

FUNDUSZ GRANIC ZEWNĘTRZNYCH
2007 - 2013

**PROGRAM ROCZNY
2011**

MEMBER STATE:	Rzeczpospolita Polska
FUND:	Fundusz Granic Zewnętrznych
RESPONSIBLE AUTHORITY:	Departament Współpracy Międzynarodowej i Funduszy Europejskich Ministerstwa Spraw Wewnętrznych
YEAR COVERED:	2011

- initial version
- revised version (number, date dd/mm/year) following dialogue with the Commission
- X version revised for other reasons

*Warszawa, Październik 2011
[wersja zmieniona – Marzec 2013]*

1. GENERAL RULES FOR SELECTION OF PROJECTS TO BE FINANCED UNDER THE PROGRAMME

A. General rules

Zasady wyboru projektów finansowanych z Funduszu Granic Zewnętrznych (FGZ) są zgodne z zasadami określonymi w Systemie Zarządzania i Kontroli dla Funduszu Granic Zewnętrznych, Europejskiego Funduszu na rzecz Uchodźców oraz Europejskiego Funduszu Powrotów Imigrantów.

Instytucja Odpowiedzialna - Departament Współpracy Międzynarodowej i Funduszy Europejskich MSW odpowiada za przygotowanie i zarządzanie zaakceptowanym przez Komisję Europejską programem wieloletnim oraz programami rocznymi.

Instytucja Odpowiedzialna delegowała część obowiązków na Władzę Wdrażającą Programy Europejskie – Instytucję Delegowaną, zgodnie z porozumieniem uszczegółowiającym podział zadań pomiędzy tymi instytucjami.

1.1. Selection process

Ze względu na specyfikę działań kwalifikowalnych do realizacji w ramach FGZ, projekty wybierane są w trybie zamkniętego naboru wniosków, z pominięciem procedury zamieszczania oficjalnego ogłoszenia o naborze w prasie/na stronie internetowej. W przypadku FGZ Instytucja Odpowiedzialna działa jako *executing body*.

W przypadku projektów w ramach procedury *executing body* jednostką wdrażającą będzie Instytucja Odpowiedzialna, natomiast partnerem będzie odpowiedni organ administracji publicznej: Komendant Główny Straży Granicznej, Komendant Główny Policji, Szef Służby Celnej, Szef Urzędu do Spraw Cudzoziemców, Wojewoda.

Instytucja Odpowiedzialna, mając na uwadze dotychczasowe doświadczenia związane z realizacją projektów w ramach Programów Rocznych 2007 – 2010 oraz zaplanowaną do przeprowadzenia ponowną analizę oszacowania i weryfikacji potrzeb krajowych zapisanych w Programie Wieloletnim FGZ, podjęła decyzję o modyfikacji procedury podziału środków w ramach Programu Roczego 2011 i następnych.

Program Roczny został przygotowany na podstawie ponownego ogłoszenia zaproszenia do zgłaszania zainteresowania realizacją projektów (*call for interest*) skierowanego przez Instytucję Odpowiedzialną do zamkniętej grupy potencjalnych partnerów, także tych, którzy przy opracowywaniu Programu Wieloletniego nie wyrażali zainteresowania pozyskaniem środków FGZ. Dokument został przygotowany w oparciu o propozycje działań pozytywnie zaopiniowane przez Międzyresortowy Zespół do spraw Funduszu Schengen, Norweskiego Mechanizmu Finansowego, Europejskiego Funduszu na rzecz Uchodźców, Funduszu Granic Zewnętrznych oraz Funduszu Powrotów Imigrantów.

Po przyjęciu Programu Roczego przez Międzyresortowy Zespół (...) i przekazaniu go Komisji Europejskiej, Instytucja Odpowiedzialna kieruje pisma do partnerów zawiadamiające o rozpoczęciu procedury naboru wniosków aplikacyjnych, określając jednocześnie formę, czas i miejsce ich składania.

Wniosek aplikacyjny powinien zawierać informacje pozwalające na ocenę możliwości realizacji oraz finansowania projektu, w tym odniesienie do kryteriów minimalnych, zgodnie z art. 16 ust. 5 Decyzji ustanawiającej FGZ¹.

¹ Decyzja 574/2007/WE z 23/05/2007 ustanawiająca Fundusz Granic Zewnętrznych na lata 2007-2013 jako część Programu ogólnego 'Solidarność i Zarządzanie Przepływami Migracyjnymi', Dz. Urz. L 144, 6.6.2007, p. 22, dalej "Decyzja FGZ".

Wnioski aplikacyjne wpływają do Instytucji Delegowanej, gdzie przeprowadzana jest weryfikacja formalna.

Po zakończeniu weryfikacji formalnej Instytucja Delegowana przekazuje wnioski aplikacyjne wraz z listą sprawdzającą do Instytucji Odpowiedzialnej. Weryfikacja merytoryczna wniosków aplikacyjnych przeprowadzana jest przez przedstawicieli Instytucji Odpowiedzialnej oraz na wniosek Instytucji Odpowiedzialnej również przez przedstawicieli Instytucji Delegowanej.

1.2. Awarding process

Międzyresortowy Zespół (...) otrzymuje informacje od Instytucji Odpowiedzialnej nt. wyników weryfikacji wniosków aplikacyjnych i wydaje ostateczną opinię w sprawie dofinansowania projektów. Instytucja Odpowiedzialna występuje w roli organu wdrażającego projekty pośrednio. Z partnerem, który realizuje projekt i który *de facto* jest jego beneficjentem końcowym. Instytucja Odpowiedzialna podpisuje porozumienie finansowe dotyczące wdrażania projektów, w rozumieniu Art. 6(3) Decyzji Wykonawczej, tj. ze Strażą Graniczną, Służbą Celną, Policją, Urzędem do Spraw Cudzoziemców, Wojewodą.

Porozumienie finansowe uszczegóławia zasady wdrażania projektu oraz określa obowiązki partnerów Instytucji Odpowiedzialnej.

Porozumienia finansowe zawierają szczegółowe informacje dot. m.in. działań realizowanych przez partnerów, harmonogram, budżet, rezultaty, wskaźniki, informacje nt. kwalifikowalności wydatków, osób odpowiedzialnych za realizację projektu po stronie partnera, informacje nt. promocji, zobowiązanie do raportowania, wzory stosownych dokumentów - zgodnie z wymaganiami Art. 8(4) i 10(1) Decyzji Wykonawczej.

Porozumienie finansowe podpisuje Dyrektor Departamentu Współpracy Międzynarodowej i Funduszy Europejskich MSW.

1.3. Monitoring

Instytucja Delegowana jest odpowiedzialna m.in. za monitoring realizowanych działań oraz potwierdzanie, że zadeklarowane wydatki zostały poniesione i są zgodne z zasadami prawa krajowego i UE. W porozumieniu podpisanym przez Instytucję Odpowiedzialną z jednej strony oraz z Instytucją Delegowaną z drugiej strony zostały określone prawa i obowiązki Instytucji Delegowanej. W celu monitorowania właściwego wypełniania swoich obowiązków, Instytucja Delegowana jest zobligowana m.in. do przekazywania kwartalnych raportów do Instytucji Odpowiedzialnej.

1.4. Public procurement

Procedury przetargowe zastosowane będą zgodnie z Artykułem 11 Decyzji Komisji Europejskiej nr 2011/148/UE z dnia 2 marca 2011 roku zmieniającej decyzję 2008/456/WE ustanawiającą zasady wykonania decyzji nr 574/2007/WE Parlamentu Europejskiego i Rady ustanawiającej Fundusz Granic Zewnętrznych na lata 2007–2013 oraz w zgodności z prawem UE oraz prawem krajowym w tym zakresie (ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – tekst ujednolicony (Dz. U. z 2010 r. Nr 113, poz. 759 ze zmianami)).

1.5. Application of partnership principle

Projekt Programu Roczno został przygotowany w Departamencie Współpracy Międzynarodowej i Funduszy Europejskich MSW we współpracy z partnerami.

Realizując zasadę partnerstwa projekt Programu Roczno został skonsultowany z członkami Międzyresortowego Zespołu (...).

Wszelkie istotne zmiany dotyczące realizacji Programu Roczego będą również konsultowane z członkami Międzyresortowego Zespołu (...), którzy mają równe prawo zgłaszania uwag.

Kwartalna informacja o wynikach prac Międzyresortowego Zespołu (...) przekazywana jest Komitetowi ds. Europejskich Rady Ministrów.

