
44 Kwartalnik Naukowy Prawo Mediów Elektronicznych WYDANIE SPECJALNE

Współużytkowanie widma radiowego – prawne i technologiczne możliwości...

mgr Anna Burdziak
Współużytkowanie widma radiowego – prawne
i technologiczne możliwości w aspekcie kogni-
tywnych technologii1

�

Widmo radiowe jest obecnie wykorzystywane przez nie-
zliczoną ilość technologii, począwszy od telekomunika-
cji, poprzez emisję programów radiowo-telewizyjnych,

skończywszy na technologiach kosmicznych. Technologie funk-
cjonujące w oparciu o dostęp do widma radiowego przenikają
większość aspektów życia przeciętnego europejczyka, czego użyt-
kownicy tych technologii często nie są świadomi. Korzystanie
z telefonów komórkowych, bezprzewodowego Internetu, nawi-
gacji satelitarnej, słuchanie radia czy też zamykanie bramy garażo-
wej przy użyciu pilota możliwe jest właśnie dzięki dostępowi do
widma radiowego. To jednak nie jedyne zastosowania technologii
radiowych, nowe wciąż powstają, a popyt na dotychczasowe cały
czas zwiększa się. Znaczenie widma radiowego oddaje również
całkowita, szacunkowa wartość usług świadczonych w oparciu
o dostęp do widma radiowego, która wynosi rocznie w samej Eu-
ropie ok.200 bilionów euro�.

Widmo radiowe tworzą fale elektromagnetyczne o różnej dłu-
gości mieszczące się w zakresie od 3 Hz do 300 GHz� (częstotli-
wości poniżej 3 Hz to np. pole elektromagnetyczne wytwarzane
są przez człowieka czy też jonosferę, ziemię, promieniowanie sło-
neczne, natomiast częstotliwości powyżej 300 GHz są prawie cał-
kowicie absorbowane przez atmosferę ziemską)�. Widmo radiowe
podzielone jest na pasma, którym przypadają określone zakresy
częstotliwości. Widmo jest naturalnym zasobem posiada więc
wszystkie jego cechy, w tym przede wszystkim ograniczoność
i skończoność. Fakt, iż jest to zasób deficytowy i wyczerpywalny
w aspekcie zwiększającego się gwałtownie zapotrzebowania na
dostęp do widma radiowego – będącego wynikiem rozwoju tech-
nologii bezprzewodowych – sposób gospodarowania tym zasobem
zyskuje na znaczeniu – przede wszystkim chodzi tu o zwiększenie
efektywności wykorzystania widma oraz zwiększenie dostępności
do niego.

W odpowiedzi na te potrzeby gospodarka widmem stała się
przedmiotem intensywnych działań – szczególnie w ciągu ostat-
niej dekady – zarówno wyspecjalizowanych międzynarodowych
ciał doradczych jak i organów regulacyjnych poszczególnych
państw. Coraz widoczniejsze staje się odejście od administra-

� Autorka dziękuję dr. inż. Maciejowi Grzybkowskiemu z Instytutu Łączności we Wrocła-
wiu za uwagi do wcześniejszej wersji tekstu tego artykułu.

� Informacje dostępne pod adresem: http://ec.europa.eu/information_society/policy/
ecomm/radio_spectrum/index_en.htm

� Zgodnie z najnowszym stanem wiedzy podaje się, że jest to nawet zakres częstotliwości
od 0,01 Hz do 1 THz – przy czym powyżej 300 GHz wykorzystywany nie jest cały zakres
częstotliwości lecz jedynie okna radiowe (informacje uzyskane od dr inż. Macieja Grzybow-
skiego z Instytutu Łączności we Wrocławiu).

� http://en.wikipedia.org/wiki/Radio_spectrum

cyjnego modelu gospodarowania widmem, gdzie prawa do
częstotliwości przyznawane są arbitralnie, w kierunku modelu
rynkowego, w którym prawa do danego pasma są przedmiotem
obrotu cywilnoprawnego oraz w kierunku wspólnoty widma�,
gdzie wyłączne prawa nie są w ogóle przyznawane�.

Żaden, z wymienionych powyżej, sposób gospodarowania wid-
mem nie może funkcjonować jako jedyny i uniwersalny – ma-
jący zastosowanie do wszystkich rodzajów usług świadczonych
w oparciu o wykorzystanie widma radiowego�. Niezbędne jest
połączenie co najmniej modelu administracyjnego (szczególnie
w zastosowaniach związanych z ochroną życia i zdrowia ludz-
kiego) z modelem wspólnoty widma, z tym jednak zastrzeżeniem,
że niektóre usługi – takie jak np. telefonia cyfrowa czy nadawanie
radiowo-telewizyjne – nie będą raczej mogły być świadczone przy
wykorzystaniu modelu wspólnoty widma�. Natomiast model ryn-
kowy będzie miał znaczenie w zastosowaniach komercyjnych
szczególnie wtedy, gdy w grę wchodziła będzie wysoka jakość
usług (QoS) świadczonych na rozległym obszarze. Powyższe mo-
dele gospodarowania widmem powinny być rozpatrywane we
wzajemnym połączeniu, szczególnie model wspólnoty widma po-
winien być postrzegany jako komplementarny do modelu ryn-
kowego�.

Współużytkowanie widma definiowane jest jako używanie tego
samego zakresu częstotliwości radiowych przez nieokreślenie
wielu użytkowników jednocześnie na tym samym obszarze geo-
graficznym pod ściśle określonymi warunkami10. Takie sformu-
łowanie definicji współużytkowania widma różni się od innych
ujęć, ze względu na użycie stwierdzenia: „nieokreślona liczba
użytkowników”, co ma na celu stworzenie definicji obejmującej
jak najwięcej podejść do współużytkowania widma, jednak wy-
klucza np. sytuację, w której widmo jest używane wspólnie przez
określoną liczbę użytkowników. Współużytkowanie widma po-
winno być więc rozpatrywany szeroko – nie tylko w kontekście

� Wspólnota widma jest czym innym niż współużytkowanie widma – por. dalej w tekście.
� D. Adamski, Liberalizacja widma radiowego - gospodarka widmem w dobie konwergen-

cji [w:] T. Skoczny (red.) Prokonkurencyjna regulacja sektorowa, Nr 1/2008.
� Mott MacDonald Ltd, Aegis Systems Limited, IDATE, Indepen Ltd Wik Consult, Study on

Legal, Economic & Technical Aspects of ‘Collective Use’ of Spectrum in the European Com-
munity, Final Report, 2006, s. 35. Dostępne pod adresem: http://ec.europa.eu/information_
society/policy/ecomm/radio_spectrum/_document_storage/studies/cus/cus_rep_fin.pdf

� Ibidem, s.35.
� Informacje dostępne pod adresem: http://ec.europa.eu/information_society/policy/

ecomm/radio_spectrum/topics/collective/index_en.htm
10 Definicja zawarta w: Opinion on Aspects of a European Approach to ‘Collective Use of

Spectrum’, RSPG08-244 Final, z dn. 19 listopada 2008. Dokument dostępny pod adresem:
http://ec.europa.eu/information_society/policy/ecomm/radio_spectrum/_document_sto-
rage/other_docs/rspg08244_finalopinion_collectiveuse.pdf

45 WYDANIE SPECJALNE Kwartalnik Naukowy Prawo Mediów Elektronicznych

Współużytkowanie widma radiowego – prawne i technologiczne możliwości...

nielicencjonowanego użytkowanie widma (wspólnota widma),
ale również w aspekcie „lekkich licencji”, czy też w aspekcie
ultra-szerokopasmowych technologii (underlay), a także tech-
nologii kognitywnych (overlay)11. Współużytkowanie widma
nie jest jedynie modelem teoretycznym, gdyż w oparciu właś-
nie o ten sposób wykorzystania częstotliwości radiowych działa
z powodzeniem większość urządzeń bliskiego zasięgu, takich jak
np.: piloty służące otwieraniu drzwi samochodowych, bram ga-
rażowych i podnoszeniu żaluzji, implanty medyczne, urzą-
dzeniach do transmisji sygnałów akustycznych, m.in.: głośniki
bezprzewodowe, słuchawki bezprzewodowe, a także urządze-
nia identyfikacji radiowej (RFID). Jednak urządzenia bliskiego za-
sięgu to nie jedyny przykład skutecznego dzielenia wspólnego
zakresu częstotliwości radiowych. Również w Wielkiej Brytanii
została wprowadzona w życie idea współużytkowania widma,
na zasadzie przyznania niewyłącznych licencji, gdzie martwe
wcześniej pasmo zostało przydzielone dwunastu podmiotom do
wspólnego używania na mocy decyzji brytyjskiego regulatora
– OFCOM12. Współużytkowanie widma (zarówno model wspól-
noty widma jaki i inne podejścia, w których możliwe jest dziele-
nie wspólnego zakresu częstotliwości radiowych) niesie ze sobą
wiele korzyści, takich jak: efektywniejsze, sprawniejsze i peł-
niejsze wykorzystanie widma oraz łatwiejszy dostęp do niego,
obniżenie barier wejścia na rynek, zmniejszenie ciężarów admi-
nistracyjnoprawnych (zarówno dla użytkowników jak i organów
regulacyjnych) oraz wyzwolenie innowacyjności, a także wzrost
konkurencyjności13. Oprócz opisanych korzyści istnieje również
szereg kwestii wymagających rozwiązania, związanych przede
wszystkim z unikaniem szkodliwych zakłóceń co stanowi wyzwa-
nie zarówno dla twórców rozwiązań technologicznych jak i dla
organów regulacyjnych.

