

Asia: LVM/2038/01/2017

Luonnos digitaalisen infrastruktuurin strategiaksi

Lausunnonantajan lausunto

Yleiset huomiot strategialuonnoksesta

Insinööriliitto pitää luonnosta digitaalisen infrastruktuurin strategiaksi yleisesti ottaen hyvänä. Toimiva digitaalinen infrastruktuuri on digitalisoituvan tietoyhteiskunnan, innovaatioiden, uudistuvan elinkeinoelämän ja sitä kautta myös työllisyyden perusedellytys. Strategian tavoitteena on, että Suomessa tarjottavat kiinteät ja langattomat laajakaistat ovat nopeudeltaan, laadultaan ja viiveeltään riittäviä tulevaisuuden tarpeisiin. Insinööriliitto on korostanut omissa kannanotoissaan valtiollisen ohjauksen merkitystä infrastruktuurin pitkäjänteisessä kehittämisessä. Strategialuonnos vastaa tähän tavoitteeseen hyvin. On ensisijaisen tärkeää, ettei puutteellinen tietoliikenneinfrastruktuuri muodosta pullonkauloja elinkeinoelämälle tai kansalaisten palveluille.

Suomella on erinomaiset edellytykset nousta strategialuonnoksen nimen mukaisesti tietoliikenneverkkojen kärkimaaksi, mutta tavoitteen toteutuminen edellyttää suunnitelmallisuutta, selkeää valtiollista ohjausta ja markkinaehtoisuuden hyödyntämistä.

Strategialuonnoksessa on kuvattu hyvin tulevaisuuden tarpeita, jotka muodostuvat uusista, merkittävää verkkokapasiteettia vaativista teknologioista ja palveluista. Onnistuessaan strategia pitää Suomen maailman kärjessä digitaalisten verkkojen osajajamaana, mikä osaltaan luo ja tukee työllisyyttä ja talouskasvua. Vastaavasti puutteet viestintäverkoissa voivat vaikuttaa kielteisesti digitalisaation ja tekoälyn hyödyntämismahdollisuuksiin.

Suomi on ottanut uusia taajuusalueita langattoman laajakaistan käyttöön muita EU-maita nopeammin, mikä on mahdollistanut operaattoreiden kustannustehokkaan verkkojen rakentamisen. Suomalaiset myös johtavat mobiilidatan käytön maailmantilastoja.

Suomen pitää täyttää EU:n tavoitteet vähintään määräajassa, mutta mieluiten edelläkävijänä tai ensimmäisten joukossa (2025 mennessä 100 Mbit yhteydet, jotka mahdollista kasvattaa 1 Gbit/s; kaikilla keskeisillä toimijoilla ja julkisten palveluiden tarjoajilla 1 Gbit/s yhteys, 5G-pilottiverkot vuoden 2018 loppuun mennessä; 5G-verkon käyttöönotto vähintään yhdessä suuressa kaupungissa 2020 mennessä, suuret kaupungit ja keskeisimmät liikenneväylät 2025 mennessä).

Strategia kuvaa digitaalisen infrastruktuurin merkitystä ja vireillä olevia hankkeita kaikilla valtionhallinnon toiminta-aloilla. Olennaisimpia LVM:n ohella lienevät työ- ja elinkeinoministeriön hallinnon ala. Maa- ja metsätalousministeriön hallinnonala ylikorostuu strategialuonnoksessa. STM:n osalta mainitaan terveyspalvelut, vaikka tulevaisuudessa myös sosiaalipalvelut hyödyntänevät laajasti digitaalisia mahdollisuuksia.

Suomen tulee globaalissa vertailussa pyrkiä 5G-edelläkävijyyteen. 5G-verkkojen vauhdittamisen rinnalla tulee varautua jo nyt tukemaan 6G-verkkoteknologian tutkimusta. Langattomien laajakaistaverkkojen kapasiteettitarve kasvaa kovaa vauhtia ja lisää kapasiteettia pitää pystyä osoittamaan mielellään ennakoiden.

