

ANEKS 1

FUNDUSZ GRANIC ZEWNĘTRZNYCH
2007 - 2013

**PROGRAM ROCZNY
2010**

PAŃSTWO CZŁONKOWSKIE:	Rzeczpospolita Polska
FUNDUSZ:	Fundusz Granic Zewnętrznych
INSTYTUCJA ODPOWIEDZIALNA:	Departament Unii Europejskiej i Współpracy Międzynarodowej Ministerstwa Spraw Wewnętrznych
ZA ROK:	2010

WARSZAWA, kwiecień 2010 r.
[WERSJA OSTATECZNA – marzec / czerwiec 2012 r.]

PROGRAM ROCZNY

1. OGÓLNE ZASADY WYBORU PROJEKTÓW, KTÓRE MAJĄ BYĆ FINANSOWANE W RAMACH PROGRAMU

Zasady wyboru projektów finansowanych z Funduszu Granic Zewnętrznych 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 Unii Europejskiej i Współpracy Międzynarodowej 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 Proces wyboru

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

Zaproszenie do zgłaszania zainteresowania realizacją projektów (*call for interest*) zostało skierowane przez Instytucję Odpowiedzialną do zamkniętej grupy potencjalnych Partnerów (Ministerstwo Spraw Zagranicznych, Komenda Główna Straży Granicznej, Komenda Główna Policji, Urząd ds. Cudzoziemców, Służba Celna, Wojewodowie). Na podstawie zgłoszonych projektów został przygotowany program wieloletni oraz programy roczne. Program roczny wskazuje projekty, które będą dofinansowane w ramach alokacji.

Aktualna, zmieniona wersja programu rocznego zawiera wszystkie zmiany, które były wprowadzane podczas wdrażania projektów na wniosek Partnerów.

Rewizja programu rocznego była niezbędna ze względu na znaczne wahania kursu EUR, a także w związku z uaktualnieniem bieżących kosztów, harmonogramów i wskaźników w projektach.

W związku z faktem, że plan finansowy programu rocznego został oparty na kursie wyższym 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 do potencjalnych Partnerów Funduszu.

Projekt zaktualizowanego programu rocznego 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.

Po przyjęciu programu rocznego przez Międzyresortowy Zespół do Spraw Funduszu Schengen, Norweskiego Mechanizmu Finansowego, Europejskiego Funduszu na rzecz Uchodźców, Funduszu Granic Zewnętrznych oraz Funduszu Powrotu Imigrantów i przekazaniu go Komisji Europejskiej, Instytucja Odpowiedzialna kieruje pisma do Partnerów zawiadamiające o rozpoczęciu procedury naboru wniosków, określając przy tym formę, czas i miejsce ich składania.

Wniosek 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 Fundusz Granic Zewnętrznych¹.

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 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 przeprowadzana jest przez przedstawicieli Instytucji Odpowiedzialnej oraz na wniosek Instytucji Odpowiedzialnej również przez przedstawicieli Instytucji Delegowanej.

1.2. Procedura przyznania środków

Międzyresortowy Zespół do Spraw Funduszu Schengen, Norweskiego Mechanizmu Finansowego, Europejskiego Funduszu na rzecz Uchodźców, Funduszu Granic Zewnętrznych oraz Funduszu Powrotu Imigrantów otrzymuje informacje od Instytucji Odpowiedzialnej nt. wyników weryfikacji wniosków i wydaje ostateczną opinię w sprawie dofinansowania projektów.

Instytucja Odpowiedzialna występuje w roli organu wdrażającego projekty pośrednio, tj. z Partnerem, który realizuje projekt i który *de facto* jest jego beneficjentem końcowym.

Instytucja Odpowiedzialna (Dyrektor Departamentu Unii Europejskiej i Współpracy Międzynarodowej) podpisuje porozumienie finansowe dotyczące wdrażania projektów, w rozumieniu Art. 6(3) Decyzji Wykonawczej, tj. np. ze Strażą Graniczną, Ministerstwem Spraw Zagranicznych, Służbą Celną, Policją, Urzędem ds. 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 raportowania, wzory stosownych dokumentów – zgodnie z wymaganiami Art. 8(4) i 10(1) Decyzji Wykonawczej.

1.3. Monitoring

Instytucja Delegowana będzie odpowiedzialna m.in. za monitoring realizowanych działań oraz potwierdzanie, że zadeklarowane wydatki zostały poniesione i są zgodne z zasadami krajowego i prawa UE. W porozumieniu podpisanym przez Instytucję Odpowiedzialną z jednej strony oraz Instytucję 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 Instytucji Odpowiedzialnej kwartalnych raportów.

