

الجمهورية الجزائرية الديمقراطية الشعبية

REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE

سلطة الضبط للبريد و المواصلات السلكية و اللاسلكية

AUTORITE DE REGULATION DE LA POSTE ET DES TELECOMMUNICATIONS

Rapport Annuel de l'ARPT 2011

110
ans

www.arpt.dz

Lettre de la Présidente

2011 n'a pas été une année ordinaire pour l'ARPT. C'est en effet l'année de son 10ème anniversaire. C'est le 5 août 2001 que son Conseil a été nommé et installé et, partant, que la régulation de la poste et des télécommunications par une autorité créée conformément à la loi 2000-03 du 5 août 2000, a débuté.

De tels repères temporels sont toujours l'occasion de bilans et de haltes à même de tirer les enseignements nécessaires et de poser les jalons de l'action future.

Le public a du reste pu en avoir un avant-goût à l'occasion des portes ouvertes, organisées par notre institution en mai 2011, pour fêter ce 10ème anniversaire.

Le rapport d'activités de l'année 2011 montre à cet égard une nette montée en puissance de la régulation depuis son inauguration il y a 10 ans.

Aussi bien les chiffres du marché que ceux tirés des bilans d'activité de l'institution attestent de cette observation fondamentale.

Une hausse synchrone des chiffres du marché et des agrégats internes est en effet aisément observable durant les dix années écoulées.

De même l'évolution structurelle de celle-ci témoigne d'une complexification de ses tâches, consécutive à l'approfondissement de la régulation.

Le nombre des Directions de l'institution a sensiblement augmenté depuis 2002. C'est ainsi que les directions, technique, des opérateurs et prestataires, des affaires juridiques, de l'informatique et systèmes d'information, de la certification électronique, de l'administration et ressources humaines, de la concurrence et prospective, de la poste, des finances et de la comptabilité ont en effet vu le jour, tandis qu'un Secrétaire général épaulé, depuis 2009, le Directeur général.

Le déterminisme du marché a dicté ces évolutions. Celui-ci a en effet connu des développements remarquables appelant ainsi le régulateur à évoluer.

Le marché des télécommunications a exprimé des besoins de régulation importants à travers la croissance du nombre des opérateurs, tous segments confondus.

Malgré l'abandon de leur activité par un certain nombre d'entre eux, le nombre des opérateurs est passé de 70 en 2002 à 114 à la fin 2011.

Le chiffre d'affaires global du marché des télécommunications a quant à lui enregistré une hausse appréciable de 900% passant de 41,6 milliards de DA en 2002 à 412,072 milliards de DA en 2011.

En 2011, particulièrement, s'est assidument poursuivie l'opération d'assainissement du fichier des opérateurs opérant dans le régime de l'autorisation. La mise en œuvre durant cette année, des décisions fondatrices que sont les décisions n° 8 et 9 de 2010, a été à bien des égards salubre puisqu'elle a permis de restituer à l'occupation du domaine public des fréquences son caractère précaire et révocable.

La régulation du marché postal n'a pas été en reste même si, par nature, ce dernier à une caractéristique moins concurrentielle que le marché des télécommunications.

Le nombre d'opérateurs est ainsi passé de 7 en 2002 à 56 en 2011.

Le chiffre d'affaires global enregistré a cru de 500% atteignant 12 Milliards DA en 2011 après avoir enregistré le chiffre de 2 Milliards DA en 2002.

Caractéristique exclusive du marché postal pour l'instant, celui-ci a connu en 2011 un événement d'importance : la mise en œuvre concrète des dispositions compensatrices des déficits de l'opérateur historique pour la partie de ses prestations délivrées en 2010 et comprises dans le service universel. C'est ainsi qu'un premier débours a été opéré par l'ARPT à l'opérateur Algérie Poste inaugurant cette partie importante de la réforme postale dont un cahier des charges exigeant, en matière de qualité de service et de déploiement, accompagne la réalisation. Une grande part de l'activité postale comme le courrier réservé (moins de 50 grammes) est ainsi entrée à partir de 2011, dans le champ de la régulation. De grands bienfaits en sont attendus pour l'utilisateur et pour l'opérateur lui-même en termes de qualité dans la délivrance du service. Des réglages et ajustements restent à trouver qui permettront d'affiner l'analyse des déficits éligibles au remboursement et de respecter davantage le principe de l'utilisation parcimonieuse et pertinente de l'argent public que sont les fonds alloués au service universel.

Inaugurée durant cette année, cette œuvre pérenne sera sans doute poursuivie en 2012.

L'année du 10ème anniversaire de l'ARPT a été aussi celle de la réflexion sur des projets d'avenir.

Des travaux ont aussi été menés à l'occasion de la décision du Gouvernement de lancer la téléphonie mobile de 3ème génération.

Son lancement ayant été ajourné, le projet n'a pas été concrétisé dans l'immédiat. Mais il n'en demeure pas moins que la réflexion que ces travaux ont suscitée a permis à l'ARPT d'approfondir sa vision de l'économie et du modus operandi de l'opération.

Naturellement donc la téléphonie 3G figurera en bonne place dans notre agenda de 2012, mais aussi l'ensemble plus large auquel elle appartient : l'Internet haut débit.

Au final, 10 ans à l'échelle d'une institution ne sont certes rien. Mais la densité et l'accélération des événements vécus peuvent donner un poids vénérable à cette tranche de vie. C'est notamment le cas des peines et les épreuves douloureuses qui ont la vertu d'aguerrir et de forger l'être.

Je fais allusion ici à l'incendie dont notre siège a été victime en septembre 2011. Le feu a fort heureusement épargné les vies humaines mais a ravagé une partie de nos bureaux. Purement accidentel, l'incendie a été un exercice « grandeur nature » pour nos effectifs qui s'emploient désormais à en surmonter les effets.

L'ARPT s'en est plutôt bien sortie et, au vu des résultats de la décennie écoulée, elle ne peut qu'espérer mieux faire pour la satisfaction de tous, usagers, opérateurs et pouvoirs publics.

Mme Zohra DERDOURI
Présidente du Conseil de l'ARPT

Introduction

L'élaboration du rapport d'activité annuel pour l'exercice 2011 découle des missions principales conférées à l'Autorité de Régulation de la Poste et des Télécommunications (ARPT), qui est une institution indépendante dotée de la personnalité morale et de l'autonomie financière ; ce rapport est basé sur les principes régissant l'activité même de la régulation qui sont la réglementation, le contrôle, la supervision et l'arbitrage.

C'est ainsi qu'au titre de l'article 13 de la loi 2000-03 du 05 août 2000, ces missions, d'une manière générale, consistent à :

- Veiller à l'existence d'une concurrence effective et loyale sur les marchés postal et des télécommunications ;
- Veiller à fournir, dans le respect du droit de propriété, le partage des infrastructures de télécommunications ;
- Planifier, gérer, assigner et contrôler l'utilisation des fréquences dans les bandes qui lui sont attribuées ;
- Etablir un plan national de numérotation, examiner les demandes des numéros et les attribuer aux opérateurs ;
- Approuver les offres de références d'interconnexion ;
- Octroyer les autorisations d'exploitation ;
- Agréer les équipements de la Poste et des Télécommunications et préciser les spécifications et normes auxquelles ils doivent répondre ;

- Se prononcer sur les litiges en matière d'interconnexion ;
- Arbitrer les litiges qui opposent les opérateurs entre eux ou avec les utilisateurs ;
- Recueillir auprès des opérateurs les renseignements nécessaires à l'accomplissement des missions qui lui sont assignées ;
- Coopérer, dans le cadre de ses missions, avec d'autres autorités ou organismes tant nationaux qu'étrangers ayant le même objet.

L'ARPT est consultée, également, par le ministre de la Poste et des Technologies de l'Information et de la Communication pour la préparation de tout texte relatif à l'activité du secteur et notamment l'élaboration des cahiers des charges ainsi que la préparation de la procédure de sélection des candidats pour l'exploitation des licences de télécommunications. Elle est habilitée, par la loi, à formuler toute recommandation à l'autorité compétente préalablement à l'octroi, la suspension, le retrait ou le renouvellement de licences.

Elle donne son avis sur les questions relatives à la poste, aux télécommunications ainsi qu'à la fixation des tarifs maximum du service universel aussi bien postal que celui des télécommunications.

Elle propose les montants des contributions au financement des obligations du service universel. De même, elle est habilitée à effectuer tout contrôle entrant dans le cadre de ses attributions conformément au cahier des charges.

Enfin, l'ARPT est aussi en charge d'apporter sa contribution à la préparation de la position algérienne dans les négociations internationales dans le domaine de la Poste et des Télécommunications.

PREMIÈRE PARTIE :

**Les instruments institutionnels
de la régulation,
organisation interne et moyens**

CHAPITRE 1 :

L'organisation de l'ARPT

Afin d'accomplir ses missions de manière efficiente, l'Autorité de Régulation est dotée de deux organes, le Conseil, instance délibérante, et la Direction Générale, organe de gestion, tous deux définis par la loi 2000-03 du 5 août 2000.

1- Le Conseil

Le Conseil de l'ARPT est composé de sept membres, dont la Présidente du Conseil, désignés par le Président de la République. Le Conseil délibère valablement lorsque cinq au moins de ses membres sont présents ; ses décisions sont prises à la majorité des voix exprimées, et, en cas de partage égal des voix, celle de la Présidente est prépondérante. La Présidente du Conseil de l'ARPT, est ordonnateur principal des dépenses ; elle peut déléguer partiellement ou totalement ce pouvoir au Directeur Général en qualité d'ordonnateur secondaire.

Les décisions prises par le Conseil de l'ARPT peuvent faire l'objet d'un recours auprès du Conseil d'Etat.

2- La Direction Générale

L'ARPT est gérée par un Directeur Général nommé par décret présidentiel. Il assiste, avec voix consultative, aux réunions du Conseil et y assure le secrétariat technique.

La Direction Générale a pour missions de mettre en œuvre le programme d'actions défini par le Conseil de l'ARPT, d'assurer la gestion courante de l'ARPT, d'animer et de coordonner les activités des sept directions de l'autorité qui sont :

- La Direction de l'Administration et des Ressources humaines (DARH);
- La Direction Technique (DT);
- La Direction Opérateurs et Prestataires (DOP) ;
- La Direction Economie, Concurrence et Prospectives (DECP);
- La Direction Informatique et Systèmes d'Information (DI&SI) ;
- La Direction des Affaires Juridiques (DAJ) ;
- La Direction Poste (DP);
- La Direction de la Certification Electronique (DCE) ;
- La Direction Finances et Comptabilité (DFC).

L'année 2011 a vu la création de deux nouvelles directions au niveau de l'ARPT : la Direction de la Certification Electronique (DCE) et la Direction Finances et Comptabilité (DFC).

3- Organigramme de l'ARPT

CHAPITRE 2 : Les moyens de l'ARPT

1- Les moyens budgétaires

1.1. Les ressources

L'Autorité de Régulation de la Poste et des Télécommunications est une institution indépendante dotée de la personnalité morale et de l'autonomie financière.

Pour chaque exercice, le Conseil de l'ARPT arrête un budget prévisionnel, en équilibre, sur la base des prévisions de produits et de charges. Les comptes annuels sont arrêtés par le Conseil et soumis à la certification d'un Commissaire aux comptes.

Les ressources principales de l'ARPT sont définies dans l'article 22 de la loi précitée. Elles proviennent :

- Des rémunérations pour services rendus ;
- Des redevances (assignation, gestion et contrôle des fréquences radioélectriques, gestion et contrôle des installations radioélectriques, gestion du plan du numérotage et opérateurs de courrier accéléré international) ;
- Des contributions à la recherche, à la formation et à la normalisation en matière de télécommunications ;
- D'un pourcentage fixé par la loi de finances de la contrepartie financière payée par les bénéficiaires de licences ;
- Des contributions des opérateurs au financement du service universel de la poste et des télécommunications.

