

Asia: LVM/2038/01/2017

Luonnos digitaalisen infrastruktuurin strategiaksi

Lausunnonantajan lausunto

Yleiset huomiot strategialuonnoksesta

Elisan keskeiset viestit:

- Suomen tulee globaalissa vertailussa pyrkiä 5G-edelläkävijyyteen. Siten voidaan varmistaa, että Suomessa tarjottavat verkkoyhteydet ovat nopeudeltaan, laadultaan ja viiveeltään riittäviä tulevaisuuden palveluiden ja innovaatioiden, kuten älyliikenteen, tarjoamiseksi. Parhaiten tämä voidaan saavuttaa jatkamalla hyväk-si osoittautunutta taajuuspolitiikkaa ja jakamalla 3,5 GHz:n taajuusalue huutokaupalla kokonaisuudessaan valtakunnallisten mobiiliverkkojen käyttöön. Lisäksi 3,5 GHz taajuusalueella keskeisenä tavoitteena tulisi olla kolmen 130 MHz leve-än yhtenäisen taajuuskaistan käyttöönoton mahdollistaminen mahdollisimman laajalla maantieteellisellä alueella Suomessa ja mahdollisimman nopeasti.
- Markkinoiden toimivuutta tulee edistää markkinaehtoisella lähestymisellä ja sääntelyn tasapuolisuudella. Näin voidaan kiihdyttää myös verkkoihin tehtäviä investointeja. Tulevaisuudessa tarvitaan niin mobiili- kuin kiinteitäkin verkkoyhteyksiä ja eri verkkoteknologioita tulee kohdella tasapuolisesti. Ei ole perusteltua, että kaapelitelevisioverkkoa kohdellaan eritavoin kuin kuituverkkoa. Myös kuituyhteyksien tiukka tukkuhintasääntely jarruttaa markkinan kehittymistä ja kuituverkon rakentamista.
- Verkkojen kustannustehokasta ja nopeaa rakentamista tulee edistää sääntelyä ja lupabyrokratiaa purkamalla. Parhaiten tämä voidaan varmistaa poistamalla rakentamisen esteitä, esimerkiksi mahdollistamalla tehokkaiden menetelmien, kuten mikrosahauksen käyttö ja suoraviivaistamalla kuntien ja kaupunkien sijoitus- ja kaivuulupien käsittely ja myöntäminen. Myös yhteisrakentamisella pystytään luomaan tehokasta kuiturakentamista edistäviä malleja. Säännösympäristön tulee kuitenkin olla eri toimijoille tasapuolinen eikä ole perusteltua, että sähköyhtiöllä olisi kuidun rakentamisessa erilainen säännösympäristö kuin teleoperaattoreilla.

Strategia mahdollistaa 5G edelläkävijyyden

Koko Suomessa kaikilla kansalaisilla ja yrityksillä tulee olla mahdollisuus hyödyntää kattavasti tietoyhteiskunnan palveluita. Strategialla onkin tarkoitus varmistaa, että digitaalinen infrastruktuuri mahdollistaa asumisen, työskentelyn ja yritystoiminnan kaikkialla Suomessa. Strategian tavoitteena on, että Suomessa tarjottavat kiinteät ja langattomat laajakaistaverkot ovat nopeudeltaan, laadultaan ja viiveeltään riittäviä tulevaisuuden palveluiden ja innovaatioiden tarjoamiseksi.

Kokonaisuutena arvioiden Elisa näkee strategian hyvin laadittuna ja perusteltuna sekä strategian tavoitteet kannatettavina.

Elisa korostaa strategiassa asetettua tavoitetta siitä, että Suomi voi toimia globaalissa vertailussa edelläkävijänä 5G-verkoissa. Tavoitteen saavuttaminen edellyttää erityisesti Suomen kannalta hyväksi osoittautuneen taajuuspoliittisen linjan jatkamista.