1.4. Procedury przetargowe

Procedury przetargowe zastosowane będą zgodnie z Artykułem 11 Decyzji Komisji ustanawiającej zasady wykonania Decyzji 574/2007/UE² oraz w zgodności z prawem UE oraz prawem krajowym w tym zakresie (ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz.759).

1.5. Stosowanie zasad partnerstwa

Realizując zasadę partnerstwa projekt 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.

Wszelkie istotne zmiany dotyczące realizacji programu wieloletniego oraz programów rocznych będą konsultowane z członkami Międzyresortowego Zespołu, którzy mają prawo do zabierania głosu. Kwartalna informacja o wynikach prac Międzyresortowego Zespołu ds. Funduszu Schengen, Norweskiego Mechanizmu Finansowego, Europejskiego Funduszu na rzecz Uchodźców, Funduszu

² Decyzja Komisji 2008/456/WE z 5 marca 2008 ustanawiająca zasady wykonania Decyzji Nr 574/2007WE Parlamentu Europejskiego i Rady, Dz. Urz. L 167, 27.6.2008, p. 1, dalej "Decyzja Wykonawcza".

Granic Zewnętrznych oraz Funduszu Powrotu Imigrantów przekazywana jest Komitetowi Europejskiemu Rady Ministrów.

1.6. Widoczność finansowania ze środków UE

Wytyczne dot. zapewniania *Widoczności finansowania ze środków UE* przez Partnerów będą zawarte w Instrukcji wypełniania wniosku aplikacyjnego oraz Karcie Projektu. Szczegółowe zobowiązania dot. promocji będą zawarte również w porozumieniu finansowym podpisywanym z Partnerem/jednostką realizującą projekt. Instytucja Delegowana oraz Instytucja Odpowiedzialna weryfikują wdrażanie przez Partnerów zasad dot. *Widoczności finansowania ze środków*. Przed lub w trakcie trwania naboru wniosków aplikacyjnych przeprowadza się szkolenia dla Partnerów m.in. z zakresu zasad wypełniania stosownych dokumentów.

2. ZMIANY W SYSTEMACH ZARZĄDZANIA I KONTROLI (w stosownych przypadkach)

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

W związku ze zmianą instytucjonalną z listopada 2011 roku, polegającą na podziale Ministerstwa Spraw Wewnętrznych i Administracji na dwie osobne jednostki: Ministerstwo Spraw Wewnętrznych oraz Ministerstwo Administracji i cyfryzacji, do opisu systemu kontroli i zarządzania zostaną wprowadzone stosowne zmiany.

1. **DZIAŁANIA, KTÓRE MAJĄ OTRZYMAĆ WSPARCIE W RAMACH WYBRANYCH PRIORYTETÓW**

PRIORYTET 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

3.1 Działania podejmowane w celu realizacji priorytetu 1

W stosownych przypadkach, w pkt 3.1 i dalszych, działania należy przedstawić z podziałem na kategorie opisane w akcie podstawowym

