

17.10.2017

Dnro:
1294/04/2017

Liikenne- ja viestintäministeriö

Lausuntopyyntö 14.9.2017 LVM/1737/02/2017

Satelliittinavigointijärjestelmien tehokas hyödyntäminen Suomessa - toimenpideohjelmaluonnos 2017-2020

Liikenne- ja viestintäministeriö on pyytänyt Viestintävirastolta lausuntoa luonnoksesta satelliittinavigoinnin tehokasta hyödyntämistä Suomessa koskevasta toimenpideohjelmasta vuosille 2017-2020.

Viestintävirasto kiittää mahdollisuudesta lausua asiassa ja esittää lausuntonaan seuraavaa.

Toimenpideohjelman kokonaisuus ja tavoitteet

Viestintävirasto tarkastelee toimenpideohjelmaa toimialansa näkökulmasta ja erityisesti siltä osin, kuin toimenpideohjelmaluonnoksella on liittyviä Viestintäviraston vastuulla oleviin PRS-viranomaistehtäviin sekä tietoyhteiskuntakaaren (917/2014) säännöksiin satelliittitoiminnan radiotaajuuksien tehokkaasta ja häiriöttömästä käytöstä ja radiolupamenettelystä.

Ohjelma kuvaa kattavasti satelliittinavigointijärjestelmien ja satelliittitoiminnan nykytilaa ja kehityssuuntia. Ohjelmassa identifioidut tavoitteet ja toimenpiteet tukevat elinkeinoelämän digitalisaation edistämistä sekä suotuisan kasvuympäristön rakentamista nopeasti kehittyvälle ja korkeatasoiselle satelliitti- ja avaruusliiketoiminnalle Suomessa. Ohjelma tukee myös Suomen aseman vahvistamista ja profiloitumista satelliittitoiminnassa kansainvälisellä tasolla, mikä edesauttaa Suomen tavoitteiden ajamista kansainvälisessä yhteistyössä.

Toimenpideohjelman päätavoitteiksi on asetettu Suomen nostaminen kärkimaaksi satelliittijärjestelmien hyödyntämisessä sekä kotimaisen avaruustutkimuksen sekä kehityksen, ml. piensatelliitit, edistäminen ja yhä helpommin saatavilla olevan paikannus- ja satelliittitiedon hyödyntäminen liiketoiminnassa ja palvelukehityksessä. Tärkeäksi osa-alueeksi nostetaan myös paikannuksen laadun varmistaminen sekä satelliittinavigointijärjestelmien hyödyntäminen erityisesti arktisilla alueilla.

Toimenpideohjelmassa käsitellään myös Suomen nykyistä avaruustoiminnan hallinnointia kokonaisuudessaan ja identifioidaan kehitysmahdollisuuksia toiminnan koordinoimiseksi.

Viestintävirasto näkee erittäin hyvänä, että toimenpideohjelmalla pyritään lisäämään suomalaisten tietoisuutta Galileo-järjestelmästä, jotta Galileon käytön lisääntyessä hankkeeseen sijoitetusta pääomasta saadaan myös tuottoa. Viestintävirasto nostaa samalla esiin, että Galileon kaupallisen palvelun tarjontaperiaatteet ovat tulleet uudelleentarkastelun alaisiksi, joten palvelu saattaa toteutua erilaisena kuin toimenpideohjelmaan on kirjattu ja tämä olisi hyvä huomioida tekstissä.

Uudet palvelut; tietoturva ja sijaintitiedon tarkkuus

Satelliittinavigointi on tullut yhä lähemmäs kuluttajaa erityisesti älypuhelimien paikkatietoon pohjautuvien sovellusten ja navigaattoripalveluiden kautta. Paikkatietopohjaisissa palveluissa olennaisinta on usein sijaintitiedon tarkkuus ja toisaalta palvelun turvallisuus. Sovellusten ja palveluiden tietoturvallisuus on aina varmistettava, jotta turvataan käsiteltävien henkilötietojen, esimerkiksi henkilöön yhdistettävän sijaintitiedon, käsittely joko suoraan paikannuslaitteessa tai välitettäessä se eteenpäin muiden verkkojen kautta. Toisaalta erityisesti tarkkuuden suhteen kriittisten palveluiden kehityksessä kannattaa kiinnittää huomiota myös satelliittinavigointivastaanottimien laatuun, joka on merkittävä vastaanottimen häiriintyvyyteen ja täten sijaintitiedon tarkkuuteen ja tätä kautta palvelukokemukseen vaikuttava tekijä.