Umożliwienie współdzielenia widma, jako sposobu na jego
efektywniejsze wykorzystanie, wpisane jest – jako podstawowy
cel – w Program Polityki dotyczącej Widma Radiowego14 opra-
cowany przez Zespół ds. Polityki Widma Radiowego (dalej: Ze-
spół ds. Widma)15.

Możliwość wprowadzenia w życie idei wspólnoty widma jest
uzależniona przede wszystkim od zastosowania inteligentnych
technologii pozwalających na wspólne użytkowanie widma i taką
funkcję mają pełnić właśnie Kognitywne Technologie (CT)16.
Rozwój Kognitywnych technologii, w aspekcie zwiększenia efek-
tywności wykorzystania widma, ogniskuje się obecnie wokół Kog-
nitywnego Radia. Kognitywne radio (CR)17 to urządzenie, które

11 Informacje dostępne pod adresem: http://ec.europa.eu/information_society/policy/ecomm/
radio_spectrum/topics/collective/index_en.htm

12 D. Adamski, op cit, s. 5.
13 Mott MacDonald Ltd, op cit., s.40.
14 Radio Spectrum Policy Group Opinion on the Radio Spectrum Policy Programme,

RSPG10-330 Final, s. 4. Dostępne pod adresem: http://rspg.ec.europa.eu/_documents/do-
cuments/opinions/rspg10_330_rspp_opinion.pdf

15 Zespół ds. Polityki Widma Radiowego jest organem doradczym Komisji Europejskiej,
wspomagającym jej prace w kwestiach związanych z gospodarowaniem widmem. Zespół
składa się z 27 rządowych ekspertów wysokiego szczebla z każdego państwa członkow-
skiego. Utworzony został na mocy decyzji KE nr 2002/622/WE z 26.07.2002 r. ustanawia-
jącej Zespół ds. Polityki Widma Radiowego, Dz.Urz. 2002 L 198/49. zmienionej Decyzją
Komisji z dnia 16 grudnia 2009 r. zmieniająca decyzję 2002/622/WE ustanawiającą Zespół
ds. Polityki Widma Radiowego Dz. Urz. 2009 L 336 , 18/12/2009 P.

16 Radio Spectrum Policy Group Opinion on Cognitive Technologies, RSPG10-348 Final,
10.02.2011. Dostępne pod adresem: http://rspg.ec.europa.eu/_documents/documents/me-
eting/rspg24/rspg_10_348_ct_opinion_final.pdf

17 Conitive Radio (CR) – tłumaczenie własne, nie chodzi tu o radioodbiorniki w potocznym
rozumieniu, ale o systemy lub specyficzny sprzęt działających w oparciu o kognitywne tech-
nologie radiowe i w takim znaczeniu będzie używany w tym artykule.

jest zdolne do kognitywnych (poznawczych) zachowań w cyklu
poznawania złożonym z sześciu faz: „obserwacji, orientacji,
planowania, uczenia się, decydowania i działania”18.

Kognitywne Radia dopasowują swoje wewnętrzne modele do
zewnętrznych obserwacji (obserwacji takich czynników jak: pa-
nujące reguły używania widma, preferencje i potrzeby użytkow-
nika czy też koszty operacyjne) i wykorzystują tę wiedzę, aby
dostosować się do dostarczenia bezprzewodowych usług jak naj-
bardziej adekwatnych do potrzeb i preferencji użytkownika. CR
– w założeniu – są zdolne do uczenia się ze swoich uprzednich
działań i doświadczeń oraz do wcielenia tej wiedzy do fazy po-
dejmowania decyzji oraz fazy działania. Powyżej opisany model
CR zwany jest pełnym kognitywnym radiem (full CR) lub Radiem
Mitola, stworzenie którego jest celem badań naukowych będą-
cych obecnie w opracowaniu. Zgodnie z dzisiejszym stanem
wiedzy i technologii udało się wcielić w życie kilka elementów
konceptu Mitola m.in.: obserwowanie, decydowanie i dzia-
łanie. W chwili obecnej nacisk przy rozwoju CR położony jest
w kierunku rozpoznawania widma (sensing19) oraz dynamicz-
nego dostępu do niego jako technologii zmniejszającej skutki
ograniczoności widma. W tym kontekście Radio Definiowane
Programowo (SDR)20 jest uważane za ważny czynnik umożli-
wiający stworzenie Kognitywnego Radia (CR), jednakże nie jest
to absolutnie konieczne, gdyż CR może być skonstruowane rów-
nież w oparciu wyłącznie o rozwiązania sprzętowe21.

Kognitywne technologie mają potencjał do odegrania istotnej
roli nie tylko ze względu na zwiększenie efektywności wykorzy-
stania widma radiowego poprzez stworzenie nowych możliwości
dzielenia tego samego fragmentu widma, ale także przez zapew-
nienie większej elastyczności i wielofunkcyjności aplikacji dzięki
temu, że posiadają zdolność dostosowywania swoich działań do
zewnętrznych warunków. Długofalowo może okazać się, że to właś-
nie kognitywne technologie odegrają kluczową rolę w przejściu
ze statycznego zarządzania i dostępu do widma na dynamiczne.
Jednak obecnie uwaga skupiona jest głównie na wykorzystaniu
kognitywnych technologii radiowych do oportunistycznego do-
stępu do widma, polegającego na możliwości zidentyfikowania
przez kognitywne radia (CR) nieużywanego w danym momencie
zakresu widma i dzielenia go – bez powodowania szkodliwych
zakłóceń – z już istniejącymi użytkownikami. Inne scenariusze
wykorzystania kognitywnych technologii takie jak np. użycie kog-
nitywnych systemów radiowych przez operatorów radiokomuni-
kacyjnych do ulepszenia zarządzania przyznanym im zakresem
częstotliwości radiowych jest jeszcze we wczesnej fazie rozwoju.
Koncepcja „nieużywanego widma” nie jest tak oczywista jak
mogłoby się wydawać, a to ze względu na takie złożone sytua-
cje, jak np. istnienie nieużywanego zakresu częstotliwości radio-
wych, do używania którego zostały jednak przydzielone prawa
(licencje), ale nie jest wykorzystane w danej chwili, gdyż istnieją
geograficzne lub czasowe różnice w zapotrzebowaniu na ten za-

18 Rozprawa doktorska J. Mitola III, w której Cognitive Radio zostało po raz pierwszy szcze-
gółowo zdefiniowane, s.2. Dostępna pod adresem: http://web.it.kth.se/~maguire/jmitola/
Mitola_Dissertation8_Integrated.pdf

19 Sensing w szerokim znaczeniu, obejmującym: wychwytywanie sygnałów z otaczającego
środowiska, rozpoznawanie i rejestrowanie ich.

20 Transmiter lub odbiornik radiowy, w którym działanie podstawowych elementów elek-
tronicznych jest realizowane za pomocą programu komputerowego [za: http://pl.wikipedia.
org/wiki/Radio_programowalne].

21 Radio Spectrum Policy Group Report on Cognitive Technologies, RSPG10-306 Final,
11.02.2010, s. 6. Dostępne pod adresem:http://rspg.ec.europa.eu/_documents/documents/
meeti’ng/rspg21/rspg10_306_cognitivetechnologies_report_0421.pdf

46 Kwartalnik Naukowy Prawo Mediów Elektronicznych WYDANIE SPECJALNE

Współużytkowanie widma radiowego – prawne i technologiczne możliwości...

kres, bądź istnieją niewykorzystywane pasma, służące ochronie
sąsiadujących pasm przed zakłóceniami („miedze częstotliwoś-
ciowe”), w końcu fakt, iż nie ma w danej chwili żadnego sygnału
w danym zakresie nie koniecznie musi oznaczać, iż dana często-
tliwość jest dostępna22.

Kognitywne Radio (CR) posiada zdolność do dzielenia widma
z innymi użytkownikami, ale w tym celu musi przedsięwziąć na-
stępujące działania:

1.	 zgromadzić kompletną wiedzę dotyczącą ich operacyjnego
środowiska radiowego (w tym geograficznej lokalizacji),

2.	decydować na podstawie zebranych informacji,
3.	działać – dynamicznie i autonomicznie – na podstawie

tych decyzji.

