

Vurdering av sårbarhet ved bruk av globale satellittnavigasjons-systemer i kritisk infrastruktur

Oslo, mars 2013


Norsk Romsenter

Norsk Romsenter (NRS) er et forvaltningsorgan med særskilte fullmakter underlagt Nærings- og handelsdepartementet (NHD). NRS er statens strategiske, samordnende og utøvende organ for å sikre en effektiv utnyttelse av verdensrommet til beste for det norske samfunn. NRS skal medvirke til å utvikle og samordne norsk romvirksomhet, samordne departementenes interesser og behov innen romvirksomhet samt arbeide for å imøtekomme brukerbehov innen romsektoren.

NRS er av NHD tildelt oppgaven å koordinere Norges deltakelse og interesser i Galileo både nasjonalt og mot Den europeiske union (EU) og den europeiske romfartsorganisasjonen (ESA).

Denne rapporten er utarbeidet for å skape mer bevissthet rundt bruk av satellittnavigasjon. Satellittnavigasjon har stor nytteverdi for samfunnet. Derfor er det viktig å forstå hvilke forhold som kan føre til tap av signaler, og hvilke konsekvenser bortfall av signaler kan ha for brukerne.

For ytterligere bakgrunnsinformasjon om satellittnavigasjon vises til følgende rapporter utarbeidet av Norsk Romsenter:

Galileo - hvordan skal Norge forholde seg?, NRS-rapport 2008/1, mars 2008

Galileo og norsk samferdselssektor, NRS-rapport 2009/1, februar 2009

Prosjektkoordinator for rapporten har vært seniorrådgiver Brynjar Hansen.

Øvrige bidragsytere fra NRS har vært:

Avdelingsdirektør Jostein Rønneberg
Seksjonsleder Steinar Thomsen
Seniorrådgiver Kjersti Moldeklev
Seniorrådgiver Lars Giske
Seniorrådgiver Jo Heier
Seniorrådgiver Kjell Arne Aarmo
Seniorrådgiver Pål Brekke
Sivilingeniør Erik Tandberg
Seniorkonsulent Ann-Lisbeth Ruud

Eksterne bidragsytere:

Sjøfartsdirektoratet
Kystverket
Justervesenet
Direktoratet for samfunnssikkerhet og beredskap
Norges vassdrags- og energidirektorat
Direktoratet for nødkommunikasjon
Post- og teletilsynet
Fugro Seastar AS
Northrop Grumman Park Air Systems
Norsk Luftambulans AS
Hovedredningssentralen Sør-Norge

Forsidebilder:

Luftambulans ©ansa.no, Boreskip ©offshore.no, Politibil-utrykning ©tv2.no, Galileo ©spacefellowship.com, Redningshelikopter Sea King ©tu.no, Fly Norwegian ©tu.no, Mobilmast ©iteasysolve.com, Kraftnett ©digi.no, Containerskip ©sustainabilityinja.com

Vurdering av sårbarhet ved bruk av globale satellittnavigasjons-systemer i kritisk infrastruktur

NRS-rapport 2013(3)

Oslo, mars 2013

Forord

I løpet av de siste 10-15 årene har satellittnavigasjon fått en enorm utbredelse. Drivkreftene bak denne utviklingen har vært billige mottakere i kombinasjon med høy ytelse og fri tilgang til signaler. Utviklingen har i de fleste land funnet sted uten bevisst myndighets-medvirkning.

Satellitnavigasjon har stor nytteverdi for samfunnet. Samtidig er det med dagens avhengighet av det amerikanske Global Positioning System (GPS) viktig å forstå hvilke forhold som kan føre til forstyrrelse og tap av signaler, og hvilke konsekvenser bortfall av signaler kan ha for brukerne. Norsk Romsenter anser det som viktig å skape mer bevissthet om og innsikt i disse forholdene.

Satellitnavigasjon er i rask og kontinuerlig utvikling. Innen 2020 vil opptil fire globale satellittnavigasjonssystemer (Global Navigation Satellite Systems - GNSS) kunne være i drift. Vi vil gjennom denne rapporten forsøke å sannsynliggjøre at tilgang til signaler fra flere slike systemer på sikt vil innebære reduksjon i sårbarhet.

Fiskeri- og kystdepartementet (FKD) har et nasjonalt ansvar for koordineringen av sivil radionavigasjons-

politikk. Denne rapporten er utarbeidet på oppdrag fra FKD som en del av dette koordineringsansvaret.

Vurderingen kan med fordel også leses i lys av 22. juli-kommisjonens rapport som blant annet vektlegger betydningen av erkjennelse av risiko som en forutsetning for planlegging og gjennomføring av sårbarhetsreduserende tiltak.

Rapporten er ment å være et referansedokument for sivile myndigheter og brukere for vurdering av sårbarhet når slike satellittnavigasjonssystemer brukes i sammenheng med kritisk infrastruktur, kritiske samfunnsfunksjoner og sikkerhetskritiske anvendelser.

Vi tror ikke at de begrensningene som er identifisert vil være til hinder for den videre utbredelsen av satellittnavigasjon. Men vi tror at en bevisst holdning fra sektoransvarlige myndigheter og brukere kan bidra til å redusere den sårbarheten som ellers vil kunne oppstå som følge av utviklingen.

Bo N Andersen
Administrerende direktør, Norsk Romsenter

Innhold

Sammendrag med hovedkonklusjoner og anbefalinger	7
Executive summary	10
Introduksjon	13
1 Bakgrunn	13
2 Formål	13
3 Definisjoner av begreper som inngår i risikovurderinger	13
4 Arbeidsmetodikk	14
Del I GNSS og sårbarhet	16
1 Beskrivelse av GNSS	16
1.1 Eksisterende og fremtidige GNSS	16
1.2 GNSS systemarkitektur	16
1.3 Hvordan fungerer satellittnavigasjon?	16
2 Sårbarhetsanalyser rundt bruk av GNSS	16
2.1 Eksisterende, internasjonale sårbarhetsanalyser	16
2.2 Behov for betraktninger rundt sårbarhet basert på norske forhold	17
3 Kritisk infrastruktur, samfunnsfunksjoner og innsatsfaktorer	17
3.1 Kritisk infrastruktur og kritiske samfunnsfunksjoner	18
3.2 Satellittnavigasjon som kritisk innsatsfaktor	18
3.3 Sikkerhetskritiske og ikke-sikkerhetskritiske anvendelser	18
Del II Mulige årsaker til og sannsynlighet for tap av GNSS-signaler	20
1 Interferens	20
1.1 Utsiktet interferens	20
1.2 Tilsiktet interferens	20
2 Skjerming, flerveisinterferens, satellittgeometri, elevasjonsvinkel	21
2.1 Skjerming	21
2.2 Flerveisinterferens (multipath)	22
2.3 Satellittgeometri	22
2.4 Elevasjonsvinkel og signaltilgjengelighet	23
3 Romværrets innvirkning på satellittnavigasjon	23
3.1 Solindusert radiostøy	23
3.2 Ionosfærisk innvirkning på satellittnavigasjon	24
3.3 Protonskurer (Solar Proton Events - SPE)	25
3.4 Konklusjon	25
4 Romskrot	25
4.1 Hva er romskrot?	25
4.2 Romskrot forårsaket av kollisjoner mellom satellitter	27
4.3 Konklusjon	27

5	Kosmisk støv, mikrometeoroider, meteoroider	27
5.1	Konklusjon	28
6	GNSS systemkomponenter og trusselbilde	28
6.1	Systemkomponenter	28
6.2	Trusselbilde mot romsegment	28
6.3	Trussel mot bakkesegment	28
6.4	Trussel mot brukerssegment	29
6.5	Konklusjon	29
7	Menneskelig feilbruk og mangelfull innsikt som kilde til sårbarhet	29
7.1	Operatørfeil og mangelfull brukerinnsikt øker sårbarhetsnivået	29
8	Feilkilder i GNSS systeminfrastruktur	29
8.1	Feilfunksjoner i satellitter	29
8.2	Feilfunksjoner i bakkesegment	30
8.3	Feilfunksjoner i satellitmottakere	30
8.4	Konklusjon	30
9	Oppsummering Del II	30
Del III		31
1	Sivil luftfart	31
1.1	Satellittbaserte navigasjonssystemer	31
1.2	Integritet i satellittbaserte navigasjonssystemer	33
1.3	Virkninger ved tap av GPS-signaler i ulike flyfaser	33
1.4	Innvirkningen på helikoptertrafikk ved tap av GPS-signaler	35
1.5	Oppsummert risiko og sårbarhet	36
2	Maritim sektor	37
2.1	Innledning	37
2.2	Navigasjon - utstyr ombord	38
2.3	Navigasjon - GPS anvendt i fyr og merker	41
2.4	Radiokommunikasjon - utstyr ombord	41
2.5	Tap av GPS-signaler og innvirkning på maritime operasjoner	43
2.6	Oppsummert risiko og sårbarhet	46
3	Dynamisk posisjonering (DP)	46
3.1	Bruksområder	46
3.2	Standarder, regelverk og krav til fartøyer med DP-systemer	47
3.3	Inndeling i DP-klasser og krav til redundans	47
3.4	Overordnede krav til posisjonsreferansesystemer	48
3.5	Posisjonsreferansesystemer	48
3.6	Eksisterende sårbarhetsreducerende tiltak innen dynamisk posisjonering	49
3.7	Oppsummert risiko og sårbarhet	49
4	Søk og redning	50
4.1	Internasjonalt samarbeid	50
4.2	Nasjonal organisering av redningstjenesten	51

4.3	Global satellittinfrastruktur for søk og redning	52
4.4	Eksisterende sårbarhetsreducerende tiltak under redningsoperasjoner	52
4.5	Radioutstyr for nød og sikkerhet	52
4.6	Bruk av satellittnavigasjon i redningstjenesten	54
4.7	Konsekvenser av tap av GNSS-signaler for søk og redningsoperasjoner	55
4.8	Oppsummert risiko og sårbarhet	56
5	Landbasert bruk	57
5.1	Innledning	57
5.2	Sikkerhetskritiske anvendelser	57
5.3	Oppsummert risiko og sårbarhet	61
6	GNSS som kilde til presis tid og stabil frekvens	62
6.1	Introduksjon	62
6.2	Alternative kilder til UTC	62
6.3	Sektorvis bruk av nøyaktig tid og frekvens fra GNSS	65
6.4	Konsekvenser av tap av GNSS-signaler	67
6.5	Sårbarheter i telekom og digitalt kringkastingsnett	67
6.6	Sårbarheter i NTP-basert klokkesynkronisering	68
6.7	Sårbarhet oppsummert	68
Del IV Multisystem GNSS gir redusert sårbarhet		69
1	Innledning	69
1.1	Videreutvikling av multisystem GNSS	69
2	Tiltak for å beskytte multisystem GNSS	72
2.1	Tiltak mot interferens og beskyttelse av GNSS-frekvenser	72
2.2	Beskyttelse av europeisk rominfrastruktur mot romvær og romskrot	72
3	Farekilders innvirkning på multisystem GNSS-signaler	73
3.1	Interferens	73
3.2	Signalskjerming	74
3.3	Satellittgeometri	74
3.4	Elevasjonsvinkel	74
3.5	Flerveisinterferens (multipath)	74
3.6	Romvær	74
3.7	Romskrot	75
3.8	Meteoroider, mikrometeoroider, kosmisk støv	76
3.9	Trusler mot GNSS romsegment og bakkeselement	76
3.10	Operatørfeil i GNSS bakkeselement	76
3.11	Mangelfull brukerinnsikt	76
3.12	Feilkilder GNSS systeminfrastruktur	76
3.13	Oppsummering - farekilders innvirkning på GPS/GNSS-signaler	77
4	Sivil luftfart	77
4.1	Innføring av GNSS-baserte systemer for flynavigasjon og flykontroll	77

4.2	Satellittbaserte navigasjonssystemer	78
4.3	Flykontroll og trafikkovervåking - ADS-B	81
4.4	Oppsummert risiko og sårbarhet	82
5	Maritim sektor	83
5.1	Navigasjon - utstyr om bord	83
5.2	Posisjonsangivelse i nødmeldinger	83
5.3	Utstyr for overvåking - AIS og LRIT	83
5.4	Satellittbaserte støttesystemer - IALA DGNSS og EGNOS	83
5.5	E-navigasjon	84
5.6	Fartsområder og operasjoner	84
5.7	Oppsummert risiko og sårbarhet	85
6	Dynamisk posisjonering (DP)	86
6.1	Multisystem GNSS og differensielle støttesystemer	86
6.2	GNSS og heltalls fasemåling i sanntid (Real Time Kinematic - RTK)	87
6.3	Relativ GNSS	87
6.4	GNSS for oppdatering av treghetsnavigasjonssystemer	87
6.5	Galileo Commercial Service (CS)	87
6.6	Oppsummert risiko og sårbarhet	87
7	Søk og redning	88
7.1	MEOSAR i samvirke med COSPAS-SARSAT	88
7.2	Multisystem GNSS for navigasjon i søk og redningsoperasjoner	89
7.3	MEOSAR og radiokommunikasjonsutstyr for nød og sikkerhet	90
7.4	Satellittbasert AIS og GNSS	90
7.5	Oppsummert risiko og sårbarhet	90
8	Landbaserte anvendelser	91
8.1	Sikkerhetskritiske anvendelser	91
8.2	Oppsummert risiko og sårbarhet	93
9	Anbefalinger	94
10	Hovedkonklusjoner	96
Vedlegg 1	Referanser	96
Vedlegg 2	Forkortelser	99

Sammendrag med hovedkonklusjoner og anbefalinger

Bakgrunn

Globale satellitnavigasjonssystemer (GNSS) med tilhørende tjenester utgjør en viktig innsatsfaktor i samfunnskritisk infrastruktur og for kritiske samfunnsfunksjoner. GNSS vil i løpet av de neste årene få økt strategisk og samfunnsøkonomisk betydning.

Det pågår en kontinuerlig modernisering og utvidelse av det amerikanske systemet GPS (Global Positioning System) og det russiske systemet GLONASS (GLObal NAVigation Satellite System). Det sivile, europeiske satellitnavigasjonssystemet Galileo vil begynne å tilby sine tjenester fra 2014, og skal etter gjeldende planer være fullt utbygget rundt 2018. I tillegg planlegger Kina å fullføre utbyggingen av det globale systemet COMPASS rundt år 2020.

Satellitnavigasjon anvendt for posisjonering, navigasjon og presis tid (PNT) bidrar således i økende grad som innsatsfaktor til å understøtte kritiske infrastrukturer, kritiske samfunnsfunksjoner og sikkerhetskritiske anvendelser.

Rapportens hovedformål

- Kartlegge faktorer som under bestemte forhold kan forstyrre eller hindre mottak av satellittsignaler.
- Foreta en overordnet vurdering av sårbarhet rundt bruk av satellitnavigasjon i samfunns viktig infrastruktur og for sikkerhetskritiske anvendelser i utvalgte sektorer. Vurderinger og konklusjoner som fremkommer i rapporten er ikke ment å erstatte brukersektorenes egne sårbarhets- og risikoanalyser.
- Gi en sektorbasert oversikt over sannsynlige sårbarhetsreducerende effekter som følge av den tekniske utviklingen av de globale satellitnavigasjonssystemene GPS, GLONASS, Galileo, COMPASS, samt det europeiske støttesystemet European Geostationary Navigation Overlay Service (EGNOS).
- Utvikle bevissthet hos brukerne rundt avhengighet og sårbarhet knyttet til bruk av satellitnavigasjon som et grunnlag for å utarbeide sektorbaserte og bedriftsinterne risikoanalyser og sårbarhetsreducerende tiltak.

Hovedårsaker til forstyrrelse eller tap av signaler

Signalene fra navigasjonssatellitter er relativt svake når de mottas på jorda. Satellittene i de ulike systemene befinner seg i banehøyder mellom 19 100 og 23 200 km. Den lave sendereffekten på signalene gjør at de lett kan forstyrres.

Forstyrrelse av satellittsignaler gjennom radiointerferens kan enten være utilsiktet eller tilsiktet. Risikoen for tilsiktet forstyrrelse av dagens GNSS-signaler er en aktuell problemstilling som verken bør undervurderes eller overvurderes. Risikoen for tilsiktet forstyrrelse er reell, særlig på grunn av billig og enkelt radioutstyr som er lett tilgjengelig.

Romværets innvirkning på satellittsignaler bestemmes av variasjonene i solaktiviteten. Turbulent ionosfære kan forsinke signalene eller gi meget korte signaltap (scintillasjon) uten at systemenes ytelse påvirkes i nevneverdig grad. Ved sterk solaktivitet kan bredspektret radiostøy i sjeldne tilfeller medføre signaltap som kan vare i sekunder eller minutter.

Tap av signaler kan dessuten inntreffe ved signalskjerming, det vil si i situasjoner hvor en mottaker befinner seg omgitt av høye bygninger, bak åsrygger, under tett vegetasjon eller andre steder hvor signalene ikke når frem til mottaker.

Sivil luftfart

For den sivile luftfarten skal ikke tap av GPS-signaler utgjøre en fare for flysikkerheten, men vil kunne medføre redusert kapasitet og operativ effektivitet.

- Innebygde autonome systemer ivaretar flysikkerheten dersom satellittsignaler blir utilgjengelige under kryssing av havområder.
- I underveisfasen, under innflyging i terminalområder, under ikke-presisjonsinnflyging og presisjonsinnflyging, samt i landingsfasen, ivaretas flysikkerheten av den eksisterende, bakkebaserte radionavigasjonsinfrastrukturen.
- Instrument Landing System (ILS) vil de nærmeste årene fortsette å være hovedsystem for presisjonsinnflyging. ILS vil sannsynligvis utgjøre et reserve-system for presisjonsinnflyging etter innføring av Ground Based Augmentation System (GBAS) fra omkring 2017.

Helikopterbasert ambulanseflyging på fastlandet, samt helikopteroperasjoner på Svalbard, i Barentshavet og på norsk sokkel, gjør utstrakt bruk av GPS. Flysikkerheten ved helikopterflyging i områder med redusert tilgang til bakkebasert navigasjonsinfrastruktur og i ikke-kontrollert luftrom opprettholdes ved hjelp av redundant navigasjonsutstyr og tilhørende prosedyrer.

Innføring av det differensielle støttesystemet EGNOS innebærer økt bruk av GPS, men bidrar samtidig til bedre flysikkerhet. Besparelser i bakkeinfrastruktur og

høyere operativ effektivitet vil måtte veies opp mot risikoen forbundet med økt anvendelse av GPS alene.

Maritim navigasjon

For noen maritime operasjoner, eksempelvis hurtigbåttrafikk i indre kystled og ferdsel i fritidsbåt, vil tap av satellittsignaler kunne skape krevende situasjoner. Opprettholdelse av sjøsikkerheten forutsetter at det i slike situasjoner skjer en overgang til alternative navigasjonsmetoder og -hjelpemidler.

Dynamisk posisjonering (DP) på norsk sokkel

En rekke operasjoner på norsk sokkel er avhengig av avanserte posisjonsreferansesystemer installert på innretninger og fartøyer. Satellittbaserte systemer er mest utbredt på grunn av at de gir global dekning, høy nøyaktighet, er kostnadseffektive, og oppfattes som pålitelige. Disse systemene benytter signaler fra GPS, ofte i kombinasjon med GLONASS. Opprettholdelse av sikkerheten ved DP-avhengige operasjoner er avhengig av lokale, redundante posisjonsreferansesystemer i tilfelle tap av satellittsignaler.

Søk og redning

De siste ti årene har posisjonsdata fra GNSS (i praksis hovedsakelig GPS) fått økt betydning for effektiviteten i søk og redningsoperasjoner. Satellittnavigasjon er blitt den viktigste metoden for stedsangivelse, og viser seg å være svært nyttig som navigasjonshjelpemiddel for fly, skip, helikoptre, kjøretøy og mannskap som deltar i søk og redningsoperasjoner. I tillegg anvendes satellittnavigasjon for hurtig og nøyaktig posisjonering av siste generasjon nødradiopeilesendere knyttet til det globale, satellittbaserte søk og redningssystemet COSPAS-SARSAT.

Sikkerhetskritiske, landbaserte anvendelser

Satellitnavigasjon er blitt det dominerende radio-navigasjonssystemet for landbaserte, sikkerhetskritiske anvendelser. De viktigste er GPS-basert navigasjon, posisjonering og flåtestyring i nødnettene, samt synkronisering av basestasjoner i nødnettet. De store volummarkedene for satellittnavigasjonstjenester og -utstyr i tilknytning til landbasert bruk, er under rask utvikling. GPS har vært en hovedforutsetning for denne utviklingen.

Bruk av GPS for presis tid og stabil frekvens

Presis tid og stabil frekvens basert på GPS spiller i dag en sentral rolle i flere typer sivil, sikkerhetskritisk infrastruktur:

- Høyhastighets digital datakommunikasjon fordrer tett synkronisering mellom noder fordelt over store avstander.
- Kraftnettet er avhengig av synkroniserte målinger og korrekt tidstemplede kommandoer for styring av installasjoner spredt over et stort geografisk område.
- Transaksjonssystemer, eksempelvis handel med aksjer, er avhengig av riktig tid ved tidsstempling av transaksjoner.

Alle disse tre sektorenes behov for riktig tid og frekvens blir i ulik grad ivaretatt av GNSS-basert utstyr.

Fremtidens multisystem GNSS

Morgendagens GNSS vil sende signaler for posisjon, hastighet og presis tid på opptil tre ulike frekvenser. Dette vil bidra til mer robust ytelse under ustabile ionosfæriske forhold. Det er lite sannsynlig at interferens vil inntreffe på flere frekvenser samtidig. Av den grunn vil anvendelse av flere frekvenser gjøre signalene mer motstandsdyktige mot forstyrrelser.

Satellitssystemene vil på sikt kunne sende integritetsdata direkte til brukerne eller kringkaste denne informasjonen via regionale støttesystemer.

For nye GNSS kan det bli innført tjenestegarantier som sikrer brukerne tilgang til signaler som oppfyller spesifikke krav til ytelse (nøyaktighet, tilgjengelighet, kontinuitet og integritet).

Ved bruk av krypterings- og kodingsteknikk vil Galileo møte kravene til både kommersielle og sikkerhetskritiske tjenester som krever robuste og autentiserte signaler. Galileo vil derfor bidra til å gjøre satellittnavigasjon mer pålitelig for bruk i kritisk infrastruktur og for anvendelser med særskilte krav.

GNSS-basert navigasjon gir økt sikkerhet og effektivitet i sivil luftfart

Den gradvise innføringen av satellittbasert flynavigasjon i Europa skjer innenfor rammen av Single European Sky (SES). SES-konseptene utvikles gjennom Single European Sky ATM Research (SESAR) som er EUs forsknings- og utviklingsprosjekt for innføring av nye administrative, operative og teknologiske konsepter for

en mer effektiv utnyttelse av europeisk luftrom. I SESAR vil posisjonsdata fra GNSS brukes for navigasjon, trafikkovervåking og tjenester ved lufthavnene. I et slikt konsept vil firedimensjonal (3D posisjon + tid) navigasjon bli tilgjengelig i alle flygefaser. I tillegg vil GNSS anvendes som tidsreferanse for synkronisering av systemer for flykontroll (Air Traffic Management - ATM) og flybåren avionikk.

Konsolidering av GNSS-basert maritim navigasjon

Fremtidens multisystem GNSS vil ha avgjørende betydning for maritim navigasjonssikkerhet, beskyttelse av kystmiljø, overvåking av skipstrafikk, maritim ressursforvaltning og næringsvirksomhet i våre havområder. GPS, GLONASS og Galileo utgjør i fremtiden hovedelementene for global, maritim radionavigasjon.

Mer robust dynamisk posisjonering med multisystem GNSS

For dynamisk posisjonering vil multisystem GNSS med flere satellitter, signaler og frekvenser gjøre prosessering av differensielle signaler mer robust enn ved bruk av GPS. Hva angår distribusjon av slike signaler vil det imidlertid på kort og mellomlang sikt fremdeles gjenstå noen utfordringer for å oppnå global dekning. Ved elevasjonsvinkel lavere enn 5° vil korreksjonssignaler og integritetsdata fra geostasjonære satellitter ha begrenset tilgjengelighet i polarområdene. På lengre sikt vil det være nødvendig å se på andre løsninger for distribusjon av høypresisjonsdata til brukere på høye breddegrader, eksempelvis kringkasting av slike data direkte til brukerne via navigasjonssatellitter eller satellitter i andre baner.

Effektivisering av søk og redning

Det samarbeides nå internasjonalt om å hente ut synergieffekter innen søk og redning gjennom en integrasjon mellom COSPAS-SARSAT og multisystem GNSS. USA, Russland og EU samarbeider nå tett med COSPAS-SARSAT om å inkludere transpondere for søk og redning (Search and Rescue - SAR) på nye

navigasjonssatellitter. Dette vil gi langt hurtigere deteksjon av nødsignaler, og raskere og mer nøyaktig posisjonering av nødradiopeilesendere.

GNSS som hovedteknologi for PNT-anvendelser

Med multisystem GNSS som dominerende teknologi for posisjonering, navigasjon og presis tid for sikkerhetskritiske anvendelser, vil det i fremtiden melde seg et sterkere behov for å utarbeide standardiserte brukerkrav til GNSS.

Hovedkonklusjoner

Norge har i likhet med andre land blitt avhengig av GPS som kilde for posisjonering, navigasjon og tidsreferanse. Overgang fra GPS til multisystem GNSS reduserer samfunnets sårbarhet fordi:

- tilgang til flere systemer reduserer avhengigheten av ett enkelt system
- flere navigasjonssatellitter som kan benyttes sammen, gir bedre signaltilgjengelighet og ytelse
- nye systemer tilbyr mer avanserte tjenester

Interferens og ekstremt romvær er imidlertid faktorer som i sjeldne situasjoner kan forringe ytelsen til flere systemer samtidig.

Anbefalinger

Stadig flere kritiske samfunnsfunksjoner er avhengige av GNSS. Dette gjør det nødvendig med økt bevissthet rundt sammenhengen mellom avhengighet av én teknologi og sårbarhet.

Risiko- og sårbarhetsanalyser knyttet til GNSS-tjenester bør i prinsippet inngå i tiltak for å beskytte samfunnskritisk infrastruktur og kritiske samfunnsfunksjoner.

Brukersektorer som direkte eller indirekte anvender GNSS for posisjonering, navigasjon og tidssynkronisering har selv ansvar for å analysere sektorspesifikk sårbarhet og innføre relevante sårbarhetsreducerende tiltak.

Executive summary

Global satellite navigation systems (GNSS) with their associated services and applications such as positioning, navigation, precise time and synchronisation (PNT), already play an important role in critical infrastructure. The strategic impact and the socio-economic importance of GNSS will increase significantly in the next few years.

The U.S. GPS (Global Positioning System) and the Russian GLONASS (GLObal Navigation Satellite System) are undergoing continuous development and expansion. The civilian European Galileo system will start launching its services from 2014, with full operational capacity from 2018. China plans to complete its global satellite navigation system COMPASS by 2020.

Main objectives

- Identify factors that in certain situations can potentially interfere with or disrupt the reception of GNSS signals.
- Make a vulnerability assessment of the use of GNSS in critical infrastructure. Assessments and conclusions appearing in this report are in no way intended to replace risk analyses of the user sectors.
- Investigate mitigation effects of the ongoing technical development of multisystem GNSS, including the European Geostationary Navigation Overlay System (EGNOS).
- Create awareness among users of vulnerability aspects relating to dependence on GNSS as a basis for sector-based risk assessments and mitigation measures.

Main sources of GNSS signal interference or outage

Signals from navigation satellites are relatively weak when received on the ground. The satellites of the GNSS constellations are in orbits with altitudes ranging from 19 100 to 23 200 kilometers. The signals may be susceptible to interference due to their low transmission power.

Radio frequency interference (RFI) can be either unintentional or intentional. The risk of intentional radio frequency interference with GNSS signals is an issue which should be taken seriously. The risk of intentional radio frequency interference is considered to be high mainly due to the widespread availability of low-cost and simple radio equipment.

The impact of space weather on satellite signals is determined by the variations of solar activity. Turbulent conditions in the ionosphere may cause signal delay or very brief signal disruptions (scintillation) without significantly degrading the overall performance of the satellite systems. However, on rare occasions high levels of solar radiation may produce broad spectrum radio noise resulting in signal outages that can last for seconds or minutes.

Outages can sometimes occur when signals are blocked, that is to say when for example tall buildings, mountains and dense foliage block the signal path between the satellites and a receiver.

Civil aviation

Loss of GPS signals will not represent a hazard to flight safety, but is likely to result in a reduced air space capacity and a lower efficiency of air traffic management.

- During trans-oceanic flights onboard navigation systems will maintain flight safety in the event of a temporary loss of satellite signals.
- For en route, terminal area, non-precision approach, and precision approach and landing operations flight safety is maintained at all times by redundant terrestrial radionavigation infrastructure.
- The Instrument Landing System (ILS) will continue to be used as the primary system for precision approach and landing operations. ILS is likely to become a back-up system for precision approach and landing operations after the implementation of the Ground Based Augmentation System (GBAS) from 2017.

Air ambulance helicopters on the mainland, helicopter operations in Svalbard, in the Barents Sea and on the Norwegian continental shelf, are all dependent on GPS. Flight safety for helicopters operating in areas where terrestrial radionavigation infrastructure is incomplete or unavailable is maintained by means of redundant on board navigation equipment and associated procedures.

The implementation of the differential support system EGNOS (European Geostationary Navigation Overlay System) implies an increased dependence on GPS. However, EGNOS plays an important role in improving flight safety. Cost savings in terrestrial radionavigation infrastructure and improved operational efficiency will have to be weighed against the risk of increased reliance on GPS.

Maritime navigation

A few maritime applications, particularly the operation of high speed craft and pleasure craft in coastal waters, may represent a safety challenge if a loss of satellite signals were to occur. Continued navigational safety in such a situation would require a seamless transition to alternative methods of navigation.

Dynamic positioning (DP)

A number of offshore operations relating to the exploration and production of oil and gas are dependent on satellite based position reference systems installed on oil rigs and support vessels. Satellite systems are preferred because of their global coverage, high accuracy, low cost and reliability. The operation of these systems is dependent on a combined use of GPS and GLO-NASS. If an outage of satellite signals were to occur, safe oil drilling operations will require a transition to redundant local position reference systems.

Search and Rescue

Over the last ten years positioning data mainly based on GPS have become increasingly important for the operational efficiency of search and rescue operations. GNSS has become the preferred method for both positioning and navigation for aircraft, helicopters, vehicles and crews participating in these operations. In addition, satellite navigation is used for locating emergency positioning indication radio beacons (EPIRB) registered in the global satellite search and rescue system COSPAS-SARSAT.

Land based applications

Satellite navigation has become the preferred radionavigation system for safety-critical, land based applications. The most important applications are the use of GPS-based positioning, navigation and fleet management by the police and the emergency services. GPS is also used for synchronisation of base stations in the emergency network.

Land based satellite navigation services and equipment represent a high volume market that is undergoing a continuous and rapid expansion. GPS has been the driving force behind this development.

GPS as a source of precise time and frequency

The use of GPS as a source of precise time and frequency plays an important role in critical infrastructure:

- Synchronisation between nodes in high speed digital communication networks.
- Synchronised measurements and time stamped commands for the safe operation of power grid components distributed over large areas.
- Financial transaction systems, such as share trading, must carry a correct time stamp.

Future multisystem GNSS

The future multi-constellation GNSS will transmit signals for various PNT applications on three frequencies. The use of several frequencies will offer improved signal performance during periods of turbulent space weather. Transmitting on multiple frequencies will also reduce the risk of loss of signal due to interference.

Future GNSS may include the capability to distribute integrity information directly to the users or transmit this information via regional support systems.

Specific future services may benefit from service guarantees permitting users to access signals that meet specific performance requirements with regard to accuracy, availability, continuity and integrity.

By using encryption and coding techniques Galileo will meet the needs of both commercial and safety-critical services requiring robust and authenticated signals. Galileo signals will make satellite navigation more reliable for use in critical infrastructure and for applications with stringent requirements.

Aviation - Multisystem GNSS improves flight safety and operational efficiency

The gradual implementation of GNSS-based navigation in civil aviation in Europe takes place within the framework of Single European Sky (SES). The SES concepts are being developed through Single European Sky ATM Research (SESAR) which is an EU R&D project paving the way for new administrative, operational and technological concepts for a more efficient use of European airspace. In SESAR multisystem GNSS will be used for 4D gate-to-gate navigation (3D + time), air

traffic management (ATM) and airport services. In addition, multisystem GNSS will become a source of precise time for synchronising ATM systems and aircraft avionics.

Maritime

- Strengthened role of multisystem GNSS in maritime navigation

The future multi-constellation GNSS will make maritime navigation safer, facilitate environmental protection of coastal areas, and improve ship traffic monitoring and resource management in Norwegian waters. GPS, Galileo and GLONASS combined are the backbone of the future global maritime radionavigation infrastructure.

Dynamic positioning

- Multisystem GNSS improve safety and continuity of operations

The processing of differential signals based on multisystem GNSS will be more robust through access to additional satellites. The global distribution of such signals still faces some challenges in the short and medium term. At elevation angles of less than five degrees correction signals and integrity information distributed from geostationary satellites will have limited availability in polar regions. In the longer term it will be necessary to find other solutions for distributing high precision differential information to users at high latitudes, possibly by transmitting such information directly from GNSS or from satellites operating in other orbits.

Search and Rescue

- Multisystem GNSS improve global SAR operations

Efforts are being made to improve the efficiency of global SAR by integrating the COSPAS-SARSAT system and multisystem GNSS. The USA, Russia and the European Union are cooperating closely to include SAR transponders on GNSS satellites. With global coverage GNSS satellites with SAR payloads can detect distress signals in real-time and calculate the position of emergency radio beacons far more accurately than the current COSPAS-SARSAT system.

GNSS as main technology for PNT applications

As multisystem GNSS is becoming a ubiquitous technology for positioning, navigation and precise time in safety-critical applications it will be necessary in the future to develop standardised GNSS user requirements.

Main conclusions

Like many other countries Norway is dependent on GPS as a system for positioning and navigation, and as a source of precise time. Transitioning to multisystem GNSS is likely to significantly reduce vulnerability related to the current dependence on GPS, because:

- Access to multi-constellation GNSS will reduce the dependence on one single system.
- Access to multiple and interoperable satellites improves signal availability and performance.
- New satellite systems offer more advanced services.

Phenomena such as interference and extreme space weather may on rare occasions temporarily impact the performance of all GNSS constellations simultaneously.

Recommendations

An increasing number of critical infrastructure applications are becoming dependent on GNSS. This necessarily calls for a new awareness about the interrelationship between dependence on one single technology and vulnerability.

Risk and vulnerability analyses associated with reliance on GNSS services should as a matter of principle be included in mitigation measures aimed at protecting critical infrastructure and critical societal functions.

Users who directly or indirectly depend on GNSS for positioning, navigation and precise time are responsible for analysing the level of risk and implement relevant mitigation measures as required.

Introduksjon

1 Bakgrunn

Globale satellittnavigasjonssystemer (GNSS - Global Navigation Satellite Systems) vil i løpet av de neste årene få økt strategisk betydning. Det pågår en kontinuerlig utvidelse og oppgradering av det russiske systemet GLONASS. Det sivile, europeiske satellittnavigasjonssystemet Galileo vil begynne å tilby sine tjenester fra 2014 og være fullt utbygget rundt 2018. I tillegg planlegger Kina å fullføre utbyggingen av det globale systemet COMPASS frem mot år 2020.

I denne rapporten benytter vi forkortelsen GNSS som en samlebetegnelse for globale satellittnavigasjonssystemer. For alle praktiske formål betyr det i dag GPS. Vi bruker betegnelsen GPS i de tilfeller hvor GPS spesielt omtales. Bakgrunnen for denne prioriteringen er at GPS i dag brukes som eneste system, med unntak av et par brukersektorer som også anvender det russiske systemet GLONASS. Dette vil være situasjonen for norske brukere frem til den gradvise idriftsettelsen av Galileo i perioden 2014 - 2018, som innebærer en gradvis overgang til multisystem GNSS.

GNSS bidrar i økende grad som innsatsfaktor til å understøtte kritiske infrastrukturer og effektivisere kritiske samfunnsfunksjoner. Frem til i dag har slik bruk av satellittnavigasjon hovedsakelig vært basert på det amerikanske systemet GPS (Global Positioning System).

En sikkerhetstruende hendelse i én overordnet, kritisk infrastruktur som satellittnavigasjon kan ha konsekvenser for underliggende infrastrukturer og samfunnsfunksjoner. Gjensidige avhengigheter mellom satellittnavigasjon og andre kritiske infrastrukturer bør derfor ses i sammenheng med sårbarhet og risiko.

2 Formål

Tap av signaler fra satellittnavigasjonssystemer kan resultere i økt sårbarhet for alle brukere, og vil dessuten innvirke på funksjonalitet i kritisk infrastruktur og ivaretagelse av kritiske samfunnsfunksjoner. Det er derfor et overordnet mål i denne rapporten å vurdere det potensielle omfanget av sårbarhet som tap av satellittsignaler vil kunne medføre i samfunnskritiske brukersektorer.

En nærmere vurdering av sannsynligheten for tap av satellittsignaler vil kunne gi innsikt i konsekvensene av eventuell sårbarhet. Oversikt over konsekvensene av sårbarhet vil i sin tur kunne utgjøre et underlag for identifisering av tiltak som er egnet til å redusere sårbarheten.

Denne rapporten har fire hovedformål:

1. Kartlegge farekilder som kan true stabiliteten i leveransen av dagens GNSS-signaler. Vurderingen av disse farekildene vil fremgå av rapportens Del II.
2. Del III foretar en overordnet vurdering av sårbarhet rundt bruk av GNSS i samfunnskritisk infrastruktur og utvalgte sektorer. Vurderinger og konklusjoner som fremkommer i denne rapporten er ikke ment å utfylle eller erstatte brukersektorenes egne risiko- og sårbarhetsanalyser. Del III vil samtidig gjøre rede for eksisterende redundante systemer anvendt for posisjonering, navigasjon og tidsreferanse i utvalgte brukersektorer.
3. Gi en sektorbasert oversikt over sannsynlige sårbarhetsreducerende effekter som vil være et resultat av den tekniske utviklingen av de globale satellittnavigasjonssystemene GPS, GLONASS, Galileo, COMPASS, samt det europeiske støttesystemet EGNOS. Denne oversikten fremkommer i rapportens Del IV.
4. Utvikle bevissthet hos brukersektorer rundt avhengighet og sårbarhet knyttet til bruk av satellittnavigasjon. Økt kunnskap om og innsikt i denne teknologiens fortrinn og begrensninger vil gi brukerne et grunnlag for å utarbeide egne sektorbaserte og bedriftsinterne risikoanalyser og sårbarhetsreducerende tiltak.

Tap av signaler fra navigasjonssatellitter kan ha samfunnsøkonomiske konsekvenser. En tallfesting av de samfunnsøkonomiske konsekvensene er vanskelig og beheftet med stor usikkerhet, og er for omfattende til å kunne inngå i denne utredningen. I denne rapporten vil vi begrense oss til å antyde at slike konsekvenser inngår i helhetsbildet knyttet til sektorbasert avhengighet av satellittnavigasjon.

3 Definisjoner av begreper som inngår i risikovurderinger¹

Risiko

Uttrykk for den fare som uønskede hendelser representerer for analyseobjekter. Risikoen uttrykkes som produktet av sannsynligheten for og konsekvensene av den uønskede hendelsen.

¹Veiledning i risiko- og sårbarhetsanalyse, Nasjonal Sikkerhetsmyndighet, 2006-12-05
<http://www.dsb.no>

Sannsynlighet

Sannsynlighet sier noe om i hvilken grad det er sannsynlig at en farekilde kan føre til en uønsket hendelse. Sannsynlighet angir i tillegg den forventede hyppighet ved hvilken en farekilde leder til en uønsket hendelse.

Konsekvens

Konsekvens eller virkning beskriver en mulig følge eller flere mulige følger av en uønsket hendelse.

Sårbarhet

Sårbarhet gir uttrykk for manglende evne hos et analyseobjekt til å motstå virkninger av en uønsket hendelse og til å gjenopprette sin opprinnelige tilstand.

Risiko- og sårbarhetsanalyse²

Risiko- og sårbarhetsanalyse (ROS-analyse) er en systematisk fremgangsmåte for å beskrive og/eller beregne risiko. Risikoanalysen utføres ved kartlegging av sannsynligheten for uønskede hendelser, årsaken til og konsekvenser av disse.

Analyseobjekt

Analyseobjekt kan være geografiske, tekniske, organisatoriske, miljømessige eller menneskelige faktorer som omfattes av risikovurderingen. Analyseobjekter som inngår i denne rapporten er hovedsakelig samfunnskritisk infrastruktur og sikkerhetskritiske anvendelser i sammenheng med bruk av globale satellittnavigasjonssystemer med tilhørende regionale og lokale støttesystemer.

Farekilde

Farekilde er en egenskap, en tilstand eller et forhold som kan lede til en uønsket hendelse.

Uønsket hendelse

Uønsket hendelse er en hendelse som kan medføre tap av liv, helse, miljø, materielle verdier eller viktig infrastruktur. I denne konteksten betyr uønsket hendelse degradering eller tap av signaler fra navigasjonssatellitter.

Sikkerhetskritisk anvendelse

Sikkerhetskritiske anvendelser betyr i denne utredningen bruk av GNSS for understøttelse av kritiske samfunnsfunksjoner og beskyttelse av liv og helse (Safety of Life).

4 Arbeidsmetodikk

I denne rapporten tas i bruk terminologi og begreper som inngår i risiko- og sårbarhetsanalyser. Det har vært en viktig målsetting å gjøre rapporten tilgjengelig for et bredt spekter av brukere. Vi har derfor funnet det formålstjenlig å gi en forenklet fremstilling av innholdet.

Vi har valgt å gi rapporten en tredelt struktur, hvor risiko knyttet til bruk av satellittnavigasjonssystemer vurderes på grunnlag av:

- sannsynlighet for at farekilder bidrar til tap av satellittsignaler
- konsekvenser av tap av satellittsignaler
- sårbarhetsreducerende tiltak

I rapportens Del II vil vi identifisere farekilder som kan lede til uønskede hendelser, dvs. tap av satellittsignaler. Sannsynligheten for at farekilder kan lede til at uønskede hendelser inntreffer vil bli beskrevet ved hjelp av et sett kvantifiserte sannsynlighetskategorier. Det inngår i vurderingen av sannsynlighet å antyde den forventede hyppigheten ved hvilken den uønskede hendelsen kan inntreffe. Disse sannsynlighetskategoriene er gjengitt i tabellen nedenfor.

Sannsynlighetskategorier	Forventet hyppighet
Lite sannsynlig	Sjeldnere enn årlig
Sannsynlig	Mer enn en gang årlig
Svært sannsynlig	Daglig

Tabell 1: Sannsynlighetskategorier

I rapportens Del III fremstilles risiko gjennom vurderinger av mulige virkninger eller konsekvenser av tap av satellittsignaler for posisjonering og navigasjon for utvalgte sikkerhetskritiske anvendelser.

Risikonivå kan variere mellom forskjellige sektorer og anvendelser på grunn av variasjoner i brukerkrav. Risiko er vurdert med utgangspunkt i definerte og vedtatte brukerkrav der slike er tilgjengelige (eksempelvis innen luftfart og maritim bruk).

²<http://www.ntnu.edu/ross/books/risikoanalyse>

Variasjon i risikonivå blir forsøkt visualisert gjennom et sett kvantifiserte konsekvenskategorier. Disse er gjen-gitt i tabellen nedenfor.

Konsekvenskategorier	Forklaring
Minimal	Sikkerheten er ivaretatt. Optimal operasjonell effektivitet. Ingen samfunnsøkonomiske følger.
Merkbar	Sikkerheten er fremdeles ivaretatt. Utløsing av integritetsalarm. Overgang til redundante systemer. Økt arbeidsbelastning for operatør. Noe redusert operasjonell effektivitet. Mulige samfunnsøkonomiske følger.
Kritisk	En viss fare for liv og helse. Begrenset tilgang til redundante systemer. Stor arbeidsbelastning for operatør. Redusert operasjonell effektivitet. Samfunnsøkonomiske følger.

Tabell 2 Konsekvenskategorier

Gradering av sårbarhet basert på sannsynlighets- og konsekvensvurderinger fremstilles i risikomatriser i rapportens Del III. Disse matrisene vil kunne tjene som utgangspunkt for vurdering av restrisiko og nødvendige sårbarhetsreduserende tiltak.

