
March 2019

The Race to 5G

Content

Executive summary 3

1.	 	5G	will	soon	become	widely	available	–	and	first	movers	have	a	significant	lead	 4

2.	 	Arthur	D.	Little’s	predicted	5G	deployment	models	have	been	validated	by	global	announcements	 5

3. Key 5G rollout drivers 7

3.1.	 	Gigabit	broadband	to	the	Home	(Model	#1)	 7

3.2.	 	Future	Corporate	Networks	(Model	#3)	 8

3.3.	 	Digital	Industrial	Ecosystems		(Model	#4)	 8	

4.	 	Models	#2	(Next-Gen	Mobile	Broadband)	and	#5	(Next-Gen	Infrastructure-as-a-Service)	are	evolving	
as well, albeit more slowly 9

5.	 	Arthur	D.	Little’s	5G	Leadership	Index	assessed	40+	countries	 10

6.	 	There	are	eight	countries	(and	four	fast	followers)	leading	the	5G	race	 11

7.	 	Commercially	mature	devices	and	pricing	are	critical	enablers	of	broad	5G	adoption	 13

Conclusion	 14

Authors:

Karim Taga
Managing Partner, TIME*
Vienna
taga.karim@adlittle.com

* Telecommunications, Information technology, Media and Electronics Practice

Dominic Sattler
Consultant, TIME
Vienna
sattler.dominic@adlittle.com

Sean McDevitt
Partner, TIME
Boston
mcdevitt.sean@adlittle.com

Lorenz Strehl
Consultant, TIME
Vienna
strehl.lorenz@adlittle.com

 3

Executive summary

5G will soon become widely available, as first movers have already launched commercial 5G
networks. In addition, operators have already launched business models consistent with Arthur D.
Little’s five 5G deployment models, which were anticipated in 2017. Operators’ current efforts
indicate that “gigabit broadband to the home”, “future corporate networks”, and “digital industrial
ecosystems” have been the biggest drivers for accelerated 5G deployment thus far. We expect the
next-gen mobile user experience driven by 5G to accelerate towards the second half of 2019.

During the 2019 Mobile World Congress, there was again a strong focus on 5G, with numerous
announcements regarding individual operators’ pilots, partnerships and devices. However, there
has been little transparency on individual countries’ actual 5G advancements. To address this, ADL
developed its Global 5G Leadership Index to identify the leading 5G nations across two dimensions
– infrastructure and level of commercialization.

By assessing more than 40 countries globally, we have identified South Korea as the clear leader in
the race to 5G, followed by the US. Regionally, Asia-Pacific appears the most advanced, while the
US has more operators involved in 5G and is among the first to launch commercial services. Gulf
Cooperation Council (GCC) countries are also jockeying for the lead, while Europe generally lags
due to heterogeneous infrastructure and fragmentation, as well as unresolved spectrum
allocations, given that auction processes are still ongoing in many countries. All leading countries
have in common that they have already allocated 5G spectrum. These countries have enabled
operators to roll out 5G networks quickly, many commercially, in 2018, and to trial use cases
successfully. Markets with high-performance backhaul infrastructure rate higher, as this capability
allows them to roll out 5G faster. Finally, countries demonstrating high tendency to adopt new
services, as well as with operators and private enterprises pushing for 5G-enabled digital use
cases, are more advanced.

The competition for 5G leadership will further increase in 2019, with dozens of commercial network
launches expected worldwide, enabled by new spectrum allocations.

4

1. 5G will soon become widely available –
and first movers have a significant lead

In recent years, we have seen 5G trials from major vendors and
mobile operators across the world. In 2018, the first operators
switched on their commercial 5G networks with allocated
spectrum in Korea, Qatar, the UAE, the US, Australia and
Finland. We expect an increasing number of commercial 5G
networks to go live all around the world in 2019 and 2020.

5G is no longer futuristic, but will soon become widely available
and tested by operators’ initial business cases. First movers
have a considerable lead, and have positioning themselves for
long-term 5G-enabled value creation.

In this report, we examine the progress made in each of the five
5G deployment models that we anticipated in 2017 in our report,
“5G	Deployment	Models	are	Crystallizing”1. Furthermore,
we will present the Arthur D. Little 5G Leadership Index, which
benchmarks countries across various dimensions to identify the
leading countries in the race for 5G, as well as those that must
redouble their efforts to catch up.

