

Seventh Annual CMRS Competition Report

Thomas J. Sugrue

Opening Remarks

June 13, 2002

Total US Commercial Wireless Subscribers: 1992 to 2001

Mobile Telephone Competition

Average Revenue Per Minute for Mobile Telephone Service

Source: Calculated using Average Local Monthly Bill and Average Minutes of User per Subscriber per Month from Cellular Telecommunications & Internet Association, 2002.

Average Local Monthly Bill 1993 to 2001

Average Minutes-of-Use per Month 1993 to 2001

Source: Cellular Telecommunications & Internet Association, 2002; Calculated using reported billable MOUs, which includes local, roaming, and prepaid minutes.

Kerry Sugrue Joins Sugrue Family Plan for Wireless Services

- \$40 per month
- 2 lines
Two blue mobile phones with antennas and signal waves, representing the two lines included in the plan.
- 210 shared minutes per month
- DC-Baltimore metro area

Sugrue Family Gets the Bill

Kerry Sugrue Leaves Sugrue Family Plan

But Finds Wireless Happiness
With Her Own Plan

- \$35 per month
- 300 anytime minutes per month
- 3000 nights & weekend minutes
- Large regional calling area
- No roaming
- Long distance included
- Voicemail, caller ID, call waiting, etc.

Don't Let What Happened To My Daughter Happen To Yours

what you should know about

Wireless Phone Service

- Coverage.....2
- Pricing.....4
- Handsets.....8
- More Information...9

Read the new CGB/WTB Wireless Phone Service Booklet for more information on wireless phone service.

Wall Street Concerns

- Impact of “telecom bust” and general economic downturn
- Wireless growth slowing
- Too much competition?
- High cost of infrastructure expenditures
- What is the market potential for advanced wireless services?

Year-to-Year Growth in Wireless Subscribers

Total Additional Subscribers Year-to-Year

Source: Year-to-year additions based on subscriber data from Cellular Telecommunications & Internet Association, 2002.

Cumulative Capital Investments 1993 to 2001

Source: Cellular Telecommunications & Internet Association, 2002.

Total Yearly Service Revenues 1994-2001

Percentage Who Own a Mobile Phone February 2002

