

Index

- Advanced Info Services (AIS), 155
- Advanced Wireless Research Initiative (AWRI), 35
- Africa, 161–162
- AIR 6468, 23
- Alaskan telco GCI, 134
- Altice USA, 132
- América Móvil, 125, 129
- Android, 184
- Antel, 139
- Apple, 186–190
- Asia Pacific Telecom (APT), 154
- Asia-Pacific Telecommunity (APT), 6, 25–26
- AT&T, 129, 131
- Auction
 - coverage obligation, 10
 - plans, 137–139
 - reserve prices, 9
- Auction methods, 8–9
 - combinatorial clock, 8
 - simultaneous multi-round ascending, 8
- Augmented reality, 195
- Australia, 139–140
- Austria, 71–73
- Autonomous transport, 195
- Average revenue per user (ARPU), 165–166, 197
- Axtel, 129

- Backhaul, 24–25
- Bahrain, 156
- Batelco, 156
- Beamforming, 24, 29
- Beauty contest, 8
- Belgacom, 73
- Belgium, 73–74

- Belgium Competition Authority (BCA), 73
- Bharti Airtel, 144, 162
- Bité, 88
- Bouygues, 79
- Brazil, 125
- Broadband Radio Services (BRS), 137–138
- BT Plus, 105
- BT/EE, 185
- Bulgaria, 74

- C-band, 26
- Cableco/MVNO CJ Hello, 153
- Canada, 125–127
- Carrier aggregation (CA), 5, 22
- CAT Telecom, 155
- Cellular IoT (CIoT), 31
- Centimetre wave (cmWave), 34–35
- Centuria, 88
- Ceragon Networks, 93
- Channel Islands Competition and Regulatory Authorities (CICRA), 83, 88
- Chief Technology Officer (CTO), 185
- Chile, 127–128
- Chile, private networks, 127–128
- China, 141–142
- China Broadcasting Network (CBN), 141
- China Mobile, 141
- China Telecom, 141
- China Unicom, 39, 141–142
- Chipsets, 186–190
- Chunghwa Telecom, 154
- Citizens Broadband Radio Service (CBRS), 130–131
- CK Hutchison, 145

- Cloud computing, 24
- Co-operative MIMO. *See* Coordinated Multi Point software (CoMP software)
- Colombia, 128
- Combinatorial clock (CCA), 8
- ‘Commercial’ launch, 11
- Conference of Postal and Telecommunications Administrations (CEPT), 25
- Coordinated Multi Point software (CoMP software), 22
- Coronavirus, 37
- Coverage obligations, 10
- Croatia, 74
- Cut-throat pricing, 13
- Cyprus (South), 74
- Czech Republic, 74–75

- D-Band, 40
- Denmark, 75–76
- Dense Air, 95
- Densification, 48–49
- Deutsche Telekom, 32, 81–82, 185
- Device ecosystem, 190
- Device-to-device technologies (D2D technologies), 48
- DiGi Communications, 84
- ‘Digi Mobil 5G Smart’, 96–97
- Digital Communications Commission (DCC), 144
- Digital dividend, 5
- DISH Network, 133–134
- DITO, 165
- DNA, 78
- DoCoMo, 136, 142, 145–146
- Du, 160
- Dynamic spectrum access (DSA), 15
- Dynamic spectrum sharing, 24

- Ecuador, 128
- Educational Broadband Service (EBS), 137–138
- EE, 104–105

- Eir Group, 85
- Electromagnetic fields (EMFs), 38–39
- Elisa, 76–77
- End-to-end network slicing, 23–24
- Enhanced Inter-Cell Interference Coordination (eICIC), 22
- Enhanced machine type communications (eMTC), 32
- Enhanced mobile broadband (eMBB), 27
- Enhanced MTC (e-MTC), 31
- Ericsson, 23
- Estonia, 76–77
- Etisalat, 159, 160
- European Commission, 6
- European Electronic Communications Code, 71
- European Telecommunications Standards Institute (ETSI), 6
- European Union (EU), 67
 - 5G Action Plan, 67–71
- European Union, 6–7
- Extended coverage GSM-IoT (EC-GSM-IoT), 32

- Facebook, 192
- Far EasTone, 154
- Fastweb, 86–87
- Federal Communications Commission (FCC), 129, 138, 184
- Fibre to the premises (FTTP), 30
- Finland, 77–78
- Fixed Wireless Access (FWA), 78
- 5G, 1, 21, 67
 - 5GX Platinum Plan, 152–153
 - Action Plan, 47
 - applications, 48, 195–196
 - business models, 49–51
 - coverage, 197–199
 - emerging 5G ecosystems, 51–52
 - equation, 21–23
 - GigaCube, 82

