

Επισκόπηση Αγορών Ηλεκτρονικών Επικοινωνιών & Ταχυδρομικών Υπηρεσιών 2017

EETT

ΕΘΝΙΚΗ ΕΠΙΤΡΟΠΗ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ & ΤΑΧΥΔΡΟΜΕΙΩΝ

Πίνακας Περιεχομένων

Σύνοψη

(α) Ηλεκτρονικές επικοινωνίες

Το 2017, τα βασικά μεγέθη της εγχώριας τηλεπικοινωνιακής αγοράς είτε κινήθηκαν θετικά είτε διατηρήθηκαν σε παρόμοια επίπεδα με πέρυσι. Ωστόσο, η δρομολόγηση επενδυτικών δράσεων, με κυριότερη την υλοποίηση του Κανονισμού Vectoring, αναμένεται να ωφελήσει πολλαπλασιαστικά τον καταναλωτή, εφόσον θα είναι σε θέση να απολαμβάνει περισσότερες και πιο ποιοτικές υπηρεσίες ηλεκτρονικών επικοινωνιών. Ο ανταγωνισμός ήταν ιδιαίτερα έντονος σε επίπεδο δεσμοποιημένων προσφορών (bundles) με κινητήριο μοχλό τις υψηλές ταχύτητες ευρυζωνικής πρόσβασης, κινητής ευρυζωνικότητας και τις υπηρεσίες συνδρομητικής τηλεόρασης. Η συμβολή του κύκλου εργασιών του κλάδου στο Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ) της Ελλάδας κυμάνθηκε στο 2,8% το 2017 ελαφρά μειωμένη σε σχέση με το 2016, δεδομένου ότι η αύξηση του ΑΕΠ ήταν μεγαλύτερη από την αντίστοιχη του τηλεπικοινωνιακού κλάδου (2% έναντι 0,2%).

Οικονομικά μεγέθη

Ο κύκλος εργασιών στον τηλεπικοινωνιακό κλάδο διατηρήθηκε για τρίτη συνεχόμενη χρονιά άνω των πέντε δις. ευρώ, με τα έσοδα από τηλεπικοινωνιακές υπηρεσίες να αποτελούν το σημαντικότερο τμήμα του (88%). Το σύνολο των επενδύσεων των παρόχων ηλεκτρονικών επικοινωνιών παρουσίασε μεν μείωση κατά 12% περίπου, αντιστοιχεί όμως σχεδόν στο 20% του συνολικού κύκλου εργασιών του κλάδου, με ισόποση κατανομή μεταξύ σταθερών και κινητών δικτύων (53% έναντι 47%). Στόχος των επενδύσεων αυτών ήταν κατά κύριο λόγο η τηλεπικοινωνιακή υποδομή και οι υπηρεσίες αδειοδότησης ή/και δικαιωμάτων χρήσης. Τέλος, για τις μεγαλύτερες εταιρίες σταθερής και κινητής τηλεφωνίας, τα κέρδη προ τόκων, φόρων και αποσβέσεων (EBITDA) αυξήθηκαν κατά 6% σε σχέση με το 2016.

Σταθερές επικοινωνίες

Ο αριθμός των τηλεφωνικών γραμμών εξακολούθησε να αυξάνεται οριακά σε σχέση με το 2016 με τη διείσδυση να φθάνει σε ποσοστό 44,2% επί του πληθυσμού. Αντίθετα, η κίνηση σταθερής τηλεφωνίας σημείωσε πτώση κατά 4,5% κυρίως λόγω της μείωσης της διάρκειας των εθνικών κλήσεων προς σταθερό καθώς και των διεθνών κλήσεων. Παρά το γεγονός ότι ο ΟΤΕ προπορεύεται με μερίδιο 55,5% στις γραμμές, το μερίδιό του σε όρους κίνησης κυμάνθηκε σε χαμηλότερα επίπεδα (45,7%).

Τα λιανικά έσοδα από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση ανήλθαν σε 1,4 δις. ευρώ, σημειώνοντας οριακή μείωση σε σχέση με πέρυσι, με το σχετικό μερίδιο του ΟΤΕ να εκτιμάται σε 61% για το 2017. Τα έσοδα από υπηρεσίες Διαδικτύου αυξάνονται συνεχώς (άνοδος 8% σε σχέση με το 2016) εξουδετερώνοντας τη συνεχιζόμενη φθίνουσα πορεία των λιανικών εσόδων τηλεφωνίας σε σταθερή θέση. Το μέσο μηνιαίο έσοδο από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση ανήλθε σε 24,70 ευρώ (έναντι 24,75 ευρώ το 2016), ενώ μόνο για την τηλεφωνία ήταν 18,43 ευρώ (έναντι 18,94 ευρώ το 2016).

Κινητές επικοινωνίες

Το 2017, ο αριθμός των συνδέσεων κινητής τηλεφωνίας ανήλθε σε 16,2 εκατ. παρουσιάζοντας αύξηση κατά 1,5% σε σχέση με το 2016, με τις ενεργές συνδέσεις να αυξάνονται συγκριτικά περισσότερο (3,2%) ανερχόμενες περίπου στα 13 εκατ. Σε σχέση με τα μερίδια των Εταιριών Κινητής Τηλεφωνίας (ΕΚΤ) ως προς το συνολικό αριθμό συνδέσεων, τα μερίδια της COSMOTE και της WIND αυξήθηκαν σε 46,3% και 22,4% αντίστοιχα, ενώ αντίθετα το μερίδιο της VODAFONE μειώθηκε στο 30,9% (έναντι 35,3% το 2016). Ως προς τις ενεργές συνδέσεις, το μερίδιο της COSMOTE βρίσκεται στο εύρος [45%-55%] με τη VODAFONE να ακολουθεί με εύρος [25%-35%].

Η χρήση των δικτύων κινητής τηλεφωνίας χαρακτηρίστηκε από μικρή αύξηση ως προς τα λεπτά ομιλίας εντός της Ελλάδας, σημαντική μείωση στη χρήση των σύντομων γραπτών μηνυμάτων (SMS), ενώ θεαματική ήταν η αύξηση της χρήσης υπηρεσίας δεδομένων. Ο όγκος φωνητικών κλήσεων παρουσίασε αύξηση κατά 2% σε σχέση με πέρυσι και το 59% αυτών των κλήσεων πραγματοποιήθηκε σε κινητά εντός του ίδιου δικτύου κινητής τηλεφωνίας (on-net) (έναντι 62% το 2016). Ο συνολικός αριθμός των σύντομων γραπτών μηνυμάτων (SMS) παρουσίασε, για άλλη μια χρονιά, μείωση κατά 20,6% (2,4 έναντι 3 δισ. μηνύματα το 2016). Η υπηρεσία δεδομένων μέσω δικτύων κινητής τηλεφωνίας, παρουσίασε εντυπωσιακή αύξηση κατά 108% το 2017, φθάνοντας τα 98 δισ. MB. Τέλος, τα λιανικά έσοδα από την πώληση υπηρεσιών κινητών επικοινωνιών (συμβολαίου και καρτοκινητής) παρουσίασαν οριακή αύξηση κατά 0,1% και ανήλθαν στα 1,6 δισ. ευρώ. Το μέσο ετήσιο έσοδο ανά χρήστη (σύνδεση) συμβολαίου και καρτοκινητής διαμορφώθηκε στα 278 και 53 ευρώ αντίστοιχα.

Ευρυζωνικότητα

Στο τέλος του 2017, οι σταθερές ευρυζωνικές συνδέσεις έφτασαν τις 3.795.410 γραμμές σημειώνοντας αύξηση κατά 4,9%. Σημειώνεται ότι, η διείσδυση της σταθερής ευρυζωνικότητας στον πληθυσμό έφτασε στο 33,9% (Ιούνιος 2017)¹ υπερβαίνοντας οριακά τον ευρωπαϊκό μέσο όρο, έχοντας παρουσιάσει ελαφρά μεγαλύτερο ρυθμό αύξησης της ευρυζωνικής διείσδυσης από τον αντίστοιχο ευρωπαϊκό μέσο ρυθμό, ήτοι 1,2% έναντι 1,1% αντίστοιχα. Οι γραμμές Αδεσμοποίησης Πρόσβασης στον Τοπικό Βρόχο (ΑΠΤΒ) ανήλθαν στα 2,1 εκατ. Παράλληλα, οι γραμμές VDSL αποτέλεσαν το 12,1% του συνόλου των ευρυζωνικών γραμμών.

Σε αντίθεση με τη σταθερή ευρυζωνικότητα, η διείσδυση της κινητής ευρυζωνικότητας στην Ελλάδα ήταν 59,1% (Ιούνιος 2017)² κατατάσσοντας τη χώρα μεταξύ των τελευταίων κρατών μελών της ΕΕ. Ωστόσο, τα περιθώρια βελτίωσης είναι σημαντικά λαμβάνοντας υπόψη αφενός ότι το ποσοστό πληθυσμιακής κάλυψης σε δίκτυα 4G πλησίασε το αντίστοιχο των δικτύων 3G (98% έναντι 99,6%) και αφετέρου ότι η πλειονότητα της διαδικτυακής κίνησης πραγματοποιήθηκε για πρώτη φορά μέσω δικτύων 4G (56,7% το Δεκέμβριο του 2017 έναντι 32,6% τον Δεκέμβριο του 2016).

Παρατηρητήριο Τιμών (Pricescope)

Με βάση τα στοιχεία που καταχώρισαν οι τηλεπικοινωνιακοί πάροχοι στο Pricescope κατά το 2017, η πλειονότητα των προϊόντων αφορούσε τις κινητές επικοινωνίες (~ 62%). Οι COSMOTE και WIND έδωσαν βάση κυρίως στα πρόσθετα

προϊόντα τους (53% και 56% αντίστοιχα), ενώ η VODAFONE στηρίχθηκε κυρίως στα βασικά προγράμματα (63%). Τα προγράμματα των COSMOTE και WIND απευθύνθηκαν κυρίως (73% και 78% αντίστοιχα) σε οικιακούς πελάτες, ενώ η VODAFONE είχε μια σχετική ισορροπία στον προσανατολισμό των προγραμμάτων της με το 38% να απευθύνεται σε εταιρικούς πελάτες, 35% σε οικιακούς πελάτες και τέλος, ένα 27% προς όλους. Τα περισσότερα προγράμματα συμβολαίου κινητής (~51%) συγκεντρώνονταν σε πάγια έως και 60 ευρώ με μέσο όρο τιμής τα 41 ευρώ (έναντι 26 ευρώ πέρυσι) και ενσωματωμένο χρόνο ομιλίας περίπου 550 λεπτά (έναντι 360 λεπτών το 2016).

(β) Ταχυδρομικές υπηρεσίες

Το 2017, η ελληνική ταχυδρομική αγορά κινήθηκε ανοδικά, αναφορικά με τα έσοδα, ενώ το πλήθος των διακινούμενων ταχυδρομικών αντικειμένων σημείωσε πτώση για ακόμη μια χρονιά, η οποία οφείλεται στη μείωση του επιστολικού ταχυδρομείου.

Συγκεκριμένα, τα έσοδα παρουσίασαν μικρή άνοδο κατά 0,4% σε σχέση με το 2016, φτάνοντας τα 549,4 εκατ. ευρώ, προερχόμενα από τη διακίνηση 356,2 εκατ. αντικειμένων, 5,4% λιγότερων από την προηγούμενη χρονιά.

Το 2017, το μερίδιο εσόδων του Φορέα Παροχής Καθολικής Υπηρεσίας (ΦΠΚΥ) στη συνολική αγορά μειώθηκε στο 36% από 38% που ήταν το 2016, ενώ παράλληλα αυξήθηκε το μερίδιο των επιχειρήσεων ταχυμεταφορών στο 61% από 59% που ήταν την προηγούμενη χρονιά. Το μερίδιο των επιχειρήσεων με Ειδική Άδεια παρέμεινε σταθερό, στο 3%. Το μερίδιο των δεμάτων-μικροδεμάτων συνέχισε να αυξάνεται και το 2017 στο σύνολο του πλήθους (μερίδιο 12%) αλλά και των εσόδων (μερίδιο 45%) των διακινούμενων ταχυδρομικών αντικειμένων.

Η διακίνηση ταχυδρομικών αντικειμένων εντός της χώρας (90%) απέφερε το μεγαλύτερο ποσοστό των εσόδων της ελληνικής ταχυδρομικής αγοράς (67%). Επισημαίνεται ότι το μεγαλύτερο μέρος των ταχυδρομικών αντικειμένων διακινήθηκε από την Αττική (78%) και τη Μακεδονία (8%) προς το εσωτερικό και το εξωτερικό. Σε ό,τι αφορά τη διεθνή δραστηριότητα, ο μεγαλύτερος όγκος των ταχυδρομικών αντικειμένων που διακινήθηκαν από το εξωτερικό προς την Ελλάδα προήλθε από την ΕΕ (58%) και την Ασία (29%), ενώ οι αποστολές των ταχυδρομικών αντικειμένων προς το εξωτερικό είχαν ως προορισμό κυρίως την ΕΕ (67%) και τις ΗΠΑ – Καναδά (12%). Ειδικότερα, στην αγορά της Καθολικής Υπηρεσίας (ΚΥ-απλό ταχυδρομείο), το 2017 πέραν του ΦΠΚΥ, δραστηριοποιήθηκαν δέκα επιχειρήσεις με Ειδική Άδεια, οι οποίες διακίνησαν

1. Σημειώνεται ότι στο τέλος του 2017, η ευρυζωνική διείσδυση έφτασε το 35,2% του πληθυσμού (έναντι 33,3% στο τέλος του 2016).

2. Σημειώνεται ότι στο τέλος του 2017, η διείσδυση κινητής ευρυζωνικότητας έφτασε το 65,7% του πληθυσμού (έναντι 55,2% στο τέλος του 2016).

το 13% των αντικειμένων της αγοράς ΚΥ και απέφεραν το 9% των εσόδων. Οι φάκελοι αποτελούν αναμφισβήτητα το κυρίαρχο αντικείμενο στην αγορά της ΚΥ, καθώς αποτέλεσαν το 89,5% των διακινούμενων αντικειμένων, αποφέροντας το 85,4% των εσόδων της συγκεκριμένης αγοράς.

Στην αγορά των ταχυμεταφορών, το 2017 εισήλθαν 79 νέες επιχειρήσεις, ανεβάζοντας το συνολικό πλήθος των επιχειρή-

σεων με Γενική Άδεια σε 543. Οι επιχειρήσεις ταχυμεταφορών διακίνησαν φακέλους σε ποσοστό 43% και δέματα-μικροδέματα σε ποσοστό 57% του πλήθους των αντικειμένων. Οι φάκελοι απέφεραν στις επιχειρήσεις με Γενική Άδεια εμφανώς λιγότερα έσοδα (31%) από ότι τα δέματα-μικροδέματα (69%). Αξιοσημείωτη, επίσης, ήταν η δραστηριότητα στον τομέα των μικροδεμάτων.

1. Ηλεκτρονικές επικοινωνίες

1.1. Η πορεία της ελληνικής αγοράς ηλεκτρονικών επικοινωνιών

Λαμβάνοντας υπόψη την κατηγοριοποίηση για τις δραστηριότητες ηλεκτρονικών επικοινωνιών του νέου Κανονισμού Γενικών Αδειών³, ο αριθμός των αδειοδοτημένων παρόχων που δραστηριοποιήθηκαν ή είχαν τη δυνατότητα να δραστηριοποιηθούν στους κυριότερους τομείς της αγοράς ηλεκτρονικών επικοινωνιών για το 2017 ανήλθε σε 942 (Διάγραμμα 1.1) έναντι 700 το 2016, με περίπου 50% (49,5%) να δραστηριοποιείται στην παροχή ευρυζωνικής πρόσβασης/πρόσβασης στο Διαδίκτυο και τηλεφωνικών υπηρεσιών. Ο αριθμός των παρόχων κινητής τηλεφωνίας και των κύριων παρόχων στη σταθερή τηλεφωνία παρέμεινε στους έξι⁴ και ειδικότερα, πέντε σε σταθερή και τέσσερις σε κινητή (Πίνακας 1.1).

Ο κύκλος εργασιών του κλάδου αυξήθηκε οριακά διατηρούμενος πάνω από τα 5 δισ. ευρώ, ενώ η συμβολή του στο Ακαθάριστο Εγχώριο Προϊόν (ΑΕΠ)⁵ της Ελλάδας κυμάνθηκε στο 2,8% το 2017 ελαφρά μειωμένη σε σχέση με το 2016, δεδομένου ότι το ΑΕΠ παρουσίασε ετήσια αύξηση 2% έναντι 0,2% του τηλεπικοινωνιακού κλάδου (Διάγραμμα 1.2). Επισημαίνεται ότι για την περίοδο 2007-2017, η μεσοσταθμική μείωση για το ΑΕΠ είναι -2,4%, ενώ για τον τηλεπικοινωνιακό τζίρο είναι -5,3%, γεγονός που καταδεικνύει τις επιπτώσεις της οικονομικής κρίσης στον κλάδο.

Ο αριθμός των εργαζομένων στις ηλεκτρονικές επικοινωνίες ανήλθε στις 17,1 χιλ. αυξημένος κατά 1,8% σε σχέση με το 2016 (περίπου 16,8 χιλ.) (Διάγραμμα 1.3).

Τέλος, η γενικότερη εξέλιξη στο κόστος των υπηρεσιών ηλεκτρονικών επικοινωνιών αντικατοπτρίζεται στη διαχρονική πορεία του Γενικού Δείκτη Τιμών Καταναλωτή (ΓΔΤΚ), όπως αυτή παρουσιάζεται στα Διαγράμματα 1.4 και 1.5. Ο Υποδεί-

κτης Επικοινωνιών, συνέχισε την αυξητική του τάση λόγω της επιβολής τέλους στις υπηρεσίες σταθερής τηλεφωνίας ή/και πρόσβασης στο Διαδίκτυο από τον Ιανουάριο του 2017, σε συνέχεια της επιβολής τέλους στη συνδρομητική τηλεόραση τον Ιούνιο του 2016, ενώ και ο ΓΔΤΚ κινήθηκε ανοδικά μετά από σχεδόν τέσσερα χρόνια φθίνουσας πορείας. Μπορεί, σύμφωνα με την ΕΛΣΤΑΤ⁶, ο συντελεστής στάθμισης των επικοινωνιών στο συνολικό καλάθι του νοικοκυριού για τον υπολογισμό του ΓΔΤΚ να μειώθηκε περαιτέρω στο 41,86 από 42,74 που ήταν το 2016, ωστόσο η συμμετοχή της καταναλωτικής δαπάνης για την αγορά συγκεκριμένων τηλεπικοινωνιακών υπηρεσιών στα συνολικά έξοδα ενός νοικοκυριού παρέμεινε σημαντική.

3. Απόφαση EETT 834/002/09-11-2017 (ΦΕΚ 4262/Β/06-12-2017).

4. Η WIND, από το 2009 και έπειτα (μετά την εξαγορά της TELLAS), δραστηριοποιείται και στη σταθερή και στην κινητή τηλεφωνία και συνεπώς, προσμετρείται και στις δύο κατηγορίες. Το ίδιο ισχύει από το 2014 για τη CYTA, η οποία δραστηριοποιείται και ως εικονικός πάροχος κινητής τηλεφωνίας (Virtual Mobile Network Operator-VMNO) καθώς και για τη VODAFONE, η οποία απορρόφησε την εταιρία HOL την 01-04-2016.

5. Σημειώνεται ότι τα δεδομένα του ΑΕΠ και των συνιστωσών του για την περίοδο 1995-2017 έχουν αναθεωρηθεί με έτος βάσης 2010, σύμφωνα με τον Κανονισμό ΕΕ 549/2013 της Ευρωπαϊκής Ένωσης (ΕΣΑ 2010).

6. Ενιαία Μορφή Δομής Μεταδεδομένων (SIMS) (Ιανουάριος 2017-) <http://www.statistics.gr/el/statistics/-/publication/DKT87/>

Διάγραμμα 1.1: Αδειοδοτημένοι πάροχοι (2017)

Πηγή: EETT (βάσει δηλώσεων των παρόχων στο μητρώο της EETT)

Πίνακας 1.1: Ενεργοί πάροχοι σταθερής & κινητής τηλεφωνίας

Πάροχοι	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Σταθερή τηλεφωνία	14	14	11	11	11	9	8	8	6	5	5
Κινητή τηλεφωνία	4	3	3	3	3	3	3	4	4	4	4

Πηγή: EETT

Διάγραμμα 1.2: Συμβολή τηλεπικοινωνιών στο ΑΕΠ

Πηγή: ΕΕΤΤ (βάσει ερωτηματολογίων) και ΕΛΣΤΑΤ

Διάγραμμα 1.3: Αριθμός εργαζομένων στους τηλεπικοινωνιακούς πάροχους

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.4: Εξέλιξη μηνιαίου Δείκτη Τιμών Καταναλωτή (Γενικός Δείκτης-Υποδείκτης Επικοινωνιών)

Πηγή: ΕΕΤΤ (βάσει στοιχείων της ΕΛΣΤΑΤ)

Διάγραμμα 1.5: Μεταβολή μηνιαίου Δείκτη Τιμών Καταναλωτή σε σχέση με τον αντίστοιχο Δείκτη του προηγούμενου έτους

Πηγή: ΕΕΤΤ (βάσει στοιχείων της ΕΛΣΤΑΤ)

1.2. Εξέλιξη βασικών μεγεθών της αγοράς ηλεκτρονικών επικοινωνιών

1.2.1. Οικονομικά στοιχεία

Η ενότητα που ακολουθεί παρουσιάζει τα βασικά οικονομικά στοιχεία της αγοράς ηλεκτρονικών επικοινωνιών, λαμβάνοντας υπόψη στοιχεία που συλλέγει η ΕΕΤΤ από τους αδειοδοτημένους παρόχους σε εξαμηνιαία βάση, αναφορικά με τον κύκλο εργασιών, τις επενδύσεις κ.ά. Σε αυτό το πλαίσιο, παρατίθενται τα έσοδα που αφορούν σταθερές και κινητές επικοινωνίες, τηλεπικοινωνιακό εξοπλισμό και συνδρομητική τηλεόραση από ενεργούς αδειοδοτημένους παρόχους με ετήσιο κύκλο εργασιών άνω των 150 χιλ. ευρώ.

