
Orlando Gracia
Manuel Maiguashca
Luis Ernesto Mejía
David Yanovich
Sandra Cortés
Germán Galindo
Erika Schutt

Septiembre, 2010

C U A D E R N O S
F E D E S A R R O L L O

3 2

LA LEY DE FRONTERAS Y SU EFECTO
EN EL COMERCIO DE COMBUSTIBLES
LÍQUIDOS

Cuadernos de Fedesarrollo
Número treinta y dos

Cuadernos de Fedesarrollo

1 	 Tasa de cambio en Colombia
	 Mauricio Cárdenas

2	 Los dólares del narcotráfico
	 Roberto Steiner

3	 Perspectivas de la industria aseguradora: 1997-2010
	 Natalia Salazar - Sandra Zuluaga

4	 Salud, educación y desempleo. Diagnóstico y recomendaciones
	 Proyecto Agenda Colombia I
	 Mauricio Reina - Denisse Yanovich

5	 Infraestructura, orden público y relaciones internacionales.
	 Diagnóstico y recomendaciones - Proyecto Agenda Colombia II
	 Mauricio Reina - Denisse Yanovich

6	 Tributación en Colombia
	 Roberto Steiner - Carolina Soto

7	 Las aseguradoras y el régimen de inversión
	 María Angélica Arbeláez - Sandra Zuluaga

8	 Petróleo y región: el caso del Casanare
	 Alejandro Gaviria - Adriana González - Juan Gonzalo Zapata

9	 La sostenibilidad de las reformas del sector eléctrico en Colombia
	 Ulpiano Ayala - Jaime Millán

10	 Misión del ingreso público
	 Miembros del Consejo Directivo

11	 Economías regionales en crisis: el caso del Valle del Cauca
	 Juan José Echavarría - Israel Fainboim - Luis Alberto Zuleta

12	 El nuevo comercio minorista en Colombia
	 Mauricio Reina - Luis Alberto Zuleta

13	 El leasing en Colombia: diagnóstico e impacto sobre la inversión y el crecimiento
	 María Angélica Arbeláez - Fabio Villegas - Natalia Salazar

14	 Los servicios financieros y el tlc con Estados Unidos: oportunidades y retos para
Colombia

	 Roberto Junguito - Cristina Gamboa (Editores)

15	 Reflexiones sobre el aporte social y económico del sector cooperativo colombiano
	 Miguel Arango - Mauricio Cárdenas - Beatríz Marulanda - Mariana Paredes

16	 Evaluación del impacto del tlc entre Colombia y Estados Unidos en la economía del
Valle del Cauca

	 Camila Casas - Nicolás León - Marcela Meléndez

17	 La infraestructura de transporte en Colombia
	 Mauricio Cárdenas - Alejandro Gaviria - Marcela Meléndez

18	 El marco institucional para la regulación, supervisión y el control de los servicios
	 públicos en Colombia: propuesta para su fortalecimiento
	 Carlos Caballero - Alejandro Jadresic - Manuel Ramírez Gómez

19	 Análisis del sistema tributario colombiano y su impacto sobre la competitividad
	 Mauricio Cárdenas - Valerie Mercer-Blackman

20	 El sector de materiales de la construcción en Bogotá - Cundinamarca
	 Camila Aguilar - Nicolás León - Marcela Meléndez

21	 Estudio sobre la propiedad intelectual en el sector farmacéutico colombiano
	 Emilio José Archila - Gabriel Carrasquilla - Marcela Meléndez - Juan Pablo Uribe

22	 La política social de telecomunicaciones en Colombia
	 Andrés Gómez-Lobo - Marcela Meléndez

23	 El modelo de intervención ReSA: en pos de la superación del hambre
	 en las zonas rurales
	 Juan José Perfetti del C.

24	 La reforma del impuesto al consumo de cigarrillo y tabaco elaborado:
	 impacto sobre el recaudo
	 Mauricio Santa María - Sandra Viviana Rozo

25	 La minería en Colombia: impacto socioeconómico y fiscal
	 Mauricio Cárdenas - Mauricio Reina

26	 Evaluación económica de la inclusión de la vacuna antineumocócica en el
	 Plan Ampliado de Inmunización
	 Mauricio Santa María - Fabián García - María José Uribe

27	 Sobre teoría de juegos, proceso presupuestal y situación fiscal en Colombia	
	 Mauricio Olivera

28	 Análisis de la competencia en la industria colombiana de cigarrillos	
	 Marcela Meléndez - Tatiana Vásquez

29	 Evaluación económica del Plan Colombia	
	 Daniel Mejía

30	 El mercado de la energía eléctrica en Colombia: características, evolución e
	 impacto sobre otros sectores	
	 Mauricio Santa María - Nils-Henrik Von Der Fehr - Jaime Millán - Juan Benavides
	 Orlando Gracia - Erika Schutt

31	 Impacto socioeconómico del sector azucarero colombiano en la economía nacional
	 y regional
	 María Angélica Arbeláez - Alexander Estacio - Mauricio Olivera

32	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos
	 Orlando Gracia - Manuel Maiguashca - Luis Ernesto Mejía - David Yanovich
	 Sandra Cortés - Germán Galindo - Erika Schutt

La Ley de Fronteras y su efecto en el
comercio de combustibles líquidos

Orlando Gracia
Manuel Maiguashca
Luis Ernesto Mejía
David Yanovich
Sandra Cortés
Germán Galindo
Erika Schutt

Septiembre, 2010

Una publicación de Fedesarrollo
Nueva Serie Cuadernos de Fedesarrollo, número treinta y dos

Primera edición: septiembre de 2010

© Fedesarrollo

ISBN: 978-958-99348-3-8

Edición, armada electrónica: Consuelo Lozano | Formas Finales Ltda.
Impresión y encuadernación: La Imprenta Editores S.A.

Impreso y hecho en Colombia
Printed and made in Colombia

Contenido

INTRODUCCIÓN	 1

CAPÍTULO UNO Distribución y comercialización de los combustibles	 5
	 en Colombia y precios de los combustibles
	 Estructura de los precios de los combustibles en Colombia	 7
	
CAPÍTULO DOS Marco analítico y experiencia internacional	 11	
	 Marco analítico	 11
	 Experiencia internacional	 12
	 Resumen de las experiencias internacionales	 19

CAPÍTULO TRES Diagnóstico: motivaciones de la Ley 681 de 2001 y sus	 21
	 efectos sobre el comercio de combustibles
	 Condiciones iniciales	 21
	 Reformas hasta 2001	 22
	 Reformas desde 2001	 23
	 ¿En qué estamos?	 24
	 Sobre la metodología de asignación de cupos	 25
	 Consecuencias de la Ley de Fronteras	 27

CAPÍTULO CUATRO Costo fiscal de la Ley de Fronteras y cálculo del desvío 	 45
	 El costo del contrabando y de los cupos a las estaciones de servicio y a los	 46
	 grandes consumidores
	 La desviación de combustibles	 48
	 Desvío de sobre tasa a la gasolina	 53

CAPÍTULO CINCO Conclusiones y opciones de política 	 55
	 Normatividad	 56
	 Controles	 57
	 Asignación de cupos	 59
	 Acuerdos políticos	 59
	
BIBLIOGRAFÍA	 61

	 Introducción 	 1INTRODUCCIÓN

Los recientes episodios de alta tensión en las relaciones entre Colombia
y Venezuela han puesto nuevamente en evidencia, entre otras cosas, que
existe un elevado consumo de gasolina venezolana en los municipios fronte-
rizos colombianos y que gran parte de dicha oferta se suple de combustible
que ingresa al país de manera ilícita. Ello es la inevitable consecuencia del
enorme diferencial en el precio de la gasolina entre los dos países, cerca-
no a US$3 por galón en septiembre de 2009 (Gráfico 1). Por su parte, el
diferencial en el precio de la gasolina en la frontera colombo-ecuatoriana,
aunque importante, no es tan significativo como en el caso con Venezuela.
A septiembre de 2009 fue cercano a US$0,5 por galón (Gráfico 2).

El contrabando tiene varios efectos negativos, dentro de los que se
pueden resaltar el deterioro de las finanzas públicas y el detrimento de la
actividad productiva formal de las zonas de frontera1 a consecuencia del
deterioro en la comercialización, distribución y producción de los combus-
tibles líquidos. Es por esto que el Gobierno Nacional ha implementado una
batería de instrumentos de política pública, enfocados en la creación de un
mecanismo administrativo de abastecimiento y asignación de combusti-
bles líquidos exentos de los impuestos de orden nacional (iva2 y Global3), a
partir de cupos para Grandes Consumidores y para Estaciones de Servicio
ubicados en los municipios de las zonas de frontera, con el fin de reducir
los precios de los combustibles líquidos consumidos en dichas zonas.

1

1 	 La zona de frontera se define en la Ley 191 de 1995 como: "aquellos municipios, corregimientos
especiales de los Departamentos Fronterizos, colindantes con los límites de la República de Co-
lombia, y aquellos en cuyas actividades económicas y sociales se advierte la influencia directa del
fenómeno fronterizo".

2	 Impuesto al Valor Agregado (iva): es un impuesto a la venta de bienes de consumo, cobrado de
manera indirecta a las personas. Se cobra como un porcentaje del valor de un bien o servicio y los
consumidores deben pagarlo al momento de la adquisición.

3 	 Impuesto Global: Es un impuesto que el Ministerio de Minas y Energía fija por resolución y se
cobra en las ventas o nacionalización de los combustibles; es liquidado por parte del productor o
el importador.

2	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Gráfico 2. Precios gasolina corriente en la frontera Colombo-Ecuatoriana

Fuente: Colombia, Ministerio de Minas y Energía-upme. Ecuador, Petrocomercial.

Gráfico 1. Precios gasolina corriente en la frontera Colombo-Venezolana

Fuente: Colombia, Ministerio de Minas y Energía-upme. Venezuela, Ministerio del Poder Popular para
la Energía y el Petróleo de Venezuela-menpet.

Cúcuta
Venezuela

4,00

3,50

3,00

2,50

2,00

1,50

1,00

0,50

0,00

(U
S$

/g
al

ón
)

En
e-

03

M
ay

-0
3

Se
p-

03

En
e-

04

M
ay

-0
4

Se
p-

04

En
e-

05

M
ay

-0
5

Se
p-

05

En
e-

06

M
ay

-0
6

Se
p-

06

En
e-

07

M
ay

-0
7

Se
p-

07

En
e-

08

M
ay

-0
8

Se
p-

08

En
e-

09

M
ay

-0
9

Se
p-

09

Pasto
Ecuador

En
e-

03

M
ay

-0
3

Se
p-

03

En
e-

04

M
ay

-0
4

Se
p-

04

En
e-

05

M
ay

-0
5

Se
p-

05

En
e-

06

M
ay

-0
6

Se
p-

06

En
e-

07

M
ay

-0
7

Se
p-

07

En
e-

08

M
ay

-0
8

Se
p-

08

En
e-

09

M
ay

-0
9

Se
p-

09

En
e-

10

2,50

2,00

1,50

1,00

0,50

0,00

(U
S$

/g
al

ón
)

3,00

	 Introducción 	 3

Adicionalmente, ha admitido la posibilidad de que a través de acuer-
dos municipales, los municipios de la zona de frontera adopten una tarifa
diferenciada para la sobretasa a la gasolina4.

El propósito de este documento es evaluar el impacto fiscal de las políticas
adoptadas por el Gobierno Nacional para contrarrestar el contrabando de
combustibles líquidos generado por el diferencial de precios entre Colombia
y sus vecinos y proponer alternativas a dicha política. El documento consta
de cinco secciones adicionales a esta introducción. En la segunda se describe
el funcionamiento del mercado y los elementos que se tienen en cuenta
para fijar el precio de la gasolina. En la tercera se describe la forma como
se ha enfrentado este problema en otras latitudes. En la cuarta sección se
enumeran las medidas tomadas por el Gobierno Nacional para confrontar
el contrabando ordinario y se hace una evaluación de sus consecuencias.
En la quinta sección se presenta la metodología para estimar el consumo de
gasolina, la posible magnitud del desvío, y su impacto sobre las finanzas
públicas. Por último, en la sexta sección se presentan las conclusiones y
las opciones de política.

Son varios los hallazgos de este estudio que valen la pena ser resaltados.
Utilizando fuentes de información secundarias, se constató que el contra-
bando de combustible proveniente de países vecinos es hoy similar al que
había antes del establecimiento de la medida objeto de análisis. Además,
se aporta evidencia de que el establecimiento de cupos seguramente está
propiciando desviación de combustible de municipios de frontera hacia
otros municipios. Por otra parte, el trabajo muestra que la metodología
actualmente utilizada para la asignación de cupos tiene efectos negativos
en el recaudo fiscal de la Nación ya que al sobredimensionar el consumo de
combustibles líquidos en las zonas de frontera no sólo se incrementan las
exenciones tributarias otorgadas a través de los cupos, sino que se fomenta
el mercado paralelo de combustibles exentos de los tributos.

4 	 La sobretasa es un impuesto que recae sobre algunos de los tributos previamente establecidos y
tiene como característica que los recursos recaudados son de destinación específica. Para el caso
de los combustibles, el hecho generador está constituido por el consumo de gasolina o acpm.

