


Kringkastingsdivisjonen

Postadresse: 0340 Oslo

Telefon direkte: 23 04 84 16

Mobil: 90 62 46 66

E-post: oyvind.vasaasem@nrk.no

Norsk rikskringkasting as

Foretaksreg.: NO976 390 512 MVA

www.nrk.no

Post og Teletilsynet

Postboks 93
4791 Lillesand

Vår ref.:

ØV

Dato:

3. februar 2012

Høringsvar om sameksistens mellom den digitale kringkastingstjenester i 470-790 MHz og mobile tjenester i 790-862 MHz

Generelt

1. Innledning

En viktig del av NRKs allmenkringkasteroppdrag er at våre tre hovedkanaler på radio og tv skal være tilgjengelig for alle. Dette er nedfelt i NRKs vedtekter. Det betyr at alle personer med fast bopel i Norge har krav på TV-dekning. Dette oppfyller NRK, for fjernsynets del, gjennom det digitale bakkenettet (heretter kalt DTT). Bakkenettets basisdekning (95 %), utfyllende satellittdekning og skyggenettet gjør at alle husstander i Norge i dag kan motta TV-signal og hele NRKs tilbud.

Det digitale bakkenettet leverer en svært god dekning for NRKs tjenester i dag. NRK er avhengig av det digitale bakkenettet for å kunne levere innholdet gratis, uten kryptering, til alle. NRK har et ansvar i å hindre at det oppstår forstyrrelser som kan påvirke dagens dekning. Dette har vi blant annet fulgt opp gjennom våre kommentarer til ATDI-rapporten, sammen med NTV og RiksTV, i juni 2011.

NRK er spesielt opptatt av forpliktelsene i områder hvor publikum ikke har alternativer til dagens dekning fra bakkenettet eller Skyggenettet. 12 til 15 % av husstandene i Norge befinner seg i satellittskygge. Brorparten av disse dekkes kun av bakkenettet i dag og er uten tilgang til egen satellittskygge-sender. I disse områdene ligger det andre kriterier til grunn for dekningen enn de Post og Teletilsynet refererer til (GE-06). Dette er beskrevet nærmere i punkt 2.2.

Prinsippet om at de som forårsaker interferens i et eksisterende nett også må være ansvarlige for å løse problemet må ligge til grunn for utbyggerne av de mobile bredbåndsnettene. Dette innebærer at de som per i dag har uforstyrret dekning fra det digitale bakkenettet også skal ha dette etter at alle de seks LTE-blokkene er bygget ut (nedlink og opplink).

NRK er enig i de foreslåtte tiltakene med unntak av plattformbytte. Tiltakene må utføres av utbyggerne av LTE som også må bære alle kostnader. Det foreslåtte tiltaket om plattformbytte kommer vi tilbake til under 3.2.2.

2. Krav til installasjon og mottakerutstyr i det digitale bakkenettet

NRK mener at hovedprinsippet bør være at seerne som har stabilt mottak i dag med eksisterende antenneinstallasjon og godkjent mottakerutstyr har krav på vern. Dette vernet må gjelde alle som har DTT-mottak innenfor dagens DTT-dekning. For sluttbrukerne i satellittskygge, så må det være et absolutt krav at interferensproblemer fra LTE-terminaler utenom husstanden må løses av LTE-utbyggerne.

2.1. Antenneinstallasjon

Å basere seg på målinger ute i felt med standardinstallasjonen som er beskrevet vil ikke være tilstrekkelig for å gi DTT-brukerne vernet som de har krav på.

Det er forskjellige grunner til dette:

- *Punktmålinger er unøyaktige på grunn av feltstyrkevariasjoner i tid og sted*

Punktmålinger gir ikke et fullstendig bilde av faktiske mottaksforhold. Verdier som er målt ute i felt gir bare et øyeblikksbilde som er vanskelig å relatere til GE-06-krav (52 dB μ V/m @500 Mhz) som tilsvarer en statistisk medianverdi. Feltstyrkekravet 52 dB μ V/m forutsetter en lokasjonskorreksjonsmargin på 9dB for å gi 95% sannsynlighet for dekning. For å måle feltstyrke i praksis vil man være derfor nødt til å trekke fra 9 dB for lokasjonskorreksjon (hvilket gir 43 dB μ V/m @500 Mhz).