1

Figure 1: 5G network deployments

Source: Arthur D. Little, Communication of respective operators, publicly available data
1 Only those with allocated 5G spectrum are considered

EuropeAmerica

Middle EastAsia-Pacific

Legend:

20181 2019

Austria

PortugalIreland

Italy

2020

Finland EstoniaSpain Belgium

Australia Czech RepublicSwitzerland Latvia

South Korea Japan China Sweden

Qatar PhilippinesCanada Germany

United States Saudi ArabiaKuwait Norway

UAE UK France New Zealand

http://www.adlittle.com/en/5Gdeployment

 5

2. Arthur D. Little’s predicted 5G
deployment models have been validated
by global announcements

In 2017, we published our widely cited report, “5G	Deployment	
Models	are	Crystallizing”1, based on the first steps of
operators. We anticipated five 5G deployment models covering
different use-cases and customer groups. Since then, we have

been closely monitoring global operator initiatives which have
further confirmed the validity of deployment models through
trials, pilots and commercial launches.

1 http://www.adlittle.com/5Gdeployment

1

Figure 2: Selected 5G case studies along the Arthur D. Little deployment models

Source: Arthur D. Little, Communication of respective operators, publicly available data

Residential
homes

Mobile
consumers

Corporates &
enterprises

Verticals (multi-
stakeholders)

Infrastructure
“wholebuyer”

Gigabit BB to
the Home

Next-Gen
Mobile user
experience

Future
Corporate
Networks

Digital
Industrial

Ecosystems

Nextgen Infra-
as-a-Service

1 2

3

4

5

Partner/
customer

Geographic area

Main cities

Selected sub-
urban regions

Rural

Urban hot-
spots

Case study: FWA by Verizon (Model #1)

In our 5G deployment models report we described Verizon’s
deployment of 5G-based FWA in 11 cities in the US. In
October 2018, Verizon commercially launched its 5G-based
FWA offer in four cities in the US using millimeter wavelength
spectrum in the 28/39GHz bands. With the use of millimeter
wavelength spectrum, in combination with massive MIMO
and beamforming, Verizon has been able to achieve 300-1000
Mbps in a radius of 1km per site. This allows the system to
automatically switch to the strongest beam and therefore
increase coverage. Verizon is aggressively marketing this new
offer into the market via offering free installation (which may
take up to 4 hours), free Apple TV 4K or Google Chromecast
Ultra, and a three-month trial free of charge to new customers.
If customers are unsatisfied, Verizon will uninstall the service
without extra cost.

Figure	3:	Verizon	5G	FWA	Deployment

Source: Company information, publicly available data, Arthur D. Little

1

Figure 3: Verizon 5G FWA Deployment

Source: Arthur D. Little

http://www.adlittle.com/en/5Gdeployment
http://www.adlittle.com/en/5Gdeployment
http://www.adlittle.com/5Gdeployment

6

Case study: Next-Gen mobile user experience by
LG U+ (Model #2)

LG U+ has deepened its 5G site deployments in one of the
most competitive 5G markets in the world, having already
deployed over 10,000 5G sites together with Huawei. Having
switched on its live network at the same time as the other
Korean operators in December 2018, LG U+ initially targeted
use cases including 4K IPTV and UAV (unmanned aerial
vehicle) autonomous drones. Widespread adoption is now
dependent on the availability of devices.

Case study: Olympics in PyeongChang 2018 by
KT (Model #4)

KT set up a 5G ecosystem with a platform to connect
multiple broadcasters, athletes, sponsors and viewers.
Everyone was capable of connecting to the platform and
providing or consuming different services. Applications
ranged from live holograms for viewers to drone connectivity
for additional camera views. Furthermore, KT connected
250,000 users simultaneously in and around the Olympic
Village, with the ability to deliver AR- and VR-based
applications.

Case study: Smart factory by Swisscom (Model
#3)

Medical manufacturer Ypsomed collaborates with Swisscom,
using 5G to automate production of injection pens across
the entire value chain. It digitalizes goods tracking through
indoor localization, using installed sensors and a 5G mobile
edge cloud. Additionally, real-time evaluation of machine
data and quality inspection by means of augmented reality
technologies are enabled by the stability and data throughput
of 5G.