3.1.1	<p>Cel operacyjny 1 Dostosowanie obiektów infrastruktury granicznej do standardów Unii Europejskiej</p> <p>Działanie kluczowe 2 Modernizacja, rozbudowa lub budowa obiektów nowych przejść granicznych wraz z niezbędną infrastrukturą towarzyszącą</p>
1. Cel i zakres działania	<p>Skuteczny system ochrony zewnętrznej granicy Unii Europejskiej związany jest z koniecznością dalszej modernizacji i rozbudowy infrastruktury granicznej wraz z dostarczeniem niezbędnego wyposażenia towarzyszącego. Niezbędne jest także wyposażenie służb granicznych w sprzęt do dokonywania kontroli osób na granicy zewnętrznej oraz odpowiedni sprzęt, za pomocą którego będzie możliwa sprawniejsza i skuteczniejsza analiza dokumentów podróży przed ich podrobieniem, przerobieniem i sfalszowaniem osób kontrolowanych przy przekraczaniu granicy zewnętrznej, oraz osób którym wydawana jest wiza na granicy.</p> <p>W ramach działania planuje się realizację następujących projektów:</p> <p>3.1.1.1 <i>Dorohusk / Hrebennie - Uzupelnienie wyposażenia służb granicznych oraz wprowadzenie elastycznych zasad określania ruchu na pasach w przejściach granicznych</i> – projekt będzie kontynuowany w ramach alokacji 2011; Wojewoda Lubelski planuje doposażyć przejścia graniczne w Dorohusku i Hrebennem w m.in. nowoczesne systemy telekomunikacyjne, sprzęt informatyczny i biurowy, jak również elementy zabezpieczenia ruchu granicznego. Ponadto zostanie stworzony dodatkowy pas odpraw dla ruchu osobowego w Hrebennem.</p> <p>3.1.1.3 <i>Zakup 20 zestawów komputerowych PC do przeprowadzania kontroli granicznej pasażerów</i> - projekt realizowany przez Wojewodę Łódzkiego dla służb granicznych pełniących obowiązki w międzynarodowym porcie lotniczym.</p> <p>3.1.1.4 <i>Unowocześnienie i rozbudowa urzędzeń i systemów kontroli ruchu granicznego w Placówce Straży Granicznej Warszawa Okęcie, niezbędne do kontroli osób przylatujących i odlatujących z RP</i> – Wojewoda Mazowiecki planuje doposażyć służby graniczne sprawujące kontrolę w międzynarodowym porcie lotniczym.</p> <p>3.1.1.6 <i>Budowa infrastruktury rzecznej przejścia granicznego na Kanale Augustowskim Rudawka - Lesnaja - budynek hangaru i żuraw elektryczny wraz z przebudową drogi dojazdowej</i> – Wojewoda Podlaski doposaży rzeczne przejście graniczne w budynek hangaru, żurawia elektrycznego, a także przebuduje drogę dojazdową do przejścia.</p>

	<p>Wszystkie projekty są zlokalizowane na granicy zewnętrznej UE, tj. na obszarze przejść granicznych lub na lotniskach obsługujących międzynarodowy ruch pasażerski, etc.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast Partnerami i jednostkami realizującymi projekty będą organy administracji publicznej: Wojewodowie.
6. Informacja finansowa	<p>Planowany całkowity budżet działania – 565 293,42 euro</p> <p>Wkład UE – 423 970,05 euro</p> <p>Wkład własny – 141 323,37 euro</p>

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 4 Doposażenie służb realizujących zadania związane z ochroną granicy oraz strefy przygranicznej w nowoczesne środki transportu</p>
1. Cel i zakres działania	<p>W ramach działania planuje się realizację projektu: <i>3.1.2.1 Wyposażenie Straży Granicznej w specjalistyczne środki transportu (FGZ-08-3131)</i>, który jest kontynuacją projektu realizowanego w ramach Programów Rocznych 2008 - 2009.</p> <p>Celem projektu jest dalsze usprawnienie działań Straży Granicznej poprzez wyposażenie jednostek organizacyjnych na granicy zewnętrznej UE w sprzęt transportowy przeznaczony do zabezpieczenia potrzeb komunikacyjnych formacji. Projekt pozwoli zrealizować ustawowe zadania w strefie przygranicznej.</p> <p>W celu realizacji projektu na podstawie ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759) przewiduje się zastosowanie trybu przetargu nieograniczonego.</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Komendant Główny Straży Granicznej, a użytkownikiem terenowe jednostki organizacyjne Straży Granicznej.
6. Informacja finansowa	<p>Planowana całkowita wartość działania – 1 614 874,03 euro</p> <p>Wkład UE – 1 211 155,52 euro</p> <p>Wkład własny – 403 718,51 euro</p>

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 1 Rozbudowa i utrzymanie Centralnego Węzła Teleinformatycznego Straży Granicznej</p>
1. Cel i zakres działania	<p>W ramach działania planuje się realizację projektu: <i>3.1.3.1 Rozbudowa i utrzymanie Centralnego Węzła Teleinformatycznego Straży Granicznej (FGZ-08-3121)</i>, który stanowi kontynuację zadania realizowanego w ramach alokacji 2008 - 2009. W ramach dotychczasowych działań w zakresie alokacji 2008-2009 wykonano rozbudowę głównych serwerów CWT o dodatkowe procesory Power 5+, oraz interfejsy do przełączników sieciowych, karty interfejsów sieciowych do serwerów. Ponadto zaplanowano zwiększenie ilości procesorów głównych serwerów p 590 oraz zasobów dyskowych CWT głównego serwera, dostawę kolejnych interfejsów komunikacyjnych, a także rozbudowę przestrzeni macierzy dyskowych, szkolenia dla administratorów.</p> <p>W ramach alokacji 2010 zaplanowano dostawę serwerów, oprogramowanie standardowego i systemowego, dostawę dodatkowej przestrzeni dyskowej dla CWT, ZWT oraz wybranych oddziałów SG, komputerów przenośnych do administracji zadaniami. W każdym z etapów uwzględniono usługę wdrożeniową, serwisową a także szkolenia dla administratorów IT i kadry zarządzającej.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759). Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Komendant Główny Straży Granicznej.
3. W stosownych przypadkach, odpowiednie uzasadnienie – w odniesieniu do projektów realizowanych bezpośrednio przez Instytucję Odpowiedzialną, działającą w charakterze organu wdrażającego	zob. działanie 3.1.2
4. Oczekiwane rezultaty i wskaźniki (w ujęciu ilościowym) jakie mają być stosowane	<p>Przykładowe wskaźniki produktu:</p> <ul style="list-style-type: none"> - dostarczenie oraz uruchomienie serwerów wraz z niezbędnym oprogramowaniem - dostarczenie komputerów przenośnych do administracji systemu

