

Viestimies

Viestiupseeriyhdistyksen julkaisu 80. vsk Numero 3 Syksy 2025

NCISG – Naton Johtamisjärjestelmäjoukkojen Monikansallinen Voimaryhmä, sivu 6

Uudenmaan prikaatin johtamisjärjestelmäkoulutuksen uusi nousu, sivu 12

**Suorituskyvyn rakentaminen ketterästi
ja nopeasti muuttuvassa maailmassa, sivu 15**

www.viestiupseeriyhdistys.fi

Yhteistyötä yli rajojen

Kumppanisi kansainvälistyvässä
puolustuksessa niin pohjoismaissa
kuin NATO:ssa.

Viestimies-lehti

Päätoimittaja
Kimmo Kaipainen
p 040 7222646
viestimies@viestiupseeriyhdistys.fi

Toimitussihteeri
Kyösti Saarenheimo
p 040 5536182
toimitussihteeri@viestiupseeriyhdistys.fi

Henkilötoimittaja
Outi Tuisku
henkilotoimittaja@viestiupseeriyhdistys.fi

Toiminnanjohtaja
Harri Reini
p 040 514 2497
toiminnanjohtaja@viestiupseeriyhdistys.fi

Toimituskunta
Vähätiitto Jarmo (pj)
Blomqvist Reima
Hyvärinen Pertti
Isomäki Pekka
Nyqvist Antti
Pellikka Jarkko
Puhakka Pasi
Sipilä Olli
Suokko Harri
Tunkkari Antti

Toimituksen osoite:
Päivölänrinne 7 A 1
04220 Kerava

www.viestiupseeriyhdistys.fi/viestimies
Pankkitili FI21 5780 5520 0177 44
Vuosikerta 35 €

Tilaukset ja osoitteenmuutokset
Harri Reini
p 040 514 2497
toiminnanjohtaja@viestiupseeriyhdistys.fi

Ilmoitusmyynti
Juha Halminen
p. 050 59 22722
juha.halminen@mediaosasto.fi

Painopaikka
Newprint Oy, Raisio
p 010 231 2600

Toimitus jättää kirjoittajille vastuun heidän esittämistään mielipiteistä. Kirjoitusten lainaaminen sallittu vain toimituksen luvalla.
ISSN 0357-2153

Kansikuva Puolustusvoimat.

Tässä numerossa

- 4 Pääkirjoitus: Syksyn alku
- 6 NCISG – Naton Johtamisjärjestelmäjoukkojen Monikansallinen Voimaryhmä
- 12 Kuilun partaalta liikkuvaan junaan – Uudenmaan prikaatin johtamisjärjestelmäkoulutuksen uusi nousu
- 15 Suorituskyvyn rakentaminen ketterästi ja nopeasti muuttuvassa maailmassa
- 20 Kybersodankäynnin aseoituminen sotataidolliseen ajatteluun
- 24 UWB
- 29 Haastattelussa Viestiupseeriyhdistyksen puheenjohtajia
- 32 Perinneradiopäivä Sammaljoella
- 35 Tuokiokuvia johtamisjärjestelmäalan eilisestä
- 37 Päijät-Hämeen viestikilta järjesti Viestimiespäivät 2025
- 40 Telealan uutisia
- 41 Viestimies 50 vuotta sitten

**Viestiupseeriyhdistys ry:n julkaisema
viesti-, johtamisjärjestelmä- ja ICT-alojen
sekä kyberturvallisuuden
päättäjien ja asiantuntijoiden lehti.**

Mukana lehdessä

Mukana päätöksiä tehdessä!

Syksyn alku

Tätä pääkirjoitusta kirjoittaessa rauhasta Ukrainassa on neuvoteltu Yhdysvaltojen johdolla. Rauhan edellytykset eivät näytä lupaavilta. Venäjän vaatimukset eivät rajoitu maa-alueisiin. Ukrainaa ja sen kansaa halutaan hallita ja Ukrainan itsemääräämisoikeutta rajoittaa. Samalla yritetään kirjoittaa uudeksi sitä sääntöpohjaista maailmanjärjestyksi, johon Suomikin pienenä valtiona vahvasti nojaa. Pienten valtioiden ohittaminen ja niiden pään yli sopiminen tai voimapolitiikan hyväksyntä eivät ole positiivisia kehityskulkuja. Toivotaan länsimailta, Euroopalta ja Euroopan unionilta yhtenäisyyttä, jotta pienempien ääni kuuluu myös jatkossa.

Laajamittainen kulutusota on jatkunut jo 3,5 vuotta. Sotaväsymys vaikuttaa hiipineen pintaan osassa Ukrainan tukijoista. Antautuminen ei kuitenkaan ole Ukrainalle vaihtoehto. Iskut siviilikohteisiin ja Ukrainan infrastruktuuriin ovat toistuvia, eikä kohteiden valinnassa juuri tunnu sodan oikeussäännöt painavan. Ukraina taistelee edelleen olemassaolostaan. Suomi on jatkanut Ukrainalle annettavaa tukea. Tätä kirjoittaessa päätös on tehty jo 29. puolustustarvikeapulähetyksestä. Suomi on toimittanut Ukrainaan jo 2,8 miljardilla eurolla puolustusmateriaalia. Ukraina tarvitsee meitä.

Muuttuva taistelulentä todellisuus nostaa esiin tarpeita, joita ei välttämättä ole ennen nähty. Kansainvälisessä tutkimuksessa on aiemmin kuvattu asiaa siten, että taistelulentäillä adaptoidutaan ja rauhan aikana innovoidaan. Etenkin teknologian suhteen muutossykli vaikuttaa kiihtyvän jatkuvasti. Varsinkin sodassa uusia suorituskykyjä on saatava kentälle aina vain nopeammin. Timo Mustonen tuo tämän lehden artikkelissaan meille erään kokemuksiin perustuvan näkökulman innovointiin ja nopeutettuun suorituskykyjen rakentamiseen, joka tuntuu olevan tunnistettu tarve myös maailmalla.

Uusi teknologia ja uudet operointilouvuudet luovat myös tarpeen käsitteellistää ja ymmärtää käsillä olevia mahdollisuuksia. Sotataitoon kuuluu pysyviä, mutta myös muuttuvia elementtejä. Kybertoimintaympäristö on ollut esillä jo

jonkin aikaa, mutta kuten Maria Keinonen artikkelissaan osoittaa, on ”taidon” käsitteellistäminen ja jäsentäminen vielä kesken. Keskustelulle on aina tilaa ja uudet paradigmat syntyvät yhteisön keskustellessa ja yrittäessä yhdessä jäsentää muuttunutta todellisuutta.

Suomen integraatio Natoon etenee varmoin askelein. Maavoimien FLF-läsnäolo Suomessa, eli Naton yhteisen puolustuksen rauhan ajan tehtäviin kuuluvat eteentyönnetty maavoimajoukot alkavat muotoutua. Puolustusministerin päätöksen mukaisesti läsnäolo sijoittuu pääosin Rovaniemen ja Sodankylän alueille, ja toiminta aloitetaan vuoden 2025 aikana. Pohjoismaiden yhteisiä turvallisuusintressejä kuvaa se, että Ruotsi on lupautunut läsnäolon kehysvaltiorooliin. Islanti, Iso-Britannia, Norja, Ranska ja Tanska ovat lisäksi kertoneet osallistuvansa Suomen FLF-joukkojen kehittämiseen. Liittoa asioita ja turvallisuutta tehdään yhdessä.

Nato-integraatio ja ymmärryksemme Naton organisaatioista ja niiden toiminnasta kasvaa myös rakenteisiin lähetettyjen ja komennettujen kokemusten kautta. Tämän lehden artikkelissaan prikaatikenraali Jarkko Karsikas avaa meille Nato Communications and Information Systems Groupin (NCISG) rakennetta, tehtäviä ja merkitystä. Karsikkaan näke-

mykset ja kokemukset tulevat todellakin ”paraatipaikalta”, sillä hän palvelee NCISG:n apulaiskommentajana ja esikuntapäällikkönä.

Myös kahdenvälinen puolustusyhteistyö kantaa hedelmää. Suomen ja Yhdysvaltojen välinen DCA konkretisoitui taas hieman elokuussa, kun ensimmäinen DCA-sopimuksen täytäntöönpanoasiakirja allekirjoitettiin. Allekirjoitushetkellä valmistelussa oli lisäksi viisi eri täytäntöönpanoasiakirjaa, joiden tarkoitus on valmistua vuoden 2025 loppuun mennessä. Yhteistyö syvenee näin vähän kerrallaan konkretiaksi, joka vahvistaa Suomen turvallisuutta.

Toivotankin Viestimies-lehden lukijoille mukavaa ja turvallista syksyn jatkoa,

Kimmo Kaipainen

Päätoimittaja

EMPOWERING THE BEST TO ALWAYS DO THEIR BEST

SAVOX

www.savox.com

Teksti: Prikaatikenraali Jarkko Karsikas

Kuvat: NATO

NCISG – Naton Johtamisjärjestelmäjoukkojen Monikansallinen Voimaryhmä

Prikaatikenraali Jarkko Karsikas toimii NCISG:n apulaiskomentajana ja esikuntapäällikkönä.

Kirjoittaja, prikaatikenraali Jarkko Karsikas toimii apulaiskomentajana ja esikuntapäällikkönä Naton viestintä- ja tietojärjestelmäryhmässä, NATO Communications and Information Systems Group (NCISG), jonka esikunta ja päätoimipaikka on Belgian Monsissa, SHAPE:n (Supreme Headquarters Allied Powers Europe) kupeessa. Karsikas aloitti kolmivuotisen pestinsä 23.8.2024 ja on samalla ensimmäinen suomalainen kenraali Naton komentorakenneissa. Kotimaassa hän on toiminut useissa merkittävässä tehtävässä, kuten Pääesikunnan johtamisjärjestelmäosaston apulaisosastopäällikkönä (kyber), Puolustusvoimien digitalisaatiojohtajana ja Viestikoulun johtajana.

Johdanto

Artikkelin tavoitteena on avata Naton johtamisjärjestelmäalan toimintaa ja erityisesti sen sotilaallisen osan, NATO Communications and Information Systems Groupin (NCISG), roolia. NCISG:n tehtävät sekoittuvat usein Naton johtamisjärjestelmäviraston, NATO Communications and Information Agency (NCIA), roolin kanssa. Selvennän näiden organisaatioiden tehtäväjakoja tarkemmin myöhemmin. Artikkelini keskittyy toiminnalliseen osuuteen ja jättää poliittisen sekä sotilaspoliittisen tason hallinnolliset rakenteet pääosin käsittelemättä. Aihetta käsitellään esimerkiksi eversti Jaro Kesäsen artikkelissa ”Sotilaallinen valmis-

Naton yksinkertaistettu organisaatorakenne.

telu Naton päämajassa”, joka on julkaistu Maanpuolustus-lehdessä kesäkuussa 2025. Artikkelin mukaisesti Naton päätöksenteko- ja valmisteluorganisaatio on erittäin monitasoinen ja toiminnallisesta näkökulmasta moniulotteisesti verkottunut.

OSA I: Naton C3-tukeen liittyvä johtaminen, ohjaus ja roolit

Natossa ei ole johtamisjärjestelmäalaa tarkoitettavaa yksiselitteistä käsitettä tai lyhennettä. Digitalisaatioon, tietojärjestelmiin, tiedonsiirtoon ja kyberiin liittyviä asioita käsitellään tyypillisesti osana C3 kokonaisuutta. C3 on lyhenne sanoista Consultation, Command and Control, joka tarkoittaa neuvottelua, johtamista ja hallintaa. Johtamisjärjestelmäalaa voidaan kääntää parhaiten kutsumalla sitä C3-tueksi, jota nimitystä käytän tässä artikkelissa. C3-tuki on organisoitu Naton eri tasoilla hyvin erilaisiin elementteihin, eli muun muassa johtokuntiin (board), sihteeristöön, komiteoihin (comitee), työryhmiin (working group), esikuntarakenteisiin (J-osastot) sekä toimeenpanosta vastaaviin joukkoihin ja virastoihin. Näiden elementtien yhteinen päämäärä on taata, että Natoa voidaan johtaa saumattomasti, ja että sen toimielimet ja johtoportaat saavat tarvittavan tiedon oikea-aikaisesti aina poliittiselta tasolta sotilaalliseen rakenteeseen saakka.

Ylimmät päätöksentekijät ja strateginen ohjaus

Naton yleinen kehitysсуunta ja keskeisimmät linjaukset määräytyvät Naton

jäsenvaltioiden poliittisen johdon linjausten pohjalta. Viimeisimpänä esimerkkinä tästä on Haagin huippukokous 2025 (Nato Summit 2025). Huippukokouksessa keskityttiin Naton puolustuskyvyn vahvistamiseen, ja keskeinen päätös oli valtioiden sitoutuminen investoimaan viisi prosenttia bruttokansantuotteestaan puolustukseen vuoteen 2035 mennessä.

Pohjois-Atlantin neuvosto eli NAC (North Atlantic Council) on Pohjois-Atlantin liiton tärkein poliittinen päätöksentekoeelin. NAC koostuu kaikkien jäsenmaiden edustajista ja vastaa liiton turvallisuuden poliittisista ja sotilaallisista näkökohdista. Naton sotilaskomitea (MC) on Pohjois-Atlantin neuvoston jälkeen vanhin pysyvä elin Natossa. Naton sotilaskomitea (MC) on liittooman korkein sotilaallinen auktoriteetti, joka vastaa sotilaallisen neuvon antamisesta poliittisille päätöksentekoeleimille, kuten NAC:lle ja Ydinaseiden Suunnittelu-ryhmälle (Nuclear Planning Group). Se myös ohjaa strategisia komentajia varmistuen, että poliittinen ohjaus toteutuu sotilaallisissa toimissa. Pohjimmiltaan MC toimii elintärkeänä linkkinä Naton poliittisten ja sotilaallisten rakenteiden välillä.

Perustavanlaatuinen Natoa ohjaava dokumentti on Strateginen konsepti (NATO 2022 Strategic Concept). Siinä hahmotellaan liiton tarkoitus, ydinarvot ja yleinen lähestymistapa turvallisuushaasteisiin. Se arvioi nykyistä turvallisuusympäristöä, määrittelee Naton perustehtävät ja ohjaa poliittista ja sotilaallista päätöksentekoa. Pohjimmiltaan se on ylätason suunnitelma Naton toimille ja rauhan ja turvallisuuden ylläpitämiseksi tarvittaville

kyvyille. Esimerkiksi Naton strategisen konseptin ja puolustus- ja operatiivisten suunnitelmien mukaisesti C3-tuen rakenteiden on kyettävä tukemaan nopeampaa päätöksentekoa ja uusia operatiivisia vaatimuksia Naton palattua juurilleen sotilasliittona.

Strategisen tason johtaminen

Naton komentorakenteen ylimmän tason muodostavat Transformaatio johtoporras ja Operaatio johtoporras. Transformaatio johtoporras (Allied Command Transformation, ACT) kehittää Naton tulevaisuuden kykyä ja Operaatio johtoporras (Allied Command Operations, ACO) vastaa operaatioiden suunnittelusta ja toteutuksesta. ACO:n johtoesikuntaa kutsutaan SHAPE:ksi (Supreme Headquarters Allied Powers Europe, SHAPE). SHAPE:n yhtenä tehtävänä on Naton päämajan kansainvälisen sotilasesikunnan (IMS, International Military Staff) kanssa muuntaa poliittiset linjaukset sotilaallisiksi vaatimuksiksi ja suunnitella sotilaallinen tuki näille linjauksille. C3-tuen rakenteiden osalta keskeisimmät toimijat SHAPE:ssa ovat DCOS Cyberspace (apulaisesikuntapäällikkö kyberavaruus) ja hänen alaisuudessaan toimivat SHAPE:n johtamisjärjestelmäosasto (SHAPE J6 -division) ja Kyberoperaatiot-osasto (Cyber Operations Center, CyOC). DCOS Cyberspace on myös kaksoishatuttu NCISG:n komentajaksi.

Operatiivisen ja taktisen tason toimijat

Naton komentorakenteen joukkojen johtamisjärjestelmätuki rahoitetaan kansakuntien maksamalla yhteisrahoituksella. Naton joukkorakenteen tuki sen sijaan

toteutetaan joko kansallisilla tai yhteisesti sovitulla resursseilla. Yhteisrahoituksella toteutettava johtamisjärjestelmätuki jakautuu ns. hallinnollisen tuen (enterprise support) ja sotilaallisen tuen (deployable support) kokonaisuuksiin. Seuraavissa kappaleissa on kuvattuna sen vastuut ja toteuttajat.

NCIA: Teknologinen Tuki ja Kehitys

NATO Communications and Information Agency (NCIA) toimii Naton C3-tuen kokonaisuuden kehittäjänä, ylläpitäjänä ja teknisenä tukena. Sen vastuulla on Naton viestintä- ja tietojärjestelmien (CIS) kehittäminen, hankinta, ylläpito ja operointi. NCIA rakentaa ja ylläpitää infrastruktuuria ja tietojärjestelmiä, kuten tietoverkkoja, satelliittijärjestelmiä ja kyberpuolustusratkaisuja varmistaen tiedonkulun Naton eri osien välillä. NCIA vastaa Naton yritys kokonaisuuden (enterprise) toteutuksesta. Se on siis Naton CIS-toiminnan aivot ja rakentaja, ja sitä voisi verrata Puolustusvoimien Johtamisjärjestelmäkeskuksen keskitettyihin osiin.

NCISG: Kentän Palveluntarjoaja

NATO Communications and Information Systems Group (NCISG) on puolestaan C3-tuen kokonaisuuden käytännön toteuttaja ja kenttäpalvelu, jota voi lähes verrata PVJJK:n verkko-osastoihin, erityisesti niiden poikkeusolojen tehtävien kannalta. NCISG vastaa nopeasti siirrettävien ja liikkuvien (deployable) johtamispaikkojen viestintäyhteyksien pystyttämistä, ylläpidosta ja purkamisesta esimerkiksi kriisialueella tai sotaharjoituksissa. NCISG varmistaa, että johtamisjärjestelmä ulottuu sinne missä joukot ovat, ja tiedonsiirto toimii hankalissakin olosuhteissa tarvittaessa jopa Naton 5. artiklan mukaisessa tilanteessa. Tavoitetilanteessa Naton komento- ja joukkorakenteen esikunnat johtavat varsinaisia operaatioita hyödyntäen NCISG:n toimittamia johtamisjärjestelmiä tai Naton kanssa yhteentoimivia kansallisia järjestelmiä.

OSA 2: NATO CIS GROUP

NCISG Historia

NCISG on vähemmän tunnettu osa Naton komentorakennetta. Sen historia on erottamattomasti sidoksissa Naton kehittyneisiin viestintä- ja tietojärjestelmävaatimuksiin, erityisesti kenttäoloissa ja nopean toiminnan tarpeissa. Vaikka NCISG sellaisenaan on suhteellisen uusi kokonaisuus, sen juuret ulottuvat vuosikymmenten taakse Naton aiempiin rakenteisiin.

NCISG:n edeltäjät syntyivät kylmän sodan aikana, jolloin Naton tarve kollektiivista puolustusta tukevaan luotettavaan ja turvalliseen viestintään jäsenmaiden joukkojen välillä oli elintärkeää. Alun perin viestintäjärjestelmät olivat usein kansallisia, mikä loi haasteita yhteentoumivuudelle. Naton pyrkimys parempaan yhteentoumivuuteen (interoperability) johti 1970- ja 1980-luvuilla yhä tiiviimpään standardointiin ja yhteisten johtamisjärjestelmiin liittyvien konseptien kehittämiseen. Tähän liittyen perustettiin erilaisia Naton yhteisiä viestintä- ja tietojärjestelmäyksiköitä, jotka vastasivat kiinteiden ja siirrettävien viestintäverkkojen ylläpidosta ja kehittämisestä. Ne olivat hajautettuja ja erikoistuneita eri osa-alueisiin, kuten satelliittiviestintään, radioverkkoihin ja tiedonsiirtoon.

Kylmän sodan päätyttyä, ja Naton operatiivisen toiminnan siirtyessä Strategisen konseptin mukaisesti kriisinhallintaoperaatioihin (esim. Balkanilla ja Afganistanissa), tarve entistä joustavammille nopeammin käyttöönotettaville modulaarisemmille viestintä- ja tietojärjestelmille kasvoi. Hajautetut viestintäyksiköt eivät aina vastanneet optimaalisesti näihin uusiin haasteisiin. Tehtävään tarvittiin keskitettyä ja virtaviivaistettua organisaatiota, joka voisi tehokkaasti tukea sekä nopeasti liikkuvia että siirrettäviä (deployable) johtamis- ja komentopaikkoja. Tämä tarve johti laajempaan Naton komentorakenteen uudistamiseen 2000-luvun alussa. Osana tätä uudistusta tavoiteltiin säästöjä, tehokkuutta ja resurssien optimointia yhdistämällä useita viestintään ja tietotekniikkaan liittyviä organisaatioita.

NATO Communications and Information Systems Group (NCISG) perustettiin vuonna 2010 yhdistämällä useita Naton

C3-yksiköitä ja muita teknisiä tukiorganisaatioita yhdeksi kokonaisuudeksi. Käytännössä prosessissa syntyivät nykyinen NCIA sekä komentorakenteen osana oleva NCISG. Aikakaudelle ominaisesti säästöjä tavoitteleva toimintojen optimointi, tehostaminen sekä eriyttäminen olivat organisaation rakentamisen keskeisimmät ajurit. Pyrkimyksenä oli kuitenkin luoda tehokkaammin ja ketterämmin Naton silloisten operaatioiden vaatimukseen vastaava toimija. Kyky itsenäiseen toimintaan tai resilienssi ei 2000-luvun alussa ollut keskiössä, mikä puolestaan nykytilanteessa on tunnistettavissa keskeisemmäksi suorituskykyvajeeksi.

NCISG:n keskeisin tehtävä oli, ja on edelleen, vastata liikkuvien ja liikuteltavien johtamispaikkojen (deployable command posts) viestintä- ja tietojärjestelmien (CIS) toteutuksesta. Se varmistaa Naton nopean toiminnan joukoille ja muille operaatioihin sekä harjoituksiin osallistuville yksiköille tarvittavat tietoverkot, satelliittiyhteydet, radiolaitteistot ja muut viestintäpalvelut – missä tahansa ne sitten toimivatkin. Näin NCISG tukee Naton keskeisimpiä harjoituksia ja operaatioita, kunhan tuen edellytykset täyttyvät. Erityisen merkittävä, jopa suorituskykyä määrittävä tuettava joukko, on 2000-luvulla ollut Naton nopean toiminnan NRF (Nato Reaction Force) sekä nykytilanteessa kokoonpanoltaan merkittävästi suurempi ARF (Allied Reaction Force).

Toinen keskeinen tehtävä liittyy kollektiivisen puolustuksen, erityisesti Artikla 5. tilanteiden, vaatimusten täyttämiseen. Se vaatii erityisesti suorituskyvyn kehittämisen- ja sotilaallista suunnittelua. Molempien näiden keskiössä on NCISG:n kyvykyys rakentaa ja ylläpitää kriittisiä viestintäyhteyksiä dynaamisissa ja potentiaalisesti vihamielisissä ympäristöissä. Johtamisjärjestelmätoimialan sotilaallinen suunnittelu toteutetaan osana Naton operatiivista suunnittelua. Suorituskyvyn kehittämisen osalta SHAPE J6 toimii suorituskykyvaatimusten omistajana, ACT suorituskykyvaatimusten määrittäjänä ja NCIA suorituskyvyn hankkijana.

Kolmas keskeinen tehtävä liittyy kiinteään yhteistyöhön NCIA:n kanssa. Yhteistyö ulottuu järjestelmien päivittäisestä operoinnista niiden koulutukseen sekä NCISG:n suorituskykyjen kehittämissprojekteihin. Vaikka NCIA kehittää ja hankkii Naton viestintäjärjestelmiä, NCISG

on vastuussa niiden operatiivisesta käytöstä ja toimittamisesta ”kentälle”.

