

**Agenția Națională pentru Reglementare
în Comunicații Electronice și Tehnologia Informației**

ANUAR STATISTIC

**DEZVOLTAREA COMUNICAȚIILOR ELECTRONICE
ÎN REPUBLICA MOLDOVA, PENTRU ANUL 2020**

Prezentul Raport este disponibil și în varianta electronică. Pentru a-l deschide accesați <http://anrceti.md/fileupload/62> „Anuarul statistic privind dezvoltarea comunicațiilor electronice în anul 2020” sau scanați QR codul cu ajutorul smartphone-ului sau al tabletei.

Cuprins:

Prefață	3
1. Evoluția pieței. Descriere generală.....	5
1.1 Dinamica veniturilor	5
1.2 Evoluția numărului de utilizatori finali	7
1.3 Evoluția traficului de voce în rețelele de telefonie mobilă și telefonie fixă	9
1.4 Dinamica investițiilor	10
2. Telefonie mobilă	11
2.1 Dinamica pieței.....	11
2.2 Utilizatori și penetrare	15
2.3 Evoluția traficului.....	18
2.4 Ratele de acoperire cu semnal radio a teritoriului și a populației	18
3. Telefonie fixă	21
3.1 Dinamica pieței.....	21
3.2 Abonați și penetrare	22
3.3 Evoluția traficului.....	22
4. Acces la Internet fix și mobil	23
4.1 Dinamica veniturilor	23
4.2 Dinamica veniturilor din serviciul de acces la Internet fix	24
4.3 Dinamica veniturilor din serviciul de acces la Internet mobil.....	25
4.4 Abonați și rate de penetrare ale serviciului de acces la Internet Fix/Mobil	28
4.5 Abonați, rate de penetrare și tehnologii de acces la Internet fix	29
4.6 Abonați și ratele de penetrare ale serviciului de acces la Internet mobil	32
4.7 Servicii prin intermediul tehnologiei de la Mașină-la-Mașină, sau M2M.	35
5. Transmisia și retransmisia programelor audiovizuale.....	36
5.1 Date generale. Dinamica pieței.....	36
5.2 Abonați și penetrare.....	38
6. Concluzii	41
7. Lista furnizorilor cu ponderea semnificativă pe piața de CE.....	42

Prefață

Anuarul statistic privind dezvoltarea comunicațiilor electronice în Republica Moldova pentru anul 2020, a fost elaborat în baza datelor statistice prezentate de către furnizorii de rețele și servicii de comunicații electronice accesibile publicului.

În conformitate cu prevederile Legii comunicațiilor electronice nr. 241-XVI din 15.11.2007, cu modificările ulterioare (în continuare – Legea nr. 241/2007), ANRCETI colectează și procesează datele statistice privind situația trimestrială/anuală pe segmentele pieței comunicațiilor electronice.

În baza datelor raportate de către furnizori, ANRCETI acumulează informația necesară pe segmentele pieței de comunicații electronice, în scopul evaluării tendințelor existente și pentru efectuarea analizelor de piață.

ANRCETI publică trimestrial pe pagina sa web, rapoarte care reflectă situația pe segmentele pieței de comunicații electronice, iar în fiecare an, până la 30 aprilie, face public anuarul privind dezvoltarea sectorului de comunicații electronice pentru anul precedent.

În cazul în care cititorii au comentarii, sugestii sau întrebări privind conținutul și formatul prezentului anuar, acestea pot fi expediate la adresa electronică: raport.statistic@anrceti.md.

Indicatori cheie ai pieței de comunicații electronice

Indicatori	Anul 2019	Anul 2020	Schimbare
Servicii de telefonie mobilă			
Utilizatori, total:	4 438 431	4 108 207	-7,4%
Utilizatori activi	3 613 846	3 420 383	-5,4%
- persoane fizice	3 330 340	3 135 108	-5,9%
- persoane juridice	283 506	285 275	0,6%
Volumul total de trafic în rețelele mobile (mil. minute)	6 217,6	6 626,5	6,6%
Numărul mediu de minute vorbite lunar de un utilizator activ - MoU (minute)	278	310	11,2%
Mesaje SMS (mil.)	1 052,6	923,2	-12,3%
Rata de penetrare a serviciilor la 100 locuitori (abonați activi)	134,8%	129,5%	-5,3 p.p.
Venituri (mil. lei)	3 142,7	2 945,3	-6,3%
ARPU mediu - abonați activi (lei)	73,3	71,4	-2,5%
Servicii de telefonie fixă			
Abonați (linii telefonice)	1 071 514	1 027 689	-4,1%
- persoane fizice	940 319	897 766	-4,5%
- persoane juridice	131 195	129 923	-1,0%
Rata de penetrare a serviciilor la 100 locuitori	40,0%	38,9%	-1,1 p.p.
Volumul total de trafic în rețele fixe (mil. minute)	1 154,1	1 147,1	-0,6%
Numărul mediu de minute vorbite lunar de un utilizator - MoU (minute)	137	142	4,1%
Venituri (mil. lei)	443,3	379,6	-14,4%
ARPU (lei)	33,9	30,0	-11,3%
Servicii de acces la Internet mobil			
Utilizatori Internet mobil în bandă largă (3G, 4G, acces dedicat), total:	2 381 083	2 371 108	-0,4%
- prin telefoane inteligente	2 144 032	2 176 652	1,5%
- prin acces dedicat (modemuri/carduri/USB)	237 051	194 456	-18,0%
Rata de penetrare acces Internet mobil bandă largă la 100 locuitori	88,8%	89,8%	1,0 p.p.
Rata de penetrare acces dedicat Internet mobil la 100 locuitori	8,8%	7,4%	-1,4 p.p.
Trafic Internet mobil dedicat (TB),	52 270	68 734	31,5%
Trafic Internet mobil prin telefoane inteligente (TB),	52 452	81 450	55,3%
Venituri acces Internet mobil în bandă largă ¹ (mil. lei)	1 186,7	1 208,8	1,9%
- venituri acces dedicat Internet mobil (mil. lei)	240,0	235,4	-1,9%
ARPU mediu acces Internet mobil dedicat (lei)	84,3	91,7	8,8%
ARPU acces Internet mobil prin telefoane inteligente (lei)	38,7	39,4	1,7%
Abonați M2M	43 317	45 085	4,1%
Venituri M2M ² (mil. lei)	12,1	14,0	15,7%
Servicii de acces la Internet fix			
Abonați	670 530	719 001	7,2%
- persoane fizice	634 827	681 821	7,4%
- persoane juridice	35 703	37 180	4,1%
Rata de penetrare a serviciilor la 100 locuitori	25,0%	27,2%	2,2 p.p.
Venituri (mil. lei)	1 361,7	1 383,0	1,6%
ARPU mediu (lei)	176,1	166,6	-5,4%
Capacitatea Internet extern total (Gbps)	593,4	755,9	27,4%
Venituri transmisiuni date(mil. lei)	60,7	66,6	9,7%
Transmisia și retransmisia programelor audiovizuale			
Abonați TV contra plată	335 436	360 932	7,6%
Rata de penetrare a serviciilor la 100 gospodării (menaje)	37,5%	41,0%	3,5 p.p.
Venituri din serv. de transmisie și retransmisie a programelor audiovizuale (mil. lei)	298,6	283,3	-5,1%
- inclusiv venituri din servicii TV contra plată	156,6	184,7	18,0%
ARPU TV contra plată (lei)	39,1	44,2	12,9%
Venituri din alte activități în domeniul de comunicații electronice (mil. lei)	686,9	714,8	4,1%
Total venituri în sectorul de comunicații electronice (mil. lei)	6 173,1	5 941,4	-3,8%

¹ Acest indicator include și veniturile din vânzarea serviciilor de acces la Internet mobil prin intermediul smartphone-ului și este prezentat, cu titlu de informare, pentru a arăta dinamica veniturilor totale pe piața serviciilor de acces la Internet mobil. Aceste venituri se regăsesc ca parte componentă a volumului total de venituri înregistrate pe piața de telefonie mobilă, deoarece ele sunt venituri din servicii adiționale serviciului de bază – telefonie mobilă.

² Acești indicatori sunt prezentați, cu titlu de informare, pentru a arăta dinamica veniturilor pe segmentele de piață respective. Cuantumul acestor venituri sunt incluse în veniturile din alte activități în domeniul comunicațiilor electronice.

Notă: 1) Ratele de penetrare raportate la 100 gospodării sunt estimative (în medie o gospodărie era formată din 3 persoane).

2) Media anuală a indicatorilor ARPU și MOU sunt calculate reieșind din mediile trimestriale. Totodată, ponderea procentuală prezentată grafic, poate conține o marjă de eroare, fiind determinată de rotunjirea ultimei cifre.

1. Evoluția pieței. Descriere generală

1.1 Dinamica veniturilor

Potrivit datelor statistice raportate ANRCETI de către 302 furnizori de rețele publice de comunicații electronice și/sau servicii de comunicații electronice accesibile publicului (dintre care - 80 furnizori au raportat indicatori „zero”), în anul 2020 volumul total al veniturilor în sectorul comunicațiilor electronice (telefonie mobilă, Internet mobil, telefonie fixă, Internet fix, retransmisie a programelor audiovizuale, alte activități în domeniul comunicațiilor electronice) a înregistrat, în raport cu anul 2019, o scădere de 231,7 mil. lei (-3,8%) și a însumat 5 mld. 941,4 mil. lei.

Această scădere a fost cauzată de diminuarea vânzărilor practic pe toate segmentele de piață (cu excepția celor din serviciile de acces la Internet fix și mobil în bandă largă): telefonie fixă, telefonie mobilă, Internet mobil dedicat și retransmisia programelor audiovizuale. Vânzările pe piața de telefonie fixă s-au micșorat cu 14,4% și au totalizat 379,6 mil. lei, pe piața de telefonie mobilă au înregistrat o scădere de 6,3% și au însumat 2 945,3 mil. lei, pe piața serviciilor de Internet mobil dedicat (prin modemuri/carduri/USB) - cu 1,9% și au alcătuit 235,4 mil. lei, iar pe piața de retransmisie a programelor audiovizuale - o scădere de 5,1% și au însumat 283,3 mil. lei. În același timp, veniturile provenite din vânzarea serviciilor de acces la Internet fix au sporit cu 1,6% și au însumat 1 383 mil. lei, iar cele obținute din vânzarea altor servicii de comunicații electronice au crescut cu 4,1% și au totalizat 714,8 mil. lei (Diagrama 1).

