

PRZEKSZTAŁCANIE KOMUNIKACJI W SEKTORZE BEZPIECZEŃSTWA PUBLICZNEGO W EUROPIE I AFRYCE: CZTERY KLUCZOWE CZYNNIKI

BADANIE SEKTORA BEZPIECZEŃSTWA PUBLICZNEGO 2015 – EUROPA I AFRYKA

OMÓWIENIE

Komunikacja w sektorze bezpieczeństwa publicznego stale się zmienia. Na skutek dostępu do danych w czasie rzeczywistym, zaangażowania społeczności i interakcji społecznych, migracji do sieci szerokopasmowych oraz wyzwań związanych z wprowadzaniem i zarządzaniem nowymi narzędziami i technologiami.

Badanie pokazuje, w jaki sposób te cztery kluczowe czynniki wpływają na instytucje, niezależnie od ich wielkości. A także na to, w jaki sposób zmiana jest napędzana przez szybkie strumienie danych oraz konieczność komunikacji pomiędzy różnymi sieciami i urządzeniami, m.in. radiotelefonami, smartfonami i tabletami.

CZYNNIK 1. SZYBKE STRUMIENIE DANYCH W CZASIE RZECZYWISTYM

Możliwość uzyskania dostępu do danych w czasie rzeczywistym ma zasadnicze znaczenie i jest jednym z najważniejszych czynników zidentyfikowanych w badaniu. Aż 77% ankietowanych stwierdziło, że natychmiastowy dostęp do wiarygodnych informacji jest dla nich kluczowy lub bardzo ważny podczas pracy w terenie.

Przy coraz większej ilości danych zalewających dyspozytornie i centra dowodzenia kluczowym wyzwaniem jest zidentyfikowanie istotnych informacji i przekształcenie ich w wiedzę nadającą się do wykorzystania. Ponad 60% oczekuje ukierunkowanych danych w czasie rzeczywistym, dostępnych w trakcie zdarzenia i pomocnych w planowaniu i realizacji skutecznej, bezpiecznej interwencji.

Dlaczego szybkie strumienie danych w czasie rzeczywistym są takie ważne? Ponieważ umożliwiają one ankietowanym szybkie otrzymanie informacji potrzebnych do podzielenia się wymaganą wiedzą ze współpracownikami i lokalnymi placówkami w danej okolicy. Badanie wykazało, jak ważna jest możliwość komunikowania się pomiędzy różnymi sieciami i urządzeniami – od radiotelefonów i laptopów po telefony komórkowe i modemy.

Gdy napływają dane w czasie rzeczywistym, wszystko jest optymalizowane w celu zapewnienia jak najlepszych wyników. Bliższa współpraca i współdzielona łączność są obecnie ważniejsze niż kiedykolwiek przedtem w celu zapewnienia możliwości interoperacyjności i koordynacji różnych pracowników z różnych służb bezpieczeństwa publicznego, którzy korzystają z różnorodnych urządzeń.

CZYNNIK 2. ZAANGAŻOWANIE SPOŁECZNOŚCI I INTERAKCJE SPOŁECZNE

Powszechne wykorzystanie mediów społecznościowych w codziennym życiu otwiera nowe możliwości w dziedzinie bezpieczeństwa publicznego. Coraz więcej postronnych świadków nagrywa zdarzenia przy użyciu urządzeń mobilnych i udostępnia je za pośrednictwem mediów społecznościowych na stronach takich jak Facebook i Twitter. W konsekwencji powstaje beczenny rejestr zdarzeń, który właściwe służby mogą wykorzystać do zapobiegania przestępstwom, wykrywania sprawców oraz rozwiązywania innych problemów.

Wyniki badania pokazują, że media społecznościowe są powszechnie uznane w sektorze bezpieczeństwa publicznego. Niemal trzy czwarte uczestników badania wykorzystuje je do nadawania wiadomości, a ponad połowa do odbierania informacji i monitorowania zdarzeń w trakcie ich trwania.

Media społecznościowe stały się nieodzowną platformą do budowania zaangażowania społeczności i interakcji społecznych. Promują one otwarte rozmowy z osobami prywatnymi i wspomagają właściwe zgłaszanie zdarzeń. Badanie pokazuje, że niemal połowa centrów powiadamiania ratunkowego jest obecnie w stanie przyjmować wiadomości tekstowe, zdjęcia i dane z mediów społecznościowych w takiej czy innej formie od osób prywatnych, a jedna trzecia może przyjmować materiały wideo. Jest to pozytywne zjawisko, podkreślające możliwości, jakimi dysponują centra powiadamiania w zakresie poszerzenia sposobów otrzymywania danych od osób prywatnych.