1.6. Visibility of EU funding

Wytyczne dot. zapewniania *Widoczności finansowania ze środków UE* przez partnerów będą zawarte w Instrukcji wypełniania wniosku aplikacyjnego. Szczegółowe zobowiązania dot. promocji będą zawarte również w porozumieniu finansowym podpisywanym z partnerem. Instytucja Delegowana oraz Instytucja Odpowiedzialna weryfikują wdrażanie przez partnerów zasad dot. *Widoczności finansowania ze środków*.

Przed zakończeniem naboru wniosków aplikacyjnych planuje się przeprowadzenie szkolenia dla partnerów m.in. z zakresu zasad wypełniania stosownych dokumentów.

REWIZJA PROGRAMU ROCZNEGO

Aktualna wersja programu rocznego zawiera wszystkie zmiany, które, na wniosek Partnerów, były wprowadzane w podczas wdrażania projektów i nie zostały przekazane Komisji Europejskiej.

Rewizja programu rocznego była niezbędna ze względu na różnice kursu EUR, a także w związku z lepszym stanem wiedzy na temat bieżących kosztów, harmonogramów, a także wskaźników w projektach. Jednocześnie zakres rzeczowy działania 3.4.1 został ograniczony na wniosek Międzyresortowego Zespołu ds. Funduszy oraz na prośbę Partnera.

Inne różnice w planie finansowym poszczególnych działań wynikają z oszczędności po przetargach oraz z różnic kursowych.

W związku z faktem, że plan finansowy programu rocznego został dostosowany do kursu ustanowionego przez Europejski Bank Centralny na marzec 2013, który był wyższy niż poprzedni kurs programowania, możliwe było sfinansowanie dodatkowych projektów w ramach alokacji. Dlatego też, ponowne zaproszenie do zgłaszania zainteresowania realizacją projektów (*call for interest*) zostało skierowane beneficjentów Funduszu.

Projekt zaktualizowanego programu został skonsultowany z członkami Międzyresortowego Zespołu do Spraw Funduszu Schengen, Norweskiego Mechanizmu Finansowego, Europejskiego Funduszu na rzecz Uchodźców, Funduszu Granic Zewnętrznych oraz Funduszu Powrotu Imigrantów. Zespół podejmuje ostateczną decyzję o dofinansowaniu projektów.

B. State of play on the five strategic objectives 2011- 2013

The state of play on the implementation of the objective at national level for the period 2011-2013.	Description how the future national needs are to be covered, in line with the priorities on the expected investments: either through national funding or (partially) through co-financing by the Fund.
SIS II project	
Rozpoczęto dostosowanie krajowego systemu centralnego SIS II (KSI) do najnowszej wersji specyfikacji technicznej systemu (ICD 3.0) przekazanej przez Komisję Europejską w dniu 22 października 2010 r.	Przewiduje się finansowanie realizacji celu strategicznego ze środków krajowych oraz ze środków FGZ. Przewidziana wysokość środków niezbędnych do

<p>Zapewnienie udziału Polski w SIS II zgodnie z terminami przewidzianymi w unijnych aktach prawnych i harmonogramie opracowanym przez Komisję Europejską (I kwartał 2013 r.) wymaga:</p> <ol style="list-style-type: none"> 1. Dostosowania systemów Użytkowników Instytucjonalnych do współpracy z systemem narodowym SIS II (w tym testy systemów UI z systemem narodowym SIS II). 2. Integracji Polskiego Komponentu SIS II z CS-SIS (w tym przeprowadzenie licznych testów systemu narodowego SIS II z CS.SIS). 3. Przygotowania i przeprowadzenia migracji SIS1 do SIS II. 4. Monitorowania, przeglądu, weryfikacji i aktualizacji prawnych instrumentów krajowych przyjętych na potrzeby zapewnienia udziału Polski w SIS II. 	<p>wdrożenia SIS II nie uwzględnia wszystkich środków, jakie mogą być wydatkowane na uruchomienie SIS II w Polsce. Koszty obecnie niemożliwe do oszacowania w szczególności dotyczą wydatków ponoszonych w większości przez Użytkowników Indywidualnych, czyli użytkowników, którzy nie będą budowali własnych systemów dostępowych do systemu narodowego SIS II, przez co koszty, jakie poniosą na dostosowanie do SIS II są znacznie niższe niż u Użytkowników Instytucjonalnych. Koszty te wiążą się głównie z zakupem stanowisk komputerowych i prowadzeniem testów (dotychczas realizowanych zasobami własnymi jednostek).</p>
<p>VIS-roll out at consulates and border crossing points</p>	
<p><i>VIS-roll out at consulates</i> Generalnie infrastruktura IT w konsulatach jest przygotowana w zakresie VIS roll-out. Zakupiono skanery linii papilarnych do zainstalowania w konsulatach. Obecnie trwają ostatnie modyfikacje oprogramowania oraz wdrażane są procedury testowe. Planuje się wymianę wszystkich sieci serwerów domen lokalnych konsulatów. Planuje się również realizację prac adaptacyjnych w poczekalniach konsulatów, w tym instalację skanerów linii papilarnych w okienkach konsulatów.</p> <p><i>VIS-roll out at border crossing points</i> Straż Graniczna zakupiła sprzęt na potrzeby VIS. W placówkach Straży Granicznej trwają prace związane z instalowaniem urządzeń na liniach odpraw oraz drugiej linii. System informatyczny do obsługi tych urządzeń jest w trakcie adaptacji do nowego sprzętu.</p>	<p><i>VIS-roll out at consulates</i> Wszystkie wydatki w zakresie VIS roll-out w konsulatach zostaną pokryte ze środków krajowych, w tym:</p> <ul style="list-style-type: none"> - ostateczne modyfikacje oprogramowania i kampanie testowe, - rozwój VIS Mail w aplikacji MSZ, - prace adaptacyjne w poczekalniach wewnątrz konsulatów, - instalacja kilku urządzeń pomocniczych (np. czytników Smart Card), - dodatkowe koszty wdrożenia VIS w konsulatach (wizyty oficjalne, kampanie informacyjne, szkolenia, itp.). <p>Oszacowanie wszystkich potrzeb finansowych jest trudne w chwili obecnej.</p> <p><i>VIS-roll out at border crossing points</i> Wydatki Straży Granicznej związane z adaptacją zakupionych urządzeń na potrzeby VIS (modyfikacja oprogramowania informatycznego) oraz prac logistycznych w tym zakresie zostaną pokryte ze środków krajowych. Ponadto, przedstawiciele Straży Granicznej uczestniczą w projekcie pilotażowym VIS - CEUVIS, którego koszty planowane są do sfinansowania z Funduszu Granic Zewnętrznych (Działania Wspólnotowe). Oszacowanie wszystkich niezbędnych środków finansowych w tym zakresie jest trudne w chwili obecnej.</p>
<p>Consular co-operation programmes between Member States</p>	

<p>W roku kalendarzowym 2011 planuje się rozpoczęcie realizacji projektu pilotażowego VIS we współpracy z Węgrami i Słowenią. Ze strony polskiej w realizację projektu zaangażowana jest Straż Graniczna oraz MSZ. Wstępna propozycja MSZ dotyczy objęcia projektem: Bangkoku, Stambułu i Ankarę. Lokalizacje te nie są objęte roll outem. Obecnie projekt znajduje się w fazie przygotowawczej. W celu rozpoczęcia projektu należy stosowanie przygotować urzędy w tych lokalizacjach w zakresie IT i infrastruktury oraz przeprowadzić szkolenia personelu. Konsulaty te wyposażone są w skanery linii papilarnych.</p>	<p>Proponuje się by koszt realizacji projektu został pokryty ze środków krajowych oraz ze środków FGZ. Ostateczny koszt projektu nie został jeszcze zdefiniowany.</p>
---	---