Rapportens Del IV vil belyse den fremtidige, tekniske utviklingen av GNSS. I denne delen vil vi undersøke i hvilken grad flere satellittnavigasjonssystemer med flere frekvenser og tjenester kan bidra til redusert sårbarhet ved bruk av GNSS for posisjonering og navigasjon for sikkerhetskritiske anvendelser og som tidsreferanse i kritisk infrastruktur.

Del I

GNSS og sårbarhet

1 Beskrivelse av GNSS

Vi vil i det følgende gi en kort beskrivelse av dagens satellittnavigasjonssystemer, samt hvilke planer som foreligger for nye systemer og utvidelse av eksisterende systemer. I tillegg gis en enkel innføring i hvordan satellittnavigasjon fungerer.

1.1 Eksisterende og fremtidige GNSS

GNSS kan defineres som globale satellittsystemer som tilbyr posisjon, navigasjon og tidsangivelse (PNT).

USA og Russland opererer i dag hvert sitt globale satellittnavigasjonssystem, henholdsvis GPS og GLONASS. Begge er militære satellittsystemer, men spesielt GPS har på globalt nivå fått stor sivil betydning. Mer enn 95 % av solgte GPS-mottakere anvendes for sivile formål³.

Et tredje globalt satellittnavigasjonssystem, Galileo, er planlagt å være i drift rundt 2018. Galileo vil bli et system under sivil kontroll, eiet og drevet av Den europeiske union (EU).

Kina planlegger sitt eget globale satellittnavigasjonssystem som ventes å bli satt i drift rundt 2020.

1.2 GNSS systemarkitektur

Et satellittnavigasjonssystem består av et romsegment (satellitter), et bakkeselement med kontroll- og referansestasjoner og et brukerssegment med mottakere.

Satellittene utplasseres i hovedsak i mellombane (Medium Earth Orbit - MEO) i omlag 20 000 km høyde. Denne banehøyden er den mest gunstige for en optimal dekning av jordoverflaten.

Bakkeselementet består av en sentral kontrollstasjon og flere målestasjoner plassert ulike steder på jordas overflate. Disse stasjonene overvåker navigasjonssystemet og helsetilstanden til satellittene, og sender data tilbake til kontrollstasjonen for prosessering. Deretter sender kontrollstasjonen korrigert informasjon til hver enkelt satellitt som deretter inkluderer oppdatert informasjon som del av navigasjonssignalet.

Brukerssegmentet består av mottakere som beregner sin posisjon basert på navigasjons- og tidssignaler fra satellittene.

1.3 Hvordan fungerer satellittnavigasjon?

For å fastslå en brukers tredimensjonale posisjon (3D⁴) må mottakeren i prinsippet kunne motta signaler fra minst fire navigasjonssatellitter. Mottakeren angir avstanden mellom brukeren og hver av satellittene ved å måle tiden som signalet bruker for å tilbakelegge distansen mellom satellitten og mottakerens antenne. Den fjerde satellitten brukes for å synkronisere mottakerens klokke med den felles tidsreferansen som anvendes i alle satellittene. Generelt gjelder det at jo flere satellitter som kan anvendes, jo bedre posisjonsnøyaktighet er det mulig å oppnå.

Nøyaktig posisjonsberegning forutsetter en nøyaktig beregning av distansen mellom mottakeren og satellitten, og dette innebærer en meget nøyaktig måling av den tiden radiosignalet bruker på å tilbakelegge distansen mellom satellitten og mottakeren. Fordi radiosignaler beveger seg med lysets hastighet, opereres det med tidsenheter på milliarddel av et sekund. Eksempelvis vil et tidsavvik på et nanosekund medføre et posisjonsavvik tilsvarende 30 cm.

Mottakeren mottar tidsmerkede signaler fra satellitten og sammenligner dem med tidsinformasjon registrert i mottakerens klokke. All tidsinformasjon kontrolleres av presise atomklokker i satellittene. For at et satellittnavigasjonssystem skal kunne fungere over alt på kloden, må atomklokkene i satellittene synkroniseres med en felles tidsreferanse på bakken.

2 Sårbarhetsanalyser rundt bruk av GNSS

Vi vil under dette punktet referere til eksisterende, internasjonale sårbarhetsanalyser rundt bruk av satellittnavigasjon. Deretter vil vi forklare bakgrunnen for et behov for en sårbarhetsvurdering basert på norske forhold og brukerbehov.

2.1 Eksisterende, internasjonale sårbarhetsanalyser

De mest kjente internasjonale analyser av potensiell samfunnsmessig sårbarhet knyttet til bruk av satellittnavigasjon er den amerikanske Volpe-rapporten⁵ og den

³<http://www.america.gov/st/washfile-english/2006/February/200602031259281cnirellep0.5061609.html>

⁴Lengde- og breddegrad, samt høyde i vertikalplanet.

⁵Vulnerability Assessment of the Transportation Infrastructure Relying on the Global Positioning System, Final Report, August 29, 2001. Prepared by John A. Volpe National Transportation Systems Center for Office of the Assistant Secretary for Transportation Policy, U.S. Department of Transportation

britiske QinetiQ-studien⁶. Begge ble publisert i 2001 og tar utgangspunkt i bruk av GPS. I tillegg ble en svensk studie⁷ av samfunnets avhengighet av satellittnavigasjonssystemer utført av den svenske Krisberedskapsmyndigheten i 2006.

Konklusjonene i Volpe-rapporten er at det er en økende bevissthet spesielt innen transportsektoren om risikoen forbundet med at GPS ofte fungerer som eneste kilde for navigasjon, posisjonering og presis tid.

På denne bakgrunn kan økt avhengighet av GPS ha sikkerhetsmessige, miljømessige og økonomiske konsekvenser dersom ikke sårbarhetsreducerende tiltak iverksettes.

Med økende integrasjon av GPS i samfunnskritisk IKT⁸ -infrastruktur fremstår GPS i økende grad som et fristende mål for sabotasje.

2.2 Behov for betraktninger rundt sårbarhet basert på norske forhold

22. juli-kommisjonens rapport⁹ påpeker viktigheten av evnen til å erkjenne risiko og lære av øvelser som en forutsetning for planlegging og iverksettelse av korrekte dimensjonerte sårbarhetsreducerende tiltak:

“Profesjonell forebygging og håndtering av alvorlige hendelser forutsetter at de ansvarlige utvikler kunnskap om de risikoer de står overfor, og aktivt innretter sin atferd deretter. Risikoforståelsen ligger til grunn for hvilke tiltak som iverksettes, og er dimensjonerende for den sikkerhet og beredskap samfunnet velger å ha. God risikoforståelse utvikles over tid, ved at det opparbeides kunnskap om hvor sannsynlig det er at ulike situasjoner vil forekomme, og konsekvensene av ulike utfall. Det er krevende å fullt ut ta inn over seg og gjennomføre tiltak knyttet til å forhindre verste fall-scenarioer, og planlegge konstruktiv respons på lite sannsynlige hendelser. Grunnsikring må være på plass, og i arbeidet med risiko må man ikke bare ta inn over seg historiske erfaringer, men også ta høyde for overraskelser og sikkerhet.”

Rapportene fra henholdsvis Volpe Transportation Center og QinetiQ tar utgangspunkt i sårbarhet ved bruk av GPS knyttet til amerikanske og britiske samfunnsforhold rundt 2001. Disse samfunnsforholdene behøver ikke i denne sammenheng å skille seg vesentlig fra

gjeldende norske samfunnsforhold i 2013, ettersom tverrsektoriell bruk av GNSS i industriland generelt vil ha mange fellestrekk.

Samfunnets avhengighet av rombasert infrastruktur, inkludert satellittnavigasjon, er vurdert og omtalt i Norges offentlige utredninger (NOU) 2006:6 *Når sikkerheten er viktigst* og i *St.meld. nr. 22 (2007-2008) Samfunnsikkerhet*, som begge refererer til de ovennevnte Volpe- og QinetiQ-rapportene.

Imidlertid er det i flere sammenhenger påpekt et behov for en egen risiko- og sårbarhetsvurdering rundt satellittnavigasjon med utgangspunkt i norske forhold:

- Satellittnavigasjon har i løpet av de siste ti årene befestet sin rolle som den dominerende radionavigasjonsteknologien innen norsk samferdsel.
- Satellittnavigasjon er en del av samfunnskritisk infrastruktur.
- Norge har ansvar for å forvalte store land- og havområder. Kombinasjonen av store avstander, krevende topografi, liten befolkning med spredt bosettingsmønster, arktiske øyer, store økonomiske soner, fiske, olje- og gassutvinning, skipsfart og luftfart, tilsier at norsk bruk og avhengighet av satellittnavigasjon vil øke utover dagens nivå. Viktigheten av satellittnavigasjon for Norge vil i fremtiden sannsynligvis være større enn for mange andre land som det er naturlig å sammenligne oss med.
- Satellittnavigasjon vil i tillegg til å gi økt sikkerhet, være et sentralt virkemiddel for å oppnå samfunnsøkonomiske og miljømessige målsetninger.
- Romværet har spesielle innvirkninger på radionavigasjonssignaler på høye breddegrader.

3 Kritisk infrastruktur, samfunnsfunksjoner og innsatsfaktorer

I NOU 2006:6 *Når sikkerheten er viktigst* har Infrastrukturutvalget utarbeidet en definisjon for å tydeliggjøre begrepet kritisk infrastruktur:

Kritisk infrastruktur er de anlegg og systemer som er helt nødvendige for å opprettholde samfunnets kritiske funksjoner som igjen dekker samfunnets grunnleggende behov og befolkningens trygghetsfølelse.

⁶QinetiQ, *Study into the impact on capability of UK Commercial and Domestic Services Resulting from the loss of GPS Signals; Final Report*, 3 October 2001

⁷Studie av beroendet i samhället av satellitnavigationssystem; Patrik Nilsson, Krisberedskapsmyndigheten, 2006-09-15

⁸Informasjons- og kommunikasjonsteknologi

⁹NOU 2012:14 *Rapport fra 22. juli-kommisjonen*, Del IV, kapittel 19, side 451

3.1 Kritiske infrastrukturer og kritiske samfunnsfunksjoner

Infrastrukturutvalget innførte et begrepsmessig skille mellom kritiske infrastrukturer og kritiske samfunnsfunksjoner, og knyttet dette til samfunnets grunnleggende behov. Ved å etablere hvilke behov som er viktige for samfunnet og enkeltindividet, kan man avlede hvilke samfunnsfunksjoner som er av kritisk natur. Begrepet samfunnsfunksjon knyttes ut fra definisjonen til tjenester som har direkte effekt på samfunnets og befolkningens grunnleggende behov. Kritiske samfunnsfunksjoner understøttes i sin tur av kritiske infrastrukturer. Eksempelvis er leveranser fra bank- og finanssektoren avhengig av kritiske infrastrukturer som kraftnett (strømforsyning) og ekomnett (elektronisk kommunikasjon).

Samfunnsfunksjoner som omtales i denne rapporten er følgende:

- styring og kriseledelse
- nød- og redningstjeneste
- finanstjenester (bank og finans)
- opprettholdelse av lov og orden

Infrastrukturutvalget anbefalte i sin utredning i 2006 (*NOU 2006:6 Når sikkerheten er viktigst*) at offentlig IKT-infrastruktur anses som kritisk infrastruktur. *St.meld. nr. 22 (2007-2008) Samfunnssikkerhet* gjengir Infrastrukturutvalgets definisjon av satellittbasert infrastruktur som samfunnskritisk infrastruktur. Stortingsmeldingen beskriver videre den økende betydning satellittbasert infrastruktur har for viktige samfunnsfunksjoner. Satellittbasert infrastruktur beskrevet i denne i denne rapporten omfatter navigasjonssatellitter, tilhørende anlegg og systemer på bakken, og mottakere.

3.2 Satellittnavigasjon som kritisk innsatsfaktor

For å bringe større klarhet i sammenhengen og forskjellen mellom *samfunnsfunksjon* og *infrastruktur*, benyttes i denne rapporten begrepet *innsatsfaktor*. Innsatsfaktorer er eksterne tjenester eller leveranser som en virksomhet med kritisk samfunnsfunksjon er avhengig av for å kunne produsere og levere slik at samfunnets og befolkningens grunnleggende behov kan ivaretas. Dette kan for eksempel være energi, kapital, arbeidskraft og satellittbaserte tjenester. Innsatsfaktorer som er nødven-

dige for å opprettholde kritiske samfunnsfunksjoner kan ha en betydelig infrastrukturavhengighet¹⁰.

Satellittnavigasjon er en innsatsfaktor i flere kritiske infrastrukturer. Mer spesifikt anses evnen til å betjene virksomheter med kritisk samfunnsfunksjon og befolkningen med posisjonerings-, navigasjons- og tidstjenester som kritiske leveranser til samfunnet.

Satellittnavigasjon er en kritisk innsatsfaktor til elektronisk kommunikasjon som mottar nøyaktig tid fra satellittnavigasjonsmottakere. I rapporten omtales spesielt følgende infrastruktursystemer til understøttelse av elektronisk kommunikasjon:

- digitale kringkastingnett for radio og fjernsyn
- telekommunikasjonsnett
- nettinfrastruktur for betalingstjenester og finansielle transaksjoner
- nødkommunikasjonsnett

I kraftsektoren inngår satellittnavigasjon som kritisk innsatsfaktor for synkronisering av interne telenett, for tidsstempling av hendelser og synkronisering av data-maskiner.

Petroleumssektoren er en næring med stor strategisk og samfunnsøkonomisk betydning. Satellittbaserte navigasjons- og posisjoneringstjenester er kritiske innsatsfaktorer for utvinning av olje og gass på norsk sokkel. Satellittbasert navigasjon anvendes for dynamisk posisjonering av fartøyer og produksjonsinnretninger. Satellittnavigasjon inngår dessuten i sikkerhetssystemer for forebygging av ulykker og miljøskader.

Transportsektoren knytter samfunnet sammen og utgjør samlet en kritisk infrastruktur som fordeler seg på områdene luftfart, sjøfart, jernbane- og veinett. Satellittnavigasjon utgjør en kritisk innsatsfaktor for effektivitet, regularitet og sikkerhet i de nevnte sektorene.

3.3 Sikkerhetskritiske og ikke-sikkerhetskritiske anvendelser

Flere næringer og sektorer i samfunnet er avhengige av satellittbaserte tjenester for å kunne produsere og levere tjenester til samfunnet. I denne rapporten defineres satellittbaserte navigasjonstjenester som posisjons-, navigasjons- og tidssignaler fra navigasjonssatellitter. I rapporten omtales spesielt følgende områder med avhengighet til slike satellittbaserte tjenester:

¹⁰Sikkerhet i kritisk infrastruktur og kritiske samfunnsfunksjoner - modell for overordnet risikostyring, KIKS-prosjektet, 1. delrapport, Direktoratet for samfunnsikkerhet og beredskap (DSB), 2012.

- elektronisk kommunikasjon
- kraft
- olje og gass (petroleumssektoren)
- transportsektoren

Kritiske innsatsfaktorer som PNT-tjenester kan inndeles i ulike kategorier anvendelser på sektor- og sluttbruker-nivå. Anvendelser kan være av sikkerhetskritisk eller ikke-sikkerhetskritisk karakter.

Sikkerhetskritiske anvendelser av GNSS omhandler trygging av liv og helse. For eksempel er transportsektoren, petroleumssektoren og redningstjenesten i betydelig grad avhengige av satellittbaserte PNT-anvendelser.

Enkelte anvendelser kan være av større betydning for enkeltindividet enn for samfunnet. Disse anvendelsene er:

- satellittbasert posisjonering av mobile nødalarmer
- satellittbasert posisjonering av trafikkulykker (eCall)
- satellittbasert posisjonering av volds- og trygghetsalarmer

Ikke-sikkerhetskritiske anvendelser kjennetegnes ved at de tilfører en nytteverdi for samfunnet og den individuelle bruker.

Eksempler på slike anvendelser er:

- satellittbasert flåtestyring innen kollektivtrafikk
- stedbaserte tjenester
- bilnavigasjon
- jord- og skogbruk
- anleggsarbeid og maskinstyring
- trafikkinformasjontjenester
- jernbanesektoren¹¹

Vurdering av GNSS-basert sårbarhet ved slike anvendelser faller utenfor rammen av denne rapporten.

¹¹GNSS anvendes ikke i dag i sikkerhetskritiske togstyringssystemer, men kan bli det i fremtiden.

Del II

Mulige årsaker til og sannsynlighet for tap av GNSS-signaler

1 Interferens

Signalene fra navigasjonssatellitter er i utgangspunktet relativt svake. Satellittene i de ulike systemene befinner seg i banehøyder mellom 19 100 og 23 200 km. Den lave sendereffekten på signalene gjør at de lett kan forstyrres. Forstyrrelse av satellittsignaler gjennom radiointerferens kan enten være utilsiktet eller tilsiktet. I kapitlets siste del gis en oversikt over varianter av tilsiktet interferens der intensjonen er å skape forstyrrelser som blokkerer for mottak av signaler.

1.1 Utilsiktet interferens

Utilsiktet interferens inntreffer når signaler fra andre radiotjenester forstyrrer eller blokkerer mottakingen av satellittsignalene. Slike forstyrrelser kan oppstå dersom annet radioutstyr sender på de samme eller nær frekvensene som benyttes for satellittsignalene.

1.1.1 Konklusjon

Risikoen for utilsiktet interferens mot GNSS-signaler fra annet radioutstyr er reell. Sannsynligheten for slik utilsiktet interferens øker ved uønsket stråling fra ikke-typegodkjent radioutstyr, ved bruk av radioutstyr som utstråler for høy effekt, og ved ikke-autorisert bruk av radioutstyr som sender på eller nær frekvensene som anvendes av GNSS. Mange signaler fra flere satellittnavigasjonssystemer kan øke bakgrunnsstøyen i enkelte frekvensbånd og dermed ha de samme konsekvensene som utilsiktet interferens.

1.2 Tilsiktet interferens

Radioutstyr må oppfylle kravene i ekomloven¹². Anvendelse av ikke-godkjent radioutstyr, samt forsøk på å forstyrre mottak av signaler fra navigasjonssatellitter, er ulovlig. Slik virksomhet kan skape problemer for signaltilgjengelighet og -kontinuitet. De umiddelbare konsekvensene av tilsiktet interferens er at samfunnets sårbarhet øker. Den økende avhengighet av satellittnavigasjon for å opprettholde optimal og pålitelig funksjonalitet i samfunnskritisk infrastruktur innebærer at samfunnet må disponere institusjoner, kompetanse, ressurser og prosedyrer for raskt å kunne detektere, lokalisere og eliminere støysendere. Den nasjonale

kompetansen og oppfølgingsansvaret på dette området er i dag fordelt på henholdsvis Forsvaret og Radiostøykontrollen i Post- og teletilsynet (PT).

1.2.1 Metoder

Det er hovedsakelig tre metoder for å forårsake tilsiktet interferens eller blokkering av satellittnavigasjonssignaler;

- støysending (jamming)
- utsending av falske signaler (spoofing)
- retransmisjon av forsinket signal (meaconing)¹³

Når en satellittnavigasjonsmottaker forstyrres vil satellittsignalet overdøves enten av radiostøy eller av et annet, sterkere frekvenssignal.

Utsending av falske signaler har som mål å villedde satellittmottakeren til å beregne feilaktig posisjonerings- og tidsinformasjon.

Retransmisjon av forsinket signal resulterer i at satellittmottakeren beregner feil posisjon og angir feil tidsinformasjon.

Satellittmottakere uten integritetsfunksjon er særlig sårbare for støysendinger. Uten integritetsfunksjon er det vanskelig for mottakeren å skille mellom ekte og falske satellittsignaler.

1.2.2 Utstyr for støysending

De enkleste støysenderne krever kun begrenset radioteknisk innsikt for å kunne lages og anvendes. Industrielt fremstilte støysendere med ulik effekt og i ulik størrelse produseres og selges i flere land.

Global informasjonsutveksling og verdensomspennende handel med elektroniske komponenter som oscillatorer, tunere, forsterkere, transistorer og batterier gjør støysendingsutstyr lett tilgjengelig til lave priser. Miniaturiseringen av komponenter bidrar til å gjøre støysendere skjulbare, lett transportable og dermed vanskelig å detektere.

1.2.3 Støysending (jamming)

Satellittnavigasjonssignaler er i utgangspunktet svake og vil lett kunne forstyrres av et sterkere jammesignal.

¹²Lov om elektronisk kommunikasjon; Kapittel 8. Om tillatt utstyr, innførsel, omsetning og bruk

¹³Studie av beroendet i samhället av satellittnavigationssystem; Krisberedskapsmyndigheten, 2006-09-15, 0173/2005

Sivile mottakere er ikke like godt beskyttet mot jamming som militære mottakere. Et jammesignal vil kunne redusere navigasjonsnøyaktigheten og gi feilaktig tidsinformasjon.

Risikoen for jamming av satellittnavigasjonsmottakere utgjør en reel trussel som av flere grunner må tas alvorlig. Teknologien krever ikke avansert teknisk kompetanse og er kommersielt lett tilgjengelig. Selv en elementær støysender som sender svake signaler kan slå ut mottakere over relativt store områder. Jammeutstyret lar seg lett transportere og derfor kan posisjonering av en mobil støysender være både ressurs- og tidskrevende.

Gjentatte støysendinger ved en flyplass i USA illustrerer sårbarheten ved bruk av GPS-signaler i kritisk infrastruktur, i dette tilfelle det bakkebaserte satellittnavigasjonssystemet GBAS som anvendes for presisjonsinnflyging og landing. Over en periode på flere uker hadde GBAS registrert sporadisk interferens fra ukjente radiokilder. Ved bruk av avansert teknisk utstyr og overvåkingskameraer klarte myndighetene etter flere uker å identifisere og eliminere støykilden. Denne viste seg å være en billig og kommersielt lett tilgjengelig støysender som ble operert fra en lastebil. Signalene fra støysenderen utgjorde en trussel mot sikkerhetskritiske flyoperasjoner på flere kilometers avstand.

1.2.4 Utsending av falske signaler (spoofing)

En GNSS-mottaker som utsettes for et tilstrekkelig sterkt signal fra en såkalt GNSS-signalgenerator, kan låse seg til det falske signalet. Hensikten er å etterlikne det reelle GNSS-signalet og få mottakeren (og brukeren) til å tro at det falske signalet er det reelle navigasjonssignalet. Konsekvensen for brukeren er at mottakeren viser feilaktig navigasjons- og tidsinformasjon, samtidig som det er vanskelig for brukeren å oppdage at han blir villedet. Denne type utstyr er mer kostbart og mindre tilgjengelig enn vanlige støysendere.

1.2.5 Retransmisjon av forsinket signal (meaconing)

En GNSS-mottaker kan låse seg til en sender som sender ut forsinkede navigasjonssignaler. Det forutsettes at de forsinkede signalene er sterkere enn de reelle GNSS-signalene. Den praktiske effekten av tidsforsinkelsen er at mottakeren angir unøyaktig informasjon om posisjon, fart og tid. Unøyaktigheten i satellittsignalene øker proporsjonalt med tidsforsinkelsen.

1.2.6 Konklusjon

Risikoen for tilsiktet forstyrrelse av dagens GNSS-signaler er en aktuell problemstilling som ikke bør undervurderes. Risikoen for tilsiktet forstyrrelse er reell, særlig på grunn av billig og enkelt radioutstyr som er lett tilgjengelig.

2 Skjerming, flerveisinterferens, satellittgeometri, elevasjonsvinkel

Skjerming av signaler, flerveisinterferens (reflekterte signaler), satellittenes innbyrdes posisjoner på himmelen (satellittgeometri) og elevasjonsvinkel (høydevinkel over horisonten) har betydning for kvaliteten på signalmottaket. Vi vil i dette kapitlet gjøre rede for hvordan disse faktorene, enten isolert eller i samspill med hverandre, kan føre til tap eller degradering av satellittsignaler.

2.1 Skjerming

Satellittsignalene er sårbare for skjerming. Kontinuerlig mottak av signaler krever mest mulig fri sikt til satellittene. Mottakeren må ha tilgang til minst fire satellitter for å angi nøyaktig posisjon i rommet (tre dimensjoner).

Signalmottaket kan svekkes ved bruk av mottaksutstyr i urbane strøk med høye bygninger, i daler og fjorder med omliggende fjell, i tette skogsområder, i nærheten av store konstruksjoner og dersom mottaker holdes nært inntil kroppen. I hus og tunneler kan brukeren oppleve at signalet faller helt bort. Ved betydelig terrengskjerming, som for eksempel i norske fjordområder, er antallet synlige navigasjonssatellitter en kritisk faktor for ytelsen.


Figur 1: Skjerming av GNSS-signaler i byer. Kilde: Steinar Thomsen

2.1.1 Konklusjon

Risikoen for tap av satellittsignaler på grunn av skjerming er reell. Sannsynligheten for at skjerming inntreffer, er avhengig av topografiske forhold og brukernes generelle kunnskap om egenskapene ved satellittnavigasjon.

2.2 Flerveisinterferens (multipath)

Flerveisinterferens er at mottakeren fanger opp et satellittsignal som er reflektert fra en eller annen gjenstand eller flate i nærheten av mottakeren i stedet for signalet som kommer direkte fra satellitten. En slik flate kan være en bygning, en bil, en vann- eller snøflate eller andre reflekterende objekter. Fenomenet kan også oppstå i skogsområder. Når en satellittmottaker er utsatt for flerveisinterferens registrerer den ikke den korrekte avstanden mellom satellitten og mottakerantennen, men derimot avstanden via den reflekterende flaten. De reflekterte signalene bruker lengre tid enn det direkte signalet på å nå satellittmottakeren og forårsaker dermed unøyaktig posisjonering og navigasjon. Brukeren må derfor til enhver tid være oppmerksom på mulige refleksjonskilder i nærheten av mottakerantennen.

2.2.1 Konklusjon

Risikoen for flerveisinterferens er stor i mange brukeromgivelser. Sannsynligheten for uheldige navigasjonsmessige konsekvenser er imidlertid avhengig av brukerkompetanse og kvaliteten på brukerstyret.


Figur 2: Flerveisinterferens. Kilde: www.kowoma.de

2.3 Satellittgeometri

Satellittgeometri innvirker på nøyaktigheten ved posisjonering. Enkelt fremstilt betyr satellittgeometri satellittenes innbyrdes posisjon sett fra brukeren. En mottaker som bare har fri sikt til fire satellitter og dersom alle er plassert nær hverandre eller på en rett linje på himmelen, vil ha vanskeligheter med å beregne en nøyaktig posisjon. Fri sikt til satellitter fordelt over hele himmelen vil gi en langt mer nøyaktig posisjon.

Ugunstig satellittgeometri er ikke en statisk situasjon. Etter hvert som satellittene beveger seg i sine respektive baner vil geometrien variere. Flere satellitter kan gi bedre satellittgeometri og dermed forbedret ytelse.


Figur 3: Eksempel på god og ugunstig satellittgeometri. Kilde: U-Blox AG

2.3.1 Konklusjon

Risikoen for tap eller degradering av signaler på grunn av ugunstig satellittgeometri er blant annet avhengig av satellittenes innbyrdes posisjon og skjermingsforhold. Sannsynligheten for ugunstig satellittgeometri er blitt redusert gjennom oppskyting av flere GPS- og GLONASS-satellitter.

2.4 Elevasjonsvinkel og signaltilgjengelighet

GPS gir tilfredsstillende signaltilgjengelighet og -nøyaktighet i horisontalplanet for brukere i norske områder. På grunn av vår nordlige beliggenhet er nøyaktigheten i vertikalplanet noe dårligere. Dette skyldes at på breddegrader over 55° vil man ikke lenger ha GPS-satellitter rett opp på himmelen.

2.4.1 Konklusjon

Risikoen for redusert signaltilgjengelighet for navigasjon i vertikalplanet er reell for brukere i nordlige områder.

3 Romværets innvirkning på satellittnavigasjon

Det er hovedsakelig tre varianter av romvær som kan forstyrre signaler fra navigasjonssatellitter. Disse er radiostøy, scintillasjon og protonskurer. Samtlige varianter er nært knyttet til solas 11-årige syklus. I det påfølgende vil vi beskrive de tre ulike romværsvariantene og belyse hvordan de kan innvirke på satellittbasert radionavigasjon.

Vårt moderne samfunn blir stadig mer avhengig av navigasjonssatellitter for stabil funksjonalitet i samfunnskritisk infrastruktur og for sikkerhetskritiske operasjoner.

I våre nordområder er kommunikasjons- og radionavigasjonssystemer spesielt utsatt for forstyrrelser. Det er et kjent fenomen at radiobølger blir forstyrret i forbindelse med nordlys og elektronskyer, men forskerne har fremdeles mangelfull innsikt i de mekanismene som skaper disse problemene. En viktig motivasjon for norsk forskning på romvær er at resultatene kan forbedre romværmodeller og dermed legge grunnlaget for bedre logikk i fremtidige satellittnavigasjonsmottakere, slik at disse blir bedre i stand til å kompensere for forstyrrelser.

De utbruddene på sola som har størst innvirkning på satellittnavigasjon er koronale masseutbrudd (Coronal Mass Ejection - CME), flares, protonskurer (Solar Proton Events - SPE) og koronahull. Disse fenomenene kan kun forutsies på statistisk grunnlag, mens effekten kan forhåndsvarsles med forskjellige tidsrom.

Både CME og koronahull forårsaker økning i solvindens hastighet og intensitet, slik at forstyrrelser kan oppstå i ionosfæren i løpet av et til tre døgn. Påvirkningen i ionosfæren kan forhåndsvarsles med noen timers nøyaktighet. Protonskurer og flares forårsaker stråling som beveger seg opp mot lysets hastighet. Den korte overføringstiden gjør det vanskelig å forhåndsvarsle disse to fenomenene.

Solas aktivitetsnivå endrer seg i løpet av en 11 årig syklus. Dette innebærer at det går gjennomsnittlig 11 år mellom hver gang solas aktivitet er på toppnivå. Solaktiviteten har vært på et minimumsnivå siden 2007-2008. Midt i 2010 befant sola seg ved begynnelsen av en ny periode med økende solflekkeaktivitet. En internasjonal ekspertgruppe under ledelse av National Oceanic and Atmospheric Administration (NOAA) hevdet i mai 2009 at solas maksimale aktivitetsnivå sannsynligvis vil inntreffe i mai 2013.

3.1 Solindusert radiostøy

Radiosignaler fra navigasjonssatellitter er i utgangspunktet svake, og er derfor følsomme for radiostøy. Det er solstormer som går under betegnelsen flares som spesielt forårsaker radiostøy som kan forstyrre satellittnavigasjon.

Flares er solutbrudd hvor det finner sted en plutselig frigjøring av magnetisk energi som har bygget seg opp på et avgrenset område på soloverflaten. I det elektromagnetiske spektrum produserer flares radio-, ultraviolet (UV)-, røntgen- og gammastråling.

Forekomsten av flares relateres normalt til antallet solflekker som igjen er knyttet til solas 11 årige syklus. På statistisk grunnlag har det vist seg at de kraftigste flares ofte forekommer når sola er på vei mot bunnen av sin aktivitetskurve. Når en flare inntreffer, sender sola blant annet ut bredspektret radiostøy som omfatter 1,6 Giga-Hertz (GHz) båndet som anvendes for satellittnavigasjon.

Kvaliteten på signalmottaket kan degraderes på grunn av endring i signal/støy forholdet. Dette kan føre til at mottakeren mister kontakten med satellittene, eller at det inntreffer en svekkelse av signalet.

Stråling fra sola beveger seg med lysets hastighet og når jorden i løpet av omtrent åtte minutter. Den korte overføringstiden gjør det vanskelig å forhåndsvarsle brukere av satellittnavigasjonsmottakere om faren for radiostøy.

3.2 Ionosfærisk innvirkning på satellittnavigasjon

Ionosfærisk forsinkelse

Lav elevasjonsvinkel på høye breddegrader gjør at signalene har en lengre ganglengde gjennom ionosfæren enn ved ekvator. Ionosfærisk forsinkelse av signaler gir redusert posisjonsnøyaktighet ved bruk av enfrekvens mottakere. Spesielle utfordringer knytter seg derfor til utvikling av ionosfæremodeller for enfrekvens GNSS-mottakere som anvendes i nordområdene. Tofrekvens mottakere eliminerer den ionosfæriske forsinkelsen og gir mer nøyaktig posisjon.

Scintillasjon

Scintillasjon er et fenomen som oppstår i kjølvannet av sterk solaktivitet. Solstormer skaper kraftige økninger og variasjoner i elektrontettheten (Total Electron Count - TEC) i ionosfæren. Scintillasjon gir raske fase- og amplitudevariasjoner på GNSS-signaler.

I nordområdene vil solstormer gi store variasjoner og økning i TEC nær nordlysovalen. Elektronskyene som

dannes i dagsnordlyssonen driver over polkalotten og skyene dras inn i nattnordlysovalen. Bruk av ett system (GPS) i nordområdene i perioder med kraftig scintillasjon kan innebære risiko for bortfall av signaler i korte tidsrom. Dette skyldes at mottaker kan midlertidig miste lås på en eller flere satellitter på grunn av variasjon i TEC.

Elektronskyer skifter kontinuerlig posisjon og dekker vanligvis kun deler av himmelen. Tilgang til flere satellitter vil gi bedre geometrisk spredning som igjen vil kunne gi bedre ytelse og økt signaltilgjengelighet i situasjoner med scintillasjon.


Figur 4: Atmosfærens lag. Kilde: AJ Geomatics


Figur 5: Innvirkning av ionosfærisk forsinkelse og scintillasjon på GNSS. Kilde: FUGRO

3.3 Protonskurer (Solar Proton Events - SPE)

De såkalte Van Allen strålingsbeltene befinner seg innenfor jordas magnetosfære. Strålingsbeltene består av et ytre og et indre felt som inneholder protoner med høy kinetisk energi. Mengden av og intensiteten i de energirike partiklene er ikke konstant, men avtar eller øker i takt med variasjonene i solaktiviteten.

Navigasjonssatellitter i 19 000 - 23 000 km høyde i mellomhøy jordbane (Medium Earth Orbit) befinner seg innenfor den mest strålingsutsatte delen av det ytre strålingsbeltet.


Figur 6: Van Allen beltene. Kilde: Wikipedia

Ved eksplosjoner på sola sendes skurer av energirike partikler (protoner) mot jorda. Kraften i utbruddene kan akselerere partiklene opp mot lysets hastighet, hvilket gjør at de når frem til jorda i løpet av 15-60 minutter. Strømmen av partikler avbøyes av jordas magnetfelt og ledes deretter via magnetfeltlinjer inn i det ytre og det indre strålingsbeltet som omslutter jorda.

Dagens navigasjonssatellitter inneholder avansert og følsom mikroprosessorteknologi. Kraftige protonskurer kan i ekstreme tilfeller medføre materielle skader. Protonskurer kan over tid degradere og svekke ytelsen i solcellepaneler som forsyner satellittene med elektrisk kraft. Dersom tekniske komponenter i satellitter blir skadet, vil det kunne innvirke på vitale drifts- og styringsfunksjoner, samt tilgjengeligheten av og nøyaktigheten til navigasjonssignaler.

3.4 Konklusjon

Risikoen for flares med utsending av radiostøy som forbigående kan vanskeliggjøre bruk av navigasjonssatellitter, er reell. Sannsynligheten for flares kan beregnes ved observasjon av kompleksiteten i magnetfeltene i områder med store solflekker. Solindusert radiostøy

bruker åtte minutter på distansen til jorden. Dette gjør det meget vanskelig å forhåndsvarsle brukersegmentet om radiostøy.

Lav elevasjonsvinkel på signalene og variable ionosfæreforhold relatert til romvær, påvirker bruk av GNSS i nordområdene. Risikoen for svekket signalstyrke, fase-enderinger i signal eller bortfall av signal i kortere perioder på grunn av scintillasjon, er reell i perioder med høy solaktivitet. Disse forholdene gjør det nødvendig med egnede tiltak på brukersiden.

Risikoen for skade på navigasjonssatellitter i baner gjennom strålingsbeltene, kan ikke utelukkes. Navigasjonssatellitter er konstruert med tanke på å kunne motstå energirik partikkelstråling i strålingsbeltene gjennom sin levetid.

4 Romskrot

Menneskeskapt forsøpling av verdensrommet kan på lengre sikt utgjøre en potensiell trussel mot navigasjonssatellitter. I dette kapitlet vil vi beskrive ulike kategorier av romskrot og vurdere i hvilken grad disse representerer en risikofaktor for operasjon av navigasjonssatellitter og tilgjengeligheten av stabile navigasjonssignaler.

4.1 Hva er romskrot?

Romskrot er biprodukter av ulike typer romvirksomhet og utgjøres hovedsakelig av gamle satellitter som er tatt ut av drift, fragmenter av satellitter, utbrente deler av bæreraketter, fragmenter etter kollisjoner, samt objekter mistet under astronauters opphold utenfor romfartøyer. Mesteparten av denne kategorien romskrot befinner seg i lav jordbane.

I tillegg inkluderer romskrot rester av raketfragmenter i ulike elliptiske baner. Sistnevnte er rester fra bæreraketter etter utplassering av satellitter i midlertidige, høyelliptiske baner før overføring til mellombane eller geostasjonær bane. Ved at fragmentene i de elliptiske banene krysser mellombanen kan de utgjøre en potensiell kollisjonsfare for navigasjonssatellitter.

Amerikanske myndigheter (US Space Surveillance Network) overvåker i dag et ukjent antall objekter av ulik størrelse i bane rundt jorda. Et liknende overvåkings-system er nå under planlegging i Europa i regi av Den europeiske romfartsorganisasjonen (European Space Agency - ESA). Dette fremtidige systemet inngår i ESAs program for Space Situational Awareness - SSA.

Konsentrasjonen av romskrot befinner seg hovedsakelig i tre sirkulære baner:

- lavbane (Low Earth Orbit - LEO), 800 - 1 500 km høyde
- mellombane (Medium Earth Orbit - MEO), 19 000 - 23 000 km høyde
- geostasjonær bane (Geostationary Earth Orbit - GEO), 36 000 km høyde

US Space Surveillance Network har anslått at om lag 9 % av alt romskrot befinner seg nær banene som benyttes av navigasjonssatellitter, det vil si mellombanene.

Figuren nedenfor viser konsentrasjonen av romskrot i ulike jordbaner. Nordpolen befinner seg i sentrum av figuren. Romskrot deles gjerne inn i tre kategorier avhengig av potensialet for å kunne forårsake skade på satellitter:

- Fragmenter mindre enn 1 cm har fremdeles potensiale til å skade de fleste satellitter.
- Fragmenter med størrelse 1-10 cm kan sette en satellitt ut av drift.
- Fragmenter med størrelse over 10 cm kan få en satellitt til å gå i oppløsning.


Figur 7: Romskrot. Kilde: NASA

Objektets størrelse	Skadevirkning
Mindre enn 0,01 cm.	Overflateerosjon.
Mindre enn 0,1 cm.	Potensielt alvorlig.
0,3 cm ved 10 km/s.	Tilsvarende treff av bowlingkule i 96 km/t.
1,0 cm aluminiumskule ved 10 km/s.	Tilsvarende treff av 180 kilos pengeskap i 96 km/t.

Tabell 3: Skadevirkning ved kollisjon med romskrot.

Kilde: Erik Tandberg, Romalderen, 2007, side 60

Det er kun romobjekter som er større enn ca. 10 cm som katalogiseres og overvåkes (ca. 18 000, avhengig av banehøyde). Det finnes flere millioner objekter mindre enn 1 cm.

4.2 Romskrot forårsaket av kollisjoner mellom satellitter

Den 10. februar 2009 inntraff for første gang i romhistorien en kollisjon mellom to satellitter, en amerikansk kommunikasjonssatellitt (Iridium 33) og en utrangert, militær, russisk satellitt (Cosmos 2251). Kollisjonen skjedde i lavbane i omlag 780 kilometers høyde og medførte en omfattende spredning av fragmenter. Denne forurensingen vil utgjøre en kollisjonstrussel for andre lavbanesatellitter i mange tiår fremover.

Spørsmålet som nå stilles er om slike kollisjoner kan skje i fremtiden mellom navigasjonssatellitter i mellombaner (MEO), og om en slik hendelse kan innvirke på stabiliteten i leveransen av navigasjonssignaler.

Navigasjonssatellitter opererer i høyere baner med bedre plass mellom de ulike systemene. Eksempelvis har det russiske systemet GLONASS en banehøyde på 19 100 km, GPS-satellitter 20 200 km, det fremtidige kinesiske systemet COMPASS 21 150 km og Galileo 23 200 km.

Romfartsnasjonene samarbeider i Inter-Agency Space Debris Coordination Committee (IADC) for å få kontroll med forurensingen av satellittbanene. IADC har utviklet retningslinjer (IADC Space Debris Mitigation Guidelines) for prosjektering, oppskyting, drift og dekommisjonering av lavbane- og geostasjonære satellitter. Det gjenstår å utvikle internasjonal konsensus om retningslinjer for dekommisjonering av GNSS-satellitter. Et slikt samarbeid blir i økende grad nødvendig når antallet satellittsystemer øker og flere utrangerte satellitter skal overføres til kirkegårdsbaner fra forskjellige operasjonelle banehøyder.

4.3 Konklusjon

Omfanget av sivil og militær romvirksomhet i og nær banene som benyttes av GNSS er økende. Risikoen for at kollisjoner mellom navigasjonssatellitter og menneskeskapt romskrot skal true stabiliteten i signalleveransen må likevel anslås som liten. En enkelt kollisjon kan slå ut en eller to satellitter, men vil ikke kunne slå ut en hel satellittkonstellasjon. Dersom en slik kollisjon skulle inntreffe, ville det imidlertid kunne medføre at berørte baner ville bli ubrukelige i overskuelig fremtid.

Risikoen for fremtidige kollisjoner kan reduseres gjennom en effektiv registrering og overvåking av farlige romobjekter, overholdelse av internasjonale traktater om bruk av rommet og inngåelse av forpliktende, internasjonale retningslinjer for håndtering av utrangerte satellitter.

5 Kosmisk støv, mikrometeoroider, meteoroider

I dette kapitlet vil vi vurdere i hvilken grad kosmiske støvpartikler og meteoroider utgjør en trussel mot navigasjonssatellitter.

Jorda krysser flere kometbaner på faste tidspunkter på sin årlige ferd rundt sola. Kometbanene er opphav til årlige meteoroideskurer hvorav de mest kjente er Leonidene, Perseidene og Geminidene.

Sammen med solvinden har kosmisk støv over tid en viss sandblåsingseffekt på satellittenes overflate. Satellittene er imidlertid bygget så robuste at effekten av kosmisk støv normalt ikke har negativ innvirkning på funksjonalitet og ytelse i løpet av deres levetid.

Satellittbanene mottar en kontinuerlig strøm av mikrometeoroider og meteoroider når jorda beveger seg gjennom kometbanene. Fordi disse partiklene beveger seg med en hastighet på flere titalls kilometer per sekund, kan den kinetiske energien fra direkte treff forårsake skade på vitale satellittedeler som elektronikk og solpaneler. Direkte treff vil kunne forårsake forbigående ionisering (plasmasky) som ved elektrostatisk utladning kortslutter elektroniske kretser i vitale satellittkomponenter.

Under Perseidene i august 1993 ble den geostasjonære telekommunikasjonssatellitten Olympus truffet av en meteoroid. Treffet skapte en plasmasky som slo ut vitale deler i satellittens manøvreringselektronikk, hvilket medførte totalhavari.

Sjansen for at en satellitt kan bli truffet av en meteoroid er proporsjonal med dens eksponerte overflate. Under meteoroideskurer velger derfor satellittpoperatører å redusere den eksponerte flaten ved å reposisjonere satellittenes solpaneler. Dette tiltaket reduserer risikoen for at direkte treff skal kunne skade satellittene.

5.1 Konklusjon

Et satellittnavigasjonssystem består av 20-30 satellitter. Sannsynligheten for at et helt navigasjonssystem skal bli slått ut av meteoroider er derfor liten. Med opp til fire parallelle satellittsystemer som er planlagt å være i drift rundt 2020, er sannsynligheten for at kosmisk støv eller meteoroider skal redusere tilgjengeligheten på navigasjonssignaler å anse som liten.

6 GNSS systemkomponenter og trusselbilde

Satellitnavigasjonssystemer er bygget opp av romsegment, bakkeselement og brukersegment. Denne infrastrukturen kan være sårbar for:

- feilkilder tilliggende systemet
- feilkilder som resultat av villedede hendelser
- sårbarheter tilliggende bakkeinfrastruktur¹⁴

Navigasjonssystemenes leveranse av tids- og posisjonsdata underbygger de avhengighetsforhold som preger moderne infrastruktur. Fravær av, eller manipulerede navigasjonsdata vil kunne påvirke funksjonaliteten i andre samfunnskritiske infrastrukturer. Dette betyr at satellittnavigasjonssystemene beskyttes som samfunns viktig infrastruktur og at systemeier har iverksatt rutiner for å overvåke og avverge trusler mot de ulike delene av systemet. I dette kapitlet vil vi kort beskrive systemarkitekturen i satellittnavigasjonssystemer, og deretter vurdere i hvilken grad trusler mot de ulike systemkomponentene kan utgjøre en sårbarhet.

