


World Cableco voice market 2009-2011


Isabelle Paradis
HOT TELECOM

- The number of voice customers subscribed to cableco companies is forecasted to have reached close to 70 million in 2011.
- At that time, this segment's voice customers should represent 5.8% of the world's total fixed voice customers, compared with 2.8% in 2007.
- The International traffic generated by cablecos are forecasted to have reached 5.9 billion minutes in 2011.
- At that time, cablecos' Fixed International traffic minutes should account for 3.1% of the world's total fixed International traffic.
- Cablecos' Fixed International traffic is forecasted to have enjoyed a 18.7% growth in 2011, compared with 1.5% for the world's total.
- North America is by far the largest region with 43.8% of the world's cableco voice customers in 2010-2011.
- Comcast is by far the world's largest cableco voice provider with a forecasted 9.5 million voice customers in 2011.


Top 10 cablecos by number of voice subscribers


Get more information

on the

World's cableco voice market at:

<http://www.hottelecom.com/cableco1.html>