Organisaatio

NCISG koostuu esikunnasta ja kolmesta Naton viestipataljoonasta (NSG, Nato Signals Battalion), joissa on henkilöstöä 25 kansallisuudesta, mukaan lukien Suomi ja Ruotsi. NCISG:n esikunta sijaitsee noin 150 hengen vahvuudella SHAPE:n kupeessa Monsissa, Belgiassa. Esikunta on jaettu Naton periaatteiden mukaisesti seitsemään J-osastoon (Divisions), joista jokaisen päällikkö edustaa eri kansallisuutta. Työkielenä käytetään Natossa yleistä, lyhenteitä vilisevää ”Broken NATO Englishiä”.

Pataljoonien vahvuus on noin 470 henkilöä ja ne koostuvat esikunnasta, huolto- ja tukiyksiköstä (M&S COY) sekä kuudesta viestiyksiköstä (DCM, Deployable DCIS Module). Pataljoonien esikunnat sijaitsevat Weselissä Saksassa (1NSB, saksalainen komentaja), Grazzanizessa Italiassa (2NSB, yhdysvaltalainen komentaja) ja Bydgoszczissa Puolassa (3NSB, tšekki komentaja). Pataljoonien yksiköt ovat levittäytyneet 13 maahan (Iso-Britannia, Liettua, Tanska, Puola, Saksa, Tšekki, Slovakia, Unkari, Kroatia, Romania, Bulgaria, Italia ja Turkki). Henkilöstöryhmänä merkittävässä roolissa ovat etenkin tekniset siviilit (insinöörit), joita on noin 10% organisaatiosta.

Naton paluu juurilleen kollektiiviseen puolustukseen käynnistyi vuoden 2018 strategisen konseptin perusteella. Konseptin keskeisimmät muutokset olivat vahvempi keskittyminen pelotteeseen ja puolustukseen erityisesti Venäjää vastaan sekä suurempi painoarvo kriisinsietokyvyille, mukaan lukien kyberpuolustus. Tämän kehitys Natossa kiihtyi merkittävästi Venäjän hyökättyä Ukraina helmikuussa 2022. Kollektiivisen puolustuksen vahvistamisen sekä Suomen ja Ruotsin Nato-jäsenyyden käytännön seurannaisvaikutukset näkyvät myös NCISG:n roolissa ja tehtävissä. Sen osalta Natossa käynnistettiin 2024 alkaen prosessi organisaation vahvistamiseksi yhdellä Naton viestipataljoonalla koostuen vähintään esikunnasta, huolto- ja tukiyksiköstä ja kolmesta johtamisjärjestelmäyksiköstä. Koska NCISG:llä ei ole joukkoja Pohjoismaissa, aiheuttaa tämä yhdessä uuden johtamisrakenteen kanssa merkittäviä haasteita johtamisjärjestelmätoiminnan järjestämiseen alueella. Näin ollen erityi-

NCISG:n organisaatio.

sesti Pohjoismailta on toivottu osallistumista omilla yksiköillään rakenteeseen.

Suorituskyvyt

Suomalaisesta näkökulmasta katsottuna NCISG:n johtamisjärjestelmäsuorituskyvyt ovat pääosin raskaita ja hitaasti liikuteltavia. Kalustoltaan ja teknisiltä ratkaisuiltaan ne muistuttavat kiinteiden johtamisjärjestelmien ratkaisuja. Niiden keskeinen ominaisuus onkin syvä integrointi Naton kiinteään infrastruktuuriin.

Palvelunäkökulmasta DCIS suorituskyvyllä kyetään tuottamaan vähintään kolmen eri turvallisuusluokituksen johtamisjärjestelmäympäristöt esikuntien ja komentopaikkojen käyttöön. Järeimmät DCIS ratkaisut tuovat myös pienen konesalin palvelut esikunnalle. Palveluina tuotetaan normaaleja tieto- ja viestintäjärjestelmien palveluita. Uusimpana tulokkaana ovat erilaiset pilvipalveluympäristöt, joiden käyttöä testataan parhaillaan. Edellä mainittujen järei-

den johtamispaikkaympäristöjen lisäksi NCISG:llä on käytössään erilaisia kevyitä ratkaisuja pienempien komentopaikkojen tarpeisiin. Keveiden ja liikkuvien ratkaisujen tarve on jatkuvasti lisääntymässä, ja uusimpana ratkaisuna käyttöön ovat lähivuosina tulossa loppukäyttäjien operoimat alle 10 käyttäjän johtamispaikkaympäristöt.

Johtamisympäristöjen tiedonsiirto- ja ratkaisut perustuvat lähtökohtaisesti kiinteiden yhteyksien hyödyntämiseen, jotka kuitenkin aina varmennetaan vähintään satelliittiyhteyksillä. NCIA toimittaa kumppaniverkostonsa kautta maayhteydet ja NCISG operoi liikuteltavia satelliittimaa-asemia. Tämän lisäksi NCISG:n operoimilla HF-yhteyksillä valmistaudutaan tukemaan toimintaa hätätilanteissa. Salaaminen ja tilaturvallisuus yhteyksille toteutetaan NATO SECRET -vaatimusten mukaisesti.

NCISG vastaa ympäristöjensä sekä niiden terminointiympäristöjen kybersuojasta. Kyberpuolustus on NCISG:n toi-

Esimerkki raskaasta johtamispaikkalaitteistosta Dragonfly.

Esimerkkejä uusista kevyistä johtamispaikkalaitteistoista.

minnan kulmakivi, ja organisaatiolla onkin siihen omaa erityisesti kehitettyä kalustoa ja ohjelmistoja sekä asiantuntevaa henkilöstöä. NCISG:n kybersuojauksen suorituskyky on erinomainen, mikä on sen tehtävänkuvan valossa ehdottoman kriittistä.

Tieto- ja viestintäjärjestelmien liike ei onnistu ilman ajoneuvoja sekä käyttötarkoitukseen sopivia kontteja ja laitetilaratkaisuja. NCISG:n hallussa onkin huimat 95% Naton komentorakenteen ajoneuvokalustosta. Erilaisia ajoneuvo- ja johtamistiloja sekä perävaunuja on yli 1300 kappaletta. Erityisen suuri käytännön haaste on kuljettajien määrän riittävyys kaluston liikuttamiseen.

Tulevaisuus

Muuttuvat uhkakuvat, kuten kyberhyökkäykset ja avaruuden merkityksen kasvu, ovat muovanneet NCISG:n roolia. Organisaatio kehittää jatkuvasti kykyjään vastata näihin haasteisiin, panostaen kyberturvallisuuteen ja uusien digitaalisten ratkaisujen käyttöönottoon. Tavoitteena on varmistaa, että Nato säilyttää teknologisen etumatkansa ja kykenee viestimään turvallisesti ja tehokkaasti kaikissa olosuhteissa.

Lähi vuosien ajan merkittävin haaste NCISG:lle on laajeneminen. Nato hyödyntää runsaasti toimintaa valvovia ja auditoivia ulkoisia toimijoita, jotka ovat erikoistuneet toimintojen, rahoituksen ja henkilöstön optimointiin sekä karsimiseen. Kuluneiden noin 20 vuoden aikana organisaatioiden kehittäminen heijasteli pysyvään rauhaan Euroopassa valmistautuvan Naton toimintaa, jota vasten organisaatiot lähtökohtaisesti arvioitiin. Laajeneminen sekä erityisesti sotilaallisten operaatioiden vaatiman joustavuuden korostuminen haastaa viimeisen 20 vuoden aikana opittuja organisaatioiden rakentamisen periaatteita. Laajeneminen vaatii esimerkiksi poisoppimista optimointiin tähtäävistä nykymalleista. Tämä havainto voi kuulostaa yllättävältä, mutta se on yksi esimerkki käynnissä olevan muutoksen perustavanlaatuisesta luonteesta. Toisaalta laajentamiseen liittyvän tehtävän mielekkäys on kaikille ilmeinen, joten motivaatiota tällaiseen toimintaan ei juurikaan tarvitse kaivaa.

NCISG on esimerkki Naton kyvystä muokautua ja uudistua vastaamaan turvallisuusympäristön muutoksiin. Sen historia heijastaa siirtymää staattisesta viestin-

täinfraktuurista dynaamisempaan ja joustavampaan malliin, joka pystyy tukemaan tehokkaasti joukkoja liittouman eri tarpeissa. Joukkojen saama palaute kaikista tehtävistä ja operaatioista on ollut kautta linjan erinomainen. Sotilaiden motivaatio ja osaaminen on millä tahansa mittarilla mitattuna huippuluokkaa. On todellakin merkittävä etuoikeus päästä palvelemaan tällaisessa tehtävässä, sekä tässä merkittävässä roolissa. Ja uskon todellakin liittouman tunnuslauseeseen NATO – Stronger Together.

Johdoryhmä tarkastusmatkalla 2NSB:ssa Grazzanizessa Italiassa.

Kokemuksia työskentelystä NATO:ssa

Työskentely Natossa on ollut erittäin mielenkiintoinen kokemus. Alussa opimiskäyrä oli todella jyrkkä. NCISG:n asioiden lisäksi piti opetella kahden Naton esikunnan (SHAPE ja NCISG) tavat ja käynnistää ns. Front Office työskentelymajuri Pertti Vesurin ja vääpeli Juha Vehokarin kanssa. Ensimmäinen opetus oli, että työskentely omalla tehtävätasolla vaatii todellakin avustajia oman ajan kuluessa kokouksissa ja esittelyissä. Toinen alun haaste oli kielikylypy. Monikansallinen esikunta tarkoittaa noin 20 erilaista tapaa puhua englantia eri korostuksella, rytmillä, Nato-lyhenteillä sekä käsitteillä. Ensimmäiset kuukaudet kuluivatkin tiiviin kielikylyyn kourissa. Tähän kylpyyn oman mausteensa tuo tietenkin se, että roolissani kyse ei ole pelkästään kuulustelusta, vaan esikunnan työskentelyä on

johdettava ymmärrettävällä yhteisellä kielellä. Ja toki samaan soppaan mahtui henkilökohtainen asettautuminen Monisiin ja vapaa-ajan rutiinien käynnistäminen yhdessä puolison kanssa.

Ammatillisesti ja henkilökohtaisesti asiat ovat kuitenkin sujuneet erittäin hyvin. Vastaan ei ole tullut täysin uusia ongelmia, joiden ratkaisussa aikaisemmin hankittu ammattitaito ei auttaisi. Tämä on korostunut ajan myötä, ja nyt työssä aletaan olla ammattitaidon hyödyntämisen osalta kiitettävällä tasolla. Kykenen siis itsekin tuomaan merkittävän panoksen haasteiden selättämiseen. Ja tietenkin monikansallisuus on merkittävä rikkaus. Työilmapiiri on erittäin hyvä ja ihmiset ovat motivoituneita. He myös viihtyvät organisaatiossa, jossa tehdään konkreettisia asioita ja heidän panokselaan on merkitystä. Tästä osoituksena on

se, että pääosa meidän siviileistämme on aikaisemmin työskennellyt organisaatiossa sotilaana, josta he ovat rekrytoituneet sopivaan siviilitehtävään Natossa. Ja ehkä kermana kakussa on matkan varrella syntynyt ja imetty Nato-ymmärrys. On todella vaikea ymmärtää organisaation toimintaa ulkopuolelta, sisältä katsottuna se on sitten paljon selkeämpää. Ja oman organisaation tasolla asiat ovat todella ymmärrettäviä, vaikka usein teknisesti haastavia ja jopa vaikeita. Näissä hommissa on helppo motivoitua ja päästä haastamaan itseään!

Teksti: Saima Ratasvuori

Kuvat: Puolustusvoimat

Kuilun partaalta liikkuvaan junaan – Uudenmaan prikaatin johtamisjärjestelmäkoulutuksen uusi nousu

Kirjoittaja palvelee Tammissaaren Rannikkopataljoonan komentajana. Aikaisemmin työuralaan hän on työskennellyt artikkelin aiheen kanssa perusyksikössä, Uudenmaan prikaatin johtamisjärjestelmäpäällikkönä, Kaartin jääkärirykmentissä ja Merivoimien esikunnassa.

Ilman omaa johtamisjärjestelmää taistelevat joukot olisivat sokeita, hitaita ja haavoittuvia. Oma johtamisjärjestelmä varmistaa, että komentoketju toimii myös silloin, kun yhteydet ovat katkonaisia tai olosuhteet kaoottiset. Taistelevien joukkojen oma johtamisjärjestelmä ei ole ylellisyyttä – se on elinehto. Se mahdollistaa nopeat ja oikea-aikaiset päätökset, turvallisen ja luotettavan tiedonvälityksen, tehokkaan yhteistoiminnan, tilannekuvan hallinnan ja joukon taistelukyvyyn maksimoimisen. Tämähän lienee itsestään selvyytä jokaiselle Viestimies-lehden lukijalle, mutta matka tämän tavoitteen toteuttamiseen Uudenmaan prikaatissa viimeisen noin 20 vuoden aikana on ollut haastava, mielenkiintoinen ja hyvä esimerkki kaikessa kamaludessaan.

Johdanto

Uudenmaan prikaatin johtamisjärjestelmäjoukkojen koulutuksesta vastaa Tammissaaren Rannikkopataljoonaan kuuluva Esikunta- ja viestikomppania. Komppania perustettiin vuonna 2015, sen edeltäjänä oli 2. Rannikkokomppania. Esikunta- ja viestikomppaniassa palvelee tällä hetkellä noin 13 henkilöä kuuluva viesti- ja huoltoaselajin osaajaa, sopi-

musstilaat ja komppanian johto mukaan lukien, jotka kouluttavat 150 varusmiestä jokaisesta saapumiserästä. Pääosa varusmiehistä koulutetaan sodanajan esikunta- ja viestikomppanioihin. Prikaatissa palvelee johtamisjärjestelmäkoulutettua henkilöstöä myös prikaatin esikunnan johtamisjärjestelmäsektorilla, joka on kasvanut 25% viimeisen 10 vuoden aikana, eli jo kokonaisvahvuuteen 4. Lisäksi sekä huoltokeskuksessa että Vaasan rannikkojääkäripataljoonassa palvelee useampi johtamisjärjestelmäkoulutettu aliupseeri. Prikaatissa onkin hyvin ymmärretty, että nykyiset johtamisjärjestelmät vaativat oman osaajan jokaiseen perusyksikköön. Kirsikkana kakun päällä mainittakoon, että Vuoden rannikkojääkäriksi valittu aliupseeri on Vaasan rannikkojääkäripataljoonan johtamisjärjestelmäkärkiosaaja.

Pitkä ja haastava prosessi

Kyseessä ei ole Uudenmaan Prikaatin lähes 400 vuotisen historian aikana ensimmäinen kerta, kun viestiaselajin joukkoja koulutetaan. Tammissaaren Rannikkopataljoonan perinnejoukon 17. Divisioonan, eli Tammi-divisioonan, toiminnalle jatkosodassa viestiyhteyksillä oli ratkaiseva merkitys: jalkaväen oli jo silloin vaikea käyttää tykistön tulta, jos välille ei ollut rakennettu viestiyhteyttä. Divisioonan esikunnan tuli silloinkin saada yhteydet sekä ylempään johtoportaan että alaisiin joukkoihin. 17. Divisioonan kuului Viestipataljoona 34. Jo jatkosodan aikana artikkelin avauskappaleen itsestään selvyyttä oli elinehto. Toki kalusto oli sen ajan tekniikan mukaista, painottuen alajohtoportaisiin maan päälle rakennettuihin kaapeliyhteyksiin.

Lähihistoriassa, eli tämän vuosituhannen puolella, Raaseporin Rannikkotykistö-

patteristossa oli tulenjohto- ja viestipatteri, jossa menestyksekkäästi käytettiin YVI-järjestelmää. Rannikkotykistöpatteristolla oli kyky rakentaa oma taistelunjohtajajärjestelmänsä ja liittyä ylempään johtoportaan verkkoon. Esimerkiksi eräässä harjoituksessa 2002 patteristolle oli rakennettu 184 kelan edestä parikaapeliyhteyksiä ja kokonaisuutta täydensi YVII-linkkikalusto. Pääosa tästä suorituskyvystähän oli perua ajalta, jolloin rannikkotykistö oli vielä osa Maavoimia. Merivoimat lakkautti liikkuvan rannikkotykistön 2004, joten ohessa lakkautettiin myös sellainen johtamisjärjestelmäkoulutus, jossa kyettiin tuottamaan liikkuville pataljoona- tai patteristokokoisille joukoille oma taistelunjohtamisjärjestelmä.

Merivoimien vähänkään liikkuvat rannikkojoukot jäivät kiinteän rannikkosanomalaiteverkon varaan. Samalla osava henkilökunta siirtyi muihin tehtäviin. Kas kummaa, muutaman vuoden päästä oltiinkin tilanteessa, jossa yksittäinen henkilö koulutti sopimusotilas tukeaan yksittäisiä johtamisjärjestelmäasioita viestialiupseerilinjan oppilaille, jotka päätyivät lähinnä komppanian komento- ja viestipataljoonille omia taistelunjohtoverkkoja ja liittymisen ylempään johtoportaan verkkoon tarkoitti lähinnä liittymistä rannikkosanomalaiteverkkoon.

YVI-järjestelmän ikääntyi, kun käytössä ollut teknologia ei enää vastannut taistelukentän tarpeita. Maavoimissa alkoi hallittu siirtyminen YVII-, YV12-, M12-, M18-järjestelmien välillä. Henkilöstö jatkoi johtamisjärjestelmätehtävissä ja koulutautui uudelle kalustolle. Taistelevien joukkojen taistelukyky otti teknisiä harppauksia. Merivoimien rannikkojoukoissa ei tapahtunut siirtymistä mistään mihinkään. Ei ollut henkilöstöä tai kalus-

toa, joka mahdollistaisi siirtymisen kohti seuraavia kehittyneempiä järjestelmiä. Ei ollut Merivoimallisia hankkeita, joilla näitä uusia järjestelmiä hankittaisiin. Ehkä joitakin uudempia radioita saatiin käyttöön, mutta järjestelmäkokonaisuudesta ei näissä tapauksissa voitu puhua. Hetkittäin näistä uusista radioista osa oli kriisinhallintajoukkojen käytössä eurooppalaisissa kriisipesäkkeissä.

Järjestelmän uudistuminen eteni Maavoimissa ja pian, esimerkiksi Kranaatinheitinkomppanian osallistuessa Maavoimien ampumarjoituksiin tai rannikkojääkäripataljoonan hyökätessä rannikolla, ei johtamisjärjestelmien yhdistäminen ollutkaan enää helppoa, sillä Maavoimien joukot olivat siirtyneet teknologiassa eteenpäin. Usein asia ratkaistiin parikaapelilla, koska se oli viimeinen yhdistävä tekijä. Lukija voi tarkistaa 17. divisioonaa koskevasta luvusta, mikä oli alajohtoportaiden menetelmä jatkosodan aikana. Ei ollut mikään ihme, että Kadettikoulusta valmistuneet nuoret upseerit olivat vähintään hämmentyneitä kalustosta, tai sen puutteesta, jolla pääsivät toimimaan 2010-luvun alkuvuosina. Lupaukset paremmasta kalustosta 10 vuoden sisällä eivät lohduttaneet kouluttajia, joilla ongelmat olivat päivittäisiä ja seuraavan saapumiserän koulutus oli aloitettava aina puolen vuoden välein.

Samoina vuosina, johtuen säästötoimenpiteistä, prikaatin esikunnan johtamisjärjestelmähenkilöstöä oli 3, joista yleensä oli yksi tehtävä täyttämättä. Ajan hengen mukaisesti kaikki mikä liittyi tietokoneisiin, kuului prikaatin esikunnan johtamisjärjestelmälle, joten useat nykyisen tietohallinnon tehtävät kuuluivat myös toimenkuvaan. Samalla, kun johtamisjärjestelmäpäällikkö tilasi uusia tietokoneita henkilöstölle hallinnollisiin järjestelmiin, toisella kädellä piti operatiivisen suunnittelun kautta edistää johtamisjärjestelmän operatiivista toimintaa. Liikkuvien rannikkojoukkojen johtamisjärjestelmätilanne oli kuilun partaalla. Monessakin mielessä tilanne oli kuin JVG-yhtyeen Rehellisesti-kappaleen kertosäkeestä: ”Onks tää elämää vai Kummeliä, valon pääs on tunnelii...”

”Pakko tehdä edes jotain”

Edellisen kappaleen päättäneen lainaus olisi voinut kuvata myös erään Kainuun prikaatista Uudenmaan prikaatiin siirtyneen nuoren upseerin fiiliksiä, kun noin vuonna 2008 tilanteen vakavuus alkoi hänelle pikkuhiljaa paljastua. Nuoren upseerin

tunteita tärkeämpää on, että hänellä oli osaamista Maavoimista ja ymmärrystä mitä ehkä olisi tehtävä, jotta tilannetta saataisiin korjattua. Suuret laivat kääntyvät hitaasti, mutta onneksi Uudenmaan prikaatissa on käytössä vain pienempiä miehistön kuljetukseen tarkoitettuja veneitä, joten muutos alkoi Prikaatin sisällä. Ensimmäisenä muutoksen tärkeydestä vakuuttui Uudenmaan prikaatin johto ja henkilöstö. Tämän jälkeen Maavoimien muutokseen mukaan pyrkiminen ei ollut henkilöriippuvaista, vaan Prikaatin tahtotila, jota jokainen tehtävässään on pyrkinyt edistämään. Halu tehdä vahvasti Maavoimien kanssa yhteistyötä johtuu operatiivisesta tarpeesta yhteisessä taistelutilassa ja resurssirealismista. Rannikkojoukoilla tuskin koskaan tulee olemaan mahdollisuuksia käyttää erillisen järjestelmän kehittämiseen ja ylläpitämiseen henkilöstöä riittävän suureessa mitakaavassa. Lisäksi yhdessä tekeminen tutustuttaa henkilöstöä toisiinsa, mikä palvelee myös poikkeusoloja, samalla osaaminen kasvaa puolin ja toisin.

Osaamisen kehittämisen kannalta merkittäviä muutoksia päästiin toteuttamaan 2010-luvun alkuvuosina vuoden 2015 organisaatiouudistuksen valmistelussa. Operatiivisten tarkasteluiden jälkeen Uudenmaan prikaatissa päädyttiin johtopäätökseen, joka on luettavissa artikkelin alusta. Sodanajan organisaatioiden uudistaminen vastaamaan Maavoimien organisaatiota antoi edellytykset kehittää myös rauhan ajan organisaatioita. Esikunta- ja viestikomppanian valmistelu oli aloitettu jo useita vuosia aikaisemmin. Samalla oli kyetty kehittämään aliupseerien osaamista, saamaan kadettikurssien kiintiöt huomioimaan myös rannikkojoukkojen tarpeet aselajinjoilla. Sodanajan organisaatioiden muuttuessa taisteluketän haasteita vastaaviksi kyettiin aloittamaan myös materiaalin hankintoja Merivoimien esikunnan johtamien hankkeiden tukemana.

”Uudenmaan prikaati teki jotain ihan omiaan”

Otsikon lainaus on eräältä pitkään Merivoimien esikunnan tietoteknisissä tehtävissä palvelleelta insinööriupseerilta. Varmasti edellisessä kappaleessa kuvattu toiminta vaikutti Merivoimien esikunnan näkökulmasta hankalalta. Joukko-osasto ajaa härkäreppäisesti itselleen kykyä johtaa taisteluitaan, kun samanaikaisesti Merivoimissa ei ole menossa mitään merkittäviä rannikkojoukkojen johtamisjärjestelmiin liittyviä hankkeita tai tunnustettuja tarpeita. Sitkeää työtä kantoa hedelmää ja organisaatiomuutoksien

Punainen lippu, jolla liikkuvien rannikkojoukkojen johtamisjärjestelmäkehitystä kuvattiin 2010-luvun taitteessa.

hyväksymisen jälkeen oli perusteita materiaalihankinnoille. Vaikka pitkään Merivoimien M18-osaamisen ja testaamisen harjoituksista vastasi Uudenmaan prikaati, suurikin laiva kääntyi ja vuoden 2020 aikana Merivoimien esikunnassa aloitti maapuolustuksen järjestelmäpäällikkö. Maapuolustuksen järjestelmät nousivat siis puolustushaaraesikunnassa samalle viivalle ilma- ja meripuolustuksen järjestelmien kanssa.

