
Consumers in developing countries 
hit hard by spectrum prices

New research from GSMA Intelligence shows spectrum prices are much 
higher in developing countries than in developed countries when income 
is taken into account. The high prices are linked to more expensive, lower 
quality mobile broadband services. It appears that government policy is a 
key factor in the high prices , sometimes driven by short-term needs to 
pay off national debt 

What are the repercussions of high spectrum prices for consumers and businesses?

Spectrum prices in developing countries are substantially higher when income is 
taken into account

Final spectrum prices

THOSE OF 
DEVELOPED COUNTRIES

were more than
IN DEVELOPING MARKETS 

Reserve prices

IN DEVELOPING COUNTRIES 

3x THOSE OF 
DEVELOPED COUNTRIES5x

Slower 
speeds

More expensive 
services

Poorer 
coverage

0,0000%

0,0001%

0,0002%

0,0003%

0,0004%

0,0005%

0,0006%

0,0007%

0,0008%

0,0009%

2010 2011 2012 2013 2014 2015 2016 2017

S
p

ec
tr

u
m

 p
ri

ce
/M

H
z/

G
D

P

Developing countries

Developed countries

were more than


Why this matters
Better spectrum pricing policies are needed in developing countries to improve the economic 
and social welfare of billions of people that remain unconnected to mobile broadband 
services. A focus on short-term revenues from spectrum awards is making it harder to deliver 
better and more affordable services to more consumers. There is simply less room for network 
investments to improve mobile speeds and coverage. This is limiting the growth of the digital 
economy. As a result, eradicating poverty, delivering better healthcare and education, and 
achieving financial inclusion and gender equality becomes even more challenging.

Four ways governments and regulators are driving up spectrum prices:

A recipe for success

Case studies

Jamaica

Moldova

Connecting everyone becomes impossible without better policy decisions on 
spectrum. For far too long, the success of spectrum auctions has been judged 
on how much revenue can be raised rather than the economic and social 
benefits of connecting people.

The GSMA’s ‘Spectrum Pricing in Developing Countries’ report is based on analysis done by 
GSMAi covering 1,000 spectrum assignments across 102 countries (including 60 developing and 42 

developed countries) from 2010 through 2017

- Brett Tarnutzer, Head of Spectrum, GSMA. 

Setting very high reserve prices 
for spectrum auctions

Set modest reserve 
prices and annual fees, 
and rely on the market 

to set prices

License spectrum as 
soon as it is needed, 
and avoid artificial 
spectrum scarcity

Avoid measures which 
increase risks for 

operators

Publish long-term 
spectrum award plans that 
prioritise welfare benefits 

over state revenues

Limiting the supply of 
spectrum which forces 
operators to overpay

Not publishing a spectrum roadmap 
so operators don’t know when they 
will have access to more spectrum

The GSMA's spectrum team has done extensive analysis linking spectrum pricing and its 
impact on the quality and cost of mobile services. A global report was followed by deep 
dives in Latin America, Europe and developing countries. There is also a public policy 
position. All the content can be found at:
www.gsma.com/spectrum/effective-spectrum-pricing/

Poor award rules such as 
auction formats which 
limit price discovery

Delays in the assignment of 4G bands, as well as higher than average final 
spectrum prices, are associated with significantly lower 4G coverage and market 
penetration in Jamaica than the average in the Caribbean.

At the end of 2012, Moldova had one of the lowest 4G coverage levels in 
Europe – only 16%. However, assigning su�cient amounts of spectrum at 
a�ordable prices helped Moldova reach 98% 4G population coverage in 2018.

Read more

July 2018