Suomessa mobiilidataa käytetään asukasta kohti eniten maailmassa ja moninkertaisesti muihin EU-maihin verrattuna. Samalla hintataso on Suomessa Euroopan halvimpia. Kuluttajat ovatkin erittäin tyytyväisiä ja yhteiskunta hyötyy rajattomasta netin käytöstä uusien digitaalisten palvelujen leviämisenä sekä mm. älyliikenteen palvelujen ja peliteollisuuden kehityksenä. Rajattomien dataliittymien malli edellyttää Suomessa olevien maailmankin mittakaavassa huippulaadukkaiden verkkojen lisäksi riittävästi taajuuskapasiteettia. Siksikin Suomessa tulee jatkaa edistyksellistä taajuuspolitiikkaa ja allokoita mahdollisimman nopeasti taajuuksia kaikille kolmelle valtakunnalliselle operaattorille ilman fiskaalisia tavoitteita

Strategiassa esitetty 3,5 GHz:n taajuuslinjaus onkin Suomen kokonaisedun mukainen: 3,5 GHz-taajuusalue ehdotetaan huutokaupattavaksi kokonaisuudessaan (400 MHz) kaupalliseen valtakunnalliseen yleisen teletoiminnan käyttöön. Tämä on perusteltua. 3,5 GHz:n taajuus on merkittävin 5G-taajuus, joka on paras ja tehokkain valtakunnallisessa käytössä. Edellä mainittu strategian linjaus auttaa saavuttamaan 5G:n korkean kapasiteetin ja huippunopeat yhteydet. Se luo edellytykset 5G-edelläkävijyydelle.

Strategia nojaa pääsääntöisesti markkinaehtoisuuteen, teknologianeutraalisuuteen ja kysyntälähtöisyyteen. Elisa pitää näitä lähtökohtia oikeina ja perusteltuina. Strategian linjauksilla voidaan osaltaan varmistaa, että Suomessa laajakaistapalveluiden laatu, turvallisuus ja saatavuus ovat jatkossakin erinomaiset. Elisa pitää tärkeänä, että laaja-kaistarakeneminen jatkossakin perustuu markkinaehtoiseen rakentamiseen. Tukea ei tule myöntää hankkeille, jotka vääristävät laajakaistamarkkinoita.

Kiinteää ja mobiilia laajakaistaverkkoa tulee edistää tasapainoisesti. Laajakaistayhteyksien toteuttamisessa tulee korostaa kysyntää eli kansalaisten ja yritysten tarpeita. On huomioitava tekniikan nopea kehitys ja mahdollistettava eri teknologiset ratkaisut. Tarvitaan niin mobiiliyhteyksiä kuin kuituakin.

Strategia osaltaan edesauttaa edellytysten luomista 5G-tukiasemien kattavalle kuidutukselle. Laajentuvan kuitupeiton myötä laskevat myös yksittäisten kiinteistöjen verkkoon liittymisen kustannukset. Pientaloille huippunopea laajakaistayhteys voidaan jatkossa toteuttaa kuituyhteyksien lisäksi myös huippunopean 5G-tekniikan (ns. fixed wireless -ratkaisut) avulla.

On tärkeää, että strategiassa tavoitellaan verkkojen kustannustehokkaan ja nopean rakentamisen edistämistä mm. sääntelyä keventämällä. Laajakaistarakentamisen esteitä (lupakäytännöt, sijoittamisoikeudet, tekniset toteuttamistavat) tuleekin määrätietoisesti poistaa. Valtion tulee näiltä osin näyttää esimerkkiä ja kuntien puolestaan tulisi lähteä kilpailemaan sillä, miten luodaan parhaat edellytykset laajakaistarakentamiselle.