- Home Broadband, 140
- Hub, 140
- speed, 197–199
- technology update, 23–24
- Wi-Fi Pro, 140
- 5G Public Private Partnership (5G PPP), 40
- 5G Technology Forum (5GTF), 130
- Former Soviet Union (FSU), 5
- 4G, 1, 7–8
- 4.5G, 23
- 4ka (SWAN), 98
- France, private networks, 78–80
- Frequency division duplex (FDD), 36
- Funn, 93

- General Authorised Access (GAR), 137
- Germany, private networks, 80–82
- Gigabits per second (Gbps), 1
- Global mobile Suppliers Association (GSA), 10, 12
- Global System for Mobile Communication (GSM), 2–3
- GlobalConnect, 93
- Greece, 83
- Guam/Mariana Islands, 142
- Guernsey, 83

- Harmonisation, 3–4, 6–7
- Healthcare, 48
- High frequency bands, 34–36
- High-speed packet access (HSPA), 4
- Honduras, 128
- Hong Kong, 142–144
- HongMong OS, 184
- Hot-spot, 22–23
- Huawei, 102, 144, 183–186
 - 5G CPE Pro router, 157–158
 - Honor View Pro 30 5G, 192
 - Mate 20X 5G, 191
 - Nova 7 SE 5G, 155
 - P40, 192
- Hungary, 83–84
- Hutchison, 86–88, 144

- Ice Group, 93
- Iceland, 85
- IDATE DigiWorld, 6–7, 195
- Iliad, 79, 87
- IMT-2020, 26
- IMT-Advanced, 7
- India, 144–145
- Indonesia, 145
- Industrial IoT (IIoT), 37
- Infrastructure sharing, 13–14
- Institute of Electrical and Electronics Engineers (IEEE), 27
- International Commission on Non-Ionizing Radiation Protection (ICNIRP), 39
- International Communication Union Radiocommunications Sector (ITU-R), 3
- International Data Corporation (IDC), 190–191
- International Mobile Telecommunication system-2020 (IMT-2020), 3
- International Telecommunication Union (ITU), 3–4
 - Radiocommunications Sector, 27
- Internet of Things (IoT), 30–31, 47, 53–57
- Iran, 156–157
- Ireland, 85
- Israel, 157
- Italy, 85–88
- ITU-R, 3
- ITU-T, 3

- Japan, private networks, 145–147
- Jersey, 88
- Joint-Venture Consortium (JVCo), 151

- Kazakhstan, 157
- Kazakhtelecom (Tele2-Altel), 157

- KDDI, 145
- Kenya, 161
- Keysight Technologies, 195
- KPN, 90–91
- KT Corp, 152
- KT Telecom, 152–153
- Kuwait, 157–158

- L-band, 26
- Laos, 147
- Lattelecom, 88
- Latvia, 88–89
- Launch, definition of, 10
- Launch data, 197
- Lebanon, 158
- Lenovo, 193
- Lesotho, 161
- LG Uplus, 153
- LG V50 ThinQ 5G, 100
- Libya, 161
- Licence Assisted Access (LAA), 33
- Licence costs, 107–108
- Licence-exempt spectrum, 33
- Licensed shared access (LSA), 15
- Ligado Networks, 134
- Liquid Telecom, 162
- Listen before talk mechanism (LBT mechanism), 33
- Lithuania, 89
- Local operators, 50–51
- Localised services, 51
- Long term evolution–Advanced (LTE-A), 1, 7
- Long term evolution (LTE), 1, 183
 - launch data, 10–12
 - network, 2
 - unlicensed (LTE-U), 130
- LoRa Alliance, 32
- LoRa Alliance WAN (LoRaWAN), 34
- Low-power, wide-area network (LPWAN), 31
- LTE Cat-M technology, 34
- LTE in Unlicensed Spectrum (LTE-U), 130
- LTE-B, 22–23
- LTE-Licence Assisted Access (LAA), 130
- LTE-U, 33
- Luxembourg, 89–90

- M1, 151
- Macau, 147
- Machine Type Communication (MTC), 31
- Machine-to-machine communications (M2M communications), 22, 165–166, 199
- Madagascar, 161
- Magyar Telekom, 84
- Malaysia, 147–148
- Malaysia, private networks
- Maldives, 148
- Malta, 90
- Market leadership, 195
- MásMóvil, 100, 101
- Massive machine type communications (mMTC), 27
- Massive MIMO, 23, 28
- Megabits per second (Mbps), 1
- MegaFon, 97, 151, 159
- Merger and acquisition (M&A), 9
- Mexico, 128–129
- Mid-band spectrum, 38
- Millimetre wave (mmWave), 34–36
- Mobile Communication Company (MCI), 156–157
- Mobile edge computing, 24
- Mobile network operator (MNO), 50–51, 165
- Mobile TeleSystems (MTS), 97
- Mobile Virtual Network Enablers (MVNEs), 11
- Mobile Virtual Network Operators (MVNOs), 11
- Monaco, 90
- Monaco Telecom, 90
- Motorola, 134
 - Edge+, 191