Case study: Neutral host 5G densification service
by Dense Air (Model #5)

Dense Air, a neutral infrastructure provider, acquired
spectrum in five different countries (Ireland, Belgium,
Portugal, New Zealand, and Australia) to offer a new class
of wholesale shared “neutral host” 5G mobile network
densification and extension services. Dense Air thereby
complements mobile operators’ macro-cells with a dense
micro-cell network to increase coverage and capacity in
technically difficult or commercially uneconomic locations.

Figure	4:	LG	U+	5G	Network	Rollout

Source: Company information, publicly available data, Arthur D. Little

1

Figure 4: LG U+ 5G Network Rollout

Source: Arthur D. Little

Figure	6:	Hologram	example	of	Olympic	Games	2018	by	KT

Source: Company information, publicly available data, Arthur D. Little

1

Figure 6: Hologram example of Olympic Games 2018 by KT

Source: Arthur D. Little

Figure	5:	Swisscom	&	Ypsomed	smart	factory

Source: Company information, publicly available data, Arthur D. Little

1

Figure 5: Swisscom & Ypsomed smart factory

Source: Arthur D. Little

Figure	7:	Dense	Air	densification	&	extension	services

Source: Company information, publicly available data, Arthur D. Little

1

Figure 7: Dense Air densification & extension services

Source: Arthur D. Little

 7

3. Key 5G rollout drivers

Although a few countries have started to deploy 5G networks,
only a few are focusing on the traditional mobile mass market
(consumer) to enhance user experience. This is mainly due
to still-limited B2C market pull for 5G; we do not expect this
to emerge until late 2019 or later as 5G devices become
more readily available from nearly all of the major vendors.
Furthermore, only a few companies globally have pursued the
infra-as-a-service model, and it is, in itself, not yet a major driver
for 5G advancement.

Overall, we see the three deployment models, gigabit
broadband to the home (Model 1), industrial digitalization
through corporate networks (Model 3), and digital industrial
use cases (Model 4), as the key use cases triggering most 5G
network advancements.

3.1 Gigabit broadband to the Home (Model #1)

In our report “The	race	to	gigabit	fiber”2,we outlined that fiber
coverage and take-up in many countries was far behind leading

nations such as Korea, Japan, Qatar, and Singapore. 5G fixed-
wireless access (also referred to as fixed wireless broadband)
could overcome current roll-out obstacles and therefore help
to accelerate high-speed coverage in countries with low fiber
penetration. Many MNOs and others have identified this
opportunity and focused significant efforts on this use case. We
see this primarily happening in North America (particularly in
the US) and Europe, a development that is consistent with the
limited current fiber penetration in those regions.

Economically, depending on population density, morphology,
and other factors, broad coverage with gigabit speeds can be,
on average, 40–60 percent less investment heavy through fixed
wireless access. However, once deployed, fiber assets provide
(at minimum) a complementary or enabling role.

2 www.adl.com/GigabitFiber

done

Figure 8: Fiber penetration in different regions

1 Only countries included in the index sample
Source: Arthur D. Little, iDate, European Commission, Only countries included in the index sample

11% 13%

32%

62%

89% 87%

68%

38%

North America APACEU GCC

Fiber coverage No fiber coverage

Share of active fiber connections of total households
HHc/total HHs in %1

http://www.adlittle.com/en/GigabitFiber
http://www.adl.com/GigabitFiber

8

3.3. Digital Industrial Ecosystems (Model #4)

While future corporate networks are normally deployed on
specific campuses, Digital Industrial Ecosystems include
multiple partners, providers and end users, typically across
wider areas. These digital industrial ecosystems are limited
by the current generations of wireless technologies, and will
heavily depend on the technical advancements provided by 5G
to enable new use cases. Smart cities, for example, require
reliable full network coverage that can connect extremely high
numbers of devices (handsets, machines, sensors, etc.) within
condensed areas, while handling high data throughput with
ultra-low latency (especially relevant for autonomous vehicles).
They also give operators the opportunity to cooperate with
multiple stakeholders, such as universities, hospitals, cities
and corporates. The example of Oulu in Finland demonstrates
this emergent thesis. Telia aims to create a 5G ecosystem in
the Nuottasaari industrial area in Oulu, which will allow local

industrial companies and logistics operators to develop new
digital operating models.

