

2. ØSU's bemærkninger

2.1. Set i lyset af det generelle billede, som er skitseret ovenfor, må målsætningen om den størst mulige sikkerhed til søs og beskyttelsen af havmiljøet hilses med tilfredshed.

2.2. ØSU finder det afgørende nødvendigt, at EF i forbindelse med udviklingen af LORAN C-systemet — der for øvrigt er baseret på den teknologi, som er foreslået af medlemsstaterne — pålægges den opgave at koordinere de forskellige initiativer og at tilskynde til stadig større medlemsstatsdeltagelse på europæisk plan.

2.2.1. Udover stadig større geografisk dækning er det vigtigt, at der opnås en mere rationel og afbalanceret fordeling af omkostningerne mellem de forskellige brugere og regeringerne.

2.2.2. Selv om en global dækning sikres bedst med satellitteknologi, kan LORAN C-systemet, gennem sammenkobling af flere områder, imidlertid også dække områder uden for selve Europa.

2.3. Med hensyn til prioriteringer mener ØSU, at det er nødvendigt at finde en løsning på de uafklarede problemer i det østlige middelhavsområde i forbindelse med nedlæggelsen af stationen i Kargaburun i Tyrkiet, som efterlader en manglende dækning af et større navigationsområde.

2.4. ØSU mener, at man absolut må støtte EF's koordineringsbestrebelse, der skal sikre udviklingen af et kompatibelt system, som involverer det størst mulige antal europæiske lande.

ØSU finder, at sådanne bestrebelse vil være af afgørende betydning for søfartssikkerheden i de europæiske og tilstødende farvande.

Bryssel, den 24. april 1991.

François STAEDLIN

Formand for

Det økonomiske og sociale Udvalg

Udtalelse om Kommissionens meddelelse: Fælleseuropæiske systemer og tjenester — grøn bog om en fælles politik for satellitkommunikation i Det Europæiske Fællesskab

(91/C 159/09)

Rådet for De Europæiske Fællesskaber besluttede den 29. november 1990 under henvisning til EØF-Traktatens artikel 198 at anmode om Det økonomiske og sociale Udvalgs udtalelse om det ovennævnte meddelelse.

Det forberedende arbejde henvistes til ØSU's sektion for Transport og Kommunikation, som udpegede Jocelyn Barrow til ordfører. Sektionen vedtog sin udtalelse den 10. april 1991.

Det økonomiske og sociale Udvalg vedtog på sin 286. plenarforsamling den 24. april 1991 enstemmigt følgende udtalelse.

1. Pakken af forslag, som af Kommissionen er blevet forelagt ØSU til udtalelse, tilsigter at fremme og tilskynde til anvendelsen af satellitkommunikation. Satellitkommunikation har undergået en voldsom udvikling i de seneste år, og da EF nærmer sig 1992 og dermed tidspunktet for gennemførelsen af det indre marked, bliver satellitkommunikation en afgørende faktor for de transeuropæiske tjenester og netværk, som vil være nødvendige i det indre marked og i den bredere konti-

nentale kontekst, der aftegner sig på baggrund af omvæltningerne i østeuropa.

2. Indledning

2.1. Telekommunikationsområdet (herunder radio/tv-rundspreddning) har i de seneste år overalt i verden klart bevæget sig i retning af liberalisering og privatise-

ring. Nogle EF-lande har opgivet deres statsmonopol på telekommunikationsområdet og har oprettet uafhængige myndighedsorganer, som skal sikre, at tidligere monopoler og andre virksomheder konkurrerer på både udstyr og tjenester. I Det Forenede Kongerige har staten for eksempel i 1981 opgivet British Post and Telecommunications, hvorefter der i 1984 fulgte en privatisering af British Telecom og oprettedes en Office of Telecommunications, som skulle sikre, at en række virksomheder, heriblandt British Telecom, fik mulighed for på konkurrencebasis at levere udstyr og tjenester. I Frankrig, Tyskland og Nederlandene er teledministrationserne blevet omdannet til virksomheder, og der er taget skridt til en adskillelse af drifts- og myndighedsopgaver. Myndighedsorganets hovedopgave er, som man kan forestille sig, at sikre markedsadgang, således at det tidligere monopolforetagende ikke kommer til at dominere på det nye marked.

