

ONDE INVESTIR EM BANDA LARGA, AS PRIORIDADES

47º ENCONTRO TELE.SÍNTESE

BRASÍLIA | 14 DE MARÇO DE 2017

A modernização da Concessão e dos Fundos Setoriais são alavancas essenciais para financiar a Banda Larga no Brasil, incentivando sua Produtividade e desenvolvimento humano

Penetração de banda larga fixa vs. PIB per capita e IDH por país¹

Fonte: UNDP, World Bank, ITU

Notas: (1) PIB per capita e Penetração de banda larga (2015), IDH (2014); (2) USD PPP, preços correntes; (3) número de assinantes por 100 habitantes;

O Brasil tem dois desafios na expansão da banda larga: (1) ativação de novos usuários e (2) aumento da velocidade média

Domicílios classificados por uso de BL Em %

Total = 68 MM domicílios

Domicílios BL fixa por faixa de velocidade² Em %

Desafio 1: Ativar BL em mais da metade dos domicílios do país

Desafio 2: Aumentar velocidade média contratada pelos usuários atuais

Presente com rede fixa em ~85% dos domicílios sem Banda Larga no Brasil, a Oi é o player natural para liderar a sua ativação

Domicílios classificados por uso de BL Em %

✓ 85% dos domicílios s/ BL localizados na R1/R2 (Oi)

✓ ~73% dos domicílios s/ BL são rural e baixa renda

O incentivo à demanda é essencial para aumentar a penetração de banda larga

Segmentando o Brasil por região, observa-se a importância do estímulo à demanda para aumentar a penetração da banda larga

Penetração de Banda Larga Fixa vs. Renda Media Mensal

Fonte: IBGE, Anatel; Notas (1) Rendimento nominal mensal domiciliar per capita da população residente por estado 2014; (2) Número de assinantes por 100 domicílios, Dez/15

Análises de consumo familiar demonstram que 10Mbps são suficientes para atender a maior parte da demanda domiciliar de internet

Domicílio típico brasileiro PNAD¹

Casal com filhos (43% dos domicílios)

- 2 Adultos + 2 crianças
- Com televisão
- Até 2 Celulares e/ou 1 PC/Tablet

Simulação de uso em hora de pico Assumindo 100% da família conectada

Pai assistindo filme HD na TV

5,0 Mbps

Mãe vendo vídeos no tablet

1,0 Mbps

Filho postando fotos no Facebook

1,0 Mbps

Filha estudando no computador

1,5 Mbps

Total¹ 8,5 Mbps

O investimento em banda larga deve considerar tanto o eixo de oferta quanto de demanda dos municípios, evidenciado pelo *Modelo de Gaps* do Banco Mundial

Modelo de Gaps do Banco Mundial Adaptado para R1/R2

Estímulo para *take-up* da banda larga

Novas fontes de financiamento focadas na massificação da Banda Larga beneficiarão diretamente o consumidor final, ampliando a inclusão digital no Brasil

Estudo de caso: Tapurah – Mato Grosso

Com **+investimentos** em Banda Larga¹, Tapurah poderia ter...

Aumento da população

coberta c/ Banda Larga:

50% → 80% (+900 domicílios)

+2x de velocidade disponível:

4,5 Mbps para >10 Mbps

Ampliação da **rede de transporte**

para Fibra / Rádio IP

Eixo de Oferta

Países bem sucedidos na expansão da banda larga focaram em aumentar gradualmente sua cobertura e velocidade, ponderando ambição vs. exequibilidade

Fontes: (Reino Unido) Broadband Delivery UK, (Canadá) CRTC, Industry Canada, (Espanha) MINETUR, Agenda Digital España, (Colômbia) CRC, MINTIC, (EUA) FCC, National Broadband Plan

Uma das principais lições que aprendemos é a necessidade de estimular demanda para expandir o serviço de banda larga

Notas: (1) Investimentos públicos divulgados pelo Plan Avanza de 2006-2012

Fonte: Planos de massificação de Banda Larga por país, mídia especializada, análise NERA e Oliver Wyman

Resumo dos principais pontos...

- 1 | Temos que avançar com a banda larga, porém garantindo o financiamento e a exequibilidade do processo de expansão
- 2 | Necessário focar na expansão de infraestrutura e no estímulo à demanda do serviço, garantindo o take-up de famílias de baixa renda
- 3 | Uso de contrapartidas da Concessão em áreas de Gap de Mercado: deployment de infraestrutura deve priorizar áreas com potencial de demanda
- 4 | Uso de fundos setoriais em áreas de Gap de Universalização com estímulo à demanda: crítico para sociedade a sustentabilidade do setor.