Artikkelissa kuvattu tapaus on yksi tapa päivittää joukon johtamisjärjestelmä. Karkeasti sanottuna: lakkautetaan kaikki ja katsotaan, syntyykö tuhasta mitään uutta. Tämän kaltainen toimintamalli vaatii johdolta kykyä sietää isoja operatiivisia riskejä, joita tämän päivän turvallisuustilanteessa tuskin uskallettaisiin ottaa. Kyseinen vuosia kestänyt prosessi ei noudatellut moneltakaan osin ensimmäisen 15 vuoden aikana mitään Puolustusvoimien suorituskyvyn kehittämisen prosesseja, jotka painopisteisesti tuottavat suorituskykyä vesiputousmallilla ylhäältä alaspäin. Kyseessä oli enemmänkin bottom up -tyyppinen poikkeuksellisen reipas toiminta. Tätä ei ehkä myöskään kannata kokeilla ihan jokaisessa joukko-osastossa. Jos vaihtoehto, joka ei olisi tekemättömyys, olisi ollut olemassa, Uudenmaan prikaati olisi luultavasti valinnut kevyemmän tien. Sitkeys on kuitenkin palkittu ja tilanne on kehittynyt oikeaan suuntaan jo vuosia. Noin vuodesta 2018 prosessit ja toimintatavat on saatu sovittua yhteen Merivoimien esikunnan

Tammisaaren Rannikkopataljoona järjestyneenä paraatiin.

ja puolustusvoimallisten prosessien sekä aikataulujen kanssa. Nykyään toimintatavat materiaalihankintojen ja toiminnan kehittämisen kannalta ovat huomattavasti sujuvampia ja Puolustusvoimien prosessien mukaisia.

Kaikkien näiden vuosien aikana merkityksellistä on ollut Maavoimien tuki. Henkilöstöä on päässyt siirtymään Maavoimista Uudenmaan prikaatiin ja Merivoimien esikuntaan, jolloin heidän osaamisensa ja verkostonsa on tullut Merivoimien käyttöön. Maavoimien kalustoa oli mahdollista lainata alkuvaiheessa, jotta koulutus on onnistuttu käynnistämään. Erilaisia Maavoimien ratkaisuja ja testattiinkin Uudenmaan prikaatissa sekä Kaartin jääkäriyrykmentin että Porin prikaatin tukemana. Yleisenä johtopäätöksenä testaavilla joukoilla olikin, että riittävän hyvä kelpaa. Kaikkia johtamisjärjestelmäsalkkuja, aselajista riippumatta, ei olisi tarve tuottaa merivoimallisilla hienosäädöillä. Varusmiesten johtajakoulutusta käynnistettiin Kainuun prikaatin kanssa yhteistoiminnassa. Ylitse muiden on kuitenkin mainittava Maavoimien eri tasoiset M18-harjoitukset, jotka ovat olleet aina avoimina merivoimien henkilöstölle, joka on mahdollistanut henkilökunnalle jatkuvan oppimisen.

Viive ei ole virhe, vaan mahdollisuus

Vuosien varrelta voi jälkikäteen löytää ajanhetkiä ja tapahtumia, joilla on ollut merkitystä siihen, että tänä päivänä henkilökunnasta, varusmiehistä ja reserviläisistä muodostuva kasvava joukko johtamisjärjestelmäosaajia kykenee omalla kalustollaan rakentamaan taisteluosastoille johtamisjärjestelmän ja liittämään sen ylemmän johtoportaan verkkoon, taistelemaan yhdessä Maavoimien kanssa rannikolla, ja liikkuvuuden johdosta suojautumaan aikaisempaa paremmin nykyaikaisella taistelukykynsä. Ensimmäinen on Kainuusta siirtyneen nuoren upseerin tekemä työ, jotta Uudenmaan prikaatissa löydettiin yh-

teinen suunta johtamisjärjestelmäjoukkojen kehittämiseen. Kyseessä ei ole ollut vain yhden toimialan ponnistus, vaan prikaatin henkilöstö omista tehtävissään varastomestareista–operatiivisiin suunnittelijoihin kulki samaan suuntaan ja tukivat omalla toiminnallaan johtamisjärjestelmäalan kehittämistä. Toinen on Merivoimien esikunnasta alkanut tuki 2010-luvun kääntyessä loppua kohti.

Kysymyshän on siitä, miten historia kirjoitetaan. Jokainen lukija voi valita mieleisensä vaihtoehdon. On mahdollista, että edellä kuvattu kehityskaari oli tietoinen valinta, jolla Merivoimat pyrki säästämään Uudenmaan prikaattia mahdollisilta M18-järjestelmän alkuvaiheen teknisiltä haasteilta, jolloin päästiin aloittamaan valmiilta pöydältä. Toinen vaihtoehto on, että Uudenmaan prikaatin komentajat ovat jo 2010-luvun taitteesta alkaen toimineet, kuten Ukrainan sota on nyt opettanut muillekin. He ovat käyttäneet valtaa ja vastuutaan kehittäessään ja kokeillessaan joukkonsa taistelua. He eivät ole jääneet odottamaan, että ylempi johtoporras kertoo, miten asiat pitää tehdä.

Vaikka koulutuksessa hypättiin Kainuun Maavoimien liikkuvaan junaan, se ei tarkoita huonoutta – päinvastoin. Se voi olla myös etu: mahdollisuus oppia toisten kokemuksista, välttää sudenkuopat ja ra-

kentää kestävämpi pohja tulevaisuudelle. Tällä hetkellä tulevaisuus näyttää positiiviselta: toiminta Merivoimien esikunnan kanssa on sujuvaa, rannikkojoukkojen johtamisjärjestelmät mahtuvat Merivoimien tulevaisuuden hankkeisiin ja eri aselajit osaavat huomioida johtamisjärjestelmäalan toiminnassaan.

Jos jotain nykyisen, aikaisempaan verrattuna, hyvän tilanteen vallitessa voisi toivoa, olisi se M18-järjestelmän viestiasemien veneillä liikkuvat versiot, jolloin operaatioalueillamme pystyisimme käyttämään järjestelmää entistä tehokkaammin. Nämäkin ovat olleet suunnitelmissa operatiivisen tarpeen vuoksi alusta asti. Ehkä myös useammin kuin 4 vuoden välein palvelukseen astuva Maavoimien viestilinjalta koulutettu luutnanttikin olisi mukava lisä pataljoonan henkilöstöön. Hattua on nostettava myös, jo lakkauteen, merivoimien johtamisjärjestelmän käyneille upseereille, jotka ovat käytännössä työn ohessa päivittäneet osaamisensa Maavoimien viestilinjan käyneiden tasolle sekä taktiikassa että M18-tekniikassa.

Jos ajatusleikeissä lähdetään hurjastelemaan ja kuvitellaan, että Ukrainan opit sattuisivat tulevaisuudessa johtamaan siihen, että Merivoimiinkin tulisi uudestaan liikkuvaa tykistöä, on Uudenmaan prikaatissa, artikkelissa kerrotun kehitystyön tuloksena olemassa perusyksikkö ja sen osaava henkilöstö, joka kykenee kouluttamaan kyseiselle tykistöjoukolle nykyaikaisella kalustolla sen tarvitsemat johtamisjärjestelmät. Tykistö voitaisiin liittää ylemmän johtoportaan järjestelmiin ja jalkaväellä olisi taas mahdollista saada yhteydet tykistöön. Tämä olisi tavallaan vastaavanlainen ympyrän sulkeutuminen Raaseporin rannikkopatteriston aikaiseen toimintaan, kuin mitä oli hetkellinen paluu jatkosodan aikaisiin menetelmiin 2010-luvulla. Silloin välissä ei olisi noin 70 vuotta, vaan ainoastaan ehkä 30 vuotta, eli kehitys kehittyisi lähes tuplanopeudella.

Nykyinen tilanne on tulosta pitkästä työstä, jota ovat ohjanneet Uudenmaan prikaatin toiminnan keskeiset periaatteet: Militär kunnande, sammanhålling, framåtanda (sotilaallinen osaaminen, yhteishenki ja eteenpäin pyrkiminen). Kaikkia, jotka ovat osallistuneet johtamisjärjestelmäalan uuden nousun mahdollistamiseen on syytä kiittää, yhdessä ja jokaista erikseen.

Teksti: Timo Mustonen

Suorituskyvyn rakentaminen ketterästi ja nopeasti muuttuvassa maailmassa

Timo Mustonen työskentelee liiketoiminnan kehittämistehtävissä Combitech Oy:ssä. Timolla on reilun 20 vuoden työkokemus puolustustoimialalta erilaisissa valvonnan, tiedustelun ja elektronisen sodankäynnin tuotekehitystehtävissä.

Suomen, Euroopan ja jossain määrin koko maailman turvallisuusympäristö on kokenut viimeisten vuosien aikana merkittäviä muutoksia, joiden loppua ei ole näkyvissä. Venäjän kehityksen suunnanmuutos, sota Ukrainassa, Suomen ja Ruotsin liittyminen NATO:on, Euroopan varustautumisen uusi aikakausi, Lähi-idän kriisit, Kiinan vaikutusvallan kasvu sekä Yhdysvaltojen ja Euroopan suhteen muutokset vaikuttavat kaikki joko suoraan tai välillisesti meidän elämäämme ja turvallisuuteemme.

Edessämme on uusi dynaaminen turvallisuusympäristö, jota muokkaavat kiihtyvällä tahdilla niin maailmanpolitiikan heilahdukset kuin teknologisten edistysaskeleiden mahdollistamat uudet nousevat uhat. Ukrainan sota on tuore esimerkki siitä, miltä tämän aikakauden taistelukenttä ja uhkaskenaa-rio voi näyttää. Se on taisteluhautoja, vuosikymmeniä vanhoja järjestelmiä ja raadollista kulutusotaa. Samaan aikaan se on kuitenkin myös huipputeknologiaa, siviilimaailman ratkaisujen soveltamista, tekoälyä, drooneja, autonomisia järjestelmiä ja huimalla vauhdilla tapahtuvaa kehitystä. Uhka – vastatoimi kehitys on tuskin koskaan ollut niin nopeaa, kuin juuri nyt näiden uusien kehittyvien järjestelmien osalla.

Tilanne haastaa kaikki perinteiset toimijat, mallit ja prosessit. Olemme puolustustoimialalla kasvaneet ja juurtuneet tietynlaiseen tapaan kehittää suorituskykyä. Nyt kuitenkin uusi maailma, uhkakuva ja todellisuus haastavat vanhoja malleja sekä vaativat uudenlaista ajattelua niin tuotteiden kehittämiseen kuin kehitetyin suorituskyvyn hankintaan ja käyttöönottoon.

Valtioiden, puolustusvoimien ja puolustusteollisuuden saumaton yhteistyö on aivan keskeisessä roolissa näiden haasteiden ratkaisemisessa. Tämä artikkeli käsittelee teknologisen kehityksen, tuotekehitysprosessien, hankintamallien ja toimittajaverkostojen rooleja ja dynamiikkoja, tarjoten joitain näkökulmia edessä oleviin haasteisiin.

Jatkuvasti kehittyvä teknologia ja uhka

Ukrainan sodasta julkaistut kirjoitukset maalaavat kuvan modernista taistelukentästä, joka on sekoitus niin vanhaa kuin uutta järjestelmää, tekniikkaa ja taktiikkaa. Sekoitusta täydentää vielä kaikki käyttöön haalittu siviiliteknologia, kuten viestimiseen käytetyt kaupalliset radiopuhelimet. Raportteja lukiessa ei voi välttyä siltä ajatukselta, että kyseessä on kirjava sekoitus ensimmäisen maailmansodan taisteluhautoja ja uuden teknologian testilaboratoriota.

Käynnissä oleva sota, varustautuminen ja kasvavat budjetit koko puolustussektorilla tulevat tarkoittamaan sitä, että niin uuden teknologian kehitys kuin olemassa olevien ratkaisujen innovatiivinen soveltaminen jatkuvat kiivaalla tahdilla. Droonit, tiedonsiirtoratkaisut, sensorit, tekoäly, modernit valmistustekniikat, autonomiset järjestelmät, laser ja monet muut jatkavat kehittymistään. Ennustaminen on aina vaikea laji, mutta on perusteltua olettaa taistelukentän muuttuvan jatkuvasti entistä teknisemmäksi ja moniulotteisemmaksi. Kaikki tämä haastaa oman suorituskykymme kehitystä. Kuinka pysyä mukana tässä varustautumisen kilpajuoksussa, jossa kaiken kukkuraksi laji ja säännötkin voivat vaihtua vielä vaikka kesken loppusuoran?

Nopeus on uusi musta

Nopeus ja jatkuva kyky uudistua ovat avainasemassa maailmassa, jossa uhkakuva on jatkuvassa muutoksessa teknologian kehityksen avatessa aina vain uusia mahdollisuuksia vastustajan voittamiseksi.

Nopeus ei myöskään koske ainoastaan teollisuutta ja sen kykyä rakentaa järjestelmiä. Ratkaisevaa on koko syklin nopeus tarpeen tunnistamisesta, sen riittävään määrittelyyn, hankkimiseen ja lopulta

käyttöönnottoon. Sama haaste pätee niin uusien järjestelmien kehittämiseen kuin olemassa olevan suorituskyvyn kehittämiseen.

Perinteiset hankintamallit, joissa suorituskykyä määritellään, suunnitellaan ja rakennetaan vuosia tai vuosikymmeniä kestävässä hankkeissa, ovat useissa tapauksissa riittämättömiä vastaamaan nykymaailmassa vaadittavaan muutosnopeuteen. Riskinä on se, että rakennetaan ratkaisu ongelmaan, jota ei enää ole olemassa. Onkin siis aika tarkastella uusia mahdollisuuksia suorituskyvyn hankkimiseen ja priorisoida nopeutta, joustavuutta sekä mahdollisuutta jatkuvaan iteratiiviseen kehittämiseen.

Nopeat tuotekehityssykliä, jatkuva innovaatio ja kyky toimittaa uusia suorituskykyjä tarpeen mukaan ovat ratkaisevia. Keskitytään saavuttamaan riittävä suorituskyky nopeasti, sen sijaan että pyrittäisiin täydellisyyteen vuosien päästä. On olennaisen tärkeää mahdollistaa suorituskyvyn jatkuva kehittäminen, muokkaaminen ja siten kyky adaptoitua muuttuviin uhkiin. Ei riitä, että on nopea. On kyettävä muuttumaan entistä nopeamaksi entistä nopeammin.

Kustannustehokas ja skaalautuva suorituskyky

Yksi ilmentymä taistelulentä teknistymisestä ja uhkien monipuolistumisesta on kasvava tarve levittää uusia suorituskykyjä laajempaan käyttöön. Hyvä esimerkki tästä on drooniuhkan kasvun myötä trendiksi noussut ”Trench EW”, eli tarvittavan elektronisen sodankäynnin kyvykkyyden varustaminen laajasti kaikille taisteleville joukoille. Uusien uhkajärjestelmien kanssa ei enää riitä, että elektronisen sodankäynnin kyvykkyyttä uhkien havaitsemiseen ja torjumiseen on käytettävissä harvakseltaan siellä ja täällä. Selviytyminen ja suoriutuminen taistelulentällä edellyttävät sekä riittävää paikallista suorituskykyä että ennen kaikkea riittävää skaalaa.

On varmasti jatkossakin perusteltua keskittää kehittyneempää suorituskykyä, esimerkiksi elektronisen sodankäynnin osalta, niihin erikseen koulutetuille ja varustetuille joukoille. Tämän lisäksi tarvitaan kuitenkin entistä enemmän riittävän suorituskyvyn tarjoavaa, helppokäyttöistä ja riittävän halpaa kalustoa myös laajamittaiseen käyttöön.

Edullisen hinnan ja riittävän suorituskyvyn hakeminen on tietenkin haastava yhtälö. Avainasemaan tätä suorituskykyä

rakennettaessa nousee modulaarisuus ja uudelleenkäyttö. Ratkaisujen tulee perustua ensisijaisesti sellaisiin komponentteihin, joita valmistetaan suuria määriä, eli monessa tapauksessa siviilimarkkinoiden COTS-komponentteihin. Ratkaisuissa on myös järkevää huomioida modulaarisuus ja kyky vaihtaa komponentteja niiden hintojen, saatavuuden tai suorituskyvyn kehittyessä.

Kohti ketterää kehittämistä

Ketterästä kehittämisestä on puhuttu paljon, mutta liian usein todellinen ketteryyden kuolee jossain hankevalmistelun tai kaupallisten vaiheiden aikana, eikä siten koskaan saavuta suorituskyvyn rakentamisen vaihetta. Vanha nyrkkisääntö ketteryyteen on se, että liikkumatilan määrittelee seuraava kolmikko: raha, aika ja sisältö. Vähintään yhden näistä pitää joustaa, muuten ketteryydestä on oikeastaan turha edes puhua. Suorituskyvyn rakentamisprojektiä, jossa sopimus määrittelee kiinteän hinnan, sitovan toimitusaikataulun ja kiinteän sisällön, on käytännössä mahdotonta myöhemmissä vaiheissa taikoa enää ketterän kehittämisen malleihin.

Mikä sitten on ketterää kehittämistä tällä toimialalla? Kokemuksemme mukaan tyypillisin joustava elementti on sisältö. Vastatakseen nopeastikin muuttuvan maailman ja tarpeiden rytmiin, tulisi suorituskyvyn rakentamisprojekteissa jättää riittävän paljon liikkumatilaa tarvittaville muutoksille. Tämä ei tarkoita sitä, että huolellinen suunnittelu voidaan jättää tekemättä – ei missään tapauksessa! Se tarkoittaa ennen kaikkea sitä, että kyetään priorisoimaan tehtävät ja keskittymään siihen, mikä on oikeasti tärkeää.

Todellinen ketterä kehittäminen vaatii myös riittävän toimivallan antamista riittävän lähelle käytännön tekemistä. Jälleen kerran palataan sopimukseen ja siihen, miten se on muotoiltu. Ketteryyden saavuttaminen vaatii sen, että rakennusprojektilla on riittävä mahdollisuus tehdä itsenäisiä päätöksiä rakennettavan sisällön suhteen – tarvittaessa myös nopeasti. Tämä asettaa tietysti vaatimuksia myös projektijohdolle. Ketteryyden vaatii väistämättä paljon osallistumista ja sen kautta muodostuvaa riittävän syvää osaamista, joka mahdollistaa nopeankin päätöksenteon tilanteen sitä vaatiessa.

Ohjelmistojen merkitys

Uhkakuvan kehittyminen ja sen mukana pysymiseen vaadittava muutosnopeus tarkoittavat ohjelmistoihin perustuvan suorituskyvyn merkityksen jatkuva kasvua. Tämä ei tietenkään tarkoita, että suorituskykyisen raudan rooli on katoamassa. Tulevat haasteet muutosnopeuteen, skaalautumiseen ja variaatioihin liittyen vaikuttavat koko teollisuuteen.

Ohjelmistot ovat kuitenkin yhä kasvavissa määrin se osa-alue, jolla sekä lopullinen suorituskyky että kyky reagoida muuttuviin tarpeisiin saavutetaan. Esimerkiksi erilaisissa RF-sensorijärjestelmissä trendi on ollut tähän suuntaan jo kauan. Rauta määrittää tietyt suorituskyvyn kannalta olennaiset raja-arvot ja tarjoaa ohjelmistoille alustan toteuttaa erilaisia suorituskykyjä. Samalla alustalla voidaan rakentaa hyvin erilaisia lopputuotteita, esimerkiksi käy vaikka taktinen radiojärjestelmä ja radiotiedustelensensori – tai vaikkapa soveltuvaan tarkoitukseen tehty häirintäjärjestelmä.

Ohjelmistopohjainen suorituskyky sekä ketterien kehitysprosessien omaksuminen voivat merkittävästi parantaa reagointikykyä muuttuviin haasteisiin. Tämän lisäksi modulaarisuus ja komponenttien uudelleenkäyttäminen on merkittävässä roolissa, kun tavoitellaan nopeutta, variaatioita ja skaalaa. Kompleksisten järjestelmien kehittäminen tyhjästä on väistämättä aina pitkä prosessi. Tätä voidaan merkittävästi lyhentää, kun käytössä on riittävän kattava valikoima valmiita tai puolivalmiita komponentteja, joiden varaan uutta suorituskykyä rakennetaan. Tämän lisäksi ohjelmistokomponentteihin perustuvan suorituskyvyn skaalaaminen on lähtökohtaisesti helppoa.

Verkostot ja luottamus

Harva toimija on niin suuri ja omavarainen, että omaa riittävän määrän osaamista ja valmiita komponentteja erilaisten järjestelmien nopeaan rakentamiseen. Hyvin usein nopeus vaatii prosessien ja komponenttien rinnalle myös teollisuuden toimivaa yhteistyötä ja verkostoja.

Sujuvaa yhteistyötä vaaditaan teollisuuden lisäksi myös läpi koko hankintaketjun. Siihen tulee osallistua niin suorituskykyä käyttävät, hankkivat kuin valmistavat tahot. Näitä verkostoja ja ekosysteemejä pitää rakentaa, huoltaa ja vaalia, sillä ne ovat avainasemassa tu-

levaisuuden ketterän suorituskyvyn rakentamisessa. Toimivat verkostot eivät myöskään rakennu yön yli – niiden luomiseen täytyy käyttää aikaa ja energiaa jo silloin, kun tilanne ei ole päällä. Viimeistään tässä kohtaa esiin astuu luottamus.

Luottamus on poikkeuksetta onnistuneen ja sujuvan yhteistyön kulmakivi. Luottamus rakennetaan sekä sanoin että ennen kaikkea teoin. Sen rakentaminen ottaa aikaa ja vaatii yhdessä elämistä, tekemistä ja kokemista. Samalla se on helposti hauras ja sen voi murentaa paljon nopeammin, kuin sen rakentamiseen käytettiin aikaa.

Luottamukseen liittyy riittävä läpinäkyvyys sekä toisen osapuolen vahvuuksien ja heikkouksien ymmärtäminen sekä hyväksyminen. Parhaimmillaan luottamuksen tila luo turvallisen ympäristön, jossa asioiden jakaminen, niistä argumentointi ja todellinen kehittyminen on sekä mahdollista että ennen kaikkea tehokasta.

Voisi siis ajatella, että luottamus on voiteluainetta suorituskykyä tuottavan koneiston rattaissa ja sen rooli korostuu, mitä kovempaa mennään. Epäluottamus taas on kuin hiekkaa, joka aiheuttaa kitkaa kaikissa mahdollisissa rajapinnoissa ja lopulta pysäyttää koko koneiston toiminnan. Kumppanuudet ja verkostot voivat parhaillaan toimia pankkeina, joihin luottamusta voi varastoida sitä hetken varten, kun halutaan liikkua nopeasti.

HUGIN 304DF – taktinen radiotiedustelusensori

Tässä artikkelissa käydään läpi esimerkiksi HUGIN 304DF -tuotteen kehitysprojektista. Kyseessä on ruotsalaisen Novator Solutions AB:n ja suomalaisen Combitech Oy:n yhteistyössä rakentama taktiseen käyttöön suunniteltu radiotiedustelusensori. Sensorin tuoteoikeudet omistaa Novator Solutions AB. Combitech Oy:n rooli on alihankkija, joka lisensoi omistamiaan ohjelmistokomponentteja sensorissa käytettäväksi.

Järjestelmän kehittäminen sai alkunsa vuoden 2022 syksyllä, kun molemmille yrityksille ennalta tuttu asiakas nosti esiin tarpeen sensorille, jonka ensisijainen tehtävä on havaita, suuntia, purkaa ja tallentaa VHF/UHF-taajuusalueen radiopuhelinliikennettä. Sensorin tulisi

olla ajoneuvoasenteinen, mutta siten että se voidaan helposti siirtää ajoneuvosta toiseen käyttäjien toimesta. Ajoneuvona voidaan käyttää mitä tahansa soveltuvaa kulkuvälinettä, josta on saatavilla vähintään 12V 10A virtaliitäntä.

