
2023년 지능형 해상교통정보서비스 시행계획

2023. 1.

|| 목 차 ||

제1장 시행계획의 개요	1
제2장 여건 및 전망	2
제3장 2022년 성과 및 평가	6
제4장 2023년 추진계획	8
전략 1. 첨단 해상교통관리체계 확립	10
전략 2. 안전·편의 서비스 및 위기대응 지원 확대	17
전략 3. 국가 해양안전 플랫폼 고도화	24
전략 4. 산업 생태계 조성 및 국제협력 주도	33
제5장 예산투입계획	42

I. 시행계획의 개요

□ (의의) '제1차 지능형 해상교통정보서비스 기본계획('21~'25)'에 따른 추진과제를 이행하기 위한 연도별 실천계획 수립

* 「지능형해상교통정보법」 제6조에 따라 매년 시행계획을 수립·시행하여야 함

【 제1차 지능형 해상교통정보서비스 기본계획 개요 】

- ◆ 비 전 : 세계 최고의 지능형 해상교통정보서비스 구현
- ◆ 목 표 : △ 효과적이고 안정적인 해상교통정보서비스 체계 구축
 △ 해상교통정보 이용장벽 해소 및 안전복지 제고
- ◆ 추진과제 : 4대 전략, 8대 추진과제, 29개 세부과제
 - ① 첨단 해상교통관리체계 확립, ② 안전·편의 서비스 및 위기대응 지원 확대
 - ③ 국가 해양안전 플랫폼 고도화, ④ 산업 생태계 조성 및 국제협력 주도

□ (수립주체 및 체계) 해양수산부 주관으로 관계 행정기관 및 공공기관 등의 의견을 들어 시행계획 수립

□ (타 법정계획과의 연계) 해양수산발전 기본계획(해양수산부), 국가해사안전기본계획(해양수산부), 지능형 교통체계 기본계획(국토교통부)

- 제3차 해양수산발전 기본계획('21~'30) : 해양수산업의 디지털 전환을 통한 산업화 및 스마트 해상교통체계 구축으로 해양사고 예방 지원
- 제3차 국가해사안전기본계획('22~'26) : 해양사고 예방하고 신속한 대응을 위한 첨단 해양안전기술체계 지원
- 지능형 교통체계(ITS) 기본계획 2030('21~'30) : 해상분야의 지능형 교통체계 인프라 구축 및 고도화

II. 여건 및 전망

1 지능형 해상교통정보서비스(바다 내비게이션) 현황

- (서비스 개요) 3톤 이상 선박은 초고속 해상무선통신망(LTE-M)과 전용 단말기로, 3톤 이하 선박은 상용망과 바다내비 앱으로 서비스 제공

- ▶ (연안 최대 30km) 3톤 미만 선박, 바다내비 앱(모바일, 항해 참조용)

* 80%이상의 선박이 연안으로부터 30km 이내 해역에서 운항

- ▶ (연안 최대 100km) 3톤 이상 선박, 전용 단말기

* 전용 단말기 보급을 통해 해상안전 사각지대(30~100km) 해소

- ▶ (서비스시행) '21.1.30(토)부터 24시간 연중 서비스 / 무료

【 바다 내비게이션 서비스 종류 】

구 분	서비스 종류
1. 해양사고 예방 지원	① 실시간 전자해도 제공, ② 충돌·좌초 예방 지원 ③ 실시간 해양안전정보, ④ 항로안내 지원(앱)
2. 해양안전·편의 지원	① 문자·음성·영상 통합통신(선박↔선박, 선박↔센터 간) ② 자동 입·출항신고(어선), ③ 긴급구조(SOS) 요청 기능 ④ VTS 서비스 이용안내

- (서비스 이용선박 현황) 단말기 설치 선박은 총 5,729척, 바다내비 모바일앱 다운로드 건수는 누적 60,858건('22.12. 기준)

- 단말기 설치 선박을 기준으로 일일 평균 3,000여척에 충돌·좌초 알람, 실시간 전자해도, 해양안전정보 등 서비스를 제공 중

- (시스템·정보 연계현황) 서비스를 생산하기 위해 기초정보를 제공하는 기관*과 생산된 서비스를 활용하는 기관**에 시스템(정보) 연계

* ①해수부(해사안전관리과, 어선안전정책과, 항만운영과), ②중해심, ③기상청, ④국립해양조사원, ⑤해양조사협회, ⑥해경청, ⑦한국해양교통안전공단(KOMSA), ⑧수협 등

** ①해경청(상황실), ②수협(어선안전조업본부), ③軍합동참모본부(육군·해군·해병대), ④국정원, ⑤관세청(관세국경감시과), ⑥선박해양플랜트연구소(KRISO) 등

2 해상교통 여건

- **(등록선박)** 우리나라의 총 등록선박 척수는 107,859척이며, 이 중 어선이 60.8%(65,531척), 비어선이 39.2%(42,328척) 차지

< 표 > 등록선박 척수(2022.11. 기준)

구분	어선	일반선박							수상 레저기구	합계
		여객선	화물선	유조선	예인선	부선	기타선	소계		
등록척수	65,531	323	674	719	1,124	1,645	3,916	8,401	33,927	107,859

※ 어선 및 수상레저기구 등록척수는 '21년 현황 기준

- **(해양사고)** 최근 5년간('18~'22) 연평균 2,844건의 해양사고가 발생하였으며, 이로 인한 인명피해(사망·실종)는 538명(연평균 107명) 발생

- 해양사고는 '21년 대비 '22년 0.6% 감소*하였으며, 전체 해양사고 중 충돌·접촉·좌초 사고 발생비율은 15.6%(2,215건)를 차지

* ('18) 2,671건 → ('19) 2,971건 → ('20) 3,156건 → ('21) 2,720건 → ('22) 2,704건

- 어선 사고중 충돌·접촉·좌초 사고 발생비율은 16.3%(1,518건/9,306건), 비어선 사고 중 동 사고 발생비율은 14.2%(697건/4,916건)

- 인명피해는 '21년 대비 '22년 23.3% 감소*하였으며, 전체 인명피해 중 충돌·접촉·좌초 사고 발생비율은 11%(59건)를 차지

* ('18) 102명 → ('19) 98명 → ('20) 126명 → ('21) 120명 → ('22) 92명

3

정책동향 및 전망

- **(해양안전)** 기술발달·교통환경 변화 등 해양안전 저해 요소 증가
 - 대규모 해상풍력단지* 조성 등 해양공간의 개발과 레저활동의 증가 등으로 해상교통환경은 갈수록 복잡**·다변화 되어가는 추세
 - * 서울면적 4배 규모의 해상풍력단지 조성 예정(약 70개소 개발예정, 130개소 타당성 검토)
 - ** 60개 항만(무역항 31, 연안항 29), 1,006개 어항(국가 111, 지방 281, 정주 614) 등
 - 전기추진선박 및 자율운항선박, 전기 자동차 화재* 등 새로운 선박의 상용화와 화물 출현 등에 의한 대형 해양사고의 위험성 상존
 - * 차량1만대 당 화재사고의 비율은 일반차량 1.88%, 전기차량 1.63%(국립소방연구원)
- **(해양모빌리티)** 국정과제 '디지털 플랫폼 정부구현', 4차 산업혁명, 탄소중립 환경규제 등으로 스마트·친환경 해양모빌리티 시장 확대
 - 해양분야 디지털 적용 본격화, 자율운항선박 시대 도래에 따른 AI, 디지털 트윈, 메타버스 등 디지털 신기술 수요 증가
 - 해사 사이버안전에 대한 국제적 관심 확대 및 해사분야 Digitalization에 따른 사이버안전 위협* 증가
 - * 해킹 등으로 선박 운항통제력을 상실하는 경우 경제적·사회적 손실로 이어질 수 있음
- **(중대재해)** 해사안전 및 중대재해에 대한 관심과 정책수요의 증대
 - 세월호사고, 포항지진, 코로나-19, 이태원사고 등 대형사고·재난 발생으로 안전에 대한 대국민 관심 및 국가책무 강화 요구 증대
 - 중대재해법 시행에 따른 해수부 관공선, 항만공사현장 등 공공분야(소관대상) 536개소 및 어선 등 민간분야(지원대상) 62,552개소 관리대상 식별(잠정)
 - * (공공) 해수부에서 지배운영관리 중인 사업장, (민간) 해수부에서 인허가 감독권한을 가진 사업장