Par ailleurs, pour l'accomplissement de ses missions, l'ARPT peut, en tant que de besoin, recourir à des crédits complémentaires inscrits au budget général de l'Etat. L'ARPT est soumise au contrôle de la Cour des comptes.

1.2. Le chiffre d'affaires

Les activités développées par l'ARPT, au cours de l'exercice 2011, ont consisté en des prestations fournies. Ces activités ont généré un chiffre d'affaires constitué des redevances annuelles suivantes :

- Redevances au titre de l'exploitation des licences ;
- Redevances au titre de l'exploitation des autorisations ;
- Redevances d'assignation de fréquences radioélectriques (VHF, UHF, FH SFH, etc.)

Le chiffre d'affaires de l'exercice 2011 a connu une baisse de 16,84 % par rapport au chiffre d'affaires de l'exercice 2010. Les raisons d'une telle baisse s'expliquent principalement par l'assainissement des dossiers relatifs aux fréquences radioélectriques notamment pour le réseau de type UHF (résiliation et expiration d'autorisations).

2- Les ressources humaines de l'ARPT

L'effectif actif global (permanent et contractuel) au 31/12/2011 est de 197 personnes toutes catégories socio-professionnelles confondues, dont 35% de sexe féminin.

L'effectif au sein de l'Autorité a connu une croissance considérable durant ces onze années d'existence de l'ARPT. De 24 personnes en 2001, il est passé à 197 personnes en activité à fin 2011.

Année	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Effectifs	24	38	80	91	126	129	138	148	155	170	197

CHAPITRE 3 :

L'action communicationnelle de l'ARPT

1- Introduction

Les actions de régulation de l'autorité supposent l'existence d'un espace communicationnel effectif et efficient axé principalement sur la diffusion de l'information en direction des publics cibles et la concertation avec les acteurs concernés, à savoir les partenaires économiques, les administrations centrales, les organismes nationaux et étrangers et les organisations internationales.

C'est dans cet esprit que l'ARPT a œuvré dès son institution à la mise en place d'outils de communication à même de constituer un soubassement mémoriel et un vecteur communicationnel de ses missions et de ses actions de régulation.

Ces outils de vulgarisation ont permis de mettre à la disposition des publics cibles :

- L'ensemble des textes législatifs et réglementaires du secteur de la Poste et des Télécommunications ;
- Les décisions et les résolutions du Conseil de l'ARPT ;
- Les avis d'appels d'offres, les cahiers des charges et tout autre document utile relatif à la régulation des activités postales et des télécommunications ;
- L'observatoire du secteur des télécommunications et notamment des tarifs y afférents ;
- Les communiqués ;
- Les activités du secteur postal ;
- Les listes des opérateurs postaux et ceux des télécommunications actuant sous les régimes de la licence, de l'autorisation et de la simple déclaration ;

2- Les supports de communication

Les moyens communicationnels de l'ARPT sont divers de par leur nature et les supports utilisés.

2.1. Le site web de l'ARPT

Le site web de l'Autorité de Régulation (<http://www.arpt.dz>) a pour objectifs :

- de présenter l'activité de l'ARPT en termes d'organisation et de fonctionnement ;
- d'exposer et de définir le rôle de l'Autorité dans le contexte de libéralisation et de régulation progressive des secteurs de la Poste et des Télécommunications ;
- d'aménager et d'élaborer une base de consultation de documents juridiques relatifs aux secteurs précités ;
- de constituer une plate forme de diffusion pour toutes publications de l'ARPT, notamment les rapports annuels ;
- d'établir une base d'archivage pour toutes décisions, résolutions et recommandations prises par l'Autorité dans le cadre des missions qui lui sont assignées par la loi 2000-03 du 5 août 2000 ;
- de permettre la diffusion de toutes informations économiques, technologiques et sectorielles, notamment celles faisant référence aux grands chantiers initiés par l'ARPT : la rubrique «grands dossiers».

Le projet relatif à la conception de la version en langue arabe du site web de l'ARPT a connu des avancées notables durant cette année. Signalons que ce

projet a été mené en collaboration avec le département de communication qui a pris en charge la tâche de traduction, en langue arabe, du contenu des pages et des documents publiés sur le site.

2.2. Charte graphique et site web ARPT

Le passage à la nouvelle charte graphique adoptée officiellement par l'ARPT, et ce à partir de la journée « portes ouvertes » organisée le 23 mai 2011, a suscité d'autres tâches au niveau de l'ARPT. En effet, dans un premier temps, un relookage et une refonte du site web de l'ARPT, dans ses deux versions langue Arabe et langue Française, ont été effectués avant cette date. Tous les efforts ont été mis en place pour coïncider la mise en ligne du nouveau site web bilingue (Nouvelle Charte) avec la journée « portes ouvertes ».

2.3. Le portail Intranet de l'ARPT

Le portail Intranet permet de centraliser l'information et d'offrir un accès à plusieurs fonctionnalités et services au personnel de l'ARPT, telles que : la messagerie, des infos personnels, la revue de presse, la documentation, l'annuaire téléphonique interne, etc...

2.4. Le site web AREGNET

Ce site est le site officiel des régulateurs arabes et l'ARPT en assure le secrétariat permanent; son élaboration a pour objectif la mise à disposition de tous, d'informations relatives à chaque régulateur arabe, d'une part, et celles afférentes aux missions, objectifs et travaux du réseau, d'autre part.

2.5. Participation de l'ARPT aux manifestations relatives aux télécommunications

L'Autorité de régulation participe régulièrement à des rencontres, séminaires et workshops et organise différentes manifestations liées à ses domaines de compétence. Parmi celles organisées durant l'année 2011 :

- Portes ouvertes sur l'ARPT, le 23 mai 2011, Alger.
- Deuxième Séminaire International sur la Certification Electronique, 28-29-30 juin 2011, Alger.
- Séminaire Régional de l'UIT sur la Normalisation, 26-27-28 septembre 2011, Alger.

DEUXIÈME PARTIE :
L'action régulatrice de l'ARPT

CHAPITRE 1 :
**La régulation
des télécommunication**

1- Introduction

Les missions de régulation du secteur des télécommunications, assignées à l'ARPT par la loi 2000-03 du 05 août 2000 ont pour objectifs d'assurer la pérennité des services de télécommunications, le respect des normes techniques et économiques y afférentes et l'existence d'une concurrence loyale entre les opérateurs et à l'égard des consommateurs.

Le régime de l'autorisation est défini par la loi 2000-03 du 5 août 2000 qui dispose que «l'autorisation est délivrée à toute personne physique ou morale qui s'engage à respecter les conditions dans lesquelles les réseaux ou services soumis au régime de l'autorisation peuvent être établis, exploités et/ou fournis par l'autorité de régulation».

«La procédure de délivrance est définie par l'Autorité de régulation dans le respect des principes d'objectivité, de transparence et de non discrimination».

Le décret exécutif n°01-123 du 9 mai 2001, modifié et complété définit le régime d'exploitation applicable à chaque type de réseaux, y compris radioélectriques ainsi que les différents services de télécommunications.

Enfin, outre la décision n°03/SP/PC/ARPT/05 du 15 février 2005, du Conseil de l'ARPT relative à la procédure d'autorisation applicable aux opérateurs, les cahiers des charges afférents au régime de l'Autorisation sont élaborés par l'Autorité de régulation en s'inspirant de la législation en vigueur. Ces cahiers des charges définissent les conditions et les modalités relatives à l'établissement et/ou l'exploitation de réseaux ou de services de télécommunications.

L'ARPT a complété le dispositif par les décisions n°08/SP/PC/2010 du 25 août 2010 portant règles applicables aux autorisations antérieurement délivrées ou à délivrer portant sur les réseaux et/ou les services de télécommunications et la décision n°09/SP/PC/2010 du 25 août 2010 fixant les modalités de renouvellement des autorisations portant sur les réseaux et/ou les services de télécommunications.

Celles-ci ont pour but de conférer la rationalité qui sied à l'utilisation par les opérateurs des ressources rares que l'ARPT leur assigne.

Le caractère permanent de nombre d'entre elles a été définitivement supprimé, obligeant leurs titulaires à se rapprocher de l'ARPT afin de solliciter leur renouvellement moyennant une procédure instaurant un examen approfondi de l'historique de l'exploitation de son autorisation par chaque candidat. Cette opération a eu pour vertu première de restituer à l'autorisation son caractère exceptionnel de titre permettant l'occupation privative du domaine public pour en exploiter les ressources rares. Caractère temporaire et renouvellement sous condition d'inventaire sont aujourd'hui les traits saillants restitués au régime de l'autorisation.

2- Les Autorisations

2.1. Autorisations relatives aux fréquences

A la fin de l'année 2011, l'ARPT comptabilise 1340 utilisateurs de réseaux radioélectriques (un utilisateur peut détenir plusieurs autorisations).

2.1.1. Etat des autorisations

La gestion des demandes d'autorisations d'exploitation de réseaux radioélectriques par l'ARPT se traduit au 31 décembre 2011 par 2369 autorisations pour l'exploitation de différents types de réseaux, dont 1349 actives, 14 archivées, 27 expirées et 979 résiliées.

Le détail des autorisations actives par type de réseau est donné comme suit :

- 382 VHF ; 52 FH SHF ; 3 FH UHF ; 85 HF ; 486 UHF ; 145 GPS ; 90 DGPS ; 50 GPS/GSM ; 40 VSAT ; 2 RLAN ; 6 P-MP (Point Multipoint) ; 7 WLL ; 1 Wifi.

- 13 autorisations pour l'exploitation des récepteurs DGPS ;
- 18 autorisations pour l'exploitation des récepteurs GPS ;
- 07 autorisations pour l'exploitation des récepteurs GPS/GSM ;
- 06 autorisations pour l'exploitation d'un réseau radioélectrique UHF ;
- 01 autorisation pour l'exploitation d'un réseau radioélectrique VHF.

Par ailleurs, 30 autorisations ont été résiliées durant l'année 2011.

2.2. Autorisations d'exploitation de réseaux et services de télécommunications

Ce pan d'activité de l'ARPT s'est fortement ressenti des décisions n° 8 et 9 précitées, après leur mise en œuvre intervenue dès le mois de septembre 2010.

2.2.1. Autorisations VoIP

A. Autorisations VoIP délivrées

Aucune demande d'autorisation VoIP n'a été instruite durant l'exercice 2011 et ce, conformément aux dispositions de la décision n° 19/SP/PC/ARPT du 14 Avril 2009, relative à la suspension de la délivrance de nouvelles autorisations pour la fourniture de la Voix sur Protocol Internet (VoIP) jusqu'à la finalisation et la mise en place d'un nouveau cadre réglementaire pour cette activité.

B. Renouvellement des autorisations VoIP

Au cours de l'année 2011, trois (03) décisions portant renouvellement des autorisations de fourniture de la Voix sur Protocol Internet (VoIP) ont été établies.

2.1.2. Gestion des autorisations pour l'année 2011

La gestion des autorisations s'est traduite au 31 décembre 2011, par l'octroi de 45 autorisations pour l'exploitation de réseaux radioélectriques et de récepteurs GPS et DGPS. Le détail est comme suit :

C. Non renouvellement et retrait des autorisations VOIP

Au cours de l'année 2011, cinq (05) opérateurs VoIP ont reçu un avis défavorable à la demande de renouvellement de leurs autorisations et ce pour motif de non-conformité de ces derniers aux dispositions réglementaires édictées dans le cahier des charges VoIP.

De même qu'il a été procédé au retrait de deux (02) autorisations de fourniture de la Voix sur Protocol Internet pour motif de non activité.

2.2.2. Autorisations de fourniture d'accès Internet (ISP)

A. Demandes et délivrance d'autorisation ISP

Au cours de l'année 2011, deux (02) demandes d'autorisations de services de fourniture d'accès internet (ISP : Internet Service Provider) ont été introduites, et aucune nouvelle autorisation n'a été délivrée.