2.2. I Europa er satellitter med begrænset telekommunikationstrafik, sammenlignet med den jordbaserede sektor, ikke blevet nævneværdigt berørt af disse forandringer, hvilket har tekniske og administrative årsager. Når liberaliseringen kun sker langsomt, skyldes det også det forhold, at der i de fleste tilfælde er behov for international koordinering.

2.3. Satellitter kan imidlertid byde på væsentlige tekniske og økonomiske fordele sammenlignet med jordbaserede forbindelser. Et satellitnetværk består i hovedsagen af jordsegmentet (herunder sender og modtager) og et rumsegment (satellitten). Jordstationer kan hurtigt gøres driftsklare, både for en kortere periode og for en mindre trafikmængde (thin-route), i tilfælde, hvor det ville være uøkonomisk at etablere forbindelse til et jordbaseret netværk. De kan afpasses efter brugerens behov og skal ikke indpasses i det eksisterende kabelnetværk.

2.4. Dertil kommer, at satellitter i visse tilfælde er den eneste mulige løsning. Det mest oplagte eksempel er satellit punkt-til-flerpunkt rundspredning, hvor signalet distribueres samtidigt til samtlige husstande inden for et område, som er bredere end det, en jordbaseret rundspredning kan dække, og giver mulighed for flerkantjenester, uden at der er behov for nedlægning af kabler. Denne form for flerpunkts-distribution er ligeledes anvendelig i forbindelse med distribution af specielt finansielle data.

2.5. Hovedparten af de gældende nationale bestemmelser giver ikke mulighed for i fuldt omfang at udnytte disse tekniske og økonomiske fordele. Bestemmelser lægger restriktioner for direkte afsætning af satellitkapacitet til brugerne. Enten har særlige nationale bestemmelser eller uforenelighed mellem to (eller flere) medlemsstaters bestemmelser haft til følge, at flerpunktsnet til betjening af EF som helhed ikke er disponible

juridisk set eller kun er disponible under former, som udelukker den økonomisk set bedst mulige anvendelse af disse.

2.6. Det bør nævnes, at de fleste internationale og nationale lovregler vedrørende satellitdrift blev udformet i 1970'erne på grundlag af den tids tekniske og økonomiske betingelser for satellitkommunikation. Nutidens satellitter har enten en langt større sendekraft eller kan udnytte nogle teknologiske fordele, som sikrer relativt små sendere og modtagere adgang.

2.7. Det er Kommissionens ønske, at medlemsstaterne tager højde for disse ændrede forhold i overensstemmelse med Rom-Traktatens bestemmelser og navnlig grønbogen af 1987 om telekommunikation⁽¹⁾.

2.8. Kommissionen ser nu en mulighed for: a) at lette adgangen til tilrådighedsstillelse af både satellitter og satellittjenester, b) at sænke omkostningerne og c) at tilbyde mere fleksible, brugerorienterede netkonfigurationer.

2.9. Kommissionen søger tillige at mindske eller begrænse uforenelige strategier nationale organer imellem, som kunne stille sig i vejen for et samarbejde mellem EF-landene og tillige true EF's samlede konkurrenceevne i forhold til andre lande (f.eks. USA).

3. Generelle bemærkninger

3.1. ØSU godkender forslagene i grønbogen om satellitkommunikation, da det er nødvendigt i fuldt omfang at udnytte satellit teknologi og -tjenester i Europa. En liberalisering samt en adskillelse af drifts- og myndighedsopgaver er ifølge ØSU's opfattelse en nødvendig forudsætning for, at dette kan lykkes.

3.2. ØSU er enig med Kommissionen, når den (i grønbogen om satellitkommunikation på side 99) fastslår:

»For at en regulering af adgangen til — og tilrådighedsstillelsen af — rumsegmentet kan bringes på linje med EF's øvrige telekommunikationspolitik, må en række grundprincipper tilgodeses:

— adgangen skal være åben og effektiv, og skal baseres på objektive, gennemsigtige og ikke-diskriminerende procedurer,

— myndigheds- og driftsfunktioner skal holdes adskilte,

— (Rom-)Traktatens bestemmelser, og herunder navnlig konkurrencebestemmelserne, skal anvendes i deres fulde udstrækning.«

⁽¹⁾ En mere dynamisk økonomi — grønbog om etablering af et fælles marked for teletjenester og -udstyr [KOM(87) 290 (1987-grønbogen)].

