PAGE

THE NECESSITY OF DUAL USE TECHNOLOGIES IN SPACE
Currently, ever more states come to realize the importance of using space to address the issues of national security and socio-economic progress. That is why they intensify their space efforts. In case of Russia, in spite of being, thanks to its high potential in space engineering, on a par with the leading space powers, it faces now the danger of falling behind others in the space race. This is attributed to the specifics of today’s development of astronautics in Russia which is characterized by the drastic reduction of the state’s funding for the space industry, Russia’s uncertain position in the international space cooperation, deformation of the national military industrial complex which had been over decades the source of technologically advanced hardware for Russia’s space effort whose military streak had always been distinctly pronounced. Astronautics in Russia, as well as in other countries, has developed in the conditions in which its achievements were primarily utilized for national defense. The subsequent perfection of space systems, the cost reduction of their manufacture and operation, and the dramatic improvement of their performance have raised the cost effectiveness of using them. This, in turn, triggered the rapid development of the civilian types of space hardware which in many aspects became not only self-repaying but quite profitable when used on a commercial basis.

In this context it should be pointed out that until the early 1990s the civil segment of space work used to get far less attention both in terms of funding and organization of effective interaction with the military segment in order to make the best use of the combined space potential for fulfilling various tasks. The latter circumstance is caused by a number of factors, the most important of which are as follows:

· the amount of funding that enables to create in peacetime redundantly equipped orbital constellations for military uses made it as a rule unnecessary to conduct a feasibility study of using civil systems for addressing the issues of national defense and security;

· the principle of permanent operational readiness of military space facilities precluded the effective utilization of the redundant component packages of military space systems in peacetime for fulfilling civil tasks which in turn resulted in unasked for space hardware (according to some estimates it varied between 30 and 70%).

The independent development of military and civil systems is largely a matter of convention since the main demand which is made of them and which determines their overall performance is the adaptability to operation in space. It is only now that the necessity of building dual use space systems became obvious and undeniable. The dual use implies projecting the system with due regard to its application both in civil and military roles. Understandably, the cost of one SC capable of performing in both capacities will generally be higher than that of a purely military or civil one, but indisputably lower than the cost of two SC taken together.

The problem of “the gap” between military and civil space technologies employed to tackle a variety of tasks, is not exclusively Russian. In the US, for instance, it resulted in an unjustifiable rise of the cost of military developments because of the reduced access of the military sector to some commercial technologies rapidly developing in some areas and due to difficulties of using in the civil sector the results of massive federal investments in the military sphere. In addition, a tendency has emerged for relaxation of the competition in the area of military research and development because of reduced number of potential customers in consequence of mergers of companies whose activity was associated with defense orders (compared to 1985, in the area of carrier rockets production their number slid by 25%, in spacecraft production – by 25%, power plants – by 38%, combat missiles – by 57%, reconnaissance facilities – by 40%).

The danger of such a gap was understood in the US in due time which generated the mechanism for handing over the information received from the military space systems to civil agencies. Also, it gave birth to mechanisms of drawing civil and commercial space systems into tackling the military tasks. Thus the civil systems are widely used by the military agencies, primarily through renting the channels of commercial communications satellites. The US Department of Defense also receives a large amount of information from civil natural resources surveillance satellites, from geodesic and meteorological survey satellites. It uses more than 20% of information provided by the American Land sat system and complements it with information supplied by artificial Earth remote sounding satellites, Spot (France) and Moss (Japan). The US cartography division of the defense department is the second largest, after the Department of Agriculture, buyer of images obtained from the natural resources surveillance satellites. Also, interaction was organized of the leading coordinators of development of new technologies of military and civil agencies (DARPA, NASA and others) in the form of joint projects (TRP project) and bilateral agreements for coordination of work in the sphere of new technologies (agreement between NASA and the Air Force Space Command concluded in February 1997).

The US is leading in the use of military space systems for civil purposes and in the use of commercial satellites for military purposes, which substantially reduces the overall expenditure on space work. Other countries profit mostly by wide use of commercial satellites in the interests of armed forces.