4	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

La principal conclusión del estudio es que, como en todo mercado
de un bien homogéneo que opera bajo un mecanismo administrativo,
la creación de un diferencial de precios entre municipios de la zonas de
frontera y aquellos del resto del país crea un "margen" que hace rentable la
"desviación" del combustible asignado a los municipios de frontera hacia
ciudades y municipios por fuera de dicha zona. El estudio encuentra que
la desviación del combustible asignado mediante cupos tiene un costo
para el fisco nacional por menor recaudo de iva y global en las zonas hacia
donde se "desvía" el combustible de aproximadamente $240 mil millones
a precios de 2010. Finalmente, se destaca que hay grandes consumidores,
en particular las empresas mineras, que reciben un subsidio que no tiene
una clara justificación económica.

	 Distribución y comercialización de los combustibles en Colombia	 5

Diagrama 1. Distribución y comercialización de los combustibles en
Colombia - "Downstream"

CAPÍTULO UNO

Distribución y comercialización de los com-
bustibles en Colombia y precios de los com-
bustibles

El Diagrama 1 resume el esquema de distribución y comercialización de
combustibles líquidos derivados del petróleo en Colombia. Las actividades
van desde la refinación, el transporte y la logística hasta la distribución
y comercialización. Todas estas actividades conforman el denominado
"Downstream" de los combustibles líquidos. A continuación se presenta
una breve descripción de cada una de las actividades que conforman el
Downstream y los agentes que intervienen en cada una de éstas5.

Fuente: Decreto 4299 de 2005 y Decreto 1609 de 2002.

5 	 Para mayor detalle sobre la Cadena de Distribución de Combustibles líquidos derivados del pe-
tróleo, ver la Ley 812 de 2003 (artículo 61) y su Decreto Reglamentario 4229 de 2005.

5

Refinería

Centro Mayorista

Grandes
Consumidores

EDS

C
on

su
m

id
or

 fi
na

l

Transporte:
Ecopetrol
Contratado por el centro mayorista
Contratado por las Estaciones de Servicio

6	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

La cadena está conformada por refinadores, importadores, almacenado-
res, distribuidores mayoristas, transportadores, distribuidores minoristas
o estaciones de servicio (eds) y grandes consumidores (gc). En el proceso
de Refinación participa toda persona natural o jurídica que ejerza la acti-
vidad de refinación de hidrocarburos para la producción de combustibles
líquidos derivados del petróleo. En Colombia las refinerías existentes es-
tán ubicadas en Apiay, Barrancabermeja, Cartagena y Orito, siendo la de
Barrancabermeja la más importante. Hoy en día el 99% de la capacidad de
refinación del país es propiedad de Ecopetrol.

El Transporte y logística la conforman la red de ductos para el transporte
de fuel oil (combustóleo-ductos); aquellos que transportan el gas licuado
de petróleo (glp) proveniente de la refinería hacia los diferentes puntos de
almacenamiento (propano-ductos); y los poliductos que transportan gaso-
lina, aceite combustible para motor (acpm) y otros combustibles hasta las
plantas de abasto y/o distribuidores mayoristas. El transporte por poliducto
es complementado con transporte marítimo, fluvial y terrestre. Para trans-
portar el combustible líquido desde la refinería hasta el centro mayorista
se puede utilizar un poliducto a planta mayorista. Este transporte lo realiza
Ecopetrol. Las plantas mayoristas que no estén interconectadas por medio
de poliducto usan carro-tanques contratados por el distribuidor mayorista
mientras que las plantas mayoristas ubicadas en lugares sin acceso vial y
poliductos utilizan barcazas que son contratadas por el mayorista. Las
estaciones de servicio contratan a transportadores, ya sea usando carro
tanques o medios fluviales6, para llevar el combustible líquido desde las
plantas mayoristas a las estaciones de servicio.

El último eslabón del Downstream consiste en la distribución y co-
mercialización de los mismos al consumidor final. En la distribución y
comercialización participan plantas de abasto, distribuidores mayoristas
y minoristas, y grandes consumidores. Las plantas de abastecimiento son
las instalaciones físicas, construidas y operadas en tierra, necesarias para
almacenar, manejar y despachar al por mayor combustibles líquidos deri-

6 	 Que cumplan con los requisitos establecidos en el Decreto 1609 de 2002.

	 Distribución y comercialización de los combustibles en Colombia	 7

vados del petróleo a las plantas de otros distribuidores mayoristas, a distri-
buidores minoristas o al gran consumidor7. Los distribuidores mayoristas
son compañías encargadas de la intermediación de los combustibles entre
su producción o importación y la distribución minorista a través del alma-
cenamiento. Los agentes mayoristas "abanderan"8 la mayoría de estaciones
de servicio mediante acuerdos comerciales. Por su parte, los distribuidores
mayoristas compran el combustible a Ecopetrol o a refinadores privados,
almacenan y agregan aditivos a los productos y venden a los distribuido-
res minoristas o a grandes consumidores. El Downstream finaliza en las
ventas de los derivados al consumidor final, bien sean personas naturales
o grandes consumidores. El distribuidor minorista es quien se dedica a
la venta de combustibles líquidos derivados del petróleo al consumidor
final a través de estaciones de servicio. El gran consumidor es todo usuario
que consuma en desarrollo de su actividad industrial y comercial más de
diez mil (10.000) galones al mes de combustibles líquidos derivados del
petróleo. Cabe mencionar que los grandes consumidores pueden importar
directamente el combustible.

1.	 Estructura de los precios de los combustibles en Colombia

Desde enero de 1999 la política de precios de los combustibles empezó a
fundamentarse en la internacionalización de los mismos. Ello implica: i)
unos precios eficientes con el fin de fomentar la competencia en el sector
y el uso racional de los recursos no renovables; ii) el desmonte gradual de
los subsidios para lograr un esquema de precios que reconozca la realidad

7 	 El Plan de Abastecimiento de las Zonas de Frontera, está determinado por Ecopetrol de acuerdo
con lo establecido en el Artículo 1 de la Ley 681 de 2001 y sus decretos reglamentarios. Cabe resaltar
que las plantas de abasto pueden encontrarse fuera de las zonas mencionadas.

8 	 El abanderamiento consiste en exhibir la marca comercial del distribuidor mayorista del cual se
abastece la estación de servicio, la cual no podrá vender combustibles líquidos derivados del pe-
tróleo de otra marca comercial diferente a la que tenga exhibida. El Decreto 1333 de 2007 exceptúa
del abanderamiento a las estaciones de servicio ubicadas en los municipios definidos como zona
de frontera, por lo que pueden ser catalogadas como de "bandera blanca".

8	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

de los mercados internacionales, además de brindar señales de estabilidad
a los inversionistas.

La estructura del precio al consumidor de los combustibles difiere en-
tre países, incluso entre aquellos que no otorgan subsidios. Los precios al
consumidor dependen de los impuestos que cada Nación decida cobrar
sobre dicho producto, a razón de cuánto valore esa sociedad su calidad
ambiental y su infraestructura de transporte y de cuánto esté dispuesta a
cobrar como compensación. En Colombia la formación de precios parte del
ingreso al productor, que mide el costo de oportunidad en el que incurre
Ecopetrol -por ser prácticamente el único refinador en el país- al vender
los combustibles en el mercado interno, en lugar de exportarlo (precio
paridad exportación). A partir de este ingreso, se calculan los impuestos
con los que son gravados los combustibles. Estos representaron alrededor
del 45% del precio final de venta al consumidor en el 20099. El Cuadro 1
muestra las variables que se tienen en cuenta en el cálculo del ingreso al
productor (equivalente al costo de oportunidad); los impuestos relacionados
al consumo de combustibles; y el precio por resolución o precio de venta
a los consumidores.

9 	 Para mayor detalle sobre la estructura de los precios de los combustibles en Colombia, ver Ten-
dencia Económica No. 81, enero de 2009.

Cuadro 1. Estructura del precio de los combustibles en Colombia

Cálculo del ingreso al productor

Precio fob dolares por galón Costa del Golfo
- Flete Costa Golfo USA a puerto Colombiano (US$)

- Costo seguro marítimo (US$)
- Inspeccion de calidad (US$)

= Precio en dólares en puerto colombiano
* trm (último día del mes anterior)

= Precio en pesos puerto colombiano
- Transporte pozo Colorado - Galán

= Ingreso del productor

Precio regulado de la gasolina

Ingreso del productor
+ iva

+ Impuesto global
+ Tarifa de marcación

+ Tarifa de transporte por poliductos
+ Margen al distribuidor mayorista
+ Margen del distribuidor minorista

+ Pérdida por evaporación
+ Sobretasa

= Precio por resolución

Fuente: Fedesarrollo, Tendencia Económica No. 81 de enero de 2009 y Resoluciones Ministerio de Minas.

	 Distribución y comercialización de los combustibles en Colombia	 9

Para el caso de los combustibles líquidos comercializados en las zonas
de frontera, los mismos están exentos del iva e Impuesto Global, que se
adicionan al Ingreso del Productor para determinar el precio al usuario final.
Adicionalmente, como ya se mencionó, la sobretasa para los municipios
incluidos en la zona de frontera puede ser menor a la del resto del país,
mediante acuerdo municipal, de conformidad con la Ley 788 de 2002.

	 Marco analítico y experiencia internacional	 11CAPÍTULO DOS

Marco analítico y experiencia internacional

1. Marco analítico

Acerca de la diferencia en los precios de un bien homogéneo entre regiones
fronterizas y el efecto que ello tiene sobre las demanda de los mismos, existe
consenso en la literatura económica sobre las distorsiones generadas cuan-
do se implementan controles administrativos para evitar las fluctuaciones
en los precios, producto de cambios en el mercado. Entre las distorsiones
generadas, sobresalen:

3	 Asignación ineficiente de recursos a los consumidor
m	 Existen personas que están dispuestas a pagar más por el bien o ser-

vicio, pero no pueden adquirirlo, debido a su escasez. Ello reduce el
bienestar, en virtud a la imposibilidad de compra.

3	 Asignación ineficiente de recursos a los productores
m	 Para un precio por debajo del precio de equilibrio, los productores no

están dispuestos a producir las cantidades eficientes o de equilibrio.
Ello reduce el bienestar por la imposibilidad de venta.

3	 Desperdicio de recursos
m	 Al generarse escasez, los consumidores deben gastar dinero, esfuerzo

y tiempo haciendo filas para adquirir el bien o servicio escaso.

3	 Mercado negro o contrabando
m	 Es resultado del intento de los consumidores y vendedores de evadir

las restricciones al precio10.

11

10 	 Es seguro afirmar que los ingresos por recaudo de impuestos se verán afectados si la demanda
por los bienes nacionales gravados disminuye a causa de mejores precios cruzando las fronteras,
lo que motiva el contrabando.

12	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

2. Experiencia internacional

El caso específico estudiado en este documento, el diferencial de precios
de los combustibles, es un problema que se replica en todos los continen-
tes. La consecuencia principal es la presencia de contrabando o, en el caso
de Europa, el turismo por combustible. El problema se ha enfrentado de
diferentes maneras. A continuación se hace un breve análisis de algunos
casos internacionales y de la forma como se le ha hecho frente a dicha
distorsión del mercado.

2.1. Europa

En Europa la distorsión económica más común ha sido el "turismo por
combustible", que consiste en comprar combustible al otro lado de la fron-
tera y regresar al país de origen, aprovechando las grandes diferencias en
impuestos cobrados a los combustibles y los mínimos controles.

a. Luxemburgo

En el año 2004 el precio de los combustibles en este país llegó a ser uno
de los más bajos de la Unión Europea. El diferencial en los precios de la
gasolina y el acpm con respecto a los países vecinos (Bélgica, Francia y
Alemania) incentivaron el "turismo por combustible" hacia Luxemburgo
(Gráfico 3). En razón a ello, el consumo per cápita de gasolina reportado
en el país fue tres veces mayor que el promedio europeo. Se estima que
por cada litro de combustible efectivamente consumido dentro del país,
dos litros se trasladaban al exterior (Banfi et. al, 2003).

La solución a esta distorsión de mercado tuvo origen en un acuerdo po-
lítico, enfocado en la armonización de los gravámenes sobre el precio de los
combustibles cobrados en Luxemburgo. En consecuencia, los diferenciales
de precios observado en el 2008 reportaron una caída (Gráfico 4).

	 Marco analítico y experiencia internacional	 13

Gráfico 3. Diferencial de precio con Luxemburgo 2004

Fuente: Banfi, et. al (2003).

Gasolina
Diesel

Francia Bélgica Alemania

40

30

20

10

0

(C
en

ta
vo

s d
e

dó
la

r p
or

 li
tr

o)

Gráfico 4. Diferencial de precio con Luxemburgo 2008

Fuente: International Fuel Prices, 2009.