3.3. ØSU er enig med Kommissionen, når den (i grønbogen om satellitkommunikation på side 116) fastslår:

»Et fundamentalt princip i reformen er, at der må fastlægges objektive, gennemsigtige og ikke-diskriminerende procedurer, og at drifts- og myndighedsopgaver må holdes adskilte, både med hensyn til tilrådighedsstilling og brug af jordsegmentet, og med hensyn til adgang til og tilrådighedsstilling af rumsegmentet.«

3.4. Hvis der skal tilvejebringes »objektive, gennemsigtige og ikke-diskriminerende procedurer« må driftsopgaver og myndighedsopgaver nødvendigvis holdes klart adskilte. Dette gælder navnlig i forbindelse med »fri (restriktionsfri) adgang til rumsegmentet«.

3.5. ØSU er også enig med Kommissionen, når den (i grønbogen om satellitkommunikation på side 99-100) fastslår:

»Det pålægges medlemsstaterne at udøve deres indflydelse på en sådan måde, at de internationale forpligtigelser finder anvendelse på en måde, som er i overensstemmelse med Traktaten, eller at disse aftaler ændres. Den nuværende situation åbner mulighed for konflikter, for så vidt angår (Rom-)Traktatens bestemmelser, og dette fremgår klart af nedenstående tekst, der belyser de principper, som er fastlagt i Kommissionens (udkast) til retningslinjer for anvendelsen af konkurrencebestemmelserne i telesektoren, for så vidt angår anvendelsen af artikel 85 og 86 på satellitter:

»... aftaler mellem televirksomhederne vedrørende drift af satellitsystemer i udtrykkets bredeste forstand falder ind under artikel 85. Med hensyn til rumsegmentkapacitet er televirksomhederne hinandens potentielle eller faktiske konkurrenter. Ved helt eller delvis at slå deres rumsegmentkapacitet sammen kan de indskrænke konkurrencen med hinanden ... Det er sandsynligt, at indskrænkninger i tredjemands adgang til at konkurrere forhindrer en fritagelse. Det bør også undersøges, om sådanne aftaler styrker parternes dominerende stilling, enten individuelt eller samlet, hvilket ligeledes vil udelukke fritagelse. Dette kunne blandt andet blive tilfældet, hvis det fastlægges i en aftale, at parterne er eneforhandlere af den rumsegmentkapacitet, der omhandles i aftalen...

Det er sandsynligt, at der indrømmes fritagelse, når aftalen medfører en væsentlig nedsættelse af udbuddet på et oligopolistisk marked, og endnu mere usandsynligt, når aftalen får den virkning, at den eneste potentielle konkurrent til en leverandør med en dominerende stilling på et givet marked forhindres i uafhængigt at tilbyde sine tjenester. Dette kan alt i alt resultere i en overtrædelse af artikel 86 ...«.

3.5.1. Ifølge Kommissionens opfattelse (grønbogen om satellitkommunikation side 109) bør EF-landene arbejde på, at EUTELSAT-driftsaftalerne nyformuleres, og det understreges:

»Denne revision bør ud over ovennævnte tiltag også omfatte ændringer, der tager sigte på:

- direkte adgang til EUTELSAT's rumsegmentkapacitet, der er langt den største, for så vidt angår satellittjenester inden for Europa,
- fuld kommerciel frihed og direkte markedsføring af EUTELSAT's rumsegmentkapacitet til brugerne,
- tilpasning — i fornødent omfang — af bestemmelserne for finansiering og medlemskab,
- tilpasning af aftalerne, således at disse bringes helt på linje med de forpligtigelser, som medlemsstaterne har ifølge (Rom-)Traktaten, herunder konkurrencebestemmelserne — specielt hvad angår bestemmelserne vedrørende økonomisk skade og procedurerne for teknisk koordination, samt gennemsigtighed med hensyn til eventuel krydssubsidering.«