5G-verkkojen rakentumisen edistämiseen liittyvät taajuuspoliittiset toimenpiteet

Taajuuspoliittiset toimenpiteet kannatettavia

3,5 GHz taajuusalue on erittäin tärkeä ja aivan keskeinen tulevaisuuden 5G-mobiililaajakaistapalveluiden turvaamiseksi. Kokonaisuudessaan Elisa pitää strategiassa esitettyjä linjauksia hyvinä ja niiden mukaisesti 3,5 GHz taajuusalue saataisiin Suomessa tarkoituksenmukaisella ja tasapuolisella tavalla 5G-verkkojen käyttöön ja sen myötä mahdollistamaan 5G-palveluiden edelläkävijyyden, innovoinnin ja käytön.

Erittäin tärkeää ja hyvää esityksessä on se, että 3,5 GHz taajuusalue (3400 - 3800 MHz) tulee kokonaisuudessaan ja valtakunnallisesti kaupalliseen mobiililaajakaistakäyttöön. Samantapaisesti 3,5 GHz taajuusalue on allokoitu myös Irlannissa ja Englannissa, joissa kaista on Euroopan maista tähän mennessä huutokaupattu, ja mm. Italiassa ja Espanjassa, joissa huutokauppa on todennäköisesti tänä syksynä. Edellä mainituissa maissa koko huutokaupattava taajuuskaista on allokoitu valtakunnalliseen käyttöön. Tämä vastaava allokointi tulee olemaan päätapa valtaosassa Euroopan maita ja se tukeekin parhaiten räjähdysmäisesti kasvavaa kaupallista mobiililaajakaistakäyttöä. Tämä on taajuustehokkain allokointi ja tällä valtakunnallisella jakotavalla saadaan taajuudet parhaiten kaikkien suomalaisten käyttöön. Mahdolliseen paikalliseen kolmansien osapuolten tarpeisiin on ehdotettu taajuuksien vuokrausmahdollisuutta, jota Elisa tukee.

Erittäin nopeiden 5G-yhteyksien kannalta on myös oleellista, että 26 GHz taajuusalueen tärkeys on tunnustettu strategiassa ja että se pyritään jakamaan matkaviestinkäyttöön mahdollisimman nopeasti heti WRC'19 konferenssin jälkeen. Lisäksi tämän taajuusalueen kokeilukäytön edistäminen ennen varsinaista taajuusjakoa on erittäin kannatettavaa (alueella 26.5 - 27.5 GHz). Sen sijaan tämän kokeilukäytön rajaaminen vain muuhun kuin yleisen teletoiminnan harjoittamiseen on vaikeasti ymmärrettävää eikä missään nimessä tue Suomen 5G-edelläkävijyystavoitteita. Esityksestä pitäisikin poistaa edellä mainittu tarpeeton rajausta ja sallia 26 GHz taajuusalueen kokeilukäyttö kaikkiin 5G:n edistämistä hyödyttäviin tarkoituksiin kuten myös yleisen teletoiminnan harjoittamiseen.

Esityksessä on tuotu hyvin esiin Venäjän taajuuskäytön aiheuttamat rajoitteet, jotka ovat todennäköisesti suurin yksittäinen Suomen 5G-edelläkävijyyttä ja muuta 5G-toimintaa hidastava tai jopa estävä tekijä. Esityksessä pitäisikin olla mukana kunnianhimoisempia tavoitteita kyseisten rajoitteiden minimoimiseksi neuvotteluteitse Venäjän kanssa niin nopeasti kuin mahdollista. Koska Venäjän rajoitealue kattaa pahimmillaan lähes koko Suomen, tehokkaan taajuuskäytön edistämiseksi tulisi myös pyrkiä nopeaan lupaprosessiin, millä mahdollistetaan 5G-tukiasemien rakentaminen sellaisiin sijainteihin, missä esimerkiksi maaston muodot ja matala antennikorkeus mahdollistavat häiriöttömän käytön rajoitealueen sisällä. Edelleen esityksessä pitäisi olla yhtenä keskeisenä tavoitteena kolmen 130 MHz leveän yhtenäisen taajuuskaistan käyttöönoton mahdollistaminen mahdollisimman laajalla maantieteellisellä alueella Suomessa ja mahdollisimman nopeasti. Tätä erittäin keskeistä taajuustavoitetta hidastaa käytännössä vain Venäjän taajuuskäytön aiheuttamat rajoitteet.