- Ο κύκλος εργασιών στον τηλεπικοινωνιακό κλάδο για το 2017 αυξήθηκε οριακά ανερχόμενος στα 5 δισ. ευρώ (αύξηση 0,2% σε σχέση με το 2016) (Διάγραμμα 1.6). Ο κύκλος εργασιών του ΟΤΕ παρουσίασε αύξηση κατά 1%, που οφείλεται κυρίως στην αύξηση των εσόδων από τις ευρυζωνικές υπηρεσίες (αύξηση ευρυζωνικών γραμμών κατά 7,4%) και τις υπηρεσίες συνδρομητικής τηλεόρασης (αύξηση συνδρομητών τηλεόρασης κατά 4,2%) (Διάγραμμα 1.7).
- Τα έσοδα από τηλεπικοινωνιακές υπηρεσίες καθόρισαν συντριπτικά τον κύκλο εργασιών (88%) (Διάγραμμα 1.8), ενώ τα έσοδα από υπηρεσίες συνδρομητικής τηλεόρασης μείωσαν οριακά το μερίδιό τους στο 5,1% (έναντι 5,3% που ήταν το 2016).
- Τα έσοδα από την παροχή υπηρεσιών σταθερών επικοινωνιών αποτέλεσαν το 54,2% των εσόδων από την παροχή τηλεπικοινωνιακών υπηρεσιών (Διάγραμμα 1.9). Περιλαμβάνουν τόσο έσοδα από λιανική παροχή τηλεπικοινωνιακών υπηρεσιών (τηλεφωνία και Διαδίκτυο συμπεριλαμβανομένης της πρόσβασης στο τηλεφωνικό δίκτυο, μισθωμένες γραμμές κ.λπ.) όσο και από χονδρική παροχή τηλεπικοινωνιακών υπηρεσιών (π.χ. διασύνδεση, χονδρική πρόσβαση (ΑΠΤΒ)). Αντίστοιχα, τα έσοδα από την παροχή υπηρεσιών κινητής επικοινωνίας περιλαμβάνουν τα λιανικά έσοδα από την παροχή υπηρεσιών φωνής και δεδομένων κινητής τηλεφωνίας, καθώς και χονδρικά έσοδα διασύνδεσης, περιαγωγής κ.λπ.
- Τα λιανικά έσοδα από υπηρεσίες τηλεφωνίας και Διαδικτύου αποτέλεσαν το 75,6% των συνολικών εσόδων από σταθερά δίκτυα και έπονται τα έσοδα από υπηρεσίες πρόσβασης χονδρικής με 9,5% (Διάγραμμα 1.10). Από την πλευρά των κινητών δικτύων και υπηρεσιών, τα λιανικά έσοδα από υπηρεσίες φωνής και δεδομένων αποτέλεσαν την συντριπτική πλειονότητα με ποσοστά 65% και 22% αντίστοιχα (Διάγραμμα 1.11).
- Το σύνολο των επενδύσεων των παρόχων ηλεκτρονικών επικοινωνιών (Διάγραμμα 1.12) παρουσίασε μείωση κατά 11,8%, ανερχόμενο οριακά κοντά στο επίπεδο του 1 δισ. ευρώ και αντιστοιχεί στο 19,9% του συνολικού κύκλου εργασιών του κλάδου, γεγονός που οφείλεται στις αυξημένες επενδύσεις από τους τρεις μεγάλους παρόχους (Ομίλος

ΟΤΕ, VODAFONE, WIND) τόσο σε σταθερά (δίκτυα οπτικής ίνας μέχρι το σπίτι-FTTH) όσο και σε κινητά δίκτυα. Αναλυτικότερα, οι επενδύσεις σε σταθερά δίκτυα για το 2017 αποτέλεσαν περίπου το 53% των συνολικών επενδύσεων και το υπόλοιπο 47% επενδύθηκε σε κινητά δίκτυα.

- Η πλειονότητα των επενδύσεων των παρόχων ηλεκτρονικών επικοινωνιών για το 2017 (Διάγραμμα 1.13) πραγματοποιήθηκε στην τηλεπικοινωνιακή υποδομή και στις υπηρεσίες αδειοδότησης ή/και δικαιωμάτων χρήσης.
- Η μεσοσταθμική μείωση που παρουσιάζει ο κύκλος εργασιών την περίοδο 2010-2017 κυμάνθηκε στο ίδιο επίπεδο με πέρσι (περίπου -6,7%). Παράλληλα, οι επενδύσεις επέστρεψαν σε μεσοσταθμική μείωση -1,4% (Διάγραμμα 1.14). Κατά συνέπεια και για την ίδια περίοδο, ο ΟΤΕ μπορεί μεσοσταθμικά να έχασε 6,1% των εσόδων του, ωστόσο σημείωσε αύξηση 12,1% στις επενδύσεις του.
- Για τις μεγαλύτερες εταιρίες σταθερής και κινητής τηλεφωνίας, οι επενδύσεις συγκεντρώθηκαν μεταξύ του 5% και του 30% της αξίας των συνολικών εσόδων τους από υπηρεσίες ηλεκτρονικών επικοινωνιών (Διάγραμμα 1.15).
- Για τις μεγαλύτερες εταιρίες σταθερής και κινητής τηλεφωνίας, τα κέρδη προ τόκων, φόρων και αποσβέσεων (EBITDA) αυξήθηκαν κατά 6% σε σχέση με το 2016. Επισημαίνεται ότι, σε σχέση με το 2008 και λαμβάνοντας υπ' όψη αποτελέσματα συγχωνεύσεων και εξαγορών, ο δείκτης κερδοφορίας EBITDA φαίνεται να ανακάμπτει σταδιακά τα τελευταία χρόνια ανερχόμενος περίπου στο 1,4 δισ. ευρώ (έναντι περίπου 2 δισ. ευρώ που ήταν το 2008) (Διάγραμμα 1.16).

Διάγραμμα 1.6: Κύκλος εργασιών παρόχων ηλεκτρονικών επικοινωνιών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.7: Κύκλος εργασιών εταιριών σταθερής & κινητής τηλεφωνίας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.8: Ανάλυση κύκλου εργασιών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.9: Ανάλυση τηλεπικοινωνιακών υπηρεσιών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.10: Ανάλυση εσόδων από σταθερά δίκτυα

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.11: Ανάλυση εσόδων από κινητά δίκτυα

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.12: Επενδύσεις παρόχων ηλεκτρονικών επικοινωνιών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.13: Ανάλυση επενδύσεων παρόχων ηλεκτρονικών επικοινωνιών (2017)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.14: Ρυθμός μεταβολής επενδύσεων-κύκλου εργασιών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.15: Επενδύσεις προς κύκλο εργασιών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.16: Κέρδη προ τόκων, φόρων και αποσβέσεων (EBITDA)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

1.2.2. Υπηρεσίες επικοινωνιών που παρέχονται σε σταθερή θέση⁷

Πρόσβαση και συνδρομές

Στο τέλος του 2017 ο αριθμός των γραμμών πρόσβασης στο δημόσιο τηλεφωνικό δίκτυο σε σταθερή θέση ανήλθε σε 4.756.694, ήτοι διείσδυση 44,2% στον πληθυσμό, έναντι 4.750.488 το Δεκέμβριο του 2016, σημειώνοντας για δεύτερη συνεχή φορά κατά την τελευταία δεκαετία οριακή αύξηση της τάξης του 0,1% σε σχέση με το προηγούμενο έτος (Διάγραμμα 1.17).

Ο αριθμός των τηλεφωνικών γραμμών του ΟΤΕ σημείωσε μείωση 18.792 γραμμών, αν και με φθίνοντα ρυθμό (-0,7%) σε σχέση με εκείνη που είχε καταγράψει κατά το προηγούμε-

νο έτος (μείωση 26.467 γραμμών κατά το 2016). Το μερίδιό του, στο τέλος του 2017 υποχώρησε σε 55,5% έναντι 56% στο τέλος του 2016. Σημειώνεται ιδιαίτερα, ότι το 44% των γραμμών του ΟΤΕ αφορά γραμμές Managed VoIP, ποσοστό σχεδόν διπλάσιο σε σχέση με το αντίστοιχο ποσοστό του προηγούμενου έτους (23% κατά το 2016), γεγονός που υποδηλώνει τη συνεχιζόμενη στροφή των συνδρομητών του ΟΤΕ σε υπηρεσίες τηλεφωνίας που παρέχονται μέσω τεχνολογιών IP δικτύου έναντι της τηλεφωνίας που παρέχεται μέσω του κλασικού τηλεφωνικού δικτύου PSTN (Διάγραμμα 1.18).

Οι τηλεφωνικές γραμμές των υπολοίπων παρόχων σημείωσαν περαιτέρω μικρή αύξηση 1,2% (24.998 γραμμές κατά το 2017 έναντι της αύξησης 33.597 γραμμών κατά το 2016), καταλαμβάνοντας μερίδιο 44,5% έναντι 44% στο τέλος του 2016.

Διάγραμμα 1.17: Εξέλιξη τηλεφωνικών γραμμών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

7. Διευκρινίζεται ότι όλα τα παρουσιαζόμενα στοιχεία αφορούν υπηρεσίες που παρέχονται σε συνδρομητές, όποτε και εξαιρούνται οι υπηρεσίες τηλεφωνίας που παρέχονται μέσω καρτών.

Πίνακας 1.2: Εξέλιξη τηλεφωνικών γραμμών

	Γραμμές ΟΤΕ					Γραμμές εναλλακτικών παρόχων					Σύνολο γραμμών
	PSTN	ISDN BRA	Managed VoIP	ISDN PRA	Σύνολο	PSTN και ISDN BRA-χωρίς ΧΕΓ	PSTN και ISDN BRA-μέσω ΧΕΓ	Managed VoIP	ISDN PRA	Σύνολο	
Δεκ. 2007	4.509.564	579.533	-	6.185	5.095.282	205.707	-	26.875	480	233.062	5.328.344
Δεκ. 2008	4.110.102	548.388	-	5.971	4.664.461	547.242	-	41.992	681	589.915	5.254.376
Δεκ. 2009	3.744.759	517.337	-	5.677	4.267.773	848.354	42.405	89.524	695	980.978	5.248.751
Δεκ. 2010	3.306.469	473.183	-	5.259	3.784.911	1.191.665	71.883	154.833	747	1.419.128	5.204.039
Δεκ. 2011	2.917.578	426.830	-	4.808	3.349.216	1.395.486	82.091	246.697	1.820	1.726.094	5.075.310
Δεκ. 2012	2.670.296	387.692	-	4.320	3.062.308	1.415.564	63.964	364.288	2.791	1.846.607	4.908.915
Δεκ. 2013	2.484.926	354.655	-	3.791	2.843.372	1.516.775	47.082	380.420	3.025	1.947.302	4.790.674
Δεκ. 2014	2.377.849	330.034	-	3.499	2.711.382	1.612.296	35.325	396.306	2.962	2.046.889	4.758.271
Δεκ. 2015	2.298.569	303.791	78.789	3.242	2.684.391	1.651.635	14.344	390.189	2.799	2.058.967	4.743.358
Δεκ. 2016	1.782.963	262.449	609.443	3.069	2.657.924	1.706.449	9.386	374.609	2.120	2.092.564	4.750.488
Δεκ. 2017	1.244.008	230.309	1.161.912	2.903	2.639.132	1.754.020	7.746	353.490	2.306	2.117.562	4.756.694

Πηγή: EETT

Διάγραμμα 1.18: Μερίδια αγοράς βάσει του συνολικού αριθμού τρόπων πρόσβασης (στο τέλος του εξαμήνου)

Πηγή: EETT (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Λιανική εξερχόμενη κίνηση

Η κίνηση σταθερής τηλεφωνίας συνέχισε τη φθίνουσα πορεία της και κατά τη διάρκεια του 2017 σημειώνοντας πτώση της τάξης του 4,5% κυρίως λόγω της μείωσης της διάρκειας των εθνικών κλήσεων προς σταθερό (600 εκατ. λεπτά λιγότερα σε σχέση με το 2016) αλλά και των διεθνών κλήσεων (πτώση κατά 19,4% σε σχέση με το 2016). Η συνολική κίνηση ανήλθε σε 15,8 δισ. λεπτά έναντι των 16,5 δισ. στο τέλος του 2016. Η αύξηση στη διάρκεια των εξερχόμενων κλήσεων από σταθερό προς κινητό συνεχίστηκε, με βραδύτερο ωστόσο ρυθμό (2,1% το 2017 έναντι 3,2% το 2016). Σε κάθε περίπτωση, κατά την τελευταία πενταετία η διάρκεια των βασικών τύπων κλήσεων παραμένει στο 98% της διάρκειας όλων των τύπων κλήσεων (Διαγράμματα 1.19, 1.20 και 1.21)

Σε ό,τι αφορά την ποσοστιαία κατανομή των βασικών τύπων κλήσεων, το 83% αποδίδεται στις εθνικές κλήσεις προς σταθερό όπως και στο 2016, ενώ το 15% αφορά τις κλήσεις προς κινητό και το υπόλοιπο 2% τις διεθνείς κλήσεις. Οι πληροφορίες για τη διαχρονική εξέλιξη της κίνησης ανά τύπο κλήσης παρουσιάζονται στον Πίνακα 1.3.

Το μερίδιο του ΟΤΕ βάσει της κίνησης, παρουσίασε το 2017 ελαφρά αύξηση, λιγότερο από μία ποσοστιαία μονάδα (συγκριτικά με το 2016) και υπολογίζεται σε 45,7% για το σύνολο της κίνησης και σε 45,4% για την κίνηση των βασικών τύπων

κλήσεων, καλύπτοντας τη σχετική περσινή μείωση. Αξιοσημείωτη είναι η πτώση που σημείωσε το μερίδιο του ΟΤΕ στην εξερχόμενη κίνηση από σταθερά προς κινητά όπου για την περίοδο 2010-2017 έχει χάσει σχεδόν 44% του μεριδίου του (Διαγράμματα 1.22 και 1.23).

Η εικόνα της εγχώριας αγοράς των επικοινωνιών σε σταθερή θέση χαρακτηρίστηκε από υψηλή συγκέντρωση, καθώς αθροιστικά το 99,5% των μεριδίων κατέχεται από τον ΟΤΕ και τέσσερις εναλλακτικούς παρόχους. Πρόκειται για τις, κατά αλφαβητική σειρά, εταιρίες: CYTA, FORTHNET, VODAFONE και WIND (Διάγραμμα 1.24).

Στο Διάγραμμα 1.25 παρουσιάζεται η διαχρονική κατανομή της συνολικής κίνησης (εξαιρουμένων των dial-up κλήσεων) μεταξύ του ΟΤΕ και των εναλλακτικών παρόχων. Συγκριτικά με το 2016, η κίνηση σταθερής τηλεφωνίας παρουσίασε μείωση, όπως προαναφέρθηκε, κατά 4,5%. Τη μεγαλύτερη πτώση, ελαφρά αυξημένη σε σχέση με το 2016, παρουσίασαν οι εναλλακτικοί πάροχοι κατά 5%, ενώ παράλληλα ο ΟΤΕ περιόρισε τις απώλειές του καταγράφοντας μείωση 2,7% (έναντι 7,5% το 2016).

Ο μέσος χρόνος των βασικών τύπων κλήσεων στο 2017 κυμάνθηκε σε 271,85 λεπτά ανά μήνα ανά σύνδεση σε σχέση με το αντίστοιχο δείκτη των 283,45 λεπτών στο 2016.

Διάγραμμα 1.19: Εξέλιξη εξερχόμενης κίνησης από σταθερό τηλέφωνο

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Σημείωση: Οι βασικοί τύποι τηλεφωνικών κλήσεων περιλαμβάνουν τις εθνικές κλήσεις προς σταθερό (δηλ. τις αστικές και υπεραστικές κλήσεις), τις κλήσεις προς κινητό καθώς και τις διεθνείς κλήσεις.

Διάγραμμα 1.20: Εξερχόμενη κίνηση από σταθερό τηλέφωνο για τους βασικούς τύπους κλήσεων

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.21: Ετήσια μεταβολή εξερχόμενης κίνησης από σταθερό τηλέφωνο

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.3: Όγκος ανά τύπο κλήσης (σε εκατ. λεπτά)

Τύπος κλήσης		2010	2011	2012	2013	2014	2015	2016	2017
Βασικοί τύποι κλήσεων	Εθνικές κλήσεις προς σταθερό	16.697	16.228	16.234	15.787	14.298	14.457	13.428	12.827
	Κλήσεις προς κινητό	2.059	1.962	1.880	1.837	1.952	2.202	2.273	2.322
	Διεθνείς κλήσεις	893	894	816	726	607	546	457	369
Λοιποί τύποι κλήσεων	Dial-up κλήσεις	505	194	86	55	29	19	15	12
	Κλήσεις σε προσωπικούς αριθμούς (σειρά 70)	0,05	0,13	0,13	0,14	0,14	μη διαθέσιμο	μη διαθέσιμο	μη διαθέσιμο
	Κλήσεις σε υπηρεσίες ατελούς χρέωσης (FreePhone - 800)	24	23	23	26	31			
	Κλήσεις σε υπηρεσίες μεριζόμενου κόστους (Shared cost - 801)	77	52	35	33	31	58	54	51
	Κλήσεις σε υπηρεσίες σύντομων κωδικών (3-ψήφια, 4-ψήφια, 5-ψήφια) - Βλ. Σημείωση 1	236	225	220	219	229	238	230	221
	Κλήσεις σε υπηρεσίες προστιθέμενης αξίας - Βλ. Σημείωση 2	61	43	45	53	37	35	34	28
Βασικοί τύποι κλήσεων		19.649	19.083	18.930	18.349	16.857	17.205	16.159	15.517
Όλοι οι τύποι κλήσεων, εξαιρουμένων των dial-up		20.047	19.426	19.253	18.680	17.186	17.536	16.476	15.817
Όλοι οι τύποι κλήσεων		20.552	19.620	19.339	18.735	17.215	17.555	16.491	15.829

Σημείωση 1: Μέχρι και το 2009 οι κλήσεις σε υπηρεσίες σύντομων κωδικών περιλαμβάνουν σύντομους κωδικούς για υπηρεσίες προστιθέμενης αξίας. Από το 2010 και μετά, δεν τους περιλαμβάνουν.

Σημείωση 2: Μέχρι και το 2009 οι κλήσεις σε υπηρεσίες προστιθέμενης αξίας αναφέρονται μόνο στις κλήσεις 90. Από το 2010 και μετά αφορούν όλες τις υπηρεσίες προστιθέμενης αξίας, συμπεριλαμβανομένων των σύντομων κωδικών για υπηρεσίες προστιθέμενης αξίας.

Διάγραμμα 1.22: Ετήσια μερίδια αγοράς ΟΤΕ (βάσει της εξερχόμενης κίνησης)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.23: Μερίδια αγοράς ΟΤΕ ανά βασικό τύπο κλήσης (βάσει της κίνησης)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.24: Μερίδια αγοράς στους βασικούς τύπους κλήσεων (βάσει της κίνησης)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.25: Εξερχόμενη κίνηση για ΟΤΕ και λοιπούς παρόχους (εξαιρουμένης της dial-up)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Λιανικά έσοδα από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση⁸

Το 2017 τα λιανικά έσοδα από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση ανήλθαν σε 1,41 δισ. ευρώ, σημειώνοντας ελαφρά μείωση 0,06% σε σχέση με το 2016 (Διάγραμμα 1.26). Παρά το γεγονός ότι τα λιανικά έσοδα τηλεφωνίας σε σταθερή θέση μειώθηκαν κατά 27,4 εκατ. ευρώ, ήτοι πτώση κατά 2,5% συγκριτικά με το προηγούμενο έτος, τα έσοδα από τις υπηρεσίες Διαδικτύου σημείωσαν άνοδο κατά 8% σε σχέση με το 2016 και ανήλθαν σε 357,8 εκατ. ευρώ. Διευκρινίζεται αφενός ότι τα έσοδα που παρουσιάζονται είναι προ των αποδόσεων σε τρίτους παρόχους και αφετέρου ότι στα έσοδα τηλεφωνίας περιλαμβάνονται τα έσοδα πρόσβασης⁹ και τα έσοδα από την παροχή όλων των τύπων κλήσεων¹⁰. Το μέσο μηνιαίο έσοδο από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση διαμορφώθηκε σε 24,70 ευρώ το 2017 έναντι 24,75 ευρώ το 2016, ενώ μόνο από την

παροχή υπηρεσιών τηλεφωνίας σε σταθερή θέση το αντίστοιχο έσοδο ήταν 18,43 ευρώ (έναντι 18,94 ευρώ το 2016). Το μέσο έσοδο ανά λεπτό εξερχόμενης κλήσης σε όλους τους τύπους κλήσεων αυξήθηκε κατά 1,54% ανερχόμενο σε 0,066 ευρώ το 2017 έναντι 0,065 ευρώ το 2016.

