The Little Data Book on Information and Communication Technology

Economic and social context

Sector structure

Sector performance

Access

Quality

Affordability

Institutional efficiency and sustainability

Applications

2008 | THE LITTLE DATA BOOK ON INFORMATION AND COMMUNICATION TECHNOLOGY

Copyright ©2008 by the International Bank for Reconstruction and Development/THE WORLD BANK 1818 H Street, N.W., Washington, D.C. 20433 U.S.A.

> All rights reserved Manufactured in the United States of America First printing May 2008

First printing May 2008

ISBN: 978-0-8213-7402-3

e-ISBN: 978-0-8213-7560-0 DOI: 10.1596/978-0-8213-7402-3

The Little Data Book on Information and Communication Technology 2008
is a product of the Development Data Group of the Development
Economics Vice Presidency and the Global Information and
Communication Technologies Department of the World Bank.

Editing, design, and layout by Communications Development Incorporated, Washington, D.C. Cover design by Peter Grundy Art & Design, London, U.K.

Contents

Acknowledgments

The Little Data Book on Information and Communication Technology 2008 is the result of close collaboration between the staff of the Development Data Group of the Development Economics Vice Presidency and the Global Information and Communication Technologies Department of the World Bank. The Development Data Group team included David Cieslikowski, Richard Fix, Raymond Muhula, Beatriz Prieto-Oramas, and William Prince. The Global Information and Communication Technologies team included Naomi Halewood, Kaoru Kimura, Marta Priftis, and Mark Williams. We would also like to acknowledge the cooperation of the International Telecommunication Union for the use of its data. The work was carried out under the management of Shaida Badiee and Mohsen Khalil. Meta de Coquereaumont, Christopher Trott, and Elaine Wilson of Communications Development Incorporated provided design, editing, and layout. Staff from External Affairs oversaw publication and dissemination of the book.

Preface

In the last decade developing countries have experienced a revolution in information and communication technology. Most countries now have more than one telecommunications operator, and in many countries more than three companies compete to provide telecommunications services. This competition has resulted in high levels of investment, rapid growth of networks, and a downward trend in prices. Today, more than half of the world's population lives within reach of communication networks—and the share is rising.

This rapid increase in the availability of communication services has broad implications. Research shows that investment in information and communication technology can boost economic growth and the productivity of firms of all sizes in countries across the range of income levels. The sector is an increasingly important source of investment and tax revenue, particularly in low-income countries. It also has a direct impact on people's lives, allowing family members to maintain contact with each other and providing improved services in health and education.

The Little Data Book on Information and Communication Technology 2008 charts the progress of this revolution for 209 countries around the world. It provides comparable statistics on the sector for 2000 and 2006 across a range of indicators, enabling readers to readily compare countries.

This guide includes indicators covering the economic and social context, the structure of the information and communication technology sector, and sector performance related to access, quality, affordability, institutional efficiency, and applications. The *Glossary* contains definitions of the terms used in the tables.

For more information about these data or other World Bank data publications, visit our data Web site at www.worldbank.org/data or the Web site of the Global Information and Communication Technologies Department at www.worldbank.org/ict or call our data hotline at 800.590.1906 or 202.473.7824.

Data notes

The data in this book are for 2000 and 2006 or the most recent year unless otherwise noted in the *Glossary*.

- Growth rates are proportional changes from the previous year unless otherwise noted.
- Regional aggregates include data for low- and middle-income economies only.
- Italics indicate data for years or periods other than those specified.

Symbols used:

- indicates that data are not available or that aggregates cannot be calculated because of missing data.
- 0 or 0.0 indicates zero or small enough that the number would round to zero at the displayed number of decimal places.
 - \$ indicates current U.S. dollars.

Data are shown for economies with populations greater than 30,000 or for smaller economies if they are members of the World Bank. The term *country* (used interchangeably with *economy*) does not imply political independence or official recognition by the World Bank but refers to any economy for which the authorities report separate social or economic statistics.

Regional tables

The country composition of regions is based on the World Bank's analytical regions and may differ from common geographic usage.

East Asia and Pacific

American Samoa, Cambodia, China, Fiji, Indonesia, Kiribati, Democratic Republic of Korea, Lao People's Democratic Republic, Malaysia, Marshall Islands, Federated States of Micronesia, Mongolia, Myanmar, Northern Mariana Islands, Palau, Papua New Guinea, Philippines, Samoa, Solomon Islands, Thailand, Timor-Leste, Tonga, Vanuatu, Vietnam

Europe and Central Asia

Albania, Armenia, Azerbaijan, Belarus, Bosnia and Herzegovina, Bulgaria, Croatia, Georgia, Hungary, Kazakhstan, Kyrgyz Republic, Latvia, Lithuania, Former Yugoslav Republic of Macedonia, Moldova, Montenegro, Poland, Romania, Russian Federation, Serbia, Slovak Republic, Tajikistan, Turkey, Turkmenistan, Ukraine, Uzbekistan

Latin America and the Caribbean

Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominica, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Suriname, Uruguay, Bolivarian Republic of Venezuela

Middle East and North Africa

Algeria, Djibouti, Arab Republic of Egypt, Islamic Republic of Iran, Iraq, Jordan, Lebanon, Libya, Morocco, Oman, Syrian Arab Republic, Tunisia, West Bank and Gaza, Republic of Yemen

South Asia

Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan, Sri Lanka

Sub-Saharan Africa

Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Democratic Republic of the Congo, Republic of Congo, Côte d'Ivoire, Equatorial Guinea, Eritrea, Ethiopia, Gabon, The Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mayotte, Mozambique, Namibia, Niger, Nigeria, Rwanda, São Tomé and Principe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia, Zimbabwe

World

	2000	2006
Economic and social context		
Population (millions)	6,077	6,538
Urban population (% of total)	47	49
GNI per capita, World Bank Atlas method (\$)	5,252	7,448
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.2	3.0
Adult literacy rate (% ages 15 and older)		82
Gross primary, secondary, and tertiary enrollment (%)	64	68
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.6
Sector performance		
Access		
Telephone mainlines (per 100 people)	16.1	19.5
International voice traffic (minutes per person)	38	
Mobile telephone subscribers (per 100 people)	12.2	40.0
Population covered by mobile telephony (%)		
Internet users (per 100 people)	6.5	21.4
Personal computers (per 100 people)	8.0	10.6
Households with a television set (%)	79	83
Quality		
Telephone faults (per 100 mainlines)	25.0	
Broadband subscribers (per 100 people)	0.36	5.46
International Internet bandwidth (bits per person)	102	529
Affordability		
Price basket for residential fixed line (\$ a month)	10.2	10.0
Price basket for mobile telephone service (\$ a month)		10.4
Price basket for Internet service (\$ a month)		12.1
Price of call to United States (\$ for 3 minutes)	3.01	1.42
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	2.3	2.9
Telephone subscribers per employee	157	572
Telecommunications investment (% of revenue)	26.8	18.5
Applications		
Sector expenditure (% of GDP)	7.3	6.7
E-government readiness index (0–1, 1=most ready)		0.47
Secure Internet servers (per million people)	21.8	94.1

East Asia & Pacific

	2000	2006
Economic and social context		
Population (millions)	1,804	1,899
Urban population (% of total)	37	42
GNI per capita, World Bank Atlas method (\$)	908	1,856
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	6.0	8.6
Adult literacy rate (% ages 15 and older)		91
Gross primary, secondary, and tertiary enrollment (%)	66	69
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.7
Sector performance		
Access		
Telephone mainlines (per 100 people)	9.3	23.1
International voice traffic (minutes per person)	6	8
Mobile telephone subscribers (per 100 people)	5.8	34.7
Population covered by mobile telephony (%)		
Internet users (per 100 people)	1.9	11.1
Personal computers (per 100 people)	1.6	4.1
Households with a television set (%)	53	63
Quality		
Telephone faults (per 100 mainlines)	31.9	
Broadband subscribers (per 100 people)	0.00	3.56
International Internet bandwidth (bits per person)	2	182
Affordability		
Price basket for residential fixed line (\$ a month)	6.9	5.8
Price basket for mobile telephone service (\$ a month)		5.0
Price basket for Internet service (\$ a month)		5.8
Price of call to United States (\$ for 3 minutes)	4.32	1.16
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	1.9	2.7
Telephone subscribers per employee	151	849
Telecommunications investment (% of revenue)	30.7	
Applications		
Sector expenditure (% of GDP)	3.8	5.3
E-government readiness index (0-1, 1=most ready)		0.43
Secure Internet servers (per million people)	0.3	1.4

Europe & Central Asia

	2000	2006
Economic and social context		
Population (millions)	460	461
Urban population (% of total)	63	64
GNI per capita, World Bank Atlas method (\$)	1,965	4,815
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.8	5.8
Adult literacy rate (% ages 15 and older)		97
Gross primary, secondary, and tertiary enrollment (%)		82
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.4
Sector performance		
Access		
Telephone mainlines (per 100 people)	22.0	24.6
International voice traffic (minutes per person)	29	
Mobile telephone subscribers (per 100 people)	8.5	63.5
Population covered by mobile telephony (%)		
Internet users (per 100 people)	2.8	19.2
Personal computers (per 100 people)	5.1	10.2
Households with a television set (%)	92	97
Quality		
Telephone faults (per 100 mainlines)	35.7	9.5
Broadband subscribers (per 100 people)	0.01	3.64
International Internet bandwidth (bits per person)	15	268
Affordability		
Price basket for residential fixed line (\$ a month)	8.6	7.2
Price basket for mobile telephone service (\$ a month)		11.8
Price basket for Internet service (\$ a month)		11.1
Price of call to United States (\$ for 3 minutes)	3.03	1.55
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	2.5	1.7
Telephone subscribers per employee	114	314
Telecommunications investment (% of revenue)	26.0	22.0
Applications		
Sector expenditure (% of GDP)	5.2	4.6
E-government readiness index (0-1, 1=most ready)	3.2	0.49
Secure Internet servers (per million people)	3.2	17.3

Latin America & Caribbean

	2000	2006
Economic and social context		
Population (millions)	514	556
Urban population (% of total)	75	78
GNI per capita, World Bank Atlas method (\$)	3,766	4,785
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.0	3.1
Adult literacy rate (% ages 15 and older)		90
Gross primary, secondary, and tertiary enrollment (%)	79	81
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.2
Sector performance		
Access		
Telephone mainlines (per 100 people)	14.4	17.8
International voice traffic (minutes per person)	38	
Mobile telephone subscribers (per 100 people)	12.1	54.9
Population covered by mobile telephony (%)		90
Internet users (per 100 people)	3.8	18.4
Personal computers (per 100 people)	4.9	11.3
Households with a television set (%)	77	79
Quality		
Telephone faults (per 100 mainlines)	14.5	
Broadband subscribers (per 100 people)	0.04	2.95
International Internet bandwidth (bits per person)	8	269
Affordability		
Price basket for residential fixed line (\$ a month)	15.7	9.5
Price basket for mobile telephone service (\$ a month)		10.4
Price basket for Internet service (\$ a month)		12.2
Price of call to United States (\$ for 3 minutes)	2.46	1.21
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	3.1	4.3
Telephone subscribers per employee	244	642
Telecommunications investment (% of revenue)	26.3	
Applications		
Sector expenditure (% of GDP)	4.6	5.3
E-government readiness index (0-1, 1=most ready)		0.49
Secure Internet servers (per million people)	4.0	15.4

Middle East & North Africa

	2000	2006
Economic and social context		
Population (millions)	279	311
Urban population (% of total)	56	57
GNI per capita, World Bank Atlas method (\$)	1,684	2,507
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.5	4.2
Adult literacy rate (% ages 15 and older)		73
Gross primary, secondary, and tertiary enrollment (%)	62	70
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		
Sector performance		
Access		
Telephone mainlines (per 100 people)	8.7	16.9
International voice traffic (minutes per person)	16	36
Mobile telephone subscribers (per 100 people)	2.3	35.7
Population covered by mobile telephony (%)	70	84
Internet users (per 100 people)	0.9	13.8
Personal computers (per 100 people)	2.5	5.6
Households with a television set (%)	82	90
Quality		
Telephone faults (per 100 mainlines)	25.0	23.5
Broadband subscribers (per 100 people)	0.00	0.63
International Internet bandwidth (bits per person)	1	126
Affordability	_	
Price basket for residential fixed line (\$ a month)	8.8	5.2
Price basket for mobile telephone service (\$ a month)		6.5
Price basket for Internet service (\$ a month)		9.2
Price of call to United States (\$ for 3 minutes)	4.06	1.66
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	1.1	1.5
Telephone subscribers per employee	153	466
Telecommunications investment (% of revenue)	39.2	18.4
Applications		
••	2.2	2.9
		0.36
Secure Internet servers (per million people)	0.2	0.8
Applications Sector expenditure (% of GDP) E-government readiness index (0-1, 1=most ready)	2.2	2.9 0.36

South Asia

	2000	2006
Economic and social context		
Population (millions)	1,359	1,499
Urban population (% of total)	27	29
GNI per capita, World Bank Atlas method (\$)	443	768
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.4	7.0
Adult literacy rate (% ages 15 and older)		58
Gross primary, secondary, and tertiary enrollment (%)	53	60
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.6
Sector performance		
Access		
Telephone mainlines (per 100 people)	2.7	3.3
International voice traffic (minutes per person)	3	
Mobile telephone subscribers (per 100 people)	0.3	15.3
Population covered by mobile telephony (%)	24	60
Internet users (per 100 people)	0.5	4.9
Personal computers (per 100 people)	0.4	1.4
Households with a television set (%)	20	32
Quality		
Telephone faults (per 100 mainlines)	132.0	
Broadband subscribers (per 100 people)	0.00	0.18
International Internet bandwidth (bits per person)	1	22
Affordability		
Price basket for residential fixed line (\$ a month)	6.5	4.0
Price basket for mobile telephone service (\$ a month)		2.4
Price basket for Internet service (\$ a month)		6.6
Price of call to United States (\$ for 3 minutes)	3.48	2.02
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	1.5	2.1
Telephone subscribers per employee	60	433
Telecommunications investment (% of revenue)	25.9	
Applications		
Sector expenditure (% of GDP)	3.9	6.0
E-government readiness index (0-1, 1=most ready)		0.32
Secure Internet servers (per million people)	0.1	0.8

Sub-Saharan Africa

	2000	2006
Economic and social context		
Population (millions)	673	782
Urban population (% of total)	33	36
GNI per capita, World Bank Atlas method (\$)	483	829
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.2	4.7
Adult literacy rate (% ages 15 and older)		59
Gross primary, secondary, and tertiary enrollment (%)	43	51
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1–7, 7=highest)		4.5
Sector performance		
Access		
Telephone mainlines (per 100 people)	1.4	1.0
International voice traffic (minutes per person)	7	
Mobile telephone subscribers (per 100 people)	1.7	13.5
Population covered by mobile telephony (%)		
Internet users (per 100 people)	0.5	3.8
Personal computers (per 100 people)	0.9	1.8
Households with a television set (%)	12	14
Quality		
Telephone faults (per 100 mainlines)	60.8	
Broadband subscribers (per 100 people)	0.00	0.03
International Internet bandwidth (bits per person)	1	5
Affordability		
Price basket for residential fixed line (\$ a month)	8.4	11.6
Price basket for mobile telephone service (\$ a month)		12.3
Price basket for Internet service (\$ a month)		15.9
Price of call to United States (\$ for 3 minutes)	5.88	2.43
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	2.4	3.2
Telephone subscribers per employee	73	586
Telecommunications investment (% of revenue)	32.5	
Applications		
Sector expenditure (% of GDP)		
E-government readiness index (0-1, 1=most ready)		0.25
Secure Internet servers (per million people)		2.5

Income group tables

For operational and analytical purposes the World Bank's main criterion for classifying economies is gross national income (GNI) per capita. Every economy in The Little Data Book on Information and Communication Technology is classified as low income, middle income, or high income. Low- and middleincome economies are sometimes referred to as developing economies. The use of the term is convenient; it is not intended to imply that all economies in the group are experiencing similar development or that other economies have reached a preferred or final stage of development. Classification by income does not necessarily reflect development status.

Low-income economies are those with a GNI per capita of \$905 or less in 2006.

Middle-income economies are those with a GNI per capita of more than \$905 but less than \$11,116. Lower-middle-income and upper-middle-income economies are separated at a GNI per capita of \$3,595.

High-income economies are those with a GNI per capita of \$11,116 or more.

Euro area includes the member states of the Economic and Monetary Union of the European Union that have adopted the euro as their currency: Austria, Belgium, Cyprus, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Malta, Netherlands, Portugal, Slovenia, and Spain.

Low income

	2000	2006
Economic and social context	<u> </u>	
Population (millions)	2,161	2,420
Urban population (% of total)	28	30
GNI per capita, World Bank Atlas method (\$)	381	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.0	6.5
Adult literacy rate (% ages 15 and older)		61
Gross primary, secondary, and tertiary enrollment (%)	50	57
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		
Sector performance		
Access		
Telephone mainlines (per 100 people)	2.1	2.5
International voice traffic (minutes per person)	4	
Mobile telephone subscribers (per 100 people)	0.4	14.3
Population covered by mobile telephony (%)		40
Internet users (per 100 people)	0.3	4.2
Personal computers (per 100 people)	0.4	1.4
Households with a television set (%)	13	16
Quality		
Telephone faults (per 100 mainlines)	80.0	
Broadband subscribers (per 100 people)	0.00	0.18
International Internet bandwidth (bits per person)	1	22
Affordability		
Price basket for residential fixed line (\$ a month)	8.4	6.1
Price basket for mobile telephone service (\$ a month)		10.0
Price basket for Internet service (\$ a month)		12.0
Price of call to United States (\$ for 3 minutes)	5.93	1.99
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	3.0	4.0
Telephone subscribers per employee	56	141
Telecommunications investment (% of revenue)	27.4	
Applications		
Sector expenditure (% of GDP)	3.8	6.1
E-government readiness index (0-1, 1=most ready)		0.24
Secure Internet servers (per million people)	0.1	0.6

Middle income

	2000	2006
Economic and social context		
Population (millions)	2,928	3,088
Urban population (% of total)	51	55
GNI per capita, World Bank Atlas method (\$)	1,725	3,053
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.0	5.6
Adult literacy rate (% ages 15 and older)		90
Gross primary, secondary, and tertiary enrollment (%)	70	72
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.4
Sector performance		
Access		
Telephone mainlines (per 100 people)	12.6	21.6
International voice traffic (minutes per person)	16	31
Mobile telephone subscribers (per 100 people)	7.5	44.1
Population covered by mobile telephony (%)		
Internet users (per 100 people)	2.4	14.1
Personal computers (per 100 people)	2.9	6.6
Households with a television set (%)	82	89
Quality		
Telephone faults (per 100 mainlines)	28.3	8.2
Broadband subscribers (per 100 people)	0.01	3.33
International Internet bandwidth (bits per person)	5	144
Affordability		
Price basket for residential fixed line (\$ a month)	10.1	9.2
Price basket for mobile telephone service (\$ a month)		10.2
Price basket for Internet service (\$ a month)		11.2
Price of call to United States (\$ for 3 minutes)	3.05	1.65
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	1.6	2.1
Telephone subscribers per employee	186	586
Telecommunications investment (% of revenue)	26.9	21.0
Applications		
Sector expenditure (% of GDP)	4.4	5.1
E-government readiness index (0-1, 1=most ready)		0.48
Secure Internet servers (per million people)	1.6	6.8

Lower middle income

	2000	2006
Economic and social context		
Population (millions)	2,153	2,276
Urban population (% of total)	43	47
GNI per capita, World Bank Atlas method (\$)	1,055	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.3	7.6
Adult literacy rate (% ages 15 and older)		89
Gross primary, secondary, and tertiary enrollment (%)	68	71
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.3
Sector performance		
Access		
Telephone mainlines (per 100 people)	10.0	21.6
International voice traffic (minutes per person)	10	21
Mobile telephone subscribers (per 100 people)	5.3	38.1
Population covered by mobile telephony (%)		
Internet users (per 100 people)	1.6	11.4
Personal computers (per 100 people)	1.8	4.3
Households with a television set (%)	75	80
Quality		
Telephone faults (per 100 mainlines)	31.2	22.0
Broadband subscribers (per 100 people)	0.00	3.23
International Internet bandwidth (bits per person)	2	189
Affordability		
Price basket for residential fixed line (\$ a month)	8.2	8.2
Price basket for mobile telephone service (\$ a month)		9.8
Price basket for Internet service (\$ a month)		10.0
Price of call to United States (\$ for 3 minutes)	3.33	2.08
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	1.5	2.1
Telephone subscribers per employee	125	599
Telecommunications investment (% of revenue)	28.4	27.1
Applications		
Sector expenditure (% of GDP)	3.8	5.0
E-government readiness index (0-1, 1=most ready)		0.45
Secure Internet servers (per million people)	0.3	1.6

Upper middle income

	2000	2006
Economic and social context		
Population (millions)	775	811
Urban population (% of total)	73	75
GNI per capita, World Bank Atlas method (\$)	3,588	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.0	3.9
Adult literacy rate (% ages 15 and older)		93
Gross primary, secondary, and tertiary enrollment (%)	80	82
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.4
Sector performance		
Access		
Telephone mainlines (per 100 people)	19.7	21.6
International voice traffic (minutes per person)	37	
Mobile telephone subscribers (per 100 people)	13.7	66.0
Population covered by mobile telephony (%)		95
Internet users (per 100 people)	4.7	22.2
Personal computers (per 100 people)	5.9	13.3
Households with a television set (%)	89	93
Quality		
Telephone faults (per 100 mainlines)	27.0	7.5
Broadband subscribers (per 100 people)	0.02	3.57
International Internet bandwidth (bits per person)	14	242
Affordability		
Price basket for residential fixed line (\$ a month)	12.8	11.4
Price basket for mobile telephone service (\$ a month)		10.9
Price basket for Internet service (\$ a month)		11.7
Price of call to United States (\$ for 3 minutes)	2.55	1.06
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	3.4	3.6
Telephone subscribers per employee	247	594
Telecommunications investment (% of revenue)	25.5	
Applications		
Sector expenditure (% of GDP)	4.8	5.2
E-government readiness index (0-1, 1=most ready)		0.54
Secure Internet servers (per million people)	5.1	21.1

Low and middle income

	2000	2006
Economic and social context		
Population (millions)	5,089	5,507
Urban population (% of total)	41	44
GNI per capita, World Bank Atlas method (\$)	1,154	1,997
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.1	5.7
Adult literacy rate (% ages 15 and older)		79
Gross primary, secondary, and tertiary enrollment (%)	61	65
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		4.5
Sector performance		
Access		
Telephone mainlines (per 100 people)	8.1	13.4
International voice traffic (minutes per person)	11	
Mobile telephone subscribers (per 100 people)	4.5	30.9
Population covered by mobile telephony (%)		
Internet users (per 100 people)	1.6	8.0
Personal computers (per 100 people)	1.9	4.3
Households with a television set (%)	52	60
Quality		
Telephone faults (per 100 mainlines)	48.0	
Broadband subscribers (per 100 people)	0.00	2.04
International Internet bandwidth (bits per person)	3	143
Affordability		
Price basket for residential fixed line (\$ a month)	9.3	8.7
Price basket for mobile telephone service (\$ a month)		10.0
Price basket for Internet service (\$ a month)		11.7
Price of call to United States (\$ for 3 minutes)	3.97	1.81
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	1.9	2.5
Telephone subscribers per employee	103	492
Telecommunications investment (% of revenue)	26.9	
Applications		
Sector expenditure (% of GDP)	4.3	5.2
E-government readiness index (0-1, 1=most ready)		0.38
Secure Internet servers (per million people)	1.0	4.1

Euro area

	2000	2006
Economic and social context		
Population (millions)	306	317
Urban population (% of total)	73	73
GNI per capita, World Bank Atlas method (\$)	22,314	34,307
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.8	1.5
Adult literacy rate (% ages 15 and older)		
Gross primary, secondary, and tertiary enrollment (%)		
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		5.0
Sector performance		
Access		
Telephone mainlines (per 100 people)	53.5	54.2
International voice traffic (minutes per person)	194	
Mobile telephone subscribers (per 100 people)	61.1	98.7
Population covered by mobile telephony (%)	99	99
Internet users (per 100 people)	23.0	47.9
Personal computers (per 100 people)	26.3	47.6
Households with a television set (%)	96	98
Quality		
Telephone faults (per 100 mainlines)	9.6	8.3
Broadband subscribers (per 100 people)	0.42	17.33
International Internet bandwidth (bits per person)	844	4,830
Affordability		
Price basket for residential fixed line (\$ a month)	18.4	28.8
Price basket for mobile telephone service (\$ a month)		20.5
Price basket for Internet service (\$ a month)		20.7
Price of call to United States (\$ for 3 minutes)	0.81	0.73
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	2.3	3.3
Telephone subscribers per employee	430	638
Telecommunications investment (% of revenue)		
Applications		
Sector expenditure (% of GDP)	5.6	5.4
E-government readiness index (0–1, 1=most ready)		0.72
Secure Internet servers (per million people)	38.7	263.0

High income

	2000	2006
Economic and social context		
Population (millions)	988	1,031
Urban population (% of total)	76	78
GNI per capita, World Bank Atlas method (\$)	26,365	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.0	2.3
Adult literacy rate (% ages 15 and older)		99
Gross primary, secondary, and tertiary enrollment (%)	90	92
Sector structure		
Separate telecommunications regulator		
Status of main fixed-line telephone operator		
Level of competition (competition, partial comp., monopoly)		
International long distance service		
Mobile telephone service		
Internet service		
Government prioritization of sector (1-7, 7=highest)		5.1
Sector performance		
Access		
Telephone mainlines (per 100 people)	57.0	52.7
International voice traffic (minutes per person)	170	204
Mobile telephone subscribers (per 100 people)	51.7	90.1
Population covered by mobile telephony (%)	99	99
Internet users (per 100 people)	31.6	59.3
Personal computers (per 100 people)	38.2	56.7
Households with a television set (%)	97	98
Quality		
Telephone faults (per 100 mainlines)	6.2	5.8
Broadband subscribers (per 100 people)	1.64	19.20
International Internet bandwidth (bits per person)	595	4.346
Affordability		.,
Price basket for residential fixed line (\$ a month)	16.0	26.6
Price basket for mobile telephone service (\$ a month)		17.0
Price basket for Internet service (\$ a month)		13.7
Price of call to United States (\$ for 3 minutes)	0.96	0.77
Institutional efficiency and sustainability		
Telecommunications revenue (% of GDP)	3.4	4.4
Telephone subscribers per employee	384	641
Telecommunications investment (% of revenue)	26.8	16.1
Applications		
Sector expenditure (% of GDP)	7.9	7.2
E-government readiness index (0-1, 1=most ready)		0.74
Secure Internet servers (per million people)	117.1	569.4

Country tables

China

Unless otherwise noted, data for China do not include data for Hong Kong, China; Macao, China; or Taiwan, China.

Serbia and Montenegro

Montenegro declared independence from Serbia and Montenegro on June 3, 2006. Where available, data for each country are shown separately. However, some indicators for Serbia prior to 2006 include data for Montenegro. Moreover, data for most indicators from 1999 onward for Serbia exclude data for Kosovo and Metohija.

Afghanistan

South Asia Low income Lowincome Country data group 2000 2006 2006 Economic and social context Population (millions) 2.420 Urban population (% of total) 21 23 30 GNI per capita. World Bank Atlas method (\$) 649 GDP growth, 1995-2000 and 2000-06 (avg. annual %) 10.7 6.5 Adult literacy rate (% ages 15 and older) 28 61 Gross primary, secondary, and tertiary enrollment (%) 13 57 12 Sector structure Separate telecommunications regulator No Yes Status of main fixed-line telephone operator Public Public Level of competition (competition, partial comp., monopoly) International long distance service C P Mobile telephone service P Internet service P Government prioritization of sector (1-7, 7=highest) Sector performance Access 0.6 25 Telephone mainlines (per 100 people) 0.1 International voice traffic (minutes per person) 1 Mobile telephone subscribers (per 100 people) 9.7 14.3 0.1 Population covered by mobile telephony (%) 40 Internet users (per 100 people) 2.1 4.2 0 0 Personal computers (per 100 people) 0.4 1.4 Households with a television set (%) 6 16 6 Quality Telephone faults (per 100 mainlines) 25.0 Broadband subscribers (per 100 people) 0.00 0.18 International Internet bandwidth (bits per person) 22 Affordability Price basket for residential fixed line (\$ a month) 0.1 6.1 Price basket for mobile telephone service (\$ a month) 10.8 10.0 Price basket for Internet service (\$ a month) 12 0 Price of call to United States (\$ for 3 minutes) 0.39 1.99 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 4.1 5.1 4.0 Telephone subscribers per employee 60 141 Telecommunications investment (% of revenue) 37.8 **Applications** Sector expenditure (% of GDP) 6 1 E-government readiness index (0-1, 1=most ready) 0.20 0.24 Secure Internet servers (per million people) 0.2 0.6

Europe & Central Asia	Lower	middle	income
-	Countr	y data	Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	3	3	2,276
Urban population (% of total)	42	46	47
GNI per capita, World Bank Atlas method (\$)	1,170	2,930	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.2	5.3	7.6
Adult literacy rate (% ages 15 and older)	99		. 89
Gross primary, secondary, and tertiary enrollment (%)	68	69	71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	
Mobile telephone service	С	P	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		3.9	4.3
Sector performance Access			
Telephone mainlines (per 100 people)	5.0	11.2	21.6
International voice traffic (minutes per person)	73	160	21
Mobile telephone subscribers (per 100 people)	1.0	48.5	38.1
Population covered by mobile telephony (%)	84	97	
Internet users (per 100 people)	0.1	14.9	11.4
Personal computers (per 100 people)	0.8	1.7	4.3
Households with a television set (%)	90	90	
Quality			
Telephone faults (per 100 mainlines)	70.2		22.0
Broadband subscribers (per 100 people)		0.01	3.23
International Internet bandwidth (bits per person)	4	4	189
Affordability			
Price basket for residential fixed line (\$ a month)	3.0	5.1	8.2
Price basket for mobile telephone service (\$ a month)		22.1	9.8
Price basket for Internet service (\$ a month)		16.3	10.0
Price of call to United States (\$ for 3 minutes)	4.59	1.34	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.8	6.0	2.1
Telephone subscribers per employee	40	623	
Telecommunications investment (% of revenue)	28.4	19.0	
Applications			-
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.47	0.45
Secure Internet servers (per million people)	0.3	2.5	1.6

Algeria

Middle East & North Africa	Lower	middle	income
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	31	33	2,276
Urban population (% of total)	60	64	4
GNI per capita, World Bank Atlas method (\$)	1,610	3,030	2,03
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.2	5.0	7.
Adult literacy rate (% ages 15 and older)	70		8
Gross primary, secondary, and tertiary enrollment (%)	68	74	7
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	
Mobile telephone service	М	P	
Internet service		C	
Government prioritization of sector (1–7, 7=highest)		5.1	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	5.8	8.5	21.
International voice traffic (minutes per person)	27	17	2
Mobile telephone subscribers (per 100 people)	0.3	63.0	38.
Population covered by mobile telephony (%)	60	75	
Internet users (per 100 people)	0.5	7.4	11.
Personal computers (per 100 people)	0.7	1.1	4.
Households with a television set (%)	79	90	8
Quality			
Telephone faults (per 100 mainlines)	12.0	0.8	22.
Broadband subscribers (per 100 people)		0.59	3.2
International Internet bandwidth (bits per person)	0	5	18
Affordability			
Price basket for residential fixed line (\$ a month)	4.5	6.3	8.
Price basket for mobile telephone service (\$ a month)		7.5	9.
Price basket for Internet service (\$ a month)		9.3	10.
Price of call to United States (\$ for 3 minutes)	3.67	2.08	2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	0.6	4.7	2.
Telephone subscribers per employee	103	302	59
Telecommunications investment (% of revenue)	23.9		27.
Applications			
Sector expenditure (% of GDP)	2.1	2.4	5.
E-government readiness index (0-1, 1=most ready)		0.35	
Secure Internet servers (per million people)		0.2	

American Samoa

East Asia & Pacific	Upper	middle	income
	Countr	y data	Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)		0.06	811
Urban population (% of total)	89	92	75
GNI per capita, World Bank Atlas method (\$)			5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			3.9
Adult literacy rate (% ages 15 and older)			93
Gross primary, secondary, and tertiary enrollment (%)			. 82
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1–7, 7=highest)			4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)		18.2	21.6
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)		3.9	66.0
Population covered by mobile telephony (%)			95
Internet users (per 100 people)			22.2
Personal computers (per 100 people)			13.3
Households with a television set (%)			. 93
Quality			
Telephone faults (per 100 mainlines)			7.5
Broadband subscribers (per 100 people)			3.57
International Internet bandwidth (bits per person)			242
Affordability			
Price basket for residential fixed line (\$ a month)	10.1		
Price basket for mobile telephone service (\$ a month)			
Price basket for Internet service (\$ a month)			
Price of call to United States (\$ for 3 minutes)			1.06
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			3.6
Telephone subscribers per employee	82		
Telecommunications investment (% of revenue)			-
Applications			
Sector expenditure (% of GDP)		••	
E-government readiness index (0-1, 1=most ready)			
Secure Internet servers (per million people)		66.5	21.1

Andorra

		High	income
_	Countr	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)		0.07	1,031
Urban population (% of total)	92	90	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	65	63	92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	
Mobile telephone service	М	M	
Internet service		M	
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)		53.5	52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)		97.5	90.1
Population covered by mobile telephony (%)			99
Internet users (per 100 people)		33.1	59.3
Personal computers (per 100 people)			56.7
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)		15.62	19.20
International Internet bandwidth (bits per person)		6,344	4,346
Affordability			
Price basket for residential fixed line (\$ a month)			26.6
Price basket for mobile telephone service (\$ a month)		15.0	17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee			641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.52	
Secure Internet servers (per million people)		523.2	569.4

Angola

Sub-Saharan Africa	Lower	middle	income
	Countr	y data	Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	14	17	2,276
Urban population (% of total)	50	54	47
GNI per capita, World Bank Atlas method (\$)	420	1,970	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	6.3	11.5	7.6
Adult literacy rate (% ages 15 and older)	67		. 89
Gross primary, secondary, and tertiary enrollment (%)	26		. 71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	C	
Mobile telephone service	Р	P)
Internet service	Р	C	
Government prioritization of sector (1–7, 7=highest)		3.6	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.5	0.6	
International voice traffic (minutes per person)	5		
Mobile telephone subscribers (per 100 people)	0.2	13.7	38.1
Population covered by mobile telephony (%)			
Internet users (per 100 people)	0.1	0.5	
Personal computers (per 100 people)	0.1	0.7	
Households with a television set (%)	9	9	80
Quality Telephone faults (per 100 mainlines)	36.9		22.0
Broadband subscribers (per 100 people)			3.23
International Internet bandwidth (bits per person)	0	12	
Affordability	Ü	12	100
Price basket for residential fixed line (\$ a month)	11.9		8.2
Price basket for mobile telephone service (\$ a month)		12.2	
Price basket for Internet service (\$ a month)		0.2	
Price of call to United States (\$ for 3 minutes)	9.32	3.23	
Institutional efficiency and sustainability	0.02	0.20	2.00
Telecommunications revenue (% of GDP)	1.2	2.0	2.1
Telephone subscribers per employee	43	586	
Telecommunications investment (% of revenue)		25.3	
Applications		20.0	21.1
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.33	
Secure Internet servers (per million people)		1.1	
occure interfiet servers (her million heahle)		1.1	1.0

Antigua and Barbuda

		High	income
	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.08	0.08	1,031
Urban population (% of total)	37	40	78
GNI per capita, World Bank Atlas method (\$)	8,100	11,050	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.6	5.1	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	С	С	
Internet service	М	С	
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	49.9	47.6	52.7
International voice traffic (minutes per person)	641	596	204
Mobile telephone subscribers (per 100 people)	28.7	121.3	90.1
Population covered by mobile telephony (%)	85	100	99
Internet users (per 100 people)	6.5	38.1	59.3
Personal computers (per 100 people)	10.2	14.6	56.7
Households with a television set (%)	89	98	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)		6.89	19.20
International Internet bandwidth (bits per person)	358	16,588	4,346
Affordability			
Price basket for residential fixed line (\$ a month)		13.5	26.6
Price basket for mobile telephone service (\$ a month)		12.3	
Price basket for Internet service (\$ a month)		22.0	13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			
Telephone subscribers per employee	128		641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.45	
Secure Internet servers (per million people)	242.7	801.8	569.4

Argentina

Latin America & Caribbean	Upper	middle	income
-	Countr	mid Country data inco	Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	37	39	811
Urban population (% of total)	89	90	75
GNI per capita, World Bank Atlas method (\$)	7,470	5,150	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.7	3.6	3.9
Adult literacy rate (% ages 15 and older)	97		93
Gross primary, secondary, and tertiary enrollment (%)	92	90	82
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly))		
International long distance service	Р	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		3.7	4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	21.4	24.2	21.6
International voice traffic (minutes per person)	25	33	
Mobile telephone subscribers (per 100 people)	17.6	80.5	66.0
Population covered by mobile telephony (%)			95
Internet users (per 100 people)	7.0	20.9	22.2
Personal computers (per 100 people)	6.9	9.0	13.3
Households with a television set (%)	95	97	93
Quality			
Telephone faults (per 100 mainlines)			7.5
Broadband subscribers (per 100 people)	0.23	4.01	3.57
International Internet bandwidth (bits per person)	12	690	242
Affordability			
Price basket for residential fixed line (\$ a month)	20.0	6.8	
Price basket for mobile telephone service (\$ a month)		7.8	
Price basket for Internet service (\$ a month)		5.4	11.7
Price of call to United States (\$ for 3 minutes)	2.77		1.06
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.3	3.4	
Telephone subscribers per employee	700	972	594
Telecommunications investment (% of revenue)	20.1		
Applications			
Sector expenditure (% of GDP)	4.3	6.9	
E-government readiness index (0-1, 1=most ready)		0.58	0.54
Secure Internet servers (per million people)	6.4	15.6	21.1

Armenia

Europe & Central Asia	Lower	middle	income
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	3	3	2,276
Urban population (% of total)	65	64	4
GNI per capita, World Bank Atlas method (\$)	660	1,920	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.1	12.5	7.0
Adult literacy rate (% ages 15 and older)	99		8
Gross primary, secondary, and tertiary enrollment (%)	72	71	7.
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	P	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		4.5	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	17.3	19.7	21.
International voice traffic (minutes per person)	40	128	2
Mobile telephone subscribers (per 100 people)	0.6	10.5	38.
Population covered by mobile telephony (%)	38	88	
Internet users (per 100 people)	1.3	5.7	11.
Personal computers (per 100 people)	0.8	9.8	4.
Households with a television set (%)	89	91	8
Quality			
Telephone faults (per 100 mainlines)	55.5	64.4	22.
Broadband subscribers (per 100 people)	0.00	0.07	3.2
International Internet bandwidth (bits per person)	3	22	18
Affordability			
Price basket for residential fixed line (\$ a month)	8.1	2.4	8
Price basket for mobile telephone service (\$ a month)		8.7	9.
Price basket for Internet service (\$ a month)		56.6	10.
Price of call to United States (\$ for 3 minutes)	5.34	2.42	2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.0	3.0	2.
Telephone subscribers per employee	71	173	59
Telecommunications investment (% of revenue)	46.3	23.6	27.
Applications			
Sector expenditure (% of GDP)			5.
E-government readiness index (0-1, 1=most ready)		0.42	
,,/	0.3	4.3	

High income

	Countr	Country data	
	2000	2006	group 2006
Economic and social context			
Population (millions)		0.10	1,031
Urban population (% of total)	47	47	
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.4	-0.8	2.3
Adult literacy rate (% ages 15 and older)	97		99
Gross primary, secondary, and tertiary enrollment (%)	87	86	92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)		38.1	52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)		107.9	90.1
Population covered by mobile telephony (%)		90	99
Internet users (per 100 people)		23.9	59.3
Personal computers (per 100 people)		7.9	56.7
Households with a television set (%)	76	76	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)		12.24	19.20
International Internet bandwidth (bits per person)		1,795	4,346
Affordability			
Price basket for residential fixed line (\$ a month)		16.0	26.6
Price basket for mobile telephone service (\$ a month)		12.4	17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)	2.90		0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.8		4.4
Telephone subscribers per employee	130		641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)		386.5	569.4

Australia

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	19	21	1,031
Urban population (% of total)	87	88	78
GNI per capita, World Bank Atlas method (\$)	20,720	35,860	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.1	3.2	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	113	113	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		4.8	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	52.5	48.0	52.7
International voice traffic (minutes per person)	225		204
Mobile telephone subscribers (per 100 people)	44.7	95.5	90.1
Population covered by mobile telephony (%)	96	98	99
Internet users (per 100 people)	34.5	73.9	59.3
Personal computers (per 100 people)	47.0	75.7	56.7
Households with a television set (%)	97	99	98
Quality			
Telephone faults (per 100 mainlines)	8.3	12.0	5.8
Broadband subscribers (per 100 people)	0.63	18.84	19.20
International Internet bandwidth (bits per person)	128	11,593	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	17.4	30.5	26.6
Price basket for mobile telephone service (\$ a month)		18.2	17.0
Price basket for Internet service (\$ a month)		22.5	13.7
Price of call to United States (\$ for 3 minutes)	0.67		0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.0	3.6	4.4
Telephone subscribers per employee	248	317	641
Telecommunications investment (% of revenue)	30.9	16.7	16.1
Applications			
Sector expenditure (% of GDP)	6.7	6.4	7.2
E-government readiness index (0-1, 1=most ready)		0.81	0.74
Secure Internet servers (per million people)	176.3	813.2	569.4

Austria

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	8	8	1,031
Urban population (% of total)	66	66	78
GNI per capita, World Bank Atlas method (\$)	26,010	39,750	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.9	1.7	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	91	92	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	Р	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.1	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	49.9	43.0	52.7
International voice traffic (minutes per person)	303	265	204
Mobile telephone subscribers (per 100 people)	76.4	111.8	90.1
Population covered by mobile telephony (%)	98	99	99
Internet users (per 100 people)	33.7	50.7	
Personal computers (per 100 people)	36.2	60.7	56.7
Households with a television set (%)	97	98	98
Quality			
Telephone faults (per 100 mainlines)	5.4	5.7	
Broadband subscribers (per 100 people)	2.38	17.24	
International Internet bandwidth (bits per person)	1,034	6,634	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	23.3	29.0	
Price basket for mobile telephone service (\$ a month)		23.2	
Price basket for Internet service (\$ a month)		15.7	
Price of call to United States (\$ for 3 minutes)	1.19	0.71	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.3	2.3	
Telephone subscribers per employee	545	642	
Telecommunications investment (% of revenue)	18.8	11.2	16.1
Applications	F 0		7.0
Sector expenditure (% of GDP)	5.9	5.5	
E-government readiness index (0-1, 1=most ready)		0.74	
Secure Internet servers (per million people)	83.2	400.2	569.4

Azerbaijan

Europe & Central Asia	Lower	middle	income
	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	8	8	2,276
Urban population (% of total)	51	52	47
GNI per capita, World Bank Atlas method (\$)	610	1,840	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	7.3	15.6	7.6
Adult literacy rate (% ages 15 and older)	99		. 89
Gross primary, secondary, and tertiary enrollment (%)	66	67	71
Sector structure			
Separate telecommunications regulator		No	ı
Status of main fixed-line telephone operator	Public	Public	:
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	,
Mobile telephone service	С	P	,
Internet service		C	:
Government prioritization of sector (1-7, 7=highest)		5.1	4.3
Sector performance Access			
Telephone mainlines (per 100 people)	10.0	14.0	21.6
International voice traffic (minutes per person)	12	33	21
Mobile telephone subscribers (per 100 people)	5.2	39.2	38.1
Population covered by mobile telephony (%)	94	99	٠.
Internet users (per 100 people)	0.1	9.8	11.4
Personal computers (per 100 people)	0.7	2.3	4.3
Households with a television set (%)	99	99	80
Quality			
Telephone faults (per 100 mainlines)	52.0	48.1	22.0
Broadband subscribers (per 100 people)		0.03	3.23
International Internet bandwidth (bits per person)	0	36	189
Affordability			
Price basket for residential fixed line (\$ a month)	17.6	5.3	8.2
Price basket for mobile telephone service (\$ a month)		15.1	9.8
Price basket for Internet service (\$ a month)		10.0	10.0
Price of call to United States (\$ for 3 minutes)	7.10	4.18	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.6	1.3	2.:
Telephone subscribers per employee	123	229	599
Telecommunications investment (% of revenue)	30.8	18.7	27.1
Applications			- /
Sector expenditure (% of GDP)		0.40	
E-government readiness index (0–1, 1=most ready)		0.46	
Secure Internet servers (per million people)	0.1	0.6	1.6