Gromadzenie wiedzy odbywa się poprzez: sensing (rozpozna-
wanie widma) – czyli wykrywanie sygnałów radiowych pochodzą-
cych od innych blisko zlokalizowanych radiotransmiterów oraz
w drodze ustalenia swojej lokalizacji oraz lokalizacji innych radio-
transmiterów lub radioodbiorników. Jednak, aby wiedza zebrana
przez CR była kompletna potrzebują one również informacji
dotyczących istotnych zasad i restrykcji panujących w danym pa-
śmie. Wiedza ta jest następnie uwzględniona w sporządzanej
przez CR „mapie”. Wykorzystywanie możliwości do zajęcia da-
nego zakresu częstotliwości przez te urządzenia może pociągać
za sobą konieczność dynamicznego dostosowania się do zmie-
niających się warunków i w tym celu niezbędna może być np.
zmiany częstotliwości, tak aby nie powodować szkodliwych za-
kłóceń. W sporządzaniu takich „map” problem mogą stanowić
np. fizyczne przeszkody, które uniemożliwią Kognitywnemu
Radiu wykrycie transmisji innego użytkownika zajmującego ten
sam zakres częstotliwości, co może doprowadzić do wysnucia
przez CR wniosku, że widmo jest dostępne i może skutkować
szkodliwymi zakłóceniami. Kwestia ta zwana „ukrytym węzłem”
(„hidden node”) wymaga dalszych badań w tym zakresie. Z tego
względu proponowane jest, przez Zespół ds. Widma, rozpoczę-
cie wdrażania tej technologii w ściśle wyznaczonym zakresie
częstotliwości, np. tylko w pasmach UHF o przeznaczeniu ra-
diowo-telewizyjnym (por. dalej „white spaces”).

W fazie obserwacji uczestniczy również Kognitywny Pilot Ka-
nału (Cognitive Pilot Chanel-CPC), który ma służyć jako nośnik
informacji dotyczących użycia danego zakresu częstotliwości,
celem skrócenia czasochłonnego sensingu środowiska radio-
wego. CPC działa w oparciu o sygnały, które mogą być użyte do
wskazania, że poszczególne kanały są wolne bądź są w użyciu.
CPC mogą być usytuowane w danym paśmie, bądź poza pas-
mem na przeznaczonej specjalnie do tego częstotliwości. W sy-
tuacji gdy tylko CPC gromadziłyby informacje dotyczące użycia
widma, musiałyby one dostawać informacje zwrotne od Kogni-
tywnego Radia (CR) odnośnie jego użytkowania. CPC to rozwią-
zanie, które obejmuje wiele kwestii wymagających aktywności
regulatorów, takich jak np. Europejski Instytut Norm Telekomu-
nikacyjnych (ETSI), który zajmuje się obecnie opracowywaniem
technicznych standardów dla CPC23.

Alternatywnym rozwiązaniem do sensingu widma (rozpozna-
wania widma) są bazy danych, które zawierałyby informacje
o środowisku radiowym na określonym obszarze, dostęp do

22 Ibidem, Akapit na podstawie s. 7-8.
23 RSPG Opinion on CT, op cit. s. 6.

których, za pomocą specjalnych aplikacji, miałyby mieć właśnie
CR. Zarządca bazy danych Kognitywnego Radia będzie musiał
gromadzić informacje pochodzące od organów regulacyjnych
oraz z obowiązujących już baz danych. Będzie miała miejsce
wymiana informacji pomiędzy urządzeniami CR, która umożliwi
im emitowanie fal radiowych w danym paśmie pod pewnymi
warunkami. Wiarygodność tego systemu będzie opierała się na
dokładności informacji dostarczonych przez bazę danych do CR
oraz informacji wysłanych w odpowiedzi przez CR do bazy da-
nych. W celu zapewnienia pewności wiarygodności procedury
oraz poprawność informacji zawartych w bazach danych odpo-
wiednie instrumenty regulacyjne oraz procedury akredytacyjne
muszą być przedsięwzięte przez administrację. Bardzo ważne jest
przy tym, aby jasno określić która strona jest odpowiedzialna za
poszczególne składniki regulacji włączając w to szczegółowe po-
stanowienia oraz aktualizację informacji24.

Dowodem na to, że kognitywne rozwiązania nie są tylko kon-
struktem teoretycznym jest fakt istnienia na rynku takich aplikacji
radiowych jak: DFS (Dynamic Frequency Selection – Dynamiczny
Wybór Częstotliwości) czy DAA (Detect and Avoid -„wykrywaj i uni-
kaj”), które posiadają atrybuty kognitywnych technologii, gdyż dzia-
łają w oparciu o techniki ułatwiające dzielenie widma25.

Regulacje prawne służące wprowadzeniu Kognitywnych Tech-
nologii w życie

Zespół ds. Widma wybrał CEPT26 (Europejską Konferencje Admi-
nistracji Poczty i Telekomunikacji) jako najbardziej kompetentną
organizację do przeprowadzenia zakrojonych na europejską skalę
badań w celu ustalenia dostępnego zakresu częstotliwości radio-
wych oraz opracowania warunków współdzielenia widma, tak
aby było możliwe wdrożenie technologii Kognitywnego Radia
(CR) w różnych regulacyjnych systemach prawnych. Natomiast
ETSI27 (Europejski Instytut Norm Telekomunikacyjnych) został
wskazany jako właściwa organizacja do opracowania zharmo-
nizowanych standardów dla urządzeń działających w oparciu
technologię Kognitywnego Radia. Jednocześnie CEPT i ETSI są
zobowiązane do wzajemnej współpracy w celu zapewnienia, że
metody i procesy opracowane w procedurze standaryzacji będą
w zgodzie z oszacowaniem istotnych wymogów widma.

Wprowadzenie w życie Kognitywnych Technologii nie wymaga
co do zasady zmiany najważniejszego aktu prawnego w tym za-
kresie jakim jest Dyrektywa Parlamentu Europejskiego i Rady nr
1999/5/WE z dnia 9 marca 1999 r. w sprawie urządzeń radiowych
i końcowych urządzeń telekomunikacyjnych oraz wzajemnego
uznawania ich zgodności28, konieczne będzie natomiast wydanie
dodatkowego aktu prawnego dotyczącego zharmonizowanych
standardów dla urządzeń CR lub urządzeń posiadających cechy
kognitywne.

24 RSPG Opinion on CT, op cit. s. 7.
25 RSPG Report on CT, op cit, s. 11.
26 www.cept.org
27 www.etsi.org
28 Dziennik Urzędowy Unii Europejskiej 1999 L 91/10.

47 WYDANIE SPECJALNE Kwartalnik Naukowy Prawo Mediów Elektronicznych

Współużytkowanie widma radiowego – prawne i technologiczne możliwości...

Dostęp do widma przy wykorzystaniu CR oraz jego implikacje
w zakresie regulacji prawnych i licencjonowania

Dostęp do widma za pomocą Kognitywnego Radia (CR) może
przybierać jedną z dwóch form: pionowego lub poziomego współ-
dzielenia. Pionowe współdzielenie (vertical sharing) polega na
współdzieleniu widma przez CR z użytkownikami już korzystają-
cymi z danego zakresu częstotliwości radiowych, przy czym CR
może korzystać z tego zakresu częstotliwości w obrębie danego
pasma dotąd, dopóki już korzystający użytkownicy nie są zakłó-
cani. W tym przypadku zasady i warunki, pod jakimi działałyby
urządzenia Kognitywnego Radia mogą być ustalone odgórnie
przez regulatora, bądź ich określenie może być pozostawione
do kompetencji pierwszorzędnych użytkowników widma (użyt-
kowników posiadających prawo pierwszeństwa dostępu do okre-
ślonego zakresu widma). Natomiast poziome współdzielenie
widma może stanowić alternatywne bądź komplementarne po-
dejście do pionowego współdzielenia widma. Poziome podejście
polega na założeniu, że wszystkie urządzenia działające w opar-
ciu o technologię CR mają równe prawa dostępu do widma (nie
ma użytkowników posiadających pierwszeństwo). W tym podej-
ściu niezbędna jest interwencja regulatora, którego rola polega-
łaby na ustanowieniu zasad współdzielenia widma (przejrzystych
oraz niedyskryminujących) oraz warunków zapewniających od-
powiednią ochronę dla innych urządzeń i użytkowników korzy-
stających z tego samego zakresu co urządzenia CR29.