Το μερίδιο του ΟΤΕ βάσει των λιανικών εσόδων τηλεφωνίας και Διαδικτύου παρέμεινε σχετικά σταθερό (περίπου 61%) στο σύνολο της αγοράς κατά τα τελευταία έξι χρόνια (Διάγραμμα 1.27). Όπως και για το σύνολο της αγοράς, η μείωση στα λιανικά έσοδα τηλεφωνίας σε σταθερή θέση κατά 2,6%, υπερκεράστηκε από την αύξηση στα έσοδα από υπηρεσίες Διαδικτύου κατά 7,1% σε σχέση με το 2016. Στον Πίνακα 1.4 παρουσιάζονται τα μερίδια αγοράς των παρόχων υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση, όπως αυτά διαμορφώθηκαν στο τέλος του 2017, με αξιοσημείωτη την άνοδο της WIND στην 3^η θέση και την πτώση της FORTHNET αντίστοιχα στην 4^η.

Διάγραμμα 1.26: Λιανικά έσοδα από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση

Πηγή: EETT (βάσει στοιχείων των αδειοδοτημένων παρόχων)

8. Διευκρινίζεται ότι όλα τα παρουσιαζόμενα στοιχεία αφορούν σε υπηρεσίες που παρέχονται σε συνδρομητές, οπότε και εξαιρούνται οι υπηρεσίες τηλεφωνίας που παρέχονται μέσω καρτών.

9. Σε αυτά περιλαμβάνονται τα έσοδα από αρχική σύνδεση/εγκατάσταση κ.λπ., τα μηνιαία πάγια για τη γραμμή πρόσβασης σε τηλεφωνικές υπηρεσίες και τα έσοδα από πρόσθετες διευκολύνσεις.

10. Σημειώνεται ότι τα στοιχεία που παρατίθενται και πιο συγκεκριμένα, ο διαχωρισμός των εσόδων τηλεφωνίας και Διαδικτύου βασίζονται σε εκτιμήσεις εκ μέρους των περισσότερων παρόχων.

Διάγραμμα 1.27: Μερίδια αγοράς ΟΤΕ (βάσει λιανικών εσόδων από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση)

Πηγή: ΕΕΤΤ (βάσει στοιχείων της ΕΛΣΤΑΤ)

Πίνακας 1.4: Μερίδια αγοράς παρόχων υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση

	Δεκ. 2017
ΟΤΕ	~61%
VODAFONE	10%-15%
WIND	10%-15%
FORTHNET	5%-10%
CYTA	5%-10%
Λοιποί	0%-5%

Πηγή: ΕΕΤΤ

Διασύνδεση σταθερής τηλεφωνίας

Το 2017, ο τερματισμός κλήσεων (Διάγραμμα 1.28) ανήλθε στο τέλος του έτους στα 5,34 δισ. λεπτά, σημειώνοντας αύξηση 3,8% σε σχέση με την αντίστοιχη περίοδο του 2016 (5,15 δισ. λεπτά αντίστοιχα). Κατά την περίοδο 2012-2016, η κίνηση τερματισμού στα δίκτυα σταθερής τηλεφωνίας των εναλλακτικών παρόχων είναι μεγαλύτερη από την κίνηση τερματισμού

στο δίκτυο του ΟΤΕ. Ωστόσο το 2017, η κίνηση τερματισμού στο δίκτυο του ΟΤΕ σημείωσε άνοδο κατά 7%, υπερβαίνοντας την κίνηση που τερματίζει στα δίκτυα των εναλλακτικών και αυξάνοντας το μερίδιό του επί της συνολικής κίνησης τερματισμού. Την τελευταία τριετία υφίστανται συμμετρικά τέλη τερματισμού για όλους τους παρόχους σταθερής τηλεφωνίας (Διάγραμμα 1.29).

Διάγραμμα 1.28: Κίνηση τερματισμού σε δίκτυα σταθερής τηλεφωνίας (ΟΤΕ - εναλλακτικοί πάροχοι)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.29: Πραγματικά τέλη διασύνδεσης

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Φορτότητα αριθμών σταθερής τηλεφωνίας

Στη διάρκεια του 2017, υποβλήθηκαν 647.178 αιτήσεις έναντι 560.908 αιτήσεων το 2016, καταγράφοντας σημαντική αύξηση κατά 15,4%. Αντίστοιχα, το 2017 μεταφέρθηκαν 603.699

αριθμοί έχοντας αυξηθεί κατά 37,2% σε σχέση με το 2016 (Διάγραμμα 1.30). Επομένως, οι μεταφορές ολοκληρώθηκαν για περίπου 93% από τα αρχικά αιτήματα φορτότητας.

Διάγραμμα 1.30: Φορτότητα αριθμών στη σταθερή τηλεφωνία

1.2.3. Κινητές επικοινωνίες

Συνδέσεις

Οι συνδέσεις κινητής τηλεφωνίας¹¹ στο τέλος του 2017 παρουσίασαν αύξηση τόσο προς τον συνολικό αριθμό συνδέσεων όσο και προς τον αριθμό των ενεργών συνδέσεων¹² (3,2%) σε σχέση με το 2016. Ο συνολικός αριθμός συνδέσεων, στο τέλος του 2017, διαμορφώθηκε στα 16,2 έναντι 15,9 εκατ. συνδέσεων στο τέλος του 2016, αυξημένος κατά 1,5% (Πίνακας 1.5. και Διάγραμμα 1.31).

Τόσο οι συνδέσεις συμβολαίου όσο και οι εγγεγραμμένες συνδέσεις καρτοκινητής αυξήθηκαν ελαφρά σε σχέση με το 2016. Αναλυτικότερα, οι συνδρομητές συμβολαίου ανήλθαν στα 4,3 εκατ. (άνοδος κατά 1% σε σχέση με το 2016) και οι εγγεγραμμένοι της καρτοκινητής στα 11,9 εκατ. (άνοδος κατά 1,6% σε σχέση με το 2016) (Πίνακας 1.6 και Διάγραμμα 1.32). Οι οικιακοί χρήστες αυξήθηκαν κατά 1,5% ανερχόμενοι στα 14,9 εκατ., ενώ οι επαγγελματίες χρήστες παρουσιάζουν διαχρονική σταθερότητα κυμαινόμενοι κατά μέσο όρο περίπου στα 1,25 εκατ. (Πίνακας 1.7 και Διάγραμμα 1.33).

11. Χρησιμοποιείται ο όρος «σύνδεση» ή «συνδρομή» αντί του «συνδρομητή». Δεν αποτυπώνεται ο αριθμός των συνδρομητών ως φυσικά πρόσωπα ή οντότητες, αλλά οι συνολικές συνδέσεις/συνδρομές, καθώς ένας συνδρομητής είναι δυνατό να έχει μία ή και περισσότερες συνδρομές/συνδέσεις.

12. Ως «ενεργές συνδέσεις» ή «ενεργές συνδρομές» ορίζονται οι συνδέσεις/συνδρομές που έχουν προκαλέσει τη δημιουργία λιανικού ή χονδρικού εσόδου και κίνηση, τους προηγούμενους τρεις μήνες.

Τα μερίδια των ΕΚΤ ως προς τον συνολικό αριθμό συνδέσεων των ΕΚΤ παρουσίασαν αρκετές μεταβολές στο τέλος του 2017. Τα μερίδια της COSMOTE και της WIND αυξήθηκαν ανερχόμενα σε 46,3% και 22,4% αντίστοιχα, έναντι 45,6% και 18,7% στο τέλος του 2016. Το μερίδιο της VODAFONE μειώθηκε στο 30,9% έναντι 35,3% το 2016 (Πίνακας 1.8 και Διάγραμμα 1.34). Ως προς τις ενεργές συνδέσεις¹³, το μερί-

διο της COSMOTE βρίσκεται στο εύρος [45%-55%] με τη VODAFONE να ακολουθεί με εύρος [25%-35%] (Πίνακας 1.9). Η διείσδυση των ενεργών συνδέσεων κινητής τηλεφωνίας στον πληθυσμό της Ελλάδας, στο τέλος του 2017 ανήλθε στο 120%, αυξημένη κατά 3,3% σε σχέση με το 2016 (ήταν 116%). Αντίστοιχα, στο σύνολο των συνδέσεων η διείσδυση ανήλθε στο 150% (έναντι 148% το 2016) (Πίνακας 1.10).

Πίνακας 1.5: Συνολικές και ενεργές συνδέσεις κινητής τηλεφωνίας (χωρίς datacards)

Συνδέσεις	Δεκ. 2007	Δεκ. 2008	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
Εγγε- γραμμένες	16.226.675	18.918.092	20.298.102	14.815.705	14.557.672	15.151.742	15.722.476	15.473.683	15.353.553	15.934.294	16.167.273
Ενεργές	12.294.912	13.799.340	13.295.093	12.292.716	12.127.985	12.897.306	12.518.645	12.144.598	12.566.650	12.538.927	12.937.106

Πηγή: ΕΕΤΤ (βάσει στοιχείων των ΕΚΤ)

Διάγραμμα 1.31: Συνδέσεις/συνδρομές κινητής τηλεφωνίας (2009-2017)

13. Το πλήθος των ενεργών συνδέσεων καθώς και τα μερίδια που προκύπτουν αποτελούν εμπιστευτικά στοιχεία και παρουσιάζονται με τη μορφή εύρους.

Πίνακας 1.6: Συνολικές συνδέσεις συμβολαίου και καρτοκινητής

Συνδέσεις	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
Συμβολαίου	4.583.091	4.509.815	4.375.606	4.381.879	4.278.843	4.216.579	4.211.675	4.219.022	4.261.140
Καρτοκινητής (εγγεγραμμένες)	15.715.011	10.305.890	10.182.066	10.769.863	11.443.633	11.257.104	11.141.878	11.715.272	11.906.133

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.32: Εξέλιξη αριθμού συνδέσεων κινητής τηλεφωνίας (καρτοκινητή και συμβολαίο)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.7: Συνολικές συνδέσεις οικιακών και επαγγελματιών χρηστών συμβολαίου και καρτοκινητής

Συνδέσεις	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
Οικιακοί	18.906.617	13.436.394	13.233.823	13.876.910	14.497.186	14.254.880	14.118.156	14.682.583	14.902.753
Επαγγελματίες	1.391.485	1.379.311	1.323.849	1.274.537	1.225.290	1.218.803	1.235.397	1.251.711	1.264.520

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.33: Εξέλιξη αριθμού συνδέσεων κινητής τηλεφωνίας (οικιακοί-επαγγελματίες)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.34: Μερίδια ΕΚΤ στον αριθμό συνδέσεων κινητής τηλεφωνίας (2009-2017)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.8: Μερίδια ΕΚΤ ως προς τις εγγεγραμμένες συνδέσεις (2009-2017)

	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
COSMOTE	44,5%	52,4%	52,2%	48,9%	45,7%	44,5%	45,2%	45,6%	46,3%
CYTA	0,0%	0,0%	0,0%	0,0%	0,0%	0,1%	0,2%	0,3%	0,4%
VODAFONE	31,2%	25,9%	26,3%	27,1%	28,8%	30,4%	35,1%	35,3%	30,9%
WIND	24,3%	21,7%	21,4%	24,0%	25,5%	25,0%	19,5%	18,7%	22,4%

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.9: Μερίδια ΕΚΤ ως προς τις ενεργές συνδέσεις (2009-2017)

	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
COSMOTE	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%
CYTA	-	-	-	-	-	0%-5%	0%-5%	0%-5%	0%-5%
VODAFONE	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%
WIND	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.10: Διείσδυση συνδέσεων στον πληθυσμό (2009-2017)

Διείσδυση	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
Εγγεγραμμένοι	183%	133%	131%	137%	143%	142%	141%	148%	150%
Ενεργοί	120%	111%	109%	116%	114%	111%	116%	116%	120%

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Χρήση των δικτύων κινητής τηλεφωνίας

Η χρήση των δικτύων κινητής τηλεφωνίας χαρακτηρίστηκε από μικρή αύξηση ως προς τα λεπτά ομιλίας εντός της Ελλάδας, σημαντική μείωση στη χρήση των σύντομων γραπτών μηνυμάτων (SMS), ενώ θεαματική ήταν η αύξηση της χρήσης υπηρεσίας δεδομένων.

Φωνητικές κλήσεις

- Ο όγκος φωνητικών κλήσεων το 2017 διαμορφώθηκε στα 26,7 δισ. λεπτά, παρουσιάζοντας αύξηση κατά 2% σε σχέση με το 2016 (26,2 δισ. λεπτά) (Διάγραμμα 1.35).
- Ο μεγαλύτερος όγκος των κλήσεων πραγματοποιήθηκε σε κινητά εντός του ίδιου δικτύου/εταιρίας κινητής τηλεφωνίας (on-net), παρουσιάζοντας ωστόσο μείωση, από 16,3 σε 15,8 δισ. λεπτά και αποτέλεσε το 59% του συνολικού όγκου φωνητικών κλήσεων, έναντι 62% το 2016 (Διάγραμμα 1.36).
- Ανοδικά κινήθηκαν οι κλήσεις προς κινητά εκτός δικτύου (off-net) παρουσιάζοντας αύξηση 11,9% σε σχέση με το 2016 (από 7 σε 7,9 δισ. λεπτά). Αυξημένες κατά 6,3% εμφανίστηκαν και οι κλήσεις από κινητά προς σταθερά (από 2,3 σε 2,4 δισ. λεπτά).
- Αύξηση κατά 7,3% παρουσίασαν οι κλήσεις από κινητά προς διεθνείς προορισμούς (Διάγραμμα 1.37).

Το Διάγραμμα 1.38 παρουσιάζει τον όγκο φωνητικών κλήσεων ανά κατηγορία συνδρομητή. Ο μεγαλύτερος όγκος των φωνητικών κλήσεων εξακολούθησε να πραγματοποιείται από τους συνδρομητές καρτοκινητής σε ποσοστό 47,2% του συνόλου των κλήσεων, ακολούθησαν οι οικιακοί χρήστες με συμβόλαιο (ποσοστό 37,1%) και οι εταιρικοί χρήστες με συμβόλαιο (ποσοστό 15,7%). Έχοντας ως βάση την πραγματοποιηθείσα κίνηση, η μέση μηνιαία διάρκεια κλήσης για έναν οικιακό χρήστη με συμβόλαιο ανήλθε σε περίπου 244 λεπτά προς κινητά (έναντι 246 το 2016) και 27 λεπτά σε σταθερά, για έναν επαγγελματία χρήστη τα αντίστοιχα στοιχεία ήταν 286 λεπτά προς κινητά (έναντι 277 το 2016) και 90 λεπτά σε σταθερά (έναντι 86 το 2016), ενώ τέλος, ένας συνδρομητής καρτοκινητής μίλησε κατά μέσο όρο το μήνα 109 λεπτά προς κινητά (έναντι 112 το 2016) και οκτώ λεπτά προς σταθερά.

Σύντομα Γραπτά Μηνύματα (SMS)

- Ο συνολικός αριθμός των σύντομων γραπτών μηνυμάτων (SMS) παρουσίασε, για άλλη μια χρονιά, μείωση κατά 20,6% (2,4 έναντι 3 δισ. μηνύματα το 2016) (Διάγραμμα 1.39).
- Η πλειονότητα των SMS διακινήθηκε και το 2017 μεταξύ χρηστών του ίδιου δικτύου (on-net) σε ποσοστό 56,8% (έναντι 63,2% το 2016), ενώ αυξάνεται συνεχώς ως ποσοστό το πλήθος των SMS που διακινήθηκε προς άλλα δίκτυα (off-net).
- Τα SMS από χρήστες καρτοκινητής εμφάνισαν τη μεγαλύτερη μείωση κατά 33% ανερχόμενα σε 0,9 δισ. μηνύματα το 2017 έναντι 1,4 δισ. το 2016 (Διάγραμμα 1.40).

- Ένας οικιακός χρήστης με συμβόλαιο έστειλε κατά μέσο όρο το μήνα 31 SMS (έναντι 36 το 2016), έπεται ο επαγγελματίας χρήστης με 23 και τέλος, ο συνδρομητής καρτοκινητής με 9 SMS (έναντι 14 το 2016).

Μηνύματα Multimedia (MMS)

- Μείωση 17,3% παρουσίασαν τα μηνύματα πολυμέσων (MMS), τα οποία ανήλθαν, στο τέλος του 2017 σε 11,1 εκατ. από 13,5 εκατ. το 2016 (Διάγραμμα 1.41).

Υπηρεσία δεδομένων (data)¹⁴

- Η υπηρεσία δεδομένων μέσω δικτύων κινητής τηλεφωνίας, παρουσίασε εντυπωσιακή αύξηση κατά 108% το 2017, φθάνοντας τα 98 δισ. (Διάγραμμα 1.42).
- Η πλειονότητα των δεδομένων διακινήθηκε το 2017 μέσα από συσκευές κινητής τηλεφωνίας σε ποσοστό 88%, ενώ το υπόλοιπο 12% μέσω άλλων φορητών συσκευών με χρήση κάρτας πρόσβασης σε υπηρεσίες δεδομένων (datacards).
- Όλες οι κατηγορίες χρηστών σχεδόν διπλασίασαν τη χρήση δεδομένων που έκαναν κατά τη διάρκεια του 2017. Ένας οικιακός χρήστης με συμβόλαιο χρησιμοποίησε κατά μέσο όρο το μήνα 899 MB (έναντι 491 το 2016), έπεται ο επαγγελματίας χρήστης με 630 MB (έναντι 393 το 2016) και τέλος, ο συνδρομητής καρτοκινητής με 538 MB (έναντι 238 το 2016).

14. Σημειώνεται ότι μέχρι και το 2012 δεν υπήρχε η δυνατότητα ξεχωριστής αποτύπωσης χρήσης δεδομένων μέσω κινητού τηλεφώνου ή datacards.

Διάγραμμα 1.35: Φωνητικές κλήσεις που εκκινούν από κινητό τηλέφωνο

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.36: Φωνητικές κλήσεις ανά κατηγορία

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.37: Φωνητικές κλήσεις ανά κατηγορία ως ποσοστό επί του συνόλου

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.38: Φωνητικές κλήσεις ανά κατηγορία χρήστη

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.39: Συνολικός αριθμός SMS (2009-2017)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.40: Αριθμός SMS ανά κατηγορία χρήστη

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.41: Συνολικός αριθμός MMS

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.42: Συνολικός αριθμός (σε δισ. MB) υπηρεσιών δεδομένων μέσω κινητού και datacard

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Λιανικά έσοδα από κινητές υπηρεσίες

Το 2017, τα λιανικά έσοδα από πώληση υπηρεσιών κινητής τηλεφωνίας¹⁵ (συμβολαίου και καρτοκινητής) παρουσίασαν οριακή αύξηση (0,1%) και ανήλθαν σε 1,6 δις. ευρώ (Διάγραμμα 1.43). Οι Πίνακες 1.11-1.13 παρουσιάζουν τα μερίδια βάσει λιανικών εσόδων¹⁶ των παρόχων κινητής τηλεφωνίας, τόσο συνολικά όσο και ανά κατηγορία συνδρομητή (συμβολαίο-καρτοκινητή). Τα έσοδα από τους οικιακούς χρήστες με

συμβολαίο μειώθηκαν κατά 1,3%, ενώ αντίθετα τα έσοδα από χρήστες εταιρικούς και καρτοκινητής αυξήθηκαν κατά 2,4% και 0,8% αντίστοιχα. Η πλειονότητα των λιανικών εσόδων κινητής τηλεφωνίας (70,8%) προήλθε από τις φωνητικές κλήσεις (Διάγραμμα 1.44). Το μέσο ετήσιο έσοδο ανά χρήστη (σύνδεση) συμβολαίου και καρτοκινητής ανήλθε στα 278 ευρώ (μείωση 0,6%) και 53 ευρώ (μείωση 1%) αντίστοιχα (Διάγραμμα 1.45).

Διάγραμμα 1.43. Λιανικά έσοδα από χρήστες υπηρεσιών κινητής τηλεφωνίας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

15. Δεν περιλαμβάνονται έσοδα από πώληση συσκευών, χονδρικές ή άλλες υπηρεσίες.

16. Τα λιανικά έσοδα καθώς και τα μερίδια που προκύπτουν αποτελούν εμπιστευτικά στοιχεία και παρουσιάζονται με τη μορφή εύρους.