In Russia the problem of integration of the military and civil space efforts increasingly sharpens from day to day. In the US this problem and its causes are well understood and get due attention. By contrast, in Russia, this problem is largely the struggle for survival among manufacturers of space hardware driven to sell (often without supervision) high-tech space technologies or to provide space work related services. The former often results in drain of high-tech space technologies abroad while the latter creates a situation in which a number of Russia’s space industry companies (such as Khrunichev Space Research and Production Center) have by now accumulated positive experience of using space systems previously developed to the orders of the Defense Ministry for civil applications as well as for proposals in the international market of space services on a commercial basis. However, the truly effective integration of the military and civil space efforts for the development of Russia’s space potential is impossible without clear-cut delineation of the problems of dual-use space systems and without finding on this basis the means of resolving them. But, importantly in this case, the very interpretation of the term “dual use” must imply not only the use of space systems (and technologies) for solution of civil tasks but also the use of civil space systems (appropriate technologies) for fulfilling the tasks of defense and security. As noted previously, the overall performance of any space system is primarily determined by operating conditions in space, not by its planned function in tackling the military or civil tasks. It means that in principle there is a possibility to expand the application area for the already existing space systems.

The predominant in early 21st century view of space systems’ application areas allows to start immediately to optimize the product line of the Russian-made space systems and complexes, primarily by slimming them down in size. For optimization of space systems (complexes) the Federal Space Program envisions the state’s support and participation financing of dual purpose and dual use space systems and hardware that will surely continue to be used in the 21st century. What is meant here by dual purpose hardware are space systems (complexes) and the hardware of ground-based facilities of the space infrastructure, which systems are specifically created for fulfilling both military and civil tasks. Meant by dual use hardware are space systems (complexes) and the equipment of ground-based facilities of the space infrastructure, which systems are created specifically for tackling only military or only civil tasks and used (those that can be used) for fulfilling the tasks in the adjoining (relatively, civil or military) area. By the beginning of the 21st century it has become standard practice to use in dual application the domestically manufactured space systems and hardware. So the Altair space communications system which is being created for defense roles was originally designed also to maintain continuous communication of the Mir complex with the flight control system. Such utilization of the space system for dual purpose was conceived in the late 1970s – early 1980s. By now, the dual purpose of space systems has become legalized in the form of an agreement between two agencies (the Ministry of Defense and Rosaviakosmos aerospace corporation) whose main provisions stipulate joint financing of the development and operation of the following systems (efforts):

· Luch (ray) – space complex of global space relay system with a spacecraft in geostationary orbit;

· Resurs-DK (resource) – space optic-electronic observation system;

· Kometa (comet), Bars (panther) – space cartography systems;

· GLONASS – space navigation system;

· Nadezhda-M (hope) – space navigation and distress detection system.

One of the realistic ways to preserve the possibility of using orbital facilities for fulfilling military tasks is the maximal involvement of the orbital civil use hardware. The use of civil SC intended for communication, observation, time-coordination, hydro- meteorological survey and other roles in military missions is the major trend in the global military space effort. The users of civil space communications systems from defense and law enforcement agencies can now obtain the channels of the main and zonal communication (subscription on a permanent or temporary basis) via communications SC. Under such circumstances it is possible to organize the so-called issued (agency controlled) network based on VSAT technology (network using ground-based stations with a small antenna aperture) in which via the relay channel a two-way radial communication is provided between the junction center and a group of subscribers.

The information support in hard-to-reach areas is accomplished by satellite communications transportable subscriber stations.

Already now the TV broadcasting channels can be used to transmit via SC of Horizon or Express type to the Moscow type of station (antenna diameter (2,5 m) topographic and electronic-digital locality maps, synoptically maps and other image-based documents. In the 21st century these capabilities will substantially expand.
In the longer term, the advanced data transmission SC of the Zerkalo type could be used to organize the transmission of large amounts of information either directly from SC or via relay from ground-based information reception posts. The Express-M platform can be used for installation of appropriate instruments right now (the active service life is around 10 years, power supply in the region of 5.5 kW). It has been developed in the course of implementation of civil projects, including those proposed by foreign customers. Later on it can be replaced by its modifications.

Необходимость двойного использования космоса

В настоящее время все большее число государств приходит к пониманию важности использования космического пространства для решения задач национальной безопасности и социально-экономического прогресса и в связи с этим в тех или иных формах активизирует свою космическую деятельность. И хотя космический потенциал России позволяет говорить о ее полноправном месте в ряду ведущих космических держав, уже сегодня возникла потенциальная опасность ее отставания в рассматриваемой сфере деятельности. Этот факт обусловлен особенностями современного этапа развития космонавтики в России, для которого характерны существенное снижение государственного финансирования космической отрасли, отсутствие устойчивого места России в международной космической кооперации, деформация военно-промышленного комплекса России, который в течение долгих лет являлся источником передовых технических и технологических достижений отечественной космонавтики, что, в свою очередь, определялось в значительной степени ее военной ориентацией. Космонавтика в России так же, как и других странах, выросла в условиях приоритетного использования всех ее достижений для нужд укрепления обороноспособности страны. В дальнейшем совершенствование космических средств, удешевление их производства и эксплуатации, резкое повышение технических характеристик привели к повышению экономической эффективности их использования. В свою очередь, это привело к бурному развитию гражданской ветви космических средств, которая по некоторым своим направлениям достигла не только самоокупаемости, но и чисто коммерческой целесообразности развития.