Suomessa on käytössä kansainvälisesti vertailtuna ainutlaatuinen malli, jossa valtakunnallisista taajuuksista osa on dedikoitu tutkimus-, tuotekehitys- ja opetuskäyttöön (TTO) ns. TTO-alueilla tietyin ehdoin. TTO-taajuudet eivät ole muiden matkaviestinkäyttäjien käytettävissä, mikä heikentää muiden käyttäjien palvelunlaatua ja johtaa hyvin heikkoon taajuustehokkuuteen. Lisäksi TTO-alueasitteen eivät kohdistu tasaisesti kaikkiin operaattoreihin. Dataliikenteen voimakas kasvu edellyttää aiempaa huomattavasti suurempaa määrää taajuuksia, joista on ruuhkaisilla alueilla jo nyt pulaa, joka pahenee koko ajan. Jo nyt on nähtävissä, että TTO-alueen matkaviestinkäyttäjät saavat huonompaa palvelua kuin muiden alueiden käyttäjät. TTO-alueet sijaitsevat nykyisin suurten kaupunkien tiheästi asutuilla alueilla Espoossa, Tampereella ja Oulussa. Suomen matkaviestinpalveluiden hyvän laadun ja kapasiteetin kannalta olisikin syytä pyrkiä pikaisesti tilanteeseen, jossa mahdollistetaan TTO-toiminnan jatkuminen mutta ilman oleellisia heikennyksiä kaikkien muiden Espoon, Tampereen ja Oulun kaupunkien matkaviestinkäyttäjien palveluun. Koko TTO-aluekonseptia olisi syytä tarkastella uudestaan huomioiden mm. seuraavia mahdollisia toimenpiteitä: TTO-alueiden siirtäminen harvemmin asutuille alueille, TTO-alueiden pienentäminen, TTO-toiminnan rajaaminen vain sisätiloissa tapahtuvaan testaukseen ja TTO-taajuuksien määrän minimoiminen. Suomen muista maista poikkeava TTO-konsepti on ollut tällaisenaan käytössä 10 vuotta ja nyt on korkea aika tarkentaa sen ehtoja siten, että TTO-toiminta voi jatkua mutta ilman oleellista heikennystä kaikille muille matkaviestinkäyttäjille, mikä ei ole tilanne enää nykyisin.

Verkkojen kustannustehokkaan ja nopean rakentamisen edistäminen

Verkkojen rakentamisen edistäminen lupabyrokratiaa purkamalla

Strategiassa on yleisellä tasolla esitetty erilaisia toimenpiteitä verkkojen kustannustehokkaan ja nopean rakentamisen edistämiseksi.

Strategiassa tulee edellyttää kuntien ja kaupunkien suoraviivaistavan merkittävästi nopeiden verkkojen rakentamisen esteitä. Konkreettisia toimenpiteitä olisivat esimerkiksi:

1. Sijoitus- ja kaivuulupien käsittely ja myöntäminen tulee olla jatkuvaa (ei pitkiä kesä-taukoja); hakumenettelyt tulee yhdenmukaistaa ja maksut tulee pitää kohtuullisina (nyt merkittäviä kuntakohtaisia eroa ja osa maksuista hyvin suuria)
2. Rakentamissäädöksissä tulee mahdollistaa tehokkaiden menetelmien (esim. auras ja mikrosahaus) käyttö.
3. Kuntavetoisissa hankkeissa kuntien on edellytettävä rakentajalta tehokkaan toimijan hinnoittelua (esim. uudet kaava-alueet, tienparannukset), eikä kuntien tule antaa urakoitsijoilleen oikeutta monopoliaseman hyödyntämiseen hinnoittelussa.
4. Kuntien on pidättäydyttävä operaattoriroolista ja eriytettävä lupaviranomaisroolinsa omista hankkeistaan.
5. Operaattorit tulee huomioida ajoissa ja kohtuullisesti siirtohankkeissa. Vastuu haitoista ja niiden kustannuksista tulee olla aina kunnalla.