	<p>Przykładowe rezultaty:</p> <ul style="list-style-type: none"> - zwiększenie efektywności kontroli ruchu granicznego - zwiększenie możliwości oraz wydajności istniejących oraz wprowadzanych systemów teleinformatycznych - utrzymanie na stałym poziomie wydolności systemu <p>Przykładowe wskaźniki rezultatów:</p> <ul style="list-style-type: none"> - utrzymanie założonego reżimu czasowego odprawy granicznej, średnio określonego na 5 sekund na odpowiedź centralnej bazy danych SG
5. W stosownych przypadkach, komplementarność opisywanych działań ze zbliżonymi działaniami finansowanymi w ramach z innych instrumentów UE	Działanie jest komplementarne z działaniami o podobnym charakterze realizowanymi np. w ramach Funduszu Schengen.
6. Informacja finansowa	<p>Planowana całkowita wartość działania – 698 453,10 euro</p> <p>Wkład UE – 523 839,82 euro</p> <p>Wkład własny – 174 613,28 euro</p>

3.1.4	<p>Cel operacyjny 2: Utrzymanie wysokiego standardu kontroli i skutecznej ochrony granicy zewnętrznej Unii Europejskiej oraz zapewnienie bezpieczeństwa obszaru Schengen</p> <p>Działanie kluczowe 2 Rozbudowa i utrzymanie platformy teleinformatycznej Straży Granicznej</p>
1. Cel i zakres działania	<p>Działanie jest kontynuacją zadania realizowanego w ramach alokacji 2007, w ramach którego Straż Graniczna zakupiła dokumentację projektową sieci WLAN w placówkach Straży Granicznej oraz zaimplementowała sieć bezprzewodową na terenie 14 przejść granicznych. Działanie ma na celu z jednej strony wyposażenie funkcjonariuszy realizujących czynności kontrolne w narzędzia umożliwiające mobilny dostęp do zasobów danych w obrębie przejść granicznych, co będzie skutkowało szybszym dotarciem do osoby kontrolowanej bez utraty jakości kontroli. Z drugiej strony planowana jest także modernizacja elementu platformy teleinformatycznej, jakim jest system telekopiowy. Straż Graniczna wykorzystuje system telekopiowy, w ramach realizacji ustawowych zadań, a przede wszystkim w realizacji procesów konsultacji wizowych oraz pobytowych, w celu backup gromadzonych w repozytoriach danych oraz zarządzania strukturą techniczną urządzeń. W ramach działania planuje się realizację projektów:</p> <p><i>3.1.4.1 Rozbudowa i utrzymanie platformy teleinformatycznej Straży Granicznej – uruchomienie WLAN (etap II), który będzie kontynuowany w Programie Rocznym 2011 oraz</i></p> <p><i>3.1.4.2 Modernizacja systemu telekopiowego Straży Granicznej.</i></p>