Gasolina
Diesel

25

15

10

5

0

(C
en

ta
vo

s d
e

dó
la

r p
or

 li
tr

o)

20

Francia Bélgica Alemania

14	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

b. Suiza

Durante el período 1989-1997 el precio de los combustibles en Suiza llegó
a ser sustancialmente menor que el de sus vecinos (Francia, Italia y Alema-
nia), por lo que el "turismo por combustible" se convirtió en una actividad
recurrente, representado de acuerdo a Banfi et. al (2003) en promedio el 9%
de la demanda total de combustibles en las fronteras (Gráfico 5). Entre 1985
y 1993 en Italia el 27% de la gasolina provino del exterior. Ello impulsó un
acuerdo político entre los países para disminuir el diferencial de precios
de la gasolina y hacer menos rentable este tipo de turismo. Con tal fin se
redujo el precio en las fronteras de Italia; 6 meses después de la reducción
de precios en la frontera italiana, la demanda por gasolina en Suiza cayó
entre 20% y 40% y las estaciones en Italia aumentaron sus ventas. Aná-
lisis posteriores muestran que la introducción de un impuesto en Suiza
hubiera reducido el turismo por combustible significativamente en todas
las fronteras.

Gráfico 5. Diferencial de precio de la gasolina con Suiza

Fuente: Banfi, et. al (2003).

Italia
Alemania
Francia
Suiza

1989 1990 1991 1992 1993 1994 1995 1996 1997

260

210

160

110

60

(C
en

ta
vo

s d
e

fr
an

co
s s

ui
zo

s/
lit

ro
)

	 Marco analítico y experiencia internacional	 15

En Europa también se han dado casos de contrabando ordinario normal
a causa de un diferencial de precio muy alto. En 2002 se hizo pública la exis-
tencia de contrabando de combustible entre Bielorrusia y la región este de
Polonia. Al parecer los carrotanques provenientes de Bielorrusia ampliaron
su capacidad de 200 litros a 1.500 litros para vender el combustible extra a
menor precio en esta región. Las pérdidas impositivas anuales se calculan
en 570 millones de euros, lo que impulsó al gobierno polaco, a inicios del
2003, a promulgar un decreto limitando el tamaño de los carrotanques al
límite europeo de 200 litros. Si bien la medida tuvo un impacto positivo,
para 2004 el diferencial de precios seguía siendo elevado en gasolina de
58 centavos de dólar por litro, en diesel de 65.

2.2. Asia

a. China - Hong Kong

En Hong Kong los precios de la gasolina superan los de China en más
de US$1 por litro (Gráfico 6). En el caso del acpm, la diferencia en precios
entre los dos países ha venido disminuyendo, principalmente desde 2004
(Gráfico 7). Para combatir el contrabando se aumentó significativamente
el control aduanero. Esta medida resultó exitosa en la medida en que la
policía detectó un oleoducto submarino privado que conectaba a Hong
Kong con China Continental. Además de los controles, la jurisprudencia
impone castigos particularmente severos11.

11 	 Es de anotar que en la mayoría de los países asiáticos se permite la libre movilidad de combustible
en el tanque de los vehículos, con algunas excepciones como en el caso de Singapur. Allí los carros
no pueden cruzar hacia Malasia a menos que tengan tres cuartos del tanque lleno.

16	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Gráfico 6. Diferencial de precio de la gasolina entre Hong-Kong y China

Fuente: International Fuel Prices, 2009.

Diferencia precio

Hong Kong
China

1995 1998 2000 2002 2004 2006 2008

250

150

100

50

0

(C
en

ta
vo

s d
e

dó
la

r/
lit

ro
)

200

Gráfico 7. Diferencial de precio del ACPM entre Hong-Kong y China

Fuente: International Fuel Prices, 2009.

Diferencia precio

Hong Kong
China

140

80

60

20

0

(C
en

ta
vo

s d
e

dó
la

r/
lit

ro
)

120

100

40

1995 1998 2000 2002 2004 2006 2008

	 Marco analítico y experiencia internacional	 17

2.3. América

El continente americano tampoco ha sido indiferente al problema del
contrabando de combustibles. De hecho, presenta ejemplos de casi todas
las modalidades de contrabando. En la frontera entre Canadá y Estados
Unidos el "turismo por combustible" impulsó en noviembre de 2007 a los
ciudadanos canadienses a realizar 3,8 millones de viajes a su país vecino,
dado el menor precio en este último. Por otro lado, cabe resaltar que Vene-
zuela en el 2008 fue el país con los precios de los combustibles más bajos
de todo el mundo.

a. México12

Los precios de la gasolina en México son fijados por el gobierno federal a
través de la Secretaría de Hacienda y Crédito Público (shcp). La política de
precios que ha mantenido esta dependencia se ha fundamentado en: 1) su
carácter eminentemente fiscal; 2) la política de precio uniforme por unidad
de volumen en toda la República; y 3) la consideración de políticas diferen-
ciales de precios en las regiones fronterizas del norte y sur del país.

Desde la década de los noventa, la fijación de precios de la gasolina en
la frontera norte ha experimentado las siguientes modificaciones. En el
período de 1991 a 1995 se ligó la evolución de los precios de la gasolina en
la región de la frontera norte a los precios en el sur de Estados Unidos. Para
tal efecto, se definieron seis precios, dependiendo de la zona. En virtud a
la depreciación de la moneda mexicana hacia finales de 1994, a partir de
febrero de 1995 se estableció una política de precios uniformes en todo el

12 	 En México el mercado ilegal de combustibles se abastece fundamentalmente de tres fuentes: i) toma
clandestina; ii) robo a instalaciones de Pemex; e iii) importación ilegal o contrabando de productos
que se utilizan para adulterar los combustibles y que son distribuidos en estaciones de servicio y
expendios clandestinos.

18	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

territorio nacional. La única diferencia fue en cuanto a la tasa de iva, de
10% en la región fronteriza y de 15% en la no fronteriza. La reducción en
el precio de la gasolina en Estados Unidos, contrastada con el aumento
continuo de los precios en México, trajo como consecuencia que, en 1997
las estaciones de servicio ubicadas en las zonas fronterizas III (Chihuahua),
IV (Coahuila) y V (Tamaulipas) observaran notables reducciones en sus
ventas. En 1999 el margen de las estaciones de servicio fronterizas fue
incrementado y a partir del 29 de noviembre de 2002 el gobierno federal
decidió homologar los precios en la frontera norte con los de su similar
en Estados Unidos (Pemex, 2002a). Esta medida fue rechazada por los
gobernadores de los estados fronterizos en abril de 2006, ya que, por el
aumento en el precio internacional del petróleo, resultaba que la gasolina
en la región fronteriza tenía un precio mayor que en el interior del país
(Ojeda, 2006). En abril y mayo de 2006 el gobierno federal decidió que los
precios en la frontera norte se fijarían en el nivel mínimo que registraron
durante la semana del 11 al 17 de abril de 2006 y se mantendrían de esa
forma hasta que las referencias internacionales se situaran por debajo de
este nivel. En tal caso, los precios se volverían a fijar de acuerdo con las
referencias del sur de Estados Unidos.

b. Estados Unidos

En 1974 aumentó marcadamente el precio del petróleo y los países no
productores se vieron forzados a incrementar el precio de éste y de sus
derivados. Estados Unidos producía la mitad de su propio consumo, por
lo que el Congreso consideró inapropiado que los productores nacionales
percibieran un incremento en sus beneficios como consecuencia de un
aumento en los precios externos. En razón a ello el Congreso adoptó una
política llamada "Fijación doble del precio del petróleo" que consistía en
vender el petróleo importado a precio de mercado y el nacional al precio
viejo. Las refinerías compraban el petróleo nacional más barato y, una vez
éste se agotaba, adquirían petróleo importado. Dicha política representó
una transferencia de beneficios ya que los US$10 por barril que dejaban de
ganar los productores nacionales lo percibían las refinerías.

	 Marco analítico y experiencia internacional	 19

Con el tiempo, el precio de la gasolina podría aumentar a consecuencia
del alza en los precios de petróleo. Para evitar que dichos precios fueran
determinados por el mercado, se establecieron controles sobre el precio de
la gasolina. Más específicamente, se obligaba a las refinerías a cobrar un
precio basado en los costos de producción, determinados en gran medida
por el valor del petróleo comprado. No obstante, el precio del petróleo
nacional al interior de Estados Unidos variaba según el Estado. Por ejem-
plo, en Texas las refinerías estaban más cerca de la fuente de producción
y compraban a precios bajos, mientras que en el noreste la mayoría del
petróleo se importaba a precios mayores. Lo anterior generó, naturalmente,
un marcado diferencial en los precios de la gasolina, haciendo necesaria la
intervención del gobierno para evitar el envío de gasolina de bajo precio a
las zonas en la que el precio era superior. No es de sorprender que dicha
intervención haya generado escasez de gasolina.

Posteriormente, el Congreso diseñó un sistema para asignar el petróleo
nacional, llamado "programa de asignaciones". Este consistía en que cada
vez que una refinería compraba un barril de petróleo extranjero, recibía
un cupo para comprar determinada cantidad de petróleo nacional, la cual
dependía de las condiciones de oferta nacional. Por cada barril de petróleo
extranjero que comprara la refinería a US$15, podía adquirir un barril na-
cional a US$5, por lo que el costo promedio total por barril era de US$10.
Como el gobierno obligaba a los productores nacionales a vender el petróleo
a un precio inferior al del producto importado y además estableció cupos
para poder comprar el petróleo nacional, las importaciones de petróleo
aumentaron. Finalmente, el programa fue abandonado.

3. Resumen de las experiencias internacionales

El recorrido por las experiencias internacionales más relevantes en relación
con los diferenciales de precios de combustible permite concluir que el pro-
blema de contrabando y "turismo por combustible" no es ni mucho menos
exclusivo de Colombia. El fenómeno se ha observado en distintas partes
del mundo en diferentes momentos del tiempo, bajo la única condición de
dicho diferencial de precios. Las experiencias en todo el mundo indican

20	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

también que, a largo plazo, el contrabando a través de las fronteras puede
ser prevenido exitosamente mediante acuerdos políticos que contemplen
la concertación internacional de precios o, más específicamente, mediante
la armonización en los impuestos cobrados a los combustibles. No obs-
tante, esta no es la única solución al problema, y no se deben desconocer
otras maneras como en diferentes partes del mundo se le ha hecho frente
al contrabando del combustible. Estas incluyen: i) colocar un chip en las
estaciones de servicio para registrar la placa y el momento en el que se
el carro adquiere el combustible; ii) control a importaciones en zonas de
fronteras a través de aumento en la vigilancia por parte de las autoridades
aduaneras; iii) revisar los carrotanques en las carreteras; iv) implementación
de una tarjeta inteligente que permite identificar cantidad y destino; v)
uso de colorantes y vi) marcación de combustibles con reactivos químicos,
entre otros.

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 21CAPÍTULO TRES

Diagnóstico: motivaciones de la Ley 681 de
2001 y sus efectos sobre el comercio de com-
bustibles líquidos

Una de las principales motivaciones de la Ley 681 fue la prevención del
contrabando ordinario, definido como la introducción irregular de combus-
tibles al territorio nacional eludiendo su presentación ante las autoridades
aduaneras con el fin de evadir el pago tributario, aduanero o rebasar las
prohibiciones sobre su importación. De acuerdo a la exposición de motivos
de la Ley, existen diferentes explicaciones para el contrabando de combusti-
bles: i) un diferencial de precios grande; ii) una geografía accesible; y iii) un
bajo nivel de control a ambos lados de la frontera. En el caso de la frontera
con Venezuela, se cumplen todos los requisitos: uno de los combustibles
más baratos del mundo13; 2.219 km. de frontera; bajos controles fronteri-
zos y muchas trochas. Estas razones han hecho rentable el contrabando,
no solo a municipios fronterizos sino incluso hacia el interior de la región
andina colombiana.

1. Condiciones iniciales

Los cálculos disponibles muestran que el contrabando ha sido un problema
permanente. Para 1997 el contrabando ordinario de combustible hacia Co-
lombia se estimaba en alrededor de 9.700 barriles/día14, de los cuales no más
de 4.000 a 5.000 barriles se destinaban a consumo en las zonas de frontera;
el resto se vendía en el interior del país. En 1999 el contrabando ordinario
se estimó en aproximadamente 15,000 barriles al día. Ello implicaba que

21

13 	 En noviembre de 2008 era el más barato del mundo según http://www.eia.doe.gov/ - International
Fuel Prices 2009.

14 	 Exposición de motivos Ley 681 de 2001.

22	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

el Gobierno Nacional y los gobiernos locales dejaban de recibir $323 mil
millones de pesos de 2010 por concepto del menor recaudo de impuestos
a los combustibles (iva, Global y sobretasa a la gasolina15).

Sumado al impacto negativo sobre las finanzas públicas y sobre la capaci-
dad de inversión pública del Gobierno Nacional (por el menor recaudo por
concepto de impuestos al consumo de combustibles, iva, Global y arancel) y
de los gobiernos locales (por un menor recaudo de sobretasa a la gasolina),
el contrabando afectaba a las estaciones de servicio y a los distribuidores
mayoristas de combustibles ubicados en las zonas de frontera, con un im-
pacto negativo sobre su capacidad de generación de empleo.

2. Reformas hasta 2001

Para enfrentar el problema que el contrabando generaba en las finanzas
públicas, se tramitaron una serie de reformas en el Congreso de la Repú-
blica, con el fin de reducir el impacto negativo del diferencial de precios
de los combustibles. Primero se introdujeron (a través de la Ley 191 de
1995) medidas que buscaban fortalecer las finanzas departamentales de
las zonas de frontera, garantizando el recaudo y pago de los impuestos
asociados a la distribución y consumo de combustibles. En esta ley se per-
mitía a los Gobernadores de las zonas de frontera otorgar en concesión la
distribución de combustibles a empresas nacionales o extranjeras, siendo
éstas exoneradas del pago de aranceles.