HUGIN 304DF -sensorin suuntimoantenni.

Mahdoton aikataulu

Tuotekehitysprojektin todellisenä haasteena oli aikataulu. Järjestelmä, jota ei ollut olemassa, pitäisi saada ensimmäisiin kenttätesteihin jo keväällä 2023, eli noin puolen vuoden kuluessa. Lisäksi operatiivinen käyttö pitäisi pystyä aloittamaan mahdollisimman nopeasti tämän jälkeen, viimeistään syksyllä 2023. Aikaa koko projektiin sisältäen kaupalliset vaiheet, suunnittelun, tuotekehityksen, testaamisen ja suorituskyvyn todentamisen, toimitukset ja käyttöönoton olisi siis alle vuosi. Tässä vaiheessa joku taisi sanoa aikataulua mahdottomaksi. Lisäksi niitäkin, joilla uskoa riitti jännitti varmasti, miten tässä tulisi käymään. Joihinkin aiempiin kokemuksiin peilaten vuoden voi saada kulumaan jo pelkästään kaupallisen sopimuksen hieromiseen.

Kaikille osapuolille, myös asiakkaalle, oli alusta asti selvää, että tässä ajassa ei ehditä kehittämään merkittävästi kokonaan uutta suorituskykyä. Avainkysymys olikin, mikä on riittävä taso ja kuinka paljon olemassa olevia komponentteja voidaan uudelleen käyttää, integroida ja tarvittaessa muokata uuden järjestelmän luomiseksi.

Luottamuksen ketju kunnossa

Osapuolten välisen luottamuksen merkitystä ei voi riittävästi korostaa tällaisen projektin kohdalla. Olisi mahdotonta edes ajatella, että tällainen projektin voitaisiin toteuttaa ilman valmiiksi rakennuttua luottamusta. Yritysten välillä oli jo vuosia jatkunut yhteistyö, ja sen aikana rakentunut luottamus toisen osapuolen ammattitaitoon ja toimintatapoihin.

Olennessa osassa luottamuksen ketjua oli tietysti myös asiakas ja heidän toimintansa. Kireä aikataulu tarkoitti sitä, että sopimus piti saada aikaan nopeasti, eikä asiakkaallakaan ollut mahdollisuutta edetä asiassa varovasti ja riskejä vältellen. Tämä korosti jälleen luottamuksen merkitystä. Ilman valmiiksi rakennuttua luottamusta toimittajien suuntaan, tämä projekti olisi todennäköisesti jäänyt toteutumatta.

Roolijako

Luottamuksen ohella myös selkeä roolijako on olennaisen tärkeässä asemassa yritysten välisessä yhteistyössä. Yhteistyö, jossa yritykset kilpailevat liikaa samoista osa-alueista on helposti rikkovaa, eikä rakentavaa. Tässä tapauksessa roolijako oli selvä: Novator Solutions keskittyy laitteistoon ja Combitech ohjelmistoihin. Alusta saakka oli myös selvää, että tästä rakentuu tuote Novator Solutionsin tuoteportfolioon.

Novator Solutions keskittyi järjestelmän laitteistokomponentteihin, joista osa on Novator Solutionsin omia tuotteita ja osa alihankittu muulta kumppaniverkostolta. Laitteistoon kuuluu mm. kotelointi ja virransyöttö, radiovastaanottimet ja suuntimo, antennit, sekä teollisuus PC ja vahvistettu kannettava tietokone järjestelmän operointiin. Laitteiston lisäksi Novator Solutionsin vastuulle jäi monitorointivastaanottimen yhteydessä olevan matalan tason signaaliprosessoinnin jatkokehittäminen.

Combitechin rooliksi jäi tuottaa kaikki muut järjestelmän ohjelmistot. Järjestelmän ohjelmistokokonaisuus integroitiin jo olemassa olevista komponenteista, sisältäen mm. laitteistokomponenttien (radiot, suuntimo) integroimisen ja ohjaamisen, signaalien tallennuksen, prosessoinnin ja toiston, havaintojen pro-

HUGIN 304DF -sensorin laitteisto.

sessoinnin ja tuottamisen, sekä kaikki käyttäjille esitettävät käyttöliittymät. Kaikille käyttäjille esitettäviä käyttöliittymiä olivat esimerkiksi tehospektri ja vesiputousnäkyvät, monitorointivastaanottimien ja kanavien ohjaaminen, karttanäkymä ja -tilannekuva, sekä lähetteisistä tuotetut havainnot.

Kohti ensimmäistä kenttätestiä

Projektin kaupallinen vaihe, sisältäen muun muassa vaatimukset, aikataulut,

HUGIN 304DF -sensorin graafinen käyttöliittymä.

ehdot ja hinnat, käytiin läpi loppuvuoden 2022 ja alkuvuoden 2023 aikana. Kokonaisuudessaan tämä vaihe kesti muutaman kuukauden. Jälleen yksi konkreettinen osoitus luottamuksesta oli tuotekehityksen aloittaminen heti muiden kiireiden niin salliessa, eikä vasta sopimuksen loppuun saattamisen jälkeen.

Kun työt toden teolla käynnistyivät vuodenvaihteen 2023 jälkeen, ensimmäinen kenttätesti siinsi jo muutaman kuukauden päässä huhtikuussa. Ensimmäisen prototyypin sensorilaitteesta alijärjestelmään saimme käyttöön helmikuun lopussa, siihen asti oli pakko pärjätä dokumentaation ja itse kyhättyjen kevyiden simulaattoreiden voimin. Pari ensimmäistä kuukautta käytettiin ohjelmiston suunnitteluun, rungon rakentamiseen ja muissa tuotteissa käytössä olevien ohjelmistokomponenttien uudelleenkäytön mahdollistamiseen. Uudelleenkäytettyihin komponentteihin kuuluivat varsinkin signaalitalennin sekä käyttöliittymäkomponentit tehospektrin, vesiputouksen ja havaintohistorian esittämiseen.

Ensimmäisessä kenttätestissä keskityttiin testaamaan radiolähetteen havaitsemista ja suuntimista. Tätä varten oli olennaista saada toteutettua riittävä toiminnallisuus monitorointiradion ja suuntimon ohjaamiseen sekä näiden tuottaman datan käsittelyyn ja esittämiseen.

Lisäksi haluttiin testata radiolähetteen tallentamista ja tallenteiden uudelleentoistoa. Tämä toiminnallisuus saatiin testiin mukaan aivan viime hetkellä ja monin osin vielä keskeneräisenä. Samanlaisesti kehitystiimi edisti myös monia tulevia ominaisuuksia, kuten karttapohjaista tilannekuvanäkymää sekä kehittyneempää ja monipuolisempaa lähetteen tallentamista ja uudelleentoistoa.

Ensimmäiseen kenttätestiin lähdettiin odottavaisin ja ehkä hieman pelonsekaisin tunnelmin. Koko alkuvuosi oli painettu tiukasti hommia siten, että huomio oli kaiken aikaa kaikessa siinä, mikä ei toiminut tai oli kesken – ja ongelmiahan oli riittänyt! Oli virheellis-

Sensorin kenttätesti, jossa ajoneuvona normaali henkilöauto.

tä dokumentaatiota, kaatuilevia ohjelmistoja, puuttuvia toimintoja ja monia muita tuskanhikeä nostattavia asioita. Kenttätesti oli ensimmäinen kerta, kun fokus pitikin kääntää ympäri ja alkaa tarkastelamaan järjestelmää toisesta perspektiivistä. Miten järjestelmä toimi, silloin kun se toimi? Oliko saavutettu suorituskyky riittävän hyvä? Oliko järjestelmän käytettävyys käyttäjien edellyttämällä tasolla?

Kenttätestin tulokset olivat rohkaisevia! Suuntimo, josta ei ollut kehityksen aikana saatu oikeastaan mitään käyttökelpoisia tuloksia, osoittautui todellisessa ympäristössä toimivan lähes kaikissa testitapauksissa kuten uskallettiin odottaa. Myös monitorointivastaanotinta riivanneet ongelmat oli saatu enimmäkseen hallintaan juuri ennen kenttätestiä. Lopputuloksena oli tyytyväinen asiakas ja, jos mahdollista, vielä tyytyväisemmät kehittäjät. Tässähän saattaisikin olla vielä onnistumisen mahdollisuudet olemassa!

Loppukiri kohti toimituksia

Lupaavista tuloksista rohkaistuneina jatkoimme järjestelmän puuttuvien ominaisuuksien kehittämistä ja testeissä havaittujen ongelmien korjaamista kohti luvattuja toimituspäiviä. Seuraava testitilaisuus ja ensimmäisten sensorien toimitus oli sovittu jo toukokuun loppupuolelle, joten aikaa ei todellakaan ollut hukattavaksi. Jouduimme jatkuvasti tasapainoilemaan uusien ominaisuuksien määrään ja toisaalta riittävän laatutason sekä toimintavarmuuden välillä.

Aikataulun pelastavia seikkojakin oli onneksi mukana! Sopimuksen vaatimusmäärittely antoi toimittajille paljon vapauksia. Tämä on mahdollista vain silloin, kun luottamuksen ketju on kunnossa. Käytännössä se tarkoitti sitä, että järjestelmältä oli vaadittu tietyt perustoinnot, mutta asiakas luotti siihen, että

Kumppani & edelläkävijä taktisessa tiedonsiirrossa.

Bittium

toimittajat kykenevät löytämään kustannustehokkaat tavat niiden tuottamiseen. Toteutukseen liittyviä yksityiskohtia ei siis ollut kiinnitetty kovinkaan tarkasti sopimuksessa. Se mahdollisti toimittajille kaiken kiireen keskellä tietyn liikku-matilan ja osaltaan mahdollisesti koko projektin toteuttamisen.

Toinen merkittävä seikka oli se, että meillä oli mahdollisuus venyttää ei-kriittisten toimintojen tekemistä hieman varsinaisen toimituspäivän jälkeiseen aikaan. Nämä toiminnot voitaisiin lisätä jo toimitettuihin sensoreihin ohjelmistopäivityksenä jälkikäteen. Käytännössä tämä tarkoitti sitä, että touko-kesäkuun aikana toimitettuihin sensoreihin toimitettiin ohjelmistopäivitys syksyllä 2023. Tämä päivitys lisäsi järjestelmään mm. kyvyn tallentaa läheteitä myöhemmin tehtävää analysointia varten.

Kaikki sopimuksen mukaiset sensorit saatiin lopulta toimitettua luvatussa aikataulussa. Asiakas oli todella tyytyväinen saavutettuun suorituskykyyn. Tämän lisäksi asiakas oli positiivisella tavalla

yllätynyt yritysten kyvystä tuottaa kokonaan uusi sensoriratkaisu noin kahdeksan kuukauden aikaikkunassa ja vielä siten, että toteutuksen vastuu jakautui kahdelle eri yritykselle kahdessa eri maassa.

Jälkipuhe

Luottamuksen, verkostojen, prosessien, toimialaosaamisen ja työkalupakista löytyvien valmiskomponenttien merkitys on valtavan suuressa roolissa tuotekehityksen nopeutta tavoiteltaessa. Näihin liittyen on myös olennaisen tärkeää, että yritykset pystyvät säilyttämään immateriaalioikeudet erilaisissa tuotekehitysprojekteissa rakennettuihin asioihin. Se osaltaan lisää luottamusta ja mahdollistaa hallittujen riskien ottamista, silloin kun on tarve edetä nopeasti.

HUGIN 304DF -tuotekehitysprojekti oli tekijöiden näkökulmasta valtava onnistuminen. Sitä ei olisi mitenkään voinut toteuttaa ilman kattavaa kokoelmaa valmiskomponentteja, vuosien aikana kerättyä toimialaosaamista, ketterän kehityksen

toimintamalleja, hyvää kumppanuutta ja läpi koko ketjun toimivaa luottamusta.

Järjestelmästä tuli hyvä ja se on saanut paljon positiivista palautetta hinta-laatusuhteestaan sekä helppokäyttöisyydestään. Järjestelmä on artikkelissa kuvattun projektin jälkeen saanut myös lisää käyttäjiä ja sitä kehitetään jatkuvasti eteenpäin eri käyttäjäryhmiltä saadun palautteen perusteella. Seuraavaksi tulosa on muun muassa useiden sensoreiden välinen yhteistoiminta, tuki useammille erilaisille kohdesignaaleille sekä järjestelmän kehittäminen vielä entistäkin automaattisemmaksi.

Evl Maria Keinonen palvelee Maanpuolustuskorkeakoulussa Sotataidon laitoksella kyberopettajana ja vii-meistelee kyberaiheista väitöskirjaansa.

Tässä artikkelissa käsitellään sotataidollista ja -tieteellistä ajattelua kybersodan ja kybersodankäynnin näkökulmasta. Nämä ovat kiistanalaisia käsitteitä, joille on useita määritelmiä ja kybersodan olemassaolostakin väitellään. Ylipäätään voidaan pohtia, onko kybersota oikeaa sota termin klassisessa merkityksessä, mikäli siihen voi osallistua asevoimien lisäksi myös muita toimijoita tai sen seurauksena ei menetetä ihmishenkiä. Sotataidon näkökulmasta sotaan liittyy nykyään perinteisten sotilaallisten ulottuvuuksien (maa, meri, ilma ja avaruus) lisäksi oleellisena osana myös kybertoimintaympäristö. Siksi sen asemoiminen sotataidolliseen ajatteluun on tärkeää.

Mihin tarvitaan sodankäynnin teoretisointia?

Käsitys sotatieteistä ja sotataidollisesta ajattelusta on muuttunut, kehittynyt ja monipuolistunut vuosisatojen saatossa. Akateemista keskustelua on käyty muun muassa siitä, tutkitaanko tieteen keinoin sotimiseen liittyvää taitoa vai tietoa. Tarve sotatieteille on syntynyt pohjimmaisesta tarpeesta sanoittaa sodankäyntiin liittyvää toimintaa sekä luoda siihen yhteisiä periaatteita ja sääntöjä. Ihminen hahmottaa maailmaa ja jäsentää monimutkaisiakin kokonaisuuksia antamalla ilmiöille nimiä.

Teksti: Maria Keinonen

Kybersodankäynnin asemoituminen sotataidolliseen ajatteluun

Sotilasorganisaatio tarvitsee teorioita, jotka kiteyttävät kokemuksen ja tutkimuksen kautta syntyneen osaamisen ja tiedon yhteisesti jaettavaksi näkemykseksi. Käytännön kokemuksista syntyneet teoriat ja taktiikka testataan käytännössä, eli seuraavassa sodassa tai taistelussa, jonka jälkeen teoriaa parannellaan. Suomen talvisodankäyntiä koskevat kokemukset ovat esimerkki siitä, kuinka osaaminen ja hiljainen tieto kirjoitettiin muistiin periaatteiksi, joita myös seuraavat sukupolvet kykenivät hyödyntämään.

Vaikka käsitys sodan olemuksesta ja päämääristä on pysynyt kautta vuosisatojen samanlaisena, ovat sodankäyntiin liittyvät teoriat aina aikansa tuote. Tämä tarkoittaa siis sitä, että vaikka sodan ajatteluun olevan politiikan jatke ja se ilmenee raadollisimmillaan ihmisten tappamisena, sisältyy nykyajan sodankäyntiin erilaisia aseteknologiaa, erilaisia taktiikoita ja erityyppistä tapaa toteuttaa sotilaallisia operaatioita, kuin vaikkapa kahden sadan vuoden takaiseen sodankäyntiin. Nykyajan sodankäynnin ymmärtämiseksi ja sotataidon kehittämiseksi tarvitaan sotatieteellistä tutkimusta. Sotatieteillä on täten vahva kytkös käytännön toimintaan, eli siihen miten soditaan.

Akateemista kybersotataidollista ajattelua

Kybersuorituskykyjen käytön ollessa verrattain uusi ilmiö taistelulentillä, käytään tiedeyhteisössä vilkasta keskustelua siitä, miten kybertoimintaympäristöön ja siellä käytäviin taisteluihin olisi suhtauduttava. Osa tutkijoista ehdottaa, että sodankäynnin lainalaisuuksia voidaan sellaisenaan soveltaa kybersodankäyntiin, koska sotimisen päämäärät pysyvät samoina. Osa taas pitää kybertoimintaympäristöä niin uniikkina ja fyysisistä toimintaympäristöistä poikkeavana ulottuvuutena, että siellä toimiminen edellyttää uudenlaista tapaa sotia.

Sotatieteellinen kybertutkimus on sisänpäin kääntynyttä merkittävästä syystä: valtioiden halusta salata todelliset kybersuorituskyvyt. Useimmiten valtioiden merkittävimmät kybersuorituskyvyt sijaitsevat maan asevoimien organisaatiossa. Koska asevoimille on tyypillistä salata tarkempi omaan toimintaan liittyvä tieto, tarkoittaa tämä sitä, että valtioiden todellisista kybersuorituskyvyistä on vain vähän julkista tietoa saatavilla. Siksi julkisiin lähteisiin perustuva kybertutkimus joutuu nojaamaan enemmän tai vähemmän subjektiiviseen suodatettuun tietoon. Esimerkiksi Ukrainan sodassa toteutetuista kyberoperaatioista näemme kenties vain jäävuoren huipun. Tästä seikasta huolimatta kybersotaa ja -sodankäyntiä on tutkittu ahkerasti 2000-luvulla.

Mitä sitten on kybersota tai onko sitä olemassa ensinkään? Asiasta on käyty akateemista keskustelua 1990-luvulta alkaen, eikä nykyäänkään termistä ole yhteneväistä näkemystä. Joidenkin näkemysten mukaan loppuliitettä ”sota” ei tulisi käyttää tässä yhteydessä, koska se venyttää liikaa sodan määritelmää ja voi luoda merkitykselle inflaation. Toisen näkemyksen mukaan kybersota on ”*valtiojohtoisia hyökkäyksiä toisen valtion kybertoimintaympäristöön, tavoitteena aiheuttaa vahinkoa tai häiriöitä verkoissa tai siihen kytketyissä laitteissa*”.

Jos termi kybersota on haastavaa määrittellä, on myös sodan määritelmä murroksessa. Hybridisodankäynti, jonka usvaa myös kybersodankäynti lisää, on hämmentänyt sodan ja rauhan välistä rajaa. Sodan määrittely on kuitenkin tärkeää, koska sodankäynnissä käytetään valtion sotilaallista voimaa ja tällaiselle voimankäytölle on oltava länsimaisen näkemyksen mukaan laillinen peruste. Myös länsimainen käsitys yhteiskunnan turvallisuudesta peilautuu osittain sotaan ja sodan tuottamaan turvattomuuteen.

Clausewitzin periaatteiden mukaan sota on politiikan jatkamista väkivaltaisina keinoin ja tavoitteena on pakottaa viholi-

FITELNET.FI | MYYNTI@FITELNET.FI

VIRANOMAISVERKOT

VIRVE- ja monioperaattoriverkkojen toteutus luottamuksellisesti avaimet käteen -periaatteella.

EMP/HPM-SUOJAUS

Fitelnet Oy:n suojausratkaisut kriittisten tietoliikennejärjestelmien tehokkaaseen ja luotettavaan suojaamiseen IEMI-uhkia vastaan.

FITELNET OY, AMERINTIE 66 (OVI 24), TUUSULA

linen muuttamaan toimintaansa haluttuun suuntaan. Mikäli kybersodan käsitettä tarkastellaan näiden periaatteiden mukaan, olisi toiminnan oltava valtiojohtoista ja vaarannettava ihmishenkiä. Mitkä tahansa tai kenen tahansa suorittamat kyberhyökkäykset eivät siis täytä kriteereitä sellaisenaan.

Käsitys kyberaseen tuho vaikutuksesta on muuttunut viimeisen kymmenen vuoden aikana, osittain Ukrainan sodan vuoksi. Siinä missä 2010-luvulla oltiin yleisesti sitä mieltä, ettei kyberaseen tuho vaikutus ole verrattavissa kineettiseen aseeseen, on käsitys muuttunut 2020-luvulla. Tämä tarkoittaa parempaa rinnastettavuutta kineettisten aseiden käyttöön esimerkiksi sodan oikeussääntöjen näkökulmasta.

Clausewitzin periaatteisiin nojaten sodalle voidaan asettaa seuraavat kriteerit, joiden on täyttyvä, jotta jokin toiminta olisi sotaa: 1) toiminnalla on oltava tuho vaikutus, 2) toiminnalla on poliittiset perusteet ja 3) toiminnan kautta luotu väkivalta suuntautuu valtion kriittisiin elementteihin. Tästä näkökulmasta kybersota on määriteltävissä valtiojohtoiseksi hyökkäykselliseksi toiminnaksi, joka kohdistuu vastustajan kybertoimin-

taympäristöön, aiheuttaa sen kautta tuho vaikutusta vastustajan kriittiseen infrastruktuuriin ja vaikuttaa täten vastustajan poliittiseen päätöksentekoon.

Kybersodankäynnin luonteesta

Akateemisessa kirjallisuudessa termi ”kybersodankäynti” rinnastuu fyysisissä sotilaallisissa ulottuvuuksissa käytäviin taisteluihin, kuten vaikkapa merisodankäynti tai ilmasodankäynti. Kaikissa ulottuvuuksissa, niin kineettisissä kuin ei-kineettisissä, voidaan taistella ja etuliitteellä viitataan siihen ulottuvuuteen, jonka erityispiirteitä halutaan korostaa. Terminologisesti kybersodankäynti on siis helpommin määriteltävissä ja vähemmän ristiriitainen, kuin kybersota. Tämä on luonnollista, sillä ”sota” viittaa kokonaisuuteen ja ”sodankäynti” toimintaan.

Kybersodankäynti eroaa perinteisestä fyysisen maailman sodankäynnistä monin tavoin. Hyökkäyksiä kohdistetaan usein ohi sotilasorganisaatioiden vahingoittamaan yhteiskuntaa. Ylipäätään fyysisessä maailmassa on jonkin verran

helpompaa määritellä se hetki, kun sodankäynnin kynnys on ylittynyt, kun taas kybertoimintaympäristössä hyökätään ja puolustetaan jatkuvasti ilman liityntäpin-tää sodankäyntiin. Sen sijaan toiminnan kautta kybersodankäyntiä voidaan jä-sennellä, kuten sodankäyntiä muissakin ulottuvuuksissa. Esimerkiksi maasodan-käynnin aseiksi voidaan määritellä pans-sarijoukot ja tykistö, kybersodankäynnin aseiksi palvelunestohyökkäykset ja sosiaalinen hakkerointi. Samalla tavoin kybertoimintaympäristössä arvioidaan vihollisen toimintaedellytyksiä ja tiedus-tellaan vihollisen maastoa, kuten missä tahansa muussakin ulottuvuudessa.

Voidaankin todeta, että perinteinen sotataidollinen ajattelu soveltuu myös kybersotataidon perustaksi. On kuitenkin huomioitava kybertoimintaympäristön poikkeavuudet ja uniikit piirteet perinteisiin fyysisiin ympäristöihin verrattuna. Kybersodankäynnin määritelmän ytimessä on vastaukset seuraaviin kysymyksiin: kuka tekee, mitä tekee, miksi tekee ja miten tekee.

Kybersodankäynnin määrittely toimijoiden näkökulmasta on haasteellista. Ukrainan sota on viimeistään osoittanut,

kuinka taistelut kybertoimintaympäristössä eivät ole enää vain valtioiden välistä voimankoitosta, vaan kybersodankäyntiin voi osallistua sodan osapuolten lisäksi muita valtioita sekä valtion ulkopuolisia yksilöitä ja ryhmittymiä. Kampailuun informaatiotilan hallinnasta on mahdollista sisällyttää myös kybertoimintaympäristön loogisella ja persoonakerroksella toimivia elementtejä, kuten tekoälyohjatut botit.