3.2 Future Corporate Networks (Model #3)

In our report “5G	Deployment	Models	are	crystallizing”,
we described the advancement of 5G in terms of technical
specifications. Compared to previous technology transitions,
5G can address significant problems corporate campuses have
with existing technologies such as wi-fi, 4G and fiber/LAN. 5G
is the first technology to combine the advantages of all three
technologies by enabling higher throughput, lower latency and
stronger security3 than wi-fi or 4G. Furthermore, it removes
the limitation of physical connections, as well as low signal

reach and handover (wi-fi), for mobility use cases such as smart
robots. There is clear demand from MNOs and enterprises
across the world that deploy either campus solutions for
high throughput in high-density consumption areas, or 5G
networks for IoT applications. Many industrial IoT applications,
in particular, will rely on the low latency, high reliability and
security characteristics of 5G. The hundreds of 5G trials and
deployments of these use cases support our hypothesis that
campus solutions are an important driver for 5G advancement
and roll-out.

1
done

Figure 9: Future Corporate Networks – case examples

China telecom
State grid of CN

Vodafone
Manchester Airport

Ericsson
Port of Rotterdam

Nokia
ABB

Deutsche Telekom
OSRAM

Smart gridAirport PortElectricity grid & harbor Production facility

Sports venueSmart factory Power plantHealthcare factory Manufacturing campus

Source: Arthur D. Little

Verizon
Vikings stadium

SK telecom
Multiple vendors

Athonet
Hutchison 3

Swisscom
Ypsomed

AT&T
Samsung

1
done

Figure 10: 5G smart city Oulu

Source: Arthur D. Little

3 Stronger security from 1) Flexible location of network functions 2) Isolation of groups of network functions through network slicing 3) Replacement of functions under
attack via cloud-based technologies and 4) Stronger encryption standards than those used in 4G

http://www.adlittle.com/en/5Gdeployment

 9

4. Models #2 (Next-Gen Mobile
Broadband) and #5 (Next-Gen
Infrastructure-as-a-Service) are
evolving as well, albeit more slowly

Adoption of the 5G-enabled next-generation mobile user
experience may begin to emerge towards the second half
of 2019. The big US and South Korean operators have rolled
out their 5G networks across considerable areas, and other
countries will follow soon. As device manufacturers begin
releasing their new smartphones (e.g., Samsung, LG, Huawei),
more and more operators will experiment with 5G mobile
services and tariffs. Among the first movers is Telstra Australia,
which is offering free device upgrades to the newest 5G
Samsung smartphones as soon as they are available. Still,
Apple’s announcement to only launch 5G iPhones from 2020
indicates that broad adoption might be delayed compared to
other deployment models.

The Infrastructure-as-a-Service model (#5) will also follow soon,
as new players such as Dense Air (above), as well as established
players such as Cellnex and DFMG, are deploying this model
in various cities. The deployments have been dependent on
cities and institutions’ push for neutral infrastructure providers
– public initiatives such as the “5GCity” by the European
Union in Barcelona may be the necessary kick-start for further
deployments via infrastructure providers, which will allow
for increased infrastructure density and network coverage at
optimized CAPEX levels. Cities such as Vienna are also driving
the accelerated 5G roll-out themselves and considering multiple
deployment models, among these model 5 in order to ensure
sufficient investment in strategic locations and push future 5G
use cases .

10

5. Arthur D. Little’s 5G Leadership Index
assessed 40+ countries

Regardless of technical advancements, operators are shaping
the race for 5G leadership on a PR basis. This leads to
statements such as “T-Mobile completes first 5G call using
600MHz”4 , “Vodafone Spain makes the first standard 5G call”5
and “The world’s first 5G phone call made in Tallinn”6 , all using
specific definitions to claim the wording “world’s first 5G call”.
Indeed, the pressure on operators to announce 5G success is
an important indicator of the advancements in 5G. This does not,
however, tell the whole story.

To address this, ADL has developed a comprehensive 5G
Leadership Index to define the 5G statuses of various countries.
This goes well beyond the public statements of operators.
The 5G Leadership Index consists of two main dimensions,
infrastructure and commercialization, which are defined in the
table below.