Allikevel vil det være vanskelig å verifisere hvorvidt feltstyrken inn på brukerens antenne oppfyller minstekrav på 43 dB μ V/m, siden det vil forutsette et uendelig antall målinger og ut fra disse trekke medianverdien. Vi anbefaler derfor å holde seg til faktisk mottak på brukerens utstyr og ikke måling av feltstyrke.

- *GE-06-antennen er en teoretisk antenne som ikke brukes i praksis*

Definisjon av standardinstallasjon brukes i forbindelse med frekvensplanlegging med naboland og grovberegning av dekning i flat jord modell. Folk flest i Norge har antenneinstallasjoner med lavere gain og er mindre retningsbestemt enn definert i GE-06, men har god nok feltstyrke og C/N (carrier-to-noise ratio) for stabilt mottak. Andre

brukere anvender innendørs antenne av estetiske eller praktiske hensyn, eller fordi de ikke har lov til å sette opp en utendørs antenne (for eksempel i bygårder eller utleieboliger). Måling av feltstyrke med standardinstallasjon vil på ingen måte kunne reflektere hva som DTT-brukeren faktisk benytter seg av.

- *GE-06 antennen tar ikke hensyn til faktisk bruk av forsterkere*

DTT-brukere i Norge benytter seg i stort grad i dag av bredbåndsfosterkere, enten i form av mastforsterkere, aktive forsterkere i utendørs- eller innendørs antenner, distribusjonsforsterkere til flere mottakere og til flere boliger (gjelder antennelag). Felles for disse forsterkere er at de dekker hele UHF-båndet opp til 862 MHz.

Selv om LTE-tjenester fremdeles er lite utbredt har det kommet varsler og rapporter, blant annet fra Sverige og UK om interferens hos DTT-brukere grunnet overstyring av enkelte forsterkermodeller¹. Ved overstyring vil en bredbåndsfosterker opptre ulineært og danne intermodulasjonsprodukter. Konsekvensen er en økning av støynivået som påvirker DTT-mottak over hele UHF-båndet. Dette er ikke tatt hensyn til i ECC rapport 148.

Krav om vern bør ta hensyn til at mange slike forsterkere er i bruk i dag. Siden LTE kan forstyrre i andre frekvensområder enn kanal 58, 59, 60 (særlig på grunn av metning av mottakere, eller overstyring av antenneforsterker) vil NRK understreke at krav på vern også omfatter områder det DTT sendes på andre frekvenser.

2.2. I hvilke tilfeller DTT-brukeren krav på vern?

I stedet for å stille minstekrav til feltstyrke, foreslår NRK at det tas hensyn til om DTT-brukeren har stabilt mottak før LTE tas i bruk.

Vern av DTT bør i mest mulig grad sikres ved en nøye nettplassering av LTE-nettet, hvor utbyggerne både tar hensyn til de faktiske feltstyrkeverdiene for DTT og interferens-marginene i henhold til tabell 1 i høringsdokumentet (med lokasjonskorreksjonsfaktor på 12,75dB).

Krav på vern bør gjelde også etter utløpet av nåværende konsesjonen for det digitale bakkenettet. Det må tas i betraktning en ny konsesjonsperiode etter 2. juni 2021. Det ligger en motsetning i at ny installasjon ikke vil ha krav på vern etter 2. juni 2021, men at eldre installasjoner fortsatt vil kunne virke.

NRK deler ikke synet på at interferensproblemene vil minske som følge av at DVB-T mottakere vil tilpasses begrensningene i båndet. DVB-T-mottaket blir mer dominert av TV med integrerte mottakere. Disse produseres for Europa som et felles marked. Så lenge det er land som har TV-tjenester over 790 MHz, vil produsentene dekke hele UHF bånd V. I tillegg vil det være et langt tidsløp for utskiftning av «eldre» mottakere.

¹ Se "[Technical analysis of interference from mobile network base stations\(...\)](#)" (Ofcom - juni 2011) kap. 9 & 10, samt rapportene "[Masthead and indoor amplifier for TV signal reception and distribution](#)" og "[The impact of LTE on communal aerial systems](#)" (Mandercom, juni 2011)

Spesielt om vern av brukeren i satellittskyggeområder.

