
Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 1/20

Tableau de Bord Data

Suivi des principaux indicateurs du marché

Data en Tunisie

‐ Avril 2016 ‐

Sommaire

1. Parc global……………………………..…..……………………….………………………………………………………..………………..………2

2. Marché Data Fixe….……………….……………………...……………………………………………………..………………………4

2.1. Pénétration………………….……………………...……………………………………………….…………..………………………4

2.2. ADSL….……………..………………………..……………………...…….………………………………….…………..………………………5

2.3. Trafic Data de l’ADSL……………...………………………………………………….…………..………………………8

2.4. Autres technologies….………………………….…….………………………………….….……...…….………………9

2.5. Centres publics d’Internet…………….…….………………………….….….……...…….………………10

3. Marché Data Mobile ….……………………………………..………...……………………..…………………….…………11

3.1. Pénétration………………….……………………...……………………………………………….…………..…………….……11

3.2. Trafic Data mobile…..………………...………………………………………………….…………..…………….……11

3.3. Clé 3G/4G & Box Data….……………………………...…….……...…………..……………..…………………13

3.4. Offre Data 3G/4G….……………………....……………………..……………..……………...….……………………15

3.5. M2M….……………………....…………………………………………..…..……………………..……………...….……………………18

Définitions……………....……………………….……………………………………………………………………….………………..………20

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 2/20

1. Parc global Data

Le nombre d’abonnements Data se présente au mois d’avril 2016 comme suit :

Les abonnements clés 3G/4G représentent à elles seules plus du double du parc Data Fixe

filaire.

L’évolution du parc total d’abonnements Data Fixe et d’abonnements Data Mobile défalqué

entre résidentiels et professionnels se présente par les deux figures suivantes :

443 444 453 435 446 445 445 450 450 456 459 458

65 64 57 66 57 57 58 58 58 57 58 58

0

100

200

300

400

500

600

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016

Unité: milliers

Data Fixe Résidentiels Data Fixe Professionnels
Fig1 : Evolution du parc d’abonnements Data Fixe par type d’utilisation.

5 462 5 570 5 761 5 923 5 996 6 074
6 441 6 506 6 572 6 578 6 622 6 558

514 523 528 532 535 542 521 531 576 594 700 722

0

1 500

3 000

4 500

6 000

7 500

9 000

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016

Unité: milliers

Data Mobile Grand public Data Mobile Professionnels
Fig2 : Evolution du parc d’abonnements Data Mobile par type d’utilisation.

Au cours du mois d’avril 2016, le parc de la Data Fixe a diminué de 1,4 mille abonnements,

soit une baisse mensuelle de 0,3%. La répartition du parc Data Fixe entre les abonnements

résidentiels et ceux professionnels indique une diminution respective de 1,1 et 0,3 mille

abonnements au cours de ce mois.

Quand à la Data mobile, le nombre d’abonnements a diminué de 42,3 mille au cours de ce

quatrième mois de l’année 2016, et ce pour la première fois depuis le début de cette année.

Data Fixe Data Mobile

Filaire Hertzienne Satellitaire Dédiée Ordinaire

ADSL, FO, MPLS,

LS, SDSL, RTC, FR. WiMAX & FH VSAT Clé 3G/4G Box Data M2M
Offre Data
3G/4G

515 395 572 94 1 079 707 88 523 89 023 6 022 944

516 061 7 280 197

Résidentiels Professionnels Grand public Professionnels

458 017 58 044 6 558 322 721 875

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 3/20

Ceci est du à la baisse du nombre d’abonnements grand public de 64,0 mille. Cela

n’empêche que les abonnements B2B ont augmenté de 21,6 mille au cours de ce mois.

L’évolution du parc total d’abonnements Data au cours des 3 derniers mois défalqué par

technologie est détaillée comme suit :

Cette évolution est représentée par la figure suivante :

76 80 80 82 83 85 86 87 87 88 88 89

1 083 1 103 1 128 1 140 1 151 1 173 1 185 1 187 1 218 1 210 1 205 1 168

4 817 4 910
5 081 5 233 5 296 5 358

5 690 5 763 5 843 5 874
6 030 6 023

472 472 473 465 466 465 466 471 470 476 479 478

36 36 36 36 37 37 37 37 38 38 38 38
0

1 250

2 500

3 750

5 000

6 250

7 500

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016

Unité: milliers

M2M Clé 3G/4G & Box Data Offre Data 3G/4G ADSL Autres Technologies

Fig3 : Evolution du parc d’abonnements Data Fixe et Mobile par type de technologie.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