Bahamas, The

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.30	0.33	1,031
Urban population (% of total)	89	91	78
GNI per capita, World Bank Atlas method (\$)	15,290		36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.2		2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	66	71	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	Р	
Mobile telephone service	М	М	
Internet service	М	С	
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	37.7	41.2	
International voice traffic (minutes per person)	620	585	
Mobile telephone subscribers (per 100 people)	10.4	70.5	
Population covered by mobile telephony (%)	95	95	
Internet users (per 100 people)	4.3	31.9	
Personal computers (per 100 people)	9.0	12.4	
Households with a television set (%)	82	93	98
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)	1.35	4.14	
International Internet bandwidth (bits per person)	146	278	4,346
Affordability			26.6
Price basket for residential fixed line (\$ a month)		9.5	
Price basket for mobile telephone service (\$ a month) Price basket for Internet service (\$ a month)		9.5 25.0	
Price of call to United States (\$ for 3 minutes)	2.40		0.77
Institutional efficiency and sustainability	2.40		0.77
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee	132	301	
Telecommunications investment (% of revenue)			16.1
Applications	••		10.1
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.49	
Secure Internet servers (per million people)	71.6	181.2	
ocoaro internet servers (per million people)	11.0	101.2	503.4

Bahrain

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.65	0.74	1,031
Urban population (% of total)	95	97	78
GNI per capita, World Bank Atlas method (\$)	10,740	19,350	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.3	6.1	2.3
Adult literacy rate (% ages 15 and older)	87		99
Gross primary, secondary, and tertiary enrollment (%)	81	86	92
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	М	P	
Internet service	М	С	
Government prioritization of sector (1-7, 7=highest)		5.1	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	26.3	26.2	52.7
International voice traffic (minutes per person)	408	587	204
Mobile telephone subscribers (per 100 people)	31.6	121.6	90.1
Population covered by mobile telephony (%)	100	100	99
Internet users (per 100 people)	6.2	21.3	59.3
Personal computers (per 100 people)	14.6	17.7	56.7
Households with a television set (%)	97	95	98
Quality			
Telephone faults (per 100 mainlines)	15.0		5.8
Broadband subscribers (per 100 people)	0.18	5.23	19.20
International Internet bandwidth (bits per person)	293	564	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	7.2	5.7	
Price basket for mobile telephone service (\$ a month)		6.6	
Price basket for Internet service (\$ a month)		7.9	
Price of call to United States (\$ for 3 minutes)	3.39	1.74	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.9	3.5	
Telephone subscribers per employee	180	438	
Telecommunications investment (% of revenue)	21.4	11.3	16.1
Applications			
Sector expenditure (% of GDP)			
E-government readiness index (0-1, 1=most ready)		0.57	
Secure Internet servers (per million people)	16.5	55.8	569.4

Bangladesh

South Asia Low income

_	Country data		Country data		Low- income group
	2000	2006	2006		
Economic and social context					
Population (millions)	139	156	2,420		
Urban population (% of total)	23	26	30		
GNI per capita, World Bank Atlas method (\$)	360	450	649		
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.2	5.6	6.5		
Adult literacy rate (% ages 15 and older)	47		61		
Gross primary, secondary, and tertiary enrollment (%)	58	56	57		
Sector structure					
Separate telecommunications regulator	No	Yes			
Status of main fixed-line telephone operator	Public	Public			
Level of competition (competition, partial comp., monopoly)					
International long distance service	М	М			
Mobile telephone service	С	С			
Internet service		С			
Government prioritization of sector (1–7, 7=highest)		4.5			
Sector performance					
Access					
Telephone mainlines (per 100 people)	0.4	0.7	2.5		
International voice traffic (minutes per person)	2	6			
Mobile telephone subscribers (per 100 people)	0.2	12.3	14.3		
Population covered by mobile telephony (%)	40	90	40		
Internet users (per 100 people)	0.1	0.3	4.2		
Personal computers (per 100 people)	0.1	2.2	1.4		
Households with a television set (%)	18	23	16		
Quality					
Telephone faults (per 100 mainlines)					
Broadband subscribers (per 100 people)			0.18		
International Internet bandwidth (bits per person)	0	8	22		
Affordability					
Price basket for residential fixed line (\$ a month)	10.7	4.0	6.1		
Price basket for mobile telephone service (\$ a month)		2.6	10.0		
Price basket for Internet service (\$ a month)		24.0	12.0		
Price of call to United States (\$ for 3 minutes)	4.14	2.02	1.99		
Institutional efficiency and sustainability					
Telecommunications revenue (% of GDP)	0.8	1.5	4.0		
Telephone subscribers per employee	48		141		
Telecommunications investment (% of revenue)	25.1				
Applications					
Sector expenditure (% of GDP)	2.0	2.7	6.1		
E-government readiness index (0-1, 1=most ready)		0.29	0.24		
Secure Internet servers (per million people)	0.0	0.0	0.6		

Barbados

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.29	0.29	1,031
Urban population (% of total)	50	53	78
GNI per capita, World Bank Atlas method (\$)	8,480		36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.7		2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	88		92
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Private	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P)
Mobile telephone service	С	P)
Internet service		P)
Government prioritization of sector (1-7, 7=highest)		4.9	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	43.2	46.2	52.7
International voice traffic (minutes per person)	466	565	204
Mobile telephone subscribers (per 100 people)	9.9	70.6	90.1
Population covered by mobile telephony (%)	95	100	
Internet users (per 100 people)	3.5	54.8	59.3
Personal computers (per 100 people)	7.7	13.7	56.7
Households with a television set (%)	75	93	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)		10.94	
International Internet bandwidth (bits per person)		2,055	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	16.3	17.8	
Price basket for mobile telephone service (\$ a month)		11.3	
Price basket for Internet service (\$ a month)		25.6	
Price of call to United States (\$ for 3 minutes)	4.05	1.95	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	6.6	5.2	
Telephone subscribers per employee	172	365	
Telecommunications investment (% of revenue)	15.8	16.4	16.1
Applications			7.0
Sector expenditure (% of GDP)			7.2
E-government readiness index (0–1, 1=most ready)	40.7	0.57	
Secure Internet servers (per million people)	48.7	234.7	569.4

Belarus

Europe & Central Asia	Lower	Lower middle		
	Country data		Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	10	10	2,276	
Urban population (% of total)	70	73	47	
GNI per capita, World Bank Atlas method (\$)	1,380	3,470	2,038	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	6.7	8.1	7.6	
Adult literacy rate (% ages 15 and older)	100		89	
Gross primary, secondary, and tertiary enrollment (%)	87	89	71	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Public	Public		
Level of competition (competition, partial comp., monopoly))			
International long distance service	М	М		
Mobile telephone service	С	С		
Internet service		С		
Government prioritization of sector (1-7, 7=highest)			4.3	
Sector performance Access	27.5	24.0	21.0	
Telephone mainlines (per 100 people)	27.5	34.6		
International voice traffic (minutes per person)	39	64		
Mobile telephone subscribers (per 100 people) Population covered by mobile telephony (%)	0.5	61.2	38.1	
		0.2		
. , , , , ,	62	93		
Internet users (per 100 people)	1.9	56.3	11.4	
Internet users (per 100 people) Personal computers (per 100 people)	1.9	56.3 0.8	11.4 4.3	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%)	1.9	56.3	11.4 4.3	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality	1.9	56.3 0.8	11.4 4.3 80	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines)	1.9 87	56.3 0.8 97	11.4 4.3 80 22.0	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality	1.9 87 28.3	56.3 0.8 97 23.1	11.4 4.3 80 22.0 3.23	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person)	1.9 87 28.3 0.00	56.3 0.8 97 23.1 0.12	11.4 4.3 80 22.0 3.23	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person)	1.9 87 28.3 0.00	56.3 0.8 97 23.1 0.12	11.4 4.3 80 22.0 3.23 189	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability	1.9 87 28.3 0.00 2	56.3 0.8 97 23.1 0.12 192	11.4 4.3 80 22.0 3.23 189	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month)	1.9 87 28.3 0.00 2	56.3 0.8 97 23.1 0.12 192	11.4 4.3 80 22.0 3.23 189 8.2	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month)	1.9 87 28.3 0.00 2	56.3 0.8 97 23.1 0.12 192 1.6 11.8	11.4 4.3 80 22.0 3.23 189 8.2 9.8	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes)	1.9 87 28.3 0.00 2 1.2 	56.3 0.8 97 23.1 0.12 192 1.6 11.8 10.5	11.4 4.3 80 22.0 3.23 189 8.2 9.8	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes)	1.9 87 28.3 0.00 2 1.2 	56.3 0.8 97 23.1 0.12 192 1.6 11.8 10.5	11.4 4.5 80 22.0 3.23 189 8.2 9.8 10.0	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability	1.9 87 28.3 0.00 2 1.2 3.28	56.3 0.8 97 23.1 0.12 192 1.6 11.8 10.5 1.90	11.4 4.5 80 22.0 3.23 189 8.2 9.8 10.0 2.08	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP)	1.9 87 28.3 0.00 2 1.2 3.28	56.3 0.8 97 23.1 0.12 192 1.6 11.8 10.5 1.90	11.4 4.3 80 22.0 3.23 189 8.2 9.8 10.0 2.08	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	1.9 87 28.3 0.00 2 1.2 3.28 1.5 105	56.3 0.8 97 23.1 0.12 192 1.6 11.8 10.5 1.90	11.4 4.3 80 22.0 3.23 189 8.2 9.8 10.0 2.08	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	1.9 87 28.3 0.00 2 1.2 3.28 1.5 105	56.3 0.8 97 23.1 0.12 192 1.6 11.8 10.5 1.90	11.4 4.3 80 22.0 3.23 189 8.2 9.8 10.0 2.08 2.11 599 27.1	
Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications	1.9 87 28.3 0.00 2 1.2 3.28 1.5 105 28.8	56.3 0.8 97 23.1 0.12 192 1.6 11.8 10.5 1.90	11.4 4.3 80 22.0 3.23 189 8.2 9.8 10.0 2.08 2.11 5.99 27.1	

Belgium

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	10	11	1,031
Urban population (% of total)	97	97	78
GNI per capita, World Bank Atlas method (\$)	25,360	38,460	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.7	1.7	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	107	95	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	P)
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		4.8	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	49.1	44.8	
International voice traffic (minutes per person)	316		
Mobile telephone subscribers (per 100 people)	54.9	91.6	
Population covered by mobile telephony (%)	99	99	
Internet users (per 100 people)	29.3	45.8	
Personal computers (per 100 people)	22.4	37.7	
Households with a television set (%)	95	98	98
Quality Takes have footby (now 100 mainlines)	2.5		
Telephone faults (per 100 mainlines)	3.5	6.3	
Broadband subscribers (per 100 people)	1.24	19.19	
International Internet bandwidth (bits per person) Affordability	1,829	11,279	4,346
Price basket for residential fixed line (\$ a month)	22.0	33.1	26.6
Price basket for mobile telephone service (\$ a month)		18.5	
Price basket for Internet service (\$ a month)		37.6	
Price of call to United States (\$ for 3 minutes)	1.67	0.75	
Institutional efficiency and sustainability	1.07	0.75	0.77
Telecommunications revenue (% of GDP)	1.9	3.2	4.4
Telephone subscribers per employee	374	634	
Telecommunications investment (% of revenue)	33.7	18.0	
Applications	33.1	10.0	10.1
Sector expenditure (% of GDP)	6.0	5.9	7.2
E-government readiness index (0-1, 1=most ready)	0.0	0.68	
Secure Internet servers (per million people)	33.2	193.5	
Secure internet servers (her million heable)	33.2	193.5	309.4

Belize

Latin America & Caribbean	Upper	middle	income
	Country data		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.25	0.30	811
Urban population (% of total)	48	49	75
GNI per capita, World Bank Atlas method (\$)	3,090	3,740	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.6	5.6	3.9
Adult literacy rate (% ages 15 and older)			. 93
Gross primary, secondary, and tertiary enrollment (%)	71	82	82
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly))		
International long distance service	M	М	
Mobile telephone service			
Internet service	М	M	
Government prioritization of sector (1–7, 7=highest)			
Sector performance Access			
	14.3	11.4	21.6
Telephone mainlines (per 100 people) International voice traffic (minutes per person)	14.3	178	
Mobile telephone subscribers (per 100 people)	6.7	39.8	
Population covered by mobile telephony (%)			
Internet users (per 100 people)	6.0	11.4	
	12.0	14.1	
Personal computers (per 100 people) Households with a television set (%)	70	93	
Quality	70	93	93
Telephone faults (per 100 mainlines)	65.6	41.1	7.5
Broadband subscribers (per 100 people)		1.89	3.57
International Internet bandwidth (bits per person)	12	605	242
Affordability			
Price basket for residential fixed line (\$ a month)	9.3	17.6	11.4
Price basket for mobile telephone service (\$ a month)		16.3	10.9
Price basket for Internet service (\$ a month)		12.7	
Price of call to United States (\$ for 3 minutes)	4.45	2.59	
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	6.0	5.2	3.6
Telephone subscribers per employee	132	312	
Telecommunications investment (% of revenue)	15.1	23.8	
	20.1	20.0	
Applications			
**			5.2
Applications Sector expenditure (% of GDP) E-government readiness index (0-1, 1=most ready)		 0.41	

Benin

Sub-Saharan Africa		Low	income
	Country data		Low- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	7	9	2,420
Urban population (% of total)	38	41	30
GNI per capita, World Bank Atlas method (\$)	340	530	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.3	3.8	6.5
Adult literacy rate (% ages 15 and older)	35		61
Gross primary, secondary, and tertiary enrollment (%)	40	51	57
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	С	
Internet service			
Government prioritization of sector (1-7, 7=highest)		4.8	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.7	0.9	2.5
International voice traffic (minutes per person)	4	6	
Mobile telephone subscribers (per 100 people)	0.8	12.1	14.3
Population covered by mobile telephony (%)	23		40
Internet users (per 100 people)	0.2	8.0	4.2
Personal computers (per 100 people)	0.1	0.4	1.4
Households with a television set (%)	18	20	16
Quality			
Telephone faults (per 100 mainlines)	8.0	7.5	
Broadband subscribers (per 100 people)	0.00	0.00	0.18
International Internet bandwidth (bits per person)	0	5	22
Affordability			
Price basket for residential fixed line (\$ a month)	11.3	16.1	6.1
Price basket for mobile telephone service (\$ a month)		13.0	10.0
Price basket for Internet service (\$ a month)		11.4	12.0
Price of call to United States (\$ for 3 minutes)	5.93	4.80	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.4	1.6	4.0
Telephone subscribers per employee	87	621	141
Telecommunications investment (% of revenue)	54.2	513.2	٠.
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.19	0.24
Secure Internet servers (per million people)	0.1	0.1	0.6

Bermuda

High income

	Countr	Country data	
	2000	2006	2006
Economic and social context			
Population (millions)	0.06	0.06	1,031
Urban population (% of total)	100	100	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	87		92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	90.2	90.4	52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	20.9	94.2	90.1
Population covered by mobile telephony (%)		98	99
Internet users (per 100 people)	43.5	66.1	59.3
Personal computers (per 100 people)	48.3	22.5	56.7
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)		4.4	
Broadband subscribers (per 100 people)		37.06	
International Internet bandwidth (bits per person)	••	8,699	4,346
Affordability Price basket for residential fixed line (\$ a month)	39.0	38.9	26.6
Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month)		38.9 12.2	20.0 17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			0.77
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee	 151	178	
Telecommunications investment (% of revenue)	33.0	11.3	16.1
Applications	55.0	11.3	10.1
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)	496.3	1,833.9	569.4

Bhutan

South Asia	Lower	income	
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.56	0.65	2,276
Urban population (% of total)	10	11	4
GNI per capita, World Bank Atlas method (\$)	720	1,430	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	6.3	7.8	7.0
Adult literacy rate (% ages 15 and older)		60	8
Gross primary, secondary, and tertiary enrollment (%)			7:
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	
Mobile telephone service		P	
Internet service		C	
Government prioritization of sector (1-7, 7=highest)			4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	2.5	4.9	21.
International voice traffic (minutes per person)		41	2
Mobile telephone subscribers (per 100 people)		12.7	38.
Population covered by mobile telephony (%)		11	
Internet users (per 100 people)	0.4	4.6	11.
Personal computers (per 100 people)	0.9	2.0	4.
Households with a television set (%)	52	53	8
Quality			
Telephone faults (per 100 mainlines)		54.0	22.
Broadband subscribers (per 100 people)			3.2
International Internet bandwidth (bits per person)	2	34	18
Affordability			
Price basket for residential fixed line (\$ a month)	4.9	4.3	8
Price basket for mobile telephone service (\$ a month)		3.9	9.
Price basket for Internet service (\$ a month)		14.9	10.
Price of call to United States (\$ for 3 minutes)	1.19	0.66	2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.2	2.3	2.
Telephone subscribers per employee	41	141	59
Telecommunications investment (% of revenue)	26.2	81.1	27.
Applications			
Sector expenditure (% of GDP)			5.
E-government readiness index (0-1, 1=most ready)		0.31	0.4
Secure Internet servers (per million people)			1.

Bolivia

Latin America & Caribbean	Lower middle		income
	Country data		Lower middle- income
-			group
	2000	2006	2006
Economic and social context			
Population (millions)	8	9	2,27
Urban population (% of total)	62	65	5 4
GNI per capita, World Bank Atlas method (\$)	1,000	1,100	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.5	3.3	7.
Adult literacy rate (% ages 15 and older)	87		. 8
Gross primary, secondary, and tertiary enrollment (%)	84	86	7.
Sector structure			
Separate telecommunications regulator	Yes	Yes	5
Status of main fixed-line telephone operator	Mixed	Private	:
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	1
Mobile telephone service	Р	C	;
Internet service	С	C	:
Government prioritization of sector (1-7, 7=highest)		4.1	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	6.1	7.1	21.
International voice traffic (minutes per person)	14	49) 2
Mobile telephone subscribers (per 100 people)	7.0	28.8	38.
Population covered by mobile telephony (%)		-	
Internet users (per 100 people)	1.4	6.2	11.
Personal computers (per 100 people)	1.7	2.4	! 4.
Households with a television set (%)	46	50	8 (
Quality			
Telephone faults (per 100 mainlines)			. 22.
Broadband subscribers (per 100 people)	0.04	0.12	3.2
International Internet bandwidth (bits per person)	2	43	18
Affordability			
Price basket for residential fixed line (\$ a month)	11.6	8.5	8.
Price basket for mobile telephone service (\$ a month)		5.6	9.
Price basket for Internet service (\$ a month)		12.1	10.
Price of call to United States (\$ for 3 minutes)	2.43		2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.7	5.7	2.
Telephone subscribers per employee	451	810	59
Telecommunications investment (% of revenue)	43.4	3.8	
Applications			
Sector expenditure (% of GDP)	4.4	4.9	5.
E-government readiness index (0-1, 1=most ready)		0.49	
Secure Internet servers (per million people)	0.6	3.8	
occure internet servers (her inillini henhie)	0.0	3.0	, 1

Bosnia and Herzegovina

Europe & Central Asia	Lower	middle	income
	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	4	4	2,276
Urban population (% of total)	43	46	47
GNI per capita, World Bank Atlas method (\$)	1,520	3,230	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	24.9	5.1	7.6
Adult literacy rate (% ages 15 and older)	97		89
Gross primary, secondary, and tertiary enrollment (%)			73
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	М	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.5	4.3
Sector performance Access			
Telephone mainlines (per 100 people)	20.6	25.2	21.6
International voice traffic (minutes per person)	90	20.2	
Mobile telephone subscribers (per 100 people)	2.5	48.1	
Population covered by mobile telephony (%)	60	97	
Internet users (per 100 people)	1.1	24.2	
Personal computers (per 100 people)	3.7	5.4	
Households with a television set (%)	3. <i>1</i> 87	87	
Quality	01	01	01
Telephone faults (per 100 mainlines)			22.0
Broadband subscribers (per 100 people)	0.01	1.02	
International Internet bandwidth (bits per person)	7	40	
Affordability		-10	100
Price basket for residential fixed line (\$ a month)	4.6	6.3	8.2
Price basket for mobile telephone service (\$ a month)		6.6	
Price basket for Internet service (\$ a month)		7.6	
Price of call to United States (\$ for 3 minutes)	2.96	3.62	
Institutional efficiency and sustainability	2.30	3.02	2.00
Telecommunications revenue (% of GDP)	3.6	5.5	2.1
Telephone subscribers per employee	480	366	
Telecommunications investment (% of revenue)	27.5	36.5	
rorosommumoutions invostilient (70 of revenue)	21.0	30.0	21.1
Applications			
Applications Sector expenditure (% of GDP)			5.0
••		0.45	

Botswana

Sub-Saharan Africa	Upper	Upper middle		
_	Country data		Upper middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	2	2	811	
Urban population (% of total)	53	58	75	
GNI per capita, World Bank Atlas method (\$)	3,310	5,570	5,913	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	8.7	5.1	3.9	
Adult literacy rate (% ages 15 and older)		81	93	
Gross primary, secondary, and tertiary enrollment (%)	69	70	82	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Public	Public		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	Р		
Mobile telephone service	С			
Internet service	С	C		
Government prioritization of sector (1-7, 7=highest)		4.6	4.4	
Sector performance Access				
Telephone mainlines (per 100 people)	7.9	7.4	21.6	
International voice traffic (minutes per person)	42	74	٠.	
Mobile telephone subscribers (per 100 people)	12.9	52.7	66.0	
Population covered by mobile telephony (%)	90	99	95	
Internet users (per 100 people)	2.9	3.3	22.2	
Personal computers (per 100 people)	3.5	4.7	13.3	
Households with a television set (%)	10	10	93	
Quality				
Telephone faults (per 100 mainlines)			7.5	
Broadband subscribers (per 100 people)		0.09	3.57	
International Internet bandwidth (bits per person)	3	16	242	
Affordability				
Price basket for residential fixed line (\$ a month)	4.8	10.2	11.4	
Price basket for mobile telephone service (\$ a month)		8.7	10.9	
Price basket for Internet service (\$ a month)		18.2	11.7	
Price of call to United States (\$ for 3 minutes)	3.64	2.88	1.06	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	3.0	2.6	3.6	
Telephone subscribers per employee	202	1,101	594	
Telecommunications investment (% of revenue)	13.9	145.5		
Applications				
Sector expenditure (% of GDP)			5.2	
E-government readiness index (0-1, 1=most ready)		0.36	0.54	
Secure Internet servers (per million people)		1.6	21.1	
O - P - P - 7				

Brazil

Latin America & Caribbean	Upper	middle	income
_	Country data		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	174	189	81:
Urban population (% of total)	81	85	75
GNI per capita, World Bank Atlas method (\$)	3,870	4,710	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	1.7	3.0	3.9
Adult literacy rate (% ages 15 and older)	86	89	93
Gross primary, secondary, and tertiary enrollment (%)	90	88	82
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.4	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	17.8	20.5	21.
International voice traffic (minutes per person)	11		
Mobile telephone subscribers (per 100 people)	13.3	52.8	66.
Population covered by mobile telephony (%)		88	9.
Internet users (per 100 people)	2.9	22.5	22.:
Personal computers (per 100 people)	4.9	16.1	13
Households with a television set (%)	89	91	9.
Quality			
Telephone faults (per 100 mainlines)	3.1	1.6	7.
Broadband subscribers (per 100 people)	0.06	3.13	3.5
International Internet bandwidth (bits per person)	5	150	24.
Affordability			
Price basket for residential fixed line (\$ a month)	9.4	15.6	11.
Price basket for mobile telephone service (\$ a month)		26.2	10.
Price basket for Internet service (\$ a month)		10.1	11.
Price of call to United States (\$ for 3 minutes)	1.15	0.71	1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.4	3.4	3.
Telephone subscribers per employee	516	1,545	59
rerepriorie subscribers per employee	20.0	21.3	
Telecommunications investment (% of revenue)	39.8		
Telecommunications investment (% of revenue)	39.0		
	5.2	6.4	5.:
Telecommunications investment (% of revenue) Applications		6.4 0.57	

Brunei Darussalam

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.33	0.38	1,031
Urban population (% of total)	71	74	78
GNI per capita, World Bank Atlas method (\$)	14,670	26,930	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	1.0	2.3	2.3
Adult literacy rate (% ages 15 and older)	93		99
Gross primary, secondary, and tertiary enrollment (%)	74	78	92
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	Р	
Mobile telephone service	М	М	
Internet service		Р	
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	24.1	21.0	52.7
International voice traffic (minutes per person)	143		204
Mobile telephone subscribers (per 100 people)	28.5	66.5	90.1
Population covered by mobile telephony (%)			99
Internet users (per 100 people)	9.0	43.3	59.3
Personal computers (per 100 people)	6.9	8.8	56.7
Households with a television set (%)	98	98	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	0.56	2.74	19.20
International Internet bandwidth (bits per person)	180	1,453	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	10.7	11.4	26.6
Price basket for mobile telephone service (\$ a month)		7.0	17.0
Price basket for Internet service (\$ a month)		18.6	13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee			641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.47	0.74
Secure Internet servers (per million people)	8.8	28.3	569.4

Bulgaria

Europe & Central Asia	Upper middle inc		Central Asia Upper r		income
	Country data		Upper middle- income group		
	2000	2006	2006		
Economic and social context					
Population (millions)	8	8	81:		
Urban population (% of total)	69	70	75		
GNI per capita, World Bank Atlas method (\$)	1,600	3,990	5,913		
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	-0.4	5.5	3.9		
Adult literacy rate (% ages 15 and older)	98		9.		
Gross primary, secondary, and tertiary enrollment (%)	79	81	82		
Sector structure					
Separate telecommunications regulator	Yes	Yes			
Status of main fixed-line telephone operator	Public	Mixed			
Level of competition (competition, partial comp., monopoly)					
International long distance service	М	P)		
Mobile telephone service	С	P)		
Internet service	С	C			
Government prioritization of sector (1-7, 7=highest)		4.0	4.		
Sector performance					
Access					
Telephone mainlines (per 100 people)	35.8	31.2			
International voice traffic (minutes per person)	40	72			
Mobile telephone subscribers (per 100 people)	9.2	107.3			
Population covered by mobile telephony (%)	95	100			
Internet users (per 100 people)	5.3	24.3			
Personal computers (per 100 people)	4.5	6.3			
Households with a television set (%)	92	97	9.		
Quality	4.0	0.0			
Telephone faults (per 100 mainlines)	4.8	2.8			
Broadband subscribers (per 100 people)		5.00			
International Internet bandwidth (bits per person)	5	1,756	24.		
Affordability	2.0	10.0			
Price basket for residential fixed line (\$ a month)	3.8	10.0			
Price basket for mobile telephone service (\$ a month)		16.2			
Price basket for Internet service (\$ a month)		7.4			
Price of call to United States (\$ for 3 minutes)	2.55	0.57	1.0		
Institutional efficiency and sustainability			_		
Telecommunications revenue (% of GDP)	3.1	6.2			
Telephone subscribers per employee	140	347			
Telecommunications investment (% of revenue)	14.0	33.6			
Applications Sector expenditure (% of CDP)	2.0	2.4	E -		
Sector expenditure (% of GDP)	3.9	3.4			
E-government readiness index (0–1, 1=most ready)		0.57			
Secure Internet servers (per million people)	2.3	17.4	21.		

Burkina Faso

Sub-Saharan Africa Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	12	14	2,420
Urban population (% of total)	17	19	30
GNI per capita, World Bank Atlas method (\$)	240	440	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	6.8	6.2	6.5
Adult literacy rate (% ages 15 and older)		24	61
Gross primary, secondary, and tertiary enrollment (%)	22	29	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.6	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.4	0.7	2.5
International voice traffic (minutes per person)	3	11	
Mobile telephone subscribers (per 100 people)	0.2	7.1	14.3
Population covered by mobile telephony (%)	22	26	40
Internet users (per 100 people)	0.1	0.6	4.2
Personal computers (per 100 people)	0.1	0.2	1.4
Households with a television set (%)	7	8	16
Quality			
Telephone faults (per 100 mainlines)	59.3	18.4	
Broadband subscribers (per 100 people)	0.00	0.01	0.18
International Internet bandwidth (bits per person)	0	15	22
Affordability			
Price basket for residential fixed line (\$ a month)	11.6	16.9	6.1
Price basket for mobile telephone service (\$ a month)		12.8	10.0
Price basket for Internet service (\$ a month)		33.9	12.0
Price of call to United States (\$ for 3 minutes)	3.16	1.14	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.0	3.7	4.0
Telephone subscribers per employee	62	440	141
Telecommunications investment (% of revenue)	38.0	155.4	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.15	0.24
Secure Internet servers (per million people)		0.1	0.6

Burundi

Sub-Saharan Africa Low income Lowincome Country data group 2000 2006 2006 **Economic and social context** Population (millions) 7 8 2.420 Urban population (% of total) 9 10 30 GNI per capita. World Bank Atlas method (\$) 120 100 649 GDP growth, 1995-2000 and 2000-06 (avg. annual %) -0.7 2.5 6.5 Adult literacy rate (% ages 15 and older) 61 59 Gross primary, secondary, and tertiary enrollment (%) 30 38 57 Sector structure Separate telecommunications regulator Yes Yes Status of main fixed-line telephone operator Public Public Level of competition (competition, partial comp., monopoly) International long distance service M C Mobile telephone service Γ С Internet service C C Government prioritization of sector (1-7, 7=highest) 2.8 Sector performance Access 0.3 25 Telephone mainlines (per 100 people) 0.4International voice traffic (minutes per person) 1 Mobile telephone subscribers (per 100 people) 0.2 1.9 143 Population covered by mobile telephony (%) 40 Internet users (per 100 people) 0.7 4.2 0.1 Personal computers (per 100 people) 0.1 0.7 1.4 Households with a television set (%) 14 16 11 Quality Telephone faults (per 100 mainlines) 7.2 6.0 Broadband subscribers (per 100 people) 0.18 International Internet bandwidth (bits per person) 0 1 22 Affordability Price basket for residential fixed line (\$ a month) 2.6 1.9 6.1 Price basket for mobile telephone service (\$ a month) 12.2 10.0 Price basket for Internet service (\$ a month) 40.0 12 0 Price of call to United States (\$ for 3 minutes) 7.35 2.45 1.99 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 1.9 4.0 Telephone subscribers per employee 65 234 141 Telecommunications investment (% of revenue) **Applications** Sector expenditure (% of GDP) 6 1

0.18

0.2

0.24

0.6

E-government readiness index (0-1, 1=most ready)

Secure Internet servers (per million people)

Cambodia

East Asia & Pacific Low income

	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	13	14	2,420
Urban population (% of total)	17	20	30
GNI per capita, World Bank Atlas method (\$)	280	490	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	7.3	9.5	6.5
Adult literacy rate (% ages 15 and older)	67	74	61
Gross primary, secondary, and tertiary enrollment (%)	51	60	57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	Р	
Mobile telephone service	Р	Р	
Internet service	Р	Р	
Government prioritization of sector (1-7, 7=highest)		4.5	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.2	0.2	2.5
International voice traffic (minutes per person)	3	10	
Mobile telephone subscribers (per 100 people)	1.0	8.0	14.3
Population covered by mobile telephony (%)	80	88	40
Internet users (per 100 people)	0.0	0.3	4.2
Personal computers (per 100 people)	0.1	0.3	1.4
Households with a television set (%)	33	43	16
Quality			
Telephone faults (per 100 mainlines)	7.2		
Broadband subscribers (per 100 people)	0.00	0.01	0.18
International Internet bandwidth (bits per person)	0	1	22
Affordability			
Price basket for residential fixed line (\$ a month)	16.7	5.2	6.1
Price basket for mobile telephone service (\$ a month)		5.1	10.0
Price basket for Internet service (\$ a month)		9.9	12.0
Price of call to United States (\$ for 3 minutes)	6.00	2.94	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	0.6	0.4	4.0
Telephone subscribers per employee	241	534	141
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.30	0.24
Secure Internet servers (per million people)	0.2	0.5	0.6

Cameroon

Sub-Saharan Africa	Lower	income	
	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	16	18	2,276
Urban population (% of total)	50	55	47
GNI per capita, World Bank Atlas method (\$)	620	990	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.8	3.6	7.6
Adult literacy rate (% ages 15 and older)	68		89
Gross primary, secondary, and tertiary enrollment (%)	48	62	71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	М	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		3.7	4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.6	0.6	21.6
International voice traffic (minutes per person)	6	9	21
Mobile telephone subscribers (per 100 people)	0.7	12.7	38.1
Population covered by mobile telephony (%)	30	73	
Internet users (per 100 people)	0.3	2.0	11.4
Personal computers (per 100 people)	0.3	1.1	4.3
Households with a television set (%)	17	26	80
Quality			
Telephone faults (per 100 mainlines)			22.0
Broadband subscribers (per 100 people)		0.00	3.23
International Internet bandwidth (bits per person)	0	9	189
Affordability			
Price basket for residential fixed line (\$ a month)	6.5	9.3	8.2
Price basket for mobile telephone service (\$ a month)		16.3	9.8
Price basket for Internet service (\$ a month)		17.6	10.0
Price of call to United States (\$ for 3 minutes)	3.25		2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.4	3.1	2.1
Telephone subscribers per employee	90	730	599
Telecommunications investment (% of revenue)	62.8	28.3	
Applications			
Sector expenditure (% of GDP)	4.1	5.1	5.0
E-government readiness index (0-1, 1=most ready)		0.27	

Canada

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	31	33	1,031
Urban population (% of total)	79	80	78
GNI per capita, World Bank Atlas method (\$)	22,130	36,650	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.3	2.6	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	95	99	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.1	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	67.7	64.3	52.7
International voice traffic (minutes per person)	439		204
Mobile telephone subscribers (per 100 people)	28.4	52.7	90.1
Population covered by mobile telephony (%)	90	97	99
Internet users (per 100 people)	42.2	68.1	59.3
Personal computers (per 100 people)	41.9	87.6	56.7
Households with a television set (%)	101	99	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	4.59	23.51	19.20
International Internet bandwidth (bits per person)	1,133	6,732	4,346
Affordability			
Price basket for residential fixed line (\$ a month)			26.6
Price basket for mobile telephone service (\$ a month)		6.9	17.0
Price basket for Internet service (\$ a month)		9.5	13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.8	2.5	4.4
Telephone subscribers per employee	331	425	641
Telecommunications investment (% of revenue)	24.0	16.2	16.1
Applications			
Sector expenditure (% of GDP)	6.1	5.7	7.2
E-government readiness index (0-1, 1=most ready)		0.82	0.74
Secure Internet servers (per million people)	162.6	814.2	569.4

Cape Verde

Sub-Saharan Africa	Lower	Lower middle		
_	Country data		Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	0.45	0.52	2,276	
Urban population (% of total)	53	58	47	
GNI per capita, World Bank Atlas method (\$)	1,280	2,130	2,038	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	6.6	5.1	7.6	
Adult literacy rate (% ages 15 and older)		81	89	
Gross primary, secondary, and tertiary enrollment (%)	71	66	71	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	М		
Mobile telephone service	С	С		
Internet service	С	С		
Government prioritization of sector (1-7, 7=highest)			4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	12.1	13.8	21.6	
International voice traffic (minutes per person)	79	139	2:	
Mobile telephone subscribers (per 100 people)	4.4	21.0	38.3	
Population covered by mobile telephony (%)	90			
Internet users (per 100 people)	1.8	5.7	11.4	
Personal computers (per 100 people)	5.5	10.9	4.3	
Households with a television set (%)	40	61	80	
Quality				
Telephone faults (per 100 mainlines)	47.0	38.4	22.0	
Broadband subscribers (per 100 people)		0.35	3.23	
International Internet bandwidth (bits per person)	2	46	189	
Affordability				
Price basket for residential fixed line (\$ a month)	4.6	4.7	8.2	
Price basket for mobile telephone service (\$ a month)		18.2	9.8	
Price basket for Internet service (\$ a month)		22.8	10.0	
Price of call to United States (\$ for 3 minutes)	4.66	6.08	2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	7.0	7.3	2.:	
Telephone subscribers per employee	154	346		
Telecommunications investment (% of revenue)	35.3	12.9		
Applications				
Sector expenditure (% of GDP)			5.0	
E-government readiness index (0-1, 1=most ready)		0.42	0.45	
Secure Internet servers (per million people)		1.9	1.6	

Cayman Islands

High income

	Country	y data	High- income group
	2000	0 2006	2006
Economic and social context			
Population (millions)		0.05	1,031
Urban population (% of total)	100	100	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	81	76	92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)			52.7
International voice traffic (minutes per person)		1,630	204
Mobile telephone subscribers (per 100 people)		76.8	90.1
Population covered by mobile telephony (%)		100	99
Internet users (per 100 people)		45.7	59.3
Personal computers (per 100 people)			56.7
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)			19.20
International Internet bandwidth (bits per person)			4,346
Affordability			
Price basket for residential fixed line (\$ a month)	13.5	24.9	26.6
Price basket for mobile telephone service (\$ a month)			17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee	170		641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)		1,108.7	569.4

<u>Central African</u> Republic

Sub-Saharan Africa Low income

	Country data 2000 2006		Low- income group
			.
Economic and social context			
Population (millions)	4	4	2,420
Urban population (% of total)	38	38	30
GNI per capita, World Bank Atlas method (\$)	270	350	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.0	-0.7	6.5
Adult literacy rate (% ages 15 and older)	49		61
Gross primary, secondary, and tertiary enrollment (%)	34	30	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	С	С	
Internet service			
Government prioritization of sector (1–7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.2	0.2	2.5
International voice traffic (minutes per person)	2		
Mobile telephone subscribers (per 100 people)	0.1	2.4	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.1	0.3	4.2
Personal computers (per 100 people)	0.2	0.3	1.4
Households with a television set (%)	3	5	16
Quality			
Telephone faults (per 100 mainlines)		56.0	
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	0	22
Affordability			
Price basket for residential fixed line (\$ a month)			6.1
Price basket for mobile telephone service (\$ a month)		12.4	10.0
Price basket for Internet service (\$ a month)		100.1	12.0
Price of call to United States (\$ for 3 minutes)	13.31	1.99	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.1	1.1	4.0
Telephone subscribers per employee	35	134	141
Telecommunications investment (% of revenue)	1.0		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.14	0.24
Secure Internet servers (per million people)		0.2	0.6

Sub-Saharan Africa	Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	8	10	2,420
Urban population (% of total)	23	26	30
GNI per capita, World Bank Atlas method (\$)	180	450	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.1	14.1	6.5
Adult literacy rate (% ages 15 and older)	26		61
Gross primary, secondary, and tertiary enrollment (%)	32	37	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	P		
Internet service	М	С	
Government prioritization of sector (1-7, 7=highest)		2.8	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.1	0.1	2.5
International voice traffic (minutes per person)	1	2	
Mobile telephone subscribers (per 100 people)	0.1	4.5	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.0	0.6	4.2
Personal computers (per 100 people)	0.1	0.2	1.4
Households with a television set (%)	2	4	16
Quality			
Telephone faults (per 100 mainlines)	52.0		
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	1	22
Affordability			
Price basket for residential fixed line (\$ a month)	16.3	16.9	6.1
Price basket for mobile telephone service (\$ a month)		13.2	10.0
Price basket for Internet service (\$ a month)		86.3	12.0
Price of call to United States (\$ for 3 minutes)	12.50		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.4		4.0
Telephone subscribers per employee	31	127	141
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.10	0.24
Secure Internet servers (per million people)			0.6

Channel Islands

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.15	0.15	1,031
Urban population (% of total)	31	31	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			. 99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)			52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)			90.1
Population covered by mobile telephony (%)			99
Internet users (per 100 people)			59.3
Personal computers (per 100 people)			56.7
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)			19.20
International Internet bandwidth (bits per person)			4,346
Affordability			
Price basket for residential fixed line (\$ a month)			26.6
Price basket for mobile telephone service (\$ a month)			17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)	2.90	2.90	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			
Telephone subscribers per employee			641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)			569.4

Latin America & Caribbean	Upper middle income				
	Country	Country data		mic Country data inc	Upper middle- income group
	2000	2006	2006		
Economic and social context					
Population (millions)	15	16	811		
Urban population (% of total)	86	88	75		
GNI per capita, World Bank Atlas method (\$)	4,850	6,810	5,913		
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.8	4.3	3.9		
Adult literacy rate (% ages 15 and older)	96		93		
Gross primary, secondary, and tertiary enrollment (%)	78	83	82		
Sector structure					
Separate telecommunications regulator		Yes			
Status of main fixed-line telephone operator	Private	Private			
Level of competition (competition, partial comp., monopoly	')				
International long distance service	С	C			
Mobile telephone service	С	C			
Internet service		C			
Government prioritization of sector (1-7, 7=highest)		5.2	4.4		
Sector performance					
Access					
Telephone mainlines (per 100 people)	21.4	20.2	21.6		
International voice traffic (minutes per person)	33	48			
Mobile telephone subscribers (per 100 people)	22.1	75.8	66.0		
Population covered by mobile telephony (%)	100	100			
Internet users (per 100 people)	16.5	25.3	22.2		
Personal computers (per 100 people)	9.2	14.1	13.3		
Households with a television set (%)	89	90	93		
Quality					
Telephone faults (per 100 mainlines)	25.0		7.5		
Broadband subscribers (per 100 people)	0.05	5.95	3.57		
International Internet bandwidth (bits per person)	12	780	242		
Affordability					
Price basket for residential fixed line (\$ a month)	15.7	9.7	11.4		
Price basket for mobile telephone service (\$ a month)		11.8	10.9		
Price basket for Internet service (\$ a month)		26.7	11.7		
Price of call to United States (\$ for 3 minutes)	2.45		1.06		
Institutional efficiency and sustainability					
Telecommunications revenue (% of GDP)	3.4		3.6		
Telephone subscribers per employee	315		594		
	440				
Telecommunications investment (% of revenue)	44.0				
Applications					
	6.0	5.2	5.2		
Applications					

China

East Asia & Pacific	Lower middle		e income	
_	Country data		Lower middle income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	1,263	1,312	2,27	
Urban population (% of total)	36	41	4	
GNI per capita, World Bank Atlas method (\$)	930	2,000	2,03	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	8.5	9.8	7.	
Adult literacy rate (% ages 15 and older)	91		8	
Gross primary, secondary, and tertiary enrollment (%)	67	69	7	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Public	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	Р	P		
Mobile telephone service	Р	P		
Internet service	С	С		
Government prioritization of sector (1-7, 7=highest)		4.2	4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	11.5	28.0	21.	
International voice traffic (minutes per person)	4	7	2	
Mobile telephone subscribers (per 100 people)	6.8	35.1	38.	
Population covered by mobile telephony (%)				
Internet users (per 100 people)	1.8	10.4	11.	
Personal computers (per 100 people)	1.6	4.3	4.	
Households with a television set (%)	86	89	8	
Quality				
Telephone faults (per 100 mainlines)			22.	
Broadband subscribers (per 100 people)	0.00	3.88	3.2	
International Internet bandwidth (bits per person)	2	196	18	
Affordability				
Price basket for residential fixed line (\$ a month)			8.	
Price basket for mobile telephone service (\$ a month)		2.9	9.	
Price basket for Internet service (\$ a month)		10.0		
Price of call to United States (\$ for 3 minutes)	6.67	2.90		
Institutional efficiency and sustainability			_,0	
Telecommunications revenue (% of GDP)	3.2	3.1	2.	
Telephone subscribers per employee	222	1,043		
Telecommunications investment (% of revenue)	69.8	36.7		
Applications	30.0	00.1	21.	
Sector expenditure (% of GDP)	3.7	5.4	5.	
E-government readiness index (0-1, 1=most ready)		0.50		
Secure Internet servers (per million people)	0.1	0.7		

Colombia

Latin America & Caribbean	Lower middle		income
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	42	46	2,276
Urban population (% of total)	71	73	47
GNI per capita, World Bank Atlas method (\$)	2,080	3,120	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	0.6	3.9	7.6
Adult literacy rate (% ages 15 and older)		93	89
Gross primary, secondary, and tertiary enrollment (%)	71	75	71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	C	
Mobile telephone service	Р	C	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		4.7	4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	17.3	17.3	
International voice traffic (minutes per person)	22	68	
Mobile telephone subscribers (per 100 people)	5.4	65.3	
Population covered by mobile telephony (%)		80	
Internet users (per 100 people)	2.1	14.7	
Personal computers (per 100 people)	3.6	4.2	
Households with a television set (%)	94	90	80
Quality			
Telephone faults (per 100 mainlines)	44.3	27.9	
Broadband subscribers (per 100 people)	0.02	1.38	
International Internet bandwidth (bits per person)	15	560	189
Affordability		0.0	
Price basket for residential fixed line (\$ a month)	6.6	8.0	
Price basket for mobile telephone service (\$ a month)		10.4	
Price basket for Internet service (\$ a month)		7.5	
Price of call to United States (\$ for 3 minutes)	2.00		2.08
Institutional efficiency and sustainability	0.7		
Telecommunications revenue (% of GDP)	2.7	5.3	
Telephone subscribers per employee	242		
Telecommunications investment (% of revenue)	63.5		27.1
Applications	0.5	٠.	
Sector expenditure (% of GDP)	8.5	7.1	
E-government readiness index (0–1, 1=most ready)		0.53	
Secure Internet servers (per million people)	1.7	7.7	1.6

Comoros

Sub-Saharan Africa Low income Lowincome Country data group 2000 2006 2006 **Economic and social context** Population (millions) 0.54 0.61 2.420 Urban population (% of total) 34 38 30 GNI per capita. World Bank Atlas method (\$) 400 660 649 GDP growth, 1995-2000 and 2000-06 (avg. annual %) 1.7 2.4 6.5 Adult literacy rate (% ages 15 and older) 61 Gross primary, secondary, and tertiary enrollment (%) 46 57 11 Sector structure Separate telecommunications regulator No Status of main fixed-line telephone operator **Public** Public. Level of competition (competition, partial comp., monopoly) International long distance service M M Mobile telephone service Internet service M M Government prioritization of sector (1-7, 7=highest) Sector performance Access 28 Telephone mainlines (per 100 people) 1.3 2.5 International voice traffic (minutes per person) 24 Mobile telephone subscribers (per 100 people) 2.7 143 Population covered by mobile telephony (%) 40 Internet users (per 100 people) 4.2 0.3 3 4 Personal computers (per 100 people) 0.6 0.9 1.4 Households with a television set (%) 13 16 10 Quality Telephone faults (per 100 mainlines) 82.8 Broadband subscribers (per 100 people) 0.00 0.18 International Internet bandwidth (bits per person) 3 22 Affordability 14 0 Price basket for residential fixed line (\$ a month) 18.8 6.1 Price basket for mobile telephone service (\$ a month) 12.3 10.0 Price basket for Internet service (\$ a month) 127 12 0 Price of call to United States (\$ for 3 minutes) 1.99 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.2 4.9 4.0 Telephone subscribers per employee 55 89 141 Telecommunications investment (% of revenue) 69.5 **Applications** Sector expenditure (% of GDP) 6 1 E-government readiness index (0-1, 1=most ready) 0.19 0.24

Secure Internet servers (per million people)

1.6

0.6

Congo, Dem. Rep.

