

TTeecchhnnoollooggiiee ddoossttęęppuu ddoo ssiieeccii II nntteerr nneett
ww PPoollssccee

Grudzień 2009

Departament Analiz Rynku Telekomunikacyjnego

1. Wstęp

Rozwój społeczeństwa informacyjnego jest jednym z kluczowych czynników wpływających
na wskaźniki makro i mikro ekonomiczne gospodarki. Dostęp do zasobów sieci jest w chwili
obecnej nieocenionym źródłem informacji oraz moŜliwości rozwoju zarówno dla małych
i średnich firm, duŜych korporacji, jak i dla kaŜdego mieszkańca kraju, który pragnie pogłębić
wiedzę, uzyskać szybki dostęp do najaktualniejszych informacji czy rozrywki. Ze względu
na niską penetrację sieci stacjonarnych w Polsce, rozbudowa infrastruktury teletechnicznej
znajduje się w centrum uwagi władz polskich co przejawia się w szeregu inicjatyw
związanych z tym segmentem gospodarki kraju. Do takich działań Rządu a takŜe Prezesa
UKE moŜna zaliczyć między innymi:

• Krajowe Forum Szerokopasmowe,
• Program „Polska Cyfrowa”,
• Strategię Regulacyjną Prezesa UKE na lata 2008 – 2010,
• Projekt „Sieć Szerokopasmowa Polski Wschodniej”.

W niniejszym zestawieniu przedstawiono zmiany jakie zaszły na rynku usług
szerokopasmowych pomiędzy czerwcem 2008 roku a czerwcem 2009 roku.

2. Główne wnioski

Okres od czerwca 2008 roku do czerwca 2009 roku to dalszy rozwój usług dostępu
szerokopasmowego:

• liczba stacjonarnych łączy szerokopasmowych osiągnęła blisko 4,9 mln,
• penetracja stacjonarnego dostępu do Internetu osiągnęła 12,8% zyskując tym samym

wzrost o ponad 2 punkty procentowe,
• operatorzy telefonii ruchomej odnotowali wzrost sprzedaŜy liczby modemów o ponad

1 mln, co przełoŜyło się na przyrost liczby sprzedanych modemów o 142 %,
• wskaźnik penetracji usług dostępu do sieci Internet przez modemy operatorów sieci

ruchomych osiągnął 4,7 %,

Biorąc pod uwagę zatem zarówno dostęp stacjonarny jak i mobilny, ponad 50% polskich
gospodarstw domowych posiadało w czerwcu 2009 r. dostęp do szerokopasmowego Internetu

3. Stacjonarny dostęp do Internetu

Do analizowanych technologii zapewniających stacjonarny szerokopasmowy dostęp
do Internetu zaliczono w niniejszym opracowaniu:

• technologię xDSL,
• technologię DOCSIS/EURODOCSIS wykorzystywaną przez operatorów sieci

kablowych (TVK),
• dostęp bezprzewodowy FWA,
• dostęp LAN Ethernet,
• dostęp bezprzewodowy WLAN Ethernet,
• technologię FTTx.

 3

Najwięksi operatorzy telekomunikacyjni dostarczający usługi szerokopasmowe na terenie
Polski najczęściej wykorzystują dwie technologie zapewniające dostarczenie usług
konsumentom. Pierwsza z nich - technologia xDSL wykorzystująca jak medium fizyczne parę
miedzianą, stosowana jest przez operatora zasiedziałego oraz operatorów alternatywnych
świadczących usługi szerokopasmowego dostępu do Internetu w oparciu o własne zasoby
sieciowe lub w oparciu o lokalne pętle abonenckie uwolnione przez operatora zasiedziałego
w trybie BSA lub w trybie LLU. Kolejną dominującą technologią do świadczenia usług
szerokopasmowych w Polsce jest technologia DOCSIS/EURODOCSIS wykorzystywana
przez operatorów telewizji kablowych. Na podstawie przeprowadzonych analiz stwierdzono,
iŜ obecnie co czwarty abonent telewizji kablowej, który zdecydował się na odbiór kanałów
telewizyjnych z sieci telewizji kablowych, zdecydował się takŜe na wykupienie dostępu
do Internetu u operatora telewizji kablowej, z którego usług juŜ dotychczas korzystał.