Diagrama 1. Evoluția veniturilor înregistrate în sectorul comunicațiilor electronice (mil. lei)
Sursa:ANRCETI

În comparație cu anul 2019, structura pieței de comunicații electronice, în funcție de venituri, a suferit schimbări neesențiale. Ponderea veniturilor din serviciile de acces la Internet fix a crescut de la 22,1% la 23,3%, a veniturilor din serviciile de acces la Internet mobil dedicat - de la 3,9% la 4%, a celor din retransmisia programelor audiovizuale – a rămas cu aceeași pondere de 4,8%, iar a celor obținute din serviciile de telefonie mobilă de la 50,9% la 49,5%. În același timp, ponderea veniturilor din serviciile de telefonie fixă s-a redus de la 7,2% la 6,4%, iar a veniturilor din alte activități în domeniul CE - de la 11,1% la 12% (Diagrama 2).

Diagrama 2. Structura pieței de comunicații electronice, în funcție de venituri

Sursa: ANRCETI

Datele statistice arată, că în perioada de raportare, ca și în anii precedenți, cel mai semnificativ venit mediu lunar per utilizator (ARPU) – de 166,6 lei - a fost înregistrat pe piața serviciilor de acces la Internet fix. Pe piața accesului la Internet mobil dedicat acest indicator a fost de 91,7 lei, pe piața serviciilor de telefonie mobilă – de 71,4 lei, pe piața serviciilor de televiziune (TV) contra plată – de 44,2 lei și pe piața serviciilor de telefonie fixă - de 30 lei (Diagrama 3).

Diagrama 3. Evoluția venitului mediu lunar per utilizator - ARPU (lei)

Sursa: ANRCETI

În anul de referință, cel mai mare volum de vânzări a fost realizat de către S.A. „Orange Moldova” – 2 116 mil. lei sau 35,6% din totalul veniturilor înregistrate în sectorul comunicațiilor electronice. Vânzările realizate de S.A. „Moldtelecom” au constituit 1 594 mil. lei sau 26,8% din total, iar cele ale S.A. „Moldcell” au însumat 944 mil. lei sau 15,9% din total. Ceilalți furnizori au realizat un volum cumulativ de vânzări de 1 287 mil. lei sau circa 21,7% din total (Diagrama 4).

Diagrama 4. Volumul vânzărilor realizate de furnizorii de rețele și servicii de comunicații electronice (mil. lei)

Sursa: ANRCETI

1.2 Evoluția numărului de utilizatori finali

În perioada de raportare, cea mai dinamică creștere a numărului de utilizatori finali a fost înregistrată pe piața serviciilor de acces la Internet fix. Numărul total al acestor utilizatori a crescut, față de anul 2019, cu 7,2% și a totalizat 719 mii.

Numărul abonaților la serviciile TV contra plată (CATV și IP TV) la fel a sporit (cu 7,6%) și a alcătuit 360,9 mii.

În același timp, numărul total al utilizatorilor serviciilor de comunicații electronice la puncte mobile (în baza tehnologiilor 2G, 3G, 4G și prin modemuri/carduri/USB - acces dedicat) a scăzut cu 0,4% și a ajuns la 2 371,1 mii, dintre care: numărul utilizatorilor serviciilor de acces la Internet mobil prin smartphone-uri a crescut cu 1,5% și a totalizat peste 2 mil. 176,6 mii, cel al utilizatorilor serviciilor de acces la Internet mobil dedicat a scăzut cu circa 18% și a însumat 194,5 mii, iar cel al utilizatorilor serviciilor de telefonie mobilă a scăzut cu 7,4% și a ajuns la 4 108,2 mii. Numărul abonaților la telefonia fixă a scăzut cu 4,1% și a alcătuit circa 1 028 mii (Diagrama 5).

Diagrama 5. Evoluția numărului de utilizatori ai serviciilor de comunicații electronice (mii)

Sursa: ANRCETI

Urmare a evoluțiilor menționate mai sus, ratele de penetrare a majorității tipurilor de servicii raportate la 100 de locuitori ai Republicii Moldova au înregistrat o dinamică pozitivă. Cea mai mare creștere a acestui indicator - cu 2,2 puncte procentuale (p.p.), comparativ cu anul 2019, a fost atestată pe piața accesului la Internet la puncte fixe, ajungând la 27,2%. Rata de penetrare a serviciilor de acces la Internet mobil, raportată la 100 de locuitori, a crescut cu 1 p.p. și s-a situat la 89,8%, rata de penetrare a serviciilor TV contra plată, raportată la 100 de locuitori, a crescut cu 1,2 p.p. și a ajuns la 13,7%, în timp ce rata de penetrare a acestora, raportată la 100 de gospodării, a ajuns estimativ la 41%. Rata de penetrare a serviciilor de telefonie mobilă, raportată la 100 de locuitori, a scăzut cu 5,3 p.p. și s-a situat la 129,5%, iar cea a serviciilor de telefonie fixă a scăzut cu 1,1 p.p. și a alcătuit 38,9% (Diagrama 6).

Diagrama 6. Evoluția ratelor de penetrare ale serviciilor de comunicații electronice, raportată la 100 de locuitori

Sursa: ANRCETI

1.3 Evoluția traficului de voce în rețelele de telefonie mobilă și telefonie fixă

Potrivit datelor statistice agregate de ANRCETI pentru anul 2020, volumul cumulativ al traficului de voce în rețelele de telefonie mobilă și de telefonie fixă este în creștere pentru prima dată după patru ani consecutivi de scădere. Volumul total al traficului a crescut, față de anul 2019, cu 5,5% și a însumat 7,8 mld. minute. Această tendință a fost influențată de creșterea pronunțată a traficului de voce în rețelele de telefonie mobilă. Traficul de voce în aceste rețele a crescut cu 6,6% și a alcătuit 6,6 mld. minute, iar traficul voce în rețelele de telefonie fixă a scăzut cu 0,6%, față de anul precedent, și a alcătuit 1,1 mld. minute. (Diagrama 7).

Diagrama 7. Evoluția traficului de voce în rețelele de telefonie mobilă și fixă (mld. minute)

Sursa: ANRCETI

În rezultatul diminuării traficului de voce în rețelele de telefonie fixă, ponderea traficului în rețelele de telefonie mobilă (acesta include traficul în rețelele proprii ale furnizorilor și traficul dintr-o rețea de telefonie mobilă în altă rețea de același tip) în structura traficului total a crescut, față de anul 2019, cu 0,8 p.p. și a alcătuit 85,2%, iar ponderea traficului în rețelele de telefonie fixă a scăzut în aceeași proporție și a alcătuit 14,8% (Diagrama 8).

Diagrama 8. Ponderele tipurilor de trafic în structura traficului total de voce în rețelele de telefonie mobilă și telefonie fixă

Sursa: ANRCETI

1.4 Dinamica investițiilor

Conform datelor statistice agregate de ANRCETI pentru anul 2020, volumul total al investițiilor în sectorul comunicațiilor electronice a scăzut, față de anul 2019, cu 17,7% și a constituit 942 mil. lei. Această diminuare a fost determinată de scăderea cu 33,2% a investițiilor în rețelele mobile, care au totalizat circa 386 mil. lei.

În același timp, valoarea investițiilor în rețelele de comunicații electronice fixe a scăzut cu 14% și au constituit circa 392 mil. lei, iar investițiile în rețelele de comunicații electronice pentru transmisia și retransmisia programelor audiovizuale au crescut cu 47,6% și au însumat 165 mil. lei (Diagrama 9).

Diagrama 9. Evoluția investițiilor în sectorul comunicațiilor electronice (mil. lei)

Sursa: ANRCETI

Din punct de vedere al ponderii investițiilor, valorile acestui indicator pe segmentele rețelelor de comunicații electronice mobile și celor fixe, în anul 2020, au fost practic aceleași de 40,9%, și respectiv 41,6%. Ponderea acestui indicator pe segmentul retransmisia programelor audiovizuale a atins valoarea de circa 17,5%.

2. Telefonie mobilă

2.1 Dinamica pieței

În anul 2020, volumul total al vânzărilor efectuate de furnizorii de telefonie mobilă (S.A. "Orange Moldova", S.A. "Moldcell" și S.A. "Moldtelecom" cu marca comercială "Unite") a scăzut, față de anul precedent, cu 6,3% și a atins cifra de 2 945,3 mil. lei. Veniturile S.A. "Moldtelecom" provenite din furnizarea serviciilor de telefonie mobilă s-au majorat cu 2,6% și au însumat 189,1 mil. lei, iar vânzările S.A. "Moldcell" și S.A. "Orange Moldova" au scăzut cu 5,7% și, respectiv, 7,4%, alcătuind un venit de aproximativ 896,2 mil. lei și, respectiv, 1 860 mil. lei.

Diagrama 10. Evoluția veniturilor înregistrate de furnizorii de telefonie mobilă (mil. lei)

Sursa: ANRCETI

În anul de referință, venitul total înregistrat pe piața cu amănuntul de către furnizorii de telefonie mobilă, din serviciile prestate persoanelor fizice (B2C) și persoanelor juridice (B2B) a înregistrat o scădere de 4,1%, comparativ cu anul 2019 (Tabel 1).

Tabel nr. 1. Structura pieței în funcție de venituri înregistrate pe piața cu amănuntul din serviciile prestate persoanelor fizice și persoanelor juridice (mii, lei)

	2016	2017	2018	2019	2020
Venit înregistrat din serviciile prestate persoanelor individuale (B2C)					
S.A "Moldcell"	642 736,8	678 211,0	691 066,7	688 091,5	673 799,6
S.A. "Moldtelecom"	32 214,7	39 968,7	116 728,0	130 254,9	137 242,3
S.A. "Orange Moldova"	1 360 042,1	1 460 936,3	1 494 469,3	1 545 659,2	1 472 242,2
Total, venit înregistrat din serviciile prestate persoanelor individuale (B2C)	2 034 993,6	2 179 116,0	2 302 264,1	2 364 005,6	2 283 284,1
	85,8%	86,0%	86,2%	86,1%	86,7%
Venit înregistrat din serviciile prestate agenților economici (B2B)					
S.A "Moldcell"	117 736,1	135 474,7	138 078,4	147 891,4	139 195,3
S.A. "Moldtelecom"	7 014,2	5 576,4	19 470,1	21 047,7	20 319,1
S.A. "Orange Moldova"	211 435,4	213 890,6	209 748,2	212 397,1	189 960,8
Total, venit înregistrat din serviciile prestate agenților economici (B2B)	336 185,7	354 941,7	367 296,8	381 336,2	349 475,2
	14,2%	14,0%	13,8%	13,9%	13,3%
Total	2 371 179,4	2 534 057,7	2 669 560,9	2 745 341,8	2 632 759,3

În perioada de raportare cotele de piață, în funcție de cifra de afaceri, au rămas practic neschimbate. Astfel, în 2020, S.A. "Orange Moldova" deținea o cotă de 63,2% din piața telefoniei mobile, S.A. "Moldcell" – 30,4% și S.A. "Moldtelecom" – 6,4%.