В этой связи необходимо отметить, что гражданской составляющей космической деятельности до начала 1990-х гг. уделялось значительно меньше внимания как в отношении финансирования, так и в отношении организации эффективного взаимодействия с военной составляющей в интересах наиболее эффективного использования совокупного космического потенциала для решения различных задач. Последний факт был обусловлен рядом причин, важнейшими из которых являются:

· уровень финансирования, позволяющий в мирное время создавать избыточные по составу орбитальные группировки военного назначения, делал в общем случае неактуальным рассмотрение вопроса использования гражданских систем для решения задач обеспечения обороны и безопасности государства;

· принцип постоянной боеготовности военного космоса не позволял эффективно использовать избыточный состав военных космических систем в мирное время для решения гражданских задач, что, в свою очередь, приводило к возникновению невостребованного космического потенциала (по ряду оценок он составлял от 30 до 70 %).

Самостоятельность развития военных и гражданских систем в значительной степени искусственна, поскольку основным определяющим их облик требованием является приспособленность к условиям эксплуатации в космическом пространстве. Понимание целесообразности создания космических систем двойного назначения пришло только сейчас. Двойное назначение предполагает проектирование системы с учетом ее применения для решения как гражданских, так и военных задач. Понятно, что в общем случае стоимость одного КА, способного решать оба типа задач, будет выше, чем стоимость чисто военного или чисто гражданского, но заведомо ниже, чем двух КА, вместе взятых.

Проблема “разрыва” военного и гражданского космоса с точки зрения их совместного применения для решения широкого круга задач не является уникальной проблемой России. Так, в США это привело к неоправданному удорожанию военных разработок за счет снижения уровня доступа военного сектора к быстро развивающимся в отдельных областях коммерческим технологиям в сочетании с затруднениями в использовании в гражданском секторе результатов объемных государственных инвестиций в военные сферы. Помимо этого, обозначилась тенденция к снижению конкуренции в области военных НИОКР за счет снижения числа потенциальных заказчиков вследствие объединения фирм, деятельность которых связана с военными заказами (по сравнению с 1985 г. в области производства ракет-носителей их число снизилось на 25 %, в области производства космических аппаратов (на 25 %, двигательных установок (на 38 %, боевых ракет (на 57 %, средств разведки (на 40 %).

Опасность такого разрыва достаточно своевременно была оценена, и в США были отработаны механизмы передачи информации, полученной от военных космических систем, гражданским ведомствам, а также механизмы привлечения гражданских и коммерческих космических систем для решения военных задач. Так, гражданские системы широко используются военными ведомствами прежде всего путем аренды каналов коммерческих спутников связи. Министерство обороны США получает также большой объем информации от гражданских спутников разведки природных ресурсов Земли, геодезии и метеорологии, использует более 20 % информации, получаемой от американской системы Land sat, дополняя ее информацией от ИСЗ дистанционного зондирования Spot (Франция) и Moss (Япония). Картографическое управление министерства обороны США является вторым после министерства сельского хозяйства ведомством по числу закупаемых снимков, полученных с КА разведки природных ресурсов. Было также организовано взаимодействие ведущих координаторов разработки новых технологий военных и гражданских ведомств (DARPA, НАСА и др.) в форме совместных проектов (проект TRP) и двусторонних соглашений о координации работ в области новых технологий (соглашение между НАСА и Космическим командованием ВВС, заключенное в феврале 1997 г.).

США занимают лидирующее положение по использованию военных космических систем в гражданских целях и коммерческих спутников в военных целях, существенно снижая таким путем общие расходы на космическую деятельность. Другие страны главным образом получают выигрыш за счет широкого использования коммерческих спутников в интересах вооруженных сил.