- MTN, 162
 MTS, 150–151
 Multi-access edge computing (MEC)
 see Mobile edge computing
 Multi-operator core network
 (MOCN), 13
 Multi-operator RAN (MORAN), 13,
 107
 Multi-user MIMO (MU-MIMO), 28
 Multiple input multiple output
 antennas (MIMO
 antennas), 4
- Narrowband LTE (NB-LTE), 31
 Narrowband IoT (NB-IoT), 31–33
 NB-IoT Forum, 32
 Nepal, 148
 Net4Mobility, 101
 Netherlands, private networks, 90–92
 Netia, 93–94
 Network densification, 25
 Network function virtualisation
 (NFV), 23–24, 48–50
 Network sharing. *See* Infrastructure
 sharing
 Network slicing, 23–24
 Networks Software 17a, 32
 ‘NetWorkS!’ network, 95
 New Radio (NR), 132
 New Zealand, private networks,
 148–149
 Nigeria, 161
 Nokia, 146
 Non-Standalone (NSA), 22
 North Macedonia, 92
 Norway, 92–93
 NOW Telecom, 150
 NSA-5G, 27–28
 Numericable-SFR, 79
- Ofcom, 103–104, 106–107
 Oman, 158
 Omantel, 158
 1&1 Drillisch, 82
- OnePlus, 192
 7 Pro 5G, 78
 OnePlus 8 Pro, 192
 OnePlus 8, 192
 Ooredoo, 158, 185–186
 Ooredoo 5G Supernet, 158
 OpenAPI, 37
 OpenRAN (O-RAN), 145
 OpenSignal, 29, 134–135, 166
 OPPO
 Find X2 5G, 191
 Find X2 Pro, 74, 191
 Reno 5G, 145
 Reno3 Pro, 145
 Optus, 140
 Orange, 73, 79, 94, 96, 100
 Ordinance on Protection from
 Non-ionising Radiation
 (ONIR), 102–103
 Orthogonal frequency division
 multiplexing (OFDM), 36
- P4 (Play), 94
 Pakistan, 149
 Partial Economic Areas (PEAs), 136
 PCCW, 143
 Peru, 129
 Philippines, 149–150
 Pioneer band, 71
 Poland, 93–95
 Polkomtel (Plus), 94
 Portugal, 95–96
 Post-WRC-15, 26–28
 PPF Group, 75
 Price comparisons, 113
 Priority Access Licences (PALs), 137
 Private networks, 193–195
 Puerto Rico, 129
- Qatar, 158–159
 Quadrature amplitude modulation
 (QAM), 4
 Qualcomm, 27–28, 33, 190

- Radio access network (RAN), 13
- Radio access technologies (RATs), 3
- Radio Regulations, 3–4
- Radio Spectrum Policy Group (RSPG), 27
- Radio Spectrum Policy Programme, 6
- Rakuten, 145–146
- RCS&RDS, 83
- Re-farming, 12–13
- Realme X50 Pro 5G, 191
- Reno, 141
- Reserve prices, 9
- Rewheel, 113
- Romania, 96–97
- Rostelecom (Tele2), 97, 150
- Russia, 97–98
- Russia, 150–151