B. Renouvellement des autorisations ISP

L'autorité de régulation a établi quatorze (14) décisions portant renouvellement des autorisations de fourniture d'accès internet au profit de quatorze (14) sociétés.

C. Non renouvellement et retrait des autorisations ISP

Au cours de l'année 2011, l'ARPT a procédé au non renouvellement des autorisations ISP octroyées à quinze (15) sociétés, pour motif de non-conformité aux dispositions de la décision n°09/SP/PC/ARPT/2010 du 25/08/2010 fixant les modalités de renouvellement de l'autorisation portant sur les réseaux et/ou les services de télécommunications.

L'année 2011 a été marquée par le retrait de trente six (36) autorisations ISP à l'encontre de 36 sociétés pour motif de non activité.

D. Modification du cahier des charges ISP

Au cours de l'année 2011, et par décision du Conseil de l'Autorité, le cahier des charges relatif aux modalités d'établissement et d'exploitation des services de fourniture d'accès Internet a été adopté.

2.2.3. Autorisations Audiotex

A. Demandes et délivrance d'autorisation Audiotex

Au cours de l'année 2011, une seule demande d'autorisation d'exploitation des services à valeurs ajoutées de type Audiotex a été introduite, et concrétisée par une (01) autorisation Audiotex.

B. Non renouvellement et retrait des autorisations Audiotex

Durant l'année 2011, l'ARPT a procédé au non renouvellement des autorisations Audiotex à deux (02) sociétés pour motif de non-conformité aux dispositions réglementaires en vigueur.

Quatre (04) décisions portant retrait définitif de l'autorisation d'exploitation des services à valeur ajoutée de type Audiotex ont été établies pour motif de non activité et non paiement des créances.

2.2.4. Autorisations Centres d'Appels

Au cours de cette année, treize (13) dossiers de demandes d'autorisation d'exploitation des services centre d'appels ont été instruits aboutissant à la délivrance par l'ARPT de treize (13) autorisations d'exploitation des services centre d'appels.

2.2.5. Situation des autorisations durant l'année 2011

L'état récapitulatif de la situation des autorisations des différentes activités se présente comme suit : 3 autorisations VoIP ; 19 autorisations ISP ; 7 autorisations Audiotelex ; 75 autorisations Centres d'Appels.

2.2.6. Activités réglementaires et juridiques

A. Avis et recommandations de l'ARPT concernant des projets d'amendement de textes législatifs, réglementaires

Conformément à l'article 13 de la loi 2000-03, l'ARPT est consultée par le ministre chargé de la Poste et des Télécommunications sur tout projet d'amendement des textes législatifs et réglementaires régissant les deux secteurs soumis à sa régulation et s'y prononce par un avis sous forme de résolution.

Aussi, elle est consultée pour la préparation des cahiers des charges ainsi que la procédure de sélection des candidats pour l'exploitation des licences de télécommunications.

L'Autorité de Régulation a rendu des avis concernant deux dossiers importants, le premier concerne le service universel, le second concerne le lancement de la téléphonie mobile 3G.

a) Le service universel

Le Conseil de l'ARPT a adopté 3 résolutions :

- Résolution n°01 du 4 avril 2011, portant avis de l'Autorité de Régulation de la Poste et des Télécom-

munications sur le projet de cahier des charges relatif aux conditions liées à la fourniture du Service Universel de la Poste.

- Les résolutions n°02 du 04 juillet 2011 et la résolution n°07 du 07 septembre 2011, portant avis de l'Autorité de Régulation de la Poste et des Télécommunications sur les amendements apportés au projet de cahier des charges et au règlement d'Appel à la concurrence relatifs au processus d'Appel d'Offres pour la fourniture du Service Universel des Télécommunications.

b) La licence 3G :

Le Conseil de l'ARPT a adopté 3 résolutions :

- Résolution n°08 du 14 septembre 2011 portant avis de l'Autorité de Régulation de la Poste et des Télécommunications sur l'appel à candidature pour l'octroi de licences de téléphonie mobile 3G.
- Résolution n°09 du 24 septembre 2011 portant avis de l'Autorité de Régulation de la Poste et des Télécommunications sur les projets de lettre de soumission, de termes de référence et du règlement d'appel à la concurrence pour l'octroi de licences de téléphonie mobile 3G.
- Résolution n°10 du 03 octobre 2011 portant avis de l'Autorité de Régulation de la Poste et des Télécommunications sur le projet de cahier des charges relatif à l'établissement et l'exploitation d'un réseau public de télécommunications 3G et à la fourniture des services de télécommunications au public.

B. Les litiges et le contentieux juridique

a) Litiges entre opérateurs

Conformément à la législation en vigueur notamment l'article 13 de la loi 2000-03, l'Autorité de Régulation de la Poste et des Télécommunications a rendu une décision relative au litige en matière de capacités de transmission pour le transit international.

b) Recours devant le Conseil d'Etat

La législation en vigueur et plus précisément l'article 17 de la loi 2000-03 donne le droit aux opérateurs de contester les décisions de l'autorité de régulation devant le Conseil d'Etat.

Aucune décision de l'ARPT n'a fait l'objet d'un recours devant le Conseil d'Etat durant l'année 2011.

C. Réclamations

L'ARPT a traité en 2011, trente quatre (34) réclamations, faites par des particuliers et portant sur divers sujets du domaine des télécommunications notamment : le cas du déploiement des antennes-relais de téléphonie mobile, celui de la facturation, de la publicité, de la qualité de couverture réseau, de l'accès à internet et de l'envoi de messages « spam » et sonneries indésirables par l'opérateur.

2.2.7. Autres activités

L'ARPT a connu aussi en 2011 d'autres activités qui peuvent se résumer comme suit :

- Participation aux travaux du comité de lutte contre la fraude ;
- Recueil et mise à jour de la base de données relative aux trafics échangés entre les opérateurs de réseaux et les opérateurs VoIP ;
- Collecte et analyse d'informations techniques relatives au déploiement des opérateurs de services call center et Audiotex ;
- Etudes concernant le roaming national, la portabilité, le SMS Spam, les Centres de Traitement des Données « Data Center », le wifi outdoor,...
- Suivi de l'état de couverture et de qualité de service.

3- Les Opérateurs titulaires de licence de téléphonie mobile

3.1. La régulation de l'interconnexion

L'interconnexion est définie par la loi 2000-03 (article 8) comme étant « les prestations réciproques offertes par deux opérateurs de réseaux publics ou les prestations offertes par un opérateur de réseau public à un prestataire de service téléphonique au public qui permettent à l'ensemble des utilisateurs de communiquer librement entre eux, quels que soient les réseaux auxquels ils sont raccordés ou les services qu'ils utilisent ».

Réguler l'activité de l'interconnexion consiste à assurer certaines missions nécessaires pour un échange réciproque de services entre les opérateurs dans des conditions transparentes et non discriminatoires permettant ainsi à tous les utilisateurs des réseaux de télécommunications de communiquer librement entre eux. Ces missions sont par ailleurs :

- l'approbation des catalogues et les conventions d'interconnexion des opérateurs ;
- l'encadrement des tarifs d'interconnexion afin de garantir leur orientation vers les coûts ;
- l'arbitrage en cas de litiges en matière d'interconnexion ou d'accès aux infrastructures des autres opérateurs.

3.1.1. Approbation des catalogues d'interconnexion des opérateurs mobile et fixe

C'est dans ce contexte que l'ARPT procède chaque année à l'approbation des catalogues d'interconnexion des opérateurs de réseaux de télécommunications. Ces derniers sont tenus de les soumettre à l'ARPT au plus tard le 30 avril de chaque année. Ces catalogues doivent déterminer les conditions techniques et tarifaires des offres relatives à l'interconnexion et les services d'accès à la capacité.

Au courant de l'exercice 2011, et à l'issue de l'examen des offres d'interconnexion établies par les opérateurs « Algérie Télécom Spa, Algérie Télécom Mobile, Orascom Télécom Algérie Spa et Wataniya Télécom Algérie Spa », au titre de l'exercice 2011-2012, le Conseil de l'ARPT, après étude, a adopté quatre (04) décisions portant approbation des catalogues d'interconnexion des quatre opérateurs licenciés et qui seront valables du 1er Juillet 2011 au 30 juin 2012.

3.1.2. L'encadrement des tarifs des terminaisons d'appels

L'examen par l'Autorité de Régulation des offres d'interconnexion consacré par le législateur algérien vise à veiller à ce que les tarifs d'interconnexion évalués par les opérateurs, sur la base des

comptes de l'exercice précédent, soient établis dans le strict respect du principe d'orientation vers les coûts réels édictés par l'article 20 du décret exécutif 02-156.

Pour vérifier cette condition cela suppose une analyse et un affinement des coûts de l'interconnexion pour connaître la structure de ces tarifs.

L'analyse des coûts d'interconnexion ou la terminaison d'appel est fondée sur la méthode CMILT qui consiste à déterminer les coûts incrémentaux subies par un opérateur pour terminer sur son propre réseau les appels sortants d'un autre opérateur.

Les niveaux des tarifs des terminaisons d'appels sont différenciés d'un opérateur à un autre en Algérie, en raison des déséquilibres des trafics constatés entre opérateurs et de la position de ces opérateurs sur le marché, d'où l'asymétrie des tarifs de terminaison d'appels dans chaque réseau.

Services / Prestations d'interconnexion (DA HT)	2009/2010	2010/2011	2011/2012	évolution 2009/2012
Terminaison d'appel sur le réseau fixe (AT)				
Interconnexion locale	2,6	3	3	15%
Simple transit	4	4	4	0%
Double transit	4	4	4	0%
Terminaison d'appel sur les réseaux mobiles				
ATM	3,5	3,25	2,8	- 20%
OTA	1,5	1,25	1,2	- 20%
WTA	3,5	3,25	2,8	- 20%

3.1.3. Les tarifs de terminaisons d'appels sur les réseaux mobiles et fixes

Une orientation progressive des tarifs de la terminaison d'appels vers les coûts réels est constatée dans les réseaux mobiles et fixe Algériens.

3.1.4. Analyse des principaux indicateurs financiers des opérateurs mobiles

A. Investissement

Les investissements bruts du secteur de la téléphonie mobile ont été de 473,860 milliards de DA pour l'année 2011. Ils sont en augmentation de 23,111 milliards de DA par rapport à 2010 (450,749 milliards), soit une hausse de 5,13%, qui représente en grande partie les investissements engagés en termes d'équipements et installations techniques pour l'extension du réseau et l'amélioration de la qualité de service.

B. Chiffre d'affaires

Le chiffre d'affaires réalisé sur l'ensemble du segment mobile pour l'année 2011 a atteint 246,066 milliards de DA contre

222,576 milliards de DA pour 2010, soit une augmentation de 10,55% (23,490 milliards de DA). L'augmentation de ce dernier est due principalement à l'augmentation du parc d'abonnés et le volume du trafic acheminé pour les trois opérateurs durant cette même période.

C. Valeur ajoutée

La valeur ajoutée du secteur de la téléphonie mobile a été de 154,811 milliards de DA pour l'exercice 2011. Celle-ci a affiché une hausse de 15,509 milliards de DA, soit une augmentation de 11,13% par rapport à l'exercice précédent (2010)

D. Bénéfice avant intérêts, taxes et dotations aux amortissements EBITDA

L'EBITDA de tout le secteur de la téléphonie mobile algérien est passé de 111,356 milliards de DA en 2010, à 126,441 milliards en 2011; soit une augmentation de 15,085 milliards de DA (+13,55%). Cette augmentation est la conséquence directe de l'augmentation des bénéfices de tous les opérateurs présents sur ce marché.

E. Résultat opérationnel

Le résultat opérationnel des opérateurs mobiles algériens a évolué globalement de 20,7 milliards de DA durant l'exercice 2011 : il est passé de 49,622 milliards DA en 2010 à 70,322 milliards DA en 2011 ; soit une importante augmentation de 41,72%, qui s'explique essentiellement par la hausse du chiffre d'affaires d'une part, et la bonne maîtrise des charges d'exploitation d'autre part.