ADSL 470 410 475 671 479 419 478 281

Clé 3G/4G & Box Data 1 217 681 1 210 103 1 205 162 1 168 230

M2M 87 476 87 708 87 746 89 023

Offre Data 3G/4G 5 842 685 5 873 923 6 029 601 6 022 944

Autres technologies 37 636 37 635 38 021 37 780

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 4/20

2. Marché Data Fixe

2.1. Taux de pénétration

L’évolution du taux de pénétration de la Data Fixe résidentielle au cours des 3

derniers mois tel que calculé sur la base des données communiquées par les opérateurs et

les fournisseurs de services Internet (FSI) se présente comme suit :

Cette évolution est représentée par la figure suivante :

16,0% 16,0% 16,3% 15,6% 16,0% 15,9% 15,9% 16,0% 16,0% 16,2% 16,3% 16,2%

0%

5%

10%

15%

20%

25%

30%

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016
Fig4 : Evolution du taux de pénétration de Data Fixe résidentielle.

Le taux de pénétration de la population pour la Data Fixe résidentielle a très légèrement

diminué de 0,1 point au cours du mois d’avril 2016. Il revient ainsi au seuil atteint deux mois

auparavant, soit 16,2%.

L’évolution du taux de pénétration de la FO résidentielle est représentée par la figure

suivante :

0,02%
0,03%

0,03% 0,03% 0,03% 0,03%
0,04%

0,04% 0,04% 0,05% 0,05%
0,05%

0,00%

0,01%

0,02%

0,03%

0,04%

0,05%

0,06%

Mai
2015

Juin
2015

Juillet
2015

Août
2015

Septembre
2015

Octobre
2015

Novembre
2015

Décembre
2015

Janvier
2016

Février
2016

Mars
2016

Avril
2016

Fig5 : Evolution du taux de pénétration de FO résidentielle.

Il est à noter que le taux de pénétration de la FO résidentielle est en légère augmentation

grâce aux offres promotionnelles de lancement commercialisées par les différents

opérateurs.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Taux de pénétration
Data Fixe résidentielle

16,0% 16,2% 16,3% 16,2%

Evolution nette mensuelle 0,0% 0,2% 0,1% ‐0,1%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 5/20

2.2. ADSL

L’évolution du parc d’abonnements ADSL au cours des 3 derniers mois est détaillée

comme suit :

Cette évolution est représentée par la figure suivante :

472 472 473 465 466 465 466 471 470 476 479 478

0

100

200

300

400

500

600

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016

Unité : milliers

Fig6 : Evolution du parc d’abonnements ADSL.

Le nombre d’abonnements ADSL a enregistré une baisse de 1,1 mille abonnements au cours

du mois d’avril 2016 (soit un taux de décroissance mensuel de 0,2%). Il est à noter enfin que

ce parc constitue 57% du parc RTC de la téléphonie fixe, et que 8% du parc total des

abonnements ADSL sont utilisés à des fins professionnelles.

La répartition du nombre d’abonnements ADSL par FSI se présente en mois d’avril 2016

comme suit :

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Nombre d’abonnements 470 410 475 671 479 419 478 281

Evolution nette mensuelle ‐362 5 261 3 748 ‐1 138

Evolution en % ‐0,1% 1,1% 0,8% ‐0,2%

Globalnet Hexabyte
Ooredoo
Internet

Orange
Internet

Topnet
FSI

Publics

Tunisie
Télécom
(professionnels)

Total

85 274 38 485 20 964 83 237 235 953 9 560 4 808 478 281

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 6/20

Présentant ainsi les parts de marché suivantes :

17,8%

8,0%

4,4%

17,4%

49,3%

2,0%
1,0%

Globalnet Hexabyte Ooredoo Internet Orange Internet
Topnet FSI Publics Tunisie Télécom
Fig7 : Parts de marché de l’ADSL (sur base du nombre d’abonnements).

Ainsi, l’évolution des parts de marché de l’ADSL au cours des 12 derniers mois est présentée

dans le tableau suivant :

Au cours du mois d’avril 2016, tous les FSI privés ont enregistré une diminution dans leurs

parcs d’abonnements ADSL sauf Topnet. En effet, ce FSI a enregistré la souscription de 1,6

mille nouveaux abonnements supplémentaires au cours de ce mois. Ce constat lui a permis

de gagner 0,4 point en termes de parts de marché, et accumule ainsi 49,3% de parts. Il est

suivi par Globalnet (17,8%) et Orange Internet (17,8%).