6.1 Systemkomponenter

Romsegmentet består av satellitter i tilnærmet sirkelformede baner i en høyde av ca. 20 000 - 23 000 km.

Bakkeselementet består av et kontrollsenter med reserve og et antall bakkestasjoner. Dette er monitorstasjoner

fordelt på ulike steder på jorda, de fleste i ekvatorområdet. I tillegg opereres et visst antall bakkestasjoner for opplasting av data til og for styring av satellittene.

Brukersegmentet består av mottakere som tillater brukerne å motta satellittsignalene og omsette disse til presis angivelse av tid, posisjon og hastighet.

6.2 Trusselbilde mot romsegment

Som såkalt "dual use" teknologi kan satellittnavigasjon anvendes for både sivile og militære formål. I praksis bidrar "dual use" romteknologi til å bygge ned skillet mellom militære, kommersielle og vitenskapelige romprogrammer.

De forente nasjoners (FNs) internasjonale traktater¹⁵ regulerer medlemslandenes aktiviteter i rommet. I henhold til Romtraktaten av 1967¹⁶ forplikter partene til traktaten seg til utforskning og bruk av rommet kun for fredelige formål.

Den tekniske kompetanse og evne til å bruke våpen-systemer mot satellitter innehas i dag av et begrenset antall stater, primært USA, Russland og Kina. Kinas nedskyting av sin egen værvarslingsatellitt (Fengyun-1C) i 850 km høyde i januar 2007 avslørte at Kina har et aktivt forskningsprogram for utvikling og anvendelse av antisatellittvåpen (Anti-Satellite Weapon - ASAT). Nedskytingen spredte tusenvis av metallfragmenter som vil utgjøre en fare for andre satellitter og bemannede romfartøyer i lavbane i uoverskuelig fremtid.

I en krigssituasjon kan et angrep på satellittene ikke utelukkes. Et angrep vil foruten eskalerende effekter ha store konsekvenser også for en angriperens egen bruk av rommet.

Gitt den store betydningen satellittnavigasjonssystemene har for sikkerhet og funksjonalitet i samfunnskritisk infrastruktur i alle land, må anslag mot GNSS i fredstid anses som lite sannsynlig, selv om det på ingen måte kan utelukkes.

6.3 Trussel mot bakkeselement

Installasjonene i bakkeselementet beskyttes som samfunns viktig infrastruktur. Dette betyr at de sikres mot trusler som mulig misbruk, terrorisme, fysiske anslag, elektroniske forstyrrelser og forstyrrelse gjennom bruk av elektromagnetisk puls. En beskyttelse ligger også i

¹⁴NOU 2006:6 Når sikkerheten er viktigst, Vedlegg 11

¹⁵United Nations Treaties and Principles on Outer Space, United Nations, New York, 2007

¹⁶Treaty on Principles Governing the Activities of States in the Exploration and Use of Outer Space, including the Moon and Other Celestial Bodies; 1967

bruk av flere ulike bakkestasjoner med spredt geografisk plassering. Satellittene vil også fungere noen tid uten støtte av bakkeselementet før fravær av banekorreksjoner og synkronisering av klokke degraderer nøyaktigheten i navigasjonssignalene.

6.4 Trussel mot brukersegment

Trusler mot brukersegmentet i denne sammenheng utgjøres av blokkering av signaler på grunn av radiostøy, scintillasjon eller tilsiktet interferens, samt villedning gjennom utsendelse av falske signaler. En mer detaljert gjennomgang er gitt i de respektive avsnittene som beskriver disse fenomenene.

6.5 Konklusjon

På grunn av den strategiske betydningen av satellittnavigasjon beskyttes systemene som samfunns viktig infrastruktur. I fredstid anses sannsynligheten for anslag mot romsegment og bakkeselement som liten, men kan likevel ikke utelukkes.

7 Menneskelig feilbruk og mangelfull innsikt som kilde til sårbarhet

Det er blitt hevdet at menneskelig feilbruk og brukernes mangelfulle innsikt i satellittnavigasjonsteknologi utgjør de viktigste årsakene til sårbarhet. I dette kapitlet vil vi fokusere på enkelte situasjoner der den menneskelige faktor kan utgjøre en slik kilde til sårbarhet.

7.1 Operatørfeil og mangelfull brukerinnsett øker sårbarhetsnivået

Skader og ulykker kan inntreffe ved operatørfeil eller når brukere har mangelfull innsikt i begrensninger og muligheter ved bruk av satellittmottakerutstyr.

I sammenheng med operatørfeil er det nærliggende å trekke frem grunnstøtingen til cruiseskipet Royal Majesty¹⁷ utenfor østkysten av USA i 1995. I ettertid ble det avdekket at ulykken skyldtes en avrevet GNSS-antennekabel som gjorde at GNSS-utstyret kontinuerlig viste feilaktig posisjon og hastighet. Annet navigasjonsutstyr var ikke programmert til å korrigerer for feilfunksjonen i skipets GNSS-utstyr. I tillegg viste det seg at offiserene manglet opplæring i bruk av supplerende

navigasjonsteknologi som kunne ha korrigerert for feil-signalene fra skipets GNSS-utstyr.

Operatørfeil i bakkeselementet for eksempel i form av opplasting av feilaktige data til navigasjonssatellittene, kan ikke utelukkes. Det har riktignok ennå ikke blitt rapportert om tilfeller av denne type menneskelig feilbruk i forbindelse med drift av GNSS. Grunnen til det er de effektive kontrollmekanismene som er bygget inn i driften av systemet.

Brukere som anvender mottakere uten integritetsfunksjon har ikke mulighet til å vurdere gyldigheten til mottatte signaler. På grunn av mangelfulle kunnskaper om GNSS unnlater en del brukere å ta nødvendige forholdsregler ved tilfeller av urolig romvær, scintillasjon, interferens, skjerming eller flerveisinterferens. Mangelfull brukerinnsett kan derfor øke risikoen for at feilnavigering kan føre til ulykker.

7.1.1 Konklusjon

Svikt i signalleveransen som kan skyldes menneskelig feil ved opplasting av data fra bakkeselementet til satellittene, er til dags dato ikke offentlig kjent i sammenheng med drift av GPS. Sannsynligheten for at dette vil kunne inntreffe i fremtiden må anses som svært liten, med mindre det dreier seg om sabotasje.

Risikoen for ulykker ved bruk av satellittnavigasjon er reell for enkelte brukerkategorier. Dette vil ofte kunne koples til mangelfull innsikt i teknologiens begrensninger og muligheter.

8 Feilkilder i GNSS systeminfrastruktur

Vi vil i dette kapitlet vurdere muligheten for at midlertidig tap eller degradering av signal kan ha sin årsak i teknisk svikt i satellittsystemenes infrastruktur som består av romsegment, bakkeselement og mottakerutstyr på brukersiden.

8.1 Feilfunksjoner i satellitter

Etter at navigasjonssatellitter er utplassert i bane gjennomgår de en grundig kontrolltesting før de settes i drift. Slike tester omfatter blant annet kontroll av maskinvare, programvare, antenner, klokke, solpaneler med strømforsyning og styringsfunksjoner for banekorreksjoner. Kontrolltestene skal kvalitetssikre at satellittene fungerer tilfredsstillende i sin operasjonelle periode på 12-15 år.

¹⁷ <http://www.nts.gov/Publicatn/1997/MAR9701.pdf>

Satellittene konstrueres på en slik måte at de opp til et visst nivå skal kunne tåle å bli eksponert for proton-skurer og treff fra mikrometeoroider uten at slike fenomener påvirker signalleveransen.

Erfaringer med GPS viser at eksempelvis programvarefeil som oppstår i satellitter i bane, og som påvirker signalene, som oftest kan korrigeres gjennom kommandoer fra bakkeselementet.

På bakgrunn av over 15 års drift av GPS er feilfunksjoner i satellittene et relativt sjeldent fenomen. Sannsynligheten for at en teknisk feil skal ramme signalleveransen fra flere satellitter samtidig, anses imidlertid som liten.

8.2 Feilfunksjoner i bakkeselement

Signalleveransen i GNSS er avhengig av operasjonell kontinuitet i bakkeselementet. Dette består av hovedstasjon(er) og et globalt nettverk av kontrollstasjoner, opplinkstasjoner og referansestasjoner.

For å forebygge at teknisk svikt fører til feilsituasjoner, er det bygget inn en stor grad av redundans i funksjonaliteten i bakkeselementet. Sannsynligheten for at teknisk svikt i bakkeselementet skal påvirke signalleveransen fra en hel satellittkonstellasjon er derfor å anse som liten.

8.3 Feilfunksjoner i satellittmottakere

Satellittmottakere produseres i henhold til godkjente spesifikasjoner og tekniske standarder. Konkurransen mellom ulike produsenter sørger for en tilfredsstillende kvalitetssikring av slike mottakere.

En relativt hyppig årsak til feilfunksjonalitet i mottakere er manglende strømtilførsel (tomme batterier). Dette kan resultere i plutselig tap av signal.

De siste årene er det rapportert om tilfeller hvor GNSS-mottakere i fritidsbåter slutter å fungere, angivelig etter skader på elektronikken forårsaket av radarstråling fra større skip i trange farvann. Dette problemet er ikke kjent blant profesjonelle maritime brukere i Norge. Hvis det er slik at sterke radarsignaler har skadelig innvirkning på mottakerutstyr, burde dette problemet ha oppstått også når større skip passerer hverandre i trange farvann. Rapporterte tilfeller av teknisk svikt i GNSS-mottakere i fritidsflåten kan derfor skyldes varierende kvalitet på elektronikk eller forhold relatert til installasjon av mottakerutstyr.

8.4 Konklusjon

Navigasjonssatellitter bygges etter rigide spesifikasjoner og gjennomgår en omfattende kvalitetskontroll før og etter utplassering i bane. Risikoen for at feilfunksjoner oppstår i en enkelt satellitt ved programvarefeil eller ytre påvirkning i løpet av dens levetid, er til stede. Sannsynligheten for at en slik hendelse skal inntreffe samtidig for et kritisk antall satellitter i samme konstellasjon, anses imidlertid som liten.

Komponenter, driftsrutiner og funksjonalitet i bakkeselementet er bygget opp med stor grad av redundans for å begrense skadevirkningene i tilfelle det skulle oppstå tekniske feilsituasjoner. Sannsynligheten for at teknisk svikt i bakkeselementet skal ha negativ innvirkning på signalleveransen, anses derfor som liten.

Satellittmottakere på markedet i dag har generelt god driftsstabilitet. Feilfunksjoner i mottakeren skyldes i de fleste tilfeller menneskelig feilbruk. Muligheten for at sterk elektromagnetisk stråling kan skade fintfølede elektronikk i enkelte satellittmottakere, kan ikke utelukkes.

9 Oppsummering Del II

Oppsummeringen gir en oversikt over farekilder som kan påvirke signalmottak fra navigasjonssatellitter. I tillegg inneholder oppsummeringen en vurdering av sannsynligheten for tap av satellittsignaler.

Tabellen nedenfor

- kartlegger mulige farekilder som kan lede til tap av satellittsignaler
- kvantifiserer sannsynligheten for at farekilder kan bidra til tap av satellittsignaler

Sannsynlighet	Farekilder
Lite sannsynlig: Sjeldnere enn årlig	Meteoroider. Anslag mot romsegment. Anslag mot bakkeselement. Kollisjon med romskrot. Kollisjon mellom satellitter. Menneskelig svikt på systemnivå. Feil i satellittmottakere. GNSS bakgrunnsstøy. Feilfunksjon i flere satellitter samtidig. Teknisk svikt i romsegment og bakkeselement.
Sannsynlig: Mer enn en gang årlig	Utilsiktet og tilsiktet interferens. Ugunstig satellittgeometri. Solindusert radiostøy. Protonskurer. Scintillasjon.
Svært sannsynlig: Daglig	Menneskelig feilbruk av mottakere. Flerveisinterferens. Skjerming av signaler. Ugunstig elevasjonsvinkel.

Tabell 4: Kvantifisering av sannsynlighet for at farekilder kan lede til tap av satellittsignaler.

Del III

Vurdering av risiko

1 Sivil luftfart

Vi vil se en gradvis utvikling mot satellittnavigasjon som den primære teknologien for flykontrolltjenester og flynavigasjon. Kapitlet om luftfart i Del III vil dekke dagens situasjon med bruk av GPS og innføring av EGNOS.

Kapitlet om luftfart i rapportens Del IV vil dekke perioden 2015-2030. Del IV vurderer sårbarheten ved bruk av fremtidige satellittbaserte navigasjonssystemer for sivil luftfart i lys av sårbarhetsreduserende effekter ved tilgang til signaler fra opp til fire globale satellittnavigasjonssystemer.

I dette kapitlet vil vi:

- beskrive dagens bakkebaserte og satellittbaserte navigasjonsinfrastruktur som vil være aktuell frem mot 2015
- antyde konsekvensene av tap av satellittsignaler i ulike faser av flyging
- vurdere sårbarhet og graden av risiko ved bruk av satellittnavigasjon for sivile luftfartsanvendelser i lys av redundante bakkebaserte og flymonterte navigasjonssystemer

Vurderinger og konklusjoner som fremkommer er ikke ment å utfylle eller erstatte luftfartsmyndighetenes eller Avinors egne sårbarhets- og risikoanalyser knyttet til sivile flyoperasjoner.

1.1 Satellittbaserte navigasjonssystemer

Vi vil i det følgende gi en kort beskrivelse av satellittbaserte navigasjonssystemer som anvendes i dag eller som vil bli innført i løpet av de nærmeste årene i europeisk luftrom. GPS med Receiver Autonomous Integrity Monitoring (RAIM) og Special Category 1 (SCAT-1) er allerede i bruk i sivil norsk luftfart. Satellite Based Augmentation System (SBAS) (dvs. EGNOS) er under uttesting for mulig anvendelse i norsk sivil luftfart i løpet av de nærmeste årene.

1.1.1 GPS med RAIM

GPS med RAIM er i dag godkjent som supplerende navigasjonshjelpemiddel i underveisfasen, i terminalområder og for ikke-presisjonsinnflyging.

GPS med RAIM er en del av avionikken i dagens rute-fly. RAIM er en teknologi som brukes for å monitorere integriteten til GPS-signalet. GPS med RAIM anvendes ved flyging over havområder, i underveisfasen og under ikke-presisjonsinnflyging. For å gi økt integritet må GPS med RAIM til enhver tid motta signaler fra fem eller flere satellitter.

RAIM måler og sammenligner signaler fra samtlige synlige satellitter. Signaler som ikke er konsistente og som avviker fra signaler fra andre satellitter, kan indikere en teknisk feil i en satellitt eller atmosfæriske forstyrrelser. Slike signaler vil derfor ikke inngå i 3D navigasjon.


Figur 8: RAIM funksjonalitet.

Signaler fra satellitten til venstre i Figur 8 er ikke konsistente med signalene fra de andre synlige satellittene. Avstandsmålingene fra satellittene R2-R5 gir bedre navigasjonsnøyaktighet, som vist ved hjelp av den indre sirkelen.

1.1.2 SBAS (EGNOS)

SBAS er Den internasjonale luftfartsorganisasjonen ICAOs¹⁸ betegnelse for et satellittbasert støttesystem for flynavigasjon. EGNOS er et europeisk, regionalt satellittbasert støttesystem for GPS. EGNOS-signaler har vært tilgjengelige siden 2. mars 2011. Systemet er spesifisert til å kunne brukes over havområder og i underveis- og innflygingsfasen. EGNOS består av følgende komponenter:

- geostasjonære satellitter
- referansestasjoner (Ranging and Integrity Monitoring Station - RIMS)
- opplinkstasjoner (Navigation and Land Earth Station - NLES)

- kontrollsentra (Mission Control Centre- MCC)
- EGNOS-mottaker
- GPS-signaler

Ved hjelp av bakkebaserte kontroll- og referansestasjoner på forskjellige steder i Europa, samt transpondere på tre geostasjonære satellitter, vil EGNOS gi forbedret nøyaktighet og integritet ved bruk av GPS. De geostasjonære satellittene kringkaster korreksjons- og integritetsdata direkte til brukerne. Systemets ytelse er spesifisert til 3 meter i horisontalplanet og 4 meter i vertikalplanet under optimale mottaksforhold.

EGNOS kringkaster korreksjoner for feil i ephemeris data og klokkefeil i GPS-satellitter, samt korreksjoner for ionosfæriske forstyrrelser på L1-frekvensen.

I Norge har Avinor satt i gang uttesting av EGNOS med tanke på norsk sertifisering av systemet som ledd i norsk tilpasning til Single European Sky.

I henhold til Luftfartstilsynet¹⁹ forventes EGNOS-baserte prosedyrer å kunne introduseres i tidsperspektivet 2013-


Figur 9: EGNOS systemarkitektur. Kilde: EUROCONTROL

¹⁸International Civil Aviation Organization

¹⁹Luftfartstilsynet, Performance Based Navigation, Implementation Plan Norway - Version 1.0, December 2009, pkt. 5.2.4


Figur 10: EGNOS correction and integrity

2016. Det tas visse forbehold når det gjelder bruk av EGNOS for flyoperasjoner i deler av Finnmark. Måling og analyse av EGNOS-signalene viser at systemet ikke fullt ut møter luftfartens operative krav i nordlige og østlige deler av Finnmark og områder nord for fastlandet.

1.1.3 SCAT-1

SCAT-1 som er basert på GPS er under implementering for presisjonsinnflyging til regionale kortbaneflyplasser. SCAT-I er et bakkebasert satellittnavigasjonssystem for presisjonsinnflyging for Kategori I instrumentlandinger. Systemet setter opp elektroniske glidebaner i henhold til lufthavnens innflygingsprosedyrer. Systemet er basert på differensiell GPS (dGPS) hvor standard GPS-signaler blir kontrollert og korrigert for å oppnå høyere sikkerhet og nøyaktighet.

Bakkestasjonen produserer differensielle korreksjoner og tredimensjonale innflygingsdata til flyet. Slike data blir sendt til flyet via bakkestasjonens VHF-sender.

SCAT-1 er basert på en spesifisering som er en forløper til ICAOs nåværende standard for det bakkebaserte satellittnavigasjonssystemet Ground Based Augmentation System (GBAS).

Systemet består av fire komponenter:

- GPS-signaler
- avionikk
- bakkestasjon med tilhørende referansestasjoner
- enveis datalink (VHF) mellom bakkestasjon og fly

SCAT-I er i dag satt i drift ved flere lokale lufthavner. Avinor planlegger å installere systemet på flertallet av disse. I henhold til Avinors planer skal SCAT-I i løpet av de nærmeste årene tas i bruk på 19 lokale norske flyplasser.

SCAT-I er et system som må sertifiseres spesielt for både flytype og operatør. I dag er det i Norge bare Widerøe Flyveselskap som er sertifisert til å anvende SCAT-I.

Ved tap av satellittsignaler mister systemet sin evne til å sende ut nøyaktig horisontalt og vertikalt styresignal for stabilisert presisjonsinnflyging. Flysikkerheten må i en slik situasjon opprettholdes ved bruk av redundante navigasjonssystemer eller avbrytelse av presisjonsinnflygingen.

1.2 Integritet i satellittbaserte navigasjonssystemer

For rutetrafikk er bruk av satellittbaserte navigasjonssystemer uten integritetsinformasjon utenkelig. Integritet er et mål på hvilken tillit en kan ha til at informasjon fra et navigasjonssystem er korrekt.

ICAOs definisjon av integritet er gitt i ICAO GNSS Standards and Recommended Practices (SARPS): *Integrity is a measure of the trust which can be placed in the correctness of the information supplied by the total system. Integrity includes the ability of a system to provide timely and valid warnings to users.*

1.3 Virkninger ved tap av GPS-signaler i ulike flyfaser

De satellittbaserte navigasjonssystemene GPS med RAIM, SBAS (EGNOS) og SCAT-I er i dag avhengige av mottak av stabile signaler fra GPS.

Sivil, kommersiell luftfart benytter i dag primært bakkebaserte radionavigasjonssystemer der hvor slike finnes. I tillegg har luftfartøyer i passasjertrafikk innebygde treghetssystemer, barometriske høydemålere, fartsmåler, kompass og antikollisjonssystemer. GPS-systemer benyttes som et tillegg.

Figuren på neste side viser de ulike fasene av flyoperasjoner: havområder, underveisfasen og innflygningsfasen.

1.3.1 Havområder

GPS, eventuelt med RAIM, er i dag det primære navigasjonshjelpemidlet for flyging over havområder uten dekning av bakkebaserte navigasjonssystemer. I tilfelle tap av satellittsignaler vil flysikkerheten opprettholdes ved overgang til luftfartøyets innebygde navigasjonssystemer.

Som tidligere beskrevet i rapportens Del II, kan urolig romvær forårsake spesielle atmosfæriske forhold som kan påvirke mottak av satellittsignaler i polare områder.


Figur 11: Faser av flyoperasjoner. Kilde: FAA

Fluktuasjoner i ionosfærens elektrontetthet kan under gitte forhold enten føre til redusert posisjonsnøyaktighet eller i mer sjeldne tilfeller, svekkelse eller kortvarig tap av satellittsignaler.

På grunn av manglende dekning vil SBAS (EGNOS) ikke kunne anvendes for flyoperasjoner nord for ca. 70 °N. Mellom fastlandet og Svalbard er radiofyrt (NDB) på Bjørnøya det eneste tilgjengelige bakkebaserte navigasjonssystemet. Rekkevidden for NDB er 50-200 nautiske mil, avhengig av atmosfæriske forhold.

Flynavigasjonen foregår i dag hovedsakelig ved hjelp av GPS med RAIM. Innflyging og landing i Longyearbyen understøttes av bakkebaserte navigasjonssystemer som NDB, DME og ILS. Innflyging og landing i Ny Ålesund og Svea baseres på DME/NDB.

Ved midlertidig tap av satellittsignal vil NDB på Bjørnøya gi redundans for en del av strekningen. I tillegg kan ett eller flere av luftfartøyets redundante navigasjonssystemer koples inn for å opprettholde flysikkerheten.

1.3.2 Underveisfasen

GPS har i løpet av de siste 15 årene inntatt plassen som det mest brukte og kanskje det viktigste navigasjonshjelpemidlet for småfly som ikke er sertifisert for instrumentflyging (Instrument Flight Rules - IFR). GPS-utstyr i småfly er ikke installert og sertifisert på samme måte som GPS med RAIM for instrumentflyging. Av den grunn er GPS i småfly kun et supplement til visuell navigasjon (Visual Flight Rules - VFR). Tap av satellittsignal for denne kategorien brukere krever overgang til VFR og kart.

I underveisfasen brukes bakkebaserte navigasjonssystemer og eventuelt GPS med RAIM. Ved tap av satellittsignaler vil bakkebaserte systemer som DME, NDB eller VOR, samt treghetsnavigasjon, fartsmåler, kompass og barometrisk høydemåler møte kravene til flysikkerhet.

1.3.3 Innflygingsfasen

Siste del av innflygingen består av flygefasene ikke-presisjonsinnflyging og presisjonsinnflyging.

Ikke-presisjonsinnflyging er i dag basert på bakkebaserte systemer som LOC/DME, NDB, VOR og DME, eventuelt GNSS med RAIM og EGNOS (etter sertifisering og utarbeidelse av prosedyrer). Tap av satellittsignaler under ikke-presisjonsinnflyging krever overgang til bakkebaserte systemer samt eventuelt treghetsnavigasjon og barometrisk høydemåler. Det fordres eventuelt større krav til sikt.

Ved presisjonsinnflyging anvendes i dag det bakkebaserte navigasjonssystemet ILS på hovedlufthavnene og de regionale lufthavnene. Luftfartøyet er avhengig av tilgang til både horisontal og vertikal navigasjonsinformasjon med strengere krav til nøyaktighet, integritet og signalkontinuitet. Bruk av satellittnavigasjon for presisjonsinnflyging forutsetter derfor støttesystem med korreksjoner av GNSS-signaler.

I Norge møter SCAT-1 kravene til presisjonsinnflyging (CAT I) ved samtlige kortbaneflyplasser som ikke har presisjonsinnflyging basert på ILS²⁰.

Luftfartøyer (Dash-8) fra Widerøe som lander på kortbaneflyplasser, benytter signaler fra bakkebasert

²⁰ILS ventes i en viss utstrekning å fungere som reservesystem ved eventuell innføring av GBAS ved norske flyplasser. Avinor antyder at GBAS ikke vil kunne komplementere eller erstatte ILS for landingsfasen før ca 2017.

navigasjonsinfrastruktur frem til punktet hvor SCAT-1 overtar som primærsystem for innflyvningsfasen. Dersom satellittsignalene faller ut, har SCAT-1 en innebygget integritetsfunksjon som varsler piloten om nødvendig overgang til det alternative bakkebaserte navigasjonssystemet (DME/LOC) eller VFR. Dette kan gi et økt risikonivå pga større arbeidsbelastning på pilotene.

ICAO har spesifisert landingskategoriene APProach with Vertical guidance I og II (APV I og APV II) spesielt for innflyginger basert på SBAS²¹. Bruk av SBAS (EGNOS) for presisjonsinnflyging i Norge krever utarbeidelse av godkjente prosedyrer for den enkelte flyplass. Slike prosedyrer antas å være tilgjengelige i tidsrommet 2013-2016.

Tap av satellittsignaler under innflyging, presisjonsinnflyging og -landing medfører økt arbeidsbelastning for piloter. Flysikkerheten ivaretas ved hjelp av redundante navigasjonssystemer, -utstyr og tilhørende prosedyrer.

1.4 Innvirkningen på helikoptertrafikk ved tap av GPS-signaler

Her beskrives bruk av satellittnavigasjon under operasjoner med helikoptre i geografiske områder hvor det helt eller delvis mangler dekning fra bakkebaserte radionavigasjonssystemer, SBAS og overvåkingsradar.

1.4.1 Helikoptertrafikk på Svalbard og i Barentshavet

Ustabile forhold i ionosfæren som skyldes romvær kan periodevis gjøre satellittnavigasjon sårbar i polarområdene. Nøyaktigheten i vertikalplanet ved bruk av GPS er dessuten noe redusert i polarområdene.

Svalbard og deler av Barentshavet nord for 70 °N ligger utenfor det offisielle dekningsområdet for EGNOS. For operasjoner med helikopter i disse områdene benyttes i dag GPS med RAIM.

Helikopteroperasjoner på Svalbard er i dag underlagt restriksjoner på grunn av mangelfullt utbygget bakkeinfrastruktur for radionavigasjon. Ved tap av GPS-signaler er tilgang til bakkebasert navigasjonsinfrastruktur begrenset til nærområder ved flyplassene i Longyearbyen, Ny Ålesund, Svea og ved helikopterlandingsplassen i Barentsburg.

Dersom tap av satellittsignaler inntreffer under flyging utenfor disse områdene, er fortsatt flyging i dag basert på navigasjonsutstyr om bord i helikoptrene samt visuell navigasjon.

1.4.2 Helikoptertrafikk på norsk sokkel

Sikkerhet i helikoptertransporten mellom fastlandet og norsk sokkel har høy prioritet. Operatører av helikopter-tjenester på norsk sokkel anvender i dag GPS med RAIM for operasjon av faste ruter mellom flyplasser på fastlandet og oljeinstallasjoner til havs. Disse rutene er godkjent av norske luftfartsmyndigheter.

Underveisfasen overvåkes av flysikringstjenesten i områder hvor det er radardekning. Flyging utenfor kontrollert luftrom uten radardekning overvåkes i dag av informasjonssystemet Inmarsat Automatic Dependent Surveillance (M-ADS).

Innflyging til offshore-installasjoner skjer på grunnlag av radiofyr (NDB), radar og visuell navigasjon.

Bruk av satellittnavigasjon i helikopter til og fra sokkel-installasjoner utenfor Vest-Finnmark innebærer i dag en ensidig avhengighet av GPS med RAIM. Dette skyldes hovedsakelig mangelfullt utbygget bakkebasert navigasjonsinfrastruktur i området. Tester med bruk av SBAS (EGNOS) har vist at ytelsen ikke tilfredsstiller kravene til navigasjonssikkerhet for dette området.

Tester utført i Nordsjøen viser at fremtidig bruk av SBAS vil gi mer robust navigasjon med økt 3D nøyaktighet og systembasert integritet for helikoptertrafikk mellom fastlandet og offshore-installasjoner i Nordsjøen.

Fra 2013 har Avinor planer om å ta i bruk Automatic Dependent Surveillance (ADS-B) som et ledd i utviklingen av kontrollert luftrom i Nordsjøen. Denne teknologien tillater helikoptre å sende sin satellittbaserte posisjon til andre luftfartøyer i nærheten og til flykontrolltjenesten.

Tap av satellittsignaler for kortere eller lengre tidsrom vil i dag forårsake avbrudd i funksjonaliteten for GPS med RAIM, SBAS (EGNOS), rapporteringssystemet M-ADS og det fremtidige GNSS-baserte systemet ADS-B.

Fortsatt helikopterflyging etter tap av satellittsignaler forutsetter overgang til redundant navigasjonsutstyr som kompass, fartsmåler, radar og høydemålere (barometrisk og radarbasert) inntil helikoptret gjenvinner satellittsignalene eller kommer under dekning av radiofyr (NDB) for innflyging på sokkelinstallasjoner.

²¹Det vurderes å kalle EGNOS en presisjonsinnflyging, men i utgangspunktet er det ILS, GBAS og SCAT-1 som gir presisjonsinnflyging.

1.4.3 Helikopterbasert ambulanseflyging

Ambulanse- og redningshelikoptre forventes å operere under alle typer værforhold. For å oppnå optimal effektivitet i tjenesten brukes i dag preprogrammerte ruter basert på GPS med RAIM for innflyging til de større sykehusene. Disse prosedyrene er godkjent av norske luftfartsmyndigheter.

Anvendelse av GPS med RAIM gir brukerbasert integritet i underveisfasen. Elektroniske kart, såkalt Moving Map, anvendes i tilknytning til GPS med RAIM, og er et integrert navigasjons- og kartsystem. Systemet gir også varsel om lufthindre ved flyging i lav høyde. Helikoptrene er dessuten utstyrt med radar, barometrisk høydemåler, lasergyro og avionikk som gjør det mulig å bruke bakkebasert navigasjonsinfrastruktur (DME, VOR) for redundans i underveisfasen. Disse systemene gir imidlertid lavere navigasjonsnøyaktighet og redusert operativ effektivitet sammenliknet med bruk av GPS med RAIM. Helikoptre anvendt for ambulansformål er normalt ikke utstyrt med treghtsnavigasjon.

Ved innflyging i samsvar med godkjent prosedyre brukes barometrisk høydemåler for vertikalinformasjon i kombinasjon med GPS med RAIM som gir navigasjon i horisontalplanet.

Tap av satellittsignaler under innflyging har ingen konsekvenser for sikkerheten fordi prosedyrene krever at selve landingen skal være basert på visuell navigasjon.

Ved sykehusene er det ikke installert bakkebasert navigasjonsinfrastruktur for presisjonsinnflyging. I tilfelle tap av satellittsignaler under innflygingen, krever prosedyrene at operasjonen avbrytes. Det samme gjelder i tilfelle mangelfull sikt i siste del av innflygingen. I slike tilfeller må alternative prosedyrer iverksettes og alternative landingssteder vurderes.

1.5 Oppsummert risiko og sårbarhet

For den sivile luftfarten vil tap av GPS-signaler i dag ikke innebære en fare for flysikkerheten.

- For brukere av SCAT-1 kan tap av satellittsignaler medføre redusert operativ effektivitet og økt arbeidsbelastning for pilotene, men sikkerheten ivaretas gjennom bruk av redundante systemer og prosedyrer.
- Innebygde autonome systemer i flyene ivaretar flysikkerheten dersom satellittsignaler blir utilgjengelige under kryssing av havområder.

- I underveisfasen, under innflyging i terminalområder, under ikke-presisjonsinnflyging og presisjonsinnflyging, samt i landingsfasen, ivaretas flysikkerheten av den eksisterende, bakkebaserte radionavigasjonsinfrastrukturen.
- ILS vil fortsette å være hovedsystem for presisjonsinnflyging frem til gradvis innføring av GBAS fra omkring 2017. På sikt vil ILS sannsynligvis utgjøre et reservesystem.
- Helikopterbasert ambulanseflyging på fastlandet, samt helikopteroperasjoner på norsk sokkel, på Svalbard og i Barentshavet, er avhengig av GPS. Slike helikopteroperasjoner foregår tidvis i områder med redusert tilgang til bakkebasert navigasjonsinfrastruktur og/eller i ikke-kontrollert luftrom. Flysikkerheten ved kortvarig bortfall av GPS-signaler vil likevel kunne ivaretas ved hjelp av redundant navigasjonsutstyr og tilhørende prosedyrer.
- Innføring av det differensielle støttesystemet EGNOS innebærer økt bruk av GPS, men bidrar samtidig til bedre flysikkerhet. Besparelser i bakkeinfrastruktur og høyere operativ effektivitet vil måtte veies opp mot risikoen forbundet med økt anvendelse av GPS alene.

Matrisen i Tabell 5 på neste side angir risiko ved bruk av GPS under fly- og helikopteroperasjoner som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

Vurderingen av risiko er basert på at det finner sted en sømløs overgang fra satellittbasert navigasjon til flymonterte eller bakkebaserte, redundante radionavigasjonssystemer, der slike finnes.

Vurderingene er videre basert på at det ved redusert eller manglende tilgang til redundante systemer foreligger prosedyrer for avbryting av spesifikke flyoperasjoner, eksempelvis innflygings- og landingsoperasjoner.

Sannsynlighet for uønskede hendelser	Konsekvenser av uønskede hendelser			
		Minimal	Merkbar	Kritisk
	Svært sannsynlig			
Sannsynlig				
Lite sannsynlig	Flyoperasjon havområder. Flyoperasjon underveisfase. Flyoperasjon terminalområde. Ikke-presisjonsinnflyging. Presisjonsinnflyging. Flyoperasjoner mellom fastlandet og Svalbard.	Helikopterflyging i Nordsjøen. Helikopterbasert ambulansflyging. Helikopterflyging utenfor Finnmark og i Barentshavet. Presisjonsinnflyging på kortbaneflyplasser med SCAT-1.	Helikopter-flyging på Svalbard i områder uten bakkebasert navigasjonsinfrastruktur.	

- Lav risiko - ikke nødvendig å iverksette risikoreduserende tiltak
- Middels risiko - risikoreduserende tiltak bør vurderes
- Høy risiko - risikoreduserende tiltak må iverksettes umiddelbart

Tabell 5: Risiko ved bruk av GPS under fly- og helikopteroperasjoner som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

2 Maritim sektor

Satellittbasert radionavigasjon har stor betydning for Norge som kyststat og sjøfartsnasjon. Norge forvalter også store havområder med omfattende skipsfart og fiskeri, inklusiv virksomhet på norske sokkelområder. Omfanget av maritime operasjoner som krever nøyaktig posisjonering, er økende. Dette stiller stadig større krav til navigasjonstjenester.

Formålet med dette kapitlet er for det første å belyse hvilke konsekvenser forstyrrelse eller tap av signaler fra navigasjonssatellitter vil ha for ulike typer maritimt navigasjonsutstyr, radiokommunikasjonsutstyr og maritime operasjoner. For det andre vil vi mot slutten av kapitlet gi en vurdering av risiko forbundet med bruk av satellittnavigasjon i maritim sektor.

2.1 Innledning

International Maritime Organization (IMO) som er FNs sjøfartsorganisasjon, utarbeider internasjonale sikkerhetsregler for maritim virksomhet. Bærekraft til radionavigasjonsutstyr er nedfelt i SOLAS²² og gir derfor et vesentlig bidrag til økt sjøsikkerhet.

IMO arbeider med utviklingen av konseptet e-navigasjon²³. I denne sammenheng vil det utvikles standarder for systemer og tjenester som skal inngå i konseptet. Etter hvert som e-navigasjon utvikles forventes det at det vil gi føringer for utvikling og integrasjon av radionavigasjonssystemer og radiokommunikasjonssystemer for maritime anvendelser.

IMO har fastsatt krav til ytelse for maritim bruk av GNSS. Disse kravene, inkludert integritet, foreligger i resolusjon A.915(22). I Tabell 6 gjengis et utdrag av disse brukerkravene.

Satellittbasert navigasjon med hurtiggående båter med en fart over 30 knop²⁴ i trange kystfarvann forutsetter

²²International Convention for Safety of Life at Sea

²³IMO definisjon: *e-Navigation is the harmonized collection, integration, exchange, presentation and analysis of maritime information onboard and ashore by electronic means to enhance berth to berth navigation and related services, for safety and security at sea and protection of the marine environment.*

²⁴IMO Resolution A.915(22), Appendix 3

Anvendelsesområder	Systemparametre		Tjenesteparametre		
	Nøyaktighet 95 %	Alarmgrense	Tid til alarm	Tilgjengelighet % 30 dager	Kontinuitet % 3 timer
Havområder	< 10 m	25 m	10 sek	> 99,8	Ikke relevant
Kystfart	< 10 m	25 m	10 sek	> 99,8	Ikke relevant
Innenskjærs fart og innseiling til havner	< 10 m	25 m	10 sek	> 99,8	> 99,97
Havner	< 1 m	2,5 m	10 sek	> 99,8	> 99,97
VTS havneovervåking	< 1 m	2,5 m	10 sek	> 99,8	> 99,97
Søk og redning (SAR)	< 10 m	25 m	10 sek	> 99,8	Ikke relevant
Fiske og fiskerioppsyn	< 10 m	25 m	10 sek	> 99,8	Ikke relevant
Fritidsbåter	< 10 m	25 m	10 sek	> 99,8	> 99,97

Tabell 6: Utdrag av IMOs brukerkrav til GNSS. Kilde: IMO resolusjon A.915(22)

imidlertid kortere tid til alarm ved feil i navigasjonssystemet enn tabellen angir.

2.2 Navigasjon - utstyr ombord

Vi vil i det følgende beskrive ulike typer navigasjonssystemer og -utstyr som brukes i ulike fartsområder. Enkelte slike systemer benytter signaler fra navigasjonssatellitter. Deretter vil vi antyde innvirkningene tap av satellittsignaler vil ha på funksjonaliteten i utstyret.

Maritim navigasjon er i dag basert på en rekke typer utstyr som kan brukes uavhengig av hverandre. Avhengig av fartøytype og fartsområde kan slike typer utstyr også i varierende grad være integrert. GNSS utgjør en viktig sensor for nøyaktig posisjon, hastighet og tidsreferanse.

I følge SOLAS kapittel V, Regel V/19.2.1 kan bærekraft til navigasjonsutstyr omfatte:

- papirkart eller elektroniske kart (ECDIS²⁵) som skal være koplet til systemer som gir kontinuerlig posisjonsbestemmelse, retning og fartsmåling
- mottaker for GNSS eller bakkebasert radionavigasjonssystem
- AIS
- ekkolodd
- logg
- magnetkompass
- radar
- gyrokompass

Mye navigasjonsrelatert utstyr ombord på et fartøy er tilkoppelt GPS og bruker posisjonsinformasjon fra GPS for utstyrets sekundære funksjoner. Dette gjelder blant annet radar og gyrokompass. Integrasjon av systemer om bord, og hvordan disse er avhengige av hverandre, kan variere fra skip til skip. Ved plutselig tap av GPS-signaler vil denne integrasjonen av systemer i mange tilfeller skape et komplekst alarmbilde og et behov for navigatøren å skaffe seg oversikt over hvordan ulike typer navigasjonsutstyr er påvirket og hvordan ulike navigasjonshjelpemidler kan benyttes under den videre navigasjonen.

I det følgende presenteres navigasjonsutstyr ombord som direkte eller indirekte benytter signaler fra en GNSS-mottaker.

2.2.1 Mottaker for GNSS

GNSS-mottaker utgjør i dag det viktigste posisjoneringsutstyret om bord de fleste typer fartøyer. Frem til i dag har GPS-mottakere vært dominerende, mens kombinerte GLONASS-/GPS-mottakere anvendes i økende grad blant profesjonelle brukere.

For at satellittbasert navigasjon skal kunne brukes for sikkerhetskritiske, maritime anvendelser, må mottakeren ha en innebygget eller eksternt basert integritetsfunksjon som til enhver tid informerer bruker om hvorvidt satellittsystemet og -mottakeren²⁶ oppfyller definerte krav til ytelse.

Integritet²⁷ i satellittnavigasjon oppnås ved bruk av RAIM (Receiver Autonomous Integrity Monitoring)

²⁵IMO Res. A.817 (19)

²⁶IMO Resolusjon MSC.112 (73)

²⁷Integritet er et mål på hvilken tillit en kan ha til at informasjon fra et navigasjonssystem er korrekt.

eller ekstern, systembasert integritet gjennom satellitt-baserte støttesystemer som Kystverkets DGPS-tjeneste og EGNOS.

Maritime GPS-mottakere installert etter 1. juli 2003 er underlagt krav om integritetsmonitorering i henhold til ny ytelsesstandard for GPS (ref. IMO MSC 112 (73) og IEC²⁸ 61108-1 Ed 2).

For å kunne generere integritetsdata må mottakeren motta signaler fra flere satellitter enn det antallet som behøves for å beregne posisjon. Med signaler fra minst fem satellitter kan RAIM detektere feil. Med signaler fra minst seks satellitter kan feil også isoleres. RAIM er avhengig av god geometri. Ved å ta vekk en og en satellitt må antallet gjenværende satellitter ha god nok geometri slik at feil kan detekteres. Ved midlertidig bortfall av signaler er det antallet gjenværende, synlige satellitter og geometrien disse imellom som avgjør hvorvidt RAIM kan brukes.

Selv om det ennå ikke er utviklet maritime standarder for RAIM, har denne funksjonaliteten stor betydning for sjøsikkerheten.

Bortfall av alle satellittsignaler medfører at RAIM ikke kan anvendes for generering av integritetsdata.

2.2.2 Kystverkets DGPS-tjeneste

Kystverkets DGPS-tjeneste er et bakkebasert støtte-system for maritim satellittnavigasjon. Kystverket opererer i dag 12 maritime radiofyr for distribusjon av DGPS-signaler i frekvensområdet 283,5 - 315 kHz. Systemet er basert på internasjonale standarder utarbeidet av International Association of Marine Aids to Navigation and Lighthouse Authorities (IALA). Det finnes rundt 60 nasjonale DGPS-systemer i drift rundt om i verden.

Brukerne må være utstyrt med en GNSS-mottaker med DGPS-funksjonalitet for å nyttiggjøre seg korreksjonene fra denne tjenesten²⁹. Mottak av DGPS-signaler krever en separat antenne. Selv om alle DGPS-mottakere har funksjonalitet for å motta integritetsinformasjon, er dette i dag ofte ikke implementert ved hjelp av tydelige alarmer, og det stilles derfor krav til brukernes utstyrs-kompetanse.

Tjenesten har betydning for sikker navigasjon langs kysten og i innløp til havner. GPS-mottakere montert på et antall radiofyr langs kysten fungerer som en kjede av


Figur 12: Dekningsområde for DGPS. Kilde: Kystverket

referansestasjoner, og gir nøyaktighet på 1-3 meter i tillegg til integritet. Radiofyrene dekker havområder opptil 300 km fra land og store deler av kysten med unntak av enkelte fjorder, se Figur 12. Signalet fra en DGPS-stasjon kan bli forstyrret av interferens fra andre radiosendere (f. eks. radiostøy i havneområder), samt fra støy forårsaket av nedbør.

De nøyaktige posisjonene til Kystverkets DGPS-stasjoner er kjent og danner grunnlaget for at stasjonene kan beregne feil eller avvik i signalene fra de GPS-satellittene som de mottar signaler fra. Avvik kringkastes til IALA DGPS-mottakere innenfor dekningsområdet til stasjonene, inkludert en integritetsklassifisering av synlige GPS-satellitter. På denne måten vil feil eller avvik ved GPS-satellittene raskt gjøres kjent for GPS-mottakere innenfor stasjonenes dekningsområde. Korreksjonssignaler fra Kystverkets IALA DGPS-stasjoner gir bedre nøyaktighet og integritet for brukerne.

Tap av GPS-signaler vil medføre at DGPS-mottakere, på samme måte som rene GPS-mottakere, ikke kan anvendes for posisjonering og navigasjon. Dersom DGPS-referansestasjonene ikke mottar GPS-signaler, kan de ikke generere gyldige korreksjons- og integritetsdata.

²⁸International Electrotechnical Commission

²⁹Kystverkets IALA DGPS-tjeneste (Differential GPS)

2.2.3 EGNOS

Alle satellitmottakere som omsettes på det maritime forbrukermarkedet har en funksjon for mottak av EGNOS-signaler.