Nopeiden verkkojen rakentamisen esteitä tuleekin poistaa kaikilla tasoilla: tukiasema- ja antennilaittepaikkojen saantia helpottamalla, mahdollistamalla uusien kustannustehokkaiden tekniikoiden hyödyntäminen (esim. ns. mikrosahaus), yhdenmukaistamalla lupakäytäntöjä kuntien ja ELY-keskusten välillä ja siirtymällä lähtökohtaisesti ilmoitusmenettelyyn tavanomaisissa hankkeissa. Näiltä osin Elisa toivoisi, että strategiassa kuntien keskeinen rooli laajakaistarakentamisen edistäjänä korostuisi esitettyä paremmin.

Elisa pitää myös tärkeänä, että strategian avulla kuntia, kaupunkeja ja valtiota kannustetaan luomaan edellytyksiä nopeiden verkkojen rakentamiselle. On myös keskeistä, että kuntia ja kaupunkeja innostetaan kehittämään nopeita verkkoja hyödyntäviä palveluita. Paikallisten palvelukonseptien innovointia tulee kiihdyttää aktivoimalla kuntia ja kaupunkeja luomaan edellytyksiä niille. Parhaimmillaan kaupungit kilpailevat uusien palvelukonseptien kehittämisessä.

Sähköyhtiöiden ja teleyritysten tasapuolinen säädösympäristö välttämätön

Strategiassa tuodaan esille sähköyhtiöiden kanssa tapahtuva yhteisrakentaminen. Elisa uskoo, että yhteisrakentamisen avulla pystytään luomaan erilaisia toimivia kuiturakentamista tukevia liiketoimintamalleja.

Strategiassa esitetään myös, että sähköyritysten kuituinvestointeja edistäisi, jos kuituverkon rakentaminen otettaisiin osaksi reguloitua liiketoimintaa, eikä niiden enää tarvitsisi eriyttää sitä sähköverkkoliiketoiminnastaan. Tämän osalta Elisa pitää erittäin tärkeänä, että säännösympäristö eri toimijoiden osalta on tasapuolinen. Huomattavan markkinavoiman teleyritysten kuidun rakentaminen on poikkeuksellisen tiukasti hintasäänneltyä. Viestintävirasto on asettanut kolmelle suurimmalle teleyritykselle hyvin matalan kuituvuokran enimmäistukkuhinnan. Ei ole perusteltua, että sähköyhtiöillä olisi erilainen säännösympäristö kuidun rakentamisessa. Pidämme kestävämpänä myös sitä, jos sähköverkon hinnassa perittäisiin suomalaisilta kuituverkkorakentamisen kustannuksia. Sähköverkkoliiketoiminnan eriyttämisen sääntelylogiikkaa on nimenomaan ollut se, että säännellyn liiketoiminnan käytännössä riskittömällä tulovirroilla ei ristiinsubventoida muuta liiketoimintaa.

Investointien ja rahoituksen riittävyyden varmistaminen

-

Markkinoiden toimivuuden edistäminen

Markkinoiden toimivuutta edistetään markkinaehtoisuudella ja sääntelyn tasapuolisuudella

Strategiassa tuodaan esille, että viestintämarkkinoiden kehittyminen kohti digitaalisen yhteiskunnan tarpeita edellyttää kilpailtuja markkinoita. Poikkeustapauksissa markkinoiden toimivuus saattaa edellyttää valtion sääntelytoimenpiteitä.