	<p>W ramach projektu 3.1.4.1 planowane jest uruchomienie sieci WLAN w drogowych przejściach granicznych, oraz rozbudowa CWT w urządzeniach WAN do obsługi WLAN. Ponadto, planowana jest także rozbudowa systemu bezprzewodowej telefonii IP oraz systemów bezpieczeństwa sieciowego, szczególnie istotna ze względu na rodzaj medium transmisyjnego oraz bezpośrednią bliskość obcego kraju. W związku z powyższym wdrożone zostanie także dodatkowe oprogramowanie kryptograficzne oraz systemy detekcji włamań do sieci. Bezpośrednie okolice przejść granicznych są jednymi z najczęstszych miejsc, w których dochodzi do przestępstw polegających na usiłowaniu lub przekroczeniu granicy wbrew przepisom. Ciągła obserwacja kontroli pasa ruchu pozwoli na odpowiednio wczesną reakcję funkcjonariuszy w celu niedopuszczenia popełnienia przestępstwa i zatrzymania ewentualnych sprawców. 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. Kamery IP są także niezwykle przydatne w przypadku wystąpienia potencjalnych sytuacji konfliktowych pomiędzy podróżnymi a funkcjonariuszami Straży Granicznej.</p> <p>Natomiast projekt 3.1.4.2 zakłada implementację nowych urządzeń wielofunkcyjnych w systemie telekopiowym, które umożliwią 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.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Komendant Główny Straży Granicznej.
6. Informacja finansowa	Planowany budżet działania ogółem: 735 561,86 euro Wkład UE: 551 671,39 euro Wkład własny: 183 890,47 euro

3.1.5	<p>Cel operacyjny 2 Utrzymanie wysokiego standardu kontroli i skutecznej ochrony granicy zewnętrznej Unii Europejskiej oraz zapewnienie bezpieczeństwa obszaru Schengen</p> <p>Działanie kluczowe 3 Rozbudowa i modernizacja systemów radiokomunikacyjnych służb realizujących zadania związane z ochroną granicy i obszaru Schengen</p>
1. Cel i zakres działania	Podstawowym celem działania jest zapewnienie zabezpieczenia zewnętrznej granicy UE. Poprawa niezawodności i kompatybilności eksploatowanego systemu telekomunikacyjnego Policji w jednostkach przygranicznych poprzez dostosowanie się do przyjętych standardów technicznych w Straży Granicznej. Osiągnięcie zakładanego celu możliwe będzie

	<p>poprzez wyposażenie przygranicznych jednostek Policji w sprzęt łączności radiowej umożliwiający skuteczną realizację zadań związanych z zapewnieniem bezpieczeństwa i porządku publicznego, z uwzględnieniem możliwości współpracy ze Strażą Graniczną, a także zwiększający możliwości komunikacji między jednostkami Straży Granicznej i Policji podejmujących wspólne działania w rejonie przygranicznym. Należy zauważyć, że poza wspomnianą komunikacją głosową, każdy zakupiony zestaw sprzętu będzie umożliwiał dostęp do europejskiej bazy SIS oraz innych baz danych wykorzystywanych przez Policję i Straż Graniczną w procesie zapewnienia bezpieczeństwa w obszarze granicy zewnętrznej UE, w szczególności w zakresie kontroli osób.</p> <p>W ramach działania będzie realizowany następujący projekt: <i>3.1.5.1 Dopuszczenie przygranicznych jednostek Policji w sprzęt radiokomunikacyjny służący poprawie możliwości komunikacji radiowej w obszarze zewnętrznej granicy UE.</i> Sprzęt planowany do pozyskania wykorzystywany będzie wyłącznie przez jednostki rozmieszczone na terenie województw przygranicznych, zaangażowane w proces zapewnienia ochrony granicy zewnętrznej UE.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759). Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Komendant Główny Policji, natomiast beneficjentami końcowymi będą jednostki Policji uczestniczące w procesie ochrony zewnętrznej granicy UE.
6. Informacja finansowa	Planowany budżet działania – 603 718,91 euro Wkład UE – 452 789,18 euro Wkład własny – 150 929,73 euro

PRIORYTET 2

Wspieranie opracowania i wdrożenia krajowych składników europejskiego systemu nadzoru nad granicami zewnętrznymi oraz stałej Europejskiej sieci patrolowej na południowych granicach morskich państw członkowskich UE

3.2 Działania podejmowane w celu realizacji priorytetu 2

3.2.1	Cel operacyjny 2 Rozwój systemów nadzoru granicy zewnętrznej UE Działanie kluczowe 2 Rozbudowa systemów ochrony technicznej granicy
1. Cel i zakres działania	Celem działania jest wzmocnienie ochrony zewnętrznej granicy poprzez rozbudowę systemu ochrony technicznej. W ramach działania planuje się realizację projektu: <i>3.2.1.1 Rozbudowa systemu ochrony technicznej zewnętrznej granicy UE</i> . Planuje się zakup przenośnych kamer termowizyjnych. Obecnie Straż Graniczna eksploatuje kamery termowizyjne chłodzone i niechłodzone, przeznaczone do obserwacji terenu oraz wykrywania i rozpoznawania obiektów w rejonach przygranicznych. Kamery te są wykorzystywane zwłaszcza w trudnych warunkach widoczności w zróżnicowanych warunkach pogodowych umiarkowanej strefy klimatycznej przez patrole zmotoryzowane i piesze do obserwacji z wybranych punktów terenowych oraz do obserwacji z zainstalowanych na obiektach zdalnie sterowanych platform. Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759) Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Komendant Główny Straży Granicznej.
6. Informacja finansowa	Planowany budżet działania ogółem – 285 387,30 euro Wkład UE – 214 040,47 euro Wkład własny – 71 346,83 euro