3.5.2. For så vidt angår de foranstaltninger, som omtales i punkt 3.5.1, er det ØSU's opfattelse:

- at der skal være mulighed for direkte adgang til EUTELSAT's rumsegmentkapacitet,
- at der skal være mulighed for fuld kommerciel frihed og direkte afsætning af EUTELSAT-rumsegmentet til brugerne,
- at der, af de årsager som anføres af Kommissionen (f.eks. i grønbogen om satellitkommunikation side 106-107), snarest bør foretages en tilpasning af bestemmelserne vedrørende finansiering og medlemskab af EUTELSAT. En sådan tilpasning bør ske på et fair og rimeligt grundlag og under hensyntagen til interesserne i medlemsstater, som kun har en lille investeringsandel i EUTELSAT. Det er ØSU's opfattelse, at denne tilpasning bør finde sted inden for en relativ kort, men dog realistisk tidsfrist, som fastlægges af Kommissionen. Hvis ikke der er indgået en aftale mellem medlemmerne af EUTELSAT ved denne tidsfrists udløb, mener ØSU, at den kompetente myndighed i de enkelte medlemsstater bør gennemføre denne tilpasning (forudsat den fornødne adskillelse af driftsopgaver og myndighedsopgaver allerede er foretaget),
- endvidere bør tilpasningen, af EUTELSAT-konventionen og EUTELSAT-driftsaftaler straks gennemføres under hensyntagen til de forpligtigelser, som medlemsstaterne har ifølge Rom-Traktaten, specielt dennes konkurrenceregler.

3.6. For så vidt angår Den internationale Telekommunikationssatellitorganisation (INTELSAT) og INMARSAT godkender ØSU den etapevise fremgangsmåde, som foreslås af Kommissionen (grønbogen om satellitkommunikation side 107-108). Det er imidlertid ØSU's opfattelse (se også punkt 3.5.2 ovenfor), at disse spørgsmål bør tages op inden for en kort, men dog realistisk tidsfrist, specielt for så vidt angår de foranstaltninger, som af Kommissionen er blevet angivet som umiddelbare tiltag, der kan iværksættes inden for rammerne af de eksisterende konventioner og driftsaftaler.

4. Særlige bemærkninger

4.1. Kommissionen foreslår fire væsentlige ændringer (grønbogen om satellitkommunikation side 3):

- Fuld liberalisering af jordsegmentet, dvs. såvel terminaler, der udelukkende er beregnet til modtagelse (modtageterminaler), som terminaler, der både kan sende og modtage (sende/modtageterminaler), på basis af passende typegodkendelses- og licensordninger (koncession), hvor noget sådant er påkrævet for at realisere de fornødne lovgarantier.
- Fri (restriktionsfri) adgang til rumsegmentkapacitet, på basis af licensordninger for at tilgodese eksklusiv og særlige rettigheder og bestemmelser fastlagt af medlemsstaterne i overensstemmelse med EF's lovgivning, og på grundlag af den konsensus, der opnås vedrørende EF's telekommunikationspolitik.

Der skal gælde lige, ikke-diskriminerende og omkostningsægte adgangsvilkår.

- Fuld kommerciel frihed for rumsegmentleverandører, herunder mulighed for direkte afsætning af satellitkapacitet til tjenesteleverandører og brugere, på basis af ovennævnte licensordninger og EF's lovgivning, herunder konkurrencebestemmelserne.
- Harmonisering i det omfang, dette er nødvendigt for at fremme tilrådighedsstillelsen af fælleseuropæiske tjenester. Dette gælder specielt gensidig anerkendelse af typegodkendelses- og licensordninger, samarbejdet med hensyn til frekvenser og koordinationen vedrørende tredjelandetjenesteleverandører.

4.1.1. ØSU godkender de fire ovennævnte væsentlige ændringer, som foreslås af Kommissionen.

4.2. For så vidt angår Rådets direktiv vedrørende samordning af visse administrativt eller ved lov fastsatte bestemmelser om udsendelse af tv-programmer (85/5521/EØF) (også kendt som direktivet »Fjernsyn uden grænser«) fastslår Kommissionen (grønbogen om satellitkommunikation side 131, punkt 13):

»Satellittransmission til den brede offentlighed — herunder både transmission i den forstand, der er fastlagt i radioreglementerne for rundspredende sa-

tellittjenester, og transmission inden for rammerne af de faste satellittjenester — skal fortsat være underlagt de særlige bestemmelser, der er fastlagt af medlemsstaterne i overensstemmelse med EF's lovgivning, specielt direktiv 89/552/EØF (direktivet »Fjernsyn uden grænser«).

ØSU godkender denne erklæring og noterer sig, at Den internationale Telekommunikationsunion vil tage disse spørgsmål op i 1992, samt at Kommissionen og medlemsstaterne allerede har gjort dette.