Πίνακας 1.11: Μερίδια ΕΚΤ ως προς τα λιανικά έσοδα (2009-2017)

	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
COSMOTE	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%
CYTA	-	-	-	-	-	0%-5%	0%-5%	0%-5%	0%-5%
VODAFONE	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%
WIND	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.12: Μερίδια ΕΚΤ ως προς τα λιανικά έσοδα συμβολαίου (2009-2017)

	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
COSMOTE	35%-45%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%	45%-55%
CYTA	-	-	-	-	-	0%-5%	0%-5%	0%-5%	0%-5%
VODAFONE	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%	25%-35%
WIND	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.13: Μερίδια ΕΚΤ ως προς τα λιανικά έσοδα καρτοκινητής (2009-2017)

	Δεκ. 2009	Δεκ. 2010	Δεκ. 2011	Δεκ. 2012	Δεκ. 2013	Δεκ. 2014	Δεκ. 2015	Δεκ. 2016	Δεκ. 2017
COSMOTE	45%-55%	55%-65%	55%-65%	55%-65%	55%-65%	55%-65%	55%-65%	55%-65%	45%-55%
CYTA	-	-	-	-	-	0%-5%	0%-5%	0%-5%	0%-5%
VODAFONE	25%-35%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	25%-35%	25%-35%	25%-35%
WIND	25%-35%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%	15%-25%

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.44: Λιανικά έσοδα από υπηρεσίες κινητής τηλεφωνίας (2017)

Διάγραμμα 1.45: Μέσο ετήσιο έσοδο ανά σύνδεση κινητής τηλεφωνίας

Διασύνδεση κινητής τηλεφωνίας

Η κίνηση διασύνδεσης των ΕΚΤ το 2017 εμφάνισε άνοδο, η οποία αποτυπώνεται στο Διάγραμμα 1.46 όπου παρουσιάζεται η εθνική και η διεθνής κίνηση διασύνδεσης (εισερχόμενη και εξερχόμενη) για τις τρεις ΕΚΤ και τον έναν εικονικό πάροχο κινητής τηλεφωνίας (Mobile Virtual Network Operator -MVNO). Συνολικά, η αύξηση ανήλθε σε 9% σε σχέση με το 2016 που αντιστοιχεί σε συνολική άνοδο 1,8 δισ. λεπτών περίπου σε ετήσια βάση, με σημαντική την αύξηση κατά 10% που παρουσίασε η εθνική εξερχόμενη κίνηση και κατά 8% η εθνική και η διεθνής εισερχόμενη κίνηση.

Το Διάγραμμα 1.47 απεικονίζει την εσωτερική κίνηση για τις τρεις ΕΚΤ και τον έναν εικονικό πάροχο κινητής τηλεφωνίας, η οποία για το 2017 ανήλθε στα 15,3 δισ. λεπτά περίπου, σημειώνοντας εκ νέου μείωση κατά 4% σε σχέση με το 2016 (644 εκατ. λεπτά περίπου), και ως εκ τούτου, αποτέλεσε το 41% της συνολικής κίνησης διασύνδεσης (η οποία περιλαμβάνει επίσης, την εισερχόμενη και την εξερχόμενη κίνηση).

Παράλληλα, η εθνική κίνηση που τερματίζει σε κινητά δίκτυα κυμάνθηκε σε σχετικά σταθερό επίπεδο τα τελευταία πέντε χρόνια. Ειδικά το 2017, οι φωνητικές κλήσεις εντός Ελλάδας που τερματίζουν σε κινητά παρουσίασαν οριακή αύξηση

0,4%, ανερχόμενες στα 25.495 εκατ. λεπτά έναντι 25.383 εκατ. λεπτών το 2016, δεδομένου ότι όπως προαναφέρθηκε, η μείωση κατά 4% της εσωτερικής κίνησης αντισταθμίστηκε εν μέρει από την αύξηση κατά 11% που σημείωσε κυρίως η εισερχόμενη κίνηση από άλλα κινητά δίκτυα (Διάγραμμα 1.48). Τα έσοδα από την εθνική εισερχόμενη κίνηση σε κινητά δίκτυα εντός της Ελλάδας το 2017 σημείωσαν αύξηση κατά 4% σε σχέση με το προηγούμενο έτος, καθώς ανήλθαν σε 105,9 έναντι 102,3 εκατ. ευρώ το 2016, λόγω της, όπως προαναφέρθηκε, αύξησης της εθνικής εισερχόμενης κίνησης από άλλους κινητούς παρόχους (Διάγραμμα 1.49). Η σταδιακή μείωση των τελών τερματισμού και η ενδυνάμωση της εσωτερικής κίνησης είχε οδηγήσει σε μια σωρευτική μείωση των εσόδων τερματισμού κατά 73% σε σχέση με το 2010. Ωστόσο, η τάση αυτή φαίνεται να έχει αντιστραφεί τα τελευταία χρόνια με την αυξητική πορεία της εισερχόμενης κίνησης από άλλους κινητούς παρόχους και των αντίστοιχων εσόδων καθώς και με την πτώση του όγκου της εσωτερικής κίνησης. Παράλληλα, από την 1^η Ιανουαρίου 2018, τα τέλη τερματισμού στα δίκτυα, κινητής τηλεφωνίας διαμορφώθηκαν πλέον στα 0,958 ευρώ-λεπτά ανά λεπτό κίνησης (Διαγράμματα 1.50).

Διάγραμμα 1.46: Κίνηση διασύνδεσης παρόχων κινητής τηλεφωνίας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των ΕΚΤ)

Διάγραμμα 1.47: Εσωτερική κίνηση παρόχων κινητής τηλεφωνίας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των ΕΚΤ)

Διάγραμμα 1.48: Φωνητικές κλήσεις που τερματίζουν σε κινητά εντός Ελλάδας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των ΕΚΤ)

Διάγραμμα 1.49: Έσοδα από τερματισμό φωνητικών κλήσεων σε κινητά από σταθερά και κινητά, εντός Ελλάδας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των ΕΚΤ)

Διάγραμμα 1.50: Μείωση τελών τερματισμού

Πηγή: ΕΕΤΤ

Φορτότητα αριθμών κινητής τηλεφωνίας

Στη διάρκεια του 2017, υποβλήθηκαν 500.668 αιτήσεις για μεταφορά αριθμών κινητής τηλεφωνίας έναντι 650.652 αιτήσεων το 2016, ήτοι καταγράφηκε μείωση 23,1% σε σχέση με το προηγούμενο έτος. Την ίδια περίοδο, μεταφέρθηκαν

314.845 αριθμοί, γεγονός που σηματοδοτεί μείωση κατά 21,2% σε σχέση με το 2016 (Διάγραμμα 1.51). Επομένως, οι μεταφορές ολοκληρώθηκαν για περίπου 63% από τα αρχικά αιτήματα φορτότητας.

Διάγραμμα 1.51: Φορτότητα αριθμών κινητής τηλεφωνίας

Πηγή: EETT

1.2.4. Σύγκριση σταθερής και κινητής τηλεφωνίας

Οι συνδέσεις σταθερής τηλεφωνίας αυξήθηκαν οριακά (0,2%) φθάνοντας τις 4,8 εκατ. το 2017, ενώ και οι ενεργές συνδρομές/συνδέσεις κινητής τηλεφωνίας κινήθηκαν ανοδικά κατά 3,2% ανερχόμενες σε 12,9 εκατ. Οι συνδέσεις σταθερής τηλεφωνίας αντιστοιχούν σε κάτι παραπάνω από το 1/3 των αντίστοιχων της κινητής τηλεφωνίας (Διάγραμμα 1.52).

Παράλληλα, το Διάγραμμα 1.53 παρουσιάζει την πορεία των λιανικών εσόδων σταθερής και κινητής τηλεφωνίας για την περίοδο 2011-2017. Τα λιανικά έσοδα κινητής τηλεφωνίας, μετά από έξι χρόνια συνεχούς μείωσης, αυξήθηκαν οριακά κατά 0,1% σε σχέση με το 2016 ανερχόμενα σε 1,6 δισ. ευρώ, ενώ αντίθετα οριακή μείωση κατά 0,1% σε σχέση με το 2016 καταγράφηκε στα λιανικά έσοδα σταθερής τηλεφωνίας, τα οποία και ανήλθαν στα 1,4 δισ. ευρώ. Υπενθυμίζεται ότι τα έσοδα κινητής τηλεφωνίας αφορούν μόνο λιανικά έσοδα από φωνή και δεδομένα (SMS, MMS, Data) (εξαιρούνται τα

έσοδα από συσκευές ή άλλες υπηρεσίες), ενώ τα έσοδα σταθερής τηλεφωνίας παρουσιάζονται συνολικά για την περίοδο 2011-2013 και από το 2014 και μετά αφορούν λιανικά έσοδα φωνής και Διαδικτύου.

Οι κλήσεις από κινητό τηλέφωνο παρουσίασαν αύξηση 2% έναντι του 2016 και αντιστοιχούν πλέον στο 63% της συνολικής κίνησης έναντι 62% το 2016. Αντίθετα, οι κλήσεις από σταθερό τηλέφωνο συνέχισαν τη φθίνουσα πορεία τους καταγράφοντας νέα πτώση κατά 4%, ανερχόμενες το 2017 σε 15,5 δισ. λεπτά έναντι 16,2 δισ. λεπτών το 2016, λόγω κυρίως της μεγάλης μείωσης κατά 600 εκατ. λεπτά των εξερχόμενων εθνικών κλήσεων προς σταθερά τηλέφωνα. Στα Διαγράμματα 1.54 και 1.55 παρουσιάζονται διαδοχικά η εξέλιξη του όγκου κίνησης από σταθερό και κινητό τηλέφωνο και τα αντίστοιχα μερίδια αγοράς, λαμβάνοντας υπόψη τις εθνικές κλήσεις προς σταθερό, προς κινητό, καθώς και τις διεθνείς κλήσεις.

Διάγραμμα 1.52: Εξέλιξη συνδρομών/συνδέσεων σταθερής και κινητής τηλεφωνίας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.53: Εξέλιξη εσόδων σταθερής και κινητής τηλεφωνίας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.54: Όγκος κλήσεων από σταθερό και κινητό τηλέφωνο

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.55: Μερίδια αγοράς σταθερής και κινητής τηλεφωνίας

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

1.2.5. Ευρυζωνικότητα

Σταθερή Ευρυζωνικότητα

Στο τέλος του 2017, οι ευρυζωνικές συνδέσεις ανήλθαν σε 3.795.410 έναντι 3.616.705 στο τέλος του 2016, σημειώνοντας αύξηση 4,9% σε ετήσια βάση (Διάγραμμα 1.56), η οποία είναι χαμηλότερη της αντίστοιχης περσινής (5,2%).

Οι γραμμές Αδεσμοποίητης Πρόσβασης στον Τοπικό Βρόχο (ΑΠΤΒ) συνέχισαν να αυξάνονται κατά τη διάρκεια του 2017 (Διάγραμμα 1.57), φθάνοντας στο τέλος του έτους τις 2.116.007 έναντι 2.085.248 στο τέλος του 2016 (αύξηση 1,5% έναντι 1,9% το 2016)¹⁷. Η αύξηση αυτή οφείλεται κυρίως στις γραμμές πλήρους πρόσβασης, οι οποίες ανήλθαν σε 2.107.510 στο τέλος του έτους έναντι 2.081.058 στο τέλος του 2016 (αύξηση 1,3%), σε αντίθεση με τις γραμμές μεριζώμενης πρόσβασης, οι οποίες συνέχισαν να μειώνονται (3.296 γραμμές στο τέλος του έτους έναντι 4.190 στο τέλος του 2016). Επιπλέον, οι υποβρόχοι πλήρους πρόσβασης¹⁸ ανήλθαν σε 5.201, το μεγαλύτερο μέρος των οποίων (γύρω στα 4/5 του συνόλου) διατίθεται για την ανάπτυξη ευρυζωνικών υποδομών σε αγροτικές περιοχές και το υπόλοιπο το προμηθεύονται οι πάροχοι για την ανάπτυξη αρχιτεκτονικής δικτύων νέας γενιάς (NGA).

Σήμερα, ο κύριος όγκος ευρυζωνικών γραμμών των παρόχων πλην ΟΤΕ είναι τεχνολογίας ΑΠΤΒ. Οι γραμμές VDSL στο τέλος του 2017 ανήλθαν σε 460.652, έναντι 273.165 το Δεκέμβριο του 2016 (ετήσια αύξηση 68,6%), συνιστώντας το 12,1% του συνόλου των ευρυζωνικών γραμμών. Η διείσδυσή τους στον πληθυσμό παραμένει σε χαμηλά επίπεδα (4,3% έναντι 2,5% στο τέλος του 2016) (Διάγραμμα 1.58).

Τα επιμέρους μερίδια των ευρυζωνικών γραμμών ανά τεχνολογία, διαμορφώθηκαν ως εξής:

- Το μερίδιο των γραμμών πρόσβασης xDSL μέσω ΑΠΤΒ στο τέλος του 2017 ανήλθε σε 51,38% έναντι 53,36% που αντιστοιχούσε το προηγούμενο έτος (Διάγραμμα 1.59).
- Το μερίδιο των γραμμών xDSL λιανικής του ΟΤΕ παρουσίασε αύξηση, φθάνοντας το 46,01% του συνόλου των ευρυζωνικών γραμμών (1.746.102 γραμμές) έναντι του 44,96% που αντιπροσώπευαν στο τέλος του 2016 (1.626.006 γραμμές). Από τις γραμμές xDSL του ΟΤΕ, οι 350.091 αφορούν γραμμές VDSL.
- Οι γραμμές ΑΡΥΣ, που προμηθεύονται οι εναλλακτικοί πάροχοι από τον ΟΤΕ για την παροχή υπηρεσιών ευρυζωνικής πρόσβασης, σημείωσαν αύξηση φθάνοντας τις 86.124 γραμμές (2,27% επί του συνόλου των ευρυζωνικών γραμμών) έναντι 48.407 το Δεκέμβριο του 2016, ως αποτέλεσμα της αύξησης των γραμμών χονδρικής ευρυζωνικής πρόσβασης μέσω γραμμών VDSL (75.626 έναντι 37.995 το Δεκέμβριο του 2016).

- Οι γραμμές λοιπών τεχνολογιών παρέμειναν σε κατώτατα επίπεδα με ποσοστό της τάξης του 0,34%.
- Η συντριπτική πλειονότητα όλων των ευρυζωνικών γραμμών (άνω του 92%) αντιστοιχεί σε ονομαστικές ταχύτητες άνω των 10Mbps με ένα ποσοστό (12,3%) να αντιστοιχεί σε ταχύτητες άνω των 30Mbps (έναντι 7,6% στο τέλος του 2016) (Διαγράμματα 1.61 και 1.62).
- Η μέση ονομαστική ταχύτητα των γραμμών ΑΡΥΣ (τόσο των λιανικών, τις οποίες πωλεί ο ΟΤΕ στους λιανικούς πελάτες του, όσο και χονδρικών, τις οποίες προμηθεύονται οι πάροχοι από τον ΟΤΕ προκειμένου να παρέχουν ευρυζωνική πρόσβαση σε λιανικούς πελάτες τους) ανήλθε στα 25Mbps (έναντι περίπου 22Mbps το Δεκέμβριο του 2016), ως αποτέλεσμα της αύξησης των γραμμών VDSL (Διάγραμμα 1.63).
- Η διαδικτυακή κίνηση των χρηστών σταθερής ευρυζωνικής πρόσβασης κατά τη διάρκεια του 2017 έφθασε κατά μέσο όρο στα 0.70 TB ανά συνδρομητή (έναντι 0.46 TB ανά συνδρομητή κατά το 2016).
- Αναφορικά με τα μερίδια των παρόχων σταθερής ευρυζωνικής πρόσβασης, προηγείται η COSMOTE (45%-55%) και ακολουθεί η VODAFONE (15%-25%) (Πίνακας 1.14).

17. Οι γραμμές πρόσβασης μέσω ΑΠΤΒ είναι υπερασύνολο των ευρυζωνικών γραμμών μέσω ΑΠΤΒ, καθώς περιλαμβάνουν και γραμμές που αφορούν αποκλειστικά τηλεφωνικές υπηρεσίες (telephony only).

18. Τοπικός Υποβρόχος: το τμήμα του τοπικού βρόχου που συνδέει το τερματικό σημείο του δικτύου του ΟΤΕ προς την πλευρά του συνδρομητή (NT), με τον υπαίθριο Τοπικό Καταναμητή Μικτονόμησης (Local Distribution Frame – LDF – KV ή ONU) του δικτύου χαλκού.

Διάγραμμα 1.56: Εξέλιξη ευρωζωνικών γραμμών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.57: Εξέλιξη γραμμών ΑΠΤΒ

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.58: Εξέλιξη γραμμών VDSL

Πηγή: EETT (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.59: Κατανομή ευρυζωνικών γραμμών ανά τεχνολογία (Δεκέμβριος 2017)

Πηγή: EETT (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.60: Εξέλιξη ευρυζωνικών γραμμών ανά τεχνολογία

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.61: Ποσοστιαία κατανομή ταχυτήτων ευρυζωνικών γραμμών (Δεκέμβριος 2017)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.62: Εξέλιξη ταχυτήτων ευρυζωνικών γραμμών

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.63: Εξέλιξη μέσης ταχύτητας πρόσβασης γραμμών ΑΡΥΣ (χονδρικής και λιανικής)

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.14: Μερίδια των παρόχων σταθερής ευρυζωνικής πρόσβασης

	Δεκ. 2017
COSMOTE	45%-55%
VODAFONE	15%-25%
WIND	15%-25%
FORTHNET	10%-15%
CYTA	5%-10%

Πηγή: EETT (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Κινητή ευρυζωνικότητα

Το σύνολο των ενεργών συνδρομητών κινητής που έκαναν χρήση υπηρεσιών δεδομένων στο Διαδίκτυο ανέρχονταν στο τέλος του 2017 σε 7.074.933 έναντι 5.947.815 στο τέλος του 2016 (Διάγραμμα 1.64), σημειώνοντας ετήσια αύξηση 19%. Από αυτούς, η πλειονότητα (6.634.172 έναντι 5.499.702 στο τέλος του 2016) είτε προμηθεύτηκε κάποιο πακέτο δεδομένων Διαδικτύου επιπρόσθετα στο πακέτο κινητής τηλεφωνίας (add-on) (5.784.042 έναντι 4.958.572 το 2016) είτε έκανε χρήση υπηρεσιών δεδομένων Διαδικτύου μέσω προγραμμάτων κινητής που, μεταξύ άλλων, περιλαμβάνουν πρόσβαση στο Διαδίκτυο με ενιαία χρέωση, δηλαδή μέσω συνδυαστικής υπηρεσίας (850.130 έναντι 541.130 το 2016). Τέλος, 440.761 έκαναν χρήση καρτών για πρόσβαση στο Διαδίκτυο (datacard). Η εξέλιξη της διαδικτυακής κίνησης που πραγματοποιήθηκε μέσω των δικτύων 3G και 4G, παρουσιάζεται στο Διάγραμμα 1.65. Πλέον, η πλειονότητα της κίνησης πραγματοποιήθηκε για πρώτη φορά μέσω δικτύων 4G (56,7% το Δεκέμβριο του 2017

έναντι 32,6% τον Δεκέμβριο του 2016), ενώ το μερίδιο της κίνησης μέσω δικτύων 3G βαίνει συνεχώς μειούμενο (43,3% το Δεκέμβριο του 2017 έναντι 67,4% το Δεκέμβριο 2016). Η μέση κίνηση ανά χρήστη υπολογίζεται στα 10,98GB για τους συνδρομητές 3G (έναντι 9,33GB το 2016) και 19,57GB για τους συνδρομητές 4G (έναντι 7,41GB το 2016). Η COSMOTE βρίσκεται στην πρώτη θέση αναφορικά με τα μερίδια των ενεργών συνδρομητών 3G και 4G (συμβολαίου και καρτοκινητής) στο τέλος του έτους και ακολουθεί η VODAFONE (Πίνακας 1.15). Τα μέγιστα ποσοστά πληθυσμιακής κάλυψης δικτύων νέας γενιάς των παρόχων κινητής τηλεφωνίας παρουσιάζονται στο Διάγραμμα 1.66. Στη διάρκεια του 2017 συνεχίστηκε η αύξηση του ποσοστού πληθυσμιακής κάλυψης δικτύων 4G κατά 5 ποσοστιαίες μονάδες (98% στο τέλος του 2017 έναντι 93% στο τέλος του 2016). Η αντίστοιχη πληθυσμιακή κάλυψη δικτύου 3G παραμένει στα ίδια υψηλά επίπεδα (σχεδόν 100%).

Διάγραμμα 1.64: Εξέλιξη συνδρομητών κινητής που έκαναν χρήση Διαδικτύου

Πηγή: EETT (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.65: Εξέλιξη διαδικτυακής κίνησης δικτύων 3G και 4G

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.15: Μέρη κίνησης δικτύων 3G & 4G των παρόχων κινητής ευρυζωνικής πρόσβασης

	2017	
	3G	4G
COSMOTE	55%-65%	55%-65%
VODAFONE	25%-35%	25%-35%
WIND	5%-15%	10%-20%

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.66: Πληθυσμιακή κάλυψη κινητού δικτύου

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

1.2.6. Συνδρομητική τηλεόραση

Οι χρήστες συνδρομητικής τηλεόρασης (IPTV και δορυφορική) ανήλθαν στα 1,02 εκατ., παρουσιάζοντας αύξηση 1,3% σε σχέση με το 2016 (Διάγραμμα 1.67) με τα μερίδια των σχετικών παρόχων να παρουσιάζονται στον Πίνακα 1.16.

ση με το 2016 (Διάγραμμα 1.67) με τα μερίδια των σχετικών παρόχων να παρουσιάζονται στον Πίνακα 1.16.

Διάγραμμα 1.67: Εξέλιξη χρηστών συνδρομητικής τηλεόρασης

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Πίνακας 1.16: Μερίδια παρόχων συνδρομητικής τηλεόρασης βάσει συνδρομητών

	2015	2016	2017
FORTHNET/NOVA	45%-55%	35%-45%	35%-45%
OTE	45%-55%	45%-55%	45%-55%
VODAFONE	-	5%-10%	5%-10%
CYTA	0%-5%	0%-5%	0%-5%
HOL	0%-5%	-	-

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

1.2.7. Υπηρεσίες Πολυμεσικής Πληροφόρησης (ΥΠΠ) και καταλόγου

Τα μεγέθη έχουν βασιστεί σε στοιχεία 25 ενεργών επιχειρήσεων του κλάδου από το σύνολο των 60 αδειοδοτημένων σχετικά επιχειρήσεων. Η συνολική τιμολογηθείσα κίνηση ανήλθε σε 50,6 εκατ. λεπτά έναντι 62,1 εκατ. λεπτών το 2016 και σε 57,7 εκατ. κλήσεις ή και σε μηνύματα (89,7 εκατ. στο τέλος του 2016), αποφέροντας έσοδα της τάξης των 103,1 εκατ. ευρώ, μειωμένα κατά 14,3% σε σχέση με το 2016.