Infrastructure dimension assesses the already-licensed
5G spectrum necessary for 5G leadership, as well as the
statuses of 5G roll-out commitments from operators to
invest in 5G-related assets. Additionally, the current state

of fiber coverage, 4G availability, and antenna density have
been assessed, as this indicates the infrastructure basis in a
country from existing technology roll-outs, all of which enable
a successful and fast roll-out of 5G. Finally, we assess the
CAPEX level of the active MNOs in a country to estimate their
willingness to invest in their own networks.

Commercialization drivers give an overview of both the market/
push and demand/pull for commercial 5G service adoption.
By looking at the number of 5G players and the success and
intensity of 5G trials, the tendency of operators and enterprises
to trial and commercialize innovative use cases is assessed.
Furthermore, we include the level of resources used for R&D
spending as an indicator of a country’s propensity to develop
new technologies. Strength of the market pull is determined
by analyzing willingness to adopt new technologies – share of
households with active fiber connection and 4G usage statistics
are the key indicators for this. Household income indicates the
health of a country’s economy, and high household income is an
indicator of a greater capacity to adopt new technologies.

4 https://www.digitaltrends.com/mobile/t-mobile-600mhz-5g-ces-2019/
5 https://bit.ly/2Xq0wKL
6	 http://estonianworld.com/technology/the-worlds-first-5g-phone-call-made-in-tallinn/

done

Figure 11: ADL 5G Leadership Index drivers.

Commercialization driversInfrastructure drivers

Availability of 5G spectrum # of players with spectrum

Fiber coverage Fiber household penetration

4G availability 4G usage

Antenna density Household income

Telco CAPEX investments R&D spend as % of GDP

5G trial intensity & successes5G rollout commitments

Source: Arthur D. Little analysis

 11

6. There are eight countries (and four fast
followers) leading the 5G race

In this first report, we have assessed 43 countries from four
different continents against the 12 criteria described above. The
APAC region has advanced furthest, driven by South Korea and
Australia. South Korea leads, with the US in close second place,
as operators are investing in nationwide coverage and initial
commercial deployments. The GCC countries are also ahead,
with Qatar and UAE leading the region. Europe, overall, lags
due to heterogeneous infrastructure and fragmentation, as well
as outstanding spectrum allocations, with the auction process
still ongoing in many countries. Only a few European markets,
including Switzerland and Finland, are keeping up with the
leading countries.

The leading countries all have in common that 5G spectrum
has already been allocated, and operators have announced
ambitious goals for 5G launch, implemented the first networks,
and trialed initial use cases successfully. Additionally, the leading
markets demonstrate high willingness to adopt new services
supported by high 4G usage and fiber take-up, as well as several
competitors to foster fast 5G roll-out. Overall, they do not
face any major limitations, be these in terms of infrastructure,
regulation, market demand for 5G applications, economic
strength, or competitive dynamics.

1

5G Leaders

5G Followers

5G Laggards

Infrastructure

Commercialization

Europe

North America

Asia-Pacific

Middle East

AU Australia LT Lithuania

AT Austria LU Luxembourg

BE Belgium NL Netherlands

BG Bulgaria NZ New Zealand

CA Canada NO Norway

CN China PH Philippines

HR Croatia PL Poland

CY Cyprus PT Portugal

CZ Czech Rep. QA Qatar

DK Denmark RO Romania

EE Estonia SA Saudi Arabia

FI Finland SG Singapore

FR France SK Slovakia

DE Germany SI Slovenia

EL Greece KR South Korea

HK Hong Kong ES Spain

HU Hungary SE Sweden

IE Ireland CH Switzerland

IT Italy AE UAE

JP Japan UK UK

KW Kuwait US USA

LV Latvia

Source: Arthur D. Little, Eurostat, World Economic Forum, The World Bank, Euromonitor, ITU, iDate, Opensignal, online research, expert interviews

Figure 12: Results of the Arthur D. Little 5G Leadership Index.

1

2

3

4

5

1 2 3 4 5

EE

SKPL

AT
NZ

HR

BE

ES

BG

CZ

SI

CY

AU

DK

EL

FI

FR

DE
HU

UK

IE

IT

AE
LV

KWLT

LU

HKNL
PT

RO

US

SE

JP
CN

KRQA

NO
SA

SG

CA

PH

CH

12

Beyond the eight leading countries, we see four fast followers.
On the one hand are Japan and Singapore, which are very
advanced in terms of technology adoption, 5G trials and
infrastructure availability, but lack allocation of 5G spectrum –
or so far only use it on a temporary/trial basis. However, we
anticipate that after regulators award spectrum to operators,
these countries will close the gap. On the other hand, the

UK and Italy are in a situation in which their regulators have
recently auctioned spectrum and operators have jumped to
acquire it. They are well advanced in terms of trials and face
competitive pressure to roll out their 5G networks, but rank low
in some infrastructure dimensions (e.g., NGA coverage and 4G
availability).