- **(국제사회 동향)** e-Nav 국제표준화, 해상무선통신 주파수 분배 및 기술기준 마련, 디지털 기반의 해양안전관리에 집중
 - **(IMO) e-Nav**의 조화로운 시행을 위해 **국제표준* 채택**(19.6, MSC 101) 및 선박과 항만의 전자적 정보교환 표준체계(SW**) **의무화**(24~, FAL 47)
 - * (IMO Res.MSC.467) Maritime Services in the context of e-Navigation
 - ** (싱글윈도우, Single Window) 전자적 입출항신고 등 선박·항만의 디지털 정보교환 표준
 - **(CO₂ 규제)** '50년까지 CO₂ 배출량 50% 감축목표(100% 상향 추진), 제26차 기후협약당사국총회(COP), 6개 녹색해운항로 도입(~26년)
 - **(사이버보안)** '21.1.1. 이후 사업장의 안전관리체제 심사부터 사이버 위험관리 고려 권고(17.6)
- **(IHO) 해양기상, 수로, 해양사고 등 해양안전정보의 실시간 제공, 통합·활용이 가능한 차세대 수로정보 표준*(S-100)을 의무화**(29~)
 - * (현재 S-57) 보조장비 필요, 수동 업데이트, 수로정보에 한정, 복잡한 장비조작 (미래 S-100) 통합단말, 자동 업데이트, 다양한 정보 실시간 전송, 의사결정 지원
- **(ITU) e-Nav 서비스 등 국제 해양디지털 서비스를 위해 디지털 통신체계(VDES*) 주파수 할당(19) 및 VDES 기술표준 제정(23) 예정**
 - * (VHF Data Exchange System) AIS(자동식별장치), ASM(해상메시지서비스), VDE (VHF 데이터 통신) 기능으로 구성 / 현재 의무화된 AIS를 대체·병행(26년 예상)
- **(EU) 모든 지역, 승객에게 저렴하고 접근 가능한 제로 배출 공항·항만 창출 등 새로운 모빌리티 전략추진(20.12, 유럽지역협의회*)**
 - * 유럽연합의 160개 지역연합으로 구성되어 해양디지털, 기후 등 정책 등에 활동
- **(영국) 탈탄소 미래 모빌리티 산업, 스마트 선박생산 및 항만 디지털화 등 해양 R&D 사업 관련 'Maritime 2050' 전략 추진(19.1)**
 - * 디지털 기술을 활용한 친환경 분야 10개 기관 선정 후 기술개발에 필요한 재정 등 지원
- **(독일) 친환경·모빌리티 전환 등 조선·해양 산업경쟁력 강화와 성장을 목표로 'Maritime Agenda 2025' 수립(17.3)·추진**
 - * 모빌리티 전환 등을 위한 초고속 브로드밴드의 확장 및 실시간 내비게이션 서비스 등 지원 강화

Ⅲ. 2022년 성과 및 평가

1 주요성과

- (안전항해 지원 확대)** 바다내비 서비스 이용자 증가로 충돌·좌초 예방 등 안전서비스를 통한 선박 안전항해 지원 확대
 - * (단말기·앱 이용자) 35천명('21.12.) → 66천명('22.12.)
 - ** ('22년 구조실적) 단말기·앱을 통해 22척 긴급구조신호(SOS) 접수, 총 75명 구조에 기여
- (육·해상간 통신격차 해소)** 초고속 해상무선통신망으로 연안 100km 해상*까지 LTE급 데이터 통신을 통해 안전·편의 서비스 제공
 - * 통신 사각지대에 있던 전국 연안에 남한 면적의 약 2배에 달하는 디지털 영토를 확보
- (해상안보 활용 확대)** 바다내비 통합플랫폼을 관세국경감시 업무에 활용(관세청), 안보 의심선박 식별·관리업무 부담 경감(합참)
- (해양디지털 국제화 주도)** 아·태지역 해양디지털 콘퍼런스를 개최하고, 해양디지털 기술공유 협력을 위한 MOU* 체결('22.9)
 - * IALA, IHO, 한·호 / 해양디지털 클러스터 조성 협력

2 평 가

- (현장의견 반영)** 이용자의 증가로 서비스에 대한 다양한 의견 표출 예상
 - 그간 공급자 시각의 서비스 정책에서 벗어나, 현장의견을 반영한 이용자 중심의 서비스로 전환하기 위한 환류체계 구축·대응
- (고품질 서비스)** 서비스 활용분야 확대를 위한 안정적인 통신품질 요구
 - 해상무선통신망 내 통신품질 취약해역을 식별하고, 단계적 고도화 및 관리체계 강화를 통해 통신서비스 신뢰성 제고

< 표 > '22년 정책목표 달성 추진결과

'22년 정책목표	세부 추진결과																				
<p>서비스 이용선박의 주요사고* 20% 저감 * 충돌·접촉·좌초</p>	<p>○ 3톤이상 등록선박(31,158척) 사고율 : 1.83%(570건)</p> <table border="1" data-bbox="507 421 1425 528"> <thead> <tr> <th>등록선박(척)</th> <th>충돌</th> <th>접촉</th> <th>좌초</th> <th>합계(사고율)</th> </tr> </thead> <tbody> <tr> <td>31,158척</td> <td>401</td> <td>42</td> <td>127</td> <td>570(1.83%)</td> </tr> </tbody> </table> <p style="text-align: right;">※ 출처 : 중앙해양안전심판원 잠정통계</p> <p>○ 단말기 설치선박(5,729척) 사고율 : 0.8%(29건)</p> <table border="1" data-bbox="507 658 1425 766"> <thead> <tr> <th>단말기 설치(척)</th> <th>충돌</th> <th>접촉</th> <th>좌초</th> <th>합계(사고율*)</th> </tr> </thead> <tbody> <tr> <td>5,729척</td> <td>14</td> <td>8</td> <td>7</td> <td>29(0.8%)</td> </tr> </tbody> </table> <p>* 매월 단말기 설치선박수 변경으로 월별통계에 대한 평균치로 산출 ※ 출처 : 첨단해양교통관리팀 중앙센터 내부자료</p>	등록선박(척)	충돌	접촉	좌초	합계(사고율)	31,158척	401	42	127	570(1.83%)	단말기 설치(척)	충돌	접촉	좌초	합계(사고율*)	5,729척	14	8	7	29(0.8%)
등록선박(척)	충돌	접촉	좌초	합계(사고율)																	
31,158척	401	42	127	570(1.83%)																	
단말기 설치(척)	충돌	접촉	좌초	합계(사고율*)																	
5,729척	14	8	7	29(0.8%)																	
<p>운영시스템, LTE-M 통신망 무중단 운영률 99.9%</p>	<p>○ 운영시스템 무중단 운영률 99.9%</p> <table border="1" data-bbox="507 1010 1425 1167"> <thead> <tr> <th>전체 운영시간</th> <th>장애 시간</th> <th>운영률</th> </tr> </thead> <tbody> <tr> <td>8,760 (24시간X365일)</td> <td>0.27 시간 (제2운영센터(인천) 연계를 위한 서비스 일시 운영중단)</td> <td>99.9 %</td> </tr> </tbody> </table> <p>○ LTE-M 통신망 무중단 운영률 99.9%</p> <table border="1" data-bbox="507 1256 1425 1391"> <thead> <tr> <th>전체 운영시간</th> <th>장애 시간</th> <th>운영률</th> </tr> </thead> <tbody> <tr> <td>5,133,360 (586개 회선X24시간X365일)</td> <td>478 (30개 회선 국지적 장애)</td> <td>99.9 %</td> </tr> </tbody> </table>	전체 운영시간	장애 시간	운영률	8,760 (24시간X365일)	0.27 시간 (제2운영센터(인천) 연계를 위한 서비스 일시 운영중단)	99.9 %	전체 운영시간	장애 시간	운영률	5,133,360 (586개 회선X24시간X365일)	478 (30개 회선 국지적 장애)	99.9 %								
전체 운영시간	장애 시간	운영률																			
8,760 (24시간X365일)	0.27 시간 (제2운영센터(인천) 연계를 위한 서비스 일시 운영중단)	99.9 %																			
전체 운영시간	장애 시간	운영률																			
5,133,360 (586개 회선X24시간X365일)	478 (30개 회선 국지적 장애)	99.9 %																			
<p>등록선박 대비 서비스 이용률 45%</p>	<p>○ 단말기 5,729척 + 앱 60,858건 = 66,587(61.7%)</p> <p>* 등록선박(레저선박 포함) 107,859척 대비 서비스 이용률</p>																				
<p>이용자 서비스 만족도 85점</p>	<p>○ 만족도 조사결과 85.5% 보통이상 평가</p> <div style="display: flex; justify-content: space-around;"> <div data-bbox="507 1688 970 1980"> <p>■ 단말기 ■ 모바일 앱</p> <p>이용수단별 만족도</p> </div> <div data-bbox="973 1688 1425 1980"> <p>■ 어선 ■ 일반선박 ■ 레저선</p> <p>선종별 만족도</p> </div> </div> <p>* 조사기간 / 대상 : '22.10.19~11.25(약5주간) / 서비스 이용자 580명</p>																				

IV. 2023년 추진계획

1 정책목표 및 추진전략

【 2023년 정책목표 】

◆ 효과적이고 안정적인 해상교통정보서비스체계 구축

- ☞ 서비스 이용선박의 **주요해양사고**(충돌·접촉·좌초) **25% 저감** ('25년 50%)
- ☞ 운영시스템·LTE-M **통신망** 무중단 **운영률 99.9%** ('25년 99.9%)