Τα έσοδα από υπηρεσίες καταλόγου 118XX ανήλθαν σε 37 εκατ. ευρώ και αποτελούν το 35,6% επί του συνόλου της αγοράς, έχοντας όμως απωλέσει περίπου 33% σε σχέση με το 2015. Έπονται τα έσοδα από τις υπηρεσίες SMS (SMS 54XXX και 19XXX-195XX) που αντιστοιχούν στο 29,5% της συνολικής αξίας της αγοράς και ανήλθαν σε 30,4 εκατ. ευρώ και τα έσοδα από τις αριθμοσειρές αυξημένης χρέωσης (14XXX και 901-909) με μερίδιο 29% και εκτιμώμενο απόλυτο μέγεθος στα 29,9 εκατ. ευρώ (Διαγράμματα 1.68 και 1.69).

Διάγραμμα 1.68: Μερίδια ΥΠΠ και καταλόγου βάσει εσόδων

Πηγή: ΕΕΤΤ (βάσει στοιχείων των αδειοδοτημένων παρόχων)

Διάγραμμα 1.69: Εξέλιξη συνολικών εσόδων από την παροχή ΥΠΠ και καταλόγου (εκατ. ευρώ)

Πηγή: EETT (βάσει στοιχείων των αδειοδοτημένων παρόχων)

1.2.8. Σύγκριση λιανικών τιμών Παρατηρητηρίου Τιμών (Pricescope)

Με βάση τα στοιχεία που έχουν καταχωρίσει οι τηλεπικοινωνιακοί πάροχοι στο Παρατηρητήριο Τιμών ή αλλιώς Pricescope¹⁹ για το 2017, οι εταιρίες CYTA, FORTHNET, OTE-COSMOTE, VODAFONE, WIND διέθεταν εμπορικά κοντά στα 1.300 προϊόντα/πακέτα στη εγχώρια αγορά²⁰ (Διάγραμμα 1.70), με περίπου 90.000 δυνατούς και δυναμικά παραγόμενους συνδυασμούς (εφεξής προϊόντικές λύσεις) βασικών και πρόσθετων προϊόντων καθώς και προσφορών. Ειδικότερα και αναφορικά με τις επιμέρους εταιρίες:

- Η COSMOTE εξακολουθεί να υπερέχει οριακά έναντι των άλλων παρόχων αναφορικά με το σύνολο των διατιθέμενων προγραμμάτων (Διάγραμμα 1.71).
- Οι εταιρίες COSMOTE και WIND βασίζονται κυρίως στα πρόσθετα προγράμματα (53% και 56% αντίστοιχα), ενώ η VODAFONE στηρίζεται κυρίως στα βασικά προγράμματα (63%) (Διάγραμμα 1.72).

- Ένα στα δέκα προϊόντα περίπου διατίθεται ως προσφορά, ενώ περισσότερα από τέσσερα στα δέκα προϊόντα έχουν το χαρακτήρα πρόσθετου πακέτου, καταδεικνύοντας τις ανάγκες διαμόρφωσης πολλαπλών συνδυαστικών, διαφοροποιημένων-προσαρμοσμένων λύσεων (Διάγραμμα 1.73).
- Η πλειονότητα των προϊόντων αφορά τις κινητές επικοινωνίες, με το 52% περίπου να αντιστοιχεί σε προϊόντα που προσφέρουν υπηρεσίες φωνής πάνω από δίκτυο κινητών επικοινωνιών και ένα άλλο 10% σε προϊόντα κινητής ευρυζωνικότητας. Επομένως, περίπου 38% των προϊόντων αφορούν σταθερές επικοινωνίες, καταγράφοντας, ωστόσο, αυξητική τάση σε σχέση με το 2016 (32%) (Διάγραμμα 1.74 και 1.75).
- Μόλις το 3% των προϊόντων φωνής στην καρτοκινητή ορίζεται από τους παρόχους ως βασικό, ενώ φαίνεται ότι η αναλογία πρόσθετων-βασικών είναι υψηλότερη στο συμβόλαιο κινητής σε σχέση με τη σταθερή τηλεφωνία (Διαγράμματα 1.76 έως 1.78), σε αντίθεση με το 2016 που ήταν χαμηλότερη (Διάγραμμα 1.79).

19. Οι πληροφορίες της παρούσας ενότητας προέρχονται από τα υποβληθέντα στοιχεία των παρόχων OTE-COSMOTE, VODAFONE, WIND, CYTA, FORTHNET στο υποσύστημα «Αποθετήριο» του Παρατηρητηρίου Τιμών.

20. Πέραν των προϊόντων που οι πάροχοι διέθεταν εμπορικά, καταγράφονται και πολλά προϊόντα των οποίων, αν και η εμπορική διάθεση έχει διακοπεί, εξακολουθούν να προτιμώνται από πελάτες που τα είχαν επιλέξει στο παρελθόν και εξακολουθούν να τα χρησιμοποιούν. Επίσης, όρος για τη διαφοροποίηση των προϊόντων δεν είναι μόνο η διαφορετική εμπορική επωνυμία αλλά όλα τα επιμέρους χαρακτηριστικά, όπως η χρονική δέσμευση, που συνοδεύει μια σύμβαση παροχής τηλεπικοινωνιακής υπηρεσίας.

- Περίπου έξι στα δέκα προϊόντα απευθύνονται αποκλειστικά σε οικιακούς πελάτες. Αντίθετα, κάτι παραπάνω από ένα στα τέσσερα προϊόντα απευθύνεται αποκλειστικά σε εταιρικούς πελάτες, ενώ φαίνεται να υπάρχει και ένα πλήθος προϊόντων που απευθύνονται και στις δύο ομάδες πελατών (Διάγραμμα 1.80).
- Τα προϊόντα καρτοκινητής απευθύνονται κυρίως στους οικιακούς πελάτες, ενώ στο συμβόλαιο κινητής διαπιστώνονται τα περισσότερα προϊόντα-προγράμματα για εταιρικούς πελάτες σε απόλυτους αριθμούς, στη δε συμβολιακή κινητή ευρυζωνική πρόσβαση εντοπίζονται αναλογικά τα περισσότερα προϊόντα-προγράμματα για εταιρικούς πελάτες (Διάγραμμα 1.81).
- Τα προγράμματα των COSMOTE και WIND απευθύνονται κυρίως (>70%) σε οικιακούς πελάτες, ενώ τα προγράμματα της VODAFONE είναι σχεδόν ισομερώς κατανομημένα μεταξύ οικιακών και εταιρικών πελατών (Διάγραμμα 1.82).
- Ένα σημαντικό ποσοστό των προγραμμάτων συμβολαίου κινητής (51%) συγκεντρώνονται σε πάγια έως και 60 ευρώ (έναντι 40 ευρώ το 2016) με μέσο όρο τιμής²¹ τα 41 ευρώ (26 ευρώ το 2016), διάμεσο τιμή²² τα 44 ευρώ (26 ευρώ το 2016) και ενσωματωμένο χρόνο ομιλίας περί των 550 λεπτών (έναντι 360 λεπτών το 2016). Επισημαίνεται ότι για το 2017, οι τιμές έχουν ενσωματωμένο το τέλος συνδρομητών κινητής (Διάγραμμα 1.83).

Διάγραμμα 1.70: Πλήθος προϊόντων στην εγχώρια αγορά σε σχέση με το προηγούμενο έτος

Πηγή: EETT

Διάγραμμα 1.71: Εμπορικά διαθέσιμα προϊόντα ανά πάροχο

Πηγή: EETT

21. Ο μέσος (ή αριθμητικός μέσος), ή αλλιώς μέσος όρος, είναι το άθροισμα των τιμών μιας ομάδας αριθμών διαιρούμενο με το πλήθος των αριθμών αυτής της ομάδας.
22. Η διάμεσος είναι η μέση τιμή μιας ομάδας αριθμών ταξινομημένων κατά μέγεθος. Είναι ο αριθμός που βρίσκεται ακριβώς στη μέση, έτσι ώστε το 50 % των ταξινομημένων αριθμών να είναι πάνω από τη διάμεσο και το άλλο 50% κάτω από τη διάμεσο.

Διάγραμμα 1.72: Ποσοστιαία σύνθεση διαθέσιμων προϊόντων ανά πάροχο

Πηγή: ΕΕΤΤ

Διάγραμμα 1.73: Κατανομή τύπου προϊόντων στην αγορά

Πηγή: ΕΕΤΤ

Διάγραμμα 1.74: Πλήθος προϊόντων ανά προσφερόμενο τύπο υπηρεσίας

Πηγή: ΕΕΤΤ

Διάγραμμα 1.75: Πλήθος προϊόντων σταθερής έναντι κινητής σε σχέση με το προηγούμενο έτος

Πηγή: ΕΕΤΤ

Διάγραμμα 1.76: Αναλογία βασικών-πρόσθετων σε προϊόντα καρτοκινητής τηλεφωνίας

Πηγή: ΕΕΤΤ

Διάγραμμα 1.77: Αναλογία βασικών-πρόσθετων σε προϊόντα συμβολαίου κινητής τηλεφωνίας

Πηγή: ΕΕΤΤ

Διάγραμμα 1.78: Αναλογία βασικών-πρόσθετων σε προϊόντα σταθερής τηλεφωνίας

Πηγή: ΕΕΤΤ

Διάγραμμα 1.79: Αναλογία βασικών-πρόσθετων προϊόντων σε συμβόλαιο κινητής και σταθερής τηλεφωνίας σε σχέση με το προηγούμενο έτος

Πηγή: ΕΕΤΤ

Διάγραμμα 1.80: Αγορές-στόχος των τηλεπικοινωνιακών προϊόντων

Πηγή: ΕΕΤΤ

Διάγραμμα 1.81: Κατανομή προϊόντων ανά τύπο στις αγορές-στόχο

Πηγή: ΕΕΤΤ

Διάγραμμα 1.82: Κατανομή προϊόντων ανά πάροχο στις αγορές-στόχο

Πηγή: EETT

Διάγραμμα 1.83: Συγκέντρωση προϊόντων στο συμβόλαιο κινητής

Πηγή: EETT

1.2.9. Συγκρίσεις μεγεθών της ελληνικής αγοράς με αντίστοιχες ευρωπαϊκές²³

Σταθερή ευρυζωνικότητα

Η διείσδυση των ευρυζωνικών συνδέσεων στην Ευρώπη συνεχίστηκε με σταθερό ρυθμό. Τον Ιούνιο του 2017, η διείσδυση της σταθερής ευρυζωνικότητας, ήτοι ο αριθμός ευρυζωνικών συνδέσεων ανά 100 κατοίκους, έφτασε το 33,7% έναντι 32,7% τον Ιούνιο του 2016. Τα αντίστοιχα μεγέθη για την Ελλάδα ήταν 33,9% και 32,8%, διατηρώντας την στην 10^η θέση μεταξύ των κρατών μελών της Ευρωπαϊκής Ένωσης (ΕΕ). Η Ελλάδα εξακολούθησε να υπερβαίνει, έστω και οριακά, τον αντίστοιχο ευρωπαϊκό μέσο όρο, παρουσιάζοντας ελαφρά μεγαλύτερο ρυθμό αύξησης της ευρυζωνικής διείσδυσης από τον αντίστοιχο ευρωπαϊκό μέσο ρυθμό, ήτοι 1,2% έναντι

1,1% αντίστοιχα, έχοντας πετύχει τη σύγκλιση με την Ευρώπη σε όρους διείσδυσης ανεξαρτήτως ταχύτητας ή τεχνολογίας (Διαγράμματα 1.84-1.87). Σημειώνεται ότι στο τέλος του 2017, η ευρυζωνική διείσδυση έφθασε το 35,2% του πληθυσμού (έναντι 33,3% στο τέλος του 2016).

Παράλληλα, η ζήτηση ευρυζωνικών γραμμών υπέρ-υψηλών ταχυτήτων συνέχισε να αυξάνεται, με αποτέλεσμα τον Ιούνιο 2017 οι ευρυζωνικές συνδέσεις σε ταχύτητες άνω των 30Mbps να αποτελούν περίπου το 44,4% του συνόλου, με την Ελλάδα να βρίσκεται στην τελευταία θέση με 9,95% έναντι 7,1% τον Ιούνιο 2016 (Διάγραμμα 1.88). Σημειώνεται ότι, στο τέλος του 2017, το αντίστοιχο στοιχείο ήταν 12,1% (βλ. και ενότητα 1.2.5.). Στο σημείο αυτό, εντοπίζεται μια σημαντική πρόκληση σύγκλισης με την ΕΕ σε θέματα σταθερής ευρυζωνικής διείσδυσης.

Διάγραμμα 1.84: Αύξηση της ευρυζωνικής διείσδυσης σε Ελλάδα και ΕΕ

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

23. Τα στοιχεία που παρουσιάζονται για την Ελλάδα υστερούν τουλάχιστον κατά ένα εξάμηνο σε σχέση με τα μεγέθη που αναφέρθηκαν νωρίτερα.

Διάγραμμα 1.85: Ευρυζωνική διείσδυση σε Ελλάδα και ΕΕ (Ιούνιος 2017)

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

Διάγραμμα 1.86: Μεταβολή ευρυζωνικής διείσδυσης στην ΕΕ (Ιούνιος 2017)

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

Διάγραμμα 1.87: Εξέλιξη της ευρυζωνικής διείσδυσης σε Ελλάδα και ΕΕ

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

Διάγραμμα 1.88: Ποσοστό γραμμών με ταχύτητες >30Mbps στην ΕΕ (Ιούνιος 2017)

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

Κινητή ευρυζωνικότητα

Η ανάπτυξη της κινητής ευρυζωνικότητας συνεχίστηκε με αμείωτο ρυθμό, με τη διείσδυσή της να φτάνει τον Ιούνιο 2017 στην ΕΕ το 90,2% (συνδέσεις ανά 100 κατοίκους) έναντι 80,7% τον Ιούνιο 2016 (Διάγραμμα 1.89). Σε οκτώ χώρες (Φινλανδία, Πολωνία, Δανία, Λουξεμβούργο, Εσθονία, Σουηδία, Ιρλανδία και Κύπρος) εμφανίστηκε διείσδυση της κινητής ευρυζωνικότητας άνω του 100%. Η Ελλάδα με διείσδυση

59,1% συγκαταλέγεται μεταξύ των ουραγών στην κινητή ευρυζωνική πρόσβαση μαζί με την Ουγγαρία και την Πορτογαλία, ωστόσο εμφάνισε ταχύτερο ρυθμό ανάπτυξης έναντι του μέσου ευρωπαϊκού καθώς μέσα σε ένα έτος κέρδισε 9,3 εκατοστιαίες μονάδες έναντι 6,4 εκατοστιαίων μονάδων στην ΕΕ (Διάγραμμα 1.90). Σημειώνεται ότι στο τέλος του 2017, η διείσδυση κινητής ευρυζωνικότητας έφθασε το 65,7% του πληθυσμού (έναντι 55,2% στο τέλος του 2016).

Διάγραμμα 1.89: Διείσδυση κινητής ευρυζωνικότητας (ανά 100 κατοίκους)

Πηγή: EETT (βάσει στοιχείων του Digital Economy & Society Index)

Διάγραμμα 1.90: Εξέλιξη της κινητής ευρυζωνικής διείσδυσης σε Ελλάδα και ΕΕ (ανά 100 κατοίκους)

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

Ανάπτυξη δικτυακών υποδομών

Η κάλυψη δικτύων πρόσβασης νέας γενιάς (Next Generation Access networks-NGA) επεκτείνεται και έφτασε το 2017 το 80% των νοικοκυριών έναντι 75,8% το 2016. Η Ελλάδα υπολείπεται του ευρωπαϊκού μέσου όρου με κάλυψη 49,6%, παρουσιάζοντας ωστόσο μεγαλύτερο βαθμό αύξησης από τον αντίστοιχο ευρωπαϊκό (5,7% έναντι 4,2%)(Διάγραμμα 1.91). Σημαντική πρόκληση αποτελεί και η κάλυψη των αγροτικών

περιοχών με δίκτυα σταθερής ευρυζωνικής πρόσβασης νέας γενιάς όπου η Ελλάδα (13,6%) υπολείπεται κατά πολύ του ευρωπαϊκού μέσου όρου (46,8%) (Διάγραμμα 1.92). Παράλληλα, το ποσοστό των κατοικημένων περιοχών που καλύπτονται από δίκτυα 4G (μέσος όρος κάλυψης των τηλεπικοινωνιακών παρόχων σε κάθε χώρα) ανήλθε τον Ιούνιο του 2017 στο 97,9% του πληθυσμού με την Ελλάδα να υστερεί ελαφρά με κάλυψη 97,1% (Διάγραμμα 1.93).

Διάγραμμα 1.91: Ευρυζωνική κάλυψη δικτύων νέας γενιάς (NGA) σε ΕΕ και Ελλάδα

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

Διάγραμμα 1.92: Ευρυζωνική κάλυψη δικτύων νέας γενιάς (NGA) σε αγροτικές περιοχές σε ΕΕ και Ελλάδα

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

Διάγραμμα 1.93: Εξέλιξη κατοικημένων περιοχών που καλύπτονται από 4G

Πηγή: ΕΕΤΤ (βάσει στοιχείων του Digital Economy & Society Index)

Πρόσβαση στο Διαδίκτυο

Με βάση τα τελευταία διαθέσιμα στοιχεία για το 2017, το 70,7% των εγχώριων νοικοκυριών έχει πρόσβαση στο Διαδίκτυο. Ο αντίστοιχος ευρωπαϊκός μέσος κυμαίνεται στο επίπεδο του 84,5% δηλαδή η Ελλάδα υπολείπεται περί του 14% της

ΕΕ. Η επίδοση αυτή είναι συγκριτικά καλύτερη του προηγούμενου έτους όπου η απόσταση ήταν 15% και οφείλεται στον ταχύτερο ρυθμό ανάπτυξης της Ελλάδας έναντι της ΕΕ, ο οποίος μεταφράζεται σε 2,7 εκατοστιαίες μονάδες έναντι 1,6 εκατοστιαίων μονάδων.

Διάγραμμα 1.94: Εξέλιξη διείσδυσης στο Διαδίκτυο για νοικοκυριά

Πηγή: ΕΕΤΤ, (βάσει στοιχείων του Digital Economy & Society Index)

2. Ταχυδρομικές υπηρεσίες

2.1. Η ελληνική ταχυδρομική αγορά

Η ταχυδρομική αγορά στην Ελλάδα το 2017 αποτελείται από δύο τομείς:

α) τον τομέα καθολικών υπηρεσιών, όπου δραστηριοποιείται ο ΦΠΚΥ και 10 ιδιωτικές επιχειρήσεις, που είναι κάτοχοι Ειδικής Αδείας παροχής ταχυδρομικών υπηρεσιών, και

β) τον τομέα ταχυμεταφορών, όπου δραστηριοποιούνται 543 επιχειρήσεις που κατέχουν Γενική Άδεια παροχής ταχυδρομικών υπηρεσιών.

Ο ΦΠΚΥ που έχει οριστεί από το ελληνικό κράτος, βάσει νόμου, είναι τα Ελληνικά Ταχυδρομεία (ΕΛΤΑ).

Διάγραμμα 2.1: Αριθμός επιχειρήσεων στην ελληνική ταχυδρομική αγορά

Πηγή: ΕΕΤΤ (Μητρώο ταχυδρομικών επιχειρήσεων)

2.2. Εξέλιξη βασικών μεγεθών της αγοράς ταχυδρομικών υπηρεσιών στην Ελλάδα

2.2.1 Οικονομικά στοιχεία δημοσιευμένων καταστάσεων

Ο κλάδος των ταχυδρομικών υπηρεσιών παρουσίασε θετική τάση το 2017, όπως αποτυπώνεται στο Διάγραμμα 2.2.

Στην ανάλυση που ακολουθεί έχουν ληφθεί υπόψη οι δημοσιευμένες οικονομικές καταστάσεις του Φορέα Παροχής Καθολικής Υπηρεσίας (ΕΛΤΑ) και οκτώ (8) εκ των μεγαλύτερων επιχειρήσεων που δραστηριοποιούνται στον τομέα των ταχυμεταφορών (κάτοχοι Γενικής Άδειας). Σημειώνεται ότι για μία εξ αυτών των επιχειρήσεων τα στοιχεία που

Διάγραμμα 2.2: Εξέλιξη δείκτη κύκλου εργασιών στον τομέα των υπηρεσιών ταχυδρομικών και ταχυμεταφορικών δραστηριοτήτων (έτος βάσης 2010)

Πηγή: ΕΛΣΤΑΤ (Τα στοιχεία που παρουσιάζονται είναι διορθωμένα ως προς τον πραγματικό αριθμό εργάσιμων ημερών)

περιλαμβάνονται στην ανάλυση αφορούν εκτίμηση καθώς μέχρι τη σύνταξη της παρούσας δεν ήταν διαθέσιμα.