Diagrama 11. Evoluția cotelor de piață ale furnizorilor de telefonie mobilă, în funcție de venituri
Sursa: ANRCETI

În anul 2020, venitul înregistrat pe piața cu amănuntul din vânzările în bază de abonamente (postpaid) reprezenta o pondere de 78,8% (mai mult cu 4,7 p.p.), iar venitul înregistrat din vânzările de cartele preplătite (prepay) - o cotă de 21,2%, conturând un trend descendent față de anii precedenți cu 4,7 p.p. (Tabel 2).

Tabel nr. 2. Structura pieței în funcție de venituri înregistrate pe piața cu amănuntul în baza de abonamente și cartele preplătite (mii, lei)

	2016	2017	2018	2019	2020
Venit înregistrat din vânzările în baza de abonamente (postpaid)					
S.A "Moldcell"	563 421,9	636 668,2	640 323,8	638 916,4	678 596,5
S.A. "Moldtelecom"	32 635,5	36 315,4	121 666,3	129 558,1	129 679,4
S.A. "Orange Moldova"	903 762,0	1 035 128,3	1 158 544,8	1 265 925,4	1 265 499,2
Total, venit înregistrat din vânzările în baza de abonamente (postpaid)	1 499 819,4	1 708 111,9	1 920 534,9	2 034 399,9	2 073 775,1
	63,3%	67,4%	71,9%	74,1%	78,8%
Venit înregistrat din vânzările de cartele preplătite (prepay)					
S.A "Moldcell"	197 051,0	177 0,6	188 821,3	197 066,5	134 398,5
S.A. "Moldtelecom"	6 593,5	9 229,7	14 531,9	21 744,5	27 881,9
S.A. "Orange Moldova"	667 715,6	639 698,5	545 672,8	492 130,9	396 703,8
Total, venit înregistrat din vânzările de cartele preplătite (prepay)	871 360,1	825 945,8	749 026,0	710 941,9	558 984,2
	36,7%	32,6%	28,1%	25,9%	21,2%
Total	2 371 179,4	2 534 057,7	2 669 560,9	2 745 341,8	2 632 759,3

Venitul mediu lunar per utilizator (ARPU), în anul 2020, a înregistrat o scădere, în comparație cu perioada precedentă, de 2,5% și a constituit 71,4 lei (Diagrama 12). În perioada de referință, cel mai mare ARPU a fost înregistrat de către S.A. "Orange Moldova" și a constituit 74,6. S.A. "Moldtelecom" a înregistrat un ARPU în valoare de 73 lei, iar S.A. "Moldcell" – de 65,5 lei.

Diagrama 12. Evoluția venitului mediu lunar per utilizator de telefonie mobilă - ARPU (lei)

Sursa: ANRCETI

În anul 2020, venitul mediu lunar per utilizator (ARPU) înregistrat din serviciile prestate persoanelor fizice a crescut, comparativ cu anul 2019, cu 1% și a constituit 60,4 lei, iar ARPU realizat din serviciile prestate persoanelor juridice s-a micșorat cu 9,8% și a alcătuit 102,3 lei (Tabel 3).

Tabel nr. 3. Evoluția venitului mediu lunar per utilizator (ARPU) înregistrat din serviciile prestate persoanelor fizice și persoanelor juridice (lei)

	2016	2017	2018	2019	2020
ARPU înregistrat din serviciile prestate persoanelor fizice					
S.A "Moldcell"	38,7	43,3	47,8	50,5	54,6
S.A. "Moldtelecom"	22,3	23,8	70,7	72,1	63,2
S.A. "Orange Moldova"	54,9	57,5	59,9	64,1	63,2
ARPU mediu, înregistrat din serviciile prestate persoanelor fizice	47,5	51,0	56,1	59,8	60,4
ARPU înregistrat din serviciile prestate persoanelor juridice					
S.A "Moldcell"	109,4	118,5	112,2	115,5	104,2
S.A. "Moldtelecom"	19,3	14,7	47,6	45,5	48,1
S.A. "Orange Moldova"	137,5	137,0	132,8	131,2	114,6
ARPU mediu, înregistrat din serviciile prestate persoanelor juridice	112,9	115,1	114,2	113,4	102,3

2.2 Utilizatori și penetrare

În anul 2020, numărul total al utilizatorilor de telefonie mobilă s-a micșorat, față de sfârșitul anului 2019, cu 7,4%, și a constituit 4,1 mil., iar rata de penetrare a serviciilor, raportată la 100 locuitori, a fost de 129,6%. Totodată, numărul utilizatorilor activi de telefonie mobilă a scăzut cu 5,4% și a alcătuit peste 3,4 mil., iar rata de penetrare a fost de 129,5% (Diagrama 13).

Diagrama 13. Evoluția numărului utilizatorilor (mii) și ratele de penetrare ale serviciilor de telefonie mobilă

Sursa: ANRCETI

În anul de referință, din numărul total de utilizatori activi, persoanele individuale (B2C) au constituit 3,1 mil., reprezentând o pondere de circa 92%, iar numărul agenților economici (B2B) a însumat 285,3 mii, având o pondere de circa 8%, (Tabel 4).

Tabel nr. 4 Structura pieței utilizatorilor activi în funcție de persoane fizice/persoane juridice

	2016	2017	2018	2019	2020
Persoane fizice (B2C)					
S.A "Moldcell"	1 363 871	1 241 962	1 172 257	1 117 007	995 998
S.A. "Moldtelecom"	139 834	124 848	139 458	163 625	245 229
S.A. "Orange Moldova"	2 113 645	2 110 564	2 046 362	2 049 708	1 893 881
Total, persoane fizice (B2C)	3 617 350	3 477 374	3 358 077	3 330 340	3 135 108
	93,5%	92,8%	92,3%	92,2%	91,7%
Persoane juridice (B2B)					
S.A "Moldcell"	92 299	106 102	111 200	112 100	110 403
S.A. "Moldtelecom"	32 146	31 947	34 814	34 941	35 693
S.A. "Orange Moldova"	128 382	131 221	132 840	136 465	139 179

Total, persoane juridice (B2B)	252 827	269 270	278 854	283 506	285 275
	6,5%	7,19%	7,7%	7,8%	8,3%
Total, utilizatori activi	3 870 177	3 746 644	3 636 931	3 613 846	3 420 383

Cea mai semnificativă cotă a pieței de telefonie mobilă, în funcție de numărul total de utilizatori - de 55,7% a fost deținută, ca și în perioadele precedente, de S.A. "Orange Moldova", S.A. "Moldcell" a avut o cotă de piață de 33,1%, iar S.A. "Moldtelecom" - de 11,2% (Diagrama 14).

Diagrama 14. Evoluția cotelor de piață ale furnizorilor de telefonie mobilă, în funcție de numărul de utilizatori

Sursa: ANRCETI

La finele perioadei de raportare, ponderea utilizatorilor activi³ a constituit circa 83,3%, din totalul de 4,1 mil. utilizatori de telefonie mobilă, iar ponderea utilizatorilor pasivi a constituit 16,7%.

Timp de 12 luni ale anului 2020, S.A. "Moldtelecom" a înregistrat o creștere al numărului total de utilizatori, în comparație cu finele anului 2019, cu 52,5 mii (12,9%) și a însumat 459,8 mii. În același timp, numărul utilizatorilor S.A. "Orange Moldova" a scăzut cu 249,8 mii (-9,8%) și a însumat circa 2 288,2 mii, iar numărul utilizatorilor S.A. "Moldcell" s-a micșorat cu aproximativ 132,9 mii (-8,9%) și a alcătuit circa 1 360,2 mii (Tabel 5).

³ Conform metodologiei ANRCETI, utilizatori activi sunt considerați utilizatorii care în decursul ultimelor trei luni până la raportarea datelor au consumat cel puțin un serviciu plătit.

Tabel nr. 5. Structura pieței în funcție de tipul utilizatorilor activi/pasivi

	2016	2017	2018	2019	2020
Utilizatori activi					
S.A "Moldcell"	1 456 170	1 348 064	1 283 457	1 229 107	1 106 401
S.A. "Moldtelecom"	171 980	156 795	174 272	198 566	280 922
S.A. "Orange Moldova"	2 242 027	2 241 785	2 179 202	2 186 173	2 033 060
Total, utilizatori activi	3 870 177	3 746 644	3 636 931	3 613 846	3 420 383
	85,8%	82,5%	81,8%	81,4%	83,3%
Utilizatori pasivi					
S.A "Moldcell"	136 247	221 414	239 056	264 054	253 811
S.A. "Moldtelecom"	178 750	218 512	210 447	208 708	178 874
S.A. "Orange Moldova"	325 790	357 105	360 077	351 823	255 139
Total, utilizatori pasivi	640 787	797 031	809 580	824 585	687 824
	14,2%	17,5%	18,2%	18,6%	16,7%
Utilizatori, total					
S.A "Moldcell"	1 592 417	1 569 478	1 522 513	1 493 161	1 360 212
S.A. "Moldtelecom"	350 730	375 307	384 719	407 274	459 796
S.A. "Orange Moldova"	2 567 817	2 598 890	2 539 279	2 537 996	2 288 199
Total	4 510 964	4 543 675	4 446 511	4 438 431	4 108 207

În anul 2020, cota utilizatorilor care au utilizat serviciile de telefonie mobilă în bază de abonamente (utilizatori postpaid) a constituit 39,3% din numărul total de abonați, iar cota celor care au utilizat serviciile de telefonie mobilă în baza cartelelor preplătite (utilizatori prepaid) a constituit circa 60,7% (Tabel 6).

