

Wdrożenie sieci 5G w Polsce

Warszawa, 2019 r.

MMI
PRO CONNECT

TELKO

Magdalena Gaj - wspólnik zarządzający w Kancelarii Prawno – Doradczego MMI Proconnect. Radca prawny i ekspert z ponad 18 letnim doświadczeniem na rynku telekomunikacyjnym.

Posiada wieloletnie doświadczenie na stanowisku kierowniczym, w tym w polskiej administracji rządowej jako wiceminister odpowiedzialny za sprawy telekomunikacji i rozwoju internetu szerokopasmowego w Polsce oraz Prezes Urzędu Komunikacji Elektronicznej. Posiada praktyczne doświadczenie związane z regulacją oraz rozwojem polskiego rynku telekomunikacyjnego i szerokopasmowego dostępu do Internetu. Posiada doskonałą wiedzę i doświadczenie związane ze wspieraniem inwestycji szerokopasmowych, inwentaryzacją tej infrastruktury i wyznaczaniem obszarów pod interwencję publiczną oraz zasad dostępu do infrastruktury, w tym budowanej ze środków publicznych oraz likwidacją barier w zakresie rozwoju inwestycji szerokopasmowych.

Małgorzata Olszewska - wspólnik zarządzający w Kancelarii Prawno – Doradczego MMI Proconnect. Prawnik z wieloletnim doświadczeniem w administracji rządowej.

Posiada dwunastoletnie doświadczenie na stanowisku kierowniczym, w tym doświadczenie na wysokim stanowisku kierowniczym w polskiej administracji rządowej jako wiceminister odpowiedzialny za sprawy telekomunikacji i rozwoju internetu szerokopasmowego w Polsce w latach 2012-2014. Posiada praktyczne doświadczenie poprzez udział w realizacji projektów tj. cyfryzacja naziemnej telewizji cyfrowej, opracowaniu i wdrożeniu Narodowego Planu Szerokopasmowego, opracowanie zmian prawnych w zakresie znoszenia barier prawnych w telekomunikacji, poradników dla samorządów terytorialnych w obszarze związanym z realizacją inwestycji, a także koordynowanie prac nad tworzeniem i aktualizacją strategii krajowych pod kątem wyzwań związanych z rozwojem Internetu oraz usług cyfrowych dla społeczeństwa. Współnegocjator z UE Programu Operacyjnego Polska Cyfrowa, nadzorowała Centrum Projektów Polska Cyfrowa.

Łukasz Dec - założyciel i redaktor naczelny profesjonalnego serwisu o rynku telekomunikacyjnym TELKO.in.

Od 2000 r. na rynku medialnym, od początku związany z rynkiem nowoczesnych technologii m.in. internetowym, informatycznym i telekomunikacyjnym. Od 2006 r. zajmuje się niemal wyłącznie telekomunikacją w Polsce i za granicą. Przez dziewięć lat związany z redakcją Rzeczpospolitej, w której m.in. rozwijał pierwsze ściśle branżowe publikatory. Od przeszło pięciu lat prowadzi jako redaktor i wydawca założone przez siebie TELKO.in. Autor setek artykułów, wywiadów i analiz związanych z rynkiem telekomunikacyjnym w Polsce i za granicą. Rynkowi temu przygląda się (na chłodno) już prawie 20 lat.

Podsumowanie – problemy i wyzwania związane z wdrożeniem sieci 5G w Polsce

W Polsce, podobnie jak na świecie, czy w innych krajach Unii Europejskiej, technologia 5G zostanie wdrożona w ciągu najbliższych lat. Jak jesteśmy, i czy, do tego przygotowani? Co zostało już wykonane, a jaką pracę do wykonania mamy przed sobą jako kraj? Wdrożenie technologii 5G to złożony proces gospodarczo-społeczno-technologiczny.