Kybersodankäynti ei rajoitu vain sotilaskohteisiin, vaan kriittinen siviili-infrastruktuuri muodostaa paljon houkuttelevamman maalin. Tässäkin mielessä rikotaan perinteisiä sodankäynnin periaatteita siitä, että sota rajoittuisi asevoimien väliseen voimannäyttöön. Kybersodankäynnissä strategisia voittoja voidaan saavuttaa epäkonventionaalisilla tavoilla ja foorumeilla, kuten sosiaalisesa mediassa. Tässäkin mielessä kamppailu leviää saumattomasti koko yhteiskuntaan. Sosiaalinen media mahdollistaa informaation käyttämisen aseena.

Kybersodankäynnin luonne herättää aiheellisia kysymyksiä: mikä on kybersodankäyntiä ja mikä ei? Onko termiä edes kannattavaa käyttää? Yhtenä kriteerinä kybersodankäynnin määritelmälle voisi olla toiminnan valtiojohtoisuus, eli toiminnan moottorina ja mahdollistajana toimii valtio sekä toiminnan kohteena on toinen valtio ja sen päätöksenteko.

Kybersodankäynnissä on vahvasti läsnä poliittinen näkökulma. Voidaankin pohdita, onko kybersodankäynti luonteeltaan enemmän poliittista kuin puhtaasti sotilaallista toimintaa. Toki sodankäynti on clausewitziläisittäin ajateltuna politiikan jatkamista väkivaltaisoin keinoin, mutta kyber onkin pehmeä(hkö) vaikuttamiskeino ja kybertaisteluita käydään myös sodankäynnin kynnyksen alapuolella. Voidaankin aiheellisesti kysyä, hämärtyvätkö kyberoperaatioiden myötä sodan ja sodankäynnin määritelmien rajat? Vähintään voidaan todeta, että mainittuja termejä uhkaa inflaatio ja merkityksen hämärtyminen, mikäli niitä käytetään liian löyhästi sellaisissa yhteyksissä, jotka eivät ole sodankäyntiä ensinkään.

Puolustusvoimien kybersotataidollista ajattelua

Puolustusvoimissa kyberaiheisia julkaisuja alkaa esiintyä 2000-luvun alusta alkaen. Alkuun kybersodankäynnistä käytettiin nimitystä ”tietoverkkosodankäynti”, mutta vuonna 2013 julkaistun Suomen kyberturvallisuusstrategian jälkeen termi muuttui kybersodankäynniksi.

Vuonna 2003 julkaistussa *Verkkotaistelu 2020* -teoksessa käsitellään verkkosodan käsitettä ensimmäisiä kertoja Puolustusvoimien julkisissa teoksissa. Termit kyberavaruus ja kybersodankäynti esiintyvät teoksessa, mutta niiden asemointi informaatioidankäynnin ja verkkosodankäynnin käsitteisiin on vielä jäsenytöntä. Sakari Ahvenainen määrittelee kybersodan seuraavasti: ”*Kybersota jakautuisi neljään osaan ensin toimintaympäristön (TY) mukaan todelliseen ja virtuaaliseen ja toiseksi toimijan (To) mukaan ihmiseen ja tietoon. Syntyisi siis neljä kybersotaa seuraavasti: johtamisodankäynti, tietokoneverkkosodankäynti, simuloitu sodankäynti, tietokonepelien sodankäynti ja (tulevaisuuden) koneiden luoma ja käymä virtuaalinen pelien kybersota.*”

Saara Jantunen tarkastelee vuonna 2010 ilmestyneessä *Uusien uhkakuvien luominen: tapaus kiinalaiset kybersoturit* -teoksessaan kyberretoriikan turvallisuuskäsityksen rakennetta ja kielellisiä piirteitä. Jantunen toteaa terminologian epäselvyydestä seuraavaa: ”*Kuitenkin tietoverkkosodankäynnin määritelmä on häilyvä. Milloin voimme sanoa kyberhyökkäyksen olevan sodankäyntiä, ja millä tavoin sitä vastaan on oikeutettua puolustautua?*”

Yleisesikuntaupseerikurssi 56 tarkasteli vuonna 2014 näkökulmia Puolustusvoimien tulevaisuuteen 2030-luvulla. Kirjassa käsitellään kybersuorituskykyjä luvussa kuusi. Kirjoituksessa käsitellään kybertaistelua hyvin samaan tapaan kuin nykyäänkin, vaikkakin osa termeistä on muuttunut vuosikymmenen saatossa. Esimerkiksi kyberverkko-operaatio on lyhentynyt kyberoperaatioksi sekä kybersodankäynnin ja kyberoperaatioiden asemoituminen toisiinsa käsitetään nykyään eri tavalla.

Vuonna 2014 julkaistussa *Kybertaistelu 2020* -teoksessa todetaan johdannossa kybertermistön keskeneräisyys. Kybersodankäynti asemoidaan osaksi muuta sodankäyntiä ja sen kuvaillaan tapahtuvan uudessa ulottuvuudessa, kybertoimintaympäristössä. Kybersotaa ei varsinaisesti määritellä kuin OECD:n vuoden 2011 raporttiin tukeutuen: ”*kybersota on yksi sodankäynnin muoto, jota käytetään perinteisen kineettisen vaikuttamisen rinnalla*”.

Vuonna 2019 julkaistu *#kyberpuolustus: cyberkäsikirja Puolustusvoimien henkilöstölle* on ensimmäinen julkinen teos, jossa pyritään yhtenäistämään käsityksiä Puolustusvoimien roolista kyberpuolustuksessa ja teoksessa sivutaan myös kyberoperaatiota ja -tak-

tiikkaa. Kybersodankäynnistä todetaan, että ”*perinteinen sodankäynti laajennetaan digitaaliseen ympäristöön termin kybersodankäynti avulla. Toisaalta kybersodankäynti on nykyisin osa kaikkea sodankäyntiä*”.

Puolustusvoimissa ollaan siis päästy siihen, että käsitys kybertoimintaympäristöstä, kyberoperaatioista ja kyberpuolustuksen kokonaisuudesta alkaa vakiintumaan. Tästä huolimatta julkisia kybersotataitoa, -operaatiotaitoa ja -taktiikkaa koskevia julkaisuja ei ole vielä olemassa.

Puolustusvoimissa käydään julkista kybersotataidollista keskustelua 2020-luvulla vuosittain järjestettävän Kybersotataidon seminaarin avulla. Seminaarin tavoitteena on sekä luoda että yhtenäistää käsityksiä sotilaallisten kybersuorituskykyjen käytöstä osana sotilaallisia operaatioita ja myös osana viranomaistoimintaa suomalaisen digitaalisen infrastruktuurin suojaamiseksi.

Koska vuoden 2021 seminaari oli sarjassaan ensimmäinen, ilmeni tarve määritellä kybersuorituskykyjen käyttö osaksi Puolustusvoimien muuta sotilaallista toimintaa. Seminaarin julkisen osuuden paneelikeskustelussa päädyttiin siihen, että erillistä kybersotataitoa ei tarvita, vaan sotilaallisten kybersuorituskykyjen käyttö on nivottava Puolustusvoimien sotataidolliseen kehukseen osaksi muuta kokonaisuutta. Sen sijaan kybertoimintaympäristön erityispiirteiden vuoksi tarvitaan kyberoperaatiotaitoa ja kybertaktiikkaa.

Vuoden 2021 seminaarissa havaittiin myös käsitelmäärittelyn tärkeys. Yhtenäinen kieli luo yhteisiä käsityksiä. Tuolloin suomenkielisen kybertermistön haasteeksi havaittiin keskeneräisyys, joka johtaa herkästi muun muassa käsitusristiriitihin ja siihen, että termistö kehittyy osittain hallitsemattomasti esimerkiksi englanninkielisen termistön kautta. Vuonna 2018 julkaistu Sanastokeskuksen laatima kybersanasto ei kata puolustusvoimallisia tarpeita, mutta asia saattaa korjaantua vuonna 2025 alkaneen kybersanaston päivittämisen myötä.

Puolustusvoimien kybersotataidollinen ajattelu on kehittymässä, osittain nojautuen suomalaisiin sotataidollisiin oppeihin, osittain pohjaten käytännön kautta syntyneisiin havaintoihin kybersuorituskykyjemme käytöstä. Kuten sotatieteissä yleensä, myös kybertutkimuksessa käytännön toiminnan havainnoinnilla ja analysoinnilla on keskeinen merkitys taktisten ja operatiivisten periaatteiden muodostamisessa, toisaalta sotatieteiden

Unlock the full potential of HF spectrum

We want to equip the security sector and military with reliable and technologically advanced innovative communications systems.

Read more of superior HF technology knl.fi

avulla tuotetaan tiedettä, joka on hyödynnettävissä kyberpuolustuksessa esimerkiksi suorituskykyjen kehittämisessä.

Eräs merkittävä ero kybersotatieteellisen ajattelussa verrattuna niin sanottuun perinteiseen sotatieteelliseen ajatteluun on yhteistyönäkökulma, joka kaataa perinteisiä raja-aitoja sotilaiden ja muiden yhteiskunnan toimijoiden välillä. Kyberpuolustus edellyttää viranomaisyhteistyötä ja myös Puolustusvoimien kykyä toimia kumppanien ja kaupallisten toimijoiden kanssa. Tällä on vaikutusta myös kyberoperaatioiden suunnitteluun, toteuttamiseen ja johtamiseen, joka on huomioitava kybertaktiikan ja -operaatiotaidon kehityksessä.

Lopuksi

Kybersotatieteellinen tutkimus ja kybersotatieteellinen ajattelu pohjautuvat käsityksiin perinteisestä, kineettisiin aseisiin käytävästä sodankäynnistä ja näiden käsitysten pohjalta muodostuneesta sotatieteellisestä ajattelusta. Asiassa piilee kuitenkin haasteita, mikäli kybersodankäyntiä jäsennetään ainoastaan fyysisen maailman lainalaisuuksien mukaisesti,

koska kybertoimintaympäristön ominaisuudet ja myös kyberaseet poikkeavat fyysisestä maailmasta. Näitä eroja ovat muun muassa normaalioloissa tapahtuva kybertoiminta, kyberhyökkäyksien kohteet sekä myös toimintaa leimaava salamyhkäisyys ja piilottelu. Kybersodankäynti haastaa myös perinteisen sotatieteellisen käsityksen siitä, että sotiminen olisi puhtaasti sotilaiden vastuualuetta.

Kybersotatieteellisessä tutkimuksessa tarvitaan poikkitieteellisyttä, koska kybersodankäyntiä ei voida tutkia pelkästään teknisestä näkökulmasta. Kybertoimintaympäristön digitaalinen, fyysinen ja inhimillinen ulottuvuus edellyttävät monipuolisia tieteellisiä näkökulmia kokonaisuuden ymmärtämiseen. Kybersotatieteellinen ajattelu ei ole myöskään vain sotilaiden kesken kehitettävä asia, vaan Puolustusvoimissa syntynyttä osaamista on jaettava ja edelleen kehitettävä myös muiden viranomaisten ja yhteiskunnan kybertoimijoiden kanssa. Suomen suvereniteetin puolustaminen kybertoimintaympäristössä on yhteinen ponnistus.

Yhteenvetona voidaan todeta, että kybersodankäynti asemoituu sotatieteelliseen ajatteluun kuten minkä tahansa sotilaallisen suorituskyvyn käyttö osana sotaa, mutta sen erityispiirteet on huomioitava sotatieteellisessä tutkimuksessa. Kybertaktiikan ja -operaatiotaidon kehitys kumpuavat käytännön toiminnasta saaduista havainnoista. Erona perinteisen sotilaallisen voiman käyttöön, kyberoperaatioita toteutetaan sodankäynnin kynnyksen alapuolella. Tämä voi tarkoittaa sitä, että kybersotatieteellisen ajattelun kehittymiselle on hedelmällinen maaperä, kun käytännön toiminnasta voidaan oppia jo normaaliaikoina. Kenties tämän ansiosta Puolustusvoimien kybersotatieteellinen ajattelu saavuttaa seuraavien vuosikymmenten aikana samanlaisen kypsyyden, kuin sotiemme myötä kehittynyt yleinen sotatieteellinen ajattelu.

Teksti: Jyrki Penttinen, Sr. Program Manager, Alphacore Inc., USA

UWB

Ultralaajakaista (ultra-wideband, UWB) on radiotekniikka, joka hyödyntää erittäin leveää taajuuskaistaa ja lyhyitä pulsseja. Sen avulla voidaan mitata etäisyyksiä senttimetrin tarkkuudella, paikantaa kohteita myös haastavissa sisätiloissa ja tehdä havaintoja esineistä ja ihmisistä esteiden, kuten seinien takaa. Tässä artikkelissa esitellään UWB:n tekninen perusta, standardointi (IEEE, FiRa, UWB Alliance, Car Connectivity Consortium), sekä sen rooli siviilikäytössä, pelastus- ja poliisitoiminnassa sekä maanpuolustuksessa. Lisäksi tarkastellaan kaupallisia sovelluksia, kuten älypuhelimet, digitaaliset autonavigaattorit ja teollisuuden paikannusratkaisut, sekä sotilaallisia käyttötapoja, kuten tiedustelu ja GPS-riippumaton navigointi.

Perusta

Ultra-wideband (UWB) on radiotekniikka, joka toimii lisensoimattomalla taajuusalueella lyhyen kantaman langattomissa sovelluksissa. Se on pienitehoinen, suhteellisen yksinkertainen ja edullinen ratkaisu. UWB:n perusta on kehitetty jo vuosia sitten. Sen ensimmäisiä käyttökohteita olivat perinteinen tutkakuvaukset, kuitenkin aluksi kansainvälisesti yhteismitallisesti standardoimatta, kunnes Yhdysvaltojen FCC (Federal Communications Commission) hyväksyi sen ratkaisuksi vuonna 2002, mikä puolestaan alusti tekniikan standardoinnin IEEE:n (Institute of Electrical and Electronics Engineers) puolesta. [1] [2] Sittenkin, UWB-tekniikka on mahdollistanut kasvavan määrän kaupallisia lyhyen yhteysvälin tarkkuusetaisyyssmittaus- ja data-

sovelluksia. Esimerkiksi UWB Alliance ennustaa, että vuoteen 2025 mennessä valmistetaan miljardi UWB-yhteensopivaa laitetta. [3]

UWB-tekniikkaa käytetään jo useilla markkina-alueilla, kuten televiestinnässä, autoteollisuudessa, pankki- ja finanssi-palveluissa, terveyspalveluissa ja julkisella sektorilla. Lähde [3] on ennustanut lisäksi, että 80 % älypuhelimista ja niiden lisälaitteista sekä 11 % autojen pääsilylaitteista tukevat UWB-tekniikkaa 2025. Myös matkaviestintälaitteiden ekosysteemillä on menetelmiä kehittää UWB-pohjaisia ratkaisuja erityisesti etäisyyssmittauksien sovelluksiin. [4]

UWB on radiotekniikka, jossa lähetteen suhteellinen kaistanleveys on yli 20 % keskitaajuudesta tai vähintään 500 MHz. UWB:n erittäin laaja kaista tekee pulssista aikatasossa hyvin lyhyen parantaen mittausratkaisun ja sen myötä saavutettavaa etäisyyden arvoa. UWB:n pulssit ovat matalatehoisia ja hajaspektritekniikan (spread spectrum) mukaisia, mikä mahdollistaa hyvän häiriönsiedon ja samanaikaisen toiminnan muiden radiopalvelujen kanssa.

UWB:n varhaisissa määrittelyissä, kuten IEEE 802.15.4a, kuvattiin alustavat paikannuksen periaatteet, joita olivat kahden laitteen välinen kaksisuuntainen mittaaminen (two-way ranging, TWR) ja signaalien aikaeron mittaaminen (time difference of arrival, TDoA). [1] Sittenkin, vuonna 2020, IEEE 802.15.4z tarkensi fyysisen kerroksen (physical layer, PHY) pulssirakenteita ja lisäsi salatun aikaleimasekvenssisuojauksen (scrambled timestamp sequence, STS), joka tekee etäisyyssmittauksen manipuloinnista vaikeampaa. Teorian perusideana on se, että mitä leveämpi kaista, sitä pienempi keskijajonta on signaalien saapumisajan arvioinnissa, mikä puolestaan mahdollistaa tarkan etäisyyssmittauksen olettaen, että mittauk-

sen signaali-häiriösuhde (signal-to-noise ratio, SNR) on riittävän hyvä. Tätä periaatetta käytetään signaalien saapumisen kulma-arvioon (angle of arrival, AoA) moniantennilla, ja tieto voidaan sen jälkeen syöttää esimerkiksi paikannussensoreihin ja kameran näyttöön.

Standardointi

IEEE on yksi aktiivisimmista UWB:n kehittäjistä standardointiritamilla. IEEE 802.15 (WG15) on UWB:n perustandardiympäristö. 802.15.4a (2007) toi ensimmäisen UWB-PHY:n ja paikannuksen matalan datanopeuden WPAN-perheeseen; 802.15.4z (2020) vahvisti suojattua HRP-PHY:tä ja muutti UWB-laitteiden käytännön parametrit nykyisiin tuotteisiin sopiviksi. Työ jatkuu uusissa työryhmissä UWB-PHY/MAC-parannuksien. [2]

FiRa Consortium rakentaa IEEE-määrittelyjen pohjalta UWB:n yhteentoimivuuden. Se profiloi 802.15.4z-ominaisuudet, määrittelee MAC-vaatimukset, etäisyyssmittauksen menetelmät (mm. yhteysistuntojen muodostus ja viestien suojaus) sekä koordinoi FiRa-sertifiointiohjelmaa. FiRa julkaisee myös sovelluskohtaisia oppaita (esim. turvallinen etäisyydenmittaus) ja häiriönsiedon tutkimuksia. [5]

UWB Alliance on teollisuusfoorumi, joka keskittyy UWB-ekosysteemin edunvalvontaan ja erityisesti regulaatio- ja yhteensopivuusasioihin muiden radiotekniikoiden kanssa. UWB Alliance on usein liittoksissa FiRan kanssa. [6]

Car Connectivity Consortium (CCC) määrittelee Digital Key -standardin, jossa Release 3.0 vuodelta 2021 lisää UWB:n ja matalaenergisestä Bluetoothiin (Bluetooth Low Energy) mahdollistaman hands-free-pääsyn ja etäisyyssmittauksen. CCC tekee FiRan kanssa yhteistyötä UWB-yhteentoimivuuden ja pitkän ai-

TWR-tekniikassa paikannustunniste ("tag") lähettää signaalin ankkurille ("anchor", eli tukiasema), joka puolestaan lähettää vastauksen takaisin paikannustunnisteelle. Mittaamalla tähän kuluvaan signaalin edestakaisin kulkeman etene- misajan, ja ottamalla huomioon ankkurin vaatiman vastausajan, voidaan ankkurin ja paikannustunnisteen välinen etäisyy- syys laskea tarkasti. TWR:n tarkkuus juontaa juurensa suoran mittauksen hyödyistä, sillä se ei vaadi esimerkiksi tark- kaa kellopulssin synkronia paikannustunnisteen ja ankkurin välillä. TWR:n heikkous on sen heikko skaalautuvuus sitä myötä, kun paikannustunnisteiden ja ankkureiden lukumäärä lisääntyy, sillä kunkin paikannustunnisteen pitää suorittaa etäisyyssmittaus kaikkien ankkureiden kanssa lisäten mittausaikaa ja tehonkulutusta.

TDoA-tekniikassa usea ankkuri on synkronoitu yhteiseen kellolähteeseen, ja paikannustunnisteet lähettävät säännöl- lisesti UWB-signaaleja. Kukin ankkuri mittaa signaalin saapumisajan. Kunkin paikannustunnisteen paikka voidaan määrittää analysoimalla ankkureiden signaalien saapumisaikaeroja. TDoA on TWR:ää skaalautuvampi, sillä se ei vaadi paikannustunnisteiden mittauksia kaikkien ankkureiden kanssa, ja se mahdollistaa järjestelmän useamman paikannus- tunnisteen käytön.

TWR on siten sopiva korkean tarkkuuden sovelluksiin, mikäli ankkureiden ja paikannustunnisteiden lukumäärä on pieni. TDoA on puolestaan parempi silloin, kun järjestelmän skaalautuvuus sekä ankkureiden ja paikannustunnisteiden suurempi määrä on tärkeää, ja monimutkaisempi kellotajonkronointi ei ole esteenä.

kävälän ylläpidon varmistamiseksi, ja on julkaissut julkisen R3 v1.1 -dokumentti- paketin sekä oppaita. [7]

On huomattavaa, että vaikka 3GPP on aktiivinen matkaviestintäteknologioiden kehityksessä, se ei standardoi UWB-ra- diorajapintaa. 3GPP:n paikannus kes- kittyy 4G- ja 5G-ratkaisuihin (NR- ja LTE-pohjaiset menetelmät, myös side- link), mutta UWB voi integroitua sovel- lus- ja palvelukerroskissa rinnakkaisena lyhyen kantaman tekniikkana, etenkin autoteollisuuden ja puettavien ratkaisui- den kanssa. Autopuolella koordinaatio tehdään puolestaan CCC/FiRa-fooru- meissa. Esimerkkinä roolijaosta on CC- C:n julkinen aineisto, jossa UWB mää- ritellään IEEE 802.15.4z-pohjaiseksi ja 3GPP mainitaan lähinnä rinnakkaisena ekosysteeminä. [8]

Regulaation suhteen Yhdysvalloissa UWB kuuluu FCC Part 15 Subpart F – sääntöihin, jotka rajaavat tehotasoja käyt- tötapaakohtaisesti. Euroopassa puolestaan ETSI EN 302 065 -sarja määrittelee ly- hyen kantaman UWB-laitteiden käyttö- ehdot eri ympäristöihin (ajoneuvot, käsi- laitteet, sisäkäyttö) ja taajuuskaistat.

UWB-tekniologiaan perustuva RTLS (Real-Time Location System) tarjoaa erittäin tarkan reaaliaikaisen paikannuk- sen, joka tehostaa toimintaa monilla teol- lisuudenaloilla. UWB-tekniologialla vah- vistettu RTLS tarjoaa merkittäviä etuja eri toimialoille, ml. korkean tarkkuuden, reaaliaikaisen näkyvyyden ja parannetun tehokkuuden. Markkinoiden kasvaes- sa ja teknologian yleistyessä sen tuomat hyödyt lisäävät tuottavuutta ja nostavat suorituskykyä kautta linjan. Esimerkkejä toimialoista ovat seuraavat:

Terveysthuolto. Potilaiden ja henkilö- kunnan tarkka seuranta parantaa turvalli- suutta ja hoitolaitosten toimintavarmuut- ta. Lisäksi lääkintälaitteiden sijainnin reaaliaikainen hallinta vähentää etsimi- seen kuluvaan aikaa, ehkäisee varkauksia ja tehostaa kaluston käyttöä.

Tuotantolaitokset. Työkalujen ja materi- aalien seuranta kokoonpanolinjoilla var- mistaa tehokkuuden ja vähentää katoami- sia. Samalla työntekijöiden ja koneiden sijainnin valvonta lisää työturvallisuutta ehkäisemällä törmäyksiä ja muita onnet- tomuksia.

Varastointi. Varastonhallinta tarkentuu, kun tuotteiden ja materiaalien sijainti tie- detään täsmällisesti, mikä optimoi tilan- käyttöä ja vähentää etsimiseen kuluvaan aikaa. Myös trukkien liikkeiden reaaliai- kainen seuranta tehostaa reittisuunnitte- lua ja varastotyön tehokkuutta.

Kuljetus ja logistiikka. UWB RTLS mahdollistaa ajoneuvojen ja rahtien seu- rannan kuljetuksen aikana, mikä paran- taa näkyvyyttä ja turvallisuutta. Lisäksi kaluston ja kuljetusreittien hallinta reaa- liajassa tehostaa toimintaa ja varmistaa täsmälliset toimitukset.