Av den grunn er det overveiende sannsynlig at systemet vil bli anvendt av et bredt spekter av maritime brukere selv om EGNOS ikke er godkjent eller sertifisert som navigasjonssystem for maritime formål.

EGNOS er et regionalt, satellittbasert støttesystem som i utgangspunktet er utviklet for sivil luftfart. Nøyaktigheten ved bruk av EGNOS er omtrent den samme som for maritim DGPS, det vil si 1-3 meter.

EGNOS benytter et nettverk av referansestasjoner med kjente posisjoner til å beregne korreksjoner til signaler mottatt fra synlige GPS-satellitter. Korreksjonene kompenserer for avvik i nøyaktighet i tilfelle avvik i satellittbaner, signalforsinkelse forårsaket av ionosfæriske forhold og klokkefeil i satellittene.

Korreksjons- og integritetssignalene fra EGNOS kringkastes fra tre geostasjonære satellitter. Bruk av systemet forutsetter fri sikt til minst en av de geostasjonære satellittene. Maritime brukere av EGNOS vil derfor kunne oppleve mangelfull dekning i fjorder omgitt av fjell, bak fjellpartier og høye konstruksjoner. Problemet med signalskjerming er størst på høye breddegrader fordi geostasjonære satellitter befinner seg over ekvator og derfor står lavt over horisonten. EGNOS dekker ikke Barentshavet, Svalbard og havområdene nord for fastlands-Norge.

EGNOS er avhengig av signaler fra GPS for å beregne korreksjonsdata. Et eventuelt bortfall av GPS-signaler rundt en referansestasjon nær brukeren vil kunne medføre en degradering av korrigerede GPS-signaler.


Figur 13: ECDIS. Kilde: www.km.kongsberg.com

2.2.4 Electronic Chart Display and Information System (ECDIS)

IMO har vedtatt bærekraft til ECDIS for en del skip som kommer inn under SOLAS-konvensjonen. Bærekraftet ble gjort gjeldende fra 2012 avhengig av fartøytype og størrelse.

ECDIS er et elektronisk kartsystem som er avhengig av en posisjongiver, i praksis fra satellittnavigasjon. Det elektroniske kartgrunnlaget i ECDIS foreligger som en digital database som oppdateres løpende. De siste års utvikling innen maritim satellittnavigasjon må ses i sammenheng med utvikling, produksjon og bruk av autoriserte elektroniske sjøkart (Electronic Navigational Chart - ENC) som erstatning for papirbaserte sjøkart.

Autoriserte elektroniske sjøkart dekker nå hele norskekysten. I tillegg foreligger det elektroniske kart for enkelte områder rundt Svalbard.

Fordi ECDIS anvender signaler hovedsakelig fra navigasjonssatellitter for posisjonering og navigasjon, vil en svekkelse eller tap av slike signaler gradvis føre til redusert navigasjonsnøyaktighet med økt risiko for feilnavigering eller grunnstøting. Navigasjonssikkerheten kan ivaretas ved å ta i bruk annet navigasjonsutstyr eller alternative metoder.

2.2.5 Automatic Identification System (AIS)

AIS er primært et hjelpemiddel til å redusere faren for skipskollisjoner, men anvendes også for maritim overvåking og identifisering av skip. AIS benytter frekvenser i VHF-båndet for utveksling av meldinger mellom skip og mellom skip og land. Rekkevidden er som for øvrig VHF-utstyr. Systemet mottar navigasjonsopplysninger fra skipets GNSS-mottaker og sender ut fartøyets posisjon, kurs, fart og identitet med få sekunders mellomrom.

Norge har et landbasert nettverk av AIS-basestasjoner som dekker hele norskekysten. Stasjonene formidler data til trafikksentraler og andre offentlige brukere som benytter denne informasjonen til overvåking av norske kystområder. Landbasert AIS dekker kun kystnære områder.

Figur 14 på neste side gir en oversikt over basestasjoner som Kystverket mottar data fra.

Satellittbasert AIS (AISSat-1) er under utprøving, og vil i fremtiden være et viktig element for maritim overvåking spesielt i havområder som ligger utenfor dekningsområdet for landbasert VHF radiokommunikasjon.


Figur 14: Basestasjoner i Kystverkets AIS-nettverk. Kilde: Kystverket

Bortfall av GPS satellittsignaler vil i de fleste tilfeller medføre at utsending av posisjonsdata i AIS-meldinger fra skip opphører. Dette vil også redusere effektiviteten i trafikksentralenes evne til overvåking av skipstrafikken. Fravær av AIS-posisjonsdata kan dessuten medføre redusert effektivitet i koordinering av redningsoperasjoner, og vanskeliggjøre etterforskning av skipsulykker.

2.2.6 Voyage Data Recorder (VDR)

VDR er ikke et navigasjonssystem, men et etterforskningsystem, som benytter posisjon som hjelpemiddel ved opptak og avspilling av ulike skipsdata. Fartøyets satellitmottaker brukes som sensor ved innhenting av denne typen informasjon.

Tap av GPS-signaler vil føre til avbrudd i posisjons- og tidsmerking av lagrede data. Manglende data vil også kunne vanskeliggjøre etterforskning av skipsulykker.

2.3 Navigasjon - GPS anvendt i fyr og merker

Kystverket anvender GPS for synkronisering av systemer med lysbøyer i trange farleder. Tredve slike systemer er i dag i drift, og antallet ventes å øke. Lysbøyene kan programmeres til å blinke samtidig eller i en spesiell sekvens i forhold til hverandre. Grunnen til dette er at de skal visuelt skille seg ut i forhold til andre lysende bøyer, sjømerker, fyrlykter og lanterner. Lysbøyenes innebygde oscillator synkroniseres med GPS ved faste tidsintervaller. Ved tap av satellittsignaler over lengre tidsrom vil synkroniseringen bli gradvis dårligere og lysbøyene vil begynne å blinke i utakt med hverandre.

Bortfall av GPS-signaler vil over tid innvirke på funksjonaliteten og redusere nytten av slike lysbøyesystemer. Kortvarige tap av satellittsignaler vil imidlertid ikke sette sjøsikkerheten i fare.

2.4 Radiokommunikasjon - utstyr ombord

Vil vil i det følgende beskrive ulike typer radiokommunikasjonsutstyr som anvendes i hovedsak til nød- og sikkerhetskommunikasjon. Deretter vil vi beskrive hvilken innvirkning tap av satellittsignaler vil ha på utstyret og konsekvensene for søk og redningsoperasjoner.

Regelverket rundt GMDSS (Global Maritime Distress and Safety) er nedfelt i kapittel IV i SOLAS-konvensjonen. Alle skip som kommer inn under regelverket i SOLAS er pålagt å ha radiokommunikasjonsutstyr for mottak og sending av nødalarm og oppfølgende nødkommunikasjon. Dette kravet som trådte i kraft 1. februar 1999, gjelder fartøyer på 300 bruttotonn eller over, som går i internasjonal fart. Fartøyer under 300 bruttotonn, eller fartøyer over 300 bruttotonn som trafikkerer norske farvann, er underlagt norske forskrifter³⁰.

SOLAS kapittel IV omhandler funksjonskrav og bærekraft til påbudt radioutstyr. De spesifikke bærekraftene bestemmes av fartøyenes fartsområder og radiodekningsområder og inkluderer:

- VHF/MF/HF med "digital selective calling"
- Inmarsat mottaker

³⁰Forskrift om radioanlegg og radiotjeneste på passasjer- og lasteskip som omfattes av den internasjonale sjøsikkerhetskonvensjonen, SOLAS 1974. FOR-1999-01-27-149

Forskrift om besiktigelse, bygging og utrustning av passasjerskip i innenriks fart. FOR-2000-03-28-305

Forskrift om konstruksjon, utstyr, drift og besiktigelse for fiske- og fangstfartøy med største lengde på 15 meter og derover. FOR-2000-06-13-660

Forskrift om vilkår for periodisk vedlikehold av fri-flyt nødradiopilesendere. FOR-2002-11-12-1314

Forskrift om drift av passasjerfartøy som fører 12 passasjerer eller færre. FOR-2009-11-24-1400

Forskrift om radiokommunikasjon for lasteskip. FOR-2004-12-17-1856

- nødradiopeilesender (Emergency Position Indicating Radio Beacon - EPIRB). SOLAS-konvensjonen innfører et generelt bærekraft til EPIRB, men det foreligger intet krav om at GPS-mottaker skal være integrert i utstyret
- Search And Rescue Device (SAR Device)
- Long Range Identification and Tracking of ships (LRIT)

I henhold til SOLAS regel IV/18 skal posisjon være automatisk inkludert i en nødalarm for toveis radiokommunikasjonsutstyr. I tilfelle nød sendes nødalarm enten over satellitt eller ved hjelp av bakkebasert radiokommunikasjon. I nødalarman inngår fartøyets posisjon, som i de fleste tilfeller er gitt av en GPS-mottaker.

Tap av satellittsignaler medfører at fartøyets GPS-posisjon ikke sendes ut automatisk ved nødalarmering. Dersom posisjon ikke overføres i nødalarm, må fartøyet lokaliseres ved hjelp av andre metoder.

2.4.1 Radiokommunikasjon VHF/MF/HF

Tale og automatisert nødalarmering via DSC er påkrevd over VHF, MF og HF radiokommunikasjonsutstyr. Posisjon fra fartøyets satellittnavigasjonsmottaker er en del av nødsignalet.

VHF radiokommunikasjonsutstyr kreves på alle skip som opererer i radiodekningsområde A1. Dette er kommunikasjonsutstyr for korte distanser og benyttes til nød- og sikkerhetskommunikasjon innenfor dekningsområde på 20-30 nautiske mil fra en kystradiostasjon med kontinuerlig VHF DSC alarmering.

MF radiokommunikasjon har lenger rekkevidde enn VHF og kreves for skip som seiler utenfor dekningsområdet for VHF. Radiodekningsområde A2 dekker havområder som er innenfor radiodekning på rundt 150 nautiske mil fra en MF kystradiostasjon med kontinuerlig MF DSC alarmering.

HF radiokommunikasjon har lenger rekkevidde enn MF og kreves for skip som seiler utenfor dekningsområdet for MF (radiodekningsområde A3 og A4). I praksis er havområde A3 sammenfallende med dekningsområdet til geostasjonære satellitter som dekker havområder mellom 76° nord og 76° sør.

Havområde A4 defineres som gjenstående havområder, spesielt rundt polområdene. Disse områdene dekkes ikke av Inmarsats geostasjonære satellitter. Fartøyer som operer i havområde A4 er pålagt å ha installert VHF, MF og HF radioutstyr.

Tap av GPS satellittsignaler medfører at fartøyets posi-

sjon ikke sendes ut automatisk ved nødalarmering. I denne situasjonen må fartøyets posisjon oppgis med andre metoder. Denne prosedyren innebærer tap av verdifull tid og kan sette effektiviteten i en redningsaksjon i fare. Av den grunn anses bruk av satellittnavigasjon som posisjoneringssensor ved nødalarmering på VHF/MF/HF å innebære forhøyet risiko.

2.4.2 Inmarsat terminal

Det er bærekraft til Inmarsat terminal for å tilfredsstille kravene til nødalarmering og oppfølgende nødkommunikasjon i radiodekningsområde A3. Radiodekningsområde A3 gjelder for havområder som er innenfor dekningsområdet av det geostasjonære satellittsystemet Inmarsat, hvor kontinuerlig alarmering er mulig (mellom 76° nord og 76° syd).

Inmarsat terminaler har innebygget GPS-mottaker. Ved utsending av nødalarm via Inmarsat-systemet inkluderes fartøyets posisjon som innhentes fra navigasjonssatellitter.

Tap av GPS satellittsignaler medfører at fartøyets posisjon ikke sendes ut automatisk ved nødalarmering via Inmarsat terminal. I slike situasjoner må fartøyets omtrentlige posisjon oppgis med andre metoder. Denne prosedyren innebærer tap av verdifull tid og kan redusere effektiviteten under søk og redningsoperasjoner. Av den grunn anses bruk av satellittnavigasjon som posisjoneringssensor ved nødalarmering via Inmarsat å innebære forhøyet risiko.

2.4.3 Fri-flyt nødradiopeilesender (EPIRB)

Maritime nødradiopeilesendere sender ut nødalarm på frekvensen 406 MHz over det internasjonale, satellittbaserte søk og redningssystemet COSPAS-SARSAT. Nye modeller av nødradiopeilesendere er utstyrt med satellittmottaker. Ved aktivering sender nødradiopeilesenderen ut sin satellittbaserte posisjon sammen med nødsignalet.

Innfasing av GPS-utstyrte nødradiopeilesendere blant brukerne er en langsom prosess. Dette innebærer at det i overskuelig fremtid fortsatt vil være mange nødradiopeilesendere uten GPS-mottaker i bruk. Ved aktivering av nødradiopeilesender uten GPS-mottaker kan det, avhengig av nødradiopeilesenderens breddegradsposisjon og satellittgeometri, ta opp til 40-60 minutter fra et nød-signal utløses til det blir oppfanget av en av de fire COSPAS-SARSAT lavbanesatellittene (Low Earth Orbit Search and Rescue - LEOSAR). LEOSAR lagrer og tidsstempler nødsignalet som videresendes til nær-

meste synlige bakkestasjon (LEOSAR User Terminal - LUT). Ved hjelp av Doppler-teknikk vil nødradiopeilesenderen kunne lokaliseres med mindre enn fem kilometers nøyaktighet.

LEOSAR er i stand til å lokalisere nødradiopeilesendere med innebygget GPS-mottaker med en nøyaktighet på mindre enn fem meter fra det øyeblikk nødradiopeilesenderen kommer innenfor lavbanesatellitens dekningsområde. LEOSAR har global dekning, inkludert polområdene.

De geostasjonære satellittene (Geostationary Earth Orbit Search and Rescue - GEOSAR) i COSPAS-SARSAT vil kunne oppfange og lokalisere 406 MHz nødsignaler fra nødradiopeilesendere i nær sanntid og med få meters nøyaktighet, forutsatt at nødmeldingen inneholder nødradiopeilesenderens GPS-posisjon. Informasjonen videreformidles direkte til lokale redningsentraler. GEOSAR gir ikke dekning i polområdene.

Tap av GPS-signaler vil medføre en forsinket og mindre nøyaktig posisjonering av nødradiopeilesendere. Lokaliseringen vil i en slik situasjon måtte utføres ved hjelp av Doppler-teknikk ved hjelp av COSPAS-SARSAT lavbanesatellitter.

2.4.4 Lokaliseringsutstyr for søk og redning (radar-SART/AIS-SART)

For skip som kommer inn under SOLAS-konvensjonen har IMO i tillegg innført bærekraft til såkalte "Search And Rescue Device" (SAR Device). Utstyret benyttes til å lokalisere redningsfarkoster i en søk og redningsoperasjon. SART er enten AIS-SART eller radar-SART. Det er ikke krav om at SART³¹ skal være utstyrt med satellitmottaker. AIS-SART sender ut informasjon om fartøyets identitet, posisjon, kurs og fart. Posisjonen beregnes ved hjelp av transponderens innebygde satellitmottaker. Disse signalene har en rekkevidde på 30-40 km, og vil kunne mottas av andre deltakere i søk og redningsoperasjonen.

Tap av satellittsignaler vil for AIS-SART medføre at posisjonsdataene er mindre nøyaktige eller ikke oppgitt. Av den grunn anses bruk av satellittnavigasjon som posisjoneringssensor for AIS-SART å innebære forhøyet risiko.


Figur 15: Vardø trafikksentral. Kilde: Kystverket

2.4.5 Long-Range Identification and Tracking (LRIT)

SOLAS krever LRIT for fartøyer over 300 bruttotonn i internasjonal fart. Bærekraftet til LRIT omfatter passasjerskip, lasteskip, hurtigbåter og mobile offshoreenheter.

LRIT-utstyr om bord rapporterer fartøyets identitet, posisjon og tid hver sjettede time. Posisjon og tid er basert på data fra navigasjonssatellitter (i dag GPS). Informasjonen formidles³² til databaser på land via satellittsystemer.

Per i dag er Iridium det eneste satellittsystemet som er i stand til å videreformidle LRIT-meldinger fra fartøyer i polare havområder nord og sør for 76. breddegrad.

Bortfall av GNSS-signaler vil føre til redusert effektivitet i overvåkingen av norske havområder.

2.5 Tap av GPS-signaler og innvirkning på maritime operasjoner

Vi vil i det følgende gjøre rede for hvordan tap av satellittsignaler vil innvirke på navigasjon i ulike fartsområder og på maritime operasjoner. Inndelingen i fartsområder er i samsvar med den som anvendes i IMO resolusjon A.915(22).

Tabellen på neste side gir en oversikt over hvilke navigasjonssystemer og -utstyr som anvendes i ulike fartsområder.

³¹Search and Rescue Transponder

³²Inmarsat MSC 81/25/Add. 1, ANNEX 13, side 6, punkt 4.3: *The shipborne equipment should transmit the LRIT information using a communication system which provides coverage in all areas where the ship operates.*

Havområder	Kystfarvann ³³	Avgrensede farvann og havneinnløp ³⁴	Havner	Elver og innsjøer
GPS/GLONASS	GPS/DGPS	GPS/GLONASS/DGPS	GPS/DGPS	GPS/DGPS
Magnetkompass	Magnetkompass	Magnetkompass	Optisk navigasjon	Magnet-/gyrokompass
Gyrokompass	Gyrokompass	Gyrokompass	Havnekart	Kart
Logg	Radar	Radar	Ekkolodd	Ekkolodd
Radar	Sjøkart	Sjøkart	Logg	
Sjøkart	Fyrlykter/Merker	Fyrlykter/Merker	Radar	
	Ekkolodd	Ekkolodd		
	Logg	Logg		

Tabell 7: Bruk av navigasjonssystemer og -utstyr i ulike fartsområder

2.5.1 Havområder

Med sin rekkevidde på 1000 - 1200 km over vann dekker Loran-C (Long Range Navigation System) store deler av norske havområder. I disse farvannene kan fartøyer utstyrt med Loran-C bruke systemet som et redundant radionavigasjonssystem. Imidlertid er kun et lite antall skip i dag utstyrt med Loran-C mottaker.

I havområder er trafikk tettheten beskjedent og faren for grunnstøting og kollisjon liten. Kravet til posisjonsnøyaktighet er mindre stringent enn for andre fartsområder. På denne bakgrunn vil midlertidig bortfall av satellittsignaler ha begrenset innvirkning på sjøsikkerheten og bruk av satellittnavigasjon vil dermed innebære lav risiko.

Dersom satellittnavigasjon forblir utilgjengelig over lengre tidsrom, eksempelvis over flere døgn, vil bestikkregning og astronomisk navigasjon utgjøre alternative navigasjonsmetoder.

2.5.2 Kystfarvann

Med kystfarvann menes i hovedsak ytre kystled og åpne kyststrekninger.

Sammenliknet med havområder er navigasjon i kystfarvann forbundet med større trafikk tetthet og økt fare for kollisjon eller grunnstøting. For navigasjon i dette fartsområdet anvender fartøyer ulike navigasjonshjelpemidler som optisk navigasjon i kombinasjon med blant annet fyr og merker, radar, sjøkart og satellittnavigasjon.

Kystverkets DGPS-tjeneste har en viktig funksjon i disse farvannene på grunn av at stedsmessige og tidsmessige marginer er mindre enn i havområder. Risikoen for ulykker ved tap av satellittsignaler anses som lav

forutsatt at brukerne har tilgang til og kompetanse i bruk av redundante navigasjonshjelpemidler.

2.5.3 Indre kystled og havneinnløp

Navigasjon i indre kystled og havneinnløp innebærer større trafikk tetthet og betraktelig økt fare for grunnstøting eller kollisjon med andre fartøyer. For navigasjon i dette fartsområdet anvender fartøyer ulike navigasjonshjelpemidler som optisk navigasjon i kombinasjon med blant annet fyr og merker, radar, sjøkart og satellittnavigasjon.

Kystverkets DGPS-tjeneste har en viktig funksjon i disse farvannene på grunn av at stedsmessige og tidsmessige marginer er mindre enn i havområder og kystfarvann. Risikoen for ulykker ved tap av satellittsignaler anses som lav forutsatt at brukerne har tilgang til og kompetanse i bruk av redundante navigasjonshjelpemidler.

2.5.4 Havner

Navigasjon i havner baseres i dag på en blanding av hjelpemidler og metoder som inkluderer DGPS, los, slepebåt, radar og optisk navigasjon. Verken GPS eller GLONASS tilfredsstiller IMO's krav til < 1 meters nøyaktighet for navigasjon i havneområder. Det samme gjelder for Kystverkets DGPS-tjeneste.

Bortfall av GPS signaler ved bruk av DGPS for navigasjon i havner er ikke kritisk for sikkerheten forutsatt bruk av redundante navigasjonshjelpemidler og -prosedyrer.

Fugro har utviklet et differensielt navigasjonssystem (MarineStar Manoeuvring System) basert på signaler fra GPS og GLONASS for manuelle docking-operasjoner.

³³Ytre kystled og åpne kyststrekninger

³⁴Indre kystled og trange farvann

Systemet er allerede i bruk internasjonalt på cruiseskip, containerskip og tankskip. Systemet som gir en nøyaktighet på desimeternivå, er under utprøving på hurtigruteskipet Richard With.

Satellittbaserte, differensielle navigasjonsløsninger med nøyaktighet som tilfredsstiller IMO's krav til nøyaktighet for navigasjon i havner er nå kommersielt tilgjengelige for profesjonelle og betalingsvillige brukere. Bruk av to satellittsystemer i denne sammenheng gir bedre geometri og mindre sårbarhet enn ved bruk av GPS alene.

2.5.5 Elver og innsjøer

Omfanget av maritim transport og trafikk på norske elver og innsjøer er begrenset i forhold til øvrige land i Europa. Men selv om trafikk tettheten og risikoen for kollisjoner er lav, er risikoen for grunnstøting fremdeles til stede.

Bruk av satellittnavigasjon i dette fartsområdet anses å innebære lav risiko forutsatt bruk av redundante navigasjonsmetoder og -hjelpemidler.

2.5.6 Hurtigbåttrafikk

Operasjon av hurtigbåter (High Speed Craft - HSC) i trange farvann innenskjærs i høye hastigheter krever stor navigasjonsnøyaktighet og overvåkenhet.

Sikker satellittnavigasjon for denne kategorien fartøyer krever en integritetsfunksjon med kortere tid-til-alarm enn 10 sekunder, som er angitt i Appendix 3 i IMO resolusjon A.915(22)³⁵.

Sannsynligheten for bortfall av signaler er generelt ikke høyere for hurtigbåter enn for andre fartøytyper. Men konsekvensene av selv kortvarige tap av signaler kan være alvorlige. Den økte risikoen kan forklares ved at navigasjon i høy fart er vanskeligere å basere på to separate navigasjonshjelpemidler (eksempelvis ECDIS og radar i mørke) enn hva som er tilfelle med saktegående fartøy. Grunnen er at det er mindre tid til å navigere sett i forhold til hvor hurtig fartøyets posisjon endrer seg i høy fart.

Sikker navigasjon for hurtigbåter forutsetter derfor kontinuerlig årvåkenhet og bruk av navigasjonshjelpemidler som radar fyr, lykter, merker, gyrokompass, logg, racon (maritime radarfyr), oppdaterte sjøkart og nautiske publikasjoner.

Bruk av satellittnavigasjon med elektroniske sjøkart for operasjon av hurtigbåter i dette fartsområdet vil derfor ha en forhøyet risiko ved plutselig avvik i eller bortfall av satellittsignaler.

2.5.7 Fiske og fangst

Tap av satellittsignal vil, avhengig av varigheten av signaltapet, kunne medføre redusert effektivitet i posisjonering av redskap og ressursforekomster. Muligheten for å holde redskap og fartøyer i en bestemt posisjon eller på en fast seilingsrute under fiske- og fangstopera-sjoner vil også bli redusert.

Fiske og fangstvirksomhet utgjør maritime operasjoner, men blir i denne sammenheng ikke definert som sikkerhetskritiske anvendelser. Av den grunn vil bruk av satellittnavigasjon for disse formålene anses å innebære lav risiko.

2.5.8 Maritim ressurovervåking og fiskerioppsyn

Fiskeriovervåkingen i norske havområder er i stor grad avhengig av satellittnavigasjon. AIS og LRIT inngår som elementer i maritim overvåking og kommer i tillegg til maritim overvåking som utføres ved hjelp av observasjonssatellitter, landbaserte systemer, skip og fly. Satellittnavigasjon brukes som felles referanse for posisjon, hastighet og tid i de ovennevnte systemene.

Et lengre avbrudd i satellittnavigasjon vil resultere i redusert effektivitet i myndighetenes ressursforvaltning og overvåking av fiskerivirksomheten i norske havområder. På grunn av disse operasjonenes strategiske betydning anses avhengighet av satellittnavigasjon for disse formål å innebære noe økt risiko.

2.5.9 Fritidsbåter

Fritidsbåter tar i økende grad i bruk satellittnavigasjon på frivillig basis. I dag er GPS så godt som enerådende i dette markedet.

Dette brukersegmentet er mer sårbart og har forhøyet risiko ved bortfall av satellittsignaler sammenliknet med andre brukere. Dette skyldes hovedsakelig at kunnskap om og tilgang til alternative navigasjonshjelpemidler er dårligere enn blant profesjonelle brukere.

Det foreligger ingen krav med hensyn til installasjon og sertifisering av GPS-utstyr i fritidsbåter. I noen tilfeller kan det vise seg at utstyret ikke er fagmessig installert.

³⁵A.915 (22), Appendix 3, Note: *More stringent requirements may be necessary for ships operating above 30 knots.*

Samlet kan disse faktorene bidra til forhøyet risiko ved bruk av satellittnavigasjon i fritidsbåter.

2.6 Oppsummert risiko og sårbarhet

For noen maritime fartsområder og operasjoner vil tap av satellittsignaler ha kritiske virkninger over tid. Vurderingen av risiko er basert på at det i en slik situasjon er rask overgang til og kompetanse i bruk av alternative navigasjonssystemer og -hjelpemidler. Alternativt kan maritime operasjoner som krever høy posisjonsnøyaktighet og integritet, avbrytes.

Tap av GPS-signaler kan medføre noe forhøyet risiko for enkelte maritime fartsområder og operasjoner, og ved bruk av radioutstyr for nødkommunikasjon og søk og redning.

Matrisen i Tabell 8 angir risiko ved maritim bruk av GNSS-signaler som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig		Hurtigbåttrafikk Fritidsbåter	
	Lite sannsynlig	Havområder Kystfarvann Avgrensede farvann og havneinnløp Havner Elver og innsjøer Fiske og fangst	Maritim ressurs- overvåking og fiskerioppsyn AIS og LRIT	GMDSS VHF GMDSS MF GMDSS HF Inmarsat SES ³⁶ GPS-EPIRB AIS-SART

- Lav risiko - ikke nødvendig å iverksette risikoreduserende tiltak
- Middels risiko - risikoreduserende tiltak bør vurderes
- Høy risiko - risikoreduserende tiltak må iverksettes umiddelbart

Tabell 8: Risiko ved maritim bruk av GNSS-signaler som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

3 Dynamisk posisjonering (DP)

Et DP-system er styringsystem som automatisk holder skipet i en posisjon eller på en programmert rute, samt holder skipets retning konstant. Dette skjer ved hjelp av aktiv styring av propeller, thrustere og ror³⁷.

Et fellestrekk ved DP-systemer er at de anvender satellittnavigasjon (GPS og GLONASS) som posisjonsreferansesystem for nøyaktig dynamisk posisjonering. Gyrokompass, vind-, strøm- og bølgesensorer, akustiske systemer, treghetsnavigasjon, mikrobølgesystemer og laser inngår som støtte- og reservesystemer. Data fra sensorsystemene overføres kontinuerlig til datamaskiner som beregner nødvendig pådrag for å posisjonere fartøyet med tilstrekkelig nøyaktighet i forhold til kravene for spesifikke operasjoner.

Vi vil i det følgende gi en oversikt over de viktigste maritime bruksområdene for DP og beskrive denne teknologiens anvendelser og avhengighet av satellittnavigasjon. Til sist vurderes sårbarhet ved bruk av GNSS i sammenheng med DP-operasjoner.

3.1 Bruksområder

Dynamisk posisjonering anvendes i forbindelse med kartlegging og utvinning av olje- og gassressurser til havs. Uten denne teknologien hadde det vært vanskeligere å kartlegge energiressurser på norsk sokkel og i norsk økonomisk sone, legge oljerørledninger, bore produksjonsbrønner, drive vedlikehold eller produsere olje og gass. Norske bedrifter har vært pionerer i utviklingen av denne teknologien, og har i dag en global markedsandel på ca. 80 %³⁸.

DP-systemer benyttes ofte i situasjoner hvor det ikke er mulig å bruke tradisjonelle forankringsmetoder, spesielt ved offshore-operasjoner på dypt vann. Brukere av DP inkluderer borerigger, boreskip, bøyelastere, dykkefartøyer, forsyningsfartøyer samt spesialfartøyer for seismiske undersøkelser og utlegging av rørledninger på havbunnen.

Cruiseskip tar i økende grad i bruk DP for manøvrering i trange havneområder og som alternativ til oppankring. Bruksområdene for DP ventes å øke i takt med at mer nøyaktig posisjoneringsutstyr blir tilgjengelig.

³⁶Inmarsat Ship Earth Station

³⁷Elektroniske og akustiske navigasjonssystemer for maritime studier, Norvald Kjerstad, 2. utgave

³⁸www.tu.no/innsikt/offshore/article119221.ece

3.2 Standarder, regelverk og krav til fartøyer med DP-systemer

IMO har i dokument IMO MSC/Circ. 645, 6 June 1994 vedtatt retningslinjer som danner utgangspunkt for etablering av internasjonale standarder for DP-systemer om bord i fartøyer. Disse retningslinjene omfatter krav til forskjellig utstyr med tilhørende krav til funksjonalitet og redundans. IMOs retningslinjer omfatter også krav til posisjonsreferansesystemer.

Klasseselskapene bygger sine regelverk på IMOs retningslinjer og utsteder klassenotasjoner til fartøyer utstyrt med DP-utstyr. Det Norske Veritas (DNV) anvender betegnelsene DYNPOS AUT, DYNPOS AUTR og DYNPOS AUTRO for utstedelse av klassenotasjoner til fartøyer i DP-klassene 1, 2 og 3.

Petroleumstilsynets forskrift³⁹ om helse, miljø og sikkerhet i petroleumsvirksomheten (rammeforskriften) inneholder bestemmelser om anvendelse av maritimt regelverk for flyttbare innretninger registrert i nasjonalt skipsregister. Maritimt regelverk i denne sammenheng betyr relevante tekniske krav i Sjøfartsdirektoratets regelverk, utfyllende klasseregler gitt av DNV eller internasjonale flaggstatsregler med utfyllende klasseregler.

Petroleumstilsynet har ansvar for godkjenning av borekip, flyttbare innretninger for boring, produksjon, lagring og avskipping, samt brønnintervensjonsinnretninger som skal utføre petroleumsvirksomhet på norsk sokkel. Petroleumstilsynet utsteder samsvarsuttalelser (SUT) hvor det fremgår at en flyttbar innretnings tekniske tilstand, søkerens organisasjon og styringssystem er vurdert å være i samsvar med relevante krav i norsk sokkelregelverk.

Norsk Sokkels Konkurransesposisjon (NORSOK⁴⁰) som organiserer aktørene i offshore-virksomheten, har utviklet en egen standard for DP-systemer.

Oljearbeidernes Landsforening har i samarbeid med Norsk Rederiforbund utarbeidet overordnede prosedyrer⁴¹ for DP-operasjoner innenfor sikkerhetssonen til plattformer.

I tillegg foreligger krav til prosedyrer for DP-operasjoner utarbeidet av selskaper med operatøransvar⁴².

Oversikten er ikke ment å være uttømmende.


Figur 16: Borerigg med DP systemer. Kilde: Kongsberg Maritime

3.3 Inndeling i DP-klasser og krav til redundans

Inndelingen av fartøyene i DP-klasser skjer på grunnlag av omfanget av instrumentering og bruksområde (operasjoner). Tabellen nedenfor angir hvilke DP-klasser som kreves for ulike operasjoner. Et DP-system består av en rekke utstyrskomponenter, hvorav posisjonsreferansesystemer inngår som en enkelt komponent. Kravet til redundans for ulike typer utstyr er avhengig av hvilken DP-klasse fartøyet tilhører.

Operasjon	Klasse
Boring	3
Produksjon av hydrokarboner	3
Dykking innenfor 500 m sikkerhetssone	3
Dykking i åpent farvann	2
Boligplattform med gangvei til installasjon	3
Boligplattform utenfor 500 m sikkerhetssone	2
Konstruksjonsarbeid innenfor/utenfor 500 m sikkerhetssone	2 / 1
Bøyelasting fra produksjonsskip (tandem)	2
Bøyelasting fra bøye/tårn	1
Survey utenfor 500 m sikkerhetssone	1
Enkel posisjonering eller banestyring i åpent farvann	1

Tabell 9: Forskjellige DP-klasser som kreves for ulike operasjoner. Kilde: NORSOK

³⁹Petroleumstilsynet, Forskrift av 31. august 2001 nr. 1016 om helse-, miljø- og sikkerhet i petroleumsvirksomheten, endret 1. april 2005.

⁴⁰NORSOK Marine Operations J-003 rev 2 August 1997, DP vessels shall be designed, equipped and operated in accordance with IMO MSC Circ. 645, Guidelines for Vessels with Dynamic Positioning Systems

⁴¹Oljearbeidernes Landsforening (OLF) / NR, Retningslinjer for sikkerhet i samhandling mellom innretning, base og offshore service fartøy

⁴²Statoil Worldwide DP Requirements WR0581, august 2001. Statoil DP Requirements for Drilling and Intervention Units, Final Ver. 1.02, 2009-11-01

DP-klasser	Konsekvenser av tap av posisjon	Krav til redundans
Klasse 1	Ingen personskader. Små materielle skader og mindre forurensninger.	For visse typer utstyr, inkludert posisjonsreferansesystemer.
Klasse 2	Skade på personell, forurensning, materielle skader med store økonomiske konsekvenser.	For alle typer utstyr.
Klasse 3	Tap av menneskeliv, store forurensninger, materielle skader med alvorlige økonomiske konsekvenser.	For alle typer utstyr. Krav om fysisk adskillelse av redundante komponenter.

Tabell 10: Oversikt over DP-klasser og krav til redundans.

Kilde: Norvald Kjerstad, *Elektroniske og akustiske navigasjonssystemer for maritime studier, 2. utgave*

Tabell 10 gir en overordnet fremstilling av inndeling i DP-klasser og kravene til redundans.

3.4 Overordnede krav til posisjonsreferansesystemer

Kravene til ytelse for bruk av GNSS i sammenheng med dynamisk posisjonering er nedfelt i IMO resolusjon A.915(22), Appendix 3. Kravene til integritet spesifiserer blant annet 10 sekunder grense for utløsning av alarm når horisontal nøyaktighet avviker mer enn 2,5 meter.

IMOs integritetskrav er generelle og tar ikke tilstrekkelig hensyn til at ulike DP-operasjoner fordrer egne, spesifikke integritetskrav. Av den grunn anvender derfor DP-operatører egne prosedyrer hvor grenser for tid-til-alarm og nøyaktighet er tilpasset spesifikke operasjoner. Disse prosedyrene er utformet på grunnlag av operasjonstype, produksjonsutstyr og havdybde.

For operasjoner i DP-klasse 1 kreves to uavhengige posisjonsreferansesystemer.

DP-klasse 2 og 3 fordrer bruk av minimum tre ulike og innbyrdes uavhengige posisjonsreferansesystemer. To av disse kan være differensielle GNSS-systemer, forutsatt at de opereres uavhengig av hverandre, eksempelvis ved at GPS/GLONASS korreksjonssignaler distribueres til brukere på norsk sokkel via forskjellige geostasjonære satellitter.

Tap av satellittsignaler vil imidlertid medføre at begge de satellittbaserte differensielle systemene vil slutte å fungere. Dersom en minimumsløsning er valgt vil kun ett tredje uavhengig, lokalt posisjonsreferansesystem fungere som reservesystem. I praksis vil flere lokale posisjonsreferansesystemer kunne være i drift samtidig. Antallet slike lokale systemer bestemmes av operasjonell risiko.

3.5 Posisjonsreferansesystemer

Dette punktet vil inneholde en kortfattet beskrivelse av de mest anvendte satellittbaserte posisjonsreferansesystemene for dynamisk posisjonering.

3.5.1 Satellittbasert distribusjon av differensielle signaler

Satellitnavigasjon utgjør det primære posisjonsreferansesystemet for DP-operasjoner. Teknologien bidrar til at fartøyer og flytende innretninger kontinuerlig holdes i posisjon og på riktig kurs under de fleste typer værforhold for hele spektret av DP-operasjoner.

Satellittbasert DP anvender signaler hovedsakelig fra GPS. I en viss grad brukes også signaler fra GLO-NASS, men disse har en utfyllende funksjon.

GPS-signaler alene kan ikke anvendes for DP-applikasjoner på grunn av utilstrekkelig nøyaktighet og manglende integritetsfunksjon. For å oppnå nødvendig nøyaktighet og integritet anvendes opp til flere satellittbaserte differensielle støttesystemer samtidig. Feilmarginer kan på denne måten reduseres ned mot centimeternivå.

Satellittbaserte differensielle støttesystemer for dynamisk posisjonering kan være globale (i dag dekkes ikke polområdene), regionale eller lokale. Det som kjenner tegner de globale støttesystemene er at korreksjonssignalene kringkastes via geostasjonære satellitter. Selskapet Fugro Seastar AS tilbyr satellittbaserte, differensielle posisjoneringstjenester med sub-meter/desimeter nøyaktighet ved hjelp av et internasjonalt nettverk av referansestasjoner som prosesserer korreksjonssignaler til GPS og GLONASS.

3.5.2 Heltalls fasemåling i sanntid (Real Time Kinematic - RTK)

Ved fasemåling i sanntid plasseres en referansestasjon i en kjent posisjon. Referansestasjonen foretar fasemålinger på mottatt satellittsignal og videresender denne

informasjonen via radioforbindelse til en mobil satellittmottaker. Nøyaktig posisjon beregnes ved at den mobile satellittmottakeren kombinerer fasemålingene fra referansestasjonen med egne faseobservasjoner. Korreksjonssignalene fra referansestasjonen sendes ved hjelp av lokal radioforbindelse eller mobiltelefon. Konseptet har en rekkevidde begrenset til 10 - 30 km fra referansestasjonen og gir en nøyaktighet på 2-5 cm. Av den grunn er RTK-løsninger mer anvendbare for DP-operasjoner i kystnære områder enn ute på norsk sokkel.

3.5.3 Relativ GPS

Såkalt relativ GPS anvendes eksempelvis for dynamisk posisjonering av tankbåter under lasteoperasjoner i nærheten av flytende produksjonsinnretninger. Begge fartøyer er utstyrt med identiske GPS-mottakere. Begge mottakerne måler de samme signalene fra de samme satellittene, og utveksler posisjonsdata. Dermed er det mulig å beregne en nøyaktig relativ posisjon som brukes i DP-systemet.

3.6 Eksisterende sårbarhetsreducerende tiltak innen dynamisk posisjonering

I dag består sårbarhetsreducerende tiltak av anvendelse av ulike kombinasjoner av redundante posisjonsreferansesystemer. Disse omfatter akustiske systemer, mikrobølgesystemer, laser, treghetssystemer, gyrokompass og andre sensorer. Systemene er ment å skulle ivareta driftssikkerheten og sørge for kontinuitet i DP-operasjoner under eventuelt bortfall av satellittsignaler.

3.7 Oppsummert risiko og sårbarhet

En rekke operasjoner på norsk sokkel er avhengig av avanserte posisjonsreferansesystemer installert på innretninger og fartøyer. Satellittbaserte systemer er mest utbredt på grunn av at de gir global dekning, høy nøyaktighet, er kostnads-effektive, og oppfattes som pålitelige. Disse systemene benytter signaler fra GPS, ofte i kombinasjon med GLONASS. DP-avhengige operasjoner er derfor sårbare i tilfelle tap av satellittsignaler.

I rapportens Del II er det gjort rede for mulige årsaker til tap av signaler fra navigasjonssatellitter. Vi vil i denne sammenheng spesielt fremheve to mulige årsaker til forstyrrelser eller tap av signaler i forbindelse med virksomheten på norsk sokkel:

- utilsiktet interferens fra lokale kilder eller romvær
- skjerming av satellittsignaler på grunn av konstruksjoner, fartøy eller plattformer
- tilsiktet interferens (jamming)

Figur 17 viser hvordan en DP-operasjon med forsyningsfartøy blir sårbar på grunn av at høye overbygg på boreplattformen skjerner for signaler fra to satellitter.

Matrisen i tabellen nedenfor antyder risiko ved bruk av GPS/GLONASS for DP som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig		Overgang til redundante systemer ved signalskjerming.	
	Lite sannsynlig	Produksjonsstans pga tilsiktet interferens.	Produksjonsstans som følge av lokal interferens.	Produksjonsstans pga romvær og bruk av kun ett redundant lokalt DP-system. Utslipp med store miljøskader pga signaltap. Samfunnsøkonomiske følger av signaltap. Dødsulykker som følge av signaltap.

- Lav risiko - ikke nødvendig å iverksette risikoreducerende tiltak
- Middels risiko - risikoreducerende tiltak bør vurderes
- Høy risiko - risikoreducerende tiltak må iverksettes umiddelbart

Tabell 11: Risiko ved bruk av GPS/GLONASS for DP som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

Forutsetninger som er lagt til grunn for vurderingen av risiko er bruk av to innbyrdes uavhengige satellittbaserte posisjonsreferansesystemer og et tredje ikke-satellittbasert posisjonsreferansesystem. Vurderingen av risiko forutsetter at operasjoner av sikkerhetsmessige grunner avsluttes dersom satellittsignaler blir utilgjengelige. Dette skyldes at fortsatt virksomhet basert på ett redundant DP-system antas å innebære en forhøyet operasjonell risiko.


Figur 17: Skjerming av satellittsignaler på grunn av høye overbygg. Kilde: www.fugro-sea.com

4 Søk og redning

NOU 2006:6 Når sikkerheten er viktigst definerer nød og redningstjenesten som en kritisk samfunnsfunksjon. Norge er et tynt befolket land med redningsansvar for store land- og havområder. Norges klima og topografi kan gi store utfordringer under søk og redningsoperasjoner.

De siste ti årene har posisjonsdata fra GNSS (i praksis hovedsakelig GPS) fått økt betydning for effektiviteten i søk og redningsoperasjoner. Satellitnavigasjon er blitt den viktigste metoden for stedsangivelse, og viser seg å være svært nyttig som navigasjonshjelpemiddel for fly, skip, helikoptre, kjøretøy og mannskap som deltar i søk og redningsoperasjoner.

I tillegg anvendes satellittnavigasjon for hurtig og nøyaktig posisjonering av siste generasjon nødradiopeile-sendere knyttet til COSPAS-SARSAT.

4.1 Internasjonalt samarbeid

Norge har ratifisert internasjonale konvensjoner relatert til sjø- og luftredningstjeneste og er part i en rekke internasjonale bi- og multilaterale avtaler på rednings-

tjenesteområdet. Justisdepartementet har ansvaret for det internasjonale samarbeidet som gjelder fly- og sjøredning.

Fly, skip og personer beveger seg over lande- og territorialgrenser. Av den grunn krever fly- og sjøredningstjenesten et omfattende internasjonalt samarbeid. Norges olje- og gassinstallasjoner ligger opp mot grensen til britisk og dansk kontinentalsokkel, og det er naturlig at den norske redningstjenesten har et nært samarbeid med tilsvarende tjenester i disse landene. Norge har også en lang landgrense mot Sverige, Finland og Russland. Samarbeidet med nabolandene skjer konkret gjennom årlige internasjonale redningsøvelser innen sjøredning (inkludert offshore-øvelser), flyredning og landredning.

Norge er part i IMOs sjøredningskonvensjon av 1979 (International Convention on Maritime Search and Rescue) og Sjøsikkerhetskonvensjonen av 1974 (International Convention for the Safety of Life at Sea). Begge disse maritime konvensjonene stiller krav til opprettelse og drift av en nasjonal sjøredningstjeneste.

Norge er part i den internasjonale konvensjonen relatert til International Civil Aviation Organization (ICAO). Bestemmelsene i Annex 12 i ICAO-konvensjonen

pålegger Norge å etablere og operere en flyredningstjeneste i norske land- og havområder.