Tabel nr. 6. Structura pieței în funcție de tipul utilizatorilor – pe baza cartelelor preplătite și abonamente(prepaid/postpaid)

	2016	2017	2018	2019	2020
Utilizatori pe baza de cartele preplătite (prepaid)					
S.A "Moldcell"	1 201 527	1 160 998	1 098 981	1 028 896	879 650
S.A. "Moldtelecom"	232 381	247 628	247 484	254 105	289 250
S.A. "Orange Moldova"	1 888 397	1 816 484	1 680 422	1 612 413	1 324 398
Total, utilizatori pe baza de cartele preplătite (prepaid)	3 322 305	3 255 110	3 026 887	2 895 414	2 493 298
	73,6%	71,0%	68,1%	65,2%	60,7%
Utilizatori pe baza de abonamente (postpaid)					
S.A "Moldcell"	390 890	408 480	423 532	464 265	480 562
S.A. "Moldtelecom"	118 349	127 679	137 235	153 169	170 546
S.A. "Orange Moldova"	679 420	782 406	858 857	925 583	963 801
Total, utilizatori pe baza de abonamente (postpaid)	1 188 659	1 318 565	1 419 624	1 543 017	1 614 909
	26,4%	29,0%	31,9%	34,8%	39,3%
Total, utilizatori	4 510 964	4 543 675	4 446 511	4 438 431	4 108 207

2.3 Evoluția traficului

În anul 2020, volumul total al traficului de voce în rețelele mobile a crescut, față de perioada similară a anului 2019, cu 6,6% și a însumat circa 6 626,5 mil. minute.

În perioada de referință, numărul mediu de minute vorbite lunar de un utilizator (MoU) a crescut, față de anul 2019, cu 11,2% și a constituit 310 min. (5 ore 10 min.). MoU înregistrat de S.A. "Moldcell" a crescut de la 199 min. la 233 min. (17,1%), cel al S.A. "Moldtelecom" de la 299 min. la 341 min. (14,3%) și al S.A. "Orange Moldova" de la 323 min. la 348 min. (8%), (Diagrama 15).

Diagrama 15. Evoluția traficului mediu lunar generat de un utilizator - indicatorul MoU (minute)

Sursa: ANRCETI

În anul de referință, numărul mesajelor scurte (SMS) expediate prin rețelele mobile a scăzut, față de anul 2019, cu 12,3% și a însumat 923,2 mii, în mediu câte 22 SMS-uri expediate lunar de un utilizator.

2.4 Ratele de acoperire cu semnal radio a teritoriului și a populației

Datele statistice privind acoperirea teritoriului și a populației cu semnal radio provenit din rețelele de comunicații electronice mobile 3G arată, că în anul 2020 toți trei furnizori de telefonie mobilă au menținut ratele de acoperire la nivelul anului precedent: "Orange Moldova" a raportat un nivel de acoperire de 99%, S.A. "Moldcell" – de 96,6%, iar S.A. "Moldtelecom" de 99,7% (Diagrama 16).

Totodată, acești indicatori statistici pot să difere de valorile măsurate de Instituția Publică „Serviciul Național de Management al Frecvențelor Radio” și publicate de ANRCETI în anul 2019 (Diagrama 16).

Diagrama 16. Ratele de acoperire a teritoriului republicii cu rețele de comunicații electronice mobile 3G (%)

Sursa: ANRCETI

La capitolul acoperirea populației republicii cu semnal radio, provenit din rețelele 3G, se atestă o rată de acoperire, ca și în anii precedenți, de puțin sub 100% (Diagrama 17).

Diagrama 17. Ratele de acoperire a populației republicii cu rețele de comunicații electronice mobile 3G (%)

Sursa: ANRCETI

În ceea ce privește acoperirea teritoriului republicii cu semnal radio, provenit din rețelele de comunicații electronice mobile 4G, în anul 2020, constatăm o creștere a acestui indicator. S.A. "Moldtelecom" a crescut rata cu 20,7 p.p. până la 28%, S.A. "Orange Moldova" a înregistrat o rată de 97%, cu 2 p.p. mai mult, față de anul 2019, iar S.A. "Moldcell" a înregistrat o rată de 82%, mai mult cu 13,5 p.p. (Diagrama 18).

Diagrama 18. Ratele de acoperire a teritoriului republicii cu rețele de comunicații electronice mobile 4G (%)

Sursa: ANRCETI

S.A. "Moldcell" a înregistrat o creștere de circa 8,1 p.p. a indicatorului acoperirea populației republicii cu semnal radio provenit din rețelele 4G, înregistrând o rată de 92%. S.A. "Orange Moldova" a îmbunătățit valoarea acestui indicator cu 1 p.p., înregistrând o rată de acoperire de 99%. și S.A. "Moldtelecom" a raportat o creștere de 5,8 p.p., înregistrând o rată de acoperire de 41,2% (Diagrama 19).

Diagrama 19. Ratele de acoperire a populației republicii cu semnal radio provenit din rețele de comunicații electronice mobile 4G (%)

Sursa: ANRCETI

3. Telefonie fixă

3.1 Dinamica pieței

În perioada de raportare, volumul total al vânzărilor pe acest segment de piață a scăzut, comparativ cu anul 2019, cu 14,4% și a alcătuit 379,6 mil. lei. Vânzările furnizorului S.A. "Moldtelecom" s-au diminuat cu 14,8% și au constituit circa 356 mil. lei (Diagrama 20).

Diagrama 20. Evoluția pieței serviciilor de telefonie fixă, în funcție de cifra de afaceri

Sursa: ANRCETI

Cota veniturii S.A. "Moldtelecom" a constituit în anul 2020 - 93,8%, în scădere cu 0,5 p.p. față de anul precedent.

În perioada de raportare, venitul mediu lunar per abonat (ARPU) al furnizorilor de telefonie fixă a scăzut, față de anul precedent, cu 11,3% și a însumat 30 lei (Diagrama 21).

Diagrama 21. Evoluția veniturii medii lunare per utilizator – ARPU (lei)

Sursa: ANRCETI

3.2 Abonați și penetrare

De la începutul anului 2020, numărul abonaților la serviciile de telefonie fixă⁴ a scăzut cu circa cu 4,1% și a constituit 1,03 mil.

Comparativ cu sfârșitul anului 2019, rata de penetrare a serviciilor de telefonie fixă, raportată la 100 de locuitori, s-a micșorat cu 1,1 p.p. și a ajuns la valoarea de 38,9%, iar raportată la 100 de gospodării – a alcătuit estimativ 116,8% (Diagrama 22).

Diagrama 22. Numărul de abonați (mii) și ratele de penetrare a serviciilor de telefonie fixă

Sursa: ANRCETI

În anul 2020, cota de piață, după numărul de abonați (utilizatori), ai S.A. "Moldtelecom" a constituit 89,5%, cu o scădere de 0,1 p.p., comparativ cu anul 2019.

3.3 Evoluția traficului

În perioada de referință, volumul total al traficului de voce în rețelele de telefonie fixă a scăzut, față de anul 2019, cu 0,6% constituind 1 147,1 mil. minute, cea mai mare scădere de 31,1% a înregistrat-o traficul către rețele internaționale.

Pe parcursul anului 2020, numărul mediu de minute consumate lunar de un abonat (MoU) a crescut, față de aceeași perioadă a anului trecut, cu 4,1% și a constituit 142 min. (2 ore și 22 min.) (Diagrama 23).

⁴ În calcul au fost luate liniile fixe de abonați, iar în cazul serviciilor prestate în baza tehnologiei VoIP – numerele de telefon alocate utilizatorilor.

Diagrama 23. Evoluția indicatorului MoU (minute)

Sursa: ANRCETI

4. Acces la Internet fix și mobil

4.1 Dinamica veniturilor

Conform datelor raportate de furnizori, în anul 2020, volumul total al vânzărilor pe piața serviciilor de acces la Internet fix și mobil a crescut, comparativ cu anul 2019, cu 1,7% și a totalizat circa 2,6 mld. lei. Cea mai mare creștere a veniturilor de 2,8% a fost înregistrată pe piața serviciilor de acces la Internet mobil prin intermediul telefonului mobil (*venituri din acces Internet utilizatori voce*⁵), (Tabel 7).

Tabel nr. 7. Veniturile din serviciile de acces la Internet fix și mobil (mil. lei)

	2016	2017	2018	2019	2020
Acces la Internet fix	1 105,2	1 209,5	1 288,3	1 361,7	1 383,0
Acces la Internet mobil:	713,2	908,5	1 058,5	1 186,7	1 208,8
<i>Inclusiv venituri din acces Internet utilizatori voce⁵</i>	484,5	669,4	816,3	946,7	973,4
<i>Inclusiv venituri din acces la Internet mobil dedicat</i>	228,7	239,1	242,2	240,0	235,4
Total venituri din acces la Internet fix și mobil	1 818,4	2 118,1	2 346,8	2 548,4	2 591,8
Pondere veniturilor din acces la Internet fix (%)	60,8%	57,1%	54,9%	53,4%	53,4%
Pondere veniturilor din acces la Internet mobil (%)	39,2%	42,9%	45,1%	46,6%	46,6%

⁵ Veniturile din serviciile de acces la Internet prin intermediul telefonului mobil sunt prezentate cu titlu informativ pentru a arăta care sunt veniturile totale pe piața accesului la Internet. Adicional, aceste venituri se regăsesc ca parte componentă a volumului total de venituri înregistrate pe piața de telefonie mobilă, dat fiind că sunt venituri din servicii adiționale a serviciului de bază – telefonie mobilă.

4.2 Dinamica veniturilor din serviciul de acces la Internet fix

Conform datelor raportate de furnizorii serviciilor de acces la Internet fix, volumul total al vânzărilor pe această piață a sporit, față anul 2019, cu 1,6% și a însumat 1 382,9 mil. lei. Veniturile S.A. „Orange Moldova” au crescut cu 35,5% și au alcătuit 103,2 mil. lei, iar veniturile S.A. „Moldtelecom” și S.R.L. „Starnet Soluții” s-au diminuat cu 0,8% și, respectiv, cu 1%, însumând peste 845 mil. lei și, respectiv, 290,2 mil. lei (Diagrama 24).

Diagrama 24. Structura pieței de Internet fix în bandă largă, în funcție de veniturile obținute (mii lei)

Sursa: ANRCETI

În urma acestei evoluții în anul 2020, cotele de piață ale operatorilor de Internet fix în bandă largă, în funcție de veniturile obținute, au fost următoarele: S.A. „Moldtelecom” – 61,1%, S.R.L. „Starnet Soluții” – 21%, S.R.L. S.A. „Orange Moldova” – 7,5%. Cota sumară a celorlalți furnizori de servicii de acces la Internet fix a constituit 10,4%, în creștere cu 0,1 p.p., comparativ cu anul 2019.