Poco después se expidió la Ley 223 de 1995, la cual unificó los impuestos
al consumo de gasolina motor y acpm y creó el Impuesto Global. A medida
que se crearon exenciones impositivas a los precios de los combustibles
comprados tanto en zonas de frontera como en el resto del país, se fortale-
cieron los controles frente a la evasión de impuestos y se hicieron más duras
las penas para los contrabandistas (Ley 383 de 1997). La reforma tributaria
de 1998 (Ley 488) fortaleció la tributación regional y estableció que los

15 	 Aunque también se debe incluir el arancel a la importación de combustibles líquidos, este cálculo
sólo incluye iva, Global y sobretasa dado que no se dispone de información sobre aranceles.

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 23

combustibles vendidos en zonas de frontera estarían exentos de iva y del
impuesto Global16. Posteriormente, en la Ley 633 de 2000 se estableció que
la distribución del combustible importado sería exclusividad de Ecopetrol,
acorde a la reglamentación expedida por el Gobierno Nacional.

En resumen, si bien el esfuerzo legislativo del período 1998 a 2000 re-
dujo el diferencial de precios en las fronteras colombianas vía exenciones
tributarias, la exposición de motivos de la Ley 681 de 2001 muestra que
esta estrategia no detuvo el contrabando ordinario y, además, generó un
diferencial de precios entre municipios ubicados en las zonas de frontera
y aquellos del interior del país, incentivando un contrabando "técnico" o
desvío de los cupos asignados. En particular, la exposición de motivos
indicaba:

"A pesar de acotar la diferencia de precios entre Venezuela y Colombia, con
la exención del iva e Impuesto Global en las Zonas de frontera, continúan
subsistiendo diferencias que fomentan la importación ilegal de combustibles
o "contrabando puro"... Al establecer precios diferentes para un mismo
producto dentro del territorio nacional se institucionaliza y fomenta el
"contrabando técnico", que es el fenómeno que permite adquirir lícitamente
a Ecopetrol combustibles exentos para luego desviarlos hacia el interior. En
consecuencia el mecanismo establecido en la Ley 488 no sólo no fue suficiente
para atacar el fenómeno del contrabando puro sino que sirvió para crear un
nuevo fenómeno más grave que el anterior puesto que se extiende a todo el
territorio nacional, que es el denominado "contrabando técnico"".

3.	 Reformas desde 2001

En el 2001 se expide la Ley 681, en la cual se conservaron las exenciones
otorgadas por la Ley 488 de 1998. Además, derogó la exclusividad otor-
gada a Ecopetrol en la Ley 633 de 2000 y le encargó la distribución de
combustibles en las Zonas de Frontera, bien sea importando combustibles

16 	 Impuesto que había sido creado en la Ley 223 de 1995.

24	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

o atendiendo el suministro con combustibles producidos en Colombia.
Adicionalmente, en la misma Ley se le encargó a la upme17 la determinación
del volumen máximo de combustibles exento del pago de impuestos (iva
y Global) a ser distribuido en la zona de frontera por parte de Ecopetrol,
a través de cupos. Esta actividad fue asignada en primera instancia a un
funcionario y luego se diseñó un algoritmo computacional para el cálculo
de cupos municipales y de las estaciones de servicio en zonas de frontera
(ver más adelante). Cabe resaltar que una vez el cupo otorgado se agota y
se requiera más combustible, éste puede ser adquirido a precio nacional,
sin las exenciones tributarias.

De otra parte, con el fin de hacer más competitivos los precios de la
gasolina en la frontera, el Congreso sancionó la Ley 788 de 2002 mediante
la cual se le permite a los municipios ubicados en las zonas de frontera
tener un impuesto de sobretasa diferenciado. En particular, en el parágra-
fo 2º del Artículo 55 se les condescendió a los Concejos Municipales de
los municipios zona de frontera la potestad de establecer una sobretasa
diferenciada entre el 2% y el 6%, y no del 18,5% como la establecida para
el resto de municipios del país18. Después del esfuerzo legislativo llevado
a cabo hasta el año 2002, el Gobierno Nacional empezó a reglamentar el
marco regulatorio existente a través de una serie de decretos y resoluciones
ministeriales. Dichos cambios parten de modificaciones al Decreto 2195 de
2001, por el cual se reglamenta el artículo 1o. de la Ley 681 de 2001, hasta
el Decreto 386 de 2007.

4.	 ¿En qué estamos?

Las leyes y decretos descritos en la sección anterior han configurado un
mecanismo de asignación de combustibles que funciona de la siguiente
manera:

17 	 Unidad de Planeación Nacional Minero-Energética.

18 	 La Ley 788 establece que la tarifa total de la sobretasa es del 25%, dividida de la siguiente manera:
i) Tarifa Municipal y Distrital, 18,5%; ii) Tarifa Departamental, 6,5%.

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 25

m	 Exenciones de iva y Global al consumo de combustibles líquidos en
municipios de frontera designados por el Gobierno Nacional a través
de decretos. Varios municipios han sido agregados a la Ley de Fronteras
por medio de decretos, no siempre ubicándose geográficamente en el
límite con la frontera.

m	 Cupos para grandes consumidores (gc) y para Estaciones de Servicio
(eds), cuyo cálculo de asignación se realiza de acuerdo con una meto-
dología que administra la upme.

m 	Ecopetrol se encarga de la distribución de los combustibles líquidos hacia
los mayoristas a través de un plan de abastecimiento que se realiza en
coordinación con el Ministerio de Minas y Energía (mme).

m 	Se contratan auditorías para, fundamentalmente, determinar capacida-
des de las estaciones de servicio en las zonas de frontera, a través de la
upme y las ejecuta un tercero.

m 	Los controles aduaneros los realiza la dian y los controles de gps19 y sellos
electrónicos los reglamenta el mme.

m 	La normatividad contempla 174 municipios que pertenecen a la Ley de
Fronteras, 42 de los cuales tienen acuerdos municipales para reducir la
sobretasa.

5.	 Sobre la metodología de asignación de cupos

Para asignar los cupos entre las estaciones de servicio de los municipios de
las zonas de frontera se utiliza una metodología que deduce el consumo real
a partir de las compras de combustibles líquidos implícitas en el recaudo
por sobretasa. Para los grandes consumidores los cupos dependen de los

19 	 Sistema de Posicionamiento Global o Global Positioning System por sus siglas en inglés.

26	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

parámetros técnicos de funcionamiento de los equipos que utilizan el com-
bustible líquido tales como la relación de consumo por hora y las horas/
año efectivas de trabajo de cada máquina. Por su parte, para las estaciones
de servicio la definición de los cupos depende de: i) historia de compras
de las eds en las zonas de frontera (como se acaba de explicar); ii) tráfico
interurbano de cada zona de frontera; iii) capacidad de almacenamiento
de cada estación20; iv) población.

5.1. Distribución de los cupos

Si bien los cupos de combustibles para estaciones de servicio en frontera
se distribuyen en 12 departamentos, el 88% de los cupos se concentra en
cuatro departamentos: Cesar, La Guajira, Nariño y Norte de Santander
(Gráfico 8).

Gráfico 8. Distribución departamental de los cupos entre estaciones de
servicio (2009)

Fuente: upme.

20 	 Este último punto creó un incentivo a sobre dimensionar y sobre instalar dicha capacidad.

Amazonas 1%

Arauca 3%
Boyacá 1%

Cesar 40%

Chocó 1%Guanía 1%La Guajira 7%

Nariño 28%

Norte de
Santander 13%

Putumayo 5%

Vaupés 0%
Vichada 1%

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 27

Por su parte, los cupos de combustibles para grandes consumidores en
zona de frontera se distribuyen en 4 departamentos. Sin embargo, el 98%
se concentra en dos: César y La Guajira, los grandes productores de carbón
del país (Gráfico 9).

Gráfico 9. Distribución departamental de los cupos entre grandes consu-
midores (2009)

Fuente: upme.

Chocó 1%

La Guajira 37%
Cesar 62%

Arauca 1%

6.	 Consecuencias de la Ley de Fronteras

La Ley 681 tenía como objetivo no solamente el control del contrabando
sino también el desarrollo de las regiones de frontera a través de unos me-
nores precios de los combustibles que equiparara la estructura de costos de
producción con los municipios vecinos "al otro lado de la frontera". En esta
sección se analizará únicamente el efecto de la ley sobre el comercio y sobre
los incentivos para las empresas e individuos a lo largo de la cadena de dis-
tribución de la industria de combustibles líquidos. La principal conclusión
de este análisis es que los instrumentos desarrollados por la Ley de Fronteras
y leyes posteriores no fueron los adecuados para confrontar el problema del
contrabando ordinario y, por el contrario, crearon incentivos para desviar
los cupos asignados a municipios por fuera de las regiones fronterizas. En

28	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

particular, en esta sección se argumenta que la normatividad generó un
"círculo vicioso" que perpetúa los subsidios que los colombianos otorgan
al consumo de combustibles en los municipios fronterizos (Diagrama 2).

Diagrama 2. Círculo vicioso generado por las exenciones y la metodología
de asignación de cupos

1. Diferencia de
precios y metodología

cupos

2. Sobredimensiona capacidad
de almacenamiento y
demanda potencial

3. Aumentan
los ccupos

4. Margen alto que hace
rentable el devío de

cupos

5. Desvío de combustible
desde zonas externas

6. Pérdida de recuado
tributario por la exención y

la desviación de cupos

El diferencial de precios entre el interior del país y las zonas de frontera
-consagrado en la Ley 681 de 2001- incentiva la comercialización y desvío
de combustibles líquidos exentos de impuestos hacia municipios no cobi-
jados por la Ley de Fronteras. Esto lleva a una mayor solicitud de cupos
que los utilizados en el consumo interno del municipio amparado dentro
de la ley. Al persistir el contrabando ordinario desde los países vecinos, se
crea un mercado secundario para los cupos otorgados y este combustible
se desvía hacia otras regiones, mientras que las regiones de frontera o se
abastecen del combustible de contrabando o se abastecen con una porción
de los combustibles líquidos con precios de zona de frontera, en la medida
en que los cupos asignados son mayores a la demanda local.

La metodología de cálculo de asignación de los cupos exentos de impuestos
hace que las eds de frontera tengan el incentivo de sobredimensionar su capaci-
dad de almacenamiento y su demanda potencial, de manera de recibir mayores
cupos. Lo anterior se exacerba con la Ley 788 de 2002 y con las excepciones

	 Distribución y comercialización de los combustibles en Colombia	 29

legales (diferencial en precio de liquidación en zonas que tengan abastecimiento
de importación) que permiten que los municipios de Ley de Fronteras tengan
una sobretasa menor a aquellos municipios fuera de esa ley.

Para analizar los elementos de este "círculo vicioso", a continuación se
presenta la evolución de los incentivos que lo hacen posible. Analizamos la
evolución de los cupos y la magnitud en que son utilizados y describimos
la dimensión regional del problema, con especial énfasis en las regiones ve-
cinas a los municipios que pertenecen a zonas de frontera. Si bien los cupos
otorgados a las eds son mayores a los concedidos a los gc (Gráfico 10), lo
que implica que el costo fiscal de las exenciones de impuestos también sea
mayor en el caso de las eds, la probabilidad de que los gc estén desviando de
manera ilícita el combustible asignado es baja ya que enfrentarían un grave
deterioro en su reputación, costo que no es fácilmente compensado por los
beneficios generados por la diferencia de precios (Diagrama 2). Ahora bien,
es evidente que el mismo daño en la reputación de los gc se presentaría si
éstos compraran combustible de contrabando. Por lo tanto, al otorgársele
cupos a los gc, en general se está tratando de resolver un problema que no

Gráfico 10. Cupos de combustibles líquidos para estaciones de servicio y
grandes consumidores

Fuente: upme.

Cupos EDS
Cupos GC

2002 2003 2004 2005 2006 2007 2008 Cupo actual

60

30

20

0

(M
ill

on
es

 d
e

ga
lo

ne
s/

m
es

)

50

40

10

30	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

existe y, en el proceso, se está generando una reducción en el recaudo fiscal
a razón del no pago de los impuestos de carácter nacional (iva y Global).

Una de las consecuencias de la Ley 681 parece haber sido el aumento en
el número de eds en los departamentos de frontera hasta 2005. La posterior
estabilización en el número de estaciones seguramente está relacionada al
mayor formalismo exigido por el gobierno para otorgar cupos en esos años
(Gráfico 11). De otra parte, la estabilización en la utilización de cupos desde
2007 vino acompañada de una redistribución de éstos entre los diferentes
departamentos de la zona de frontera (Gráfico 12). Sin embargo, la utili-
zación de los cupos por departamento abre espacio para la generación de
diferentes hipótesis sobre la efectividad de los cupos. Como se desprende
del Gráfico 13, hay departamentos con muy pocas eds que podrían estar
abasteciéndose desde otras regiones. Al mismo tiempo, hay otros depar-
tamentos que tienen muchas eds y pocos habitantes, lo que permite intuir
que podrían estar abasteciendo a regiones vecinas.