Przewiduje się, że po raz pierwszy nowy standard telekomunikacyjny będzie miał większe znaczenie przy zastosowaniu przemysłowym i w komunikacji pomiędzy maszynami (M2M), niż w komunikacji pomiędzy samymi ludźmi. Poprzednie, a nawet obecnie wykorzystywane technologie mobilne sprowadzały się przede wszystkim do łączenia ludzi przy wykorzystaniu telefonów komórkowych i smartfonów. Technologia 5G posłuży głównie dla IoT i systemów automatycznych, które potrzebują niskich opóźnień w przesyłaniu danych. 5G, jak mówią eksperci, dotyczy łączenia *wszystkiego i wszystkich ze sobą*.

PROBLEMY I WYZWANIA ZWIĄZANE Z WDROŻENIEM SIECI 5G W POLSCE

1. Brak horyzontalnej strategii Państwa dla 5G.

Na poziomie strategicznym Polska nadal nie przyjęła aktualizacji Narodowego Planu Szerokopasmowego, ani Strategii „5G dla Polski”, które mogłyby stworzyć ramy prawno – organizacyjne dla wdrożenia nowej technologii. Kraje, które już dawno ogłosiły swoją strategię 5G, tj. Niemcy, Francja, Wielka Brytania, Hiszpania, Holandia, Szwecja - mają największą wartość produkcji high - tech w skali Unii Europejskiej. **Z uwagi na znaczenie technologii 5G dla przyszłości przemysłu, sektora nowych technologii, elektromobilności, czy też usług dla konsumentów w Polsce, a także wyzwania związane z wdrożeniem tej technologii konieczne jest, w ocenie autorów raportu, strategiczne podejście państwa uwzględniające wieloaspektowość tego zagadnienia. Dla dalszego rozwoju gospodarczego Polski kluczowe będzie zapewnienie możliwości wdrożenia nowej technologii przez operatorów telekomunikacyjnych, którzy umożliwią działanie innym sektorom gospodarki.** Konieczna jest także koordynacja działań w tym obszarze biorąc pod uwagę kompetencje poszczególnych organów państwa, tak aby wypełnienie unijnych celów dotyczących 5G było możliwe także w Polsce w jak najszybszym czasie.

2. Częstotliwości radiowe.

- a. **Przedsiębiorcy nie znają kompleksowego harmonogramu udostępniania poszczególnych pasm przez Prezesa UKE, ani docelowego wariantu dystrybucji pasma 3,4 GHz – 3,8 GHz.** Jeśli Państwo chce skutecznie uwolnić pasmo 5G w perspektywie maksymalnie roku i uruchomić 5G na koniec 2020, to nie możemy dziś skupiać się na dyskusjach o najlepszym rozwiązaniu, które docelowo jest pożądane, ale nie jest możliwe do osiągnięcia jeszcze przez kilka lat. Choć **w paśmie 3,4 GHz – 3,8 GHz docelowo każdy z operatorów powinien dysponować blokiem 100 MHz ciągłego pasma** to obecnie możliwy wariant 4x50MHz choć nie jest idealny to wydaje się być najlepszym, bo możliwy do realizacji już teraz. Jego podjęcie wpłynie pozytywnie na relatywnie krótki czas uruchomienia sieci 5G oraz zapewni konkurencję na rynku usług 5G. Co zaś do koncepcji przetargu 4x80 MHz, to proponowane w nim bloki częstotliwości, są skrajnie różnej wartości (m.in. dwie rezerwacje są ogólnopolskie, a dwie nie). Taki podział spektrum już na starcie procedury dzieli operatorów na wygranych i przegranych, nie zapewniając równej konkurencji na rynku usług już po przyznaniu pasma,
- b. **Brak uzgodnienia transgranicznego z Rosją zakresu 700 MHz,**
- c. **Obecność krajowych nadawców telewizyjnych na części zakresu 700 MHz, co skutkuje opóźnieniem w czasie daty uwolnienia tego zakresu,**
- d. **Istniejące rezerwacje częstotliwości na zakresach 3,4 GHz – 3,8 GHz** - konieczność prowadzenia przez Regulatora rynku postępowań w sprawie stwierdzenia braku podstawy do udzielenia rezerwacji częstotliwości na kolejny okres, które stwarzają poważne ryzyko sporów sądowych ze strony dotychczasowych posiadaczy częstotliwości, a tym samym będzie prowadziło do niepewności prawno – regulacyjnej przy nowej dystrybucji tego pasma,
- e. **Model dystrybucji pasma – aukcja vs przetarg.**

W naszej ocenie wiele sygnałów wskazuje na to, iż niestety strategia państwa w tym obszarze, zamiast udzielenia systemowego wsparcia będzie ukierunkowana na możliwości realizacji celów fiskalnych państwa, tj. uzyskania dodatkowych przychodów do budżetu, a nie jako szansa na skok technologiczny i przemysłowy Polski.