Kaupallisista sovelluksista

Älypuhelimien ja ekosysteemin suhteen, esimerkiksi Applen U1/U2-piirejä hyö- dyntävät iPhoneit mahdollistavat tark- kuusetsinnän (precision finding) AirTa-

gien kanssa, pohjautuen UWB-ohjattuun suunta- ja etäisyyssmittaukseen. Apple dokumentoi UWB:n turvallisuusmallia iOS-tasolla, esimerkiksi MAC-osoitteen ja sekvenssinumeron satunnaistukseen sekä menetelmiin maissa, joissa UWB on rajoitettu. Qorvo ja NXP toimitta- vat 802.15.4z-yhteensopivia piirisarjoja, kuten DW3000 Trimension SR -sarja, ja Qorvo ilmoittaa yhteentoimivuudesta Applen U1/U2:n kanssa lisälaittekehittä- jille. Android-puolella UWB on saata- vissa laitevalmistajasta riippuen ja sille on rajapinnat kehittäjädokumentaatio- sa. UWB:llä voidaan siten toteuttaa mm. lähijakoa ja kuluttajille suunnattuja rea- aliaikaisia paikannuspalvelupohjaisia sovelluksia RTLS-periaatteisiin pohjau- tuen. [9]

Ajoneuvojen digitaalinen avain on käytännöllinen esimerkki UWB:n tar- joamista ratkaisuista. Muiden muassa BMW:n "Digital Key Plus" oli varhai- sia UWB-autotuotteita. Laajempi käyt- tönotto tapahtuu CCC Digital Key R3 -spesifikaation mukaisesti, jota tukevat useat puhelin- ja autovalmistajat. UWB:n etu on turvallinen lähikäyttö ("distan- ce-bounding"), joten auto hyväksyy käynnistyksen vain, jos avainlaite on fyysisesti oikealla puolella ja riittävän lähellä, mikä torjuu perinteisiä toistintyyppiä (relay) hyökkäyksiä. [7]

Sisäpaikannus yhdistettynä RTLS-toi- mintoon tarjoaa käytännöllisen pohjan useille sovelluksille. Teollisuus, varastot ja sairaalat hyödyntävät UWB-ankku- riverkkoja (TDoA/TWR), joilla saavu-

UWB:n hyödyt RTLS:ssä

UWB-teknologian paikannustarkkuus ja luotettavuus tekevät siitä ideaalisen ratkaisun tarkkuuspaikannuksen tarpeisiin haastavissakin ympäristöissä. Sen hyötyjä ovat mm. seuraavat:

Erinomainen tarkkuus. UWB voi tarjota senttimetrien tarkkuuden paikannuksessa.

Hyvä häiriönsieto. UWB sietää signaalihäiriöitä ja sen radiolähete voi läpäistä useita materiaaleja kuten puuta, muovia tai kipsilevyseiniä.

Reaaliaikainen seuraus. UWB mahdollistaa reaaliaikaisen näkyvyyden ilman tarvetta varsinaiselle näköyhteydelle, mikä hyödyntää nopeasti liikkuvien tai kätkeytyneiden objektien seurainta.

Alhainen tehonkulutus. UWB-tagit ovat pienivirtaisia, mikä mahdollistaa niiden pitkäaikaisen patteripohjaisen tehonsyötön ja alhaiset huoltokustannukset.

tetaan tyypillisesti alle 30 cm:n paikannustarkkuus haastavissakin radioaaltojen monitieympäristöissä. Ekosysteemiin kuuluu RTLS-toimittajia, testaus- ja sertifiointiorganisaatioita sekä standardeja tukevia siru- ja moduulivalmistajia (esim. NXP Trimension, Qorvo DW-sarja). Lisäksi FiRa-sertifiointi vähentää yhteentoimivuuden riskiä monitoimittajaympäristöissä. [10]

UWB auttaa kuluttajaseurannassa ja esineiden löytämisessä. AirTag lienee tunnetuin massatuote, joka hyödyntää UWB:tä tarkkan lähietsinnän ohjaukseen. Applen ohjeistuksen mukaan ”Find Nearby” tai ”Precision Finding” -toiminto vaatii UWB-kykyisen puhelimen. [11] On huomattavaa, että UWB:n käyttö on maa- ja aluekohtaisten sääntöjen alaista, kattaa esimerkiksi tietyt taajuuskaisat ja radiotaajuisten säteilyn rajat, mikä vaikuttaa laiteprofiliin ja kanavaliikenteeseen. Tämän vuoksi FiRan ja CC-C:n profiilien tehtävä on oleellinen, jotta laitteiden toiminta on yhdenmukaista eri markkinoilla.

UWB:n soveltuvuus siviilielämässä

UWB sopii hyvin älylukitukseen ja pääsynhallintaan. UWB:n tarkka suuntima ja etäisyys mahdollistavat lähestyttäessä avautuvat ovet ilman, että puhelinta tarvitsee kaivaa esiin. UWB toimii matalatehoisen Bluetoothin (BLE) ja lähiluvun

(NFC, Near Field Communications) rinnalla. Tässä ”symbioosissa” NFC tarjoaa varatilaa ja kosketuksen (tap gesture), BLE tekee herätteen ja viestinvaihdon, ja UWB tuottaa kryptografisesti suojatun etäisyysmitan (STS). FiRan Seamless Access -julkaisu käsittelevät erityisesti tätä aihealuetta. [12]

UWB on toimiva ratkaisu joukkoliikenteen lippujen rinnalla. UWB-lipunlukijat voivat varmistaa, että käyttäjä on oikealla portilla erityisesti ruuhkaisilla asemilla. FiRan julkaisu liikenteen maksamisesta kuvaa näitä skenaarioita ja hyötyjä. [13]

USB on myös hyödyllinen kodin laite-ekosysteemissä ja lähijaossa. UWB auttaa äänentoistolaitteiden, TV:n ja muiden IoT-laitteiden ”tilatietoisuuden” toiminnoissa. UWB:n avulla puhelin osaa osoittaa oikeaa laitetta, valita vastaanottajan ja suorittaa siirron ilman listojen selailua. [14]

UWB auttaa lisäksi turvallisuuden ja yksityisyyden käyttökohteissa. 802.15.4z STS sekä FiRan ”secure ranging” periaate suojaavat toistohökkäyksiltä. Siitä huolimatta on syytä tähdentää, että RTLS-verkot tulee suunnitella niin, etteivät ne paljasta henkilösijaintia ulkopuolisille, soveltamalla esimerkiksi pääsyhallintaa ja tilaajatietojen kätkeyttä (pseudonymisointia). [15]

Pelustuslaitokset ja poliisi

UWB:n tarjoamista mahdollisuuksista seinän läpi havainnointi on varsin hyödyllinen ja toimiva. UWB-tutka voi erottaa hengitys- ja sykevärähtelytkin, kun kantataajuus ja kaista valitaan esteen läpäisyyn sopivaksi. Tämä on oleellista esimerkiksi sortumissa ja savuisissa rakennuksissa. Alan kirjallisuus sisältää MIMO-pohjaisia lähestymistapoja sekä aikakäänteeseen (Time-Reversal) perustuvia rekonstruktioita. Käytännössä operatiivinen hyöty riippuu kohteesta, seinämateriaalista ja mitta-asetelmasta. [16]

Sisätilapaikannus etsintä- ja pelustustehävissä hyötyvät USB:n toiminnoista ja sen tarkkuudesta. UWB-majakat ja ankkurit voidaan ottaa nopeasti käyttöön nk. monilateraatioverkoksi. Palomiehille tai erikoisyksikölle annettava tagi mahdollistaa ryhmän sisäisen seurannan ja henkilövahinkohälytykset, kun oletuksena oleva satelliittipaikannus ei toimi. Näissä käyttötilanteissa FiRa-yhteentoimivuus ja paikannusprofiilit ovat oleellisia. [17]

UWB:n käytössä on muistettava mahdolliset rajoitteet. Seinäntakaisen kuvauksen ratkaisu (through wall imaging, TWI) voivat antaa väärä hälytyksiä monitie- tai monihenkilötilanteissa. On myös huomattava, että juridisesti seinä- tai henkilötutka vaatii todennäköisesti lupa-käytännöt.

Varmaa toimintaa kaluston koko elinjaksolle.

Millog on Suomen puolustusvoimien strateginen kumppani, joka ylläpitää maa- ja merivoimien kalustoja sekä ilmavoimien valvontajärjestelmiä niin normaali- kuin poikkeusoloissa.

MILLOG.FI

Millog

f ▶ in

Maanpuolustus ja sotilaalliset UWB-sovellukset

Laajakaistainen, usein matalamman taajuusalueen kaista voi läpäistä kasvillisuutta ja paljastaa kohteita paremmin kuin korkeat taajuudet. SAR (Synthetic Aperture Radar) on tutkakuvaustekniikka, jossa liikutetaan tutkaa esimerkiksi lentokoneessa, dronessa tai ajoneuvossa ja yhdistetään tietoa eri asemista kerätyistä heijastuksista. Lopputuloksena saadaan korkean resoluution kuva kohteesta, vaikka käytettäisiin suhteellisen pieniä antenneja. UWB-SAR-yhdistelmän etuja ovat korkea resoluutio (UWB mahdollistaa senttimetrin erottelun), hyvä läpäisykyky (UWB-signaalit voivat tunkeutua esimerkiksi kasvillisuuden, maan, lumen tai rakenteiden läpi, jolloin voidaan havaita muuten näkymättömiä kohteita) ja laaja sovelletavuus sekä siviili- että sotilaskäyttöön. UWB-SAR-kuvantamisessa laaja kaista auttaa erottamaan kohteen paluukaikua kasvillisuuden seassa. Aiheesta on laajoja katsauksia ja opetusaineistoja, esimerkiksi lähde [18].

UWB on erityisen hyödyllinen seinän läpi tapahtuvassa havainnoinnissa ja lähitaistelutilannetietojen keräyksessä. UWB-tutkat voivat havaita ja paikantaa henkilöitä rakennuksissa, erottaa liikkuvuutta (mikro-Doppler) ja arvioida huonegeometriaa. Tämä tukee erityisoperaatioita ja panttivankitilanteita, mutta myös siviilipuolella UWB:tä voidaan käyttää esimerkiksi kadonneiden henkilöiden etsinnässä. Aiheen tutkimus kattaa sekä korkeampia GHz-taajuuksia että matalampia UHF-alueita sovelluksesta riippuen. [19]

Sotilasympäristössä LPD/LPI-viestintä (Low Probability Detection/Intercept) on konsepti, jossa impulssimainen, laajakaistainen ja hyvin matalatehoinen lähete voidaan suunnitella näyttäytymään taustakohinan kaltaisena ei-yhteensopiville vastaanottimille, mikä vaikeuttaa signaalin havainnointia ja sieppausta. Sotilaallisissa verkoissa UWB:llä voidaan välittää matalia datanopeuksia ja samalla tehdä tarkkaa etäisyys- ja aikasynkronointia ja UWB-avusteista verkottumista. [20]

UWB on hyödyllinen paikannukseen GPS-rajoitteisissa olosuhteissa. UWB-verkot, joissa käyttäjinä ovat esimerkiksi ajoneuvot, robotit ja miehitettämättömät järjestelmät, muodostavat yhteismitallisen ajan ja mahdollistavat integroidun tietoliikenteen ja paikannuksen (Integrated Communication and Localization, ICL) -ratkaisut, joissa sama aaltomuoto palvelee sekä dataa että navigointia. Uusissa tutkimuksissa on ehdotettu myös asynkronisia downlink-arkkitehtuureja takaisinkytkettyine havainnointimenetelmineen, joten UWB on edelleen kehittyvä teknologian ala. [21]

Yhteenveto

UWB:n hyötyjä ovat laaja kaista, alhainen tehonkulutus sekä etäisyys- ja paikannustarkkuus. Sen pohjalle rakennettujen 802.15.4z/FiRa-profilien ja CCC:n liikennöintimekanismien kautta voidaan USB-ratkaisuja soveltaa kuluttajille tutuissa ympäristöissä (esim. "osoita-ja-löydä"-kokemuksia), sekä paran-

tamaan viranomais- ja puolustussektorin kriittisiä kyvykkyksiä, kuten esteiden läpi havainnointia, GPS-riippumaton ta paikkannusta ja vaikeasti havaittavaa viestintää. UWB ei korvaa muita radiotekniikoita, vaan täydentää niitä. Niinpä kullakin radiotaajuisella ratkaisulla on oma paikkansa kokonaisuudessa, ml. Bluetooth ja NFC lähidataan ja sen herätteeseen, UWB mittaamaan ja rajaamaan sijaintia, ja matkaviestintäverkot välittämään dataa. UWB:n standardointi, ml. IEEE, FiRa, CCC, sekä regulaatio (FCC/ETSI) varmistavat, että UWB toimii turvallisesti ja yhteentoimivasti.

Lähteet

- [1] Z. Sahinoglu ja S. Gezici, ”Ranging in the IEEE 802.15.4a Standard,” Mitsubishi, 2006. <https://www.merl.com/publications/docs/TR2006-097.pdf>.
- [2] Y. Shi, ”High rate pulse ultrawideband physical layer testing and certification,” Rohde & Schwarz, 2021. https://cdn.everythingrf.com/live/High_rate_pulse_UWB_physical_layer_testing_and_certification_wp_en_3609_6841_52_v0100_637768106125596000.pdf.
- [3] UWB Alliance, ”Ultra Wide Band Alliance Applauds the Publication of Next Generation IEEE 802.15.4z Ultrawide Band (UWB) Standard,” 2020. <https://ebt.244.myftpupload.com/wp-content/uploads/2020/08/IEEE-802.15.4z-Launch-Web-1.pdf>.
- [4] Developers, ”Ultra-wideband (UWB) communication,” <https://developer.android.com/develop/connectivity/uwb>.
- [5] FiRa, ”FiRa Consortium Publishes PHY Technical Requirements Specification,” 2020. <https://www.firaconsortium.org/news/press-releases/2020/04/fira-consortium-publishes-phy-technical-requirements-specification-to>.
- [6] UWB Alliance, ”The Ultra Wide Band Alliance: Who We Are,” <https://uwballiance.org/about-us/>.
- [7] CCC, ”Car Connectivity Consortium Publishes Digital Key Release 3.0,” <https://carconnectivity.org/car-connectivity-consortium-publishes-digital-key-release-3-0-businesswire>.
- [8] CCC, ”Modernizing United States Spectrum Policy and Establishing a National Spectrum Strategy, and the National Spectrum Strategy,” 2023. <https://www.ntia.gov/sites/default/files/car-connectivity-consortium-written-input.pdf>.
- [9] FiRa, ”UWB and RTLS – The Ideal Marriage of Technology,” 2024. <https://www.firaconsortium.org/resource-hub/blog/uwb-and-rtls-%E2%80%93-the-ideal-marriage-of-technology>.
- [10] FiRa, ”FiRa Certification Program,” 2025. <https://www.firaconsortium.org/certifications/certification-program>.
- [11] Apple, ”Lose your knack for losing things,” 2025. <https://www.apple.com/airtag>.
- [12] H.-J. Pirsch ja F. Leong, ”Introduction to Impulse Radio UWB Seamless Access Systems,” FiRa, 2020. <https://www.firaconsortium.org/sites/default/files/2020-04/fira-introduction-impulse-radio-uwb-wp-en.pdf>.
- [13] FiRa, ”Whitepapers,” <https://www.firaconsortium.org/resource-hub/white-papers>.
- [14] Apple, ”Ultra Wideband security in iOS,” 2021. <https://support.apple.com/guide/security/ultra-wideband-security-in-ios-sec1e6108efd/web>.
- [15] FiRa, ”UWB Secure Ranging in FiRa,” 2022. https://www.firaconsortium.org/sites/default/files/2022-09/FIRA-Whitepaper-UWB-Secure-Ranging-August-2022_0.pdf.
- [16] Z. Li, T. Jin, Y. Dai ja Y. Song, ”Through-Wall Multi-Subject Localization and Vital Signs Monitoring Using UWB MIMO Imaging Radar,” MDPI, 2021. <https://www.mdpi.com/2072-4292/13/15/2905>.
- [17] FiRa, ”What UWB Does,” <https://www.firaconsortium.org/discover/what-uwb-does>.
- [18] M. Davis, ”Foliage Penetration Radar,” IEEE Aerospace and Electronic Systems Society, 2024. <https://ieeaeess.org/presentation/lecture/foliage-penetration-radar-2024>.
- [19] J. Yuan, ”The survey of through-wall radar system,” EWA Publishing, 2024. <https://www.ewadirect.com/proceedings/ace/article/view/11891>.
- [20] B. Nelson, H. Moradi ja B. Farhang-Boroujeny, ”Ultra-Wideband Communications: A New Spectrum Survey and Challenges Ahead,” 2025. <https://arxiv.org/pdf/2411.07052>.
- [21] F. Liu, B. Zheng ja T. e. a. Zhang, ”Confidence Based Asynchronous Integrated Communication and Localization Networks Using Pulsed UWB Signals,” 2025. <https://arxiv.org/html/2503.00922v1>.

Artikkelin kirjoittaja

TkT, tietokirjailija Jyrki Penttinen on toiminut telealalla vuodesta 1994 Suomessa, Espanjassa, Meksikossa ja Yhdysvalloissa. Penttinen työskentelee nykyään Pohjois-Amerikassa pääaiheenaan 5G ja luennoi televiestintäteknologioista. Penttisen julkaisuihin voi perehtyä blogissaan www.5g-simplified.com.

TEKSTI: Outi Tuisku

KUVAT: Viestimies-lehden arkisto, VUY arkisto

Haastattelussa Viestiupseeriyhdistyksen puheenjohtajia

Ilkka Kananen.

Viestiupseeriyhdistys juhlii vuonna 2025 80-vuotista taivaltaan. Juhlavuoden kunniaksi Viestimieslehden toimitus on haastatellut yhdistyksen puheenjohtajia ja julkaisee heidän haastatteluitansa tämän vuoden numeroissa. Tässä numerossa puheenjohtajistosta äänensä antavat Huoltovarmuuskeskuksen (HVK) entinen toimitusjohtaja majuri (res) Ilkka Kananen ja eversti (evp) Eero Valkola.

Ilkka Kananen –Viestiupseeriyhdistyksen puheenjohtaja 2007–2010

Huoltovarmuuskeskuksen (HVK) entinen toimitusjohtaja, majuri (res) Ilkka Kananen on tehnyt suurimman osan työurastaan maanpuolustukseen liittyvässä työssä Puolustustalouden suunnittelukeskuksessa ja sen seuraajaorganisaatiossa HVK:ssa, joka perustettiin vuonna 1993. Hän opiskeli Helsingin yliopiston valtiotieteellisessä tiedekunnassa pääaineena kansantaloustiede ja taloushistoria. Valtiotieteen lisensiaatin tutkinnon hän suoritti 1978. Opinnäytetyö käsitteli Suomen elintarvikeomavaraisuuden tekijöitä ja kehitystä. Aihepiiri johti aikoinaan siihen, että hän hakeutui huoltovarmuusorganisaatioon taloudellista maanpuolustusta, kuten sitä tuohon aikaan kutsuttiin, koskeviin selvitys- ja suunnittelutehtäviin.

HVK:n perustamisen myötä Kananen nimettiin infrastruktuuriosaston pääl-

liköksi ja apulaisjohtajaksi. Työtehtävät liittyivät tietoyhteiskunnan, erityisesti kriittisen tietoinfrastruktuurin kriisivalmiuden kehittämiseen ja varautumiseen. Painopisteenä oli silloin tieto- ja viestintäalan keskeisimpien toimijoiden kytkeminen huoltovarmuustoimintaan sekä niiden varautumisen edistäminen ja kehittäminen. Tässä työssä hän joutui yhteistyöhön Viestialan neuvottelukunnan kanssa, jota johti Pääesikunnan viestitarkastaja. Kananen kirjoitti useita artikkeleita HVK:n toiminnasta yhdistyksen Viestimies-lehteen. Hyvin sujunut yhteistyö ja positiiviset kontaktit johtivat pian siihen, että hän liittyi Viestiupseeriyhdistyksen jäseneksi.

Jäsenenä Kananen osallistui moniin yhdistyksen aktiviteetteihin, jäsenmatkoihin, seminaareihin ja vuosikokouksiin. Silloinen puheenjohtaja Pertti Ruotsalainen otti häneen yhteyttä ja tiedusteli halukkuutta yhdistyksen seuraavaksi puheenjohtajaksi. Kananen suostui, koska koki tehtävän tärkeäksi, haasteelliseksi ja mielenkiintoiseksi. Toisin kuin edeltäjänsä, hän ei kuitenkaan ollut viestiupseeri, vaan jalkaväkimies, tosin reservin majuri. Tämä ei kuitenkaan haitannut ja niin hänestä tuli vuonna 2017 ensimmäinen siviilitaustainen VUY:n puheenjohtaja.

Aivan kylmiltään tehtävään ei kuitenkaan jouduttu lähtemään, sillä järjestötoimintaan Kananen oli perehtynyt toimiessaan 1990-luvulla kymmenkunta vuotta akavalaisen ammattiliiton, Suomen Valtiotieteilijöiden Liiton, hallituksen puheenjohtajana. Hän kertoo sen olleen hyvin opettavaista, joskin varsin myrskyisää aikaa.

Viestiupseeriyhdistyksen puheenjohtajakausi alkoi perinteissä ja vakiintuneissa puitteissa. Henki oli hyvä. Organisoitiin jäsenmatkoja ja seminaareja. Muutamien aktiivien kanssa alettiin analysoida kuitenkin yhdistyksen tilaa, jäsenmäärän hidasta kasvua, ikärakennetta ja yleensä toiminnan ilmettä. Laadittiin yhdistyksen strategia, jonka tavoitteena oli toiminnan kehittäminen, tehostaminen ja ammattimaistaminen. Visiona oli johtava tietoyhteiskunnan maanpuolustusjärjestö. Yhdistykselle palkattiin toiminnanjohtaja hoitamaan operatiivista toimintaa. Yhdistyksen säännöt uudistettiin niin, että jäsenyys avattiin myös muille kuin upseeritaustaisille reserviläisille. Yksityisen sektorin alan asiantuntijoille jäsenyys oli ollut mahdollista jo aikaisemmin. Näin haluttiin laajentaa ja nuorentaa jäsenpohjaa. Tämä kohtasi kuitenkin voimakasta vastustusta, joka näkyi myös yhdistyksen johdossa myöhemmin.

Strategiatyön aikana todettiin myös koko vapaaehtoisen viestijärjestökentän hajanaisuus, hierarkkisuus ja päällekkäisyys. Hakeuduttiin yhteistyöhön Viestikiltojen liiton kanssa ja pyrittiin selkeyttämään ja tiivistämään tieto- ja viestintäalan maanpuolustustyötä luomalla yhtenäinen ja taloudellisesti vahva kattojärjestö. Mallia haettiin muun muassa pioneeriaselajin piiristä. Aluksi hankkeeseen suhtauduttiinkin positiivisesti. Tämä ei lopulta kuitenkaan toteutunut, syyt olivat moninaisia, mutta projekti osoitti osaltaan sen, miten vaikeaa on muuttaa olemassa olevia vanhoja rakenteita.

Vuosi 2008 oli alalle merkivuosi, sillä Suomen sotilasviestitoiminnan synnystä oli tullut kuluneeksi 90 vuotta. Tämän juhlistamiseksi laadittiin Kananen johdolla juhlaakirja ”Tavoitteena tiedonkulku.

Jääkäreiden tiedonanto-osastosta tietoyhteiskunnan johtamisjärjestelmiin”. Siihen saatiin kirjoittajiksi alan kokeneimmat ja pätevimmät asiantuntijat. VUY halusi tämän kautta vaalia aselajin kunniaa perinteitä ja maanpuolustusaatetta tietoyhteiskunnassa.

Kananen joutui jättämään VUY:n puheenjohtajuuden neljän vuoden jälkeen ja keskittyi päätyönsä hoitamiseen. Hänet oli vuonna 2008 nimitetty uudistuneen Huoltovarmuuskeskuksen ensimmäiseksi toimitusjohtajaksi. Tehtävä työllisti tehokkaasti, koska huoltovarmuudessa oli tuohon aikaan monia haasteita, kuten esimerkiksi kriittisen elinkeinoelämän omistusmuutokset, sikainfluenssan lääkehuolto ja Krimin valtauksen seuraukset.