Din totalul veniturilor de 1 449,6 mil. lei, obținute din furnizarea serviciilor de acces la Internet și transmisiuni de date, 95,4% constituie vânzările serviciilor de Internet fix în bandă largă. Evoluția acestui segment de piață este prezentată în diagrama de mai jos, unde diferența valorilor dintre cele 2 curbe constituie veniturile transport date (linii închiriate, Internet tranzit, IP peering și IP tranzit, ș.a.).

Diagrama 25. Evoluția veniturilor provenite din serviciile de acces la Internet și transmisiuni date (mil.lei)

Sursa: ANRCETI

Venitul mediu lunar per abonat (ARPU) al furnizorilor de acces la Internet fix în bandă largă s-a micșorat, față de anul 2019, cu 5,4% și a alcătuit 166,6 lei.

4.3 Dinamica veniturilor din serviciul de acces la Internet mobil

În perioada de referință, volumul total al veniturilor celor trei furnizori de comunicații mobile, obținute din vânzarea serviciilor de acces la Internet mobil (include acces dedicat la Internet și acces la Internet prin intermediul telefonului mobil în calitate de serviciu adițional) a crescut, față de anul 2019, cu 1,9% și a însumat circa 1 208,8 mil. lei. S.A. "Orange Moldova" a obținut venituri în valoare de circa 747,1 mil. lei, S.A. "Moldcell" – de 361,6 mil. lei și S.A. "Moldtelecom" – de 100,1 mil. lei (Diagrama 26).

Diagrama 26. Evoluția veniturilor înregistrate de furnizorii serviciului de acces la Internet mobil (mil. lei)

Sursa: ANRCETI

În anul 2020, în funcție de cifra de afaceri, S.A. "Orange Moldova" deținea o cotă de 62% din piața serviciilor de acces la Internet mobil, S.A. "Moldcell" – circa 30% și S.A. "Moldtelecom" – 8% (Diagrama 27).

Diagrama 27. Evoluția cotelor de piață ale furnizorilor serviciului de acces la Internet mobil, în funcție de cifra de afaceri

Sursa: ANRCETI

În perioada de referință, veniturile furnizorilor provenite din prestarea serviciilor de acces la Internet mobil dedicat⁶ au constituit – 235,4 mil. lei, în scădere cu 1,9%.

S.A. "Orange Moldova" a obținut venituri în valoare de 107,9 mil. lei, S.A. "Moldtelecom" – de 91,2 mil., iar S.A. "Moldcell" – de 36,3 mil. lei (Diagrama 28).

Diagrama 28. Evoluția veniturilor obținute din vânzarea serviciilor de acces la Internet mobil dedicat (mil. lei)

Sursa: ANRCETI

În anul 2020, în funcție de cifra de afaceri, S.A. "Orange Moldova" deținea o cotă de 46% din piața serviciilor de acces la Internet mobil dedicat, S.A. "Moldtelecom" a avut o cotă de piață de 39%, iar S.A. "Moldcell" – de 15% (Diagrama 29).

Diagrama 29. Evoluția cotelor de piață ale furnizorilor serviciilor de acces la Internet mobil dedicat, în funcție de cifra de afaceri

Sursa: ANRCETI

⁶ Venituri provenite din serviciile calificate de furnizori drept acces mobil în bandă largă, chiar dacă accesul efectiv poate fi efectuat și prin intermediul rețelelor 2G.

În anul 2020, venitul mediu lunar per abonat (ARPU) al furnizorilor de acces la Internet mobil dedicat a constituit 91,7 lei, în creștere cu 8,8%, față de anul 2019. Cel mai mare ARPU - de 128,5 lei, în creștere cu 57,7%, a fost înregistrat de către S.A. "Moldcell", S.A. "Orange Moldova" a avut un ARPU în valoare de 102,4 lei (5,1%), iar S.A. "Moldtelecom" – de 74,1 lei (2,3%), (Diagrama 30).

Diagrama 30. Evoluția venitului mediu lunar per abonat (ARPU) la serviciile de acces dedicat la Internet mobil (lei)

Sursa: ANRCETI

4.4 Abonați și rate de penetrare ale serviciului de acces la Internet Fix/Mobil

La sfârșitul anului 2020, numărul abonaților la serviciul de acces la Internet fix a crescut, față de finele anului 2019, cu 7,2% și a însumat puțin peste 719 mii, iar numărul utilizatorilor serviciului de acces la Internet mobil a scăzut cu 0,4% și a constituit circa 2,4 mil. Analiza creșterii numărului de conexiuni fixe și mobile în valori absolute arată că, pe parcursul anului 2020, numărul utilizatorilor serviciului de acces la Internet fix a sporit cu circa 48,5 mii, iar numărul abonaților la serviciul de acces la Internet mobil a scăzut cu circa 10 mii.

Comparativ cu sfârșitul anului 2019, rata de penetrare a serviciilor de acces la Internet fix, raportată la 100 de locuitori, a alcătuit 27,2% (în creștere cu 2,2 p.p.), iar a serviciilor de acces la Internet mobil – 89,8% (în creștere cu 1 p.p.). În același timp, rata de penetrare a serviciilor de acces la Internet mobil dedicat a fost de 7,4%, în scădere cu 1,4 p.p. (Tabel 8).

Tabel nr. 8. Abonații la serviciile de acces la Internet fix și mobil

	2016	2017	2018	2019	2020
1. Acces la Internet fix în bandă largă	557 403	584 330	623 135	670 530	719 001
2. Acces la Internet mobil:	1 837 689	2 058 713	2 168 174	2 381 083	2 371 108
2.1. inclusiv abonați la serviciile de acces la Internet mobil dedicat	222 184	230 524	241 439	237 051	194 456
2.2. inclusiv utilizatori de acces la Internet mobil prin intermediul smartphone-urilor	1 615 505	1 828 189	1 926 735	2 144 032	2 176 652
1. Penetrare acces Internet fix	19,7%	21,0%	22,8%	25,0%	27,2%
1.1 Penetrare acces Internet fix raportată la 100 de gospodării (date estimative)	59,1%	63,0%	68,4%	75,0%	81,6%
2. Penetrare acces Internet mobil	65,1%	74,1%	79,4%	88,8%	89,8%
2.1. Inclusiv penetrare acces la Internet mobil dedicat	7,9%	8,3%	8,8%	8,8%	7,4%

4.5 Abonați, rate de penetrare și tehnologii de acces la Internet fix

În perioada de raportare, numărul total al abonaților la serviciile de acces la Internet fix în bandă largă a crescut, față de anul 2019, cu 7,2% și a ajuns la 719 mii. În aceeași perioadă numărul abonaților la serviciile de acces la Internet fix în bandă largă, conectați prin alte tehnologii, a crescut cu 21,2% și a alcătuit puțin peste 2 mii (Diagrama 31).

Diagrama 31. Evoluția abonaților la serviciile de acces la Internet fix în bandă largă în funcție de tehnologia de acces (mii)

Sursa: ANRCETI

În funcție de tehnologia de acces 72,3% (în creștere cu 4,9 p.p.) din numărul abonaților la serviciile de acces la Internet fix în bandă largă erau conectați la rețea prin FTTx, 19,2% - prin xDSL, 8,2% - prin cablu coaxial (DOCSIS) și 0,3% - prin alte tehnologii.

În anul 2020, rata de penetrare a serviciilor de acces la Internet fix în bandă largă, raportată la 100 de locuitori, s-a majorat comparativ cu 2019, cu 2,2 p.p. și a constituit 27,2% (Diagrama 32).

Diagrama 32. Evoluția ratelor de penetrare raportate la 100 de locuitori și la 100 de gospodării
Sursa: ANRCETI

Cota de piață a S.A. „Moldtelecom”, în funcție de numărul de abonați la serviciile de acces la Internet fix în bandă largă a scăzut, față de sfârșitul anului 2019, cu 2 p.p.. În aceeași perioadă cota de piață a S.R.L. „Starnet Soluții” s-a majorat cu 0,2 p.p., cota de piață a S.A. „Orange Moldova” s-a majorat cu 1,5 p.p., iar a altor furnizori a crescut cu 0,3 p.p. (Diagrama 33).

Diagrama 33. Cotele de piață ale furnizorilor, în funcție de numărul de abonați

Sursa: ANRCETI

În același timp, din cei 519,8 mii de abonați la Internet prin tehnologia FTTx - 275,3 mii erau abonați ai S.A. "Moldtelecom", 166,3 mii erau clienții S.R.L. "Starnet Soluții" și 78,2 mii – ai celorlalți furnizori care activează pe acest segment de piață (Diagrama 34).

Diagrama 34. Evoluția numărului de abonați la serviciile de Internet în BL prin FTTx (mii)

Sursa: ANRCETI

4.6 Abonați și ratele de penetrare ale serviciului de acces la Internet mobil

În anul 2020, din numărul total de utilizatori ai serviciilor de acces la Internet mobil – 2,2 mil. au constituit utilizatorii de Internet mobil prin intermediul smartphone-urilor (utilizatori voce), înregistrând o creștere de aproximativ 1,5%, față de finele anului 2019 (Diagrama 35).

Diagrama 35. Evoluția numărului de utilizatori, care au utilizat Internet mobil prin intermediul smartphone-urilor, (mii)

Sursa: ANRCETI

În perioada de referință, numărul total de utilizatori de acces la Internet mobil dedicat a constituit circa 290,1 mii abonați, din ei – circa 194,5 mii erau abonații activi, înregistrând o scădere de 18%, față de finele anului 2019 (Diagrama 36). Această scădere în mare măsură se datorează ofertelor unificate ce conțin trafic tot mai mult oferit în cartelele voce, dar și utilizării tot mai largi a telefoanelor inteligente.

Diagrama 36. Evoluția numărului de utilizatori activi de acces la Internet mobil dedicat (mii)

Sursa: ANRCETI

Conform situației de la finele anului 2020, cota de piață deținută de S.A. "Moldtelecom" pe piața serviciilor de acces la Internet mobil dedicat, în funcție de numărul de utilizatori activi, a fost de 47,2%, S.A. "Orange Moldova" deținea o cotă de 41,8%, iar S.A. "Moldcell" – de 11%.

Rata de penetrare a acestor servicii, raportată la 100 de locuitori, a fost de 7,4% (Diagrama 37).

