
Evolución y tendencia de MVNOS en Latam

PUNTO DE VISTA

En caso de necesitar más información, por favor contactar con:
Pedro Ruiz-Blanco (+34629369404, pedro.blanco@nereomc.com)

Bogotá, Febrero de 2018

ACERCA DE NEREO

Experiencia en MVNOs

En el ámbito Telecom, NEREO dispone de una amplia experiencia internacional MVNOs, habiendo realizado proyectos en más de 20 países ...

Experiencia en MVNOs

		NUMBER OF PROJECTS
MVNO Functional Model	Branded Reseller	14
	Service Provider	21
	Full-MVNO	15

Alcance geográfico

La especialización de NEREO en el ámbito de los MVNOs le ha permitido desarrollar más de 50 proyectos en los últimos 7 años

MVNOs en Latam

Visión Regional (I)

El mercado de los MVNOs se ha comenzado a activar en la región, habiendo en algunos países varias MVNOs activas

Visión de los MVNOs en Latam

Los ingresos retail del mercado MVNOs en Latam alcanzarán en 2017 los 120 Millones de USD

MVNOs en Latam

Visión Regional (II)

Atendiendo a comparables de mercados más maduros, el mercado MVNO en Latam se encuentra en pleno proceso de desarrollo

Evolución Desarrollo Mercado MVNOs

(% penetración de OMVs; años de existencia del mercado OMV)

1) Considerando Cuotas de Mercado de OMVs (Jazztel y ONO) adquiridos por OMRs

Fuente: OVUM y Pyramid Reserach

Comentarios

- Atendiendo al ciclo de vida de la industria, el ciclo de crecimiento de los OMVs se produce a partir del **4º o 5º año de su aparición.**
- En Latam, el **mercado OMV** se encuentra en sus **etapas iniciales** de desarrollo, habiendo alcanzado en alguno de los países cuotas de mercado significativas (Colombia-Virgin)
- **Telefónica** es el claro **dinamizador** de los **OMVs en la región**, seguido por otros competidores con distinta aproximación al negocio según país (Atacante: Millicom-Colombia; Oportunista: Entel-Chile; Defensiva: América Móvil – México y próximamente Perú y Argentina e ICE-Costa Rica)
- Las principales **palancas de crecimiento** del mercado **OMV** en Latam son:
 - Parque Libre Terminales (Modelo **SIM Only** vs. Terminal)
 - Costos **Interconexión vs ARPM** (efecto comunidad)
 - Condiciones **comerciales mayoristas (datos)**
 - **Distribución** (Activación y Recargas)

MVNOs en Latam

Mercados Mayoristas Móviles (I)

Derivado de la regulación 5108 los niveles de precio mayoristas de voz están ubicados en la franja inferior de los comparables de otros mercados

CONFIDENCIAL

Norteamérica

Centroamérica

Latam

España

ARPU Móvil; Fuente: Pyramid Research, 4T 2016, GSMA Intelligence, informes de los reguladores

Ingreso medio por minuto mayorista – MO (ARPM Mayorista)

MVNOs en Latam

Mercados Mayoristas Móviles (II)

Se observa un mayor alineamiento de los precios mayoristas de datos en los distintos mercados de la región

CONFIDENCIAL

Norteamérica

Centroamérica

Latam

España

ARPU Móvil; Fuente: Pyramid Research, 1T 2017, GSMA Intelligence, informes de los reguladores
(1) Análisis NEREO, en base a proyectos realizados en los últimos 18 meses

● Ingreso medio por MB mayorista

MVNOs en Latam

Mercado MVNOs en Colombia

Derivado de las favorables condiciones regulatorias y de mercado, creemos que la cuota de mercado de MVNOS se puede duplicar en los próximos 5 años

Evolución Cuotas Mercado MVNO

(% penetración de MVNOs en accesos; 2016-2021)

Fuente: Pyramid Research; Ovum; Estimación NEREO

Factores de éxito de MVNOs en Colombia

- 1 Existencia de **dos OMR** (TEMC, Tigo) con voluntad de desarrollo proactivo del negocio mayorista móvil
- 2 **Modelos ligeros** (SIM only) de **distribución** derivado del elevado parque de terminales desbloqueados (>75%), y del progresivo incremento de cuota de mercado del canal retail en la venta de celulares vs. Venta de los Operadores.
- 3 Posibilidad de **desarrollar canal indirecto** de Distribución tanto para activaciones como para recargas
- 4 **Favorable** entorno **regulatorio** (Resolución 5108):
 - **Viabilidad** planes de negocio en prepago (márgenes brutos de tráfico superiores al 35% para voz y datos en prepago)
 - **Predecibilidad** de costes: revisiones trimestrales de precio indexado a ARPM y ARPMB minoristas de mercado
 - **Nuevos modelos** de negocio:
 - M2M
 - Agregación (MVNAs)

May you require further info, please contact:

Pedro Ruiz-Blanco (+34629369404, pedro.blanco@nereomc.com)