Pozostałe technologie stacjonarne (tj. WLAN, LAN i inne) wykorzystywane przez
operatorów telekomunikacyjnych do świadczenia usług szerokopasmowego dostępu
do Internetu stanowią około 17% wszystkich technologii w oparciu o które zestawiono łącza
szerokopasmowe.

Wykres 1 Liczba łączy stacjonarnego dostępu do Internetu w poszczególnych technologiach na koniec czerwca
2009

Źródło: UKE.

2,77

1,27

0,49

0,31

0,03
0

0,25

0,5

0,75

1

1,25

1,5

1,75

2

2,25

2,5

xDSL TVK WLAN LAN Pozostałe

w mln

 4

Wykres 2 Udział procentowy liczby łączy w poszczególnych technologiach stacjonarnego dostępu
szerokopasmowego na koniec czerwca 2009

Źródło: UKE.

Najczęściej wykorzystywaną technologią na potrzeby zapewnienie konsumentom dostępu
do Internetu stacjonarnego była technologia xDSL (57% udziału) oraz technologia
zapewniająca dostęp przez sieć telewizji kablowych (26% udziału). Pozostałe technologie
cieszą się znacznie mniejszą popularnością i łącznie pokrywają ok. 17% rynku dostępu
do usług szerokopasmowych. Nie naleŜy jednak lekcewaŜyć dynamicznie rozwijających się
usług dostępu do Internetu wykorzystujących technologię WLAN/LAN Ethernet oraz
dostępów realizowanych w oparciu o sieci światłowodowe.

W okresie od czerwca 2008 roku do czerwca 2009 roku liczba łączy stacjonarnych wzrosła
o ponad 0,8 mln. Tak duŜy wzrost był spowodowany przede wszystkim wzrostem liczby
łączy dostarczanych przez operatorów telewizji kablowych oraz operatorów zapewniających
dostęp na bazie WLAN i LAN Ethernet.

Tabela 1 Główne wskaźniki dotyczące stacjonarnego dostępu do Internetu w Polsce w okresie od czerwca 2008
roku do czerwca 2009 roku

Główne wska źniki Czerwiec 2008 Styczeń 2009 Czerwiec 2009

Liczba ludno ści 38 115 000 38 115 000 38 115 000

Liczba gospodarstw domowych 13 337 040 13 337 040 1 3 337 040

Liczba stacjonarnych ł ączy
szerokopasmowych 4 065 118 4 440 774 4 892 494

Penetracja ogółem – dost ęp stacjonarny 10,7% 11,7% 12,8%

Penetracja ogółem w gospodarstwach
domowych 30,5% 33,3% 36,7%

Uwagi: Technologie przedstawione w powyŜszej tabeli obejmują: xDSL, TVK, FWA, LAN/WLAN Ethernet
oraz FTTx; Do zestawienia zostały wybrane dane od przedsiębiorców posiadających 90% udziałów w liczbie
sprzedanych łączy szerokopasmowych.
Źródło: UKE

4. Dostęp za pomocą łączy xDSL

Łącza oparte na skrętce miedzianej są najpopularniejszą formą uzyskania dostępu do Internetu
szerokopasmowego w Polsce. Wynika to wprost z historii rozwoju tej usługi, poniewaŜ w

Pozostałe
technologie

1,18%

WLAN
9,95%

LAN
6,14%

TVK
26,05%

xDSL
56,68%

 5

początkowym okresie świadczenia usług dostępu do Internetu w Polsce, najpowszechniejszą
formą masowego dostępu do klienta w Polsce była skrętka miedziana i modem telefoniczny.
W tym czasie operatorzy telewizji kablowych nie świadczyli jeszcze usług
telekomunikacyjnych takich jak dostęp głosowy czy szerokopasmowa transmisja danych. Z
tego teŜ względu czołowi operatorzy telekomunikacyjni w Polsce tylko w nielicznych
przypadkach (jak np. TP S.A.) decydowali się na świadczenie usług w obcym dla siebie
segmencie rynku, którym był transport sygnału audiowizualnego w sieciach kablowych
opartych na kablu koncentrycznym. Nie dostrzegali oni wówczas potencjału drzemiącego w
technicznie lepszym z punktu widzenia transmisji danych nośniku, jakim był kabel
koncentryczny. Natomiast w związku z rozwojem technologii xDSL, a w szczególności
ADSL wykorzystującej jako nośnik skrętkę miedzianą, w sposób naturalny dla specyfiki
własnych sieci dostępowych rozpoczęli oni inwestycję w infrastrukturę dostarczającą usługi
szerokopasmowe za pomocą medium którym dysponowali i dysponują. Dlatego największa
ilość konsumentów stacjonarnego dostępu do Internetu obsługiwana jest przez łącza
szerokopasmowe oparte na technologii ADSL.