Diagrama 37. Numărul utilizatorilor de acces la Internet mobil dedicat (mii) și ratele de penetrare

Sursa: ANRCETI

La finele anului 2020, numărul total al utilizatorilor care au accesat Internetul mobil prin rețelele 4G, a crescut, față de finele anului 2019, cu 105,2 mii (6,8%) și a constituit peste 1,6 mil. (Tabel 9).

Tabel nr. 9 Structura pieței în funcție de numărul de utilizatori ai serviciilor 4G

	2016	2017	2018	2019	2020
Utilizatori de acces la Internet mobil dedicat					
S.A. "Moldcell"	1 137	2 041	7 406	8 751	9 991
S.A. "Moldtelecom"	2 764	6 609	10 109	28 663	34 601
S.A. "Orange Moldova"	48 116	61 680	63 967	59 217	55 090
Total, utilizatori acces la Internet mobil dedicat	52 017	70 330	81 482	96 631	99 682
Utilizatori de acces Internet mobil prin intermediul smartphone-urilor					
S.A. "Moldcell"	79 897	146 345	266 328	385 795	453 318
S.A. "Moldtelecom"	2 260	5 017	8 500	40 935	63 373
S.A. "Orange Moldova"	236 914	458 621	663 495	1 022 939	1 035 175
Total, utilizatori acces Internet mobil prin intermediul smartphone-urilor	319 071	609 983	938 323	1 449 669	1 551 866
Total, utilizatori 4G	371 088	680 313	1 019 805	1 564 300	1 651 548

Conform datelor statistice, în 12 luni ale anului 2020, volumul total al traficului generat de utilizatorii de Internet mobil a constituit circa 150 184 TB, în creștere cu 43,4%, dintre care utilizatorii de Internet mobil prin intermediul smartphone-urilor (utilizatori voce) au generat un trafic de aproximativ 81 450,1 TB, în creștere cu circa 55,3%, față de perioada similară a anului 2019, iar utilizatorii de Internet mobil dedicat au generat un trafic de circa 68 733,8 TB, ceea ce a constituit o creștere de 31,5%.

În perioada de referință, un utilizator care a accesat Internet mobil prin intermediul smartphone-ului a generat în mediu un trafic lunar (AUPU) de aproximativ 3,3 GB, în creștere cu 54,4%, iar un utilizator care a accesat Internet mobil dedicat a generat în mediu un trafic lunar (AUPU) de 26,8 GB, în creștere cu 46,1%, față de anul 2019 (Tabel 10).

Tabel nr. 10. Structura traficului generat de utilizatorii de Internet mobil și traficul mediu lunar (AUPU)

		2016	2017	2018	2019	2020
Trafic, generat de utilizatorii de acces la Internet mobil dedicat (GB) / AUPU						
S.A. "Moldcell"	trafic	1 338 741	2 251 506	2 535 412	3 523 463	7 413 203
	AUPU	9,09	11,38	12,7	10,96	26,53
S.A. "Moldtelecom"	trafic	22 543 194	23 945 961	27 896 776	29 912 856	37 433 341
	AUPU	21,84	20,43	21,32	23,18	30,4
S.A. "Orange Moldova"	trafic	14 860 992	17 528 892	18 340 683	18 833 469	23 887 280
	AUPU	11,06	13,00	13,6	15,28	22,7
Total,trafic generat utilizator de acces la Internet mobil dedicat		38 742 927	43 726 359	48 772 871	52 269 788	68 733 824
Trafic, generat de utilizatorii de acces la Internet mobil prin intermediul smartphone-urilor (GB) / AUPU						

S.A. "Moldcell"	trafic	5 662 424	8 525 157	11 859 240	18 330 912	25 053 834
	AUPU	1,01	1,42	1,94	2,73	3,60
S.A. "Moldtelecom"	trafic	1 107 953	1 325 764	1 916 284	2 984 586	10 761 191
	AUPU	1,26	1,29	1,62	2,24	5,61
S.A. "Orange Moldova"	trafic	5 844 856	12 526 017	21 855 627	31 136 206	45 635 040
	AUPU	0,50	0,89	1,45	1,88	2,87
Total, trafic generat de utilizatorii de acces la Internet mobil prin intermediul smarthopne-urilor (utilizatori voce)		12 615 233	22 376 938	35 631 151	52 451 704	81 450 066
Total, traficul generat de utilizatorii de acces la Internet mobil		51 358 160	66 103 297	84 404 022	104 721 492	150 183 890

4.7 Servicii prin intermediul tehnologiei de la Mașină-la-Mașină, sau M2M.

În anul 2020, venitul din furnizarea serviciilor M2M s-a majorat cu circa 15,7%, față de perioada similară a anului trecut, și a constituit aproximativ 14 mil. lei (Diagrama 38).

Diagrama 38. Evoluția veniturii obținute din furnizarea serviciilor M2M (mii)

Sursa: ANRCETI

În perioada de referință, numărul de utilizatori care au beneficiat de serviciile M2M a înregistrat o creștere de circa 4,1%, față de finele anului 2019, și a constituit 45,1 mii abonați.

Diagrama 39. Evoluția abonaților, care au utilizat serviciile M2M (mii)

Sursa: ANRCETI

5. Transmisia și retransmisia programelor audiovizuale

5.1 Date generale. Dinamica pieței

În perioada anului 2020, volumul total al veniturilor din furnizarea serviciilor de retransmisie a programelor audiovizuale a alcătuit 283,3 mil. lei, în scădere cu 5,1%, față de anul precedent (Diagrama 40).

Diagrama 40. Evoluția veniturilor TV contra plată înregistrate pe piața serviciilor audiovizuale (mil. lei)

Sursa: ANRCETI

În perioada de raport, venitul mediu lunar per utilizator (ARPU) al furnizorilor de servicii TV contra plată a crescut cu 12,9% (Diagrama 41). Majorarea respectiva a fost influențată de ARPU-

ul „TV-Box” de 42,6 lei, în creștere cu 94,2% față de anul precedent, datorită revizuirii în anul 2020 a modului de distribuire a veniturii din acest sector. S.A. „Orange Moldova” a înregistrat un ARPU de 16,8 lei fiind în creștere cu 26,8%, S.A. „Moldtelecom” – de 71,6 lei în scădere cu 0,7%, față de anul 2019.

Diagrama 41. Evoluția venitului mediu lunar per utilizator ARPU (lei)

Sursa: ANRCETI

În perioada de referință, cele mai importante cote pe piața serviciilor TV contra plată, în funcție de cifra de afaceri, au fost deținute de S.A. „Moldtelecom” de 35%, cu 3,2 p.p., mai puțin decât în anul precedent. S.A. „Orange Moldova” – 5,7%, în creștere cu 2,4 p.p., S.R.L. „TV-Box” – 32,3%, în creștere cu 15,9 p.p., iar restul furnizorilor au înregistrat o cotă cumulativă de 27,1%, în scădere cu 15 p.p. față de anul 2019 (Diagrama 42).

Diagrama 42. Evoluția structurii pieței serviciilor TV contra plată, în funcție de cifra de afaceri

Sursa: ANRCETI

5.2 Abonați și penetrare

La sfârșitul anului 2020, potrivit datelor prezentate de furnizori, numărul abonaților la serviciile TV contra plată a totalizat 360,9 mii, iar rata de penetrare a acestor servicii, raportată la 100 de gospodării, a alcătuit 41% (Diagrama 43).

Diagrama 43. Numărul de abonați (mii), și ratele de penetrare ale serviciilor TV contra plată

Sursa: ANRCETI

Astfel, la finele anului 2020, numărul utilizatorilor la serviciile TV contra plată a S.R.L. "TV BOX" a constituit circa 123 mii, a S.A. "Moldtelecom" – 80,1 mii, iar a S.A. „Orange Moldova” au totalizat 61,5 mii (Diagrama 44).

Diagrama 44. Evoluția numărului de abonați la serviciile TV contra plată (mii)

Sursa: ANRCETI

Din numărul total de abonați la serviciile TV contra plată, în funcție de tehnologia de recepție, 150,3 mii (41,6%) sunt abonați ai serviciilor TV furnizate prin cablu coaxial (CATV), iar 210,7 mii (58,4%) – ai serviciilor IPTV.

În perioada de raportare, numărul utilizatorilor cu acces la conținut TV în format digital a însumat 303,1 mii, iar al celor care recepționează doar semnal TV în format analogic – a alcătuit 80,8 mii. Cota abonaților la serviciile TV contra plată în format analogic/digital este prezentată în (Diagrama 45).

Diagrama 45. Structura abonaților la serviciile TV contra plată - analog/digital

Sursa: ANRCETI

Dintre furnizorii de “top” cea mai mare cotă de piață, în funcție de numărul de abonați, la serviciile TV contra plată, a fost deținută de S.R.L. “TV-Box” – 34%, cu o creștere de 3 p.p., S.A. “Moldtelecom” a înregistrat o cotă de 22%, la nivelul anului precedent, iar S.A. „Orange Moldova” a avut o cotă de 17%, în creștere cu 4 p.p.. Ceilalți furnizori au înregistrat o scădere de 7 p.p. alcătuiind o cotă cumulativă de 27% (Diagrama 46).

Diagrama 46. Structura pieței serviciilor TV contra plată, în funcție de numărul de utilizatori

Sursa: ANRCETI

6. Concluzii

Analiza datelor din prezentul Anuar statistic arată, că în anul 2020, domeniul comunicațiilor electronice a continuat să fie marcat de principalele tendințe ce s-au conturat în ultimii cinci ani: recesiunea piețelor de telefonie fixă, telefonie mobilă și de retransmisie a programelor audiovizuale, pe fundalul creșterii rapide a piețelor de acces la Internet mobil și la Internet fix. Scăderea veniturilor din vânzarea serviciilor de telefonie fixă cu 14,4%, de telefonie mobilă - cu 6,3%, a condus la diminuarea volumului total de vânzări în domeniul comunicațiilor electronice cu 3,8%, valoarea acestui indicator însumând circa 5,9 mld. lei.

Diminuarea veniturilor din vânzarea serviciilor de telefonie fixă, în anul 2020, se datorează continuării procesului de migrare a utilizatorilor acestor servicii de la telefonia fixă la telefonia mobilă și la serviciile de comunicare prin rețeaua Internet.