Laajakaistamarkkinoiden suotuista kehitys edellyttää investointeja uusiin kuituverkkoihin; perinteiset kupariverkot tai jo olemassa olevat kuituverkot eivät riitä. Siksi nykyisten operaattoreiden tulisi laajentaa kuituverkkojaan ja myös kokonaan uusien operaattoreiden tulisi osallistua verkkojen rakentamiseen. Tämä tavoite voidaan saavuttaa vain turvaamalla operaattoreiden kannusteet investoida. Elisa näkee, että kuituverkkoinvestointeja tukee parhaiten markkinaehtoinen lähestyminen - rakentamista ohjaa asiakaskysyntä. Kuidun tiukka tukkuhintasääntely viranomaispäätöksillä jarruttaa markkinan kehitystä ja kuituverkon rakentamista.

Teknologiamurroksen ansiosta kiinteissä verkoissa on nyt mahdollista kilpailla myös verkkotasolla. Kuituverkkojen rakentaminen ei ensinnäkään vaadi toimilupia ja lisäksi tiheästi asutuilla alueilla kuituverkon rakentaminen on tehokasta ja yhteyskohtaiset kustannukset pysyvät kohtuullisina. Positiivinen investointien ja palvelukehityksen kierre syntyy siis verkkotason kilpailun avulla. Eri verkkoteknologioita tulee kohdella kuitenkin tasapuolisesti. Tällä hetkellä tiukat sääntelyvelvoitteet koskevat vain ns. perinteistä televerkkoa, sen sijaan kaapelitelevisioverkko ei ole esimerkiksi huomattavan markkinavoiman velvoitteiden piirissä.

Viestintävirastolla on merkittävä rooli investointikannusteiden luomisessa soveltaessaan huomattavan markkinavoiman sääntelyä. Elisa pitää tässä toiminnassa merkittävänä erityisesti seuraavia seikkoja.

Huomattavan markkinavoiman sääntely tulee olla ennakoitavaa

Viestintäviraston päätöskäytäntö on viime vuosina ollut täysin ennakoimatonta. Yritys ei investointipäätöstään tehdessään tiedä, millainen sääntely kyseiseen investointiin jatkossa kohdistuu. Mainittakoon, että esimerkiksi kuidun tukkuhintoja koskevat Viestintäviraston hintapäätökset ovat vaihdelleet 75 eurosta alle 20 euron hintoihin.

Sääntelyn tulee olla tasapuolista

Laajakaistayhteyksiä voidaan tarjota asiakkaille useiden eri verkkoteknologioiden kautta. Teleyritysten valokuituverkkoja ja kaapelimodeemitekniikalla toteutettuja verkkoja kohdellaan kuitenkin sääntelyssä perusteettomasti eri tavoin. Viestintävirasto katsoo virheellisesti, että fyysistä tilaajayhteyttä ei ole mahdollista vuokrata kaapeli-tv-verkoista tällä hetkellä tai lähivuosina. Fyysisen tilaajayhteyden sijaan kaapeli-tv-verkossa olisi kuitenkin teknisesti mahdollista toteuttaa virtuaalisen tilaajayhteyden (VULA) -tyyppinen palvelu, jolla voidaan tietyin edellytyksin korvata tilaajayhteys. Kilpailuneutraliteetin toteutumisen kannalta Elisa pitää välttämättömänä, että samaan vähittäismarkkinaan kuuluvia tukku tuotteita säännellään tasapuolisesti.

Toisena esimerkkinä mainittakoon, että Finnet-yhtiöt on vapautettu Viestintäviraston kuitutilaajayksiä koskevasta tukkuhintoja koskevasta enimmäishintavelvollisuudesta. Jos tavoitteena on koko telemarkkinan kilpailun edistäminen palveluita käyttävien kansalaisten ja yritysten hyväksi, Viestintävirasto on jättänyt kokonaan vaille "sääntelyn suoja" ne kansalaiset ja yritykset, jotka ovat sijoittautuneet muiden kuin kolmen suurimman huomattavan markkinavoiman yrityksen toimialueelle. Kolmen suurimman teleyrityksen kuitutilaajayhteyksiä koskeva enimmäishintasääntely ei kannusta investoimaan kuituyhteyksiin.