Cel fiskalny może być zatem istotnym, lub nawet kluczowym czynnikiem, który zadecyduje o wyborze modelu dystrybucji częstotliwości. Oczywiście ostateczną decyzję podejmie Regulator. **W naszej ocenie więcej argumentów przemawia**

za przeprowadzeniem aukcji, a nie przetargu niezależnie od zakresu częstotliwości. Jest to metoda o wiele bardziej transparentna pozwalająca na rynkową wycenę widma, a dodatkowo biorąc pod uwagę stan konkurencyjności polskiego rynku mobilnego wydaje się, że tryb przetargu, który winien być stosowany przy zróżnicowanej sytuacji konkurencyjnej na rynku jest trudny **do obrony**. Jednocześnie sprawnie przeprowadzona aukcja, po wszystkich ostatnich zmianach w Prawie telekomunikacyjnym, wcale nie powinna być istotnie dłuższa niż postępowanie przetargowe.

3. Model budowy sieci 5G.

W Polsce dominują dwa nurty dyskusji nad modelem wdrażania sieci 5G: model publiczny i model komercyjny. Według obliczeń Ministerstwa Cyfryzacji najbardziej efektywny kosztowo jest model publiczny, jednak **w naszej ocenie chcąc sprawnie wdrożyć sieć 5G w Polsce Rząd powinien zakończyć dyskusje nad modelem publicznym, ponieważ ma on nikłe szanse powodzenia**. Wadą takiego modelu jest potencjalna niska efektywność biznesowa, jeśli sieć miałaby być zarządzana przez podmiot publiczny. Znaczącym problemem może być gotowość do porozumienia się pomiędzy operatorem publicznym i operatorami mobilnymi. Wyniki przeprowadzonych konsultacji wskazują, że nie wszystkie podmioty akceptują budowę jednej sieci, a co dopiero publicznej i to raczej model komercyjnej budowy sieci ma przeważający głos. Ponadto, Polska nie posiada pozytywnych doświadczeń z takim modelem realizacji sieci, poza poprzednim ustrojem politycznym. **Model samodzielnej budowy sieci jest jedynym modelem sprawdzonym w praktyce – jak dotąd operatorzy mobilni właśnie w ten sposób realizowali sieci GSM, UMTS, HSPA i LTE/LTE Advanced**. Co więcej model ten pozwala w lepszym stopniu reagować na potrzeby użytkowników końcowych. Zaletą jest również możliwość skorzystania z infrastruktury, użytkowanej obecnie na dostarczanie usług w poprzednich generacjach. Co do zaś modelu jednej komercyjnej sieci – to do takich decyzji, w naszej ocenie, może skłonić jedynie rachunek finansowy. W związku z koniecznością współpracy, w przypadku takiej jednej wspólnej i wielopłaszczyznowej sieci, a także mając na uwadze dotychczasowe doświadczenia na polskim rynku mobilnym, model raczej nie jest możliwy **do wdrożenia**. Efektywność wspólnej budowy lub współużytkowania sieci należy w każdym razie pozostawić decyzjom komercyjnych podmiotów i nie ingerować w model budowy z poziomu administracji centralnej.