F. Résultat net de l'exercice

A la clôture des bilans des opérateurs mobiles algériens pour l'exercice 2011, le bénéfice net consolidé de ce segment a été estimé à 51,932 milliards de DA, alors que ce dernier n'a été que de

35,541 milliards de DA pour l'année 2010, soit une importante augmentation de 46,12% par rapport à l'exercice précédent.

G. Cash flow

Le cash-flow disponible (ou la capacité d'auto financement) est le potentiel de l'entreprise à dégager, de par son activité, une ressource utilisable pour le financement de sa propre croissance (achat de nouveaux investissements, remboursement d'emprunts, augmentation du fond de roulement...). Le cash flow total du marché de la téléphonie mobile algérien a été de 110,109 milliards de DA. Il a évolué de 10,135 milliards de DA par rapport à 2010 où il été de 99,974 milliards de DA ; soit une progression de 10,14% qui est due principalement aux résultats nets enregistrés par chacun des trois (03) opérateurs.

3.2. La régulation tarifaire de détail

Il importe d'observer que l'ARPT exerce cette mission dans le cadre des principes de liberté tarifaire consacrés par la loi qui édicte toutefois de veiller à éviter que cette liberté s'exerce en violation des règles de la concurrence.

Toutes les offres présentées par les opérateurs sont examinées par l'ARPT, en tenant compte de la structure du marché considéré, notamment de la situation de dominance qui s'y manifeste et ce, en soumettant l'examen des offres de l'opérateur dominant aux deux tests respectifs dits de « non discrimination » et de « ci-seau tarifaire ».

Ainsi, l'ARPT a examiné 24 offres tarifaires en 2011, dont 23 ont été approuvées.

Suite à la décision n°2 du 12/01/2011 fixant les conditions et modalités applicables aux offres promotionnelles des opérateurs de téléphonie mobile de type GSM, le nombre total des promotions a vu une réduction de 42% entre 2010 et 2011 induisant une réduction des jours de promotion par an de 51% entre 2010 et 2011 avec une réduction de la moyenne de jours par promotion de 17% entre 2010 et 2011. Cette réduction a eu pour implication des propositions d'offres promotionnelles plus élaborées et en droit respect des règles concurrentielles.

En 2011, les promotions ont concerné les offres prepaid à 52% contre 48% pour le postpaid.

En termes de jours de promotions le postpaid est concerné à 52,6% contre 47,4% pour le prepaid.

4- Numérotation : l'autre ressource rare

Il a été défini un espace pour des services spéciaux accessibles par un numéro court sur la base d'un tarif, soit gratuit, soit en fonction du service. Ces numéros sont accessibles depuis toutes les boucles locales des réseaux fixes ou mobiles si le fournisseur de service le souhaite et, en fonction des négociations tarifaires de coût et/ou reversement.

Au cours de l'année 2011, l'ARPT a attribuée 22 numéros courts :

- 11 numéros pour le type IVR/Vocal (Interactive Voice Response)
- 11 numéros pour le type SMS.

Au cours de l'année 2011, l'ARPT a attribué trois (03) codes ISPC (International Signalling Point Code) et deux (02) codes NSPC (National Signalling Point Code).

5- Contrôle du spectre des fréquences

Durant l'exercice 2011, un vaste programme de contrôle du spectre des fréquences a été mis en place par l'ARPT, il a pour objectifs d'assurer :

- Le respect des dispositions réglementaires ;
- Une gestion rationnelle et efficace du spectre ;
- Une élimination rapide des brouillages préjudiciables.

L'ARPT procède régulièrement aux mesures de champ, en scannant les fréquences, que ce soit celles résiliées, en exploitation ou pour déterminer les fréquences disponibles.

Dans le cas où des brouillages préjudiciables se produisent, il s'agit d'identifier leur origine et de les faire cesser. A ce titre durant l'année 2011, l'ARPT a reçu et traité dix (10) plaintes en brouillage.

A. Contrôle des réseaux GSM

Les opérateurs de la téléphonie mobile en Algérie ont des obligations de couverture et de qualité de service, et ce, conformément à leurs cahiers des charges. Dans ce cadre, le Département Contrôle du Spectre a procédé à l'évaluation de la

couverture, des interférences et de la qualité de service. Plusieurs missions ont été effectuées durant l'année 2011.

Par ailleurs, l'ARPT a procédé à des mesures de champ et de qualité de services des réseaux GSM en commun et, un à un, avec les opérateurs afin de prendre connaissance des paramétrages des appareils de mesure utilisés par les opérateurs et l'ARPT ; ce qui permet de mieux cerner l'interprétation des résultats de mesures.

B. Contrôle des bandes de fréquences GSM

L'ARPT a procédé à certaines mesures du champ des canaux de fréquences 900 et 1800 MHz assignées aux opérateurs GSM, à l'effet de vérifier le niveau de puissance d'émission de chaque opérateur.

C. Opération d'audit du déploiement des opérateurs VoIP.

Cette opération a concerné 4 opérateurs VOIP détenteurs de décision d'assignation de fréquences 3,5 GHz.

6- Agrément des équipements terminaux de télécommunications et des équipements terminaux radioélectriques :

Durant l'année 2011, l'ARPT a délivré 503 certificats d'agrément des équipements terminaux de télécommunications et des équipements terminaux radioélectriques, qui se répartissent comme suit :

- 245 certificats d'agrément des équipements terminaux de télécommunications
- 258 certificats d'agrément des équipements terminaux radioélectriques

7- Observation du marché des télécommunications

7.1. Les indicateurs du marché

Le marché des télécommunications continue d'enregistrer une forte croissance essentiellement axée sur les segments de la téléphonie où le nombre de clients des opérateurs fixes et mobiles est passé de 35,7 millions en 2010 à 38,67 millions d'abonnés en 2011, soit une progression estimée à 8,31%.

La croissance du parc d'abonnés a eu pour résultat d'atteindre le taux de pénétration à 96,5% en 2011. Par ailleurs, le trafic échangé entre les abonnés des réseaux fixes et mobiles est passé de 68,3 milliards de minutes en 2010 à 85,1 milliards de minutes en 2011, soit une forte augmentation de 25% environ par rapport à 2010.

7.1.1. Récapitulatif du nombre d'opérateurs et de prestataires

Durant l'année 2011, le détail du nombre d'opérateurs/prestataires est donné comme suit :

- Téléphonie fixe : 1 ;
- Téléphonie mobile GSM : 3 ;
- VSAT : 3 ;
- GMPCS : 3 ;
- Opérateurs VoIP : 3 ;
- ISP : 19 ;
- Audiotex : 7 ;
- Centres d'Appels : 75.

7.1.2. Un chiffre d'affaires à forte croissance

Au titre de l'année 2011, le secteur des télécommunications en Algérie a généré un chiffre d'affaires de 412,072 milliards

En milliards de DA	2010	2011	Contribution de chaque segment %
Téléphonie fixe	61,0	66,00	16,01%
Téléphonie mobile	222,576	246,066	(59,72%)
Chiffre d'affaires consolidé fixe & mobile	283,0	312,066	(75,73%)
VSAT	2,6	3,339	(0,81%)
GMPCS	0,3	0,37	(0,09%)
Audiotex	0,5	0,52	(0,13%)
VOIP	0,4	1,277	(0,31%)
des autres services télécoms (*)	84,9	94,5	(22,93%)
Total Secteur Telecom	371,6	412,072	(100%)
PIB	12 049	13 710	
% du PIB	3,52%	3 %	

(*) Estimation des autres services des télécommunications notamment les ISP, les cybers, les distributeurs, les points de vente, les grossistes, etc.

de DA, contre 371,6 milliards de DA réalisés durant l'année 2010, soit une augmentation de 12%

La téléphonie mobile avec un chiffre d'affaires de 246,066 milliards de DA réalisés en 2011, reste le segment le plus porteur du marché des télécommunications en Algérie, il représente environ 60% des revenus du secteur.

Les revenus de la téléphonie fixe et mobile, réalisés au cours de l'année 2011, représentent environ 76% du chiffre d'affaires généré par le secteur des télécommunications tous segments confondus et 3% du produit intérieur brut (PIB) enregistré pour la même période.

7.1.3. Développement du parc des abonnés aux réseaux téléphoniques

L'année 2011 a vu le nombre des abonnés aux réseaux fixes et mobiles atteindre les 38,7 millions contre 35,7 millions en 2010. La téléphonie mobile enregistre la plus grande part avec 35,61 millions d'abonnés alors que le réseau de téléphonie fixe n'en compte que 3,05 millions.

Parc des abonnés	2010	2011
Abonnés aux réseaux mobiles	32 780 165	35 615 926
Abonnés aux réseaux fixes	2 922 731	3 059 336
Total des abonnés (fixe+ mobile)	35 702 896	38 675 262

Pénétration fixe et mobile en %	2010	2011
Pénétration du fixe	8,05%	8,29%
Pénétration du mobile	90,30%	96,52%
Pénétration totale	98,36%	104,81%

La densité téléphonique représentée par le nombre d'abonnés par 100 habitant a atteint en 2010, les 104,81 %, soit l'équivalent de 105 abonnés pour 100 habitants (97 sont dotés d'un téléphone mobile contre 8 de téléphone fixe).

Trafic en millions de minutes	2010	2011
Trafic intra-réseau (on-net)	50 196	62 982
Trafic Entrant	9 611	11 097
Trafic Sortant (off-net)	8 523	11 021
Total	68 331	85 100

Source opérateurs

Le trafic total échangé entre les abonnés des réseaux fixe et mobiles a vu un accroissement estimé à 25 % pour l'année 2011.

La répartition du trafic est à 74% pour le trafic On-net , 13 % pour le trafic Entrant et 13% le trafic Sortant.

L'accroissement du trafic on-net est le résultat de politiques tarifaires développées par les opérateurs favorisant la gratuité en on-net .

Répartition du trafic entre réseaux fixe et mobiles

En %	2010	2011
Trafic fixe	5%	4%
Trafic mobile	95%	96%

L'essentiel du trafic s'échange entre les réseaux mobiles ; soit 96 % contre 4% dans le réseau fixe.

Trafic international des réseaux fixe et mobiles

En 2011, le trafic international tous réseaux confondus est de 3,147 milliard de minutes, soit un accroissement de 67%. Ce trafic international représente seulement 3,7% du trafic total en 2011 contre 2,8% en 2010.

Trafic téléphonie fixe et mobile (En millions de minutes)	2010	2011
Entrant international	1309	2185
Sortant International	579	962
Total international	1888	3147

7.2. La téléphonie fixe

A la fin de l'année 2011, l'Algérie compte 3,059 millions d'abonnés, soit un accroissement de 4,7% par rapport à l'année 2010 qui enregistrait 2,922 millions d'abonnés. Le taux de pénétration, au terme de l'année 2011, est de 8,3%.

7.2.1. Évolution et pénétration de la téléphonie fixe

Les abonnés au réseau fixes restent relativement stagnant depuis l'ouverture

du marché de la téléphonie. La téléphonie mobile a répondu à la demande exprimée par ses nombreux avantages (mobilité, SMS, services à valeur ajoutée, etc.)

	2010	2011
Lignes fixes	2 922 731	3 059 336

Source opérateurs

Les abonnés au réseau filaire représentent 83% du total des clients du réseau de la téléphonie fixe en 2011, cependant, l'introduction de la technologie WLL représente le produit de substitution idéal, dans les cas éventuels de saturation du réseau.

Au terme de l'année 2011, sur les 7,4 millions de ménages algériens recensés, 37,31% disposaient d'une ligne téléphonique fixe ; ce taux était de 31,6% durant l'année 2010.