◆ 해상교통정보 이용장벽 해소 및 안전복지 제고

- ☞ 바다 내비게이션 **서비스 이용률 60%** ('25년 80%)
- ☞ 이용자 **서비스 만족도 85점** ('25년 90점)

4대 전략

8대 추진과제

전략 1 첨단 해상교통관리체계 확립

- ① 고품질 해양사고 예방 서비스 강화
- ② 지속적인 해상교통정보서비스 개선 및 고도화

전략 2 안전편의 서비스 및 위기대응 지원 확대

- ③ 해양 안전·편의 지원 서비스 확대
- ④ 입체적 위기대응 지원

전략 3 국가 해양안전 플랫폼 고도화

- ⑤ 국가 해양안전 플랫폼 활용성 확대
- ⑥ 신뢰성 있는 운영체계 정립

전략 4 산업 생태계 조성 및 국제협력 주도

- ⑦ 디지털 해상교통정보서비스 산업 생태계 조성
- ⑧ 해양 디지털 국제협력 주도

운영체계 확립

연구개발(R&D) 지원

산업화 기반 마련

2

전략별 이행과제

* 7개 기관 5개 부서 참여

전략 1	첨단 해상교통관리체계 확립	추진·협조기관
1-1.	고품질 해양사고 예방 서비스 강화	
	(1-1-1) 안전취약분야 맞춤형 서비스 강화	해수부(첨단팀)
	(1-1-2) 대형 해양사고 예방 지원체계 구축	해수부(첨단팀), KOMSA
	(1-1-3) 소형선박(3톤미만) 서비스 확대	해수부(첨단팀)
1-2.	지속적인 해상교통정보서비스 개선 및 고도화	
	(1-2-1) 지속적인 연구개발(R&D) 추진	해수부(첨단팀)
	(1-2-2) 현장 중심 서비스 환류체계 구축	"
	(1-2-3) 국제표준을 적용한 수로제품 제작 및 공급	해수부(국립해양조사원)
전략 2	안전·편의 서비스 및 위기대응 지원 확대	
2-1.	해양 안전·편의 지원 서비스 확대	
	(2-1-1) 해상중사자 의료복지 향상을 위한 원격의료 확대 지원	해수부(첨단팀), 해군
	(2-1-2) 선종 간 정보교환체계 확립	해수부(첨단팀)
	(2-1-3) 어선·어업인 조업안전 확보	해수부(첨단팀, 어선안전정책과), 수협
2-2.	입체적 위기대응 지원	
	(2-2-1) 해상보안 강화 지원(대외주의)	해수부(첨단팀), 합참, 해군, 관세청
	(2-2-2) 재난대응 통신지원체계 확립	해수부(첨단팀), 행안부
	(2-2-3) 위기대응 협업체계 구축	해수부(첨단팀)
전략 3	국가 해양안전 플랫폼 고도화	
3-1.	국가 해양안전 플랫폼 활용성 확대	
	(3-1-1) 통신망 및 서비스 운영관련 협업체계 구축	해수부(첨단팀)
	(3-1-2) 해상교통정보 및 플랫폼의 활용성 강화를 위한 제도 개선	"
	(3-1-3) 유관기관과 시스템·통신망 연계·확대 기반 마련	"
	(3-1-4) 스마트 해운물류 통합관리체계 구축 지원	해수부(스마트해운물류팀, 항로표지과)
	(3-1-5) 지능형 해상교통정보서비스 이용자 확대	해수부(첨단팀)
3-2.	신뢰성 있는 운영체계 정립	
	(3-2-1) 사이버 보안 기반환경 강화	해수부(첨단팀)
	(3-2-2) 서비스 운영시스템과 LTE-M 인프라 확충 및 고도화	"
	(3-2-3) 안정적 서비스를 위한 관리·운영방안 확립	"
	(3-2-4) 공공용 주파수 관리 강화	"
전략 4	산업 생태계 조성 및 국제협력 주도	
4-1.	디지털 해상교통정보서비스 산업 생태계 조성	
	(4-1-1) 해양 디지털 신기술 개발(R&D) 및 핵심기술 확보	해수부(첨단팀)
	(4-1-2) 신산업 육성 및 지속가능한 발전 생태계 조성	"
	(4-1-3) 산업계 해외진출 지원	"
	(4-1-4) 해양 디지털 클러스터 조성 지원	해수부(스마트해운물류팀)
4-2.	해양 디지털 국제협력 주도	
	(4-2-1) 국제 공동 실해역 검증 협력체계 구축·운영	해수부(첨단팀)
	(4-2-2) 디지털 통신·장비기술 국제표준화	"
	(4-2-3) 국제 해양 디지털정보 공유플랫폼(MCP) 범용화 추진	"
	(4-2-4) 해양 디지털기술 국제 공감대 확대	"

전략 1

첨단 해상교통관리체계 확립

1-1. 고품질 해양사고 예방 서비스 강화

1-2. 지속적인 해상교통정보서비스 개선 및 고도화

1-1 고품질 해양사고 예방 서비스 강화

1-1-1 안전취약분야 맞춤형 서비스 강화

< 제1차 기본계획 주요내용 >

- ◆ 해양사고 위험이 높은 선종, 해역, 사고유형 등을 고려한 맞춤형 해상교통 정보체계 기술개발 및 서비스 제공

□ 추진배경

- 바다내비를 통한 해양사고 저감을 위해 서비스 기능을 **고도화**하고, 인간공학 기술적용 및 선종별 특성 반영 등 맞춤형 서비스를 개발

□ 추진계획

- (항로안내 고도화) 실효성 있는 서비스를 위해 기존의 이론적 계산 방식에서 실제 항적데이터를 분석하여 항로를 추출하는 방식으로 전환
- (알람체계 최적화) 충돌·좌초 등 위험상황을 효과적으로 인지·회피할 수 있도록 인간공학 기술을 접목한 알람제공 체계마련
- (선종별 특화서비스) 이용자 의견수렴 및 권역별 간담회에서 제기된 요구사항을 토대로 맞춤형 서비스 개발·개선 추진

어선	일반선박	레저선박
어장정보 최신화 좌초알람 중복해제	(예도선) 도선이력카드, 충돌경보 중복해제 (유조선) 통항금지해역 접근 경보 (여객선) 원격모니터링, 항행장애물 신고	레저활동 금지구역 자동 업데이트

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
맞춤형 서비스 강화	해양수산부 (첨단해양교통관리팀)	044-200-6234	915	650

< 제1차 기본계획 주요내용 >

- ◆ 다중이용선박 등 해양사고 발생 시 대형피해가 발생할 수 있는 선박에 대한 맞춤형 해상교통정보서비스 적용·개발

□ 추진배경

- 도선사가 승선하는 대형선박 및 여객선과 같은 다중이용선박의 해양사고를 예방하기 위해 맞춤형 서비스 제공 필요

□ 추진계획

- (예·도선 지원) 도선선박의 특이사항을 기록하는 도선이력카드를 개발, 앱으로 연계하고, 주변선박의 위치정보를 확대(30마일) 제공
 - 전국의 예선·도선에 이력카드를 공유하고, 항만국통제관(PSC)에도 제공하여 입항하는 외국적 선박의 점검 시 활용
- (여객선 원격모니터링) 여객선과 육상에서 위험상황을 동시에 확인하기 위한 원격 모니터링 서비스 제공, 적용선박 단계적 확대 추진
 - * 웹포털을 통해 KOMSA(41개소), 선사에 여객선 위치 및 운항상 특이동향 등을 제공
 - 비정상적인 운항패턴(급감속, 항로이탈)을 분석하여 표출하고, 부유물 감김 예방을 위해 항로상 항행장애물 신고기능 개발

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
예·도선 지원 서비스	해양수산부 (첨단해양교통관리팀)	044-200-6234	-	-
여객선 원격모니터링	한국해양교통안전공단 (운항관리실)	044-330-2297	-	-

1-1-3

소형선박(3톤미만) 서비스 확대

< 제1차 기본계획 주요내용 >

- ◆ 어선, 레저기구 등 소형선박의 바다 내비게이션 서비스 접근성 강화를 위한 기술개발 및 서비스 제공 확대

□ 추진배경

- 구조적으로 기존의 단말기 설치가 제한되는 3톤이하 소형선박에서도 서비스를 안정적으로 이용할 수 있도록 방안마련 필요

□ 추진계획

- (소형 송수신기 검증) 단말기 제조사의 소형 송수신기 개발 시제품에 대한 실험역 검증 및 시험결과 확인 등 성능검증위원회 개최
- (Wi-Fi 송수신기 개발) 표시장치와 송수신기 간 Wi-Fi 보안 요건을 만족하는 송수신기 개발, 시험·검증 연구 및 별도 성능기준 마련