Poziome i pionowe podejście do współużytkowania widma

W ramach modelu współużytkowania widma możemy wyróż-
nić: brak licencji (wspólnota widma), lekkie licencje lub private
commons30. Pionowe współużytkowanie widma w tym modelu
polegałoby na oportunistycznym dostępie do widma radiowego,
gdzie CR wykrywałyby niewykorzystany w danym momencie za-
kres widma (co do którego wydana jest licencja) i używałyby go
bez powodowania zakłóceń dla już istniejących użytkowników.
W tym przypadku rola regulatora jest bardzo istotna ponieważ
musiałby on wyznaczyć zakres częstotliwości, w których moż-
liwy byłby kognitywny dostęp do widma przeznaczonego do
współdzielenia na zasadzie oportunistycznego dostępu. Regula-
tor musiałby również ustanowić odpowiednie techniczne wa-
runki dostępu do widma, jak również techniczne warunki, jakie
musiałyby spełnić kognitywne urządzenia. Przykładem wyko-
rzystania pionowego współużytkowania są właśnie białe plamy,
o których szerzej mowa dalej.

Natomiast w podejściu poziomym zakres częstotliwości prze-
znaczony do współużytkowania byłby ściśle wyznaczony przez
regulatora oraz obłożony ograniczeniami w użytkowaniu, które
miałyby na celu zapewnienie kompatybilności z już istniejącymi
użytkownikami. Ograniczenia w użytkowaniu miałyby zapewnić
również możliwość dzielenia przez różne aplikacje tego samego
zakresu częstotliwości na niedyskryminujących warunkach. Re-
gulator mógłby również określić warunki dostępu dla współużyt-
kowników, które stwarzałyby pewność i nakładałyby obowiązek

29 Za wyjątkiem sytuacji, w których prawa do danego pasma są przedmiotem licencji
– wówczas to podmiot na rzecz, którego wydana byłaby licencja ustanawiałby zasad współ-
dzielenia widma.

30 Sytuacja, w której podmiot, na rzecz którego wydana byłaby licencja, mógłby ustanowić
możliwość nielicencjonowanego użytkowania pasma, co do którego posiada on licencje.

wykorzystywania urządzeń posiadających kognitywne cechy, po-
nieważ to właśnie te cechy umożliwiałyby dynamiczne współ-
dzielenie widma, na takiej zasadzie, że każde urządzenie ma
takie same prawa i równe szanse na dostęp do widma (funk-
cją kognitywnych technologii miałoby być właśnie zapewnienie
sprawiedliwego podziału praw dostępu do częstotliwości radio-
wych). Przykładem tego mogą być sieci ad hoc, gdzie każde do-
dane do sieci urządzenie powoduje rekonfiguracje sieci, tak aby
wszystkie zasoby były dzielone sprawiedliwie (po równo).

Kognitywne technologie w modelu rynkowym

Pionowe współużytkowanie w modelu rynkowym polegałoby
na umożliwieniu przez licencjonowanego użytkownika danego
zakresu częstotliwości radiowych wtórnego korzystania z jego za-
kresu częstotliwości, w miejscu i czasie, gdzie nie jest ono wyko-
rzystane. Warunki, pod jakimi użytkownicy Kognitywnego Radia
mogliby używać wtórnego zakresu widma mogłyby być ustano-
wione przez posiadacza licencji, ale zgodnie z ramami prawnymi
określonymi przez organ regulacyjny. Takie ramy prawne po-
winny określać warunki użytkowania widma, a także zapewniać
mechanizmy rozwiązywania wynikłych stąd sporów. Również
gwarantowany dostęp jak i jakość usług (zarówno dla posiada-
cza licencji jaki i użytkownika CR) mogą być częścią ram praw-
nych ustanowionych przez regulatora. Rola regulatora nie jest
tak znaczna jak w przypadku współużytkowania, gdyż tutaj jego
aktywność ograniczałaby się do ustanowienia ram prawnych dla
zbywania i licencjonowania praw do częstotliwości (w tym także
zapewnienia gwarancji jakości usług) oraz oceniania skutków ne-
gocjacji podmiotów rynkowych i ich wpływu na np. konkuren-
cyjność czy zwiększenie innowacyjności.

Z kolei w poziomym współdzieleniu widma licencjonowany
właściciel danego zakresu widma tworzyłby pulę zakresów czę-
stotliwości radiowych, która mogłaby być użytkowana przez
wszystkich posiadaczy licencji, przy czym posiadacze licencji
nie musieliby koniecznie oferować tych samych usług. W tym
przypadku ramy prawne powinny obejmować podobnie jak po-
przednio mechanizmy rozwiązywania wynikłych sporów oraz
środki umożliwiające sprawdzenie czy warunki użytkowania
widma są w każdym przypadku spełnione. Co więcej, ten rodzaj
współdzielenia widma może być zapoczątkowany nawet przez
samego regulatora w drodze przyznania użytkowania widma gru-
pie licencjobiorców. Aby ułatwić tą formę elastycznego przyzna-
wania praw do widma może być ustanowiony główny podmiot
(np. broker widma radiowego) lub jakiekolwiek inne rozwiąza-
nie, na które zgodzą się wszystkie strony i które jest aprobowalne
zgodnie z regulacyjnymi ramami prawnymi. Tutaj rola regulatora
również będzie polegała na ustaleniu ram prawnych dla zby-
wania i licencjonowania praw do używania konkretnych pasm,
a także na określeniu mechanizmów działania na wypadek za-
istnienia sporów, zakłóceń lub niewywiązywania się z warunków
użytkowania. Należy oczekiwać, że wraz ze wzrostem używania
Kognitywnego Radia regulacyjne ramy prawne staną się bardziej
szczegółowe i kompleksowe w tym zakresie.

Kwestia wykorzystania kognitywnych technologii rozpatrywana
jest prawie zawsze przy okazji planów zagospodarowania białych
plam, gdyż wydaje się być idealną technologią do tego celu. Nie
da się uniknąć istnienia białych plam, można natomiast próbo-
wać zagospodarować je jak najbardziej efektywnie. Takie działa

48 Kwartalnik Naukowy Prawo Mediów Elektronicznych WYDANIE SPECJALNE

Współużytkowanie widma radiowego – prawne i technologiczne możliwości...

podjęła aktywnie Amerykańska Federalna Komisja Łączności
– FCC (por. dalej: Nielicencjonowany dostęp do widma telewi-
zyjnego przy wykorzystaniu kognitywnych technologii w Stanach
Zjednoczonych). Szczególnie w zakresach częstotliwość prze-
znaczonych do nadawania radiowo-telewizyjnego występować
będą białe plamy, jest ich szczególnie dużo w Stanach Zjedno-
czonych, gdyż nadawanie radiowo-telewizyjne musi pokryć tam
bardzo rozległy geograficznie obszar31.

Nielicencjonowany dostęp do widma telewizyjnego przy wyko-
rzystaniu kognitywnych technologii w Stanach Zjednoczonych

Prace nad wykorzystaniem kognitywnych technologii toczą się
również poza Europą. Pionierem w tej dziedzinie są zdecydowa-
nie Stany Zjednoczone. Amerykańska Federalna Komisja Łącz-
ności (Federal Communications Commission – FCC) już w 2002
roku wydała dokument dotyczący dodatkowego zakresu widma
radiowego poniżej 900 MHz i w paśmie 3 GHz dla urządzeń
działających w oparciu o nielicencjonowany dostęp do widma32.
FCC rozpoczęła w ten sposób – trwający do chwili obecnej – pro-
ces analizy kwestii technicznych i prawnych dotyczących uży-
wania zakresu częstotliwości zarezerwowanych dla TV przez
nielicencjonowane urządzenia działające w oparciu o unikanie
wzajemnych zakłóceń. Kolejny wydany przez FCC w 2003 roku
dokument33 dotyczył już modelu pomiaru, zarządzania i kon-
troli zakłóceń mający na celu bardziej efektywne wykorzystanie
widma. W tym samym roku FCC zajęła stanowisko34 w kwestii
ustalenia regulacji prawnych odnośnie możliwości ułatwienia ela-
stycznego, efektywnego i wykorzystania widma przy użyciu tech-
nologii kognitywnego radia. W rok później, tj. w 2004 r. FCC
skupiła się już konkretnie na nielicencjonowanym wykorzystaniu
częstotliwości o przeznaczeniach radiowo-telewizyjnych opar-
tym na oportunistycznym dostępie do widma radiowego35. Jed-
nak pierwszy, najważniejszy krok naprzód miał miejsce w 2006
roku, kiedy to Amerykańska Federalna Komisja Łączności umoż-
liwiła wprowadzenie do używania w telewizyjnych częstotliwoś-
ciach urządzeń o małej mocy36. Po dwóch latach, tj. w 2008r.
FCC ustanowiła zasady37 umożliwiające nielicencjonowany
dostęp do określonych telewizyjnych częstotliwości. Natomiast
w dniu 11 lutego 2009 r. w Stanach Zjednoczonych weszła w
życie ustawa ustanawiająca 12 czerwca 2009 r. ostatnim dniem,

31 Notice of Inquiry – Additional Spectrum for Unlicensed Devices below 900 MHz and
in the 3 GHz band, dostępne pod adresem: http://hraunfoss.fcc.gov/edocs_public/attachma-
tch/FCC-02-328A1.pdf.