Sub-Saharan Africa Low income

	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	51	61	2,420
Urban population (% of total)	30	33	30
GNI per capita, World Bank Atlas method (\$)	80	130	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-3.8	4.7	6.5
Adult literacy rate (% ages 15 and older)	67		61
Gross primary, secondary, and tertiary enrollment (%)	27	34	57
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.0	0.0	2.5
International voice traffic (minutes per person)		5	
Mobile telephone subscribers (per 100 people)	0.0	7.3	14.3
Population covered by mobile telephony (%)		50	40
Internet users (per 100 people)	0.0	0.3	4.2
Personal computers (per 100 people)	0.0	0.0	1.4
Households with a television set (%)	1	4	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)		0.00	0.18
International Internet bandwidth (bits per person)	0	0	22
Affordability			
Price basket for residential fixed line (\$ a month)			6.1
Price basket for mobile telephone service (\$ a month)		11.0	10.0
Price basket for Internet service (\$ a month)		14.0	12.0
Price of call to United States (\$ for 3 minutes)			1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)		6.4	4.0
Telephone subscribers per employee		1,428	141
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.22	0.24
Secure Internet servers (per million people)		0.1	0.6

Congo, Rep.

Sub-Saharan Africa	Lower	middle	le income	
	Country data		Lower middle- income group	
-	2000	2006	2006	
Economic and social context				
Population (millions)	3	4	2,276	
Urban population (% of total)	58	61	4	
GNI per capita, World Bank Atlas method (\$)	550	1,050	2,038	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	1.9	4.4	7.0	
Adult literacy rate (% ages 15 and older)		85	8	
Gross primary, secondary, and tertiary enrollment (%)	43	51	7.	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Public	Public		
Level of competition (competition, partial comp., monopoly))			
International long distance service	С	С		
Mobile telephone service	С	С		
Internet service				
Government prioritization of sector (1-7, 7=highest)			4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	0.7	0.4	21.	
International voice traffic (minutes per person)			2	
Mobile telephone subscribers (per 100 people)	2.2	13.6	38.	
Population covered by mobile telephony (%)	60	80		
Internet users (per 100 people)	0.0	1.9	11.	
Personal computers (per 100 people)	0.3	0.5	4.	
Households with a television set (%)	6	7	8	
Quality				
Telephone faults (per 100 mainlines)			22.	
Broadband subscribers (per 100 people)			3.2	
International Internet bandwidth (bits per person)	0	0	18	
Affordability				
Price basket for residential fixed line (\$ a month)			8	
Price basket for mobile telephone service (\$ a month)		11.0	9.	
Price basket for Internet service (\$ a month)		64.9	10.	
Price of call to United States (\$ for 3 minutes)		5.39	2.0	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)		2.9	2.	
Telephone subscribers per employee			59	
Telecommunications investment (% of revenue)			27.	
Applications				
Applications Sector expenditure (% of GDP)			5.	
		0.27	5.0 0.4	

Costa Rica

Latin America & Caribbean	k Caribbean Upper middle income		income
	Country data		Upper middle- income
-	2000	2006	group 2006
Economic and social context			
Population (millions)	4	4	81:
, ,	59	62	
Urban population (% of total) GNI per capita, World Bank Atlas method (\$)	3,710	4,980	
	5.7	4,360	,
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	95		0
Adult literacy rate (% ages 15 and older) Gross primary, secondary, and tertiary enrollment (%)	66	73	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	М	
Mobile telephone service	М	М	
Internet service	М	P)
Government prioritization of sector (1–7, 7=highest)		4.2	4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	22.9	30.7	21.6
International voice traffic (minutes per person)	62	127	
Mobile telephone subscribers (per 100 people)	5.4	32.8	66.0
Population covered by mobile telephony (%)		86	
Internet users (per 100 people)	5.8	27.6	
Personal computers (per 100 people)	15.3	23.1	13.
Households with a television set (%)	85	89	93
Quality			
Telephone faults (per 100 mainlines)	5.0	3.8	7.5
Broadband subscribers (per 100 people)	0.01	1.34	3.5
International Internet bandwidth (bits per person)	91	176	242
Affordability			
Price basket for residential fixed line (\$ a month)	7.1	6.0	11.4
Price basket for mobile telephone service (\$ a month)		1.9	10.9
Price basket for Internet service (\$ a month)		18.3	11.
Price of call to United States (\$ for 3 minutes)	1.93		1.0
Institutional efficiency and sustainability			
	1.7	2.4	3.6
Telecommunications revenue (% of GDP)			
Telecommunications revenue (% of GDP) Telephone subscribers per employee	231	459	594
,		459 36.2	
Telephone subscribers per employee Telecommunications investment (% of revenue)	231		
Telephone subscribers per employee Telecommunications investment (% of revenue)	231		
Telephone subscribers per employee Telecommunications investment (% of revenue) *Applications*	231 44.4	36.2	5.2

Côte d'Ivoire

Sub-Saharan Africa		Low	income
_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	17	19	2,420
Urban population (% of total)	43	45	30
GNI per capita, World Bank Atlas method (\$)	630	880	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.4	0.1	6.5
Adult literacy rate (% ages 15 and older)	49		61
Gross primary, secondary, and tertiary enrollment (%)	37		57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	1
Mobile telephone service	P	P	1
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	1.5	1.4	2.5
International voice traffic (minutes per person)	9	17	
Mobile telephone subscribers (per 100 people)	2.8	21.5	14.3
Population covered by mobile telephony (%)	23	55	40
Internet users (per 100 people)	0.2	1.6	4.2
Personal computers (per 100 people)	0.5	1.7	1.4
Households with a television set (%)	32	35	16
Quality			
Telephone faults (per 100 mainlines)	100.0	81.0	
Broadband subscribers (per 100 people)		0.01	0.18
International Internet bandwidth (bits per person)	0	3	22
Affordability			
Price basket for residential fixed line (\$ a month)	8.5	22.5	
Price basket for mobile telephone service (\$ a month)		21.8	
Price basket for Internet service (\$ a month)		67.7	12.0
Price of call to United States (\$ for 3 minutes)	6.07	2.25	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.5	5.4	
Telephone subscribers per employee	189	1,442	
Telecommunications investment (% of revenue)	23.7	40.0	
Applications			
Sector expenditure (% of GDP)			
E-government readiness index (0–1, 1=most ready)		0.19	
Secure Internet servers (per million people)		0.5	0.6

Croatia

Europe & Central Asia	Asia Upper middle income		
	Country	y data	Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	5	4	811
Jrban population (% of total)	56	57	75
GNI per capita, World Bank Atlas method (\$)	4,360	9,310	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.2	4.8	3.9
Adult literacy rate (% ages 15 and older)	98		93
Gross primary, secondary, and tertiary enrollment (%)	70	73	82
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly	r)		
International long distance service	М	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		4.9	4.4
Sector performance Access			
Telephone mainlines (per 100 people)	38.2	41.3	21.6
International voice traffic (minutes per person)	163	231	
Mobile telephone subscribers (per 100 people)	22.9	100.6	66.0
Population covered by mobile telephony (%)	98	100	95
Internet users (per 100 people)	6.6	35.5	22.2
Personal computers (per 100 people)	11.1	19.9	13.3
Households with a television set (%)	94	98	93
Quality			
Telephone faults (per 100 mainlines)	12.0	12.0	7.5
Broadband subscribers (per 100 people)		5.67	3.57
International Internet bandwidth (bits per person)	41	1,074	242
Affordability			
Price basket for residential fixed line (\$ a month)	11.9	13.1	11.4
Price basket for mobile telephone service (\$ a month)		14.5	10.9
Price basket for Internet service (\$ a month)		16.5	11.7
Price of call to United States (\$ for 3 minutes)			1.06
nstitutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.9	5.5	3.6
	178	540	594
Telephone subscribers per employee			
Telephone subscribers per employee Telecommunications investment (% of revenue)	14.7	14.5	
	14.7	14.5	
Telecommunications investment (% of revenue)	14.7	0.0	
Telecommunications investment (% of revenue) Applications			5.2

Cuba

Latin America & Caribbean	Lower	Lower middle incor		
_	Country data		Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	11	11	2,27	
Urban population (% of total)	76	75	4	
GNI per capita, World Bank Atlas method (\$)			2,03	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.2	3.4	7.	
Adult literacy rate (% ages 15 and older)	100		8	
Gross primary, secondary, and tertiary enrollment (%)	75	88	7	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Mixed	Private		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	М		
Mobile telephone service	Р	М		
Internet service	С	P		
Government prioritization of sector (1-7, 7=highest)			4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	4.4	8.6		
International voice traffic (minutes per person)	29	31		
Mobile telephone subscribers (per 100 people)	0.1	1.4		
Population covered by mobile telephony (%)	41	71		
Internet users (per 100 people)	0.5	2.1		
Personal computers (per 100 people)	1.2	3.3	4.	
Households with a television set (%)	70	70	8	
Quality				
Telephone faults (per 100 mainlines)	9.9	9.2	22.	
Broadband subscribers (per 100 people)			3.2	
International Internet bandwidth (bits per person)	2	14	18	
Affordability				
Price basket for residential fixed line (\$ a month)	12.4	13.1	8.	
Price basket for mobile telephone service (\$ a month)		22.6	9.	
Price basket for Internet service (\$ a month)		30.0	10.	
Price of call to United States (\$ for 3 minutes)	7.35	7.49	2.0	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	2.2	2.6	2.	
Telephone subscribers per employee	30	58	59	
Telecommunications investment (% of revenue)	16.0	7.5	27.	
Applications				
Sector expenditure (% of GDP)			5.	
E-government readiness index (0-1, 1=most ready)		0.40	0.4	
L government reddiness mack (o 1, 1 most reddy)				

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.69	0.77	1,031
Urban population (% of total)	69	70	78
GNI per capita, World Bank Atlas method (\$)	13,440	23,270	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.9	3.2	2.3
Adult literacy rate (% ages 15 and older)	97		99
Gross primary, secondary, and tertiary enrollment (%)	73	78	92
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	М	Р	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.1	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	63.4	52.9	52.7
International voice traffic (minutes per person)	508	693	204
Mobile telephone subscribers (per 100 people)	31.5	100.8	90.1
Population covered by mobile telephony (%)	99	100	99
Internet users (per 100 people)	17.3	46.2	59.3
Personal computers (per 100 people)	21.6	36.8	56.7
Households with a television set (%)	97	99	98
Quality			
Telephone faults (per 100 mainlines)	22.8		5.8
Broadband subscribers (per 100 people)	0.36	6.43	19.20
International Internet bandwidth (bits per person)	58	594	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	7.8	18.3	26.6
Price basket for mobile telephone service (\$ a month)		3.8	17.0
Price basket for Internet service (\$ a month)		20.8	13.7
Price of call to United States (\$ for 3 minutes)	1.02	0.33	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.2	2.9	4.4
Telephone subscribers per employee	274	480	641
Telecommunications investment (% of revenue)	36.6	18.9	16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.60	0.74
Secure Internet servers (per million people)	42.8	401.5	569.4

Czech Republic

	High incon		
_	Countr	High- income group	
	2000	2006	2006
Economic and social context			
Population (millions)	10	10	1,031
Urban population (% of total)	74	74	78
GNI per capita, World Bank Atlas method (\$)	5,800	12,790	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	1.0	4.1	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	74	83	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	Р	P	1
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.4	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	37.7	31.4	52.7
International voice traffic (minutes per person)	77	95	204
Mobile telephone subscribers (per 100 people)	42.3	118.3	90.1
Population covered by mobile telephony (%)	99	100	99
Internet users (per 100 people)	9.7	34.5	59.3
Personal computers (per 100 people)	12.2	27.4	56.7
Households with a television set (%)	89		98
Quality			
Telephone faults (per 100 mainlines)	17.0	6.1	5.8
Broadband subscribers (per 100 people)	0.02	10.58	19.20
International Internet bandwidth (bits per person)	602	2,170	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	12.1	24.1	
Price basket for mobile telephone service (\$ a month)		17.2	
Price basket for Internet service (\$ a month)		19.9	
Price of call to United States (\$ for 3 minutes)	0.97	1.06	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.5	3.9	
Telephone subscribers per employee	349	768	
Telecommunications investment (% of revenue)	47.1	11.7	16.1
Applications	_	_	_
Sector expenditure (% of GDP)	7.4	7.3	
E-government readiness index (0-1, 1=most ready)		0.67	
Secure Internet servers (per million people)	26.7	105.4	569.4

Denmark

High income

	Countr	Country data	
	2000	2006	group 2006
Economic and social context			
Population (millions)	5	5	1,031
Urban population (% of total)	85	86	78
GNI per capita, World Bank Atlas method (\$)	31,850	52,110	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.8	1.6	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	96	103	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	P	Р	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.7	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	71.9	57.0	52.7
International voice traffic (minutes per person)	255	318	204
Mobile telephone subscribers (per 100 people)	63.0	107.4	90.1
Population covered by mobile telephony (%)			
Internet users (per 100 people)	39.2	58.3	
Personal computers (per 100 people)	50.6	69.6	
Households with a television set (%)	96	97	98
Quality			
Telephone faults (per 100 mainlines)	8.0	9.0	
Broadband subscribers (per 100 people)	1.06	31.79	
International Internet bandwidth (bits per person)	1,409	34,796	4,346
Affordability	00.5	00.7	00.0
Price basket for residential fixed line (\$ a month)	22.5	30.7	
Price basket for mobile telephone service (\$ a month)		6.0	
Price basket for Internet service (\$ a month)		23.4	
Price of call to United States (\$ for 3 minutes)	1.30	0.89	0.77
Institutional efficiency and sustainability	2.0	2.0	4.4
Telecommunications revenue (% of GDP)	2.6 337	2.6 474	
Telephone subscribers per employee Telecommunications investment (% of revenue)	27.0	17.3	
Applications	21.0	11.3	10.1
Sector expenditure (% of GDP)	6.1	6.0	7.2
E-government readiness index (0-1, 1=most ready)	0.1	0.91	
Secure Internet servers (per million people)	73.9	807.9	
Secure internet servers (her minion heable)	13.9	007.9	509.4

Djibouti

Middle East & North Africa	Lower	middle	income
_	Country	Country data	Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.73	0.82	2,27
Urban population (% of total)	83	87	4
GNI per capita, World Bank Atlas method (\$)	760	1,060	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-0.2	3.3	7.0
Adult literacy rate (% ages 15 and older)			. 8
Gross primary, secondary, and tertiary enrollment (%)	19	25	7:
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	
Mobile telephone service			
Internet service	М	M	
Government prioritization of sector (1–7, 7=highest)			4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	1.3	1.3	21.0
International voice traffic (minutes per person)	23	27	2
Mobile telephone subscribers (per 100 people)	0.0	5.5	38.
Population covered by mobile telephony (%)	30	78	١.
Internet users (per 100 people)	0.2	1.3	11.
Personal computers (per 100 people)	0.9	2.4	4
Households with a television set (%)	39	43	8
Quality			
Telephone faults (per 100 mainlines)	112.5	136.0	22.
Broadband subscribers (per 100 people)		0.01	3.23
International Internet bandwidth (bits per person)	0	56	189
Affordability			
Price basket for residential fixed line (\$ a month)	33.4	16.8	8.2
Price basket for mobile telephone service (\$ a month)		7.3	9.8
Price basket for Internet service (\$ a month)		41.0	10.
Price of call to United States (\$ for 3 minutes)	4.73	4.73	2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.7	4.8	2.
Telephone subscribers per employee	19	56	59
Telecommunications investment (% of revenue)	10.5	37.6	27.
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.23	0.4
Secure Internet servers (per million people)		1.2	1.0

Dominica

Latin America & Caribbean	ica & Caribbean Upper midd		income	
	Country	Country data		
	2000	2006	2006	
Economic and social context				
Population (millions)	0.07	0.07	811	
Urban population (% of total)	71	73	75	
GNI per capita, World Bank Atlas method (\$)	3,200	4,160	5,913	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	2.2	5.3	3.9	
Adult literacy rate (% ages 15 and older)			93	
Gross primary, secondary, and tertiary enrollment (%)	75	81	82	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly))			
International long distance service	М	М		
Mobile telephone service	М	М		
Internet service				
Government prioritization of sector (1-7, 7=highest)			4.4	
Sector performance				
Access Telephone mainlines (per 100 people)	31.8	29.3	21.6	
Telephone mainlines (per 100 people)				
International voice traffic (minutes per person)	1.7	 E0 E	-	
Mobile telephone subscribers (per 100 people)	1.7	58.5	0.5	
Population covered by mobile telephony (%)	8.4	36.1		
Internet users (per 100 people)	7.7	18.2		
Personal computers (per 100 people)	76		0.0	
Households with a television set (%) Quality	70		93	
Telephone faults (per 100 mainlines)			7.5	
Broadband subscribers (per 100 people)	0.11	4.55		
International Internet bandwidth (bits per person)	70	420		
Affordability	70	720	272	
Price basket for residential fixed line (\$ a month)	14.6	13.8	11.4	
Price basket for mobile telephone service (\$ a month)		12.4		
Price basket for Internet service (\$ a month)		16.5		
Price of call to United States (\$ for 3 minutes)				
Institutional efficiency and sustainability			2.00	
Telecommunications revenue (% of GDP)	5.0	10.7	3.6	
Telephone subscribers per employee	132			
Telecommunications investment (% of revenue)				
· · · · · ·				
Applications Sector expenditure (% of GDP)			5.2	
Applications		 0.37		

Dominican Republic

Latin America & Caribbean	Lower	Lower middle		
	Countr	Country data inc	Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	9	10	2,27	
Urban population (% of total)	62	68	4	
GNI per capita, World Bank Atlas method (\$)	2,050	2,910	2,03	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	7.8	3.9	7.	
Adult literacy rate (% ages 15 and older)	87		. 8	
Gross primary, secondary, and tertiary enrollment (%)	71	74		
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Private	Private		
Level of competition (competition, partial comp., monopoly))			
International long distance service	С	C		
Mobile telephone service	С	C		
Internet service	С	C		
Government prioritization of sector (1-7, 7=highest)		5.2	4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	10.2	9.3	21.	
International voice traffic (minutes per person)	175		. 2	
Mobile telephone subscribers (per 100 people)	8.1	47.9	38.	
Population covered by mobile telephony (%)		90		
Internet users (per 100 people)	3.7	20.8	11.	
Personal computers (per 100 people)	1.9	2.2	4.	
Households with a television set (%)	74	76	8	
Quality				
Telephone faults (per 100 mainlines)			22.	
Broadband subscribers (per 100 people)		0.69	3.2	
International Internet bandwidth (bits per person)	6	6	18	
Affordability				
Price basket for residential fixed line (\$ a month)	18.1	18.2	8.	
Price basket for mobile telephone service (\$ a month)		8.6	9.	
Price basket for Internet service (\$ a month)		12.3	10.	
Price of call to United States (\$ for 3 minutes)		0.22	2.0	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)		0.5	2.	
Telephone subscribers per employee	99		59	
Telecommunications investment (% of revenue)		192.0	27.	
Applications				
Sector expenditure (% of GDP)			5.	
E-government readiness index (0-1, 1=most ready)		0.49		
Secure Internet servers (per million people)	0.9	9.9		

Ecuador

Latin America & Caribbean	Lower	Lower middle		
	Countr	Country data		
	2000	2006	2006	
Economic and social context				
Population (millions)	12	13	2,276	
Urban population (% of total)	60	63	47	
GNI per capita, World Bank Atlas method (\$)	1,340	2,910	2,038	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	0.7	5.3	7.6	
Adult literacy rate (% ages 15 and older)	91		89	
Gross primary, secondary, and tertiary enrollment (%)			71	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Public	Public		
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	C		
Mobile telephone service	Р	C		
Internet service	Р	C		
Government prioritization of sector (1–7, 7=highest)		3.0	4.3	
Sector performance Access				
Telephone mainlines (per 100 people)	10.0	13.3	21.6	
International voice traffic (minutes per person)	43	216	21	
Mobile telephone subscribers (per 100 people)	3.9	64.3	38.1	
Population covered by mobile telephony (%)	85	67		
Internet users (per 100 people)	1.5	11.7	11.4	
Personal computers (per 100 people)	2.2	6.6	4.3	
Households with a television set (%)	76	80	80	
Quality				
Telephone faults (per 100 mainlines)	35.1	3.8	22.0	
Broadband subscribers (per 100 people)	0.02	0.21	3.23	
International Internet bandwidth (bits per person)	2	227	189	
Affordability				
Price basket for residential fixed line (\$ a month)	9.8	7.9	8.2	
Price basket for mobile telephone service (\$ a month)		18.9	9.8	
Price basket for Internet service (\$ a month)		20.2	10.0	
Price of call to United States (\$ for 3 minutes)	2.48		2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	2.8	3.8	2.1	
Telephone subscribers per employee	244	660	599	
Telecommunications investment (% of revenue)			27.1	
Applications				
Contagonalities (0) of CDD)	2.9	3.0	5.0	
Sector expenditure (% of GDP)	2.0			
E-government readiness index (0-1, 1=most ready)		0.48	0.45	

Egypt, Arab Rep.

Middle East & North Africa	Lower	Lower middle				
	Countr	Country data			Country data ir	Lower middle- income
-		-	group 2006			
	2000 2006 2	2006				
Economic and social context						
Population (millions)	67	74	,			
Urban population (% of total)	43	43				
GNI per capita, World Bank Atlas method (\$)	1,460	1,360	,			
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.2	4.0	7.			
Adult literacy rate (% ages 15 and older)		71	8			
Gross primary, secondary, and tertiary enrollment (%)	80	77	7.			
Sector structure						
Separate telecommunications regulator	Yes	Yes				
Status of main fixed-line telephone operator	Public	Public				
Level of competition (competition, partial comp., monopoly))					
International long distance service	М	M				
Mobile telephone service	Р	P	•			
Internet service	С	C				
Government prioritization of sector (1-7, 7=highest)		4.4	4.3			
Sector performance						
Access						
Telephone mainlines (per 100 people)	8.2	14.6	21.			
International voice traffic (minutes per person)	12	30	2			
Mobile telephone subscribers (per 100 people)	2.0	24.3	38.			
Population covered by mobile telephony (%)	96	98				
Internet users (per 100 people)	0.7	8.1	11.			
Personal computers (per 100 people)	1.2	3.7	4			
Households with a television set (%)	89	88	8			
Quality						
Telephone faults (per 100 mainlines)	2.0	0.1	22.			
Broadband subscribers (per 100 people)	0.00	0.28	3.2			
International Internet bandwidth (bits per person)	0	126	18			
Affordability						
Price basket for residential fixed line (\$ a month)	4.3	4.0	8			
Price basket for mobile telephone service (\$ a month)		5.8	9.			
Price basket for Internet service (\$ a month)		5.0	10.			
Price of call to United States (\$ for 3 minutes)	3.33	1.45	2.0			
Institutional efficiency and sustainability						
Telecommunications revenue (% of GDP)	2.8	3.8	2.			
Telephone subscribers per employee	125	443	59			
Telecommunications investment (% of revenue)	18.8	31.2				
Applications						
Sector expenditure (% of GDP)	1.1	1.4	5.			
		0.48	0.4			
E-government readiness index (0-1, 1=most ready)		0.40	0.40			

El Salvador

Latin America & Caribbean	rica & Caribbean Lower middle i			
_	Countr	y data	income group	
	2000 2006		2006	
Economic and social context				
Population (millions)	6	7	2,276	
Urban population (% of total)	58	60	47	
GNI per capita, World Bank Atlas method (\$)	2,030	2,680	2,038	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.3	2.5	7.6	
Adult literacy rate (% ages 15 and older)		81	89	
Gross primary, secondary, and tertiary enrollment (%)	64	70	71	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	С	C		
Mobile telephone service	С	C		
Internet service	С	C		
Government prioritization of sector (1-7, 7=highest)		5.1	4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	10.1	15.3	21.6	
International voice traffic (minutes per person)	137	410	21	
Mobile telephone subscribers (per 100 people)	12.0	57.0	38.1	
Population covered by mobile telephony (%)	85	95		
Internet users (per 100 people)	1.1	9.6	11.4	
Personal computers (per 100 people)	1.9	5.2	4.3	
Households with a television set (%)	82	83	80	
Quality				
Telephone faults (per 100 mainlines)	14.5	1.7	22.0	
Broadband subscribers (per 100 people)		0.63	3.23	
International Internet bandwidth (bits per person)	7	23	189	
Affordability				
Price basket for residential fixed line (\$ a month)	16.3	2.0	8.2	
Price basket for mobile telephone service (\$ a month)		8.5	9.8	
Price basket for Internet service (\$ a month)		22.6	10.0	
Price of call to United States (\$ for 3 minutes)	2.40	2.40	2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	37.2	4.6	2.1	
Telephone subscribers per employee	323	1,182	599	
Telecommunications investment (% of revenue)	27.8	13.6	27.1	
Applications				
Sector expenditure (% of GDP)			5.0	
E-government readiness index (0-1, 1=most ready)		0.50	0.45	
Secure Internet servers (per million people)	1.1	7.7	1.6	

Equatorial Guinea

Sub-Saharan Africa	Upper	middle	income	
	Countr	Country data		
	2000	2006	2006	
Economic and social context				
Population (millions)	0.43	0.50	811	
Urban population (% of total)	39	39	75	
GNI per capita, World Bank Atlas method (\$)	1,540	8,510	5,913	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	36.0	19.4	3.9	
Adult literacy rate (% ages 15 and older)	87		93	
Gross primary, secondary, and tertiary enrollment (%)	58		82	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly))			
International long distance service	М	М		
Mobile telephone service				
Internet service	М	М		
Government prioritization of sector (1-7, 7=highest)			4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	1.4	2.1	21.	
International voice traffic (minutes per person)				
Mobile telephone subscribers (per 100 people)	1.2	20.0	66.	
Population covered by mobile telephony (%)	100	100	9.	
Internet users (per 100 people)	0.2	1.6	22.	
Personal computers (per 100 people)	0.5	1.9	13	
Households with a television set (%)	23	26	9.	
Quality				
Telephone faults (per 100 mainlines)			7.	
Broadband subscribers (per 100 people)		0.04	3.5	
International Internet bandwidth (bits per person)	0	35	24.	
Affordability				
Price basket for residential fixed line (\$ a month)			11.	
Price basket for mobile telephone service (\$ a month)			10.	
Price basket for Internet service (\$ a month)		10.0	11.	
Price of call to United States (\$ for 3 minutes)			1.0	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	1.2		3.	
Telephone subscribers per employee	65		59	
Telecommunications investment (% of revenue)				
Applications				
Sector expenditure (% of GDP)			5.:	
E-government readiness index (0-1, 1=most ready)		0.29		

Sub-Saharan Africa Low inc	come
----------------------------	------

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	4	5	2,420
Urban population (% of total)	18	20	30
GNI per capita, World Bank Atlas method (\$)	170	190	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	1.5	2.7	6.5
Adult literacy rate (% ages 15 and older)			61
Gross primary, secondary, and tertiary enrollment (%)	33	35	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	С	P	
Internet service	С	P	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.8	0.8	2.5
International voice traffic (minutes per person)	6	9	
Mobile telephone subscribers (per 100 people)		1.3	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.1	2.1	4.2
Personal computers (per 100 people)	0.2	0.6	1.4
Households with a television set (%)	11	16	16
Quality			
Telephone faults (per 100 mainlines)	57.5	73.7	
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	2	22
Affordability			
Price basket for residential fixed line (\$ a month)	5.3	6.2	6.1
Price basket for mobile telephone service (\$ a month)			10.0
Price basket for Internet service (\$ a month)		13.0	12.0
Price of call to United States (\$ for 3 minutes)	5.83	3.59	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.8	2.4	4.0
Telephone subscribers per employee	67	80	141
Telecommunications investment (% of revenue)	127.5	57.6	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.20	0.24
Secure Internet servers (per million people)			0.6

Estonia

		High	income
-	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	1	1	1,031
Urban population (% of total)	69	69	78
GNI per capita, World Bank Atlas method (\$)	4,120	11,400	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.4	8.6	2.3
Adult literacy rate (% ages 15 and older)	100		99
Gross primary, secondary, and tertiary enrollment (%)	88	92	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)	1		
International long distance service	М	С	
Mobile telephone service	С	P	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.9	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	38.2	40.4	52.7
International voice traffic (minutes per person)	128	109	204
Mobile telephone subscribers (per 100 people)	40.7	123.6	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	28.6	56.6	59.3
Personal computers (per 100 people)	16.1	48.3	56.7
Households with a television set (%)	91	93	98
Quality			
Telephone faults (per 100 mainlines)	19.2		5.8
Broadband subscribers (per 100 people)	1.27	17.00	19.20
International Internet bandwidth (bits per person)	137	11,175	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	9.4	15.6	26.6
Price basket for mobile telephone service (\$ a month)		8.6	17.0
Price basket for Internet service (\$ a month)		10.9	13.7
Price of call to United States (\$ for 3 minutes)	1.62	0.90	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	5.1	5.4	4.4
Telephone subscribers per employee	354	641	641
Telecommunications investment (% of revenue)	17.6	8.7	16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.76	0.74
Secure Internet servers (per million people)	58.6	215.5	569.4

<u>Ethiopia</u>

Sub-Saharan Africa Low	/ income
------------------------	----------

	Country data		Low- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	66	77	2,420
Urban population (% of total)	15	16	30
GNI per capita, World Bank Atlas method (\$)	120	170	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.7	5.7	6.5
Adult literacy rate (% ages 15 and older)		36	61
Gross primary, secondary, and tertiary enrollment (%)	27	42	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	М	
Internet service	М	М	
Government prioritization of sector (1-7, 7=highest)		4.1	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.4	0.9	2.5
International voice traffic (minutes per person)	1	3	
Mobile telephone subscribers (per 100 people)	0.0	1.1	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.0	0.2	4.2
Personal computers (per 100 people)	0.1	0.4	1.4
Households with a television set (%)	2	4	16
Quality			
Telephone faults (per 100 mainlines)	94.0	100.0	
Broadband subscribers (per 100 people)		0.00	0.18
International Internet bandwidth (bits per person)	0	0	22
Affordability			
Price basket for residential fixed line (\$ a month)	3.1	2.2	6.1
Price basket for mobile telephone service (\$ a month)		3.1	10.0
Price basket for Internet service (\$ a month)		6.7	12.0
Price of call to United States (\$ for 3 minutes)	7.35	4.01	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.1	2.4	4.0
Telephone subscribers per employee	35	142	141
Telecommunications investment (% of revenue)	42.6	78.7	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.19	0.24
Secure Internet servers (per million people)	0.0	0.0	0.6

Faeroe Islands

		High	income
_	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)		0.05	1,031
Urban population (% of total)	36	39	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)		47.7	52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)		103.4	90.1
Population covered by mobile telephony (%)	98	100	99
Internet users (per 100 people)		70.5	59.3
Personal computers (per 100 people)			56.7
Households with a television set (%)	94	98	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)		20.91	19.20
International Internet bandwidth (bits per person)		3,313	4,346
Affordability			
Price basket for residential fixed line (\$ a month)		29.4	26.6
Price basket for mobile telephone service (\$ a month)			17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee	178	227	641
Telecommunications investment (% of revenue)	16.9	3.7	16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)		62.1	569.4

			<u>).</u>	
East Asia & Pacific	Lower	middle	income	
	Countr	y data	Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	0.80	0.83	2,276	
Urban population (% of total)	48	51	47	
GNI per capita, World Bank Atlas method (\$)	2,250	3,720	2,038	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.2	2.6	7.6	
Adult literacy rate (% ages 15 and older)			89	
Gross primary, secondary, and tertiary enrollment (%)	73	75	71	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Public	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	М		
Mobile telephone service	М	М		
Internet service				
Government prioritization of sector (1-7, 7=highest)			4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	10.8	13.6	21.6	
International voice traffic (minutes per person)	69		21	
Mobile telephone subscribers (per 100 people)	6.9	24.8	38.1	
Population covered by mobile telephony (%)	40	60		
Internet users (per 100 people)	1.5	9.6	11.4	
Personal computers (per 100 people)	4.5	6.0	4.3	
Households with a television set (%)	54	60	80	
Quality				
Telephone faults (per 100 mainlines)	135.0		22.0	
Broadband subscribers (per 100 people)		0.85	3.23	
International Internet bandwidth (bits per person)	5	87	189	
Affordability				
Price basket for residential fixed line (\$ a month)	5.5	9.5	8.2	
Price basket for mobile telephone service (\$ a month)		11.0	9.8	
Price basket for Internet service (\$ a month)		22.2	10.0	
Price of call to United States (\$ for 3 minutes)	3.76	2.84	2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	5.2	5.8	2.1	
Telephone subscribers per employee	104		599	
Telecommunications investment (% of revenue)	17.5		27.1	
Applications				
Sector expenditure (% of GDP)			5.0	
E-government readiness index (0-1, 1=most ready)		0.42	0.45	
Secure Internet servers (per million people)	5.0	15.5	1.6	

Finland

		High	income
_	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	5	5	1,031
Urban population (% of total)	61	61	78
GNI per capita, World Bank Atlas method (\$)	25,400	41,360	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.9	2.9	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	104	101	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.6	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	55.0	36.5	52.7
International voice traffic (minutes per person)	178		204
Mobile telephone subscribers (per 100 people)	72.0	107.7	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	37.2	55.5	59.3
Personal computers (per 100 people)	39.6	50.0	56.7
Households with a television set (%)	92	94	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	0.39	27.12	19.20
International Internet bandwidth (bits per person)	347	4,311	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	19.4	28.7	26.6
Price basket for mobile telephone service (\$ a month)		6.7	17.0
Price basket for Internet service (\$ a month)		22.5	13.7
Price of call to United States (\$ for 3 minutes)	1.07	1.80	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.3	2.7	4.4
Telephone subscribers per employee	272	451	
Telecommunications investment (% of revenue)	20.3		16.1
Applications			
Sector expenditure (% of GDP)	7.3	6.7	7.2
E-government readiness index (0-1, 1=most ready)		0.75	
Secure Internet servers (per million people)	96.0	544.1	569.4

France

High income

	Country data		High- income group
-	2000	2006	2006
Economic and social context			
Population (millions)	59	61	1,031
Urban population (% of total)	76	77	
GNI per capita, World Bank Atlas method (\$)	24.450	36,560	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	2.9	1.7	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	92	97	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.9	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	57.7	55.3	52.7
International voice traffic (minutes per person)	173	183	204
Mobile telephone subscribers (per 100 people)	49.3	84.3	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	14.4	49.1	59.3
Personal computers (per 100 people)	30.4	57.5	56.7
Households with a television set (%)	94	97	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	0.33	20.73	19.20
International Internet bandwidth (bits per person)	1,148	3,286	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	18.4	29.0	26.6
Price basket for mobile telephone service (\$ a month)		29.4	
Price basket for Internet service (\$ a month)		12.6	
Price of call to United States (\$ for 3 minutes)	0.82	0.84	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.1	2.3	
Telephone subscribers per employee	408	582	
Telecommunications investment (% of revenue)	26.5	15.5	16.1
Applications			
Sector expenditure (% of GDP)	6.4	6.3	
E-government readiness index (0–1, 1=most ready)		0.80	
Secure Internet servers (per million people)	27.7	141.2	569.4

French Polynesia

		High	income
	Country	y data	High- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	0.24	0.26	1,031
Urban population (% of total)	52	52	78
GNI per capita, World Bank Atlas method (\$)	16,070		36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.5		2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1–7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	22.7	20.7	52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	16.9	58.6	90.1
Population covered by mobile telephony (%)	70	97	99
Internet users (per 100 people)	6.4	25.1	59.3
Personal computers (per 100 people)	6.4	11.0	56.7
Households with a television set (%)	92	95	98
Quality			
Telephone faults (per 100 mainlines)	24.6		5.8
Broadband subscribers (per 100 people)		7.02	19.20
International Internet bandwidth (bits per person)	32	887	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	37.3	44.4	26.6
Price basket for mobile telephone service (\$ a month)		37.5	17.0
Price basket for Internet service (\$ a month)		69.3	13.7
Price of call to United States (\$ for 3 minutes)	3.67		0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.6		4.4
Telephone subscribers per employee	105		641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)	16.7	53.3	569.4
TTTTT INCOMOCOUNTED (por million poople)	10.1	00.0	500.