< Wi-Fi 기능 활성화를 위한 보안요건 >

- ① 표시장치 생체인증(지문), ② e-Nav 이외 App 설치통제, ③ Wi-Fi 이외 유·무선 접점 차단, ④ 송수신기 비인가 접근차단, ⑤ 네트워크 접속 2중 인증, ⑥ 운영시스템 취약점 개선

- (앱 기능개선) 단말기 설치가 어려운 소형선박의 앱 이용 활성화를 위해 전자해도 다운로드 및 레저금지구역 자동 업데이트 등 기능개선 추진

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
해상디지털 통합활용연계 기술개발 사업	해양수산부 (첨단해양교통관리팀)	044-200-6245	6,100백만원 (1-2-1 중복)	5,100백만원 (1-2-1 중복)
모바일 앱 기능개선		044-200-6146	915백만원 (1-1-1 중복)	650백만원 (1-1-1 중복)

1-2 지속적인 해상교통정보서비스 개선 및 고도화

1-2-1 지속적인 연구개발(R&D) 추진

< 제1차 기본계획 주요내용 >

- ◆ 차세대 지능형 해상교통정보서비스(Post e-Nav) 기술 개발 및 현재 서비스 기술의 고도화·기능개선으로 보다 정밀한 서비스 제공

□ 추진배경

- 한국형 e-Nav 사업을 통해 구축된 지능형 해상교통정보서비스의 실효성 확보와 지속적인 고도화를 위해 추가 연구개발 추진 필요

□ 추진계획

- (고도화 연구개발) 무선설비 다각화 및 빅데이터 기반의 디지털 정보활용기술 개발 등 서비스 고도화를 위한 R&D*(3차년도) 추진

* 사업명/기간/총사업비 : 해양디지털 통합활용·연계 기술개발 / '21~'25 / 264억원

< 3차년도 주요 연구과제 >

구 분		주요과제
해양 디지털 통합 활용·연계	무선설비 다각화 및 통신연계 기술개발	▶ Wi-Fi 송수신기 개발, 통신속도 향상 ▶ 선박 무선 IoT 및 연동시스템 기술 실증 ▶ 실해역 운항을 통한 LTE-M 품질검증
	해상디지털 정보활용 기술개발	▶ 데이터과학 모델(복원성, 충돌·좌초 예방, 항로안내) 개발 ▶ 지능형 해상교통정보서비스 시험기반 개발 ▶ 여객선 원격 모니터링 시범운영 선박 확대(4척→7척)

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
고도화 연구개발	해양수산부 (첨단해양교통관리팀)	044-200-6245	6,100백만원	5,100백만원

< 제1차 기본계획 주요내용 >

- ◆ 서비스 이용기관 및 외부 전문가 자문단, SNS를 통한 이용자 중심의 평가 및 개선사항 발굴을 통해 서비스 신뢰성 확보

□ 추진배경

- 서비스 이용자 확대에 현장의 다양한 의견이 표출됨에 따라, 이를 검토·반영하기 위한 관리방안 필요

□ 추진계획

- (현장소통) 단말기·앱·플랫폼 이용자 대상으로 소통채널 운영('22.12~)
 - (자문단) 선종별 이용자를 대상으로 정기적(분기)으로 의견수렴
 - ('앱' 평가단) 사용 빈도가 많은 이용자(10명) 대상으로 평가단 운영
 - (관계기관) 플랫폼 활용기관*을 대상으로 실무협의회 정례화(5, 11월)
 - * 국정원, 합동참모본부, 해경청, 관세청, 수협, KOMSA, 기상청, 조사원 등
- (의견검토·반영) 자문단 의견을 기술·정책적으로 검토하기 위해 산·학·연 전문가 풀(pool)을 구성하고, 서비스 개선위원회(10명 이내) 개최
- (민원관리) 민원접수창구를 단일화(대표번호)하고, ①서비스, ②단말기, ③통신 등 3개 분야를 안내 후 담당자 자동연결체계(ARS) 구축

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
환류체계 운영	해양수산부 (첨단해양교통관리팀)	044-200-6234	-	-
		044-200-6146	-	-

< 제1차 기본계획 주요내용 >

- ◆ 국제표준을 적용한 수로제품(전자해도, 해저지형 등) 제작을 통해 지능형 해상교통정보서비스 기초자료의 지속적 개발·관리

□ 추진배경

- 최신 국제표준을 반영한 바다내비용 차세대 수로제품(8종)을 제작하고, 안정적인 공급을 통하여 지능형 해상교통정보서비스 지원

□ 추진계획

- (국제표준 대응) 차세대 수로제품 관련 국제수로기구(IHO) 회의*에 적극적인 참여·분석을 통한 국제표준 적용 및 품질향상 방안 연구
 - * 차세대 수로정보 실무그룹, 조석·해수면 및 조류해류 실무그룹, 해저지형 프로젝트팀 등
- (수로정보 제공) 수로제품 공급시스템의 효율적·체계적 관리로 최신화된 수로정보의 안정적 제공 및 원활한 연계체계 유지

< 바다내비용 수로제품 제공주기 >

구 분	해도	해저지형	조석정보	해수유동	항행경보	기타*
제공주기	매분기(전체) 매월(부산항)	업데이트 시	매년	매일	수시	비정기

* 해양보호구역, 전파서비스 및 해상교통관리정보

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
차세대 수로제품 최신화	국립해양조사원 (해도수로과)	051-400-4325	2,500백만원	2,300백만원

전략 2

안전·편의 서비스 및 위기대응 지원 확대

2-1. 해양 안전·편의 지원 서비스 확대

2-2. 입체적 위기대응 지원

2-1 해양 안전·편의 지원 서비스 확대

2-1-1 해상 종사자 의료복지 향상을 위한 원격의료 확대 지원

< 제1차 기본계획 주요내용 >

- ◆ 해군·관공선 등을 대상으로 한 원격의료체계 구축 및 일반선박 대상 원격의료 확대를 위한 연구개발 및 제도개선(관계부처 협업) 추진

□ 추진배경

- 내항선 응급환자 발생 시 해경 도착 전까지 선장 등이 육상 의료인의 지도를 받아 구급조치를 할 수 있도록 해상 원격의료 지원시스템 구축 필요
- 해군은 군의관 미승선 함정에 원격의료 지원체계를 구축하기 위해 우리부와 초고속 해상무선통신망(LTE-M) 연계방안 협의 중(계속)
 - * LTE-M 통신품질 실험(22.4) 및 시범운영을 위한 보건복지부 협의(22.7) 완료

□ 추진계획

- 바다내비 영상통화 기능을 활용하여 관공선·연안선에 대해 24시간 응급의료 지원 및 주기적 원격 건강상담 체계* 구축(시범사업, '23.)
 - * 응급상황 시 △해당 선박↔의료기관 연결, △우리 부(바다내비 센터)에서 해경 구조요청(필요시)
- LTE-M 기반 해군함정 원격의료 지원체계 구축('24~'26년/ 함정 41척) 전까지 동·서·남해 각 1척의 함정을 대상으로 시범운영 추진(~'23.11.)

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
내항선 원격의료 지원	해양수산부 (첨단해양교통관리팀)	044-200-6142	-	484백만원
해군함정 원격의료 지원	해양수산부 (첨단해양교통관리팀)	044-200-6241	-	-
	해군본부 (보건운영과)	042-553-1723	-	-

< 제1차 기본계획 주요내용 >

- ◆ 다른 선종 간 직접통신, 1대 多 통신 등 해상무선통신의 한계 극복을 위한 기술 개발 및 서비스 제공

□ 추진배경

- 5G 통신 등 다양한 첨단서비스가 제공되는 육상에 비해, 해상은 인프라 구축의 어려움 등으로 인해 통신, 안전 및 복지서비스 제공에 한계
- LTE-M 통신망을 활용하여 디지털 통신서비스 확대, 교통정보 음성서비스 등 해상 안전·복지 증진 필요

□ 추진계획

- (그룹통화 서비스) 조난자 위치발신장비의 바다내비 연계 및 선박간 그룹통화·문자 전파로 인명구조 지원 및 소통 강화
- (해상교통 음성정보) 육상에서의 도로 교통정보와 같이 해상에서의 안전 및 복지증진을 위해 해상교통정보를 음성으로 제공
- 관계기관의 콘텐츠를 활용하여 바다내비 단말기를 통해 바다속보 (해양조사원), 어업기상 및 안전 캠페인* 등 정보제공

* 해양사고 속보, 정책브리핑, 구명조끼 착용 캠페인 등

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
그룹통화 서비스	해양수산부 (첨단해양교통관리팀)	044-200-6246	-	-
해상교통 음성정보		044-200-6234	-	460백만원 (1-1-1 중복)

< 제1차 기본계획 주요내용 >

- ◆ 어업인 해상추락사고 및 화재 등 어선사고 발생시 LTE-M 통신망을 활용한 신속한 대응체계 개발·구축

□ 추진배경

- 최근 5년간 어선사고 분석결과 해상추락*과 1인 조업선의 인명사고**가 다수 발생하고 있어 해상인명 안전장치 어업현장 보급 필요

* 해상추락으로 인한 사망·실종 : 5년 평균 24.8%(21명), '21년 25.3%(22명)

