resolucao-632  
150 http://www.anatel.gov.br/institucional/index.php?option=com_content&view=article&id=566:regulamento-geral-de-
direitos-do-consumidor-de-servicos-de-telecomunicacoes-completa-um-ano-de-vigencia&catid=104:home-
institucional&Itemid=354 

http://www.anatel.gov.br/legislacao/resolucoes/2014/750-resolucao-632
http://www.anatel.gov.br/institucional/index.php?option=com_content&view=article&id=566:regulamento-geral-de-direitos-do-consumidor-de-servicos-de-telecomunicacoes-completa-um-ano-de-vigencia&catid=104:home-institucional&Itemid=354
http://www.anatel.gov.br/institucional/index.php?option=com_content&view=article&id=566:regulamento-geral-de-direitos-do-consumidor-de-servicos-de-telecomunicacoes-completa-um-ano-de-vigencia&catid=104:home-institucional&Itemid=354
http://www.anatel.gov.br/institucional/index.php?option=com_content&view=article&id=566:regulamento-geral-de-direitos-do-consumidor-de-servicos-de-telecomunicacoes-completa-um-ano-de-vigencia&catid=104:home-institucional&Itemid=354


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 112 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

- Para telefonía fija: i) Tasa de atención telefónica/asistente dentro de 20 

segundos (Meta 90%), ii) tasa de atención de solicitudes de reparación de accesos 
individuales (Meta 98%). 

- Para Internet fijo: i) tasa de atención por auto repuesta (Meta 80 y 85%), y ii) 

tasa de repuesta de asistente (Meta 90 y 95%). 
 

 
 

 

MÉXICO 
 

 Ley Federal de Telecomunicaciones y Radiodifusión (Junio de 2014), sus principales 
medidas son: i) prohibición de discriminación; ii) eliminación de cobros por larga 

distancia nacional; iii) tarifa cero por llamadas caídas; iv) tarifas y planes por 
segundos; v) trato especial para usuarios con discapacidad; vi) multiprogramación 

en televisión radiodifundida; vii) neutralidad de la red; viii) prohibición de 

intervención en llamadas; ix) transparencia en la información que se suministra a 
usuario. 

 
 Ley de Protección al Consumidor (Abril de 2012), sus principales medidas son: i) 

información y publicidad de los operadores debe ser veraz; ii) derechos en 

transacciones efectuadas por medios electrónicos; iii) procedimientos conciliatorios; 
iv) trámites de peticiones, quejas y reclamos. 

 
 Condiciones asociadas a la calidad en la atención al usuario: debe implementarse un 

sistema de atención telefónica para atender de manera gratuita consultas y quejas, 
con las siguientes características: i) el tiempo para establecer la comunicación con 

el sistema a partir de la finalización del proceso de marcación respectivo no debe 

ser mayor a 10 segundos; y ii) cuando los usuarios hayan accedido al sistema y 
elijan hablar con un representante autorizado en los horarios establecidos por los 

concesionarios para tal fin, el tiempo de espera para ser atendidos no deberá ser 
mayor a 30 segundos en más del 5% del total de llamadas y en ningún caso mayor 

a 60 segundos. 

 
 El contenido de los contratos de telecomunicaciones debe ser autorizado por IFETEL, 

quien a su vez ejerce funciones de supervisión sobre los mismos. La Norma Oficial 
Mexicana NOM-184-SCFI-2012, establece el contenido mínimo de los contratos de 

adhesión que sean utilizados por los proveedores. 
 

 

 
 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 113 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

PERÚ 
 

 Resolución del Consejo Directivo N° 095 de 2013, modificó el texto único ordenado 

de las condiciones de uso de los servicios públicos de telecomunicaciones de la 

Resolución N° 138 de 2012, en los cuales se disponen de las normas específicas 
sobre facturación, tarifas, contratos, servicios suplementarios o adicionales, 

derechos de los abonados, suspensión temporal del servicio, información de 
consumos y saldos, entre otros. 

 
 Reglamento de Calidad de los Servicios Públicos de Telecomunicaciones: Algunos de 

los indicadores establecidos frente a la calidad en la atención al usuario son: 

o Respuesta de Operadora (RO): porcentaje mensual de llamadas respondidas 
dentro de “X” segundos desde que se recibe el retorno de llamadas, más las 

llamadas abandonadas antes de dicho tiempo “X”, respecto al total de llamadas 
intentadas a ese servicio. Este indicador resulta aplicable a los servicios públicos 

de telefonía fija, servicios móviles y servicio de acceso a Internet. 

o Tasa de Caídas del Sistema de Atención (CSA) 
o Tiempo de Espera en Atención Presencial (TEAP) 

o Deserción en Atención Presencial (DAP) 
o Trámite telefónico inconcluso por motivo de la empresa (CAT) 

o Rapidez en Atención por Voz Humana (AVH): Se ha considerado su medición en 

dos tramos, como el porcentaje de llamadas atendidas: i) dentro de los 40 
segundos de iniciada la llamada por parte del usuario hasta acceder a la opción 

que le permita comunicarse con un operador humano; y ii) dentro de los 20 
segundos de que el cliente elige esta opción hasta ser atendido por un operador 

humano. 
 