European Surveillance System

<p>W związku z planowanym wdrażaniem EUROSUR w Straży Granicznej podjęto działania mające na celu wypracowanie koncepcji wdrożenia tego systemu.</p> <p>Struktura przygotowywanej aktualnie koncepcji przewiduje opisanie następujących obszarów, niezbędnych do uregulowania:</p> <table border="0" data-bbox="241 1276 1134 1409"> <tr> <td>Struktura/funkcjonowanie</td> <td>Krajowego</td> <td>Centrum</td> </tr> <tr> <td>Koordinacyjnego,</td> <td>Regionalnego</td> <td>Centrum</td> </tr> <tr> <td>Koordinacyjnego,</td> <td>Lokalnego</td> <td>Centrum</td> </tr> </table> <p>Koordinacyjnego, założenia przepływu informacji, procesu decyzyjnego oraz zasad tworzenia Krajowego Obrazu Sytuacyjnego (KOS), Europejskiego Obrazu Sytuacyjnego w warstwie zdarzeniowej i operacyjnej a także sposobu tworzenia i utrzymywania KOS dla warstwy analitycznej, konieczne zmiany legislacyjne, szkolenia, zabezpieczenie logistyczno techniczne.</p> <p>Ukończenie koncepcji i przedstawienie jej Komendantowi Głównemu SG do zatwierdzenia będzie możliwe po osiągnięciu politycznego porozumienia w sprawie projektu Rozporządzenia ws. Eurosur, przewidywanym na czerwiec 2013 roku. Pomocne będzie również wydanie tzw. handbook, który będzie określał szczegółowo definicje i procedury związane z Eurosurem.</p> <p>Obecnie w ramach przygotowań wdrożenia Eurosur, przedstawiciele Straży Granicznej biorą udział w pracach Grupy Ekspertów Projektu EUROSUR oraz Grupy Użytkowników Warstwy Analitycznej EUROSUR, powołanych pod auspicjami Agencji FRONTEX.</p> <p>Dodatkowo Straż Graniczna bierze udział w pilotażowym projekcie EUROSUR, gdzie z Agencją Frontex i innymi PC UE, uczestniczącymi w tym projekcie wymieniane są informacje w warstwie zdarzeniowej i analitycznej.</p>	Struktura/funkcjonowanie	Krajowego	Centrum	Koordinacyjnego,	Regionalnego	Centrum	Koordinacyjnego,	Lokalnego	Centrum	<p>Ogólna strategia rozwoju systemów ochrony granicy państwowej i zewnętrznej granicy UE opiera się na pozytywnych doświadczeniach Straży Granicznej z użytkowania istniejących urządzeń i systemów, a także na testach rozmaitych, dostępnych na rynku rozwiązań. Rozbudowa tego systemu jest i będzie w przyszłości realizowana dzięki wsparciu zarówno funduszy unijnych, jak i własnych środków budżetowych. W ramach FGZ (PR 2013) planuje się doposażenie systemu ochrony technicznej granicy funkcjonującego obecnie w placówkach Straży Granicznej poprzez dostawę ręcznych kamer termowizyjnych i rozbudowę systemu wież obserwacyjnych. Straż Graniczna planuje również budowę kilku odcinków stacjonarnego perymetrycznego systemu ochrony.</p>
Struktura/funkcjonowanie	Krajowego	Centrum								
Koordinacyjnego,	Regionalnego	Centrum								
Koordinacyjnego,	Lokalnego	Centrum								

<p>Ustanowienie krajowych komponentów EUROSUR (krajowe centra koordynacji, krajowe systemy nadzoru granicy) zostało wpisane do priorytetów w wytycznych strategicznych FGZ w 2008 roku, jednak należy podkreślić, że wszelkie działania w tym zakresie mogą zostać przeprowadzone i sfinansowane dopiero po zatwierdzeniu podstawy prawnej funkcjonowania Eurosur.</p> <p>Techniczna ochrona granicy państwowej i zewnętrznej granicy UE opiera się przede wszystkim na pozyskanym dotychczas następującym wyposażeniu technicznym:</p> <ul style="list-style-type: none"> - przenośne kamery termowizyjne (Straż Graniczna użytkuje ponad 200 sztuk chłodzonych i niechłodzonych urządzeń tego typu); - przewoźne jednostki nadzoru (do ochrony granicy wykorzystywanych jest ponad 80 tego typu jednostek); - system wież obserwacyjnych (w chwili obecnej system składa się z 11 wież obserwacyjnych wyposażonych w kamery: termowizyjną i światła dziennego oraz dalmierz laserowy); - Zautomatyzowany System Radarowego Nadzoru polskich obszarów morskich (ZSRN). 	
<p>State of the art technology - new technologies supporting fluent border crossings, notably automated border control systems and registered travellers programmes</p> <p>(a) fixed and mobile (handheld) border check devices such as e-passport readers and travel document readers as well as fingerprint scanners and (b) automated border control (ABC) systems.</p>	
<p>Projekty zrealizowane w ramach PHARE:</p> <ul style="list-style-type: none"> - „Dostawa przenośnych urządzeń do odczytu i rejestracji dokumentów dla polskiej SG”; - „Dostawa urządzeń i usług wyposażenia węzłów sieci transmisji danych dla SG”; - „Dostawa radiowych sieci komputerowych i przenośnych czytników paszportów SG”. <p>Projekty zrealizowane w ramach Norweskiego Mechanizmu Finansowego:</p> <ul style="list-style-type: none"> - „Wymiana sprzętu i oprogramowania do kontroli ruchu granicznego i ochrony granicy państwowej”; - „Zakup urządzeń do daktyloskopii na granicy Rzeczypospolitej Polskiej i Unii Europejskiej”. <p>Projekty zrealizowane w ramach FGZ:</p> <ul style="list-style-type: none"> - „Rozbudowa i utrzymanie systemów kontroli legalności pobytu”; - „Zakup sprzętu dla załóg lotniczych lotnictwa SG wykonujących loty w ochronie zewnętrznych granic UE”; - „Modernizacja systemów radiokomunikacyjnych Straży Granicznej”. <p>Projekty zrealizowane w ramach środków budżetowych:</p> <ul style="list-style-type: none"> - „Budowa i wdrożenie Systemu Odprawa SG”; - Budowa i wdrożenie uzupełnienia Systemu Odprawa SG – kontrakt uzupełniający”; - „Wykonanie podsystemu weryfikacji i kontroli Moduł 	<p>Decyzją Komendanta Głównego KGSG z uwagi na bardzo wysokie koszty utrzymania systemu, wszelkie prace związane z rozwojem oprogramowania na potrzeby Systemu Centralnej Bazy Danych SG, będą realizowane w oparciu o siły własne SG. Natomiast infrastruktura sprzętowa zostanie zakupiona w ramach środków unijnych oraz budżetowych.</p>

<p><i>Mały Ruch Graniczny”;</i></p> <p>Kontrola graniczna odbywa się przy wykorzystaniu systemów centralnych wspierających proces odprawy granicznej oraz realizujących proces komunikacji z systemem SIS II/VIS.</p> <p>Urządzenia umożliwiające automatyczny odczyt dokumentów (np. czytniki dokumentów) znacząco wpływają na poprawę warunków pracy funkcjonariuszy dokonujących sprawdzeń na pierwszej linii kontroli. Bez tych urządzeń czas sprawdzenia pojedynczej osoby wzrósł by znacząco - w chwili obecnej praca bez takich urządzeń jest niemożliwa. Ponadto nowoczesne czytniki dokumentów posiadają szereg dodatkowych funkcji, co znacząco poprawia możliwość wykrycia ewentualnych fałszerstw paszportów poprzez podgląd skanów dokumentów wykonanych w podczerwieni, świetle widzialnym i ultrafiolecie. Ww. urządzenia umożliwiają także odczyt danych z chipa paszportu, co w świetle wydawania przez państwa UE paszportów z biometrią od 2006 również jest bardzo istotne.</p> <p>Posiadanie nowoczesnych czytników przekłada się na szybkość sprawdzania osób, co powoduje poprawienie płynności przekraczania granicy.</p>	
---	--

2. CHANGES IN THE MANAGEMENT AND CONTROL SYSTEMS (if appropriate)

Dokonano kilku zmian w stosunku do poprzedniej wersji systemu zarządzania i kontroli, zatwierdzonej przez Komisję Europejską w styczniu 2009 r. Wersja poprawiona została zaakceptowana przez KE w sierpniu 2011 r.

W związku z zaistniałą w grudniu 2011 roku zmianą instytucjonalną w zakresie podziału MSWIA na dwie niezależne instytucje tj. Ministerstwo Spraw Wewnętrznych oraz Ministerstwo Administracji i Cyfryzacji, stosowne zmiany zostaną wprowadzone do opisu systemu zarządzania i kontroli.