Κύκλος εργασιών

Ο κλάδος των ταχυδρομικών υπηρεσιών παρουσίασε ανοδική τάση σε σύγκριση με το 2016. Στο Διάγραμμα που ακολουθεί

παρουσιάζεται ο κύκλος εργασιών της ταχυδρομικής αγοράς για την τελευταία πενταετία. Το 2017, οι επιχειρήσεις κάτοχοι Γενικής Άδειας παρουσίασαν βελτίωση του κύκλου εργασιών κατά 6% σε σύγκριση με το προηγούμενο έτος, ενώ ο κύκλος εργασιών του ΦΠΚΥ παρέμεινε στα ίδια επίπεδα με το 2016 παρουσιάζοντας οριακή μείωση.

Διάγραμμα 2.3: Εξέλιξη κύκλου εργασιών ταχυδρομικών επιχειρήσεων

Πηγή: Ετήσιες δημοσιευμένες οικονομικές καταστάσεις

Σημειώνεται ότι ο κύκλος εργασιών των ταχυδρομικών επιχειρήσεων ενδέχεται να περιλαμβάνει στοιχεία και από μη ταχυδρομικές δραστηριότητες, καθώς υπάρχουν κάποιες επιχειρήσεις, κάτοχοι Γενικής Άδειας, που δραστηριοποιούνται και σε άλλους τομείς της οικονομίας. Κατά συνέπεια, ενδέχεται να παρουσιάζεται απόκλιση σε σχέση με το ύψος εσόδων που αναλύονται στη συνέχεια και αφορούν αποκλειστικά την ταχυδρομική αγορά.

Κερδοφορία

Στον Πίνακα 2.1 παρατίθενται τα βασικά οικονομικά στοιχεία σχετικά με την κερδοφορία των ταχυδρομικών επιχειρήσεων. Το μικτό περιθώριο κέρδους είναι αρκετά χαμηλό για τις ταχυδρομικές επιχειρήσεις και για τον ΦΠΚΥ.

Πίνακας 2.1: Βασικά οικονομικά στοιχεία ταχυδρομικών επιχειρήσεων 2017 (σε εκατ. ευρώ)

	Κύκλος εργασιών	Μικτά κέρδη	Μικτό περιθώριο κέρδους	Καθαρά κέρδη	Καθαρό περιθώριο κέρδους
ΦΠΚΥ	311	35	11,3%	1	0,2%
Επιχειρήσεις Γενικής Άδειας	368	65	17,7%	13	3,6%

Πηγή: Ετήσιες δημοσιευμένες οικονομικές καταστάσεις

Ανάλυση ισολογισμών

Στα ακόλουθα Διαγράμματα 2.4 και 2.5 παρουσιάζεται η κατανομή ενεργητικού/παθητικού για τις υπό εξέταση επιχειρήσεις. Οι επιχειρήσεις Γενικής Άδειας διατήρησαν την πλειονότητα των κεφαλαίων τους (84%) σε άμεσα ρευστοποιήσιμα στοιχεία (κυκλοφορούν ενεργητικό), ενώ ο ΦΠΚΥ διατήρησε το 68% των κεφαλαίων του σε κυκλοφορούντα

στοιχεία και το υπόλοιπο 32% σε πάγιο εξοπλισμό.

Αναφορικά με τη διάρθρωση του παθητικού, οι υποχρεώσεις του ΦΠΚΥ αφορούσαν το 97% του παθητικού, ενώ οι υποχρεώσεις των επιχειρήσεων Γενικής Άδειας διαμορφώθηκαν σε 76% του παθητικού. Το γεγονός αυτό φανερώνει κεφαλαιακή αδυναμία από την πλευρά του ΦΠΚΥ, καθώς η σχέση ξένων προς ίδια κεφάλαια είναι εξαιρετικά δυσανάλογη.

Διάγραμμα 2.4: Κατανομή ενεργητικού στην ταχυδρομική αγορά (2017)

Πηγή: Ετήσιες δημοσιευμένες οικονομικές καταστάσεις

Διάγραμμα 2.5: Κατανομή παθητικού στην ταχυδρομική αγορά (2017)

Πηγή: Ετήσιες δημοσιευμένες οικονομικές καταστάσεις

Ανάλυση αριθμοδεικτών

Στον Πίνακα 2.2 που ακολουθεί παρουσιάζονται οι βασικοί αριθμοδείκτες, όπως προέκυψαν από την ανάλυση των

ισολογισμών των υπό εξέταση ταχυδρομικών επιχειρήσεων. Ο δείκτης γενικής ρευστότητας για τις υπό εξέταση επιχειρήσεις παρέμεινε μεγαλύτερος από τη μονάδα, γεγονός

Πίνακας 2.2: Χρηματοοικονομικοί δείκτες στην ταχυδρομική αγορά (2013-2017)

	2013	2014	2015	2016	2017
Δείκτης Γενικής Ρευστότητας					
ΦΠΚΥ	0,86	0,89	1,07	1,08	1,10
Επιχειρήσεις Γενικής Άδειας	1,37	1,33	1,09	1,11	1,19
Δείκτης Κυκλοφοριακής Ταχύτητας					
ΦΠΚΥ	0,84	0,81	0,69	0,60	0,56
Επιχειρήσεις Γενικής Άδειας	2,12	2,48	2,00	2,16	2,28
Δείκτης Ταχύτητας Είσπραξης Απαιτήσεων					
ΦΠΚΥ	74,14	99,19	179,62	287,94	340,31
Επιχειρήσεις Γενικής Άδειας	107,75	89,56	96,19	97,04	96,94
Δείκτης Αποδοτικότητας Ιδίων Κεφαλαίων					
ΦΠΚΥ	-14,7%	12,6%	7,4%	1,4%	4,5%
Επιχειρήσεις Γενικής Άδειας	30,8%	73,0%	59,5%	36,3%	35,6%
Πηγή: Ετήσιες δημοσιευμένες οικονομικές καταστάσεις					

που υποδηλώνει δυνατότητα να αντιμετωπίζουν τις βραχυπρόθεσμες υποχρεώσεις με στοιχεία του κυκλοφορούντος ενεργητικού τους.

Ο δείκτης κυκλοφοριακής ταχύτητας ενεργητικού παραμένει μεγαλύτερος από τη μονάδα για τις επιχειρήσεις Γενικής Άδειας, καθώς οι επιχειρήσεις αυτές είναι εντάσεως κυκλοφορούντων μέσων (κυρίως απαιτήσεων). Ο αντίστοιχος δείκτης του ΦΠΚΥ παραμένει χαμηλότερος από τη μονάδα, καθώς έχει επενδύσεις σε πάγιο εξοπλισμό.

Ο δείκτης ταχύτητας είσπραξης απαιτήσεων για τις επιχειρήσεις Γενικής Άδειας παρουσίασε μικρή άνοδο, ενώ ο αντίστοιχος δείκτης του ΦΠΚΥ το 2017 παρουσίασε ιδιαίτερα υψηλή μεταβολή λόγω αύξησης του λογαριασμού του ενεργητικού «Απαιτήσεις από ΚΥ».

Ο δείκτης αποδοτικότητας ιδίων κεφαλαίων παρέμεινε σχεδόν στα ίδια επίπεδα για τις επιχειρήσεις Γενικής Άδειας σε σχέση με το προηγούμενο έτος. Ο αντίστοιχος δείκτης για τον ΦΠΚΥ παρουσίασε σημαντική άνοδο λόγω της σημαντικής

βελτίωσης (κατά 60% περίπου) των καθαρών κερδών προ φόρων.

2.2.2 Έσοδα και πλήθος ταχυδρομικών αντικειμένων

Συνολικά έσοδα και πλήθος ταχυδρομικών αντικειμένων

Το 2017, η ελληνική ταχυδρομική αγορά κινήθηκε ανοδικά, αναφορικά με τα έσοδα, ενώ το πλήθος των διακινούμενων

ταχυδρομικών αντικειμένων σημείωσε πτώση για ακόμη μια χρονιά, λόγω της πτώσης του επιστολικού ταχυδρομείου. Συγκεκριμένα, διακινήθηκαν 356,2 εκατ. αντικείμενα, αποφέροντας έσοδα της τάξης των 549,4 εκατ. ευρώ.

Η πορεία της ταχυδρομικής αγοράς την τελευταία εξαετία αποτυπώνεται στο Διάγραμμα 2.6.

Διάγραμμα 2.6: Έσοδα και πλήθος αντικειμένων ελληνικής ταχυδρομικής αγοράς (2012-2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Ανά τομέα

Οι τομείς της Καθολικής Υπηρεσίας (ΚΥ), της Ειδικής Άδειας και της Γενικής Άδειας, οι οποίοι συνθέτουν την ελληνική ταχυδρομική αγορά παρουσίασαν διαφορετική πορεία την τελευταία εξαετία, η οποία αποτυπώνεται στους Πίνακες 2.3 και 2.4. Τα συνολικά έσοδα της ταχυδρομικής αγοράς παρουσίασαν μικρή άνοδο το 2017 (0,4%) χάρη στην αύξηση των εσόδων των επιχειρήσεων με Γενική και Ειδική Άδεια

κατά 3,7% και 15% αντίστοιχα. Το συνολικό πλήθος των διακινούμενων ταχυδρομικών αντικειμένων την ίδια χρονιά παρουσίασε πτώση, παρά την αύξηση που σημείωσαν οι επιχειρήσεις με Γενική (7,4%) και Ειδική (15,8%) Άδεια. Ο ΦΠΚΥ παρουσίασε σημαντική μείωση τόσο σε ό,τι αφορά το πλήθος των ταχυδρομικών αντικειμένων που διακίνησε (-10,8%) όσο και στο σύνολο των εσόδων του (-5,9%).

Πίνακας 2.3: Πλήθος αντικειμένων ταχυδρομικής αγοράς (σε χιλ. τεμάχια)

	2012	2013	2014	2015	2016	2017	2017/16
ΦΠΚΥ	461.361	402.818	398.325	308.300	278.523	248.452	-10,8%
Επιχειρήσεις με Ειδική Άδεια	8.065	5.326	26.854	27.251	32.060	37.136	15,8%
Επιχειρήσεις με Γενική Άδεια	47.162	52.278	57.563	58.578	65.752	70.613	7,4%
Σύνολο	516.588	460.422	482.742	394.129	376.334	356.201	-5,4%
Ετήσιος ρυθμός μεταβολής	-12,5%	-10,9%	4,8%	-18,4%	-4,5%	-5,4%	

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Πίνακας 2.4: Έσοδα ταχυδρομικής αγοράς (σε χιλ. ευρώ)

	2012	2013	2014	2015	2016	2017	2017/16
ΦΠΚΥ	317.486	282.919	272.658	227.417	207.313	195.059	-5,9%
Επιχειρήσεις με Ειδική Άδεια	3.486	2.471	14.496	14.309	15.865	18.251	15,0%
Επιχειρήσεις με Γενική Άδεια	251.814	277.628	302.753	299.954	324.086	336.110	3,7%
Σύνολο	572.786	563.018	589.907	541.680	547.265	549.421	0,4%
Ετήσιος ρυθμός μεταβολής	-10,7%	-1,7%	4,8%	-8,2%	1,0%	0,4%	

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Ανά υπηρεσία

Τα ταχυδρομικά αντικείμενα διακρίνονται σε φακέλους και δέματα (συμπεριλαμβανομένων των μικροδεμάτων).

Στο Διάγραμμα 2.7, αποτυπώνεται η κατανομή των ταχυδρομικών αντικειμένων στο σύνολο της ταχυδρομικής αγοράς το 2017.

Διάγραμμα 2.7: Κατανομή ταχυδρομικών αντικειμένων ανά πλήθος και ανά έσοδα (2017)

Σημειώνεται ότι η αγορά των δεμάτων, που διακινεί μόλις το 12% του συνόλου των ταχυδρομικών αντικειμένων, αποφέρει το 45% των συνολικών εσόδων, παρόλο που η διακίνηση των φακέλων αποτελεί παραδοσιακά την κύρια δραστηριότητα των ταχυδρομικών επιχειρήσεων (88% του πλήθους των αντικειμένων). Η διαχρονική αύξηση του πλήθους και των εσόδων των δεμάτων – μικροδεμάτων καθώς και η αντίστοιχη πτώση

του πλήθους και των εσόδων των διακινούμενων φακέλων, οφείλεται κυρίως στην ανάπτυξη του ηλεκτρονικού εμπορίου αλλά και της υποκατάστασης της επιστολικής αλληλογραφίας από την ηλεκτρονική. Η πορεία του πλήθους και των εσόδων των δυο υπηρεσιών την τελευταία εξαετία αποτυπώνεται στα Διαγράμματα 2.8 και 2.9.

Διάγραμμα 2.8: Πλήθος και έσοδα από τη διακίνηση δεμάτων-μικροδεμάτων (2012- 2017)

Διάγραμμα 2.9: Πλήθος και έσοδα από τη διακίνηση φακέλων (2012- 2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Ανά προορισμό/προέλευση των αποστολών

Το 2017, το μεγαλύτερο ποσοστό των εσόδων της ελληνικής ταχυδρομικής αγοράς (67%) προήλθε από τη διακίνηση ταχυδρομικών αντικειμένων εντός της χώρας (90%).

Η κατανομή των εσόδων και του πλήθους των αντικειμένων εσωτερικού, διεθνών εισερχόμενων και εξερχόμενων αποτυπώνεται στο Διάγραμμα 2.10.

Διάγραμμα 2.10: Κατανομή πλήθους και εσόδων ταχυδρομικών αντικειμένων ανά υπηρεσία εσωτερικού-εξωτερικού (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Όπως αποτυπώνεται στο Διάγραμμα 2.11 το μεγαλύτερο μέρος των ταχυδρομικών αντικειμένων διακινήθηκε από την Αττική (78%) και τη Μακεδονία (8%) προς το εσωτερικό και το εξωτερικό. Οι ίδιες γεωγραφικές περιοχές ήταν και οι δη-

μοφιλέστεροι προορισμοί των αντικειμένων που διακινήθηκαν στο εσωτερικό και από το εξωτερικό. Συγκεκριμένα, προς την Αττική διακινήθηκε το 49% και προς τη Μακεδονία το 15% των αντικειμένων.

Διάγραμμα 2.11: Προέλευση & προορισμός αποστολών ταχυδρομικών αντικειμένων ανά γεωγραφική περιοχή (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Ο μεγαλύτερος όγκος των ταχυδρομικών αντικειμένων που διακινήθηκαν από το εξωτερικό προς την Ελλάδα προήλθε από την ΕΕ (58%) και την Ασία (29%), ενώ οι αποστολές

των ταχυδρομικών αντικειμένων προς το εξωτερικό είχαν ως προορισμό κυρίως την ΕΕ (67%) και τις ΗΠΑ – Καναδά (12%), όπως αποτυπώνεται στο Διάγραμμα 2.12.

Διάγραμμα 2.12: Προέλευση & προορισμός αποστολών ταχυδρομικών αντικειμένων εξωτερικού (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

2.2.3 Απασχόληση και υποδομές ταχυδρομικών επιχειρήσεων

Ο αριθμός των απασχολούμενων στην ελληνική ταχυδρομική αγορά το 2017 ανήλθε στα 17.488 άτομα, σημειώνοντας μείωση σε σχέση με το 2016 (18.041). Η εξέλιξη της απασχόλη-

σης την τελευταία εξαετία αποτυπώνεται στο Διάγραμμα 2.13. Το 2017, το 41% όσων απασχολούνται στην ταχυδρομική αγορά εργάζονται στον ΦΠΚΥ, ενώ το υπόλοιπο 59% στους λοιπούς παρόχους με Γενική και Ειδική Άδεια.

Διάγραμμα 2.13: Απασχόληση στην ελληνική ταχυδρομική αγορά (2012-2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Σε ό,τι αφορά τις υποδομές των ταχυδρομικών επιχειρήσεων, το 2017 ο ΦΠΚΥ διέθετε 1.352 καταστήματα και 2.415 οχήματα, ενώ οι λοιποί πάροχοι με Γενική και Ειδική άδεια διέθεταν αντίστοιχα 1.574 καταστήματα και 6.050 οχήματα.

2.3 Ανταγωνισμός στην ταχυδρομική αγορά

2.3.1 Μερίδια αγοράς

Το 2017, ο ΦΠΚΥ κατείχε το μεγαλύτερο μέρος της αγοράς (70%), σε ό,τι αφορά το πλήθος των διακινούμενων ταχυδρομικών αντικειμένων, ενώ οι επιχειρήσεις με Γενική Άδεια κατείχαν το μεγαλύτερο μέρος της αγοράς (61%) από πλευράς εσόδων (Διάγραμμα 2.14)

Διάγραμμα 2.14: Μερίδια ταχυδρομικής αγοράς σε πλήθος και έσοδα (2017)

Το μερίδιο εσόδων του ΦΠΚΥ κινήθηκε πτωτικά κατά την τελευταία εξαετία, ενώ χαρακτηριστική ήταν η ανοδική πορεία

του μεριδίου αγοράς των επιχειρήσεων με Γενική και Ειδική Άδεια ως προς τα έσοδα.

Διάγραμμα 2.15: Μερίδια αγοράς ως προς τα ταχυδρομικά έσοδα (2012-2017)

Ως προς τις παρεχόμενες υπηρεσίες, είναι εμφανές ότι η ΚΥ υπερτερεί στη διακίνηση φακέλων²⁴, κατέχοντας το 90,4% ως προς το πλήθος και το 64,9% ως προς τα έσοδα. Στην αγορά

των δεμάτων-μικροδεμάτων κυριάρχησαν οι επιχειρήσεις ταχυμεταφορών, κατέχοντας το 93,4% ως προς το πλήθος και το 92,5% ως προς τα έσοδα.

Διάγραμμα 2.16: Μερίδια αγοράς φακέλων και δεμάτων ΚΥ και ταχυμεταφορών ως προς το πλήθος και τα έσοδα (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

24. Συμπεριλαμβανομένων διαφημιστικών, εφημερίδων, βιβλίων, καταλόγων και περιοδικών.

2.3.2 Η αγορά της Καθολικής Υπηρεσίας

Στην αγορά της ΚΥ δραστηριοποιούνται ο ΦΠΚΥ και οι επιχειρήσεις με Ειδική Άδεια. Σύμφωνα με το υφιστάμενο νομικό πλαίσιο, τα ΕΛΤΑ είναι ο ΦΠΚΥ στην Ελλάδα και αναλαμβάνουν την υποχρέωση παροχής ΚΥ για διάστημα 15 ετών από την έναρξη της πλήρους απελευθέρωσης έως την 31/12/2028²⁵.

Η παροχή της ΚΥ αφορά φακέλους, διαφημιστικό ταχυδρομείο, εφημερίδες, βιβλία, καταλόγους και περιοδικά με βάρος έως 2 κ. καθώς και δέματα βάρους έως 20 κ. Η κατανομή των εν λόγω ταχυδρομικών αντικειμένων στο σύνολο της αγοράς ΚΥ απεικονίζεται στον Πίνακα 2.5. Οι φάκελοι αποτελούν αναμφισβήτητο το κυρίαρχο αντικείμενο στην αγορά της ΚΥ, καθώς αποτελούν το 89,5% των διακινούμενων αντικειμένων, αποφέροντας το 85,4% των εσόδων της συγκεκριμένης αγοράς.

Πίνακας 2.5: Κατανομή πλήθους αντικειμένων και εσόδων υπηρεσιών ΚΥ (2017)

	Πλήθος αντικειμένων	Έσοδα
Φάκελοι	89,5%	85,4%
Διαφημιστικά	4,8%	2,7%
Εφημερίδες	4,8%	3,1%
Βιβλία-κατάλογοι-περιοδικά	0,1%	0,09%
Δέματα & μικροδέματα	1,0%	8,7%
Σύνολο ΚΥ	100%	100%

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Το 2017 ο ΦΠΚΥ ήταν ο κυρίαρχος παίκτης στην αγορά της ΚΥ, καθώς κατείχε το 87% του πλήθους και το 91% των

εσόδων των ταχυδρομικών αντικειμένων, όπως αποτυπώνεται στο Διάγραμμα 2.17.

Διάγραμμα 2.17: Μερίδια ΚΥ με βάση το πλήθος και τα έσοδα (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

25. Ν. 4053/2012 «Ρύθμιση λειτουργίας της ταχυδρομικής αγοράς, θεμάτων ηλεκτρονικών επικοινωνιών και άλλες διατάξεις», ΦΕΚ 44/Α/2012.

Οι επιχειρήσεις με Ειδική Άδεια φαίνεται πως αυξάνουν σταδιακά το μερίδιο αγοράς τους εντός της ΚΥ. Η διαχρονική πορεία των μεριδίων της ΚΥ κατά την τελευταία πενταετία, από την

απελευθέρωση της ταχυδρομικής αγοράς, αποτυπώνεται στο Διάγραμμα 2.18.

Διάγραμμα 2.18: Εξέλιξη μεριδίων ΚΥ με βάση το πλήθος και τα έσοδα (2013-2017)

Μερίδια ως προς το πλήθος

Μερίδια ως προς τα έσοδα

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Η αύξηση του μεριδίου αγοράς των επιχειρήσεων με Ειδική Άδεια σε σύγκριση με το προηγούμενο έτος προήλθε κυρίως από τη διακίνηση φακέλων έως 2 κιλά.

Τα μερίδια όλων των υπηρεσιών ΚΥ για το 2017 αποτυπώνονται στο Διάγραμμα 2.19.

Διάγραμμα 2.19: Μερίδια υπηρεσιών ΚΥ με βάση το πλήθος και τα έσοδα (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Φορέας Παροχής Καθολικής Υπηρεσίας (ΦΠΚΥ)

Το 2017, ο ΦΠΚΥ παρουσίασε 195,1 εκατ. ευρώ έσοδα, μειωμένα κατά 5,9% σε σχέση με το προηγούμενο έτος, έχοντας διακινήσει 248,5 εκατ. ταχυδρομικά αντικείμενα, 10,8%

λιγότερα σε σύγκριση με το 2016. Η διαχρονική πορεία των εσόδων και του πλήθους των διακινούμενων ταχυδρομικών αντικειμένων του ΦΠΚΥ την τελευταία εξαετία παρουσιάζεται στο Διάγραμμα 2.20.