** 1인 조업에 따른 인명사고 : 5년 평균 13.4%(11명), '21년 18.4%(16명)

- '22년 연근해 어선 10척에 대한 시범운영 결과 도출된 한계*를 보완하고 해상인명 안전장치로서의 충분한 성능 개선 시급

* ① 휴대·착용 불편, ② 시스템 추가연계 필요, ③ 통신거리 등 성능개선

□ 추진계획

- 조난시 위치발신이 용이하고 「어선안전조업법」 개정에 따른 구명조끼 착용의무과 병행하여 상시 착용이 가능한 형태로 개선방안 마련

- '22년 시범운영으로 도출된 한계를 보완하고, 과기부의 해상인명 안전장치에 대해 성능기준 이상으로 개선하기 위한 세부 추진계획 수립

- 해상인명 안전장치의 최소 성능기준 마련을 위한 협의체* 활동 추진

* (구성) 해수부, 국립전파연구원, 중앙전파관리소, 해경, 방송통신전파진흥원, 수협, 업체 등

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
어선원 조난위치발신시스템 성능개선 방안 마련	해양수산부 (첨단해양교통관리팀)	044-200-6245	-	-
	해양수산부 (어선안전정책과)	044-200-5523	-	250백만원
	수협중앙회 (어선안전조업본부)	02-2240-2313	-	

2-2 입체적 위기대응 지원

2-2-1 해상보안 강화 지원(대외주의)

< 제1차 기본계획 주요내용 >

- ◆ 재난발생시 LTE-M 기지국이 긴급통신수단으로 활용될 수 있도록 가용자원을 관리하고 재난통신체계 지원을 위한 방안 마련

□ 추진배경

- 행정안전부는 재난현장에서 사용되는 긴급통신수단의 효과적 활용·관리를 위해 긴급통신수단 관리계획 수립 및 협의회* 구성·운영 중(16.~)
- * (위원장) 행안부, (위원) 해수부, 소방청 등 중앙행정기관(7), 지자체(4) 및 기타(3) 총 15명
- 주파수를 공동 사용하는 통합공공망은 각 기관이 운영 중인 통신망을 기지국 공유를 통해 상호공유할 수 있는 체계 구축·운영

□ 추진계획

- (긴급통신수단 협력) 재난관리 책임기관*의 긴급통신수단(LTE-M 등) 관리계획을 수립하고, 협의회를 통해 기관 간 업무협약의 추진
- * 해수부(본부), 지방청(11), 국립수산과학원, 국립해양조사원, 항만공사(4), KOMSA, KOEM
- (통신망 배분) 통합공공망(해상망·재난망·철도망)의 실제 사용률을 기반으로 관계기관 간 무선자원 사용 비율*을 협의·조정(분기별)
- * [평시] 8(철도망) : 2(해상망·재난망) / [재난시] 7(재난망) : 3(해상망·철도망)
- 재난상황 발생 시 구조기관 등이 재난망을 통해 원활히 업무를 수행하도록 해상망·철도망의 무선자원을 추가 배정하는 훈련 추진

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
재난대응 통신지원체계 확립	해양수산부 (첨단해양교통관리팀)	044-200-6241	-	-
	행정안전부 (재난안전통신망관리과)	02-2100-0178	-	-

< 제1차 기본계획 주요내용 >

- ◆ 해양사고 발생시 신속하고 체계적인 대응을 통해 피해를 최소화하고 인명과 재산을 보호할 수 있도록 관계부처와의 협력체계 구축

□ 추진배경

- 긴급구조신호(SOS), 바다내비 통합통신 등을 활용한 신속한 사고대응 및 피해 최소화를 위해 외부기관과의 협력체계 강화방안 마련 필요

□ 추진계획

- (협력체계 강화) '원격 응급조치 지원 시범사업'의 원활한 추진을 위해 응급의료기관과 선박 간 통합통신(UC) 기능 확인 및 시스템 연계 지원
- (사고대응 강화) 바다내비 서비스를 통한 긴급구조 모의훈련 및 재난재해 대비 제2운영센터 서비스 전환훈련 실시
 - (모의훈련) 사고발생 시 구조지원을 위해 단말기·앱의 구조신호(SOS) 및 통합통신(UC) 기능 확인을 위한 긴급구조 모의훈련 실시(반기별)
 - (전환훈련) 서버고장, 정전 등 재난상황 발생 시 차질없는 바다내비 서비스 제공을 위한 제2운영센터 시스템 전환훈련 실시(반기별)

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
위기대응 협업체계 구축	해양수산부 (첨단해양교통관리팀)	044-200-6030	-	-

전략 3

국가 해양안전 플랫폼 고도화

3-1. 국가 해양안전 플랫폼 활용성 확대

3-2. 신뢰성 있는 운영체제 정립

3-1 국가 해양안전 플랫폼 활용성 확대

3-1-1 통신망 및 서비스 운영 관련 협업체계 구축

< 제1차 기본계획 주요내용 >

- ◆ 지능형 해상교통정보서비스의 고도화 및 활용성 강화, 통합공공망의 원활한 운영을 위한 관련부처·기관과의 정기적 협업체계 구축

□ 추진배경

- 주파수를 공동으로 이용함에 따라 전파간섭을 해소하고, 각 기관의 원활한 정책 추진을 위해 통합공공망 협의회를 구성·운영('20.11~)
- 서비스를 고도화하고, 관계기관·업단체의 활용성을 강화하기 위해 지능형 해상교통정보서비스 정책협의회를 구성·운영 중('21.9.~)

□ 추진계획

- (통신망 정책협의회) 데이터 사용량, 무선자원 할당비율 점검 및 상호운용성 확보 등을 논의하기 위해 실무·정책협의회* 개최(반기)
 - * (참여기관) 3개 중앙부처, 8개 지자체 및 16개 철도시설 기관 등 총 27개 기관
 - 정책협의회 의결사항 이행방안 등 전문적인 기술검토 및 자문을 위해 공공통신분야 관련 전문가를 위원으로 기술위원회 운영(분기)
- (서비스 정책협의회) 서비스 고도화 계획을 공유하고, 중요 서비스에 대한 정책 방향 등을 논의하기 위한 협의회 개최('23.5)
 - * (참여기관) 행안부, 국토부, 기상청, 해경청, 해군, KOMSA, 수협, 관세청 등 13개 기관

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획*
통신망 정책협의회	해양수산부 (첨단해양교통관리팀)	044-200-6241	150백만원	150백만원
서비스 정책협의회		044-200-6234	-	-

- ◆ **지능형 해상교통정보서비스의 민간 활용성과 접근성 강화를 위한 오픈 플랫폼 운영, 빅데이터 활용 및 보안관련 제도 개선 추진**

□ 추진배경

- 바다내비 단말기는 실시간 항해정보가 제공되며, GPS플로터 등 기존 장비의 기능을 대체 가능함에도 동일기능 장비를 추가로 비치해야 함
- 관련 법규 개정을 통해 바다내비 단말기 설치선박의 해도·항해 간행물 등 비치의무 및 기능 대체가능 장비 설치의무 완화 필요

□ 추진계획

- (제도 정비) 간행물·장비 등 비치·설치의무 면제를 위한 「지능형 해상교통정보법」 개정안 마련, 법률 전문가 검토 및 관계기관 협의 등 개정추진
 - (보안규제 개선) 바다 내비게이션 전용 송수신기의 근거리 통신기능 (Wifi) 활용, 주변 항해장비와의 연계를 위한 보안규제 개선방안 논의
 - (해도 대체) 단말기가 법정해도 비치의무*를 대체하여 이용자의 해도 관리 부담을 경감할 수 있도록 관련부서 협의 및 제도 개선 추진
- * 연해주역 이상을 항해구역으로 하는 선박(선박안전법), 길이 20m 이상의 어선(어선법) 등은 관련 규정에 따라 종이 또는 전자해도를 비치하고 최신화 관리 필요

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
「지능형해상교통정보법」 개정안 마련	해양수산부 (첨단해양교통관리팀)	044-200-6142	-	-

3-1-3

유관기관과 시스템·통신망 연계·확대 기반 마련

< 제1차 기본계획 주요내용 >

- ◆ 서비스 신뢰성 제고를 위해 운영센터·LTE-M센터·유관기관 간 정보시스템 연계·이용 체계 확립

□ 추진배경

- 초고속 해상무선통신(LTE-M) 인프라와 서비스로 구성된 지능형 해상 교통정보체계를 다양한 기관에서 활용할 수 있도록 지원방안 마련 필요
- 이용확산을 위해 안정적인 통신 연계체계 및 서비스 제공 필요
- * 「지능형해상교통정보법」에 따라 행정·공공기관은 업무수행을 위해 서비스 이용가능