Scăderea ușoară a volumului total al vânzărilor pe piața de telefonie mobilă este cauzată de schimbarea preferințelor de consum ale utilizatorilor de servicii voce de la telefonia mobilă la servicii alternative de comunicare prin rețeaua Internet, care sunt mai ieftine sau se oferă gratuit (aplicații OTT: Skype, Viber, WhatsApp, etc.). Această tendință se atestă și pe piețele de telefonie mobilă din țările europene și va fi pronunțată și în următorii ani, când majoritatea consumatorilor de telefonie mobilă vor utiliza serviciile de comunicații electronice prin intermediul smartphone-urilor.

Trendul ascendent al pieței serviciilor de acces la Internet mobil în bandă largă și al celei de acces la Internet fix este stimulat de creșterea constantă a cererii pentru aceste servicii, de intensificarea concurenței pe aceste piețe și de lansarea unor oferte tot mai atractive pentru utilizatori.

Este de remarcat faptul că rata de diminuare a volumului total de vânzări în domeniul comunicațiilor electronice a scăzut, în comparație cu rata înregistrată în anul 2019, cu 0,3 p.p.. Această tendință a fost determinată de ratele mai mari de creștere a veniturilor din vânzarea serviciilor de acces la Internet mobil în bandă largă cu 1,9% și la Internet fix cu 1,6%, a serviciilor TV contra plată - cu 18% și din alte activități - cu 4,1%.

Potrivit estimărilor ANRCETI, în următorii ani piețele serviciilor de acces la Internet mobil și de acces la Internet fix vor continua să înregistreze creșteri, fiind principalele repere de dezvoltare ale domeniului comunicațiilor electronice.

7. Lista furnizorilor cu ponderea semnificativă pe piața de CE**Tabel nr. 11. Furnizori servicii telefonie fixă, (15 furnizori)**

	Furnizor	Venit* anual, lei		Abonați (tr.4)		ARPU, lei	
		per. fizice	per. juridice	per. fizice	per. juridice	per. fizice	per. juridice
1.	Agenția Transcor	974	59 888	3	39	27	128
2.	Arax-Impex	398 151	2 816 324	3471	9839	9	23
3.	Calea Ferată din Moldova	27 721	131 224	2181	70	1	153
4.	Cartel-Sistem	85 313	415 087	1151	471	6	78
5.	Eurostock	5 278	190 721	0	230	103	74
6.	Inovare-Prim	628	609 529	4	222	52	246
7.	Moldcell	0	918 552	0	2907	-	32
8.	Moldtelecom	184 543 804	62 153 906	840428	79531	18	64
9.	Orange Moldova	291	5 406 038	2	25313	12	18
10.	Riscom	37 482	250 870	36	39	72	429
11.	Scortel	32 677	12 930	959	43	3	25
12.	SERVICIUL TEHNOLOGIA INFORMATIEI SI SECURITATE CIBERNETICA	0	869 772	0	3695	-	24
13.	Sicres	23 492	295 408	22	828	83	31
14.	Starnet Soluții	931 032	2 186 285	44968	6425	2	27
15.	Sun communications	71 653	54 413	4171	44	1	33

Notă: * Venit obținut din furnizarea de servicii de telefonie fixă către abonați prin acces direct.

Tabel nr. 12. Furnizori servicii Internet fix în bandă largă, (20 furnizori)

	Furnizor	Venit anual, mii. lei		Abonați, tr.4		ARPU, lei	
		Pers. fizice	Pers. juridice	Pers. fizice	Pers. juridice	Pers. fizice	Pers. juridice
1.	Adinet-com	2 745,60	127,2	1465	18	157,3	831,6
2.	Andridan Impex	1 363,50	117,9	1187	34	100,3	276,7
3.	Arax-Impex	16 151,90	13 230,50	18211	2857	77,9	408,3
4.	Click-Com	5 579,90	423	2525	235	191,2	154,3
5.	Danis	3 702,50	442,8	1912	70	155,4	498,7
6.	ELECHSERVICE-GRUP	1 803,40	39,7	1175	20	131,1	161,2
7.	IANCIUC INVEST	1 678,90	0	2156	0	95,3	-
8.	INET TEHNO	1 676,20	455,4	986	120	148,8	313,6
9.	LARITEX-TV	1 607,00	2	1178	11	113,7	60
10.	LAROM TV	1 832,20	302,4	1290	30	120,3	840
11.	Metical	13 633,40	1 112,70	8809	281	142,2	339,3
12.	Moldtelecom	735 603,70	109 353,00	394519	18851	157,8	482,6
13.	Orange Moldova	75 673,80	23 688,60	50817	5695	139,4	365,2
14.	Scortel	2 797,10	156,4	2079	19	112,7	685,9
15.	Sile&Co	974,4	7,2	928	4	97	150
16.	Starnet Soluții	243 807,60	46 440,10	159974	6361	131,3	621,4
17.	Studio AN-TV	1 279,70	0	1290	0	84,5	-
18.	Sun communications	13 046,40	444,9	6342	33	125,1	357,4
19.	Tele-Luci	1 474,50	69,8	1466	46	109,7	184,5
20.	TERINIS-PLUS	1 067,30	35,1	1092	10	84,2	292,7

Notă: Ceilalți 91 de furnizori dețin o cotă de 3,5% din totalul abonaților la internet fix.

Tabel nr. 12.1. Tehnologia de acces la Internet fix în bandă largă, (20 furnizori)

	Furnizor	Tehnologia de acces (Tr.4)							
		Ab. persoane fizice				Ab. persoane juridice			
		FTTx	xDSL	DOCSIS	Altele	FTTx	xDSL	DOCSIS	Altele
1.	Adinet-com	1 465	0	0	0	18	0	0	0
2.	Andridan Impex	1 187	0	0	0	34	0	0	0
3.	Arax-Impex	18 178	21	0	12	2 434	18	0	405
4.	Click-Com	2 525	0	0	0	235	0	0	0
5.	Danis	1 912	0	0	0	70	0	0	0
6.	ELECHSERVICE-GRUP	1 175	0	0	0	20	0	0	0
7.	IANCIUC INVEST	2 156	0	0	0	0	0	0	0
8.	INET TEHNO	986	0	0	0	120	0	0	0
9.	LARITEX-TV	1 178	0	0	0	11	0	0	0
10.	LAROM TV	1 290	0	0	0	30	0	0	0
11.	Metical	8 809	0	0	0	281	0	0	0
12.	Moldtelecom	261 991	132 528	0	0	13 292	5 559	0	0
13.	Orange Moldova	4 063	0	46 752	2	5 251	1	140	303
14.	Scortel	2 079	0	0	0	19	0	0	0
15.	Sile&Co	928	0	0	0	4	0	0	0
16.	Starnet Soluții	159 974	0	0	0	6 360	1	0	0
17.	Studio AN-TV	210	0	1 080	0	0	0	0	0
18.	Sun communications	70	1	6 271	0	1	0	32	0
19.	Tele-Luci	0	0	1 466	0	0	0	46	0
20.	TERINIS-PLUS	1 092	0	0	0	10	0	0	0

Tabel nr. 12.2. Nivelul vitezei de acces la Internet fix în bandă largă, (20 furnizori)

	Furnizor	Viteza de acces (Tr.4)									
		Ab. persoane fizice					Ab. persoane juridice				
		sub 2 Mbps	2-10 Mbps	10-30 Mbps	30-100 Mbps	Peste 100 Mbps	sub 2 Mbps	2-10 Mbps	10-30 Mbps	30-100 Mbps	Peste 100 Mbps
1.	Adinet-Com	0			1 465		0			18	
2.	Andridan Impex	0				1 187	0				34
3.	Arax-Impex	1 031	58	1 858	13 667	1 597	508	396	987	866	100
4.	Click-com	0				2 525	0				235
5.	Danis	0			90	1 822	0				70
6.	ELECHSERVICE-GRUP	0		1 175			0	20			
7.	IANCIUC INVEST	0			2 156		0				
8.	Inet Tehno	0				986	0				120
9.	LARITEX-TV	0			1 178		0			11	
10.	Larom TV	0				1 290	0			27	3
11.	Metical	0		551	3 725	4 533	0		20	211	50
12.	Moldtelecom	8 698	438	123 701	226 911	34 771	1 080	3 534	10 229	3 818	190
13.	NETSAT DV	0	1	0	0	50 816	0	0	0	0	5 695
14.	Orange Moldova	0			2 019	60	0			19	
15.	Scortel	0			928		0			4	
16.	Starnet Soluții	0		1 108	106 269	52 597	1			1 571	4 789
17.	Studio AN-TV	0			1 290		0				
18.	Sun Communications	0	0	3 924	1 533	885	0	0	14	12	7
19.	Tele-Luci	194	279	544	449		0			46	
20.	TERINIS-PLUS	0			1 092		0			10	

Diagrama 47. Cotele de piață ale furnizorilor (Top 20) serviciului de acces la Internet fix, după numărul de abonați.

Sursa: ANRCETI

Tabel nr. 13. Servicii TV contra plată, (20 furnizori)

	Furnizor	Venit anual, mii lei	ARPU, lei	Abonați Total, tr.4	Abonati dupa tehnologii (tr.4)			
					Analog	Analog și digital	Digital	IP-TV
1.	Andridan Impex	608,5	41,6	1 240	99	1141	0	0
2.	Arax-Impex	10 145,3	63,8	13 927	0	0	6629	7298
3.	Arsaco	711,4	47,5	1 280	1280	0	0	0
4.	ART CLUB	414,2	34,5	1 050	1050	0	0	0
5.	Betatvcom	270,5	50,1	1 800	1800	0	0	0
6.	CTV ALLIANCE	149,8	50,4	990	990	0	0	0
7.	MAXIMARIN	561,7	49,7	905	905	0	0	0
8.	Moldtelecom	64 599,0	70,7	80 096	0	0	0	80096
9.	Oguzsatlink	712,6	59,4	1 000	1000	0	0	0
10.	Orange Moldova	10 437,5	16,0	61 518	0	0	61518	0
11.	Primanet	501,2	25,1	1 749	0	1749	0	0
12.	Revafar-Com	306,7	24,2	1 004	1004	0	0	0
13.	Studio AN-TV	651,2	26,0	2 090	0	2090	0	0
14.	STV IT COMPANY	3 069,9	62,4	4 827	0	2347	1305	1175
15.	Sun Communications	15 643,2	39,0	27 398	18790	8608	0	0
16.	Tele-Luci	597,4	27,2	2 195	1834	361	0	0
17.	TERINIS-PLUS	551,0	43,2	1 102	0	1102	0	0
18.	TV-BOX	59 592,6	41,8	122 977	1759	0	0	121218
19.	TV-SAT	8 120,0	27,6	22 615	20320	1414	0	881
20.	Uplink	575,9	44,8	1 151	0	1151	0	0

*Notă: Ceilalți 27 de furnizori dețin o cotă de 2,8% din totalul abonaților la TV contra plată.