Type d'abonnés	2 010	2 011
Abonnés Filaire	2 266 846	2 541 272
Abonnés WLL	655 885	518 064

	2010	2011
Lignes fixes (1)	2 922 731	3 059 336
Ligne fixes résidentiels (2)	2 338 184	2 447 469
Nombre total de Ménages (3)	7 408 163	8 200 000
Pénétration des ménages	31,6%	37,31%

Source : estimation ARPT - (1) Total des abonnés fixes (résidentiels ou ménages + professionnels) ; Source : ARPT ; (2) 80% du total des lignes fixe.

7.2.2. Le trafic du réseau fixe

Le trafic global du réseau de téléphonie fixe confirme sa tendance baissière en passant de 11,49 milliards de minutes en 2005 à 3,42 milliards de minutes au terme de l'année 2011, il a été divisé par 3,35 sur la période (2005-2011).

Cette tendance à la baisse est un phénomène international remarqué dans le segment des réseaux fixes. En effet, avec l'introduction de la téléphonie mobile et la diversité de ses services, la téléphonie fixe ne constitue plus un attrait.

Trafic en millions de minutes	2010	2011
Trafic intra-réseau	1 377	1 229
Trafic Entrant	1 243	1 197
Trafic Sortant	1 101	997
Total	3 721	3 423

Source : Algérie Télécom (rapport cmilt)

Trafic international du réseau fixe

Le trafic international du réseau fixe est de 940 millions de minutes dont 93% est un trafic entrant.

Le trafic international fixe a vu une augmentation de sa part dans le trafic total, il représente 27% du trafic total fixe en 2011 contre 18% en 2010.

En millions de minutes	2 010	2 011
Entrant international	597	873
Sortant International	82	67
Total international	678	940

Source Opérateur : Le trafic AT 2008 été actualisé par les chiffres réels de l'opérateur

7.2.3. Le MOU (Minute Of Usage) dans le réseau fixe

L'année 2011 a enregistré une réduction du volume moyen mensuel des communications par abonné, en comparaison avec l'année précédente.

Durant l'année 2011, le volume, moyen, mensuel, des communications d'un abonné au réseau fixe est de 95 minutes (1h 35 mn) ; soient 34 minutes en appel On-net, 28 minutes en appels Sortant et 33 minutes en appel Entrant.

Dans ce contexte, le volume, moyen, des appels relatifs à un abonné au réseau fixe est de 62 minutes (1h02) par mois et celui des communications reçues de 33 minutes.

Au cours de l'année 2011, le volume des appels On-net, mensuel, d'un abonné au réseau fixe, a enregistré une diminution de 17% par rapport à l'année 2010. Dans le même cas de figure les appels Off-net mensuels ont diminué de 16,8%, ce qui représente une diminution du volume total d'appels de 6 minutes/mois.

MOU en minutes	2010	2011
MOU intra-réseaux	42	34
MOU sortant	33	28
MOU entrant	38	33
MOU (intra + sortant)	75	62
MOU total mensuel	113	95

MOU : le nombre moyen de minute d'usage du téléphone par abonné durant le mois calculé par l'ARPT sur la base du trafic d'AT et du nombre moyen d'abonnés sur les deux dernières années.

7.2.4. Le volume des communications entre les lignes fixes et les réseaux mobiles

Le volume des communications entre les lignes fixes et les réseaux mobiles est de 1,253 milliards de minutes dont 324 millions « Entrant » et 929 millions « Sortant » en 2011.

Dans ce contexte, l'année 2011, enregistre une diminution du volume des communications entre les lignes fixes et les réseaux mobiles et ce, pour les trafics «entrant» et «sortant» ; cette baisse étant estimée, par rapport à l'année 2010, à 7%.

En millions de minutes	2010	2011
Trafic entrant des réseaux mobiles	323	324
Trafic Sortant vers les réseaux mobiles	1 019	929
Total trafic avec les réseaux mobiles	1 342	1 253

Source : Algérie Télécom

7.2.5. Le MOU (Minute Of Usage) du réseau fixe avec les réseaux mobiles

MOU en minutes	2010	2011
MOU fixe avec mobiles	41	35
MOU sortant vers Réseaux mobiles	31	26
MOU entrant des Réseaux mobiles	10	9

MOU : le nombre moyen de minute d'usage du téléphone par abonné durant le mois) calculé sur la moyenne annuelle des abonnés

Sur les 95 minutes de communication mensuelles, d'un abonné au réseau fixe, 35 minutes se font avec un abonné du réseau mobile, soit 26 minutes en appel Sortant et 9 minutes en appel Entrant.

Se référant à l'année 2010, l'année 2011 enregistre une baisse de 16% du volume des appels « réseau fixe vers les réseaux mobiles », en effet celui-ci passe de 31 minutes en 2010 à 26 minutes en 2011.

7.2.6. Les revenus du réseau fixe

En 2011, Algérie Télécom enregistre une légère augmentation de son chiffre d'affaires qui a atteint les 65 milliards de DA. Le revenu par abonné et par mois a vu, quand à lui, une légère baisse estimé à 4%.

Année	2010	2011
Abonnés au réseau fixe (en milliers)	2923	3 059
ARPU du fixe en DA / mois	1849	1 783
ARPU du fixe en USD	24,7	23,8
Chiffre d'affaires Millions USD	813,4	855,8
Cotation \$	74,99	74,78

- Cotation devise : source ONS – Source des Donnés : Opérateurs
- ARPU calculé sur la moyenne annuelle des abonnés seulement pour AT
- CA AT provisoire communiqué par AT

7.3. Téléphonie mobile de type GSM

7.3.1. Pénétration de la téléphonie mobile

Durant l'année 2011, le marché de la téléphonie mobile a repris sa croissance, comparé à l'année 2010 où la stagnation était principalement due à l'opéra-

tion d'identification qui avait permis de repositionner les opérateurs par rapport à leurs nombres d'abonnés réels.

Au 31 décembre 2011, l'Algérie compte 35,62 millions d'abonnés de téléphone mobile de norme GSM, soit un taux de pénétration de 96,52% (96 abonnés pour 100 habitants).

Opérateurs Mobiles	2010	2011
ATM	9 446 774	10 515 914
OTA	15 087 393	16 595 233
WTA	8 245 998	8 504 779
Total abonnés	32 780 165	35 615 926
Pénétration aux réseaux mobiles	90,30%	96,52%

Source : Opérateurs

En matière d'équipements installés sur le territoire national, le nombre de BTS a atteint les 16 334, tandis que le nombre de BSC et MSC est arrêté respectivement à 476 et 65 unités.

7.3.2. Les parts de marché des opérateurs mobiles

Au 31 décembre 2011, comparative-ment à l'année 2010, les résultats relatifs au marché de la téléphonie mobile révèlent que l'opérateur OTA a gagné 0,56% de part de marché ; l'opérateur ATM a progressé de 0,71% et l'opérateur WTA a diminué de 1,28%.

Part de marché	2010	2011
ATM	28,82%	29,53%
OTA	46,03%	46,59%
WTA	25,16%	23,88%

7.3.3. Les parts de marché de la téléphonie mobile «prépayée» et «post payée»

Les clients détenteurs de cartes prépayées représentent actuellement 94,11% du total des usagers de la téléphonie mobile en 2011. La part des usagers du post-payé a vu une augmentation sensible avec 5,89 % en 2011, contre 5,69% en 2010. Cet accroissement est principalement dû aux différentes actions des opérateurs durant les années 2010 et 2011 pour attirer les clients vers le post-payé en proposant plus d'avantages sur les offres.

Répartition des abonnés	2010	2011
Prepaid	30 915 483 (94,31%)	33 518 148 (94,11%)
Postpaid	1 864 682 (5,69%)	2 097 778 (5,89%)

7.3.4. Trafic sur les réseaux mobiles

Le trafic global des réseaux mobiles a enregistré un accroissement de 26% entre 2010 et 2011, en passant de 64,61 milliards de minutes à 81,67 milliards de minutes.

Globalement, sur un total de 81,67 milliards de minutes, plus de 61,75 milliards de minutes s'opèrent au sein du même réseau, soit plus de 76% du total trafic.

En effet, le trafic intra-réseaux a augmenté de 26% entre 2010 et 2011, en passant de 48,81 milliards de minutes à 61,75 milliards de minutes.

Trafic Voix (en million de minutes)	2010	2011
Trafic intra-réseau	48 819	61 753
Entrant	8 368	9 900
Sortant	7 422	10 024
Total	64 610	81 677

Source opérateurs

7.3.5. Trafic international des réseaux mobiles

Le trafic international des réseaux mobiles est de 2207 millions de minutes dont 59% est un trafic entrant. Le trafic international mobile représente 2,7 % du trafic total mobile en 2011 contre 1,87% en 2010.

En million de minutes	2010	2011
Entrant international	712	1312
Sortant International	498	895
Total international	1210	2207

Source opérateurs

7.3.6. Le MOU (Minute Of Usage) des réseaux mobiles

MOU en minute	2010	2011
MOU On-net	124	151
MOU Off-net	19	24
MOU appels entrant	21	24
MOU Total	164	199

MOU : le nombre moyen de minute d'usage du téléphone par abonné durant le mois (calculé sur la moyenne annuelle des abonnés)

En 2011, le volume mensuel des communications d'un abonné à un réseau mobile Algérien est de 199 minutes (3h 19 mn), soient 151 minutes en appel On-net, 24 minutes en Off-net et 24 minutes en appel Entrant. L'année 2011 enregistre une croissance de 21%.

L'accroissement du Mou On-net est principalement dû à l'introduction des offres illimités et des promotions favorisant le trafic on-net chez les trois opérateurs.

Le volume moyen des appels (On-net & Off-net) relatifs à un abonné au réseau mobile est de 175 minutes (2h55) par mois et celui des communications reçues est de 24 minutes.

Se référant à l'année 2010, en 2011 l'abonné mobile a vu ses appels On-net mensuels augmenter de 27 minutes, et ses appels Off-net mensuels, augmenter de 5 minutes et ses appels Entrants ont augmenté de 3 minutes.

7.3.7. Dynamique Mobile/Fixe

En terme de part de marché, la téléphonie mobile représente 92% du parc téléphonique national contrairement au fixe qui ne représente que 8% seulement. L'apport des deux modes de téléphonie permet d'assurer une télé-densité totale de 98,36%.

Parc des abonnés en millions	2010	2011
Abonnés au réseau fixe	2,923	3,059
Abonnés aux réseaux mobiles	32,780	35,616
Total abonnés fixe et mobile	35,703	38,675
% Mobile/fixe	1122%	1164%

7.3.8. Revenus des réseaux mobiles

L'ARPU (Average Revenu Per User), qui représente le revenu engendré par abonné sur un réseau mobile, a augmenté de 8% en passant de 566,3 DA/mois en 2010 à 611,4 DA/mois.

Année	2010	2011
ARPU DA / mois	566,3	611,4
Chiffre d'affaires (Milliards DA)	222,58	246,066
ARPU USD	7,6	8,2
Chiffre d'affaires (Millions USD)	2 968,08	3 355,09
Cotation du Dollars	74,99	74,78

Source :opérateurs mobile et estimations ARPT

CHAPITRE 2 : La régulation de la poste

La régulation postale a pour objectifs, la pérennité des services postaux, le respect des normes y afférentes et l'ouverture du secteur à une concurrence loyale entre les opérateurs et au bénéfice des usagers.

1- Cadre législatif et réglementaire du secteur postal

A. Régimes d'exploitation

La loi n° 2000-03 du 05 août 2000 fixant les règles générales relatives à la Poste et aux Télécommunications a organisé la réforme du secteur postal et a défini les différents régimes d'exploitation qui se traduisent comme suit :

B. Régime de l'exclusivité

Ce régime est réservé à l'opérateur historique Algérie Poste. Il définit l'établissement, l'exploitation et la fourniture de services et prestations de la poste aux lettres n'excédant pas un poids fixé par le décret exécutif n° 01-418 du 20 décembre 2001 modifié par le décret n° 04-397 du 6 décembre 2004.

