
EACO, Communications Authority of Kenya and ITU
Stakeholder Forum on Quality of Service and Consumer Experience
(Nairobi Kenya, 24 November 2015)

Session 4
Measuring QoS of OTT Services

Esa Vesterinen, Omnitele Ltd
Vice President, Head of StrategicSales& Marketing
esa.vesterinen@omnitele.com

agenda

1. Introduction
 - ▶ **About Omnitele**
2. Beyond bitrates
 - Customer experience challenge**
3. Different measurements give different results
 - Example result**
4. Key take-aways
 - Summary**

omnitele

Technology
Strategy

Network Design &
Optimisation

Audit and
Benchmark

Consulting and engineering services for mobile operators in network strategy, deployment and quality assurance. Maximised customer experience, minimised network cost.

● Projects Completed since 2007

In total Omnitele has completed over 50 projects in Africa since 2007. First Africa project in 1997.

agenda

1. Introduction
About Omnitele
2. Beyond bitrates
▶ **Customer experience challenge**
3. Different measurements give different results
Example result
4. Key take-aways
Summary

QoE, QoS and network performance

QUALITY OF EXPERIENCE

how well service quality meets expectations?

QUALITY OF SERVICE

measured application/service KPIs

NETWORK PERFORMANCE

capacity, coverage, functionality, efficiency...

OTT Delivery Chain in Mobile Network environment

CUSTOMER QoS at the start of data era (until HSPA+):

Data Service Experience Defined by Bitrate

Voice Service

MOS, success rate, drop rate, call setup time

Data Service

QoS determined by the available bitrate

CUSTOMER QoS TODAY (HSPA+, LTE):

The higher the bitrate, the less relevant for OTT

agenda

1. Introduction
About Omnitele
2. Beyond bitrates
Customer experience challenge
3. Different measurements give different results
▶ **Example result**
4. Key take-aways
Summary

Customer Experience Challenge

Big difference in NW performance...

...Thin margins in Quality of Service

Vodafone higher bitrate,
but KPN faster YouTube

OMNITELE BENCHMARK, CASE NORT EUROPE:

Drastic gap in FTP drive tests, limited difference in smartphone app experience

OMNITELE BENCHMARK, CASE NORTH EUROPE:

Drastic gap in FTP drive tests, limited difference in smartphone app experience

Example KPI set

TRADITIONAL DRIVE TESTING

APP TESTING

Measurement setup

Example results

	 Latvia			 Denmark				 Estonia			Average All Operators
Application	Bite	LMT	Tele2	TDC	Telenor	Telia	Tre	EMT	Eisa	Tele2	
FTP Downlink Bitrate (Mbps)	22.0	26.4	10.5	45.3	28.4	27.0	22.2	43.8	24.3	20.3	27.0 Mbps
FTP Uplink Bitrate (Mbps)	10.4	13.5	2.7	33.2	14.3	12.8	11.3	20.5	13.4	8.7	14.1 Mbps
Dropbox Downlink Bitrate (Mbps)	13.9	15.2	8.1	23.6	15.1	13.8	12.3	12.6	15.1	14.7	14.4 Mbps
WWW Browsing Waiting Time (s)	5.3	4.0	5.8	4.6	5.3	5.1	5.8	6.5	7.8	8.4	5.9 s
Facebook Waiting Time (s)	6.7	3.7	8.8	1.4	2.7	2.8	3.0	3.5	3.6	4.6	4.1 s
Twitter Waiting Time (s)	3.3	2.8	3.2	2.7	2.9	2.9	4.9	3.2	3.5	3.5	3.3 s
Instagram Waiting Time (s)	9.9	8.0	10.2	7.5	8.2	8.0	13.5	8.5	9.0	7.7	9.1 s
YouTube Buffering Time (s)	5.3	4.7	5.5	5.7	6.3	6.2	6.6	5.3	5.9	6.3	5.8 s
Average App Response Time (s)	6.1	4.6	6.7	4.4	5.1	5.0	6.8	5.4	6.0	6.1	5.6 s

Poor QoE defines Customer Satisfaction

...but average easily hides it

Network view: Case Netflix

1. Set a target for QoS satisfaction ▶
2. Check where target is not met ▼

NETFLIX HD WORST CLUSTERS - TARGET 80% OF USERS PER CELL
● 1: No NF HD ● 2: No NF HD exceeding cell target ● 3: NF HD available

3. Analyse root cause and improve

ROOT CAUSE ANALYSIS

● Average of Capacity impact o... ● Average of Radio plan impact...

summary

1. Bitrate no longer the sole KPI for monitoring Mobile Data QoS. Both network performance and OTT QoS monitoring are needed
2. Omnitele *be-the-customer* approach measures OTT services in real life environment where the services are truly used
3. OTT delivery chain is not controlled by operator, results influenced by “out of network” factors
4. Operators should develop OTT view into their network performance statistics, in addition to traditional KPIs

thank you for your attention!

Questions?

We answer

Contact details

Name Henry Kwong
Title Senior Consultant
Phone +358 440 432 900
Email henry.kwong@omnitele.com

Omnitele Ltd

Phone +358 9 695 991
Email contact@omnitele.com
Website www.omnitele.com
Address Omnitele Ltd. Mäkitorpantie 3B P.O. Box 969 00101 Helsinki, Finland

maximised customer experience
minimised network cost