32 Notice of inquiry and notice of proposed rulemaking in the matter of: Establishment of
an interference temperature metric to quantify and manage interference and to expand ava-
ilable unlicensed operation in certain fixed, mobile and satellite frequency bands; dostępne
pod adresem: http://hraunfoss.fcc.gov/edocs_public/attachmatch/FCC-03-289A1.pdf

33 Notice of proposed rule making and order in the Matter of: Facilitating Opportunities for
Flexible, Efficient, and Reliable Spectrum Use Employing Cognitive Radio Technologies, do-
stępne pod adresem: http://hraunfoss.fcc.gov/edocs_public/attachmatch/FCC-03-322A1.pdf

34 Notice of proposed rule making In the Matter of Unlicensed Operation in the TV Bro-
adcast Bands, dostępne pod adresem: http://www.naic.edu/~phil/rfi/fccactions/FCC-04-
113A1.pdf.

35 First report and order and further notice of proposed rulemaking In the Matter of Un-
licensed Operation in the TV Broadcast Bands, dostępne pod: http://hraunfoss.fcc.gov/
edocs_public/attachmatch/FCC-06-156A1.pdf

36 Second report and order and memorandum opinion and order In the matter of: Unli-
censed Operation in the TV Broadcast Bands; dostępne pod: http://hraunfoss.fcc.gov/edocs_
public/attachmatch/FCC-08-260A1.pdf

37 http://www.dtv.gov/whatisdtv.html.

w którym stacje telewizyjne mogą nadawać analogowy sygnał38.
Tym samym w USA zakończony został proces całkowitego przej-
ścia z telewizji analogowej na cyfrową39. Jedną z korzyści cyfry-
zacji telewizji naziemnej jest uwolnienie zasobów widma, które
mogą od tej chwili być wykorzystywane w bardziej efektywny
sposób. We wczesnym procesie przydzielania pasma radiowego
pomiędzy poszczególnymi pasmami częstotliwości były tworzone
wolne przestrzenie, tzw. TV white spaces (białe plamy), które
miały zapobiegać zakłóceniom. Analogowe odbiorniki telewizyjne
były podatne na zakłócenia, co wymagało od Federalnej Komisji
Łączności – FCC tworzenia „pasm ochronnych” („miedzy czę-
stotliwościowych”) pomiędzy poszczególnymi kanałami telewi-
zyjnymi40. Zgodnie z opinią wydaną w lipcu 2007 przez Biuro
Inżynierii i Technologii Federalnej Komisji Łączności (FCC’s Of-
fice of Engineering and Technology – OET), nieużywane wolne
przestrzenie częstotliwości, po przejściu na nadawanie cyfrowe,
staną się dostępne bez ryzyka zakłócania istniejących usług41. 4-go
listopada FCC przyjęła Drugi Raport i Zarządzenie, który usta-
nowił nowe zasady umożliwiające nielicencjonowany dostęp
do nieużywanego widma telewizyjnego, przy pomocy urządzeń
spełniających określone wymagania. Dokument zawiera sze-
reg zasad i reguł określających kryteria ochronne dla obecnych
użytkowników częstotliwości telewizyjnych, wymogi techniczne
dla nowych urządzeń, wymagania dla bazy danych zarezer-
wowanych częstotliwości oraz listę kanałów, które mogą być
wykorzystywane przez nowe urządzenia. Raport określił m.in.
następujące zasady korzystania z białych plam:

– wszystkie urządzenia, poza pracującymi w trybie klienta,
muszą posiadać moduł geolokacyjny oraz możliwość dostępu
do internetowej bazy danych chronionych usług radiowych
oraz dostępnych kanałów dla urządzeń nielicencjowanych;
urządzenia te muszą przed rozpoczęciem właściwego dzia-
łania, uzyskać dostęp do bazy danych w celu uzyskania listy
dostępnych kanałów w danej lokalizacji;

– baza danych zostanie utworzona i będzie administrowana
przez podmioty trzecie, wybrane w drodze publicznego za-
mówienia

–	urządzenia powinny mieć możliwość rozpoznawania za-
jętych pasm telewizyjnych oraz sygnałów nadawanych i od-
bieranych przez mikrofony bezprzewodowe;

–	mikrofony bezprzewodowe będą chronione na kilka spo-
sobów; lokalizacje, w których są używane, mogą zostać za-
rejestrowane w bazie danych oraz, jak wspomniano wyżej,
nowe urządzenia będą musiały mieć możliwość wykrywa-
nia aktywnych bezprzewodowych mikrofonów.

Zgodnie ze stanowiskiem przyjętym w dokumencie nowe za-
sady umożliwią rozwój innowacyjnych urządzeń mogących funk-
cjonować w białych plamach bez zakłócania obecnie działających
urządzeń. Co więcej, transmisja w zakresach widma używanego

38 Digital Television Transition.
39 Meinrath S. D., Calabrese, M. “White Space Devices” &The Myths of Harmful Interfe-

rence, New York University School of Law Journal of Legislation and Public Policy, Volume
11, Number 3, 2008.

40 Watson K. A., White Open Spaces: Unlicensed Access to Unused Television Spectrum
Will Provide an Unprecedented Level of Interconnectivity, University of Illinois Journal of
Law, Technology and Policy, Spring 2010, 195.

41 Second Report and Order and Memorandum Opinion and Order in the Matter of Un-
licensed Operation in the TV Broadcast Bands and Additional Spectrum for Unlicensed De-
vices Below 900 MHz and in the 3 GHz Band, FCC 08-260. Adopted: November 4, 2008;
released: November 14, 2008.

49 WYDANIE SPECJALNE Kwartalnik Naukowy Prawo Mediów Elektronicznych

Współużytkowanie widma radiowego – prawne i technologiczne możliwości...

obecnie przez telewizję wpłynie pozytywnie na rozwój bezprze-
wodowego Internetu i umożliwi jego dostawcom na dotarcie
do nowych klientów, zwłaszcza na obszarach wiejskich. FCC
wielokrotnie podkreśla w dokumencie, że głównym założeniem
wykorzystania białych plam jest dbałość o interesy obecnych na-
dawców telewizyjnych oraz producentów i użytkowników bez-
przewodowych mikrofonów.

Zapewnienia te oraz opinia OET nie wpłynęły jednak pozy-
tywnie na stanowisko Narodowego Stowarzyszenia Nadawców
(National Association of Broadcasters – NAB), reprezentują-
cego ponad 8,300 lokalnych stacji telewizyjnych i radiowych42.
W dniu 4 listopada 2008 NAB opublikowało oficjalne oświad-
czenie ws. udostępnienia przez FCC wolnych przestrzeni widma
telewizyjnego nielicencjonowanym urządzeniom. NAB wyraziło
w oświadczeniu obawę, że nowe urządzenia, pomimo wprowa-
dzonych przez FCC warunków, będą niekorzystnie wpływały na
obecnie wolną od zakłóceń telewizję. NAB przekonywało rów-
nież, że miliardy dolarów przeznaczone na konwersję telewizji
z analogowej na cyfrowej mogą zostać zaprzepaszczone, jeżeli
zezwoli się na działanie w paśmie telewizyjnym urządzeniom,
które będą mogły zakłócać sygnał43. W dniu 27 lutego 2009 NAB
oraz MSTV (Association for Maximum Service Television, Inc.)
wniosły powództwo przeciwko FCC twierdząc, że Drugi Raport
i Zarządzenie jest sprzeczny z prawem oraz żądając jego wy-
cofania44. Posiedzenie sądu odbyło się 7 lutego 2011, lecz nie
przyniosło ostatecznego rozwiązania sporu, który będzie konty-
nuowany. FCC zostało zobligowane do składania sądowi rapor-
tów co 60 dni dotyczących rozpatrywania sprawy udostępnienia
białych plam45.

Polityka FCC w sprawie białych plam budzi również obawy
wśród producentów i użytkowników mikrofonów bezprzewodo-
wych. Mikrofony te mogą obecnie korzystać z widma telewizyj-
nego pod warunkiem stosowania ograniczeń w zakresie mocy
i pasma. Po udostępnieniu wolnych przestrzeni widma telewi-
zyjnego nielicencjonowanym urządzeniom na potrzeby dostępu
do Internetu, mikrofony bezprzewodowe będą musiały z nimi
dzielić wolne przestrzenie widma telewizyjnego, co rodzi ryzyko
zaistnienia wzajemnych zakłóceń. Jedną z najbardziej zaangażo-
wanych w spór firm jest Shure Microphones, Inc. Twierdzi ona,
że dostępne obecnie widmo dla mikrofonów zostanie całkowi-
cie zajęte przez nowe urządzenia, co z kolei rodzi obawy całej
branży, że zmusi to ją do poniesienia dużych nakładów na opra-
cowanie nowej technologii w celu uniknięcia zakłóceń46.