Konsesjonskravet for satellittskyggeområdene i Norge forutsetter at brukeren som ikke har dekning fra basis DTT-nettet eller ikke har tilgang til andre mottaksformer har rett til egen skyggenettsender. I henhold til DTT-konsesjonen ble beslutningskriteriet for etablering av skyggenettsendere basert på bruk av større mottaksantenne enn i GE-06 og lavstøyforsterker (C/N-krav fra 7 til 3 dB og antenneforsterkning fra 12 til 15 dB samt eliminering av nedføringstap 5 dB som følge av forsterkeren, dvs. totalt 12 dB). For å garantere vern til DTT-brukere i satellittskyggeområder må det ved planlegging av LTE-nettet tas hensyn til de korrigerede interferensmarginene (se under punkt 2.4) og feltstyrkekrav for DTT som ligger 12 dB under GE-06, altså 40dB μ V/m @500Mhz.

Etablering av LTE i et område med marginal dekning fra DTT-nettet vil kunne medføre at brukere mister hele TV-tilbudet sitt. Sannsynligvis vil det bli stilt krav til utbygging av LTE i disse områdene som i dag ikke har mulighet til bredbåndstilkobling. Etablering av nye satellittskyggestasjon i slike områder er lite aktuelt da det vil medføre høye kostnader. Kostnader med utbygging av supplerende skyggesendere må i tilfelle pålegges LTE-utbygger.

2.3. Mottakerbokser -dekoderen

NRK mener at alle seere som ser TV med en mottaker som er godkjent for mottak av RiksTV/NRK for DTT i Norge må kunne ha krav på vern. Godkjenningsordningen er basert på krav til DTT mottakere definert av Nordig og NTVs basisspesifikasjon. Kravet på vern må være uavhengig av ECC rapport 148 relaterte krav definert i etterkant etter at sluttbrukerne kjøpte mottakerne.

2.4. Protection Ratio (PR)

NRK er enig i at det bør stilles tydelige krav om protection ratio (interferensmarginer), men mener at marginene bør økes med en lokasjonskorreksjonsfaktor på 12,75 dB for å beholde 95% lokasjonssannsynlighet av DTT-dekning. NRK kan ikke se at PT har tatt hensyn til dette.

Ved planlegging av et nytt LTE-nett med hjelp av nettplanleggingsverktøy vil det være nødvendig å beregne hvilken medianverdi feltstyrke som LTE800 kan ha i forhold til DTT i hver piksel inklusive interferensmargin (protection ratio), tilsvarende C/I (carrier-to-interferens) målt i labmiljø (iht til ECC rapport 148). C/I interferens-labkravene mellom DTT og LTE800 må økes med 12,75 dB for å beholde 95% lokasjonssannsynlighet for DTT-dekning, så som beskrevet ITU GE-06 Annex 3.4 side 201-2. Dette vil gjelde alle verdiene i tabell 1 og for alle områdene hvor det planlegges utbygging av LTE.

En slik anbefaling er helt forenlig med forutsetningene som ligger til grunn for ATDI-rapporten², og tilsvarende analyser som ble gjennomført av Analysys Mason for danske myndigheter i 2011³.

For å kunne ta hensyn til feltstyrkeberegninger i DTT er det mulig at det vil være nødvendig med et samarbeid mellom aktører i TV-bransjen (Norkring, NTV) slik at både grunndata for DTT-planlegging samt ekspertise vil kunne bidra til en god nettplanlegging.

2.5. Metning av mottakeren -overload threshold (Oth)

NRK er enig i at det bør stilles tydelige krav om metning. NRK noterer at verdiene er basert på ECC 148, med en korleksjon som tar hensyn til 5 dB tap i antennekabel. 5 dB tilsvarer bruk av en gjennomsnittlig 25m-kabel med 1 mm senterleder⁴. Brukere med bedre eller kortere kabel vil dermed bli mer utsatt for metning.

Med hensyn til brukere av aktive utendørs antenner eller med antenneforsterker bør Oth verdiene være ca 15-20 dB lavere pga forsterkerens vinning. Dette kravet må for områder med satellittskygge legges til grunn pga at konsesjonen forutsetter slik antenneinstallasjon.

3. Hvordan skal eventuelle interferensproblem løses?

NRK er enig i forslaget om at en slik samarbeidsorganisasjon opprettes og at denne finansieres i sin helhet av LTE-utbyggere. Denne organisasjonen bør ha som hovedmål å kunne informere publikum om utbygging og mulige forstyrrelser og om å kartlegge omfang av de registrerte problemene i enkelte områder og identifisere hvilke utbyggere som forårsaker interferensen.