Globalnet Hexabyte

Ooredoo
Internet

Orange
Internet

Topnet
FSI

Publics

Tunisie
Télécom
(professionnels)

Avril 2016 17,8% 8,0% 4,4% 17,4% 49,3% 2,0% 1,0%

Avril 2015 18,1% 8,3% 4,4% 18,0% 47,8% 2,3% 1,0%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 7/20

Ceci dit, en termes de débits, la répartition des abonnements ADSL au 30‐04‐2016 est

présentée par la figure suivante :

<1 Mb/s
1,7%

1 Mb/s
0,8%

2 Mb/s
13,7%

4 Mb/s
62,0%

8 Mb/s
17,0%

12 Mb/s
3,4%

16 Mb/s
0,0%20 Mb/s

1,2%
≥30 Mb/s
0,2%

Fig8 : Répartition des abonnements ADSL par type de débit.

Ainsi, l’évolution de la répartition des abonnements ADSL par débit au cours des 12 derniers

mois est présentée dans le tableau suivant :

Au cours du mois d’avril 2016, la part des abonnements ayant un débit de 4Mb/s a

augmenté de 0,4 point, représentant de la sorte plus de 60% du parc total ADSL.

Contrairement aux abonnements ayant un débit de 2Mb/s dont la part a diminué de 0,7

point. Il est à noter que 0,2% des abonnements ADSL disposent d’un très haut débit (débit

≥30Mb/s)).

 <1 Mb/s 1 Mb/s 2 Mb/s 4 Mb/s 8 Mb/s 12 Mb/s ≥16 Mb/s

Avril 2016 1,7% 0,8% 13,7% 62,0% 17,0% 3,4% 1,4%

Avril 2015 2,0% 1,8% 68,3% 21,3% 5,5% 0,0% 1,1%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 8/20

2.3. Trafic Data de l’ADSL

L’évolution du trafic Data de l’ADSL ainsi que la consommation moyenne par

abonnement au cours des trois derniers mois défalqués entre les fournisseurs de services

Internet (FSI) se présente comme suit :

Les consommations Data chez les abonnements ADSL de tous les FSI privés ont diminué au

cours du mois d’avril 2016 sauf chez Orange Internet dont la consommation a légèrement

augmenté de 1,5%. Ceci‐dit, la plus grande consommation parmi les FSI privés est

enregistrée chez Topnet étant donné qu’il dispose du plus grand parc d’abonnements. Mais,

en termes de consommation moyenne par abonnement, c’est désormais Ooredoo Internet

qui enregistre la plus grande valeur avec 70,1 Go au cours de ce mois. Hexabyte et Topnet

affichent, en contre partie, les plus petites valeurs avec respectivement 27,8 Go et 28,0 Go

consommés en moyenne par abonnement.

Trafic Data de l’ADSL (To)
Consommation moyenne

par abonnement (Go)

Mois
Jan‐
2016

Fév‐
2016

Mars
2016

Avr‐
2016

Jan‐
2016

Fév‐
2016

Mars
2016

Avr‐
2016

Globalnet 5 876 5 700 5 861 5 415 68,4 66,6 68,3 63,3

Hexabyte 863 1 029 1 164 1 080 22,8 26,9 29,9 27,8

Ooredoo Internet 1 436 1 416 1 584 1 480 67,6 66,8 74,5 70,1

Orange Internet 3 672 3 705 4 067 4 127 43,1 43,6 48,0 49,2

Topnet 7 081 6 925 6 745 6 584 31,3 30,3 29,0 28,0

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 9/20

2.4. Autres technologies

Le nombre d’abonnements Data Fixe aux technologies autres que l’ADSL se présente

schématiquement au mois d’avril 2016 ainsi :

19,64

2,35
1,69

3,30

5,60
4,54

0,09 0,14 0,44

0

4

8

12

16

20

24

RTC SDSL LS FR MPLS FO VSAT FH WiMax

Unité: milliers

Fig9 : Répartition des abonnements Data Fixe autres que l’ADSL par type de technologie.