Διάγραμμα 2.20: Έσοδα και πλήθος ταχυδρομικών αντικειμένων του ΦΠΚΥ (2012-2017)

Πηγή: Ετήσιες οικονομικές καταστάσεις χρήσης

Ο κύριος όγκος των εσόδων του ΦΠΚΥ (84,4%) προήλθε από τη διακίνηση φακέλων έως 2 κ. και δευτερευόντως από τη διακίνηση δεμάτων έως 20 κ. (8,8%) και εφημερίδων (3,3%). Το 2017, το μέσο έσοδο ανά υπηρεσία αυξήθηκε σημαντικά

σε σύγκριση με το προηγούμενο έτος, στα μικροδέματα έως 2 κ. καθώς και στους φακέλους και στα δέματα έως 20 κ., ενώ στις υπόλοιπες κατηγορίες παρουσίασε ελάχιστη μείωση, όπως αποτυπώνεται στον Πίνακα 2.6.

Πίνακας 2.6: Κατανομή πλήθους και εσόδων ΦΠΚΥ ανά υπηρεσία

	Σύνολο αντικειμένων	Σύνολο εσόδων	Μέσο έσοδο (ευρώ)	Δ 2016-2017
Φάκελοι	88,5%	84,4%	0,75	4,77%
Διαφημιστικά	4,9%	2,7%	0,43	-0,66%
Εφημερίδες	5,4%	3,3%	0,49	-0,14%
Βιβλία-κατάλογοι-περιοδικά	0,0%	0,0%	0,00	0,00%
Μικροδέματα	0,3%	0,8%	2,19	16,49%
Δέματα	0,9%	8,8%	7,83	4,80%
Σύνολο	100,0%	100,0%		

Πηγή: Ετήσιες οικονομικές καταστάσεις χρήσης, 2017

Τα έσοδα του ΦΠΚΥ προήλθαν κατά 63% από πελάτες με σύμβαση και 37% από πελάτες τοις μετρητοίς. Ο δημόσιος τομέας αποτέλεσε το 26% του πελατολογίου του ΦΠΚΥ, οι τράπεζες/ασφαλιστικές επιχειρήσεις το 24%, οι εταιρίες παροχής ενέργειας το 10%, οι εκδόσεις και το εμπόριο το 9%, ενώ οι ιδιώτες αποτέλεσαν το 15%.

Ο αριθμός των εργαζομένων στον ΦΠΚΥ για το 2017 μειώθηκε σε σχέση με το 2016, στους 7.238 υπαλλήλους. Όσον αφορά τις υποδομές, ο ΦΠΚΥ διέθετε 1.352 σημεία εξυπηρέτησης για το κοινό, εκ των οποίων τα 657 ήταν πρακτορεία. Επίσης, διέθετε 657 αυτοκίνητα και 1.758 δίκυκλα.

Επιχειρήσεις με Ειδική Άδεια

Στον τομέα της ΚΥ εκτός από τον ΦΠΚΥ το 2017 δραστηριοποιήθηκαν δέκα επιχειρήσεις με Ειδική Άδεια²⁶.

Το 2017, οι επιχειρήσεις με Ειδική Άδεια παρουσίασαν 18,25 εκατ. ευρώ έσοδα, αυξημένα κατά 15% σε σχέση με το προηγούμενο έτος, έχοντας διακινήσει 37,14 εκατ. ταχυδρομικά

αντικείμενα, 16% περισσότερα σε σύγκριση με το 2016. Η διαχρονική πορεία των εσόδων και του πλήθους των διακινούμενων ταχυδρομικών αντικειμένων των επιχειρήσεων με Ειδική Άδεια την τελευταία εξαετία παρουσιάζεται στο Διάγραμμα 2.22.

Διάγραμμα 2.21: Αριθμός επιχειρήσεων με Ειδική Άδεια

Πηγή: ΕΕΤΤ (Μητρώο ταχυδρομικών επιχειρήσεων)

Διάγραμμα 2.22: Έσοδα και πλήθος ταχυδρομικών αντικειμένων των επιχειρήσεων με Ειδική Άδεια (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

26. Περιλαμβάνονται οι επιχειρήσεις που ήταν ενεργές έστω και κατά ένα μέρος του έτους αναφοράς.

Λαμβάνοντας υπόψη το ενδιαφέρον που εκδηλώνουν -ήδη από το 2013 με την απελευθέρωση της ταχυδρομικής αγοράς- μεγάλες επιχειρήσεις ταχυμεταφορών για υπηρεσίες απλού ταχυδρομείου, διαπιστώνεται ότι το 2017, οι επιχειρήσεις Ειδικής Άδειας διακινούσαν το 13% των αντικειμένων της αγοράς ΚΥ αποφέροντας το 9% των συνολικών εσόδων.

Ειδικότερα, τρεις επιχειρήσεις δραστηριοποιούνταν στη διακίνηση φακέλων και διαφημιστικών, μία σε βιβλία/καταλόγους/

περιοδικά και δύο στη διακίνηση δεμάτων. Είναι αξιοσημείωτο ότι το 83% των εσόδων πραγματοποιήθηκε από μία μόνο επιχείρηση, που διακίνησε το 93% των φακέλων.

Ενώ μέχρι και το 2013 η βασική δραστηριότητα των επιχειρήσεων Ειδικής Άδειας ήταν η διανομή διαφημιστικών, το 2017, όπως άλλωστε και το 2016, η διανομή φακέλων σχεδόν μονοπώλησε τη δραστηριότητα του τομέα, όπως αποτυπώνεται στον Πίνακα 2.7.

Πίνακας 2.7: Κατανομή πλήθους και εσόδων υπηρεσιών σε επιχειρήσεις με Ειδική Άδεια (2017)

	Σύνολο αντικειμένων (%)	Σύνολο εσόδων (%)
Φάκελοι	95,7%	95,9%
Διαφημιστικά	3,8%	2,6%
Εφημερίδες	0,00%	0,0%
Βιβλία-κατάλογοι-περιοδικά	0,5%	1,1%
Δέματα & μικροδέματα	0,003%	0,4%
Σύνολο	100%	100%

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

2.3.3 Η αγορά των ταχυμεταφορών

Ο τομέας των ταχυμεταφορών αποτελεί μία ιδιαίτερα ενδιαφέρουσα αγορά κυρίως λόγω της σημαντικής δραστηριότητας που παρουσιάζεται στην κατηγορία των δεμάτων και μικροδεμάτων. Οι επιχειρήσεις του τομέα είναι κάτοχοι Γενικής Άδειας και παρέχουν υπηρεσίες «courier», δηλαδή επείγουσας διαβίβασης με δυνατότητα παρακολούθησης και εντοπισμού του ταχυδρομικού αντικειμένου.

Το 2017 εισήλθαν στην αγορά ταχυμεταφορών 79 νέες επιχειρήσεις, ανεβάζοντας το συνολικό πλήθος των επιχειρήσεων με Γενική Άδεια σε 543²⁷.

Η δραστηριότητα των επιχειρήσεων ταχυμεταφορών περιλαμβάνει τη διακίνηση:

- φακέλων έως 2 κ.,
- μικροδεμάτων έως 2 κ.,
- δεμάτων 2 έως 20 κ. και
- δεμάτων βαρύτερων των 20 κ..

Το 2017, οι επιχειρήσεις με Γενική Άδεια παρουσίασαν 336,11 εκατ. ευρώ έσοδα, αυξημένα κατά 3,7% σε σχέση με το προηγούμενο έτος, έχοντας διακινήσει 70,61 εκατ. ταχυδρομικά αντικείμενα, 7,4% περισσότερα σε σύγκριση με το 2016. Η διαχρονική πορεία των εσόδων και του πλήθους των διακινούμενων ταχυδρομικών αντικειμένων των επιχειρήσεων με Γενική Άδεια την τελευταία εξαετία παρουσιάζεται στο Διάγραμμα 2.23.

27. Περιλαμβάνονται οι επιχειρήσεις που ήταν ενεργές έστω και κατά ένα μέρος του έτους αναφοράς.

Διάγραμμα 2.23: Έσοδα και πλήθος ταχυδρομικών αντικειμένων των επιχειρήσεων με Γενική Άδεια (2012-2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Για το 2017, η κατανομή του πλήθους και των εσόδων από τα ταχυδρομικά αντικείμενα που διακίνησαν οι επιχειρήσεις ταχυμεταφορών αποτυπώνεται στο Διάγραμμα 2.24. Οι επιχειρήσεις ταχυμεταφορών διακίνησαν φακέλους σε ποσοστό 43% και δέματα-μικροδέματα σε ποσοστό 57% του

πλήθους των αντικειμένων. Οι φάκελοι απέφεραν στις επιχειρήσεις με Γενική Άδεια εμφανώς λιγότερα έσοδα (31%) από ότι τα δέματα –μικροδέματα (69%). Αξιοσημείωτη, επίσης, ήταν η δραστηριότητα στην αγορά των μικροδεμάτων.

Διάγραμμα 2.24: Κατανομή πλήθους και εσόδων ταχυδρομικών αντικειμένων στην αγορά ταχυμεταφορών (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Οι επιχειρήσεις ταχυμεταφορών διέθεταν στο σύνολό τους πάνω από 1.570 καταστήματα, (συμπεριλαμβανομένων καταστημάτων δικτύου) και 455 θυρίδες υποδοχής, κατείχαν πάνω από 5.950 οχήματα (αυτοκίνητα και δίκυκλα) και απασχολούσαν πάνω από 10.050 υπαλλήλους.

Οι συνθήκες ανταγωνισμού που επικράτησαν στην αγορά των ταχυμεταφορών δύνανται να γίνουν περισσότερο κατανοητές μέσω της εφαρμογής του μοντέλου των πέντε δυνάμεων του Porter²⁸. Το μοντέλο εξετάζει τις ακόλουθες παραμέτρους: α) το βαθμό ανταγωνισμού μεταξύ των υφιστάμενων παικτών, β) τον κίνδυνο από την είσοδο νέων ανταγωνιστών στην αγορά, γ) την απειλή από πιθανά υποκατάστατα προϊόντα, δ) τη διαπραγματευτική δύναμη των αγοραστών και ε) τη διαπραγματευτική δύναμη των προμηθευτών. Οι πέντε δυνάμεις είναι ενδεικτικές αφενός των συνθηκών ανταγωνισμού που ο

εκάστοτε ταχυδρομικός πάροχος έχει να αντιμετωπίσει εντός της αγοράς ταχυμεταφορών αφετέρου του βαθμού που η αγορά ταχυμεταφορών είναι ανταγωνιστική και προσφέρει ευκαιρίες για καινούρια επιχειρηματική δραστηριότητα.

(α) Ανταγωνισμός μεταξύ των υπάρχοντων παικτών

Το 2017, όπως και το 2016, παρά το γεγονός ότι στην αγορά ταχυμεταφορών δραστηριοποιούνταν πολλές επιχειρήσεις (543 το 2017), ο μεγαλύτερος όγκος των ταχυδρομικών αντικειμένων διακινήθηκε από μόλις έξι επιχειρήσεις, οι οποίες απέφεραν αντίστοιχα το μεγαλύτερο μέρος των εσόδων της αγοράς. Όπως φαίνεται και από το Διάγραμμα 2.25, το 2017, οι έξι μεγαλύτερες επιχειρήσεις διακίνησαν το 85% των ταχυδρομικών αντικειμένων καταλαμβάνοντας μερίδιο 82% των εσόδων της αγοράς ταχυμεταφορών.

Διάγραμμα 2.25: Μερίδιο επιχειρήσεων ταχυμεταφορών ως προς το πλήθος και τα έσοδα (2017)

Πηγή: EETT (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

28. Porter M.E. (1979), «How Competitive Forces Shape Strategy», *Harvard Business Review* (March-April).

Όπως φαίνεται και στο Διάγραμμα 2.26, ο ανταγωνισμός ήταν εντονότερος στις περιοχές της Αττικής και της Μακεδονίας, απ' όπου διακινήθηκε περίπου το 80% των ταχυδρομικών

αντικειμένων προς το εσωτερικό και το εξωτερικό. Στις περιοχές αυτές, επίσης, κατέληξε και το 63% των ταχυδρομικών αντικειμένων από το εσωτερικό και το εξωτερικό.

Διάγραμμα 2.26: Προέλευση και προορισμός αποστολών ταχυδρομικών αντικειμένων ταχυμεταφορών ανά γεωγραφική περιοχή

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Ο κομβικός ρόλος του διασυνοριακού ηλεκτρονικού εμπορίου έδωσε ώθηση στη δραστηριότητα των επιχειρήσεων ταχυμεταφορών, καθώς πλέον το ένα πέμπτο περίπου των εσόδων τους προήλθε από αποστολές προς το εξωτερικό. Το σημαντικότερο μέρος των ταχυδρομικών αντικειμένων εξωτερικού κατευθύνθηκε προς τις χώρες της ΕΕ (70%) και την υπόλοιπη Ευρώπη (11%), ενώ αντίστοιχα τα εισερχόμενα ταχυδρομικά αντικείμενα προήλθαν, ως επί το πλείστον, από την Ευρωπαϊκή Ένωση (85%) και την Ασία (8%)²⁹.

Ένδειξη του βαθμού ανταγωνισμού μεταξύ των επιχειρήσεων του τομέα ταχυμεταφορών δίνει ο δείκτης Herfindahl-

Hirschman28 (HHI)³⁰. Πρόκειται για ένα δείκτη συγκέντρωσης της αγοράς, που αποτυπώνει τον βαθμό στον οποίο ένας μικρός αριθμός επιχειρήσεων αντιπροσωπεύει μεγάλο τμήμα της αγοράς. Όσο μεγαλύτερος είναι ο δείκτης HHI, τόσο υψηλότερος είναι ο βαθμός συγκέντρωσης. Ειδικότερα, ένας HHI δείκτης μεταξύ 1.000 και 1.800 υποδηλώνει μία αγορά μέτριας συγκέντρωσης. Το 2017 ο δείκτης HHI για το σύνολο της αγοράς ταχυμεταφορών ήταν ελαφρώς αυξημένος σε σύγκριση με το προηγούμενο έτος, κυμαινόμενος σε μέτριο βαθμό συγκέντρωσης, ενώ για τις επιμέρους αγορές φακέλων και δεμάτων κινήθηκε ανοδικά.

29. ΕΕΤΤ (βάσει δηλωθέντων ποιοτικών στοιχείων από τις ταχυδρομικές επιχειρήσεις).

30. Πηγή: Hirschman A. (1945), *National Power and the Structure of Foreign Trade*, Berkley & Los Angeles: Publications of the Bureau of Business and Economic Research, University of California και Herfindahl, O.C. (1950), *Concentration in the U.S. Steel Industry*, Columbia University, unpublished Ph.D. thesis. $HHI = \sum_{i=1}^n s_i^2$, όπου s_i είναι το μερίδιο αγοράς της εταιρίας "i" και n το πλήθος των εταιριών.

Διάγραμμα 2.27: Δείκτης Herfindahl – Hirschman

Πηγή: EETT (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

(β) Εμπόδια εισόδου νέων ανταγωνιστών

Στον τομέα των ταχυμεταφορών, όπου ο ανταγωνισμός ήταν έντονος, τα βασικά εμπόδια εισόδου νέων ανταγωνιστών αφορούσαν αφενός θέματα οικονομικής φύσεως που συνδέονταν και με την ανάπτυξη της ελληνικής οικονομίας αφετέρου θέματα επιχειρησιακής φύσεως σχετικά με:

α) Τη ζήτηση από τη μεριά των καταναλωτών, η οποία επηρεάζεται σε μεγάλο βαθμό από παράγοντες όπως η αξιοπιστία της επιχείρησης, η προσφερόμενη τιμή των ταχυδρομικών υπηρεσιών και η ποιότητα στην εξυπηρέτηση των πελατών και σε αρκετό βαθμό από την ποικιλία των προσφερόμενων υπηρεσιών, τις υπηρεσίες νέας τεχνολογίας και προστιθέμενης

αξίας καθώς και την ανάπτυξη ταχυδρομικού δικτύου και τη διαφήμιση.

β) Τα προβλήματα της αγοράς, όπως η συμπίεση του τιμολογίου παροχής υπηρεσιών, το υψηλό κόστος αγοράς και συντήρησης μεταφορικών μέσων, ο ανταγωνισμός από εναλλακτικά δίκτυα μεταφορών και το υψηλό κόστος επένδυσης στα συστήματα τεχνολογίας.

Στην ταχυδρομική αγορά, διαφαίνονται τάσεις ανάκαμψης καθώς αυξήθηκε ο αριθμός των νέων επιχειρήσεων που δραστηριοποιήθηκαν το 2017, όπως αποτυπώνεται στο Διάγραμμα 2.28.

Διάγραμμα 2.28 : Αριθμός επιχειρήσεων με Γενική Άδεια

Πηγή: EETT (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

(γ) Υποκατάστατα προϊόντα

Η συνεχής ανάπτυξη της τεχνολογίας και η υποκατάσταση των παραδοσιακών τρόπων επικοινωνίας με το ηλεκτρονικό ταχυδρομείο και τις νέες διαδικτυακές εφαρμογές, αποτελούν σημαντική απειλή για την επιστολική αλληλογραφία. Ειδικότερα, το τηλέφωνο, τα μηνύματα (SMS) και το ηλεκτρονικό ταχυδρομείο (e-mail) αποτελούν απειλή για την αλληλογραφία μεταξύ ιδιωτών (C2C) ενώ τα ηλεκτρονικά τιμολόγια (e-billing) και οι υπηρεσίες ηλεκτρονικής τραπεζικής (e-banking) απειλούν σημαντικά την αλληλογραφία από τις επιχειρήσεις προς τους καταναλωτές (B2C).

Όσον αφορά τα δέματα, είναι σχεδόν αδύνατο για έναν ιδιώτη ή μια επιχείρηση να παραδίδει ο ίδιος τα δέματά του, ιδιαίτερα με τα χαρακτηριστικά της ταχυμεταφοράς. Επομένως, είναι προφανές ότι δεν υπάρχουν σαφή υποκατάστατα.

Ο χώρος της διαφήμισης προσφέρει σημαντικά υποκατάστατα προϊόντα για το διαφημιστικό ταχυδρομείο, όπως η διαφήμιση στην τηλεόραση, το ραδιόφωνο, τις εφημερίδες, τα περιοδικά και το Διαδίκτυο. Από την άλλη πλευρά, παρουσιάζονται και ευκαιρίες ανάπτυξης καθώς αρκετές επιχειρήσεις βασίζονται πλέον τις διαφημιστικές καμπάνιες τους σε μια συνολική προσέγγιση, που συνδυάζει πολλαπλά μέσα για την επικοινωνία με τους καταναλωτές, όπως είναι το Διαδίκτυο, το διαφημιστικό ταχυδρομείο και η τηλεφωνική ενημέρωση. Επιπλέον, η διαδικτυακή διαφήμιση έχει οδηγήσει στην ανάπτυξη του ηλεκτρονικού εμπορίου που με τη σειρά του οδήγησε στην ανάπτυξη της διακίνησης δεμάτων και τη δημιουργία πρόσθε-

της αλληλογραφίας, όπως βεβαιώσεις, λογαριασμοί, αποδείξεις και τιμολόγια.

(δ) Διαπραγματευτική δύναμη πελατών

Οι μεγάλοι πελάτες των επιχειρήσεων ταχυμεταφορών διαθέτουν ισχυρή διαπραγματευτική δύναμη, κυρίως λόγω του αυξημένου όγκου ταχυδρομικών αντικειμένων που διακινούν και της αυξημένης συχνότητας χρήσης των ταχυδρομικών υπηρεσιών. Αντίθετα, οι ιδιώτες πελάτες διαθέτουν μικρή διαπραγματευτική δύναμη στον καθορισμό της τιμής των ταχυδρομικών υπηρεσιών που αναζητούν.

Δεδομένης της ανάπτυξης του ηλεκτρονικού εμπορίου και κατ' επέκταση της σημασίας του στη βιωσιμότητα των επιχειρήσεων ταχυμεταφορών, η διαπραγματευτική δύναμη των εμπόρων γίνεται ολοένα ισχυρότερη. Σε αυτό συντελεί το γεγονός ότι υπάρχουν ταχυδρομικές επιχειρήσεις πλήρως εξαρτημένες από μεμονωμένους πελάτες ή με ελάχιστους πελάτες, τους οποίους προκειμένου να διατηρήσουν, συμπιέζουν τις τιμές τους και μειώνουν με κάθε τρόπο τα λειτουργικά τους κόστη. Το πελατολόγιο των επιχειρήσεων ταχυμεταφορών αποτελείτο ως επί το πλείστον από επιχειρήσεις και λιγότερο από ιδιώτες καταναλωτές, όπως φαίνεται στο Διάγραμμα 2.29. Οι κυριότεροι επιχειρηματικοί πελάτες προέρχονται από τον κλάδο του ηλεκτρονικού εμπορίου, ακολουθούμενοι από πελάτες του γενικού εμπορίου, της βιομηχανίας, των τηλεπικοινωνιών, της φαρμακοβιομηχανίας κ.ά.