Sub-Saharan Africa	Upper	middle	income
	Country		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	1	1	811
Urban population (% of total)	80	84	75
GNI per capita, World Bank Atlas method (\$)	3,220	5,360	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	0.3	1.7	3.9
Adult literacy rate (% ages 15 and older)		84	93
Gross primary, secondary, and tertiary enrollment (%)	70		82
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	С	
Mobile telephone service	Р	С	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)			4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	3.3	2.8	
International voice traffic (minutes per person)	47	74	
Mobile telephone subscribers (per 100 people)	10.1	58.3	
Population covered by mobile telephony (%)	13	78	
Internet users (per 100 people)	1.3	6.2	
Personal computers (per 100 people)	1.0	3.5	
Households with a television set (%)	51	56	93
Quality Telephone faults (per 100 mainlines)	57.0	13.4	7.5
Broadband subscribers (per 100 people)		0.09	
International Internet bandwidth (bits per person)	0	153	
Affordability	Ü	100	212
Price basket for residential fixed line (\$ a month)	23.4	32.4	11.4
Price basket for mobile telephone service (\$ a month)		14.9	10.9
Price basket for Internet service (\$ a month)		39.2	
Price of call to United States (\$ for 3 minutes)	14.12	2.77	
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.1	1.5	3.6
Telephone subscribers per employee	150	244	
Telecommunications investment (% of revenue)	41.8	12.4	
Applications	0		
••			5.2
Sector expenditure (% of GDP) E-government readiness index (0-1, 1=most ready)		0.32	

Gambia, The

Sub-Saharan Africa		Low	income
	Countr	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	1	2	2,420
Urban population (% of total)	49	55	30
GNI per capita, World Bank Atlas method (\$)	310	290	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.6	3.9	6.5
Adult literacy rate (% ages 15 and older)			61
Gross primary, secondary, and tertiary enrollment (%)	45	50	57
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	P	1
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	2.4	3.2	2.5
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)	0.4	24.3	14.3
Population covered by mobile telephony (%)	20		40
Internet users (per 100 people)	0.9	3.6	4.2
Personal computers (per 100 people)	1.1	1.5	1.4
Households with a television set (%)	12	12	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)		0.00	0.18
International Internet bandwidth (bits per person)	0	6	22
Affordability			
Price basket for residential fixed line (\$ a month)	3.9		6.1
Price basket for mobile telephone service (\$ a month)			10.0
Price basket for Internet service (\$ a month)		6.8	12.0
Price of call to United States (\$ for 3 minutes)	5.39	1.81	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	6.4		4.0
Telephone subscribers per employee	41		141
Telecommunications investment (% of revenue)	23.5		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.23	0.24
Secure Internet servers (per million people)		1.2	0.6

Georgia

			3.4
Europe & Central Asia	Lower	middle	income
	Countr	y data	Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	5	4	2,276
Urban population (% of total)	53	52	47
GNI per capita, World Bank Atlas method (\$)	700	1,580	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.7	7.8	7.6
Adult literacy rate (% ages 15 and older)			89
Gross primary, secondary, and tertiary enrollment (%)	74	76	71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly))		
International long distance service	Р	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		3.8	4.3
Sector performance Access	10.8	12.5	21.6
Telephone mainlines (per 100 people)			
International voice traffic (minutes per person)	29	58	
Mobile telephone subscribers (per 100 people)	4.1 79	38.4	
Population covered by mobile telephony (%)		96	
Internet users (per 100 people)	0.5 2.4	7.5 4.7	
Personal computers (per 100 people)	2. 4 81	4.7 89	
Households with a television set (%) Quality	01	09	OL.
Telephone faults (per 100 mainlines)	26.3		22.0
Broadband subscribers (per 100 people)	0.01	0.61	3.23
International Internet bandwidth (bits per person)	2	7	189
Affordability			
Price basket for residential fixed line (\$ a month)	4.2	9.7	8.2
Price basket for mobile telephone service (\$ a month)		44.1	9.8
Price basket for Internet service (\$ a month)		9.9	10.0
Price of call to United States (\$ for 3 minutes)	2.88		2.08
institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.5	7.3	2.1
•	3.5 69	7.3 197	
Telecommunications revenue (% of GDP)			599
Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	69	197	599
Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	69	197	599 27.1
Telephone subscribers per employee Telecommunications investment (% of revenue) *Applications*	69 65.4	197 30.9	599 27.1 5.0

Germany

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	82	82	1,031
Urban population (% of total)	75	75	78
GNI per capita, World Bank Atlas method (\$)	25,510	36,810	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.0	0.8	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	89	88	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		5.0	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	61.1	65.8	
International voice traffic (minutes per person)	191		204
Mobile telephone subscribers (per 100 people)	58.6	102.3	
Population covered by mobile telephony (%)	99	99	
Internet users (per 100 people)	30.2	46.9	
Personal computers (per 100 people)	33.6	60.6	
Households with a television set (%)	98	98	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	0.32	17.10	
International Internet bandwidth (bits per person)	848	6,864	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	15.1	26.5	
Price basket for mobile telephone service (\$ a month)		17.0	
Price basket for Internet service (\$ a month)		7.5	
Price of call to United States (\$ for 3 minutes)	0.34	0.43	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.7	2.9	
Telephone subscribers per employee	409	559	
Telecommunications investment (% of revenue) Applications	17.4	8.5	16.1
Sector expenditure (% of GDP)	6.1	6.2	7.2
E-government readiness index (0–1, 1=most ready)	0.1	0.71	
Secure Internet servers (per million people)	62.6	459.7	
occurs internet servers (her illillion heahie)	02.0	403.1	309.4

Sub-Saharan Africa	Low income
Oub Guildian Airiou	EOW IIIOOIIIC

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	20	23	2,420
Urban population (% of total)	44	49	30
GNI per capita, World Bank Atlas method (\$)	320	510	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.4	5.3	6.5
Adult literacy rate (% ages 15 and older)	58		61
Gross primary, secondary, and tertiary enrollment (%)	46	53	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	Р	
Mobile telephone service	С	Р	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	1.1	1.5	2.5
International voice traffic (minutes per person)	11	20	
Mobile telephone subscribers (per 100 people)	0.6	22.6	14.3
Population covered by mobile telephony (%)		69	40
Internet users (per 100 people)	0.1	2.7	4.2
Personal computers (per 100 people)	0.3	0.6	1.4
Households with a television set (%)	22	26	16
Quality			
Telephone faults (per 100 mainlines)	67.4	5.6	
Broadband subscribers (per 100 people)		0.06	0.18
International Internet bandwidth (bits per person)	0	9	22
Affordability			
Price basket for residential fixed line (\$ a month)		9.8	6.1
Price basket for mobile telephone service (\$ a month)		7.0	10.0
Price basket for Internet service (\$ a month)		11.9	12.0
Price of call to United States (\$ for 3 minutes)	1.65	0.39	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.8		4.0
Telephone subscribers per employee	91	563	141
Telecommunications investment (% of revenue)	29.5		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.30	0.24
Secure Internet servers (per million people)	0.0	0.4	
· · · · · · · · · · · · · · · · · · ·			2.0

Greece

	High income			
_	Country data		High- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	11	11	1,031	
Urban population (% of total)	59	59	78	
GNI per capita, World Bank Atlas method (\$)	14,430	27,390	36,608	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.5	4.4	2.3	
Adult literacy rate (% ages 15 and older)	96		99	
Gross primary, secondary, and tertiary enrollment (%)	81	99	92	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	С		
Mobile telephone service	P	P	1	
Internet service	С	С		
Government prioritization of sector (1-7, 7=highest)		4.4	5.1	
Sector performance				
Access				
Telephone mainlines (per 100 people)	51.8	55.5	52.7	
International voice traffic (minutes per person)	154	182	204	
Mobile telephone subscribers (per 100 people)	54.3	99.6	90.1	
Population covered by mobile telephony (%)	99	100	99	
Internet users (per 100 people)	9.2	18.4	59.3	
Personal computers (per 100 people)	6.9	9.2	56.7	
Households with a television set (%)	97	100	98	
Quality				
Telephone faults (per 100 mainlines)	11.3	12.8	5.8	
Broadband subscribers (per 100 people)		4.38	19.20	
International Internet bandwidth (bits per person)	51	587	4,346	
Affordability				
Price basket for residential fixed line (\$ a month)	10.2	21.1	26.6	
Price basket for mobile telephone service (\$ a month)		23.1	17.0	
Price basket for Internet service (\$ a month)		10.2	13.7	
Price of call to United States (\$ for 3 minutes)	0.69	1.09	0.77	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	3.2	3.4	4.4	
Telephone subscribers per employee	451	632	641	
Telecommunications investment (% of revenue)	42.3	9.4	16.1	
Applications				
Sector expenditure (% of GDP)	3.5	3.2	7.2	
E-government readiness index (0-1, 1=most ready)		0.57	0.74	
Secure Internet servers (per million people)	10.6	52.8	569.4	

Greenland

High income

_	Countr	Country data	
	2000	2006	group 2006
Economic and social context			
Population (millions)	0.06	0.06	1,031
Urban population (% of total)	82	83	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	46.6		52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	28.4	56.6	
Population covered by mobile telephony (%)			99
Internet users (per 100 people)	31.7	66.8	
Personal computers (per 100 people)			56.7
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)			19.20
International Internet bandwidth (bits per person)	107		4,346
Affordability	24.0	20.2	00.0
Price basket for residential fixed line (\$ a month)	31.0	36.3	
Price basket for mobile telephone service (\$ a month)	••	6.8	
Price basket for Internet service (\$ a month)	0.41		13.7 0.77
Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability	2.41		0.77
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee	65		641
Telecommunications investment (% of revenue)			16.1
Applications			10.1
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)	35.5	105.7	569.4

Grenada

Latin America & Caribbean	Upper	income	
_	Country data		Upper middle income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.10	0.11	81
Urban population (% of total)	31	31	7
GNI per capita, World Bank Atlas method (\$)	3,670	4,650	5,91
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	6.7	2.1	3.
Adult literacy rate (% ages 15 and older)			9
Gross primary, secondary, and tertiary enrollment (%)	79	73	8
Sector structure			
Separate telecommunications regulator		Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	М	
Internet service			
Government prioritization of sector (1-7, 7=highest)			4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	30.9	25.6	21.
International voice traffic (minutes per person)	638	625	
Mobile telephone subscribers (per 100 people)	4.2	42.7	66.
Population covered by mobile telephony (%)	65		9
Internet users (per 100 people)	4.1	18.2	22.
Personal computers (per 100 people)	11.8	15.1	13.
Households with a television set (%)	94		9
Quality			
Telephone faults (per 100 mainlines)			7.
Broadband subscribers (per 100 people)	0.54	5.13	3.5
International Internet bandwidth (bits per person)	39	3,976	24
Affordability			
Price basket for residential fixed line (\$ a month)	15.5	15.1	11.
Price basket for mobile telephone service (\$ a month)		11.6	10.
Price basket for Internet service (\$ a month)		22.0	11.
Price of call to United States (\$ for 3 minutes)	3.97		1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)		7.9	3.
Telephone subscribers per employee	134		
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			5.
E-government readiness index (0-1, 1=most ready)		0.45	0.5
Secure Internet servers (per million people)	48.7	64.7	

High income

	Country	Country data	
	2000	2006	group 2006
Economic and social context			
Population (millions)	0.16	0.17	1,031
Urban population (% of total)	93	94	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	47.9		52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	17.5	59.1	90.1
Population covered by mobile telephony (%)			99
Internet users (per 100 people)	16.1	38.6	
Personal computers (per 100 people)			56.7
Households with a television set (%)	88		98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	1.11		19.20
International Internet bandwidth (bits per person)			4,346
Affordability			
Price basket for residential fixed line (\$ a month)		14.6	
Price basket for mobile telephone service (\$ a month)		9.9	
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee	280		641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0–1, 1=most ready)			0.74
Secure Internet servers (per million people)	38.1	132.8	569.4

Guatemala

Latin America & Caribbean	Lower	middle	income
	Country	y data	Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	11	13	2,276
Urban population (% of total)	45	48	4
GNI per capita, World Bank Atlas method (\$)	1,730	2,590	2,03
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.1	2.7	7.
Adult literacy rate (% ages 15 and older)	69		8
Gross primary, secondary, and tertiary enrollment (%)	58	67	7.
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.2	4.
Sector performance Access Telephone mainlines (per 100 people)	6.0	10.4	21.
International voice traffic (minutes per person)	38	195	
Mobile telephone subscribers (per 100 people)	7.6	55.1	_
Population covered by mobile telephony (%)	54	55.1	50.
Internet users (per 100 people)	0.7	10.1	11.
Personal computers (per 100 people)	1.2	2.1	
Households with a television set (%)	39	50	
Quality	00	00	O
Telephone faults (per 100 mainlines)			22.
Broadband subscribers (per 100 people)		0.21	3.2
International Internet bandwidth (bits per person)	1	56	18
Affordability			
Price basket for residential fixed line (\$ a month)	11.0	9.8	8
Price basket for mobile telephone service (\$ a month)		6.1	9.
Price basket for Internet service (\$ a month)		54.3	10.
Price of call to United States (\$ for 3 minutes)	0.76	1.21	2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.2		2.
Telephone subscribers per employee	434		59
Telecommunications investment (% of revenue)			27.
			5.
Applications		0.43	5.0 0.4

Sub-Saharan Africa Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	8	9	2,420
Urban population (% of total)	31	33	30
GNI per capita, World Bank Atlas method (\$)	410	400	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.4	2.9	6.5
Adult literacy rate (% ages 15 and older)		29	61
Gross primary, secondary, and tertiary enrollment (%)	31	45	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	
Mobile telephone service	С	P	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.3	0.3	2.5
International voice traffic (minutes per person)	4		
Mobile telephone subscribers (per 100 people)	0.5	2.1	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.1	0.5	4.2
Personal computers (per 100 people)	0.4	0.5	1.4
Households with a television set (%)	9	11	16
Quality			
Telephone faults (per 100 mainlines)	62.6		
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	0	22
Affordability			
Price basket for residential fixed line (\$ a month)	10.6		
Price basket for mobile telephone service (\$ a month)		7.7	10.0
Price basket for Internet service (\$ a month)		5.9	12.0
Price of call to United States (\$ for 3 minutes)	5.15		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	0.9		4.0
Telephone subscribers per employee	82		141
Telecommunications investment (% of revenue)	17.8		
Applications			
Sector expenditure (% of GDP)			
E-government readiness index (0-1, 1=most ready)		0.14	
Secure Internet servers (per million people)			0.6

Guinea-Bissau

Sub-Saharan Africa		Low	income	
_	Countr	Country data		
	2000	2006	2006	
Economic and social context				
Population (millions)	1	2	2,420	
Urban population (% of total)	30	30	30	
GNI per capita, World Bank Atlas method (\$)	160	190	649	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-2.7	0.4	6.5	
Adult literacy rate (% ages 15 and older)			61	
Gross primary, secondary, and tertiary enrollment (%)	37		57	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	М		
Mobile telephone service	С	P	1	
Internet service	С	С		
Government prioritization of sector (1-7, 7=highest)				
Sector performance				
Access				
Telephone mainlines (per 100 people)	0.8	0.6	2.5	
International voice traffic (minutes per person)	9			
Mobile telephone subscribers (per 100 people)		5.9	14.3	
Population covered by mobile telephony (%)			40	
Internet users (per 100 people)	0.2	2.2	4.2	
Personal computers (per 100 people)	0.2	0.2	1.4	
Households with a television set (%)	20	31	16	
Quality				
Telephone faults (per 100 mainlines)	70.5			
Broadband subscribers (per 100 people)			0.18	
International Internet bandwidth (bits per person)	0	1	22	
Affordability				
Price basket for residential fixed line (\$ a month)			6.1	
Price basket for mobile telephone service (\$ a month)		21.9	10.0	
Price basket for Internet service (\$ a month)		15.0	12.0	
Price of call to United States (\$ for 3 minutes)			1.99	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)			4.0	
Telephone subscribers per employee	46		141	
Telecommunications investment (% of revenue)				
Applications				
Sector expenditure (% of GDP)				
E-government readiness index (0-1, 1=most ready)		0.15		
Secure Internet servers (per million people)			0.6	

Guyana

Latin America & Caribbean	Lower	Lower middle		
	201101		Lower	
	Country data		middle- income group	
_	2000	2006	2006	
Economic and social context				
Population (millions)	0.73	0.74	2,276	
Urban population (% of total)	29	28	47	
GNI per capita, World Bank Atlas method (\$)	890	1,150	2,038	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	2.5	1.0	7.6	
Adult literacy rate (% ages 15 and older)			89	
Gross primary, secondary, and tertiary enrollment (%)	76	85	71	
Sector structure				
Separate telecommunications regulator		Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	М		
Mobile telephone service	С	C		
Internet service				
Government prioritization of sector (1–7, 7=highest)		4.4	4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	9.3	14.9	21.6	
International voice traffic (minutes per person)	97	118	21	
Mobile telephone subscribers (per 100 people)	5.4	38.0	38.1	
Population covered by mobile telephony (%)		95		
Internet users (per 100 people)	6.8	21.6	11.4	
Personal computers (per 100 people)	3.0	3.9	4.3	
Households with a television set (%)	82	92	80	
Quality				
Telephone faults (per 100 mainlines)	87.0		22.0	
Broadband subscribers (per 100 people)		0.27	3.23	
International Internet bandwidth (bits per person)	11	49	189	
Affordability				
Price basket for residential fixed line (\$ a month)	1.6	4.8	8.2	
Price basket for mobile telephone service (\$ a month)		7.5	9.8	
Price basket for Internet service (\$ a month)		12.5	10.0	
Price of call to United States (\$ for 3 minutes)	3.89		2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	10.0		2.1	
Telephone subscribers per employee	164	439		
Telecommunications investment (% of revenue)	20.2		27.1	
Applications				
Sector expenditure (% of GDP)			5.0	
E-government readiness index (0-1, 1=most ready)		0.44		
Secure Internet servers (per million people)		2.7	1.6	
Cocaro miconici dei vere (per minion people)		2.1	1.	

Latin America & Caribbean		Low	income
_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	9	9	2,420
Urban population (% of total)	36	39	30
GNI per capita, World Bank Atlas method (\$)	470	430	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.4	-0.3	6.5
Adult literacy rate (% ages 15 and older)			61
Gross primary, secondary, and tertiary enrollment (%)			57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	
Mobile telephone service	Р	P	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	8.0	1.6	2.5
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)	0.6	5.4	
Population covered by mobile telephony (%)			
Internet users (per 100 people)	0.2	6.9	
Personal computers (per 100 people)	0.1	0.2	
Households with a television set (%)	23	27	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)			
International Internet bandwidth (bits per person)	5	17	22
Affordability			
Price basket for residential fixed line (\$ a month)			6.1
Price basket for mobile telephone service (\$ a month)		4.5	10.0
Price basket for Internet service (\$ a month)		12.0	12.0
Price of call to United States (\$ for 3 minutes)		2.15	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.0
Telephone subscribers per employee	32	92	141
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.21	0.24
Secure Internet servers (per million people)	0.1	0.5	0.6

Honduras

Latin America & Caribbean	Lower	middle	income
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	6	7	2,276
Urban population (% of total)	44	47	47
GNI per capita, World Bank Atlas method (\$)	890	1,270	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.8	4.0	7.6
Adult literacy rate (% ages 15 and older)	80		89
Gross primary, secondary, and tertiary enrollment (%)	62	71	71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	М	
Mobile telephone service	Р	М	
Internet service	С		
Government prioritization of sector (1–7, 7=highest)		4.2	4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	4.8	10.2	21.6
International voice traffic (minutes per person)	47	96	21
Mobile telephone subscribers (per 100 people)	2.5	32.2	38.1
Population covered by mobile telephony (%)	83		
Internet users (per 100 people)	1.2	4.8	11.4
Personal computers (per 100 people)	1.1	1.8	4.3
Households with a television set (%)	44	58	80
Quality			
Telephone faults (per 100 mainlines)	3.2		22.0
Broadband subscribers (per 100 people)			3.23
International Internet bandwidth (bits per person)	2	6	189
Affordability			
Price basket for residential fixed line (\$ a month)	7.0	5.9	8.2
Price basket for mobile telephone service (\$ a month)		10.8	9.8
Price basket for Internet service (\$ a month)		12.0	10.0
Price of call to United States (\$ for 3 minutes)	3.97	2.52	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	5.1	7.1	2.1
Telephone subscribers per employee	107	187	599
Telecommunications investment (% of revenue)	16.2	23.5	27.1
Applications			
Sector expenditure (% of GDP)	4.2	4.6	5.0
E-government readiness index (0-1, 1=most ready)		0.40	0.45
Secure Internet servers (per million people)	0.6	4.8	1.6

Hong Kong, China

		High income			
	Country data		High- income group		
-	2000	2006	2006		
Economic and social context					
Population (millions)	7	7	1,031		
Urban population (% of total)	100	100	78		
GNI per capita, World Bank Atlas method (\$)	27,000	29,040	36,608		
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.6	4.8	2.3		
Adult literacy rate (% ages 15 and older)			99		
Gross primary, secondary, and tertiary enrollment (%)		76	92		
Sector structure					
Separate telecommunications regulator		No			
Status of main fixed-line telephone operator					
Level of competition (competition, partial comp., monopoly))				
International long distance service					
Mobile telephone service					
Internet service					
Government prioritization of sector (1-7, 7=highest)		5.4	5.1		
Sector performance					
Access					
Telephone mainlines (per 100 people)	58.9	56.1	52.7		
International voice traffic (minutes per person)	754	1,179	204		
Mobile telephone subscribers (per 100 people)	81.7	136.4	90.1		
Population covered by mobile telephony (%)	100	100	99		
Internet users (per 100 people)	27.8	55.0	59.3		
Personal computers (per 100 people)	40.2	61.2	56.7		
Households with a television set (%)	98	99	98		
Quality					
Telephone faults (per 100 mainlines)	1.1	1.3	5.8		
Broadband subscribers (per 100 people)	6.67	26.20	19.20		
International Internet bandwidth (bits per person)	627	13,439	4,346		
Affordability					
Price basket for residential fixed line (\$ a month)	12.6	12.6	26.6		
Price basket for mobile telephone service (\$ a month)		2.2	17.0		
Price basket for Internet service (\$ a month)		3.9	13.7		
Price of call to United States (\$ for 3 minutes)	2.62	0.77	0.77		
Institutional efficiency and sustainability					
Telecommunications revenue (% of GDP)	4.4	3.7	4.4		
Telephone subscribers per employee	243	657	641		
Telecommunications investment (% of revenue)	12.0	18.3	16.1		
Applications					
Sector expenditure (% of GDP)	7.0	8.8	7.2		
E-government readiness index (0-1, 1=most ready)			0.74		
Secure Internet servers (per million people)	80.1	240.9	569.4		

Hungary

Europe & Central Asia	Hnner	income	
Europo & Jentiai Asia	Opper	Upper middle- income group	
	Country data		
_	2000	2006	2006
Economic and social context			
Population (millions)	10	10	811
Urban population (% of total)	65	67	75
GNI per capita, World Bank Atlas method (\$)	4,620	10,870	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.2	4.3	3.9
Adult literacy rate (% ages 15 and older)			93
Gross primary, secondary, and tertiary enrollment (%)	80	89	82
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	C	
Mobile telephone service	P	P	1
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		4.8	4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	37.2	33.3	21.6
International voice traffic (minutes per person)	66	105	
Mobile telephone subscribers (per 100 people)	30.1	99.0	66.0
Population covered by mobile telephony (%)	95	99	95
Internet users (per 100 people)	7.0	34.8	22.2
Personal computers (per 100 people)	8.5	14.9	13.3
Households with a television set (%)	96	96	93
Quality			
Telephone faults (per 100 mainlines)	12.4	8.2	7.5
Broadband subscribers (per 100 people)	0.03	9.70	3.57
International Internet bandwidth (bits per person)	100	993	242
Affordability			
Price basket for residential fixed line (\$ a month)	14.4	23.6	11.4
Price basket for mobile telephone service (\$ a month)		12.1	10.9
Price basket for Internet service (\$ a month)		10.5	11.7
Price of call to United States (\$ for 3 minutes)	1.28	1.01	1.06
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	6.7	4.4	3.6
Telephone subscribers per employee	330	780	594
Telecommunications investment (% of revenue)	16.9	9.1	
Applications			
Sector expenditure (% of GDP)	7.1	6.0	5.2
E-government readiness index (0-1, 1=most ready)		0.65	0.54
Secure Internet servers (per million people)	12.5	59.1	21.1

Iceland

	High incor			
_	Country	y data	High- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	0.28	0.30	1,031	
Urban population (% of total)	92	93	78	
GNI per capita, World Bank Atlas method (\$)	30,750	49,960	36,608	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.0	4.1	2.3	
Adult literacy rate (% ages 15 and older)			99	
Gross primary, secondary, and tertiary enrollment (%)	90	95	92	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Public	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	С	С		
Mobile telephone service	С	С		
Internet service	С	С		
Government prioritization of sector (1-7, 7=highest)		5.6	5.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	69.9	64.2		
International voice traffic (minutes per person)	441	240		
Mobile telephone subscribers (per 100 people)	76.5	108.9		
Population covered by mobile telephony (%)	99	99	99	
Internet users (per 100 people)	44.5	64.3	59.3	
Personal computers (per 100 people)	39.1	47.9		
Households with a television set (%)	98	98	98	
Quality				
Telephone faults (per 100 mainlines)			5.8	
Broadband subscribers (per 100 people)	0.84	29.07		
International Internet bandwidth (bits per person)	157	7,290	4,346	
Affordability				
Price basket for residential fixed line (\$ a month)	17.2		26.6	
Price basket for mobile telephone service (\$ a month)		13.2		
Price basket for Internet service (\$ a month)		53.5		
Price of call to United States (\$ for 3 minutes)	0.84		0.7	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	2.4	2.9		
Telephone subscribers per employee	298	328	641	
Telecommunications investment (% of revenue) Applications	33.6	19.5	16.	
Sector expenditure (% of GDP)			7.2	
E-government readiness index (0–1, 1=most ready)		0.72		
Secure Internet servers (per million people)	301.8	1,455.9		
occure internet servers (her illillion heahie)	301.0	1,400.9	309.4	

South Asia Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	1,016	1,110	2,420
Urban population (% of total)	28	29	30
GNI per capita, World Bank Atlas method (\$)	450	820	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.9	7.4	6.5
Adult literacy rate (% ages 15 and older)	61		61
Gross primary, secondary, and tertiary enrollment (%)	55	64	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		5.7	
Sector performance			
Access			
Telephone mainlines (per 100 people)	3.2	3.7	2.5
International voice traffic (minutes per person)	2		
Mobile telephone subscribers (per 100 people)	0.4	15.0	14.3
Population covered by mobile telephony (%)	21	61	40
Internet users (per 100 people)	0.5	5.5	4.2
Personal computers (per 100 people)	0.5	1.6	1.4
Households with a television set (%)	30	32	16
Quality			
Telephone faults (per 100 mainlines)	165.5		
Broadband subscribers (per 100 people)	0.00	0.21	0.18
International Internet bandwidth (bits per person)	1	24	22
Affordability			
Price basket for residential fixed line (\$ a month)	6.0	3.3	6.1
Price basket for mobile telephone service (\$ a month)		2.5	10.0
Price basket for Internet service (\$ a month)		6.6	12.0
Price of call to United States (\$ for 3 minutes)	3.36	1.19	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.5	2.0	4.0
Telephone subscribers per employee	85		141
Telecommunications investment (% of revenue)	49.3		
Applications			
Sector expenditure (% of GDP)	3.6	6.1	6.1
E-government readiness index (0-1, 1=most ready)		0.38	0.24
Secure Internet servers (per million people)	0.1	1.0	0.6

Indonesia

East Asia & Pacific	Lower	middle	income
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	206	223	2,276
Urban population (% of total)	42	49	4
GNI per capita, World Bank Atlas method (\$)	590	1,420	2,03
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	-0.6	4.9	7.
Adult literacy rate (% ages 15 and older)		90	8
Gross primary, secondary, and tertiary enrollment (%)	63	68	7.
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	P	1
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		3.0	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	3.2	6.6	21.
International voice traffic (minutes per person)	4	5	2
Mobile telephone subscribers (per 100 people)	1.8	28.6	38.
Population covered by mobile telephony (%)	89	90	
Internet users (per 100 people)	0.9	7.3	11.
Personal computers (per 100 people)	1.0	1.5	4.
Households with a television set (%)	54	65	8
Quality			
Telephone faults (per 100 mainlines)	16.0		22.
Broadband subscribers (per 100 people)	0.00	0.05	3.2
International Internet bandwidth (bits per person)	1	7	18
Affordability			
Price basket for residential fixed line (\$ a month)	3.5	5.8	8.
Price basket for mobile telephone service (\$ a month)		4.3	9.
Price basket for Internet service (\$ a month)		6.6	10.
Price of call to United States (\$ for 3 minutes)	3.90	2.79	2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.4	2.2	2.
Telephone subscribers per employee	259	1,084	59
Telecommunications investment (% of revenue)	11.4	28.3	27.
Applications			
Sector expenditure (% of GDP)	2.5	3.1	5.
E-government readiness index (0-1, 1=most ready)		0.41	0.4
Secure Internet servers (per million people)	0.3	0.7	1.

Iran, Islamic Rep.

,			
Middle East & North Africa	th Africa Lower middle inc		
	Country	v data	Lower middle-income
-	2000	2006	group 2006
	2000	2006	2006
Economic and social context			
Population (millions)	64	70	2,276
Jrban population (% of total)	64	67	47
GNI per capita, World Bank Atlas method (\$)	1,670	2,930	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.7	5.6	7.6
Adult literacy rate (% ages 15 and older)	77	82	89
Gross primary, secondary, and tertiary enrollment (%)	69	73	71
Sector structure			
Separate telecommunications regulator		Yes	;
Status of main fixed-line telephone operator	Public	Public	:
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	1
Mobile telephone service	М	P	1
Internet service	М	P	1
Government prioritization of sector (1-7, 7=highest)			4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	14.8	31.4	21.6
International voice traffic (minutes per person)	7	9	21
Mobile telephone subscribers (per 100 people)	1.5	19.5	38.1
Population covered by mobile telephony (%)	32	90	
Internet users (per 100 people)	1.0	25.7	11.4
Personal computers (per 100 people)	6.3	10.6	4.3
Households with a television set (%)	68		. 80
Quality			
Telephone faults (per 100 mainlines)			22.0
Broadband subscribers (per 100 people)	0.00	0.66	3.23
International Internet bandwidth (bits per person)	1	53	189
Affordability			
Price basket for residential fixed line (\$ a month)	10.8	2.1	8.2
Price basket for mobile telephone service (\$ a month)		2.7	9.8
Price basket for Internet service (\$ a month)		2.3	10.0
Price of call to United States (\$ for 3 minutes)	7.65	0.55	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.1	1.4	2.1
Telephone subscribers per employee	221	856	599
Telecommunications investment (% of revenue)	6.0	74.5	27.1
Applications			
Sector expenditure (% of GDP)	1.5	2.4	5.0
E-government readiness index (0-1, 1=most ready)		0.41	
Secure Internet servers (per million people)	0.0	0.41	
ocours internet servers (bet illillion beable)	0.0	0.3	1.0

Middle East & North Africa	rth Africa Lower middle income		
	Country	y data	Lower middle- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	24		2,276
Urban population (% of total)	68	67	
GNI per capita, World Bank Atlas method (\$)			
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	17.9	-11.4	
Adult literacy rate (% ages 15 and older)	74	-11.4	
Gross primary, secondary, and tertiary enrollment (%)	53	60	
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator		Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service			
Internet service			
Government prioritization of sector (1–7, 7=highest)			4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	2.7	3.8	21.6
International voice traffic (minutes per person)			21
Mobile telephone subscribers (per 100 people)	0.1	2.1	38.1
Population covered by mobile telephony (%)		72	
Internet users (per 100 people)	0.0	0.1	11.4
Personal computers (per 100 people)	0.8		4.3
Households with a television set (%)			80
Quality	-		
Telephone faults (per 100 mainlines)			22.0
Broadband subscribers (per 100 people)			3.23
International Internet bandwidth (bits per person)			189
Affordability			100
Price basket for residential fixed line (\$ a month)			8.2
Price basket for mobile telephone service (\$ a month)		2.6	
Price basket for Internet service (\$ a month)		2.0	10.0
Price of call to United States (\$ for 3 minutes)			2.08
Institutional efficiency and sustainability			2.00
-			2.:
Telephone subscribers per ampleyee			2 599
Telephone subscribers per employee			
Telecommunications investment (% of revenue)			27.:
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0–1, 1=most ready)		0.27	
Secure Internet servers (per million people)		0.0	1.6

Ireland

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	4	4	1,031
Urban population (% of total)	59	61	78
GNI per capita, World Bank Atlas method (\$)	23,160	44,830	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	9.8	5.1	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	91	100	92
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.1	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	48.1	49.1	52.7
International voice traffic (minutes per person)	710		204
Mobile telephone subscribers (per 100 people)	64.7	109.9	90.1
Population covered by mobile telephony (%)	98	99	99
Internet users (per 100 people)	17.8	33.7	59.3
Personal computers (per 100 people)	35.7	52.8	56.7
Households with a television set (%)	95	98	98
Quality			
Telephone faults (per 100 mainlines)	7.1	3.2	5.8
Broadband subscribers (per 100 people)	0.27	12.12	19.20
International Internet bandwidth (bits per person)	241	5,912	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	28.6	39.5	26.6
Price basket for mobile telephone service (\$ a month)		19.3	17.0
Price basket for Internet service (\$ a month)		31.4	13.7
Price of call to United States (\$ for 3 minutes)	0.80	0.71	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.7	2.4	4.4
Telephone subscribers per employee	246	406	641
Telecommunications investment (% of revenue)	14.3	7.1	16.1
Applications			
Sector expenditure (% of GDP)	5.6	4.3	7.2
E-government readiness index (0-1, 1=most ready)		0.73	0.74
Secure Internet servers (per million people)	90.5	556.3	569.4

Isle of Man

		High	income
	Country	Country data	
	2000	2006	group 2006
Economic and social context			
Population (millions)	0.07	0.08	1,031
Urban population (% of total)	52	52	78
GNI per capita, World Bank Atlas method (\$)	23,170	40,600	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	10.4	5.8	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)		
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)			52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)			90.1
Population covered by mobile telephony (%)			99
Internet users (per 100 people)			59.3
Personal computers (per 100 people)			56.7
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)			19.20
International Internet bandwidth (bits per person)			4,346
Affordability			
Price basket for residential fixed line (\$ a month)			26.6
Price basket for mobile telephone service (\$ a month)			17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee			641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)	81.8	26.1	569.4

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	6	7	1,031
Urban population (% of total)	91	92	78
GNI per capita, World Bank Atlas method (\$)	17,890	20,170	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.4	2.6	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	88	90	92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С		
Government prioritization of sector (1–7, 7=highest)		4.9	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	47.3	42.6	52.7
International voice traffic (minutes per person)	268	364	204
Mobile telephone subscribers (per 100 people)	70.0	119.2	90.1
Population covered by mobile telephony (%)	97	100	99
Internet users (per 100 people)	20.2	26.9	59.3
Personal computers (per 100 people)	25.3	122.1	56.7
Households with a television set (%)	92	92	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	0.68	20.16	19.20
International Internet bandwidth (bits per person)	53	2,455	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	11.6	10.5	26.6
Price basket for mobile telephone service (\$ a month)		9.3	17.0
Price basket for Internet service (\$ a month)		22.2	13.7
Price of call to United States (\$ for 3 minutes)		0.59	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.1	4.2	4.4
Telephone subscribers per employee	618	692	641
Telecommunications investment (% of revenue)	16.1		16.1
Applications			
Sector expenditure (% of GDP)	7.8	7.9	7.2
E-government readiness index (0-1, 1=most ready)		0.74	0.74
Secure Internet servers (per million people)	46.7	228.6	569.4

Italy

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	57	59	1,031
Urban population (% of total)	67	68	78
GNI per capita, World Bank Atlas method (\$)	20,900	31,990	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	1.9	0.7	2.3
Adult literacy rate (% ages 15 and older)	98		99
Gross primary, secondary, and tertiary enrollment (%)	81	91	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.1	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	47.7	42.7	
International voice traffic (minutes per person)	158	236	
Mobile telephone subscribers (per 100 people)	74.2	122.0	
Population covered by mobile telephony (%)	100	100	
Internet users (per 100 people)	23.2	49.0	
Personal computers (per 100 people)	18.1	36.7	
Households with a television set (%)	98	96	98
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)	0.20	14.68	
International Internet bandwidth (bits per person)	168	2,044	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	18.9	24.9	
Price basket for mobile telephone service (\$ a month)		14.1	
Price basket for Internet service (\$ a month)		25.0	
Price of call to United States (\$ for 3 minutes)	0.81	0.79	0.77
Institutional efficiency and sustainability		_	
Telecommunications revenue (% of GDP)	2.2	3.0	
Telephone subscribers per employee	915	1,116	
Telecommunications investment (% of revenue)	26.7	16.0	16.1
Applications			
Sector expenditure (% of GDP)	4.7	4.3	
E-government readiness index (0-1, 1=most ready)		0.67	
Secure Internet servers (per million people)	18.3	73.6	569.4

Jamaica

Latin America & Caribbean	Lower	Lower middle in		
			Lower middle-	
	Country	y data	income	
_	2000	2006	2006	
Economic and social context				
Population (millions)	3	3	2,276	
Urban population (% of total)	52	53	47	
GNI per capita, World Bank Atlas method (\$)	2,930	3,560	2,038	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	-0.1	1.8	7.6	
Adult literacy rate (% ages 15 and older)	80		. 89	
Gross primary, secondary, and tertiary enrollment (%)	74	78	71	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Private	Private		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	C		
Mobile telephone service	С			
Internet service	С	C		
Government prioritization of sector (1-7, 7=highest)		5.0	4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	19.1	12.0	21.6	
International voice traffic (minutes per person)	155	233	2:	
Mobile telephone subscribers (per 100 people)	14.2	105.6	38.3	
Population covered by mobile telephony (%)	80	95		
Internet users (per 100 people)	3.1	46.4	11.4	
Personal computers (per 100 people)	4.6	6.7	4.3	
Households with a television set (%)	69	70	80	
Quality				
Telephone faults (per 100 mainlines)	48.0	31.0	22.0	
Broadband subscribers (per 100 people)	0.12	1.70	3.23	
International Internet bandwidth (bits per person)	28	15,822	189	
Affordability				
Price basket for residential fixed line (\$ a month)	5.0	9.1	8.2	
Price basket for mobile telephone service (\$ a month)		7.5	9.8	
Price basket for Internet service (\$ a month)		26.5	10.0	
Price of call to United States (\$ for 3 minutes)		0.87	2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	5.9	4.9	2.1	
Telephone subscribers per employee	268	678	599	
Telecommunications investment (% of revenue)	32.5	36.7	27.1	
Applications				
Sector expenditure (% of GDP)	10.3	10.2	5.0	
· · · · ·		0.47		
E-government readiness index (0-1, 1=most ready)		0.47	0.40	

<u>Japan</u>

		High	income
-	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	127	128	1,031
Urban population (% of total)	65	66	78
GNI per capita, World Bank Atlas method (\$)	34,620	38,630	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	0.6	1.5	2.3
Adult literacy rate (% ages 15 and older)			. 99
Gross primary, secondary, and tertiary enrollment (%)	83	86	92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	C	
Mobile telephone service	С	C	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		5.8	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	48.8	43.2	
International voice traffic (minutes per person)	30	43	
Mobile telephone subscribers (per 100 people)	52.6	79.6	
Population covered by mobile telephony (%)	99	99	
Internet users (per 100 people)	30.0	68.5	
Personal computers (per 100 people)	31.5	67.6	
Households with a television set (%)	99	99	98
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)	0.67	20.16	
International Internet bandwidth (bits per person)	57	1,038	4,346
Affordability		00.4	00.4
Price basket for residential fixed line (\$ a month)		26.1	
Price basket for mobile telephone service (\$ a month)		20.4	
Price basket for Internet service (\$ a month)		13.1	
Price of call to United States (\$ for 3 minutes)	1.67	1.63	0.77
Institutional efficiency and sustainability		0.7	
Telecommunications revenue (% of GDP)	2.6	3.7	
Telephone subscribers per employee	830	1,722	
Telecommunications investment (% of revenue)	26.8	14.6	16.1
Applications	0.0	7.0	. 70
Sector expenditure (% of GDP)	8.6	7.9	
E-government readiness index (0–1, 1=most ready)		0.77	
Secure Internet servers (per million people)	40.5	400.2	569.4

Jordan

Middle East & North Africa	Lower	Lower middle		
	Country data		Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	5	6	2,276	
Urban population (% of total)	80	83	47	
GNI per capita, World Bank Atlas method (\$)	1,790	2,650	2,038	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.2	6.1	7.6	
Adult literacy rate (% ages 15 and older)		91	89	
Gross primary, secondary, and tertiary enrollment (%)	76	78	71	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	C		
Mobile telephone service	Р	C		
Internet service	С	C		
Government prioritization of sector (1-7, 7=highest)		5.2	4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	12.9	11.1		
International voice traffic (minutes per person)	80	139		
Mobile telephone subscribers (per 100 people)	8.1	78.4		
Population covered by mobile telephony (%)	99	99		
Internet users (per 100 people)	2.7	14.4		
Personal computers (per 100 people)	3.1	6.6		
Households with a television set (%)	97	96	80	
Quality Takes have (see the (see 100 mainlines))	40.0	7.0		
Telephone faults (per 100 mainlines)	18.2	7.9		
Broadband subscribers (per 100 people)	0.01	0.88		
International Internet bandwidth (bits per person)	18	57	189	
Affordability Dried hooket for regidential fixed line (\$ a month)	8.8	10.0	8.2	
Price basket for residential fixed line (\$ a month)				
Price basket for mobile telephone service (\$ a month)		6.9		
Price basket for Internet service (\$ a month)	2.06	10.9		
Price of call to United States (\$ for 3 minutes)	2.86	1.44	2.08	
Institutional efficiency and sustainability	6.7	7.8	2.1	
Telephone subscribers per ampleyee	6.7 158	7.8 707		
Telephone subscribers per employee				
Telecommunications investment (% of revenue) Applications	38.5	20.8	27.1	
	8.8	8.0	5.0	
Sector expenditure (% of GDP)				
E-government readiness index (0-1, 1=most ready)	0.4	0.55		
Secure Internet servers (per million people)	0.4	5.9	1.6	

Kazakhstan

Europe & Central Asia	Upper	middle	income
_	Countr	y data	Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	15	15	811
Urban population (% of total)	56	58	75
GNI per capita, World Bank Atlas method (\$)	1,270	3,870	5,913
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	1.9	10.1	3.9
Adult literacy rate (% ages 15 and older)	100		93
Gross primary, secondary, and tertiary enrollment (%)	79	94	82
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	P	
Internet service			
Government prioritization of sector (1–7, 7=highest)		5.1	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	12.3	19.1	21.
International voice traffic (minutes per person)	19		
Mobile telephone subscribers (per 100 people)	1.3	51.2	66.
Population covered by mobile telephony (%)	94		9.
Internet users (per 100 people)	0.7	8.1	22.
Personal computers (per 100 people)			13
Households with a television set (%)	92		9.
Quality			
Telephone faults (per 100 mainlines)			7.
Broadband subscribers (per 100 people)		0.20	3.5
International Internet bandwidth (bits per person)	1	63	24.
Affordability			
Price basket for residential fixed line (\$ a month)			11
Price basket for mobile telephone service (\$ a month)		11.4	10.
Price basket for Internet service (\$ a month)		15.8	11.
Price of call to United States (\$ for 3 minutes)	2.76		1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.5	2.6	3.
Telephone subscribers per employee	66	98	59
Telecommunications investment (% of revenue)	26.7		
Applications			
Sector expenditure (% of GDP)			5.:
E-government readiness index (0-1, 1=most ready)		0.47	

Sub-Saharan Africa Low inc	come
----------------------------	------

_	Countr	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	31	37	2,420
Urban population (% of total)	20	21	30
GNI per capita, World Bank Atlas method (\$)	420	580	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.1	3.9	6.5
Adult literacy rate (% ages 15 and older)	74		61
Gross primary, secondary, and tertiary enrollment (%)	53	61	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	P	P	1
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.1	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.9	0.8	2.5
International voice traffic (minutes per person)	3	6	
Mobile telephone subscribers (per 100 people)	0.4	17.7	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.3	7.6	4.2
Personal computers (per 100 people)	0.5	1.4	1.4
Households with a television set (%)	15	18	16
Quality			
Telephone faults (per 100 mainlines)	220.9	145.4	
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	21	22
Affordability			
Price basket for residential fixed line (\$ a month)	6.6	13.9	
Price basket for mobile telephone service (\$ a month)		16.6	10.0
Price basket for Internet service (\$ a month)		15.8	12.0
Price of call to United States (\$ for 3 minutes)	7.35	3.00	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.4	4.6	
Telephone subscribers per employee	21	220	
Telecommunications investment (% of revenue)	88.5	111.6	
Applications			
Sector expenditure (% of GDP)	2.8	2.4	
E-government readiness index (0–1, 1=most ready)		0.35	
Secure Internet servers (per million people)	0.0	0.8	0.6

Kiribati

East Asia & Pacific	Lower	Lower middle		
_	Countr	y data	Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	0.09	0.10	2,276	
Urban population (% of total)	43	48	47	
GNI per capita, World Bank Atlas method (\$)	1,030	1,240	2,038	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	6.4	1.4	7.6	
Adult literacy rate (% ages 15 and older)			89	
Gross primary, secondary, and tertiary enrollment (%)	81	75	73	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	М		
Mobile telephone service				
Internet service				
Government prioritization of sector (1–7, 7=highest)			4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	3.7		21.6	
International voice traffic (minutes per person)	24		2:	
Mobile telephone subscribers (per 100 people)	0.3	0.6	38.	
Population covered by mobile telephony (%)			-	
Internet users (per 100 people)	1.7	2.0	11.4	
Personal computers (per 100 people)	0.9	1.0	4.3	
Households with a television set (%)	22	26	80	
Quality				
Telephone faults (per 100 mainlines)			22.0	
Broadband subscribers (per 100 people)			3.23	
International Internet bandwidth (bits per person)	1		189	
Affordability				
Price basket for residential fixed line (\$ a month)	11.6	13.0	8.2	
Price basket for mobile telephone service (\$ a month)		12.7	9.8	
Price basket for Internet service (\$ a month)			10.0	
Price of call to United States (\$ for 3 minutes)	6.98	8.82	2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	8.7		2.3	
Telephone subscribers per employee	28		599	
Telecommunications investment (% of revenue)			27.	
Applications				
Sector expenditure (% of GDP)			5.0	
E-government readiness index (0-1, 1=most ready)			0.45	
Secure Internet servers (per million people)			1.6	

Korea, Dem. Rep.

East Asia & Pacific Low income

	Country	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	23	24	2,420
Urban population (% of total)	60	62	30
GNI per capita, World Bank Atlas method (\$)			649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)			6.5
Adult literacy rate (% ages 15 and older)			61
Gross primary, secondary, and tertiary enrollment (%)			57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	2.2	4.2	2.5
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)			14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)			4.2
Personal computers (per 100 people)			1.4
Households with a television set (%)			16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)			22
Affordability			
Price basket for residential fixed line (\$ a month)			6.1
Price basket for mobile telephone service (\$ a month)			10.0
Price basket for Internet service (\$ a month)			12.0
Price of call to United States (\$ for 3 minutes)			1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.0
Telephone subscribers per employee			141
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)			0.24
Secure Internet servers (per million people)			0.6

Korea, Rep.

		High	income
_	Countr	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	47	48	1,031
Urban population (% of total)	80	81	78
GNI per capita, World Bank Atlas method (\$)	9,800	17,690	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.5	4.6	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	90	97	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.5	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	55.0	55.5	52.7
International voice traffic (minutes per person)	38	92	204
Mobile telephone subscribers (per 100 people)	57.0	83.0	90.1
Population covered by mobile telephony (%)	99	99	
Internet users (per 100 people)	40.5	70.5	
Personal computers (per 100 people)	39.6	53.2	
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)	1.8	1.0	
Broadband subscribers (per 100 people)	8.23	29.00	
International Internet bandwidth (bits per person)	48	1,028	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	7.1	8.3	
Price basket for mobile telephone service (\$ a month)		14.2	
Price basket for Internet service (\$ a month)		34.6	
Price of call to United States (\$ for 3 minutes)	1.93	0.76	0.77
Institutional efficiency and sustainability		4.0	
Telecommunications revenue (% of GDP)	4.1	4.9	
Telephone subscribers per employee	758	567	
Telecommunications investment (% of revenue)	37.4	16.2	16.1
Applications	0.0		7.0
Sector expenditure (% of GDP)	6.8	6.6	
E-government readiness index (0-1, 1=most ready)		0.83	
Secure Internet servers (per million people)	7.3	498.2	569.4

Kuwait

High income

	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	2	3	1,031
Urban population (% of total)	98	98	78
GNI per capita, World Bank Atlas method (\$)	16,790	30,630	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	1.8	7.3	2.3
Adult literacy rate (% ages 15 and older)		93	99
Gross primary, secondary, and tertiary enrollment (%)	78	75	92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	М	
Mobile telephone service	Р	М	
Internet service	Р	P	
Government prioritization of sector (1-7, 7=highest)		4.0	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	21.3	20.1	52.7
International voice traffic (minutes per person)	162		204
Mobile telephone subscribers (per 100 people)	21.7	93.9	90.1
Population covered by mobile telephony (%)	100	100	99
Internet users (per 100 people)	6.8	31.4	59.3
Personal computers (per 100 people)	11.4	23.7	56.7
Households with a television set (%)	95	95	98
Quality			
Telephone faults (per 100 mainlines)	4.0	4.0	5.8
Broadband subscribers (per 100 people)	0.22	0.99	19.20
International Internet bandwidth (bits per person)	26	348	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	9.9	10.5	26.6
Price basket for mobile telephone service (\$ a month)		75.0	17.0
Price basket for Internet service (\$ a month)		13.7	13.7
Price of call to United States (\$ for 3 minutes)	1.94	1.51	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.7	3.4	4.4
Telephone subscribers per employee	123	387	641
Telecommunications investment (% of revenue)	19.7	27.4	16.1
Applications			
Sector expenditure (% of GDP)	1.7	1.4	7.2
E-government readiness index (0-1, 1=most ready)		0.52	0.74
Secure Internet servers (per million people)	1.8	50.7	569.4

Kyrgyz Republic

Europe & Central Asia		Low	income
	Countr	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	5	5	2,420
Urban population (% of total)	35	36	30
GNI per capita, World Bank Atlas method (\$)	280	500	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.4	3.8	6.5
Adult literacy rate (% ages 15 and older)	99		61
Gross primary, secondary, and tertiary enrollment (%)	76	78	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	С	
Mobile telephone service	Р	С	
Internet service	Р	С	
Government prioritization of sector (1-7, 7=highest)		4.3	
Sector performance			
Access			
Telephone mainlines (per 100 people)	7.7	8.6	2.5

Mobile telephone subscribers (per 100 people)	0.2	10.5	14.3
Population covered by mobile telephony (%)		90	40
Internet users (per 100 people)	1.0	5.7	4.2
Personal computers (per 100 people)	0.5	1.9	1.4
Households with a television set (%)	84		16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)	0.00	0.05	0.18
International Internet bandwidth (bits per person)	2	39	22

12 30

8.0

3.2

International voice traffic (minutes per person)

Affordability

Price basket for residential fixed line (\$ a month)	5.3	4.7	6.1
Price basket for mobile telephone service (\$ a month)		6.4	10.0
Price basket for Internet service (\$ a month)		12.0	12.0
Price of call to United States (\$ for 3 minutes)	9.84	5.40	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.0	4.5	4.0
Telephone subscribers per employee	53	134	141

Telecommunications investment (% of revenue) **Applications**

Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.42	0.24
Secure Internet servers (per million people)	0.4	1.0	0.6

Lao PDR

Europe & Central Asia

Low income

	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	5	6	2,420
Urban population (% of total)	19	21	30
GNI per capita, World Bank Atlas method (\$)	290	500	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	6.1	6.4	6.5
Adult literacy rate (% ages 15 and older)	69		61
Gross primary, secondary, and tertiary enrollment (%)	57	61	57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	
Mobile telephone service	М	P	
Internet service		P	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.8	1.3	2.5
International voice traffic (minutes per person)	5	7	
Mobile telephone subscribers (per 100 people)	0.2	11.3	14.3
Population covered by mobile telephony (%)		55	40
Internet users (per 100 people)	0.1	0.4	4.2
Personal computers (per 100 people)	0.3	1.8	1.4
Households with a television set (%)	30	30	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)		0.00	0.18
International Internet bandwidth (bits per person)	0	4	22
Affordability			
Price basket for residential fixed line (\$ a month)		5.6	6.1
Price basket for mobile telephone service (\$ a month)		3.8	10.0
Price basket for Internet service (\$ a month)		25.0	12.0
Price of call to United States (\$ for 3 minutes)	9.20	1.11	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.5	1.7	4.0
Telephone subscribers per employee	47	496	141
Telecommunications investment (% of revenue)	31.3	63.0	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.24	0.24
Secure Internet servers (per million people)		0.7	0.6

Latvia

Europe & Central Asia	Upper	Upper middle		
	Country data		Upper middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	2	2	81:	
Urban population (% of total)	68	68	75	
GNI per capita, World Bank Atlas method (\$)	3,220	8,100	5,913	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.7	8.6	3.9	
Adult literacy rate (% ages 15 and older)	100		9.	
Gross primary, secondary, and tertiary enrollment (%)	84	90	8:	
Sector structure				
Separate telecommunications regulator	No	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	C		
Mobile telephone service	С	C		
Internet service	С	C		
Government prioritization of sector (1–7, 7=highest)		4.3	4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	31.0	28.7	21.	
International voice traffic (minutes per person)	62	67		
Mobile telephone subscribers (per 100 people)	16.9	95.5	66.	
Population covered by mobile telephony (%)	89	98	9	
Internet users (per 100 people)	6.3	46.8	22.	
Personal computers (per 100 people)	14.3	24.6	13.	
Households with a television set (%)	76	98	9.	
Quality				
Telephone faults (per 100 mainlines)	28.7	1.1	7.	
Broadband subscribers (per 100 people)	0.01	4.79	3.5	
International Internet bandwidth (bits per person)	65	3,230	24	
Affordability				
Price basket for residential fixed line (\$ a month)	12.5	13.3	11.	
Price basket for mobile telephone service (\$ a month)		9.3	10.	
Price basket for Internet service (\$ a month)		12.6	11.	
Price of call to United States (\$ for 3 minutes)	2.05	1.63	1.0	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	2.9	3.9	3.	
Telephone subscribers per employee	263	731	59	
Telecommunications investment (% of revenue)	32.2	21.3		
Applications				
Sector expenditure (% of GDP)			5.:	
E-government readiness index (0-1, 1=most ready)		0.59	0.5	
Secure Internet servers (per million people)	18.2	66.8	21.	