W sporze z przeciwnikami uwolnienia białych plam FCC jest
wspierane przez powołaną do życia w lutym 2009 r. organizację
White Spaces Database Group, w skład której członków wcho-
dzą m.in. Google, Microsoft, Comsearch, Dell, Hewlett Packard,
i Motorola. Celem powstania Grupy jest przedstawianie rekomen-
dacji FCC w zakresie rozwiązań technicznych, zwłaszcza w za-
kresie tworzenia bazy danych dotyczących białych plam.

42 http://www.nab.org/
43 Komunikat prasowy, National Association of Broadcasters, NAB Statement on Today’s

FCC Ruling on “White Spaces” (4 listopada 2008), dostępne na stronie http://www.nab.
org/documents/newsroom/pressRelease.asp?id=1691.

44 Pismo procesowe dostępne na stronie http://lasarletter.net/docs/nabpet4review.pdf.
45 Eggerton J., Broadcasters Ask Court To Hold Off On White Spaces Decision, Multichan-

nel News, 2 lutego2011, dostępne na stronie http://www.multichannel.com/article/463611-
Broadcasters_Ask_Court_To_Hold_Off_On_White_Spaces_Decision.php.

46 Watson K. A., White Open Spaces (…), op.cit., 191.

W najnowszym dokumencie wydanym przez FCC pt. Second
Memorandum Opinion and Order47 ustosunkowała się do siedem-
nastu wniosków o ponowne rozpatrzenie sprawy, które zostały
wniesione w odpowiedzi na Drugi Raport i Zarządzenie. Więk-
szość wcześniejszych decyzji Komisji ws. białych plam zostało
podtrzymanych, a w czterech obszarach przyjęte reguły zostały
zmodyfikowane i objaśnione w sposób bardziej szczegółowy.
Główne zmiany dotyczyły kryteriów ochronnych dla obecnie do-
stępnych usług, wymogów dla nowych urządzeń, bazy danych
oraz zasad użytkowania kanałów telewizyjnych.

Najważniejsze modyfikacje w stosunku do poprzedniego do-
kumentu:

–	kryteria ochronne dla obecnie dostępnych usług:
–	zarezerwowanie dwóch wolnych kanałów UHF na po-

trzeby bezprzewodowych mikrofonów na cały teryto-
rium kraju;

–	umożliwienie organizatorom wydarzeń, podczas których
używana jest duża ilość bezprzewodowych mikrofonów
rejestracji w bazie danych białych plam w celu zarezer-
wowania częstotliwości;

–	zakazanie używania stacjonarnych urządzeń działających
w białych plamach w lokalizacjach leżących na wyso-
kości powyżej 76 metrów nad średnim poziomem
terenu w danej okolicy;

–	wymogi dla nowych urządzeń:
–	 zniesienie wymogu wykrywania sygnałów stacji telewi-

zyjnych i mikrofonów bezprzewodowych dla urządzeń
wyposażonych w funkcję geolokalizacji oraz dostępu
do bazy danych;

–	bazy danych:
–	 wprowadzenie wymogu bezpiecznego połączenia po-

między bazami danych a urządzeniami korzystającymi
z nich;

–	 wprowadzenie wymogu upublicznienia zawartości baz
danych, które są wymagane przez FCC;

–	zasady użytkowania kanałów telewizyjnych:
–	 wpisanie do bazy danych chronionych usług kanadyj-

skich i meksykańskich stacji telewizyjnych działających
w rejonach przygranicznych;

Pomimo modyfikacji warunków nielicencjonowanego udostęp-
nienia białych plam przedstawionych w Second Memorandum
Opinion and Order branża telewizyjna nadal twierdzi, że krok
ten negatywnie wpłynie na wolną od zakłóceń telewizję cyfrową,
czego dowodem jest toczący się spór sądowy pomiędzy NAB
a FCC. Współużytkowanie widma telewizyjnego z pewnością
zrewolucjonizuje rynek szybkiego bezprzewodowego Internetu
w Stanach Zjednoczonych, ale pomimo tego faktu, inicjatywa ta
jest do tej pory skutecznie hamowana przez obecnych użytkow-
ników tego zakresu częstotliwości radiowych.

Dywidenda cyfrowa w Polsce

47 Second Memorandum Opinion and Order in the Matter of Unlicensed Operation in
the TV Broadcast Bands and Additional Spectrum for Unlicensed Devices Below 900 MHz
and in the 3 GHz Band, FCC 10-174. Adopted: September 23, 2010; released: September
23, 2010.

50 Kwartalnik Naukowy Prawo Mediów Elektronicznych WYDANIE SPECJALNE

Współużytkowanie widma radiowego – prawne i technologiczne możliwości...

Przykład Stanów Zjednoczonych pokazuje, że planowane wpro-
wadzenie urządzeń opartych o techniki kognitywne nie mogłoby
się odbyć bez przeprowadzenia procesu cyfryzacji telewizji na-
ziemnej uwalniającego atrakcyjne zakresy częstotliwości. Ana-
logiczne działania umożliwiające potencjalne zastosowanie
rozwiązań wzorowanych na Stanach Zjednoczonych zostały za-
początkowane również w Polsce wraz z procesem przełączenia
nadawania telewizyjnego z analogowego na cyfrowe.

Dnia 25 marca 2011 r. Prezes Rady Ministrów przedstawił Sej-
mowi rządowy projekt ustawy o wdrożeniu naziemnej telewi-
zji cyfrowej48 wraz z projektem aktu wykonawczego do tejże
ustawy. Projekt ten ma na celu implementacje postanowień dy-
rektywy Parlamentu Europejskiego i Rady 2009/136/WE z dnia 25
listopada 2009 r. zmieniającej dyrektywę 2002/22/WE w sprawie
usługi powszechnej i związanych z sieciami i usługami łączności
elektronicznej praw użytkowników, dyrektywę 2002/58/WE do-
tyczącą przetwarzania danych osobowych i ochrony prywatności
w sektorze łączności elektronicznej oraz rozporządzenie (WE) nr
2006/2004 w sprawie współpracy między organami krajowymi
odpowiedzialnymi za egzekwowanie przepisów prawa w zakre-
sie ochrony konsumentów49.

Polski ustawodawca zdecydował się na uregulowanie przejścia
z analogowej telewizji naziemnej na cyfrowane nadawanie na-
ziemne w osobnym akcie prawnym, a nie jak wcześniej rozwa-
żano w drodze nowelizacji ustaw Prawo telekomunikacyjne oraz
ustawy o radiofonii i telewizji. Należy ocenić pozytywnie decy-
zję o wyborze samoistnego aktu prawnego, ponieważ większość
regulacji zawartych w akcie ma charakter ograniczony czasowo,
gdyż projektowana ustawa zakłada ostatecznym termin przejścia
na nadawanie cyfrowe na dzień 31 lipca 2013 r. Wyznaczona
data zakończenia nadawania analogowego jest wprawdzie krót-
sza niż ostateczny termin ustanowiony w podpisanym przez Polskę
Porozumieniu GE06, zawartym w Genewie w 2006 r. w cza-
sie Regionalnej Konferencji Radiokomunikacyjnej ITU, czyli 17
czerwca 2015 to Komisja Europejska rekomenduje początek
2012 r.50 Niemcy, Finlandia, Luksemburg, Szwecja, Niderlandy,
Belgia (Flandria) i duże regiony w Austrii wyłączyły już naziemny
sygnał telewizyjny nadawany w systemie analogowym, natomiast
pozostałe kraje UE zrobią to do 2012 r., co stawia Polskę w koń-
cówce państw członkowskich.

Konieczność przejścia na nadawanie analogowe jest szeroko
uzasadniona nie tylko obniżeniem kosztów nadawania, zwięk-
szeniem pewności i jakości nadawania, umożliwieniem interak-
tywności i różnorodności usług świadczonych przez nadawców,
a przede wszystkim wyczerpywaniem się zasobów częstotliwoś-
ciowych potrzebnych do analogowego nadawania. Cyfryzacja ra-
diodyfuzji umożliwi przesyłanie tej samej ilości informacji przy
użyciu istotnie mniejszej porcji widma. Spowoduje to efektyw-
niejsze wykorzystanie widma, a także uwolnienie części często-
tliwości radiowych – zwane dywidendą cyfrową. Dzięki temu
możliwe będzie wykorzystywanie zwolnionych częstotliwości,
które znajdują się w wyjątkowo atrakcyjnym paśmie, gdzie syg-

48 Dostępne pod adresem: http://orka.sejm.gov.pl/Druki6ka.nsf/0/F62771266438
00CEC12578620046D863/$file/4016.pdf

49 Dz. Urz. UE L 337 z 18.12.2009, p. 11.
50 Communication from the Commission to the Council, the European Parliament, the

European Economic and Social Committee and the Committee of the Regions on accele-
rating the transition from analogue to digital broadcasting - COM(2005)204, dostępne pod
adresem: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52005DC0204:
EN:HTML

nał ma większy zasięg i znacznie lepiej niż WiFi przenika ściany,
do szerokopasmowej bezprzewodowej transmisji danych, a co
za tym idzie – np. do szerokopasmowego Internetu, nawet na
obszarach gdzie to dej pory był niedostępny.