В России буквально с каждым днем обостряется проблема интеграции военного и гражданского космоса. Если в США эта проблема при полном понимании ее причин и важности решается целенаправленно и планомерно, то в нашей стране она в значительной степени окрашена борьбой за выживание космических предприятий, которые вынуждены заниматься распродажей (зачастую бесконтрольной) высоких космических технологий либо предоставлением услуг, связанных с космической деятельностью. Если первая составляющая часто приводит к утечке высоких космических технологий за рубеж, то в рамках второй составляющей рядом предприятий космической отрасли России (такими, как ГКНПЦ им. М.В. Хруничева, и др.) уже сегодня накоплен положительный опыт применения космических средств, ранее разработанных по заказам Министерства обороны, в гражданской сфере, в том числе на международном рынке космических услуг на коммерческой основе. Однако действительно эффективная интеграция военного и гражданского космоса в интересах развития космического потенциала России невозможна без выявления объективных проблем двойного применения космических средств и разработки на этой основе взаимосвязанных путей их решения. При этом само толкование термина “двойное применение” должно включать не только применение военных космических систем (технологий) для решения гражданских задач, но и применение гражданских космических систем (соответствующих технологий) для решения задач обороны и безопасности. Как уже отмечалось, облик любой космической системы прежде всего диктуется условиями работы в космосе, а не ее предназначением для решения военных или гражданских задач. Это означает, что существует принципиальная возможность расширения области использования уже существующих космических систем.

Сложившийся к началу XXI в. взгляд на области применения космических средств позволяет сразу же приступить к оптимизации номенклатуры отечественных космических систем и комплексов, имея в виду сокращение ее размерности. С целью оптимизации номенклатуры космических систем (комплексов) в рамках Федеральной космической программы уже предусмотрена государственная поддержка и долевое финансирование космических систем и средств двойного назначения и двойного применения, которые, несомненно, найдут свое продолжение в XXI в. При этом под средствами двойного назначения будем понимать космические комплексы (системы) и технику наземных объектов космической инфраструктуры, специально создаваемые для решения как военных, так и гражданских задач. Под средствами двойного применения будем понимать космические комплексы (системы) и технику наземных объектов космической инфраструктуры, создаваемые специально для решения только военных или только гражданских задач и используемые (которые могут быть использованы) для решения задач в смежной (соответственно гражданской или военной) области. К началу XXI в. уже сложилась практика использования по двойному назначению отечественных космических средств и систем. Так, космическая система связи “Альтаир”, создаваемая в интересах решения оборонных задач, изначально должна была решать также и задачу обеспечения бесперебойной связи комплекса “Мир” с Центром управления полетом. Такое использование космической системы по двойному назначению было задумано еще в конце 1970-х (начале 1980-х гг. К настоящему времени двойное назначение космических средств приобрело свой юридический статус в виде соглашения между двумя ведомствами (Минобороны и Росавиакосмосом), основные положения которого направлены на совместное финансирование разработки и эксплуатации следующих систем (работ):

· “Луч” (космический комплекс глобальной космической ретрансляционной системы с космическим аппаратом на геостационарной орбите;

· “Ресурс - ДК” (космическая система оптико-электронного наблюдения;

· “Комета”, “Барс” (космические комплексы картографирования;

· ГЛОНАСС (космическая навигационная система;

· “Надежда-М” (космическая система навигации и определения объектов, терпящих бедствие.

Одним из реальных путей сохранения возможностей использования орбитальных средств для решения военных задач является максимальное привлечение орбитальных средств гражданского назначения. Использование гражданских КА связи, наблюдения, координатно-временного, гидрометеорологического обеспечения и других для решения военных задач является одной из основных тенденций военно-космической деятельности в мире. Пользователям военного и других силовых ведомств в рамках гражданских систем спутниковой связи в настоящее время могут быть предоставлены каналы магистральной и зональной связи (абонирование на постоянной или временной основе) через КА связи. При этом возможна организация так называемой выделенной (ведомственной) сети по технологии VSAT (связь с использованием земных станций с антенной малой апертурой), в которой через ретрансляционный ствол обеспечивается радиальная двухсторонняя связь узловой станции с группой абонентов.

Для оперативного информационного обеспечения в труднодоступных районах могут использоваться перевозимые абонентские станции спутниковой связи.

По стволам телевизионного вещания через КА (типа “Горизонт” и “Экспресс”) могут быть уже сейчас переданы на станции типа “Москва” (диаметр антенны (2,5 м) топографические и электронно-цифровые карты местности, синоптические карты и другие видовые документы. И в XXI в. эти возможности будут существенно расширяться.

В более отдаленной перспективе с помощью перспективных КА передачи данных типа “Зеркало” может быть организована передача данных большого объема либо непосредственно с КА, либо путем ретрансляции с наземных пунктов приема информации. Для установки целевой аппаратуры уже сейчас может использоваться платформа “Экспресс-М” (срок активного существования около 10 лет, энергообеспечение около 5,5 кВт), разработанная в ходе реализации гражданских проектов, в том числе и по заказам зарубежных партнеров, а в дальнейшем (ее модификации.

PAGE
1