Häiriöiden hallinta

Toimenpideohjelmassa on tuotu hyvin esille erot satelliittinavigointisignaalien häiriöiden ja häirinnän välillä. Radiotaajuisiin signaaleihin voivat vaikuttaa sekä tahattomat häiriöt tai tahallinen häirintä. Erityisesti satelliittinavigoinnissa signaalit ovat maan pinnalla vastaanotettaessa teholtaan hyvin heikkoja ja täten häiriöalttiita. Viestintävirasto korostaakin, että maanpinnalla sijaitsevien radiojärjestelmien tai muiden tahattomien häiriölähteiden esim. sähkölaitteiden vaikutukset tulisi aina pyrkiä tunnistamaan ja minimoimaan häiriömahdollisuudet järjestelmiä suunniteltaessa. Ilmakehän häiriölähteisiin ei voida samalla tavoin vaikuttaa.

Satelliittinavigoinnin ja sitä hyödyntävien palveluiden ja sovellusten yleistyessä yhä useammalle elinkeinoelämän osa-alueelle, vaaditaan kuitenkin myös viranomaisilta uutta osaamista ja kykyä puuttua häiriöihin.

Viestintäviraston tehtävänä on selvittää ja poistaa radiojärjestelmille kuten satelliittinavigoinnille aiheutuvia haitallisia radiohäiriöitä. Yhteiskunnan kannalta kriittisten toimintojen, kuten esimerkiksi merenkulun, ilmailun radiojärjestelmät sekä satelliittinavigointi ovat turvallisuusradioviestintää, ja saavat siksi erityisen suojan radiohäiriöiltä. Viestintävirastolla on mittauskalustoa ja pitkäaikaista kokemusta omaavaa henkilöstöä radiohäiriöiden selvittämiseen. Satelliittinavigoinnin merkityksen kasvaessa on myös sen häiriönhallintaan liittyvää osaamista, kalustoa ja viranomaisyhteistyötä kehitetty. Näitä kehitetään myös edelleen, jotta

voidaan vastata PRS-signaalin häiriöiden hallinnan haasteisiin heti kun se tulee käyttöön.

PRS

Suomalaisen yhteiskunnan turvallisuus rakentuu merkittävältä osin viranomaistoimintoja tukevien yksityisten toimijoiden varaan. Tämän toimijasektorin navigaatio- ja aikapalveluiden varmuudella on vaikutusta yhteiskuntamme arjen turvallisuuteen. Galileon PRS-palvelu parantaa yhteiskunnan huoltovarmuutta merkittävästi lisäämällä viranomaisten ja elinkeinoelämän mahdollisuuksia hyödyntää satelliittinavigointisignaalia toiminnassaan. Satelliittinavigaatio-signaaliin kohdistuvat häiriöt ja tahallinen häirintä muodostavat uhan erityisesti tarkasta paikkatiedosta riippuvaisille viranomaistoiminnoille.

Piensatelliitit

Piensatelliitit ovat viime vuosina kasvattaneet suosiotaan tarjoamalla nopeamman ja kustannustehokkaamman tavan harjoittaa satelliittitoimintaa. Piensatelliiteilla on mahdollisuus avata täysin uudenlaisia liiketoimintamahdollisuuksia kotimaisille toimijoille kuin myös nostaa kotimaista korkealaatuista avaruusalun tutkimus- ja kehitystyötä esiin.

Satelliittiliikenteen taajuusasioista sovitaan aina kansainvälisesti kansainvälisen televiestintäliiton ITU-menettelyiden kautta. Menettelyistä ja uusista taajuusalueista päätetään joka kolmas-neljäs vuosi järjestettävässä maailman radioviestintäkonferenssissa. Viestintäviraston yhtenä päätavoitteena kuluvan kauden satelliittiliikenteen kansainvälisissä keskusteluissa on löytää piensatelliiteille uusia omia taajuusalueita sekä piensatelliitteja koskevan kansainvälisen menettelyn keventäminen, jotta taajuuksien käytöstä sopimisesta saataisiin kansainvälisellä tasolla joustavampaa ja nopeampaa. Kansainvälisen tason käsittelyprosessi ja saavutettavissa olevat muutokset ovat kuitenkin useamman vuoden kestäviä prosesseja. Nyt käsittelyssä olevat piensatelliittien taajuuksia ja taajuuksien käytön menettelyitä koskevat asiat tulevat ratkaistavaksi vasta toimenpideohjelman jälkipuoliskolla 2019-2020.

Viestintävirasto korostaakin, että kansainväliseen satelliittitaajuuksien käytöstä sopimiseen tulee varata nykyisellään aikaa kaksi vuotta. Piensatelliittien suunnittelussa tulee täten riittävän aikaisessa vaiheessa huomioida aina myös taajuuskysymykset, jotta taajuuksien käytöstä sopiminen on mahdollista toteuttaa satelliitin tai satelliittien suunnitellun käyttöönottoaikataulun puitteissa.

Avaruushallinto

Viestintävirasto toimii sekä PRS-viranomaisena että vastaa satelliittiliikenteen taajuushallinnoinnista kansallisesti ja kansainvälisellä tasolla. Viestintävirasto on mukana myös Galileo-ohjelman hallinnollisissa komiteoissa sekä ESA:n ja Galileon työryhmissä.