Source: Arthur D. Little, Eurostat, World Economic Forum, The World Bank, Euromonitor, ITU, iDate, Opensignal, online research, expert interviews

8.8

8.4
8.2

8.0
7.7 7.6

7.3 7.2 7.2 7.2 7.1 7.1
6.7

6.4 6.4 6.3
6.2 6.1 6.1 6.1

5.9 5.9 5.8 5.7 5.7 5.7
5.5 5.4 5.3

5.2 5.0
4.8 4.8 4.8 4.8

4.6 4.6 4.5

3.8 3.7 3.7 3.6
3.4

Lu
xe

m
bo

ur
g

C
ze

ch
 R

ep
.

U
S

A

Ja
pa

n

S
lo

ve
ni

a

S
ou

th
 K

or
ea

A
us

tr
al

ia

S
pa

in

B
el

gi
um

A
us

tr
ia

U
A

E

Q
at

ar

La
tv

ia

S
w

itz
er

la
nd

Fi
nl

an
d

U
K

It
al

y
S

in
ga

po
re

G
re

ec
e

C
hi

na
P

or
tu

ga
l

C
ro

at
ia

G
er

m
an

y
N

or
w

ay
H

on
g

K
on

g

P
hi

lip
pi

ne
s

E
st

on
ia

N
ew

 Z
ea

la
nd

N
et

he
rla

nd
s

D
en

m
ar

k
S

w
ed

en
K

uw
ai

t
Ir

el
an

d
C

an
ad

a

S
lo

va
ki

a
Fr

an
ce

Li
th

ua
ni

a
S

au
di

 A
ra

bi
a

H
un

ga
ry

R
om

an
ia

P
ol

an
d

B
ul

ga
ria

C
yp

ru
s

Index (Values of 1-10)
Figure 13: ADL 5G Leadership Index ranking.

Index value: 1=minimum, 10=maximum

 13

7. Commercially mature devices and
pricing are critical enablers of broad
5G adoption

The ADL 5G Leadership Index clearly identifies countries that
have taken leading positions in the 5G race. However, there
is still a long way to go before we see fully developed and
operating 5G ecosystems. Moreover, 5G roll-outs in most
countries will still be limited to certain geographic regions, such
as large cities and industrial areas, in the short to medium term.

While the first chipsets and necessary radio equipment already
enable industrial applications, private users are not yet equipped
with handsets to use the new services provided over 5G.
However, vendors have started to announce and present the
first devices supporting 5G; e.g., Huawei Mate X and Samsung
Galaxy Fold, as well as modems announced at MWC 2019.
We expect adoption to accelerate in Q3/4 2019 and foresee
that dozens of operators will launch 5G services commercially,
eventually improving their countries’ rankings.

Beyond the need for commercially mature devices, operators
must define strategically sound pricing strategies for new

5G services. Fixed wireless access based on 5G has proven
to deliver gigabit speeds, and is thus a viable alternative to
fixed services. However, premium prices will prevent fast
adoption rates, as the perceived value add, especially for B2C
customers at this point, is limited and will only evolve over
time. The benchmark in the chart below shows that Verizon
has competitively priced its 5G FWA offering7 versus market
competition, with >300 Mbps actual download speeds priced
between its 100 Mbps and 1,000 Mbps fiber products.
Operators charging excessively high prices for gigabit-speed
broadband offers risk low adoption rates.

The price point of Verizon’s FWA offering is also below the
gigabit fiber offering from rival AT&T (80 EUR), which is also
available in many of the same cities, e.g., Houston. With a heavy
push for market adoption in selected cities through discount
campaigns, and the offering made more attractive by free
installations, we expect the result to be fast uptake of 5G in
those areas.

