

CAPÍTULO 4

Servicios de transmisión de televisión y radio División 50 parcial

4.1. Definición del sector y fuentes de información

El sector de las telecomunicaciones y correos agrega la producción asociada a los servicios postales y de correos y los servicios de telecomunicaciones. Los servicios de telecomunicaciones cubren la transmisión de sonidos, imágenes, datos y otros tipos de información por cable, satélite y estaciones de difusión y retransmisión. Está compuesto por el servicio de teléfono (local, celular y larga distancia nacional e internacional), servicio de radio y televisión por cable y otros servicios de telecomunicaciones (Internet).

La producción de las empresas de TV y Radio, que se encuentran en el Municipio de Santiago de Cali se calculó a partir de los estados de resultados que se encuentran en el Sistema Benchmark 2002. Estos cálculos se realizan como parte del cálculo del sector 50.

4.2. Cálculo de los elementos de la cuenta de producción y generación del ingreso de TV y radio

4.2.1. Cálculo a precios corrientes

Valor de la producción

Este grupo de empresas incluye servicios de radio y televisión por cable y servicio de transmisión de sonido e imágenes con pago de tarifa o por contrato ¹. El Sistema Benchmark 2002 reporta las siguientes empresas como empresas relacionadas con servicios de transmisión de televisión y radio en el Municipio de Santiago de Cali, pertenecientes a los CIIU 6423 o 6424²:

- Cable Union S.A.
- Cablevisión EU
- Radiodifusión Profesional S.A.
- Visión Satélite

La producción corresponde a la partida de ventas netas que se reporta en los estados de resultados.

Consumo intermedio

Se calcula a partir de la participación del costos de ventas, gastos de administración y gastos de ventas que aparecen en los estados de resultados de las empresas nombradas anteriormente:

$$CI_{TVR,t} = \sum_{e=1}^n (cv_{e,t} + ga_{e,t} + gv_{e,t}) - RA_{e,t} \quad (4.1)$$

El consumo intermedio del grupo Televisión y Radio (*TVR*) para el año t se calcula a partir de la sumatoria de la participación de los costos de ventas, gastos de administración y gastos de venta de cada empresa e para el año t .

¹No se deben incluir los servicios de radiotelefonía o transmisión de datos

²Si bien en Benchmark se encuentran otras empresas como pertenecientes a Radio y Televisión, se encontró que éstas están incluidas en el CIIU 9213 para efectos de tributación

Valor agregado bruto

Este elemento se calcula de por residuo de la siguiente forma:

$$VAB_{TVR,t} = PnM_{TVR,t} - CIM_{TVR,t} \quad (4.2)$$

donde $VAB_{TVR,t}$ es el valor agregado municipal correspondiente al grupo Televisión y Radio para el año t ; $PnM_{TVR,t}$ representa la producción municipal del grupo Televisión y radio en el año t y $CIM_{TVR,t}$ corresponde al consumo intermedio en el año t .

Remuneración a los asalariados

La remuneración a los asalariados para estas empresas se calcula a partir del coeficiente técnico calculado con base en la información presentada en la matriz de utilización que reporta el DANE de la siguiente forma:

$$aN_{50,2005}^{RA} = \frac{RA_{50,2005}}{PnN_{50,2005}} \quad (4.3)$$

$$RA_{TVR,t} = aN_{50,2005}^{RA} * Pn_{TVR,t} \quad (4.4)$$

donde $aN_{50,2005}^{RA}$ es el coeficiente técnico de remuneración a los asalariados de la división 50 en el 2005; $RA_{50,2005}$ es el valor de la remuneración a los asalariados en la división 50 en el año 2005; $PnN_{50,2005}$ es la producción nacional de la división 50 en el 2005; $RA_{TVR,t}$ es la remuneración a los asalariados en el sector Televisión y Radio en Cali; y $Pn_{TVR,t}$ es la producción de televisión y radio en Cali en el año t .

Impuestos indirectos

Los impuestos indirectos para estas empresas se calculan a partir del coeficiente técnico calculado con base en la información presentada en la matriz de utilización que reporta el DANE de la siguiente forma:

$$aN_{50,2005}^{IMP} = \frac{IMP_{50,2005}}{PnN_{50,2005}} \quad (4.5)$$

$$IMP_{TVR,t} = aN_{50,2005}^{IMP} * Pn_{TVR,t} \quad (4.6)$$

donde $aN_{50,2005}^{IMP}$ es el coeficiente técnico de impuestos de la división 50 en el 2005; $IMP_{50,2005}$ es el valor de los impuestos en la división 50 en el año 2005; $PnN_{50,2005}$ es la producción nacional de la división 50 en el 2005; $IMP_{TVR,t}$ son los impuestos en el sector Televisión y Radio en Cali; y $Pn_{TVR,t}$ es la producción de televisión y radio en Cali en el año t .

Excedente bruto de explotación

La definición de este saldo de la cuenta de generación de ingresos se expresa por residuo de la siguiente forma:

$$EBE_{TVR,t} = VAB_{TVR,t} - RA_{TVR,t} - IMP_{TVR,t} \quad (4.7)$$

donde $EBE_{TVR,t}$ representa el excedente bruto de explotación municipal correspondiente a los servicios de transmisión de Radio y Televisión para el año t ; $VAB_{TVR,t}$, $RA_{j,t}$, $IMP_{TVR,t}$ denotan el valor agregado, la remuneración de los asalariados y los impuestos del grupo servicios de transmisión de radio y televisión para el año t .

4.2.2. Cálculo a precios constantes

Valor de la producción

Para estimar la producción a precios constantes se divide la producción a precios corrientes por el Índice de Precios Implícitos del PIB de la división 50, con base 2000 (IPI).

Consumo intermedio

Para estimar el consumo intermedio a precios constantes se divide el CI a precios corrientes por el Índice de Precios del Productor de consumo intermedio nacional base 2000 (IPP CI).

Valor agregado bruto

El valor agregado bruto a precios constantes, resulta de la resta entre la producción y el consumo intermedio de los servicios de transmisión de radio y televisión a precios constantes.

Remuneración a los asalariados

Para estimar la remuneración a los asalariados a precios constantes se divide la RA a precios corrientes por el Índice de Salario Mínimo Real con base 2000 ($ISMUR$).

Impuestos indirectos

Para estimar los impuestos a precios constantes se dividen los impuestos a precios corrientes por el Índice de Precios Implícitos (IPI) de la división 50 base 2000.

Excedente bruto de explotación

Se le resta al valor agregado bruto a precios constantes, la remuneración a los asalariados y los impuestos a precios constantes.