- Safaricom, 161
- Salt, 103
- Samsung
 - Galaxy A51 5G and A71 5G models, 192
 - Galaxy A71 5G, 192
 - Galaxy S10 5G smartphone, 132, 152–153
 - Galaxy S20 smartphone, 102
 - Galaxy S20+ 5G smartphone, 135
- San Marino, 98
- Satellite Industry Association (SIA), 26
- Satellite provision, 26
- Saudi Arabia, 159
- Saudi Telecom (Viva), 156
- Senegal, 161
- Seychelles, 161
- Sigfox, 31
- Simultaneous multi-round ascending (SMRA), 8
- Singapore, 151–152
- SingTel, 152
- 6G, 39–40
- SK Telecom, 33, 153
- Sky Mobile, 106
- Slovakia, 98–99
- Slovanet, 99
- Slovenia, 99
- Smart city projects, 54–55
- Smart homes, 53–54
- SmarTone, 143–144
- Smartphones, 190–193
- Softbank, 145–146
- Software defined infrastructure (SDI), 23
- Software-defined networking (SDN), 48–50
- Sony, 102
- South Africa, 161–162
- South Korea, 152–153
- Spain, 99–101
- Spectral efficiency, 27
- Spectrum bands, 5–6
 - re-farming, 12–13
- Spectrum cap, 92
- Spectrum sharing, 14–15
- Sprint, 131, 133
- Sri Lanka, 153
- Stakeholders, 55
- Standalone (SA), 22
- StarHub, 151
- StarHub-M1, 152
- State Commission for Radio Frequencies (SRCF), 97
- STC, 159
- Sunrise, 103
- ‘Super Rete’ project, 88
- Supplementary downlink (SDL), 25–26
- Supplementary uplink bands (SUL bands), 36
- Suriname, 129
- Sweden, 101–102
- Swiss Federal Council, 103
- Swisscom, 102–103
- Switzerland, 102–103

- T-Mobile, 72, 84, 90–91, 94–95, 130–131, 134
- T-Mobile US, 33, 129, 132–133
- Taiwan, 153–154

- Taiwan Mobile, 154
- Taiwan Star, 154
- Tajikistan, 159
- Tanzania, 162
- Tcell, 159
- Tele2, 88, 90
- Telecom Italia, 87, 98, 125
- Telecom Regulatory Authority of India (TRAI), 144
- Telecommunications Services of Trinidad & Tobago (TSTT), 139
- Telefónica, 81, 98, 105
- Telekom Austria, 72–73
- Telekom Romania, 96
- Telekom Slovenije, 99
- Telenor, 93
- Telia, 93, 102
- Telia Company, 78
- Telkom, 162
- Telstra, 140
- Terrestrial digital audio broadcasting (T-DAB), 6
- Tesco Mobile, 107
- Thailand, 155–156
- The cloud, 56
- The USA, auctions in, 130–135
- Third Generation Partnership Project (3GPP), 2–3
 - Release 10, 7, 22–23
 - Release 11, 22–23
 - Release 12, 22–23
 - Release 14, 3
 - Release 15, 3, 36
 - Release 16, 3, 37
 - Release 17, 3
 - Release 4, 3
 - Release 7, 3
 - Release 8, 3
- 3G, 4
- 3UK, 107
- Time division duplex (TDD), 4–5, 36
- TOT, 155
- Total Access Communication, 155
- Touch, 158
- TPG Telecom, 140
- Trinidad and Tobago, 139
- Turkcell, 159–160
- Turkey, 159–160
- 2G, 4
- UHF band, 7
- UK, private networks, 103–107
- UK Broadband, 104
- Ukraine, 160
- Ukrainian High Technologies (FreshTel), 160
- Ultra mobile broadband (UMB), 4
- Ultra-reliable and Low Latency Communication (URLLC), 37
- United Arab Emirates, 160
- United Arab Republic (UAE), 166
- United Internet, 81
- Universal mobile telecommunications system (UMTS), 4
- Unlicensed spectrum, 33–34
- Unpaired spectrum. *See* Time division duplex (TDD)
- Upper Microwave Flexible Use Service (UMFUS), 35, 135
- Uruguay, 139
- US Cellular, 132
- US Virgin Islands, 139
- USA, 130–135
- Vehicle-to-everything communications (V2X communications), 195
- VEON, 97, 150–151
- Verizon, 131, 134
- Verizon Communications, 28
- Verizon Wireless, 130
- Verticals, 50
- Video gaming, 196
- Vietnam, 156
- Viettel, 147
- VimpelCom, 150
- Virtual reality, 195

- Viva, 156
- Vodacom, 161, 162
- Vodafone, 81–82, 87, 95, 96, 100–101, 106, 185
- Vodafone Hutchison Australia (VHA), 140
- VodafoneZiggo, 90–91
- Wholesale open-access network (WOAN), 162
- Wi-Fi 6, 29
- Wi-Fi Alliance (WFA), 33
- Wide-band code division multiple access (WCDMA), 4
- Wireless Fidelity (Wi-Fi), 28–30
- World Radiocommunication Conference (WRC), 2–4
 - WRC-12, 6
 - WRC-15, 6, 25–26
 - WRC-19, 37–38
 - WRC-23, 38
- Xiaomi, 102
 - Black Shark, 192
 - Mi 10, 191
 - Mi Mix 3, 86
- Xplornet, 126
- Zain, 156, 159
- Zon Optimus (Nos), 95
- ZTE, 39, 88, 141, 184
 - Axon 10 Pro 5G, 76–77