PRIORYTET 3

Wsparcie w zakresie wydawania wiz i działań zwalczających nielegalną imigrację, w tym wykrywanie fałszywych lub przerobionych dokumentów, poprzez usprawnienie działań organizowanych przez służby konsularne i inne służby państw członkowskich w państwach trzecich

3.3. Działania wdrażające priorytet 3

3.3.1	Cel operacyjny 4 Zwiększenie funkcjonalności infrastruktury teleinformatycznej resortu spraw zagranicznych Działanie kluczowe 1 Budowa i wyposażenie centrum zapasowego dla systemu wspomagającego wydawanie wiz
1. Cel i zakres działania	W ramach działania planuje się realizację projektu 3.3.1.1 <i>Realizacja prac adaptacyjno budowlanych pomieszczeń centrum zapasowego oraz wyposażenie w sprzęt IT (FGZ-07-3311)</i> . Projekt jest kontynuacją projektu realizowanego w ramach alokacji 2007-2009. W ramach alokacji 2007-2009 wykonano prace budowlane oraz zakup sprzętu IT do rozbudowy infrastruktury serwerowni. Do końca 2009 r. podpisano umowę z wykonawcą, dostarczono sprzęt oraz rozpoczęto prace remontowe. W ramach alokacji 2010 zaplanowano zakup oraz instalację niezbędnego sprzętu, przeprowadzenie testów i rozpoczęcie użytkowania Zapasowego Centrum Przetwarzania Danych. Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759). Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Minister Spraw Zagranicznych.
6. Informacja finansowa	Planowany budżet działania ogółem – 346 639,63 euro Wkład UE – 259 979,72 euro Wkład własny – 86 659,91 euro

PRIORYTET 4

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

3.4. Działania wdrażające priorytet 4

3.4.1	Cel operacyjny: 7 Dostosowanie systemów informacyjno-komunikacyjnych do pełnego wdrożenia UE instrumentów prawnych w dziedzinie ochrony granic zewnętrznych UE Działanie kluczowe: 1 Pełne udostępnienie jednostkom Straży Granicznej administrowanych przez Policję systemów teleinformatycznych gromadzących i przetwarzających dane biometryczne oraz ich modernizacja
1. Cel i zakres działania	<p>System AFIS funkcjonujący w Polsce jest strukturalnie umiejscowiony w Policji, a wykorzystywany przez kilka podmiotów upoważnionych do gromadzenia i przetwarzania danych daktyloskopijnych, w tym w znacznej mierze przez Straż Graniczną, która na terytorium RP jest podmiotem związanym bezpośrednio z ochroną i kontrolą granic zewnętrznych Unii Europejskiej.</p> <p>Dla zapewnienia ochrony bezpieczeństwa obywateli Unii Europejskiej oraz zabezpieczenia jej granic zewnętrznych konieczne jest wyposażenie jednostek Straży Granicznej i Policji w urządzenia do elektronicznego daktyloskopowania oraz terminale do elektronicznego sprawdzania danych identyfikacyjnych osób na jak najniższym szczeblu organizacyjnym, co umożliwi ustalenie tożsamości osób, kontrolę ruchu cudzoziemców, wykrywanie sprawców przestępstw, a tym samym przyczyni się do intensyfikacji walki z przestępczością, w tym zorganizowaną o charakterze międzynarodowym, terrorystycznym, a także nielegalną migracją.</p> <p>Posiadanie takiego wyposażenia jest warunkiem koniecznym dla spełnienia wymagań odnośnie właściwego czasu reakcji i standardów jakościowych niezbędnych przy współpracy z międzynarodowymi bazami danych, szczególnie z systemem Eurodac.</p> <p>Straż Graniczna czynnie eksploatuje zainstalowany w Policji system AFIS. Zarówno kontrola graniczna, jak również kontrola legalności pobytu należą do podstawowych zadań Straży Granicznej. W tym celu terenowe jednostki organizacyjne Straży Granicznej za pomocą terminali do szybkiej identyfikacji osób MorphoTouch, dokonują weryfikacji danych biometrycznych cudzoziemców oraz identyfikacji tych osób w systemie AFIS. Zadania ustawowe Straży Granicznej, wymienione w Ustawie o Straży Granicznej z 12 października 1990 r., realizowane są również w oparciu o sprawdzenie cudzoziemca w bazach AFIS, pod kątem przeszłości kryminalnej cudzoziemca na terenie Rzeczypospolitej Polskiej.</p> <p>Ponadto, poprzez AFIS odbywają się kierowane przez Straż Graniczną do CU Eurodac zapytania dotyczące złożonych przez cudzoziemców wniosków o azyl w krajach członkowskich UE. Karty daktyloskopijne cudzoziemców produkowane są na użytkowanych przez Straż Graniczną urządzeniach do elektronicznego daktyloskopowania Live Scan, a następnie przesyłane drogą elektroniczną do Centralnej Registratury Daktyloskopijnej, gdzie podlegają procedurze wprowadzania do baz AFIS.</p> <p>Straż Graniczna posiadała dotychczas 13 urządzeń do elektronicznego daktyloskopowania osób Live Scan oraz 42 terminale do elektronicznego sprawdzania danych identyfikacyjnych osób (Morpho Touch). W roku 2009 w ramach projektu współfinansowanego z Norweskiego Mechanizmu Finansowego Straż Graniczna zakupiła kolejnych 25 urządzeń do</p>