Imidlertid mener NRK at organisasjonen må forholde seg til aktører i TV-bransjen (dvs. kringkastere, installatører og distributører). Det er sannsynlig at brukeren med mottaksproblemer først og fremst vil henvende seg til NRK, Riks-TV eller en antenneinstallatør. Mottaksproblemer kan ha mange årsaker. Derfor mener vi at det vil være hensiktsmessig at henvendelsene sluses gjennom de etablerte kanalene (bla. hjelptelefonen 09595), slik at flest mulige relevante henvendelser først blir formidlet videre til samarbeidsorganisasjon etter en første sortering. I Sverige er tilsvarende organisasjonen (Telekområdgivarna) bevist ikke markedsført mot allmennheten når det gjelder interferenser fra LTE-utbygging.

² Se "[Interference study for LTE co-existing with DVB-T For NPT](#)" (ATDI, mai 2011), kap 4.1.3 s 25-26; Polarisasjonsdiskriminering på 3 dB mener vi ikke er relevant grunnet polarisasjonsdreininger og dermed bør ikke tas hensyn til.

³ Se "[800Mhz auction: Co-existence of LTE systems in 790-862 MHz with digital Terrestrial TV](#)" (Analysys Mason, aug. 2011), kap. 2.3.4, tabell 6 & 9

⁴ Se "[Interference from future mobile network services \(...\) to digital TV\(...\)](#)" (Progira, feb. 2009), kap. 4.3 tabell 2

3.1. Krav til samarbeidsorganisasjonen

NRK er enig i kravene som vil stilles samarbeidsorganisasjonen, med følgende kommentarer:

- Utbyggere skal ha ansvar for å levere oppdatert data (blant annet koordinater, dato for idriftsettelse eller modifikasjon av basestasjon) til samarbeidsorganisasjon og, andre som nevnt over, i god tid for idriftsettelse eller endring av en basestasjon.
- Informasjon til forbrukere bør oppdateres løpende, for eksempel dersom en ny basestasjon tas i drift eller om en eksisterende basestasjon utvides, via finnsenderen.no eller tilsvarende portal.
- Alle henvendelser som loggføres av samarbeidsorganisasjon skal være offentlige og skal kunne leveres ut på forespørsel.

Samarbeidsorganisasjonen må ha et klart mandat til å utføre tiltak ut i fra hvilke problemer brukerne har. Av tiltak kan nevnes Utsendelse av filtre, utsendelse av installatør/montør, midlertidig slukking av basestasjon og evt. andre tiltak. Dersom organisasjonen ikke kan løse problemet med de midlene som de har til rådighet bør henvendelsen gå videre til utbyggere(n) som årsaker interferensen. Samarbeidsorganisasjonen vil ikke ha et formelt juridisk ansvar. Det er derfor naturlig at ansvaret for å løse og bekoste eventuelle interferensproblemer påhviler utbyggerne.

NRK ser det som vesentlig at samarbeidsorganisasjon har kompetanse i spektrum og interferensspørsmål. Organisasjon bør ha inngående kunnskap om hvordan DTT-mottak oppnås i praksis, deriblant hvilket antenneutstyr som finns, løsninger som virker i forskjellige tilfeller, hvordan man retter antenner for å oppnå høyest mulig signalkvalitet. Slik kunnskap bør sikres med samarbeid med TV-bransjen (Riks-TV, NTV, NRK, Norkring).

3.2.1. Bruk av filter på DTT-mottaker

I flere tilfeller vil det være mulig å løse interferensproblemer med slike filter. Dette gjelder områder med høy feltstyrke, mottak av DTT under kanal 58, ikke bruk av antenneforsterkere eller innendørs antenner m.fl.

NRK er enig om kravet at slike filter dekker hele frekvensbåndet 790-862Mhz. Andre krav som vi mener er relevante er:

- Mest mulig bruk av passive filter
- lav tap mellom 470-790 Mhz (<1 dB)
- Høy demping fra 791 Mhz (>30dB)
- Bør ikke påvirke følsomhet av mottakere mer enn 1 dB
- Slipper innom DC-mating av antenneforsterker
- Standardiserte kontakter (F-kontakt eller antennekontakt)

3.2.2. Plattformbytte

NRK mener at plattformbytte er uaktuelt som virkemiddel da dette vil ødelegge for forretningsmodellen for bakkenettet og er konkurransevridende. Utbyggerne bør ha

tilstrekkelig insitament til å løse selve interferensproblemet på andre måter, slik at nåværende og fremtidige DTT-brukere i samme området ikke vil bli rammet av problemet. Et slikt insitament kan være å redusere effekten på basestasjonen eller slukke den inntil interferensproblemet faktisk er løst.