Le nombre d’abonnements Data Fixe aux technologies autre que l’ADSL a enregistré une

légère diminution de 0,2 mille abonnements au cours du mois d’avril 2016. Cela n’empêche

que le nombre d’abonnements aux offres FO et MPLS a augmenté de 0,3 mille au cours de

ce mois. Il est à noter que les abonnements résidentiels (dont notamment des abonnements

en FO) constituent 44,1% des abonnements "autres technologies" à la fin de ce quatrième

mois de l’année 2016.

L’évolution du parc d’abonnements à "autres technologies" au cours des 3 derniers mois est

détaillée comme suit :

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Nombre d’abonnements 37 636 37 635 38 021 37 780

Evolution nette mensuelle 231 ‐1 386 ‐241

Evolution en % 0,6% 0,0% 1,0% ‐0,6%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 10/20

2.5. Centres publics d’Internet

L’évolution du nombre de centres publics d’Internet au cours des 3 derniers mois est

détaillée comme suit :

Cette évolution est représentée par la figure suivante :

270 269 269 270 270 270 269 268 264 263 261 257

0

75

150

225

300

375

450

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016
Fig10 : Evolution du nombre de centres publics d’Internet.

Le nombre de centres publics d’Internet a enregistré une baisse de 4 centres au cours du

quatrième mois de l’année 2016. De ce fait, le nombre de ces centres atteint 257 à la fin de

ce mois. Il est à noter que ceci revient essentiellement à l’accroissement du nombre

d’abonnements à Internet via le réseau de téléphonie mobile (3G/4G) au moment.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Nombre d’abonnements 264 263 261 257

Evolution nette mensuelle ‐4 ‐1 ‐2 ‐4

Evolution en % ‐1,5% ‐0,4% ‐0,8% ‐1,5%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 11/20

3. Marché Data Mobile

3.1. Taux de pénétration

L’évolution du taux de pénétration de la Data mobile au cours des 3 derniers mois

tel que calculé sur la base des données communiquées par les opérateurs se présente

comme suit :

Cette évolution est représentée par la figure suivante :

53,6% 54,6% 56,3% 57,7% 58,3% 59,0% 62,0% 62,6% 63,5% 63,7% 64,9% 64,5%

0%

15%

30%

45%

60%

75%

90%

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016

Fig11 : Evolution du taux de pénétration de la Data Mobile.

Le taux de pénétration de la population pour la Data mobile a diminué de 0,5 point au cours

du mois d’avril 2016, atteignant de la sorte un taux de 64,5%.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Taux de pénétration
Data mobile

63,5% 63,7% 64,9% 64,5%

Evolution nette mensuelle 0,9% 0,1% 1,3% ‐0,5%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 12/20

3.2. Trafic Data Mobile

L’évolution du trafic Data mobile (en To) au cours des trois derniers mois défalqué

entre les opérateurs se présente comme suit :

Au cours du quatrième mois de l’année 2016, le trafic Data mobile a diminué pour chacun

des trois opérateurs. Cette diminution a été de 5,2% pour Ooredoo Tunisie, de 3,4% pour

Tunisie Télécom, et de 1,0% pour Orange Tunisie. Ceci dit, Tunisie Télécom enregistre encore

ainsi le plus grand trafic Data mobile parmi tous les opérateurs au cours de ce mois.

Cette évolution est représentée par la figure suivante :

2 919 2 880 3 218 2 987 2 935 3 105

4 562 4 837 4 679 4 506 5 256 5 079

3 346 3 525 4 299 4 352 4 065 3 964 4 332 4 460 4 564 4 252
4 391 4 164

3 009 3 017 3 475 3 595 3 365 3 568 3 508 3 752 3 721 3 752
3 877 3 839

9 273 9 422
10 991 10 933 10 365 10 637

12 402
13 049 12 964 12 511

13 524 13 082

0

2 500

5 000

7 500

10 000

12 500

15 000

Mai
2015

Juin
2015

Juillet
2015

Août
2015

Septembre
2015

Octobre
2015

Novembre
2015

Décembre
2015

Janvier
2016

Février
2016

Mars
2016

Avril
2016

Tunisie Télécom Ooredoo Internet Orange Internet Total

Unité: To

Fig12 : Evolution de la consommation de la Data Mobile.

Ceci dit, en termes de parts de marché, la répartition de la consommation Data mobile est

illustrée dans la figure suivante :

38,8%

31,8%

29,3%

0,0%

Tunisie Télécom Ooredoo Tunisie Orange Tunisie Lycamobile Tunisie

Fig13 : Parts de marché sur base de la consommation Data mobile.