IMO og ICAO har utarbeidet anbefalinger om felles prosedyrer for samarbeid og koordinert bruk av ressurser under redningsoperasjoner. Alle land som er parter til de to konvensjonene er forpliktet til å følge disse anbefalingene. Prosedyrene for samarbeid foreligger i International Aeronautical and Maritime Search and Rescue Manual (IAMSAR).

4.2 Nasjonal organisering av redningstjenesten⁴³

Justisdepartementet har det overordnede, administrative samordningsansvaret for land-, sjø- og flyredningstjenesten. Gjennom internasjonale konvensjoner har Norge forpliktet seg til å etablere en redningstjeneste i et nærmere bestemt geografisk område.

Med redningstjeneste forstås den offentlig organiserte virksomhet som utøves i forbindelse med øyeblikkelig innsats for å redde mennesker fra død eller skade som følge av ulykker eller faresituasjoner. Tjenesten er integrert, det vil si at den omfatter alle typer redningsaksjoner (sjø-, land- og flyredning). Den offentlige redningstjenesten er organisert som et samvirke mellom en rekke offentlige etater (inkludert Forsvaret), private og frivillige organisasjoner (blant annet Norges Røde Kors Hjelpekorps, Norsk Folkehjelp og Redningsselskapet). De tre nødetatene politi, brannvesen og ambulanse (biler, båter, fly/helikoptre) utgjør hovedelementer i den nasjonale redningstjenesten.

Den øverste operative samordning og ledelse av redningstjenesten tilligger Hovedredningssentralene (HRS), lokalisert på Sola og i Bodø. Grensen mellom de to hovedredningssentralene går ved 65° nord og grensen mellom Nord-Trøndelag og Helgeland politidistrikt. HRS har en daglig operativ og administrativ ledelse. Under redningsoperasjoner har HRS en kollektiv ledelse sammensatt av representanter fra politi og offentlige etater. I tillegg er det opprettet 28 lokale redningssentraler (LRS) hvor politiet har ansvar for ledelse av redningsoperasjoner innen gjeldende politidistrikter, herunder Svalbard Sysselmannsdistrikt.

Flyredningstjeneste er en integrert del av den offentlige redningstjenesten. Flyredningssentralenes funksjon ivaretas administrativt og operativt av sjefsflygeleder ved AVINORs kontrollsentraler for lufttrafikk. Dersom luftfartøy har behov for bistand vil HRS varsles for

vurdering av ressursbehov og delegering av oppdrag til berørte LRS. I situasjoner hvor flere luftfartøyer deltar i redningsoperasjoner vil AVINOR kunne avgi flygeledere til HRS for støtte til koordinering av disse via radar og radiokommunikasjon.

Kystradiostasjonene utgjør en forlenget arm av redningstjenesten. Det er i dag fem døgnbemannede kystradiostasjoner i drift langs kysten. Stasjonene avlytter kontinuerlig de maritime nødkanalene, og formidler samband ved nødsituasjoner til sjøs.

Norsk redningstjeneste har et geografisk ansvarsområde som strekker seg fra 57° nord i Skagerak til Nordpolen, i vest avgrenset av Greenwich-meridianen, og i øst til grenselinjen mot Russland. Jan Mayen med omkringliggende havområder ligger utenfor redningstjenestens ansvarsområde, men dekkes gjennom en samarbeidsavtale med Island.

I figurene 18 a og 18 b vises det nåværende nasjonale ansvarsområdet for søk og redning.

Den offentlige redningstjenesten omfatter også bruk av luft-, båt- og bilambulansse. Sårbarhetsaspekter knyttet til bruk av GNSS i luftambulanssevirkomheten omtales i kapitlet om luftfart. Sårbarhetsaspekter knyttet til bruk av GNSS i den kjøretøybaserte ambulansetjenesten omtales i kapitlet om sikkerhetskritiske landmobile anvendelser. Det samme gjelder for sårbarhet knyttet til bruk av GNSS for posisjonering av trafikkulykker (eCall) og mobiltelefonbaserte nødansrop.

4.3 Global satellitinfrastruktur for søk og redning

COSPAS-SARSAT er et internasjonalt satellittbasert søk og redningssystem for deteksjon av nødmeldinger og distribusjon av nødrelatert informasjon, og består av et bakkeselement og et romsegment. Systemet var i utgangspunktet et samarbeidsprosjekt mellom Canada, Frankrike, det tidligere Sovjetunionen og USA. COSPAS-SARSAT har i dag status som internasjonal organisasjon.

Norge har vært deltaker i COSPAS-SARSAT siden systemet ble operativt i 1982. Bakkestasjoner på norsk område finnes på Svalbard og i Tromsø og Fauske for nedlesing av data fra systemets satellitter.

Romsegmentet i COSPAS-SARSAT består av en kombinasjon av geostasjonære satellitter (GEOSAR) og satellitter i polare lavbaner (LEOSAR).

⁴³St.meld. nr. 22 (2007-2008) Samfunnssikkerhet


Figur 18 a: Nasjonalt ansvarsområde for søk og redning. Kilde: Hovedredningssentralen.


Figur 18b: Det norske SAR-ansvarsområdet fra Svalbard til Nordpolen. Avtalen om redningsansvar i Arktis er ennå ikke trådt i kraft. Kilde: Justis- og beredskapsdepartementet

Bakkesegmentet består av to kategorier jordstasjoner: Low Earth Orbit Local User Terminal - LEOLUT og Geostationary Earth Orbit Local User Terminal - GEOLUT. Disse jordstasjonene mottar og prosesserer

nødinformasjon fra henholdsvis LEOSAR- og GEO-SAR-satellitter. Bakkesegment består i tillegg av regionale kontrollsentra (Mission Control Centre - MCC) og nasjonale redningssentraler (Rescue Coordination Centre - RCC). Bakkesegmentet utgjør et globalt informasjonsnettverk for prosessering, distribusjon og koordinering av nødinformasjon. Informasjonsnettverket sikrer at nødvarsling kommer frem til nærmeste redningssentral innen fem minutter.

4.3.1 Krav til ytelse i COSPAS-SARSAT⁴⁴

Tabellen nedenfor angir utvalgte krav til ytelse som i dag gjelder for COSPAS-SARSAT.

Krav til ytelse	Eksisterende ytelse
Global dekning	Ja
Formidling av nødsignal til HRS innen 5 min	Ja
Nøyaktig posisjonering av nødsignal < 5 km	Doppler møter kravet i 95 % av tilfellene

Tabell 12: Krav til ytelse i COSPAS-SARSAT.

4.4 Eksisterende sårbarhetsreducerende tiltak under redningsoperasjoner

Ved tap av GNSS-signaler over lengre tid vil posisjonering av nødradiopileisendere utføres av LEOSAR-satellittene ved hjelp av Doppler-teknikk.

Radarbaserte SAR-transpondere (radar-SART) på skip eller redningsflåter reflekterer radarsignaler fra 9 GHz X-bånd radar. Rekkevidden er opptil åtte nautiske mil. Den sårbarhetsreducerende effekten ligger i at radarbasert SART er en teknologi som er uavhengig av GNSS.

4.5 Radioutstyr for nød og sikkerhet

Vi vil i det følgende gjøre rede for regelverket som gjelder for radioutstyr for nød og sikkerhet og beskrive de ulike kategoriene av slikt utstyr.

4.5.1 Nødradiopileisendere

Den internasjonale luftfartskonvensjonen (ICAO-konvensjonen) og den internasjonale sjøsikkerhetskonvensjonen (SOLAS) har innført bærekraft til nødradiopileisendere om bord i luftfartøyer og skip som omfattes av konvensjonenes regelverk.

⁴⁴ICAO/IMO JWG-SAR/15-WP.16, 26 August 2008


Figur 19: COSPAS-SARSAT systemarkitektur. Kilde: Goddard Space Flight Center

Disse nødradiopeilesenderne som går under betegnelsene Emergency Locator Transmitter (ELT) og Emergency Position Indicating Radio Beacon (EPIRB), sender ut nødsignaler på den internasjonale nødfrekvensen 406 MHz.

En tredje variant av nødradiopeilesendere som går under betegnelsen Personal Locator Beacon (PLB), utgjør en bærbar versjon for personlig bruk.

Det produseres og omsettes i dag maritime nødradiopeilesendere både med og uten GPS-mottaker. SOLAS-konvensjonen innfører et generelt bærekraft til EPIRB, men det foreligger ikke krav om at GPS-mottaker skal være integrert i maritime EPIRB. Imidlertid har norske sjøfartsmyndigheter gjennom forskrift innført et nasjo-

nalt særkrav om fri-flyt satellitt EPIRB og manuell satellitt EPIRB for lasteskip⁴⁵.

Ved aktivering av en nødradiopeilesender vil GEOSAR detektere nødsignalet i nær sanntid og umiddelbart videresende informasjonen til bakkesegmentet i COSPAS-SARSAT. Men GEOSAR er ikke alene i stand til å lokalisere nødradiopeilesenderen. Selve lokaliseringen foretas av LEOSAR. For en nødradiopeilesender uten GPS-mottaker kan det ta opp til 40-60 minutter fra et nødsignal utløses til LEOSAR-satellitter har lokalisert nødradiopeilesenderens posisjon ved hjelp av Dopplertechnik. Lokaliseringen krever minimum to satellittpasseringer. Tiden det tar for LEOSAR å lokalisere nødradiopeilesenderen er hovedsakelig avhengig av nødradiopeilesenderens breddegradsposisjon og lavba-

⁴⁵Forskrift om radiokommunikasjon for lasteskip, FOR 2004-12-17 nr 1856

nesatellittenes posisjon (satellittgeometri) i det øyeblikket nødmeldingen sendes ut. Selve prosesseringen av de Doppler-baserte data og beregningen av nødradiopeilesenderens posisjon gjøres i bakkesegmentet.

Den siste generasjonen maritime nødradiopeilesendere har en innebygget GPS-mottaker. Når en slik nødradiopeilesender aktiveres, vil dens GPS-baserte-posisjon automatisk inngå i nødsignalet. GEOSAR vil kunne oppfange et nødsignal i nær sanntid og lokalisere nødradiopeilesenderen med en nøyaktighet på mindre enn 5 meter. GEOSAR vil videreformidle informasjonen til en redningsentral (RCC - Rescue Coordination Centre) via systemets bakkestasjoner.

Fra det øyeblikket nødsignaler fra en GPS-utstyrt nødpeilesender kommer innenfor dekningsområdet til LEOSAR, vil nødradiopeilesenderen kunne lokaliseres med en posisjonsnøyaktighet på under fem meter i løpet av mindre enn 5 minutter.

4.5.2 Maritime SAR transpondere (SART)

For skip som kommer inn under SOLAS-konvensjonen har IMO i tillegg innført bærekraft til såkalt SAR Device. Utstyret benyttes av redningsfarkoster i nødsituasjoner. SART kan enten være AIS-SART eller radarbasert SART⁴⁶. I ovennevnte Forskrift om radiokommunikasjon for lasteskip er bærekraftet til slikt utstyr definert som radartransponder.

AIS-SART sender ut informasjon om fartøyets identitet, posisjon, kurs og fart på VHF-båndet. Posisjonen beregnes ved hjelp av transponderens innebygde GPS-mottaker. Disse signalene har en rekkevidde på 30-40 km, og vil kunne mottas av trafikkstasjonene langs kysten og andre skip i nærheten. Av sikkerhetsmessige hensyn er det viktig å kunne skille mellom konvensjonelle AIS-signaler og AIS-nødsignaler. Sistnevnte signaler vil fremstå med eget kjennetegn og symbol i brukerutstyr.

4.5.3 Radiokommunikasjonsutstyr

ICAO-konvensjonen og SOLAS-konvensjonen inneholder bærekraft til radiokommunikasjonsutstyr om bord i henholdsvis luftfartøyer og skip. Utstyret brukes i operativ sammenheng og for formidling av nødmeldinger og oppfølgende nødinformasjon.

Luftfartøyer er pålagt å ha installert radiokommunikasjonsutstyr for VHF- og HF-frekvenser.

Global Maritime Distress and Safety System (GMDSS) er et internasjonalt maritimt system som bruker terrestrisk og satellittbasert teknologi og skipsmonterte radiokommunikasjonssystemer for alarmering av redningsentraler og skip i umiddelbar nærhet i nødsituasjoner. Fartøyer som omfattes av SOLAS-konvensjonen er underlagt bærekraft til GMDSS-utstyr. Konvensjonens kapittel IV angir bærekraftene til GMDSS radiokommunikasjonsutstyr. De spesifikke bærekraftene bestemmes av fartøyenes fartsområder og radiodekningsområder. Følgende typer maritimt radioutstyr kan være underlagt bærekraft:

- VHF Digital Selective Calling radioinstallasjon
- MF Digital Selective Calling radioinstallasjon
- HF Digital Selective Calling radioinstallasjon
- Inmarsat skipsjordstasjon

Radiokommunikasjonsutstyret henter posisjon fra fartøyets satellittnavigasjonsmottaker ved utsending av nødsignal.

4.6 Bruk av satellittnavigasjon i redningstjenesten

Frem til idriftsettelse av flere satellittnavigasjonssystemer (GNSS) vil satellittnavigasjon være nesten ensbetydende med anvendelse av GPS og i en viss utstrekning GLONASS. Satellittnavigasjon har fire forskjellige bruksområder i sammenheng med søk og redningsoperasjoner:

Navigasjon

Fly, skip, kjøretøyer og mannskap som deltar i redningsoperasjoner må dekke store geografiske områder. Enkelte områder kan ha mangelfullt utbygget bakkebasert radionavigasjonsinfrastruktur, for eksempel i Norskehavet, Barentshavet og på Svalbard. I områder med mangelfullt utbygget bakkebasert navigasjonsinfrastruktur øker avhengigheten og bruken av satellittnavigasjon. Noen få brukere kan benytte Loran-C som reservesystem forutsatt at det er montert utstyr om bord og at det er signaldekning.

For skip som deltar i redningsoperasjoner vil IMO's ytelseskrav til GNSS nedfelt i IMO resolusjon A.915(22) komme til anvendelse. For en mer detaljert omtale av ytelseskrav for maritim bruk av GNSS vises det til kapitlet om maritime anvendelser.

⁴⁶Radarbasert SART vil reflektere radarsignaler fra skip som deltar i søk og redningsoperasjoner.

Lokalisering av nødradiopeilesendere utstyrt med GPS-mottaker

Navigasjonssatellitter gir posisjonsdata for siste generasjon nødradiopeilesendere. Nødradiopeilesendere med integrert GPS-mottaker sender ut sin satellittbaserte posisjon som del av nødsignalet.

Lokalisering av AIS-SART

Maritime AIS-SART transpondere bruker satellittnavigasjon (i dag GPS) som posisjoneringsskilte. Transponderens nøyaktige posisjon og annen AIS-informasjon sendes ut i VHF-båndet. Disse signalene har en rekkevidde på 30-40 km, og kan oppfanges av skip i nærheten og trafikksentraler langs kysten.

Satellittbasert posisjon i GMDSS-nødmeldinger

GMDSS radiokommunikasjonsutstyr sender automatisk ut fartøyets satellittbaserte posisjon samtidig med nødmeldingen.

4.7 Konsekvenser av tap av GNSS-signaler for søk og redningsoperasjoner

Vi vil i det følgende beskrive virkningene av tap av GNSS-signaler for ulike anvendelser innen redningsoperasjoner.

4.7.1 Redusert effektivitet under søk og redningsoperasjoner

Søk og redningsoperasjoner involverer fly, skip, kjøretøyer og mannskaper, og foregår ofte i områder med mangelfullt utbygget bakkebasert navigasjonsinfrastruktur. Sårbarhetsaspekter ved aeronautisk, maritim og landmobil bruk av GNSS for posisjonering, navigasjon og flåtestyring er nærmere omtalt i egne kapitler.

Redningsoperasjoner på Svalbard og i tiliggende polare områder innebærer navigasjonsmessige utfordringer på grunn av begrenset tilgang til redundante radionavigasjonssystemer.

Redningssentralene har ved bruk av Kystverkets AIS-infrastruktur kontinuerlig oversikt over skipstrafikk rundt ulykkesteder. Avstand og tidsfaktor bestemmer om det er en bedre løsning først å tilkalle assistanse fra skip i nærheten før andre ressurser settes inn. Ved tap av satellittsignaler vil tilgang til skipsposisjoner gjennom AIS-signaler opphøre og denne ressursen falle bort.

Redusert tilgjengelighet på GNSS-signaler innebærer nødvendig bruk av redundante navigasjonssystemer-

og hjelpemidler. Bruk av slike reservesystemer er mer tidskrevende og gir lavere nøyaktighet. Konsekvensen er lavere effektivitet i gjennomføringen av søk og redningsoperasjoner.

4.7.2 Økt antall hendelser med fare for større ulykker

Fordi satellittnavigasjon er blitt det viktigste navigasjonshjelpemiddel for både amatører og profesjonelle brukere, vil et bortfall av satellittsignaler over tid sannsynligvis føre til innrapportering av et økende antall hendelser som i sin tur kan utvikle seg til alvorlige ulykker. I ekstreme situasjoner vil antallet henvendelser og nødannrop kunne medføre at kapasiteten hos redningssentralene til å koordinere søk og redningsoperasjoner blir sterkt redusert.

4.7.3 Redusert tilgang til SAR-historikk

Under søk og redningsoperasjoner brukes satellittnavigasjon for å lage operasjonskart med skille mellom gjennomførte og ikke-gjennomførte områder. Tap av satellittsignaler vil over tid medføre gradvis tap av SAR-historikk og redusert operativ effektivitet.

4.7.4 Forsinket og mindre nøyaktig posisjonering av nødradiopeilesendere

Antallet nødradiopeilesendere med GPS-mottaker som er i bruk, er fremdeles i mindretall. Disse kommentarene gjelder derfor kun denne kategorien nødradiopeilesendere.

COSPAS-SARSAT fanger opp nødsignaler og videreformidler disse til HRS innen fem minutter. En nødradiopeilesender utstyrt med GPS-mottaker kan lokaliseres med < 5 meters nøyaktighet innen fem minutter.

Ved bortfall av satellittsignaler vil man falle tilbake på Doppler-funksjonaliteten for posisjonering av nødradiopeilesendere. Tap av satellittsignaler medfører redusert lokaliseringnøyaktighet og vesentlig økt tidsforbruk i posisjonering av nødradiopeilesendere.

4.7.5 Avbrutt utsending av posisjonsdata fra AIS-SART

AIS-transpondere har innebygget GPS-mottaker som angir transponderens nøyaktige posisjon. Posisjonen sendes ut samtidig med annen informasjon som vanligvis inngår i AIS-meldinger. Nyttan av AIS-transpondere i nødsituasjoner ligger i deres evne til å formidle posisjonsinformasjon. Tap av satellittsignaler medfører avbrudd i utsending av posisjonsdata.

4.7.6 Avbrutt formidling av posisjonsdata fra AIS-SAT

Et norsk pilotprosjekt har siden 2010 testet bruk av satellitt for mottak av AIS-signaler. Målet med prosjektet har vært å kunne innhente AIS-data fra skip i havområder som ligger utenfor rekkevidden av bakkebasert VHF. Prosjektet har vist at slik bruk av satellitt for inn-samling og distribusjon av AIS-data er teknisk mulig og kostnadseffektivt.

Satellittbasert AIS vil kunne ha positiv betydning for sjøsikkerheten ved at dedikerte AIS-satellitter vil kunne motta og videreformidle GPS-posisjonsdata fra skip og AIS-SART. Tap av satellittsignaler vil medføre manglende posisjonsdata i AIS-meldinger.

4.7.7 Bruk av radioutstyr uten utsending av satellittbasert posisjon

Fartøyer underlagt SOLAS-konvensjonen er pålagt å ha radioutstyr (VHF/MF/HF/Inmarsat) for utsending av nødmeldinger og for generell radiokommunikasjon. Ved utsending av nødmeldinger vil skipets satellittbaserte posisjon sendes ut samtidig. Tap av satellittsignaler innebærer at skipets posisjon ikke sendes ut som del av radiobaserte nødmeldinger. I dette tilfelle vil det være nødvendig å sende omtrentlig posisjon forutsatt at nød-situasjonen gir mulighet for bruk av radioutstyret.

4.8 Oppsummert risiko og sårbarhet

For søk og redning vil fravær av satellittsignaler for kortere eller lengre tidsrom kunne medføre:

- redusert effektivitet under søk og redningsoperasjoner
- økt antall hendelser med fare for større ulykker
- redusert tilgang til SAR-historikk ved rekonstruksjon av redningsoperasjoner
- manglende posisjonsdata i AIS-meldinger
- redusert sjøsikkerhet ved bruk av nødradiopeilesendere og GMDSS radiokommunikasjonsutstyr

Matrisen i Tabell 13 angir risiko ved bruk av GPS under SAR-operasjoner uttrykt som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig			
	Lite sannsynlig		Redusert effektivitet under SAR-operasjoner. Redusert SAR-historikk. Forsinket posisjonering av GPS-EPIRB.	Økt antall hendelser. Ingen posisjonering av GPS-basert AIS-SART. Ingen utsending av GPS-posisjon i GMDSS nødmelding.

- Lav risiko - ikke nødvendig å iverksette risikoreduserende tiltak
- Middels risiko - risikoreduserende tiltak bør vurderes
- Høy risiko - risikoreduserende tiltak må iverksettes umiddelbart

Tabell 13: Risiko ved bruk av GPS under SAR-operasjoner uttrykt som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

5 Landbasert bruk

I dette kapitlet vil vi vurdere sårbarhet ved bruk av GPS for sikkerhetskritiske, landbaserte anvendelser.

5.1 Innledning

Satellitnavigasjon er blitt det dominerende radionavigasjonssystemet for landbaserte anvendelser. De store volummarkedene for satellittnavigasjonstjenester og -utstyr i tilknytning til landbasert bruk, er under rask utvikling. GPS har vært en hovedforutsetning for denne utviklingen.

Det er hovedsakelig integrasjonen av mobiltelefoni, mobilt internett, WiFi⁴⁷ og GPS-basert satellittnavigasjon som bidrar til denne utviklingen. Anvendelsene spenner over et bredt felt, fra enkle, stedbaserte tjenester til sikkerhetskritiske anvendelser.

Vi har valgt å ikke inkludere anvendelser basert på statiske målinger som foregår over lengre tidsrom. Disse målingene er i langt mindre grad utsatt for sårbarhet på grunn av tap av satellittsignaler.

5.2 Sikkerhetskritiske anvendelser

I dette kapitlet vil vi vurdere sårbarheten ved bruk av GPS for utvalgte landbaserte, sikkerhetskritiske anvendelser. Sårbarheten vurderes på grunnlag av sannsynlige virkninger av tap av GPS-signaler.

5.2.1 Evakuering i tilfelle krise, terrorangrep, naturkatastrofe eller krig

Ved en eventuell evakuering av store befolkningsgrupper til bestemte oppsamlingsplasser i tilfelle kritesituasjon, terrorangrep, naturkatastrofe eller krig, er det sannsynlig at forflytningen i stor grad vil skje ved hjelp av privatbiler. Tilgang til alternative rutevalg basert på satellittnavigasjon vil være avgjørende for å sikre en rask evakuering og redusere faren for kaos på offentlig veinett.

Etater med samfunnsviktige koordineringsfunksjoner vil i slike situasjoner være kritisk avhengige av GNSS for navigasjon og flåtestyring.

Fravær av satellittsignaler vil under slike forhold kunne ha store samfunnsmessige konsekvenser med betydelig økt risiko for kaos og store forsinkelser.

5.2.2 Posisjonering av mobile nødannrop

Mobiltelefonnettet overfører tale og data. I tillegg kan det anvendes for å bestemme posisjonen til mobiltelefoner. I dag er posisjonering av mobile nødannrop basert på basestasjonens faktiske dekningsområde, sektorangivelse og beregning av terminalens avstand fra basestasjonen (timing advance). Denne posisjoneringsmetoden gir ikke ønsket nøyaktighet i nødsituasjoner, særlig utenfor urbane områder. Nøyaktigheten ved denne type posisjonering kan variere fra 50 meter og opp til flere kilometer.

Nøyaktig posisjonering av mobile nødannrop er en sikkerhetskritisk anvendelse. Ekomloven⁴⁸ pålegger i dag operatører av offentlige mobiltelefonnett å overføre nummer og nøyaktig posisjonering av mobilt nødannrop til nødsentral (opprinnelsesmarkering).

Det er et sterkt ønske fra nødetatene om at nøyaktigheten i den geografiske lokaliseringen bedres. Samferdselsdepartementet antyder derfor i høringsnotat om endringer i ekomforskriftens § 6-2a at minstekravet til nøyaktighet med hensyn til mobilterminalens posisjon vil kunne skjerpes i takt med den teknologiske utviklingen, for eksempel ved innføring av metoder basert på mobilterminalens satellitmottaker⁴⁹.

5.2.3 Satellittbasert posisjonering av nødannrop fra kjøretøy (eCall)

Integrasjon av mobiltelefoni og satellittnavigasjon vil gjøre det mulig å lokalisere et ulykkessted med høy grad av presisjon de fleste steder i veinettet. EU vurderer å innføre et krav om at nye biler skal være utstyrt med et innebygget alarmsystem som manuelt eller automatisk utløser et nødannrop ved trafikkulykker.

Når sensorer i bilen registrerer kollisjon eller utforkjøring, vil eCall-systemet overføre opplysninger om hendelsen til en nødsentral via mobilnettet. Opplysninger som oversendes inkluderer nøyaktig tidspunkt for hendelsen, kjøretøyets identitet, kjøretøyets satellittbaserte

⁴⁷Trådløs kommunikasjon basert på standarden IEEE 802.11

⁴⁸Lov om elektronisk kommunikasjon (ekomloven), § 2-6, Lov-2008-01-11-2 fra 2008-01-15

⁴⁹Høringsnotat, Utkast til endringer i ekomloven, ekomforskriften og gebyrforskriften, Samferdselsdepartementet, november 2011

posisjon, samt hvorvidt eCall er utløst automatisk eller manuelt.

Samferdselsdepartementet sluttet seg til innføringen av eCall i Norge gjennom undertegnelse av en intensjons-erklæring⁵⁰ den 8. juni 2006.

Bruk av satellittnavigasjon for hurtig og nøyaktig posisjonering av trafikkkulykker er å anse som en sikkerhetskritisk anvendelse. Tap av satellittsignal kan inntreffe på grunn av skjermingsforhold dersom ulykke inntreffer i tunneler eller under motorveioverbygg.

5.2.4 Bruk av satellittnavigasjon i nødetatene

Bruk av satellittnavigasjon i sammenheng med søk og redning er mer utførlig omtalt i et eget kapittel. Under dette punktet vil vi omtale avhengigheten av satellittnavigasjon i nødetatene (ambulansetjenesten, brann- og redningsetaten og politiet). Nødetatene ivaretar kritiske samfunnsfunksjoner.

Anvendelse av GPS for navigasjon og flåtestyring i nødetatene er sikkerhetskritiske anvendelser. Innføringen av satellittnavigasjon i de offentlige nødetatene har hittil vært lite samordnet og avhengig av interne nyttevurderinger og prioriteringer innen hver etat. I sammenheng med utrulling av det nye digitale nødkommunikasjonsnett introduseres i økende grad felles integrerte plattformer som omfatter satellittnavigasjon, mobilkommunikasjon og satellittbasert flåtestyring.

22. juli kommisjonens rapport om bruk av Nødnett peker på at samordning av beredskapsressursene ved

bruk av Nødnett, og blant annet lokasjonsdata som sendes gjennom Nødnett, er viktig for å styrke den nasjonale beredskapen. Nødetatenes bruk av, og dermed også avhengighet av lokasjonsdata ved hjelp av Nødnett, vil av den grunn sannsynligvis øke i tiden fremover.

Satellittbasert navigasjon og flåtestyring i ambulansetjenesten

GPS integrert i kartløsninger har vært i bruk i ambulansetjenesten allerede i flere år og fungerer erfaringsmessig som et viktig hjelpemiddel for effektivisering av virksomheten.

Det norske firmaet Locus har utformet en mobildataterminal, TransMobile 7, som viser oppdragsinformasjon og navigasjonsdata på skjerm i ambulanser. Ambulansens posisjon oppdateres kontinuerlig under forflytning mot pasientens posisjon.

For universitetssykehusene inngår satellittnavigasjon som ett av flere komponenter i et helhetlig databasert styringssystem som omfatter navigasjon, kommunikasjon i sanntid og flåtestyring. Systemet inkluderer i dag GPS-navigasjon og toveis GSM/GPRS-basert⁵¹ tale- og datakommunikasjon.

Ved kombinert bruk av toveis mobil radiokommunikasjon og satellittnavigasjon kan Akuttmedisinsk Kommunikasjonsentral (AMK-sentral) til enhver tid ha kontinuerlig oversikt over disponible ambulanser, deres posisjoner, oppdragsstatus og destinasjon.

Ved hjelp av ekstern satellittantenne og repeater i garasjeanlegg har ambulansene allerede kontakt med navigasjonssatellitene når utrykningen starter. Ved mottak


Figur 20: Systemarkitektur for eCall. Kilde: www.esafetysupport.org

⁵⁰Memorandum of Understanding for Realisation of Interoperable In-Vehicle eCall, May 28, 2004

⁵¹GSM: Global System for Mobile Communications / GPRS: General Packet Radio Service


Figur 21: Integrert system for mobildata og GPS. Kilde: SUNIT

av nødansrop sender kontrollsentret pasientens adresse og journal-relatert informasjon direkte til utrykningskjøretøyet. Toveis overføring av medisinsk informasjon mellom sykehus og ambulanspersonale foregår i sanntid under utrykningsoppdraget.

Organisering av tjenesten i større enheter vil gi økt avhengighet og risiko. Tekniske systemer vil erstatte mye av lokalkunnskapen. Ved tap av satellittsignaler under utrykning må navigasjon baseres på tilgjengelig lokalkunnskap og bruk av kartbok.

Tap av satellittsignal under utrykning vil medføre forsinkelser som kan ha alvorlige følger for liv og helse.

Satellitnavigasjon er blitt et effektivt verktøy for flåtestyring innen ambulansetjenesten, dvs. administrasjon, overvåking og operativ kontroll av kjøretøyer. Samtlige bilambulanse har nå installert standardiserte, mobilnettbaserte løsninger som inkluderer toveis tale- og datakommunikasjon i kombinasjon med satellittnavigasjon basert på GPS. AMK-sentraler som kommuniserer med regionale ambulanser, vil raskt kunne oversende oppdragsinformasjon til den best tilgjengelige og best egnede mobile enheten.

Faste og bærbare radioterminaler som inngår i det nye, digitale nødkommunikasjonsnettet, vil bli utstyrt med GPS-mottaker. AMK-sentralene vil dermed kunne ha en oversikt over hvor de ulike terminalene befinner seg.

Forbigående tap av satellittsignal kan føre til noe redusert effektivitet i sporing og styring av ambulanser. Tap

av satellittsignaler over lengre tid kan medføre noe redusert operativ kapasitet innen flåtestyring med potensielt alvorlige konsekvenser for liv og helse.

Satellitbasert navigasjon og flåtestyring i brann- og redningsetaten

Frem til i dag har GSM og VHF-kommunikasjon i kombinasjon med kartbok og god lokalkunnskap vært viktige hjelpemidler ved utrykninger. I forbindelse med innføring av det nye nødkommunikasjonsnettet får 110-sentralene et nytt hendelseshåndteringssystem som heter Vision. Dette systemet vil omfatte satellittbasert navigasjon og flåtestyring samt data- og mobilkommunikasjon.

Brann- og redningsetatens bruk av satellittnavigasjon under utrykning og for flåtestyring utgjør sikkerhetskritiske anvendelser. Utrykninger har relativt lav frekvens i forhold til andre nødetater, men forutsetter meget høy effektivitet.

Satellitnavigasjon vil i første fase utgjøre et supplement til lokalkunnskap. Over tid vil det hos brukerne utvikles et avhengighetsforhold til satellittnavigasjon som kan medføre at eventuelt tap av satellittsignaler vil gi redusert operativ effektivitet ved utrykninger.

Fravær av satellittsignaler vil være mindre kritisk for flåtestyring dersom samtlige mobile enheter settes inn ved større branntilløp på ett sted. Dersom det oppstår flere branner på flere steder samtidig, og med stor geo-

grafisk spredning, vil fravær av satellittsignaler ha konsekvenser for effektiviteten innen flåtestyring. Virkningene av tap av satellittsignaler for flåtestyring i brann- og redningsetaten kan derfor sies å være noe mindre kritiske enn de som gjelder for ambulansetjenesten.

Satellittbasert navigasjon og flåtestyring i politiet

Satellittnavigasjon basert på GPS er et uunnværlig hjelpemiddel i politiets operative virksomhet, spesielt i forbindelse med utrykninger, deltakelse i redningsaksjoner, flåtestyring samt posisjonering av nødanrop og voldsalarm.

Navigasjon i patruljebiler foregår ved at adresser legges in manuelt etter mottak av oppdragsinformasjon via mobilkommunikasjon.

Tap av satellittsignal under utrykninger innebærer at navigasjon må baseres på veikart, anvisning via mobilkommunikasjon og lokalkunnskap.

I politiets kjøretøyer er det montert en enhet som sender kjøretøyets GPS-posisjon via GSM-nettet til politiets operasjonssentral for visualisering i eget kartsystem. Posisjonering av mobile enheter i kartsystemet i operasjonssentralen er supplerende informasjon til den direkte dialogen operasjonssentralen har med de mobile enhetene via politiets radiosamband og nødnettet. Nødnettet brukes i dag primært til samtaler og overføring av enhetens GPS-posisjon til operasjonssentralen ved hjelp av SDS-melding når sikkerhetsalarm utløses.

Tap av satellittsignaler under flåtestyring vil kunne gi en gradvis redusert operativ kapasitet. Graden av nedsett operativ kapasitet må ses i sammenheng med akkumulert oppdragsmengde i krisesituasjoner. Bortfall av satellittsignaler vil kunne gjøre rekonstruksjon av operative bevegelser til en utfordrende oppgave. Slik rekonstruksjon kan være aktuell i sammenheng med etterforskning og bevissikring.

Posisjonering av anrop til politiets nødnummer 112 og 02800

Anrop til politiets nødnummer 112 og 02800 fra fasttelefoner lokaliseres geografisk ved automatisk kopling til et sentralt adresseregister (Nasjonal Referansedatabase AS). Anropets geografiske posisjon visualiseres i elektronisk kart i politiets operasjonssentral. Informa-

sjonen overføres til mobile enheter som bruker satellittnavigasjon under utrykning til oppgitt adresse.

En hurtig posisjonering av anrop til politiets nødnummer fra mobiltelefoner er avhengig av at innringer er i stand til å angi egen adresse eller omtrentlige posisjon. Dersom dette ikke er mulig, må anropet posisjoneres ved hjelp av triangulering i det offentlige mobilnettet. Sårbarhet knyttet til posisjonering av mobile nødanrop er omtalt ovenfor i punkt 5.2.2.

Volds- og trygghetsalarmer Bærbar voldsalarm

En voldsalarm kan sammenlignes med en modifisert mobiltelefon med innebygget satellitmottaker. Etter vurdering fra politiets side kan personer som er utsatt for voldstrusler utstyres med en bærbar alarm som kan utløses manuelt i en akutt trusselsituasjon. Aktivisering av en voldsalarm tilsvarer utsending av et nødanrop. Av den grunn utgjør den en sikkerhetskritisk anvendelse. Ved aktivisering overføres satellittbasert posisjon via mobilnettet til politi eller alarmsentral.

For å kunne angi alarmens nøyaktige posisjon utendørs er man avhengig av fri sikt til satellittene. Dersom voldsalarmløses innendørs vil det fortsatt være mulig å lokalisere brukeren ved toveis tale og kombinert bruk av sist registrerte GPS-posisjon og triangulering i mobilnettet.

Omvendt voldsalarm

Såkalt omvendt voldsalarm innebærer elektronisk kontroll av personer som er idømt besøksforbud. En ny lov⁵² som åpner for bruk av omvendt voldsalarm ble vedtatt av Stortinget i juni 2009. Domfelte blir utstyrt med en elektronisk fotbøyle som alarmerer politiet dersom vedkommende beveger seg inn i den geografiske sonen kontaktforbudet gjelder for. Det bærbare utstyret inkluderer en GPS-mottaker som kontinuerlig rapporterer den domfeltes posisjon via mobilnettet.

Satellittbasert kontroll av domfeltes bevegelser forutsetter fri sikt til navigasjonssatellittene. Dersom satellittsignalene er utilgjengelige på grunn av lokale skjermingsforhold eller av andre årsaker, vil sporing av domfelte skje gjennom mobilnettet. Nøyaktigheten ved mobilnettbasert posisjonering er avhengig av basestasjonenes geografiske beliggenhet og antall.

⁵²Ot.prp. nr. 25 (2008-2009) Om lov om endringer i straffeloven og straffeprosessloven (kontaktforbud med elektronisk kontroll, endring av saksbehandlingsreglene for besøksforbud mv.)

Trygghetsalarmer

Det er gjennomført pilotprosjekter der satellittnavigasjon overvåker demente personer med nedsatt orienteringsevne. Pasienter utstyres med satellitmottaker med innebygget radiosender som kontinuerlig rapporterer nøyaktig posisjon. Siden en slik løsning krever fri sikt til navigasjonssatellitene, er anvendelsen begrenset til overvåking av pasientens bevegelser utendørs.

5.2.5 Sporing og overvåking av godstransporter

Graden av risiko ved tap av satellittsignal i sammenheng med sporing av gods er nært knyttet til varens natur og verdi. Enkelte spedisjonsfirmaer tilbyr satellittbasert overvåking og sporing av containere i sanntid. Systemene angir containerens nåværende posisjon og eventuelle avvik fra planlagt rute, og kan gi tilleggsopplysninger om temperatur, vibrasjon, døraktivitet og lysforhold i containeren. Satellittbasert sporing i containertransport gir økt sikkerhet spesielt for verdifullt gods, og har vist seg å bidra til lavere forsikringskostnader.

Transport av giftig avfall, farlig kjemisk gods eller atomavfall krever kontinuerlig overvåking. Tap av satellittsignaler under overvåking av transport av farlige materialer har innvirkning på samfunnets evne til å ivareta miljø- og samfunnssikkerheten. Uten satellittnavigasjon vil overvåking og sporing av farlig gods med stor sannsynlighet kreve økte sikkerhetstiltak under transport.

5.2.6 Satellittbasert veiprising

EU har i flere år arbeidet med en plan for innføring av et pan-europeisk system for veiprising som inkluderer bruk av satellittnavigasjon. Dette arbeidet er forankret i Direktiv 2004/52/EC⁵³. Teknologiske løsninger for veiprising basert på GPS er allerede tatt i bruk i Slovakia og i Tyskland.

Hovedfordelene ved bruk av satellittnavigasjon er at den gir nasjonal dekning samtidig som den reduserer behovet for lokal infrastruktur langs veikanten.

Gitt den omfattende satsingen på Dedicated Short Range Communication (DSRC) i Norge, er det usikkert hvorvidt eller i hvilken utstrekning norske veimyndigheter vil inkludere GNSS i fremtidige tekniske konsepter for veiprising, eventuelt i kombinasjon med DSRC.

Ved bruk av DSRC foregår kommunikasjonen mellom den bilmonteerte brikken og bakkemontert utstyr som

autentiserer brikken og registrerer tidspunktet og stedet for kjøretøyets passering. Deretter oversendes informasjonen via den bakkebaserte infrastrukturen til tjenesteyter som krever inn passeringsavgiften.

I et satellittbasert system vil brikken med innebygget satellitmottaker lagre passeringsdata (tid og sted) og oversende denne informasjonen via mobilnett. Sikkerheten og påliteligheten i et GNSS-basert system er avhengig av at den bilmonteerte brikken fungerer som forutsatt. Dette innebærer at tiltak må iverksettes for å hindre at satellitmottaker manipuleres eller frakoples, utsettes for elektromagnetisk stråling, interferens eller falske signaler (spoofing).

På samme måte som for DSRC må et satellittbasert system for veiprising oppfylle kravene til:

- beskyttelse mot ulovlig modifikasjon eller sletting av informasjon i den bilmonteerte satellitmottakeren
- autentisering som bekrefter identiteten til en datakilde (satellittsignalene)
- konfidensialitet som beskytter mot ulovlig bruk av innsamlet informasjon
- tilgangskontroll som beskytter mot ulovlig tilgang til informasjon og prosesser i systemet

Hovedutfordringer ved bruk av dagens GPS i veiprisingssystemer er:

- ingen tjenestegaranti knyttet til sivil bruk av GPS-signaler
- ingen beskyttelse mot manipulasjon av data (posisjon, fart og tid) i GPS-modulen
- ingen kryptert beskyttelse og autentisering av GPS-signaler, som derfor kan forfalskes
- feilposisjonering forårsaket av flerveisinterferens
- signaltilgjengelighet i bystrøk
- Tidsbruken fra eventuelt tap av signal til kalkulering av ny posisjon (Time To First Fix - TTFF)

Fremtidig utbygging av GNSS, spesielt gjennom EGNOS og Galileo, vil ventelig løse utfordringene knyttet til mottakerintegritet og autentisering av signaler.

5.3 Oppsummert risiko og sårbarhet

- Tap av satellittsignaler ved evakuering av større deler av befolkningen i tilfelle krise, terrorangrep, naturkatastrofe eller krig kan medføre redusert effektivitet

⁵³Directive 2004/52/EC of the European Parliament and of the Council of 29 April 2004 on the interoperability of electronic road toll systems in the Community (OJ L166, 30.4.2004. Corrected version in OJ L200,7.6.2004)

for nødetater og lav utnyttelse av kapasiteten i veiinfrastrukturen.

- Satellittbasert posisjonering av nødalarmer og trafikkulykker (eCall), berører enkeltindividets trygghet og sikkerhet. Bortfall av satellittsignaler kan føre til forsinket og mindre nøyaktig posisjonering som i sin tur kan ha konsekvenser for liv og helse.
- Tap av satellittsignal innen nødetatene vil føre til lavere effektivitet og redusert evne til å utføre tjenester som samfunnet er kritisk avhengig av. Mye av lokal-kunnskapen vil erstattes av tekniske systemer og løsninger. Risikoen og avhengigheten av én teknologi vil sannsynligvis øke ved økende størrelse på operative enheter.
- Bortfall av satellittsignal under overvåking av transporter med farlig gods kan redusere samfunnets evne til å beskytte seg mot terrorisme, kriminalitet og forurensing.

Matrisen i Tabell 14 angir matrisen uttrykker risiko ved bruk av GPS for landbaserte, sikkerhetskritiske anvendelser som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig		Signalskjerming ved eCall-alarmer. Signalskjerming ved personlig voldsalarm utløst utendørs.	
	Lite sannsynlig		Jamming eller spoofing ved veiprising.	Tap av GPS-signaler ved evakuering pga krise, terrorangrep, naturkatastrofe eller krig. Tap av GPS-signal ved posisjonering, navigasjon og flåtestyring i nødetatene. Tap av GPS-signal ved overvåking av farlig gods.

- Lav risiko - ikke nødvendig å iverksette risikoreduserende tiltak
- Middels risiko - risikoreduserende tiltak bør vurderes
- Høy risiko - risikoreduserende tiltak må iverksettes umiddelbart

Tabell 14: Matrisen uttrykker risiko ved bruk av GPS for landbaserte, sikkerhetskritiske anvendelser som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

6 GNSS som kilde til presis tid og stabil frekvens

6.1 Introduksjon

Presis tid og stabil frekvens spiller en sentral rolle i flere typer sivil landbasert kritisk infrastruktur:

- Høyhastighets digital datakommunikasjon fordrer tett synkronisering mellom noder fordelt over store avstander.
- Driftssikkerheten i kraftnettet er avhengig av synkroniserte målinger og korrekt tidstemplede kommandoer for styring av installasjoner spredt over et stort geografisk område.
- Transaksjonssystemer, som for eksempel handel med aksjer, er avhengig av riktig tid ved tidsstempling av transaksjoner.

Alle disse tre sektorenes behov for riktig tid og frekvens blir i ulik grad ivaretatt av GNSS-basert utstyr. Vi vil i denne delen gi en introduksjon til verdens tidsskala Universal Time Coordinated (UTC), hvordan denne er knyttet til GNSS og redegjøre for hvordan GNSS brukes til tids- og frekvensformål i ulike samfunnssektorer.

6.2 Alternative kilder til UTC

Det finnes bakkebaserte alternative tidskilder som gir tid som vil være sporbar til UTC. Vi skal her kort beskrive tre eksisterende muligheter, nemlig tids-synkronisering mot NTP-servere med sporbarhet til UTC, lavfrekvente radiosendinger fra DCF77-stasjonen i Tyskland, samt Loran-C og oppgradert eLoran.