Διάγραμμα 2.29: Κατανομή πελατολογίου εταιριών ταχυμεταφορών ως προς τα έσοδα (2017)

Πηγή: EETT (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

Οι πελάτες με σύμβαση απέφεραν το 89% των εσόδων των επιχειρήσεων ταχυμεταφορών έναντι 11% που προήλθε από

τους πελάτες τοις μετρητοίς. Τα έσοδα ανά κατηγορία πελατών αποτυπώνονται στο Διάγραμμα 2.30.

Διάγραμμα 2.30: Πλήθος και έσοδα εταιριών ταχυμεταφορών ανά τύπο πελατών (2017)

Πηγή: ΕΕΤΤ (βάσει δηλωθέντων στοιχείων από τις ταχυδρομικές επιχειρήσεις)

(ε) Διαπραγματευτική δύναμη προμηθευτών

Οι προμηθευτές της ταχυδρομικής αγοράς όπως οι παραγωγοί των μηχανημάτων διαλογής, των μέσων μεταφοράς, των μηχανημάτων επεξεργασίας της αλληλογραφίας, της παροχής καυσίμων κ.λπ., επηρεάζουν τη λειτουργία της ταχυδρομικής επιχείρησης χωρίς, όμως, να επιδρούν σε θέματα ανταγωνισμού με την έννοια του καθορισμού των τιμών, της συχνότητας

διανομής ή της κάλυψης του δικτύου. Εντούτοις, οι ταχυδρομικοί πάροχοι, προκειμένου να ανταπεξέλθουν στον ανταγωνισμό ή/και να αποκτήσουν ανταγωνιστικό πλεονέκτημα έναντι των άλλων παρόχων, είναι διατεθειμένοι να επενδύσουν στο άμεσο μέλλον κυρίως σε νέες τεχνολογίες και μέσα μεταφοράς και λιγότερο στην ανάπτυξη του δικτύου τους και τη διαφήμιση.

Ευρετήριο Διαγραμμάτων & Πινάκων

Διαγράμματα

Διάγραμμα 1.1: Αδειοδοτημένοι πάροχοι (2017)	6
Διάγραμμα 1.2: Συμβολή τηλεπικοινωνιών στο ΑΕΠ	7
Διάγραμμα 1.3: Αριθμός εργαζομένων στους τηλεπικοινωνιακούς παρόχους	7
Διάγραμμα 1.4: Εξέλιξη μηνιαίου Δείκτη Τιμών Καταναλωτή (Γενικός Δείκτης-Υποδείκτης Επικοινωνιών)	8
Διάγραμμα 1.5: Μεταβολή μηνιαίου Δείκτη Τιμών Καταναλωτή σε σχέση με τον αντίστοιχο Δείκτη του προηγούμενου έτους	8
Διάγραμμα 1.6: Κύκλος εργασιών παρόχων ηλεκτρονικών επικοινωνιών	10
Διάγραμμα 1.7: Κύκλος εργασιών εταιριών σταθερής & κινητής τηλεφωνίας	10
Διάγραμμα 1.8: Ανάλυση κύκλου εργασιών	11
Διάγραμμα 1.9: Ανάλυση τηλεπικοινωνιακών υπηρεσιών	11
Διάγραμμα 1.10: Ανάλυση εσόδων από σταθερά δίκτυα	12
Διάγραμμα 1.11: Ανάλυση εσόδων από κινητά δίκτυα	12
Διάγραμμα 1.12: Επενδύσεις παρόχων ηλεκτρονικών επικοινωνιών	13
Διάγραμμα 1.13: Ανάλυση επενδύσεων παρόχων ηλεκτρονικών επικοινωνιών (2017)	13
Διάγραμμα 1.14: Ρυθμός μεταβολής επενδύσεων-κύκλου εργασιών	14
Διάγραμμα 1.15: Επενδύσεις προς κύκλο εργασιών	14
Διάγραμμα 1.16: Κέρδη προ τόκων, φόρων και αποσβέσεων (EBITDA)	15
Διάγραμμα 1.17: Εξέλιξη τηλεφωνικών γραμμών	16
Διάγραμμα 1.18: Μεριδία αγοράς βάσει του συνολικού αριθμού τρόπων πρόσβασης (στο τέλος του εξαμήνου)	17
Διάγραμμα 1.19: Εξέλιξη εξερχόμενης κίνησης από σταθερό τηλέφωνο	18
Διάγραμμα 1.20: Εξερχόμενη κίνηση από σταθερό τηλέφωνο για τους βασικούς τύπους κλήσεων	19
Διάγραμμα 1.21: Ετήσια μεταβολή εξερχόμενης κίνησης από σταθερό τηλέφωνο	19
Διάγραμμα 1.22: Ετήσια μερίδια αγοράς ΟΤΕ (βάσει της εξερχόμενης κίνησης)	21
Διάγραμμα 1.23: Μεριδία αγοράς ΟΤΕ ανά βασικό τύπο κλήσης (βάσει της κίνησης)	21
Διάγραμμα 1.24: Μεριδία αγοράς στους βασικούς τύπους κλήσεων (βάσει της κίνησης)	22
Διάγραμμα 1.25: Εξερχόμενη κίνηση για ΟΤΕ και λοιπούς παρόχους (εξαιρουμένης της dial-up)	22
Διάγραμμα 1.26: Λιανικά έσοδα από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση	23

Διάγραμμα 1.27: Μεριδία αγοράς ΟΤΕ (βάσει λιανικών εσόδων από την παροχή υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση)	24
Διάγραμμα 1.28: Κίνηση τερματισμού σε δίκτυα σταθερής τηλεφωνίας (ΟΤΕ – εναλλακτικοί πάροχοι)	25
Διάγραμμα 1.29: Πραγματικά τέλη διασύνδεσης	25
Διάγραμμα 1.30: Φορητότητα αριθμών στη σταθερή τηλεφωνία	26
Διάγραμμα 1.31: Συνδέσεις/συνδρομές κινητής τηλεφωνίας (2009-2017)	27
Διάγραμμα 1.32: Εξέλιξη αριθμού συνδέσεων κινητής τηλεφωνίας (καρτοκινητή και συμβόλαιο)	28
Διάγραμμα 1.33: Εξέλιξη αριθμού συνδέσεων κινητής τηλεφωνίας (οικιακοί-επαγγελματίες)	29
Διάγραμμα 1.34: Μεριδία ΕΚΤ στον αριθμό συνδέσεων κινητής τηλεφωνίας (2009-2017)	29
Διάγραμμα 1.35: Φωνητικές κλήσεις που εκκινούν από κινητό τηλέφωνο	32
Διάγραμμα 1.36: Φωνητικές κλήσεις ανά κατηγορία	32
Διάγραμμα 1.37: Φωνητικές κλήσεις ανά κατηγορία ως ποσοστό επί του συνόλου	33
Διάγραμμα 1.38: Φωνητικές κλήσεις ανά κατηγορία χρήστη	33
Διάγραμμα 1.39: Συνολικός αριθμός SMS (2009-2017)	34
Διάγραμμα 1.40: Αριθμός SMS ανά κατηγορία χρήστη	34
Διάγραμμα 1.41: Συνολικός αριθμός MMS	35
Διάγραμμα 1.42: Συνολικός αριθμός (σε δισ. MB) υπηρεσιών δεδομένων μέσω κινητού και datacard	35
Διάγραμμα 1.43: Λιανικά έσοδα από χρήστες υπηρεσιών κινητής τηλεφωνίας	36
Διάγραμμα 1.44: Λιανικά έσοδα από υπηρεσίες κινητής τηλεφωνίας (2017)	38
Διάγραμμα 1.45: Μέσο ετήσιο έσοδο ανά σύνδεση κινητής τηλεφωνίας	38
Διάγραμμα 1.46: Κίνηση διασύνδεσης παρόχων κινητής τηλεφωνίας	39
Διάγραμμα 1.47: Εσωτερική κίνηση παρόχων κινητής τηλεφωνίας	40
Διάγραμμα 1.48: Φωνητικές κλήσεις που τερματίζουν σε κινητά εντός Ελλάδας (%)	40
Διάγραμμα 1.49: Έσοδα από τερματισμό φωνητικών κλήσεων σε κινητά από σταθερά και κινητά, εντός Ελλάδας	41
Διάγραμμα 1.50: Μείωση τελών τερματισμού	41
Διάγραμμα 1.51: Φορητότητα αριθμών κινητής τηλεφωνίας	42
Διάγραμμα 1.52: Εξέλιξη συνδρομών/συνδέσεων σταθερής και κινητής τηλεφωνίας	43
Διάγραμμα 1.53: Εξέλιξη εσόδων σταθερής και κινητής τηλεφωνίας	43
Διάγραμμα 1.54: Όγκος κλήσεων από σταθερό και κινητό τηλέφωνο	44
Διάγραμμα 1.55: Μεριδία αγοράς σταθερής και κινητής τηλεφωνίας	44
Διάγραμμα 1.56: Εξέλιξη ευρυζωνικών γραμμών	46
Διάγραμμα 1.57: Εξέλιξη γραμμών ΑΠΤΒ	46
Διάγραμμα 1.58: Εξέλιξη γραμμών VDSL	47
Διάγραμμα 1.59: Κατανομή ευρυζωνικών γραμμών ανά τεχνολογία (Δεκέμβριος 2017)	47
Διάγραμμα 1.60: Εξέλιξη ευρυζωνικών γραμμών ανά τεχνολογία	48
Διάγραμμα 1.61: Ποσοστιαία κατανομή ταχυτήτων ευρυζωνικών γραμμών (Δεκέμβριος 2017)	48
Διάγραμμα 1.62: Εξέλιξη ταχυτήτων ευρυζωνικών γραμμών	49
Διάγραμμα 1.63: Εξέλιξη μέσης ταχύτητας πρόσβασης γραμμών ΑΡΥΣ (χονδρικής και λιανικής)	49
Διάγραμμα 1.64: Εξέλιξη συνδρομητών κινητής που έκαναν χρήση Διαδικτύου	50
Διάγραμμα 1.65: Εξέλιξη διαδικτυακής κίνησης δικτύων 3G και 4G	51
Διάγραμμα 1.66: Πληθυσμιακή κάλυψη κινητού δικτύου	52
Διάγραμμα 1.67: Εξέλιξη χρηστών συνδρομητικής τηλεόρασης	52
Διάγραμμα 1.68: Μεριδία ΥΠΠ και καταλόγου βάσει εσόδων	53
Διάγραμμα 1.69: Εξέλιξη συνολικών εσόδων από την παροχή ΥΠΠ και καταλόγου (εκατ. ευρώ)	54
Διάγραμμα 1.70: Πλήθος προϊόντων στην εγχώρια αγορά σε σχέση με το προηγούμενο έτος	55

Διάγραμμα 1.71: Εμπορικά διαθέσιμα προϊόντα ανά πάροχο	55
Διάγραμμα 1.72: Ποσοστιαία σύνθεση διαθέσιμων προϊόντων ανά πάροχο	56
Διάγραμμα 1.73: Κατανομή τύπου προϊόντων στην αγορά	56
Διάγραμμα 1.74: Πλήθος προϊόντων ανά προσφερόμενο τύπο υπηρεσίας	57
Διάγραμμα 1.75: Πλήθος προϊόντων σταθερής έναντι κινητής σε σχέση με το προηγούμενο έτος	57
Διάγραμμα 1.76: Αναλογία βασικών-πρόσθετων σε προϊόντα καρτοκινητής τηλεφωνίας	58
Διάγραμμα 1.77: Αναλογία βασικών-πρόσθετων σε προϊόντα συμβολαίου κινητής τηλεφωνίας	58
Διάγραμμα 1.78: Αναλογία βασικών-πρόσθετων σε προϊόντα σταθερής τηλεφωνίας	59
Διάγραμμα 1.79: Αναλογία βασικών-πρόσθετων προϊόντων σε συμβόλαιο κινητής και σταθερής τηλεφωνίας σε σχέση με το προηγούμενο έτος	59
Διάγραμμα 1.80: Αγορές - στόχος των τηλεπικοινωνιακών προϊόντων	60
Διάγραμμα 1.81: Κατανομή προϊόντων ανά τύπο στις αγορές - στόχο	60
Διάγραμμα 1.82: Κατανομή προϊόντων ανά πάροχο στις αγορές - στόχο	61
Διάγραμμα 1.83: Συγκέντρωση προϊόντων στο συμβόλαιο κινητής	61
Διάγραμμα 1.84: Αύξηση της ευρυζωνικής διείσδυσης σε Ελλάδα και ΕΕ	62
Διάγραμμα 1.85: Ευρυζωνική διείσδυση σε Ελλάδα και ΕΕ (Ιούνιος 2017)	63
Διάγραμμα 1.86: Μεταβολή ευρυζωνικής διείσδυσης στην ΕΕ (Ιούνιος 2017)	64
Διάγραμμα 1.87: Εξέλιξη της ευρυζωνικής διείσδυσης σε Ελλάδα και ΕΕ	65
Διάγραμμα 1.88: Ποσοστό γραμμών με ταχύτητες >30Mbps στην ΕΕ (Ιούνιος 2017)	65
Διάγραμμα 1.89: Διείσδυση κινητής ευρυζωνικότητας (ανά 100 κατοίκους)	66
Διάγραμμα 1.90: Εξέλιξη της κινητής ευρυζωνικής διείσδυσης σε Ελλάδα και ΕΕ (ανά 100 κατοίκους)	67
Διάγραμμα 1.91: Ευρυζωνική κάλυψη δικτύων νέας γενιάς (NGA) σε ΕΕ και Ελλάδα	68
Διάγραμμα 1.92: Ευρυζωνική κάλυψη δικτύων νέας γενιάς (NGA) σε αγροτικές περιοχές σε ΕΕ και Ελλάδα	68
Διάγραμμα 1.93: Εξέλιξη κατοικημένων περιοχών που καλύπτονται από 4G	69
Διάγραμμα 1.94: Εξέλιξη διείσδυσης στο Διαδίκτυο για νοικοκυριά	69
Διάγραμμα 2.1: Αριθμός επιχειρήσεων στην ελληνική ταχυδρομική αγορά	70
Διάγραμμα 2.2: Εξέλιξη δείκτη κύκλου εργασιών στον τομέα των υπηρεσιών ταχυδρομικών και ταχυμεταφορικών δραστηριοτήτων (έτος βάσης 2010)	71
Διάγραμμα 2.3: Εξέλιξη κύκλου εργασιών ταχυδρομικών επιχειρήσεων	71
Διάγραμμα 2.4: Κατανομή ενεργητικού στην ταχυδρομική αγορά (2017)	72
Διάγραμμα 2.5: Κατανομή παθητικού στην ταχυδρομική αγορά (2017)	72
Διάγραμμα 2.6: Έσοδα και πλήθος αντικειμένων ελληνικής ταχυδρομικής αγοράς (2012-2017)	74
Διάγραμμα 2.7: Κατανομή ταχυδρομικών αντικειμένων ανά πλήθος και ανά έσοδα (2017)	76
Διάγραμμα 2.8: Πλήθος και έσοδα από τη διακίνηση δεμάτων-μικροδεμάτων (2012- 2017)	76
Διάγραμμα 2.9: Πλήθος και έσοδα από τη διακίνηση φακέλων (2012- 2017)	77
Διάγραμμα 2.10: Κατανομή πλήθους και εσόδων ταχυδρομικών αντικειμένων ανά υπηρεσία εσωτερικού-εξωτερικού (2017)	77
Διάγραμμα 2.11: Προέλευση & προορισμός αποστολών ταχυδρομικών αντικειμένων ανά γεωγραφική περιοχή (2017)	78
Διάγραμμα 2.12: Προέλευση & προορισμός αποστολών ταχυδρομικών αντικειμένων εξωτερικού (2017)	79
Διάγραμμα 2.13: Απασχόληση στην ελληνική ταχυδρομική αγορά (2012-2017)	79
Διάγραμμα 2.14: Μεριδία ταχυδρομικής αγοράς σε πλήθος και έσοδα (2017)	80
Διάγραμμα 2.15: Μεριδία αγοράς ως προς τα ταχυδρομικά έσοδα (2012-2017)	80
Διάγραμμα 2.16: Μεριδία αγοράς φακέλων και δεμάτων ΚΥ και ταχυμεταφορών ως προς το πλήθος και τα έσοδα (2017)	81
Διάγραμμα 2.17: Μεριδία ΚΥ με βάση το πλήθος και τα έσοδα (2017)	82
Διάγραμμα 2.18: Εξέλιξη μεριδίων ΚΥ με βάση το πλήθος και τα έσοδα (2013-2017)	83

Διάγραμμα 2.19: Μεριδία υπηρεσιών ΚΥ με βάση το πλήθος και τα έσοδα (2017)	84
Διάγραμμα 2.20: Έσοδα και πλήθος ταχυδρομικών αντικειμένων του ΦΠΚΥ (2012-2017)	85
Διάγραμμα 2.21: Αριθμός επιχειρήσεων με Ειδική Άδεια	86
Διάγραμμα 2.22: Έσοδα και πλήθος ταχυδρομικών αντικειμένων των επιχειρήσεων με Ειδική Άδεια (2017)	86
Διάγραμμα 2.23: Έσοδα και πλήθος ταχυδρομικών αντικειμένων των επιχειρήσεων με Γενική Άδεια (2012-2017)	88
Διάγραμμα 2.24: Κατανομή πλήθους και εσόδων ταχυδρομικών αντικειμένων στην αγορά ταχυμεταφορών (2017)	88
Διάγραμμα 2.25: Μεριδίο επιχειρήσεων ταχυμεταφορών ως προς το πλήθος και τα έσοδα (2017)	89
Διάγραμμα 2.26: Προέλευση και προορισμός αποστολών ταχυδρομικών αντικειμένων ταχυμεταφορών ανά γεωγραφική περιοχή	90
Διάγραμμα 2.27: Δείκτης Herfindahl – Hirschman	91
Διάγραμμα 2.28: Αριθμός επιχειρήσεων με Γενική Άδεια	91
Διάγραμμα 2.29: Κατανομή πελατολογίου εταιριών ταχυμεταφορών ως προς τα έσοδα (2017)	92
Διάγραμμα 2.30: Πλήθος και έσοδα εταιριών ταχυμεταφορών ανά τύπο πελατών (2017)	93

Πίνακες

Πίνακας 1.1: Ενεργοί πάροχοι σταθερής & κινητής τηλεφωνίας	6
Πίνακας 1.2: Εξέλιξη τηλεφωνικών γραμμών	17
Πίνακας 1.3: Όγκος ανά τύπο κλήσης (σε εκατ. λεπτά)	20
Πίνακας 1.4: Μεριδία αγοράς παρόχων υπηρεσιών τηλεφωνίας και Διαδικτύου σε σταθερή θέση	24
Πίνακας 1.5: Συνολικές και ενεργές συνδέσεις κινητής τηλεφωνίας (χωρίς datacards)	27
Πίνακας 1.6: Συνολικές συνδέσεις συμβολαίου και καρτοκινητής	28
Πίνακας 1.7: Συνολικές συνδέσεις οικιακών και επαγγελματιών χρηστών συμβολαίου και καρτοκινητής	28
Πίνακας 1.8: Μεριδία ΕΚΤ ως προς τις εγγεγραμμένες συνδέσεις (2009-2017)	30
Πίνακας 1.9: Μεριδία ΕΚΤ ως προς τις ενεργές συνδέσεις (2009-2017)	30
Πίνακας 1.10: Διείσδυση συνδέσεων στον πληθυσμό (2009-2017)	30
Πίνακας 1.11: Μεριδία ΕΚΤ ως προς τα λιανικά έσοδα (2009-2017)	37
Πίνακας 1.12: Μεριδία ΕΚΤ ως προς τα λιανικά έσοδα συμβολαίου (2009-2017)	37
Πίνακας 1.13: Μεριδία ΕΚΤ ως προς τα λιανικά έσοδα καρτοκινητής (2009-2017)	37
Πίνακας 1.14: Μεριδία των παρόχων σταθερής ευρυζωνικής πρόσβασης	50
Πίνακας 1.15: Μεριδία κίνησης δικτύων 3G και 4G των παρόχων κινητής ευρυζωνικής πρόσβασης	51
Πίνακας 1.16: Μεριδία παρόχων συνδρομητικής τηλεόρασης βάσει συνδρομητών	53
Πίνακας 2.1: Βασικά οικονομικά στοιχεία ταχυδρομικών επιχειρήσεων 2017 (σε εκατ. ευρώ)	71
Πίνακας 2.2: Χρηματοοικονομικοί δείκτες στην ταχυδρομική αγορά (2013-2017)	73
Πίνακας 2.3: Πλήθος αντικειμένων ταχυδρομικής αγοράς (σε χιλ. τεμάχια)	75
Πίνακας 2.4: Έσοδα ταχυδρομικής αγοράς (σε χιλ. ευρώ)	75
Πίνακας 2.5: Κατανομή πλήθους αντικειμένων και εσόδων υπηρεσιών ΚΥ (2017)	82
Πίνακας 2.6: Κατανομή πλήθους και εσόδων ΦΠΚΥ ανά υπηρεσία	85
Πίνακας 2.7: Κατανομή πλήθους και εσόδων υπηρεσιών σε επιχειρήσεις με Ειδική Άδεια (2017)	87

ΕΕΤΤ

ΕΘΝΙΚΗ ΕΠΙΤΡΟΠΗ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ & ΤΑΧΥΔΡΟΜΕΙΩΝ

Ελληνική Δημοκρατία
Εθνική Επιτροπή Τηλεπικοινωνιών & Ταχυδρομείων
Λεωφ. Κηφισίας 60, 151 25 Μαρούσι
Τ: 210 615 1000 | F: 210 610 5049 | E: info@eett.gr
www.eett.gr