4.3. Kommissionen peger på en række vigtige spørgsmål i forbindelse med transmissionsstandarder (grønbogen om satellitkommunikation side 131, punkt 14) og fastslår:

»Det er absolut nødvendigt at udarbejde transmissionsstandarder på dette område for at sikre en grundlæggende driftskompatibilitet. For så vidt angår direkte transmission, er det fastlagt i direktiv 86/529/EØF⁽¹⁾, at MAC-familien af transmissionsstandarder skal finde anvendelse.«

»I udviklingen af næste generation af direkte transmitterende satellitter skal det sikres, at der er kompatibilitet med det igangværende arbejde inden for højopløsnings-tv (HDTV) og dets harmoniserede indførelse i hele EF. Der bør tages hensyn hertil i fremtidige aktioner vedrørende transmissionsteknikken specielt i de foranstaltninger, der skal afløse ovennævnte MAC-pakke-direktiv, der udløber den 31. december 1991.«

4.4. Hvad angår transmissionsstandardkravene og navnlig MAC-pakke direktivet, ser ØSU frem til at skulle fremsætte detaljerede bemærkninger til de foranstaltninger, som kunne træde i stedet for MAC-pakke direktivet, og om udviklingen af HDTV i den udtalelse om Kommissionens specifikke forslag, som det vil blive anmodet om at fremsætte.

4.4.1. De samme overvejelser gør sig gældende med hensyn til harmoniseringen af standarder i forbindelse med betinget adgang, for eksempel betalings-tv.

5. Andre særlige bemærkninger

5.1. Kommissionen foreslår seks forskellige foranstaltninger til fremme af tværeuropæiske tjenester (grønbogen om satellitkommunikation side 132-136):

(1) Rådets direktiv om anvendelse af de fælles tekniske specifikationer i familien af MAC/pakke-standarder ved direkte tv-transmission via satellit (86/529/EØF) (kendt som MAC/pakke-direktiv).

- 1) »Gensidig anerkendelse af typegodkendelse af terminaludstyr til satellitkommunikation«.
 - 2) »En ef-ordning for gensidig anerkendelse af licenser for satellitterminalnet«.
 - 3) »Udbygget frekvenskoordination i forbindelse med satellitkommunikation«.
 - 4) »Udbygget koordination mellem medlemsstaterne med hensyn til tjenester til/fra tredjelande«.
 - 5) »Specifik definering af ONP i forbindelse med tilslutning af satellitterminalnet«.
 - 6) »Harmonisering af visse former for satellittransmission til offentligheden«.
- 5.1.1. ØSU godkender disse foranstaltninger, som Kommissionen foreslår.
- 5.2. ØSU godkender forslaget om igangsættelse af aktionslinjer med sigte på:
- 1) »Arbejde i retning af en revision af EUTELSAT-konventionen og driftsaftalen heri«.
 - 2) »Fastlæggelse af et fælles standpunkt inden for internationale organisationer med hensyn til satellitkommunikation, herunder specielt INTELSAT og INMARSAT«.

- 3) »Fremskyndelse af det europæiske telestandardinstituts arbejde med standarder for satellitkommunikationsudstyr«.
- 4) »Sørge for, at tjenesteleverandører og televirksomheder udnytter satellitteknologi fuldt ud«.

6. Konklusioner

6.1. ØSU må konkludere, at det er af afgørende betydning, at medlemslandene samarbejder om gennemførelsen af forslagene i 1987-grønbogen og i grønbogen om satellitkommunikation og hertil knyttede foranstaltninger, hvis man vil fremme og tilskynde til den fulde anvendelse af kapaciteten inden for satellitkommunikation i Europa. Det er derfor også ØSU's opfattelse, at Kommissionen bør opstille en realistisk tidsplan, specielt for adskillelsen af myndigheds- og driftsopgaver, og aktivt overvåge, at tidsplanen rent faktisk overholdes. Hvis nogle medlemslande skulle få problemer med at overholde tidsplanen, bør Kommissionen overveje, hvorledes tidsplanens centrale punkter bedst vil kunne gennemføres, herunder revurdere spørgsmålet om det er nødvendigt, at medlemslandene giver et særligt organ myndighed til og ansvar for gennemførelsen. I givet fald bør dette organ være centralt placeret og have beføjelse til at samarbejde og etablere kontakt med teleadministrationer og -virksomheder i alle medlemslande samt med Kommissionen.

Bryssel, den 24. april 1991.

François STAEDLIN

Formand for

Det økonomiske og sociale Udvalg