3. ACTIONS TO BE SUPPORTED BY THE PROGRAMME UNDER THE PRIORITIES CHOSEN

3.1. Actions implementing priority 1

Wspieranie dalszych postępów w procesie stopniowego tworzenia wspólnego zintegrowanego systemu zarządzania granicami w zakresie kontroli osób na granicach zewnętrznych oraz nadzoru nad tymi granicami

<p>3.1.1</p>	<p>Cel operacyjny 1 Dostosowanie obiektów infrastruktury granicznej do standardów Unii Europejskiej</p> <p>Działanie kluczowe Modernizacja, rozbudowa lub budowa obiektów nowych przejść granicznych wraz z niezbędną infrastrukturą towarzyszącą.</p>
<p>1. Cel i zakres działania</p>	<p>Skuteczny system ochrony zewnętrznej granicy Unii Europejskiej związany jest z koniecznością dalszej modernizacji i rozbudowy infrastruktury granicznej wykorzystywanej przez Straż Graniczną.</p> <p>Rosnący ruch transgraniczny, w szczególności na granicach zewnętrznych, wymaga odpowiedniej infrastruktury, tj. zapewnienia odpowiedniej liczby przejść granicznych oraz dalszej modernizacji i rozbudowy obiektów przejść granicznych umożliwiających montaż nowoczesnych urządzeń do szybkiej, sprawnej i dokładnej kontroli granicznej a także poprawy bezpieczeństwa granicy zewnętrznej. W ramach dostosowania infrastruktury granicznej Straży Granicznej do standardów UE planowana jest rozbudowa, modernizacja istniejących obiektów, jak i budowa nowych kompleksów placówek SG wraz z dostarczeniem niezbędnego wyposażenia towarzyszącego.</p> <p>W ramach działania planuje się realizację następujących projektów:</p> <ol style="list-style-type: none"> 1. <i>Dorohusk / Hrebenne - Uzupelnienie wyposażenia służb granicznych oraz wprowadzenie elastycznych zasad określania ruchu na pasach w przejściach granicznych</i> 2. <i>Budomierz - Hruszew - Budowa infrastruktury przejścia granicznego</i> 3. <i>Krościenko – Korczowa - Wprowadzenie elastycznych zasad określania ruchu na pasach w przejściach granicznych</i> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – tekst ujednolicony (Dz. U. z 2010 r. Nr 113, poz.759 ze zmianami).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2011.</p>

2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Wojewoda.
7. Informacja finansowa	Planowana całkowita wartość działania: 4.500.105,99 EUR Wkład UE: 3.375.079,19 EUR Wkład własny: 1.125.026,80 EUR
8. Kategoria działania zgodnie z typologią dla funduszu	<ul style="list-style-type: none"> • Kontrola <ul style="list-style-type: none"> - Infrastruktura - Sprzęt operacyjny • Nadzór lądowej granicy zewnętrznej <ul style="list-style-type: none"> - Sprzęt operacyjny
3.1.2	<p>Cel operacyjny 2 Utrzymanie wysokiego standardu kontroli i skutecznej ochrony granicy zewnętrznej Unii Europejskiej oraz zapewnienie bezpieczeństwa obszaru Schengen</p> <p>Działanie kluczowe Rozbudowa i utrzymanie platformy teleinformatycznej Straży Granicznej</p>
1. Cel i zakres działania	<p>Straż Graniczna realizując działania ustawowe eksploatuje kompletną infrastrukturę teleinformatyczną. Platforma Teleinformatyczna Straży Granicznej (PTSG) stanowi główne narzędzie komunikacyjne wewnątrz formacji, umożliwia propagację centralnych zasobów danych wewnętrznych oraz dostępnych danych zewnętrznych, w tym SIS. W ramach PTSG funkcjonuje kilkadziesiąt tysięcy urządzeń sieciowych i terminali końcowych. Ciągły wzrost zapotrzebowania na pasma transmisyjne spowodowane rozwojem aplikacji, przetwarzaniem coraz większej ilości gromadzonych danych oraz przesyłem innych rodzajów informacji komputerowych (np. grafika, dane biometryczne, wideo) powoduje konieczność rozbudowy PTSG oraz jej modernizację.</p> <p>W ramach działania planuje się realizację następujących projektów:</p> <ol style="list-style-type: none"> 1. <i>Rozbudowa i utrzymanie platformy teleinformatycznej Straży Granicznej – uruchomienie sieci WLAN w placówkach SG (etap II i III-)</i>”, który stanowi kontynuację zadania rozpoczętego w Programie Rocznym 2007 oraz Programie Rocznym 2010. Wykonanie etapu III będzie zrealizowane w ramach kolejnego Programu Rocznego 2012. <p>Realizowany projekt ma na celu dalszą rozbudowę eksploatowanej platformy o dodatkowe funkcjonalności. Budowana sieć radiowa będzie ściśle współpracować z już istniejącą siecią oraz infrastrukturą teleinformatyczną. Budowa systemów bezprzewodowej</p>

łączości komputerowej jest niezbędna do stworzenia możliwości technicznych sprawnego dostępu do zasobów SIS w obrębie przejść granicznych. Wzrost zapotrzebowania na transfer danych spowodowany przyrostem ilości informacji oraz potrzebą wykorzystywania danych biometrycznych w kontroli granicznej narzuca konieczność budowy niezawodnych sieci bezprzewodowych. Za pośrednictwem przenośnych terminali radiowych realizowana będzie kontrola graniczna bezpośrednio na pasie drogowym, w autokarach lub pociągach.

Ponadto w projekcie przewidziano m.in. uruchomienie zaprojektowanej rozbudowy systemu telefonii IP, uruchomienie kamer monitorujących umożliwiających podgląd sytuacji na pasach drogowych na przejściach granicznych, doposażenie PSG w inne dedykowane do WLAN urządzenia niezbędne do realizacji zadań związanych z realizacją odprawy granicznej.

Zakup kamer IP korzystnie wpływa na rozwój infrastruktury sieciowej w placówkach Straży Granicznej szczególnie pod względem doposażenia przełączników w dodatkowe porty i infrastrukturę kablową. Rozwija się również portal Straży Granicznej, na którym umieszczane są obrazy z kamer. Przesyłanie obrazów z kamer powoduje zwiększone zapotrzebowanie na pasmo sieci co sprzyja rozwojowi urządzeń i usług wykorzystywanych przez SG. Zgodnie ze światowymi trendami wzrasta w sieciach ilość ruchu typu video i obecnie wielu producentów sprzętu teleinformatycznego optymalizuje urządzenia pod taką charakterystykę ruchu.

Dzięki temu kamery IP umożliwiają osobie koordynującej pracę na przejściu granicznym ocenę aktualnej sytuacji i wspomagają podjęcie decyzji dotyczących zaangażowania odpowiedniej ilości funkcjonariuszy i sprzętu w celu zapewnienia płynnej obsługi osób i skutecznej kontroli środków transportu. Z praktyki wynika, iż bezpośrednie okolice przejść granicznych są jednymi z najczęstszych miejsc, w których dochodzi do prób przemytu oraz innych przestępstw polegających na usiłowaniu lub przekroczeniu granicy wbrew przepisom. Ciągła obserwacja kontroli pasa ruchu pozwoli na odpowiednio wczesną reakcję funkcjonariuszy, a także pozwoli na skoordynowanie działań zmierzających do niedopuszczenia popełnienia przestępstwa i zatrzymania ewentualnych sprawców. Kamery IP są niezwykle przydatne w przypadku wystąpienia potencjalnych sytuacji konfliktowych pomiędzy podróżnymi a funkcjonariuszami Straży Granicznej. Dodatkowo kamery na przejściach granicznych odgrywać będą dużą rolę w prowadzonych działaniach prewencyjnych, co przyczyni się do wzrostu ochrony zewnętrznej granicy Unii Europejskiej oraz zapewnienie bezpieczeństwa obszaru Schengen.

2. Rozbudowa systemu CBD EWIDA - etap II - zakup platformy sprzętowo-programowej

Przedmiotowy projekt ma na celu zapewnienie platformy komunikacyjnej oraz sprzętowo - programowej dla budowanej części poufnej CBD EWIDA stanowiącego część Centralnej Bazy Danych Straży Granicznej. Obecnie została wdrożona część jawna systemu CBD EWIDA wspierająca realizację i koordynację czynności dochodzeniowo-śledczych oraz część systemu Odprawa SG odpowiedzialna za dokonywanie kontroli granicznej oraz połączenie z systemami zewnętrznymi (SIS, VIS, WYKAZ, MRG, CEWiUP, CEPiK). Głównym celem projektu jest realizacja połączeń jednostek Straży Granicznej z CBD EWIDA oraz innych systemów niejawnych w tym Centralnej Bazy Analizy Kryminalnej, wspierających sprawną realizację ustawowego zadania formacji polegającego na gromadzeniu i przetwarzaniu informacji z zakresu ochrony granicy państwowej oraz udostępnianie ich właściwym organom państwowym ze szczególnym uwzględnieniem informacji związanych z rozpoznawaniem, zapobieganiem i wykrywaniem