Sääntelyssä on huomioitava säänneltävät markkinat

Nykyinen valokuidun sääntely on käytännössä identtistä kupariverkkojen sääntelyn kanssa. Velvoitteet koostuvat tarjoamisvelvoitteesta sekä ankarista hinnoittelu- ja tasapuolisuusehdoista. Valokuidun osalta hinnoittelovelvoite enimmäishintavelvollisuuksin on tiukempi kuin kupariverkon hinnoittelovelvoite. Kummassakin verkossa on identtiset velvoitealueet säännellyille yhtiöille.

Markkinatilanne kuitu- ja kupariverkon osalta on kuitenkin täysin erilainen. Kupariverkot syntyivät suurelta osin kilpailulta suojattuna aikana ja verkkotason sääntely lisäsi markkinoiden dynamiikkaa. Kuituverkot ovat syntyneet käytännössä vapaan kilpailun oloissa, riski-investointina. Viestintäviraston sääntely, jossa jätetään huomioimatta todelliset markkinaolosuhteet, on johtanut siihen, että yhden yrityksen on vuokrattava erittäin edullisesti muille operaattorille valokuituyhteyksiä kiinteistöihin, joihin tulee yleensä kolmen eri operaattorin valokuituyhteydet.

Pientaloalueella tilanne on täysin erilainen. Verkkoinvestointi on liiketaloudellisesti vaikeammin perusteltavissa ja verkon rakentamiskustannukset suhteessa ennustettavaan tuloon ovat korkeat. Valokuituverkon sääntely aiheuttaa oikeudellisen riskin ja investointipidikkeen verkon rakentamista suunnittelevalle operaattorille pientaloalueella.

Sääntelemällä valokuituverkkoja kuten kupariverkkoja, Viestintävirasto

1) lainsäädännön vastaisesti ylisääntele markkinoita, jossa kilpailua jo on, ja jossa asiakkailta on saatavilla hyvin nopeita yhteyksiä erittäin edulliseen hintaan ja

2) vähentää investointeja siellä missä ylipäänsä on haasteellista saada huippunopeita yhteyksiä niitä haluaville.

Tutkimuksen ja innovaatioiden tukeminen

-

Muuta huomioitavaa

Älyliikenne

Strategiassa käsitelty älyliikenne mahdollistaa monia erilaisia liiketoimintamalleja ja pidämme hyvänä, että Suomi aktiivisesti hakee edelläkävijyyttä myös tällä sektorilla.

Strategian mukaan älyliikenteen viestintäverkkoinfrastruktuurin kehitys edellyttää riittävää teiden valokuituyhteyksien saatavuutta sekä väylien ja ajoneuvojen varustamista erilaisilla laitteilla ja sensoreilla. Elisa katsoo, että koska älyliikennettä palvelevan viestintäverkon tekninen toteutus perustuu mobiiliverkkoihin, pitäisi teiden kuiduttamisen sijaan strategiassa painottaa 4G/5G kuuluvuuden riittävyttä tieosuuksilla.

Strategian mukaan 5G-taajuuksien käyttöoikeusehtoja valmisteltaessa arvioidaan älyliikenteen tarpeet matkaviestinverkoille. Elisan näkemys on, että älyliikennettä varten ei tulisi jatkossakaan asettaa kohtuuttomia toimilupaehtoja siten, että investoinnit ylipainottuvat teiden varsille kaupunkien ja muiden asuinalueiden kustannuksella.

Strategiassa mainitaan, että viestintäyhteyksien rakentamista voidaan edistää myös tienparannushankkeiden yhteydessä, jolloin kaapeleiden kaivuukustannukset pysyvät maltillisimpina. Elisan kanta on, että tieosuuksien kuiduttamisen sijaan on lähtökohtaisesti huomioitava nykyinen mobiiliverkon peittoalue, johon tehdään tarvittavia peiton parannustöitä pääväylien osalta. Täten lähtökohtana ei voi olla täysin uuden tukiasemaverkoston rakentaminen teiden vierustoille.

Vainio Anne
Elisa Oyj