 Reglas frente a Contratos de prestación de servicios de comunicaciones: i) deberes 

de información en ofrecimiento, celebración y ejecución del contrato; ii) mecanismos 
de contratación; iii) contenido mínimo del contrato; iv) modificaciones del contrato; 

v) reglas para el establecimiento de plazos forzosos; vi) OSIPTEL publica en su 
página web los modelos de contrato de cada operador y sus respectivos anexos, los 

cuales deben encontrarse conforme a la normatividad vigente. 

 
 “Sistema de Consultas Electrónicas de Expedientes del Tribunal Administrativo de 

Solución de Reclamos de Usuarios (SISCE – TRASU)”, el cual evalúa el 
establecimiento de parámetros tales como continuidad, claridad, velocidad, entre 

otros, que tienen por finalidad conocer el desempeño de las empresas operadoras 
con relación al funcionamiento de los servicios. Esta práctica obtuvo un 

reconocimiento en 2014 por parte de REGULATEL. 

 

REINO UNIDO 


 

 
 

 
Revisión Integral del Régimen de Protección de los 
Derechos de los Usuarios de Comunicaciones 

Cód. Proyecto: 11000-2-7 Página 114 de 114 

 Actualizado: 04/05/2016 Revisado por: Coordinación de 
Regulación de Protección al 

Usuario 

Revisión No. 6 

Formato aprobado por: Coord. Relaciones internacionales y Comunicaciones .:. Fecha de vigencia: 15/01/2015 

 

 

 OFCOM151 ha adoptado un nuevo enfoque en la protección de los usuarios de 
servicios de comunicaciones, que implica la aplicación activa de la normativa 

existente y de medidas para hacer frente a los nuevos problemas que van surgiendo, 

siempre teniendo en cuenta el objetivo de trabajar en conjunto con otras 
organizaciones y la industria, a fin de asegurar que los usuarios se beneficien de 

mercados de comunicaciones cada vez más competitivos, estén protegidos 
efectivamente de cualquier abuso y/o molestia no razonable, y tengan a su 

disposición información y herramientas necesarias para tomar decisiones 
informadas152. 

 

 Desde el 2000 OFCOM viene adelantando estudios que involucran experimentos de 
psicología del consumidor y economía del comportamiento, a efectos de tener un 

entendimiento más realista de la manera como los usuarios toman decisiones153. Este 
enfoque es aplicado en reportes que son publicados anualmente por el regulador, 

en donde se incluye información respecto de la experiencia de los usuarios en el uso 

de los servicios de telefonía fija y móvil, Internet y radiodifusión digital, y son 
dirigidos a medir el nivel de satisfacción frente la elección, el precio, la disponibilidad 

de los servicios, entre otros. 
 

 OFCOM señala154 que su trabajo en economía del comportamiento ha resaltado aún 
más la utilidad de la investigación del consumidor en el desarrollo de normas, y 

considera que las técnicas experimentales tienden a actuar como un complemento 

útil para la investigación de los consumidores que ya realiza. De todos modos aclara 
que se trata de un insumo adicional para adelantar sus actividades de protección al 

consumidor y que, cualquier acción a tomar en un caso particular, está sujeta a la 
aplicación de la legislación vigente. 

 

                                                
151 http://stakeholders.ofcom.org.uk/consultations/ocp/execsummary 
152 Transcripción literal: “To work together with other organisations and industry to ensure that consumers benefit from 
increasingly competitive communications markets, are effectively protected from financial and physical harm, unreasonable 
annoyance and anxiety, and have the information and tools necessary to make informed choices” 
153 http://stakeholders.ofcom.org.uk/market-data-research/other/telecoms-research/experiments/ 
154 http://stakeholders.ofcom.org.uk/consultations/ocp/execsummary 

http://stakeholders.ofcom.org.uk/consultations/ocp/execsummary
http://stakeholders.ofcom.org.uk/market-data-research/other/telecoms-research/experiments/
http://stakeholders.ofcom.org.uk/consultations/ocp/execsummary