6.2.1 Network Time Protocol (NTP) til distribusjon av UTC i datanettverk

Riktig tid i datanettverk er viktig for stabile tjenester. Dette gjelder blant annet nettverk som brukes til transaksjoner, som for eksempel handel med aksjer eller andre finansielle transaksjoner. For å være gyldige må transaksjoner være riktig tidsstemplet i forhold til UTC. Mer generelt vil administrasjon og feilsøking i nettverk være avhengig av at ulike deler av nettverket logger hendelser og filer med korrekt tid. Tid er ofte det som gjør det mulig å skille årsak fra virkning.

NTP er den mest utbredte protokollen for å synkronisere klokker i datamaskiner mot én eller flere referanseklokke ved hjelp av internett og/eller lokale nettverk. NTP bruker en klient/tjener-arkitektur som er bygget opp hierarkisk og hvor presisjonsnivået eller kvaliteten


Figur 22 ovenfor viser en hierarkisk inndeling av NTP-servere.

til hver enkelt tjener er gitt av dens plassering i hierarkiet (stratum). En primærtjener er definert som den øverste noden med stratum 1. En slik tjener skal ha direkte kontakt med en primær referanseklokke, eller stratum 0 klokke for å kunne være primærtjener. En stratum 0 klokke skal gi UTC-tid og kan være en GPS mottaker, en radiostyrt klokke (DCF-77⁵⁴) eller en atomklokke.

Merk at stratum 1 status er administrativt satt i NTP-serveren og er ingen garanti for at den primære referanseklokken faktisk gir UTC.

En NTP-klient kan også fungere som NTP-tjener for klienter i et høyere stratum. Klienter av en stratum 1 tjener vil derfor være en stratum 2-tjener overfor sine tilknyttede klienter.

I et NTP-hierarki med gode referanseklokker og stabil, kort nettverksforsinkelse vil stratum 1 tjenere kunne ha et avvik godt innenfor 1 millisekund fra UTC. Stratum 2 tjenere vil ligge innenfor noen få millisekunder fra UTC, avhengig av nettverksforsinkelse og ustabilitet (jitter) i denne, med ytterligere degradering for høyere strata.

Servere direkte koblet til en referanseklokke (vanligvis atomur eller GPS-klokke) er i stratum 1. Klienter av stratum 1 servere vil være i stratum 2, hvis klienter igjen vil være i stratum 3, osv. Fra referanse [Audestad2006]⁵⁵.

En NTP-klient vil normalt være satt opp til å hente tiden fra mer enn én kilde, og gjøre en løpende sammenligning av kildenes stabilitet og nøyaktighet ved en sammensatt algoritme hvor "falsktikkere" lukes ut og de gjenværende klokkene rangeres avhengig av rapportert stratum, tidssavvik, rundetid og variasjon i nettverksforsinkelse. Algoritmen vil velge den beste kilden ut fra en samlet vurdering, men hvor stratum tillegges størst vekt. En fornuftig konfigurert NTP-server som kan synkronisere seg mot geografisk spredte, pålitelige stratum 1 tjenere vil ha både en løpende integritetssjekk og betydelig redundans. For ytterligere bakgrunn om NTP, se www.ntp.org, samt referansene [Audestad2006] og [Deaths2001]⁵⁶.

⁵⁴Lavfrekvent (77 kHz) radiosender i Tyskland for kringkasting av legal tid

⁵⁵Nils Øyvind Audestad, *Sårbarhetsvurdering av tidstjenesten NTP med fokus på tjenestene og integritetsangrep*, Masteroppgave ved Institutt for informatikk, UiO, 2006

⁵⁶David Deaths, Glenn Brunette. *Using NTP to Control and Synchronize System Clocks*, 2001

<http://www.sun.com/blueprints/0701/NTP.pdf>

<http://www.sun.com/blueprints/0801/NTPpt2.pdf>

<http://www.sun.com/blueprints/0901/NTPpt3.pdf>

6.2.2 DCF 77

I store deler av Norge kan man motta kodede, lav-frekvente signaler på 77.5 kHz fra DCF 77 senderen i Manflingen i Tyskland. DCF 77 genererer tidsskoder som er basert på den tyske, nasjonale tidsskalaen UTC(PTB). Slike signaler kan styre såkalte radiokontrollerte klokker til å gi tid som er sporbar til UTC innenfor et titalls millisekunder, hvilket er godt nok for mange praktiske formål som eksempelvis tidsstempling og synkronisering av datamaskinklokker. DCF 77 er ikke egnet til presisjonsformål, da det er store døgn- og årstidsbaserte variasjoner i gangtid for jord- og ionosfærebølger. En DCF 77 tidsmottaker kan være primær referanseklokke for en stratum 1 NTP-server.


Figur 23: Rekkevidden til DCF 77 tidssignaler. Kilde: www.ptb.de

6.2.3 Loran-C og eLoran

Loran er et bakkebasert, regionalt radionavigasjonssystem. Posisjonsangivelse oppnås ved å måle tidsdifferensene mellom signaler fra radiostasjoner i en kjede. Norge, UK og Frankrike har Loran-stasjoner i drift. I USA ble driften av Loran-C lagt ned i 2009. Den nåværende versjonen av Loran er kalt Loran-C og opererer på lavfrekvensbåndet mellom 90 og 110 kHz. I likhet med DCF 77 opereres det med høyeffekts sendere som gjør at Loran-C-signalet er mindre utsatt for tilsiktet interferens sammenlignet med GNSS. På den annen

side kan Loran-C i visse situasjoner være utsatt for utilsiktet interferens fra romvær på samme måte som GNSS. Loran-C har ikke samme nøyaktighet som GNSS, og angir kun horisontal posisjon. Til gjengjeld er signalene tilgjengelige inne i bygninger og til dels under vann, hvor GPS-signaler er utilgjengelige.

Figur 24 viser dekningsområdet for den nordeuropeiske Loran-kjeden som styres fra kontrollstasjonen i Brest. Den norske delen av kjeden består av fire stasjoner.

Dekningsområdet er vist for navigasjonsformål og posisjonsbestemmelse. For tidsformål vil dekningsområdet være betydelig større.

Det er definert spesifikasjoner for oppgradering av Loran-C til enhanced Loran, også kalt eLoran⁵⁷. Oppgraderingen innebærer blant annet at klokken i hver Loran-stasjon skal styres mot UTC (maks 50 ns avvik) og at et nettverk av monitorstasjoner skal brukes til å beregne korreksjonsdata for variasjoner i bære-bølgens hastighet. Korreksjonsdata vil kringkastes via en data-kanal kodet inn i eLoran-signalet.

Loran-C slik den eksisterer i dag, er egnet som en kilde til stabil frekvens (på stratum 1 nivå), men vil ikke kunne gi tidspunkt med god sporbarhet til UTC, fordi Loran-C-stasjonene synkroniseres ved hjelp av tidshopp sendt fra kontrollstasjonen i Brest.

Bruk av eLoran innebærer at hver stasjon må synkroniseres ved hjelp av Two-Way Satellite Time and Frequency Transfer (TWSTFT) eller mot et tidslaboratorium som gir tid som er sporbar til UTC.

Supported Application	USCG Loran-C	Modernised Loran-C	Prototype eLoran	eLoran
Resilient PNT				✓
Maritime: Ocean		✓	✓	✓
Maritime: Coastal & Harbour			✓	✓
Aviation: Non-Precision Approach				✓
Stratum 1 Frequency	✓	✓	✓	✓
UTC			✓	✓
Precise Timing				✓
Land Mobile			✓	✓
Interference Detection & Mitigation			✓	✓

Tabell 15: Anvendelser av Loran-C og eLoran [eLoran2010]⁵⁸

⁵⁷eLoran definition document, v 1.0, 2007. Fra www.loran.org

⁵⁸Briefing note: Evolution from Loran-C to eLoran, General Lighthouse Authorities, 2010

Egenskaper og ytelse til Loran-C og eLoran er oppsummert i Tabell 16.

Performance	USCG Loran-C	Modernised Loran-C	Prototype eLoran	eLoran
Accuracy (95%)	460 m	100 m	10 - 20 m	10 - 20 m
Integrity	Low	Moderate	High	High
Availability	Low	Moderate	Moderate	High

Tabell 16: Nøyaktighet, integritet og tilgjengelighet i henholdsvis Loran-C og eLoran [eLoran2010]

Det fantes ultimo 2012 ikke fullt utbygde eLoran-systemer som dekker både land- og havområder. Anvendelser og ytelse som er angitt for eLoran i tabellene 15 og 17 må derfor leses i lys av dette faktum.

6.2.4 Kilder til UTC-tid oppsummert

Kilde til UTC	Integritet	Avvik fra UTC	Tilgjengelighet	Sårbarheter
GPS-klokke	Høy	10 - 100 ns	Høy, krever fri sikt.	Tilsiktet interferens. Utisiktet interferens. Romvær
NTP	Lav*	1 - 10 ms**	Høy	Avhengig av primær klokkekilde og detaljert konfigurasjon. Sabotasje
DCF77	Høy	1 ms***	Høy, også innendørs. Dårlig dekning i Nord-Norge.	Romvær Sabotasje
Loran-C	Moderat	1 ms***	Høy, også innendørs.	Romvær Sabotasje
eLoran	Høy	50 ns	Høy, også innendørs.	Romvær Sabotasje

Tabell 17: Oversikt over kilder til UTC.

Merknader:

* Integritet er ikke bygget inn i NTP-protokollen og vil avhenge av detaljer i konfigurasjon av NTP-servere og primære klokkekilder.

** Avhengig av nettverksforsinkelser.

*** Avhengig av gangtidkorreksjon.

6.3 Sektorvis bruk av nøyaktig tid og frekvens fra GNSS

Vi gir i det følgende en kortfattet oversikt over bruk av GNSS-basert tid i ulike sektorer. Det er gjennomført samtaler med et lite utvalg av aktører innen de ulike sektorene. Informasjonen under må derfor sies å gi en pekepinn om bruken av GNSS i ulike sektorer, men utgjør ikke en komplett oversikt. Det er i tillegg benyttet bakgrunnsinformasjon fra internett.


Figur 24: Dekningsområdet for den nord-europeiske Loran-C-kjeden. Kilde: http://www.loran-europe.eu/viewpage.php?page_id=5

6.3.1 Krav til nøyaktighet og frekvensstabilitet GPS/NTP (sekund)

Her menes NTP-synkronisering av datamaskiner brukt i støttesystemer hvor kravene til nøyaktighet er typisk av størrelsesorden 1 sekund. Brukt i følgende sektorer:

- børs/bank
- kraftnett
- nødsamband
- telekom
- luftkontrolltjenesten
- offentlig forvaltning
- universiteter

GPS/NTP (millisekund)

Her menes GPS som kilde til presis tidsstempling av hendelser med krav til nøyaktighet på ned mot 1 millisekund. Brukt i følgende sektorer:

- kraftnett
- potensielt andre brukere med geografisk spredte kontrollanlegg

GPS (mikrosekund)

Her menes GPS som kilde til synkronisering av basestasjoner i mobil kommunikasjon. Krav til nøyaktighet 1 mikrosekund. Krav til relativ frekvensstabilitet 10^{-8} . Brukt i følgende sektorer:

- mobilnett
- nødsamband

GPSDO som PRC

Her menes GPS brukt som stratum 1 kilde, dvs. som primær taktgiver i telekommunikasjon. Krav til langtids relativ frekvensstabilitet er 10^{-11} .

Brukt i følgende sektorer:

- kraftnett

6.3.2 Telecom og kringkasting

Digitale kommunikasjonsnettverk baserer seg på et hierarki av klokker for synkronisering. Klokker inndeles i ulike strata avhengig av frekvensnøyaktighet og stabilitet. Se tabellen under gjengitt fra referanse [Lombardi2006]⁵⁹. De beste klokkene er i stratum 1. Dårligere klokker vil periodevis måtte synkroniseres mot klokker i et høyere stratum. Så lenge synkroniseringshierarkiet er intakt, dvs. så lenge klokker i et høyere stratum (bedre klokker) har kontakt med klokker i et lavere stratum, vil alle klokker i hierarkiet ha stratum 1 stabilitet.

Stratum levels	Stratum 1	Stratum 2	Stratum 3E	Stratum 3
Frequency accuracy, adjustment range	1×10^{-11}	1.6×10^{-8}	1×10^{-6}	4.6×10^{-6}
Frequency stability	NA	1×10^{-10}	1×10^{-8}	3.7×10^{-7}
Pull-in range	NA	1.6×10^{-8}	4.6×10^{-6}	4.6×10^{-6}
Time offset per day due to frequency instability	0.864 μ s	8.64 μ s	864 μ s	32 ms
Interval between cycle slips	72.3 days	7.2 days	104 minutes	169 seconds

Tabell 18: Klokkehierarki.

Synkronisering i Synchronous Digital Hierarchy (SDH)

Det nasjonale digitale transportnett er et SDH-nett, et synkront digitalt hierarki. SDH benytter seg av såkalt tidsdelt multipleksing hvor ulike datapakker sendes


Figur 25: Synkronisering i et SDH-nett. En primær referanseklokke (PRC) er den sentrale taktkilden. En synkroniseringsenhet (SSU) i hver node gjenviner klokketakten fra SDH-datastrømmen og distribuerer den til utstyr i noden. Både PRC og SSU kan benytte seg av GNSS som primær eller sekundær kilde til riktig frekvens. Kilde: Oscilloquartz

etter hverandre i tid innenfor strengt definerte tidsvinduer. For å unngå transmisjonsfeil i et SDH-nett er det viktig at alle noder holder samme takt. En primær stratum 1 referanseklokke (Primary Reference Clock - PRC) er den sentrale kilden til stabil takt. Utover i nettet vil SSUer (synchronization supply units) fungere som node-klokker ved at de mottar og rensker opp takt-signalen fra SDH datastrømmen og distribuerer takten videre til multipleksere og annet utstyr tilknyttet noden. Et enkelt eksempel på dette er vist i Figur 25 med én PRC og én enkelt node. I virkeligheten vil nett-topologien være mer komplisert.

GNSS som frekvenskilde vil kunne brukes både i PRC (dobbelte redundante GPSDO⁶⁰ vil oppfylle ITU krav G.811 til primære referanseklokker) og i SSU⁶¹ i de ulike nodene i nettverket. Primære referanseklokker vil være stratum 1 klokker bestående av enten cesium-klokker, GPSDO, eller begge teknologier i kombinasjon. Dersom en SSU skulle miste synkroniserings-signalet fra en PRC, vil den ofte være konfigurert med en GPS-klokke som backup for å fortsatt kunne holde noden og underliggende segmenter i synk med resten av nettverket.

Synkronisering av mobile basestasjoner

Moderne mobilnett krever synkronisering av basestasjoner innenfor noen få mikrosekunder, avhengig av valgt teknologi.

⁵⁹Michael A. Lombardi, *Legal and Technical Requirements for Time and Frequency*, http://www.nist.gov/customcf/get_pdf.cfm?pub_id=50304

⁶⁰GPS disiplinert oscillator (GPSDO)

⁶¹Synchronization Supply Unit (SSU)

Frekvenskilde i det digitale bakkenettet

Det digitale bakkenettet for kringkasting av digitale tv-sendinger (Digital Video Broadcasting - DVB) er et såkalt Single Frequency Network som baserer seg på samtidig utsendelse av DVB-datapakker fra et landsomfattende nettverk av radiosendere. For å unngå interferens må identiske datapakker sendes ut på eksakt samme tid og eksakt samme frekvens. Hver radiosender må være synkronisert mot de andre innenfor et mikrosekund. Det digitale bakkenettet er per dags dato knyttet opp mot GPS som taktgiver, men siden synkronisering av de ulike senderne skjer ved hjelp av tidstransfer i det underliggende transportnettet [NetInsight2007]⁶², er ikke synkroniseringen avhengig av GPS.

6.3.3 Kraftnettet

Nettselskap bruker synkroniserte klokker fordelt i kraftnettet til overvåking og fordeling av belastning. Siden elektrisk energi må bli generert med samme rate som den blir brukt, må belastningen på nettet kontinuerlig overvåkes. For det samkjørte nordiske nettet må for eksempel en generator være i fase (innenfor 10 ms) med alle andre ved innkobling. Videre brukes klokker til tidsstempling av hendelser, overvåking av stabilitet og feilsøking.

Innføring av automatiske måle- og styringssystemer (AMS) er på trappene også i Norge. Forskrifter er utarbeidet. Disse forskriftene omfatter i første omgang automatisk måleravlesning. Disse AMS-målerne vil utgjøre endenodene i et fremtidig smart nett (Smart Grid). Internasjonalt utarbeides det nye standarder for kontrollanlegg (IEC 61850) som innebærer synkroniseringskrav på mikrosekundnivå. Det anses derfor som sannsynlig at strengere tidssynkroniseringskrav på sikt kan bli relevante også i Norge.

Som en del av Smart Grid-utviklingen er det i Norge startet utplassering av høyoppløste fasemålingsenheter (Phasor Measurement Units - PMU) på sentrale steder i kraftnettet. PMUer benytter normalt GPS-klokker for å oppnå den påkrevde nøyaktighet på 1 mikrosekund. I forbindelse med implementering av AMS og et fremtidig Smart Grid vil forhold rundt det å sikre seg nøyaktig og korrekt tid være viktig. Dette er et fokusområde som må hensyntas i kravspesifikasjon og bestilling av tekniske løsninger.

Kraftnettet er også avhengig av et digitalt kommunika-

sjonsnett for overvåking, styring og administrative støt-tefunksjoner knyttet til drift. Nettselskapene er derfor pålagt å ha sitt eget autonome telekommunikasjonsnett (uavhengig av offentlig telenett) med tilhørende krav til stabilitet i dette. Også her er sårbarhetsvurderinger viktige for å bygge et robust system.

6.4 Konsekvenser av tap av GNSS-signaler

I et sårbarhetsperspektiv er GNSS-tidsmottakere i utgangspunktet langt mindre følsomme for signalforstyrrelser eller bortfall av signal enn mottakere brukt til posisjonsbestemmelse. Dette er av tre grunner:

- Det behøves i prinsippet bare signal fra én satellitt for tidsbestemmelse (gitt at man kjenner mottakerantennens posisjon), mens posisjonsbestemmelse fordrer minst fire synlige satellitter. I praksis vil signaler fra mer enn en satellitt og mottak på flere frekvenser føre til bedre tidsnøyaktighet.
- Ved bortfall av GNSS-signal vil en GNSS-tidsmottaker gå over i "holdover"-modus som for mange formål likevel kan ha tilstrekkelig stabilitet til uforstyrret funksjon i uker og måneder, avhengig av bruksområde og kvaliteten til den interne oscillatoren.
- Kortvarige fase- og amplitudevariasjoner i GPS-signalet på grunn av scintillasjon vil normalt ikke påvirke stabiliteten til en optimalt konstruert GPSDO, da korttidsstabiliteten uansett vil være bestemt av den interne oscillatoren.

6.5 Sårbarheter i telekom og digitalt kringkastingsnett

Ekomloven og ekomforskriften stiller ingen spesielle krav til utstyr eller redundans for tidssynkronisering i faste og mobile ekomnett, samt digitalt kringkastingsnett. Hver operatør har dermed eget ansvar for valg av utstyr og drift av robuste tekniske løsninger for tidssynkronisering.

Telenor oppgir at selskapets landsdekkende transportnett (fastnettet) er helt uavhengig av GPS for synkronisering og stabil drift.

Mobile ekomnett bruker GPS til synkronisering av basestasjoner, hvor "holdover"-tid ved bortfall av GNSS er fra 30 dager (mobilnett) til flere år (nødnettet). Bortfall av GNSS utover 30 dager vil kunne påvirke sømløs 'handover' mellom basestasjoner, men ikke basisfunksjonen i selve mobilnettet.

Det digitale bakkenettet for kringkasting er per dags

⁶²Bengt Hellstrom, *GPS-free synchronization of Digital Terrestrial TV and Mobile TV distribution networks*, White paper, Net Insight AB, http://netinsight.net/Global/Documents/Products/Net_Insight_Time_Transfer_WP.pdf?epslanguage=en

dato knyttet opp mot GPS, men er ikke avhengig av GPS for stabil drift. Alternative tidskilder som Loran-C er testet og funnet egnet som redundans dersom GPS skulle falle bort.

6.6 Sårbarheter i NTP-basert klokkesynkronisering

Sårbarheter knyttet til bruk av NTP med GPS-baserte kilder stammer i første rekke fra NTP-protokollens manglende integritetssjekk. Protokollen sjekker for konsistens mellom ulike NTP-servere, men ikke nødvendigvis integritet. Et eksempel på dette er diskutert i detalj under. Videre er det ingen rigide standarder for når en NTP-server kan rapportere at den er stratum 1, siden dette er rent administrativt satt, uavhengig av om serveren er knyttet til en "korrekt" referanseklokke eller ikke.

Mulige konsekvenser som kan følge av feil tid i datasystemer:

- avvisning av transaksjoner og styringskommandoer
- feil versjon av filer lagres
- feil i krypteringssystemer/-sertifikater
- omstokkede tidsstempler i hendelseslogger, noe som kan vanskeliggjøre feilsøking

6.7 Sårbarhet oppsummert

Telekom og digitalt kringkastingsnett

Bortfall av GPS-signaler under 30 dagers varighet vil i liten grad påvirke kritisk infrastruktur for telekom og digital kringkasting.

Mobiltjenester vil kunne bli merkbart påvirket ved bortfall utover dette. Det er uavklart hvorvidt bevisst manipulasjon (narring) av GPS-signaler vil kunne få konsekvenser.

Kraftnettet

I Norge er det drygt 200 kraftselskaper, hvorav i overkant av halvparten er nettselskaper. Kildene til korrekt tidsanvisning vil variere mellom selskapene. Kraftnettet er til en viss grad påvirket av bortfall av GNSS-signaler med varighet fra noen timer eller mer. Konsekvensene fra denne rapportens ene kilde blir oppgitt til å være merkbare. Om dette vil være en generell tilstandsvurdering i bransjen vites ikke. Kraftnettet vil potensielt også være sårbart for bevisst manipulasjon av GPS (narring) hvis det berørte selskapet bruker GPS som eneste kilde til tid, spesielt ved innføring av fasemålingsenheter (PMU) og strengere krav til synkronisering av kontrollanlegg. Det er i USA demonstrert at GPS-styrte fasemålingsenheter kan narres til å gi villedende målinger tilsvarende mer enn 1 grad per minutt⁶³.

NTP klokkesynkronisering og tidsstempling

Klokkesynkronisering og tidsstempling via NTP er sårbare for bortfall og manipulering av GPS-signaler. Graden av sårbarhet vil avhenge av hvordan ulike NTP-hierarkier er konfigurert og "holdover"-tid/integritets-sjekk i GPS-klokker blir brukt som primærklokker for stratum 1 servere. Konsekvenser av feil tid i datasystemer er ikke kartlagt.

⁶³<http://radionavlab.ae.utexas.edu/radionavigation-security/the-effects-of-gps-spoofing-on-power-grid-monitoring>

Del IV

Multisystem GNSS gir redusert sårbarhet

1 Innledning

Formålet med Del IV av rapporten er å vurdere i hvilken grad fremtidig multisystem GNSS vil kunne innebære redusert sårbarhet sammenliknet med bruk av GPS.

For å kunne vurdere hvorvidt GNSS med flere frekvenser og tjenester vil bidra til en slik reduksjon i sårbarhet, vil vi innledningsvis vurdere farekildenes innvirkning på signalleveransen fra GNSS sammenliknet med GPS.

Vi vil deretter gjøre rede for hovedtrekkene i den pågående og fremtidige systemutviklingen i GNSS som har som mål å bidra til en mer robust og stabil leveranse av signaler. Herunder beskrives også tiltak for å beskytte GNSS.

Til slutt vil vi i separate kapitler undersøke i hvilken grad multisystem GNSS vil bidra til redusert sårbarhet i kritisk infrastruktur og brukersektorer med sikkerhets-kritisk virksomhet.

1.1 Videreutvikling av multisystem GNSS

I det følgende vil vi innledningsvis beskrive den kontinuerlige utviklingen av multisystem GNSS fra dagens to systemer (GPS og GLONASS) til fire uavhengige og interoperable globale systemer.

1.1.1 Hva er multisystem GNSS?

Dagens GNSS omfatter satellittnavigasjonssystemene GPS og GLONASS. I løpet av de neste 10-15 år vil GNSS bestå av opptil fire globale systemer som opererer i samvirke med regionale støttesystemer.

Tabellen nedenfor gir en samlet oversikt over fremtidens globale multikonstellasjons satellittnavigasjonssystemer med regionale støttesystemer.

System	Nominell konstellasjon	Støttesystemer ⁶⁴
GPS (USA)	24 MEO satellitter	WAAS (USA) EGNOS (Europa) MSAS (Japan) IRNSS (India)
GLONASS (Russland)	24 MEO satellitter	SDCM (Russland)
Galileo (EU)	27 MEO satellitter	
COMPASS (Kina)	27 MEO satellitter 5 GEO	

Tabell 19: Oversikt over fremtidens multisystem GNSS.

⁶⁴WAAS = Wide Area Augmentation System
EGNOS = European Geostationary Navigation Overlay Service
MSAS = Multi-functional Satellite Augmentation System
IRNSS = Indian Regional Navigational Satellite System
SDCM = System of Differential Correction and Monitoring

GLONASS ble fullt utbygget i løpet av 2012. Det sivile, europeiske satellittsystemet Galileo vil gradvis utbygges fra 2014 og vil etter gjeldende plan ha full operativ kapasitet fra 2019 - 2020. EGNOS Safety of Life tjeneste ble sertifisert i mars 2011. Det kinesiske satellittnavigasjonssystemet COMPASS er planlagt å være operativt rundt 2020-2025.

Fire fullt utbygde konstellasjoner vil utgjøre omtrent 100 satellitter. Som følge av dette vil vi se en forbedring i signaltilgjengelighet og nøyaktighet, spesielt i områder hvor signalskjerming har vært et problem ved bruk av GPS alene.

1.1.2 Hva gir multisystem GNSS i forhold til GPS alene?

Multisystem GNSS vil kringkaste:

- signaler med bedre dekning, nøyaktighet, kontinuitet og tilgjengelighet
- signaler med integritetsinformasjon
- signaler fordelt på flere frekvenser
- signaler med kryptering og/eller autentisering
- signaler for søk og redningsoperasjoner (Medium Earth Orbit Search and Rescue - MEOSAR)

Morgendagens GNSS vil sende signaler for posisjonering, navigasjon og presis tid på opptil tre ulike frekvenser. Dette vil bidra til mer robust ytelse under ustabile ionosfæriske forhold. Fordi det er mindre sannsynlig at forsøk på jamming vil foregå på flere frekvenser samtidig, vil anvendelse av flere frekvenser gjøre signalene mer motstandsdyktige mot tilsiktet interferens.

Satellittsystemene vil på sikt kunne sende integritetsdata direkte til brukerne eller kringkaste denne informasjonen via regionale støttesystemer.

For kommersielle og Safety of Life-tjenester kan det bli innført tjenestegarantier som sikrer brukerne tilgang til signaler som oppfyller spesifikke krav til ytelse (nøyaktighet, tilgjengelighet, kontinuitet og integritet).

Galileo vil ved bruk av krypterings- og kodingsteknikk kunne møte kravene til både kommersielle og sikkerhetskritiske tjenester som krever robuste og autentiserte signaler. Fremtidens GNSS vil derfor bidra til å gjøre satellittnavigasjon mer pålitelig for bruk i kritisk infrastruktur og anvendelser med særskilte krav.

GPS, GLONASS og Galileo vil bli utstyrt med dedikerte transpondere for global søk og redning knyttet til COSPAS-SARSAT. GNSS MEOSAR vil derfor i fremtiden bidra til raskere og mer nøyaktig posisjonering av nødsstedte.

1.1.3 Fremtidige integritetsløsninger basert på multisystem GNSS

Fremtidig GNSS vil tilby integritet på flere forskjellige måter. Nedenfor beskrives disse i korte trekk.

RAIM-integritet blir i fremtiden mer robust ved å benytte signaler fra både GPS og Galileo. Advanced Receiver Autonomous Integrity Monitoring (ARAIM) er et konsept som fremdeles er på tegnebrettet, men antas i fremtiden å kunne gi en kombinert bruker- og systembasert integritet ved integrasjon mellom GNSS og et tilhørende bakkesegment.

EGNOS vil bli videreutviklet for å gi bedre dekning og ytelse, samt økt robusthet. Momenter som vurderes er monitorering av flere frekvenser og flere GNSS-systemer. Videre vurderes distribusjon av korreksjons- og integritetsdata over flere frekvenser. Et annet alternativ som vurderes er distribusjon av korreksjonsdata via Galileo MEO (Multi-Constellation Regional System - MRS) og bruk av Galileo sensorstasjoner (Galileo Sensor Stations - GSS) for monitorering av ionosfæren.

Tjenesten Safety of Life (SoL) vil ikke innføres på første generasjon Galileo-satellitter. Tjenesten vil på lengre sikt få størst betydning for sivil luftfart. Tjenesten vil spesielt være til nytte i norsk luftrom som i dag ligger i utkanten av dekningsområdet til EGNOS. Dette gjelder også lavtliggende flyplasser som kan være utsatt for skjerming i fjordstrøk på Vestlandet, i nordøstlige deler av Finnmark og på Svalbard. Nedenfor gis en oversikt over satellittbaserte navigasjonssystemer med integritetsfunksjon.

Satellittbaserte navigasjonssystemer med integritet	Type integritet
GPS-baserte korreksjonssignaler fra EGNOS	Systembasert
GPS / Galileo-basert RAIM	Brukerbasert
GPS / Galileo-basert ARAIM	Bruker-/systembasert
Galileo Safety of Life	Under revurdering
Multi-Constellation Regional System (MRS)	Systembasert

Tabell 20: Oversikt over satellittnavigasjonssystemer med integritetsfunksjon

1.1.4 GPS

Frem til år 2000 var GPS-signalene underlagt en styrt degradering av nøyaktigheten, såkalt "Selective Availability". Dette medførte at horisontal nøyaktighet var

begrenset til rundt 100 meter for sivil bruk. "Selective Availability" var et effektivt virkemiddel for å redusere muligheten for at fiendtlig innstilte stater, politiske grupperinger eller enkeltindivider skulle kunne bruke GPS til å gjøre anslag mot amerikansk territorium, eiendom eller interesser.

Med økende samfunnsmessig avhengighet av GPS var det ikke lenger mulig for det sivile samfunn å leve med denne begrensningen. Fra 2. mai 2000 bestemte derfor amerikanske myndigheter at denne begrensningen skulle oppheves. Den horisontale og vertikale nøyaktigheten ble dermed forbedret til ned mot henholdsvis 3 og 5 m, en ytelse som er tilfredsstillende for de fleste sivile anvendelser.

GPS er gjenstand for kontinuerlig videreutvikling av både romsegment og bakkesegment for å imøtekomme militære og sivile behov. I tillegg til det eksisterende, sivile signalet L1, vil det gradvis bli tatt i bruk et nytt sivil signal, L2C. Det ble i 2009 skutt opp en satellitt med et tredje sivil signal med betegnelsen L5. Denne frekvensen er i et beskyttet frekvensbånd (Aeronautical Radio Navigation Service - ARNS) reservert for luftfartsanvendelser.

GPS III-serien som skal være i drift i tidsrommet 2014-2025, vil gi sivile brukere tilgang til tre frekvenser. Signalene fra de nye satellittene vil ha økt effekt. GPS III-serien skal etter gjeldende planer ha full operativ kapasitet fra 2022.

Dedikerte SAR-transpondere for mottak og viderefremming av nødsignaler, samt posisjonering av nødradiopeilesendere, vil bli en del av nyttelasten i fremtidige GPS-satellitter.

1.1.5 GLONASS

Den nominelle størrelsen på GLONASS er 24 satellitter. GLONASS er i dag et frekvensdelt system (Frequency Division Multiple Access - FDMA), der satellittene sender på forskjellige frekvenser. Den nye GLONASS K-serien vil få forlenget levetid, noe kraftigere signaler og en tredje sivil frekvens. I tillegg foreligger det planer om innføring av nye atomklokker og kodebasert teknologi, såkalt Code Division Multiple Access - CDMA. Disse oppgraderingene vil legge til rette for forbedret interoperabilitet mellom de tre globale satellittnavigasjonssystemene GPS, GLONASS og Galileo.

SAR-transpondere vil også bli inkludert i nyttelasten på fremtidige GLONASS-satellitter.

1.1.6 EGNOS

For å kunne beregne korreksjons- og integritetsdata benytter EGNOS i dag GPS L1-signaler. I fremtiden vil EGNOS ha et operativt grensesnitt mot både GPS og Galileo. Etter tekniske tilpasninger vil systemet kunne anvende signaler på flere frekvenser fra både GPS og Galileo for kringkasting av korreksjons- og integritetsdata til sluttbrukere.

1.1.7 Galileo

Galileo vil gradvis fases inn fra 2014, og skal etter nåværende planer være fullt utbygget i løpet av 2018/19. EU er allerede i gang med å vurdere tekniske oppgraderinger for neste generasjon Galileo med tanke på å møte fremtidige brukerbehov.

Første generasjon Galileo satellitter vil fra 2014 tilby tjenester som kringkastes ved hjelp av både åpne og krypterte navigasjonssignaler. De tjenestene som initielt vil ha størst betydning for sikkerhetskritisk bruk, er Public Regulated Service (PRS) og Search and Rescue (SAR).

- Open Service (OS) er en tjeneste med åpne signaler som vil, hva ytelse angår, være konkurransedyktig i forhold til tilsvarende tjeneste fra dagens GPS.
- Commercial Service (CS) gir tilgang til to ekstra signaler for overføring av tilleggsdata og høyere nøyaktighet. Tjenesten er per i dag ennå ikke definert i detalj, men det foregår utredninger med sikte på en avklaring av dette. Autentiserings- og/eller presisjonstjenester synes å være mest aktuelle. Tjenesten forventes ikke å være tilgjengelig før tidligst 2016.
- Safety of Life (SoL) er signaler for understøttelse av sikkerhetskritiske anvendelser. Tjenesten er under vurdering. Det er ikke avklart hvilken modell som skal benyttes for integritet. En Galileo-basert SoL-tjeneste vil sannsynligvis ikke være aktuell før satellittsystemet er fullt utbygget rundt 2018.

- Public Regulated Service (PRS) er en offentlig regulert tjeneste som skal tilby posisjon og nøyaktig tid med tilgangskontroll (kryptering) til spesifikke offentlige brukergrupper med spesielt strenge krav til at tjenesten alltid må være tilgjengelig.

Behovet for PRS baserer seg på analyse av trussel mot Galileo og konsekvensutredninger knyttet til samfunns-viktig infrastruktur som er avhengig av satellittnavigasjon.

Sammen med interferensundertrykkende tiltak i mottakere gir Galileo PRS en noe bedre beskyttelse mot jamming enn hva som er tilgjengelig for brukere av andre tjenester fra Galileo. I tillegg er PRS-signalet kryptert, hvilket gir økt beskyttelse mot avansert interferens og forsøk på narring av signalene (spoofing). Kryptering gir i tillegg mulighet for tilgangskontroll av brukere, siden kryptonøkler kun gis til autoriserte brukere.

GPS gir kun adgang til en beskyttet tjeneste for militære brukere, mens andre sivile, samfunnskritiske anvendelser ikke er dekket. Galileo PRS gir mulighet for slike sivile anvendelser, i tillegg til militær bruk.

De mest relevante brukerne av PRS kan være justissektoren, andre offentlige etater knyttet til samfunnskritiske funksjoner og Forsvaret. EU vil utforme tilgangsregler som vil gjøre det mulig for Norge å inngå en konkret avtale om bruk av PRS. I henhold til gjeldende planer vil PRS være tilgjengelig fra 2014 basert på 18 Galileo-satellitter.

- Search and Rescue (SAR) tilbyr global dekning for mottak, videreformidling og posisjonering av nødsignaler fra 406 MHz nødradiopeilesendere knyttet til det internasjonale søk og redningssystemet COSPAS-SARSAT. Ved hjelp av en returkanal i Galileo-satellittene vil nødstedte bli informert om at nødsignaler er oppfanget.

2 Tiltak for å beskytte multisystem GNSS

I det følgende vil vi gjøre rede for ulike initiativer for å beskytte fremtidens GNSS mot interferens, romvær og romskrot.

2.1 Tiltak mot interferens og beskyttelse av GNSS-frekvenser

Samferdselsdepartementet (SD) har det overordnede ansvaret for forvaltning av navigasjonsspørsmål for luftfart, veitransport og jernbanedrift, samt bruk av radiofrekvenser for radionavigasjonssystemer. PT forvalter frekvensspektret, utsteder frekvenstillatelse og fører tilsyn med radio- og teleterminalutstyr. PT utøver det nasjonale ansvaret for spektrumovervåking gjennom Frekvenskontrollen.

Avinor og Kystverket gjennom sine operative tjenester for flynavigasjon (AIS/NOTAM, LTT og FNT) og maritim navigasjon (Efs/NAVCO), er kontaktpunkter overfor brukere innen sine respektive ansvarsområder og har ansvar for navigasjonsvarsling. For landbaserte brukere er det i dag ikke etablert tilsvarende kontaktpunkter som for flynavigasjon og maritim navigasjon.

PT har vært kontaktet i forbindelse med PROTECTOR⁶⁵ studien som pågår i regi av European GNSS Agency (GSA) og EU-kommisjonen. Resultatene fra denne studien kan få ytterligere innvirkning på organisering av frekvensbeskyttelse og overvåking på nasjonalt og felleseuropeisk nivå.

Statens kartverk opererer et nasjonalt navigasjonsstøttesystem (SATREF) basert på kringkasting av GPS-korreksjoner. Systemet består av et landsdekkende nettverk av permanente geodetiske stasjoner og et kontrollsenter. SATREF kan være et nyttig supplement til PTs permanente og mobile enheter.

2.2 Beskyttelse av europeisk rominfrastruktur mot romvær og romskrot

Frem til i dag har Europa vært avhengig av USA når det gjelder overvåking av satellitter i bane, varsling av romvær, samt kartlegging og overvåking av romskrot. Ulempen for europeiske satellittoperatører har blant annet vært liten åpenhet fra amerikansk side rundt amerikanske militære romobjekter.

De europeiske landene har innsett at det foreligger et strategisk behov for å utvikle europeisk kompetanse og europeiske overvåkingssystemer for overvåking av romvær og romskrot.

ESA har derfor lansert et eget program (Space Situational Awareness - SSA) for disse formål. Implementering av SSA har som hovedsiktemål å understøtte europeisk bruk av rommet, samt beskytte eksisterende og fremtidig europeisk rominfrastruktur mot negative effekter fra romvær og romskrot.

Romværsdelen av programmet vil fokusere på solas innvirkning på ionosfæren og det geomagnetiske felt samt partikkelstråling i satellittbanene.

For deteksjon, registrering og sporing av romskrot i eller i nærheten av satellittbaner som blant annet benyttes av navigasjonssatellitter, vil ESA ta i bruk avanserte radar- og optiske systemer. Private, nasjonale og felleseuropeiske ressurser vil inngå i programmet.

⁶⁵PROTECTOR Identification of European Capabilities to Monitor, Mitigate and Remove Interferences and Jamming; EADS Astrium, QinetiQ Johanneum Research, FDC, 15.10.2010

3 Farekilders innvirkning på multisystem GNSS-signaler

De ulike farekildene som kan lede til uønskede hendelser (degradering og tap av GPS-signaler) er beskrevet i rapportens Del II. I det følgende vil vi undersøke om farekildenes innvirkning på multisystem GNSS-signaler er forskjellig fra deres innvirkning på GPS-signaler. Uttrykt på en annen måte vil det være et mål å finne ut om signaler fra multisystem GNSS er mer robuste overfor farekildene enn GPS-signaler.

3.1 Interferens

Interferens vil under bestemte forutsetninger fortsatt utgjøre en reell trussel mot globale satellittnavigasjonssystemer. I Norge er det PT som er tilsynsmyndighet for frekvensbruk. Staten regulerer frekvensbruken, utsteder radiolisenser, og håndhever det nasjonale regelverket⁶⁶ knyttet til innføring og omsetning av radioutstyr.

Bruk av jamme-utstyr er forbudt for privatpersoner i Norge. Registrerte leverandører kan lovlig innføre alle typer utstyr, inkludert jammere. Denne type radioutstyr kan imidlertid ikke omsettes eller overlates til andre enn bestemte typer offentlige organer.

Utilsiktet interferens

Med mottak av satellittsignaler på flere frekvenser vil det i fremtiden være mindre sannsynlighet for at utilsiktet interferens fra annet radioutstyr skal forstyrre eller blokkere signalmottak på samtlige GNSS-frekvenser. Fremtidig GNSS vil derfor være mer robust overfor utilsiktet interferens enn GPS.

Tilsiktet interferens

Tilsiktet interferens er ulovlig utsending av radiostøy. Risikoen for at tilsiktet interferens skal rettes mot GNSS-signaler vil være til stede i samme grad som for dagens GPS-signaler, og må derfor fortsatt anses som reell. Frekvensene for de åpne, sivile signalene vil være kjent, og ulovlige støysendere kan fortsatt forstyrre, blokkere eller forfalske en eller samtlige, åpne GNSS-frekvenser samtidig.

For visse sikkerhetskritiske tjenester og enkelte bruker-sektorer med spesielle behov for tilgang til robuste signaler kan det bli aktuelt å ta i bruk utstyr som kan motta kodede eller autentiserte signaler fra GNSS. Koding og

autentisering av signaler er virkemidler som i fremtiden vil kunne bidra til redusert sårbarhet for berørte bruker-grupper. Sivile etater med samfunnskritiske funksjoner vil eksempelvis kunne bli autoriserte brukere av Galileo PRS, mens GPS vil fortsette å gi Forsvaret tilgang til krypterte og kodede signaler for militære anvendelser.

Bakgrunnsstøy fra multisystem GNSS

Fremtidig multisystem GNSS vil bruke flere sivile frekvenser. De forventede fordelene for brukerne ved tilgang til signaler fra flere satellitter fordelt på flere systemer må vurderes opp mot faren for økt bakgrunnsstøy, dvs. endring i signal/støy-forholdet i form av økt radiostøy. Det knytter seg i dag usikkerhet til hvorvidt nivået på bakgrunnsstøyen vil skape problemer for mottakerne når flere systemer sender på de samme frekvensene med stadig økende effekt.

Repeatere

Det nye norske regelverket knyttet til repeatere bygger på et felles, europeisk regelverk. Senderne må blant annet være CE-merket i samsvar med forskrift 20.06.2000 nr. 628 om EØS-krav til radio- og terminalutstyr (R&TTE-forskriften).

Bruk av repeatere i Norge er underlagt individuell lisensiering. Bruken av utstyret er begrenset til faste steder. Lisens utstedes kun til profesjonelle brukere. Mobil anvendelse blir ikke tillatt.

Det ventes at bruken og avhengigheten av repeatere vil øke blant profesjonelle aktører. En effektiv håndhevelse av det nye regelverket vil minske sannsynligheten for interferens overfor andre GNSS-mottakere.

Pseudolitter

Det norske regelverket rundt bruk av pseudolitter vil ha en del til felles med regelverket som gjelder for repeatere. Det vil si at senderne må være CE-merket, bruken vil bli underlagt individuell lisensiering og ha begrenset utstrålt effekt. Mobil anvendelse blir ikke tillatt. Lisens utstedes kun til profesjonelle brukere.

GNSS-signaler er for svake til å kunne mottas innendørs og i tunneler. Behovet for tekniske løsninger for innendørs 3D posisjonsbestemmelse er sterkt økende. Bruksområdet spenner over et vidt spekter av applikasjoner, fra sikkerhetskritiske til rent kommersielle.

⁶⁶Forskrift om registrering og krav til innførsel og omsetning av radio-, teleterminal- og nettutstyr. FOR-2002-03-15-276

Utsiktet interferens fra innendørs pseudolitter er lite sannsynlig ved håndhevelse av regelverket for bruk av denne type utstyr.

3.2 Signalskjerming

En sterk økning av antall satellitter i forhold til i dag, vil redusere sannsynligheten for tap av satellittsignaler som skyldes signalskjerming. Forbedret signaltilgjengelighet vil spesielt merkes i urbane strøk, under vanskelige topografiske forhold og under operasjoner nær høye konstruksjoner.

3.3 Satellittgeometri

Multi-GNSS vil nærmest eliminere situasjoner med ugunstig satellittgeometri. To utbygde systemer (GPS og Galileo) vil være tilstrekkelig til at antallet synlige satellitter blir spredt over himmelen, hvilket bidrar til å gi bedre nøyaktighet for brukerne.

3.4 Elevasjonsvinkel

Dagens GPS-system opererer i baneplan med 55° inklinasjon. Galileo og GLONASS opererer i baneplan med henholdsvis 56° og 64,8° inklinasjon. Dette vil gi tilgang på flere satellitter som står høyere på himmelen, hvilket har en positiv effekt på nøyaktigheten i vertikalplanet.