Il est clair d’après cette figure que l’opérateur historique détient la plus grande part de

marché en termes de consommation Data mobile au cours du mois d’avril 2016

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Tunisie Télécom 4 679 4 506 5 256 5 079

Ooredoo Tunisie 4 564 4 252 4 391 4 164

Orange Tunisie 3 721 3 752 3 877 3 839

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 13/20

3.3. Clé 3G/4G & Box Data

L’évolution du parc d’abonnements Clé 3G & Box Data au cours des 3 derniers mois

est détaillée comme suit :

Cette évolution est représentée par la figure suivante :

1 083 1 103 1 128 1 140 1 151 1 173 1 185 1 187
1 218 1 210 1 205

1 168

0

250

500

750

1 000

1 250

1 500

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016

Unité: milliers

Fig14 : Evolution du nombre d’abonnements clé 3G/4G & Box Data.

Le nombre d’abonnements clés 3G/4G & Box Data a enregistré une importante baisse de

36,9 mille abonnements au cours du mois d’avril 2016, soit une décroissance mensuelle de

3,1%. Il atteint ainsi 1 168,2 mille abonnements à la fin de ce mois.

La répartition des abonnements entre les trois opérateurs durant le mois d’avril 2016 se

présente comme suit :

Il est à noter que 15,6% du parc total des abonnements Clés 3G/4G & Box Data sont utilisés

à des fins professionnelles.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Nombre d’abonnements 1 217 681 1 210 103 1 205 162 1 168 230

Evolution nette mensuelle 30 744 ‐7 578 ‐4 941 ‐36 932

Evolution en % 2,6% ‐0,6% ‐0,4% ‐3,1%

Tunisie Télécom Ooredoo Tunisie Orange Tunisie Total

271 393 357 401 539 436 1 168 230

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 14/20

Ceci dit, en termes de parts de marché, la répartition en termes d’abonnements clés 3G/4G

& Box Data est illustrée dans la figure suivante :

23,2%

30,6%

46,2%

Tunisie Télécom Ooredoo Tunisie Orange Tunisie

Fig15 : Parts de marché des clés 3G/4G & Box Data (sur base du nombre d’abonnements).

L’évolution des parts de marché des clés 3G/4G & Box Data au cours des 3 derniers mois est

présentée dans le tableau suivant :

Ooredoo Tunisie a été le seul opérateur à avoir enregistré une augmentation dans son parc

d’abonnements clés 3G/4G & Box Data au cours du mois d’avril 2016 avec 6,3 mille

abonnements supplémentaire, contrairement à Orange Tunisie qui a accusé une

remarquable baisse de 42,7 mille. Toutefois, le parc de Tunisie Télécom est resté stable au

cours de ce mois. De ce fait, Ooredoo Tunisie a réussi à renforcer sa part de marché de 1,5

point supplémentaire au cours de ce mois. Cela n’empêche qu’Orange Tunisie détient

encore la plus grande part de marché avec un taux de 46,2%.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Tunisie Télécom 22,4% 22,6% 22,6% 23,2%

Ooredoo Tunisie 28,7% 28,7% 29,1% 30,6%

Orange Tunisie 49,0% 48,7% 48,3% 46,2%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 15/20

3.4. Offre Data 3G/4G

L’évolution du parc d’abonnements aux offres Data 3G/4G au cours des 3 derniers

mois est détaillée comme suit :

Cette évolution est représentée par la figure suivante :

4 817 4 910 5 081 5 233 5 296 5 358
5 690 5 763 5 843 5 874 6 030 6 023

0

1 500

3 000

4 500

6 000

7 500

9 000

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016

Unité: milliers

Fig16 : Evolution du nombre d’abonnements offre Data 3G/4G.

Le nombre d’abonnements aux offres Data 3G/4G a enregistré une légère diminution de 6,7

mille abonnements au cours du mois d’avril 2016, réalisant de ce fait un léger taux de

décroissance mensuel de 0,1%. Ces abonnements constituent plus de 80% du parc total de la

Data mobile.