	<p>przestępstw i wykroczeń oraz ściganiem ich sprawców w zakresie określonym ustawą o ochronie granicy państwowej oraz innymi ustawami. Realizację powyższego umożliwi zakup urządzeń do bezpiecznego łączenia sieci o różnych klauzulach ochrony informacji niejawniej typu „DIODA”. Ponadto pracownicy SG zostaną wyposażeni w dedykowane stacje komputerowe zarówno mobilne jak i stacjonarne umożliwiające dostęp do zasobów systemu. Ponieważ system jest wytwarzany samodzielnie przez SG, w ramach projektu zakupione zostaną stacje deweloperskie dla programistów.</p> <p>3. <i>Modernizacja systemu telekopiowego Straży Granicznej – etap II</i>, który jest kontynuacją działań rozpoczętych w ramach alokacji 2010.</p> <p>Realizacja projektu zakłada wyposażenie placówek Straży Granicznej w nowe urządzenia wielofunkcyjne w ramach systemu telekopiowego, które umożliwić będą wprowadzanie dokumentów do repozytoriów, przechowywanie dokumentów oraz danych multimedialnych, indeksowanie wprowadzanych danych, przesyłanie dokumentów pomiędzy urządzeniami systemu telekopiowego, wysyłanie faksów z wykorzystaniem linii telefonicznych, drukowanie dokumentów i skanowanie w czerni oraz kolorze. Wszystkie powyższe funkcjonalności są niezbędne do prowadzenia szybkiej i sprawnej wymiany informacji pomiędzy jednostkami organizacyjnymi Straży Granicznej a także innymi instytucjami z którymi Straż Graniczna współpracuje i wymienia informacje niezbędne do wykonywania ustawowych zadań. Sprawny, szybko działający i niezawodny system telekopiowy jest niezbędny do przekazywania wszelkich informacji tym samym jest konieczny do sprawnego zarządzania granicą.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – tekst ujednolicony (Dz. U. z 2010 r. Nr 113, poz.759 ze zmianami).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2011.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Komendant Główny Straży Granicznej.
7. Informacja finansowa	<p>Planowana całkowita wartość działania – 2,906.867,96 EUR</p> <p>Wkład UE – 2.180.150,97 EUR</p> <p>Wkład własny – 726.716,99 EUR</p>
8. Kategoria działania zgodnie z typologią dla funduszu	<ul style="list-style-type: none"> • Kontrola <ul style="list-style-type: none"> - Infrastruktura - Sprzęt operacyjny

3.1.3	<p>Cel operacyjny 2 Utrzymanie wysokiego standardu kontroli i skutecznej ochrony granicy zewnętrznej Unii Europejskiej oraz zapewnienie bezpieczeństwa obszaru Schengen</p> <p>Działanie kluczowe Doposażenie służb realizujących zadania związane z ochroną granicy oraz strefy przygranicznej</p>
1. Cel i zakres działania	<p>W ramach projektu planuje się doposażenie Straży Granicznej w czytniki biometryczne dokumentów niezbędnych do prawidłowego dokonywania procesu kontroli i odprawy na zewnętrznej granicy Unii Europejskiej w placówkach przejść granicznych w rejonie służbowej odpowiedzialności Warmińsko-Mazurskiego Oddziału Straży Granicznej. Zakup czytników biometrycznych jest niezbędny w celu zabezpieczenia prawidłowego funkcjonowania systemu odprawy i kontroli granicznej. Umożliwi doposażenie w brakujące czytniki biometryczne w pawilonach odprawowych oraz na II linii odprawy.</p> <p>W ramach działania planuje się realizację projektu <i>Doposażenie Straży Granicznej w województwie warmińsko – mazurskim w sprzęt specjalistyczny, przeznaczony do odprawy granicznej</i>.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – tekst ujednolicony (Dz. U. z 2010 r. Nr 113, poz.759 ze zmianami).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2011.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Wojewoda Warmińsko-Mazurski.
7. Informacja finansowa	<p>Planowana całkowita wartość działania – 28.393,44 EUR</p> <p>Wkład UE – 21.295,08 EUR</p> <p>Wkład własny – 7.098,36 EUR</p>
8. Kategoria działania zgodnie z typologią dla funduszu	<ul style="list-style-type: none"> • Kontrola <ul style="list-style-type: none"> - Sprzęt operacyjny

3.4. Actions implementing priority 4

Wspieranie tworzenia systemów informacyjno-komunikacyjnych niezbędnych dla wdrożenia wspólnotowych instrumentów prawnych w dziedzinie granic zewnętrznych i wiz

3.4.1	Cel operacyjny 6 Sprawna obsługa ruchu wizowego oraz spraw cudzoziemców Działanie kluczowe Modernizacja Krajowego Systemu Informatycznego
1. Cel i zakres działania	<p>W ramach działania planuje się modernizację Krajowego Systemu Informatycznego w zakresie dostosowania KSI, w tym dostępu do SIS II. Celem projektu jest dostosowanie obecnego systemu do wymagań nałożonych przez KE oraz wypełnienie zobowiązań międzynarodowych Polski wynikających z rozbudowy SIS II.</p> <p>Celami strategicznymi w zakresie SIS II w Polsce są:</p> <ul style="list-style-type: none">- dostosowanie systemów Użytkowników Instytucjonalnych do współpracy z KSI w zakresie dostępu do SIS II,- integracji Polskiego Komponentu SIS II z CS-SIS,- przygotowanie i przeprowadzenie migracji SIS do SIS II,- monitorowanie, przegląd, weryfikacja i aktualizacja prawnych instrumentów krajowych przyjętych na potrzeby zapewnienia udziału Polski w SIS II. <p>Z uwagi na powyższe niezbędne jest dokonanie modernizacji KSI wraz z rozbudową jego funkcjonalności, zgodnie z MasterPlan SIS II wersja 6.2. SIS II przygotowany będzie do przetwarzania obok danych tekstowych również innych danych, np. biometrycznych. W SIS II wprowadzone zostaną również nowe kategorie przedmiotów i dokumentów gromadzonych w systemie oraz możliwość tworzenia logicznych powiązań pomiędzy obiektami w nim zamieszczonymi.</p> <p>Zakres działania obejmuje zakup nowego oraz modernizację funkcjonującego sprzętu, rozbudowę infrastruktury teletransmisyjnej, zakup licencji wraz ze wsparciem technicznym dla środowiska produkcyjnego na potrzeby rozbudowy KSI, wykonanie prac programistycznych oraz rekonfiguracyjnych, przeprowadzenie testów.</p> <p>W ramach działania planuje się realizację projektu „<i>Modernizacja Krajowego Systemu Informatycznego</i>”.</p> <p>Przedmiotowy projekt obejmuje realizację 4 zadań tj:</p>

- Rozbudowę istniejącej infrastruktury,
- Zakup urządzeń sieciowych LAN,
- Rozbudowę infrastruktury teletransmisyjnej;
- Zakup licencji wraz ze wsparciem technicznym dla środowiska produkcyjnego na potrzeby rozbudowy KSI.

W Biurze Łączności i Informatyki KGP prowadzone są działania zmierzające do migracji KSI z obecnie wykorzystywanej, tymczasowej infrastruktury sprzętowej na nową platformę informatyczną zakupioną w ramach ww. projektu w ramach zadania *rozbudowa istniejącej infrastruktury* (zakup: 28 serwerów, 2 macierzy, 2 bibliotek, 4 switchy FC, 10 kart HSM). Po zakończeniu ww. prac przedmiotowy sprzęt serwerowy będzie działał na rzecz KSI. Na obecną chwilę nieplanowane jest przekazanie/udostępnienie sprzętu użytkownikom instytucjonalnym.

Na potrzeby Krajowego Systemu Informatycznego planuje się zakupić:

- kabel światłowodowy dostarczony w ramach zadania *rozbudowa infrastruktury teletransmisyjnej* polegającego na "zaprojektowaniu, dostawie oraz budowie zewnętrznego wzmocnionego kabla optotelekomunikacyjnego 96J w relacji: obiekt KGP ul. Olszewska 6 – obiekt KSP ul. Nowolipie 2 – obiekt KGP ul. Barcicka 52/58. Kabel nie zostanie przekazany użytkownikom instytucjonalnym.
- *urządzenia sieciowe LAN* tj. 2 szt. router Cisco 3900, 4 szt. switchy DMZ - przełącznik Cisco 4900M, 4. szt. switchy MNGT - przełącznik Cisco 3560G, 32 szt. modułów - wkładki SFP CISCO ONS GE, 1 szt. serwera dla systemu zarządzania wraz z oprogramowaniem - serwer na potrzeby update cisco works, 1 szt. uaktualnienia posiadanego oprogramowania Cisco Works LMS, 4 szt. przenośnych stanowisk roboczych - przenośne stanowisko do zarządzania), które będą wykorzystywane na potrzeby KSI.
- licencje (tj. Oracle Database Enterprise Edition – 10 szt., Partitioning -32 szt., Advanced Compression – 32 szt., Real Application Clusters – 32 szt., Diagnostic Pack – 28 szt., Tuning Pack – 29 szt., SOA Suite for Oracle Middleware – 16 szt.) na oprogramowanie standardowe KSI oraz zakup 12 kompletów stanowisk dostępowych (w tym przypadku zakup będzie sfinansowany ze środków własnych KGP). Zakupione licencje i sprzęt dostępowy będzie również wykorzystywany na potrzeby KSI.