Wykres 3 Przyrost liczby łączy xDSL w okresie od czerwca 2008 roku do czerwca 2009 roku

Źródło: UKE.

Największy przyrost liczby konsumentów korzystających z usług szerokopasmowych
za pomocą technologii xDSL odnotowano w okresie od czerwca 2008 roku do stycznia 2009
roku. W tym czasie przybyło ok. 170 tysięcy klientów usług szerokopasmowych. Znacznie
niŜszy przyrost w tym segmencie technologicznym został odnotowany w kolejnym półroczu,
co moŜna tłumaczyć przynajmniej dwoma powodami. Pierwszym powodem było zwiększenie
zainteresowaniem konsumentów usługami szerokopasmowymi dostarczanymi przez
operatorów telewizji kablowych w związku z poszerzeniem przez nich oferty usług o usługi
z wyŜszymi przepływnościami bitowymi. Warto równieŜ zwrócić uwagę, iŜ w tym okresie
znacząco wzrosła liczba klientów korzystających z dostępu do Internetu przez sieci
operatorów komórkowych 2G/3G. W skali zaledwie jednego półrocza przybyło blisko 700
tysięcy klientów tych usług. NaleŜy domniemywać, iŜ część z nich równieŜ zrezygnowała
ze stacjonarnego dostępu na rzecz mobilnego dostępu do Internetu.

5. Dostęp za pomocą łączy kablowych TVK

4,4%

2,55

2,72
2,77

2,2

2,4

2,6

2,8

VI 2008 I 2009 VI 2009

w mln 6,7%

1,8%

 6

Szerokopasmowy dostęp do Internetu realizowany za pośrednictwem sieci telewizji
kablowych jest drugim, co do popularności technologii dostępowej, sposobem na świadczenie
stacjonarnych usług szerokopasmowych konsumentom na terenie Polski. Operatorzy telewizji
kablowych rozszerzyli obszar swojej działalności o moŜliwość transmisji danych
co przełoŜyło się na znaczne zwiększenie liczby gospodarstw domowych które zdecydowały
się na skorzystanie z usług operatów w zakresie sygnału audiowizualnego jak i dostępu do
Internetu. Na koniec 2008 r. operatorzy sieci telewizji kablowych posiadali przyłączonych
do swoich sieci ok. 4 milionów klientów. W tym czasie z usług szerokopasmowej transmisji
danych dostarczanych za pomocą sieci telewizji kablowych korzystało niewiele ponad 1,2
miliona konsumentów. W kolejnym półroczu liczba ta wzrosła do prawie 1,3 miliona
uŜytkowników. Do wzrostu liczby klientów przyczyniła się między innymi rozszerzająca się
oferta w zakresie przepływności jaką operatorzy proponują konsumentom. W związku z tym
analiza danych wykazała stabilny wzrost liczby uŜytkowników korzystających z tych usług.
NaleŜy jednak pamiętać, Ŝe operatorzy telewizji kablowych obecni są przede wszystkim w
miastach o duŜej liczbie mieszkańców. Ludność na obszarach wiejskich nadal jest zmuszona
do korzystania z usług szerokopasmowych oferowanych przez operatora zasiedziałego.

Wykres 4 Liczba łączy operatorów telewizji kablowych wykorzystywanych do świadczenia szerokopasmowego
dostępu do Internetu w okresie od czerwca 2008 roku do czerwca 2009 roku

Źródło: UKE.

W stosunku rocznym dynamika wzrostu łączy TVK umoŜliwiających dostęp do Internetu
kształtowała się na poziomie 18%. W porównaniu z technologią xDSL wzrost liczby
dostępów szerokopasmowych zestawionych przez sieć telewizji kablowych wykazuje stabilną
tendencję wzrostową. Przyczyną takiego stanu rzeczy moŜe być fakt, Ŝe operatorzy ci oferują
tańsze usługi w pakiecie przez co mogą skuteczniej pozyskiwać klientów oraz w późniejszym
okresie łatwiej ich utrzymywać przy sobie. Oferują oni równieŜ z reguły wyŜsze
przepływności. Dynamika przyrostu w stosunku półrocznym wyniosła odpowiednio około

1,1

1,2

1,3

0,95

1

1,05

1,1

1,15

1,2

1,25

1,3

1,35

VI 2008 I 2009 VI 2009

w
 m

ln

9,1%

8,3%

 7

9 % okresie od czerwca 2008 roku do stycznia 2009 roku oraz ponad 8 % w okresie
od stycznia 2009 roku do czerwca 2009 roku.