5G-verkon kattavuuden on oltava vähintään yhtä hyvä kuin 3G- ja 4G-verkkojen (99 % väestöstä). Toisin kuin strategialuonnoksessa esitetään, olisi yleispalveluvelvoitteen vähimmäisnopeutta (2 Mbit) syytä nostaa. Yhteydet voivat olla linjausten mukaisesti lanallisia tai langattomia. Valokuituverkkoja tulee kuitenkin laajentaa merkittävästi nykyistä määrätietoisemmin, toistaiseksi eteneminen on ollut liian hidasta.

5G-verkkojen rakentumisen edistämiseen liittyvät taajuuspoliittiset toimenpiteet

Strategialuonnoksessa esitetty linjaus 3,5 GHz taajuusalueen (3400–3800 MHz) ottamisesta 5G-verkkojen käyttöön on hyvä ja perusteltu.

Suomen on järkevä aloittaa 5G-verkkojen rakentaminen 3400–3800 MHz:n taajuusalueilta, joista kustannustehokkaita päätöksiä voidaan tehdä jo nyt. Taajuusalueen etuna on korkeampia taajuuksia parempi kantama sekä parempi sisätilapeitto. Tavoite 700 MHz:n verkon käyttämisestä 5G:n valtakunnallisesti kattavan peiton rakentamiseen on perusteltu, vaikka kaista on kapea, eikä tarjoa mahdollisuutta huippunopeisiin yhteyksiin.

Insinööriliitto pitää hyvänä, että 3,5 GHz toimiluvissa velvoitettaisiin toimiluvan haltija vuokraamaan Viestintäviraston määrittelemien ehdoin taajuuden käyttöoikeus muulle toimijalle verkkopalvelun tarjoamiseksi sellaisella maantieteellisellä alueella, jolle toimiluvan haltija ei tarjouspyynnöstä huolimatta tarjoa räätälöityä verkkopalvelua. Näin mahdollistetaan riittävä taajuuksien saatavuus valtakunnallisten kaupallisten verkkojen rakentamiseen ja voidaan samalla edistää räätälöityjen ja paikallisten ratkaisujen toteuttamista.

Esityksessä tuodaan hyvin esiin Venäjän taajuuskäytön synnyttämät rajoitteet. Strategiassa tulisi määritellä selkeämmin ja kunnianhimoisemmin tavoitteet rajoitteiden purkamiseksi.

Verkkojen kustannustehokkaan ja nopean rakentamisen edistäminen

Huippunopeiden yhteyksien tehokasta rakentamista voidaan helpottaa ja nopeuttaa jatkamalla lupamenettelyiden keventämistä. Lupakäytäntöjä tulisi yhtenäistää kuntien ja nykyisten ELY-keskusten välillä. Strategialuonnoksesta näkee, että sitä on valmisteltu pitkään ja esimerkiksi maakuntauudistuksen tuomia hallinnollisia muutoksia ei juuri huomioida. Tulevaisuuteen tähtäävässä strategiassa olisi tärkeää avata selvemmin, miten luvutukset ja viranomaisten yhteistyö digi-infrassa toteutuu maakuntamallissa (esim. LUOVA, Viestintävirasto, kunnat jne.)

Kunnilla on tulevaisuudessakin merkittävä rooli laajakaistarakentamisen edistämässä. Strategialuonnoksessa todetaan lupamenettelyiden vaihtelevan kunnittain. Olisi arvokasta, että kuntien toimintamallien yhtenäistämistä avattaisiin strategiassa tarkemmin. Esimerkiksi tiedottaminen kunnille rahoituskanavista ja kuntien kannustaminen menettelytapojen uudistamiseen on tärkeää, mutta käytännön toteutukseen tarvittaisiin yhteinen toimintamalli.

Investointien ja rahoituksen riittävyyden varmistaminen

Valokuiturakentaminen on Suomessa tapahtunut pääosin markkinaehtoisesti eikä peruslinjaa ole syytä muuttaa. Valtion tulee kuitenkin varautua valokuiturakentamisen tukirahoitukseen harvaan asutuilla alueilla, joissa markkinoiden kysyntä ja tarjonta eivät kohtaa.