La répartition des abonnements aux offres Data 3G/4G entre les trois opérateurs se

présente à la fin du mois d’avril 2016 comme suit :

Le segment Grand Public continue d’accaparer le marché des offres Data 3G/4G avec 92,5%

du parc d’abonnements.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Nombre d’abonnements 5 842 685 5 873 923 6 029 601 6 022 944

Evolution nette mensuelle 79 823 31 237 155 678 ‐6 657

Evolution en % 1,4% 0,5% 2,7% ‐0,1%

Tunisie
Télécom

Ooredoo
Tunisie

Orange
Tunisie

Lycamobile
Tunisie

Total

1 349 787 2 427 881 2 244 149 1 127 6 022 944

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 16/20

Cette répartition en termes des parts de marché est illustrée par la figure suivante :

22,4%

40,3%
37,3%

0,0%

Tunisie Télécom Ooredoo Tunisie Orange Tunisie Lycamobile Tunisie

Fig17 : Parts de marché des offres Data 3G/4G (sur base du nombre d’abonnements).

L’évolution des parts de marché des abonnements aux offres Data 3G/4G au cours des 3

derniers mois est présentée dans le tableau suivant :

Ooredoo Tunisie et Tunisie Télécom ont enregistré une diminution dans leurs parcs

respectivement de 4,8 et de 2,1 mille abonnements au cours du mois d’avril 2016. Les deux

autres opérateurs ont renforcé leurs parcs avec quelques nouvelles souscriptions aux "Offre

Data 3G/4G". Ces constats n’ont rien influé sur la répartition des parts de marché. Ainsi,

Ooredoo Tunisie détient encore la plus grande part avec 40,3% à la fin de ce mois, et il est

suivi de près par Orange Tunisie qui accumule 37,3% de part de marché.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Tunisie Télécom 20,6% 21,2% 22,4% 22,4%

Ooredoo Tunisie 42,1% 41,3% 40,3% 40,3%

Orange Tunisie 37,3% 37,6% 37,2% 37,3%

Lycamobile Tunisie 0,0% 0,0% 0,0% 0,0%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 17/20

L’évolution de la pénétration des abonnements aux offres Data 3G/4G par rapport aux

abonnements mobiles est présentée par la figure suivante :

33,8% 34,1% 35,2% 36,3% 36,5% 36,7% 39,1% 39,5% 40,1% 40,0% 40,9% 40,8%

0%

10%

20%

30%

40%

50%

60%

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016
Fig18 : Evolution de la pénétration des abonnements aux offres Data 3G/4G.

Pour s’abonner à une offre Data 3G/4G, il est primordial de disposer d’un appareil

compatible avec la technologie 3G/4G (smartphone, tablette…). La densité des clients ayant

souscrits aux offres Data 3G/4G par rapport aux abonnements mobiles a enregistré une

toute légère baisse de 0,1 point au cours du mois d’avril 2016 (soit un taux de 40,8%).

Toutefois, cette densité diffère d’un opérateur à l’autre. Orange Tunisie vient en première

position avec un taux de 64,9% au cours du quatrième mois de l’année 2016, tandis que

cette densité est de 42,1% et 25,2% respectivement chez Ooredoo Tunisie et Tunisie

Télécom.

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 18/20

3.5. M2M

L’évolution du parc d’abonnements M2M (toute carte SIM (Subscriber Identity

Module) destinée pour un usage exclusif à la Data, et permettant de faire des

communications entre machines sans intervention humaine) au cours des 3 derniers mois est

détaillée comme suit :

Cette évolution est représentée par la figure suivante :

76
80 80 82 83 85 86 87 87 88 88 89

0

20

40

60

80

100

120

Mai

2015

Juin

2015

Juillet

2015

Août

2015

Septembre

2015

Octobre

2015

Novembre

2015

Décembre

2015

Janvier

2016

Février

2016

Mars

2016

Avril

2016

Unité: milliers

Fig19 : Evolution du nombre d’abonnements M2M.

Le nombre d’abonnements M2M a enregistré une augmentation de 1,3 mille abonnements

au cours du mois d’avril 2016. Ainsi, ce nombre atteint 89,0 mille abonnements à la fin du

quatrième mois de l’année 2016.

La répartition des abonnements entre les trois opérateurs durant le mois d’avril 2016 se

présente comme suit :

Seulement 3,4% du parc total des abonnements M2M sont utilisés par des particuliers.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Nombre d’abonnements 87 476 87 708 87 746 89 023

Evolution nette mensuelle 309 232 38 1 277

Evolution en % 0,4% 0,3% 0,0% 1,5%

Tunisie Télécom Ooredoo Tunisie Orange Tunisie Total

29 793 56 371 2 859 89 023

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 19/20

Ainsi, les parts de marché relatives aux M2M sont calculées sur la base du nombre

d’abonnements par opérateur sont illustrées dans la figure suivante :

33,5%
63,3%

3,2%

Tunisie Télécom Ooredoo Tunisie Orange Tunisie

Fig20 : Parts de marché M2M (sur base du nombre d’abonnements).