Departamentos como el Cesar presentan un consumo21 mayor a su cupo
en los años 2004 y 2005, disminuyéndolo más tarde. Es posible que algunos
municipios del departamento hayan creado un historial de compras para
que se les otorgara más cupo; una vez el cupo fue aumentado, el consumo
regresó a su nivel normal. La Guajira presenta un comportamiento atípico,
probablemente originado en la alta presencia de gasolina proveniente de
Venezuela. Por su parte, Nariño, que tenía una utilización importante de
su cupo (104% en el 2004) presenta una disminución desde el año 2005. Ello
probablemente está asociado al aumento en los controles22, lo que dificulta
el desvío de gasolina. Por último, Norte de Santander, al tener un abasteci-
miento casi constante de gasolina venezolana, no usa la totalidad de su cupo.
No obstante, usa un porcentaje nada despreciable, que daría un margen de
rentabilidad alto en caso de desviarlo a otras regiones (Gráfico 14).

21 	 Estimado por la dian a partir del recaudo por sobretasa.

22 	 Desde junio de 2005 la Policía Nacional estableció puestos de control en el Remolino (Comando
Estación de Policía) y en El Pedregal (Comando Estación de Policía Fiscal y Aduanera).

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 31

Gráfico 11. Número de estaciones de servicio en los departamentos de
Zona de Frontera

Fuente: upme.

2002 2003 2004 2005 2006 2007 2008 Estaciones
actuales

900

600

500

300

(N
úm

er
o

de
 E

D
S

to
ta

le
s)

800

700

400

Gráfico 12. Cupos y su utilización

Fuente: upme, cálculos de los autores.

Porcentaje

Cupos utilizados
Cupos

81,6

95,5

89,9

82,9

87,4

86,9
87,6

60.000.000

0

50.000.000

40.000.000

30.000.000

20.000.000

10.000.000

100

95

90

85

80

75

70

(%
)

2003 2004 2005 2006 2007 2008 2009

32	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Gráfico 14. Utilización de cupos por departamento

Fuente: upme.

Gráfico 13. Estaciones de servicio por departamentos

Fuente: upme.

Habitantes
EDS

500

300

250

50

0

(N
úm

er
o

de
 e

st
ac

io
ne

s d
e

se
rv

ic
io

)

450

400

150

350

200

100

20.000

18.000

16.000

14.000

12.000

10.000

8.000

6.000

4.000

2.000

0

(H
abitantes urbanos por ED

S)

A
nt

io
qu

ia

A
tlá

nt
ic

o

Bo
go

tá

Bo
lív

ar

Bo
ya

cá

C
au

ca

C
es

ar

C
/m

ar
ca

G
ua

jir
a

H
ui

la

M
ag

da
le

na

M
et

a

N
ar

iñ
o

Sa
nt

an
de

r

Va
lle

2003

Cesar
La Guajira
Nariño
Norte de Santander

100
104

91

86

91

78

56

111 113

90

108
104

89

78

53

9292

78
81 82

69

59
55

50

71

90

130

80

60

(%
)

120

100

40

110

90

70

50

2004 2005 2006 2007 2008 2009

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 33

6.1. Desvío de combustibles: dimensión y análisis por regiones

En el entendido de que los Grandes Consumidores no enfrentan los mismos
incentivos a la desviación de combustibles que las eds, idealmente el análisis
debería excluir las compras de Grandes Consumidores. Infortunadamente,
la información a que tenemos acceso no permite hacer esa desagregación.
Una alternativa, que es la empleada en este trabajo, consiste en suponer
que la totalidad de las compras de Grandes Contribuyentes son de acpm.
Analizando exclusivamente las compras de gasolina, que por lo recién
explicado correspondería exclusivamente a compras por parte de eds, es
clara la tendencia a la baja del consumo en el país (Gráfico 15). Sin embar-
go, comparando entre las zonas de frontera y el resto del país es evidente
que en aquellas la tendencia del consumo es al alza. El Gráfico 16 indica
que en el interior de Colombia -donde se ubican las ciudades con mayor
población y más actividad económica- el consumo de gasolina en 2009 fue
22% inferior al observado en 200123. En cambio, en las zonas de frontera el
consumo aumentó 82% durante el mismo período, habiendo crecido 160%
hasta 2003. Este comportamiento no se puede explicar por un crecimiento
similar en la población o en la actividad productiva; probablemente obe-
dece a los incentivos creados por el mecanismo de asignación de cupos y
por el diferencial de precios.

23 	 Esta reducción se explica por el incremento en el precio de la gasolina, "el pico y placa", los subsidios
al diesel y el creciente uso del gas natural en taxis.

34	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Gráfico 16. Compras de gasolina: departamentos de frontera y no frontera

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Departamentos de frontera
Departamentos de no frontera

3,40

1,90

0,90

0,40

(G
al

on
es

 co
m

pr
ad

os
, í

nd
ic

e
20

01
 =

 1
)

2,90

2,40

1,40

2001 2002 2003 2004 2005 2006 2007 2008 2009

1,82

0,78

Gráfico 15. Galones de gasolina comprados en Colombia

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

1.450

1.000

(M
ill

on
es

 d
e

ga
lo

ne
s)

1.400

1.350

1.300

1.250

1.200

1.150

1.100

1.050

2001 2002 2003 2004 2005 2006 2007 2008 2009

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 35

a. Cesar

Este departamento tiene varias características importantes a tener en cuenta.
En Cesar se ubican varios de los gc, lo que resulta en un elevado consumo
de acpm. Al sur del departamento está localizada la planta de abasto de
Barbacoas, lo que hace a esta región menos propicia para el desvío porque
la distancia desde Barbacoas hasta algún municipio por fuera de la zona
de frontera es muy grande, haciendo poco rentable y muy riesgosa la des-
viación. Sin embargo, el Norte del Cesar se nutre de las plantas de abaste-
cimiento ubicadas en Baranoa, Barranquilla y Galapa, en el Atlántico, y del
municipio Sitio Nuevo en Magdalena24, todos ellos por fuera de la Zona de
Frontera, generando incentivos para desarrollar exitosamente la desviación
parcial del cupo de combustibles. De hecho, si se comparan las tendencias
de compras de gasolina en los dos departamentos es posible postular que
la baja tendencia de consumo en Atlántico y la alta en el Cesar se explican,
entre otras razones, porque el primero se podría estar abasteciendo en
parte con la gasolina subsidiada del segundo y el segundo parcialmente
abasteciéndose de contrabando ordinario desde Venezuela.

Entre 2001 y 2009 las compras de gasolina en el Cesar crecieron cerca del
360%, mientras en el Atlántico se redujeron en un 40% (Gráfico 17). Este
comportamiento se refleja en la relación entre cupos y compras (Gráfico
18). En 2004 y 2005 se realizaron por parte del Cesar compras por encima
del cupo y, dado que la metodología de cálculo del cupo le concede un peso
importante a la historia de compras, el cupo asignado al departamento se
incrementó de manera significativa desde 2006. Una vez obtenido el au-
mento del cupo, el mismo no necesariamente se utiliza ya que, sin tener
que invertir más recursos, se logran mayores rentas por haber alcanzado
un cupo mayor.

24 	 Tomado del plan de abastecimiento del departamento del Cesar, disponible en: http://www.
ecopetrol.com.co/

36	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Gráfico 18. Cupos y compras mensuales totales de combustibles líquidos
en el Cesar

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Gráfico 17. Compras de gasolina: Atlántico, Cesar y total Colombia

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Cesar
Total Colombia
Atlántico

4,61

0,82

0,59

7,00

4,00

3,00

1,00

0,00

(G
al

on
es

 co
m

pr
ad

os
, í

nd
ic

e
20

10
 =

 1
)

6,00

5,00

2,00

2001 2002 2003 2004 2005 2006 2007 2008 2009

Porcentaje de cupos utilizado

Cupos Cesar
Compras Cesar

89

109 111

86
91

58 87

30.000.000

0

(G
al

on
es

 m
es

)

25.000.000

20.000.000

15.000.000

10.000.000

5.000.000

120

100

80

60

40

20

0

(%
)

1 2 3 4 5 6 7

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 37

El Gráfico 19 señala que hasta 2005 el consumo en Atlántico disminuye
casi al mismo tiempo que el de Cesar aumenta. En dicho año caen las com-
pras en Cesar, posiblemente en razón del aumento en el cupo.

Gráfico 19. Compras de gasolina en Atlántico y Cesar

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Atlántico
Cesar

60.000.000

0

(G
al

on
es

 d
e

ga
so

lin
a)

50.000.000

40.000.000

30.000.000

20.000.000

10.000.000

20022001 2003 2004 2005 2006 2007 2008 2009

Las eds ubicadas en Barranquilla han venido disminuyendo de manera
sostenida sus compras de gasolina (Gráfico 20), mientras que los munici-
pios de Zona de Frontera que se suplen desde la planta de abastecimiento
de dicha ciudad han aumentado su consumo, incluso en los últimos años.
Si se mantiene la metodología de cálculo de los cupos, estos municipios
crearán un mayor historial de compras, obtendrán un mayor cupo y esta-
rán en capacidad de desviar aun más galones de gasolina, reduciendo el
recaudo de sobretasa en Barranquilla.

38	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Gráfico 20. Consumo de gasolina en Barranquilla y municipios
del Cesar

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Barranquilla
Municipios de frontera Cesar

1,14

0,82

1,30

1,15

0,90

(G
al

on
es

 co
m

pr
ad

os
, í

nd
ic

e
20

01
 =

 1
)

1,25

1,20

0,95

1,30

1,10

1,05

1,00

0,85

0,80
20042003 2005 2006 2007 2008 2009

b. Norte de Santander

Norte de Santander aumentó la cantidad de compras al entrar en vigor la
Ley de Fronteras (Gráfico 21). Por su parte, la tendencia de las compras de
gasolina en Santander es similar a la reportada a nivel nacional. Hay una
caída importante en las compras de Norte de Santander en los dos últimos
años, explicada principalmente por la instalación de una planta de abaste-
cimiento en las afueras de Cúcuta que hace menos rentable el desvío.

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 39

25 	 Se diseñaron los siguientes puestos de control:
m	 Desde febrero de 2005, en la oficina de Ecopetrol en Pasto se encuentra un funcionario de la sijin

realizando revisión a los carro-tanques y a la documentación, generando un visto bueno sin el cual
las estaciones de servicio no pueden reclamar la compensación de transporte Yumbo-Pasto.

m	 En el puesto de control de Pedregales se revisan las guías únicas de transporte y su vigencia
y se confrontan contra la factura de despacho destino donde va el producto. Algo similar se
realiza en Tumaco, con equipos especializados.

m	 Desde junio de 2005, la Policía Nacional implementó los puestos de control en el Remolino
(Comando Estación de Policía) y en el Pedregal (Comando Estación de Policía Fiscal y Adua-
nera).

m	 El Ministerio de Minas y Energía inicia investigaciones de tipo administrativo contra las eds
reportadas por Ecopetrol S.A. y a los carro-tanques involucrados con las mismas.

Gráfico 21. Compras de gasolina: Norte de Santander, Santander y total
Colombia

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

20,00

Norte de Santander
Colombia total
Santander

18,05

0,82

2001 2002 2003 2004 2005 2006 2007 2008 2009

35,00

(G
al

on
es

 co
m

pr
ad

os
, í

nd
ic

e
20

01
 =

 1
)

30,00

25,00

10,00

15,00

0,00

5,00

c. Nariño

El caso de Nariño es importante porque muestra que cuando se aumentan
los controles policivos se reduce el desvío de combustibles líquidos25. En
particular, las compras del departamento han disminuido desde el 2004,

40	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

manteniéndose por debajo de su cupo asignado y consumiendo, en pro-
medio, el 80% de éste26.

El Gráfico 22 y el Gráfico 23, señalan que entre 2001 y 2003 Nariño
compartía algunas características típicas de una región con alta desviación
de cupos. Primero realizó compras por fuera de los cupos asignados27, de
manera de hacer la historia que es reconocida por la metodología de cálculo
de los cupos. Luego las compras se reducen y parte del cupo se desvía a los
municipios por fuera de la zona de frontera, permitiendo la apropiación de
la exención de iva e impuesto Global. Sin embargo, la instalación de nuevos
puestos de control policial redujeron significativamente las compras y, por
esta vía, el desvío.

27	 Las compras por fuera del cupo no están exentas de iva e impuesto Global.

Gráfico 22. Cupos y compras mensuales de combustibles líquidos en
Nariño

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Porcentaje de cupos utilizado

Cupos Nariño
Compras Nariño

99
103

90
87

80 81
77

10.000.000

0

(G
al

on
es

 m
es

)

9.000.000

8.000.000

7.000.000

6.000.000

5.000.000

4.000.000

3.000.000

2.000.000

1.000.000

140

120

100

80

60

40

20

0

(%
)

2003 2004 2005 2006 2007 2008 2009

26 	 El diferencial de precios de la gasolina con Ecuador es menor que el observado en la frontera con
Venezuela, lo que hace que el margen y la motivación al desvío y/o contrabando sea menor.