6. Pozostałe technologie dostępu do Internetu stacjonarnego

Do pozostałych technologii wykorzystywanych przez operatorów telekomunikacyjnych
do świadczenia stacjonarnych usług szerokopasmowych dostępu do Internetu moŜna zaliczyć:

• dostęp realizowany przez sieci LAN Ethernet,
• dostęp realizowany przez sieci bezprzewodowe WLAN Ethernet,
• dostęp realizowany w technologii bezprzewodowej WiMax,
• dostęp realizowany w technologii FTTx.

Na koniec czerwca 2009 roku z dostępu szerokopasmowego opartego na technologiach
dostępowych WLAN i LAN Ethernet korzystało blisko 400 tys. klientów.
Za pozytywne naleŜy uznać zjawisko zwiększania się liczby dostępów realizowanych
z wykorzystaniem włókna światłowodowego, charakteryzujące się w badanym okresie duŜą
dynamiką wzrostową, jednakŜe wynika ona z niewielkie liczby tych łączy dotychczas
obecnych na rynku. Liczba dostępów do usługi szerokopasmowej w tej technologii zbliŜyła
się do liczby dostępów realizowanych poprzez technologię bezprzewodową WiMax. NaleŜy
jednak stwierdzić, iŜ obydwie wymienione technologie w skali kraju stanowią nadal niszową
część w ogólnej liczbie wszystkich technologii stosowanych przez operatorów
telekomunikacyjnych w Polsce.

Wykres 5 Liczba łączy w poszczególnych technologiach na koniec czerwca 2009 roku

17 112

15 439

1 452

300 555

486 912

0 100 000 200 000 300 000 400 000 500 000 600 000

WLAN Ethernet

LAN Ethernet

WiMax

FTTx

FWA

Źródło: UKE.

Spośród pięciu wyŜej wymienionych technologii najpowszechniej stosowanymi
są technologia WLAN Ethernet (59%) oraz LAN Ethernet (37%). Łącza światłowodowe oraz

 8

WiMax słuŜące do dostarczania szerokopasmowego dostępu do Internetu stanowią zaledwie
2% ogólnej liczby usług szerokopasmowych w Polsce.

7. Mobilny dostęp do Internetu

Dostęp do Internetu mobilnego, pomimo istnienia barier w postaci limitów transferów
w ramach abonamentu ograniczających moŜliwość ściągania treści multimedialnych oraz
braku pokrycia całej powierzchni kraju technologią UMTS, nadal zyskuje na popularności.
Odnotowywany jest ciągły przyrost liczby konsumentów, którzy zdecydowali się na taką
formę uzyskania dostępu do sieci Internet.

Na koniec pierwszego półrocza 2009 roku mobilny dostęp do Internetu oferowało pięciu
operatorów telefonii ruchomej. Na koniec czerwca 2009 roku ilość sprzedanych modemów
2G/3G przekroczyła liczbę 1,7 mln, co sprawiło, iŜ liczba uŜytkowników mobilnego dostępu
do Internetu przewyŜszyła o 400 tysięcy liczbę uŜytkowników korzystających z usług
szerokopasmowych dostarczanych przez operatorów sieci telewizji kablowych. Biorąc pod
uwagę obecną dynamikę przyrostu liczby sprzedanych modemów 2G/3G prawdopodobnym
jest, Ŝe liczba ta na koniec 2009 roku zbliŜy się do liczby łączy xDSL tj. 2,77 milionów łączy.

Wykres 6 Liczba sprzedanych modemów w okresie od czerwca 2008 roku do czerwca 2009 roku

Źródło: UKE.

W stosunku rok do roku, dynamika wzrostu liczby sprzedanych modemów wyniosła 142%.
W skali półrocznej wskaźniki te kształtowały się na poziomie odpowiednio 45% za okres
od czerwca 2008 roku do stycznia 2009 roku oraz 67% za okres od stycznia 2009 roku
do czerwca 2009 roku.