Lebanon

Middle East & North Africa	Unnor	middle	income		
Wilddle East & North Africa	Upper	miaaie	Upper		
	Country data		Country dat		middle- income group
-	2000	2006	2006		
Economic and social context					
Population (millions)	4	4	811		
Urban population (% of total)	86	87	75		
GNI per capita, World Bank Atlas method (\$)	4,580	5,580	5,913		
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.5	3.7	,		
Adult literacy rate (% ages 15 and older)			0.0		
Gross primary, secondary, and tertiary enrollment (%)	78	85			
Sector structure					
Separate telecommunications regulator		No			
Status of main fixed-line telephone operator	Public	Public			
Level of competition (competition, partial comp., monopoly)					
International long distance service	М	М			
Mobile telephone service					
Internet service	C				
Government prioritization of sector (1–7, 7=highest)			4.4		
Sector performance					
Access	15.3	16.8	21.6		
Telephone mainlines (per 100 people)	10.3	279			
International voice traffic (minutes per person)		27.2			
Mobile telephone subscribers (per 100 people)	19.7	100			
Population covered by mobile telephony (%)	8.0	23.4			
Internet users (per 100 people)	4.6	10.2			
Personal computers (per 100 people)		96			
Households with a television set (%) Quality	92	90	93		
Telephone faults (per 100 mainlines)			7.5		
Broadband subscribers (per 100 people)	0.90	4.19	3.57		
International Internet bandwidth (bits per person)	10	111	242		
Affordability					
Price basket for residential fixed line (\$ a month)	21.3	15.0	11.4		
Price basket for mobile telephone service (\$ a month)		20.1			
Price basket for Internet service (\$ a month)		10.0			
Price of call to United States (\$ for 3 minutes)	4.48	2.19			
Institutional efficiency and sustainability					
Telecommunications revenue (% of GDP)	3.5	5.0	3.6		
Telephone subscribers per employee	210				
Telecommunications investment (% of revenue)					
Applications					
Sector expenditure (% of GDP)			5.2		
Sector expenditure (% of GDP) E-government readiness index (0-1, 1=most ready)		0.48			

Lesotho

Sub-Saharan Africa	Lower	Lower middle		
	Country data		Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	2	2	2,27	
Urban population (% of total)	18	19	4	
GNI per capita, World Bank Atlas method (\$)	590	980	2,03	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	2.4	3.4	7.	
Adult literacy rate (% ages 15 and older)	82		8	
Gross primary, secondary, and tertiary enrollment (%)	62	66	7	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Public	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	C		
Mobile telephone service	М	C		
Internet service		C		
Government prioritization of sector (1–7, 7=highest)		4.1	4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	1.2	2.4	21.	
International voice traffic (minutes per person)		18	2	
Mobile telephone subscribers (per 100 people)	1.1	12.6	38.	
Population covered by mobile telephony (%)	21	29		
Internet users (per 100 people)	0.2	2.6	11.	
Personal computers (per 100 people)	0.1	0.1	4.	
Households with a television set (%)	16	2	8	
Quality				
Telephone faults (per 100 mainlines)	69.2	60.0	22.	
Broadband subscribers (per 100 people)		0.00	3.2	
International Internet bandwidth (bits per person)	0	2	18	
Affordability				
Price basket for residential fixed line (\$ a month)	9.7	18.4	8.	
Price basket for mobile telephone service (\$ a month)		14.8	9.	
Price basket for Internet service (\$ a month)		38.6		
Price of call to United States (\$ for 3 minutes)	2.31	3.28		
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	1.4		2.	
Telephone subscribers per employee	126	1,111		
Telecommunications investment (% of revenue)	9.8	1,111	27.	
Applications	5.0		21.	
			5.	
Sector experigiture (% of GDP)			٥.	
Sector expenditure (% of GDP) E-government readiness index (0-1, 1=most ready)		0.38	0.4	

Sub-Saharan Africa	Low income
Oub Guildian Airiou	EOW IIIOOIIIC

	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	3	4	2,420
Urban population (% of total)	54	59	30
GNI per capita, World Bank Atlas method (\$)	130	130	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	38.9	-4.7	6.5
Adult literacy rate (% ages 15 and older)		52	61
Gross primary, secondary, and tertiary enrollment (%)	57		57
Sector structure			
Separate telecommunications regulator		Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М		
Mobile telephone service		P	
Internet service		С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.2		2.5
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)	0.0	4.6	14.3
Population covered by mobile telephony (%)		16	40
Internet users (per 100 people)	0.0		4.2
Personal computers (per 100 people)			1.4
Households with a television set (%)			16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0		22
Affordability			
Price basket for residential fixed line (\$ a month)			6.1
Price basket for mobile telephone service (\$ a month)			10.0
Price basket for Internet service (\$ a month)			12.0
Price of call to United States (\$ for 3 minutes)			1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.0
Telephone subscribers per employee			141
Telecommunications investment (% of revenue)	••		
Applications			
Sector expenditure (% of GDP)	••		
E-government readiness index (0-1, 1=most ready)		0.22	
Secure Internet servers (per million people)			0.6

Libya

Middle East & North Africa	Upper middle incom		
	Country data		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	5	6	81:
Urban population (% of total)	83	85	75
GNI per capita, World Bank Atlas method (\$)		7,290	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)		3.2	3.9
Adult literacy rate (% ages 15 and older)		84	93
Gross primary, secondary, and tertiary enrollment (%)	95	94	82
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	М	
Internet service			
Government prioritization of sector (1-7, 7=highest)			4.
Sector performance Access Telephone mainlines (per 100 people)	11.3	8.0	21.
International voice traffic (minutes per person)	11.0	66	
Mobile telephone subscribers (per 100 people)	0.7	65.0	
Population covered by mobile telephony (%)		71	
Internet users (per 100 people)	0.2	3.9	22.
Personal computers (per 100 people)	2.4	2.2	
Households with a television set (%)	95	50	
Quality		-	
Telephone faults (per 100 mainlines)			7.
Broadband subscribers (per 100 people)			3.5
International Internet bandwidth (bits per person)	0	21	24.
Affordability			
Price basket for residential fixed line (\$ a month)		1.9	11
Price basket for mobile telephone service (\$ a month)		6.1	10.
Price basket for Internet service (\$ a month)		22.1	11.
Price of call to United States (\$ for 3 minutes)			1.0
Trice of call to officed States (4 for 5 fillingtes)			
· · · · · · · · · · · · · · · · · · ·			3.
· · · · · · · · · · · · · · · · · · ·			٥.
Institutional efficiency and sustainability	 46	 1,566	
Institutional efficiency and sustainability Telecommunications revenue (% of GDP)			59
Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	46	1,566	59
Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	46	1,566	59
Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications	46	1,566 	594 5.2

Liechtenstein

High income

_	Countr	Country data		Country data il		Country data i	Country data	High- income group
	2000	2006	2006					
Economic and social context								
Population (millions)		0.03	1,031					
Urban population (% of total)	15	15	78					
GNI per capita, World Bank Atlas method (\$)			36,608					
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3					
Adult literacy rate (% ages 15 and older)			99					
Gross primary, secondary, and tertiary enrollment (%)		86	92					
Sector structure								
Separate telecommunications regulator	Yes	Yes						
Status of main fixed-line telephone operator		Public						
Level of competition (competition, partial comp., monopoly)								
International long distance service	М	С						
Mobile telephone service		Р						
Internet service		С						
Government prioritization of sector (1-7, 7=highest)			5.1					
Sector performance								
Access								
Telephone mainlines (per 100 people)		57.6						
International voice traffic (minutes per person)								
Mobile telephone subscribers (per 100 people)		82.4						
Population covered by mobile telephony (%)	90		99					
Internet users (per 100 people)		63.0						
Personal computers (per 100 people)			56.7					
Households with a television set (%)	98		98					
Quality Takes have feetly (see 100 periodics)	1.0		5.0					
Telephone faults (per 100 mainlines)	1.0		5.8					
Broadband subscribers (per 100 people)	••	28.65						
International Internet bandwidth (bits per person) Affordability		4,298	4,340					
Price basket for residential fixed line (\$ a month)	20.8	10.8	26.6					
Price basket for mobile telephone service (\$ a month)			17.0					
Price basket for Internet service (\$ a month)			13.7					
Price of call to United States (\$ for 3 minutes)			0.77					
Institutional efficiency and sustainability			0.11					
Telecommunications revenue (% of GDP)			4.4					
Telephone subscribers per employee	301		641					
Telecommunications investment (% of revenue)			16.1					
Applications			10.1					
Sector expenditure (% of GDP)			7.2					
E-government readiness index (0-1, 1=most ready)		0.55	0.74					
Secure Internet servers (per million people)		1,805.2	569.4					

Lithuania

Europe & Central Asia	Upper	middle	le income
	Country data		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	3	3	813
Urban population (% of total)	67	67	7
GNI per capita, World Bank Atlas method (\$)	3,020	7,930	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.3	8.0	3.
Adult literacy rate (% ages 15 and older)	100		9.
Gross primary, secondary, and tertiary enrollment (%)	88	91	82
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	С	Р	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.9	4.
Sector performance Access Telephone mainlines (per 100 people)	33.9	23.3	21.
International voice traffic (minutes per person)	43	23.3 49	
	15.0	139.0	
Mobile telephone subscribers (per 100 people)	100	100	
Population covered by mobile telephony (%)	6.4	31.9	
Internet users (per 100 people)	6.9	18.0	
Personal computers (per 100 people) Households with a television set (%)	95	98	
Quality	95	30	3
Telephone faults (per 100 mainlines)	19.8	9.3	7.
Broadband subscribers (per 100 people)	0.07	10.86	3.5
International Internet bandwidth (bits per person)	14	2,714	24.
Affordability		,	
Price basket for residential fixed line (\$ a month)	9.5	17.7	11
Price basket for mobile telephone service (\$ a month)		8.9	10.
Price basket for Internet service (\$ a month)		7.3	11.
Price of call to United States (\$ for 3 minutes)	3.10	1.55	1.0
Institutional efficiency and sustainability			
mstitutional critcicity and sustamability	2.3	3.3	3.
Telecommunications revenue (% of GDP)			
•	283		33
Telecommunications revenue (% of GDP)		 15.7	
Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	283		
Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	283		-
Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications	283 49.8	15.7	5.2

Luxembourg

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.44	0.46	1,031
Urban population (% of total)	84	83	78
GNI per capita, World Bank Atlas method (\$)	43,490	71,240	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	6.3	3.4	
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	74	77	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.1	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	56.8	53.4	52.7
International voice traffic (minutes per person)	1,363	1,399	204
Mobile telephone subscribers (per 100 people)	69.2	154.5	90.1
Population covered by mobile telephony (%)	98	99	99
Internet users (per 100 people)	22.8	73.4	59.3
Personal computers (per 100 people)	45.7	63.5	56.7
Households with a television set (%)	100	99	98
Quality			
Telephone faults (per 100 mainlines)	7.0		5.8
Broadband subscribers (per 100 people)	0.28	20.18	19.20
International Internet bandwidth (bits per person)	687	20,459	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	20.5	29.2	26.6
Price basket for mobile telephone service (\$ a month)		11.5	17.0
Price basket for Internet service (\$ a month)		27.6	13.7
Price of call to United States (\$ for 3 minutes)	15.96		0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.4	1.4	4.4
Telephone subscribers per employee	622	622	641
Telecommunications investment (% of revenue)	20.3	18.3	16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.75	0.74
Secure Internet servers (per million people)	120.6	758.7	569.4

Macao, China

Urban population (% of total) 100 100 GNI per capita, World Bank Atlas method (\$) 14,250 GDP growth, 1995–2000 and 2000–06 (avg. annual %) -1.1 13.9 Adult literacy rate (% ages 15 and older) 91 Gross primary, secondary, and tertiary enrollment (%) 76 89 Sector structure Separate telecommunications regulator No Status of main fixed-line telephone operator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service International long distance service Mobile telephone service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 100 people)	income	High i						
Economic and social context Population (millions)	High- income group	Country data		Country data inc		Country data inco		
Population (millions)	2006	2006	2000	_				
Urban population (% of total) 100 100 GNI per capita, World Bank Atlas method (\$) 14,250 GDP growth, 1995–2000 and 2000–06 (avg. annual %) -1.1 13.9 Adult literacy rate (% ages 15 and older) 91 Gross primary, secondary, and tertiary enrollment (%) 76 89 Sector structure Separate telecommunications regulator No Status of main fixed-line telephone operator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Mobile telephone service Internet service Government prioritization of sector (1–7, 7–highest) Sector performance Access Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 10				Economic and social context				
Urban population (% of total) 100 100 GNI per capita, World Bank Atlas method (\$) 14,250 GDP growth, 1995–2000 and 2000–06 (avg. annual %) -1.1 13.9 Adult literacy rate (% ages 15 and older) 91 Gross primary, secondary, and tertiary enrollment (%) 76 89 Sector structure Separate telecommunications regulator No Status of main fixed-line telephone operator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Mobile telephone service Internet service Government prioritization of sector (1–7, 7–highest) Sector performance Access Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 10	3 1,031	0.48	0.44					
GNI per capita, World Bank Atlas method (\$) 14,250 GDP growth, 1995-2000 and 2000-06 (avg. annual %) -1.1 13.9 Adult literacy rate (% ages 15 and older) 91 Gross primary, secondary, and tertiary enrollment (%) 76 89 Sector structure Separate telecommunications regulator No Status of main fixed-line telephone operator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 100 people) 32.0 133.3 Population covered by mobile telephony (%) 100 100 Internet users (per 100 people) 13.6 41.9 Personal computers (per 100 people) 15.9 33.8 Households with a television set (%) 92 94 Quality Personal computers (per 100 mainlines) 31.0 18.2 Broadband subscribers (per 100 people) 0.85 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for Internet service (\$ a month) 16.8 Price basket for Internet service (\$ a month) 16.8 Price basket for Internet service (\$ a month) 11.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 44.1 16.8 Applications Sector expenditure (% of GDP)	,	100	100					
GDP growth, 1995-2000 and 2000-06 (avg. annual %) Adult literacy rate (% ages 15 and older) Gross primary, secondary, and tertiary enrollment (%) Sector structure Separate telecommunications regulator Status of main fixed-line telephone operator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Internet service Government prioritization of sector (1-7, 7-highest) Sector performance Access Telephone mainlines (per 100 people) International voice traffic (minutes per person) Internet users (per 100 people) Internet users (per 100 people) Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for Internet service (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP)	. 36,608		14.250					
Adult literacy rate (% ages 15 and older) Gross primary, secondary, and tertiary enrollment (%) Sector structure Separate telecommunications regulator Status of main fixed-line telephone operator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) Internet users (per 100 people) Population covered by mobile telephony (%) Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for Internet service (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes) International efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP)	,	13.9	,					
Sector structure Separate telecommunications regulator Separate telecommunications regulator Separate telecommunications regulator Separate telecommunications regulator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) Population covered by mobile telephony (%) Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for Internet service (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP)	0.0							
Separate telecommunications regulator Status of main fixed-line telephone operator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Internet service Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) Internet users (per 100 people) Internet users (per 100 people) Personal computers (per 100 people) Internet users (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Internations Sector expenditure (% of GDP) International efficiency and sustainability International efficiency		89		• • •				
Status of main fixed-line telephone operator Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) Population covered by mobile telephony (%) Internet users (per 100 people) Internet users (per 100 people) Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Itelephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP) International Internations investment (% of revenue) Applications Sector expenditure (% of GDP) International Internations investment (% of revenue) International International Internations investment (% of revenue) International				Sector structure				
Level of competition (competition, partial comp., monopoly) International long distance service Mobile telephone service Internet service Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) Population covered by mobile telephony (%) Internet users (per 100 people) Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP))	No		Separate telecommunications regulator				
International long distance service Mobile telephone service Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) Population covered by mobile telephony (%) Internet users (per 100 people) Internet users (per 100 people) Personal computers (per 100 people) Personal computers (per 100 people) Internet users (per 100 people) Personal computers (per 100 people) Internet users (per 100 people) Internet users (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Internations Sector expenditure (% of GDP) Internations Sector expenditure (% of GDP) International efficiency and sustainability				Status of main fixed-line telephone operator				
Mobile telephone service Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) International voice traffic (minutes per person) Mobile telephone subscribers (per 100 people) Population covered by mobile telephony (%) Internet users (per 100 people) Personal computers (per 100 people) Personal computers (per 100 people) Personal computers (per 100 people) Personal dempties (per 100 people) Personal computers (per 100 mainlines) Price phone faults (per 100 mainlines) Broadband subscribers (per 100 people) Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes) Price of call to United States (\$ for 3 minutes) Telephone subscribers per employee Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP)				Level of competition (competition, partial comp., monopoly)				
Internet service Government prioritization of sector (1-7, 7=highest) Sector performance Access Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 100 people) 32.0 133.3 Population covered by mobile telephony (%) 100 100 Internet users (per 100 people) 13.6 41.9 Personal computers (per 100 people) 15.9 33.8 Households with a television set (%) 92 94 Quality Telephone faults (per 100 mainlines) 31.0 18.2 Broadband subscribers (per 100 people) 0.85 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Intelephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)				International long distance service				
Sector performance Access Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 100 people) 32.0 133.3 Population covered by mobile telephony (%) 100 100 Internet users (per 100 people) 13.6 41.9 Personal computers (per 100 people) 15.9 33.8 Households with a television set (%) 92 94 Quality Telephone faults (per 100 mainlines) 31.0 18.2 Broadband subscribers (per 100 people) 0.85 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)				Mobile telephone service				
Sector performance Access Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 100 people) 32.0 133.3 Population covered by mobile telephony (%) 100 100 Internet users (per 100 people) 13.6 41.9 Personal computers (per 100 people) 15.9 33.8 Households with a television set (%) 92 94 Quality Telephone faults (per 100 mainlines) 31.0 18.2 Broadband subscribers (per 100 people) 0.85 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Inelephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)				Internet service				
Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 100 people) 32.0 133.3 Population covered by mobile telephony (%) 100 100 Internet users (per 100 people) 13.6 41.9 Personal computers (per 100 people) 15.9 33.8 Households with a television set (%) 92 94 Quality Telephone faults (per 100 mainlines) 31.0 18.2 Broadband subscribers (per 100 people) 0.85 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)	. 5.1			Government prioritization of sector (1-7, 7=highest)				
Telephone mainlines (per 100 people) 40.1 37.0 International voice traffic (minutes per person) 581 497 Mobile telephone subscribers (per 100 people) 32.0 133.3 Population covered by mobile telephony (%) 100 100 Internet users (per 100 people) 13.6 41.9 Personal computers (per 100 people) 15.9 33.8 Households with a television set (%) 92 94 Quality Telephone faults (per 100 mainlines) 31.0 18.2 Broadband subscribers (per 100 people) 0.85 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)				Sector performance				
International voice traffic (minutes per person)				Access				
Mobile telephone subscribers (per 100 people) 32.0 133.3 Population covered by mobile telephony (%) 100 100 Internet users (per 100 people) 13.6 41.9 Personal computers (per 100 people) 15.9 33.8 Households with a television set (%) 92 94 Quality 7 7 7 Telephone faults (per 100 mainlines) 31.0 18.2 18.2 Broadband subscribers (per 100 people) 0.85 19.31 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability 9.2 8.8 8 Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price basket for Internet service (\$ a month) 11.2 Institutional efficiency and sustainability 1.12 1.12 Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 </td <td>52.7</td> <td>37.0</td> <td>40.1</td> <td>Telephone mainlines (per 100 people)</td>	52.7	37.0	40.1	Telephone mainlines (per 100 people)				
Population covered by mobile telephony (%)	7 204	497	581	International voice traffic (minutes per person)				
Internet users (per 100 people)	90.1	133.3	32.0	Mobile telephone subscribers (per 100 people)				
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP)	99	100	100	Population covered by mobile telephony (%)				
Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP)	59.3	41.9	13.6	Internet users (per 100 people)				
Quality Telephone faults (per 100 mainlines) 31.0 18.2 Broadband subscribers (per 100 people) 0.85 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price basket for Internet service (\$ a month) 11.2 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)	3 56.7	33.8	15.9	Personal computers (per 100 people)				
Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP)	1 98	94	92	Households with a television set (%)				
Broadband subscribers (per 100 people) 0.85 19.31 International Internet bandwidth (bits per person) 240 6,492 Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price basket for Internet service (\$ a month) 11.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)				Quality				
International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP) 6,492 6,492 6,492 8.8 8.8 8.8 8.8 6,492 8.8 8.8 8.8 8.8 8.8 8.8 8.8 8	2 5.8	18.2	31.0	Telephone faults (per 100 mainlines)				
Affordability Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price basket for Internet service (\$ a month) 11.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)	19.20	19.31	0.85	Broadband subscribers (per 100 people)				
Price basket for residential fixed line (\$ a month) 9.2 8.8 Price basket for mobile telephone service (\$ a month) 16.8 Price basket for Internet service (\$ a month) 11.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)	2 4,346	6,492	240	International Internet bandwidth (bits per person)				
Price basket for mobile telephone service (\$ a month) 16.8 Price basket for Internet service (\$ a month) 11.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)				Affordability				
Price basket for Internet service (\$ a month) 11.8 Price of call to United States (\$ for 3 minutes) 1.12 1.12 Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)	3 26.6	8.8	9.2	Price basket for residential fixed line (\$ a month)				
Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications Sector expenditure (% of GDP) 1.12	3 17.0	16.8		Price basket for mobile telephone service (\$ a month)				
Institutional efficiency and sustainability Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)	3 13.7	11.8		Price basket for Internet service (\$ a month)				
Telecommunications revenue (% of GDP) 3.3 2.2 Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)	2 0.77	1.12	1.12	Price of call to United States (\$ for 3 minutes)				
Telephone subscribers per employee 317 636 Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)				Institutional efficiency and sustainability				
Telecommunications investment (% of revenue) 14.1 16.8 Applications Sector expenditure (% of GDP)	2 4.4	2.2	3.3	Telecommunications revenue (% of GDP)				
Applications Sector expenditure (% of GDP)	641	636	317	Telephone subscribers per employee				
Sector expenditure (% of GDP)	3 16.1	16.8	14.1	Telecommunications investment (% of revenue)				
				Applications				
	. 7.2			Sector expenditure (% of GDP)				
E-government readiness index (0-1, 1=most ready)	. 0.74			E-government readiness index (0-1, 1=most ready)				
		95.8		* ' '				

Macedonia, FYR

Europe & Central Asia	entral Asia Lower middle inc		income
	Country data		Lower middle- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	2	2	2,276
Urban population (% of total)	65	70	
GNI per capita, <i>World Bank Atla</i> s method (\$)	1,850	3,070	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.0	2.2	
Adult literacy rate (% ages 15 and older)	96	2.2	
Gross primary, secondary, and tertiary enrollment (%)	69	70	
Sector structure			
Separate telecommunications regulator		Yes	;
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	1
Mobile telephone service	М	C	:
Internet service	С	C	:
Government prioritization of sector (1-7, 7=highest)		3.9	4.3
Sector performance Access			
Telephone mainlines (per 100 people)	25.2	24.1	21.6
International voice traffic (minutes per person)	119	63	2:
Mobile telephone subscribers (per 100 people)	5.8	69.6	38.1
Population covered by mobile telephony (%)	90	99	٠.
Internet users (per 100 people)	2.5	13.2	11.4
Personal computers (per 100 people)	3.6	22.2	4.3
Households with a television set (%)	82	98	80
Quality			
Telephone faults (per 100 mainlines)		9.0	22.0
Broadband subscribers (per 100 people)		1.79	3.23
International Internet bandwidth (bits per person)	25	17	189
Affordability			
Price basket for residential fixed line (\$ a month)	5.3	10.5	8.2
Price basket for mobile telephone service (\$ a month)		14.8	9.8
Price basket for Internet service (\$ a month)		25.3	10.0
Price of call to United States (\$ for 3 minutes)	3.95		
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	5.2	7.1	2.1
Telephone subscribers per employee	168		599
Telecommunications investment (% of revenue)	26.7	11.3	27.1
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.49	
Secure Internet servers (per million people)		5.9	
cossis internet outrois (per million people)		5.5	1.0

Madagascar

Sub-Saharan Africa		Low	income
	Country	y data	Low- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	16	19	2,420
Urban population (% of total)	26	27	30
GNI per capita, World Bank Atlas method (\$)	240	280	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.9	2.7	6.5
Adult literacy rate (% ages 15 and older)	71		0.4
Gross primary, secondary, and tertiary enrollment (%)	43	60	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С		
Mobile telephone service	С	Р	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.7	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.3	0.7	2.5
International voice traffic (minutes per person)	2	1	
Mobile telephone subscribers (per 100 people)	0.4	5.5	14.3
Population covered by mobile telephony (%)	30	30	40
Internet users (per 100 people)	0.2	0.6	4.2
Personal computers (per 100 people)	0.2	0.5	1.4
Households with a television set (%)	7	10	16
Quality			
Telephone faults (per 100 mainlines)	79.0	59.6	
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	2	22
Affordability			
Price basket for residential fixed line (\$ a month)	11.3	10.5	6.1
Price basket for mobile telephone service (\$ a month)		8.1	10.0
Price basket for Internet service (\$ a month)		2.8	12.0
Price of call to United States (\$ for 3 minutes)	8.98	0.59	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	10.3	2.6	4.0
Telephone subscribers per employee	44	148	141
Telecommunications investment (% of revenue)	14.0	12.3	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.31	0.24
Secure Internet servers (per million people)		0.2	0.6

Sub-Saharan Africa Low income

	Country data		Low- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	12	14	2,420	
Urban population (% of total)	15	18	30	
GNI per capita, World Bank Atlas method (\$)	150	230	649	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.8	2.4	6.5	
Adult literacy rate (% ages 15 and older)	64		61	
Gross primary, secondary, and tertiary enrollment (%)	69	63	57	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Public	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	М		
Mobile telephone service	М	С		
Internet service	С	С		
Government prioritization of sector (1-7, 7=highest)		4.3		
Sector performance				
Access				
Telephone mainlines (per 100 people)	0.4	0.8	2.5	
International voice traffic (minutes per person)	2			
Mobile telephone subscribers (per 100 people)	0.4	3.2	14.3	
Population covered by mobile telephony (%)	70		40	
Internet users (per 100 people)	0.1	0.4	4.2	
Personal computers (per 100 people)	0.1	0.2	1.4	
Households with a television set (%)	1	3	16	
Quality				
Telephone faults (per 100 mainlines)				
Broadband subscribers (per 100 people)		0.00	0.18	
International Internet bandwidth (bits per person)	0	1	22	
Affordability				
Price basket for residential fixed line (\$ a month)	5.8	5.8	6.1	
Price basket for mobile telephone service (\$ a month)		10.2	10.0	
Price basket for Internet service (\$ a month)		22.5	12.0	
Price of call to United States (\$ for 3 minutes)	4.32		1.99	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	1.7	3.3	4.0	
Telephone subscribers per employee	33		141	
Telecommunications investment (% of revenue)				
Applications				
Sector expenditure (% of GDP)			6.1	
E-government readiness index (0-1, 1=most ready)		0.29	0.24	
Secure Internet servers (per million people)		0.1	0.6	

Malaysia

East Asia & Pacific	Upper	middle	income
	Country data		Upper middle- income
		-	group
	2000	2006	2006
Economic and social context			
Population (millions)	23	26	81:
Urban population (% of total)	62	68	75
GNI per capita, World Bank Atlas method (\$)	3,390	5,620	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.7	5.0	3.9
Adult literacy rate (% ages 15 and older)	89		. 9.
Gross primary, secondary, and tertiary enrollment (%)	70	74	82
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)		
International long distance service	Р	C	
Mobile telephone service	Р	C	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		6.1	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	19.9	16.6	21.
International voice traffic (minutes per person)	63		
Mobile telephone subscribers (per 100 people)	22.0	74.5	66.
Population covered by mobile telephony (%)	95		. 9
Internet users (per 100 people)	21.4	43.2	22.
Personal computers (per 100 people)	9.5	21.8	13.
Households with a television set (%)	82	95	9.
Quality			
Telephone faults (per 100 mainlines)	40.0	22.5	7.
Broadband subscribers (per 100 people)	0.02	3.44	3.5
International Internet bandwidth (bits per person)	23	124	24.
Affordability			
Price basket for residential fixed line (\$ a month)		8.7	11
Price basket for mobile telephone service (\$ a month)		5.0	10.
Price basket for Internet service (\$ a month)		2.7	11.
Price of call to United States (\$ for 3 minutes)	2.37	0.71	1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.3	4.6	3.
Telephone subscribers per employee	394	770	59
Telecommunications investment (% of revenue)	27.7	22.5	
Applications			
Sector expenditure (% of GDP)	7.5	6.7	5.:
E-government readiness index (0-1, 1=most ready)		0.61	0.5

Maldives

South Asia	Lower	middle	income
	Countr	y data	Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.27	0.30	2,276
Urban population (% of total)	28	30	47
GNI per capita, World Bank Atlas method (\$)	2,140	3,010	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	8.7	7.2	7.6
Adult literacy rate (% ages 15 and older)	96		89
Gross primary, secondary, and tertiary enrollment (%)	77	66	71
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	M	,
Mobile telephone service	М	M	1
Internet service	М	M	1
Government prioritization of sector (1-7, 7=highest)			4.3
Sector performance Access			
Telephone mainlines (per 100 people)	9.0	10.8	21.6
International voice traffic (minutes per person)	47	91	21
Mobile telephone subscribers (per 100 people)	2.8	87.5	38.1
Population covered by mobile telephony (%)	40	96	
Internet users (per 100 people)	2.2	6.8	11.4
Personal computers (per 100 people)	3.7	15.2	4.3
Households with a television set (%)	57	92	80
Quality			
Telephone faults (per 100 mainlines)	55.7	30.8	22.0
Broadband subscribers (per 100 people)	0.07	1.57	3.23
International Internet bandwidth (bits per person)	11	179	189
Affordability			
Price basket for residential fixed line (\$ a month)	8.8	6.4	8.2
Price basket for mobile telephone service (\$ a month)		3.8	9.8
Price basket for Internet service (\$ a month)		51.2	10.0
Price of call to United States (\$ for 3 minutes)	11.72	5.86	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	8.5	12.7	2.1
Telephone subscribers per employee	60	281	599
Telecommunications investment (% of revenue)	21.6	15.2	27.1
Applications			
Applications Sector expenditure (% of GDP)			5.0
Applications Sector expenditure (% of GDP) E-government readiness index (0-1, 1=most ready)		 0.45	

Sub-Saharan Africa		Low	income
-	Country	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	10	12	2,420
Urban population (% of total)	28	31	30
GNI per capita, World Bank Atlas method (\$)	260	460	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.5	5.7	6.5
Adult literacy rate (% ages 15 and older)	19	24	61
Gross primary, secondary, and tertiary enrollment (%)	28	37	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly))		
International long distance service	Р	P	
Mobile telephone service	Р	P	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.1	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.4	0.7	2.5
International voice traffic (minutes per person)	7		
Mobile telephone subscribers (per 100 people)	0.1	12.6	14.3
Population covered by mobile telephony (%)	15		40
Internet users (per 100 people)	0.1	0.6	4.2
Personal computers (per 100 people)	0.1	0.4	1.4
Households with a television set (%)	13	17	16
Quality			
Telephone faults (per 100 mainlines)	177.6		
Broadband subscribers (per 100 people)		0.02	0.18
International Internet bandwidth (bits per person)	0	26	22
Affordability			
Price basket for residential fixed line (\$ a month)		16.1	6.1
Price basket for mobile telephone service (\$ a month)		13.5	10.0
Price basket for Internet service (\$ a month)		28.7	12.0
Price of call to United States (\$ for 3 minutes)	12.64		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.5	5.2	4.0
Telephone subscribers per employee	37		141
Telecommunications investment (% of revenue)	28.1		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.16	0.24
Secure Internet servers (per million people)	0.1	0.3	0.6

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.39	0.41	1,031
Urban population (% of total)	93	96	78
GNI per capita, World Bank Atlas method (\$)	9,670	15,310	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.4	1.2	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	75	81	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	М	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.8	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	52.4	49.8	52.7
International voice traffic (minutes per person)	255	222	204
Mobile telephone subscribers (per 100 people)	29.3	85.4	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	13.1	31.5	59.3
Personal computers (per 100 people)	20.5	16.5	56.7
Households with a television set (%)	93	93	98
Quality			
Telephone faults (per 100 mainlines)	28.4		5.8
Broadband subscribers (per 100 people)	0.42	10.38	19.20
International Internet bandwidth (bits per person)	87	4,729	4,346
Affordability			
Price basket for residential fixed line (\$ a month)		17.9	26.6
Price basket for mobile telephone service (\$ a month)		14.7	17.0
Price basket for Internet service (\$ a month)		8.8	13.7
Price of call to United States (\$ for 3 minutes)	3.41	0.77	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.8	5.0	4.4
Telephone subscribers per employee	156	245	641
Telecommunications investment (% of revenue)	23.0	24.7	16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.66	0.74
Secure Internet servers (per million people)	58.5	702.3	569.4

Marshall Islands

East Asia & Pacific	Lower	middle	income
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.05	0.07	2,276
Urban population (% of total)	66	67	47
GNI per capita, World Bank Atlas method (\$)	2,540	2,980	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-3.7	2.7	7.6
Adult literacy rate (% ages 15 and older)			89
Gross primary, secondary, and tertiary enrollment (%)	73	71	71
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	7.6	7.6	21.6
International voice traffic (minutes per person)	67	76	2.
Mobile telephone subscribers (per 100 people)	0.8	1.1	38.
Population covered by mobile telephony (%)			
Internet users (per 100 people)	1.5	3.4	11.4
Personal computers (per 100 people)	3.8	8.2	4
Households with a television set (%)			80
Quality			
Telephone faults (per 100 mainlines)			22.
Broadband subscribers (per 100 people)			3.23
International Internet bandwidth (bits per person)	10	26	189
Affordability			
Price basket for residential fixed line (\$ a month)	12.5	12.6	8
Price basket for mobile telephone service (\$ a month)		12.3	9.8
Price basket for Internet service (\$ a month)		20.0	10.0
Price of call to United States (\$ for 3 minutes)			2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	5.5	5.0	2.
Telephone subscribers per employee	44	46	59
Telecommunications investment (% of revenue)			27.
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)			0.4
Secure Internet servers (per million people)		15.0	1.6

Mauritania

Sub-Saharan Africa Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	3	3	2,420
Urban population (% of total)	40	41	30
GNI per capita, World Bank Atlas method (\$)	470	760	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.3	5.0	6.5
Adult literacy rate (% ages 15 and older)	51		61
Gross primary, secondary, and tertiary enrollment (%)	43	46	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	C	
Mobile telephone service	М	C	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		6.1	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.7	1.1	2.5
International voice traffic (minutes per person)	19	20	
Mobile telephone subscribers (per 100 people)	0.6	34.8	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.2	3.3	4.2
Personal computers (per 100 people)	1.0	2.6	1.4
Households with a television set (%)	19	25	16
Quality			
Telephone faults (per 100 mainlines)	100.0	5.5	
Broadband subscribers (per 100 people)		0.02	0.18
International Internet bandwidth (bits per person)	0	30	22
Affordability			
Price basket for residential fixed line (\$ a month)	14.1	11.6	6.1
Price basket for mobile telephone service (\$ a month)			10.0
Price basket for Internet service (\$ a month)		16.0	12.0
Price of call to United States (\$ for 3 minutes)	4.36		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.3	5.9	4.0
Telephone subscribers per employee	48	1,003	141
Telecommunications investment (% of revenue)	131.7	91.7	
Applications			
Sector expenditure (% of GDP)			
E-government readiness index (0-1, 1=most ready)		0.20	
Secure Internet servers (per million people)	0.4	1.9	0.6

Mauritius

Sub-Saharan Africa	Upper	income	
	Country data		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	1	1	81
Urban population (% of total)	43	42	7
GNI per capita, World Bank Atlas method (\$)	3,740	5,430	5,91
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.5	4.0	,
Adult literacy rate (% ages 15 and older)	84		9
Gross primary, secondary, and tertiary enrollment (%)	67	75	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	Р	С	
Internet service	М	С	
Government prioritization of sector (1–7, 7=highest)		5.5	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	23.7	28.5	21.
International voice traffic (minutes per person)	72	150	
Mobile telephone subscribers (per 100 people)	15.2	61.6	66.
Population covered by mobile telephony (%)	100	100	9
Internet users (per 100 people)	7.3	14.5	22.
Personal computers (per 100 people)	10.1	16.9	13.
Households with a television set (%)	87	93	9
Quality			
Telephone faults (per 100 mainlines)	56.4	23.0	7.
Broadband subscribers (per 100 people)	0.02	1.75	3.5
International Internet bandwidth (bits per person)	5	153	24
Affordability			
Price basket for residential fixed line (\$ a month)	5.2	7.9	11.
Price basket for mobile telephone service (\$ a month)		4.2	10.
Price basket for Internet service (\$ a month)		16.2	11.
Price of call to United States (\$ for 3 minutes)	4.00	1.59	1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.3	3.7	3.
Telephone subscribers per employee	251	492	
Telecommunications investment (% of revenue)	37.6	12.9	
Applications		70	
Sector expenditure (% of GDP)			5.
E-government readiness index (0-1, 1=most ready)		0.51	0.5
Secure Internet servers (per million people)	10.0	42.0	21.

Mayotte

Sub-Saharan Africa	Upper middle inco		income
	Country data		Upper middle- income group
-			
	2000	2006	2006
Economic and social context			
Population (millions)		0.19	81
Urban population (% of total)			. 7
GNI per capita, World Bank Atlas method (\$)			5,91
GDP growth, 1995–2000 and 2000–06 (avg. annual %)			. 3.
Adult literacy rate (% ages 15 and older)			. 9
Gross primary, secondary, and tertiary enrollment (%)			. 8
Sector structure			
Separate telecommunications regulator		No)
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service		-	
Mobile telephone service			
Internet service			
Government prioritization of sector (1–7, 7=highest)			. 4.
Sector performance			
Access			
Telephone mainlines (per 100 people)			. 21.
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)		28.0	66.
Population covered by mobile telephony (%)			. 9
Internet users (per 100 people)			. 22.
Personal computers (per 100 people)			. 13.
Households with a television set (%)	57		. 9
Quality			
Telephone faults (per 100 mainlines)			. 7.
Broadband subscribers (per 100 people)			. 3.5
International Internet bandwidth (bits per person)			. 24
Affordability			
Price basket for residential fixed line (\$ a month)			. 11.
Price basket for mobile telephone service (\$ a month)			. 10.
Price basket for Internet service (\$ a month)			. 11.
Price of call to United States (\$ for 3 minutes)			. 1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			. 3.
Telephone subscribers per employee	372		. 59
Telecommunications investment (% of revenue)	0.0		
Applications			
Sector expenditure (% of GDP)			. 5.
E-government readiness index (0-1, 1=most ready)			0.5
Secure Internet servers (per million people)			. 21.

Mexico

Latin America & Caribbean	Upper	income	
_	Country data		Upper middle income group
	2000	2006	2006
Economic and social context			
Population (millions)	98	104	81
Urban population (% of total)	75	76	7
GNI per capita, World Bank Atlas method (\$)	5,110	7,830	5,91
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.4	2.3	
Adult literacy rate (% ages 15 and older)	91	92	
Gross primary, secondary, and tertiary enrollment (%)	71	76	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	C	
Mobile telephone service	Р	C	
Internet service	С	C	
Government prioritization of sector (1–7, 7=highest)		4.8	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	12.6	19.1	21.
International voice traffic (minutes per person)	79	174	
Mobile telephone subscribers (per 100 people)	14.4	54.7	66.
Population covered by mobile telephony (%)	86	100	9
Internet users (per 100 people)	5.2	17.5	22.
Personal computers (per 100 people)	5.8	13.6	13.
Households with a television set (%)	87	93	9
Quality			
Telephone faults (per 100 mainlines)	2.0	1.4	7.
Broadband subscribers (per 100 people)	0.02	3.58	3.5
International Internet bandwidth (bits per person)	9	109	24
Affordability			
Price basket for residential fixed line (\$ a month)	17.5	16.1	11.
Price basket for mobile telephone service (\$ a month)		13.9	10.
Price basket for Internet service (\$ a month)		17.3	11.
Price of call to United States (\$ for 3 minutes)	3.01	0.83	
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.1	3.0	3.
Telephone subscribers per employee	375	691	
Telecommunications investment (% of revenue)	41.5	15.7	
Applications	.2.0	20.1	
Sector expenditure (% of GDP)	3.1	3.3	5.
E-government readiness index (0-1, 1=most ready)		0.59	
Secure Internet servers (per million people)	2.6	13.3	

Micronesia, Fed. Sts.