Generelt om interferens reduserende tiltak:

I innledning til høringen er det tatt opp forslag på andre måter å løse interferensproblemer på. Forslagene i høringen er primært rettet mot DTT-brukere.

Endringer av mottakende DTT-installasjon (retning, type antenne, kabler, forsterkere) er generelt en krevende og kostbar prosess for brukerne. I tillegg er kunnskapsnivå og ferdigheter hos mange privat personer (og installatører) svært varierende og tilgang til gode mottakerantenner i handelen er vesentlig redusert etter at analog-TV slukking er avsluttet. Derfor mener NRK at utbyggerne skal først og fremst prøve andre tiltak på basestasjon.

Relevante analyser av interferensreduserende tiltak har blitt gjennomført i etterkant av CEPT rapport 30. Vi henviser til rapporter fra Ofcom⁵ og Analysys Mason⁶ som peker på flere forskjellige tiltak som reduserer interferenser. Flere av tiltakene er relevante i områder med kanal 60 og 59 hvor effekt av filter kan være begrenset:

- Reduksjon av EIRP for basestasjon
- DTT-gapfiller på basestasjon
- Samlokalisering av flere LTE-utbyggere på samme basestasjoner
- Bruk av vertikal polarisasjon på basestasjon i stedet for horisontal eller krysspolarisasjon
- Bedre filtrering på basestasjon

4. PTs rolle

Å finne årsak og løsning er utbyggerens ansvar. I tvilstilfeller må en uavhengig instans på banen og hjelpe til med løsning. PT kan være den uavhengige instansen. NRK mener at kringkaster og bakkenettoperatører (herunder NTV, Riks-TV, Norkring) bør ha mulighet til å kontakte PT i ved tvist eller tvilstilfeller.

Generelt tror vi at måten å avdekke, håndtere og løse interferens er noe som vil utvikle seg over tid. For de forskjellige aktører vil det være om å gjøre å finne praktiske løsninger som kan håndteres i praksis, uten at DTT-brukere blir lidende. Roller, og ansvar til de forskjellige aktørene er noe som vil kunne defineres tydeligere med erfaring av LTE-utbygging i Norge og andre land. Vi ser dette som en prosess over tid hvor PT vil ha en rolle, for eksempel som koordinator for workshop og tekniske møter mellom forskjellige parter.

⁵ Se "[Technical analysis of interference from mobile network base stations\(...\)](#)"(Ofcom - juni 2011) kap. 6

⁶ Se "[800Mhz auction: Co-existence of LTE systems in 790-862 MHz with digital Terrestrial TV](#)" (Analysys Mason, aug. 2011), kap. 7.3

PT vil også ha en viktig rolle som tilsynsmyndighet dersom interferensproblemene blir omfattende og ikke lar seg løse med de virkemidler som vil være regulert i auksjonsvilkårene.

5. Mulige interferenser fra brukerstyr (LTE-terminaler)

NRK er enig å stille krav på effektbegrensning på 23 dBm/5Mhz (i blokk). Imidlertid stiller ECC/DEC/(09)03 ikke noe krav på effektbegrensning utenfor blokk av mobile terminaler (dvs. for frekvensene under 790 Mhz). Et slikt krav (-65dBm/8Mhz utenfor blokk) finnes derimot i CEPT 30.

Allikevel ble ikke dette kravet tatt med i ECC/DEC/(09)03. Denne mangelen ble avdekket av interesseorganisasjonen Digitag og referert i dokumentet "Minimising the potential interference to DTT... - 2nd set of Recommendations») som ble vedlagt NRKs svar til Samferdsdepartementets høring juni 2011⁷.

Et slikt krav er viktig å stille på lik linje med krav om Block-Edge-Mask og protection ratios for basestasjoner.

6. Oversikt over hvor kringkastingskanalene er i bruk

Dekningskartene i PDF-form vil ikke alltid være et godt underlag for å avdekke interferensproblemer. Dekningskart bør suppleres med i det minste lister over områder der frekvensene er tatt i bruk.

Det er viktig å understreke at vern av DTT gjelder over hele landet og ikke bare der kanal 58, 59, 60 er i bruk i dag.

Oslo, 3. februar 2012


Øyvind Vasaasen
Distribusjonssjef

⁷ ["Minimising the potential interference to Digital Terrestrial Television \(...\) 2nd set of Recommendations from DigiTAG with regard to interference from User Terminals"](#) (Digitag mai 2011), punkt a.