Niezależnie od powyższego biorąc pod uwagę przeznaczenie projektu można stwierdzić, że wszystkie jego Produkty, pomimo, że nie zostaną przekazane/udostępnione użytkownikom instytucjonalnym, będą działały na ich rzecz.

Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – tekst ujednoczony (Dz. U. z 2010 r. Nr 113, poz.759 ze zmianami).

Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2011.

2. Prawdopodobni beneficjenci dotacji

Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Komendant Główny Policji.

7. Informacja finansowa	Planowana całkowita wartość działania – 3.283.254,65 EUR Wkład UE – 2.462.440,99 EUR Wkład własny – 820.813,66 EUR
8. Kategoria działania zgodnie z typologią dla funduszu	<ul style="list-style-type: none"> • SIS

3.4.2	<p>Cel operacyjny 6 Sprawna obsługa ruchu wizowego oraz spraw cudzoziemców</p> <p>Działanie kluczowe Usprawnienie postępowań prowadzonych w sprawach wjazdu, przejazdu, pobytu i wyjazdu cudzoziemców na terytorium Polski poprzez modernizację systemu teleinformatycznego zbioru rejestrów, ewidencji i wykazu w sprawach cudzoziemców</p>
1. Cel i zakres działania	<p>Realizowany w ramach działania projekt „<i>Usprawnienie postępowań prowadzonych w sprawach wjazdu, przejazdu, pobytu i wyjazdu cudzoziemców na terytorium Polski poprzez modernizację systemu teleinformatycznego zbioru rejestrów, ewidencji i wykazu w sprawach cudzoziemców</i>” stanowi kontynuację zadania rozpoczętego w Programie Rocznym 2009.</p> <p>Projekt polega na zaprojektowaniu, wykonaniu, wdrożeniu i uruchomieniu gruntownie zmodernizowanego krajowego zbioru rejestrów, ewidencji i wykazu w sprawach cudzoziemców o nazwie System Pobyt w oparciu o zakupiony w ramach zadania niezbędny sprzęt teleinformatyczny.</p> <p>Realizacja projektu usprawni proces podejmowania decyzji przez uprawnionych użytkowników systemu teleinformatycznego w sprawach wjazdu, przejazdu, pobytu na terytorium Rzeczypospolitej Polskiej i wyjazdu z tego terytorium cudzoziemców. Modernizacja systemu pozwoli na skrócenie czasu trwania procedur administracyjnych związanych z przepływem obywateli państw trzecich poprzez zaimplementowanie rozwiązań informatycznych mających na celu wspomaganie procedur administracyjnych.</p> <p>Szef Urzędu do Spraw Cudzoziemców prowadzi w systemie informatycznym krajowy zbiór rejestrów, ewidencji i wykazu w sprawach cudzoziemców o nazwie „System Pobyt”. Ze względu na dużą ilość (po wejściu do strefy Schengen) wprowadzanych zmian w funkcjonującym systemie, prowadzona centralnie rejestracja jest coraz bardziej utrudniona. System staje się niewydolny. Niezbędna pełna modernizacja Systemu Pobyt wynika z oczekiwanych zmian wynikających z wdrożenia SIS i VIS, zmian w</p>

przepisach prawa oraz istotnych zmian wynikających z postępu technologicznego w zakresie serwerów bazodanowych oraz oczekiwań wzrostu jakości i wydajności systemu oraz jego dostępności dla rosnącej liczby użytkowników. System Pobyt ma być wykorzystywany w celu dostępu do systemu VIS w związku z realizacją procedur wizowych, uchodźczych (procedury dublińskie) i procedur związanych z legalizacją pobytu. Poprzez System Pobyt możliwy ma być dostęp do SIS II (obecnie System Pobyt umożliwia dostęp do SIS 1+) w celu realizacji procedur wizowych oraz procedur związanych z legalizacją i kontrolą pobytu.

Modernizacja systemu usprawni i przyspieszy obsługę dotychczas rejestrowanych procedur (wnioski, decyzje, odwołania) w sprawach z zakresu wjazdu, pobytu i wyjazdu cudzoziemców z terytorium Rzeczypospolitej Polskiej tj.:

1) rejestry spraw dotyczących:

- wiz,
- zezwoleń na zamieszkanie na czas oznaczony,
- zezwoleń na osiedlenie się,
- wydania polskich dokumentów tożsamości cudzoziemca,
- wydania tymczasowych polskich dokumentów podróży dla cudzoziemca,
- zobowiązania do opuszczenia terytorium Rzeczypospolitej Polskiej,
- wydalenia z Rzeczypospolitej Polskiej,
- osób, którym udzielono zezwolenia na wjazd i pobyt na podstawie art. 21a ust. 1 ustawy z dnia 23 października 2008 r. o zmianie ustawy o cudzoziemcach oraz niektórych innych ustaw (Dz. U. z 2008 r. Nr 216, poz. 1367)
- osób zatrzymanych w strefie nadgranicznej i doprowadzonych do granicy,
- zezwoleń na pobyt rezydenta długoterminowego UE,
- cudzoziemców, od których pobiera się odciski linii papilarnych na podstawie art. 14 ust. 2, art. 93 ust. 1, art. 98 ust. 4 i art. 101 ust. 3, ustawy z dnia 13 czerwca 2003 o cudzoziemcach,
- wydania polskich dokumentów podróży dla cudzoziemca,
- odmowy wjazdu na terytorium Rzeczypospolitej Polskiej;

2) ewidencję zaproszeń;

3) wykaz cudzoziemców, których pobyt na terytorium Rzeczypospolitej Polskiej jest niepożądany zwany dalej "wykazem",

4) rejestry w sprawach cudzoziemców, którym udzielana jest ochrona, prowadzi się w systemie informatycznym w formie następujących zbiorów:

- rejestru spraw o nadanie statusu uchodźcy i udzielenie ochrony uzupełniającej oraz o udzielenie pomocy cudzoziemcom ubiegającym się o nadanie statusu uchodźcy;
- rejestru spraw o wydalenie osób posiadających status uchodźcy;
- rejestru spraw o udzielenie azylu;
- rejestru spraw o udzielenie zgody na pobyt tolerowany;

- rejestru spraw o udzielenie ochrony czasowej;
 - rejestru spraw prowadzonych na podstawie rozporządzenia Rady (WE) nr 343/2003
- 5) rejestry w sprawach obywateli UE i członków rodzin niebędących obywatelami UE.

Wyżej wymienione rejestry prowadzone są przez Szefa Urzędu do Spraw Cudzoziemców, Radę do Spraw Uchodźców, wojewodę, Komendanta Głównego Policji, komendanta wojewódzkiego Policji, komendanta powiatowego (miejskiego) Policji, komendanta oddziału Straży Granicznej oraz komendanta placówki Straży Granicznej i Komendanta Głównego Straży Granicznej każdego w zakresie swojej właściwości.

Dane przechowywane w powyższych rejestrach, zgodnie z art. 133 ustawy z dnia 13 czerwca 2003 roku o cudzoziemcach (Dz. U. z 2011 r. Nr 264 poz. 1573 ze zm.), udostępnia się:

- 1) organom Policji,
- 2) organom Straży Granicznej,
- 3) Szefowi Agencji Bezpieczeństwa Wewnętrznego,
- 4) Szefowi Agencji Wywiadu,
- 4a) Szefowi Centralnego Biura Antykorupcyjnego,
- 5) Ministrowi Obrony Narodowej,
- 6) ministrowi właściwemu do spraw finansów publicznych,
- 7) ministrowi właściwemu do spraw wewnętrznych,
- 7a) ministrowi właściwemu do spraw zagranicznych;
- 8) Radzie do Spraw Uchodźców,
- 9) sądowni,
- 10) sądowni administracyjnemu,
- 11) prokuratorowi,
- 12) wojewodzie,
- 13) konsulowi,
- 14) Szefowi Służby Kontrwywiadu Wojskowego i Szefowi Służby Wywiadu Wojskowego,
- 15) Komendantowi Głównemu Żandarmerii Wojskowej

- w zakresie niezbędnym do realizacji ich ustawowych zadań.

Oprócz rejestrów wymienionych powyżej System Pobyt gromadzi dane dotyczące faktu nadania lub utraty obywatelstwa polskiego, dane systemu Eurodac, dane dotyczące zakresu świadczeń przyznawanych cudzoziemcom będącym w procedurze uchodźczej, dane dotyczące postępowań dublińskich.