Diagrama 48. Cotele de piață ale furnizorilor (Top 20) de servicii TV contra plată, după numărul de abonați.

Sursa: ANRCETI

nr. de or.	Unitatea administrativ teritorială	Total abonați BL	Penetrare servicii BL la 100 menaje	Abonați				Ponderea tehn. de acces în BL				Penetr. la 100 locuitori 2020	Dinamica penetrării (p.p.)		Dinamica ponderii tehnologiei (p.p.)				Creșterea numărului de abonați (un.)				
				xDSL	FTTx	cablu coaxial	alte tehn.	xDSL	FTTx	cablu coaxial	alte tehn.		la 100 de menaje, p.p.	la 100 de locuitori, p.p.	xDSL	FTTx	cablu coaxial	alte tehn.	xDSL	FTTx	cablu coaxial	alte tehn.	abonați banda largă
1	Mun. CHIȘINĂU	277 067	-	3 842	224 752	47 296	1 177	1,4%	81,1%	17,1%	0,4%	-	-	-	-0,4	0,4	0,0	0,0	-917	12 638	2 416	98	14 235
2	Mun. BĂLȚI	34 979	-	1 427	29 378	4 156	18	4,1%	84,0%	11,9%	0,1%	-	-	-	-2,4	0,4	2,0	0,0	-726	1 611	860	12	1 757
3	Mun. CAHUL	8 716	-	783	6 958	967	8	9,0%	79,8%	11,1%	0,1%	-	-	-	-1,7	-0,2	2,1	-0,1	-119	213	207	-10	291
4	Mun. EDINEȘ	4 040	-	234	3 803	0	3	5,8%	94,1%	0,0%	0,1%	-	-	-	-11,6	11,6	0,0	0,0	-545	109	0	0	-436
5	Mun. HÎNCEȘTI	4 165	-	211	3 950	0	4	5,1%	94,8%	0,0%	0,1%	-	-	-	-0,8	0,8	0,0	0,0	-28	120	0	2	94
6	Mun. ORHEI	8 219	-	402	6 750	1 059	8	4,9%	82,1%	12,9%	0,1%	-	-	-	-1,0	-3,5	4,4	0,0	-38	317	423	2	704
7	Mun. SOROCA	6 922	-	545	6 314	0	63	7,9%	91,2%	0,0%	0,9%	-	-	-	-1,2	1,1	-0,8	0,9	-52	388	-51	63	348
8	Mun. STRĂȘENI	3 766	-	277	3 484	0	5	7,4%	92,5%	0,0%	0,1%	-	-	-	-3,5	3,5	0,0	0,0	-78	572	0	2	496
9	Mun. UNGHENI	8 911	-	293	8 616	0	2	3,3%	96,7%	0,0%	0,0%	-	-	-	-0,9	0,9	0,0	0,0	-62	525	0	2	465
10	ANENII NOI	14 149	-	3 995	8 784	1 355	15	28,2%	62,1%	9,6%	0,1%	-	-	-	-10,4	7,0	3,3	0,1	-1 245	1 310	497	9	571
11	BASARABEASCA	4 879	-	747	3 962	0	170	15,3%	81,2%	0,0%	3,5%	-	-	-	-7,1	8,6	0,0	-1,5	-275	650	0	-58	317
12	BRICENI	13 333	-	4 244	9 086	0	3	31,8%	68,1%	0,0%	0,0%	-	-	-	-4,9	4,9	0,0	0,0	-135	1 560	0	0	1 425
13	CAHUL	11 461	-	6 623	4 838	0	0	57,8%	42,2%	0,0%	0,0%	-	-	-	-14,2	14,2	0,0	0,0	-1 076	1 838	0	-1	761
14	CANTEMIR	8 734	-	5 748	2 986	0	0	65,8%	34,2%	0,0%	0,0%	-	-	-	-13,8	13,8	0,0	0,0	-722	1 329	0	-1	606
15	CĂLĂRAȘI	10 670	-	4 646	6 015	0	9	43,5%	56,4%	0,0%	0,1%	-	-	-	-3,5	3,5	0,0	0,0	-57	731	0	1	675
16	CĂUȘENI	13 641	-	5 176	8 129	327	9	37,9%	59,6%	2,4%	0,1%	-	-	-	-15,7	14,4	1,2	0,0	-1 422	2 569	181	5	1 333
17	CIMIȘLIA	9 071	-	3 657	5 412	0	2	40,3%	59,7%	0,0%	0,0%	-	-	-	-4,9	4,9	0,0	0,0	-228	702	0	0	474
18	CRIULENI	13 989	-	3 246	10 670	0	73	23,2%	76,3%	0,0%	0,5%	-	-	-	-15,0	14,6	0,0	0,5	-1 291	3 344	0	65	2 118
19	DONDUȘENI	5 991	-	1 804	4 185	0	2	30,1%	69,9%	0,0%	0,0%	-	-	-	-13,9	13,9	0,0	0,0	-596	1 139	0	0	543
20	DROCHIA	14 684	-	2 137	12 544	0	3	14,6%	85,4%	0,0%	0,0%	-	-	-	-10,5	10,5	0,0	0,0	-1 073	2 921	0	1	1 849
21	DUBĂSARI	5 140	-	1 464	3 675	0	1	28,5%	71,5%	0,0%	0,0%	-	-	-	-22,9	22,9	0,0	0,0	-831	1 507	0	0	676
22	EDINEȘ	10 162	-	5 298	4 861	0	3	52,1%	47,8%	0,0%	0,0%	-	-	-	-3,6	3,6	0,0	0,0	477	1 037	0	1	1 515
23	FĂLEȘTI	11 961	-	4 190	7 768	0	3	35,0%	64,9%	0,0%	0,0%	-	-	-	-7,0	7,0	0,0	0,0	-578	1 203	0	0	625
24	FLOREȘTI	13 805	-	5 647	7 996	0	162	40,9%	57,9%	0,0%	1,2%	-	-	-	-9,5	10,3	0,0	-0,8	-818	1 896	0	-95	983
25	GLODENI	8 670	-	4 410	4 259	0	1	50,9%	49,1%	0,0%	0,0%	-	-	-	-17,9	17,9	0,0	0,0	-985	1 813	0	0	828
26	HÎNCEȘTI	13 083	-	7 198	5 883	0	2	55,0%	45,0%	0,0%	0,0%	-	-	-	-8,5	8,5	0,0	0,0	-428	1 499	0	1	1 072
27	IALOVENI	18 019	-	2 573	13 282	2 067	97	14,3%	73,7%	11,5%	0,5%	-	-	-	-5,9	6,6	-1,3	0,5	-902	1 704	-131	93	764
28	LEOVA	8 097	-	2 708	5 389	0	0	33,4%	66,6%	0,0%	0,0%	-	-	-	-15,8	15,8	0,0	0,0	-983	1 588	0	0	605
29	NISPORENI	8 613	-	3 157	5 454	0	2	36,7%	63,3%	0,0%	0,0%	-	-	-	-14,8	14,8	0,0	0,0	-709	1 811	0	1	1 103
30	OCNIȚA	7 768	-	3 360	4 403	0	5	43,3%	56,7%	0,0%	0,1%	-	-	-	-6,9	6,9	0,0	0,0	-244	824	0	0	580
31	ORHEI	15 169	-	5 120	9 591	453	5	33,8%	63,2%	3,0%	0,0%	-	-	-	-13,2	12,8	0,4	0,0	-790	3 237	123	-1	2 569
32	REZINA	7 685	-	2 716	4 966	0	3	35,3%	64,6%	0,0%	0,0%	-	-	-	-8,4	8,4	0,0	0,0	-350	1 020	0	0	670
33	RÎȘCANI	10 830	-	4 043	6 784	0	3	37,3%	62,6%	0,0%	0,0%	-	-	-	-3,8	3,8	0,0	0,0	-171	761	0	1	591
34	SÎNGEREI	14 303	-	5 278	9 021	0	4	36,9%	63,1%	0,0%	0,0%	-	-	-	-8,9	8,9	0,0	0,0	-839	1 777	0	1	939
35	SOROCA	7 926	-	5 632	2 292	0	2	71,1%	28,9%	0,0%	0,0%	-	-	-	-19,8	19,8	0,0	0,0	-841	1 645	0	0	804
36	STRĂȘENI	10 054	-	3 697	5 963	391	3	36,8%	59,3%	3,9%	0,0%	-	-	-	-11,1	9,0	2,1	0,0	-826	1 211	221	0	606
37	ȘOLDĂNEȘTI	6 133	-	2 528	3 442	0	163	41,2%	56,1%	0,0%	2,7%	-	-	-	-10,7	8,0	0,0	2,6	-137	971	0	162	996
38	ȘTEFAN VODĂ	10 045	-	5 436	3 633	974	2	54,1%	36,2%	9,7%	0,0%	-	-	-	-1,4	0,3	1,1	0,0	253	287	171	0	711
39	TARACLIA	7 114	-	1 272	5 840	0	2	17,9%	82,1%	0,0%	0,0%	-	-	-	-10,4	10,4	0,0	0,0	-573	1 159	0	0	586
40	TELENEȘTI	10 593	-	3 997	6 595	0	1	37,7%	62,3%	0,0%	0,0%	-	-	-	-15,2	15,2	0,0	0,0	-1 058	2 096	0	0	1 038
41	UNGHENI	10 230	-	3 861	6 369	0	0	37,7%	62,3%	0,0%	0,0%	-	-	-	-7,7	7,7	0,0	0,0	-447	1 188	0	0	741
42	UTAG	26 214	-	4 509	21 694	0	11	17,2%	82,8%	0,0%	0,0%	-	-	-	-9,9	9,9	0,0	0,0	-2 379	3 219	0	3	843
Total		719 001	81,7%	138 131	519 776	59 045	2 049	19,2%	72,3%	8,2%	0,3%	27,2%	-	-	-5,1	4,9	0,1	0,0	-24 844	68 039	4 917	359	48 471

Nota: Datele statistice vizând penetrarea vor fi disponibile odată cu publicarea oficială a numărului detaliat pe localități a populației cu reședință obișnuită actualizate, de către BNS.