4. Popyt

Wyzwaniem związanym z technologią 5G w Polsce jest obecny brak popytu po stronie krajowego przemysłu, transportu i innych sektorów gospodarki oraz samych użytkowników końcowych na wykorzystanie tej technologii. **Mając na uwadze możliwości technologii 5G w zderzeniu z obecnymi danymi w zakresie zapotrzebowania użytkownika końcowego, a także rozwoju nowych aplikacji i usług należy postawić tezę, iż do rozwoju 5G w Polsce (ale i wszędzie indziej) niezbędna jest horyzontalna strategia Rządu, która wywoła popyt w przemyśle na budowę sieci 5G przez operatorów. To z kolei wywoła natychmiastową reakcję po ich stronie i gotowość do inwestycji w rozwój sieci 5G, o ile zobaczą tylko odbiorców tej technologii. Każdy przedsiębiorca podejmuje decyzje inwestycyjne, kierując się opłacalnością przedsięwzięcia. W sytuacji gdy prawdopodobny będzie zwrot z takiej inwestycji – zrealizuje ją.**

5. Współpraca między Rządem a Regulatorem

Jest wiele elementów, już na etapie przygotowania do wdrożenia technologii 5G w kraju, które muszą być uzgadniane pomiędzy tymi podmiotami, zaczynając od zmian legislacyjnych, współpracy międzynarodowej, koordynacji transgranicznej, na czasie udostępnienia częstotliwości dla rynku i wielkości udostępnianych zasobów kończąc. Rząd mając na uwadze ogólnogospodarcze cele, a także potencjalne korzyści dla budżetu i całej gospodarki w związku z wdrożeniem sieci 5G, powinien zapewnić harmonijną współpracę z Prezesem UKE. Mimo tego, że Prezes UKE jest niezależnym organem to jednak jest centralnym organem administracji rządowej i jako taki zobowiązany jest ustawowo do wykonywania polityki państwa w obszarze telekomunikacji, tj. jest niezależny i Rząd nie ma wpływu na indywidualne decyzje, natomiast podejmowane decyzje przez Prezesa UKE muszą być spójne z kierunkami rozwoju państwa wyznaczonymi przez Radę Ministrów.

6. Bariery prawne. Legislacja.

Ostatnia nowelizacja Prawa telekomunikacyjnego wzmacnia kompetencje Ministra Cyfryzacji, który może w drodze rozporządzenia narzucić Prezesowi UKE harmonogram rozdysponowania częstotliwości. Doprecyzowane zostały przepisy związane z postępowaniami selekcyjnymi. Przed nami jeszcze konieczność zmiany ustawy o wspieraniu rozwoju usług i sieci telekomunikacyjnych, zmiany rozporządzenia w sprawie przeprowadzenia postępowań selekcyjnych na częstotliwości, planów zagospodarowania częstotliwości oraz zmiany Krajowej Tablicy Przeznaczeń Częstotliwości. Obecnie procedowany jest również projekt rozporządzenia Ministra Cyfryzacji

w sprawie harmonogramu rozdysponowania określonych zasobów częstotliwości użytkowanych jako cywilne w użytkowaniu cywilnym lub cywilno – rządowym.

W tym zakresie warto wskazać na następujące wyzwania:

- a. **harmonizacja limitów PEM (promieniowania elektromagnetycznego z urządzeń sieci radiowych).** Wdrożenie sieci 5G może okazać się co najmniej znacznie utrudnione, jeśli obowiązujące w Polsce **limity PEM** nie zostaną zmienione. Kwestia ta zaczyna być krytyczna dla wdrożenia sieci nowej generacji w Polsce, projekt zmian w ustawie o wspieraniu rozwoju usług i sieci telekomunikacyjnych przewiduje szczegółowy system monitoringu i kontroli PEM, nie zawiera zaś tak istotnego dla 5G projektu zmian rozporządzenia w sprawie ich limitów. **W praktyce zatem brak zmiany norm PEM może zahamować rozwój sieci 5G w Polsce, a co najmniej obciąży operatorów telekomunikacyjnych ogromnymi kosztami.**
- b. **Koszty budowy sieci telekomunikacyjnych, w tym koszty ich utrzymania.** Istotną barierą dla przedsiębiorców telekomunikacyjnych są koszty budowy sieci telekomunikacyjnych, w tym koszty ich utrzymania, co przede wszystkim dotyczy umieszczenia infrastruktury w pasie drogowym. Wbrew pozorom koszty te mają znaczenie także dla sieci bezprzewodowych, gdyż sieć transmisyjna na potrzeby 5G musi być oparta o sieci światłowodowe dużej przepustowości, a stacje bazowe sieci 5G muszą być „zasilane” światłowodami, które najczęściej przebiegają przez tereny dróg publicznych. O ile w przypadku dróg krajowych obniżono stawki już w 2010r., to w przypadku dróg publicznych należących do jednostek samorządu terytorialnego nadal stawki te mogą wynieść do 200 zł za 1 m² pasa drogowego rocznie. Obniżki stawki za zajęcie pasa drogowego przewiduje ostatnia wersja projektu ustawy o zmianie ustawy o wspieraniu rozwoju usług i sieci telekomunikacyjnych oraz niektórych innych ustaw, **jednak obniżka ma objąć jedynie nowe inwestycje.**
- c. **zapewnienie możliwości budowy stacji bazowych oraz światłowodów, które są niezbędne do funkcjonowania sieci 5G i przyłączenia stacji bazowych, w uproszczony sposób.** Każdy z operatorów telekomunikacyjnych inwestujących w technologie przewodowe i bezprzewodowe musi spełnić szereg wymagań wynikających z licznych przepisów prawa regulujących prowadzenie inwestycji w Polsce, takich jak: postępowanie związane z oceną oddziaływania na środowisko, a także oceną oddziaływania na obszary Natura 2000, postępowanie związane z lokalizacją infrastruktury telekomunikacyjnej, czy to w ramach miejscowego planu zagospodarowania przestrzennego, czy

to w drodze decyzji w sprawie warunków zabudowy, postępowanie budowlane, w szczególności związane z uzyskaniem pozwolenia na budowę (o ile będzie wymagane dla danej infrastruktury telekomunikacyjnej) czy uzyskaniem możliwości użytkowania danego obiektu, a także postępowania związane z inwentaryzacją geodezyjną infrastruktury telekomunikacyjnej, w tym powykonawczą, postępowanie związane z pozyskaniem możliwości zajęcia pasa drogowego, a następnie uzyskanie decyzji umożliwiającej umieszczenie takiej infrastruktury w pasie drogowym, czy też w kanale technologicznym, postępowanie związane z dostępem do nieruchomości przez które sieć telekomunikacyjna powinna przebiegać, a także z dostępem do budynku lub nieruchomości na potrzeby zapewnienia telekomunikacji w tym budynku, z uwzględnieniem możliwości ustanowienia służebności przesyłu, postępowania szczególnie związane z uzyskaniem pozwolenia wodnoprawnego, czy prowadzenia robót budowlanych przy zabytku wpisanym do rejestru zabytków; czy też opiniowania danej inwestycji telekomunikacyjnej przez Państwowego Powiatowego Inspektora Sanitarnego.

Zniesienie lub co najmniej radykalne obniżenie opłat za zajęcie pasa drogi, za dostęp do elementów sieci elektroenergetycznej, czy skrócenie czasu na postępowanie budowlane, a także ograniczenie powyższych procedur, w sposób znaczący wpłynie na obniżenie kosztów budowy sieci, a co za tym idzie zwiększy „zapał” przedsiębiorców do inwestycji w technologię 5G.

7. Realizacja zaleceń Komisji Europejskiej w sprawie cyberbezpieczeństwa sieci 5G.

Kwestie cyberbezpieczeństwa sieci 5G powinny być brane pod uwagę przez Rząd. Dlatego kluczowa jest realizacja zaleceń Komisji Europejskiej w sprawie cyberbezpieczeństwa sieci 5 G i przeprowadzenie przez Polskę rzetelnej oceny infrastruktury sieci 5G pod kątem ryzyk związanych z cyberbezpieczeństwem, a także dokonanie przeglądu wymogów w zakresie bezpieczeństwa oraz metod zarządzania ryzykiem.

8. Społeczne aspekty wdrażania 5G.

Istotnym czynnikiem mogącym negatywnie wpływać na wdrożenie 5G w Polsce jest niechęć części społeczeństwa do tej technologii, a także do innych technologii dostarczania bezprzewodowego Internetu. Przede wszystkim niechęć ta manifestuje się poprzez blokowanie inwestycji telekomunikacyjnych. Zjawisko to może niewątpliwie narastać w związku z szerszym wykorzystaniem femtokomórek oraz dogęszczaniem sieci.