Dywidenda cyfrowa, która będzie konsekwencją wprowadze-
nia w życie postanowień ustawy dotyczącej cyfryzacji telewizji
– nie jest definiowana w projektowanej ustawie. Natomiast taką
definicję zawiera uzasadnienie do projektu tejże ustawy, gdzie
dywidenda ujmowana jest jako: częstotliwości, które będą do-
stępne dla innych usług telekomunikacyjnych po uwzględnie-
niu istniejących usług telewizji analogowej w formie cyfrowej51.
W samym projekcie ustawy o wdrożeniu naziemnej telewizji
cyfrowej nie ma również mowy o planach zagospodarowania czę-
stotliwości pozyskanych z dywidendy cyfrowej. Plany takie są na-
tomiast ujęte w uzasadnieniu do tej ustawy, gdzie przewidziano
przeznaczenie częstotliwości uwolnionych z zakresu 470 – 790
MHz do świadczenia usług ruchomych o ogólnokrajowym po-
kryciu (w tym w ruchomych sieciach komórkowych). Na mocy
art. 112. ustawy Prawo telekomunikacyjne52 to właśnie Prezes
UKE ustala plany zagospodarowania częstotliwości oraz zmiany
tych planów. Plany te znajdują się więc w Propozycji Prezesa
UKE w kwestii zagospodarowania dywidendy cyfrowej w zakre-
sie częstotliwości 470-862 MHz53. Prezes UKE określił więc na-
stępujące potencjalne zastosowania dywidendy cyfrowej:

–	multimedialne usługi mobilne (w tym np. telewizja mobilna
w standardzie DVB-H),

–	zwiększenie oferty naziemnej telewizji cyfrowej (dodat-
kowe pokrycia/multipleksy) w: standardowej rozdzielczo-
ści (SDTV) oraz wysokiej rozdzielczości (HDTV),

–	 lokalna naziemna telewizja cyfrowa (obejmująca zasięgiem
kilka gmin lub powiatów),

–	 lądowe systemy radiokomunikacji ruchomej/stałej (systemy
z rodziny IMT i IMT Advanced),

–	mikrofony bezprzewodowe oraz inne urządzenia typu PMSE,
SAB/SAP,

–	urządzenia małej mocy,
–	służby ratownicze (PPDR i inne),
–	służby wojskowe.

Prezes UKE tworząc plany zagospodarowania częstotliwości
oraz ich zmiany zobowiązany jest na mocy ustawy Prawo teleko-
munikacyjne do uwzględnienia w szczególności:

1) polityki państwa w zakresie gospodarki częstotliwościami;
2) polityki państwa w zakresie radiofonii i telewizji oraz tele-

komunikacji;
3) spełnianie wymagań dotyczących kompatybilności elektro-

magnetycznej;
4) spełnianie wymagań dotyczących obronności i bezpieczeń-

stwa państwa oraz bezpieczeństwa i porządku publicznego;
5) uzgodnione przeznaczenia częstotliwości w ramach Unii

Europejskiej;

51 Uzasadnienie do projektu ustawy o wdrożeniu naziemnej telewizji cyfrowej, s. 47; do-
stępne pod adresem: http://orka.sejm.gov.pl/Druki6ka.nsf/0/F6277126643800CEC12578
620046D863/$file/4016.pdf.

52 Dz.U. 2004 nr 171 poz. 1800.
53 http://www.uke.gov.pl/uke/index.jsp?place=Lead24&news_cat_id=270&news_id=27

46&layout=9&page=text

51 WYDANIE SPECJALNE Kwartalnik Naukowy Prawo Mediów Elektronicznych

Współużytkowanie widma radiowego – prawne i technologiczne możliwości...

6) potrzebę efektywnego wykorzystania częstotliwości,
a także założenia polityki wydawania uprawnień wy-
magających rezerwacji częstotliwości.

Biorąc pod uwagę powyższe regulacje Prezes UKE uwzględ-
niając politykę rządu musi wziąć pod uwagę m.in. Plan wdra-
żania telewizji cyfrowej54, gdzie wyraźnie zakłada się możliwość
wykorzystania uwolnionych częstotliwości widma w innych sy-
stemach radiokomunikacyjnych np. kolejnych generacjach sy-
stemów łączności ruchomej. W tym samym Planie stwierdza się
wyraźnie, że wykorzystanie zwolnionych częstotliwości pozwoli
na dalszy rozwój nowoczesnych technik, w innych rodzajach sy-
stemów radiokomunikacyjnych, co również stanowi potencjalną
możliwość zastosowania kognitywnych technologii.

Prezes UKE gospodarując częstotliwościami musi uwzględnić
również stanowisko Ministra Infrastruktury w kwestii zagospoda-
rowania dywidendy cyfrowej wyrażone w Zestawieniu uwag do
Strategii Cyfryzacji Nadawania Sygnału Telewizyjnego55, według
którego: „zgodnie z koncepcją zagospodarowania dywidendy cy-
frowej jeden multipleks przeznaczony będzie dla szerokopasmo-
wych usług ruchomych oraz jeden dla telewizji ruchomej DVB-H.
Przeznaczenie zakresu 790–862 MHz (jeden multipleks) dla sze-
rokopasmowych systemów ruchomych jest zgodne z dążeniem
Komisji Europejskiej do zharmonizowania tego zakresu dla tych
systemów w państwach UE”.

Prezes UKE obowiązany jest również uwzględniać uzgodnione
przeznaczenia częstotliwości w ramach Unii Europejskiej, więc
także opinię Zespołu ds. Widma dotyczącą dywidendy cyfro-
wej56, gdzie przeznaczenie uwalnianych częstotliwości przewi-
dziane jest również dla przyszłych usług i zastosowań, które nie
pojawiły się jeszcze na rynku, co jest ewidentnym nawiązaniem
do kognitywnych technologii, będących przedmiotem najnow-
szych badań oraz ścisłej uwagi wyspecjalizowanych międzynaro-
dowych gremiów zajmujących się widmem radiowym.

Widoczne są wpływy omawianych wyżej regulacji w Zarzą-
dzeniach Prezesa UKE nr 54 oraz nr 55 z dnia 15 października
2009 r. zmieniających Zarządzenie w sprawie planu zagospoda-
rowania częstotliwości dla zakresu 470–862 MHz57, które do-
tyczą zakresu częstotliwości 825–830 MHz oraz stanowiącego
z nim logiczną całość zakresu częstotliwości 870–875 MHz,
(uwalnianych jako dywidenda cyfrowa). Zawierają one ważne
z punktu widzenia ich przyszłego wykorzystania postanowienia.
Powoływane Zarządzenia wprowadzają takie same zmiany w 4
punktach Planu zagospodarowania częstotliwości dla zakresu
470–862 MHz dotyczące wykorzystywania zakresu częstotliwości
870–875 MHz oraz stanowiącego z nim logiczną całość zakresu
częstotliwości 825–830 MHz, objętego odrębnym planem
zagospodarowania częstotliwości. Zmiany te dotyczą wyko-
rzystania tych częstotliwości jako jednego kanału duplekso-
wego o sumarycznej szerokości 2x5 MHz, ale z zaznaczeniem,
że: „dopuszcza się dowolną inną aranżację kanałów w ramach

54 Dostępne pod adresem: http://www.mi.gov.pl/files/0/1791825/pxplandttwersja22104
2010rmrcl.pdf.

55 Dostępne pod adresem: http://www.mi.gov.pl/files/0/1791824/Zestawienieuwagdostra-
tegii211.pdf, s.1.

56 Dostępne pod: adresem: http://rspg.groups.eu.int/_documents/documents/opinions/
rspg07_161_final_op_digdiv.pdf

57 Zarządzenia dostępne na stronie UKE: http://www.uke.gov.pl/_gAllery/22/68/22687/
Plan_470_862_MHz.pdf oraz http://www.uke.gov.pl/_gAllery/22/68/22688/Plan_870_876_
MHz.pdf.