	<p>Straż Graniczna jest jedną z głównych służb korzystających z Systemu Pobyt w ramach procedur kontroli legalności przekraczania granicy przez cudzoziemców. Główną instytucją rejestrującą dane jest Straż Graniczna. Obecnie 1701 rejestrów w Systemie dotyczy kwestii cudzoziemców, z czego 924 jest prowadzonych przez Straż Graniczną (54,32% całkowitej liczby rejestrów). Pozostałe 352 rejestry są prowadzone przez wojewodów (20,62%) oraz 425 – przez Policję (24,89%). W realizacji swoich zadań Straż Graniczna korzysta także z danych rejestrowanych w Systemie przez innych użytkowników.</p> <p>Jak dotąd dostęp do danych Systemu Pobyt został wygenerowany dla 6533 użytkowników, z których 5086 są funkcjonariuszami Straży Granicznej (co stanowi 77,61% utworzonych kont dostępu). Do wyżej wymienionej liczby wlicza się także 4045 kont wygenerowanych w celu realizacji obowiązków nałożonych na Komendanta Oddziału Straży Granicznej, 803 kont dla funkcjonariuszy poszczególnych oddziałów SG oraz 238 kont dla Komendy Głównej Straży Granicznej.</p> <p>Zmodyfikowany system odgrywa ważną rolę w kontroli legalności przekraczania granic Rzeczypospolitej Polskiej przez cudzoziemców, szczególnie po 21 grudnia 2007, kiedy polska granica stała się zewnętrzną granicą strefy Schengen. Na każdym odcinku granicy przekraczanej przez cudzoziemca, funkcjonariusze Straży Granicznej sprawdzają dane, m. in. walidację (np. wydane karty pobytu) oraz wydalenia (np. zobowiązanie do opuszczenia terytorium Polski) zawarte w Systemie Pobyt.</p> <p>Konieczność modernizacji Systemu Pobyt wynika także z implementacji zasad małego ruchu granicznego z Ukrainą. Systemy MSZ, Straży Granicznej oraz Policji ściśle współpracują z Systemem Pobyt. System Pobyt sankcjonuje procedury związane z małym ruchem granicznym. Z chwilą wejścia w życie zapisów umowy o zasadach małego ruchu granicznego z Ukrainą (tj. lipiec 2009) wprowadzono dodatkowe rejestry związane z przekraczaniem granicy w ramach MRG, co zwiększyło o 300 liczbę rejestrów wykorzystywanych przez Straż Graniczną w systemie oraz o 425 rejestrów prowadzonych przez Policję.</p> <p>Tylko wykorzystywane do kontroli granicznej części systemu będą współfinansowane ze środków FGZ.</p> <p>Szef Urzędu do Spraw Cudzoziemców podpisze umowę z wykonawcą na realizację zadań.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – tekst ujednolicony (Dz. U. z 2010 r. Nr 113, poz.759 ze zmianami).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2011.</p> <p>Planowany do zakupienia w ramach projektu sprzęt ma bezpośredni związek z projektem i będzie wykorzystywany także po zakończeniu projektu.</p> <p>Wydatki poniesione w ramach realizacji przedmiotowych działań wspierają cele szczegółowe Funduszu określone w Decyzji FGZ, tj. art. 4 ust. 1 lit. h) i d).</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Szef Urzędu do Spraw Cudzoziemców.

7. Informacja finansowa	Planowana całkowita wartość działania – 1.717.565,79 EUR Wkład UE – 850.195,06EUR Wkład własny – 867.370,73EUR
8. Kategoria działania zgodnie z typologią dla funduszu	<ul style="list-style-type: none"> • SIS • VIS • Inne

3.4.3	<p>Cel operacyjny 6 Sprawna obsługa ruchu wizowego oraz spraw cudzoziemców</p> <p>Działanie kluczowe Doposażenie służb Wojewody w sprzęt teleinformatyczny i łączności z innymi systemami: POBYT, SIS, VIS, Biometria</p>
1. Cel i zakres działania	<p>Realizowane w ramach działania projekty:</p> <ol style="list-style-type: none"> 1. <i>Doposażenie służb Wojewody Lubelskiego w sprzęt teleinformatyczny i łączności z innymi systemami: POBYT, SIS, VIS, Biometria</i> 2. <i>Doposażenie służb Wojewody Mazowieckiego w nowoczesny sprzęt teleinformatyczny niezbędny do zapewnienia łączności z systemem Pobyty, SIS, VIS oraz Biometria – etap III</i> 3. <i>Doposażenie służb Wojewody Małopolskiego w sprzęt teleinformatyczny i łączności z innymi systemami: POBYT, SIS, VIS, Biometria – etap II</i> 4. <i>Doposażenie służb Wojewody Podkarpackiego w sprzęt teleinformatyczny i łączności wspierający obsługę cudzoziemców – etap II</i> 5. <i>Wyposażenie siedziby Oddziału ds. Cudzoziemców w Pomorskim Urzędzie Wojewódzkim w Gdańsku – etap II</i> <p>stanowią kontynuację zadań rozpoczętych w poprzednich Programach Rocznych.</p> <p>Projekty zakładają głównie wyposażenie stanowisk pracy w sprzęt teleinformatyczny i łączności, który usprawni dostęp do systemów Pobyty, SIS, VIS itp. Nowoczesny sprzęt umożliwi przede wszystkim równoległe funkcjonowanie różnych systemów na tym samym komputerze, niezbędne dla wymiany danych w systemie ESSID (elektroniczny system rejestracji spraw i dokumentów, funkcjonujący w urzędzie) czy przygotowanie pism do organów, bez tworzenia zagrożenia dla chronionych danych osobowych.</p> <p>Nowy (przyszły system Pobyty – 2 przygotowywany obecnie centralnie przez Urząd ds. Cudzoziemców przewiduje m. in.</p>

skanowanie dokumentów, celem ich udostępniania wszystkim użytkownikom sieci Pobyt. Nowy sprzęt kopiujący itp. przyspieszy i usprawni obsługę cudzoziemców (wydawanie zezwoleń na pobyt jest procedurą administracyjną wymagającą powielania bardzo licznych dokumentów na potrzeby organów opiniujących).

Realizacja projektów usprawni proces podejmowania decyzji przez uprawnionych użytkowników systemu teleinformatycznego w sprawach cudzoziemców. Modernizacja systemu pozwoli na skrócenie czasu trwania procedur administracyjnych związanych z przepływem obywateli państw trzecich poprzez zaimplementowanie rozwiązań teleinformatycznych mających na celu wspomaganie procedur administracyjnych. W toku prowadzenia powyższych postępowań administracyjnych wojewoda będzie badał przesłanki do udzielenia zezwolenia oraz będzie zobligowany m.in. do wprowadzenia wniosków cudzoziemców do SI Pobyt, a także sprawdzania czy dane cudzoziemca znajdują się w wykazie cudzoziemców, których pobyt na terytorium RP jest niepożądany oraz czy dane cudzoziemca znajdują się w Systemie Informatycznym Schengen tj. czy cudzoziemiec nie został wpisany przez inne państwo obszaru Schengen jako niepożądany.

Często wykrycie cudzoziemców z państw trzecich, którzy naruszyli lub łamią regulacje Schengen, następuje podczas kontroli granicznej przy wyjeździe z Polski. W takich przypadkach Straż Graniczna często nie może zakończyć procedur kontroli granicznej z cudzoziemcem, gdyż tylko Wojewoda ma moc wydania decyzji administracyjnej o rozpoczęciu procedury wydalenia. Obcokrajowiec jest zatrzymany na granicy i nie może być ani zwolniony, ani przekazany do państwa trzeciego, dopóki nie zostanie podjęta decyzja, zatem kontrola graniczna nie może być zakończona (zamknięta). Ustawa o cudzoziemcach mówi, że wojewoda musi obowiązkowo podjąć wszelkie niezbędne środki w celu upewnienia się, że decyzja zostanie wydana z poszanowaniem prawa Unii Europejskiej i Polski, jako Państwa Członkowskiego, będzie zgodna z decyzjami, dotyczącymi danego cudzoziemca, wcześniej wydanymi przez inne Państwa Członkowskie, a także że będą przestrzegane prawa cudzoziemiec w odniesieniu do jego indywidualnej sytuacji. Te środki obejmują sprawdzanie informacji w bazach danych VIS i SIS, jak również przesłuchiwanie i pouczanie cudzoziemca. Decyzje muszą być wydane w ciągu 48 godzin (maksymalny czas dozwolony przez prawo, przetrzymywania cudzoziemca na granicy przez Straż Graniczną), więc dość często są podejmowane w weekendy i święta.