□ 추진계획

- (연계시스템 구축) e-Nav 서비스에 영향이 없도록 운영시스템과 독립된 관계기관 전용 LTE-M 연계시스템 구축 추진
- (시범운영) LTE-M 사용에 따른 서비스 우선순위 등의 결정을 위해 시범운영*을 통한 데이터사용량, 통신망 부하, 보안상태 등 점진 추진
- * 해군 원격의료 지원체계, 조사원 해양관측정보 전송체계, 수협 어선원조난위치발신장치 등
- (활용확대) 공공기관 및 민간의 다양한 분야에서 LTE-M 통신망이 활용될 수 있도록 웹포털 등 서비스 개선 및 신규 서비스 개발 추진

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
타 시스템 정보연계	해양수산부 (첨단해양교통관리팀)	044-200-6241	-	704백만원
연계·활용 확대		044-200-6234	1,839백만원	1,839백만원

< 제1차 기본계획 주요내용 >

- ◆ 자율운항선박, 항만물류체계 지능화 등 해운물류 스마트화 사업과의 지원·연계를 위한 시스템 고도화 및 협력체계 구축

□ 추진배경

- 유럽·조선·해운 선진국들을 중심으로 자율운항선박 개발 프로젝트가 시작, 최근 중국·일본도 국가 차원에서 전략적으로 개발 추진 중
- 우리 조선·해운 분야의 4차 산업혁명을 선도하고, 미래 고부가가치 선박·해운서비스 시장과 IMO에서의 주도권 확보 필요

□ 추진계획

- (자율운항선박) 차세대 디지털 통신(VDES) 시스템 기술 실증 추진
 - * (자율운항선박 R&D) '20~'25 / 1,603억원(해수부 764억원, 산업부 839억원)
 - 소형시험선*을 활용, 장비·시스템의 전반적인 신뢰도 검증, 상황인식 및 최적항로 등 성능테스트를 통한 실제 운항** 데이터 확보
 - * 길이 24m, 총톤수 75톤, 속도 12노트, '22.5월 준공
 - ** 울산 고늘지구 인근 해역(울산시 동부해안으로부터 약 6마일, 수심 약40~100m)
- (스마트 항로표지) 표준규격(S-125, 항행 서비스)에 따라 가상항로표지를 생성하여 바다내비 등에서 활용할 수 있도록 디지털 항로표지 개발

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
자율운항선박 기술개발	해양수산부 (스마트해운물류팀)	044-200-6202	12,671백만원	10,090백만원
스마트 항로표지 및 연계기술개발	해양수산부 (항로표지과)	044-200-5877	7,250백만원	7,450백만원

3-1-5

지능형 해상교통정보서비스 이용자 확대

< 제1차 기본계획 주요내용 >

- ◆ 단말기 보급사업의 지속적 추진·확대로 해양안전정보 활용 사각지대를 해소하고, 단말기 설치·이용 관련 수수료 경감을 위한 제도개선 추진

□ 추진배경

- 바다내비 해양안전 서비스를 통한 선박의 안전운항 확보를 위해, 단말기 다변화, 구매비용 지원 및 홍보 등 이용자 확대방안 마련 필요

□ 추진계획

- (단말기 통합·다변화) 어업인 등 이용자의 요구를 반영하여 어탐장치 연계기능 구현 및 다양한 종류의 단말기 개발·보급
 - 기존 10인치 단일형 → 저가형(소형 송수신기~표시장치 WiFi 활용), 중대형(13인치 등) 및 어탐기능 연계형 단말기 보급*

* 바다내비 단말기 보급사업(5차) 지원대상 : 1,445척 / 예산 : 2,425백만원(정률 50%), 보조금 한도(154→250만원) 상향 기재부 협의 결과에 따라 지원대상(사업물량) 확정

구분	단말기 다변화		
단말기	
	
	

	저가형 태블릿	13인치 중형	어탐기능 연계형

- (교육·홍보) 바다내비 단말기 이용자 대상 어업인 교육 및 유튜브 등을 활용하여 바다내비 서비스와 단말기 사용법 등 교육 강화

* 간편 설명서 제작, 제조사별 단말기 이용방법 안내 동영상 제작·배포

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
바다내비 단말기 보급	해양수산부 (첨단해양교통관리팀)	044-200-6038	2,881백만원	2,425백만원
이용자 교육·홍보			100백만원	100백만원

3-2 신뢰성 있는 운영체계 정립

3-2-1 사이버 보안 기반환경 강화

< 제1차 기본계획 주요내용 >

- ◆ 지능형 해상교통정보서비스의 안정적 운영을 위한 인증제도 및 사이버 보안 강화대책 등 마련

□ 추진배경

- 초고속 해상무선통신망(LTE-M)과 e-Nav 시스템에 대한 보안위협 대응강화를 위해 보안체계 고도화 및 다부처 R&D 사업 추진

□ 추진계획

- (보안관리 강화) 바다내비 표시장치 보안성 강화 등 '23년 주요정보통신기반시설 보호대책*(22.8.) 이행(연중) 및 사이버 대응훈련 실시

* 안전한 지능형 해상교통정보 서비스 제공을 위한 침해사고 예방 및 대응·복구 대책

- (보안장비 구매) '23년도 정보화전략계획(ISP) 이행요구에 따른 바다내비 시스템 보안강화를 위해 정보보호 고도화 장비 도입

- (사이버보안 강화) LTE-M 통신망 기반 암호상태의 악성 데이터 수집기술 개발* 및 실시간 자동탐지·대응 시스템 구축**기반 마련

* (현재) 암호화 통신 복호화, 이상유무 확인 → (향후) 복호화하지 않고 이상행위 탐지대응

** '23~'27(5년) / 총 115억원('23년 20억원) / 과기부(주관), 해양수산부·국토교통부(참여)

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
정보보호 고도화 장비 도입	해양수산부 (첨단해양교통관리팀)	044-200-6030	830백만원	1,668백만원
사이버 보안 기반환경 강화		044-200-6241	-	2,000백만원

< 제1차 기본계획 주요내용 >

- ◆ 지능형 해상교통정보서비스 이용자의 지속적인 증가에 대비한 서비스 인프라 확충 및 LTE-M 고도화 추진

□ 추진배경

- 화재·정전 등 재해 발생 시에도 서비스가 중단되지 않도록 지능형 해상교통정보 제2운영센터 운영 및 위치정보·통신망 고도화 필요
- 안정적인 바다내비 서비스 제공을 위해 초고속 해상무선통신망(LTE-M)에 대한 통신품질 및 시스템 고도화 필요

□ 추진계획

- (시스템 이중화) 바다내비 서비스 수요증가에 따른 가용성 확보를 위해 제1운영센터 운영장비 및 서버 등 시스템 이중화 추진(6월)
- (전송체계 이원화) 바다내비 서비스를 위한 선박정보(위치 등)를 각 센터(통신, 중앙)에 개별 전송함으로써 센터운영 독립성 확보
- (통신품질 개선) 실향역 운영결과를 바탕으로 식별된 취약구역에 대해 기지국 신설 및 장비 추가설치 등 품질개선 추진
- (백업체계 강화) 해상통신 제2센터 LTE-M 시스템의 백업장비* 도입을 통해 재해·재난 상황에도 안정적인 통신서비스 제공

* LTE-M 시스템 장애 시 자료복구를 위한 백업 스토리지·서버 등

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
시스템 이중화 및 고도화	해양수산부 (첨단해양교통관리팀)	044-200-6030	9,255백만원	2,076백만원
LTE-M 고도화		044-200-6240	411백만원	671백만원

3-2-3

안정적 서비스를 위한 관리·운영방안 확립

< 제1차 기본계획 주요내용 >

- ◆ 서비스의 안정적인 제공 및 신뢰성 확보를 위해 중앙센터 및 LTE-M 통신 센터의 관리·운영방안 마련

□ 추진배경

- 안정적인 바다내비 서비스 제공을 위해 해상무선통신망(LTE-M) 및 서비스 운영시스템에 대한 체계적인 관리 및 운영지원 필요

□ 추진계획

- (운영요원 역량강화) 운영요원 전문성 강화를 위한 ①기본 직무교육, ②시스템 장애대응 등 보수교육, ③센터장 등 대상 관리자교육 실시
 - 전문 스튜디오를 활용한 기본직무·직무보수 교육영상 신규 제작 및 교육 활용을 통해 교육의 질적 향상 도모
- (제2운영센터 운영) 시범운영*(~'23.2) 동안 비상상황을 가정하여 중앙센터 ↔ 제2센터 간 전환시험을 실시하고 그 결과에 따라 정식운영 추진('23.3~)
 - * 제2운영센터 전환 시 지속적인 서비스 연계상태 검증 등 시스템 안정화 실시
- (인프라 점검) 해상무선통신망 운영시스템(분기별), 기지국(반기별)을 정기적으로 점검하고, 태풍에 대비하여 기지국 특별점검(6~7월) 등 추진

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
직무 역량강화 교육	해양수산부 (첨단해양교통관리팀)	044-200-6142	52백만원	47백만원
시스템·통신망 인프라 점검		044-200-6240	15,823백만원	16,862백만원