Tabela 2 Główne wskaźniki dotyczące mobilnego dostępu do Internetu w Polsce w okresie od czerwca 2008
roku do czerwca 2009 roku

733 243

1 064 158

1 778 244

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

1 800 000

2 000 000

modemy modemy modemy

Czerwiec 2008 Styczeń 2009 Czerwiec 2009

45,1%

67,1%

 9

Główne wska źniki Czerwiec 2008 Styczeń 2009 Czerwiec 2009

Liczba ludno ści 38 115 000 38 115 000 38 115 000

Liczba gospodarstw domowych 13 337 040 13 337 040 1 3 337 040

Internet mobilny (liczba modemów) 733 243 1 064 158 1 778 244

Penetracja ogółem – dost ęp mobilny 1,9% 2,8% 4,7%

Penetracja liczby modemów w
gospodarstwach domowych 5,5% 8,0% 13,3%

Uwagi: Dane pochodzą od czterech operatorów MNO i jednego MVNO
Źródło: UKE

8. Podsumowanie

Dzięki wzrostowi zainteresowania konsumentów nowymi usługami oraz dzięki wiązaniu
usług przez ich dostawców w pakiety obniŜające koszt ich uŜytkowania, stopień nasycenia
rynku usługami szerokopasmowymi w Polsce ciągle wykazuje tendencje wzrostowe.
Przychody z usług dostępu do Internetu mobilnego i stacjonarnego oferowanego przez prawie
stu największych operatorów na koniec czerwca 2009 roku wyniosły ok. 2,14 mld zł.

Na rynku dostępu do Internetu w Polsce pojawiają się nowe kierunki rozwoju. Pierwszy
z nich polega na znacznym wzroście liczby sprzedanych modemów 2G/3G przez operatorów
telefonii ruchomych. Na koniec czerwca 2009 penetracja liczby modemów telefonii ruchomej
osiągnęła 4,7%. Zatem przewidywania Prezesa UKE, zawarte w analizie „Detaliczny rynek
dostępu do Internetu szerokopasmowego” opublikowanej w kwietniu 2009, dotyczące
prognoz wzrostu liczby modemów potwierdziły się. Jeśli trend ten nie zmieni się do końca
roku, liczba ta z pewnością przekroczy 2 mln sztuk, co w konsekwencji przełoŜy się
na penetrację usług mobilnego dostępu do Internetu na poziomie około 5,2%. Ponadto,
zaobserwowano równieŜ zmianę strategii sprzedaŜowych operatorów stacjonarnych jak
i operatorów telefonii ruchomych. Operatorzy w coraz większym stopniu zaczęli kłaść nacisk
na usługi konwergentne.

Penetracja usług stacjonarnego dostępu do Internetu świadczonych przez prawie stu
operatorów telekomunikacyjnych osiągnęła na koniec czerwca 2009 roku 12,8%, co stanowi
wzrost o ok. 3 punkty procentowe w stosunku do stycznia 2009 roku.

W dobie usług szerokopasmowych umoŜliwiających szeroko rozumianą komunikację
o bardzo wysokich parametrach jakości, Polska nie moŜe sobie pozwolić na pominięcie takich
elementów rozwoju społecznego jak: edukacja, telepraca, czy usprawnienia dla wszystkich
obywateli oraz w szczególności dla przedsiębiorców polegające na umoŜliwieniu obywatelom
kontaktowania się z urzędami przez Internet. To właśnie między innymi te czynniki będą
w przyszłości decydować, o jakości Ŝycia naszego społeczeństwa i o naszej pozycji w Europie
i na świecie.

Metodologia
Analiza przedstawia najnowsze dane dotyczące liczby łączy stacjonarnych oraz mobilnych
na rynku szerokopasmowego dostępu do Internetu wraz ze wskazaniem poziomów penetracji
tych usług w Polsce oraz udziałami poszczególnych technologii dostępu do sieci Internet.

Pod uwagę wzięto następujące technologie:

xDSL (x Digital Subscriber Line) - zbiorowy termin wszystkich technologii cyfrowych linii
abonenckich, uŜywających wielu schematów modulacji w transmisji danych przez
symetryczne lub asymetryczne linie miedziane.