Muutaman vuoden tauon jälkeen Kananen pyydettiin ja valittiin VUY:n hallituksen seniorijäsenen edustajaksi. Hän osallistui hallitustyöskentelyyn viisi vuotta ja sen ohella muun muassa matka- ja kirjajaoston toimintaan.

Työuransa jälkeen kokemuksiinsa ja dokumentteihin perustuen Kananen kirjoitti teoksen ”Suomen huoltovarmuus. Riittääkö ruoka ja energia, toimiiko tiedonkulkku”, joka ilmestyi 2015. Myöhemmin hän kirjoitti myös artikkelin vapaaehtoisesta huoltovarmuustoiminnasta MPK ry:n laajaan juhlateokseen ”*Tyhjän päältä toimintaan - vapaaehtoisen maanpuolustuskoulutuksen historia ja tulevaisuus*”.

Juhlavuotena Ilkka Kananen haluaa toivottaa VUY:lle onnea ja menestystä tulevana vuosina sekä ennakkoluulotonta ja uudistushenkistä suhtautumista niihin haasteisiin, joita nyky maailman muuttuva toimintaympäristö tuo tullessaan.

Viestimieslehden toimitus kiittää haastattelusta ja toivottaa hyvää juhluvuotta yhdistyksen entiselle puheenjohtajalle!

Eero Valkola.

Eero Valkola – Viestiupseeriyhdistyksen puheenjohtaja 2012–2015

Eversti (evp) Eero Valkolalla on takanaan monipuolinen työura Puolustusvoimissa. Hän kertoo toimineensa vuodesta 1990 lukien viestiupseerina kouluttajan, varapäällikön sekä kurssinjohtajan tehtävissä Maavoimissa, tarkemmin Viestirykmentissä vuoteen 1997 saakka. Viestirykmentissä palvellessaan hän osallistui yhtymän viestijärjestelmän (YVI2) hankintaan ja käyttöönottoon vuosina 1994–1997, jolloin järjestelmän koulutusosaminen sekä ensimmäiset taktisen käytön perusteet luotiin.

Tämän jälkeen palvelus jatkui EU- ja YE-kursseilla, josta tie vei 1999 Pääesikunnan alaiseen Puolustusvoimien tietotekniikkalaitokseen apulaisosastopäälliköksi Tietojärjestelmäosastolle. Vuoden 2002 kesällä Valkola siirtyi kertomansa mukaan käskettyinä tekniikan opettajaksi Maanpuolustuskorkeakoululle ja edelleen Pääesikunnan johtamisjärjestelmäosastolle vuonna 2005 sektorin johtajaksi, jossa vastaanotti 2006 HallNet2006 -projektipäällikkyuden. Tehtävä siirrettiin perustumassa olevaan Puolustusvoimien johtamisjärjestelmäkeskukseen ja myös hän siirtyi sen uudelle Kehitysosastolle apulaisosastopäälliköksi vuoden 2007 alusta. Vuonna 2011 tuli siirto lähtöpitteeseen Maavoimiin, nyt Viestikoulun johtajaksi Viestirykmenttiin.

2012 Valkola palasi PEJOJÄOS:lle, nyt erityistehtävään PVSAP-hankejohtajaksi. Seuraavakin tehtävä löytyi PEJOJÄOS:lta, jonka apulaisosastopäälliköksi Valkola määrättiin vuonna 2014. Hän

kertoo, että ajankohtaan liittyi kovasti tulevaisuuden rakentamista; vuonna 2012 otettiin vastaan ensimmäiset M18-järjestelmän Taktiset reitittimet ja samalla Maavoimissa siirryttiin ohjelmistopohjaiseen järjestelmäkehitykseen ja sen toimintamallit otettiin käyttöön. Pääesikunnassa tehtiin Puolustusvoimauidustusta ja sen tukea organisoimalla JOJÄ-ala uudelleen sekä rakennettiin verkostopuolustusta muun muassa TUVE-liikkeenluovutuksella.

Vuoden 2016 alusta Valkola siirtyi Maavoimien esikuntaan Viestitarkastajaksi, jossa tehtiin maavoimallista muutosta koulutusorganisaatiosta valmius- ja koulutusorganisaatioksi Venäjän toimien seurauksena. Samalla otettiin M18-järjestelmä koulutuskäyttöön vuonna 2017 ja hänen osaltansa ympyrä sulkeutui, kun samalla suunniteltiin YVI2-järjestelmästä luopuminen.

Vuoden 2020 maaliskuussa Valkola siirtyi MPKK:lle Sotatekniikan laitoksen johtajaksi, josta jäi reserviin 2021 lopussa. Helmikuussa 2022 hän aloitti MilDef Oy:ssä, joka valmistaa ja myy taktisen johtamisjärjestelmän osakokonaisuuksia Suomessa.

Valkola muistelee, että liittyi VUY:n jäseneksi viestikadettina vuonna 1989. Polku yhdistyksen vastuutehtäviin seurasi pian jäseneksi liittymistä, sillä hän toimi yhdistyksen sihteerinä 2002–2008. Hän muistelee, että häntä kysyttiin ehdolle puheenjohtajaksi 2011, ja tuossa tehtävässä hän toimi vuosina 2012–2015.

Puheenjohtaja aikaa värjättävät ennen kaikkea Puolustusvoimauidustusta ja sen vaikutukset aselajin ja johtamisjärjestelmäalan toimintamalliin ja organisointiin. Näin ollen Valkola toteaa, että puheenjohtajakausi oli varsin kiireinen. Yhdistyksen taloudellinen tilanne heikentyi hitaasti heijastaen yleistä taloudellista suhdannetta, mutta kaikkiaan enemmän oli nähtävissä positiivisia signaaleja uusista mahdollisuuksista: maanpuolustushengen kasvusta ja verkostoitumisen tärkeydestä.

Valkolan toimikautena ei suunniteltu omaehtoisia merkittäviä muutoksia yhdistyksen toimintaan, vaan vastattiin lähinnä ulkoisten muutosten vaatimiin

Ratkaisevaa puolustusteknologiaa ja huoltovarmuutta

Edistyksellinen teknologia antaa kyvyn nähdä pidemmälle, reagoida aikaisemmin ja vaikuttaa tehokkaammin – niin maalla, merellä kuin ilmassakin. Insta rakentaa puolustusta integroimalla ja kehittämällä järjestelmiä, tehostamalla johtamista ja terävöittämällä tilannekuvaa päätöksien tueksi. Teknologian ja turvallisuuden moniosaajana luomme kyvykkyyttä toimia vaikuttavammin.

✕ insta.fi/defence

muutoksiin, joita olivat Puolustusvoima-uudistus ja turvallisuusympäristön muutokset. Osansa tähän oli myös laajalla muutossuunnitelmalla, jota yhdistystöissä oli valmisteltu, mutta joka ei saanut jäsenistöltä riittävää kannatusta toimeenpääntöön; kentän viesti oli kuultu.

Puheenjohtajakauden jälleen Valkola kertoo, että hänen aloittaessa Viestitarkastajana vuoden 2016 alusta hän toimi myös Maanpuolustuksen Viestisäätiön puheenjohtajana. Koska MPVS:n hallitus perustuu Viestiupseeriyhdistyksen hallitukseen parilla jäsenellä lisättynä, hän on ollut tässä roolissa säännöllisesti mukana, kuten myös yhdistyksen rivijäsenenä (tietenkin). Jonkun kerran hän kertoo päässeensä myös rivin eteen yhdistyksen tilaisuuksissa.

Valkola kertoo juhlistavansa yhdistyksen juhluvuotta osallistumalla kaikkiin tilaisuuksiin mihin kalenteri vain antaa myöden. Haastattelun päätteeksi Valkola lähettää terveisensä yhdistyksen jäsenille seuraavin sanoin:

”Toivoo on, tilanteemme on kuitenkin merkittävästi parempi kuin yhdistyksen perustamisen aikoihin 80 vuotta sitten. Ja nykyään tiedämme, että NATO-slogan – Yhdessä olemme vahvempia – halajaa viestiaselajia ja johtamisjärjestelmätöitä ollakseen totta.”

Viestimieslehden toimitus kiittää haastattelusta ja toivottaa hyvää juhluvuotta yhdistyksen entiselle puheenjohtajalle!

TEKSTI:Saku Metsälä

Perinneradiopäivä Sammaljoella

Kirjoittaja DI, MBA Saku Metsälä työskenteli monipuolisissa tehtävissä sähköteollisuudessa 1979-2022 erityisalu-einaan projektinhallinta, sähköturvallisuus ja tietotekniikka.

Jatkosodan aikana Viestikoulutuskeskus toimi ensin Sammaljoella, josta se siirrettiin Karkun Palvialaan, ja myöhemmin Korialle. Viestikoulutuksessa oli yhtä aikaa opetuksessa keskimäärin noin 50 upseeria, ja sata aliupseeria sekä 700 miestä. Koulutettavien lukumäärä oli suurimmillaan 1250 sotilasta. Henkilötäydennyksen ollessa kiivaimmillaan Viestikoulutuskeskukseen saapui jopa 3000 koulutettavaa kuukaudessa, ja sieltä lähetettiin noin 2800 miestä vastaavasti koulutettuna rintamajoukoille.

Viestikoulutuskeskus heräsi hetkeksi eloon kesäkuun neljäntenä päivänä Sammaljoen vanhalla kansakoululla nykyisessä Sastamalassa, sodanaikaisella Tyrvällä. Vaikka edellisestä lähetettyä radiosignaalista olikin kulunut jo 84 vuotta, ei sitä käytännössä huomannut, vasta-asemia löytyi yllin kyllin – jopa Utista ilmaan nousseesta helikopterista. Sammaljoella koulutettiin radio- ja puhelinmiehiä sekä puhelin- ja radiomekaanikkoja. Radiokoulutuksen pääpaino oli sähkötyksessä puheviestintää unohtamatta.

Perinneradiopäivä oli monipuolinen, sillä muistolaatan paljastamisen lisäksi paikalla oli tarjolla niin toimiva radioamatööriasema, sodan ajan radioiden esittely, Sastamalan Rauhanturvaajien osasto, kuin Puolustusvoimien nykykainen johtamisajoneuvo. Kenttälounas tarjottiin soppatykistä. Lisäksi tapahtumaa ja kiinteistöä varten oli teetetty QSL-kortti, jonka kanssa on ainoa sota-ajalta säilynyt autenttinen valokuva Sammaljoen Viestikeskuksesta.

Tietous paikkakunnalla Viestikoulutuskeskuksen toiminnasta on harvojen harteilla nykypäivänä, varsinkin koulutuspaikkojen valintojen perusteet ovat tuntemattomia. Todennäköistä lienee kuitenkin se, että Hämeenlinnan varuskunnan läheisyys ja logistiikka ovat painaneet aikoinaan valinnoissa. Viestikoulutuskeskuksen vaikutuksista paik-

kakunnalle tiedetään vähän. Varmaa on kuitenkin erään keskisuomalaisen viestimiehen ja hänen iltalomallaan Tyrvään asemalla tapaamansa nuoren neitosen välisestä suhteesta kehkeytyneen yli 250 kirjeen rintamakirjeenvaihto sekä sodan jälkeen elämänmittainen parisuhde Tyrvällä.

Tapahtuman yhteydessä paljastettu muistolaatta.

Kiinteistön nykyinen omistaja Aulis Ylönen ja everstiluutnantti Tero Palokangas paljastamassa muistolaattaa.

MAST SYSTEM

TAKTISET TELESKOOPPISET MASTOJÄRJESTELMÄT

VUODESTA 1984

MASTSYSTEM.COM

Tapahtumassa nähtiin usean eri aikakauden sotilaspukuja.

Töpö-radio kiinnosti yleisöä jo ihan tarinansa pohjalta.

Suomalainen kenttäradio VRFK.

Kyynel-radio M4.

Tapahtuman QSL-kortti.

Faktalaatikko: Viestikoulutusta Sammaljoella

- Tyrvään pitäjän Sammaljoen kansakoulussa toimi Kotijoukkojen esikunnan alainen Viestikoulutuskeskus 18.6.1941 - 10.10.1941.
- Keskus siirtyi Sammaljoelta Karkkuun Aluskylän koululle, jossa se toimi 31.8.1942 saakka. Sieltä keskus siirtyi Korialle.
- Viestikoulutuskeskukseen kuuluivat esikunta, 1. Radiopataljoona, 1. ja 2. Puhelinpataljoona ja oma sairaala.

- Keskus koulutti reserviläisiä ja alokaita puhelin- ja radioviestitystehtäviin ja järjesti Kotijoukkojen esikunnan sille erikseen käskemät erikoiskurssit.
- Radiokoulutuksessa käytettiin "Sähkötysaapista" ja liikenne rimoilla aloitettiin heti, kun sähkötystaito sen salli. Rima oli katosta roikkuva kehikko, joka käsitti usean radistin kaapelit, sähkötysvaimien liittymispistokkeet ja kuulokkeet. Sähkötystason noustua yli 40 kirjaimen minuutissa, siirryttiin asemaliikenteeseen.

- Kuusiviikkoiselle puhelin- ja radiomekaanikkokurssille valittiin henkilöitä, joilla oli jo valmiiksi riittävät perustiedot siviilikoulutuksensa perusteella.
- Palveluskalustona oli muun muassa Helvar B-radio.

TEKSTI: JUHA MATTILA

Tuokiokuvia johtamisjärjestelmäalan eilisestä

Puolustusvoimien Tietotekniikkalaitoksen Teknisen osaston systemisuunnittelua 1997

TIEDONSIIRTOJÄRJESTELMÄN HAAVOITTUVUUS

JMA/97

Puolustusvoimien Tietotekniikkalaitos yhdisti automaattisen tietojenkäsittelyn (Atk-Laitos) ja teletoinnin (PvTele ja Pääkäyttökeskus) sekä keskitti valtakunnallisen tieto- ja teleteknisten järjestelmien suunnittelun, kehittämisen ja järjestelmävalvonnan Pääesikunnan alaisen laitoksen johtoon 1997 alkaen. Järjestelmien rakentaminen, operointi, ja ylläpito jatkuivat hajautetussa organisaatiossa, kunnes Puolustusvoimien Johtamisjärjestelmäkeskus perustettiin vuonna 2007.

ATK- ja teleteknikan yhdistäminen toi synergiaetuja, kuten ohjelmisto-osaamisen keskittäminen, paikallisten puhelinverkkojen, lähiverkkojen ja tilaturvalli-

suusverkkojen suunnittelun yhdistäminen sekä alueellisten suojatilojen yhteiskäytön. Kahden insinöörialan yhdistäminen sotilasympäristössä lisäsi suunnitteluun näkökulman tietotekniikan selviytymisen vallitsevassa uhkaympäristössä. Tietotekniikkalaitoksen teknisessä suunnittelussa lähdettiin uhkaympäristöstä, punnittiin teknisiä vaihtoehtoja, jotka toteuttaisivat tehtävän ja selviytyisivät taistelukentällä, sekä ehdettiin sopivat toteutukset Pääesikunnan antamiin budjettiraameihin uusien tietoteknisten kyvykkyysien rakentamiseksi.

Teknisen ympäristön uhkanalyysi lähestyi järjestelmähaavoittuvuuksia po-

tentiaalisen vastustajan näkökulmasta. Vastustajan oletettiin optimoivan kustannustehokkainta vaikutusta järjestelmän haavoittuvimpiin kohtiin. Puolustajan teknisen suunnittelun tuli löytää nuo haavoittuvimmat kohdat integroituneesta järjestelmäkokonaisuudesta, ja suunnitella sekä tekniikka että toiminta taistelun kestäväksi. Nykyisin tätä ominaisuutta kutsutaan resilienssiksi tai anti-fragiliteetiksi. Insinööritieteissä päästiin käyttämään luotettavuus- ja käytettävyysskennan kaavoja optimaalisen teknisen rakenteen löytämiseksi. Riskijäämien ympärille kehitettiin kontroleja käyttäen muun muassa silloisen ISO 27001 seitsemästä sektorista koostuvaa uhkaympyrää.

Potentiaalisen vastustajan keinovalikoima sovitetiin ympyrän hyökkäysvektoreihin ja laskettiin todennäköisyyksiä ja optimoitiin käytettävyyttä. Kuvassa korostuvat teletoiminnan säteily (emisio- ja transmissioturvallisuus, eli nykyisin EMSEC & TRANSEC) ja ylikuumishaaavoittuvuudet. Uhkakehikosta löytää myös ohjelmistoihin, siirtoteihin, laitteistoihin, ylläpitokanaviin, käyttäjiin ja käyttöhenkilöstöön liittyviä haavoittuvuuksia ja hyökkäysvektoreita. Myös analogiset informaatiovuot (kuten roskakori) nähtiin potentiaalisiksi vaikutus- tai tiedustelukanaviksi. Analyysi ja kontrolit muuttivat myös järjestelmävalvonnan näkökulmaa vikakeskeisyydestä loukkauksien löytämiseen ja niihin reagointiin. Tämä näkökulma vietiin järjestelmähallintaan sekä Pääkäyttökeskuksessa että alueellisissa valvomoissa.

ATK- ja Teletekniikan insinööritiedon yhdistäminen sotilastieteellisessä kontekstissa ei ollut niitä helpoimpia tehtäviä, mutta lukuisten Riihimäki-Helsinki akselin sekä myöhemmin Kilon toimiloissa toteutettujen ryhmätöiden jälkeen yhteinen ymmärrys parani ja tietotekni- sen systeemisunnittelun laatu kehittyi entisestään. Ehkä teleinsinöörit havahtui- vat Nokian DX200 keskuksen Intel pro- cessoreista ja C-ohjelmoinnista ja Atk-in- sinöörit heräsivät TCP/IP-tietoliikenteen merkityksen kasvuun. Tämä 90-luvun lopun konvergensi johti 2000-luvun taistelukestäviin liityntäverkkoihin, pilvi- laskentaan ja Voice over IP -puhelinpal- veluihin.

Kirjoittaja:

Juha Mattila on pitkän linjan viestimies, joka aloitti tykistön viestissä 80-luvun alussa, valmistui viestiupseeriksi 1984, toimi noin 13 eri tehtävässä viesti- ja johtamisjärjestelmälalla ja jäi reserviin viestitarkastajan tehtävästä 2012. Sen jäl- keen hän on neuvonut kahta asevoimaa Lähi-Idässä johtamisjärjestelmäalaa ja digitaaliseen transformaatioon liittyvissä kehitystehtävissä. Koulutukseltaan Mat- tila on yleisesikuntaupseeri ja tekniikan tohtori.

Kadettikurssin 109 johtamisjärjestelmäopintosuunnan kadetit kokoontuivat Marskin Majalle jatkamaan yhtä opintosuunnan vanhimmista perinteistä. Tilaisuuden mahdollisti Viestiupseeriyhdistys, joka haluaa tukea nuoria viestiupseereita ja kutsuu heitä osaksi yhteisöään.

Teksti: Esko Sutela ja Tero Palokangas

Kuvat: Juha Peltomäki, Jukka-Pekka Virtanen ja Tuomo Ruponen

Päijät-Hämeen viestikilta järjesti Viestimiespäivät 2025

Viestimiespäivien 2025 päätöstilaisuus pidettiin sotilaskulttuurisesti historiallisella Lahden Upseerikerholla.

Valtakunnalliset Viestimiespäivät järjestettiin tänä vuonna Lahdessa 16.–17.8.2025, järjestelyvuorossa oli Päijät-Hämeen viestikilta. Viikonloppun tapahtuman tukikohtana toimi Kauppahotelli Lahden keskustassa. Lauantaina toiminta keskittyi hotellin lisäksi pääasiassa Lahden Radiomäen kuuluisasta radioasemastaan ja -mastoistaan tunnettuun kulttuurihistoriallisesti merkittävään ja luonnonkauniiseen ympäristöön. Sunnuntaita vietettiin entisen Lahden varuskunnan Hennalan kasarmialueen sotilasmuseo- ja tapahtuma-alueella Hämeen maanpuolustuspäivän merkeissä. Viestimiespäivien tapahtumavastaavana toimi Päijät-Hämeen viestikillan puheenjohtaja Esko Sutela.

Viestikiltojen liiton puheenjohtaja, everstituutnantti Tero Palokangas avasi Viestimiespäivät Lahden Kauppahotellissa lauantaina ilmoittautumisten ja aamukahvin jälkeen. Hän käsitteli avauspuheenvuorossaan muun muassa käynnissä olevaa

Lauantaiaamuna kokoonnuttiin Viestimiespäivien avaukseen Lahden Kauppahotellilla.

liiton strategiatyötä sekä tulevan syksyn tapahtumia.

Pääesikunnan johtamisjärjestelmäpäällikkö, kenraalimajuri Kenraali Vähätiitto piti johtamisjärjestelmätoimialan ajankohtaiskatsauksen. Kenraalin esitys oli varsin kattava ja mielenkiintoinen. Esityksen jälkeen käytiin käsitellyistä aiheista monipuolista ja vilkasta keskustelua.

Lounaan jälkeen siirryttiin jalkaisin kaupungin keskustan puistoalueen kautta Lahden Radiomäelle kuulemaan esitelmä Yleisradion ja viestiaselajin yhteisestä historiasta sekä tutustumaan Radio- ja TV-museo Mastolaan.

Pääesikunnan johtamisjärjestelmäpäällikkö, kenraalimajuri Jarmo Vähätiitto.

Yleisradiolla ja viestiaselajilla on yhteistä historiaa yli sadan vuoden ajalta. Yhteistyö tiivistyi ja laajeni sotavuosina 1939–1944 laitevalmistuksesta aina sota-toimia tukeviin salaisiin tehtäviin saakka. Viestimiespäivien ainutlaatuinen esitelmätilaisuus ”Yleisradio ja viestiaselaji sodan ja rauhan aikoina” järjestettiin Radio- ja TV-museo Mastolan auditoriossa. YLE:n radioarkiston eläkkeellä oleva entinen päällikkö, fil.kand. Lasse Vihonen kertoi Viestimiespäivien kaikille kiinnostuneille avoimessa tilaisuudessa tarinoita, jotka tähän asti ovat olleet osittain vain suppean piirin tiedossa.

Lasse Vihosesta voidaan todeta, että hän on monipuolinen ja syvälinen historioitsija ja tarinankertaja, joka on tehnyt radiohistoriasta elävää ja säilyttänyt sen tuleville sukupolville. Mastolan auditorioon oli lauantaina kokoontunut esitelmää kuulemaan peräti 60 osallistujaa.

Lasse Vihonen (vas.), Jari Jussila ja Esko Sutela valmistautumassa esitykseen.

Kyösti Laitinen esitteli Lahden Viestimiespäivillä Kyläradion mahdollisuuksia toimia varaviestijärjestelmänä.

Tilaisuuden juontajana toimi ansiokkaasti Lahden radioamatöörikerhon puheenjohtaja ja Päijät-Hämeen viestikillan perustajajäsen Jari Jussila. Jari oli samassa paikassa johtamassa puhetta myös Päijät-Hämeen viestikillan perustavassa kokouksessa 5.3.2017. Viestikiltaperheen uusimman tulokkaan syntymästä onkin nyt tullut kuluneeksi jo kahdeksan ja puoli vuotta.

Radiomäeltä siirryttiin jalkaisin takaisin Lahden keskustan ravintolaan päivälliselle. Päivällisen jälkiruokailun lomassa kuultiin Kyösti Laitisen asiantuntijaesitys Kyläradiosta varaviestijärjestelmä-

nä. Kyläradioverkko voi toimia keinona varmistaa tiedonkulku erityisesti haja-asutusalueilla ja poikkeustilanteissa, kuten sähkökatkojen aikana. Se tarjoaa varajärjestelmän, kun perinteiset viestintävälineet, kuten matkapuhelimet, eivät ole käytettävissä. Kyläradio ja paikalliset radioharrastajat voivat poikkeusoloissa toimia myös paikallispuolustuksen johtamisjärjestelmän tukena.