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 41

Gráfico 23. Compras de gasolina: Nariño, Valle del Cauca y total Colombia

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Nariño
Colombia total
Valle del Cauca

1,01

0,82

0,80

2001 2002 2003 2004 2005 2006 2007 2008 2009

1,90

0,70

(C
en

ta
vo

s d
e

dó
la

r/
lit

ro
)

1,70

1,50

1,30

1,10

0,90

d. Boyacá

Boyacá tiene un sólo municipio en Ley de Fronteras, Cubará, el cual cuenta
con una sobretasa menor que la de sus vecinos. Las cifras apoyan la idea de
que Cubará construyó historia para que le aumentaran cupos, para luego
desviar ese combustible al interior del país. El Gráfico 24 muestra que las
compras son considerablemente superiores a los cupos hasta 2008 y que en
2009, una vez se incrementaron los cupos, las compras se redujeron.

El Gráfico 25 también muestra que el consumo de combustible líquido en
Cubará se ha multiplicado por un factor de nueve entre 2001 y 2009. En este
municipio no hay ninguna carretera importante, el número de habitantes no
es alto, no existe ninguna gran compañía con operaciones y no presenta un
ingreso per cápita muy diferente al del resto del departamento. Los modelos
de la dian estiman que Cubará debería estar consumiendo, por su tamaño y
producción, aproximadamente 43.390 galones de gasolina al año ó 3.616 galones
al mes. Sin embargo, el consumo observado en 2007 fue de aproximadamente
5 millones de galones. Nótese que el consumo aumenta y posteriormente baja
ostensiblemente, coincidente con el logro de un mayor cupo.

42	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Gráfico 24. Cupos y compras mensuales de combustibles líquidos en
Boyacá

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Porcentaje de cupos utilizados

Cupos Boyacá
Compras Boyacá

83
128

888

1952

1642

2630

132

2003 2004 2005 2006 2007 2008 2009

600.000

0

(G
al

on
es

 m
es

)

500.000

400.000

300.000

200.000

100.000

3.000

2.500

2.000

1.500

1.000

500

0

(%
)

Gráfico 25. Compras de gasolina: Cubará, Bogotá y total Colombia

Fuente: Ministerio de Hacienda, daf y cálculos de los autores.

Cubara
Boyacá
Bogotá

9,90

0,92
0,85

16,50

0,00

(G
al

on
es

 co
m

pr
ad

os
, í

nd
ic

e
20

01
 =

 1
)

15,00

13,50

12,00

10,50

9,00

7,50

6,00

4,50

3,00

1,50

2003 2004 2005 2006 2007 2008 2009

	 Diagnóstico: motivaciones de la Ley 681 de 2001	 43

A manera de conclusión, el Cuadro 2 muestra que el desvío entre mu-
nicipios de frontera y los del interior se presenta en donde se cumplan
algunos de los siguientes supuestos: cercanía, bajos controles, provisión
desde el interior28, niveles altos de contrabando desde países vecinos. Todo
ello hace que el costo de la desviación ilegal sea sustancialmente menor y
el incentivo a hacerlo mayor.

28 	 La provisión desde el interior hace referencia al hecho que las plantas de abastecimiento de combus-
tibles para zonas de frontera se encuentre, ubicadas en municipios no cobijados por la Ley 681.

44	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos
C

ua
dr

o
2.

 V
ar

ia
bl

es
 q

ue
 e

xp
lic

an
 e

l c
on

tr
ab

an
do

 y
 e

l d
es

ví
o

de
 c

om
bu

st
ib

le
s

D
ep

ar
ta

m
en

to
	

A
ba

st
ec

im
ie

nt
o

de
sd

e	
Lu

ga
r d

e	
%

 d
e

cu
po

s	
%

 d
e

cu
po

s	
A

cc
es

o
a

pu
nt

o
de

	
Fa

ci
lid

ad
 d

e	
D

if
er

en
ci

a
de

	
Pr

op
en

si
ón

	
Pr

op
en

si
ón

	
in

te
ri

or
 (m

un
ic

ip
io

s	
ab

as
te

ci
m

ie
nt

o	
to

ta
le

s	
ed

s	
ab

as
te

ci
m

ie
nt

o	
ac

ce
so

 a
l	

pr
ec

io
s

de
sd

e	
co

nt
ra

ba
nd

o	
de

st
in

ac
ió

n
	

fu
er

a
de

 le
y

68
1)

					

in

te
ri

or
	

fr
on

te
ra

	
or

di
na

ri
os

	
ile

ga
l	

A
m

az
on

a	
Si

	
Pu

er
to

 A
si

s (
Pu

tu
m

ay
o)

	
1%

	
1%

	
V

ía
s fl

uv
ia

le
s	

D
ifí

ci
l	

Ba
jo

	
M

ed
io

	
Ba

jo

A
ra

uc
a

	
N

o	
A

ra
uc

a,
 A

gu
az

ul
 (A

ra
uc

a)
	

2%
	

3%
	

C
ar

re
te

ra
	

D
ifí

ci
l	

A
lto

	
A

lto
	

M
ed

io

Bo
ya

cá
	

Si
	

C
hi

m
itá

 (S
an

ta
de

r)
	

1%
	

1%
	

C
ar

re
te

ra
	

Fá
ci

l	
A

lto
	

A
lto

	
A

lto

C
es

ar
	

Si
	

Ba
ra

no
a,

 G
al

ap
a

(A
tlá

nt
ic

o)
	

50
%

	
40

%
	

C
ar

re
te

ra
	

Fá
ci

l	
A

lto
	

A
lto

	
A

lto

C
es

ar
	

N
o	

La
 G

lo
ria

 (C
es

ar
)	

50
%

	
40

%
	

C
ar

re
te

ra
	

D
ifí

ci
l	

A
lto

	
A

lto
	

M
ed

io

C
ho

có
	

Si
	

"T
ur

bo
 (A

nt
io

qu
ia

)	
1%

	
1%

	
V

ía
s fl

uv
ia

le
s,

	
D

ifí
ci

l	
Ba

jo
	

Ba
jo

	
Ba

jo
		

C

ar
ta

ge
na

 (B
ol

iv
ar

)			

ca

rr
et

er
as

		

Bu
en

av
en

tu
ra

 (V
al

le
 d

el
 C

au
ca

)"
	

G
ua

ní
a	

Si
	

Fa
ca

ta
tiv

a
(C

un
di

na
m

ar
ca

)	
0%

	
1%

	
V

ía
s fl

uv
ia

le
s	

D
ifí

ci
l	

A
lto

	
A

lto
	

Ba
jo

La
 G

ua
jir

a
	

N
o	

M
ai

ca
o

(L
a

G
ua

jir
a)

	
20

%
	

7%
	

C
ar

re
te

ra
	

Fá
ci

l	
A

lto
	

A
lto

	
M

ed
io

N
ar

iñ
o	

Si
	

Yu
m

bo
 (V

al
le

 d
el

 C
au

ca
)	

15
%

	
28

%
	

C
ar

re
te

ra
	

Fá
ci

l	
M

ed
io

	
M

ed
io

	
M

ed
io

N
or

te
 d

e
Sa

nt
an

de
r	

N
o	

C
úc

ut
a

(N
or

te
 d

e
Sa

nt
an

de
r)

	
7%

	
13

%
	

C
ar

re
te

ra
	

D
ifí

ci
l	

A
lto

	
A

lto
	

M
ed

io

Pu
tu

m
ay

o	
Si

	
"N

ei
va

 (H
ui

la
)	

3%
	

5%
	

V
ía

s fl
uv

ia
le

s	
D

ifí
ci

l	
M

ed
io

	
M

ed
io

	
M

ed
io

		

Pu
er

to
 A

si
s (

Pu
tu

m
ay

o)
"	

Va
up

és
	

Si
	

"Y
op

al
 (C

as
an

ar
e)

	
0%

	
0%

	
Av

ió
n	

D
ifí

ci
l	

Ba
jo

	
Ba

jo
	

Ba
jo

		

Sa
n

Jo
sé

 d
el

 G
ua

vi
ar

e
(G

ua
vi

ar
e)

"	

Vi
ch

ad
a	

Si
	

Fa
ca

ta
tiv

a
(C

un
di

na
m

ar
ca

)	
0%

	
1%

	
V

ía
s fl

uv
ia

le
s,

	
D

ifí
ci

l	
A

lto
	

A
lto

	
Ba

jo
					

av
ió

n

Fu
en

te
: E

co
pe

tr
ol

, P
la

ne
s d

e A
ba

st
ec

im
ie

nt
o

de
 C

om
bu

st
ib

le
 p

ar
a

Zo
na

s d
e

Fr
on

te
ra

 y
 c

ál
cu

lo
s d

e
lo

s a
ut

or
es

.

	 Costo fiscal de la Ley de Fronteras y cálculo del desvío	 45

45

CAPÍTULO CUATRO

Costo fiscal de la Ley de Fronteras y cálculo
del desvío

En el Gráfico 26 se consigna la información oficial sobre contrabando or-
dinario de gasolina desde países vecinos y sobre la desviación ilegal de
combustibles líquidos desde la zona de frontera hacia el resto del país. Los
cálculos muestran que el contrabando ordinario no se ha reducido mientras
el desvío ha aumentado. Es claro que las medidas adoptadas para combatir
el contrabando ordinario no han sido eficaces; en cambio, han creado imper-
fecciones en el mercado de combustibles en los municipios de la frontera.
En esta sección presentamos el costo fiscal asociado al origen del problema,
el contrabando, a la solución diseñada por el Gobierno y el Congreso para
combatirlo, y las imperfecciones creadas en el funcionamiento del mercado
de gasolina y acpm en las zonas de frontera. Estimamos cuánto vale para
los fiscos nacional y regional el contrabando ordinario de gasolina y acpm,
los cupos y las exenciones tributarias asignados a estos combustibles, y el
posterior desvío de los cupos desde las zonas de fronteras a municipios no
exentos de tributos. El impacto sobre los ingresos tributarios municipales
proviene de la menor sobretasa recaudada por aquellos municipios objeto
del desvío de combustibles líquidos.

46	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Gráfico 26. Contrabando ordinario y desvío

Fuente: Exposición de Motivos Ley 681, sigob, dian.

Contrabando
Destinación ilegal

14.457

9,316

17.000

(B
ar

ril
es

)

16.000

15.000

14.000

13.000

12.000

11.000

10.000

9.000

8.000

7.000
2003 2004 2005 2006 2007 2008 2009 May-2010*

1. 	El costo fiscal del contrabando y de los cupos a las estaciones de
servicio y a los grandes consumidores

El Gobierno Nacional estima que el contrabando ordinario se encuentra
hoy en niveles similares a los observados en 1999, aproximadamente 15 mil
barriles/día. Al calcular los impuestos de iva, Global y sobretasa que dejan
de recaudar tanto el Gobierno Nacional como los gobiernos Departamental
y Municipal, se observa que su costo fiscal (en pesos de 2010) ha crecido,
al pasar de $323 mil millones en 1999 a $424 mil millones en 2010 (Gráfico
27). Para obtener este resultado, aplicamos a los barriles/día estimados por
el Gobierno los impuestos de iva, Global y sobretasa que dejan de recibir
las administraciones de impuestos del orden nacional y local.

	 Costo fiscal de la Ley de Fronteras y cálculo del desvío	 47

Gráfico 27. Costo fiscal del contrabando ordinario

* Proyección basada en la Tendencia de mayo de 2010.
Fuente: Exposición de Motivos Ley 681, sigob, cálculos de los autores

323

299

424
450

(M
ile

s d
e

m
ill

on
es

 d
e

pe
so

s d
e

20
10

)

400

350

300

250

200

150

100

50

0
1999 2009 2010*

El Gobierno Nacional y el Congreso han tratado de enfrentar el proble-
ma del contrabando ordinario mediante el otorgamiento de exenciones
de impuestos al consumo de los combustibles líquidos y creando un sis-
tema administrado de asignación a través de cupos. Dado que los cupos
de combustibles líquidos asignados a los municipios de frontera y a los
grandes consumidores están exentos de los impuestos de orden nacional
(iva y Global), este mecanismo de asignación tiene un importante costo
fiscal para el Gobierno Nacional. Las exenciones tributarias otorgadas a
los cupos de los grandes consumidores (gc) y las Estaciones de Servicio
(eds) alcanzaron $647 mil millones de pesos del 2010 (Cuadro 3). A los gc
se asignaron, en septiembre de 2009, unos cupos de combustibles líquidos
de 21,6 millones de galones/mes, que implican un costo fiscal anual de
$258 mil millones en pesos de 2010 por menor recaudo de iva y Global. Por
otro lado, el costo fiscal de los 26,5 millones de galones/mes asignado a
las eds es de $389 mil millones (pesos de 2010). Estos valores se calcularon
multiplicando los cupos mencionados por el valor de los impuestos de iva

48	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

y Global que el Gobierno Nacional hubiera recaudado por cada uno de
estos galones de combustible líquido29.

30	 Este Comité Interinstitucional está integrado por las f.f.a.a, la dian, los Ministerios de Minas y
Hacienda, la Fiscalía, la upme, la Presidencia, la Superintendencia de Industria y Comercio y las
autoridades regionales.

Cuadro 3. Costo fiscal del contrabando y las exenciones de IVA y Global
a estaciones de servicios (EDS) y a grandes consumidores (GC)

Contrabando (2010)	 $424 mil millones
Exenciones iva y Global (2009*)	 $647 mil millones
gc	 $258 mil millones
eds	 $389 mil millones

* En pesos de 2010.
Fuente: mhcp-daf y cálculos de los autores.