- 2 kilogrammes jusqu'au 31 décembre 2004 ;
- 350 grammes, du 1er janvier au 31 décembre 2005 ;
- 250 grammes, du 1er janvier 2006 au 31 décembre 2007 ;
- 50 grammes à partir du 1er janvier 2008.

C. Régime de l'autorisation

Ce régime est concédé à toute personne physique ou morale pour exercer dans le segment du courrier accéléré international, sous réserve du respect des conditions législatives et réglementaires d'établissement et d'exploitation.

D. Régime de la simple déclaration

Ce régime est concédé à tout opérateur pour le traitement du courrier national dans les limites de poids.

2- Régulation EX ANTE

A. Demande d'autorisation

- Au cours de l'année 2011, une (01) seule demande d'autorisation pour le Courrier Accéléré International (CAI), a été traitée et acceptée par l'ARPT.
- Le nombre d'opérateurs autorisés à la fin de l'année 2011 est de six (06).

B. Délivrance de certificats d'enregistrement

Le segment du marché postal relevant du régime de la simple déclaration a connu l'entrée en 2011 de douze (12) nouveaux opérateurs.

Des certificats d'enregistrement leur ont été délivrés par l'ARPT afin d'exercer l'activité postale de collecte, d'acheminement et de distribution du courrier excédant le poids de 50 grammes du régime intérieur.

Le nombre d'opérateurs enregistrés à la fin de l'année 2011 est de 56.

C. Retrait de certificat d'enregistrement

Durant l'année 2011, et suite à leurs demandes, trois opérateurs se sont retirés du marché postal relevant du régime de la simple déclaration.

3- Régulation EX POST

Au cours de l'année 2011, l'ARPT a procédé aux actions suivantes :

A. Contrôle des opérateurs et problématique de la distribution du courrier

Un programme de contrôle des opérateurs, initié en 2010, a été relancé durant l'année 2011 afin de prendre attache avec certains opérateurs injoignables et de confirmer l'absence de leur activité postale et ce, dans le but d'assainir le fichier des opérateurs actifs.

Dans le souci de réguler le marché du courrier postal domestique, dont la situation est devenue anarchique en raison de pratiques illégales de transport du courrier domestique en inter-wilaya sans aucune autorisation (par le biais de chauffeurs de taxi), il a été procédé à une visite de contrôle ayant confirmé l'existence d'un tel marché illégal. L'ARPT a sollicité le MPTIC pour diligenter une enquête à ce sujet via la police de la poste.

B. Enrichissement du contenu du certificat d'enregistrement

Suite à la nouvelle obligation, touchant les opérateurs relevant du régime de la simple déclaration, relative à leur contribution, obligatoire, au fond du service universel postal, dictée par l'article 12 du décret exécutif n°09-310 du 23 Septembre 2009, modifiant et complétant le décret exécutif n°03-232 du 24 juin 2003, déterminant le contenu du service universel de la poste et des télécommunications, les tarifs qui lui sont appliqués et son mode de financement ; l'ARPT avait rajouté dans les conditions générales d'exercice de l'activité postale, un paragraphe dans lequel il est clairement stipulé l'obligation, pour les opérateurs, de payer la contribution au financement du Service Universel Postal.

4- Mise en place du Service Universel de la Poste

La loi n° 2000-03 du 5 août 2000 définit le Service Universel de la Poste (SUP) comme étant «la mise à la disposition pour tous d'un service minimum consistant en un service postal d'un contenu et d'une qualité spécifiée fourni par un ou plusieurs opérateurs, de manière permanente et en tous points du territoire postal, à des tarifs abordables».

Le décret exécutif n°03-232 du 24 juin 2003 détermine le contenu du Service Universel de la Poste et des Télécommunications, les tarifs qui lui sont appliqués et son mode de financement.

Le contenu du service universel, tel que décrit dans le décret exécutif 03.232, est composé des catégories de courrier suivantes :

- Poste aux lettres jusqu'au poids de 2 kg.
- Les envois recommandés et avec valeur déclarée jusqu'au poids de 2 kg.
- Livres, catalogues et périodiques.
- Colis du régime intérieur jusqu'au poids de 20 kg.
- Télégrammes.
- Cécogrammes.
- Mandats sociaux.

La mise en place du SUP a pris du retard en raison de certaines omissions contenues dans la réglementation en vigueur. Le cahier des charges a été signé en date du 27 juin 2011 par les premiers responsables des trois institutions (ARPT, MPTIC, Algérie Poste). Ainsi, l'année 2011 a été le témoin de la mise en œuvre du service universel postal (SUP).

En 2011, le contenu du service universel est constitué de 282 millions d'objets, soit environ 98 % du trafic global.

Rubriques	Nombre d'objets	%
Poste aux lettres jusqu'au poids de 2 kg	183,7	65,2
Courrier recommandé jusqu'au poids de 2 kg	74,4	26,4
Lettre avec Valeur Déclarée	0,0	0,0
Livres, Catalogues et Périodiques	0,3	0,1
Colis	0,15	0,1
Télégrammes et Cécogrammes	1,2	0,4
Pensions et Mandats sociaux	22	7,8
Total	281,7	100,0

5- Statistiques et analyses du marché postal

Une analyse des principaux indicateurs de l'activité postale de l'opérateur Algérie Poste a été effectuée par l'ARPT durant l'année 2011. Le résumé des principaux indicateurs est donné ci-dessous.

A. Evolution du nombre de bureaux de poste

En 2011, le nombre total de bureaux de poste a atteint le chiffre de 3453 contre 3398 bureaux existants en 2010, soit une progression de 1,6% (55 bureaux en plus contre 41 bureaux en 2010).

Il y a lieu de noter que parmi ce nombre de bureaux existants, 3331 bureaux activent réellement, soit plus de 96% du nombre total de bureaux de poste existants (contre 3272 en 2010), 59 bureaux ont donc ouvert leurs portes aux clients durant cette période contre 34 bureaux en 2010.

Moins de 4% des bureaux ne sont pas encore opérationnels. Ces bureaux sont soit fermés ou bien créés et non ouverts.

Evolution du nombre de bureaux de poste

Evolution de la densité postale

Evolution du volume de trafic

Graphique de l'évolution du trafic postal (Source Algérie Poste)

B. Densité postale

La densité postale déclarée en 2011 est de 1 bureau pour 10.500 habitants, alors qu'elle était de 1 bureau pour 10.470 habitants en 2010.

La densité postale par guichet est estimée à 1 guichet pour 4700 habitants contre 4672 habitants en 2010.

Remarque :

La densité postale déclarée prend en compte le nombre de bureaux existant qui est de 3.453 bureaux. Il aurait été plus juste de prendre en compte les bureaux en service, c'est-à-dire 3.331 bureaux. Dans ce cas la densité aurait été de 1 bureau pour 11.000 habitants.

C. Volume de trafic global

Le nombre d'objets postaux traités en 2011 avoisine les 287 millions d'objets contre 173 millions d'objets en 2010, enregistrant ainsi une très forte augmentation de presque 66%.

D. Chiffre d'affaires global

Le chiffre d'affaires réalisé par Algérie Poste, durant l'année 2011, est estimé à 21,6 Milliards DA (chiffre d'affaires provisoire hors produits financiers) contre 20,4 Milliards DA en 2010, enregistrant ainsi une augmentation de 5,9%.

Il convient de signaler que le chiffre d'affaires généré par l'activité postale, durant l'année 2011, est estimé à 8,8 Milliards DA contre 8,3 Milliards DA en 2010, soit une augmentation de 6,0%.

Celui de l'activité financière est de l'ordre de 12,8 Milliards DA contre 12,2 Milliards DA en 2010, soit une augmentation de presque 5%.

Il ressort ainsi que la part du chiffre d'affaires généré par l'activité des services financiers postaux est de 59% et celle des services postaux (courrier ordinaire et accéléré) est de l'ordre de 41%.

Le tableau ci-dessous donne un comparatif par type d'activité des années 2010 et 2011

Désignation	2010	2011
Produits des activités postales (millions DA)	2459	2252
Affranchissement courriers Ministère (millions DA)	5724	6528
Revenu sur courrier accéléré EMS (millions DA)	87	15
Produits des services financiers (millions DA)	2530	2255
Taxes sur les opérateurs CCP (millions DA)	9631	10586
Total (millions DA)	20431	21636

Le graphe ci-dessous montre l'évolution du chiffre d'affaires des activités finan-

cières en comparaison avec les activités postales.

On constate clairement que, depuis 2007, le chiffre d'affaires des services postaux diminue, tandis que celui des services financiers augmente.

E. Evolution du chiffre d'affaires de l'opérateur Algérie Poste

Le graphe ci-dessous montre l'évolution du chiffre d'affaires de l'opérateur Algérie Poste.

Depuis 2008, le chiffre d'affaires réalisé par l'opérateur Algérie Poste a connu une évolution significative : Passant de 19,2 Milliards DA en 2008 à 21,6 Milliards DA en 2011, soit une croissance de 12,5%.

F. Trafic du régime de l'exclusivité

Le régime de l'exclusivité concerne le courrier de moins de 50g. Le tableau ci-dessous renseigne sur le volume de chaque catégorie.

Rubriques	Catégories d'objets (millions)			Total
	- 20g	+ 20g jusqu'à 50g	+ 50g	
Poste aux lettres	224	45	18	287
Part de chaque catégorie	78,0	15,7	6,3	100 %

On constate clairement que le volume de trafic relevant du régime de l'exclusivité représente 93,7 % du volume global d'Algérie Poste avec 269 millions d'objets.

Il convient de noter que le volume de trafic du courrier de moins de 20g représente à lui seul, presque 78 % du volume total, soit 224 millions d'objets.

G. Indicateurs de la qualité de service

Les délais d'acheminement pratiqués par l'opérateur historique, tant pour le courrier que pour les colis sont comme suit :

a) Délais d'acheminement (courrier)

Dans une même wilaya (intra wilaya), plus de 73% du courrier est distribué à J+1, cette performance est encourageante à plus d'un titre. De plus, presque 96% du courrier est distribué à J+4 et 4% seulement du courrier est distribué à J+5 et plus.

Pour l'inter wilaya, les résultats sont satisfaisants, on constate que plus de 78% du courrier est distribué à J+3, ce qui est considéré comme un délai raisonnable.

b) Délais d'acheminement (Colis)

Le même constat est fait pour la distribution des colis postaux ; il faut attirer l'attention sur le fait que tous les Colis sont distribués à J+5 quelque soit leur destination.

c) Réclamations :

Le nombre de réclamations déposées est insignifiant en comparaison avec le volume global traité par AP. En effet, presque 8.900 réclamations ont été traitées en 2011 (intérieur et international), ce qui représente 0,01% du trafic de la poste donnant lieu à des réclamations. En 2010, le nombre était de 8.600 réclamations, soit une augmentation de 3,5% en 2011.

tées en 2011 (intérieur et international), ce qui représente 0,01% du trafic de la poste donnant lieu à des réclamations. En 2010, le nombre était de 8.600 réclamations, soit une augmentation de 3,5% en 2011.

H. Trafic des colis postaux :

Le trafic des colis postaux (régimes intérieur et international) est évalué à 146 200 Colis contre 240.000 Colis en 2010, soit une forte diminution de presque 39%.

Graphique de l'évolution du trafic des Colis (Source Algérie Poste)

Ce segment de l'activité postale ne représente que 0,01% du trafic global d'Algérie Poste. Ce taux très faible n'a pas connu une évolution positive.

I. L'activité financière postale

Bien que considérés comme une activité extra postale, les services financiers postaux sont à l'origine de plus de la moitié de la croissance de la poste. Ils représentent près de 59% du chiffre d'affaires global de la poste. Ils offrent en outre, des modes de paiements efficaces à travers les services suivants :

a) Le service des chèques postaux

L'opérateur historique Algérie Poste dispose de 7 centres CCP répartis à travers le territoire national. En 2011, l'opérateur

gère environ 15 millions de comptes CCP contre 13,5 millions de comptes CCP en 2010, soit une progression de plus de 11%. Le montant total des opérations est évalué à 48 Milliards DA.