przedmiotowych zakresów częstotliwości”. Ten ostatni człon
dotyczący: „innej dowolnej aranżacji kanałów” jest niezwy-
kle istotny ze względu na to, iż stanowi pozostawienie przez
Prezesa UKE „otwartej furtki” dla wykorzystania tychże zakresów
w inny sposób, w tym również z zastosowaniem kognitywnych
technologii. Powoływane rozporządzenia Prezesa UKE pozostają
w zgodności z Decyzją Komisji Europejskiej z dnia 6 maja 2010
r. w sprawie zharmonizowanych warunków technicznych doty-
czących wykorzystywania zakresu częstotliwości 790–862 MHz
na potrzeby ziemskich systemów zapewniających usługi łączno-
ści elektronicznej w Unii Europejskiej58. W załączniku do tejże
decyzji określone są sposoby aranżacji częstotliwości – jednakże
dodane jest państwa członkowskie mają możliwość zastosowa-
nia innego sposobu aranżacji częstotliwości w celu: a) realizacji
celów będących w interesie publicznym, b) zwiększenia wydaj-
ności dzięki rynkowemu zarządzaniu widmem, c) zwiększenia
wydajności w trakcie korzystania z praw do użytkowania widma
wspólnie z dotychczasowymi użytkownikami w okresie współist-
nienia, lub d) zapobiegania szkodliwym zakłóceniom. Widoczna
jest w tej regulacji polityka KE zmierzającą w kierunku jak naj-
mniej restrykcyjnego determinowania wymogów technicznych,
co ma w konsekwencji doprowadzić do wprowadzenia w życie
zasad neutralności technologicznej.

Zwolnienie części widma radiowego jest bardzo istotne za-
równo dla gospodarki UE jak i gospodarki Polski, ponieważ
w wyniku intensywnego rozwoju technologii wykorzystujących
częstotliwości radiowe w ostatnich latach (w tym telefonii ko-
mórkowej i transmisji szerokopasmowej), pojawiły się bariery
dalszego rozwoju związane z niedostatkiem wolnych częstotli-
wości dla tych i innych technik. Niwelowaniu tych barier może
pomóc efektywniejsze wykorzystanie zwolnionych częstotliwości
radiowych, co będzie możliwe dzięki wykorzystaniu nowoczes-
nych technologii, np. technologii kognitywnych pozwalających
oszczędniej gospodarować tym rzadkim zasobem naturalnym
o niezwykle wysokiej wartości ekonomicznej.

58 Dz.Urz. UE 2010 L 117/95, dostępne pod adresem: http://eur-lex.europa.eu/LexUri-
Serv/LexUriServ.do?uri=OJ:L:2010:117:0095:01:PL:HTML

o nas

52 Kwartalnik Naukowy Prawo Mediów Elektronicznych WYDANIE SPECJALNE

Centrum Badań Problemów Prawnych
i Ekonomicznych Komunikacji Elektronicznej (CBKE)

Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej (CBKE) jest jednostką naukowo-badawczą
działającą w ramach Uniwersytetu Wrocławskiego. Jednostka ta powołana została w celu prowadzenia badań naukowych nad:
umowami elektronicznymi, prawem telekomunikacyjnym, przestępczością komputerową, ochroną danych osobowych prze-

twarzanych informatycznie, stosowaniem technik informatycznych w wymiarze sprawiedliwości, ochroną własności intelektualnej w In-
ternecie, ideą elektronicznego rządu, informatyką prawniczą, prawem mediów oraz prawnymi aspektami dostępu do informacji.

Początek XXI wieku to okres bujnego rozwoju tzw. technologii IT, co spowodowało, że założenie CBKE pokryło się z dynamicznie
wzrastającym zainteresowaniem tą tematyką. Kolejne lata funkcjonowania na Wydziale ugruntowały naszą pozycję jako solidnego
organizatora i współorganizatora przedsięwzięć naukowo-badawczych.

Priorytety naszego działania obejmują m. in. prowadzenie w ramach i pod kierownictwem Uczelni prac naukowo-badawczych, roz-
wijanie międzynarodowych kontaktów i współpracy naukowej, nawiązywanie współpracy z innymi organizacjami i ośrodkami akade-
mickimi zajmującymi się pokrewną tematyką, jak również rozwijanie i kształtowanie życia naukowego wśród studentów oraz integracja
środowiska studenckiego i naukowego.

Kierownikiem CBKE jest prof. dr hab. Jacek Gołaczyński. Zespół Centrum stanowią pracownicy naukowi Wydziału Prawa, Admi-
nistracji i Ekonomii Uniwersytetu Wrocławskiego oraz doktoranci prawa. Doktoranci prowadzą badania naukowe pod kierunkiem
Rady Naukowej CBKE składającej się z siedmiu profesorów naszego Wydziału oraz profesora z Uniwersytetu w Hanowerze. Prze-
wodniczącym Rady jest Dziekan Wydziału dr hab. prof. Włodzimierz Gromski.

VNT Law & Communications spółka z o.o.

VNT Law & Communications spółka z o.o. organizuje seminaria otwarte (terminarz szczegółowy vnt.com.pl) ale także dedyko-
wane wysoko specjalistyczne seminaria zamknięte dla sądów (zarówno okręgowych jak rejonowych), okręgowych rad radców
prawnych, adwokackich, kancelarii prawnych, urzędów, przedsiębiorców itp. Wykładowcami są uznani specjaliści zarówno

naukowcy, jak sędziowie, wysokiej rangi urzędnicy, a także praktycy. Oprócz seminariów z prawa, jako jeden z nielicznych podmio-
tów w kraju, organizujemy dla małych grup (np. w ramach danej izby korporacyjnej, sądu okręgowego itp.) specjalistyczne zajęcia
z prawniczego języka angielskiego (współpraca z Londyńską Izbą Przemysłowo Handlową w zakresie certyfikowania znajomości
specjalistycznego języka angielskiego). Realizujemy aktualnie projekty współfinansowane ze środków UE.

Aktualnie realizowane szkolenia dedykowane (możliwość realizacji dla poszczególnych korporacji czy też sądów):
– Elektroniczne postępowanie upominawcze
– Wpływ najnowszych zmian w k.p.c. na postępowanie sądowe
– Konsekwencje zmian k.p.c. dla funkcjonowania sądu i pełnomocników w związku z e-protokołem
– Nowa regulacja hipoteki (wejście w życie 2011 r)
– Nowelizacja ustawy o informatyzacji podmiotów realizujących zadania publiczne
– Informatyzacja postępowania cywilnego
– Dokument elektroniczny w postępowaniu administracyjnym oraz sądowym
– Zmiany w procedurze administracyjnej. Konsekwencje nowelizacji ustawy o informatyzacji na orzecznictwo sądów admini-

stracyjnych (seminarium dedykowane dla sądów administracyjnych)
– Zmiany w k.p.a. – konsekwencje dla urzędów ale także pełnomocników
– Konsekwencje zmian k.p.a. dla wydawania decyzji stypendialnych
– Zmiany w ordynacji podatkowej i k.p.a. Nowe obowiązki w związku z przesyłaniem dokumentów do Urzędu Skarbowego.
– Dostosowanie systemów teleinformatycznych urzędu oraz sądów do Krajowych Ram Interoperacyjneości
– Nowa instrukcja kancelaryjna
– Umowy zawierane w działalności wydawniczej
– Odpowiedzialność aptekarza za błędne wydawanie leków
– Aktywności marketingowe w branży farmaceutycznej (aspekty prawne)
– Reklama wyrobów farmaceutycznych
– Problematyka pomocy prawnej
– Reklamacja w obrocie międzynarodowym. Regulacje UE, UNIDROIT i Konwencji wiedeńskiej
– Ochrona danych osobowych
– Faktura elektroniczna
– Umowy wdrożeniowe systemów IT
– Inne

	Prawo Mediów Elektronicznych. Wydanie Specjalne
	Prawo Mediów Elektronicznych - Wprowadzenie
	Informatyzacja postępowań sądowych : referaty III konferencji z cyklu: Informatyzacja wymiaru sprawiedliwości, 25 maja 2011
	Jacek Gołaczyński, Informatyzacja postępowania egzekucyjnego
	Dariusz Szostek, Nowe ujecie dokumentu w prawie prywatnym
	Sylwia Kotecka, Zmiany w postępowaniu cywilnym dotyczące dokumentów elektronicznych
	Bogdan Pękalski, Postępowanie w sprawie nadania bankowemu tytułowi egzekucyjnemu w postaci elektronicznej sądowej klauzuli wykonalności. Uwagi do lege ferenda.
	Anna Zalesińska, Wdrożenie systemu cyfrowej rejestracji przebiegu rozpraw sądowych w sądach powszechnych
	Rafał Cisek, Kazus Malawi.pl czyli jak daleko sięga kontrola autora nad losami jego dzieła – już po udzieleniu licencji („bezwarunkowej i bezterminowej”) – uzupełnienie
	Anna Burdziak, Współużytkowanie widma radiowego – prawne i technologiczne możliwości w aspekcie kognitywnych technologii