L’évolution des parts de marché M2M au cours des 3 derniers mois est présentée dans le

tableau suivant :

Tunisie Télécom et Ooredoo Tunisie ont enregistré chacun une augmentation en nombre

d’abonnements M2M au cours du mois d’avril 2016 (soit respectivement 0,8 et 0,5 mille

abonnements supplémentaires). Contrairement à Orange Tunisie et Orange Tunisie, dont le

nombre d’abonnements a légèrement diminué de 43 unités au cours de ce mois. Ces

constats ont influé sur la répartition des parts de marché. En effet, Tunisie Télécom a

renforcé sa part de 0,4 point supplémentaire au cours de cette période. Mais la plus grande

part est détenue par Ooredoo Tunisie avec un taux de 63,3%.

Mois
Janvier
2016

Février
2016

Mars
2016

Avril
2016

Tunisie Télécom 32,7% 33,8% 33,1% 33,5%

Ooredoo Tunisie 64,2% 63,2% 63,6% 63,3%

Orange Tunisie 3,1% 2,9% 3,3% 3,2%

Instance Nationale des Télécommunications Avril 2016

Tableau de Bord Data page 20/20

Définitions

Taux de pénétration Data Fixe résidentielle = nombre d’abonnements Data Fixe résidentiels / nombre de ménages.

Taux de pénétration Data Mobile = nombre d’abonnements Data Mobile / nombre d’habitants.

Abonnement Data Fixe : tout abonnement (non résilié) à Internet et/ou Data au moyen d'un accès fixe filaire ou hertzien fixe

de terre ou satellitaire.

Abonnement Data Fixe résidentiel : tout abonnement Data Fixe desservant les particuliers.

Abonnement Data Fixe professionnel : tout abonnement Data Fixe desservant les entreprises ou les services publics ou à

d'autres fins professionnelles.

Centre public d'Internet : tout lieu où l'accès à l'internet est offert au public à titre payant (publinet, cybercafé, etc.).

Abonnement Data mobile : tout abonnement actif à Internet et/ou Data via réseaux cellulaires mobiles (il comprend les

abonnements clé 3G/4G, les abonnements Box Data, les abonnements M2M et les abonnements offre Data 3G/4G).

Abonnement Data mobile grand public : tout abonnement Data mobile desservant les particuliers.

Abonnement Data mobile professionnel : tout abonnement Data mobile desservant les entreprises ou les services publics ou à

d'autres fins professionnelles.

Abonnement Data mobile ‐ Clé 3G/4G : toute carte SIM (Subscriber Identity Module) placée dans une clé USB destinée pour un

usage exclusif à internet en situation de mobilité, et dont le client a consulté l'internet au moins une fois au cours des trois (3)

derniers mois.

Abonnement Data mobile – Box Data : toute carte SIM (Subscriber Identity Module) destinée à un usage conjoint à Internet et

à la téléphonie (dont l’équipement terminal est situé à un emplacement fixe ou a une portée limitée), et ayant enregistré une

activité au moins une fois au cours des trois (03) derniers mois (consultation du mail, navigation sur Internet…).

Abonnement Data mobile – M2M : toute carte SIM (Subscriber Identity Module) destinée pour un usage exclusif à la Data, et

permettant de faire des communications entre machines sans intervention humaine.

Abonnement Data mobile ‐ Offre Data 3G/4G : tout abonnement mobile ayant accédé au moins une fois à l'internet sur

téléphone mobile au cours des trois (03) derniers mois. (Les abonnés mobiles ayant souscrit à une offre Internet, les abonnés

mobiles ayant bénéficié d'une offre Internet incluse dans l'offre mobile et les abonnés mobiles ayant bénéficié d'une offre

Internet suite à une consommation ou à une recharge sont inclus à condition d'avoir accéder à Internet au moins une fois au

cours des trois (03) derniers mois).

NB: un abonné mobile ayant bénéficié de plusieurs offres Internet au cours des trois (03) derniers mois sera comptabilisé une

seule fois.

Taux de pénétration Offre Data 3G/4G = nombre d’abonnements aux offres Data 3G/4G /nombre d’abonnements mobiles.