East Asia & Pacific	Lower	Lower middle i			er middle incom
_	Country data		Lower middle- income group		
	2000	2006	2006		
Economic and social context					
Population (millions)	0.11	0.11	2,276		
Urban population (% of total)	22	22	47		
GNI per capita, World Bank Atlas method (\$)	2,170	2,390	2,038		
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	-1.8	0.2	7.6		
Adult literacy rate (% ages 15 and older)			89		
Gross primary, secondary, and tertiary enrollment (%)			71		
Sector structure					
Separate telecommunications regulator		No			
Status of main fixed-line telephone operator	Public	Public			
Level of competition (competition, partial comp., monopoly)					
International long distance service	М	M			
Mobile telephone service	С	C			
Internet service					
Government prioritization of sector (1-7, 7=highest)			4.3		
Sector performance					
Access					
Telephone mainlines (per 100 people)	9.0	11.3	21.6		
International voice traffic (minutes per person)	62	81	21		
Mobile telephone subscribers (per 100 people)	0.1	12.8	38.1		
Population covered by mobile telephony (%)					
Internet users (per 100 people)	3.7	14.5			
Personal computers (per 100 people)	1.3	5.5			
Households with a television set (%)	14	16	80		
Quality					
Telephone faults (per 100 mainlines)	66.1	48.1			
Broadband subscribers (per 100 people)		0.04			
International Internet bandwidth (bits per person)	10	55	189		
Affordability					
Price basket for residential fixed line (\$ a month)	8.4	8.4			
Price basket for mobile telephone service (\$ a month)		4.9			
Price basket for Internet service (\$ a month)			10.0		
Price of call to United States (\$ for 3 minutes)	7.50	6.00	2.08		
Institutional efficiency and sustainability					
Telecommunications revenue (% of GDP)	5.1	5.0			
Telephone subscribers per employee	74	123			
Telecommunications investment (% of revenue)	4.9		27.1		
Applications					
Sector expenditure (% of GDP)			5.0		
E-government readiness index (0-1, 1=most ready)			0.45		
Secure Internet servers (per million people)		18.0	1.6		

Moldova

Europe & Central Asia	Lower	income	
_	Country data		Lower middle income group
	2000	2006	2006
Economic and social context			
Population (millions)	4	4	2,27
Urban population (% of total)	46	47	4
GNI per capita, World Bank Atlas method (\$)	370	1,080	2,03
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	-2.6	6.8	7.
Adult literacy rate (% ages 15 and older)		99	8
Gross primary, secondary, and tertiary enrollment (%)	71	70	7
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.5	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	14.1	26.6	21.
International voice traffic (minutes per person)	39	110	2
Mobile telephone subscribers (per 100 people)	3.4	35.4	38.
Population covered by mobile telephony (%)	70	97	
Internet users (per 100 people)	1.3	19.0	11.
Personal computers (per 100 people)	1.5	9.0	4.
Households with a television set (%)	82	82	8
Quality			
Telephone faults (per 100 mainlines)	5.5	5.1	22.
Broadband subscribers (per 100 people)	0.01	0.57	3.2
International Internet bandwidth (bits per person)	2	147	
Affordability			
Price basket for residential fixed line (\$ a month)	2.2	5.3	8.
Price basket for mobile telephone service (\$ a month)		17.1	
Price basket for Internet service (\$ a month)		13.3	
Price of call to United States (\$ for 3 minutes)	4.10	1.46	
Institutional efficiency and sustainability	7.10	1.70	2.0
Telecommunications revenue (% of GDP)	3.9	10.2	2.
Telephone subscribers per employee	97	250	
Telecommunications investment (% of revenue)	67.9	33.8	
Applications	01.9	55.6	21.
Sector expenditure (% of GDP)			5.
E-government readiness index (0-1, 1=most ready)		0.45	
Secure Internet servers (per million people)	0.7	4.2	

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)		0.03	1,031
Urban population (% of total)	100	100	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	М	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)			52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)			90.1
Population covered by mobile telephony (%)			99
Internet users (per 100 people)			59.3
Personal computers (per 100 people)			56.7
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)			19.20
International Internet bandwidth (bits per person)			4,346
Affordability			
Price basket for residential fixed line (\$ a month)			26.6
Price basket for mobile telephone service (\$ a month)			17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee			641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)		1,012.3	569.4

Mongolia

Households with a television set (%)

Telephone faults (per 100 mainlines)

Broadband subscribers (per 100 people)

International Internet bandwidth (bits per person)

Price basket for residential fixed line (\$ a month)

Price basket for Internet service (\$ a month)

Institutional efficiency and sustainability
Telecommunications revenue (% of GDP)

Telephone subscribers per employee

Sector expenditure (% of GDP)

Price of call to United States (\$ for 3 minutes)

Telecommunications investment (% of revenue)

E-government readiness index (0-1, 1=most ready)

Secure Internet servers (per million people)

Price basket for mobile telephone service (\$ a month)

	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	2	3	2,420
Urban population (% of total)	57	57	30
GNI per capita, World Bank Atlas method (\$)	410	1,000	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.0	7.1	6.5
Adult literacy rate (% ages 15 and older)	98		61
Gross primary, secondary, and tertiary enrollment (%)	64	77	57
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly	/)		
International long distance service	М	C	
Mobile telephone service	Р	C	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		5.1	
Sector performance			
Access			
Telephone mainlines (per 100 people)	4.9	6.1	2.5
International voice traffic (minutes per person)	10	5	
Mobile telephone subscribers (per 100 people)	6.4	21.8	14.3
Population covered by mobile telephony (%)	58		40
Internet users (per 100 people)	1.3	10.5	4.2
Personal computers (per 100 people)	1.3	13.3	1.4

4	A	C
4	.4	0

Quality

Affordability

Applications

28

51.6

0.00

3

2.6

4.92

4.3

60

4.7

0.4

63

18.5

0.07

13

1.6

5.4

10.7

3.6

147

15.1

0.47

7.3

16

0.18

22

6.1

10.0

12.0

1.99

4.0

141

6.1

0.24

0.6

Montenegro

Europe & Central Asia	Upper	middle	e income	
-	Country data		Upper middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	0.67	0.60	811	
Urban population (% of total)			. 75	
GNI per capita, World Bank Atlas method (\$)	1,630	4,130	5,913	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-1.6	4.0	3.9	
Adult literacy rate (% ages 15 and older)			93	
Gross primary, secondary, and tertiary enrollment (%)			82	
Sector structure				
Separate telecommunications regulator				
Status of main fixed-line telephone operator				
Level of competition (competition, partial comp., monopoly)				
International long distance service				
Mobile telephone service				
Internet service				
Government prioritization of sector (1–7, 7=highest)			4.4	
Sector performance				
Access				
Telephone mainlines (per 100 people)			21.6	
International voice traffic (minutes per person)				
Mobile telephone subscribers (per 100 people)			66.0	
Population covered by mobile telephony (%)			95	
Internet users (per 100 people)			22.2	
Personal computers (per 100 people)			13.3	
Households with a television set (%)			. 93	
Quality				
Telephone faults (per 100 mainlines)			7.5	
Broadband subscribers (per 100 people)			3.57	
International Internet bandwidth (bits per person)			242	
Affordability				
Price basket for residential fixed line (\$ a month)			11.4	
Price basket for mobile telephone service (\$ a month)		47.2	10.9	
Price basket for Internet service (\$ a month)		7.8	11.7	
Price of call to United States (\$ for 3 minutes)			1.06	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)			3.6	
Telephone subscribers per employee			594	
Telecommunications investment (% of revenue)				
Applications				
Sector expenditure (% of GDP)			5.2	
E-government readiness index (0-1, 1=most ready)			0.54	
Secure Internet servers (per million people)			04.4	

Morocco

Middle East & North Africa	Lower	income	
_	Country data		Lower middle income group
	2000	2006	2006
Economic and social context			
Population (millions)	28	30	2,27
Urban population (% of total)	55	59	4
GNI per capita, World Bank Atlas method (\$)	1,340	2,160	2,03
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.5	5.1	7.
Adult literacy rate (% ages 15 and older)		52	8
Gross primary, secondary, and tertiary enrollment (%)	51	58	7
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.8	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	5.0	4.2	21.
International voice traffic (minutes per person)		65	2
Mobile telephone subscribers (per 100 people)	8.2	52.5	38
Population covered by mobile telephony (%)	95	98	
Internet users (per 100 people)	0.7	20.0	11.
Personal computers (per 100 people)	1.2	2.5	4.
Households with a television set (%)	77	78	8
Quality			
Telephone faults (per 100 mainlines)	24.8	25.0	22.
Broadband subscribers (per 100 people)	0.01	1.28	3.2
International Internet bandwidth (bits per person)	4	377	18
Affordability			
Price basket for residential fixed line (\$ a month)	12.9	23.0	8.
Price basket for mobile telephone service (\$ a month)		15.9	9.
Price basket for Internet service (\$ a month)		26.8	10.
Price of call to United States (\$ for 3 minutes)	2.03	1.69	2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.2	4.5	2.
Telephone subscribers per employee	260	821	
Telecommunications investment (% of revenue)	50.7	16.5	
Applications			
Sector expenditure (% of GDP)	4.8	5.6	5.
E-government readiness index (0-1, 1=most ready)		0.29	
Secure Internet servers (per million people)	0.2	1.1	

Mozambique

Sub-Saharan Africa Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	18	21	2,420
Urban population (% of total)	31	35	30
GNI per capita, World Bank Atlas method (\$)	230	310	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	8.1	8.2	6.5
Adult literacy rate (% ages 15 and older)			61
Gross primary, secondary, and tertiary enrollment (%)	37	53	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.4	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.5	0.3	2.5
International voice traffic (minutes per person)	36	13	
Mobile telephone subscribers (per 100 people)	0.3	11.2	14.3
Population covered by mobile telephony (%)		95	40
Internet users (per 100 people)	0.1	0.9	4.2
Personal computers (per 100 people)	0.3	1.4	1.4
Households with a television set (%)	4	6	16
Quality			
Telephone faults (per 100 mainlines)	80.0	46.0	
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	1	22
Affordability			
Price basket for residential fixed line (\$ a month)	14.6	13.1	6.1
Price basket for mobile telephone service (\$ a month)		10.0	10.0
Price basket for Internet service (\$ a month)		32.9	12.0
Price of call to United States (\$ for 3 minutes)	6.21	1.17	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.6	1.5	4.0
Telephone subscribers per employee	60	980	141
Telecommunications investment (% of revenue)	49.6	24.6	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.26	0.24
Secure Internet servers (per million people)		0.2	0.6

Myanmar

East Asia & Pacific		Low	income
_	Countr	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	46	48	2,420
Urban population (% of total)	28	31	30
GNI per capita, World Bank Atlas method (\$)			649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	7.6	9.2	6.5
Adult literacy rate (% ages 15 and older)	90		61
Gross primary, secondary, and tertiary enrollment (%)	47	50	57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	М	
Internet service	М	P	ı
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.6	1.1	
International voice traffic (minutes per person)	1	3	
Mobile telephone subscribers (per 100 people)	0.0	0.4	
Population covered by mobile telephony (%)			
Internet users (per 100 people)	0.0	0.2	
Personal computers (per 100 people)	0.2	0.8	
Households with a television set (%)	3	3	16
Quality The phase foulty (con 100 projetions)	470.0	105.0	
Telephone faults (per 100 mainlines)	172.0	125.0	
Broadband subscribers (per 100 people)		0.00	
International Internet bandwidth (bits per person)	0	2	22
Affordability	0.6	1.3	6.1
Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month)			40.0
Price basket for Internet service (\$ a month)		1.5	
Price of call to United States (\$ for 3 minutes)	0.44	0.17	
Institutional efficiency and sustainability	0.44	0.17	1.99
Telecommunications revenue (% of GDP)	0.2	0.6	4.0
Telephone subscribers per employee	37	81	
Telecommunications investment (% of revenue)	25.3	8.6	
Applications	20.0	0.0	-
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.29	
Secure Internet servers (per million people)		0.23	
Second internet derivers (per million people)		0.0	0.0

Namibia

Sub-Saharan Africa	Lower	Lower middle	
-	Country		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	2	2	2,276
Urban population (% of total)	32	36	47
GNI per capita, World Bank Atlas method (\$)	1,880	3,210	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.5	4.8	7.6
Adult literacy rate (% ages 15 and older)	85		89
Gross primary, secondary, and tertiary enrollment (%)	68	65	71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	М	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		4.0	4.3
Sector performance Access			
Telephone mainlines (per 100 people)	5.9	6.9	21.6
International voice traffic (minutes per person)	60		21
Mobile telephone subscribers (per 100 people)	4.4	24.5	38.1
Population covered by mobile telephony (%)	85	88	
Internet users (per 100 people)	1.6	4.0	11.4
Personal computers (per 100 people)	4.0	12.3	4.3
Households with a television set (%)	37	39	80
Quality			
Telephone faults (per 100 mainlines)	51.5	35.0	22.0
Broadband subscribers (per 100 people)			3.23
International Internet bandwidth (bits per person)	2	18	189
Affordability			
Price basket for residential fixed line (\$ a month)		9.1	8.2
Price basket for mobile telephone service (\$ a month)		14.2	9.8
Price basket for Internet service (\$ a month)		48.7	10.0
Price of call to United States (\$ for 3 minutes)	4.28		2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.6	4.8	2.1
Telephone subscribers per employee	115	470	599
Telecommunications investment (% of revenue)	29.6	7.5	27.1
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.34	0.45
Secure Internet servers (per million people)	1.6	9.6	1.6

South Asia Low income

	Country	Country data		Country data i	
	2000	2006	group 2006		
Economic and social context					
Population (millions)	24	28	2,420		
Urban population (% of total)	13	16	30		
GNI per capita, World Bank Atlas method (\$)	220	320	649		
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.6	3.3	6.5		
Adult literacy rate (% ages 15 and older)	49		61		
Gross primary, secondary, and tertiary enrollment (%)	56	58	57		
Sector structure					
Separate telecommunications regulator	Yes	Yes			
Status of main fixed-line telephone operator	Public	Public			
Level of competition (competition, partial comp., monopoly)					
International long distance service	М	P			
Mobile telephone service	М	P			
Internet service	С	С			
Government prioritization of sector (1-7, 7=highest)		4.5			
Sector performance					
Access					
Telephone mainlines (per 100 people)	1.1	2.2	2.5		
International voice traffic (minutes per person)	2	6			
Mobile telephone subscribers (per 100 people)	0.0	3.8	14.3		
Population covered by mobile telephony (%)		1	40		
Internet users (per 100 people)	0.2	0.9	4.2		
Personal computers (per 100 people)	0.3	0.5	1.4		
Households with a television set (%)	3	13	16		
Quality					
Telephone faults (per 100 mainlines)	100.2	68.0			
Broadband subscribers (per 100 people)			0.18		
International Internet bandwidth (bits per person)	0	5	22		
Affordability					
Price basket for residential fixed line (\$ a month)	2.6	3.1	6.1		
Price basket for mobile telephone service (\$ a month)		2.1	10.0		
Price basket for Internet service (\$ a month)		8.0	12.0		
Price of call to United States (\$ for 3 minutes)	5.28	2.04	1.99		
Institutional efficiency and sustainability					
Telecommunications revenue (% of GDP)	1.3	0.9	4.0		
Telephone subscribers per employee	60	145	141		
Telecommunications investment (% of revenue)	26.7	26.7			
Applications					
Sector expenditure (% of GDP)			6.1		
E-government readiness index (0-1, 1=most ready)		0.27	0.24		
Secure Internet servers (per million people)		0.9	0.6		

Netherlands

High income

	Country	Country data	
	2000	2006	group 2006
Economic and social context			
Population (millions)	16	16	1,031
Urban population (% of total)	77	81	78
GNI per capita, World Bank Atlas method (\$)	26,580	43,050	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.1	1.3	
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	99	98	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.2	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	62.1	46.6	52.7
International voice traffic (minutes per person)	311		204
Mobile telephone subscribers (per 100 people)	67.5	97.0	90.1
Population covered by mobile telephony (%)	100	100	99
Internet users (per 100 people)	44.0	89.0	59.3
Personal computers (per 100 people)	39.6	85.4	56.7
Households with a television set (%)	95	99	98
Quality			
Telephone faults (per 100 mainlines)	0.5		5.8
Broadband subscribers (per 100 people)	1.63	31.78	19.20
International Internet bandwidth (bits per person)	4,275	20,501	4,346
Affordability			
Price basket for residential fixed line (\$ a month)			26.6
Price basket for mobile telephone service (\$ a month)		22.9	17.0
Price basket for Internet service (\$ a month)		8.8	13.7
Price of call to United States (\$ for 3 minutes)	0.56	0.32	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.7		4.4
Telephone subscribers per employee	353		641
Telecommunications investment (% of revenue)	21.6		16.1
Applications			
Sector expenditure (% of GDP)	6.7	6.2	7.2
E-government readiness index (0-1, 1=most ready)		0.86	0.74
Secure Internet servers (per million people)	49.7	781.2	569.4

Netherlands Antilles

		High	income
_	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.18	0.19	1,031
Urban population (% of total)	69	71	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)		96	99
Gross primary, secondary, and tertiary enrollment (%)	95	88	92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	44.3		52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	16.5	108.6	90.1
Population covered by mobile telephony (%)			. 99
Internet users (per 100 people)	1.1		59.3
Personal computers (per 100 people)			56.7
Households with a television set (%)			. 98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)			19.20
International Internet bandwidth (bits per person)			4,346
Affordability			
Price basket for residential fixed line (\$ a month)		19.9	26.6
Price basket for mobile telephone service (\$ a month)		21.9	17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee			641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)	166.3	548.8	569.4

New Caledonia

High income

	Country	Country data	
	2000	2006	group 2006
Economic and social context			
Population (millions)	0.21	0.24	1,031
Urban population (% of total)	62	64	78
GNI per capita, World Bank Atlas method (\$)	14,020		36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	0.2		2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1–7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	23.9	23.6	52.7
International voice traffic (minutes per person)	183	215	204
Mobile telephone subscribers (per 100 people)	23.4	57.3	90.1
Population covered by mobile telephony (%)	85	90	99
Internet users (per 100 people)	14.1	33.6	59.3
Personal computers (per 100 people)	0.6	2.6	56.7
Households with a television set (%)	77	78	98
Quality			
Telephone faults (per 100 mainlines)	20.1	26.9	5.8
Broadband subscribers (per 100 people)	0.06	4.09	19.20
International Internet bandwidth (bits per person)	9	563	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	27.9	35.4	26.6
Price basket for mobile telephone service (\$ a month)		8.3	17.0
Price basket for Internet service (\$ a month)		80.3	13.7
Price of call to United States (\$ for 3 minutes)	3.43	3.13	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.8		4.4
Telephone subscribers per employee	345	637	641
Telecommunications investment (% of revenue)	43.5		16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)	32.2	95.1	569.4

New Zealand

		High	income
_	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	4	4	1,031
Urban population (% of total)	86	86	78
GNI per capita, World Bank Atlas method (\$)	13,760	26,750	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.5	3.3	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	99	108	92
Sector structure			
Separate telecommunications regulator		Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.8	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	47.5	41.8	52.7
International voice traffic (minutes per person)	370	361	204
Mobile telephone subscribers (per 100 people)	40.0	85.4	90.1
Population covered by mobile telephony (%)	97	98	99
Internet users (per 100 people)	39.3	76.5	59.3
Personal computers (per 100 people)	35.8	50.2	56.7
Households with a television set (%)	98	98	98
Quality			
Telephone faults (per 100 mainlines)	30.7		5.8
Broadband subscribers (per 100 people)	0.12	13.77	19.20
International Internet bandwidth (bits per person)	65	1,107	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	17.0	28.6	26.6
Price basket for mobile telephone service (\$ a month)		19.4	17.0
Price basket for Internet service (\$ a month)		11.0	13.7
Price of call to United States (\$ for 3 minutes)	0.80	1.30	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.4	3.9	
Telephone subscribers per employee	630	962	
Telecommunications investment (% of revenue)	16.2	9.5	16.1
Applications			
Sector expenditure (% of GDP)	11.2	10.6	
E-government readiness index (0-1, 1=most ready)		0.74	
Secure Internet servers (per million people)	156.9	831.0	569.4

Nicaragua

Latin America & Caribbean	Lower middle		income
	Countr	y data	Lower middle- income
-	2000	2006	group 2006
Economic and social context			
Population (millions)	5	6	2,276
Urban population (% of total)	57	59	,
GNI per capita, World Bank Atlas method (\$)	730	930	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.0	3.3	,
Adult literacy rate (% ages 15 and older)	77	5.5	
Gross primary, secondary, and tertiary enrollment (%)	70	71	
Sector structure			
Separate telecommunications regulator	Yes	Yes	;
Status of main fixed-line telephone operator	Public	Private	!
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	C	:
Mobile telephone service	С	C	:
Internet service	С	C	
Government prioritization of sector (1–7, 7=highest)		4.6	4.3
Sector performance Access			
Telephone mainlines (per 100 people)	3.2	4.5	21.6
International voice traffic (minutes per person)	34	62	
Mobile telephone subscribers (per 100 people)	1.8	33.1	
Population covered by mobile telephony (%)	1.0	60	
Internet users (per 100 people)	1.0	2.8	
Personal computers (per 100 people)	2.3	4.0	
	59	60	
Households with a television set (%) Quality	39	00	00
Telephone faults (per 100 mainlines)	79.3	4.8	22.0
Broadband subscribers (per 100 people)	0.01	0.34	3.23
International Internet bandwidth (bits per person)	1	1	189
Affordability			
Price basket for residential fixed line (\$ a month)	17.7	9.2	8.2
Price basket for mobile telephone service (\$ a month)		15.1	9.8
Price basket for Internet service (\$ a month)		10.0	
Price of call to United States (\$ for 3 minutes)	3.20	3.15	
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.6	3.7	2.1
Telephone subscribers per employee	114	334	599
Telecommunications investment (% of revenue)	5.9	24.0	
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.37	0.45
Secure Internet servers (per million people)	1.2	6.2	1.6

Niger

Sub-Saharan Africa		Low	income
	Countr	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	11	14	2,420
Urban population (% of total)	16	17	30
GNI per capita, World Bank Atlas method (\$)	170	270	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.4	3.9	6.5
Adult literacy rate (% ages 15 and older)		29	6:
Gross primary, secondary, and tertiary enrollment (%)	15	23	5
Sector structure			
Separate telecommunications regulator		Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	С	С	
Internet service	С	М	
Government prioritization of sector (1–7, 7=highest)			
Access Telephone mainlines (per 100 people)	0.2	0.2	2.5
International voice traffic (minutes per person)	2	2	
Mobile telephone subscribers (per 100 people)	0.0	2.4	14.3
Population covered by mobile telephony (%)	13	15	40
Internet users (per 100 people)	0.0	0.3	4.:
Personal computers (per 100 people)	0.0	0.1	1.4
Households with a television set (%)	5	7	16
Quality			
Telephone faults (per 100 mainlines)	94.8	71.4	
Broadband subscribers (per 100 people)		0.00	0.18
International Internet bandwidth (bits per person)	0	2	22
Affordability			
Price basket for residential fixed line (\$ a month)	9.4	9.5	6
Price basket for mobile telephone service (\$ a month)		16.5	10.0
Price basket for Internet service (\$ a month)		101.8	12.0
Price of call to United States (\$ for 3 minutes)	9.03		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	0.9	2.2	4.0
Telephone subscribers per employee	16	105	141
Telecommunications investment (% of revenue)			

Applications

Sector expenditure (% of GDP)

E-government readiness index (0-1, 1=most ready)

Secure Internet servers (per million people)

6.1

0.24

0.6

0.11

0.1

Nigeria

Sub-Saharan Africa Low income

_	Countr	Country data	
	2000	2006	2006
Economic and social context			
Population (millions)	125	145	2,420
Urban population (% of total)	44	49	30
GNI per capita, World Bank Atlas method (\$)	270	620	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.7	6.0	6.5
Adult literacy rate (% ages 15 and older)		69	61
Gross primary, secondary, and tertiary enrollment (%)	49	56	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	1
Mobile telephone service	С	P	1
Internet service	С	P	1
Government prioritization of sector (1-7, 7=highest)		4.6	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.4	1.2	2.5
International voice traffic (minutes per person)	2		
Mobile telephone subscribers (per 100 people)	0.0	22.3	14.3
Population covered by mobile telephony (%)	38	58	40
Internet users (per 100 people)	0.1	5.5	4.2
Personal computers (per 100 people)	0.6	0.8	1.4
Households with a television set (%)	26	32	16
Quality			
Telephone faults (per 100 mainlines)	21.8	20.6	
Broadband subscribers (per 100 people)		0.00	0.18
International Internet bandwidth (bits per person)	0	1	22
Affordability			
Price basket for residential fixed line (\$ a month)			6.1
Price basket for mobile telephone service (\$ a month)		10.7	10.0
Price basket for Internet service (\$ a month)		11.3	12.0
Price of call to United States (\$ for 3 minutes)	7.15	1.49	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	0.8	3.5	
Telephone subscribers per employee	50	256	
Telecommunications investment (% of revenue)	37.2	216.5	
Applications			
Sector expenditure (% of GDP)	3.5	3.4	
E-government readiness index (0-1, 1=most ready)		0.31	
Secure Internet servers (per million people)	0.0	0.5	0.6

Northern Mariana Islands

East Asia & Pacific	Upper	middle	income
-	Country	y data	Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)		0.08	811
Urban population (% of total)	93	95	75
GNI per capita, World Bank Atlas method (\$)			5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			3.9
Adult literacy rate (% ages 15 and older)			93
Gross primary, secondary, and tertiary enrollment (%)			82
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)			21.6
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)		26.2	
Population covered by mobile telephony (%)			95
Internet users (per 100 people)			
Personal computers (per 100 people)			
			13.3
Personal computers (per 100 people) Households with a television set (%)			13.3
Personal computers (per 100 people)			13.3 93
Personal computers (per 100 people) Households with a television set (%) Quality			13.3 93 7.5
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines)			13.3 93 7.5 3.57
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person)			13.3 93 7.5 3.57
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people)			13.3 93 7.5 3.57 242
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability			13.3 93 7.5 3.5 242
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month)		 	13.3 93 7.5 3.57 242 11.4 10.9
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month)		 	13.3 93 7.5 3.57 242 11.4 10.9
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes)			13.3 93 7.5 3.57 242 11.4 10.9
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for Internet service (\$ a month) Price of call to United States (\$ for 3 minutes)			13.3 93 7.5 3.55 242 11.4 10.9 11.7
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability			13.3 93 7.9 3.5 242 11.4 10.9 11.7 3.6
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP)			13.3 93 7.5 3.55 242 11.4 10.9 11.7 1.06
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue)	-		13.3 93 7.5 3.55 242 11.4 10.9 11.7 1.06
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee	-		22.2 13.3 93 7.5 3.57 242 11.4 10.9 11.7 1.06
Personal computers (per 100 people) Households with a television set (%) Quality Telephone faults (per 100 mainlines) Broadband subscribers (per 100 people) International Internet bandwidth (bits per person) Affordability Price basket for residential fixed line (\$ a month) Price basket for mobile telephone service (\$ a month) Price of call to United States (\$ for 3 minutes) Institutional efficiency and sustainability Telecommunications revenue (% of GDP) Telephone subscribers per employee Telecommunications investment (% of revenue) Applications	-		13.3 93 7.5 3.57 242 11.4 10.9 11.7 1.06

Norway

High income

_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	4	5	1,031
Urban population (% of total)	76	78	,
GNI per capita, World Bank Atlas method (\$)	35,870	68,440	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.6	2.3	,
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	98	99	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		5.2	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	53.5	44.1	52.7
International voice traffic (minutes per person)	213	193	204
Mobile telephone subscribers (per 100 people)	71.8	108.2	90.1
Population covered by mobile telephony (%)	96		99
Internet users (per 100 people)	26.7	87.4	59.3
Personal computers (per 100 people)	49.0	59.4	56.7
Households with a television set (%)	99	100	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	0.52	27.43	19.20
International Internet bandwidth (bits per person)	875	9,305	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	25.4	37.9	26.6
Price basket for mobile telephone service (\$ a month)		19.8	17.0
Price basket for Internet service (\$ a month)		29.8	13.7
Price of call to United States (\$ for 3 minutes)	0.40		0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.4	1.4	4.4
Telephone subscribers per employee	251	445	641
Telecommunications investment (% of revenue)	89.3		16.1
Applications			
Sector expenditure (% of GDP)	5.6	4.9	7.2
E-government readiness index (0-1, 1=most ready)		0.89	0.74
Secure Internet servers (per million people)	81.8	625.2	569.4

Oman

Middle East & North Africa	Upper	income	
	Countr	y data	Upper middle- income
-	2000	2006	group 2006
Formamic and social content			
Economic and social context	2	3	811
Population (millions)	72		
Urban population (% of total)		72	
GNI per capita, World Bank Atlas method (\$)	6,720	11,120	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.2	4.2	
Adult literacy rate (% ages 15 and older)		81	
Gross primary, secondary, and tertiary enrollment (%)	68	67	82
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	P	1
Internet service		М	
Government prioritization of sector (1-7, 7=highest)			4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	9.2	10.9	21.6
International voice traffic (minutes per person)	110	189	
Mobile telephone subscribers (per 100 people)	6.7	71.4	66.0
Population covered by mobile telephony (%)	91	92	95
Internet users (per 100 people)	3.7	12.5	22.2
Personal computers (per 100 people)	3.3	5.2	13.3
Households with a television set (%)	79	79	93
Quality			
Telephone faults (per 100 mainlines)		89.7	7.5
Broadband subscribers (per 100 people)	0.00	0.60	3.5
International Internet bandwidth (bits per person)	16	174	242
Affordability			
Price basket for residential fixed line (\$ a month)	13.1	12.1	11.4
Price basket for mobile telephone service (\$ a month)		5.5	10.9
Price basket for Internet service (\$ a month)		5.2	
Price of call to United States (\$ for 3 minutes)	7.89	1.87	
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.9	2.4	3.0
Telephone subscribers per employee	186	583	
Telecommunications investment (% of revenue)	19.0	43.3	
Applications	15.0	70.0	,
Sector expenditure (% of GDP)			5.2
E-government readiness index (0-1, 1=most ready)		0.47	
Secure Internet servers (per million people)	0.8	5.8	
Secure interner servers (her million beobie)	0.8	5.8	21.

Pakistan

South Asia Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	138	159	2,420
Urban population (% of total)	33	35	30
GNI per capita, World Bank Atlas method (\$)	490	800	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.0	5.5	6.5
Adult literacy rate (% ages 15 and older)	43	50	61
Gross primary, secondary, and tertiary enrollment (%)	37	40	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	C	
Mobile telephone service	Р	C	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		4.6	
Sector performance			
Access			
Telephone mainlines (per 100 people)	2.2	3.3	2.5
International voice traffic (minutes per person)	7	10	
Mobile telephone subscribers (per 100 people)	0.2	21.7	14.3
Population covered by mobile telephony (%)	27	36	40
Internet users (per 100 people)	0.2	7.5	4.2
Personal computers (per 100 people)	0.4	0.5	1.4
Households with a television set (%)	37	46	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)		0.04	0.18
International Internet bandwidth (bits per person)	0	5	22
Affordability			
Price basket for residential fixed line (\$ a month)	6.9	4.1	6.1
Price basket for mobile telephone service (\$ a month)		2.4	10.0
Price basket for Internet service (\$ a month)		9.5	12.0
Price of call to United States (\$ for 3 minutes)	3.60	1.03	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.8	2.5	4.0
Telephone subscribers per employee	50	433	141
Telecommunications investment (% of revenue)	19.5	66.6	
Applications			
Sector expenditure (% of GDP)	6.5	6.9	6.1
E-government readiness index (0-1, 1=most ready)		0.32	0.24
Secure Internet servers (per million people)	0.0	0.4	0.6

Palau

Economic and social context Population (millions)	Country 2000	-	Upper middle- income
Economic and social context Population (millions)		-	
Economic and social context Population (millions)		2006	group 2006
Population (millions)			
· · · · ·		0.00	04
		0.02	
Urban population (% of total)	70	70	
GNI per capita, World Bank Atlas method (\$)		7,990	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	1.2	1.8	
Adult literacy rate (% ages 15 and older)			
Gross primary, secondary, and tertiary enrollment (%)	87	97	8
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1–7, 7=highest)			4.
Sector performance			
Access			
Telephone mainlines (per 100 people)		36.3	21.
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)		41.3	66.
Population covered by mobile telephony (%)			9
Internet users (per 100 people)		27.0	22.
Personal computers (per 100 people)			13.
Households with a television set (%)			9
Quality			
Telephone faults (per 100 mainlines)			7.
Broadband subscribers (per 100 people)			3.5
International Internet bandwidth (bits per person)			24
Affordability			
Price basket for residential fixed line (\$ a month)			11.
Price basket for mobile telephone service (\$ a month)			10.
Price basket for Internet service (\$ a month)			11.
Price of call to United States (\$ for 3 minutes)			1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.4	5.3	3.
Telephone subscribers per employee		2.70	59
Telecommunications investment (% of revenue)	••		
Applications			
Sector expenditure (% of GDP)			5.
E-government readiness index (0-1, 1=most ready)			0.5
Secure Internet servers (per million people)		50.0	

Panama

Latin America 9 Osvibbash	- Unner		Incom:
Latin America & Caribbean	Upper	midale	income
_	Countr	y data	Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	3	3	811
Urban population (% of total)	66	72	75
GNI per capita, World Bank Atlas method (\$)	3,740	5,000	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.0	5.0	3.9
Adult literacy rate (% ages 15 and older)	92		93
Gross primary, secondary, and tertiary enrollment (%)	76	80	82
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	C	
Mobile telephone service	Р	P)
Internet service	С	C	
Government prioritization of sector (1–7, 7=highest)		3.8	
Sector performance			
Access			
Telephone mainlines (per 100 people)	14.5	13.2	21.6
International voice traffic (minutes per person)	55		
Mobile telephone subscribers (per 100 people)	13.9	52.4	66.0
Population covered by mobile telephony (%)	74	89	95
Internet users (per 100 people)	3.6	6.7	22.2
Personal computers (per 100 people)	3.6	4.6	13.3
Households with a television set (%)	78	79	93
Quality			
Telephone faults (per 100 mainlines)	48.0	12.2	7.5
Broadband subscribers (per 100 people)	0.13	0.54	3.57
International Internet bandwidth (bits per person)	112	287	242
Affordability			
Price basket for residential fixed line (\$ a month)		10.3	11.4
Price basket for mobile telephone service (\$ a month)		16.7	10.9
Price basket for Internet service (\$ a month)		38.5	11.7
Price of call to United States (\$ for 3 minutes)	4.36		1.06
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.8	3.9	3.6
Telephone subscribers per employee	153	330	594
Telecommunications investment (% of revenue)			
Applications			-
Sector expenditure (% of GDP)	9.0	8.2	5.2
E-government readiness index (0-1, 1=most ready)		0.47	
Secure Internet servers (per million people)	9.6	77.2	
occure internet servers (per million people)	5.0	11.2	21.1

Papua New Guinea

East Asia & Pacific		Low	income
_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	5	6	2,420
Urban population (% of total)	13	14	30
GNI per capita, World Bank Atlas method (\$)	640	740	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	0.7	1.9	6.5
Adult literacy rate (% ages 15 and older)	57		61
Gross primary, secondary, and tertiary enrollment (%)	41	41	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	
Mobile telephone service	М	M	
Internet service	Р	P)
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	1.2	1.0	2.5
International voice traffic (minutes per person)	8		
Mobile telephone subscribers (per 100 people)	0.2	1.2	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.8	1.8	4.2
Personal computers (per 100 people)	5.2	6.4	1.4
Households with a television set (%)	8	10	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	1	1	22
Affordability			
Price basket for residential fixed line (\$ a month)	20.1	7.3	6.1
Price basket for mobile telephone service (\$ a month)		14.6	10.0
Price basket for Internet service (\$ a month)		12.9	12.0
Price of call to United States (\$ for 3 minutes)	4.32		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.3		4.0
Telephone subscribers per employee	41		141
Telecommunications investment (% of revenue)	82.6		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.21	
Secure Internet servers (per million people)		0.8	
3333.3 memor out for (per million people)		0.0	0.0

Paraguay

Latin America & Caribbean	nerica & Caribbean Lower middle inco	income	
	Countr	Lower middle- income group	
_	2000	2006	2006
Economic and social context			
Population (millions)	5	6	2,276
Urban population (% of total)	55	59	, -
GNI per capita, World Bank Atlas method (\$)	1,350	1,410	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	0.1	2.9	,
Adult literacy rate (% ages 15 and older)		93	
Gross primary, secondary, and tertiary enrollment (%)	70	69	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		3.2	4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	5.3	5.5	21.6
International voice traffic (minutes per person)	20	31	21
Mobile telephone subscribers (per 100 people)	15.4	53.7	38.1
Population covered by mobile telephony (%)			
Internet users (per 100 people)	0.7	4.3	11.4
Personal computers (per 100 people)	1.3	7.8	4.3
Households with a television set (%)	75	82	80
Quality			
Telephone faults (per 100 mainlines)	4.1	8.2	22.0
Broadband subscribers (per 100 people)	0.00	0.27	3.23
International Internet bandwidth (bits per person)	2	83	189
Affordability			
Price basket for residential fixed line (\$ a month)	18.0	6.4	8.2
Price basket for mobile telephone service (\$ a month)		3.4	9.8
Price basket for Internet service (\$ a month)		0.2	10.0
Price of call to United States (\$ for 3 minutes)	0.97	0.90	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.6	4.4	2.1
Telephone subscribers per employee	123		599
Telecommunications investment (% of revenue)	26.3		27.1
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.47	0.45
Secure Internet servers (per million people)	0.7	2.9	1.6

Peru

Latin America & Caribbean	Lower	income	
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	26	28	2,276
Urban population (% of total)	72	73	47
GNI per capita, World Bank Atlas method (\$)	2,080	2,980	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	2.4	4.9	7.6
Adult literacy rate (% ages 15 and older)		88	89
Gross primary, secondary, and tertiary enrollment (%)	88	86	71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		4.3	4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	6.7	8.5	21.6
International voice traffic (minutes per person)	22	99	21
Mobile telephone subscribers (per 100 people)	5.0	30.8	38.3
Population covered by mobile telephony (%)			
Internet users (per 100 people)	3.1	22.1	11.4
Personal computers (per 100 people)	4.1	10.3	4.3
Households with a television set (%)	67	71	80
Quality			
Telephone faults (per 100 mainlines)	17.1		22.0
Broadband subscribers (per 100 people)	0.00	1.76	3.23
International Internet bandwidth (bits per person)	4	367	189
Affordability			
Price basket for residential fixed line (\$ a month)	18.9	18.8	8.2
Price basket for mobile telephone service (\$ a month)		23.0	9.8
Price basket for Internet service (\$ a month)		11.5	10.0
Price of call to United States (\$ for 3 minutes)	2.08	1.80	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.7	2.7	2.1
Telephone subscribers per employee	473	670	599
Telecommunications investment (% of revenue)	22.2	17.9	
Applications			
Sector expenditure (% of GDP)	6.9	5.9	5.0
E-government readiness index (0-1, 1=most ready)		0.53	0.45

Philippines

East Asia & Pacific	middle	income	
	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	76	86	2,276
Urban population (% of total)	59	63	47
GNI per capita, World Bank Atlas method (\$)	1,050	1,390	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.5	4.9	7.6
Adult literacy rate (% ages 15 and older)	93	93	89
Gross primary, secondary, and tertiary enrollment (%)	79	81	71
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly))		
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.2	4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	4.0	4.2	21.6
International voice traffic (minutes per person)	28	28	21
Mobile telephone subscribers (per 100 people)	8.5	49.7	38.1
Population covered by mobile telephony (%)	70	99	
Internet users (per 100 people)	2.0	5.5	11.4
Personal computers (per 100 people)	1.9	5.3	4.3
Households with a television set (%)	53	63	80
Quality			
Telephone faults (per 100 mainlines)		4.5	22.0
Broadband subscribers (per 100 people)	0.01	0.15	3.23
International Internet bandwidth (bits per person)	2	38	189
Affordability			
Price basket for residential fixed line (\$ a month)	12.3	11.6	
Price basket for mobile telephone service (\$ a month)		5.3	
Price basket for Internet service (\$ a month)		2.0	
Price of call to United States (\$ for 3 minutes)	2.07	1.20	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.9	4.4	
Telephone subscribers per employee	482	1,555	
Telecommunications investment (% of revenue)	47.4	267.5	27.1
Applications	_	_	_
Sector expenditure (% of GDP)	4.5	6.7	
E-government readiness index (0-1, 1=most ready)		0.50	
Secure Internet servers (per million people)	0.9	4.0	1.6

Poland

Europe & Central Asia	Upper	incom	
_	Country data		Upper middle income group
	2000	2006	2006
Economic and social context			
Population (millions)	38	38	81
Urban population (% of total)	62	62	7
GNI per capita, World Bank Atlas method (\$)	4,570	8,210	5,91
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.4	3.7	3.
Adult literacy rate (% ages 15 and older)			9
Gross primary, secondary, and tertiary enrollment (%)	86	87	8
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	
Mobile telephone service	Р	C	
Internet service	С		
Government prioritization of sector (1–7, 7=highest)		3.6	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	28.5	30.1	21.
International voice traffic (minutes per person)	51	61	
Mobile telephone subscribers (per 100 people)	17.5	96.4	66.
Population covered by mobile telephony (%)	95	99	9
Internet users (per 100 people)	7.3	28.8	22.
Personal computers (per 100 people)	6.9	24.2	13.
Households with a television set (%)	92	91	9
Quality			
Telephone faults (per 100 mainlines)	17.2	5.0	7.
Broadband subscribers (per 100 people)	0.03	6.92	3.5
International Internet bandwidth (bits per person)	20	560	24
Affordability			
Price basket for residential fixed line (\$ a month)	14.0	14.3	11.
Price basket for mobile telephone service (\$ a month)		7.6	10.
Price basket for Internet service (\$ a month)		11.7	11.
Price of call to United States (\$ for 3 minutes)	2.92	1.35	1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.1	3.8	3.
Telephone subscribers per employee	256	184	
Telecommunications investment (% of revenue)	19.4	16.1	
Applications		,,_	
Sector expenditure (% of GDP)	4.1	4.2	5.
E-government readiness index (0-1, 1=most ready)		0.61	0.5
Secure Internet servers (per million people)	8.5	55.3	

<u>Portugal</u>

High income

_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	10	11	1,031
Urban population (% of total)	54	58	,
GNI per capita, World Bank Atlas method (\$)	11,600	17,850	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.2	0.7	,
Adult literacy rate (% ages 15 and older)		94	99
Gross primary, secondary, and tertiary enrollment (%)	92	90	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		5.9	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	42.3	40.0	52.7
International voice traffic (minutes per person)	137	178	204
Mobile telephone subscribers (per 100 people)	65.2	115.5	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	16.4	30.3	59.3
Personal computers (per 100 people)	10.3	13.3	56.7
Households with a television set (%)	100	99	98
Quality			
Telephone faults (per 100 mainlines)	10.5	10.4	5.8
Broadband subscribers (per 100 people)	0.25	13.79	19.20
International Internet bandwidth (bits per person)	49	829	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	17.4	31.8	26.6
Price basket for mobile telephone service (\$ a month)		23.1	17.0
Price basket for Internet service (\$ a month)		28.7	13.7
Price of call to United States (\$ for 3 minutes)	0.83	1.04	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.5	4.9	4.4
Telephone subscribers per employee	594	1,126	641
Telecommunications investment (% of revenue)	40.2	12.8	16.1
Applications			
Sector expenditure (% of GDP)	4.2	4.3	7.2
E-government readiness index (0-1, 1=most ready)		0.65	0.74
Secure Internet servers (per million people)	13.4	86.4	569.4

Puerto Rico

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	4	4	1,031
Urban population (% of total)	95	98	78
GNI per capita, World Bank Atlas method (\$)	10,560		36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.4		2.3
Adult literacy rate (% ages 15 and older)		90	99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	34.0	26.5	52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	24.3	85.7	90.1
Population covered by mobile telephony (%)		100	
Internet users (per 100 people)	10.5	23.4	59.3
Personal computers (per 100 people)	0.7	0.8	56.7
Households with a television set (%)	87	97	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	0.06	3.02	19.20
International Internet bandwidth (bits per person)	20	511	4,346
Affordability			
Price basket for residential fixed line (\$ a month)		33.5	26.6
Price basket for mobile telephone service (\$ a month)			17.0
Price basket for Internet service (\$ a month)			13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.2		4.4
Telephone subscribers per employee	387		641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)	16.4	46.1	569.4

Qatar

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.62	0.82	1,031
Urban population (% of total)	95	95	78
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)		9.7	2.3
Adult literacy rate (% ages 15 and older)		89	99
Gross primary, secondary, and tertiary enrollment (%)	80	78	92
Sector structure			
Separate telecommunications regulator		Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	
Mobile telephone service	М	M	
Internet service	М	M	
Government prioritization of sector (1-7, 7=highest)		5.8	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	26.0	27.8	52.7
International voice traffic (minutes per person)	386	843	204
Mobile telephone subscribers (per 100 people)	19.6	112.0	90.1
Population covered by mobile telephony (%)	95	99	99
Internet users (per 100 people)	4.9	35.3	59.3
Personal computers (per 100 people)	14.6	18.2	56.7
Households with a television set (%)	88	90	98
Quality			
Telephone faults (per 100 mainlines)	13.0	13.8	5.8
Broadband subscribers (per 100 people)	0.03	5.69	19.20
International Internet bandwidth (bits per person)	69	944	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	10.1	10.1	26.6
Price basket for mobile telephone service (\$ a month)		8.9	17.0
Price basket for Internet service (\$ a month)		5.5	13.7
Price of call to United States (\$ for 3 minutes)	4.45	1.95	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.9	1.8	4.4
Telephone subscribers per employee	169	511	641
Telecommunications investment (% of revenue)	10.8	26.2	16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.53	0.74
Secure Internet servers (per million people)	4.6	49.0	569.4