29 	 Los datos disponibles informan los cupos totales de combustibles líquidos, lo que obliga a hacer
supuestos sobre la proporción de éstos entre gasolina y acpm. Para el cálculo del costo fiscal de los
cupos otorgados a las eds, se supone que el 70% es de gasolina y el 30% de acpm. Para los cupos
de los gc, se supone que la proporción entre acpm y gasolina es de 95% y 5%, respectivamente.

Al costo de las exenciones debe agregarse el de operar y mantener
controles y realizar labores de seguimiento. En efecto, para confrontar el
desvío, el Gobierno Nacional ha implementado actividades adicionales de
control y ha conformado un equipo inter-administrativo para cuantificar
y diseñar alternativas de solución a esta actividad ilícita30. Este esfuerzo
no ha permitido reducir el contrabando y ha generado un desvío, tanto de
combustible como de exenciones, entre los municipios que la legislación
quiere promover y aquellos que no son beneficiarios de la política impo-
sitiva diferenciada.

2. La desviación de combustibles

En esta sección se muestra que el costo fiscal de los cupos asignados a las eds
(Cuadro 3) tiene un componente objetivo, que proviene del consumo real de

	 Costo fiscal de la Ley de Fronteras y cálculo del desvío	 49

31 	 Este excedente se paga al precio de mercado, esto es, incluyendo los impuestos de orden nacional.

combustibles líquidos por parte de los habitantes de las zonas de frontera, y
un componente adicional que resulta, como se mostró en la sección anterior,
de una práctica que funciona en dos etapas: primero se incrementan las
compras de acpm y gasolina por encima de los cupos asignados31 y luego,
dado el mecanismo administrado de asignación, se produce un incremento
en los cupos. El exceso de cupos asignados permite una desviación de este
combustible líquido a municipios que no están cubiertos por las exenciones
tributarias al consumo de combustibles. Para calcular la magnitud de esta
desviación, tanto el Gobierno Nacional como nosotros recurrimos a métodos
estadísticos para determinar la diferencia entre el consumo objetivo y el
consumo adicional. La magnitud del desvío de combustible calculada por
nosotros es mayor a la estimada por el Gobierno Nacional.

2.1. Cálculos del Gobierno Nacional

La Coordinación de Perfilamiento del Riesgo y Programas de Control y
Facilitación de la dian hacen la cuantificación del contrabando ordinario y
del desvío. Para obtener los barriles diarios que se desvían, la dian cons-
truye un modelo econométrico en dónde las compras de combustible de
los municipios colombianos se estiman a partir de la población reportada
por el dane y un indicador de riqueza municipal medido a través del pib
per cápita departamental. Utilizando información de corte transversal
para 2009, se estiman los parámetros de la ecuación (1). Para obtener la
magnitud del desvío, se calcula la diferencia entre las compras observadas,
reportadas por la Dirección de Apoyo Fiscal del Ministerio de Hacienda, y
las compras que resultan de aplicar los parámetros obtenidos de la ecuación
(1). Los resultados de este ejercicio son los que se reportan en el Gráfico 25,
donde además se muestra el estimativo oficial del contrabando ordinario
desde países vecinos.

Consumo = Co + b1Población + b2PIBper cápita departamental 	 (1)

50	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Para obtener la proporción del costo fiscal asociado al desvío, esto es
la proporción de los cupos asignados a las eds que se venden por fuera de
los municipios de frontera, los barriles/día, calculados por el Gobierno
Nacional se convierten a galones/año y se multiplican por los impuesto de
iva y global que hubieran sido recaudados. Se observa que durante 2009 el
desvío desde los municipios de frontera representó aproximadamente $160
mil millones a precios de 2010 y que si mantiene la tendencia observada
hasta mayo de 2010, este desvío puede alcanzar los $146 mil millones. Valga
decir, los $389 mil millones reportados en el Cuadro 3 como el costo para
el fisco nacional de los cupos asignados a las eds se divide en dos partes:
$229 mil millones como una transferencia del fisco nacional a usuarios que
efectivamente operan en zona de frontera y el remanente, $160 mil millo-
nes, es una transferencia del fisco nacional a usuarios fuera de la zona de
frontera, en razón al desvío de combustibles líquidos. En otras palabras,
uno es el costo fiscal de la aplicación de la Ley 681 de 2001, otro el costo
fiscal del desvío.

2.2. Nuestros estimativos

Para cuantificar la magnitud del desvío de combustibles, utilizamos una
metodología que mejora la utilizada por el gobierno. En particular, se
realiza una estimación econométrica de los determinantes del consumo
de combustibles líquidos a partir de los datos disponibles al público e
información suministrada por la Dirección de Apoyo Fiscal (daf) del
Ministerio de Hacienda y Crédito Público: las compras reportadas a la
daf para los municipios de frontera, las capitales departamentales que no
pertenecen a la frontera e información departamental agregada, para el
período 2003-2008.

Nuestras estimaciones emplearon, para cada municipio i en cada mo-
mento del tiempo t, la población, el pib municipal (calculado a partir de
los ingresos tributarios municipales y el pib Departamental), el parque
automotor, los precios, el índice de necesidades básicas insatisfechas (nbi),
el diferencial de precios (precio de frontera y no frontera y diferencias
en la sobretasa) y el diferencial de precios externos para un horizonte de

	 Costo fiscal de la Ley de Fronteras y cálculo del desvío	 51

32 	 Una variable censurada ocurre cuando se presenta un sub-reporte que no permite capturar plena-
mente los efectos de las variables exógenas sobre la variable endógena. Este es el caso del consumo
de combustibles dado que sólo se tiene información sobre las compras que facturan sobretasa.

comprasit

poblaciónit PIB municipalit, NBIi, Precioit, Parqie automotor PCit

Diferencial - precio domésticoit, Diferencial - precio internacionalit

+ + + + +

+ -= f (2)

tiempo de 5 años, entre el 2003 y el 2008 (Cuadro 4). La estrategia de esti-
mación se basa en la metodología de datos panel con efectos aleatorios y
la metodología de datos censurados Tobit32. En la ecuación (2) se presenta
la especificación del modelo de compras tanto para gasolina como para
acpm, el cual se estimó en niveles y en logaritmos. Los signos esperados
de los coeficientes aparecen en el Cuadro 5.

Este modelo econométrico permite calcular la magnitud del desvío de
combustibles -es decir, la proporción de los cupos asignados a las eds que
se venden por fuera de los municipios de frontera- a partir de la diferencia
entre las compras de combustible reportadas a la daf y las compras estima-
das por el modelo, tanto para gasolina como acpm. Los resultados indican
que para 2009 desde los municipios ubicados en las zonas de frontera se
habrían desviado 14.248 barriles/día de combustibles líquidos33, con un
costo para el fisco nacional de $240 mil millones a precios de 2010. Estas
cifras se comparan con los 9.316 barriles/día estimados por la dian, que
habrían acarreado un costo para el fisco de $160 mil millones.

33 	 4.836 barriles/día de gasolina y 9.412 barriles/día de acpm.

52	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Va
ri

ab
le

C
om

pr
as

 o
bs

er
va

da
s

Po
bl

ac
ió

n

Pr
ec

io

Pa
rq

ue
 a

ut
om

ot
or

 p
er

 c
áp

ita

N
ec

es
id

ad
es

 B
ás

ic
as

 In
sa

tis
fe

ch
as

PI
B

m
un

ic
ip

al

D
ife

re
nc

ia
l i

nt
er

no
 d

e
lo

s p
re

ci
os

D
ife

re
nc

ia
l e

xt
er

no
 d

e
lo

s p
re

ci
os

D
ife

re
nc

ia
l d

e
la

 so
br

et
as

a

C
ua

dr
o

4.
 V

ar
ia

bl
es

 u
til

iz
ad

as
 e

n
la

 e
st

im
ac

ió
n

de
 c

om
pr

as
 d

e
co

m
bu

st
ib

le
s

líq
ui

do
s

R
es

um
en

A
 p

ar
tir

 d
e

lo
s

re
ca

ud
os

 p
or

 s
ob

re
ta

sa
 a

 lo
s

co
m

bu
st

ib
le

s
en

 c
ad

a
m

un
ic

ip
io

s,
se

 o
bt

ie
ne

n
la

s c
om

pr
as

 o
bs

er
va

da
s d

e
ga

so
lin

a
y

a
c

pm
.

 M
ile

s d
e

ha
bi

ta
nt

es
 d

e
ca

da
 m

un
ic

ip
io

.
 In

fo
rm

ac
ió

n
de

 lo
s p

re
ci

os
 d

e
lo

s c
om

bu
st

ib
le

s
pa

ra
 e

l m
es

de

 d
ic

ie
m

br
e

en
tr

e
lo

s a
ño

s 2
00

3
y

20
08

.

A
 p

ar
tir

 d
e l

os
 d

at
os

 d
e p

ól
iz

as
 ex

pe
di

da
s,

se
 ca

lc
ul

ó u
na

 p
ro

xy

de
l n

úm
er

o
de

 v
eh

íc
ul

os
 p

or
 h

ab
ita

nt
e

en
 c

ad
a

m
un

ic
ip

io
.

Ín
di

ce
 d

e
N

ec
es

id
ad

es
 B

ás
ic

as
 In

sa
tis

fe
ch

as
.

Se
 ca

lc
ul

a l
a p

ar
tic

ip
ac

ió
n

de
 lo

s i
ng

re
so

s t
rib

ut
ar

io
s m

un
ic

i-
pa

le
s s

ob
re

 lo
s i

ng
re

so
s t

rib
ut

ar
io

s d
ep

ar
ta

m
en

ta
le

s y
 d

ic
ha

pa

rt
ic

ip
ac

ió
n

se
 m

ul
tip

lic
a

po
r e

l P
IB

 D
ep

ar
ta

m
en

ta
l.

Se
 co

ns
tr

uy
e

re
st

án
do

le
 e

l p
re

ci
o

de
 lo

s m
un

ic
ip

io
s d

e
zo

na

de
 fr

on
te

ra
 al

 p
re

ci
o

de
 la

s p
rin

ci
pa

le
s c

iu
da

de
s,

ra
zó

n
po

r l
a

cu
al

, s
ol

am
en

te
 lo

s m
un

ic
ip

io
s e

n
zo

na
 d

e f
ro

nt
er

a
re

gi
st

ra
n

un
 v

al
or

 m
ay

or
 a

 c
er

o.

Se
 co

ns
tr

uy
e r

es
tá

nd
ol

e a
l p

re
ci

o n
ac

io
na

l d
e l

os
 co

m
bu

st
ib

le
s,

el
 p

re
ci

o
de

 lo
s c

om
bu

st
ib

le
s v

en
ez

ol
an

os
.

Se
 co

nt
ru

ye
 re

st
án

do
le

 el
 v

al
or

 d
e l

a s
ob

re
ta

sa
 co

br
ad

a e
n

la
s

pr
in

ic
ip

al
es

 ci
ud

ad
es

 m
en

os
 el

 v
al

or
 d

e l
a s

ob
re

ta
sa

 co
br

ad
a

en
 lo

s m
un

ic
ip

io
s q

ue
 ti

en
en

 a
cu

er
do

s m
un

ic
ip

al
es

.

U
ni

da
de

s

G
al

on
es

 d
e

co
m

bu
st

ib
le

s,
ta

nt
o

de
 g

as
ol

in
a

co
m

o
de

 a
c

pm

M
ile

s d
e

pe
rs

on
as

Pe
so

s c
ol

om
bi

an
os

C
ar

ro
s

M
ill

on
es

 d
e

pe
so

s
co

lo
m

bi
an

os

Pe
so

s c
ol

om
bi

an
os

Pe
so

s c
ol

om
bi

an
os

Pe
so

s c
ol

om
bi

an
os

Fu
en

te

D
ire

cc
ió

n
de

 A
po

yo
 F

is
ca

l
(d

a
f)

 -
M

in
is

te
rio

 d
e

H
ac

ie
nd

a

C
en

so
 2

00
5

M
in

is
te

rio
 d

e
M

in
as

 y
 u

pm
e

Fa
se

co
ld

a

d
a

n
e

d
n

p,
d

a
n

e

M
in

is
te

rio
 d

e
M

in
as

 y
 u

pm
e

M
in

is
te

rio
 d

e
M

in
as

 y
 u

pm
e

D
ire

cc
ió

n
de

 A
po

yo
 F

is
ca

l
(d

a
f)

 -
M

in
is

te
rio

 d
e

H
ac

ie
nd

a

	 Costo fiscal de la Ley de Fronteras y cálculo del desvío	 53

En el Cuadro 6 se reportan los municipios cuyas compras, de acuerdo a
nuestras estimaciones, son mayores a las compras estimadas por el modelo.
Esto es, estos municipios tienen una asignación de compras de combustibles
líquidos que está por encima de lo que requiere su población, su nivel de
producción y su parque automotor.