Niewątpliwie zatem niezbędna jest czytelna, zrozumiała informacja i edukacja społeczeństwa prowadzona zarówno przez sektor publiczny, jak i prywatny, a także transparentny, czytelny system pomiarów i przestrzeganie norm w tym zakresie.

GŁÓWNE REKOMENDACJE:

1. Szybkie przyjęcie dokumentów strategicznych Państwa w obszarze sieci 5G.
2. Przyjęcie niezbędnych aktów prawnych, najpóźniej jesienią 2019 roku:
 - Nowelizacja ustawy o wspieraniu rozwoju usług i sieci telekomunikacyjnych,
 - Rozporządzenie w sprawie norm PEM¹,
 - Rozporządzenie w sprawie aukcji, przetargu, konkursu na częstotliwości.
3. Zakończenie dyskusji dotyczącej jednej publicznej sieci w Polsce jako modelu wymagającego największych zmian w prawie, najdłuższego czasu realizacji, konieczności porozumienia z rynkiem, a tym samym modelu, w naszej ocenie praktycznie niemożliwego do implementacji w warunkach Polskich, a co za tym idzie mało efektywnego.
4. Uporządkowanie stanu zasobów częstotliwości tak, aby były równoważne i dostępne na równych, niedyskryminujących warunkach.
5. Dokonanie dogłębnej analizy w zakresie doboru właściwego, najefektywniejszego trybu selekcyjnego przez Regulatora z uwzględnieniem stopnia dojrzałości polskiego rynku telekomunikacyjnego.
6. Pilne przedstawienie harmonogramu dystrybucji wszystkich pasm częstotliwości tak, aby możliwe było przeprowadzenie pierwszych postępowań selekcyjnych jeszcze jesienią tego roku.
7. Przygotowanie kampanii skierowanej zarówno do przedsiębiorców z innych sektorów jak i konsumentów co do możliwości popytowych, potencjału gospodarczego, a także uwarunkowań 5G.

Zasadność realizacji wszystkich powyższych wyzwań stawia pod znakiem zapytania kwestię: czy w Polsce komercyjne wdrożenie 5G jest możliwe najpóźniej do końca 2020 r., zgodnie założeniami unijnej strategii w tym obszarze?

¹ Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów.

O firmie MMI Proconnect

Jesteśmy polską, niezależną, dynamicznie rozwijającą się kancelarią prawno - doradczą, łączącą doskonałą znajomość specyfiki lokalnego i międzynarodowego rynku telekomunikacyjnego i pocztowego, e-commerce oraz komunikacyjny know-how na międzynarodowym poziomie. Doświadczenie regulacyjne jako osoby pełniące funkcję krajowego organu regulacyjnego daje nam unikalną kompetencję w obszarze mechanizmów obowiązujących na rynkach regulowanych. Naszym Klientom oferujemy najwyższy standard usług doradczych w dziedzinach prawa związanych z prowadzeniem działalności telekomunikacyjnej i pocztowej, a także zakresem działania administracji publicznej oraz funduszy europejskich.

O serwisie TELKO.in

TELKO.in, to serwis informacyjny skierowany do osób zawodowo związanych z rynkiem nowych technologii, w tym – przede wszystkim – z rynkiem telekomunikacyjnym. Działamy już ponad pięć lat, w którym to czasie wyrobiliśmy sobie niekwestionowane miejsce w otoczeniu branży telko. Wydarzenia, wywiady, opinie, komentarze, analizy, trendy rynkowe i technologiczne – wszystko to codziennie można u nas znaleźć. Może nie opiszemy wszystkiego, ale na pewno wszystko co najważniejsze. Serwis redaguje doświadczony zespół o ponad 20-letnim stażu w branży. Niektórzy z nas przyglądają się rynkowi telekomunikacyjnemu w Polsce od wczesnych lat 90’.

2019 r. Wszelkie prawa zastrzeżone.