Mahdollisuuksia tulevaisuuden rahoitusratkaisuihin ei strategialuonnoksessa juuri avata, vaan tarkastelu keskittyy nykytilaan. Kuntia kannustetaan hyödyntämään EU-rahoitusta, mutta se rajautuu pääasiassa julkisiin palvelupisteisiin eikä niinkään maan kattavaan laajakaistaverkkoon.

Strategiassa tulisi pohtia laajemmin myös mahdollisia uusia, innovatiivisia rahoitusmuotoja.

Markkinoiden toimivuuden edistäminen

Markkinoiden toimivuutta edistetään strategialuonnoksen mukaisella markkinaehtoisuudella ja tasapuolisella sääntelyllä. Kilpailu lähtökohtaisesti edistää verkkoihin tehtäviä investointeja. Jotta verkkoja voidaan rakentaa kustannustehokkaasti ja nopeasti, tulee sääntelyä ja lupamenettelyitä nopeuttaa ja keventää.

Markkinalähtöisyys on perusteltu lähtökohta. Järkevän hintatason ja kattavien palveluiden aikaansaamiseksi kilpailun edistäminen valokuituyhteyksissä on perusteltua. Valtion tulisi kuitenkin

tukea nopeiden verkkojen rakentamista alueilla, joissa verkkoja ei synny markkinaehtoisesti. Tuki ei saa kuitenkaan johtaa markkinavääristymiin. Kun sähköyhtiöt joutuvat lähivuosina siirtämään kaapeleita huoltovarmuussyistä maahan, tulisi samalla pyrkiä rakentamaan nopeita kuituyhteyksiä. Yhteisrakentaminen on mahdollista jo nyt, mutta sen edistäminen edellyttäneee velvoitteita ja/tai kannusteita.

Tutkimuksen ja innovaatioiden tukeminen

Strategialuonnosta on selvästi valmisteltu pitkään, eikä kaikissa muutoksissa ole pysytty mukana. Esimerkiksi Business Finland -toimintojen tulevaisuus kuuluu ensisijaisesti työ- ja elinkeinoministeriön hallinnonalueelle, mistä huolimatta tutkimuksen ja innovaatioiden edistäminen tulisi kytkeä konkreettisemmin mukaan strategiaan. Myös korkeakoulujen osallistuminen, tarpeet ja yhteistyö yritysten kanssa tulisi huomioida.

Huippunopeat, kattavat ja toimintavarmat verkkoyhteydet ovat perusedellytys, mikäli Suomi haluaa pysyä digitalisaation edelläkävijämaiden joukossa. Älyliikenne on yksi esimerkki, mutta myös tekoälyyn, digitalisoituviin palveluihin (julkiset ja muut), kiertotalouteen ja muihin hallituksen kärkihankkeiden toteuttamiseksi tehokkaat tietoliikenneyhteydet ovat perusedellytys.

Strategialuonnoksessa mainitaan keväällä perustettu julkisten hankintojen osaamiskeskus, jonka roolia voisi lopullisessa strategiassa yrittää avata paremmin. Innovatiivisia julkisia hankintoja tulee edistää kunnianhimoisesti ja jakaa niistä saatuja oppeja nykyistä laajemmin. Tiedotteet ja raportit eivät sitouta yhtä lailla kuin yhdessä kumppaneiden kanssa saavutetut onnistumiset.

Tutkimuksessa tulisi huomioida myös 5G:n jälkeinen tulevaisuus eli 6G-teknologioiden tutkimus, joka Suomessa on jo aloitettu.

Muuta huomioitavaa

Strategialuonnoksessa ei ole huomioitu tietoverkkojen toimivuutta huoltovarmuuden ja mahdollisten poikkeustilanteiden varalta. Tämä tulisi ehdottomasti sisällyttää strategiaan vähintään mainintana ja huolehtia siitä, että huoltovarmuus tietoliikenneyhteyksissä on turvattu.

Insinööriliitolla ei ole erityishuomioita samaan aikaan avoimena olleeseen lausuntopyyntöön 3,5 GHz taajuusalueen toimilupien huutokaupasta (LVM/852/07/2018).

Kauravaara Heini
Insinööriliitto IL ry