3.5 Flerveisinterferens (multipath)

I dag brukes blant annet antenneskjerming og fasemåling for å detektere og eliminere flerveisinterferens ved bruk av GPS for anvendelser som krever høy nøyaktighet. Multisystem GNSS vil ikke bidra til å redusere sannsynligheten for flerveisinterferens i fremtiden. Fremtidens brukere av GNSS må fortsatt ha oppmerksomheten rettet mot eventuelle refleksjonskilder rundt mottakerantennen og ta i bruk metoder for å eliminere effekten av flerveisinterferens.

3.6 Romvær

Solen sender ut stråling, partikler og plasma som gjennom radiostøy og fluktuasjoner i ionosfærens sammensetning kan innvirke på signalleveransen. Vi vil i det følgende vurdere om fremtidig multisystem GNSS er mer robust mot romvær enn GPS.

Solindusert radiostøy

Når en flare inntreffer, sender sola blant annet ut bredspektret radiostøy som også kan omfatte L-båndet som anvendes for satellittnavigasjon. Avhengig av styrkenivået på radiostøyen kan kvaliteten på signalmottaket degraderes på grunn av endring i signal/støy forholdet. Dette kan føre til at mottakeren midlertidig mister kontakten med satellittene, eller at det inntreffer en svekkelse av signalet. Ettersom bredspektret radiostøy fra flares kan berøre samtlige frekvenser i L-båndet, vil sårbarheten for GNSS være på samme nivå som for GPS.

Scintillasjon

Scintillasjon betegner dynamiske tilstander med skiftende elektrontetthet i øvre del av ionosfæren. Scintillasjon kan i korte perioder medføre redusert styrke og variasjoner i fase og amplitude i mottatte signaler. Ved bruk av GPS kan dette medføre redusert posisjonsnøyaktighet eller korte perioder med tap av signaler.

Scintillasjon vil også påvirke fremtidige GNSS-signaler. Flere satellittkonstellasjoner gir imidlertid større mulighet for at signaler fra samtlige satellitter ikke dekkes av elektronskyene som opptrer dynamisk og dekker kun deler av himmelen.

Ionosfærisk forsinkelse av signal

Lav elevasjonsvinkel på nordlige breddegrader gir lengre signalvei gjennom ionosfæren. Mengden av frie elektroner i ionosfæren påvirker signalets hastighet. Høyt TEC-nivå (Total Electron Content) gir brytning og spredning av signal. En korrekt modell av TEC-verdier er nødvendig for god posisjonsbestemmelse ved bruk av enfrekvente GPS-mottakere. Hensikten med en ionosfæremodell er å korrigere for forsinkelsen gjennom ionosfæren. Hvis ionosfæremodellen leverer for lave eller for høye verdier, blir posisjonsnøyaktigheten redusert.

Fremtidig GNSS vil operere på flere frekvenser. Forsinkelsen gjennom ionosfæren er ulik for ulike frekvenser. Tofrekvente mottakere kan beregne ionosfæreforsinkelsen og derved gi bedre nøyaktighet.

Protonskurer

Protonskurer er relativt sjeldne fenomener som enkelte ganger opptrer i sammenheng med flares. På samme måte som for dagens GPS vil det også i fremtiden være en viss risiko for at energirike solpartikler (protoner) kan skade navigasjonssatellitter. Fremtidige satellitter vil imidlertid bygges etter spesifikasjoner som gjør dem

i stand til å tåle energirik partikkelstråling i planlagt levetid.

Fremtidig GNSS vil bestå av flere satellittkonstellasjoner som til sammen vil utgjøre rundt 100 satellitter. Selv om ekstremt kraftige protonskurer skulle slå ut noen få satellitter, er det lite sannsynlig at dette vil kunne innvirke på signalleveransen fra de øvrige operative satellittene. Dette betyr at multisystem GNSS vil være mer robust enn GPS under denne type romvær.

3.7 Romskrot

GNSS-satellitter vil ha en levetid på 12-15 år. Konstellasjonene fornyes kontinuerlig gjennom nye oppskytninger. Utrangerte navigasjonssatellitter plasseres i en kirkegårdsbane som befinner seg 500 km over den operasjonelle banen. I fremtiden vil hvert baneplan i samtlige GNSS-systemer ha sin egen kirkegårdsbane. Utrangerte satellitter i tilnærmet sirkulære baner vil kunne holdes stabile i kirkegårdsbaner i lang tid. Etter hvert som banene fylles opp av utrangerte satellitter øker risikoen for kollisjoner. Slike kollisjoner produserer romskrot og fragmenter som over tid kan drive ukontrollert inn de operasjonelle GNSS-banene og gjør disse banene mindre egnede.

Satellitter i en sirkulær kirkegårdsbane utsettes for ytre krefter som solvind og gravitasjonskraft. Disse faktorene bidrar til at satellittenes baner i et lengre perspektiv gradvis blir mer elliptiske. En studie⁶⁷ har konkludert med at ukontrollert utvikling av elliptiske baner og kollisjoner i kirkegårdsbanene kan reduseres ved å styre utrangerte satellitter inn i høy-elliptiske baner. Dette åpner for at romfartøyer i fremtiden vil kunne hente inn utrangerte satellitter fra lav jordbane (LEO). Alternativt vil denne metoden kunne fremskynde at satellittene entrer lav jordbane og deretter brenner opp i atmosfæren.

Utrangerte GPS-satellitter i styrte høy-elliptiske kirkegårdsbaner i samtlige seks baneplan krysser GEO-banen, berører LEO-banen og krysser andre GNSS-baneplan og tilhørende GNSS-kirkegårdsbaner. Denne metoden anses å gi lavere risiko for kollisjoner og dannelse av romskrot enn potensialet for ukontrollerte kollisjoner og fragmentproduksjon over lang tid i kirkegårdsbanene.

Figur 26 viser hvordan kirkegårdsbanen i ett GPS satellittbaneplan vil kunne endre seg over et tidsrom på 20-


Figur 26: Endringer i baner til utrangerte GPS-satellitter i løpet av 20-180 år. Kilde: Aerospace Corporation

180 år. Figuren er todimensjonal, og et reelt bilde vil bestå av seks slike baneplan.

Risikoen for kollisjoner mellom satellitter og annet romskrot ved overgang fra GPS til GNSS vil ikke øke på kort sikt. På lang sikt kan risikoen øke i takt med det økende omfanget av sivil og militær romvirksomhet i og nær banene som benyttes av GNSS. Utbrente, øvre rakettrinn som ukontrollert krysser MEO-banene vil kunne utgjøre en økende kollisjonsrisiko. Om en kollisjon skulle inntreffe ville det gjøre dette ene baneplanet ubrukelig i lang tid. Sannsynligheten for at kollisjon av denne type skal inntreffe i overskuelig fremtid vil fremdeles være liten.

Risikoen for at kollisjoner mellom navigasjonssatellitter og romskrot i overskuelig fremtid skal true stabiliteten i signalleveransen fra multisystem GNSS må likeledes anses som lav. En enkelt kollisjon kan teoretisk slå ut en eller to satellitter og samtidig gjøre et baneplan ubrukelig i lang tid, men vil ikke kunne true stabiliteten i leveransen av GNSS-signaler fra samtlige operasjonelle satellittkonstellasjoner.

⁶⁷Dilution of Disposal Orbit Collision Risk for the Medium Earth Orbit Constellations. The AEROSPACE CORPORATION, Aerospace Report No. TR-2005(8506)-2, 13 May 2005

3.8 Meteoroider, mikrometeoroider, kosmisk støv

Et satellittnavigasjonssystem består av 20-30 satellitter. Sannsynligheten for at et helt navigasjonssystem skal bli slått ut av en meteoroid eller en mikrometeoroid er derfor svært liten. Med opp til fire parallelle satellittsystemer som er planlagt å være i drift rundt 2020, er sannsynligheten for at slike farekilder skal redusere tilgjengeligheten på navigasjonssignaler å anse som minimal.

3.9 Trusler mot GNSS romsegment og bakkesegment

Trusler mot GNSS romsegment

Teknologi for bruk mot mål i rommet vil i fremtiden spres til stadig nye land. I en krigssituasjon kan et angrep på satellittene ikke utelukkes. Et angrep vil, foruten eskalerende effekter i form av tilsvarende mottiltak fra en angrepet parts side, ha store konsekvenser også for angriperens egen bruk av rommet i nåtid og overskuelig fremtid. Fysisk ødeleggelse av satellitter i krigstid vil derfor i stor grad virke mot sin hensikt.

Gitt den omfattende avhengigheten av GNSS for sikkerhet og funksjonalitet i samfunnskritisk infrastruktur i alle land, må sannsynligheten for anslag mot satellittnavigasjonssatellitter i fredstid anses som svært liten, selv om den ikke kan utelukkes. En eller to satellitter i ett system kan teoretisk settes ut av spill og satellittbaner forsøples ved et enkelt rakettangrep, men vil neppe kunne true stabiliteten i signalleveransen fra samtlige operasjonelle satellittsystemer.

Trusler mot GNSS bakkesegment

Installasjonene i bakkesegmentet til fremtidig GNSS beskyttes på samme måte som for dagens GPS som samfunns viktig infrastruktur. Dette betyr at bakkesegmentet sikres mot trusler som mulig misbruk, terrorisme, fysiske anslag og elektromagnetiske forstyrrelser.

Fremtidig GNSS vil ha kontrollsentra med redundant lokalisering og bakkestasjoner med spredt geografisk plassering som vil redusere sårbarheten mot anslag. Satellittene vil også fungere noen tid uten støtte av bakkesegmentet før fravær av banekorreksjoner og synkronisering av klokke degraderer nøyaktigheten i navigasjonssignalene.

3.10 Operatørfeil i GNSS bakkesegment

På samme måte som for GPS kan ikke muligheten for operatørfeil i form av opplasting av feilaktige data til

GNSS-satellitter utelukkes helt. Sannsynligheten for at menneskelig svikt skal føre til opplasting av feil programvare eller kommandoer må likevel anses som liten, med mindre det dreier seg om tilsiktede handlinger. Systemene har innebygde kontrollmekanismer og -prosedyrer som vil gi beskyttelse mot kortvarige konsekvenser av eventuelle operatørfeil.

Med økt signaltilgjengelighet fra flere satellittsystemer vil operatørbaserte feil i ett system sannsynligvis ha begrenset innvirkning på funksjonalitet i kritisk infrastruktur og sikkerhetskritiske anvendelser.

3.11 Mangelfull brukerinnsikt

Risikoen for ulykker ved bruk av GPS har frem til i dag vært reell for enkelte brukerkategorier. Dette har vært koplet til mangelfull innsikt i teknologiens begrensninger og muligheter i kombinasjon med begrenset kompetanse i bruk av alternative navigasjonshjelpemidler.

Det er sannsynlig at risikonivået vil bli lavere blant brukerne ved overgang til multisystem GNSS. Redusert risiko er hovedsakelig et resultat av at teknologien blir mer pålitelig gjennom bedre ytelse og signaltilgjengelighet. Økt innsikt i bruk av GNSS og opplæring i bruk av redundante posisjonings- og navigasjonsmetoder bør fortsatt gis prioritet for å redusere sårbarheten ved stadig økende avhengighet av GNSS.

3.12 Feilkilder GNSS systeminfrastruktur

Feilfunksjoner i satellitter

Feilfunksjoner i satellitter kan eksempelvis være baneavvik, klokkefeil eller programvarefeil. Disse feilfunksjonene kan i sjeldne tilfeller innvirke på nøyaktigheten i posisjon. Erfaring med GPS tilsier at slike driftsavvik oppstår meget sjeldent i flere satellitter samtidig. Sannsynligheten for at feilfunksjoner i satellitter i flere systemer skal inntreffe samtidig og true stabiliteten i signalleveransen vil være meget liten.

Feilfunksjoner i bakkesegment

Det er bygget inn stor grad av redundans i funksjonaliteten i bakkesegmentet i GPS. Dette sikrer fortsatt driftskontinuitet dersom feil oppstår. Bakkesegmentet i multisystem GNSS vil på samme måte som for GPS bygges opp med høy grad av redundans. Av den grunn minsker sannsynligheten vesentlig for at tekniske feil i bakkesegmentet i flere satellittsystemer samtidig skal påvirke signalleveransen.

Feilfunksjoner i satellitmottakere

Overgang fra GPS til multisystem GNSS innebærer at fremtidige satellitmottakere vil ta i mot og prosessere signaler fra flere systemer samtidig. Flere avanserte funksjoner bygges inn i mottakerne. Tekniske feil kan fortsatt oppstå i fremtidige GNSS-mottakere på grunn av økt kompleksitet.

3.13 Oppsummering - farekilders innvirkning på GPS / GNSS-signaler

I tabellen nedenfor gis en sammenlikning av farekildenes sannsynlige innvirkning på signalleveransen fra henholdsvis GPS og multisystem GNSS.

4 Sivil luftfart

Formålet med dette kapitlet er å vurdere hvordan og i hvilken grad videreutviklingen av GNSS vil innvirke på risiko ved overgang til satellittnavigasjon i sivil luftfart. Vurderingen vil dekke perioden 2015-2030.

4.1 Innføring av GNSS-baserte systemer for flynavigasjon og flykontroll

Den internasjonale luftfartsorganisasjonen ICAO har koordineringsansvar for global implementering av satellittbaserte navigasjonstjenester i sivil luftfart. *ICAO Global Navigation Plan 2007* utgjør rammeverket for implementering av flynavigasjons- og flykontrolltjenester basert på GNSS.

ICAO har fastsatt krav til ytelse for navigasjon basert på GNSS. Disse kravene gjelder for bruk av satellittbaserte navigasjonssystemer i alle flygefaser.

Den gradvise innføringen av satellittbasert flynavigasjon i Europa skjer innenfor rammen av Single European Sky (SES). SES-konseptene utvikles gjennom SESAR (Single European Sky ATM Research) som er EUs forsknings- og utviklingsprosjekt for innføring av nye administrative, operative og teknologiske konsepter for en mer effektiv utnyttelse av europeisk luftrom.

Farekilders innvirkning på signalleveranse	GPS	Multisystem GNSS
Tilsiktet interferens (jamming)	Sannsynlig	Sannsynlig
Utilsiktet interferens fra andre radiokilder	Sannsynlig	Lite sannsynlig
Flerveisinterferens	Sannsynlig	Sannsynlig
Bakgrunnsstøy fra multisystem GNSS	Lite sannsynlig	Sannsynlig
Repeatere	Lite sannsynlig	Lite sannsynlig
Pseudolitter	Lite sannsynlig	Lite sannsynlig
Skjerming	Sannsynlig	Lite sannsynlig
Ugunstig satellittgeometri	Sannsynlig	Lite sannsynlig
Elevasjonsvinkel	Sannsynlig	Lite sannsynlig
Romskrot	Lite sannsynlig	Lite sannsynlig
Solindusert radiostøy (flare)	Sannsynlig	Sannsynlig
Protonskurer	Lite sannsynlig	Lite sannsynlig
Ionosfærisk forsinkelse av signal	Sannsynlig	Lite sannsynlig
Scintillasjon	Sannsynlig	Sannsynlig
Meteoroider, mikrometeoroider og kosmisk støv	Lite sannsynlig	Lite sannsynlig
Trusler mot romsegment	Lite sannsynlig	Lite sannsynlig
Trusler mot bakkesegment	Lite sannsynlig	Lite sannsynlig
Operatorfeil i bakkesegment	Lite sannsynlig	Lite sannsynlig
Mangelfull brukerinnsikt	Sannsynlig	Sannsynlig
Feilkilder i satellitter	Sannsynlig	Lite sannsynlig
Feilkilder i bakkesegment	Sannsynlig	Lite sannsynlig
Feilkilder i satellitmottakere	Lite sannsynlig	Lite sannsynlig

Tabell 21: Farekilders sannsynlige innvirkning på signalleveransen fra henholdsvis GPS og multisystem GNSS.

I SESAR vil posisjonsdata fra GNSS brukes for navigasjon, trafikkovervåking og tjenester ved lufthavnene. I tillegg vil GNSS anvendes som tidsreferanse for synkronisering av ATM-systemer og flybåren avionikk.

Innføring av satellittbaserte flynavigasjonssystemer i Norge skjer i tråd med den internasjonale utviklingen, spesielt innenfor SESAR. Norge sluttet seg til det felles europeiske luftrommet gjennom EØS-avtalen, jfr. *St.prp. nr. 87 (2005-2006)*.

Eksisterende bakkebaserte navigasjonssystemer som DME og ILS vil også i fremtiden ha en viktig rolle som alternative systemer for henholdsvis underveisfasen og presisjonsinnflyging.

Tabell 22 gir en oversikt over bruk av navigasjonssystemer i hovedflygefasene ved overgang til GNSS.

Underveisfasen	Innflygingsfasen		
	Ikke-presisjonsinnflyging	APV ⁶⁸	Presisjonsinnflyging
GNSS med RAIM EGNOS DME	GNSS med RAIM EGNOS DME/LOC	GNSS med RAIM EGNOS DME/LOC	GBAS SCAT-I DME/LOC ILS

Tabell 22: Navigasjonssystemer i flygefaser etter overgang til GNSS.

GNSS-basert flynavigasjon og ATM i Europa innebærer at det innføres nye operative konsepter som Performance Based Navigation (PBN) og områdenavigasjon i alle faser av flyging. Områdenavigasjon innebærer at flyene kan operere mer fleksibelt innenfor tilgjengelig navigasjonsdekning, og at det blir mulig å velge optimale ruter som er uavhengige av navigering mellom faste punkter bestemt av navigasjonsinfrastrukturens plassering.

Dagens prosedyrer for flyging i underveisfasen (B-RNAV), terminalområder (P-RNAV) og presisjonsinnflyging vil etter hvert erstattes av PBN-operasjoner. Kravene til operasjoner i PBN-konseptet kan oppnås ved bruk av navigasjonsdata fra DME, GNSS og/eller autonome systemer om bord.

Figur 27 viser forskjellene mellom dagens bakkebaserte flynavigasjonsinfrastruktur og flynavigasjonsinfrastrukturen som inngår i konseptet PBN.

4.2 Satellittbaserte navigasjonssystemer

I det følgende vil vi beskrive hvilken rolle fremtidens multisystem GNSS vil ha i satellittbaserte navigasjonssystemer.

4.2.1 RAIM og ARAIM

RAIM

Dagens RAIM er avhengig av signaler på en frekvens (L1) fra ett satellittsystem (GPS). Ytelsen i RAIM er i dag også påvirket av satellittgeometri. RAIM understøtter bare navigasjon med integritet i horisontalplanet, og anvendes derfor hovedsakelig for flyging i underveisfasen og i terminalområder.

Overgang fra bruk av kun GPS til multisystem GNSS betyr bedre tilgjengelighet av navigasjonssignaler. Flere signaler forbedrer påliteligheten og integriteten i RAIM.

Advanced RAIM (ARAIM)

Til forskjell fra RAIM vil ARAIM under gitte forutsetninger understøtte navigasjon med integritet i vertikalplanet og kunne anvendes for presisjonsinnflyging ned mot LPV⁶⁹-200 nivå med en minimum beslutningshøyde på 200 fot.

Viktige forutsetninger for den ovennevnte ytelsen er at ARAIM anvender to frekvenser i beskyttede frekvensbånd og utnytter forbedret satellittgeometri fra multikonstellasjon GNSS. Begge forutsetningene kan oppfylles ved tilgang til minimum 21 GPS- og 24 Galileo-satellitter⁷⁰.

Integritetsfunksjonen i ARAIM er ikke bundet opp til utvikling og implementering av innebygde integritetsfunksjoner i Galileo (Safety of Life) eller GPS IIIIC, men bruker åpne, sivile signaler fra de to satellittsystemene.

ARAIM er fremdeles på utviklingsstadiet og det knytter seg derfor usikkerhet til hvordan det endelige konseptet tenkes implementert. Foreløpige planer ser for seg en hybridløsning som inkluderer flybåren avionikk og et bakkeselement.

Flybåren avionikk overvåker kontinuerlig satellittenes tekniske status, signalkvalitet og integritet i sanntid.

⁶⁸Approach with Vertical guidance

⁶⁹Localizer Performance with Vertical guidance

⁷⁰Phase II of the GNSS Evolutionary Architecture Study, GNSS Evolutionary Architecture Study Panel, February 2010


Figur 27: Performance Based Navigation. Kilde: Luftfartstilsynet

Bakkebasert infrastruktur overvåker parallelt at satellit-tenes ytelse er i samsvar med de ytelseskrav som gjel-der for hver konstellasjon. Sistnevnte type overvåking kan eksempelvis skje gjennom bruk av nettverket av kontroll- og referansestasjoner i SBAS (gjelder EGNOS for europeisk luftrom) eller bakkesegmentet i hver sa-tellitkonstellasjon. Bakkestasjoner vil kringkaste til luftfartøyer informasjon (Integrity Support Message - ISM) om helsetilstanden til alle synlige satellitter.

4.2.2 EGNOS

Multikonstellasjon GNSS gir mer robust understøttelse av regionale, satellittbaserte støttesystemer. Det euro-peiske, satellittbaserte støttesystemet EGNOS gir 3D navigasjonsstøtte til luftfartøyer i underveisfasen og under presisjonsinnflyging.

Bruk av flere frekvenser for prosessering av korrek-sjonssignaler innebærer at systemets ytelse bedre kan opprettholdes. Eksempelvis vil presisjonsinnflyging


Figur 28: GBAS systemarkitektur. Kilde: FAA

med vertikalinformasjon (LPV-200⁷¹) i større grad la seg gjennomføre ved bruk av frekvensen L5 i tillegg til L1, selv i situasjoner med kraftige ionosfæriske forstyrrelser.

I forhold til dagens EGNOS vil fremtidens system fremstå som mer robust gjennom utsendelse av signaler med økt effekt, frekvensmessig separasjon og bruk av beskyttet frekvensbånd for signalet L5.

4.2.3 GBAS

GBAS er ICAOs internasjonale standard for et bakkebasert støttesystem for satellittnavigasjon for presisjonsinnflyging Kategori I/II/III basert på GPS-signaler med integritetsinformasjon. På samme måte som SCAT-1 kringkaster GBAS både horisontale og vertikale navigasjonsdata for presisjonsinnflyging.

I henhold til ICAOs planer vil GBAS gradvis erstatte ILS som navigasjonssystem for presisjonsinnflyging Kategori I/II/III. GBAS vil bli vurdert for norske flyplasser i et lengre perspektiv (år 2017+) og innført der hvor det er hensiktsmessig⁷².

4.2.4 SCAT-I

SCAT-I er ikke utviklet med tanke på bruk av flere frekvenser. Systemet vil derfor i fremtiden fortsette å bruke GPS-frekvensen L1 for VHF-basert utsending av korreksjonssignaler og integritetsinformasjon til fly under presisjonsinnflyging. Det innebærer at kortbaneflyplasser utstyrt med SCAT-I i nær fremtid ikke vil kunne utnytte de operative og sikkerhetsmessige fordelene ved tilgang til multisystem GNSS. Det er sannsynlig at SCAT-1 på lengre sikt vil bli erstattet av GBAS basert på multisystem GNSS.

⁷¹Localizer Performance with Vertical guidance with 200 ft Decision Height

⁷²Luftfartstilsynet, *Performance Based Navigation, Implementation Plan Norway - Version 1.0*, December 2009, pkt. 5.3.4

4.3 Flykontroll og trafikkovervåking - ADS-B

ADS-B gir mulighet for effektivisering av ATM-tjenester og sikker overvåking av sivil lufttrafikk. Systemet vil bli en sentral komponent i flysikringstjenesten i europeisk luftrom. ADS-B inngår i det operasjonelle konseptet i European Air Traffic Management Master Plan⁷³.

I planene for fremtidens ATM-system inngår en integrasjon av telekommunikasjonssatellitter, GNSS og ADS-B bakkestasjoner. Under flyoperasjoner utenfor dekningsområdet til ADS-B bakkestasjoner (eksempelvis over havområder) vil flyets GNSS-baserte posisjon overføres til ADS-B bakkestasjoner via geostasjonære telekommunikasjonssatellitter. Bruk av geostasjonære satellitter for aeronautisk radiokommunikasjon har sine begrensninger over polområdene.

Det flymonterte ADS-B-utstyret mottar GNSS-signaler og beregner luftfartøyets tredimensjonale posisjon i sanntid. Denne informasjonen kringkastes til andre luftfartøyer og flykontrollen på bakken. Piloter og flygeledere vil dermed få tilgang til identisk sanntidsinformasjon.

Figur 29 viser systemarkitekturen i et ADS-B hvor multisystem GNSS inngår som en sentral komponent.

Med understøttelse fra GNSS vil ADS-B:

- gi piloter forbedret situasjonsforståelse og redusere faren for kollisjoner i luften
- øke flysikkerheten både i kontrollert og ukontrollert luftrom
- forbedre sikkerheten ved innflyging med visuell separasjon fra andre luftfartøyer


Figur 29: Fremtidig ADS-B systemarkitektur. Kilde: ADS-B Technologies

⁷³European Air Traffic Management Master Plan; Edition 1, 30 March 2009

- vesentlig redusere muligheten for kollisjonsulykker på rullebane forårsaket av menneskelig feilvurdering eller misforståelse
- gi toveis trafikk- og værinformasjon i sanntid mellom cockpit og flykontroll
- tilføre funksjonalitet som vil være nyttig under søk og redningsoperasjoner
- gi reduserte kostnader for drift av bakkebasert infrastruktur for lufttrafikkovervåking, hovedsakelig SSR (overvåkingsradar)

4.4 Oppsummert risiko og sårbarhet

Vurderingen av risiko og sårbarhet ved fremtidig overgang til multisystem GNSS som hovednavigasjonssystem i sivil luftfart legger til grunn at bakke- og luftfartøybasert navigasjonsutstyr og prosedyrer er tilgjengelig for alle flyoperasjoner i tilfelle kortvarig bortfall av GNSS-signaler. I en slik situasjon vil kravene til flysikkerhet fremdeles bli ivaretatt, men med økt sannsynlighet for forsinkelser i lufttrafikken på grunn av redusert kapasitet.

Multisystem GNSS vil gi tilgang til flere navigasjonssignaler, integritet på flere nivåer og redundans for de fleste kategorier av fly- og helikopteroperasjoner i norsk luftrom, inkludert havområder, norsk sokkel og Svalbard.

Forutsatt at det GPS-avhengige systemet SCAT-1 fases ut på sikt og erstattes med GBAS, vil fordelene ved multi GNSS også gjelde for landingsoperasjoner på kortbanenettet. Tilgang til flere satellittsystemer og frekvenser gir lav sannsynlighet for bortfall av signaler, samtidig som konsekvensene ved eventuelt signaltap vil kompenseres for ved innkopling av redundante navigasjonssystemer og prosedyrer. I et helhetsperspektiv vil multisystem GNSS gi redusert sårbarhet sett i forhold til dagens avhengighet av GPS.

Matrisen i Tabell 23 angir risiko ved bruk av multisystem GNSS for fly- og helikopteroperasjoner som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

For å sammenligne risiko mellom bruk av henholdsvis multisystem GNSS og GPS i luftfartssammenheng vises til risikomatrisen om luftfart i rapportens Del III.

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig			
	Lite sannsynlig	Flyoperasjon havområde. Flyoperasjon underveisfase. Flyoperasjon terminalområde. Ikke-presisjonsinnflyging. Presisjonsinnflyging. Flyoperasjon mellom fastlandet og Svalbard. Helikopterflyging i Nordsjøen og Norskehavet Helikopterbasert ambulansflyging.	Helikopterflyging utenfor Finnmark og i Barentshavet. Presisjonsinnflyging på kortbaneflyplasser med SCAT-1. Helikopterflyging på Svalbard i områder uten bakkebasert infrastruktur.	

- Lav risiko - ikke nødvendig å iverksette risikoreducerende tiltak
- Middels risiko - risikoreducerende tiltak bør vurderes
- Høy risiko - risikoreducerende tiltak må iverksettes umiddelbart

Tabell 23: Risiko ved bruk av multisystem GNSS for fly- og helikopteroperasjoner som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

5 Maritim sektor

Hovedmålet i dette kapitlet er å vurdere risiko ved bruk av multisystem GNSS i maritimt navigasjonsutstyr og for maritime operasjoner sett i forhold til GPS.

Fremtidens multisystem GNSS vil ha avgjørende betydning for maritim navigasjonssikkerhet, beskyttelse av kystmiljø, overvåking av skipstrafikk, maritim ressursforvaltning og næringsvirksomhet i våre havområder.

De globale satellittnavigasjonssystemene GPS, GLO-NASS og Galileo vil i fremtiden utgjøre hovedelementene i et verdensomspennende radionavigasjonssystem (WWRNS). Bakkebaserte regionale og nasjonale radionavigasjonssystemer og andre navigasjonshjelpemidler vil for det meste ha en underordnet, supplerende rolle eller utgjøre reserveløsninger.

5.1 Navigasjon - utstyr om bord

Mottak av signaler fra flere satellittnavigasjonssystemer og flere satellitter vil gi bedre ytelse. Flere satellitter gir gunstigere satellittgeometri og mindre sannsynlighet for skjerming av signaler. Mottak av signaler på flere frekvenser gir bedre beskyttelse mot interferens og mer robust integritet på brukernivå.

Vi vil i det følgende kort beskrive skipsmontert utstyr som i fremtiden vil bruke multisystem GNSS som sensor for navigasjon og posisjonering.

5.1.1 GNSS-mottaker med RAIM

Maritimt RAIM-utstyr som mottar signaler fra både GPS og GLONASS finnes allerede på markedet. Det vil på sikt bli utviklet kombinerte mottakere som også mottar signaler fra Galileo. GNSS med RAIM vil gi integritet på brukernivå.

5.1.2 IALA-mottaker

Kystverkets nasjonale IALA DGPS-tjeneste bruker i dag GPS-signaler som utgangspunkt for kringkasting av korreksjonssignaler med integritet. Denne tjenesten er sårbar på grunn av fullstendig avhengighet av GPS.

En fremtidig IALA-tjeneste for prosessering og kringkasting av korreksjonssignaler med integritet (Differential GNSS - DGNSS) vil kunne skje med utgangspunkt i signaler fra multisystem GNSS.

5.1.3 ECDIS

ECDIS er navigasjonsutstyr som innebærer integrert bruk av elektroniske sjøkart, satellittnavigasjon, radar og andre navigasjonssensorer. Signaler fra navigasjonssatellitter understøtter funksjonaliteten i ECDIS.

5.2 Posisjonsangivelse i nødmeldinger

SOLAS-konvensjonen har bærekraft til visse typer maritimt radiokommunikasjonsutstyr. Utstyret anvendes for vanlig radiokommunikasjon, utsending av nødalarm, oppfølging av nødkommunikasjon og i forbindelse med søk og redning.

Ved aktivering av nødalarm i radiokommunikasjonsutstyr vil skipets posisjon i fremtiden bli beregnet på grunnlag av signaler fra flere satellittnavigasjonssystemer enn kun GPS.

5.3 Utstyr for overvåking - AIS og LRIT

For både AIS og LRIT gjelder at tilgang til flere satellittsystemer i fremtiden vil redusere sårbarheten forbundet med dagens avhengighet av GPS. Flere systemer gir forbedret dekning og signaltilgjengelighet. Flere frekvenser gir mer robuste signaler med bedre beskyttelse mot romvær og interferens.

5.4 Satellittbaserte støttesystemer - IALA DGNSS og EGNOS

IALA DGNSS

På bakgrunn av utviklingen i retning av flere interoperable satellittnavigasjonssystemer har IALA oppfordret nasjonale kystmyndigheter til å oppgradere eksisterende DGPS-installasjoner. Den fremtidige driften av den norske IALA DGNSS-tjenesten vil derfor bruke signaler fra Galileo, GPS og GLONASS for kringkasting av korreksjonssignaler med integritet over maritime radiofyr.

EGNOS

På kort sikt vil EGNOS fortsatt bruke GPS-frekvensen L1 for utsending av korrigerede navigasjons- og integritetsdata. I et lengre perspektiv foreligger planer om kringkasting av korreksjonssignaler med integritet på to GPS-frekvenser (L1 og L5).

Utvikling av maritime standarder for EGNOS er for tiden under vurdering. Reduksjonen av risiko ved fremtidig maritim bruk av EGNOS knyttes først og fremst til adgang til relevant integritetsinformasjon for maritime

operasjoner. Det er overveiende sannsynlig at systemet vil bli brukt av et bredt spekter av maritime brukere når dette er på plass.

5.5 E-navigasjon

IMO er i ferd med å utarbeide en strategi for innføring av det maritime konseptet e-navigasjon. Konseptet er definert i det maritime kapitlet i rapportens Del III. Tilgang til signaler fra flere globale og interoperable satellittnavigasjonssystemer er en viktig forutsetning for implementering av e-navigasjon.

5.6 Fartsområder og operasjoner

Formålet med dette punktet er å vurdere i hvilken grad multisystem GNSS bidrar til redusert sårbarhet for ulike maritime fartsområder og operasjoner.

5.6.1 Havområder

I havområder vil fremtidig multisystem GNSS være av stor betydning for automatisk banestyring basert på GNSS med RAIM. Automatisk banestyring krever kontinuerlig oppdatering av posisjonsdata for å hindre avvik fra fastsatt seilingsrute.

De opprinnelige planene for Galileo Safety of Life-tjeneste med global dekning og systembasert integritet er under revurdering. Det råder usikkerhet om tjenesten vil bli tilgjengelig for fremtidig maritim bruk nord for 70° nordlig breddegrad, dvs. i Barentshavet og området rundt Svalbard.

EGNOS vil dekke store deler av norske havområder (opp til 70° nord) og vil være komplementær til Kystverkets fremtidige DGNSS-tjeneste.

5.6.2 Kystfarvann

Navigasjon i kystfarvann innebærer større trafikk tetthet og økt fare for kollisjon eller grunnstøting. For dette fartsområdet vil Kystverkets fremtidige, oppgraderte IALA DGNSS-tjeneste gi robuste korreksjonssignaler og integritetsdata.

Utvikling av standarder og mottakere for maritim bruk av EGNOS vil bidra til bedre sjøsikkerhet i kystnære havområder og kystfarvann.

5.6.3 Indre kystled og havneinnløp

Navigasjon i indre kystled og havneinnløp innebærer

større trafikk tetthet og betraktelig økt fare for grunnstøting eller kollisjon med andre fartøyer. For navigasjon i dette fartsområdet vil en fremtidig IALA DGNSS-tjeneste gi korrigerte satellittsignaler og integritetsdata.

Med en nøyaktighet på 1-3 meter vil kringkasting av EGNOS korreksjonssignaler på to GPS-frekvenser med integritet være et viktig supplement til IALA DGNSS-tjenesten i dette fartsområdet.

5.6.4 Havner

Navigasjon i havner foregår i dag ved bruk av DGPS, radar, optisk navigering og eventuelt med støtte fra los.

Det er ikke avklart hvorvidt fremtidig multisystem GNSS alene eller i kombinasjon med satellittbaserte støttesystemer som IALA DGNSS og EGNOS, vil møte IMOs krav til 1 meters nøyaktighet for navigasjon i havner.

Satellittbaserte, differensielle systemer med nøyaktighet på desimeternivå for manuelle docking-operasjoner er i dag kommersielt tilgjengelige for betalingsvillige, profesjonelle brukere. Cruiseskip, containerskip og tankskip vil i fremtiden utgjøre de viktigste brukerne av slike tjenester. Det er imidlertid ikke forventet at slike løsninger inngår som del av fremtidig, offentlig, satellittbasert radionavigasjonsinfrastruktur.

5.6.5 Elver og innsjøer

Omfanget av maritime operasjoner på norske elver og innsjøer er i dag lavt. Det er lite som tyder på at dette bildet vil endre seg i overskuelig fremtid. Det betyr at risikoen for kollisjoner og grunnstøting sannsynligvis forblir den samme som i dag.

DGNSS med signaler på flere frekvenser vil gjøre det mulig å anvende RAIM med brukerbasert integritet.

Signalene fra IALA DGNSS vil primært dekke kystområder og vil i mindre grad være tilgjengelig på elver og innsjøer.

Forutsatt at mottaker har fri sikt til de geostasjonære satellittene, vil EGNOS gi posisjonsnøyaktighet på 1-3 meter og integritetsdata.

5.6.6 Hurtigbåttrafikk

Hurtigbåter som opererer i høy fart i kystfarvann stiller høye krav til posisjonsnøyaktighet og integritet. Dagens GPS og DGPS tilfredsstiller ikke behovene for integritet. Av den grunn anbefales ikke GPS brukt i dag som primærnavigasjonsutstyr for hurtigbåter.

For at hurtigbåter skal kunne anvende fremtidens multisystem GNSS som hovednavigasjonshjelpemiddel, må det etableres relevante integritetskrav.

5.6.7 Fiske og fangst

Fremtidens GNSS vil gjøre satellittnavigasjon mer robust og gi større pålitelighet med hensyn til posisjonering av redskap og ressursforekomster. Muligheten for å holde redskap og fartøyer i en bestemt posisjon eller på en fast seilingsrute under fiske- og fangstoperasjoner vil også bli forbedret.

I fremtiden vil multisystem GNSS med RAIM, IALA DGNSS og EGNOS sammen gi dekning for navigasjon og posisjonering under fiske- og fangstoperasjoner i havområder og kystfarvann.

5.6.8 Maritim ressurovervåking og fiskerioppsyn

Multisystem GNSS med flere satellitter og frekvenser vil i fremtiden gi mer robust posisjonsangivelse av fiskefartøyer ved hjelp av AIS og LRIT. Andre systemer for maritim overvåking er observasjonssatellitter, landbaserte systemer, skip og fly, og disse vil komme som tillegg til overvåking basert på satellittnavigasjon.

Fremtidens GNSS vil innebære en mer robust understøttelse av myndighetenes ressursforvaltning og overvåking av fiskerivirksomheten i norske havområder.

5.6.9 Fritidsbåter

Risikoen ved bruk av satellittnavigasjon i fritidsbåter kan i fremtiden reduseres noe ved bedre ytelse og dekning fra multisystem GNSS. En vesentlig reduksjon av risiko for denne brukergruppen forutsetter imidlertid at GPS-mottakere erstattes av GNSS-mottakere som utnytter fordelene ved bruk av flere satellittsystemer. Økt bevissthet hos brukerne rundt avhengighet av GNSS og kompetanse i bruk av supplerende navigasjonsutstyr vil ytterligere redusere sårbarheten for denne kategorien maritime brukere.

5.7 Oppsummert risiko og sårbarhet

Vurderingen av risiko og sårbarhet ved overgang til multisystem GNSS for maritime operasjoner i ulike farvann legger til grunn at det er tilgang til og kompetanse i bruk av alternative navigasjonshjelpemidler og tilhørende prosedyrer.

Multisystem GNSS vil gi tilgang til flere navigasjonssignaler, integritet på flere nivåer og dermed økt sjøsikkerhet for de fleste kategorier av maritime operasjoner i norske farvann, inkludert Svalbard.

Satellitbasert navigasjon av hurtigbåter i trange farvann vil fortsatt kreve spesiell årvåkenhet. For fritidsbåter øker avhengigheten av satellittnavigasjon, samtidig som det er usikkert om kompetansen i bruk av tradisjonelle navigasjonshjelpemidler vedlikeholdes. For disse to anvendelsene vurderes risikoen dersom som middels.

Det kan med de ovennevnte forbehold generelt konkluderes med at flere satellittsystemer og frekvenser vil gi redusert sårbarhet for maritime anvendelser sett i forhold til dagens avhengighet av GPS.

Matrisen i Tabell 24 antyder graden av risiko ved bruk av multisystem GNSS for maritim navigasjon, nødalarm via radiokommunikasjonsutstyr, fartsområder og operasjoner som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig		Fritidsbåter	
	Lite sannsynlig	GNSS med RAIM IALA DGNSS ECDIS EGNOS GMDSS VHF GMDSS MF GMDSS HF Inmarsat SES GNSS-EPIRB AIS-SART AIS + LRIT Havområder Kystfarvann Avgrensede farvann og havneinnløp Havner Elver og innsjøer Fiske og fangst Fiskerioppsyn Maritim overvåking		Hurtigbåttrafikk

- Lav risiko - ikke nødvendig å iverksette risikoreducerende tiltak
- Middels risiko - risikoreducerende tiltak bør vurderes
- Høy risiko - risikoreducerende tiltak må iverksettes umiddelbart

Tabell 24: Risiko ved bruk av multisystem GNSS for maritim navigasjon, nødalarm via radiokommunikasjonsutstyr, fartsområder og operasjoner som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

Tilgang til og kompetanse i bruk av redundante navigasjonssystemer og -hjelpemidler har betydning for vurderingen av risiko.

For å sammenligne risiko mellom bruk av henholdsvis multisystem GNSS og GPS i maritim sammenheng vises til risikomatriksen om maritim sektor i rapportens Del III.

6 Dynamisk posisjonering (DP)

Formålet med dette kapitlet er å vurdere hvorvidt multisystem GNSS vil gi redusert sårbarhet for dynamisk posisjonering på norsk sokkel i forhold til bruk av GPS alene.

En rekke operasjoner på norsk sokkel er avhengige av satellittnavigasjon for dynamisk posisjonering. Slike operasjoner vil i fremtiden få økt kompleksitet i mer fjerntliggende og værutsatte områder og på større dyp. Avhengigheten av satellittnavigasjon vil derfor øke på norsk sokkel.

Satellittbaserte løsninger for DP vil være primærsystemer fordi de gir global dekning, har høy nøyaktighet, er kostnadseffektive og oppfattes som pålitelige. Satellittbaserte referansesystemer og tjenester for DP opereres av kommersielle aktører.

Gyrokompas, vind-, strøm- og bølgesensorer, akustiske systemer, treghetsnavigasjon, mikrobølgesystemer og laser vil likevel fortsette å eksistere som lokale støtte- og reservesystemer som vil være komplementære til satellittbaserte posisjoneringssystemer.

6.1 Multisystem GNSS og differensielle støttesystemer

For dynamisk posisjonering på norsk sokkel vil flere satellittbaserte, differensielle støttesystemer anvendes samtidig for å oppnå nødvendig nøyaktighet, integritet og redundans. Slike differensielle støttesystemer vil være understøttet av globale eller regionale nettverk av referansestasjoner. Korreksjonssignalene fra støttesystemene kringkastes i dag via geostasjonære satellitter.

Multisystem GNSS med flere satellitter, signaler og frekvenser vil gjøre prosessering av differensielle signaler mer robust enn ved bruk av GPS. Hva angår distribusjon av slike signaler vil det imidlertid på kort og mellomlang sikt fremdeles gjenstå noen utfordringer for å oppnå global dekning. Ved elevasjonsvinkel lavere enn 5° vil korreksjonssignaler og integritetsdata fra geostasjonære satellitter ha begrenset tilgjengelighet i polarområdene.

På lengre sikt vil det være nødvendig å se på andre løsninger for distribusjon av høypresisjonsdata til brukere på høye breddegrader, eksempelvis kringkasting av slike data direkte til brukerne via navigasjonssatellitter eller satellitter i andre baner.

6.2 GNSS og heltalls fasemåling i sanntid (Real Time Kinematic - RTK)

Lokale differensielle støttesystemer som RTK sender i dag ut korreksjonssignaler for GPS og GLONASS ved hjelp av lokal radioforbindelse. Slike RTK-systemer har en rekkevidde begrenset til 10 - 30 kilometer.

Fremtidens multisystem GNSS vil gi RTK-systemer nærmest ubegrenset tilgang til navigasjonsdata fra flere satellittsystemer for beregning av korreksjonsdata med meget høy nøyaktighet. Bruk av flere frekvenser vil gjøre tjenesten mindre sårbar mot ionosfæriske forstyrrelser og lokal interferens enn ved bruk av dagens GPS.

6.3 Relativ GNSS

Denne teknologien anvendes blant annet for dynamisk posisjonering av tankbåter under lasteoperasjoner i nærheten av flytende produksjonsinnretninger.

Multisystem GNSS vil bidra til redusert sårbarhet fordi tilgang til flere satellittsystemer vil gi gunstigere satellittgeometri. Dette vil i sin tur redusere sannsynligheten for skjerming og gi forbedret signaltilgjengelighet og -kontinuitet.

6.4 GNSS for oppdatering av treghetsnavigasjonssystemer

Posisjoneringsdata fra navigasjonssatellitter bidrar til å holde treghetsnavigasjonssystemer oppdaterte. Treghetsnavigasjonssystemer kan opereres i samvirke med lokale posisjonsreferansesystemer og også fungere som redundans for disse i korte perioder.