	<p>elektronicznego daktyloskopowania Live Scan oraz 40 terminali do elektronicznego sprawdzania danych osób w najnowszej wersji Morpho RapID. Urządzenia te, podobnie jak posiadane dotychczas przez Straż Graniczną, będą współpracować z administrowanym przez Policję systemem AFIS.</p> <p>Do dnia 26 sierpnia 2011 roku państwa członkowskie UE, w tym m.in. Polska, zobowiązane są dostosować infrastrukturę techniczną do wymiany w drodze on-line danych daktyloskopijnych zgodnie z postanowieniami Decyzji Rady UE nr 2008/615/WSiSW z dnia 23 czerwca 2008 r. w sprawie intensyfikacji współpracy transgranicznej, w szczególności w zwalczaniu terroryzmu i przestępczości transgranicznej oraz Decyzji Rady UE nr 2008/616/WSiSW z dnia 23 czerwca 2008 r. w sprawie wdrożenia decyzji 2008/615/WSiSW w sprawie intensyfikacji współpracy transgranicznej, w szczególności w zwalczaniu terroryzmu i przestępczości transgranicznej. Między innymi wdrożenie działań projektu „Budowa Centrum Zapasowego Krajowej Sieci AFIS” umożliwi dotrzymanie powyższego zobowiązania, a w szczególności postanowień art. 5 Decyzji nr 2008/616/WSiSW, który zobowiązuje PC UE do podjęcia wszelkich niezbędnych środków do zapewnienia aby zautomatyzowane przeszukiwanie danych daktyloskopijnych było możliwe przez całą dobę i cały tydzień.</p> <p>W ramach działania planuje się realizację projektu 3.4.1.1 <i>Budowa Centrum Zapasowego Krajowej Sieci AFIS. II etap – zakup platformy wirtualizacyjnej i sprzętu sieciowego.</i></p> <p>Zasadniczym celem budowy centrum zapasowego systemu AFIS jest zachowanie bezpieczeństwa i ciągłości pracy oraz zapobieżenie utracie dostępu do danych zgromadzonych w jego bazach w przypadku niespodziewanej awarii Jednostki Centralnej AFIS lub nieprzewidzianej katastrofy. Przełączenie na system zapasowy będzie odbywać się automatycznie, a systemy backupowe będą w stanie podjąć pracę niezwłocznie po wystąpieniu awarii. Rozwiązanie to zwiększy gwarancję niezawodnej obsługi zapytań z terminali Morpho Touch i Morpho Rapid oraz przesylek z urzędzeń Live Scan, kierowanych przez Straż Graniczną i Policję.</p> <p>W ramach projektu planuje się utworzenie centrum zapasowego Krajowej Sieci AFIS zlokalizowanego poza siedzibą użytkowanej obecnie Jednostki Centralnej (Centrum Przetwarzania Danych Biura Łączności i Informatyki KGP – Obiekt Bielany, ul. Barcicka, Warszawa), zakup specjalistycznego sprzętu komputerowego do obsługi systemu zapasowego aplikacji AFIS oraz przeszkolenie personelu obsługującego centrum zapasowe.</p> <p>Zaproponowane w ramach niniejszego projektu działania znacznie usprawnią realizację podstawowych zadań Straży Granicznej oraz Policji i przyczynią się do uszczelnienia granicy zewnętrznej UE oraz zagwarantują ciągłość działania systemu informatycznego na wypadek awarii lub katastrofy. Działanie to podniesienie poziom bezpieczeństwa systemu IT.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759, z późn. zm.). Sprzęt, niezbędne oprogramowanie oraz szkolenia zostaną zakupione w ramach procedur przewidzianych przez ustawę Prawo zamówień publicznych.</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Jednostką wdrażającą będzie Instytucja Odpowiedzialna natomiast partnerem i jednostką realizującą projekt będzie organ administracji publicznej, tj. Komendant Główny Policji, a użytkownikami terenowe jednostki Straży Granicznej i Policji.
6. Informacja finansowa	Planowany całkowity budżet działania – 2 250 664,09 euro Wkład UE – 1 028 276,45 euro Wkład własny – 1 222 387,64 euro