CZYNNIK 3. ROZWÓJ RADIOTELEFONÓW CYFROWYCH I SIECI SZEROKOPASMOWYCH

Ankietowani z sektora bezpieczeństwa publicznego polegają na komunikacji, a przejście na sieci szerokopasmowe jest postrzegane jako kluczowy cel. Badanie pokazuje, że ponad 60% ankietowanych już korzysta z cyfrowej sieci LMR (TETRA, P25, DMR) lub rozważa przejście na technologię cyfrową w ciągu najbliższych trzech lat.

Niektóre instytucje przechodzą z analogowych systemów radiowych na cyfrowe naziemne systemy mobilne, np. TETRA, i wprowadzają systemy szerokopasmowe, jak np. LTE. Większość korzysta z połączenia obu technologii, instalując paralelne systemy LTE, które pracują równolegle do istniejących, nowych lub modernizowanych rozwiązań LMR.

Aby jak najlepiej wykorzystać coraz bardziej dostępne, bogate informacje cyfrowe, niektóre służby bezpieczeństwa publicznego będą korzystać z kilku sieci. Badanie pokazuje kontynuację inwestycji w LMR, często w połączeniu z planami w zakresie LTE. Tylko niewielka liczba organizacji zaprzestała inwestowania lub zredukowała inwestycje w LMR.

Ma to sens. Sieci LMR są zawsze dostępnym standardem dla łączności głosowej o kluczowym znaczeniu i najważniejszych aplikacji danych. LTE stanowi dopełnienie tych sieci, wzbogacając je o możliwość szybkiego dostępu i transmisji danych szerokopasmowych. Organizacje planują z wyprzedzeniem, aby zapewnić współpracę tych technologii w celu zwiększenia wydajności operacyjnej i bezpieczeństwa.

Rzecz jasna, przy przechodzeniu na szerokopasmową sieć bezpieczeństwa publicznego pojawiają się wyzwania, którym trzeba stawić czoła. Prawie jedna trzecia ankietyowanych jest ograniczona budżetem, 27% martwi się o postrzeganie niezawodności lub dostępności sieci, 18% obawia się słabego zasięgu regionalnego, a 16% – braku wspólnych standardów.

CZYNNIK 4. ZARZĄDZANIE NARZĘDZAMI I TECHNOLOGIĄ

Podczas gdy służby bezpieczeństwa publicznego podejmują wyzwanie zarządzania nowymi narzędziami i technologiami, w chwili obecnej nie znają wszystkich odpowiedzi. Badanie pokazuje, jak szerokie rozpowszechnienie smartfonów, ciągłe bariery dla przyjęcia technologii wideo oraz brak zrozumienia cyberbezpieczeństwa grożą ograniczeniem skuteczności rozwiązań w zakresie nowych technologii.

Efekt smartfona jest cały czas aktualną kwestią. Użytkownicy z sektora bezpieczeństwa publicznego oczekują takiej samej funkcjonalności od narzędzi używanych w pracy, jak w przypadku urządzeń, z których korzystają prywatnie. Ponad 40% ankietowanych używa własnych smartfonów na służbie, a tylko 26% instytucji zwraca im koszty. Wiele organizacji nadal zaopatruje swoich pracowników w smartfony, pomimo potencjalnych zagrożeń bezpieczeństwa, problemów z trwałością oraz braku dedykowanych funkcji bezpieczeństwa.