Multisystem GNSS vil gi forbedret tilgjengelighet og kontinuitet i oppdatering av treghetsnavigasjonssystemer i forhold til bruk av GPS alene. Dette skyldes bedre satellittgeometri som eliminerer faren for signalskjerming.

6.5 Galileo Commercial Service (CS)

Galileo Commercial Service vil ikke implementeres på første generasjon Galileo-satellitter. Tjenesten vil på lengre sikt kunne utgjøre en merverdi for anvendelser som krever bedre ytelse enn hva Galileos åpne signaler kan tilby. Hvordan CS-tjenesten vil implementeres er ikke avklart.

6.6 Oppsummert risiko og sårbarhet

Matrisen nedenfor angir risiko ved bruk av fremtidig multisystem GNSS under DP-operasjoner på norsk sok-

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig			
	Lite sannsynlig	Overgang til redundante systemer ved GNSS signalskjerming. Produksjonsstans ved tilsiktet interferens. Produksjonsstans ved lokal interferens.	Produksjonsstans pga romvær ved bruk av minimum ett redundant lokalt DP-system. Utslipp med store miljøskader pga GNSS signaltap. Samfunnsøkonomiske følger av GNSS signaltap. Dødsulykker som følge av GNSS signaltap.	

- Lav risiko - ikke nødvendig å iverksette risikoreduserende tiltak
- Middels risiko - risikoreduserende tiltak bør vurderes
- Høy risiko - risikoreduserende tiltak må iverksettes umiddelbart

Tabell 25: Risiko ved bruk av multisystem GNSS for DP som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

kel. I risikovurderingen legges det til grunn at operasjoner i DP-klasse 2 og 3 understøttes av minst to innbyrdes uavhengige GNSS-baserte posisjonsreferansesystemer, og med minst ett ikke-satellittbasert posisjonsreferansesystem som redundans.

Risikovurderingen forutsetter dessuten at DP-operasjoner av sikkerhetsmessige grunner avsluttes dersom satellittsignaler blir utilgjengelige. Dette skyldes at fortsatt DP-operasjon basert på kun ett redundant DP-system antas å innebære for høy operasjonell risiko.

Bruk av multisystem GNSS forventes spesielt å gi redusert risiko for DP-klasse 2 og 3. Slike operasjoner krever tre posisjonsreferansesystemer, hvorav to kan være satellittbaserte, forutsatt at de fungerer uavhengig av hverandre.

Sårbarhet ved bruk av satellittnavigasjon for DP-operasjoner er i dag knyttet til farekilder som lokal interferens, romvær, ugunstig satellittgeometri og signalskjerming. Multisystem GNSS med flere satellitter og frekvenser vurderes å kunne redusere sannsynligheten for at disse farekildene skal gi signaltap av lengre varighet. Bruk av redundante lokale posisjonsreferansesystemer vil begrense konsekvensene i tilfelle bortfall av signaler. Risikoen ved bruk av multisystem GNSS for DP vurderes derfor som lav.

For å sammenligne risiko mellom bruk av henholdsvis multisystem GNSS og GPS for dynamisk posisjonering vises til risikomatriksen om dynamisk posisjonering i rapportens Del III.

7 Søk og redning

Hovedmålet med dette kapitlet er å vurdere i hvilken grad bruk av multisystem GNSS for søk og redning vil være mer robust enn dagens avhengighet av GPS.

Frem til idriftsettelse av flere satellittsystemer vil satellittnavigasjon anvendt for søk og redning være ensbetydende med bruk av GPS og GLONASS. Satellittnavigasjon har to hovedbruksområder i sammenheng med søk og redningsoperasjoner:

- navigasjon
- posisjonering av nødradiopeilesendere

Satellitnavigasjon basert på multisystem GNSS vil i fremtiden være det mest anvendte navigasjonshjelpemidlet i fly, helikoptre, skip, kjøretøyer og for personell som deltar i søk og redningsoperasjoner.

GNSS vil spille en stadig viktigere rolle i forbindelse med oppfangning av nødsignaler og posisjonering av nødradiopeilesendere i det internasjonale søk og redningssystemet COSPAS-SARSAT.

7.1 MEOSAR i samvirke med COSPAS-SARSAT

COSPAS-SARSAT opererer i dag en kombinasjon av fem geostasjonære satellitter (GEOSAR) og seks satellitter i polare lavbaner (LEOSAR). Et globalt nettverk av bakkestasjoner viderefremidler nødsignaler fra nødradiopeilesendere til hovedredningssentraler. Ved bruk av Doppler-teknikk lokaliseres nødradiopeilesendere med en nøyaktighet på < 5 km i løpet av 40-60 minutter.

Det samarbeides internasjonalt om å hente ut synergi-effekter innen SAR gjennom en integrasjon mellom COSPAS-SARSAT og GNSS. USA, Russland og EU samarbeider tett med COSPAS-SARSAT om å inkludere SAR-transpondere på navigasjonssatellitter. Dette konseptet kalles MEOSAR og vil gi langt hurtigere deteksjon av nødsignaler og mer nøyaktig posisjonering av nødradiopeilesendere.

Galileo-satellittene vil utstyres med egne SAR-transpondere. I tillegg til å kunne motta og lokalisere nødsignaler, har disse transponderne en returkanal som kan brukes til å informere nødstedte om at nødsignalet er oppfanget. USA har konkrete planer om å utstyre samtlige fremtidige generasjoner av GPS-satellitter med SAR-nyttelast. Ni GPS Block IIR-satellitter er allerede utstyrt med SAR prototyp kalt Distress Alert Satellite System (DASS).

MEOSAR vil også omfatte SAR-transpondere på det

russiske satellittnavigasjonssystemet GLONASS. Russiske myndigheter deltar derfor i det internasjonale samarbeidet for å sikre interoperabilitet mellom de tre globale satellittnavigasjonssystemene på området søk og redningstjenester.

Samtidig som satellittsystemene tilføres MEOSAR-funksjonalitet foregår det utbygging av bakkestasjoner (Medium Earth Orbit Local User Terminal - MEOLUT) for nedlesing og distribusjon av nødsignaler.

MEOSAR-konseptet innebærer:

- global dekning, inkludert polare områder
- full kompatibilitet med dagens og fremtidige 406 MHz nødradiopeilesendere
- SAR-nyttelast på Galileo så vel som GPS og GLONASS satellitter
- global deteksjon av nødsignaler i tilnærmet sanntid og meget nøyaktig posisjonering av nødradiopeile-sendere (tilsvarende < 5 m)

Figur 30 viser systemarkitekturen i det fremtidige MEOSAR-systemet, inkludert den norske delen av systemet.

7.2 Multisystem GNSS for navigasjon i søk og redningsoperasjoner

Fly, skip og kjøretøyer som deltar i søk og redningsoperasjoner dekker store geografiske områder. Enkelte slike områder har mangelfullt utbygget bakkebasert radionavigasjonsinfrastruktur, for eksempel i Norskehavet, Barentshavet og på Svalbard. I dag er søk og redningsoperasjoner i ovennevnte områder kritisk avhengig av GPS for navigasjonsformål.

Tilgang til flere satellittnavigasjonssystemer vil redusere sårbarheten knyttet til avhengighet av GPS, og bidra til mer robust satellittbasert navigasjon og posisjonering for søk og redningsoperasjoner.


Figur 30: Systemarkitektur i MEOSAR. Kilde: Hovedredningssentralen.

7.3 MEOSAR og radiokommunikasjonsutstyr for nød og sikkerhet

Vi vil i det følgende gjøre rede for hvordan GNSS-basert MEOSAR vil bidra til økt pålitelighet og effektivitet ved bruk av radioutstyr for nød og sikkerhet.

7.3.1 Nødradiopeilesendere (EPIRB)

Nødradiopeilesendere sender ut signaler på den internasjonale nødfrekvensen 406 MHz. Dersom nødradiopeilesenderen har innebygget GNSS-mottaker vil den sende ut den satellittbaserte posisjonen samtidig med nødsignalet. Det er et foreløpig mål at MEOSAR skal kunne lokalisere nødpeilesenderen med stor nøyaktighet innen 5 minutter.

Dersom en nødradiopeilesender ikke har innebygget GNSS-mottaker, vil MEOSAR ved bruk av flere satellitter kunne anvende en kombinert Time Difference of Arrival/Frequency Difference of Arrival-prosedyre⁷⁴ (TDOA/FDOA) for å beregne nødradiopeilesenderens posisjon med en nøyaktighet på 5 meter⁷⁵.

7.3.2 Maritime SAR transpondere (AIS-SART)

AIS-SART er en mobil nødradiopeilesender som kringkaster informasjon om fartøyets identitet, posisjon, kurs og fart på VHF-båndet. Senderens posisjon beregnes i dag ved hjelp av en innebygget GPS-mottaker. Fremtidige AIS-SART transpondere vil kunne sende ut posisjonsangivelse basert på multisystem GNSS.

7.3.3 Radiokommunikasjonsutstyr (GMDSS)

Radiokommunikasjonsutstyr i fly og på skip brukes for generell kommunikasjon, nødkommunikasjon og for utsending av nødmeldinger.

Luftfartøyer er i henhold til ICAO-konvensjonen pålagt å ha installert radioutstyr som dekker VHF- og HF-frekvenser.

For fartøyer som er underlagt SOLAS-konvensjonens bestemmelser gjelder bærekraft til GMDSS radiokommunikasjonsutstyr (VHF/MF/HF/Inmarsat). Satellittbasert posisjon sendes ut samtidig med nødmeldinger. GMDSS benytter i dag GPS som sensor for beregning av nøyaktig posisjon.

Fremtidig bruk av multisystem GNSS som sensor for posisjonsdata i påbudt radiokommunikasjonsutstyr i luftfartøyer og skip reduserer sårbarheten knyttet til avhengighet av GPS.

7.4 Satellittbasert AIS og GNSS

Maritim AIS er i dag avhengig av GPS for beregning av utsendt posisjon. En norsk AIS-satellitt (AISSat-1) ble skutt opp den 12. juli 2010. Satellitten som er et norsk pilotprosjekt, har som hovedmålsetting å prøve ut bruk av satellitt for innhenting av AIS-data fra skip i havområder som ligger utenfor rekkevidden av Kystverkets bakkebaserte VHF-system.

Satellittbasert deteksjon av AIS-data fra skip og mobile AIS-SART, med multi-konstellasjon GNSS som sensor for beregning av utsendt posisjon, vil i fremtiden ha stor betydning på områder som sjøsikkerhet, maritim overvåking, og søk og redningsoperasjoner.

7.5 Oppsummert risiko og sårbarhet

Matrisen i Tabell 26 angir risiko ved bruk av multisystem GNSS i søk og redningsoperasjoner uttrykt som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

Tilgang til og kompetanse i bruk av redundante navigasjonshjelpemidler og posisjoneringssystemer (COSPAS-SARSAT) inngår som forutsetninger i vurderingen av risiko.

Multisystem GNSS bestående av opptil fire interoperable satellittsystemer vil redusere sårbarheten forbundet med dagens avhengighet av GPS for navigasjon og posisjonering i søk og redningsoperasjoner. Den fremtidige integrasjonen av MEOSAR i COSPAS-SARSAT vil effektivisere posisjoneringen av nødradiopeilesendere. Galileo vil i fremtiden informere nødstedte om at nødsignalet er oppfanget og assistanse er underveis.

Sannsynligheten for bortfall av signaler fra flere GNSS samtidig under SAR-operasjoner anses som liten. Konsekvensene av signaltap begrenses ytterligere ved bruk av alternative navigasjonshjelpemidler og -metoder. Risikoen ved bruk av multisystem GNSS for søk og redning vurderes derfor som lavere enn ved avhengighet av GPS.

⁷⁴Cospas-Sarsat Independent Locating Techniques; <http://uscg.mil>

⁷⁵Performance evaluation of satellite-based SAR services: Galileo vs. COSPAS-SARSAT; Andreas Lewandowski, Faculty of Electrical Engineering and Information Technology, Dortmund University of Technology, September 2008

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig			
	Lite sannsynlig	Redusert effektivitet under SAR-operasjoner. Redusert SAR-historikk. Forsinket posisjonering av MEO-SAR EPIRB. Økt antall hendelser. Ingen posisjonering av GNSS-basert AIS-SART. Ingen utsending av GNSS-basert posisjon i GMDSS nødmedling.		

- **Lav risiko** - ikke nødvendig å iverksette risikoreduserende tiltak
- **Middels risiko** - risikoreduserende tiltak bør vurderes
- **Høy risiko** - risikoreduserende tiltak må iverksettes umiddelbart

Tabell 26: Risiko ved bruk av multisystem GNSS under SAR-operasjoner uttrykt som funksjon av sannsynlighet for og konsekvens av uønskede hendelser

For å sammenligne risiko ved bruk av henholdsvis multisystem GNSS og GPS i søk og redningsoperasjoner, vises til risikomatriksen om søk og redning i rapportens Del III.

8 Landbaserte anvendelser

Formålet med dette kapitlet er å vurdere i hvilken grad bruk av multisystem GNSS for et utvalg av sikkerhetskritiske, landbaserte anvendelser gir redusert sårbarhet sett i forhold til bruk av GPS. Vurderingen av sårbarhet fremgår av risikomatriksen i slutten av kapitlet.

Landbasert bruk av satellittnavigasjon er i dag i begrenset grad basert på formelle og standardiserte brukerkrav. Dette skyldes hovedsakelig den store spennvidden i antall anvendelser. Med multisystem GNSS som dominerende teknologi for posisjonering, navigasjon og tidsreferanse vil det i fremtiden melde seg et sterkere behov for å utarbeide standardiserte brukerkrav til GNSS for denne brukersektoren.

8.1 Sikkerhetskritiske anvendelser

I det påfølgende vil vi vurdere om det foreligger sårbarhetsreduserende effekter ved bruk av GNSS for utvalgte sikkerhetskritiske, landbaserte anvendelser.

8.1.1 Signaltilgang i tilfelle krise, terrorangrep, krig eller naturkatastrofe

I en krise-, terror-, krigs- eller katastrofesituasjon kan det knytte seg usikkerhet til hvorvidt sivile brukere vil ha ubegrenset tilgang til satellittsignaler. I slike situasjoner kan det være aktuelt å iverksette nektelse av tilgang til Galileo for ikke-autoriserte brukere for å hindre misbruk av Galileos signaler. Etater med samfunnsviktige koordinerings-, rednings- og beredskapsansvar vil ha autorisert tilgang til krypterte PRS-signaler på to frekvenser fra Galileo. Disse signalene vil være mer robuste mot interferens enn åpne signaler.

8.1.2 Posisjonering av mobile nødalarmer

Antallet nødalarmer fra mobiltelefoner er sterkt økende, og med det følger et økt behov for å kunne nøyaktig stedfeste slike alarmer. Nødetatene ønsker metoder for mer nøyaktig posisjonering av nødalarmer fra mobiltelefoner. Bruk av satellittnavigasjon kan i fremtiden være en aktuell løsning. I et høringsnotat⁷⁶ om endring av ekomforskriftens § 6-2a åpner Samferdselsdepartementet opp for en mulig fremtidig skjerping av minstekravet til lokaliseringsnøyaktighet i takt med den teknologiske utviklingen, eksempelvis ved innføring av lokaliseringsmetoder basert på mobiltelefonens GNSS-mottaker. Lokalisering basert på GNSS forutsetter at det er fri sikt

⁷⁶Høringsnotat - Utkast til endringer i ekomloven, ekomforskriften og gebyrforskriften, Samferdselsdepartementet, november 2011

til satellittene. Sannsynligheten for signalskjerming er lavere for GNSS enn GPS. Ved signaltap registreres siste utendørs satellittbaserte posisjon.

Sikkerhetskritiske hensyn tilsier at det foreligger et sterkt behov for posisjonering av mobile nødansrop innendørs. Det foregår forskning på og uttesting av forskjellige radioteknologier og frekvensløsninger for å gjøre dette mulig i fremtiden.

8.1.3 Posisjonering av nødansrop fra kjøretøy (eCall)

Bruk av satellittnavigasjon for hurtig og nøyaktig posisjonering av trafikkuulykker er en sikkerhetskritisk anvendelse. Satellittbasert posisjonering av nødansrop fra kjøretøy er avhengig av at GNSS-mottakere som inngår i eCall, har fri sikt til satellittene. Sannsynligheten for signalskjerming er lavere ved bruk av GNSS enn GPS, unntatt i tunneler, der ingen satellittsignaler er tilgjengelige.

8.1.4 Posisjonering av personlige volds- og trykghetsalarmer

Det er sannsynlig at fremtidige versjoner av personlige volds- og trykghetsalarmer vil være utstyrt med GNSS-mottaker som sender posisjon via radioforbindelse til politi eller alarmsentral.

For at den innebygde GNSS-mottakeren skal kunne beregne nøyaktig posisjon forutsettes fri sikt til satellittene. GNSS-basert posisjonering av personlige voldsalarmer vil i overskuelig fremtid være begrenset til utendørs bruk. Sannsynligheten for signalskjerming er lavere ved bruk av GNSS enn GPS. Ved utløsning av alarm innendørs brukes siste registrerte utendørs posisjon for sporing.

8.1.5 GNSS-basert navigasjon og flåtestyring i nødetatene

Det nye digitale nettet for nødkommunikasjon gjør bruk av en felles teknologisk plattform (TETRA) for mobilkommunikasjon, som i tillegg integrerer satellittbasert navigasjon og flåtestyring.

Alle utrykningskjøretøyer vil i fremtiden være utstyrt for satellittnavigasjon basert på multisystem GNSS.

Kjøretøymonterte og andre mobile radioterminaler vil være utstyrt med GNSS-mottaker som gjør det mulig for operativ ledelse å lokalisere, overvåke og dirigere

personell og kjøretøyer under oppdrag. Galileos PRS-tjeneste vil gi økt robusthet i bruk av GNSS for disse formålene.

8.1.6 Sporing og overvåking av farlig gods

Transport av giftig avfall, miljøfarlige kjemikalier eller atomavfall krever kontinuerlig overvåking. GNSS vil bidra til å ivareta miljø- og samfunnsikkerheten under transport av slike materialer. I tillegg til overvåking ved hjelp av GNSS vil transport av denne type gods kreve spesielle sikkerhetstiltak. Sannsynligheten for signalskjerming er lavere ved bruk av GNSS enn GPS.

8.1.7 Automatisk fartstilpasning

Automatisk fartstilpasning⁷⁷ er et system som skal hjelpe føreren til å holde fartsgrensen ved at føreren får et varsel når denne brytes. Fartsgrensedata, kombinert med posisjonering via GNSS og bruk av elektronisk veikart, gjør gjeldende fartsgrense tilgjengelig i kjøretøyet.

Automatisk fartstilpasning kan i prinsippet ha tre ulike virkemåter:

- Et informativt system der fører mottar et visuelt eller auditivt signal ved for høy fart.
- Et assisterende system ved at det gis et mottrykk i gasspedalen når fartsgrensen brytes.
- Et tvungent system som gjør det umulig å kjøre raskere enn fartsgrensen.

Det er de to første virkemåtene som antas å være mest aktuelle i Norge. Statens vegvesen arbeider nå for å få alle fartsgrensene på riksveiene inn i den nasjonale veidatabanken.

Det er beregnet at dersom alle kjøretøy utstyres med dette systemet, vil det kunne medføre en årlig reduksjon på 175 færre drepte eller hardt skadde. GNSS vil gi bedre signaldekning og ytelse for denne anvendelsen enn GPS.

8.1.8 Veiprisering

I løpet av de siste årene er det høstet nyttige erfaringer med bruk av GPS i europeiske veipriseringssystemer. Anvendelse av GPS-signaler i slike systemer har avdekket følgende problemstillinger:

⁷⁷Samferdselsdepartementet: *Strategi - Intelligente transportsystemer*, 2/2010

- GPS er et militært satellittsystem og amerikanske myndigheter gir ingen tjenestegarantier knyttet til ytelse eller sivil bruk av signalene.
- GPS-modulen har mangelfull beskyttelse mot manipulasjon av data (posisjon, fart og tid).
- GPS-signaler mangler kryptering og autentisering og kan derfor forfalskes.
- Feilposisjonering forårsaket av flerveisinterferens (multipath).
- Skjerming av signaler i bystrøk og vanskelig terreng.
- Tidsbruken fra tap av signal til kalkulering av ny posisjon (Time To First Fix - TTFF).

Fremtidig GNSS, spesielt Galileo, vil kunne bidra til å løse flere av problemene som har vært knyttet til avhengighet av GPS i veiprisingsystemer:

- Fordi Galileo er et sivilt satellittsystem under sivil kontroll er det forventet at det knytter seg tjenestegarantier til bruk av signalene.
- Kryptering av data i bilmontert utstyr vil gi bedre beskyttelse mot manipulering.
- Det arbeides med å gjøre Galileo-signalene autentiserbare gjennom kryptering. Dette vil kunne forebygge at GNSS-modulen mottar falske signaler.
- Filtrering av signaler vil kunne bidra til færre tilfeller av feilposisjonering forårsaket av flerveisinterferens.

8.1.9 European Rail Traffic Management System (ERTMS)

EU er en politisk pådriver for innføring av satellittnavigasjon i europeisk jernbanedrift. ERTMS utgjør rammeverket for innføring av en felles, standardisert, teknisk infrastruktur og felles operative prosedyrer for togdrift. Fase 3 av ERTMS inkluderer planer som på sikt innebærer bruk av GNSS i styrings- og kontrollsystemer, samt for vedlikehold av rullende materiell og tilbydelse av informasjonstjenester.

ERTMS består av to hovedkomponenter som kommuniserer med hverandre:

- GSM-R er et radiokommunikasjonssystem for utveksling av tale og data mellom henholdsvis lokomotiv, sporbasert utstyr og trafikksentral. GSM-R formidler informasjon om nøyaktig posisjon, retning og fart hver gang tog passerer sporbaserte baliser.

- European Train Control System (ETCS) er et lokomotivmontert datasystem for fartsovervåking og med innebygget nødstopppfunksjonalitet.

Bruk av GNSS vil generelt bidra til lavere investerings- og vedlikeholdskostnader ved at sporbasert utstyr som baliser og GSM-R installasjoner blir overflødig. Det er sannsynlig at GNSS i Fase 3 av ERTMS vil kunne inngå i hybridløsninger sammen med GSM-R, odometere, treghtsnavigasjon og digitale kartsystemer for posisjonering, fartsmåling, flåtestyring og overvåking av rullende materiell. Eventuell feilposisjonering som skyldes flerveisinterferens eller forbigående tap av signaler på grunn av signalskjerming vil kunne korrigeres av øvrige, redundante sensorer.

En viktig forutsetning for ovennevnte anvendelser av GNSS i ERTMS er at integritetsløsninger blir utviklet. EGNOS gi nødvendig integritet, men signaler med lav elevasjonsvinkel vil ha varierende signaldekning i deler av det norske jernbanenettet.

8.2 Oppsummert risiko og sårbarhet

Matrisen i Tabell 27 uttrykker risiko ved bruk av multisystem GNSS for sikkerhetskritiske, landbaserte anvendelser som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

Tilgang til og kompetanse i bruk av redundante systemer, prosedyrer og hjelpemidler ligger til grunn ved vurderingen av risiko.

Tilgang til signaler fra flere satellittsystemer, samt bruk av Galileo PRS, vil generelt redusere sannsynligheten for bortfall av signaler for sikkerhetskritiske landbaserte anvendelser. Konsekvensene av et forbigående signaltap vil kunne være merkbare for nødetatene, men ikke kritiske. eCall vurderes imidlertid å ha middels risiko på grunn av signalskjerming i tunnel.

I et helhetsperspektiv vil bruk av multisystem GNSS i etater med kritiske samfunnsfunksjoner innebære lavere risiko i forhold til dagens avhengighet av GPS.

For å sammenligne risiko mellom bruk av henholdsvis multisystem GNSS og GPS for sikkerhetskritiske, landmobile anvendelser vises til risikomatrisen om landbasert bruk i rapportens Del III.

		Konsekvenser av uønskede hendelser		
		Minimal	Merkbar	Kritisk
Sannsynlighet for uønskede hendelser	Svært sannsynlig			
	Sannsynlig		Signalskjerming ved posisjonering av eCall-alarmer, mobile nødalarmer og personlig voldsalarmer utløst innendørs.	
	Lite sannsynlig	Signalskjerming ved posisjonering av mobile nødalarmer og personlig voldsalarmer utløst utendørs. Jamming og spoofing ved veiprisering. ERTMS Automatisk fartstilpasning	Redusert signaltilgang under krise, terrorangrep, krig eller naturkatastrofe. Tap av GNSS-signaler ved navigasjon og flåtestyring i nødstatene. Signaltap ved overvåking av farlig gods.	

- **Lav risiko** - ikke nødvendig å iverksette risikoreducerende tiltak
- **Middels risiko** - risikoreducerende tiltak bør vurderes
- **Høy risiko** - risikoreducerende tiltak må iverksettes umiddelbart

Tabell 27: Risiko ved bruk av multisystem GNSS for sikkerhetskritiske, landbaserte anvendelser som funksjon av sannsynlighet for og konsekvens av uønskede hendelser.

9 anbefalinger

Behov for risikoanalyser og økt bevissthet rundt sårbarhet

Stadig flere samfunnsfunksjoner er avhengige av GNSS. Dette gjør det nødvendig med økt bevissthet rundt sammenhengen mellom sårbarhet og avhengighet av én teknologi.

Risiko- og sårbarhetsanalyser knyttet til GNSS-tjenester bør i prinsippet inngå i tiltak for å beskytte samfunnskritisk infrastruktur og kritiske samfunnsfunksjoner.

Brukersektorer som direkte eller indirekte anvender GNSS for posisjonering, navigasjon og tidssynkronisering har selv ansvar for å analysere sektorspesifikk sårbarhet og innføre relevante sårbarhetsreducerende tiltak.

Konsept for beskyttelse av GNSS-frekvenser

God kjennskap til konsekvensene av interferens og jamming er avgjørende for effektiv beskyttelse av satellittnavigasjon som samfunnskritisk infrastruktur. En slik beskyttelse vil måtte omfatte både offensive og defensive tiltak. Det er derfor viktig at norske myndigheter har systemer for døgkontinuerlig overvåking, deteksjon, varsling og lokalisering av interferensilder som kan utgjøre en trussel mot GNSS.

For å sikre en bedre forståelse av samfunnets avhengighet av satellittnavigasjon er det behov for å gjennomføre jammeforsøk og øvelser også for etater med ansvar for kritiske samfunnsfunksjoner. Kunnskap om egne avhengigheter og sårbarheter som følge av bortfall av GNSS signaler er en forutsetning for å kunne finne frem til effektive sårbarhetsreducerende tiltak.

Ulovlig jammere er lett tilgjengelig og risikoen for misbruk av slike må møtes med dertil egnede mottiltak. Foruten eksisterende forbud mot bruk, bør forbud mot import, kjøp, salg, og skjerpet importkontroll vurderes av relevante norske myndigheter.

Behov for sikre kilder for NTP-basert klokkesynkronisering

Det anbefales å etablere sikre tidskilder for NTP-basert klokkesynkronisering. NTP har ingen innebygget integritetsjekk. En robust konfigurert NTP-server bør kunne hente tiden fra minst tre uavhengige kilder med høy integritet. For norske forhold bør eksisterende tidslaboratorier hos Justervesenet utgjøre en sikker tidskilde.

- Justervesenet kan levere klokkesynkronisering via Precise Timing Protocol IEEE1588 (PTP) til Norwegian Internet eXchange (NIX), - det norske knutepunktet for samtrafikk mellom norske internett-tilbydere.
- Justervesenet kan opprette offentlig tilgjengelige NTP-servere med høy integritet.
- Justervesenet kan tilby kryptert og sertifisert NTP-tjeneste til kritiske anvendelser.

Loran-C/eLoran-stasjoner kan også fungere som sikre tidskilder.

Etablere alternative kilder til presis tid

For presisjonsformål (nøyaktighet tilsvarende mikrosekund eller bedre) kunne man vurdere å etablere landsdekkende bakkebaserte kilder til presis tid, med utgangspunkt i eksisterende og eventuelt ny infrastruktur. Realisme, kompleksitet og kostnad ved slike løsninger må utredes før man kan trekke noen konklusjoner.

Mulige alternativer kan være:

- Utbygging av Loran-C til eLoran (nøyaktighet 50 ns). Oppgraderte Loran-C-stasjoner vil (sammen med Justervesenets tidslaboratorium) til sammen kunne utgjøre redundante, nasjonale kilder til nøyaktig tid.
- Det digitale bakkenettet⁷⁸ er tidssynkronisert innenfor et mikrosekund. I prinsippet kan pakkeheadere i DVB-pakker brukes til å kringkaste presis tid med nøyaktighet på mikrosekund-nivå. Her vil det måtte utvikles DVB tidsmottakere for dette formål.
- Utnytte eksisterende landsdekkende fiberoptiske nettverk til presis tidssynkronisering. Den svenske Post- og Telestyrelsen finansierer utvikling på dette området [Ebenhag2010]⁷⁹. Lignende forskning gjøres internasjonalt for å kunne sammenligne klokke over lange avstander og derigjennom gjøre nasjonal måleinfrastruktur og UTC uavhengige av GNSS⁸⁰.
- Nettverk som per dags dato bruker GPS som primær taktkilde (PRC) kan gjøres helt uavhengige av fremtidig GNSS gjennom økt bruk av cesiumklokker både som PRC og som reserveløsninger i kritiske noder.

10 Hovedkonklusjoner

Norge har i likhet med andre land blitt avhengig av GPS som system for posisjonering, navigasjon og tidsreferanse. Overgang fra GPS til multisystem GNSS reduserer samfunnets sårbarhet fordi:

- tilgang til flere systemer reduserer avhengigheten av ett enkelt system
- flere navigasjonssatellitter som benyttes sammen gir bedre signaltilgjengelighet og ytelse
- nye systemer tilbyr mer avanserte tjenester

Multisystem GNSS vil utgjøre mer robuste satellitt-systemer for bruk i kritisk infrastruktur, kritiske samfunnsfunksjoner og sikkerhetskritiske anvendelser.

Interferens og ekstremt romvær er imidlertid faktorer som i sjeldne situasjoner kan forringe ytelsen til flere satellittsystemer samtidig.

⁷⁸Bengt Hellstrom, *GPS-free synchronization of Digital Terrestrial TV and Mobile TV distribution networks*, White paper; Net Insight AB, http://netinsight.net/Global/Documents/Products/Net_Insight_Time_Transfer_WP.pdf?epslanguage=en

⁷⁹S C Ebenhag et al, *Measurements and Error Sources in Time Transfer Using Asynchronous Fiber Network*, IEEE Trans. Instr. Meas. 59(7), 1918-1924 (2010)

⁸⁰Vladimir Smotlacha, Alexander Kuna, Werner Mache, *Time Transfer Using Fiber Links*, *Proceedings of the 2010 European Frequency and Time Forum*, http://www.congrex.nl/EFTF_Proceedings/Papers/Session_6_T&F_Transfer/06_06_Smotlacha.pdf

Vedlegg 1

Referanser

INTRODUKSJON

Veiledning i risiko- og sårbarhetsanalyse, Nasjonal Sikkerhetsmyndighet, 2006-12-05
<http://www.dsb.no>

<http://www.ntnu.edu/ross/books/risikoanalyse>

DEL I

<http://www.america.gov/st/washfile-english/2006/February/20060203125928lcnirellep0.5061609.html>

Vulnerability Assessment of the Transportation Infrastructure Relying on the Global Positioning System, Final Report, August 29, 2001. Prepared by John A. Volpe National Transportation Systems Center for Office of the Assistant Secretary for Transportation Policy, U.S. Department of Transportation

QinetiQ, *Study into the impact on capability of UK Commercial and Domestic Services Resulting from the loss of GPS Signals; Final Report*, 3 October 2001

Studie av beroendet i samhället av satellitnavigationssystem; Patrik Nilsson, Krisberedskapsmyndigheten, 2006-09-15
NOU 2012:14 Rapport fra 22. juli-kommisjonen, Del IV, kapittel 19, side 451

Sikkerhet i kritisk infrastruktur og kritiske samfunnsfunksjoner - modell for overordnet risikostyring, KIKS-prosjektet, - 1. delrapport, Direktoratet for samfunnssikkerhet og beredskap (DSB), 2012.

DEL II

Lov om elektronisk kommunikasjon; Kapittel 8. Om tillatt utstyr, innførsel, omsetning og bruk

Studie av beroendet i samhället av satellitnavigationssystem;
Krisberedskapsmyndigheten, 2006-09-15, 0173/2005

NOU 2006:6 Når sikkerheten er viktigst, Vedlegg 11

United Nations Treaties and Principles on Outer Space, United Nations, New York, 2002

Treaty on Principles Governing the Activities of States in the Exploration and Use of Outer Space, including the Moon and Other Celestial Bodies; 1967

<http://www.nts.gov/Publicctn/1997/MAR9701.pdf>

DEL III

Luftfartstilsynet, *Performance Based Navigation, Implementation Plan Norway - Version 1.0*, December 2009, pkt. 5.2.4

ICAO, *Signal-in-space performance requirements, Annex 10, Volume 1*, 23/11/06

IMO definisjon: *e-Navigation is the harmonized collection, integration, exchange, presentation and analysis of maritime information onboard and ashore by electronic means to enhance berth to berth navigation and related services, for safety and security at sea and protection of the marine environment.*

IMO Resolution A.915(22), Appendix 3

IMO Res. A.817 (19)

IMO Resolusjon MSC.112 (73)

Forskrift om radioanlegg og radiotjeneste på passasjer- og lasteskip som omfattes av den internasjonale sjøsikkerhetskonvensjonen, SOLAS 1974. FOR-1999-01-27-149

Forskrift om besiktigelse, bygging og utrustning av passasjerskip i innenriks fart. FOR-2000-03-28-305

Forskrift om konstruksjon, utstyr, drift og besiktigelse for fiske- og fangstfartøy med største lengde på 15 meter og derover. FOR-2000-06-13-660

Forskrift om vilkår for periodisk vedlikehold av fri-flyt nødradiopeilesendere. FOR-2002-11-12-1314

Forskrift om drift av passasjerfartøy som fører 12 passasjerer eller færre. FOR-2009-11-24-1400

Forskrift om radiokommunikasjon for lasteskip. FOR-2004-12-17-1856

Inmarsat MSC 81/25/Add. 1, ANNEX 13, side 6, punkt 4.3: *The shipborne equipment should transmit the LRIT information using a communication system which provides coverage in all areas where the ship operates.*

IMO Resolution A.915 (22), Appendix 3, Note: *More stringent requirements may be necessary for ships operating above 30 knots.*

Elektroniske og akustiske navigasjonssystemer for maritime studier, Norvald Kjerstad, 2. utgave

www.tu.no/innsikt/offshore/article119221.ece

Petroleumstilsynet, Forskrift av 31. august 2001 nr. 1016 om helse-, miljø- og sikkerhet i petroleumsvirksomheten, endret 1. april 2005.

NORSOK Marine Operations J-003 rev 2 August 1997, *DP vessels shall be designed, equipped and operated in accordance with IMO MSC Circ. 645, Guidelines for Vessels with Dynamic Positioning Systems*

Oljearbeidernes Landsforening (OLF) / NR, *Retningslinjer for sikkerhet i samhandling mellom innretning, base og offshore service fartøy*

Statoil Worldwide DP Requirements WR0581, august 2001

Statoil DP Requirements for Drilling and Intervention Units, Final Ver. 1.02, 2009-11-01

St.meld. nr. 22 (2007-2008) Samfunnssikkerhet - Samvirke og samordning

ICAO/IMO JWG-SAR/15-WP.16, 26 August 2008

Forskrift om radiokommunikasjon for lasteskip, FOR 2004-12-17 nr 1856

Lov om elektronisk kommunikasjon (ekomloven), § 2-6, Lov -2008-01-11-2 fra 2008-01-15

Høringsnotat, Utkast til endringer i ekomloven, ekomforskriften og gebyrforskriften, Samferdselsdepartementet, november 2011

Memorandum of Understanding for Realisation of Interoperable In-Vehicle eCall, May 28, 2004

Ot.prp. nr. 25 (2008-2009) Om lov om endringer i straffeloven og straffeprosessloven (kontaktforbud med elektronisk kontroll, endring av saksbehandlingsreglene for besøksforbud mv.)

Directive 2004/52/EC of the European Parliament and of the Council of 29 April 2004 on the interoperability of electronic road toll systems in the Community (OJ L166, 30.4.2004. Corrected version in OJ L200, 7.6.2004)

Referanser knyttet til tids- og frekvensformål:

Nils Øyvind Audestad, *Sårbarhetsvurdering av tidstjenesten NTP med fokus på tjenestenekt og integritetsangrep*, Masteroppgave ved Institutt for Informatikk, Universitetet i Oslo, 2006, <http://www.duo.uio.no/sok/work.html?WORKID=58849&fid=27147>

David Deeths, Glenn Brunette. *Using NTP to Control and Synchronize System Clocks*, 2001, <http://www.sun.com/blueprints/0701/NTP.pdf>
<http://www.sun.com/blueprints/0801/NTPpt2.pdf>
<http://www.sun.com/blueprints/0901/NTPpt3.pdf>

eLoran definition document, v 1.0, 2007, <http://www.loran.org>

Briefing note: Evolution from Loran-C to eLoran, General Lighthouse Authorities, 2010

Michael A. Lombardi, *Legal and Technical Requirements for Time and Frequency*,
http://www.nist.gov/customcf/get_pdf.cfm?pub_id=50304

Bengt Hellstrom, *GPS-free synchronization of Digital Terrestrial TV and Mobile TV distribution networks*, White paper, Net Insight AB, http://netinsight.net/Global/Documents/Products/Net_Insight_Time_Transfer_WP.pdf?epslanguage=en

<http://radionavlab.ae.utexas.edu/radionavigation-security/the-effects-of-gps-spoofing-on-power-grid-monitoring>

DEL IV

PROTECTOR Identification of European Capabilities to Monitor, Mitigate and Remove Interferences and Jamming; EADS Astrium, QinetiQ Johanneum Research, FDC, 15.10.2010

Forskrift om registrering og krav til innførsel og omsetning av radio-, teleterminal- og nettutstyr.
FOR-2002-03-15-276

Dilution of Disposal Orbit Collision Risk for the Medium Earth Orbit Constellations.
The AEROSPACE CORPORATION, Aerospace Report No. TR-2005(8506)-2, 13 May 2005

Phase II of the GNSS Evolutionary Architecture Study, GNSS Evolutionary Architecture Study Panel, February 2010

Luftfartstilsynet, *Performance Based Navigation, Implementation Plan Norway - Version 1.0*,
December 2009, pkt. 5.3.4

European Air Traffic Management Master Plan; Edition 1, 30 March 2009

Cospas-Sarsat Independent Locating Techniques; <http://uscg.mil>

Performance evaluation of satellite-based SAR services: Galileo vs. COSPAS-SARSAT;
Andreas Lewandowski, Faculty of Electrical Engineering and Information Technology,
Dortmund University of Technology, September 2008

Høringsnotat - Utkast til endringer i ekomloven, ekomforskriften og gebyrforskriften,
Samferdselsdepartementet, november 2011

Samferdselsdepartementet: *Strategi - Intelligente transportsystemer*, 2/2010

Bengt Hellstrom, *GPS-free synchronization of Digital Terrestrial TV and Mobile TV distribution networks*, White paper, Net Insight AB,
http://netinsight.net/Global/Documents/Products/Net_Insight_Time_Transfer_WP.pdf?epslanguage=en

S C Ebenhag et al, *Measurements and Error Sources in Time Transfer Using Asynchronous Fiber Network*,
IEEE Trans. Instr. Meas. 59(7), 1918-1924 (2010)

Vladimir Smotlacha, Alexander Kuna, Werner Mache, *Time Transfer Using Fiber Links*, *Proceedings of the 2010 European Frequency and Time Forum*,
http://www.congrex.nl/EFTF_Proceedings/Papers/Session_6_T&F_Transfer/06_06_Smotlacha.pdf

Vedlegg 2

Forkortelser

ADS-B	Automatic Dependent Surveillance	GSM	Global System for Mobile Communication / Groupe Spécial Mobile
AIS	Automatic Identification System	GSS	Galileo Sensor Station
AMK	Akuttmedisinsk kommunikasjonsentral	HRS	Hovedredningsentral
AMS	Automatiske måle- og styringssystemer	HSC	High Speed Craft
APV	APproach with Vertical guidance	IADC	Inter-Agency Space Debris Coordination Committee
ARAIM	Advanced Receiver Autonomous Integrity Monitoring	IALA	International Association of Marine Aids to Navigation and Lighthouse Authorities
ARNS	Aeronautical Radio Navigation Service	IAMSAR	International Aeronautical and Maritime Search and Rescue Manual
ASAT	Anti-Satellite Weapon	ICAO	International Civil Aviation Organization
ATM	Air Traffic Management	IEC	International Electrotechnical Commission
CDMA	Code Division Multiple Access	IFR	Instrument Flight Rules
CME	Coronal Mass Ejection	IKT	Informasjons- og kommunikasjonsteknologi
COMPASS	Kinesisk globalt satellittnavigasjonssystem	ILS	Instrument Landing System
CS	Galileo Commercial Service	IMO	International Maritime Organization
DCF-77	Lavfrekvent (77 kHz) radiosender i Tyskland for kringkasting av legal tid	IRNSS	Indian Regional Navigational Satellite System
DGNSS	Differential GNSS	ISM	Integrity Support Message
DGPS	Differential GPS	LBS	Location Based Service
DME	Distance Measuring Equipment	LEO	Low Earth Orbit
DNV	Det Norske Veritas	LOC	Localizer
DP	Dynamisk posisjonering	Loran-C	Long Range Navigation System
DSB	Direktoratet for samfunnssikkerhet og beredskap	LPV	Localizer Performance with Vertical guidance
DSC	Digital Selective Calling	LRIT	Long Range Identification and Tracking
DSRC	Dedicated Short Range Communication	MEO	Medium Earth Orbit
DVB	Digital Video Broadcasting	MEOLUT	Medium Earth Orbit Local User Terminal
ECDIS	Electronic Chart Display and Information System	MEOSAR	Medium Earth Orbit Search and Rescue
EGNOS	European Geostationary Navigation Overlay Service	MF	Medium Frequency
ELT	Emergency Locator Transmitter	MHz	MegaHerz
EPIRB	Emergency Position Indicating Radio Beacom	MRS	Multi-Constellation Regional System
ERTMS	European Rail Traffic Management System	MSAS	Multi-functional Satellite Augmentation System
ESA	European Space Agency	NASA	National Aeronautics and Space Administration
ETCS	European Train Control System	NDB	Non-Directional Beacon
FDMA	Frequency Division Multiple Access	NIX	Norwegian Internet eXchange
FFI	Forsvarets forskningsinstitutt	NLES	Navigation and Land Earth Station
Galileo	Den europeiske unions globale satellittnavigasjonssystem	NM	Nautisk mil
GBAS	Ground Based Augmentation System	NOAA	National Oceanic and Atmospheric Administration
GEOLUT	Geostationary Earth Orbit Local User Terminal	NORSOK	Norsk sokkels konkurranseposisjon
GEOSAR	Geostationary Earth Orbit Search and Rescue	NOU	Norges offentlige utredninger
GHz	GigaHerz	NTNU	Norges teknisk-naturvitenskapelige universitet
GLONASS	Global Navigation Satellite System	NTP	Network Time Protocol
GMDSS	Global Maritime Distress and Safety System	OLF	Oljearbeidernes Landsforening
GNSS	Global Navigation Satellite System	OS	Galileo Open Service
GPRS	General Packet Radio Service	PBN	Performance Based Navigation
GPS	Global Positioning System	PNT	Positioning, Navigation and Timing
GPSDO	GPS disiplinert oscillator	PRS	Galileo Public Regulated Service
GSA	European GNSS Agency	RAIM	Receiver Autonomous Integrity Monitoring

ROS-analyse	Risiko- og sårbarhetsanalyse
RTK	Real Time Kinematic
SAR	Search and Rescue
SART	Search and Rescue Transponder
SBAS	Satellite Based Augmentation System
SCAT-1	Special Category 1
SDCM	System of Differential Correction and Monitoring
SES	Single European Sky
SESAR	Single European Sky ATM Research
SoL	Safety of Life
SOLAS	International Convention for Safety of Life at Sea
SPE	Solar Proton Events
SSA	Space Situational Awareness
SSU	Synchronization Supply Unit
TEC	Total Electron Content
TETRA	Terrestrial Trunked Radio
UHF	Ultra High Frequency
UTC	Universal Time Coordinated
UV	Ultraviolet
VDR	Voyage Data Recorder
VFR	Visual Flight Rules
VHF	Very High Frequency
VOR	VHF Omnidirectional Range
WAAS	Wide Area Augmentation System
WiFi	Trådløs kommunikasjon basert på standard IEEE 802.11
WWRNS	World-Wide Radio Navigation System