Romania

Europe & Central Asia	Upper	middle	income
-	Country data		Upper middle income group
	2000	2006	2006
Economic and social context			
Population (millions)	22	22	81
Urban population (% of total)	55	54	. 7
GNI per capita, World Bank Atlas method (\$)	1,690	4,830	5,91
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-2.1	6.0	3.
Adult literacy rate (% ages 15 and older)	97		. 9
Gross primary, secondary, and tertiary enrollment (%)	68	77	8
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)	1		
International long distance service	М	C	
Mobile telephone service	С	C	
Internet service	С	C	
Government prioritization of sector (1–7, 7=highest)		4.1	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	17.4	19.5	21.
International voice traffic (minutes per person)	34		
Mobile telephone subscribers (per 100 people)	11.1	80.6	66.
Population covered by mobile telephony (%)	97	98	9
Internet users (per 100 people)	3.6	32.4	22.
Personal computers (per 100 people)	3.2	12.9	13.
Households with a television set (%)	96	94	9
Quality			
Telephone faults (per 100 mainlines)	35.7	10.4	7.
Broadband subscribers (per 100 people)	0.03	8.19	3.5
International Internet bandwidth (bits per person)	4	1,503	24
Affordability			
Price basket for residential fixed line (\$ a month)	10.6	7.2	11.
Price basket for mobile telephone service (\$ a month)		10.5	10.
Price basket for Internet service (\$ a month)		6.0	11.
Price of call to United States (\$ for 3 minutes)	2.49	0.82	1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.3	5.0	3.
Telephone subscribers per employee	151	263	
Telecommunications investment (% of revenue)	67.8		
Applications			
Sector expenditure (% of GDP)	3.1	3.2	5.
E-government readiness index (0–1, 1=most ready)		0.54	
Secure Internet servers (per million people)	2.4	11.4	

Russian Federation

Europe & Central Asia	Upper	middle	income
	Country	y data	Upper middle- income
-	2000	2006	group 2006
Economic and social context			
Population (millions)	146	143	811
Urban population (% of total)	73	73	
GNI per capita, <i>World Bank Atla</i> s method (\$)	1,710	5,770	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	1,710	5,770	,
Adult literacy rate (% ages 15 and older)	99		
Gross primary, secondary, and tertiary enrollment (%)		89	
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	P	ı
Mobile telephone service	С	C	
Internet service			
Government prioritization of sector (1-7, 7=highest)		4.5	4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	21.9	28.0	21.6
International voice traffic (minutes per person)	13		
Mobile telephone subscribers (per 100 people)	2.2	83.8	
Population covered by mobile telephony (%)			
Internet users (per 100 people)	2.0	18.0	
Personal computers (per 100 people)	6.4	12.2	
Households with a television set (%)	89	98	93
Quality			
Telephone faults (per 100 mainlines)	35.2	7.1	
Broadband subscribers (per 100 people)	0.01	2.04	
International Internet bandwidth (bits per person)	21	100	242
Affordability			
Price basket for residential fixed line (\$ a month)			
Price basket for mobile telephone service (\$ a month)		5.9	
Price basket for Internet service (\$ a month)		12.7	
Price of call to United States (\$ for 3 minutes)	2.56	2.03	1.06
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.0	2.9	
Telephone subscribers per employee	83	439	594
Telecommunications investment (% of revenue)	11.5		
Applications			
Sector expenditure (% of GDP)	3.5	3.2	
E-government readiness index (0-1, 1=most ready)		0.51	
Secure Internet servers (per million people)	2.0	4.5	21.1

Rwanda

Sub-Saharan Africa		Low	income
	Countr	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	8	9	2,420
Urban population (% of total)	14	20	30
GNI per capita, World Bank Atlas method (\$)	240	250	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	9.8	5.0	6.5
Adult literacy rate (% ages 15 and older)	65		61
Gross primary, secondary, and tertiary enrollment (%)	48	51	57
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М		
Mobile telephone service	М	С	
Internet service		С	
Government prioritization of sector (1–7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.2	0.2	2.5
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)	0.5	3.3	14.3
Population covered by mobile telephony (%)	50	75	40
Internet users (per 100 people)	0.1	0.7	4.2
Personal computers (per 100 people)	0.1	0.2	1.4
Households with a television set (%)	2	2	16
Quality			
Telephone faults (per 100 mainlines)	16.0		
Broadband subscribers (per 100 people)		0.02	0.18
International Internet bandwidth (bits per person)	0	7	22
Affordability			
Price basket for residential fixed line (\$ a month)	8.4	6.6	6.1
Price basket for mobile telephone service (\$ a month)		12.3	10.0
Price basket for Internet service (\$ a month)		30.1	12.0
Price of call to United States (\$ for 3 minutes)	11.23	2.43	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.0	3.3	4.0
Telephone subscribers per employee	189		141
Telecommunications investment (% of revenue)	93.1		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.29	0.24
Secure Internet servers (per million people)	0.1		0.6

Samoa

East Asia & Pacific	Lower	middle	income
	Countr	y data	Lower middle- income
-	2000	2006	group 2006
Economic and social context			
Population (millions)	0.18	0.19	2,276
Urban population (% of total)	22	23	,
GNI per capita, World Bank Atlas method (\$)	1,350	2,270	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.3	3.8	,
Adult literacy rate (% ages 15 and older)		99	
Gross primary, secondary, and tertiary enrollment (%)	72	74	
Sector structure			
Separate telecommunications regulator		Yes	;
Status of main fixed-line telephone operator		Public	:
Level of competition (competition, partial comp., monopoly)			
International long distance service		М	1
Mobile telephone service		Р	
Internet service		C	:
Government prioritization of sector (1–7, 7=highest)			4.
Sector performance			
Access	4.0	40.0	
Telephone mainlines (per 100 people)	4.8	10.6	
International voice traffic (minutes per person)	149	150	
Mobile telephone subscribers (per 100 people)	1.4	13.1	
Population covered by mobile telephony (%)			
Internet users (per 100 people)	0.6	4.3	
Personal computers (per 100 people)	0.6	1.9	
Households with a television set (%)	86	88	8
Quality			
Telephone faults (per 100 mainlines)	22.0		
Broadband subscribers (per 100 people)		0.04	
International Internet bandwidth (bits per person)	1	49	18
Affordability			
Price basket for residential fixed line (\$ a month)	6.9	6.7	
Price basket for mobile telephone service (\$ a month)		7.7	
Price basket for Internet service (\$ a month)		10.3	
Price of call to United States (\$ for 3 minutes)	1.36		2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.2	4.9	
Telephone subscribers per employee	55	95	59
Telecommunications investment (% of revenue)	13.3		27.
Applications			
Sector expenditure (% of GDP)			5.
E-government readiness index (0-1, 1=most ready)		0.38	0.4
Secure Internet servers (per million people)	11.2	21.4	1.

San Marino

		High	income
-	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)		0.03	1,031
Urban population (% of total)	94	98	78
GNI per capita, World Bank Atlas method (\$)		45,130	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)		3.7	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	
Mobile telephone service	С	C	
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)		73.4	52.7
International voice traffic (minutes per person)		6,448	204
Mobile telephone subscribers (per 100 people)		60.8	
Population covered by mobile telephony (%)			
Internet users (per 100 people)		53.8	
Personal computers (per 100 people)		86.5	56.7
Households with a television set (%)			98
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)		5.17	
International Internet bandwidth (bits per person)		5,420	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	10.8	23.6	
Price basket for mobile telephone service (\$ a month)			
Price basket for Internet service (\$ a month)			
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)		0.4	
Telephone subscribers per employee	497	487	
Telecommunications investment (% of revenue)	60.0	50.0	16.1
Applications			7.0
Sector expenditure (% of GDP)			
E-government readiness index (0–1, 1=most ready)		400.5	
Secure Internet servers (per million people)		489.5	569.4

São Tomé and Principe

Sub-Saharan Africa Low income

	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.14	0.16	2,420
Urban population (% of total)	53	59	30
GNI per capita, World Bank Atlas method (\$)		800	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)		6.7	6.5
Adult literacy rate (% ages 15 and older)	85		61
Gross primary, secondary, and tertiary enrollment (%)	61	65	57
Sector structure			
Separate telecommunications regulator		Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service		М	
Internet service		М	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	3.3	4.9	2.5
International voice traffic (minutes per person)	27	51	
Mobile telephone subscribers (per 100 people)	1.4	11.9	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	4.6	18.7	4.2
Personal computers (per 100 people)	1.0	3.9	1.4
Households with a television set (%)	24	35	16
Quality			
Telephone faults (per 100 mainlines)	4.0		
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	14	26	22
Affordability			
Price basket for residential fixed line (\$ a month)	9.4		6.1
Price basket for mobile telephone service (\$ a month)		16.7	10.0
Price basket for Internet service (\$ a month)		53.2	12.0
Price of call to United States (\$ for 3 minutes)	5.56	5.11	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	6.6	9.1	4.0
Telephone subscribers per employee	43	219	141
Telecommunications investment (% of revenue)	16.6	14.9	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.32	0.24
Secure Internet servers (per million people)		12.7	0.6

Saudi Arabia

		High	income
_	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	21	24	1,031
Urban population (% of total)	80	81	78
GNI per capita, World Bank Atlas method (\$)	8,140	13,980	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.3	4.4	2.3
Adult literacy rate (% ages 15 and older)	79	83	99
Gross primary, secondary, and tertiary enrollment (%)		76	92
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	
Mobile telephone service	М	P	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	14.3	16.7	52.7
International voice traffic (minutes per person)	87	216	204
Mobile telephone subscribers (per 100 people)	6.7	83.0	90.1
Population covered by mobile telephony (%)	92	96	
Internet users (per 100 people)	2.2	19.8	59.3
Personal computers (per 100 people)	6.3	13.6	56.7
Households with a television set (%)	93	99	98
Quality			
Telephone faults (per 100 mainlines)	2.0		5.8
Broadband subscribers (per 100 people)	0.00	0.92	
International Internet bandwidth (bits per person)	16	126	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	11.7	11.7	
Price basket for mobile telephone service (\$ a month)		9.7	
Price basket for Internet service (\$ a month)		5.3	
Price of call to United States (\$ for 3 minutes)	5.20		0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.4	3.1	
Telephone subscribers per employee	189	927	
Telecommunications investment (% of revenue)	33.9	20.8	16.1
Applications	_	_	_
Sector expenditure (% of GDP)	2.4	2.1	
E-government readiness index (0–1, 1=most ready)		0.49	
Secure Internet servers (per million people)	0.5	6.6	569.4

Senegal

Sub-Saharan Africa	Low income
Sub-Sanaran Africa	Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	10	12	2,420
Urban population (% of total)	41	42	30
GNI per capita, World Bank Atlas method (\$)	490	760	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.4	4.5	6.5
Adult literacy rate (% ages 15 and older)	39		61
Gross primary, secondary, and tertiary enrollment (%)	33	40	57
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	2.0	2.3	2.5
International voice traffic (minutes per person)	17	39	
Mobile telephone subscribers (per 100 people)	2.4	24.7	14.3
Population covered by mobile telephony (%)		85	40
Internet users (per 100 people)	0.4	5.4	4.2
Personal computers (per 100 people)	1.5	2.1	1.4
Households with a television set (%)	26	31	16
Quality			
Telephone faults (per 100 mainlines)	17.0	2.0	
Broadband subscribers (per 100 people)	0.01	0.24	0.18
International Internet bandwidth (bits per person)	3	103	22
Affordability			
Price basket for residential fixed line (\$ a month)	8.7	15.4	
Price basket for mobile telephone service (\$ a month)		9.4	
Price basket for Internet service (\$ a month)		25.8	
Price of call to United States (\$ for 3 minutes)	2.23	1.02	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.0	9.1	
Telephone subscribers per employee	324	1,100	
Telecommunications investment (% of revenue)	42.5	22.1	
Applications	0 -		
Sector expenditure (% of GDP)	6.7	8.5	
E-government readiness index (0-1, 1=most ready)		0.25	
Secure Internet servers (per million people)	0.1	3.1	0.6

Serbia

Europe & Central Asia	Upper	middle	income
_	Country data		Upper middle income group
	2000	2006	2006
Economic and social context			
Population (millions)	8	7	81
Urban population (% of total)			7
GNI per capita, World Bank Atlas method (\$)	1,460	4,030	5,91
GDP growth, 1995-2000 and 2000-06 (avg. annual %)		5.3	3.
Adult literacy rate (% ages 15 and older)			9
Gross primary, secondary, and tertiary enrollment (%)			8
Sector structure			
Separate telecommunications regulator			
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)		4.3	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	32.0	36.0	21.
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)	17.3	70.3	66.
Population covered by mobile telephony (%)	77	99	9
Internet users (per 100 people)	5.3	20.3	22.
Personal computers (per 100 people)	3.2	5.2	13.
Households with a television set (%)	92		9
Quality			
Telephone faults (per 100 mainlines)			7.
Broadband subscribers (per 100 people)			3.5
International Internet bandwidth (bits per person)	1	95	24
Affordability			
Price basket for residential fixed line (\$ a month)			11.
Price basket for mobile telephone service (\$ a month)		5.8	10.
Price basket for Internet service (\$ a month)		6.9	11.
Price of call to United States (\$ for 3 minutes)			4.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	0.1	0.0	3.
Telephone subscribers per employee	247	605	
Telecommunications investment (% of revenue)	28.0	52.3	
Applications	_0.0	02.0	
Sector expenditure (% of GDP)			5.
E-government readiness index (0-1, 1=most ready)			0.5
Secure Internet servers (per million people)		5.1	21.

Seychelles

Sub-Saharan Africa	Upper	middle	income
	Country	y data	Upper middle- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	0.08	0.08	811
Urban population (% of total)	51	53	
GNI per capita, World Bank Atlas method (\$)	7,420	8,870	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	6.6	-1.2	
Adult literacy rate (% ages 15 and older)	92	1.2	0.
Gross primary, secondary, and tertiary enrollment (%)	87	82	
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	C	
Mobile telephone service	Р	P)
Internet service	Р	C	
Government prioritization of sector (1–7, 7=highest)			4.4
Sector performance Access			
Telephone mainlines (per 100 people)	25.4	24.4	21.6
International voice traffic (minutes per person)	137		
Mobile telephone subscribers (per 100 people)	32.0	83.1	
Population covered by mobile telephony (%)	97	98	
Internet users (per 100 people)	7.4	34.3	
Personal computers (per 100 people)	13.6	19.3	
Households with a television set (%)	86	89	
Quality	00	00	
Telephone faults (per 100 mainlines)		6.0	7.5
Broadband subscribers (per 100 people)		1.57	3.57
International Internet bandwidth (bits per person)	25	307	242
Affordability			
Price basket for residential fixed line (\$ a month)	18.0	18.1	11.4
Price basket for mobile telephone service (\$ a month)		16.9	
Price basket for Internet service (\$ a month)		31.9	
Price of call to United States (\$ for 3 minutes)	5.59	3.78	
Institutional efficiency and sustainability	3.00	00	2.00
Telecommunications revenue (% of GDP)	6.5		3.6
Telephone subscribers per employee	126		
Telecommunications investment (% of revenue)	10.3		
Applications	10.0		
Sector expenditure (% of GDP)			5.2
E-government readiness index (0-1, 1=most ready)		0.49	
Secure Internet servers (per million people)	12.3	536.9	
ocours internet servers (per million people)	12.0	550.5	21.1

Sierra Leone

Sub-Saharan Africa		Low	income
-	Countr	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	5	6	2,420
Urban population (% of total)	37	41	30
GNI per capita, World Bank Atlas method (\$)	140	240	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-5.2	12.3	6.5
Adult literacy rate (% ages 15 and older)		35	61
Gross primary, secondary, and tertiary enrollment (%)	45	74	57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P)
Mobile telephone service	С	C	
Internet service	С	P)
Government prioritization of sector (1–7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.4		2.5
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)	0.3	2.2	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.1	0.2	4.2
Personal computers (per 100 people)			1.4
Households with a television set (%)	4		16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0		. 22
Affordability			
Price basket for residential fixed line (\$ a month)	3.0		6.1
Price basket for mobile telephone service (\$ a month)		70.9	10.0
Price basket for Internet service (\$ a month)		10.6	12.0
Price of call to United States (\$ for 3 minutes)	2.74		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.0
Telephone subscribers per employee	31		141
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.15	0.24
Secure Internet servers (per million people)	0.2	0.7	0.6

Singapore

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	4	4	1,031
Urban population (% of total)	100	100	78
GNI per capita, World Bank Atlas method (\$)	22,970	28,730	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.7	5.0	2.3
Adult literacy rate (% ages 15 and older)	93		99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		6.3	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	48.3	41.3	52.7
International voice traffic (minutes per person)	644	1,045	204
Mobile telephone subscribers (per 100 people)	68.2	106.8	90.1
Population covered by mobile telephony (%)	100	100	99
Internet users (per 100 people)	32.3	38.3	59.3
Personal computers (per 100 people)	48.2	68.2	56.7
Households with a television set (%)	99	98	98
Quality			
Telephone faults (per 100 mainlines)	2.4	0.3	5.8
Broadband subscribers (per 100 people)	1.89	17.76	19.20
International Internet bandwidth (bits per person)	558	7,052	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	6.2	6.3	26.6
Price basket for mobile telephone service (\$ a month)		6.1	17.0
Price basket for Internet service (\$ a month)		13.2	13.7
Price of call to United States (\$ for 3 minutes)	0.68	0.69	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.4	3.1	4.4
Telephone subscribers per employee	584		641
Telecommunications investment (% of revenue)	14.9	12.6	16.1
Applications			
Sector expenditure (% of GDP)	9.7	9.3	7.2
E-government readiness index (0-1, 1=most ready)		0.70	0.74
Secure Internet servers (per million people)	126.9	365.5	569.4

Slovak Republic

Europe & Central Asia	Upper	Upper middle		
	Country data		Upper middle- income	
-		-	group	
	2000	2006	2006	
Economic and social context				
Population (millions)	5	5	81	
Urban population (% of total)	56	56	7	
GNI per capita, World Bank Atlas method (\$)	3,860	9,610	5,91	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.5	5.1	3.	
Adult literacy rate (% ages 15 and older)			9	
Gross primary, secondary, and tertiary enrollment (%)	72	78	8.	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly))			
International long distance service	М	C		
Mobile telephone service	С	C		
Internet service	С	C		
Government prioritization of sector (1-7, 7=highest)		4.4	4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	31.5	21.7	21.	
International voice traffic (minutes per person)	59	90		
Mobile telephone subscribers (per 100 people)	23.1	90.8	66.	
Population covered by mobile telephony (%)	98	100	9	
Internet users (per 100 people)	9.4	41.8	22.	
Personal computers (per 100 people)	13.7	35.8	13.	
Households with a television set (%)	96	98	9	
Quality				
Telephone faults (per 100 mainlines)	27.0	7.9	7.	
Broadband subscribers (per 100 people)	0.08	5.88	3.5	
International Internet bandwidth (bits per person)	41	2,913	24	
Affordability				
Price basket for residential fixed line (\$ a month)	9.2	19.8	11.	
Price basket for mobile telephone service (\$ a month)		12.2		
Price basket for Internet service (\$ a month)		19.8		
Price of call to United States (\$ for 3 minutes)	1.13	1.06		
Institutional efficiency and sustainability	1.10	1.00	1.0	
Telecommunications revenue (% of GDP)	3.8	3.6	3.	
Telephone subscribers per employee	191	559		
Telecommunications investment (% of revenue)	22.6	22.6		
Applications	22.0	22.0		
Sector expenditure (% of GDP)	5.9	5.5	5.	
E-government readiness index (0-1, 1=most ready)		0.59	0.5	

Slovenia

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	2	2	1,031
Urban population (% of total)	51	51	78
GNI per capita, World Bank Atlas method (\$)	10,780	18,660	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.5	3.7	2.3
Adult literacy rate (% ages 15 and older)		100	99
Gross primary, secondary, and tertiary enrollment (%)	87	94	92
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	Р	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.7	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	39.5	41.7	52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	61.1	90.7	90.1
Population covered by mobile telephony (%)	98	99	99
Internet users (per 100 people)	15.1	62.3	59.3
Personal computers (per 100 people)	27.6	40.4	56.7
Households with a television set (%)	92	96	98
Quality			
Telephone faults (per 100 mainlines)	20.5	13.4	5.8
Broadband subscribers (per 100 people)	0.28	13.14	19.20
International Internet bandwidth (bits per person)	95	1,255	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	10.1	17.6	26.6
Price basket for mobile telephone service (\$ a month)		10.1	17.0
Price basket for Internet service (\$ a month)		18.8	13.7
Price of call to United States (\$ for 3 minutes)	0.81	0.65	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.8	3.5	4.4
Telephone subscribers per employee	541	1,225	641
Telecommunications investment (% of revenue)	101.1	20.2	16.1
Applications			
Sector expenditure (% of GDP)	2.6	3.1	7.2
E-government readiness index (0-1, 1=most ready)		0.67	0.74
Secure Internet servers (per million people)	51.2	140.2	569.4

Solomon Islands

East Asia & Pacific		Low	income
	Country	y data	Low- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	0.42	0.48	2,420
Urban population (% of total)	16	17	,
GNI per capita, World Bank Atlas method (\$)	690	690	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	-1.7	3.2	6.5
Adult literacy rate (% ages 15 and older)			0.4
Gross primary, secondary, and tertiary enrollment (%)	40	48	57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	1.9	1.6	2.5
International voice traffic (minutes per person)	23		
Mobile telephone subscribers (per 100 people)	0.3	1.3	14.3
Population covered by mobile telephony (%)	35		40
Internet users (per 100 people)	0.5	1.7	4.2
Personal computers (per 100 people)	3.9	4.7	1.4
Households with a television set (%)	4	5	16
Quality			
Telephone faults (per 100 mainlines)	5.0		
Broadband subscribers (per 100 people)		0.10	0.18
International Internet bandwidth (bits per person)	1	17	22
Affordability			
Price basket for residential fixed line (\$ a month)	13.8	12.2	6.1
Price basket for mobile telephone service (\$ a month)		28.0	10.0
Price basket for Internet service (\$ a month)		5.7	12.0
Price of call to United States (\$ for 3 minutes)			1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.0	3.8	4.0
Telephone subscribers per employee	59		141
Telecommunications investment (% of revenue)	167.6		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.27	0.24
Secure Internet servers (per million people)		2.0	0.6
u 1 1 7			

Somalia

Sub-Saharan Africa	Low income

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	7	8	2,420
Urban population (% of total)	33	36	30
GNI per capita, World Bank Atlas method (\$)			649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)			6.5
Adult literacy rate (% ages 15 and older)			61
Gross primary, secondary, and tertiary enrollment (%)			57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.4	1.2	2.5
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)	1.1	6.1	
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.2	1.1	
Personal computers (per 100 people)	0.1	0.9	
Households with a television set (%)	8	8	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)			
International Internet bandwidth (bits per person)	0	0	22
Affordability			
Price basket for residential fixed line (\$ a month)			6.1
Price basket for mobile telephone service (\$ a month)		5.1	10.0
Price basket for Internet service (\$ a month)			12.0
Price of call to United States (\$ for 3 minutes)			1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.0
Telephone subscribers per employee			141
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0–1, 1=most ready)			0.24
Secure Internet servers (per million people)		0.1	0.6

South Africa

Sub-Saharan Africa	Upper	income	
	Country	y data	Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	44	47	811
Urban population (% of total)	57	60	75
GNI per capita, World Bank Atlas method (\$)	3,050	5,390	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.5	4.1	3.9
Adult literacy rate (% ages 15 and older)			. 93
Gross primary, secondary, and tertiary enrollment (%)	76	77	82
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	С	P)
Internet service		С	
Government prioritization of sector (1-7, 7=highest)		4.9	4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	11.3	10.1	21.6
International voice traffic (minutes per person)	25		
Mobile telephone subscribers (per 100 people)	19.0	72.4	66.0
Population covered by mobile telephony (%)	92	96	95
Internet users (per 100 people)	5.5	10.9	22.2
Personal computers (per 100 people)	6.6	8.5	13.3
Households with a television set (%)	55	59	93
Quality			
Telephone faults (per 100 mainlines)	51.8		7.5
Broadband subscribers (per 100 people)	0.01	0.35	3.57
International Internet bandwidth (bits per person)	8	19	242
Affordability			
Price basket for residential fixed line (\$ a month)	13.3	22.7	11.4
Price basket for mobile telephone service (\$ a month)		13.8	10.9
Price basket for Internet service (\$ a month)		11.6	11.7
Price of call to United States (\$ for 3 minutes)	1.98	0.79	1.06
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	5.1	6.4	3.6
Telephone subscribers per employee	264	1,145	594
Telecommunications investment (% of revenue)	25.5	9.8	٠.
Applications			
Sector expenditure (% of GDP)	7.9	10.0	5.2
E-government readiness index (0-1, 1=most ready)		0.51	0.54
Secure Internet servers (per million people)	11.6	31.0	21.1

Spain

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	40	44	1,031
Urban population (% of total)	76	77	78
GNI per capita, World Bank Atlas method (\$)	15,420	27,340	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.2	3.3	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	92	98	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.7	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	42.5	41.7	52.7
International voice traffic (minutes per person)	139	173	204
Mobile telephone subscribers (per 100 people)	60.3	104.6	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	13.6	42.1	59.3
Personal computers (per 100 people)	17.4	27.7	56.7
Households with a television set (%)	99	99	98
Quality			
Telephone faults (per 100 mainlines)	1.5	14.2	5.8
Broadband subscribers (per 100 people)	0.19	15.08	19.20
International Internet bandwidth (bits per person)	297	2,776	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	14.7	25.8	26.6
Price basket for mobile telephone service (\$ a month)		21.7	17.0
Price basket for Internet service (\$ a month)		32.0	13.7
Price of call to United States (\$ for 3 minutes)	1.08	0.60	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.2	4.3	4.4
Telephone subscribers per employee	638	656	641
Telecommunications investment (% of revenue)	36.7	13.7	16.1
Applications			
Sector expenditure (% of GDP)	4.0	3.6	7.2
E-government readiness index (0-1, 1=most ready)		0.72	0.74
Secure Internet servers (per million people)	23.0	144.5	569.4

Sri Lanka

South Asia	Lower	Lower middle		
_	Country data		Lower middle- income agroup	
	2000	2006	2006	
Economic and social context				
Population (millions)	19	20	2,276	
Urban population (% of total)	16	15	4	
GNI per capita, World Bank Atlas method (\$)	850	1,310	2,03	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.0	4.8	7.	
Adult literacy rate (% ages 15 and older)	91		8	
Gross primary, secondary, and tertiary enrollment (%)	64	63	7	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	M		
Mobile telephone service	Р	P		
Internet service	С	P		
Government prioritization of sector (1-7, 7=highest)		4.8	4.	
Sector performance				
Access				
Telephone mainlines (per 100 people)	4.0	9.5	21.	
International voice traffic (minutes per person)	10	28	2	
Mobile telephone subscribers (per 100 people)	2.2	27.2	38.	
Population covered by mobile telephony (%)	58	85		
Internet users (per 100 people)	0.6	2.2	11.	
Personal computers (per 100 people)	0.7	3.7	4.	
Households with a television set (%)	22	32	8	
Quality				
Telephone faults (per 100 mainlines)	132.0	8.6	22.	
Broadband subscribers (per 100 people)	0.00	0.15	3.2	
International Internet bandwidth (bits per person)	1	25	18	
Affordability				
Price basket for residential fixed line (\$ a month)	6.9	8.2	8.	
Price basket for mobile telephone service (\$ a month)		1.2	9.	
Price basket for Internet service (\$ a month)		4.4	10.	
Price of call to United States (\$ for 3 minutes)	3.29	2.11	2.0	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	1.9	2.6	2.	
Telephone subscribers per employee	101	619	59	
Telecommunications investment (% of revenue)	35.8	12.2	27.	
Applications				
Sector expenditure (% of GDP)	5.0	5.4	5.	
E-government readiness index (0-1, 1=most ready)		0.42		
		2.6		

St. Kitts and Nevis

Latin America & Caribbean	Upper	Upper middle		
	Country data		Upper middle- income group	
_	2000	2006	2006	
Economic and social context				
Population (millions)	0.04	0.05	811	
Urban population (% of total)	33	32		
GNI per capita, World Bank Atlas method (\$)	6,490	8,460		
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.3	3.9	,	
Adult literacy rate (% ages 15 and older)		0.0	00	
Gross primary, secondary, and tertiary enrollment (%)	84	73		
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator				
Level of competition (competition, partial comp., monopoly)				
International long distance service				
Mobile telephone service				
Internet service				
Government prioritization of sector (1-7, 7=highest)			4.4	
Sector performance				
Access				
Telephone mainlines (per 100 people)	49.5	53.2	21.6	
International voice traffic (minutes per person)	711	572	٠	
Mobile telephone subscribers (per 100 people)	2.7	21.3	66.0	
Population covered by mobile telephony (%)			95	
Internet users (per 100 people)	6.1		22.2	
Personal computers (per 100 people)	15.8	23.4	13.3	
Households with a television set (%)	71		. 93	
Quality				
Telephone faults (per 100 mainlines)			7.5	
Broadband subscribers (per 100 people)	1.07		3.57	
International Internet bandwidth (bits per person)	42		242	
Affordability				
Price basket for residential fixed line (\$ a month)			11.4	
Price basket for mobile telephone service (\$ a month)		12.0	10.9	
Price basket for Internet service (\$ a month)		22.0	11.7	
Price of call to United States (\$ for 3 minutes)			1.06	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	9.1		3.6	
Telephone subscribers per employee	167		594	
Telecommunications investment (% of revenue)				
Applications				
Sector expenditure (% of GDP)			5.2	
E-government readiness index (0-1, 1=most ready)		0.48	0.54	
Secure Internet servers (per million people)	347.0	1,086.3	21.1	

St. Lucia

Latin America & Caribbean	Upper	income	
_	Country data		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.16	0.17	81
Urban population (% of total)	28	28	7
GNI per capita, World Bank Atlas method (\$)	3,910	5,060	5,91
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.0	3.8	
Adult literacy rate (% ages 15 and older)			9
Gross primary, secondary, and tertiary enrollment (%)	72	75	
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)	1		
International long distance service	М		
Mobile telephone service	М	С	
Internet service	М		
Government prioritization of sector (1-7, 7=highest)			4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	31.3		21.
International voice traffic (minutes per person)	356	218	
Mobile telephone subscribers (per 100 people)	1.6	64.1	66.
Population covered by mobile telephony (%)		80	9
Internet users (per 100 people)	5.1	33.9	22.
Personal computers (per 100 people)	14.1	16.0	13.
Households with a television set (%)	77		9
Quality			
Telephone faults (per 100 mainlines)			7.
Broadband subscribers (per 100 people)			3.5
International Internet bandwidth (bits per person)	95		24
Affordability			
Price basket for residential fixed line (\$ a month)	13.9	12.6	11.
Price basket for mobile telephone service (\$ a month)		11.8	10.
Price basket for Internet service (\$ a month)		22.0	11.
Price of call to United States (\$ for 3 minutes)			1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			3.
Telephone subscribers per employee			50
Telecommunications investment (% of revenue)			
Applications		•	
Sector expenditure (% of GDP)			5.
E-government readiness index (0–1, 1=most ready)		0.47	
Secure Internet servers (per million people)	12.7	53.6	

St. Vincent & Grenadines

Latin America & Caribbean	Upper	income	
-	Country data		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.12	0.12	811
Urban population (% of total)	44	46	75
GNI per capita, World Bank Atlas method (\$)	2,740	3,320	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.7	3.5	3.9
Adult literacy rate (% ages 15 and older)			93
Gross primary, secondary, and tertiary enrollment (%)	65	69	82
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	C	
Mobile telephone service	М	C	
Internet service	М	C	
Government prioritization of sector (1-7, 7=highest)			4.4
Sector performance			
Access	04.5	10.0	04.6
Telephone mainlines (per 100 people)	21.5	18.9	
International voice traffic (minutes per person)	425	289	
Mobile telephone subscribers (per 100 people)	2.0	73.2	
Population covered by mobile telephony (%)	55	95	
Internet users (per 100 people)	3.0	8.4	
Personal computers (per 100 people)	10.3	13.8	
Households with a television set (%)	79	79	93
Quality Talenthana faulta (nov. 100 mainlines)	8.6	17.0	7.5
Telephone faults (per 100 mainlines)	0.07	4.69	
Broadband subscribers (per 100 people)	34	4.09	
International Internet bandwidth (bits per person) Affordability	34	23	242
Price basket for residential fixed line (\$ a month)	11.6	13.2	11.4
Price basket for mobile telephone service (\$ a month)		12.9	
Price basket for Internet service (\$ a month)		22.0	
, ,	2.07		4.00
Price of call to United States (\$ for 3 minutes)	3.97		1.06
Institutional efficiency and sustainability	0.0	10.4	2.4
Telecommunications revenue (% of GDP)	8.6	13.1	
Telephone subscribers per employee	165	695	
Telecommunications investment (% of revenue)	15.2		
Applications			5.2
Sector expenditure (% of GDP)		0.40	
E-government readiness index (0-1, 1=most ready)	 05.7	0.43	
Secure Internet servers (per million people)	25.7	91.4	21.1

Sudan

Sub-Saharan Africa		Low	income
	Country	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	33	38	2,420
Urban population (% of total)	36	42	,
GNI per capita, World Bank Atlas method (\$)	310	800	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	6.2	7.0	
Adult literacy rate (% ages 15 and older)	61		
Gross primary, secondary, and tertiary enrollment (%)	31	37	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	
Mobile telephone service	М	P	
Internet service	С	P	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	1.2	1.7	2.5
International voice traffic (minutes per person)	6	12	
Mobile telephone subscribers (per 100 people)	0.1	12.4	14.3
Population covered by mobile telephony (%)	60		40
Internet users (per 100 people)	0.1	9.3	4.2
Personal computers (per 100 people)	0.3	11.2	1.4
Households with a television set (%)	45	16	16
Quality			
Telephone faults (per 100 mainlines)	5.0	95.5	
Broadband subscribers (per 100 people)		0.01	0.18
International Internet bandwidth (bits per person)	0	5	22
Affordability			
Price basket for residential fixed line (\$ a month)	3.8	6.3	6.1
Price basket for mobile telephone service (\$ a month)		4.0	10.0
Price basket for Internet service (\$ a month)		52.5	12.0
Price of call to United States (\$ for 3 minutes)	42.02		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.1	7.6	4.0
Telephone subscribers per employee	146	624	141
Telecommunications investment (% of revenue)	71.2		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.22	0.24
Secure Internet servers (per million people)		0.0	0.6

Suriname

Latin America & Caribbean	Lower	middle	income
	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.44	0.46	2,27
Urban population (% of total)	72	74	,
GNI per capita, World Bank Atlas method (\$)	2,060	4,210	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	1.7	6.0	
Adult literacy rate (% ages 15 and older)		90	
Gross primary, secondary, and tertiary enrollment (%)	73	77	
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly))		
International long distance service	Р	М	
Mobile telephone service	Р	М	
Internet service	С	P	•
Government prioritization of sector (1-7, 7=highest)		3.0	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	17.3	17.9	21.
International voice traffic (minutes per person)	105	277	2
Mobile telephone subscribers (per 100 people)	9.4	70.3	38.
Population covered by mobile telephony (%)			
Internet users (per 100 people)	2.7	7.1	11.
Personal computers (per 100 people)	4.5	4.4	4.
Households with a television set (%)	65	66	8
Quality			
Telephone faults (per 100 mainlines)	30.9	40.1	22.
Broadband subscribers (per 100 people)	0.02	0.58	3.2
International Internet bandwidth (bits per person)	7	439	18
Affordability			
Price basket for residential fixed line (\$ a month)	5.5	6.5	8.
Price basket for mobile telephone service (\$ a month)		9.6	9.
Price basket for Internet service (\$ a month)		16.2	10.
Price of call to United States (\$ for 3 minutes)	2.29	1.33	2.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)		5.2	2.
Telephone subscribers per employee	111	318	59
Telecommunications investment (% of revenue)	40.9	32.4	27.
Applications			
Applications Sector expenditure (% of GDP)			5.
		0.35	5. 0.4

Swaziland

Sub-Saharan Africa	Lower	ver middle income	
_	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	1	1	2,276
Urban population (% of total)	23	24	47
GNI per capita, World Bank Atlas method (\$)	1,370	2,400	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.4	2.4	7.6
Adult literacy rate (% ages 15 and older)	80		89
Gross primary, secondary, and tertiary enrollment (%)	61	60	71
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	М	
Internet service	С		
Government prioritization of sector (1–7, 7=highest)			4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	3.0	3.9	21.6
International voice traffic (minutes per person)	47	47	2:
Mobile telephone subscribers (per 100 people)	3.2	22.0	38.3
Population covered by mobile telephony (%)	70		
Internet users (per 100 people)	1.0	3.7	11.4
Personal computers (per 100 people)	1.1	3.7	4.3
Households with a television set (%)	18	18	80
Quality			
Telephone faults (per 100 mainlines)	160.0	90.0	22.0
Broadband subscribers (per 100 people)			3.23
International Internet bandwidth (bits per person)	1	1	189
Affordability			
Price basket for residential fixed line (\$ a month)	4.1	8.3	8.2
Price basket for mobile telephone service (\$ a month)		13.5	9.8
Price basket for Internet service (\$ a month)		15.1	10.0
Price of call to United States (\$ for 3 minutes)	3.68	2.97	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.7	12.3	2.:
Telephone subscribers per employee	137	279	599
Telecommunications investment (% of revenue)	9.9	13.2	27.
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.35	0.45
Secure Internet servers (per million people)	0.9	4.4	1.6

Sweden

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	9	9	1,031
Urban population (% of total)	84	84	78
GNI per capita, World Bank Atlas method (\$)	28,870	43,530	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.3	2.7	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	113	95	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	Р	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.3	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	64.8	59.4	52.7
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	71.8	105.8	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	45.6	76.9	59.3
Personal computers (per 100 people)	50.7	83.6	56.7
Households with a television set (%)	94	94	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	2.81	25.83	19.20
International Internet bandwidth (bits per person)	2,098	17,468	4,346
Affordability			
Price basket for residential fixed line (\$ a month)		26.7	26.6
Price basket for mobile telephone service (\$ a month)		6.0	17.0
Price basket for Internet service (\$ a month)		19.2	13.7
Price of call to United States (\$ for 3 minutes)	0.36	0.41	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.2	2.8	4.4
Telephone subscribers per employee	422	764	641
Telecommunications investment (% of revenue)	31.9	11.8	16.1
Applications			
Sector expenditure (% of GDP)	7.4	7.2	7.2
E-government readiness index (0-1, 1=most ready)		0.92	0.74
Secure Internet servers (per million people)	116.1	603.0	569.4

Switzerland

		High	income
_	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	7	7	1,031
Urban population (% of total)	73	76	78
GNI per capita, World Bank Atlas method (\$)	40,110	58,050	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.0	1.3	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	84	86	92
Sector structure			
Separate telecommunications regulator	Yes	No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.3	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	72.9	67.3	52.7
International voice traffic (minutes per person)	665		204
Mobile telephone subscribers (per 100 people)	64.6	99.0	90.1
Population covered by mobile telephony (%)	98	100	
Internet users (per 100 people)	29.2	58.2	59.3
Personal computers (per 100 people)	65.4	86.5	56.7
Households with a television set (%)	99	99	98
Quality			
Telephone faults (per 100 mainlines)	18.5		5.8
Broadband subscribers (per 100 people)	0.60	28.57	19.20
International Internet bandwidth (bits per person)	2,941	9,609	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	22.0	29.5	
Price basket for mobile telephone service (\$ a month)		28.0	
Price basket for Internet service (\$ a month)		7.9	
Price of call to United States (\$ for 3 minutes)	0.21	0.32	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.4	3.3	
Telephone subscribers per employee	409	537	
Telecommunications investment (% of revenue)	27.2	12.7	16.1
Applications	_	_	_
Sector expenditure (% of GDP)	7.8	7.7	
E-government readiness index (0–1, 1=most ready)		0.76	
Secure Internet servers (per million people)	149.2	817.8	569.4

Syrian Arab Republic

Middle East & North Africa	ica Lower middle income	Lower middle	
	Countr	y data	Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	17	19	2,276
Urban population (% of total)	50	51	47
GNI per capita, World Bank Atlas method (\$)	960	1,560	2.038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	2.2	4.2	
Adult literacy rate (% ages 15 and older)	83	81	89
Gross primary, secondary, and tertiary enrollment (%)	57	65	71
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly))		
International long distance service	М	M	1
Mobile telephone service	Р	P)
Internet service		P)
Government prioritization of sector (1–7, 7=highest)			4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	10.1	16.7	21.6
International voice traffic (minutes per person)	24	44	21
Mobile telephone subscribers (per 100 people)	0.2	24.1	38.1
Population covered by mobile telephony (%)	50	99	٠.
Internet users (per 100 people)	0.2	7.7	11.4
Personal computers (per 100 people)	1.5	4.2	4.3
Households with a television set (%)	72	95	80
Quality			
Telephone faults (per 100 mainlines)	50.0	50.0	22.0
Broadband subscribers (per 100 people)		0.03	3.23
International Internet bandwidth (bits per person)	1	8	189
Affordability			
Price basket for residential fixed line (\$ a month)	3.3	2.7	8.2
Price basket for mobile telephone service (\$ a month)		10.0	9.8
Price basket for Internet service (\$ a month)		9.2	10.0
Price of call to United States (\$ for 3 minutes)	4.81		2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.9	3.0	2.1
Telephone subscribers per employee	80	221	599
	58.2	10.4	27.1
Telecommunications investment (% of revenue)			
			5.0
Applications		 0.36	5.0

Tajikistan

	Country data		Low- income group
-	2000	2000 2006	2006
Economic and social context			
Population (millions)	6	7	2,420
Urban population (% of total)	26	25	30
GNI per capita, World Bank Atlas method (\$)	180	390	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	1.1	9.1	6.5
Adult literacy rate (% ages 15 and older)	99		61
Gross primary, secondary, and tertiary enrollment (%)	67	71	57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	3.5	4.3	2.5
International voice traffic (minutes per person)	4	10	
Mobile telephone subscribers (per 100 people)	0.0	4.0	14.3
Population covered by mobile telephony (%)		4	40
Internet users (per 100 people)	0.0	0.3	4.2
Personal computers (per 100 people)		1.3	1.4
Households with a television set (%)	80	79	16
Quality			
Telephone faults (per 100 mainlines)	124.9	144.0	
Broadband subscribers (per 100 people)		0.00	0.18
International Internet bandwidth (bits per person)	0	0	22
Affordability			
Price basket for residential fixed line (\$ a month)	1.3	0.8	6.1
Price basket for mobile telephone service (\$ a month)		23.3	
Price basket for Internet service (\$ a month)		12.3	12.0
Price of call to United States (\$ for 3 minutes)	8.10	7.84	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)		2.9	
Telephone subscribers per employee	45	114	141
Telecommunications investment (% of revenue)	1.0	71.4	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.32	0.24
Secure Internet servers (per million people)			0.6

Tanzania

Sub-Saharan Africa	Low income
Oub Guildian Airiou	EOW IIIOOIIIC

_	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	34	39	2,420
Urban population (% of total)	22	25	30
GNI per capita, World Bank Atlas method (\$)	270	350	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.9	6.5	6.5
Adult literacy rate (% ages 15 and older)	69		61
Gross primary, secondary, and tertiary enrollment (%)	32	50	57
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	P	М	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.1	
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.5	0.4	2.5
International voice traffic (minutes per person)	1		
Mobile telephone subscribers (per 100 people)	0.3	14.6	14.3
Population covered by mobile telephony (%)	25	25	40
Internet users (per 100 people)	0.1	1.0	4.2
Personal computers (per 100 people)	0.3	0.9	1.4
Households with a television set (%)	9	14	16
Quality			
Telephone faults (per 100 mainlines)	21.0	26.0	
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	0	22
Affordability			
Price basket for residential fixed line (\$ a month)	9.3	14.0	
Price basket for mobile telephone service (\$ a month)		10.0	10.0
Price basket for Internet service (\$ a month)		36.0	12.0
Price of call to United States (\$ for 3 minutes)	10.70	3.17	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.9		4.0
Telephone subscribers per employee	78		141
Telecommunications investment (% of revenue)	12.6		
Applications			
Sector expenditure (% of GDP)			
E-government readiness index (0-1, 1=most ready)		0.29	
Secure Internet servers (per million people)		0.1	0.6