7 Which promises 300-1,000 Mbps download speeds

1
done

Pricing comparison 100 Mbps vs. 1,000 Mbps per country
2018, country average in EUR/month

30 34

76

24

44

29
39 37

25

46

32
43

86

35

55
46

56
63

99

38 41
48

74

62

Figure 14: Verizon FWA pricing

Competitive FWA
pricing versus fiber

Source: Arthur D. Little analysis 100 Mbps 1,000 Mbps FWA 5G

Gbps providers push high-
speed offers starting from

1,000 Mbps

14

Conclusion

While the leading countries have a head start, there is still
time for followers, and even laggards, to make up lost ground
by learning from others’ trials, and then focusing on the most
promising emerging business cases and targeting their network
roll-outs appropriately. We believe operators should invest in
business cases built around three deployment models – gigabit
broadband to the home (#1), future campus networks (#3) and
digital industrial ecosystems (#4). This will significantly improve
roll-out effectiveness and allow operators to have commercially
viable solutions in place, upon which they can drive further
network upgrades and business cases over time. Governments
looking to improve their countries’ stature must accelerate
spectrum allocation processes at attractive costs to enable
operators and enterprises within their jurisdictions to join the
5G race. In doing so, they will enable their countries to become
leading 5G markets, with all of the benefits that implies.

We believe 5G will drive the take-up of innovative services
and could transform telco operators from simple connectivity
providers into broad service and solution providers in multiple
industries. At the same time, 5G opens up opportunities for
non-telco players, in particular enterprises and neutral urban
infrastructure providers, to enter the mobile arena to participate
directly in shaping the future digital ecosystem of other
companies, cities and whole countries.

The competition for 5G leadership will dramatically increase in
2019, with significant commercial network launches expected
worldwide, enabled by new spectrum allocations and driven by
increased commercial demand.

The race is most certainly on!

Contacts

If you would like more information or to arrange an informal discussion on the issues raised here and
how they affect your business, please contact:

Austria
Karim Taga
taga.karim@adlittle.com

Belgium
Gregory Pankert
pankert.gregory@adlittle.com

Czech Republic
Dean Brabec
brabec.dean@adlittle.com

France
Julien Duvaud-Schelnast
duvaud-schelnast.julien@adlittle.com

Germany
Michael Opitz
opitz.michael@adlittle.com

India
Srini Srinivasan
srinivasan.srini@adlittle.com

Italy
Giancarlo Agresti
agresti.giancarlo@adlittle.com

Japan
Shinichi Akayama
akayama.shinichi@adlittle.com

Korea
Hoonjin Hwang
hwang.hoonjin@adlittle.com

Latin America
Guillem Casahuga
casahuga.guillem@adlittle.com

Middle East
Sander Koch
koch.sander@adlittle.com

The Netherlands
Martijn Eikelenboom
eikelenboom.martijn@adlittle.com

Norway
lasku.agron@adlittle.com
thurmann-moe.lars@adlittle.com

Russia
Alexander Ovanesov
ovanesov.alexander@adlittle.com

Singapore
Tomasz Izydorczyk
Izydorczyk.tomasz@adlittle.com

Spain
Jesus Portal
portal.jesus@adlittle.com

Sweden
Agron Lasku
lasku.agron@adlittle.com

Switzerland
Michael Opitz
opitz.michael@adlittle.com

Turkey
Coskun Baban
baban.coskun@adlittle.com

UK
Jonathan Rowan
rowan.jonathan@adlittle.com

USA
Sean McDevitt
mcdevitt.sean@adlittle.com

www.adl.com/RaceTo5G

Arthur D. Little

Arthur D. Little has been at the forefront of innovation since
1886. We are an acknowledged thought leader in linking
strategy, innovation and transformation in technology-intensive
and converging industries. We navigate our clients through
changing business ecosystems to uncover new growth
opportunities. We enable our clients to build innovation
capabilities and transform their organizations.

Our consultants have strong practical industry experience
combined with excellent knowledge of key trends and
dynamics. ADL is present in the most important business
centers around the world. We are proud to serve most of the
Fortune 1000 companies, in addition to other leading firms and
public sector organizations.

For further information please visit www.adlittle.com or
www.adl.com.

Copyright © Arthur D. Little Luxembourg S.A. 2019.
All rights reserved.

The Race to 5G

http://www.adl.com/RaceTo5G

	5G Deployment Models are Crystallizing