Dlatego te ostatnie działania, podejmowane przez wojewodę, są bezpośrednio związane z kontrolą graniczną i są dokonywane podczas długotrwałej kontroli granicznej, a nie "po" niej, ani też wewnątrz terytorium Państwa Członkowskiego (Polski). Takie sytuacje są dość liczne na granicy zewnętrznej, gdzie znajduje się województwo lubelskie, na przejściach granicznych z Białorusią i Ukrainą, obsługujących obywateli z tych dwóch krajów, jak również obcokrajowców w ruchu tranzytowym do Rosji, Mołdawii, Kaukazu i Azji Środkowej.

Proponowane wyposażenie jest niezbędne, aby umożliwić szybkie i skuteczne podejmowanie decyzji wymienionych powyżej, także w dni wolne od pracy, jak również do zasięgania informacji u innych organów, w celu zapewnienia, że decyzja weźmie pod uwagę wszystkie informacje dotyczące cudzoziemca, dostępne w Polsce i w innych państwach członkowskich.

Cele szczegółowe projektów to:

	<p>- usprawnienie procesu legalizacji pobytu cudzoziemców - usprawnienie wydań cudzoziemców - usprawnienie wymiany informacji z odpowiednimi instytucjami strefy Schengen, - usprawnienie informowania cudzoziemców o ich prawach i obowiązkach</p> <p>Partnerem i jednostką realizującą projekty będzie organ administracji publicznej tj. Wojewoda, a użytkownikami - beneficjentami końcowymi będą pracownicy zajmujący się obsługą cudzoziemców.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – tekst ujednolicony (Dz. U. z 2010 r. Nr 113, poz.759 ze zmianami).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2011.</p> <p>Planowane działania mają bezpośredni związek z projektem. Rezultaty będą wykorzystywane także po zakończeniu projektu.</p> <p>Wydatki poniesione w ramach realizacji przedmiotowych działań wspierają cele szczegółowe Funduszu określone w Decyzji FGZ, tj. art. 4 ust. 1 lit. h).</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Wojewoda.
7. Informacja finansowa	<p>Planowana całkowita wartość działania – 171.524,72 EUR</p> <p>Wkład UE – 128.643,53EUR</p> <p>Wkład własny – 42.881,19 EUR</p>
8. Kategoria działania zgodnie z typologią dla funduszu	<ul style="list-style-type: none"> • SIS • VIS • Inne

3.5. Actions implementing priority 5

Wspieranie efektywnego i sprawnego stosowania właściwych wspólnotowych instrumentów prawnych w dziedzinie granic zewnętrznych i wiz, w szczególności kodeksu granicznego Schengen oraz europejskiego kodeksu wizowego

<p>3.5.1</p>	<p>Cel operacyjny 8 Podniesienie kwalifikacji służb realizujących zadania związane z ochroną granicy, strefy Schengen oraz służb konsularnych w dziedzinie granic zewnętrznych i wiz, w szczególności kodeksu granicznego Schengen i europejskiego kodeksu wizowego</p> <p>Kluczowe działanie: Przeprowadzenie szkoleń dla służb realizujących zadania związane z ochroną granicy, strefy Schengen oraz służb konsularnych</p>
<p>1. Cel i zakres działania</p>	<p>Wzrost efektywności działania służb realizujących zarówno zadania związane z ochroną granicy, jak i całego obszaru Schengen, jak również usprawnienia kontroli granicznej wymagają kompleksowego rozwoju zasobów ludzkich tych służb. Doskonalenie kadr będzie odbywać się zarówno w drodze szkoleń krajowych, jak też przy wykorzystaniu narzędzi współpracy międzynarodowej (np. staże, pomoc ekspercka, wizyty studyjne, udział w spotkaniach, konferencjach, pracach gremiów międzynarodowych, misjach eksperckich). Dla służb realizujących zadania związane z ochroną granicy wskazane jest zwiększenie liczby szkoleń językowych, ze szczególnym zwróceniem uwagi na znajomość słownictwa zawodowego oraz szkoleń z zakresu nowych przepisów prawa unijnego (np. kodeks graniczny Schengen, Konwencja Wykonawcza do Układu z Schengen, europejski kodeks wizowy, postępowanie administracyjne z cudzoziemcami, System Informacyjny Schengen, współpraca z biurem SIRENE i innymi służbami granicznymi, stosowanie prawa UE/Schengen w bieżącej działalności służbowej, zasady wjazdu i pobytu cudzoziemców oraz obywateli UE i członków ich rodzin).</p> <p>Zaplanowane w ramach działania projekty:</p> <ol style="list-style-type: none"> 1. <i>Przeprowadzenie szkoleń z zakresu doskonalenia techniki jazdy pojazdami dla funkcjonariuszy SG realizujących zadania w bezpośredniej ochronie granicy państwowej – etap II</i> 2. <i>Przeprowadzenie szkoleń z zakresu kontroli radiometrycznej i ochrony radiologicznej dla funkcjonariuszy Straży Granicznej realizujących zadania w bezpośredniej ochronie granicy państwowej- etap II</i> 3. <i>Przeprowadzenie szkoleń merytorycznych dla służb wojewody lubelskiego realizujących zadania związane z ochroną granicy i strefy Schengen</i> <p>stanowią kontynuację zadań rozpoczętych w Programie Rocznym 2010.</p>

	<p>Efekte m realizacji zadania będzie podniesienie poziomu wiedzy i kwalifikacji służb wojewody realizujących zadania związane z ochroną granicy zewnętrznej jak i całego obszaru strefy Schengen oraz usprawnienie obsługi cudzoziemców zwłaszcza w sprawach trudnych. Realizacja działania przyczyni się do zwiększenia efektywności podejmowanych działań oraz do skrócenia czasu oczekiwania na wydanie decyzji.</p> <p>Szkolenia dla funkcjonariuszy SG z zakresu doskonalenia techniki i taktyki jazdy pojazdami służbowymi oraz dokonywania kontroli radiometrycznej i radiologicznej przełożą się m.in. na podniesie świadomości odnośnie zagrożeń, z którymi funkcjonariusze mogą mieć do czynienia w trakcie pełnienia służby. Podwyższenie przez funkcjonariuszy SG posiadanych umiejętności i kwalifikacji z powyższego zakresu wpłynie na zwiększanie skuteczności ochrony zewnętrznej granicy UE oraz strefy Schengen.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych – tekst ujednolicony (Dz. U. z 2010 r. Nr 113, poz.759 ze zmianami).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2011. W szkolenia zaangażowane są jedynie służby bezpośrednio związane z ochroną granicy.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Wojewoda oraz Komendanci Oddziałów Straży Granicznej i Komendanci Ośrodków Szkolenia Straży Granicznej.
7. Informacja finansowa	<p>Planowana całkowita wartość działania – 106.935,44 EUR</p> <p>Wkład UE – 80.201,58 EUR</p> <p>Wkład własny – 26.733,86 EUR</p>
8. Kategoria działania zgodnie z typologią dla funduszu	<ul style="list-style-type: none"> • Szkolenie

DRAFT FINANCING PLAN

Annual Programme - Draft Financial Plan Table nr 1 - Overview Table						
Member State - Republic of Poland						
Annual Programme concerned: 2011						
External Borders Fund						
	Ref. Priority	Community Contribution (a)	Public Allocation (b)	TOTAL (d= a+b+c)	% EC (e=a/d)	Share of total (f=d/total)
<i>(all figures in euro)</i>						
Action 3.1.1	1	3 375 079,19	1 125 026,80	4 500 105,99	75,00%	34,29%
Action 3.1.2	1	2 180 150,97	726 716,99	2 906 867,96	75,00%	22,15%
Action 3.1.3	3	21 295,08	7 098,36	28 393,44	75,00%	0,22%
Action 3.4.1	4	2 462 440,98	820 813,66	3 283 254,64	75,00%	25,02%
Action 3.4.2	4	850 195,06	867 370,73	1 717 565,79	49,50%	13,09%
Action 3.4.3	4	128 643,54	42 881,19	171 524,73	75,00%	1,31%
Action 3.5.1	5	80 201,58	26 733,86	106 935,44	75,00%	0,81%
Action N: [...]						
Technical Assistance		410 333,60		410 333,60	100,00%	3,13%
TOTAL		9 508 340,00	3 616 641,59	13 124 981,59	72,44%	100,00%

(1) if appropriate

(2) if appropriate

**przy obliczeniach zastosowano kurs 1 EUR = 4,1648 PLN (miesięczny obrachunkowy kurs wymiany obowiązujący dla miesiąca marca 2013 roku wg Europejskiego Banku Centralnego)*

[podpis osoby odpowiedzialnej]