41%

ANKIETOWANYCH

**UŻYWA
WŁASNYCH
SMARTFONÓW**

30%

SŁUŻB BEZPIECZEŃSTWA PUBLICZNEGO

**ZAOPATRUJE PERSONEL
CENTRÓW DOWODZENIA
ORAZ CZĘŚĆ
ANKIETOWANYCH
W SMARTFONY**

11%

SŁUŻB BEZPIECZEŃSTWA PUBLICZNEGO

**ZAOPATRUJE
WSZYSTKICH
ANKIETOWANYCH
W SMARTFONY**

Technologia wideo to kolejna niewykorzystana szansa. Pozwala ona śledzić sekwencję zdarzeń, pomaga wykrywać sprawców zdarzeń i chroni ankietowanych przed fałszywymi oskarżeniami. Mniej niż połowa ankietowanych korzysta z rozwiązań wideo; głównie są to stałe systemy nadzoru i kamery w pojazdach. Co jeszcze bardziej zaskakujące, zaledwie 15% organizacji używa oprogramowania do analizy wideo, co sugeruje, że powszechna jest analiza manualna. Ograniczenia budżetowe wydają się być najpoważniejszą barierą dla przyjęcia technologii wideo. 44% ankietowanych wymienia ogólne koszty administracyjne oraz koszty zarządzania dużymi ilościami danych jako główne powody niezainstalowania systemów wideo.

37%

SŁUŻB BEZPIECZEŃSTWA PUBLICZNEGO
**KORZYSTA ZE STAŁEGO
SYSTEMU NADZORU WIDEO**

25%

SŁUŻB BEZPIECZEŃSTWA PUBLICZNEGO
**KORZYSTA Z KAMER
W POJAZDACH**

18%

SŁUŻB BEZPIECZEŃSTWA PUBLICZNEGO
**KORZYSTA Z KAMER NOSZONYCH
NA CIELE LUB NA KASKU**

Badanie pokazuje, że służby korzystają z całego szeregu narzędzi do walki z zagrożeniami w dziedzinie cyberbezpieczeństwa dotyczącymi posiadanych sieci i urządzeń. Skanery i zapory sieciowe przeciw wirusom i złośliwemu oprogramowaniu są najpopularniejszymi narzędziami, stosowanymi odpowiednio przez 77% i 72% ankietowanych. Jednak – co zaskakujące – 22% ankietowanych nie wiedziało, z jakich narzędzi korzysta, lub nie korzystało z żadnych narzędzi tego typu.

Nie ulega wątpliwości, że nowe narzędzia i technologie wymagają zarządzania. Przejście na nowsze systemy cyfrowe wiąże się z koniecznością dysponowania bardziej zaawansowanymi umiejętnościami IT, odpowiednimi do zarządzania złożonymi sieciami i nieustannymi zagrożeniami w dziedzinie cyberbezpieczeństwa. Badanie pozwoliło zidentyfikować trzy kluczowe obszary wymagające wsparcia.

Ponadto 31% ankietowanych wskazało na potrzebę wsparcia w szeregu innych dziedzin, m.in. zarządzaniu operacjami sieciowymi, zarządzaniu operacjami radiowymi i konserwacji radiotelefonów.

Przy większej liczbie sieci, platformach nowych technologii oraz konieczności ciągłych aktualizacji organizacje będą w coraz większym stopniu sięgać po zewnętrzne usługi zarządzania świadczone przez ekspertów ds. sieci. Zarządzanie systemem będzie miało zasadnicze znaczenie dla zapobiegania nieprzewidzianym problemom mogącym mieć wpływ na dostępność i funkcjonalność sieci o kluczowym znaczeniu.

UCZESTNICTWO W BADANIU

Coroczne badanie firmy Motorola zapewnia wgląd w trendy w zakresie technologii w sektorze bezpieczeństwa publicznego. Badanie to zostało przeprowadzone pod koniec 2015 roku i odzwierciedla informacje uzyskane od ponad 100 profesjonalistów z branży bezpieczeństwa publicznego w Europie i Afryce w całym przekroju instytucji różnej wielkości. Badanie dla Europy i Afryki zostało przeprowadzone po raz pierwszy. Bazuje ono na podobnym badaniu przeprowadzanym w Ameryce Północnej już po raz piąty.

Spośród ankietowanych 36% instytucji zatrudnia mniej niż 50 pracowników, 17% – od 51 do 100, 6% – od 101 do 250, 9% – od 251 do 750 i 32% – ponad 750.

Uczestników badania stanowili różni funkcjonariusze służb bezpieczeństwa publicznego, w tym policji, straży pożarnej, ratownictwa medycznego, obrony cywilnej oraz wydziałów administracji rządowej.

Uwagi

1 – Wszystkie wartości procentowe zostały zaokrąglone do najbliższego pełnego procentu.

Więcej informacji na temat planowania i wdrożenia zintegrowanego podejścia komunikacyjnego w zgodzie z trendami udzieli lokalny przedstawiciel firmy Motorola. Zapraszamy także na stronę www.motorolasolutions.com