3-2-4

공공용 주파수 관리 강화

< 제1차 기본계획 주요내용 >

- ◆ 해양안전정보 제공 및 재난시 비상 대응을 위한 공공용 주파수의 체계적인 관리체계 마련과 주파수 추가 수급 추진

□ 추진배경

- 과학기술정보통신부 주관으로 공공용 주파수*의 효율적 분배를 위해 공공용 주파수 정책협의회를 구성·운영 중('19년~)

* 관계 중앙행정기관, 지방자치단체 및 「전파법」 시행령 제20조의3에서 정하는 기관·단체가 해당 기관의 업무 및 연구 등 공익 목적으로 이용하는 주파수

□ 추진계획

- (주파수 수급지원) 공공용 주파수 수급절차에 따라 신규 주파수 수요를 조사하여 주관부처(과학기술정보통신부) 대응 등 수급 지원(연중)

< 해상통신 공공용 주파수 수급 추진절차 >

- (정책협의회 논의) 해양수산분야 공공용 주파수 신규 수급을 위해 공공용 주파수 정책협의회(12월) 및 실무협의회 대응(필요시)

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
공공용 주파수 관리 강화	해양수산부 (첨단해양교통관리팀)	044-200-6241	-	-

전략 4

산업 생태계 조성 및 국제협력 주도

4-1. 디지털 해상교통정보서비스 산업 생태계 조성

4-2. 해양 디지털 국제협력 주도

4-1

디지털 해상교통정보서비스 산업 생태계 조성

4-1-1

해양 디지털 신기술 개발(R&D) 및 핵심기술 확보

< 제1차 기본계획 주요내용 >

- ◆ 중장기 발전전략 수립, 해양 디지털기술 개발, 초연결 체계 구현·검증과 관련 장비 인증절차 마련 등을 통한 핵심기술 확보 및 제도 마련

□ 추진배경

- 국제해사기구(IMO)의 e-Nav 국제표준 채택('19.6)에 따라 해양디지털 기술선도를 위한 국가·지역별 다양한 해양디지털 기술개발 활발
- 국제전기통신연합회(ITU)에서 VDES 주파수 할당('19년) 및 국제해사기구(IMO)는 이를 반영하기 위해 관련협약 개정예 착수('21.5)

□ 추진계획

- (국제 디지털항로) Single Window*, 원격의료 등의 해양디지털 서비스 및 다중통신 연계장비 개발, 국제 디지털항로** 구축

* 선박 입출항·화물정보의 전자교환 국제표준(IMO FAL)(체선정보 등 활용, 선박 CO₂저감 가능)

** (Digital Shipping Corridor Test-Bed) ①차세대 표준(S-100) 전자해도 등 항해장비 개발, ②국가별 해상통신 연계기술개발, ③국제적 시험항로 구축 / '23~'28, 119억원

- (디지털 통신장비) AIS와 동등한 장비로 인정·사용되는('26년 예상) VDES*의 핵심기술 국산화** 및 위성통신 연계기술 개발·실증 추진

* 초단파 데이터교환 시스템(VHF Data Exchange System)으로 위치정보·메시지 전송 등 가능

** ①핵심부품의 원천기술 확보, ②VDES 서비스 개발 / '23.~'26. / 200억원('23년 13억원)

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
해양디지털항로 실증 기술개발	해양수산부 (첨단해양교통관리팀)	044-200-6245	-	1,190백만원
해상디지털 통신연계 기술개발		044-200-6241	-	1,300백만원

< 제1차 기본계획 주요내용 >

◆ 산업현황 분석, 해양 디지털장비의 지속적인 개발·보급, 산·학·연 공동 프로젝트 추진, 전문인력 양성 등 산업 생태계 조성

□ 추진배경

- e-Nav 등 해양 분야의 디지털화 추세에 따라 국제 시장 선점을 위한 국내 산업 육성 및 지원제도(해양교통정보업 등록제) 도입 필요
 - 해양교통정보통신 관련 국내·외 현황을 분석하고 수출 컨설팅, 국제 박람회 참가비용 지원 등 관련 산업육성 및 해외시장 진출방안 마련

□ 추진계획

- (해양디지털 산업육성) 실질적인 지원체계 마련을 위해 ‘해양교통 정보통신업’ 지원방안 및 법적근거 마련
 - (연구용역 추진) 정보통신 관련 법·제도 조사, e-Nav 관련 국내외 현황 분석 등 바다내비 산업발전 및 활성화 방안 도출
 - (법·제도 마련) 해상교통업계의 산업 기반조성을 위한 정부 지원 방안 등 「지능형 해상교통정보법」 개정 추진

【 지능형해상교통정보법 개정(안) 】

- 법 제2조 제7호 해상교통 정보업 정의 신설
- 법 제20조 해상교통 정보업에 대해 등록 기준 신설
- 법 제21조 해상교통 정보업에 매출 등 현황 제출 의무 신설
- 법 제22조 해상교통 정보업에 대해 정부의 재정 등의 지원 근거 마련

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
신산업 육성 및 지속가능한 발전 생태계 조성	해양수산부 (첨단해양교통관리팀)	044-200-6245	-	-

4-1-3

산업계 해외진출 지원

< 제1차 기본계획 주요내용 >

- ◆ 해상교통정보서비스 기술의 세계시장 진출 지원을 위한 전문가 협의체 구성, 개도국 지원사업 및 지속적 기술 홍보 추진

□ 추진배경

- 국내 기술의 세계화를 위해 개도국에 바다내비 기반의 해상교통 관리시스템 구축 지원 추진
- 국제해사기구와 공동으로 필리핀에 ODA 사업('23~'26, 40억원)을 추진, 국내 해양디지털 기술 수출 및 해외진출 교두보 마련

【 ODA 사업 개요 】

- (사업내용) 필리핀 주요 항만에 APP WEB 기반의 선박모니터링(위치, 속도 등) 시스템 구축지원 및 운영인력 교육 등 역량강화
- (사업주관) 국제해사기구(IMO)
- (기간 / 총사업비) 2023~2026(4년) / 40억원('23년 10억원)

□ 추진계획

- (요구사항 조사) 필리핀의 해양안전관리 서비스 요구사항* 파악을 위한 현지조사 및 필리핀 관계부처 업무협의
- * 해양안전정보, 항로표지관리 현황, 웹서비스 연계방안 등 실무담당자 요구사항
- (시스템 개발) 해사서비스 데이터 연계 및 필리핀 주요항만의 운영 센터 구축 등 웹기반 e-Nav 플랫폼 제공 서비스 개발

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
필리핀 해상교통관리시스템 구축	해양수사부 (첨단해양교통관리팀)	044-200-6245	-	980백만원

< 제1차 기본계획 주요내용 >

- ◆ 지능형 해상교통서비스, 자율운항선박, 스마트 항만·물류 등 주요 해양 디지털기술의 시험·검증·인증체계 구축을 통한 산업계 지원

□ 추진배경

- 新 디지털 해상물류 기술·장비·시스템·서비스를 선박-항만-통신이 통합적으로 연계된 환경에서 시험·평가할 수 있는 기반마련 필요
 - 기술에 대한 객관적인 성능평가와 실험해역에서의 운용 안전성이 확보되어야 해운물류 서비스의 디지털화 및 효율화 달성 가능

□ 추진계획

- (시뮬레이션 평가 기술개발) 스마트 선박과 항만, 바다내비 등 新해상디지털기술을 가상으로 평가할 수 있는 기술개발을 위해 서비스 모델, 통합성능검증 플랫폼 UI/UX 프로토타입 등 개발
 - 시뮬레이션 시나리오 모델개발 및 API 인터페이스 개발(3월), UI/UX 프로토타입과 주요항만 모델 개발(6월), 운영최적화를 위한 데이터 프로세스 개발(9월), 가상항만 시뮬레이션 플랫폼상 연계 테스트(12월)
- (실험해역 성능검증 기반기술개발) 시뮬레이션 평가 기술과 실제 평가·검인증 기술을 연계·통합하여 新해상디지털 기술에 대한 검인증과 상용화를 지원하기 위해 다기종 통신연동 모듈 등 개발
 - 다기종 통신 연동 모듈개발(3월), 복합통신 게이트웨이 H/W개발(6월), 지능형 통신 N/W 관리 플랫폼 개발(9월), 통합성능 검증체계 개발(12월)

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
해상물류 통신기술 검증 테스트베드(R&D)	해양수산부 (스마트해운물류팀)	044-200-6201	1,937백만원	2,582백만원

