

Fixed and Mobile Indicators

Malathy Knight-John

Research Fellow

Institute of Policy Studies, Sri Lanka

***WDR Expert Forum, March 2, 2007,
Singapore***

LIRNEasia

Learning Initiatives on Reforms for Network Economies

www.lirneasia.net

Road map...

- ❑ Why do we need 'good'/robust data
- ❑ What are we measuring: definitions
- ❑ How : sources, reporting time periods, availability
- ❑ Priority actions for NRAs/NSOs

Why do we need 'good' data...

- ❑ Fact-based/evidence-based policy decisions
- ❑ Investor perceptions (“what they see is what they get”)
- ❑ Research for policy actions
- ❑ Credible international comparisons

What is 'good data'...

- ❑ Clear definitions
- ❑ Transparent collection/source/calculation methodology
- ❑ Standardized reporting periods
- ❑ Comparable across time: performance trends
- ❑ Comparable across countries: benchmarking

Fixed & mobile indicators

Fixed sector

- Fixed Wireline Subscribers*
- Fixed Wireless Subscribers*
- Total Fixed Subscribers*
- Total Fixed Subscribers per 100 inhabitants*

Mobile sector

- Mobile Subscribers Pre-Paid*
- Mobile Subscribers Post-Paid*
- Total Mobile Subscribers*
- Total Mobile Subscribers per 100 inhabitants*

Availability of data...

- ❑ **Available.... BUT apples and oranges????**
- ❑ Multiple sources (NRA, NSO, ITU, Companies)
- ❑ Different reporting periods:
 - ❑ NRAs, NSOs, operators (e.g. India – NSO fiscal year, NRA FY until 2004 quarterly reporting, operators monthly)
 - ❑ Accuracy of cross country comparisons : e.g. Pakistan June-end; India March FY, Sri Lanka Jan-Dec

Problem of consistency (cross-country & time series within country)

Availability of data...

	IN	ID	PK	PH	LK	TH
Fixed wireline subscribers	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED
Fixed wireless subscribers	DATA REPORTED	DATA REPORTED	REPORTING PROBLEMS	NOT REPORTED	DATA REPORTED	NOT REPORTED
Total fixed (wireline+wireless) subscribers	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED
Total fixed (wireline+wireless) subscribers per 100 inhabitants	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED	DATA REPORTED

DATA REPORTED REPORTING PROBLEMS NOT REPORTED

Availability of data...

	IN	ID	PK	PH	LK	TH
Mobile subscribers (pre+post)						
Mobile subscribers (pre)						
Mobile Subscribers (post)						
Mobile subscribers (pre+post) per 100 inhabitant						

 DATA REPORTED REPORTING PROBLEMS

What are we measuring...

□ ***User vs. subscriber:***

- Shared access
- ARPUs or ARPS– what is really being measured?

□ ***Who is a mobile subscriber?***

- How useful are market share calculations based on subscriber counts? (e.g. recent debate in Sri Lanka: is Dialog losing market share)
- Numbers can be inflated depending on how SIMS are given (companies charge for SIMS vs. give them free)
- More precise way to calculate market share – by revenue, by minutes

What are we measuring...

- ❑ **Where does CDMA fit in?**
- ❑ *Sri Lanka: Fixed Wireless; India: Out of "Fixed" category from March 2006*

- ❑ **Installed capacity or actual lines in use?**
- ❑ *Philippines: measures BOTH (results of USO policy where new entrants required to install x number of fixed lines with a 10:1 urban to rural ratio)*
- ❑ *Thailand: measures actual lines in use; BUT large number of unused installed lines under urban condominiums (1994-1996 property bubble effect) while long waiting list in rural areas*

What are we measuring...

- ❑ ***How is a pre-paid subscriber defined?***
- ❑ Standardized NRA definition or individual operator definitions? Problem of under/over-counting subscriber base
- ❑ *e.g. Indonesia: Indosat 1 year cut-off period vs. other operators*
- ❑ *e.g. Lanka: Mobitel: 3 months vs. Dialog varies according to value of card*
- ❑ *e.g. Philippines post-June 2004: 4 months down to one month to deal with problem of SIM-swapping; tightening of definition – increased churn rates- slower subscriber base growth*
- ❑ **Sources:** varied sources “bundled” together by NRA: e.g. Sri Lanka reports 16% post-paid and 84% pre-paid as at June 2006: *what does this REALLY mean?*

Mobile Subscribers (Pre+Post paid)

What are we measuring...

- *Number of fixed wireline connections, Number of fixed wireless connections, Total/Country Population * 100*
- **ITU: “Main telephone lines” (including public payphones); “effective teledensity” (higher value of either main telephone lines per 100 inhabitants or mobile cellular subscribers per 100 inhabitants)**

Actions for NRAs/NSOs

- ❑ Consistent and clear definitions of indicators being measured/collected
- ❑ Reporting period: quarterly reporting to address issues of varied Financial Years
- ❑ Indicate sources even when “bundling”
- ❑ Disaggregated operator-wise reporting of “non-sensitive” numbers – e.g. fixed & mobile subscriber numbers, pre-paid definitions/churn

Actions for NRAs/NSOs

- ❑ Get to more meaningful indicators – e.g. revenues, minutes vs. simple subscriber counts
- ❑ NRA & NSOs need to co-ordinate data collection, measurement, reporting process (economies of scope)
- ❑ **Consistency, Clarity...Credibility**
- ❑ **NEED FOR A REGIONAL CO-ORDINATED INDICATOR DATA BASE????**