Loppupäivä vietettiin majoittumisen, päivällisen, saunan, leikkimielisen herrashenkilökilpailun sekä rennon illanvieton ja verkostoitumisen merkeissä Viestimiespäivien tukikohdassa eli Lahden Kauppahotellilla. Kamppailu paremmuudesta oli alkanut lauantaina jo iltapäiväl-

lä Mastolan esitelmätilaisuuden jälkeen Lahden radiomastojen katveessa toteutetulla uudella lajilla, käsiradiopuhelimen tarkkuusheittokilpailulla. Kilpailun toinen osa eli tietovisailu käytiin illalla hotellilla.

Sunnuntaina aamiaisen ja huoneiden luovutuksen jälkeen siirryttiin yhteiskuljetuksella Hennalan entiselle kasarmi-alueelle, jossa tutustuttiin Lahden maanpuolustuspäivä – Hennala herää 2025 -tapahtuman laadukkaaseen tarjontaan. Tapahtuman teemana oli ”Vapaaehtoisen maanpuolustustyön merkitys osana paikallispuolustusta ja kokonaisturvallisuutta”.

Hämeen aluetoimiston päällikön, everstiluutnantti Kimmo Alesmaan ajankoh-taiskatsauksen jälkeen seurasi luento Hennalan varuskunnasta, sekä opastettu kierros Sotilaslääketieteen museossa, joka on maailmanlaajuisestikin ainutlaatuinen varsinkin viime sotiemme kenttälääkintää käsittelevältä osaltaan.

Päivän loppuksi ruokailtiin Lahden upealla ja sotilaskulttuurisesti historiallisella Upseerikerholla sekä palkittiin kaksiosaisessa sekä varsin vaativassa herrashenkilökisassa parhaiten pärjänneet. Hennalasta siirryttiin vielä yhteiskuljetuksella hotellin kautta Lahden matkakeskukselle, jossa voitiin todeta Viestimiespäivät 2025 päättyneeksi.

Viestimiespäivien herrashenkilökilpailu koostui kahdesta osakilpailusta, käsiradiopuhelimen tarkkuusheittokilpailusta ja tietovisailusta. Kokonaiskilpailun voiton veivät jaetulla ykkössijalla Uudenmaan viestikillan Pekka Kastemaa ja Kymen viestikillan Jukka-Pekka Virtanen.

Kokonaiskilpailun palkitut olivat:

1. Pekka Kastemaa UudVK
Jukka-Pekka Virtanen KymVK
3. Heikki Huttunen K-SVK
Lasse Kinnunen PohVK
Jussi Alanen PVK
6. Markku Rintala E-HVK
7. Jari Jussila PHV

Kuten tuloluettelosta näkyy, kilpailu oli lopulta hyvin tasainen.

Uudenmaan viestikillan puheenjohtaja Pekka Kastemaa sai lisäksi kunniamaininnan parhaasta tuloksesta tietovi-

Herrashenkilökilpailun voittajat Pekka Kastemaa, UudVK ja Jukka-Pekka Virtanen, KymVK.

Juha Peltomäen ilmiömäistä käsiradiopuhelimen heittosuoritusta valvottiin tarkasti.

sassa ja eversti Juha Peltomäki ansaitsee erityismaininnan ilmiömäisestä suorituksesta käsiradiopuhelimen tarkkuusheittokilpailussa.

Viestimiespäivien lauantaissa avauksessa oli paikalla 40 osallistujaa eri puolilta Suomea. Edustettuina olivat Puolustusvoimien ja Viestiupseeriyhdistyksen lisäksi kaikki Viestikiltojen liiton nykyiset jäsenyhdistykset.

Viestikiltojen liiton sekä Maanpuolustuksen viestisäätiön taloudellinen tuki mahdollistivat osaltaan Viestimiespäivien järjestämisen. Seuraavat Viestimiespäivät 2026 järjestetään Kymen viestikillan toimesta Haminassa 22.–23. elokuuta.

Teksti: Jyrki Penttinen

Telealan uutisia

Suomalainen nopeusennätys 5G SA -verkossa

5G Advanced edustaa 5G:n kehittyntä vaihetta sisältäen 5G-tukiasemat ja 5G-kytkentäverkon (standalone, SA). Elisa, Ericsson ja MediaTek saavuttivat eurooppalaisen virstanpylvään, kun ne kellottivat 8 Gb/s datan latausnopeuden kaupallisessa 5G SA -verkossa Jorvaksessa. Testissä yhdistettiin 12 taajuuskomponenttia, mukaan lukien korkeamulta taajuusalueilta. Testi osoitti, mihin 5G-Advancedin ominaisuudet pystyvät. Saavutus ei ole vain tekninen esitys sinänsä, vaan sillä voi olla konkreettisia vaikutuksia esimerkiksi kiinteän langattoman laajakaistan, suurten tapahtumien verkkojen sekä yritysverkkojen kapasiteettiin, kunhan laitteet ja verkot alkavat tukea ratkaisua laajemmin. [1]

EU uudistaa sääntelyä 6G:tä varten

Euroopan komissio on käynnistänyt mitätavan uudistuksen EU:n telealan sääntelyyn Digital Networks Act -aloitteen ja siihen liittyvien kuulemisten kautta. Keskustelussa ovat mukana pidemmät taajuuslupien voimassaoloajat, joustavammat uusinnat, jäsenvaltioiden välinen harmonisointi sekä huutokaupparmallit, joissa painotetaan verkkojen peittoa ja tehokkuutta. Tämä luo pohjaa 6G-verkoille, joiden odotetaan tulevan käyttöön myöhemmin tällä vuosikymmenellä. Operaattorit ovat varoittaneet, että ilman nopeampia päätöksiä esim. 6 GHz:n taajuusalueen yläosan käytöstä, Eurooppa voi jäädä Yhdysvaltojen jälkeen 6G-valmiudessa, ja kyseisen uudistuksen on tarkeitus pienentää tätä riskiä. [2]

Yhdysvaltojen FCC harkitsee 12,7 ja 42 GHz:n taajuuksien satelliittikäyttöä

Yhdysvaltain FCC (Federal Communications Commission) on edennyt suunnitelmissa avata 12,7–13,25 GHz ja 42–42,5 GHz satelliittiviestintään rinnakkain maanpäällisten palveluiden kanssa. Kuulemisissa haetaan kommentteja yh-

teensovittamisesta sekä liittovaltion nykyisten käyttäjien (esim. NASA:n syvän avaruuden verkon) suojaamisesta. Prosessi korostaa Yhdysvaltojen pyrkimystä tehostaa keski- ja korkeiden taajuuksien käyttöä yhdistämällä satelliitti- ja maanpäällinen laajakaista. Tämä voi mahdollistaa uusia radiotransmissiomalleja, suoria yhteyksiä kuluttajalaitteisiin ja lisäkapasiteettia, mutta vaatii myös huolellista häiriönhallintaa. Kommentointi ja vastineet avattiin kesäkuun lopun Federal Register -julkaisun jälkeen. [3]

Aasiassa heikko kiinnostus yksityisiin 5G-taajuuksiin

Intian televiestintäministeriö selvitti yritysten kiinnostusta suoraan jaettavaan yksityisiin 5G-taajuuksiin, mutta havaitsi kiinnostuksen olevan toistaiseksi varsin vähäistä. Vaikka hallitus tukee poliittikallaan yksityisiä verkkoja ja kotimaisen laitteistotuotannon vahvistamista, monet yritykset epäröivät asiaa kustannusten, käyttötapauksen kypsyyden ja integroinnin monimutkaisuuden vuoksi. Tämä hillitsee odotuksia nopeasta yksityisten 5G-verkkojen yleistymisestä ja viittaa siihen, että monet intialaiset yritykset turvautuvat operaattorien hallinnoimiin verkkopaloihin (network slice) tai vaihtoehtoisin teknologioihin, kuten Wi-Fi 7:ään, UWB:hen (ultralaajakaista, ultra wide-band) tai LPWAN (alhaisen tehon laajan alueen IoT-verkko, low power wide area network) -ratkaisuihin, kunnes investointien kannattavuus on selkeämpää. [4]

3GPP:n 5G/6G-spesifiointi

3GPP on saanut valmiiksi Release 18 -sarjan spesifikaatiot. Release 18 alusti 5G:n kehittyneen aikakauden (5G-Advanced) lisäten keinoälyn ja koneoppimisen (AI/ML) tukea, parantamalla paikannusta ja energiatehokkuutta sekä laajentamalla tukea esimerkiksi ”ympäristötietoisesta” (ambient) IoT:lle ja satelliittiverkolle. Nyt kehityksen alla oleva Release 19 keskittyy kaupalliseen käyttöönnottoon, tehostettuun palveluvali-

koimaan ja toimii siltanrakentajana kohti 6G-tutkimusta. Samalla 3GPP on virallisesti sitoutunut kehittämään 6G-spesifikaatioita, aloittaen alustavat suunnitelmat ja määrittelytyön osana Release 20 ja 21 -suunnittelua. Kokonaisuutena 3GPP etenee hallitusti ja aiempien suunnitelmiansa mukaisesti vahvistaen ensin 5G-Advanced -ominaisuudet (Release 18 ja 19), siinä kun 3GPP käynnistää rinnakkain aktiivisen valmistautumisen ja tutkimuksen 6G-standardistointia varten, ollen valmiina seuraaville release-sarjoille aikataulussaan. [5]

Lähteet

[1] Ericsson, ”Elisa, Ericsson and MediaTek set record 8 Gbps download speed in 5G Standalone network,” 26 kesäkuuta 2025. <https://www.ericsson.com/en/news/3/2025/elisa-ericsson-and-mediatek-set-record-8-gbps-download-speed-in-5g-standalone-network>.

[2] G. L. Nostro, ”Mobile operators warn Europe may fall behind US on 6G without more spectrum,” Reuters, 7 toukokuuta 2025. <https://www.reuters.com/business/media-telecom/mobile-operators-warn-europe-may-fall-behind-us-6g-without-more-spectrum-2025-05-07>.

[3] A. L. M. L. Gerard J. Waldron, ”FCC Seeks Comment on Opening Up Spectrum for Satellite Broadband,” Global Policy Watch, 30 kesäkuuta 2025. <https://www.globalpolicywatch.com/2025/06/fcc-seeks-comment-on-opening-up-spectrum-for-satellite-broadband-2>.

[4] K. Rathee, ”DoT’s demand survey for private 5G networks finds few takers,” Economic Times, 15 elokuuta 2025. <https://economictimes.indiatimes.com/industry/telecom/telecom-news/demand-for-5g-spectrum-among-private-enterprises-weak-dot-survey/articleshow/123311151.cms>.

[5] ”3GPP Releases,” elokuu 2025. <https://3gpp.telco-sec.com/releases>.

Vakiopalstan kirjoittaja, TkT, tietokirjailija Jyrki Penttinen toimii telealan tehtävissä Yhdysvalloissa. Voit lähettää Jyrkille kysymyksiä tietoliikennetekniikasta LinkedIn:n kautta www.linkedin.com/in/jypen.

Alkuperäisen artikkelin kirjoittaja: Everstiluutnantti R Penttinen

Viestiupseeriyhdistys ry:n kolme vuosikymmentä

Viestiupseeriyhdistys ry:n perustamisesta on kulunut tänä syksynä 30 vuotta. Yhdistys syntyi sotien aikana kehittyneen voimakkaan yhteishengen useilla eri tahoilla herättämistä virikkeistä perustaa viestiupseereille oma yhteenliittymä. Monien silloisille olosuhteille ominaisten vaiheiden jälkeen 23.9.1945 voitiin kutsua koolle Viestiupseerikerho ry:n perustava kokous.

Kokoukselle esitetty sääntöehdotus hyväksyttiin vain vähäisin muutoksin. Kerhon ensimmäiseksi puheenjohtajaksi valittiin evl V-M Virva. Tässä kokouksessa Viestiupseerikerho ry:n jäseniksi liittyi nelisenkymmentä silloista viestiupseeria.

Viestiupseerikerho ry toimi alkuvuosiina muodollisesti Riihimäen upseerikerhoon tukeutuen, koska valtakunnallinen yhdistystoiminta oli siihen aikaan näissä merkeissä kiellettyä. Kerhon tultua rekisteröidyksi v 1947 mahdollisuudet toiminnan laajenemiseen lisääntyivät olennaisesti.

Viestiupseerikerhon erottamista omaksi aatteelliseksi yhdistykseksi ja varsinaisen kerhotoiminnan irrottamista Riihimäen varuskunnassa olevien jäsenten piirissä tapahtuvaksi tutkittiin ensi kerran v 1950 aikana. Tällöin asetettu toimikunta laati mm. sääntöehdotuksenkin, mutta johtokunnan katsottua, ettei ajankohta ollut vielä suotuisa ko. muutoksen tekemiseksi, asia lykättiin toistaiseksi. Kuitenkin itseasiassa jo v 1952 lähtien voidaan puhua varuskunnan upseerikerhosta ja Viestiupseerikerhosta eri järjestöinä. Kummankin kerhon johtokunnan jäsenet olivat osittain yhteisiä.

Suunniteltu muutos kerhomuodosta yhdistykseksi toteutettiin v 1955. Uusitut säännöt vuosikokous hyväksyi 21.1.55 ja Oikeusministeriö vahvisti ne jo 22.4.55. Tästä lähtien yhdistyksen nimenä on ollut Viestiupseeriyhdistys ry.

Oleellisempaan muutokseen aikaisemman verrattuna nimenmuutoksen lisäksi oli uuden elimen, yhdistyksen valtuuskunnan muodostaminen.

TOIMINNAN PÄÄMÄÄRÄ JA MUODOT

Viestiupseerikerho ry:n sääntöjen mukaan toiminnan päämääränä tuli olla

- ylläpitää jäsentensä keskuudessa sotiin uskollisuuden, kunnian ja velvollisuuden tunnetta,
- kehittää ja ylläpitää yhteenkuuluvaisuutta, oikeaa asevelihenkeä-, -taitoa, -kuntoa ja harrastuksia sekä
- antaa jäsenilleen tilaisuus mieluisaan ja hyödylliseen ajan viettoon sekä keskinäiseen kanssakäymiseen Viestiupseerikerhon huoneistossa tai paikassa ja paikkakunnalla, joka tilaisuuteen on valittu.

Päämäärän toteuttamiskeinoiksi mainittiin kerhon säännöissä mm.

- esitelmien, luentojen, keskustelutilaisuuksien ja muiden ammatitaitoa edistävien tilaisuuksien järjestäminen,
- aselajia kehittävä ja jäseniä yhdistävä julkaisutoiminta,
- viestiaselajia käsittelevien koti- ja ulkomaisten julkaisujen hankkiminen jäsenten käytettäväksi sekä
- aselajin kehitystä edistävien rahastojen kehittäminen.

Kerhon toiminta kiteytyi käytännössä seuraaviin muotoihin

- viestimiespäivät,
- kerhotoiminta,
- perinne- ja museotoiminta,
- edustukset ja muu toiminta,
- julkaisutoiminta sekä
- ev A R Saarmaan Säätiön hoitaminen.

Vuodelta 1955 olevissa Viestiupseeriyhdistys ry:n tarkastetuissa säännöissä päämäärä on esitetty pelkistetyksi ja vähemmän aatteellisesti, mutta kuitenkin sisällöltään samanlaisena.

Valtuuskunnan tehtävänä on ollut hallituksen tukeminen yhdistyksen tarkoituksien toteuttamisessa sekä aloitteiden ja toimintasuunnitelmien laatiminen.

VIESTIMIESPÄIVÄT

Yhdistyksen jäsenten keskeisen kanssakäymisen lisäämiseksi on järjestetty v 1946 alkaen viestimiespäiviä. Ensimmäinen tällainen kokoontuminen tapahtui 13.–14.9.46 Riihimäellä.

Viestimiespäivän saaman runsaan osanoton takia näitä pyrittiin järjestämään vähintään kerran vuodessa eri puolella maata. Kuitenkaan vv. 1951 ja 1954–1955 ei ollut tilaisuutta päivien toimeenpanemiseksi. Sen sijaan merkittävänä yhdistyksen toimintaa tunnetuksi tekevänä ja yhteistoimintamahdollisuuksia lisäävänä tapahtumana on mainittava reserviupseerikerhojen osallistuminen viestimiespäivien järjestelyyn.

Vuosina 1963–1968 Viestimiespäiviä ei järjestetty, mutta sen jälkeen tilaisuuksia on ollut säännöllisesti 1–3 kertaa vuodessa. Tutustumiskohteina ovat olleet kotimaisen sähkö- ja teleteknillisen alan teollisuuslaitokset, valtakunnalliset viesti- ja tiedotuslaitokset sekä puolustusvoimien viestitoiminta.

PERINNETOIMINTA

Vuonna 1948 aloitettiin viestijoukkojen perinteitä käsittelevän aineiston kokoaminen. Viestiupseerikerho ryhtyi seuraavan vuoden aikana toteuttamaan tähän liittyvän viestimuseon perustamisajatuksista ja otti tehtäväkseen muutenkin viestiase-lajin perinteiden vaalimisen.

Asian edelleen kehittämistä varten tehtiin suunnitelma, jonka toteuttaminen viivästyi ensisijaisesti sopivan museohuoneiston puuttumisen takia. Materiaalin kokoaminen aloitettiin kuitenkin puolustusvoimien viestijohdon toimin Viestivarikolla Lylyssä viestimateriaalin hylkäysten yhteydessä. Päätöksen viestimuseon perustamisesta teki silloinen viestitarkastaja kenrli O Huhtala v 1960 keuhälä Viestiupseeriyhdistys ry:n aloitteesta. Samana vuonna museokalusto siirrettiin Lylystä Riihimäelle, jonne viestimuseon katsottiin parhaiten soveltuvan. Vuoden 1973 syksyllä museo sai vihdoinkin omat tilat, joihin materiaali saatiin väliaikaisesti näytille.

VIESTIMIESLEHTI

Virikkeen Viestimies-lehden synnyttämiselle antoi Viestiupseerikerhon puheenjohtaja evl Virva v 1945 syksyllä. Suunnitelma esitettiin sitten v 1945 vuosikokoukselle, joka päätti, että Viestiupseerikerho aloittaa oman julkaisutoimintansa perustamalla ammattilehden jäsenistönsä yhdyssiteeksi.

Ensimmäinen Viestimies-lehden numero ilmestyi monisteasuisena ja 13-sivuisena 4.6.1946. Alkuvuosien ongelmista mainittakoon mm. painatuspaperin saamisen vaikeus tiukan säännöstelyn takia sekä kerhon jäsenten passiivisuus lehteä kohtaan. 1.8.1946 ilmestynyt toinen numero oli jo painettu kirjapainossa. Saman vuoden aikana lehdelle valittiin toimituskun-

ta, johon tuli edustus kaikista puolustushaaroista.

Perustamisvuodestaan lähtien lehti on ilmestynyt neljänä numerona vuosittain. Alusta lähtien oli pyrkimyksenä aikaansaada lehdelle vakiintunut ulkoasu, nykyiseen painoasuun päästiin monien välivaiheiden jälkeen v 1949. Lehden painosmäärä on kohonnut yhdistyksen jäsenmäärän ja vuositilaajien lisääntymisen mukaan v 1946 200 kpl:sta nykyiseen noin 1000 kpl:een. Alkuvuosina lehden toiminta ja levikki oli aluksi yksityisluonteista, joten sitä ei saanut myydä julkisesti. Muutos tässä suhteessa tapahtui v 1953, jolloin lehden luonne muuttui julkiseksi. Tämä merkitsi levikin huomattavaa laajenemista, tällä hetkellä jäsenten osuus on noin 2/3 ja ulkopuolisten 1/3 painoksesta.

EVERSTI A R SAARMAAN SÄÄTIÖ

Ev A R Saarmaan täyttäessä 50 v 23.9.42 esitettiin ajatus hänen nimeään kantavan säätiön perustamisesta. Ensimmäisen säätiöluonnoksen laati maj H Vaskio v 1945 keuhälä. Varsinainen toteuttaminen viivästyi kuitenkin aina vuoteen 1947 asti, jolloin silloisen Viestiupseerikerhon aloitteesta koottiin säätiölle alkupääoma, laadittiin säännöt sekä anottiin lupa säätiön perustamiseksi. Se myönnettiinkin 6.9.1947.

Säätiön hallitus on sama kuin Viestiupseeriyhdistyksenkin hallitus. Säätiön tarkoituksena on kehittää viestitoimintaa puolustusvoimissa jakamalla vuosittain tutkimusapurahoja. Vv 1947–1974 stipendeinä ja apurahoina on jaettu noin 23.000 mk. Jaettujen apurahojen kokonaismäärän vuotuinen keskiarvo oli vv 1947–1964 500 mk. Seuraavana 5. vuosikautena se kohosi 950 mk:aan ja oli viimeisten 5 vuoden aikana 1.700 mk.

MUU TOIMINTA

Viestiupseeriyhdistyksen vuosikokoukset on järjestetty käytännöllisistä syistä joko Helsingissä tai Riihimäellä. Kokousten yhteyteen on järjestetty tutustumiskäyn- tejä eri laitoksiin ja pidetty esitelmiä ajankohtaisista aiheista.

Vuosikokouksen lisäksi on kutsuttu koolle tarvittaessa yhdistyksen yleinen kokous – tosin varsin harvoin – lähinnä sääntömuutos- ja juhla kokousten merkeissä.

Viestiupseeriyhdistyksen perustamisen merkkipäiviä on vietetty arvokkain me- noin Riihimäellä. Vuosijuhlia on pidetty

- 10-vuotisjuhla v 1955
- 15-vuotisjuhla v 1960
- 20-vuotisjuhla v 1965 sekä
- 25 vuotisjuhla v 1970.

Yhdistyksen 25-vuotisjuhlassa 3.10.70 paljastettiin yhdistyksen ensimmäisen puheenjohtajan everstilutnantti Veli-Matti Virvan ja valtuuskunnan ensimmäisen puheenjohtajan professori Jarl Jauhiaisen muotokuvat. Pääjuhlassa jaettiin yhdistyksen toiminnassa ansioitu- neille henkilöille ja yhdistystä tukeneille yhteisöille 31 hopeista ja 36 pronssista ansiolevyettä.

YHDISTELMÄ

Viestiupseeriyhdistyksestä on 30 vuoden aikana muodostunut vankalla ja laajalla pohjalla toimiva sotilas- ja siviilialojen viestiupseerien ja insinöörien yhteenliit- tymä. Jäsenistöön kuuluu edustajia kai- kilta valtakunnallisen viestitoiminnan aloilta ja kaikkialta maastamme.

30-vuotisjuhlansa aikaan yhdistys on kokemassa toimintansa ehkä vilkkainta, monipuolisinta ja toiminnalleen asetettu- jen päämäärien kannalta antoisinta vai- hetta.

Viestimies 50 vuotta sitten artikkelin kir- joittaja: Pasi Puhakka

MUSEO MILITARIA

THE ARTILLERY, ENGINEER AND SIGNALS MUSEUM OF FINLAND

www.museomilitaria.fi

Meillä käy Museokortti!

**Museo Militaria onnittelee
80-vuotiasta
Viestiupseeriyhdistystä!**

**Vanhankaupunginkatu 19, Hämeenlinna
040 450 7479, asiakaspalvelu@museomilitaria.fi**

Yhteydet maastoon Nestorin tuotteilla

Nestor Cablesin valikoimasta löytyvät vaativaan kenttäkäyttöön soveltuvat valokaapelit väliaikaisten verkkojen rakentamiseen. Kaapelit ovat saatavilla erilaisilla liitinvaihtoehdoilla, ja niiden lisäksi valikoimassa ovat myös asennuslaitteistot sekä huolto-
tarvikkeet. Kenttäkaapelituotteita voidaan hyödyntää myös erilaisissa siviilitapahtumissa.

nestor
cables

www.nestorcables.fi
info@nestorcables.fi
Puh. 020 791 2770

Mittarikuja 5,
90620 Oulu
PL 276, 90101 Oulu