Viestintävirasto näkee, että avaruusalun toimintojen keskittäminen riippumattomalle toimijalle tukisi Suomen profiloitumista kansainvälisesti avaruustoimialalla ja edistäisi kotimaisen avaruustoiminnan näkyvyyden lisäämistä niin kansallisesti kuin kansainvälisesti. Nykyistä selkeämpi avaruustoimialan koordinaatio helpottaisi yhtenäisten liiketoiminnallisten sekä tutkimukseen ja kehitykseen liittyvien suuntaviivojen ja toisaalta tavoitteiden asettamista. Näiden pohjalta vaikutukset esimerkiksi kotimaisen satelliitti- tai avaruusliiketoiminnan taajuustarpeisiin olisivat suoraviivaisemmin ennakoitavissa, jolloin tarpeiden huomioiminen Suomen kansainvälisen taajuustyön tavoitteiden asettamisessa sekä ajamisessa olisi helpompaa.

Radiotaajuudet

Satelliittiliikenteelle, kuten useille muillekin radioliikennelajeille, etsitään uusia taajuuksia. Kansainvälisellä tasolla Viestintävirasto huolehtii Suomen taajuushallinnosta ja varmistaa, että niin nykyisille kuin tuleville radiojärjestelmille on riittävästi toimivia ja tarkoituksenmukaisia taajuuksia. Virasto ajaa Suomen tavoitteiden mukaisesti myös radionavigointisatelliittien taajuusasioita, mikäli näiden taajuuksiin tai taajuuksien käytön ehtoihin suunnitellaan muutoksia. Viestintävirastossa satelliittiliikenteen taajuussuunnittelun ja radiolupamenettelyn tarkoituksena on varmistaa radiotaajuuksien tehokas ja riittävän häiriötön käyttö. Käytännössä Viestintävirasto huolehtii jokapäiväisellä taajuussuunnittelulla, ettei Suomen maanpäällisille radiojärjestelmille tai satelliittiliikenteen toiminnalle, ml. radionavigointi- ja piensatelliitit, aiheudu häiriöitä ja etteivät suomalaiset järjestelmät häiritse muiden maiden radiojärjestelmiä. Viestintävirasto myöntää myös radioluvat suomalaisten satelliittien radiolaitteille silloin, kun kansainvälisen televiestintäliiton eli ITU:n radio-ohjesäännön mukainen koordinointi-, notifiointi- ja rekisteröintimenettely on toteutettu Suomen nimissä.

Viestintävirasto pitää täten ensiarvoisen tärkeänä, että keskitetyn avaruushallinnon suunnittelussa ja organisoinnissa varmistetaan edelleen satelliittiliikenteen tehokas taajuussuunnittelu ja -hallinnointi yhdessä muiden taajuusasioiden rinnalla, jotta suomalaisten radiojärjestelmien häiriötön toiminta pystytään turvaamaan myös jatkossa sujuvasti ja suoraviivaisesti. Viestintävirasto korostaa kuitenkin, että keskitetyn avaruushallinnon perustaminen auttaisi Suomen koordinoitua näkemyksen muodostamisessa, mikä tukisi suoraan myös satelliittiliikenteen taajuusasioiden ajamista kansainvälisesti.

Toimenpiteet

Viestintävirasto näkee tärkeäksi arktisen alueen navigoinnin haasteiden selvittämisen ja ratkaisumallien kartoituksen. Arktisen alueen navigoinnin ja tietoliikenteen haasteista keskustelu arktisessa neuvostossa on olennaista, koska satelliittinavigointiin ja muun muassa taajuuskysymyksiin liittyvät asiat ovat valtiorajat ylittäviä. Toimivat viestintäverkot ovat toisaalta edellytyksenä arktisen alueen taloudelliselle kehitykselle ja mahdollistavat sähköiset palvelut niin alueen vakituisille asukkaille kuin turisteille ja luovat toisaalta kansalaisille turvaa yhdessä satelliittinavigointiin pohjautuvien paikannuspalveluiden kanssa.

Viestintävirasto on mukana keskusteluissa ja tukee arktisen alueen langattomien viestintäyhteyksien kehitystä ja testausta myöntämällä muun muassa arktisten HF-yhteyksien testaukseen radiolupia ja toisaalta ajamalla kansainvälisellä tasolla laivaliikenteen taajuustarpeisiin uusien soveltuvien taajuuksien etsintää ja harmonisointia.

Kokonaisuudessaan toimenpideohjelmassa esitetyt 14 toimenpidettä tukevat kotimaisen navigointitietoisuuden kasvattamista ja suuntaavat uusien satelliittinavigointia hyödyntävien palveluiden kehitykseen sekä innovatiivisen kasvuympäristön rakentamiseen kehittyvälle satelliitti- ja avaruusliiketoiminnalle Suomessa.

Kirsi Karlamaa
Pääjohtaja

Suvi Juurakko-Lehikoinen
Päällikkö, Taajuushallinto