4-2 해양 디지털 국제협력 주도

4-2-1 국제 공동 실험역 검증 협력체계 구축·운영

< 제1차 기본계획 주요내용 >

- ◆ 유럽항로 운항선박에 해양 디지털기술 및 상호 운용성 검증을 위한 국제 해양 디지털항로(Global Test bed) 개설·운영

□ 추진배경

- e-Nav, 스마트항만, 자율운항선박 등 해양분야의 디지털화 추세에 따라, 국제 해양디지털 시장을 선점하기 위한 핵심기술 개발 확보 필요
- 세계 최초 e-Nav 상용화를 통한 국제 사회의 입지를 바탕으로 핵심기술 표준화를 위한 국제사회와 지속적인 교류·협력의 창구 필요

□ 추진계획

- (국내 협력체계) 산·학·연(통신·IT·항해장비 등) 및 관계기관 등 실질적인 이해관계자들로 구성된 해양디지털 협의회 발족('23.下)
 - * (기관별 주요역할) 전략총괄·국제협력(정부), 기술탑재(선사), 실증(연구소), 기술·장비 국산화(산업계) 및 인력양성(학계) 등 유기적 협력 추진
- (국제 MOU) 해양디지털 등 기존 MOU* 참여국가 및 세계 3대(아태·유럽·북미) 해양디지털 콘퍼런스 협력국가 등과 MOU 추진('23.下)
 - * (e-Nav MOU, '18.6) 한·스·덴·호·중, (해양디지털 MOU, '22.9) IALA, IHO, 한·호
- (MCC) MCP(바다내비 플랫폼) 국제표준관리협의체(MCC)의 디지털 해운항로 구축에 대한 참여논의(이사회 안전상정) 등 협력체계 확대

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
국제해양디지털 국제협력 강화	해양수산부 (첨단해양교통관리팀)	044-200-6245	592백만원	592백만원

< 제1차 기본계획 주요내용 >

◆ VDES 등 차세대 해양 디지털 통신기술 간 국제적 연결·호환을 위해 IMO, ITU 등 국제기구의 표준화 논의에 대응하고 국내기술의 국제표준 반영 추진

□ 추진배경

- 우리나라가 개발한 해양디지털 기술이 국제표준으로 반영될 수 있도록 신규 의제를 개발하고 국제회의에서의 논의 주도 필요

□ 추진계획

- (국제회의 대응) 한국형 e-Navigation, LTE-M 성능기준 등 해양 디지털 기술의 국제표준화를 위해 국제회의 의제 개발 및 대응
- (IMO) SW를 활용한 스마트 해운물류플랫폼 구축 등 「국제 디지털 해운항로 구축」 관련 의제(정보문서) 제출

< '22년도 주요 국제회의 일정 >

회의명	주요 논의 의제	비고
디지털 해상통신 워크숍	VDES 상용화 및 기술개발 관련 등	'23.2
제31차 IALA ENAV위원회	육상 원격제어 서비스 추가 기술지침, ENAV 31 후속 논의	'23.9
제19차 해상무선통신 IMO/ITU 합동 전문가 회의	GMDSS 현대화 및 e-Navigation 이행 지원을 위한 IMO 입장문서 개발 등	'23.12

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
국제해양디지털 국제협력 강화	해양수산부 (첨단해양교통관리팀)	044-200-6245	592백만원 (4-2-1 중복)	592백만원 (4-2-1 중복)

< 제1차 기본계획 주요내용 >

- ◆ 해양 디지털정보 공유플랫폼(MCP) 협의체 사무국 운영·확대 및 자율운항 선박, 스마트 항만 등 타 사업과의 연계 등 MCP 범용화 추진

□ 추진배경

- 한국-스웨덴-덴마크와 공동으로 개발한 해상정보공유플랫폼*(MCP) 국제표준관리협의체 사무국을 우리나라에 설치·운영 중('21.3~)

* Maritime Connectivity Platform : 국제적으로 24시간 끊임없는 해양디지털서비스의 제공·이용을 가능하게 하는 정보공유플랫폼으로 한·스·덴 3국이 공동 개발('16~'18)

□ 추진계획

- (협의체 운영) 총회, 이사회 및 작업반*을 개최하고 사무국 운영 방안, 발전전략 및 홍보방안 등 논의

* IDsec(ID관리 및 보안), General(MCP 일반), MMS(해사메시지서비스) 작업반 각 회의 격주 1회 개최·대응 등을 통해 한국형 e-Nav MCP 연계 협력을 지원

- (자문회의) MCP·MCC 발전을 위한 전문가 자문회의 개최 추진

* MCC 법인화 대응전략, 한국형 e-Nav.-MCP 연계협력 방안, MCP 플랫폼에 적용할 수 있는 국제동향 등에 대한 전문가 의견 청취 및 논의

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
국제해양디지털 국제협력 강화	해양수산부 (첨단해양교통관리팀)	044-200-6245	592백만원 (4-2-1 중복)	592백만원 (4-2-1 중복)

< 제1차 기본계획 주요내용 >

- ◆ 해양 디지털 국제콘퍼런스 확대, 개발도상국 대상 역량강화 워크숍 개최 등을 통해 한국형 e-Nav 기술의 국제브랜드화 및 국제표준 선도

□ 추진배경

- 우리나라의 제안으로 기존의 세계 3대 지역별 e-Nav 콘퍼런스를 '21년부터 해양디지털 콘퍼런스 체계*로 전환·확대하여 운영 중
- * e-Nav, 자율운항선박, 스마트항만, 사이버보안 등 해양디지털 기술 간 조화로운 표준 마련을 위한 지역별 협력 체계(아태지역, 유럽지역, 북미지역)

□ 추진계획

- (해양디지털 콘퍼런스) 디지털해운항로 운영성과 및 해양디지털 新기술 공유·홍보를 위한 아태지역 해양디지털 콘퍼런스의 개최
- * '17년부터 매년 우리나라에서 개최 / 예산 : 3억원 / '23.9월경 개최 예정(장소 미정)
- (개도국 역량강화) 해양디지털 국산화 기술·장비 등의 소개·홍보를 통한 개도국 시장진출 등 해양디지털 역량강화 워크숍 개최
- * 해양디지털 콘퍼런스와 연계하여 개최 / 전 세계 해사분야 공무원 참가(185명, '18~'22)

【 사업 또는 과제별 담당부서 현황 및 투자계획 】

사업 또는 과제명	담당부서	전화번호	'22년 투자실적	'23년 투자계획
국제해양디지털 국제협력 강화	해양수산부 (첨단해양교통관리팀)	044-200-6245	592백만원 (4-2-1 중복)	592백만원 (4-2-1 중복)

V. 예산투입계획

□ 투입예산 : 618억원* (7개 기관)

* (전략1) 80억원, (전략2) 11억원, (전략3) 460억원, (전략4) 66억원

【 추진전략별 소요예산 】

(단위 : 백만원)

과 제		'23년 소요예산	비 고
합 계		61,888	
소 계		8,050	
전략① 첨단해상 교통관리 체계확립	1-1. 고품질 해양사고 예방 서비스 강화		
	(1-1-1) 맞춤형 서비스 강화	650	
	1-2. 지속적인 해상교통정보서비스 개선 및 고도화		
	(1-2-1) 지속적인 연구개발(R&D) 추진	5,100	
	(1-2-3) 국제표준을 적용한 수로제품 제작 및 공급	2,300	
소 계		1,112	
전략② 안전·편의 서비스 및 위기대응 지원 확대	2-1. 안전·편의 서비스 및 위기대응 지원 확대		
	(2-1-1) 원격의료 지원 확대	484	
	(2-1-3) 어선·어업인 조업안전 확보	250	
	2-2. 입체적 위기대응 지원		
	(2-2-1) 해상보안 강화 지원	378	
소 계		46,082	
전략③ 국가 해양안전 플랫폼 고도화	3-1. 국가 해양안전 플랫폼 활용성 확대		
	(3-1-1) 통신망 및 서비스 운영관련 협업체계 구축	150	
	(3-1-3) 유관기관 시스템 연계·확대	2,543	
	(3-1-4) 스마트 해운물류 통합관리체계 구축 지원	17,540	
	(3-1-5) 지능형 해상교통정보서비스 이용자 확대	2,525	
	3-2. 신뢰성 있는 운영체계 정립		
	(3-2-1) 사이버 보안 기반환경 강화	3,668	
(3-2-2) 서비스 운영시스템과 LTE-M 인프라 확충 및 고도화	2,747		
	(3-2-3) 안정적 서비스를 위한 관리·운영방안 확립	16,909	
소 계		6,644	
전략④ 산업생태계 조성 및 국제협력 주도	4-1. 디지털 해상교통정보서비스 산업 생태계 조성		
	(4-1-1) 해양 디지털 신기술 개발	2,490	
	(4-1-3) 산업계 해외진출 지원	980	
	(4-1-4) 해양 디지털 클러스터 조성 지원	2,582	
	4-2. 해양 디지털 국제협력 주도		
	(4-2-1) 국제 공동 실해역 검증 협력체계 구축		
	(4-2-2) 디지털 통신·장비기술 국제표준화		
(4-2-3) 국제 해양 디지털정보 공유플랫폼(MCP) 범용화 추진	592		
	(4-2-4) 해양 디지털기술 국제 공감대 확대		