Graphique illustrant l'évolution des comptes CCP (source Algérie Poste)

b) L'activité des mandats

Algérie Poste dispose de huit (08) centres de contrôle des mandats à travers le territoire national assurant ainsi le contrôle de cette prestation.

Au cours de l'année 2011, le volume des Mandats (régime intérieur et international ainsi que les pensions) émis est de 27 millions contre 19,8 millions en 2010, soit une augmentation de 35,3%. Le montant des transferts s'élève à 63 Milliards DA (émission et réception) contre 73 Milliards DA en 2010, soit une diminution de 14%.

Par ailleurs, le nombre de mandats émis à l'international est de 28.400 contre 27.000 en 2010, soit une augmentation de 5,1%. Avec un montant transféré de 352 millions DA contre 313 millions DA

en 2010, soit une augmentation de 12,5%.

c) L'activité des opérations pour compte (CNEP)

Durant l'année 2011, le nombre de comptes gérés par Algérie Poste est estimé à 4,01 millions contre 3,96 millions en 2010, soit une progression de 1,3%. Ce chiffre représente près de 50% des comptes des épargnants en Algérie.

Près de 2,8 millions d'opérations ont été effectuées au cours de l'année 2011 (réparties entre les opérations de versement qui s'élèvent à 1,3 millions d'opérations et les opérations de remboursement qui sont légèrement plus importantes avec 1,5 millions d'opérations) contre 3 millions d'opérations durant l'année 2010, soit une diminution de 6,6%.

Evolution du nombre de comptes CNEP détenus par Algérie Poste (Source Algérie Poste)

J. Monétique

Malgré les efforts d'Algérie Poste pour promouvoir ce genre de service parmi ses clients et vulgariser ainsi l'utilisation de la carte magnétique en Algérie, cette prestation n'a pas connu l'engouement espéré par les autorités.

En effet, le nombre de 5,8 millions de cartes magnétiques distribuées jusqu'au mois de décembre 2008 et 2009 et 2010 n'a pas connu d'augmentation durant l'année 2011 ; le même chiffre est communiqué à l'ARPT pour la période considérée.

Par contre, un nombre de 700 GAB ont été installés au niveau du territoire national à la fin de 2011 contre 690 GAB en 2010, soit une progression de 1,4%.

Le nombre d'opérations de retrait sur GAB est de 21,4 millions contre 18,7 millions en 2010, soit une progression de 14,4%.

Le montant des retraits sur GAB est estimé à 220 Milliards DA contre 174,5 Milliards DA en 2010, enregistrant ainsi une augmentation de 26%. Les recettes engrangées s'élèvent à 755,7 millions DA.

K. Analyses

- Il ressort de ce qui précède que l'année 2011 a été pour Algérie Poste une année de croissance. En effet, le chiffre d'affaires réalisé par l'opérateur, durant cette période, a connu une augmentation de 6%.
- De même, le volume de trafic a connu une croissance remarquable de presque 66%. Cette évolution demeure inexplicable du fait que depuis l'année 2007, le volume enregistré des baisses de plus en plus accentuées.
- Par ailleurs, la part de l'exclusivité reste élevée (à hauteur de 94%) en comparaison avec le trafic global réalisé par l'opérateur.
- La monétique est un autre cheval de bataille de l'opérateur historique. En effet, presque 6 millions de cartes magnétiques ont été distribuées jusqu'en 2011 et 700 GAB ont été installés au niveau national. Cette forte cadence infligée à ce service dévoile la nouvelle stratégie d'Algérie Poste qui consiste à se préparer aux nouveaux défis que sont la poste électronique et la banque postale.

6- Marché postal soumis au régime de la simple déclaration

Le présent point a pour objet d'étudier l'évolution du marché de l'accélééré « domestique + 50 grammes » pour l'année 2011 en termes de chiffres d'affaires, de volume de trafic et de qualité de service.

a) Chiffre d'affaires global (Courrier et Colis) domestique

En 2011, le chiffre d'affaires global réalisé par l'ensemble des opérateurs relevant du régime de la simple déclaration est estimé à presque 279,6 millions DA.

Néanmoins, ce chiffre d'affaires concerne seulement 20 opérateurs sur la trentaine qui sont actifs.

Rubrique	Chiffre d'affaires (DA)		Evolution (%) 2010/2011
	2010	2011	
Chiffre d'affaires réalisé par les opérateurs relevant du régime de la simple déclaration	259.081.628	279.579.462	7,9

Tableau comparatif 2010/2011

Le chiffre d'affaires global a connu une augmentation de presque 8% en comparaison avec l'année 2010 passant de 259,1 millions DA à 279,6 millions DA.

b) Volume du trafic global

Durant l'année 2011, le volume du trafic global du marché de la simple déclaration est évalué à 295 402 objets. Le trafic global a connu une diminution de l'ordre de 2,6% (303 488 objets en 2010).

Opérateurs	Volume de trafic		Evolution (%) 2010/2011
	2010	2011	
Volume de trafic global réalisé par les opérateurs relevant du régime de la simple déclaration	303.488	295.402	- 2,6

Tableau comparatif 2010/2011

c) Indicateurs de la qualité de service

Concernant la qualité de service déclarée, une amélioration globale des délais d'acheminement de la part des opérateurs est signalée. Les mesures sont détaillées ci-dessous.

- En intra wilaya, 98 % du courrier est distribué à j+1, le reste est distribué à j+2.
- En inter wilaya, les délais d'acheminement et de distribution sont de: 48% en j+1 ; 40 % en j+2 et 12 % en j+3 (Généralement pour les régions sud et l'extrême sud).

Cette amélioration est due essentiellement à l'ouverture des tronçons de l'autoroute Est-Ouest qui a eu un impact positif sur les délais d'acheminement.

d) Traitement des réclamations

Le nombre de réclamations enregistré par l'ensemble des opérateurs en 2011 est de 192 contre 152 en 2010, enregistrant ainsi une augmentation de 26,3%. Cependant, le chiffre de 192 réclamations ne représente que 0,1% du courrier total traité par les opérateurs. Ce qui confirme les résultats de la qualité de service évoquée plus haut. Quant aux délais de traitement de ces réclamations, ils varient entre 1 et 15 jours.

e) Effectifs et niveau de déploiement

Au terme de l'année 2011, l'effectif des opérateurs de la simple déclaration est estimé à 1102 emplois, enregistrant une création de 13 emplois nouveaux par rapport à l'année 2010, soit un taux de croissance de 1,2 %. L'entrée en lice de nouveaux opérateurs a contribué à ce résultat.

De même, le nombre d'agences en 2011 est passé à 186, enregistrant une évolution de 2,20% par rapport à l'année 2010.

f) La sous traitance

Le volume du courrier remis, en sous traitance, avoisine le chiffre de 19 830 objets, ce qui représente un taux de 15,6% du trafic global traité par l'ensemble des opérateurs.

g) Analyse

Il y a lieu de constater que le marché de la simple déclaration connaît une progression de son chiffre d'affaires évaluée à presque 8% en comparaison avec l'année 2010. En revanche, le trafic a diminué de plus de 2%. Cette situation ne peut être expliquée que par l'augmentation du trafic « longue distance » dont les tarifs appliqués sont élevés.

Il y a lieu de signaler par ailleurs, la qualité de service satisfaisante déclarée durant l'année 2011 avec des taux avoisinant les 98% à J+1 en intra wilaya.

7- Marché postal soumis au régime de l'autorisation Courrier Accéléré International

En 2011, le nombre d'opérateurs autorisés par l'autorité de régulation était de sept (07) opérateurs.

A. Evolution du trafic global, du trafic à l'export et du trafic à l'import

En 2011, le trafic global est estimé à 678 682 objets contre 645 921 objets en 2010, soit une progression de 5%.

Le volume total du trafic à l'export réalisé par les opérateurs du CAI durant l'année

2011, s'élève à 122 711 objets contre 114 579 objets en 2010, soit une augmentation de 7%.

Le volume total du trafic à l'import réalisé par les opérateurs du CAI durant l'année 2011, s'élève à 555.971 objets contre 531.342 objets en 2010, soit une augmentation de 5%.

Il est à constater un déséquilibre entre le nombre d'objets reçus et le nombre

d'objets expédiés. Le taux est de 82% pour les objets reçus (import) et de 18% pour les objets expédiés (export).

B. Evolution des flux par destinations

Le tableau ci-après donne un aperçu sur les évolutions constatées sur le volume global du trafic Import/Export selon les destinations durant les trois dernières années :

Destinations	Evolution des flux par destinations			Evolution (%)	
	2009	2010	2011	Parts (%)	2011/2010
France	205 694	191 683	214 892	31,7	12,0
Pays Arabes	71 332	73 865	68 218	10,0	- 8,0
Asie	95 231	84 864	104 317	15,4	23,0
Afrique	9 047	8 360	11 925	1,7	43,0
Amérique	49 796	26 698	27 510	4,0	3,0
Autres pays	209 935	260 451	251 730	37,1	- 3,0
Total	641 035	645 921	678 592	100,0	5,0

La France reste la destination la plus convoitée avec presque 32% du trafic global des échanges de flux.

C. Chiffre d'affaires du marché de l'accélééré International

En 2011, le chiffre d'affaires, réalisé par l'ensemble des opérateurs exerçant sur le marché du courrier accéléré International, s'élève à 1,4 milliards de dinars, enregistrant ainsi une progression de 9% en comparaison avec l'année 2010.

Visite d'un centre de tri postal © CAI - Maroc (2011)

Opérateurs	Chiffre d'affaires CAI (DA)		Evolution	
	2010	2011	Parts (%)	2010/2011
Chiffre d'affaires global	1.288.744.262,39	1.401.912.280,14	100.0	9%

Il est à noter que le chiffre d'affaires de DHL représente 76% du revenu global du courrier accéléré international.

D. Qualité de service

a) Délai d'acheminement

Il va sans dire que l'indicateur principal de la qualité de service n'est autre que le délai de livraison qui représente un véritable indice pour le courrier express international.

Durant l'année 2011 le temps d'acheminement du courrier vers l'étranger a été sensiblement amélioré. A ce titre, les dé-

lais d'acheminement de certains opérateurs du CAI vers la destination la plus importante, à savoir la France, ont été de 93% à J+1.

Par contre, concernant les autres destinations (Moyen Orient), il convient de signaler que 98% du courrier est livré à J+4 et 99% à J+5.

h) Traitement des réclamations

Le nombre de réclamations enregistrées et traitées par l'ensemble des opérateurs du courrier accéléré international renseigne du degré de satisfaction manifesté par les clients.

Opérateurs	Trafic global	Réclamations 2011		
		Reçues	Traitées	Taux (%)
Total des réclamations	678 682	2 693	2 693	0,40%

Les réclamations représentent 0,4 % du trafic total traité par l'ensemble des opérateurs. Ce taux est infime en comparaison avec le trafic global traité par les opérateurs. Cela signifie que la qualité de service est présente.

E. Effectif et niveau de déploiement

Opérateurs	Nombre d'employés		
	2009	2010	2011
Total des effectifs	458	493	593

Au cours de l'année 2011, la plupart des opérateurs ont procédé au renforcement de leurs effectifs en prévision d'une éventuelle expansion de leurs activités.

Le nombre total est passé de 493 en 2010 à 593 en 2011 avec une augmentation sensible de 100 salariés, soit une croissance de 20,3%.

Glossaire

Adresse IP : adresse identifiant un équipement raccordé au réseau Internet.

ADSL (Asymmetrical digital subscriber line) : grâce à l'utilisation de deux modems, l'un placé chez l'abonné, l'autre sur la ligne d'abonné, devant le répartiteur principal, il permet d'améliorer considérablement le débit du réseau et d'obtenir des transmissions 70 fois plus rapides qu'avec un modem analogique classique.

Algérie Poste : Opérateur historique de la poste.

ANF : agence national des fréquences.