Dostęp kablowy (HFC- Hybrid fibre-coaxial) – technologia wykorzystywana przez
operatorów telewizji kablowych do transmisji danych wykorzystująca hybrydową sieć
światłowodową i róŜnego rodzaju koncentryczne kable sygnałowe. Sieć zbudowana
w systemie HFC składa się zasadniczo z dwóch części: magistrali stanowiącej szkielet oraz
sieci budynkowej.

Stały dostęp radiowy (FWA – Fixed Wirless Access) – dwukierunkowy kanał transmisji
danych przy wykorzystaniu dostępu radiowego. Technologia ta opiera się na wykorzystaniu
stacji bazowych i stacji terminalnych zainstalowanych w lokalizacjach abonentów. Z uwagi
na częstotliwości uŜywanych kanałów radiowych technologia ta wymaga niejednokrotnie
„line-of-sight” (tzw. „widzenia się”) pomiędzy stacją bazową i terminalną. Stały dostęp
radiowy jest obecnie wykorzystywany w większych aglomeracjach miejskich.

Dostęp światłowodowy FTTx (np. FTTC, FTTH, FTTB) - technologia ta wykorzystywana
jest głównie w celu świadczenia usług szybkiej, symetrycznej transmisji danych. Litera „x”
w skrócie FTTx oznacza miejsce, do którego został doprowadzony kabel światłowodowy.
Na przykład do skrzynki ulicznej (FTTC – Fiber to the Cabinet), albo do domu (FTTH –
Fiber to the Home) czy budynku (Fiber to the Building). Technologia ta pozwala na
uzyskanie bardzo duŜych przepływności od 10 Mbit/s do nawet 100 Mbit/s do uŜytkownika
końcowego.

LAN Ethernet - standard szybkiej sieci lokalnej oparty na modyfikacji dotychczas
funkcjonującego standardu Ethernet o prędkości przesyłu danych do 10 Mb/s.

WiFi – zestaw standardów stworzonych do budowy bezprzewodowych sieci komputerowych.
Szczególnym zastosowaniem WiFi jest budowanie sieci lokalnych (LAN) opartych
na komunikacji radiowej WLAN.

WLAN (Wireless LAN) - bezprzewodowa sieć lokalna, w której połączenia między
urządzeniami sieciowymi zrealizowano bez uŜycia przewodów. Sieci tego typu wykonywane
są najczęściej z wykorzystaniem mikrofal jako medium przenoszącego sygnały ale równieŜ
z uŜyciem podczerwieni.

UMTS (ang. Universal Mobile Telecommunications System, pol. Uniwersalny System
Telekomunikacji Ruchomej) – najpopularniejszy obecnie standard telefonii komórkowej
trzeciej generacji. Sieci budowane na bazie tego standardu oferują swoim uŜytkownikom
moŜliwość wykonywania połączeń głosowych, wideorozmów, wysyłania wiadomości
tekstowych oraz przesyłania danych.

HSDPA (High Speed Downlink Packet Access) - funkcjonalność sieci komórkowych
budowanych w standardzie UMTS umoŜliwiająca przesyłanie danych z sieci w stronę
terminala z przepływnością do 7,2 Mbit/s

 11

HSUPA (High Speed Uplink Packet Access) - funkcjonalność sieci komórkowych
budowanych w standardzie UMTS umoŜliwiająca przesyłanie danych z terminala do sieci
z przepływnością do 1,92 Mbit/s.

• W analizie wykorzystano dane pochodzące od operatorów stacjonarnych i operatorów
telefonii ruchomej dostarczających detaliczne usługi szerokopasmowego dostępu
do Internetu 90% ogólnej liczby konsumentów w Polsce ,

• W analizie dokonano rozdziału usług szerokopasmowych ze względu na tryb dostępu
tj. z wykorzystaniem łączy o charakterze stacjonarnym (przewodowymi
i bezprzewodowym) oraz o charakterze mobilnym (modemy 2G/3G).

Dane sklasyfikowano w ujęciu półrocznym i rocznym.

 12

OPRACOWANIE
Marcin Domagała
tel.: +48 22 53 49 362
e-mail: m.domagala@uke.gov.pl
Mirosław Sabat
tel.: +48 22 53 49 460
e-mail: m.sabata@uke.gov.pl
Wydział Analiz i Strategii
Departament Analiz Rynku Telekomunikacyjnego
Urząd Komunikacji Elektronicznej
ul. Kasprzaka 18/20, 01-211 Warszawa
www.uke.gov.pl