Thailand

East Asia & Pacific	Lower	middle	income			
	Countr	Country data		mi Juntry data inc	mid Country data inco	Lower middle- income group
	2000	2006	2006			
Economic and social context						
Population (millions)	61	63	2,276			
Urban population (% of total)	31	33	47			
GNI per capita, World Bank Atlas method (\$)	2,010	3,050	2,038			
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-0.7	5.4	7.6			
Adult literacy rate (% ages 15 and older)	93		89			
Gross primary, secondary, and tertiary enrollment (%)	66	71	71			
Sector structure						
Separate telecommunications regulator	No	Yes				
Status of main fixed-line telephone operator	Public	Public				
Level of competition (competition, partial comp., monopoly)					
International long distance service	М	M				
Mobile telephone service	С	P				
Internet service	С	C				
Government prioritization of sector (1-7, 7=highest)		5.4	4.3			
Sector performance						
Access						
Telephone mainlines (per 100 people)	9.2	11.1	21.6			
International voice traffic (minutes per person)	10	14	21			
Mobile telephone subscribers (per 100 people)	5.0	64.3	38.1			
Population covered by mobile telephony (%)		31				
Internet users (per 100 people)	3.8	13.3	11.4			
Personal computers (per 100 people)	2.8	7.0	4.3			
Households with a television set (%)	91	92	80			
Quality						
Telephone faults (per 100 mainlines)	19.6	2.7	22.0			
Broadband subscribers (per 100 people)	0.00	0.17	3.23			
International Internet bandwidth (bits per person)	4	156	189			
Affordability						
Price basket for residential fixed line (\$ a month)	8.4	8.3	8.2			
Price basket for mobile telephone service (\$ a month)		4.3	9.8			
Price basket for Internet service (\$ a month)		5.8	10.0			
Price of call to United States (\$ for 3 minutes)	2.19	0.67	2.08			
Institutional efficiency and sustainability						
Telecommunications revenue (% of GDP)	2.6	3.2	2.1			
Telephone subscribers per employee	353	1,850	599			
Telecommunications investment (% of revenue)	27.0	10.0	27.1			
Applications						
Sector expenditure (% of GDP)	3.5	4.0	5.0			
E-government readiness index (0-1, 1=most ready)		0.50	0.45			
Secure Internet servers (per million people)	1.9	7.4	1.6			

Timor-Leste

East Asia & Pacific Low income

	Country	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.78	1	2,420
Urban population (% of total)	25	27	30
GNI per capita, World Bank Atlas method (\$)	420	840	649
GDP growth, 1995–2000 and 2000–06 (avg. annual %)		-0.7	6.5
Adult literacy rate (% ages 15 and older)			61
Gross primary, secondary, and tertiary enrollment (%)	73	72	57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)			2.5
International voice traffic (minutes per person)			
Mobile telephone subscribers (per 100 people)			14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)			4.2
Personal computers (per 100 people)			1.4
Households with a television set (%)			16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)			22
Affordability			
Price basket for residential fixed line (\$ a month)			6.1
Price basket for mobile telephone service (\$ a month)			10.0
Price basket for Internet service (\$ a month)		5.0	12.0
Price of call to United States (\$ for 3 minutes)			1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.0
Telephone subscribers per employee			141
Telecommunications investment (% of revenue)			
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.25	0.24
Secure Internet servers (per million people)		1.0	0.6

Togo

Sub-Saharan Africa	Low income		
	Country data		Low- income
_	2000	2006	2006
Economic and social context			
Population (millions)	5	6	2,420
Urban population (% of total)	37	41	,
GNI per capita, World Bank Atlas method (\$)	270	350	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.2	2.6	
Adult literacy rate (% ages 15 and older)	53		
Gross primary, secondary, and tertiary enrollment (%)	53	55	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	P	
Mobile telephone service	Р	P	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	0.8	1.3	2.5
International voice traffic (minutes per person)	8	21	
Mobile telephone subscribers (per 100 people)	0.9	11.0	14.3
Population covered by mobile telephony (%)	80	85	40
Internet users (per 100 people)	1.9	5.0	4.2
Personal computers (per 100 people)	1.9	3.0	1.4
Households with a television set (%)	12	16	16
Quality			
Telephone faults (per 100 mainlines)	6.0		
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	16	22
Affordability			
Price basket for residential fixed line (\$ a month)	10.2	15.4	6.1
Price basket for mobile telephone service (\$ a month)		12.1	10.0
Price basket for Internet service (\$ a month)		10.7	12.0
Price of call to United States (\$ for 3 minutes)	7.90	3.98	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.9	6.3	4.0
Telephone subscribers per employee	86	432	141
Telecommunications investment (% of revenue)	45.3	34.7	
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.22	0.24
Secure Internet servers (per million people)		0.6	0.6

Tonga

East Asia & Pacific	Lower	middle	income
	Country data		Lower middle- income
-	2000	2006	group 2006
Economic and social context			
Population (millions)	0.10	0.10	2,276
. , ,	23	24	,
Urban population (% of total)			
GNI per capita, World Bank Atlas method (\$)	1,600	2,250	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	1.4	2.4	
Adult literacy rate (% ages 15 and older)			
Gross primary, secondary, and tertiary enrollment (%)	78	80	71
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	P)
Mobile telephone service			
Internet service	Р	P)
Government prioritization of sector (1-7, 7=highest)			4.3
Sector performance Access			
Telephone mainlines (per 100 people)	9.9	13.8	21.6
International voice traffic (minutes per person)			21
Mobile telephone subscribers (per 100 people)	0.2	30.1	38.1
Population covered by mobile telephony (%)	85	95	
Internet users (per 100 people)	2.4	3.1	11.4
Personal computers (per 100 people)	1.3	6.0	4.3
Households with a television set (%)	23	26	80
Quality			
Telephone faults (per 100 mainlines)			22.0
Broadband subscribers (per 100 people)	0.01	0.65	3.23
International Internet bandwidth (bits per person)	5	20	189
Affordability			
Price basket for residential fixed line (\$ a month)	6.0	9.8	8.2
Price basket for mobile telephone service (\$ a month)		3.7	9.8
Price basket for Internet service (\$ a month)		168.7	
Price of call to United States (\$ for 3 minutes)	4.09		
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.8		2.1
Telephone subscribers per employee	35		500
Telecommunications investment (% of revenue)			07.
Applications			2
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.40	
	30.5	9.9	
Secure Internet servers (per million people)	30.3	9.9	1.0

Trinidad and Tobago

		High	income
_	Country	y data	High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	1	1	1,031
Urban population (% of total)	11	13	78
GNI per capita, World Bank Atlas method (\$)	5,170	12,500	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.0	9.5	2.3
Adult literacy rate (% ages 15 and older)		98	99
Gross primary, secondary, and tertiary enrollment (%)	68	65	92
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	ı
Mobile telephone service	С	М	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		4.3	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	24.4	24.5	52.7
International voice traffic (minutes per person)	182	376	204
Mobile telephone subscribers (per 100 people)	12.4	124.6	90.1
Population covered by mobile telephony (%)			
Internet users (per 100 people)	7.7	12.3	59.3
Personal computers (per 100 people)	6.2	9.7	56.7
Households with a television set (%)	86	88	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)	0.01	1.55	19.20
International Internet bandwidth (bits per person)	46	370	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	7.0	7.0	26.6
Price basket for mobile telephone service (\$ a month)		6.7	17.0
Price basket for Internet service (\$ a month)		12.6	13.7
Price of call to United States (\$ for 3 minutes)	2.47	2.19	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.0	2.4	
Telephone subscribers per employee	157		
Telecommunications investment (% of revenue)	39.2		16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)		0.53	
Secure Internet servers (per million people)	9.2	41.3	569.4

Tunisia

Middle East & North Africa	Lower	middle	income
-	Country data		Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	10	10	2,276
Urban population (% of total)	63	66	47
GNI per capita, World Bank Atlas method (\$)	2,090	2,970	2,038
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.5	4.6	7.6
Adult literacy rate (% ages 15 and older)		74	89
Gross primary, secondary, and tertiary enrollment (%)	74	76	71
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	М	С	
Internet service	С	P	ı
Government prioritization of sector (1–7, 7=highest)		5.7	4.3
Sector performance Access			
Telephone mainlines (per 100 people)	10.0	12.5	21.6
International voice traffic (minutes per person)	45	73	21
Mobile telephone subscribers (per 100 people)	1.2	72.5	38.1
Population covered by mobile telephony (%)	60	100	
Internet users (per 100 people)	2.7	12.8	11.4
Personal computers (per 100 people)	2.2	6.3	4.3
Households with a television set (%)	87	92	80
Quality			
Telephone faults (per 100 mainlines)	34.0	20.0	22.0
Broadband subscribers (per 100 people)		0.18	3.23
International Internet bandwidth (bits per person)	5	126	189
Affordability			
Price basket for residential fixed line (\$ a month)	4.2	2.9	8.2
Price basket for mobile telephone service (\$ a month)		5.3	9.8
Price basket for Internet service (\$ a month)		3.1	10.0
Price of call to United States (\$ for 3 minutes)	2.25		2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.1	4.4	2.1
Telephone subscribers per employee	153	915	599
Telecommunications investment (% of revenue)	39.8	23.2	27.1
Applications			
Sector expenditure (% of GDP)	4.8	6.0	5.0
E-government readiness index (0-1, 1=most ready)		0.35	0.45
Secure Internet servers (per million people)	0.4	1.0	1.6
,			

Turkey

Europe & Central Asia	Upper	middle	income
	Country	y data	Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	67	73	81:
Urban population (% of total)	65	68	75
GNI per capita, World Bank Atlas method (\$)	2,990	5,400	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	3.4	5.6	
Adult literacy rate (% ages 15 and older)		87	
Gross primary, secondary, and tertiary enrollment (%)	68	69	
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Public	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	C	
Mobile telephone service	С	P	
Internet service	С	C	
Government prioritization of sector (1-7, 7=highest)		4.4	4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	27.3	25.8	21.6
International voice traffic (minutes per person)	29	27	
Mobile telephone subscribers (per 100 people)	23.9	72.2	66.0
Population covered by mobile telephony (%)	50	96	9:
Internet users (per 100 people)	3.7	16.8	22.2
Personal computers (per 100 people)	3.7	5.7	13.
Households with a television set (%)	96	92	9.
Quality			
Telephone faults (per 100 mainlines)	55.4	5.6	7.:
Broadband subscribers (per 100 people)	0.02	3.80	3.5
International Internet bandwidth (bits per person)	9	631	242
Affordability			
Price basket for residential fixed line (\$ a month)	10.4	14.7	11.4
Price basket for mobile telephone service (\$ a month)		12.7	10.9
Price basket for Internet service (\$ a month)		6.7	11.7
Price of call to United States (\$ for 3 minutes)	3.30	2.40	1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.7	2.9	3.0
Telephone subscribers per employee	477	1,032	
Telecommunications investment (% of revenue)	11.7	11.3	
Applications			
Sector expenditure (% of GDP)	7.9	8.2	5.2
E-government readiness index (0-1, 1=most ready)		0.48	0.54
- **	3.2	38.1	

Turkmenistan

Europe & Central Asia	Lower	Lower middle		
	Countr	y data	Lower middle- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	5	5	2,276	
Urban population (% of total)	45	47	47	
GNI per capita, World Bank Atlas method (\$)	650		2,038	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.0		7.6	
Adult literacy rate (% ages 15 and older)			. 89	
Gross primary, secondary, and tertiary enrollment (%)			. 71	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator	Public	Public		
Level of competition (competition, partial comp., monopoly))			
International long distance service	М	М		
Mobile telephone service	С	C		
Internet service				
Government prioritization of sector (1-7, 7=highest)			4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	8.1	8.2	21.6	
International voice traffic (minutes per person)	6		21	
Mobile telephone subscribers (per 100 people)	0.2	2.2	38.1	
Population covered by mobile telephony (%)	12	14		
Internet users (per 100 people)	0.1	1.3	11.4	
Personal computers (per 100 people)	1.5	7.2	4.3	
Households with a television set (%)	93		. 80	
Quality				
Telephone faults (per 100 mainlines)	93.9		22.0	
Broadband subscribers (per 100 people)			3.23	
International Internet bandwidth (bits per person)	0	16	189	
Affordability				
Price basket for residential fixed line (\$ a month)			8.2	
Price basket for mobile telephone service (\$ a month)		17.2	9.8	
Price basket for Internet service (\$ a month)		23.1	10.0	
Price of call to United States (\$ for 3 minutes)			2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	0.9	0.7	2.1	
Telephone subscribers per employee	50	72	599	
	0.0		27.1	
Telecommunications investment (% of revenue)	9.0			
•	9.0			
•	9.0		5.0	
Applications		0.33		

Uganda

Sub-Saharan Africa	Low income
--------------------	------------

	Country data		Low- income group	
	2000	2006	2006	
Economic and social context				
Population (millions)	25	30	2,420	
Urban population (% of total)	12	13	30	
GNI per capita, World Bank Atlas method (\$)	260	300	649	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	6.4	5.6	6.5	
Adult literacy rate (% ages 15 and older)	67		61	
Gross primary, secondary, and tertiary enrollment (%)	66	63	57	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly)				
International long distance service	С	Р		
Mobile telephone service	С	Р		
Internet service	С			
Government prioritization of sector (1-7, 7=highest)		4.6		
Sector performance				
Access				
Telephone mainlines (per 100 people)	0.2	0.4	2.5	
International voice traffic (minutes per person)	1	3		
Mobile telephone subscribers (per 100 people)	0.5	6.7	14.3	
Population covered by mobile telephony (%)	16	80	40	
Internet users (per 100 people)	0.2	2.5	4.2	
Personal computers (per 100 people)	0.2	1.7	1.4	
Households with a television set (%)	4	10	16	
Quality				
Telephone faults (per 100 mainlines)				
Broadband subscribers (per 100 people)		0.00	0.18	
International Internet bandwidth (bits per person)	0	4	22	
Affordability				
Price basket for residential fixed line (\$ a month)	14.4	13.8	6.1	
Price basket for mobile telephone service (\$ a month)		9.4	10.0	
Price basket for Internet service (\$ a month)		99.6	12.0	
Price of call to United States (\$ for 3 minutes)	3.63	3.21	1.99	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	1.6	3.4	4.0	
Telephone subscribers per employee	79	255	141	
Telecommunications investment (% of revenue)	26.2	23.4		
Applications				
Sector expenditure (% of GDP)			6.1	
E-government readiness index (0-1, 1=most ready)		0.31	0.24	
Secure Internet servers (per million people)		0.1	0.6	

Europe & Central Asia	Lower	middle	income
-	Country	y data	Lower middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	49	47	2,276
Urban population (% of total)	67	68	47
GNI per capita, World Bank Atlas method (\$)	700	1,940	2,038
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	-1.9	7.8	7.6
Adult literacy rate (% ages 15 and older)	99		89
Gross primary, secondary, and tertiary enrollment (%)	84	86	71
Sector structure			
Separate telecommunications regulator		Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service		С	
Government prioritization of sector (1-7, 7=highest)		3.9	4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	21.2	26.4	
International voice traffic (minutes per person)	13	57	
Mobile telephone subscribers (per 100 people)	1.7	104.9	
Population covered by mobile telephony (%)	75	96	
Internet users (per 100 people)	0.7	11.9	
Personal computers (per 100 people)	1.8	4.5	
Households with a television set (%)	97	97	80
Quality			
Telephone faults (per 100 mainlines)	34.5	41.3	
Broadband subscribers (per 100 people)			
International Internet bandwidth (bits per person)	1	17	189
Affordability			
Price basket for residential fixed line (\$ a month)			
Price basket for mobile telephone service (\$ a month)		9.4	9.8
Price basket for Internet service (\$ a month)		2.1	10.0
Price of call to United States (\$ for 3 minutes)		1.65	2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.7	5.8	2.1
Telephone subscribers per employee	88	210	
Telecommunications investment (% of revenue) Applications	23.1	31.4	27.1
Sector expenditure (% of GDP)	7.9	7.8	5.0
E-government readiness index (0-1, 1=most ready)		0.57	
Secure Internet servers (per million people)	0.9	2.8	1.6

United Arab Emirates

	High incon			
	Country data		High- income group	
_	2000	2006	2006	
Economic and social context				
Population (millions)	3	4	1,031	
Urban population (% of total)	77	77	78	
GNI per capita, World Bank Atlas method (\$)	19,270	26,210		
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	5.1	8.2		
Adult literacy rate (% ages 15 and older)		89		
Gross primary, secondary, and tertiary enrollment (%)	66	60		
Sector structure				
Separate telecommunications regulator		Yes		
Status of main fixed-line telephone operator	Mixed	Mixed		
Level of competition (competition, partial comp., monopoly))			
International long distance service	М	Р		
Mobile telephone service	М	Р		
Internet service	М	Р		
Government prioritization of sector (1–7, 7=highest)		5.9	5.1	
Sector performance				
Access				
Telephone mainlines (per 100 people)	31.4	30.8	52.7	
International voice traffic (minutes per person)			204	
Mobile telephone subscribers (per 100 people)	44.0	129.9	90.1	
Population covered by mobile telephony (%)	100	100	99	
Internet users (per 100 people)	23.6	40.2	59.3	
Personal computers (per 100 people)	12.3	25.6	56.7	
Households with a television set (%)	86	86	98	
Quality				
Telephone faults (per 100 mainlines)	0.2	0.3	5.8	
Broadband subscribers (per 100 people)	0.04	5.66	19.20	
International Internet bandwidth (bits per person)	5	2,371	4,346	
Affordability				
Price basket for residential fixed line (\$ a month)	5.0	17.4	26.6	
Price basket for mobile telephone service (\$ a month)		4.1	17.0	
Price basket for Internet service (\$ a month)		5.4	13.7	
Price of call to United States (\$ for 3 minutes)	3.51	1.73	0.77	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	2.7	2.7	4.4	
Telephone subscribers per employee	294	587	641	
Telecommunications investment (% of revenue)	28.9	9.8	16.1	
Applications				
Sector expenditure (% of GDP)	3.4	3.6	7.2	
E-government readiness index (0-1, 1=most ready)		0.63	0.74	
Secure Internet servers (per million people)	9.1	95.5	569.4	

United Kingdom

High income

	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	60	61	1,031
Urban population (% of total)	89	90	78
GNI per capita, World Bank Atlas method (\$)	24,970	40,560	36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	3.2	2.5	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	90	93	92
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.6	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	59.0	55.5	52.7
International voice traffic (minutes per person)	259		204
Mobile telephone subscribers (per 100 people)	72.7	115.0	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	26.4	55.4	59.3
Personal computers (per 100 people)	33.8	75.8	56.7
Households with a television set (%)	97	98	98
Quality			
Telephone faults (per 100 mainlines)	4.5		5.8
Broadband subscribers (per 100 people)	0.09	21.46	19.20
International Internet bandwidth (bits per person)	1,448	13,062	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	25.3	28.2	26.6
Price basket for mobile telephone service (\$ a month)		13.7	17.0
Price basket for Internet service (\$ a month)		27.6	13.7
Price of call to United States (\$ for 3 minutes)	1.07	0.77	0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.8	3.7	4.4
Telephone subscribers per employee	380		641
Telecommunications investment (% of revenue)	30.4		16.1
Applications			
Sector expenditure (% of GDP)	8.1	6.9	7.2
E-government readiness index (0-1, 1=most ready)		0.79	0.74
Secure Internet servers (per million people)	108.7	757.6	569.4

United States

		High	income
_	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	282	299	1,031
Urban population (% of total)	79	81	78
GNI per capita, World Bank Atlas method (\$)	34,400	44,710	36,608
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	4.2	2.6	2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)	92	93	92
Sector structure			
Separate telecommunications regulator	Yes	No	
Status of main fixed-line telephone operator	Private	Private	
Level of competition (competition, partial comp., monopoly)			
International long distance service	С	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		5.2	5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	68.2	57.5	52.7
International voice traffic (minutes per person)	152	279	204
Mobile telephone subscribers (per 100 people)	38.8	77.8	90.1
Population covered by mobile telephony (%)	99	99	99
Internet users (per 100 people)	43.9	69.5	59.3
Personal computers (per 100 people)	57.0	76.2	56.7
Households with a television set (%)	97	99	98
Quality			
Telephone faults (per 100 mainlines)	14.2	13.8	5.8
Broadband subscribers (per 100 people)	2.51	19.42	19.20
International Internet bandwidth (bits per person)	394	3,307	4,346
Affordability			
Price basket for residential fixed line (\$ a month)	21.5	25.0	26.6
Price basket for mobile telephone service (\$ a month)		5.2	17.0
Price basket for Internet service (\$ a month)		15.0	13.7
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.0	3.0	4.4
Telephone subscribers per employee	239	389	641
Telecommunications investment (% of revenue)	25.3	6.7	16.1
Applications			
Sector expenditure (% of GDP)	9.5	8.7	7.2
E-government readiness index (0-1, 1=most ready)		0.86	0.74
Secure Internet servers (per million people)	273.9	1,058.8	569.4

<u>Uruguay</u>

Latin America & Caribbean	Upper	middle	income
			Upper middle-
	Country	y data	income
_	2000	2006	2006
Economic and social context			
Population (millions)	3	3	811
Urban population (% of total)	91	92	75
GNI per capita, World Bank Atlas method (\$)	6,220	5,310	5,913
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.2	2.3	3.9
Adult literacy rate (% ages 15 and older)			93
Gross primary, secondary, and tertiary enrollment (%)	84	89	82
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P	,
Mobile telephone service	С	C	
Internet service	Р	C	
Government prioritization of sector (1–7, 7=highest)		4.2	4.4
Sector performance			
Access			
Telephone mainlines (per 100 people)	28.1	29.8	21.6
International voice traffic (minutes per person)	61	121	
Mobile telephone subscribers (per 100 people)	12.4	70.3	66.
Population covered by mobile telephony (%)	100	100	9:
Internet users (per 100 people)	10.6	22.8	22.2
Personal computers (per 100 people)	10.6	13.6	13.
Households with a television set (%)	99	92	9.
Quality			
Telephone faults (per 100 mainlines)	5.6		7.
Broadband subscribers (per 100 people)		3.23	3.5
International Internet bandwidth (bits per person)	18	484	24
Affordability			
Price basket for residential fixed line (\$ a month)	15.6	10.7	11.
Price basket for mobile telephone service (\$ a month)		16.1	10.9
Price basket for Internet service (\$ a month)		23.9	11.
Price of call to United States (\$ for 3 minutes)	4.88	0.52	1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.9		3.0
Telephone subscribers per employee	243		594
Telecommunications investment (% of revenue)	13.5		
Applications			
Sector expenditure (% of GDP)	6.0	7.8	5.2
ocotor experiartare (% or abr)	0.0		
E-government readiness index (0-1, 1=most ready)		0.56	

Uzbekistan

Europe & Central Asia		Low	income
	Countr	v doto	Low- income
-	Country 2000	2006	group 2006
	2000	2000	2000
Economic and social context	0.5	0.7	0.400
Population (millions)	25	27	, -
Urban population (% of total)	37	37	
GNI per capita, World Bank Atlas method (\$)	630	610	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	4.1	5.7	
Adult literacy rate (% ages 15 and older)			
Gross primary, secondary, and tertiary enrollment (%)	75	74	57
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	Р	P	
Mobile telephone service	С	С	
Internet service			
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	6.7	6.9	2.5
International voice traffic (minutes per person)	6	12	
Mobile telephone subscribers (per 100 people)	0.2	2.8	14.3
Population covered by mobile telephony (%)	75		40
Internet users (per 100 people)	0.5	6.4	4.2
Personal computers (per 100 people)		3.1	1.4
Households with a television set (%)	90		16
Quality			
Telephone faults (per 100 mainlines)	92.6	92.2	
Broadband subscribers (per 100 people)		0.03	0.18
International Internet bandwidth (bits per person)	0	9	22
Affordability			
Price basket for residential fixed line (\$ a month)	2.6	0.9	6.1
Price basket for mobile telephone service (\$ a month)		1.8	10.0
Price basket for Internet service (\$ a month)		5.7	12.0
Price of call to United States (\$ for 3 minutes)	13.95		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.6	2.5	4.0
Telephone subscribers per employee	66	117	
Telecommunications investment (% of revenue)	25.3	27.9	
Applications	20.0	20	
Sector expenditure (% of GDP)			6.1
E-government readiness index (0-1, 1=most ready)		0.41	
Occupation of the second of th		0.71	0.24

Secure Internet servers (per million people)

0.1 0.6

Vanuatu

East Asia & Pacific	Lower	income	
	Country data		Lower middle- income group
_	2000	2006	2006
Economic and social context			
Population (millions)	0.19	0.22	2,276
Urban population (% of total)	22	24	,
GNI per capita, World Bank Atlas method (\$)	1,250	1,690	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	1.4	2.0	
Adult literacy rate (% ages 15 and older)	74		89
Gross primary, secondary, and tertiary enrollment (%)	60	63	71
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Mixed	Mixed	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	M	
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			4.3
Sector performance			
Access			
Telephone mainlines (per 100 people)	3.5	3.2	21.6
International voice traffic (minutes per person)			2:
Mobile telephone subscribers (per 100 people)	0.2	5.9	
Population covered by mobile telephony (%)	20	20	
Internet users (per 100 people)	2.1	3.5	
Personal computers (per 100 people)	1.3	1.4	
Households with a television set (%)	6	6	80
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)		0.03	
International Internet bandwidth (bits per person)	3	23	189
Affordability			
Price basket for residential fixed line (\$ a month)	21.2	31.6	
Price basket for mobile telephone service (\$ a month)		18.2	
Price basket for Internet service (\$ a month)		56.7	
Price of call to United States (\$ for 3 minutes)	7.45		2.08
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	4.8	3.7	
Telephone subscribers per employee	39	131	
Telecommunications investment (% of revenue)		20.0	27.:
Applications			
Sector expenditure (% of GDP)			5.0
E-government readiness index (0-1, 1=most ready)		0.25	
Secure Internet servers (per million people)	10.3	154.9	1.6

Venezuela, RB

Latin America & Caribbean	Upper	income	
_	Country data		Upper middle- income group
	2000	2006	2006
Economic and social context			
Population (millions)	24	27	81
Urban population (% of total)	91	94	7
GNI per capita, World Bank Atlas method (\$)	4,100	6,070	5,91
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	0.6	3.4	3.
Adult literacy rate (% ages 15 and older)	93		9
Gross primary, secondary, and tertiary enrollment (%)	67	76	8
Sector structure			
Separate telecommunications regulator	Yes	Yes	
Status of main fixed-line telephone operator	Mixed	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	С	
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1–7, 7=highest)		4.2	4.
Sector performance			
Access			
Telephone mainlines (per 100 people)	10.4	15.6	21.
International voice traffic (minutes per person)	23		
Mobile telephone subscribers (per 100 people)	22.4	69.5	66.
Population covered by mobile telephony (%)			9
Internet users (per 100 people)	3.4	15.3	22.
Personal computers (per 100 people)	4.5	9.3	13.
Households with a television set (%)	86	90	9
Quality			
Telephone faults (per 100 mainlines)	2.0		7.
Broadband subscribers (per 100 people)	0.02	1.99	3.5
International Internet bandwidth (bits per person)	6	50	24
Affordability			
Price basket for residential fixed line (\$ a month)			11.
Price basket for mobile telephone service (\$ a month)		1.2	10.
Price basket for Internet service (\$ a month)		12.5	11.
Price of call to United States (\$ for 3 minutes)	0.78	0.84	1.0
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.3	3.6	3.
Telephone subscribers per employee	386	677	
Telecommunications investment (% of revenue)	26.3	15.5	
Applications	_0.0	20.0	
Sector expenditure (% of GDP)	3.7	3.7	5.
E-government readiness index (0-1, 1=most ready)		0.51	
- (, , , , , , , , , , , , , , , , , ,	3.7	6.2	

Vietnam

East Asia & Pacific Low income

	Country data		Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	78	84	2,420
Urban population (% of total)	24	27	,
GNI per capita, World Bank Atlas method (\$)	390	700	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	6.7	7.6	6.5
Adult literacy rate (% ages 15 and older)	90		61
Gross primary, secondary, and tertiary enrollment (%)	64	64	
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)	1		
International long distance service	М	С	
Mobile telephone service	М	С	
Internet service	Р	С	
Government prioritization of sector (1-7, 7=highest)		5.0	
Sector performance			
Access			
Telephone mainlines (per 100 people)	3.3	19.1	2.5
International voice traffic (minutes per person)	7		
Mobile telephone subscribers (per 100 people)	1.0	18.4	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.3	17.5	4.2
Personal computers (per 100 people)	0.8	1.4	1.4
Households with a television set (%)	78	83	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)	0.00	0.61	0.18
International Internet bandwidth (bits per person)	0	84	22
Affordability			
Price basket for residential fixed line (\$ a month)	5.4	2.7	6.1
Price basket for mobile telephone service (\$ a month)		6.3	10.0
Price basket for Internet service (\$ a month)		1.8	12.0
Price of call to United States (\$ for 3 minutes)	9.29	1.95	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	3.5	4.7	4.0
Telephone subscribers per employee	43	79	141
Telecommunications investment (% of revenue)	50.1		
Applications			
Sector expenditure (% of GDP)	12.5	15.1	6.1
E-government readiness index (0-1, 1=most ready)		0.46	0.24
Secure Internet servers (per million people)	0.1	0.6	0.6

Virgin Islands (U.S.)

		High	income
	Country data		High- income group
	2000	2006	2006
Economic and social context			
Population (millions)	0.11	0.11	1,031
Urban population (% of total)	93	94	,
GNI per capita, World Bank Atlas method (\$)			36,608
GDP growth, 1995–2000 and 2000–06 (avg. annual %)			2.3
Adult literacy rate (% ages 15 and older)			99
Gross primary, secondary, and tertiary enrollment (%)			92
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly))		
International long distance service			
Mobile telephone service			
Internet service			
Government prioritization of sector (1-7, 7=highest)			5.1
Sector performance			
Access			
Telephone mainlines (per 100 people)	62.9	66.0	
International voice traffic (minutes per person)			204
Mobile telephone subscribers (per 100 people)	32.2	73.9	
Population covered by mobile telephony (%)			99
Internet users (per 100 people)	13.8	27.6	59.3
Personal computers (per 100 people)	2.4	2.8	56.7
Households with a television set (%)	50	50	98
Quality			
Telephone faults (per 100 mainlines)			5.8
Broadband subscribers (per 100 people)		2.73	19.20
International Internet bandwidth (bits per person)	414	414	4,346
Affordability			
Price basket for residential fixed line (\$ a month)			26.6
Price basket for mobile telephone service (\$ a month)			17.0
Price basket for Internet service (\$ a month)			
Price of call to United States (\$ for 3 minutes)			0.77
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)			4.4
Telephone subscribers per employee			641
Telecommunications investment (% of revenue)			16.1
Applications			
Sector expenditure (% of GDP)			7.2
E-government readiness index (0-1, 1=most ready)			0.74
Secure Internet servers (per million people)	36.8	276.6	569.4

West Bank and Gaza

Middle East & North Africa	Lower	Lower middle		er middle income
	Country data		Lower middle- income	
-		-	group	
	2000	2006	2006	
Economic and social context				
Population (millions)	3	4	2,276	
Urban population (% of total)	72	72	47	
GNI per capita, World Bank Atlas method (\$)	1,580	1,230	2,038	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	7.4	0.2	7.6	
Adult literacy rate (% ages 15 and older)		92	89	
Gross primary, secondary, and tertiary enrollment (%)	77	82	71	
Sector structure				
Separate telecommunications regulator		No		
Status of main fixed-line telephone operator				
Level of competition (competition, partial comp., monopoly)				
International long distance service				
Mobile telephone service				
Internet service				
Government prioritization of sector (1-7, 7=highest)			4.3	
Sector performance				
Access				
Telephone mainlines (per 100 people)	9.2	9.0		
International voice traffic (minutes per person)	28	66		
Mobile telephone subscribers (per 100 people)	5.9	21.8		
Population covered by mobile telephony (%)	95	95		
Internet users (per 100 people)	1.2	7.0		
Personal computers (per 100 people)	3.5	5.4		
Households with a television set (%)	85	93	80	
Quality				
Telephone faults (per 100 mainlines)	97.0	23.0	22.0	
Broadband subscribers (per 100 people)		0.68		
International Internet bandwidth (bits per person)	6	199	189	
Affordability				
Price basket for residential fixed line (\$ a month)	10.3	1.0		
Price basket for mobile telephone service (\$ a month)		9.6	9.8	
Price basket for Internet service (\$ a month)		15.6		
Price of call to United States (\$ for 3 minutes)	1.11	1.17	2.08	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	0.4	0.8		
Telephone subscribers per employee	263	903		
Telecommunications investment (% of revenue)	46.2	18.4	27.1	
Applications				
Sector expenditure (% of GDP)			5.0	
E-government readiness index (0-1, 1=most ready)		0.00	0.45	
Secure Internet servers (per million people)		0.8	1.6	

Yemen, Rep.

Middle East & North Africa		Low	income
	0	- اماما	Low-
-	Country 2000	y data 2006	group 2006
Francis and code control	2000	2006	2006
Economic and social context	10	22	2,420
Population (millions)	18	22	,
Urban population (% of total)	25	28	
GNI per capita, World Bank Atlas method (\$)	400	760	
GDP growth, 1995–2000 and 2000–06 (avg. annual %)	5.6	3.9	
Adult literacy rate (% ages 15 and older) Gross primary, secondary, and tertiary enrollment (%)	 50	54 55	
aroso primary, secondary, and terdary emoniment (78)			
Sector structure			
Separate telecommunications regulator		No	
Status of main fixed-line telephone operator			
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	М	
Mobile telephone service	С	С	
Internet service	М	С	
Government prioritization of sector (1-7, 7=highest)			
Sector performance			
Access			
Telephone mainlines (per 100 people)	1.9	4.6	2.5
International voice traffic (minutes per person)	8		
Mobile telephone subscribers (per 100 people)	0.2	9.5	14.3
Population covered by mobile telephony (%)		68	40
Internet users (per 100 people)	0.1	1.2	4.2
Personal computers (per 100 people)	0.2	1.9	1.4
Households with a television set (%)	43	43	16
Quality			
Telephone faults (per 100 mainlines)			
Broadband subscribers (per 100 people)			0.18
International Internet bandwidth (bits per person)	0	0	22
Affordability			
Price basket for residential fixed line (\$ a month)	3.7	2.8	6.1
Price basket for mobile telephone service (\$ a month)		4.2	10.0
Price basket for Internet service (\$ a month)		6.0	12.0
Price of call to United States (\$ for 3 minutes)	4.45	2.39	1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	1.0	1.2	4.0
Telephone subscribers per employee	72		141
Telecommunications investment (% of revenue)	51.1		
Applications			
Sector expenditure (% of GDP)			6.1
E-government readiness index (0–1, 1=most ready)		0.21	0.24
3 (. ,			

Secure Internet servers (per million people)

0.6

0.1

Zambia

Sub-Saharan Africa Low income

	Country data		Low- income group 2006	
	2000 2006			
Economic and social context				
Population (millions)	10	12	2,420	
Urban population (% of total)	35	35	30	
GNI per capita, World Bank Atlas method (\$)	300	630	649	
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	2.2	5.0	6.5	
Adult literacy rate (% ages 15 and older)	68		61	
Gross primary, secondary, and tertiary enrollment (%)	43	60	57	
Sector structure				
Separate telecommunications regulator	Yes	Yes		
Status of main fixed-line telephone operator	Public	Public		
Level of competition (competition, partial comp., monopoly)				
International long distance service	М	М		
Mobile telephone service	С	Р		
Internet service	С	P		
Government prioritization of sector (1-7, 7=highest)		4.5		
Sector performance				
Access				
Telephone mainlines (per 100 people)	0.8	0.8	2.5	
International voice traffic (minutes per person)	4	7		
Mobile telephone subscribers (per 100 people)	0.9	14.2		
Population covered by mobile telephony (%)	51	65		
Internet users (per 100 people)	0.2	4.3	4.2	
Personal computers (per 100 people)	0.7	1.1		
Households with a television set (%)	23		16	
Quality				
Telephone faults (per 100 mainlines)	90.9	108.0		
Broadband subscribers (per 100 people)	0.00	0.02		
International Internet bandwidth (bits per person)	0	11	22	
Affordability				
Price basket for residential fixed line (\$ a month)	4.6	7.7		
Price basket for mobile telephone service (\$ a month)		14.2		
Price basket for Internet service (\$ a month)		33.3		
Price of call to United States (\$ for 3 minutes)	2.57	1.41	1.99	
Institutional efficiency and sustainability				
Telecommunications revenue (% of GDP)	2.0	2.5		
Telephone subscribers per employee	59	175		
Telecommunications investment (% of revenue)	12.3	29.3		
Applications Sector expenditure (% of CDP)			6.1	
Sector expenditure (% of GDP) E-government readiness index (0–1, 1=most ready)		0.23		
		0.23	0.24	
Secure Internet servers (per million people)		0.1	0.6	

Zimbabwe

Sub-Saharan Africa		Low	income
_	Countr	y data	Low- income group
	2000	2006	2006
Economic and social context			
Population (millions)	13	13	2,420
Urban population (% of total)	34	36	30
GNI per capita, World Bank Atlas method (\$)	450	340	649
GDP growth, 1995-2000 and 2000-06 (avg. annual %)	0.7	-5.7	6.5
Adult literacy rate (% ages 15 and older)		89	61
Gross primary, secondary, and tertiary enrollment (%)	57	52	57
Sector structure			
Separate telecommunications regulator	No	Yes	
Status of main fixed-line telephone operator	Public	Public	
Level of competition (competition, partial comp., monopoly)			
International long distance service	М	P)
Mobile telephone service	С	С	
Internet service	С	С	
Government prioritization of sector (1-7, 7=highest)		3.7	
Sector performance			
Access			
Telephone mainlines (per 100 people)	2.0	2.5	2.5
International voice traffic (minutes per person)	11	25	
Mobile telephone subscribers (per 100 people)	2.1	6.3	14.3
Population covered by mobile telephony (%)			40
Internet users (per 100 people)	0.4	9.2	4.2
Personal computers (per 100 people)	1.5	6.5	1.4
Households with a television set (%)	25	34	16
Quality			
Telephone faults (per 100 mainlines)	153.0	57.0	
Broadband subscribers (per 100 people)	0.01	0.08	
International Internet bandwidth (bits per person)	1	4	22
Affordability			
Price basket for residential fixed line (\$ a month)	6.3	4.3	
Price basket for mobile telephone service (\$ a month)		3.4	
Price basket for Internet service (\$ a month)		1.3	
Price of call to United States (\$ for 3 minutes)	4.36		1.99
Institutional efficiency and sustainability			
Telecommunications revenue (% of GDP)	2.2	4.3	
Telephone subscribers per employee	112	375	
Telecommunications investment (% of revenue)	90.9	8.1	
Applications	_		
Sector expenditure (% of GDP)	4.1	12.7	
E-government readiness index (0–1, 1=most ready)		0.30	
Secure Internet servers (per million people)	0.1	0.3	0.6

Glossary

Adult literacy rate is the percentage of people ages 15 and older who can, with understanding, read and write a short, simple statement about their everyday life. (United Nations Educational, Scientific, and Cultural Organization Institute for Statistics)

Broadband subscribers are people with a digital subscriber line, cable modem, or other high-speed technology connection to the Internet. Reporting countries may have different definitions of broadband, so data are not strictly comparable across countries. (International Telecommunication Union)

E-government readiness index is based on a five-stage ascending model that builds on a government's previous level of sophistication of online presence. The stages are emerging, enhanced, interactive, transactional, and networked. Countries are scored on a scale of 0-1 (1 = most ready) according to the specific products and services they provide. (United Nations Department of Economic and Social Affairs and United Nations Online Network in Public Administration and Finance)

GDP growth is the annual percentage rate of growth of gross domestic product (GDP) at market prices based on constant local currency. Aggregates are based on 2000 U.S. dollars. GDP is the sum of gross value added by all resident producers in the economy plus any product taxes and minus any subsidies not included in the value of the products. It is calculated without deductions for depreciation of fabricated assets or for depletion and degradation of natural resources. (World Bank and Organisation for Economic Co-operation and Development)

GNI per capita, *World Bank Atlas* **method,** is gross national income (GNI) converted to U.S. dollars using the *World Bank Atlas* method divided by the midyear population. GNI is the sum of value added by all resident producers plus any product taxes (less subsidies) not included in the valuation of output plus net receipts of primary income (compensation of employees and property income) from abroad. GNI, calculated in national currency, is usually converted to U.S. dollars at official exchange rates for comparisons across economies. The *World Bank Atlas* method is used to smooth fluctuations in prices and exchange rates. It averages the exchange rate for a given year and the two preceding years, adjusted for differences in rates of inflation between the country and the Euro zone, Japan, the United Kingdom, and the United States. (World Bank)

Government prioritization of sector is based on replies to the following question: "Information and communication technologies (ICT) are an overall priority for the government" (1 = strongly disagree, 7 = strongly agree). (World Economic Forum)

Gross primary, secondary, and tertiary enrollment is the combined number of students enrolled in primary, secondary, and tertiary levels of education, regardless of age, as a percentage of the population of official school age for the three levels. (United Nations Development Programme)

Glossary

Households with a television set are the percentage of households with a television set. Some countries report only the number of households with a color television set, and therefore the true number may be higher than reported. (International Telecommunication Union)

International Internet bandwidth is the contracted capacity of international connections between countries for transmitting Internet traffic. (International Telecommunication Union)

International voice traffic is the sum of international incoming and outgoing telephone traffic (in minutes). (International Telecommunication Union)

Internet users are people with access to the world wide network. (International Telecommunication Union)

Level of competition, international long distance, refers to the level of competition for international long distance telephone calls (M = monopoly, P = partial competition, C = full competition). (International Telecommunication Union and World Bank)

Level of competition, Internet service, refers to the level of competition for retail Internet access service (M = monopoly, P = partial competition, C = full competition). (International Telecommunication Union and World Bank)

Level of competition, mobile telephone service, refers to the level of competition for digital cellular mobile services (M = monopoly, P = partial competition, C = full competition). (International Telecommunication Union and World Bank)

Mobile telephone subscribers are subscribers to a public mobile telephone service using cellular technology. (International Telecommunication Union)

Personal computers are self-contained computers designed to be used by a single individual. (International Telecommunication Union)

Population is based on the de facto definition of population, which counts all residents regardless of legal status or citizenship, except for refugees not permanently settled in the country of asylum, who are generally considered part of the population of their country of origin. Data are midyear estimates. (World Bank)

Population covered by mobile telephony is the percentage of people within range of a mobile cellular signal regardless of whether they are subscribers. (International Telecommunication Union)

Price basket for Internet service is calculated based on the cheapest available tariff for accessing the Internet 20 hours a month (10 hours peak and 10 hours off-peak). The basket excludes telephone line rental but includes

telephone usage charges if applicable. Data are compiled in the national currency and converted to U.S. dollars using the annual average exchange rate. (International Telecommunication Union)

Price basket for mobile telephone service is calculated based on the prepaid price for 25 calls per month spread over the same mobile network, other mobile networks, and mobile to fixed calls and during peak, off-peak, and weekend times. The basket also includes 30 text messages per month. (International Telecommunication Union)

Price basket for residential fixed line is calculated as one-fifth of the installation charge, the monthly subscription charge, and the cost of local calls (15 peak and 15 off-peak calls of three minutes each). (International Telecommunication Union and World Bank)

Price of call to the United States is the cost of a three-minute, peakrate, fixed-line call from the country to the United States. (International Telecommunication Union)

Sector expenditure comprises computer hardware (computers, storage devices, printers, and other peripherals); computer software (operating systems, programming tools, utilities, applications, and internal software development); computer services (information technology consulting, computer and network systems integration, web hosting, data processing services, and other services); and communications services (voice and data communications services) and wired and wireless communications equipment. (World Information Technology and Services Alliance)

Secure Internet servers are the number of servers using encryption technology for Internet transactions. Data listed for 2006 are for December 2007. (Netcraft)

Separate telecommunications regulator indicates whether the country has a separate telecommunications regulator. (International Telecommunication Union)

Status of main fixed-line telephone operator indicates whether the incumbent fixed-line operator is a public or private entity. Public refers to a fully state-owned operator, private refers to a fully private operator, and mixed refers to a partially private operator. (International Telecommunication Union and World Bank)

Telecommunications revenue is revenue from the provision of telecommunications services such as fixed line, mobile, and data. (International Telecommunication Union)

Telecommunications investment is total telecommunications investment (capital expenditure) as a percentage of telecommunications revenue. (International Telecommunication Union)

Glossary

Telephone faults are the number of reported faults for the year divided by the number of telephone mainlines and multiplied by 100. (International Telecommunication Union)

Telephone mainlines are telephone lines connecting subscribers to the telephone network. (International Telecommunication Union)

Telephone subscribers per employee are telephone subscribers (fixed line plus mobile) divided by the total number of telecommunications employees. (International Telecommunication Union)

Urban population is the midyear population of areas defined as urban in each country and reported to the United Nations. (United Nations)

THE WORLD BANK

1818 H Street N.W. Washington, D.C. 20433 USA

Telephone: 202 473 1000 Fax: 202 477 6391

Web site: www.worldbank.org Email: feedback@worldbank.org ISBN 978-0-8213-7399-6