Cuadro 5. Signos esperados de las variables explicatorias

Signos esperados	 acpm-Gasolina

Población	 (+)
Precio	 (-)
Parque automotor per cápita	 (+)
Necesidades Básicas Insatisfechas	 (-)
pib municipal	 (+)
Diferencial interno de los precios 	 (+)
Diferencial externo de los precios 	 (-)
Diferencial de la sobretasa	 (+)

Cuadro 6. Municipios con compras de gasolina observadas mayores a
las estimadas

Departamento	 Municipio

Chocó	 Riosucio
Boyacá	 Cubará
Arauca	 Fortul
La Guajira	 Barrancas
Cesar	 La Jagua de Ibirico
La Guajira	 La Jagua del Pilar
Norte de Santander	 San Cayetano

3. Desvío de sobre tasa a la gasolina

El desvío de combustibles tiene un impacto para el fisco nacional y un efecto
adicional para los municipios que no pertenecen a las zonas de frontera. El
impacto sobre los ingresos tributarios municipales y departamentales pro-
viene de la menor sobretasa recaudada por aquellos municipios objeto del

54	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

desvío de combustibles líquidos. En el Cuadro 7 se reportan los municipios
cuyas compras de gasolina son inferiores a las estimadas por el modelo así
como un estimativo de la sobretasa a la gasolina que dejan de recibir.

Cuadro 7. Municipios con compras de gasolina observadas inferiores a
las estimadas

Departamento	 Municipio	 "Costo Fiscal
		 Millones de $ 2010"

Atlántico	 Barranquilla	 16.047
Bolivar	 Cartagena	 10.728
Magdalena	 Santa Marta	 7.521
Valle Del Cauca	 Cali	 679
Córdoba	 Monteria	 566
Cundinamarca	 Bogotá D.C.	 329
Santander	 Bucaramanga	 106

Fuente: Cálculos Autores.

	 Conclusiones y opciones de política	 55CAPÍTULO CINCO

Conclusiones y opciones de política

La Ley 681 de 2001, que tenía por objetivo confrontar el contrabando or-
dinario y crear condiciones que facilitaran el control policivo por parte de
las autoridades competentes, generó otro negocio ilícito, incentivado por
el diferencial de precio interno y por la metodología de asignación de cu-
pos. El desvío de combustibles podría costarle al fisco nacional alrededor
de $240 mil millones, mientras que las exenciones tributarias otorgadas a
través de la Ley 681 alcanzan los $647 mil millones.

m	 La metodología de cálculo de asignación de los cupos exentos de im-
puestos hace que las estaciones de servicio de los municipios de frontera
tengan el incentivo a sobredimensionar su capacidad de almacenamiento
y su demanda potencial.

m 	Lo anterior se ve exacerbado con la Ley 788 de 2002 y con las excepciones
legales (diferencial en precio de liquidación en zonas que tengan abas-
tecimiento de importación) que permiten que los municipios cobijados
por la Ley de Fronteras tengan una sobretasa menor a municipios por
fuera de ésta.

m 	La transferencia del impuesto de sobretasa a los combustibles se da del
municipio que se encuentra fuera de la Ley de Fronteras hacia aquel muni-
cipio de Ley de Fronteras que tiene asignados los cupos que se desvían.

m 	Aquellas regiones cercanas a los municipios cobijados por la Ley son
más propensas a incurrir en el ilícito. La distancia entre las plantas de
abasto y los centros de consumo de los municipios de Ley de Fronteras
aumenta los requerimientos de seguimiento y control a los mismos. Los
controles han sido delegados inicialmente a los alcaldes, posteriormente
a firmas auditoras y actualmente se está implementando un sistema
automatizado con altas especificaciones técnicas.

55

56	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

m	 En muchas partes del mundo existe el problema de diferencial de precios
en productos homogéneos. La experiencia indica que los países han
aplicado distintos métodos para solucionar el problema. Lo más eficaz
ha sido la implementación de acuerdos políticos sobre armonización de
precios. En teoría, una armonización puede llevar tanto a un aumento
como a una disminución de precios. En todos los casos se han aplicado
controles, siendo particularmente eficaces en el caso de China.

Las opciones de política buscan disminuir en la mayor medida posible
el problema del desvío de combustibles en la zona de fronteras, atacando
los incentivos económicos que lo generan. Estas opciones se agrupan en
cuatro pilares principales (normatividad, controles, asignación de cupos y
acuerdos políticos) y en cada caso se evalúan tres dimensiones: eficiencia
en enfrentar el problema, dificultad en llevarse a cabo y eficiencia econó-
mica. Es claro que en el caso de que se implementara una determinada
opción, como derogar la ley, otras perderían relevancia, en particular los
mecanismos de asignación de los cupos.

1. Normatividad

m	 Derogar las exenciones de iva y Global (Ley 681). Se reduciría el desvío de-
bido a que no habría diferencial de precios entre las zonas de frontera
y el resto del país. El Gobierno dejaría de conceder exenciones por $647
mil millones (a precios de 2010) y podría enfocarse en controles en la
frontera o en acuerdos políticos para evitar el incremento del contrabando
de combustible.

m	 Redefinir las Zonas de Frontera. El artículo 5º de la Ley 191 de 1995 faculta
al Gobierno Nacional la determinación mediante decretos de los muni-
cipios que hacen parte de las Zonas de Frontera. No obstante, sería más
perdurable que fuera una Ley la que estableciera las Zonas de Frontera
ya que seguramente algunos municipios podrían presentar oposición a
un cambio de esta índole.

	 Conclusiones y opciones de política	 57

m	 Modificar Decreto 1333 de 2007. Derogar el numeral 14 del artículo 21 del
Decreto 1333, el cual dice: "Exhibir la marca comercial del distribuidor
mayorista del cual se abastece, en el caso de la estación de servicio au-
tomotriz y fluvial. Así mismo, no podrá vender combustibles líquidos
derivados del petróleo de otra marca comercial diferente a la que tenga
exhibida, excepto para las estaciones de servicio automotriz y fluvial
ubicadas en los municipios definidos como zona de frontera, los cuales
estarán sometidos a las disposiciones que sobre el particular expida el
Ministerio de Minas y Energía". Al abanderar las eds ubicadas en las
Zonas de Frontera, se permitiría un mayor control sobre estas a través
de un elemento de reputación. No requiere un cambio de ley y puede
contemplar un periodo de transición.

m	 Modificar Ley 788 de 2002. Derogar el parágrafo 2º del artículo 55 de la Ley
788 que establece que "los Concejos de los Municipios ubicados en zonas
de frontera podrán optar entre la tarifa general o la adopción de una tarifa
entre el dos por ciento (2%) y el seis por ciento (6%); en caso de adoptar este
rango tarifario, deberán informar de esta situación a los responsables de
declarar y pagar el impuesto, antes de iniciar el período gravable para el
cual aplica la mencionada tarifa. En todo caso, mientras la entidad territorial
no haya informado al responsable la adopción de la tarifa diferencial, la
tarifa aplicable será la general del diecinueve por ciento (19%) establecida
para todos los Municipios". Derogar este componente del código tributario
reduciría el incentivo a hacer compras por encima de los cupos así como el
potencial desvío de gasolina a municipios con mayor sobretasa. Aunque
es claro que tanto los municipios de frontera como aquellos por fuera de
la frontera tendrían mayor recaudo fiscal, este cambio en la legislación
tributaría tendría un trámite difícil por el Congreso de la República.

2.	 Controles

m	 gps y sellos electrónicos. El uso de esta tecnología está contemplado en
la normatividad (Artículo 16, Decreto 1333 de 2007) y la industria está

58	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

esperando este cambio. Cada trasportador pagaría el gps y el sello. Para
reforzar la posible vulnerabilidad que la tecnología podría tener, se po-
dría complementar dicho control con alguno de los aplicados en otros
países:

p	 Colocar un chip en las gasolineras para registrar la placa y el tanque
de los carros

p	 Control a importaciones en zonas de fronteras
p	 Revisar los carro tanques en las carreteras
p	 Tarjeta inteligente que permite identificar cantidad y destino
p	 Uso de colorantes
p	 Marcación de combustibles con reactivos químicos

m	 Establecer centros de abastecimiento dentro de las Zonas de Frontera. En las
zonas donde existe alta competencia de centros de abastecimiento, las
plantas más lejanas deben asumir parte del costo de transporte para que
las EDS tengan incentivos a comprarles. No obstante, es una solución
que no es eficiente económicamente dados los altos costos que implica
su implementación y su efecto en el diseño de abastecimiento eficiente
del combustible líquido.

m	 Aumentar controles con la dian. A pesar de que no es totalmente efectivo
en el largo plazo, en el corto plazo se puede reducir el desvío ilegal.

m	 Asignar el transporte entre mayorista y eds por medio de licitaciones. El trans-
porte entre mayorista y eds solamente podría ser realizado por empresas
especializadas. En estas licitaciones se exigiría capital de trabajo, marca,
requisitos técnicos y pólizas de cumplimiento. Si bien es costoso, se
puede incluir en el margen al mayorista y al consumidor final.

m	 Aplicación de sanciones vigentes, en particular las contempladas en el Ar-
tículo 327-D de la Ley 1028 de 2006. Aplicar este artículo rigurosamente
requiere la cooperación de varias entidades del Estado. Se podría con-
templar una política similar a la del Oleoducto Caño Limón- Coveñas,

	 Conclusiones y opciones de política	 59

donde se creó la edaf (entidades de apoyo fiscal) y un fiscal especializado
--que rota en determinado periodo y no está capturado por los intereses
de la zona-- es quien lleva el caso. Este fiscal tiene facultades especiales
para judicializar rápidamente.

3. Asignación de cupos

m	 Mejorar la asignación de cupos de combustible, mediante la incorporación
de los mejores modelos econométricos disponibles.

m	 Distribución de cupos municipales entre eds por méritos, a través de subastas.
Esta subasta disminuiría el margen de rentabilidad de los desviadores,
desincentivando esta actividad.

4. Acuerdos Políticos

m	 Acuerdo político con Venezuela. Aprovechando la nueva coyuntura
política, se propone un acuerdo de suministro como el que existe para
La Guajira. Cabe mencionar que esta estrategia se intentó en el pasado,
pero Venezuela incumplió.

	 En el Diagrama 3 y en el Diagrama 4 se resumen estas opciones de po-
lítica.

Diagrama 3. Los cuatro pilares de las opciones de política

Normatividad

Cambios en la
legislación

1 Controles

Mecanismos para
evitar el tráfico ilícito

de combustibles
derivados del

petróleo

Asiganción de cupos

Efectivo aprovechamiento
de la información disponible

sobre compras de
combustibles con el fin de

asignar correctamente
los cupos

Acuerdos políticos

Cooperación nacional
e internacional con el fin
de evitar el contrabando

de combustibles
derivados del

petróleo

2 3 4

60	 La Ley de Fronteras y su efecto en el comercio de combustibles líquidos

Diagrama 4. Opciones de política

 Baja Media Alta 	 Efectividad 	 Eficiencia	 Implementación
		 económica

Derogar la Ley 681 de 2001

Redefinir las zonas de Fronteras

Modificar Decreo 1333 de 2007 (Bandera blanca)

Modificar Ley 788 de 2002 (Diferencial de sobretasa)

gps y sellos electrónicos

Establecer centros de abastecimiento dentro de las Zonas de Frontera

Aumentar controles con la dian

Asignar el transporte entre mayoristas y eds por medio de licitaciones

Aplicación sanciones vigentes

Asignar cupos de combustibles con mecanismo de regresiones

Asignar cupos por méritos en subasta

Acuerdo político con Venezuela

	 Conclusiones y opciones de política	 61BIBLIOGRAFÍA

Aplund, M., Friberg, R.y Wilander F. (2006). "Demand and distance: evidence on cross-border shop-
ping". Journal Public Economics.

Álvarez C., Castaño J., Herrera B. y Rojas L. (2005). "La cadena del petróleo en Colombia". Unidad de
Planeación Minero Energética -upme. Febrero.

Banfi, S., Filippini, M. y, Hunt L. "Fuel tourism in border regions" (2003). Centre for Energy Swiss
Federal Institutes of Technology-cepe.

Ecopetrol, "Plan de abastecimiento de combustibles para Zonas de frontera". Disponible en: http://
www.ecopetrol.com.co/

Gaceta del Congreso, Exposición de motivos: Ley 681 de 2001

gtz, Federal Ministry for Economic Cooperation and Development (2009). "International Fuel Prices".
Disponible en: http://www.eia.doe.gov/

Tendencia Económica No. 81. "El precio de la gasolina y el Fondo de Estabilización de Precios de los
Combustibles (fepc)". Fedesarrollo, enero de 2009.

Thomas, S. (2003). "Policy Instruments for environmental and natural resource management", World
Bank.

Varian, H. (2003), "Microeconomía Intermedia: un enfoque actual". Antoni Bosch Editor.

Visión Ecopetrol (2010). "Cadena de Comercialización de Combustibles líquidos en Colombia". Eco-
petrol. Abril.

61

Orlando Gracia
Manuel Maiguashca
Luis Ernesto Mejía
David Yanovich
Sandra Cortés
Germán Galindo
Erika Schutt

Septiembre, 2010

C U A D E R N O S
F E D E S A R R O L L O

3 2

LA LEY DE FRONTERAS Y SU EFECTO
EN EL COMERCIO DE COMBUSTIBLES
LÍQUIDOS

	Carátula
	Cuaderno No. 32
	Contenido
	Cuaderno No. 32
	Contraportada

	Contracarátula