Appel on-net ou off-net : appel respectivement entre deux clients d'un même réseau mobile ou entre deux clients de réseaux mobiles distincts.

ArabRegulators Network (AREGNET) : réseau des régulateurs arabes.

ARPT : Autorité de Régulation de la Poste et des Télécommunications.

ARPU : average revenu per user.

AT : Algérie Télécom, opérateur historique de téléphonie mobile.

ATM : Algérie Télécom Mobile, réseau mobile d'AT.

Audiotex : Service de communication unidirectionnelle ou interactive entre un abonné du réseau téléphonique et un automate de reconnaissance de la parole et de restitution de messages vocaux.

Bande passante : capacité de transmission d'une liaison de transmission. Elle détermine la quantité d'informations (en bits/s) qui peut être transmise simultanément. En informatique, elle est souvent confondue avec la capacité de transport d'une ligne de communication, capacité ou débit, exprimé en bits par seconde.

Benchmarking: action de procéder à des comparaisons de coûts et de services entre plusieurs entités utilisatrices afin d'établir des comparaisons par analogies et ratios. Le benchmarking nécessite la mise au point d'un référentiel précis et d'une base d'entités comparables.

Boucle Locale radio (BLR) : Boucle locale qui substitue aux fils de cuivre qui équipent aujourd'hui les réseaux, une technologie radio offrant l'avantage d'une plus grande souplesse pour le déploiement des infrastructures.

BSC (Base Station Controller) : contrôleur GSM de station de base. Cet équipement commande une ou plusieurs BTS et gère la ressource radio.

BTS (Base Transceiver Station équipement) : équipement GSM composé des émetteurs /récepteurs radios et constituant l'interface entre le BSC et les terminaux mobiles.

CAT : Consortium Algérien des Télécommunications, opérateur de téléphonie fixe.

Catalogue d'interconnexion : offre technique et tarifaire d'interconnexion que les opérateurs sont tenus de publier annuellement afin que les autres opérateurs puissent établir leurs propres offres commerciales et tarifaires.

Call Center (Centres d'appels) : l'ensemble des moyens techniques et humains réunis en un même lieu pour traiter en nombre les appels téléphoniques, forme ce que l'on appelle un centre d'appels. Interne à l'entreprise ou externe, le centre d'appels traite les appels entrant de clients ou de « prospects » et des appels sortants : vente et sondage par téléphone, prise de rendez-vous, relance d'impayés, etc.

CMILT : Coût Moyen Incrémental à Long Terme.

Cœur de réseau (backbone) : le cœur de réseau, également appelé réseau général, correspond à l'ensemble des supports de transmission et de commutation à partir du commutateur d'abonné.

Convention d'interconnexion : contrat de droit privé négocié entre deux opérateurs pour déterminer au cas par cas les conditions de l'interconnexion entre eux.

Débit : quantité de données transitant sur un réseau pendant une durée déterminée.

Équipements terminaux : matériel qui permet à l'utilisateur de transmettre, de traiter ou de recevoir des informations (téléphone, fax, modem, etc.).

GMPCS (Global Mobile Personal Communication by satellite) : Systèmes de communication personnelle mobile par satellite.

GSM (Global System FOR Mobile communications - Groupe spécial mobiles) : norme élaborée par ETSI pour un système paneuropéen de radiophone mobile cellulaire numérique, dans la bande des 900 MHz.

IP (Internet Protocol) : protocole de télécommunications utilisé sur les réseaux qui servent de support à Internet et permette de découper l'information à transmettre en paquets, d'adresser les différents paquets, de les transporter indépendamment les uns des autres et de recomposer le message initial à l'arrivée.

Interconnexion : mécanisme de connexion entre les différents réseaux de télécommunications qui doit permettre à chaque abonné d'un opérateur de joindre tous les abonnés des autres opérateurs.

Interopérabilité : possibilité des différents services de fonctionner indifféremment sur des réseaux différents.

ISP : Internet Service Provider, fournisseur d'accès à Internet.

KMS : kiosques multiservices offrant principalement des services téléphoniques et accessoirement d'autres services tels que la télécopie et l'affranchissement.

LAN : Local Area Network (réseau local): ensemble d'ordinateurs d'une même organisation relié par un réseau.

MPTIC : Ministère de la Poste et des Technologies de l'Information et de la Communication.

Opérateur puissant : tout opérateur disposant d'une puissance significative sur le marché et en mesure d'agir et d'opérer de façon indépendante de ses concurrents, seul ou en association avec d'autres opérateurs.

OTA : Orascom Télécom Algérie, opérateur de téléphonie mobile.

Réseau filaire : réseau utilisant comme supports des câbles métalliques ou des fibres optiques.

Roaming: itinérance. Possibilité, grâce à des arrangements commerciaux entre exploitants et fournisseurs de services, pour un abonné d'utiliser son téléphone mobile dans n'importe quel autre réseau membre d'un accord d'itinérance, que ce soit dans le même pays ou dans un autre pays, aussi bien pour les appels émis que pour les appels reçus.

SIM (Subscriber identify module) : carte à puce insérée dans le terminal mobile contenant les données de l'abonné et permettant son authentification sur le réseau.

SMS (Short Message Service) : messages courts qui sont transmis via les canaux de signalisation du réseau mobile GSM et qui ont une longueur maximale de 160 caractères. Cette transmission est normalisée.

Télédensité: nombre de lignes téléphoniques pour 100 habitants.

Triple Play : offre commerciale dans laquelle un opérateur propose à ses abonnés (à l'ADSL, au câble, ou à la fibre optique) un ensemble de trois services dans le cadre d'un contrat unique (accès à Internet -haut, voire très haut débit-, la télévision fixe -de nos jours le plus souvent sous forme de VoIP-, la télévision par ADSL ou par câble, avec parfois des services de vidéo à la demande.

UMTS (Universal Mobile Telecommunication System) : système de télécommunications mobiles universelles ; système de radiocommunications de 3ème génération qui permettront d'offrir une large gamme de services intégrant la voix, les données et les images.

UIT (Union Internationale des Télécommunications) : organisme international placé sous l'égide de l'ONU et siégeant à Genève, chargé de l'élaboration des normes dans le secteur des télécommunications.

UPU : Union Postale Universelle.

VoIP (Voice over Internet Protocol) : voix sur IP (Internet).

VSAT (Verysmall aperture terminal) : services de télécommunications par satellite utilisant une partie étroite de la capacité totale du satellite grâce à un terminal d'émission-réception de petite dimension permettant l'échange d'informations à bas ou moyen débit).

WAP (Wireless Application Protocol) : standard adaptant l'Internet aux contraintes des téléphonies mobiles, notamment par l'utilisation d'un format de contenu approprié. Ce protocole de communication s'inscrit dans le cadre d'un processus de migration progressive des réseaux mobiles GSM vers l'Internet.

WTA : Wataniya Télécom Algérie, opérateur de téléphonie mobile.

WIFI : contraction de deux mots anglais, Wireless (sans fil) et fidelity (fidélité). Technologie d'accès sans fil.

WIMAX (Worldwide Interoperability for Microwave Access) : norme technique basée sur le standard de transmission radio 802.16, validé en 2001 par l'organisme international de normalisation IEEE. Technologie sans fil à large bande.

WLAN (Wireless local area network) : réseau sans fil situé dans une zone réduite.

WLL (Wireless Local Loop) : boucle locale radio (BLR) : circuit numérique à haut débit raccordant l'abonné aux réseaux centraux de l'opérateur et utilisant les ondes hertziennes selon un mode de communication point à multipoints. La technologie la plus utilisée porte le nom de LMDS.

Sommaire

Lettre de la Présidente	1
Introduction	3
Première partie : Les instruments institutionnels de la régulation, organisation interne et moyens.	5
Chapitre 1: L'organisation de l'ARPT	5
1- Le Conseil	7
2- La Direction Générale	7
3- Organigramme de l'ARPT	8
Chapitre 2 : Les moyens de l'ARPT	9
1- Les moyens budgétaires	11
1.1. Les ressources	11
1.2. Le chiffre d'affaires	11
2- Les ressources humaines de l'ARPT	11
Chapitre 3 : L'action communicationnelle de l'ARPT.....	13
1- Introduction	15
2- Les supports de communication	15
2.1. Le site web de l'ARPT	15
2.2. Charte graphique et site web ARPT	16
2.3. Le portail Intranet de l'ARPT	16
2.4. Le site web AREGNET	16
2.5. Participation de l'ARPT aux manifestations relatives aux télécommunications.	16
Deuxième partie : L'action régulatrice de l'ARPT	17
Chapitre 1 : La régulation des télécommunications	17
1- Introduction	19
2- Les Autorisations	19
2.1. Autorisations relatives aux fréquences	19
2.1.1. Etat des autorisations	20
2.1.2. Gestion des autorisations pour l'année 2011	20
2.2. Autorisations d'exploitation de réseaux et services de télécommunications.	20
2.2.1. Autorisations VoIP	20
2.2.2. Autorisations de fourniture d'accès Internet (ISP)	21
2.2.3. Autorisations AUDIOTEX	21
2.2.4. Autorisations Centres d'Appels	21
2.2.5. Situation des autorisations durant l'année 2011	22
2.2.6. Activités réglementaires et juridiques	22
2.2.7. Autres activités	23
3- Les Opérateurs titulaires de licence de téléphonie mobile	23

3.1.La régulation de l'interconnexion	23
3.1.1.Approbation des catalogues d'interconnexion des opérateurs mobile et fixe . . .	24
3.1.2.L'encadrement des tarifs des terminaisons d'appels	24
3.1.3.Les tarifs de terminaisons d'appels sur les réseaux mobiles et fixes	25
3.1.4.Analyse des principaux indicateurs financiers des opérateurs mobiles.	25
3.2.La régulation tarifaire de détail.	26
4-Numérotation : l'autre ressource rare.	27
5- Contrôle du spectre des fréquences	27
6- Agrément des équipements terminaux de télécommunications et des équipements terminaux radioélectriques :	28
7- Observation du marché des télécommunications	28
7.1.Les indicateurs du marché	28
7.1.1.Récapitulatif du nombre d'opérateurs et de prestataires	28
7.1.2.Un chiffre d'affaires à forte croissance	28
7.1.3.Développement du parc des abonnés aux réseaux téléphoniques	29
7.2. La téléphonie fixe	32
7.2.1.Évolution et pénétration de la téléphonie fixe	32
7.2.2.Le trafic du réseau fixe	34
7.2.3.Le MOU (Minute Of Usage) dans le réseau fixe	35
7.2.4.Le volume des communications entre les lignes fixes et les réseaux mobiles	36
7.2.5.Le MOU (Minute Of Usage) du réseau fixe avec les réseaux mobiles.	36
7.2.6.Les revenus du réseau fixe	37
7.3.Téléphonie mobile de type GSM	38
7.3.1.Pénétration de la téléphonie mobile	38
7.3.2.Les parts de marché des opérateurs mobiles	38
7.3.3.Les parts de marché de la téléphonie mobile «prépayée» et «post payée».	39
7.3.4.Trafic sur les réseaux mobiles	39
7.3.5.Trafic international des réseaux mobiles	40
7.3.6.Le MOU (Minute Of Usage) des réseaux mobiles	40
7.3.7.Dynamique Mobile/Fixe	41
7.3.8.Revenus des réseaux mobiles	41
Chapitre 2 : La régulation de la poste	43
1- Cadre législatif et réglementaire du secteur postal.	45
2- Régulation EX ANTE	45
3- Régulation EX POST.	45
4- Mise en place du Service Universel de la Poste	46
5- Statistiques et analyses du marché postal.	47
6- Marché postal soumis au régime de la simple déclaration	54
7- Marché postal soumis au régime de l'autorisation Courrier Accélééré International .	55
Glossaire	59

1, Rue Kaddour Rahim, Hussein Dey - Alger - 16008
Tél : + 213 (0) 21 01 85 / + 213 (0) 21 47 01 87
Fax : + 213 (0) 21 47 01 97