3.4.2	<p>Cel operacyjny 6 Sprawna obsługa ruchu wizowego oraz spraw cudzoziemców</p> <p>Działanie kluczowe 3 Doposażenie służb Wojewody w sprzęt teleinformatyczny i łączności z innymi systemami: POBYT, SIS, VIS; Biometria</p>
1. Cel i zakres działania	<p>Działanie zakłada wyposażenie w sprzęt teleinformatyczny niezbędny do zapewnienia łączności z systemem „Pobyt v.2”, SIS oraz VIS wydziałów zajmujących się sprawami cudzoziemców w urzędach wojewódzkich zlokalizowanych w bliskim sąsiedztwie granicy zewnętrznej. Nie wszystkie stanowiska pracy w urzędzie zajmujące się obsługą cudzoziemców wyposażone są w sprzęt umożliwiający dostęp do systemów Pobyt, SIS, VIS itp., a te które są w taki sprzęt wyposażone, posiadają sprzęt przestarzały, nieodpowiadający parametrom wymaganym dla szybkiego dostępu zapewniającego bezpieczeństwo danych osobowych. Realizacja działania 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.</p> <p>W ramach projektów planuje się zakup m.in. zestawów sprzętu komputerowego wraz z oprogramowaniem umożliwiającym łączność z systemami POBYT, SIS, VIS, Biometria z drukarkami, kserokopiarek wielofunkcyjnych, faksów działających w sieci SI POBYT, telefonów bezprzewodowych, czytników biometrycznych, drukarek wizowych.</p> <p>Celem realizacji działania jest usprawnienie:</p> <ul style="list-style-type: none"> - procedury legalizacji pobytu cudzoziemców na terytorium RP poprzez implementację prawa unijnego, - wydań cudzoziemców z poszanowaniem prawa unijnego i krajowego, - wymiany informacji z odpowiednimi instytucjami strefy Schengen, - informowania cudzoziemców o ich prawach i obowiązkach. <p>W ramach działania planuje się kontynuację projektu rozpoczętego w ramach alokacji 2009:</p> <p>3.4.3.1 <i>Doposażenie służb Wojewody Lubelskiego w sprzęt teleinformatyczny i łączności z innymi systemami: POBYT, SIS, VIS, Biometria</i> – projekt będzie kontynuowany w ramach alokacji 2011</p> <p>Ponadto, zaplanowano realizację następujących projektów:</p> <p>3.4.3.2 <i>Doposażenie służb Wojewody Mazowieckiego w nowoczesny sprzęt teleinformatyczny niezbędny do zapewnienia łączności z systemem Pobyt, SIS, VIS oraz Biometria – etap II</i></p> <p>3.4.3.3 <i>Doposażenie służb Wojewody Małopolskiego w sprzęt teleinformatyczny i łączności z innymi systemami: Pobyt, SIS, VIS, Biometria</i></p> <p>3.4.3.4 <i>Doposażenie służb Wojewody Kujawsko-Pomorskiego w sprzęt teleinformatyczny i łączności z innymi systemami: POBYT, SIS, VIS, Biometria</i></p>

	<p>3.4.3.5 Zakup sprzętu do biometrii oraz rozbudowa systemów teleinformatycznych do spraw cudzoziemców w Zachodniopomorskim Urzędzie Wojewódzkim w Szczecinie</p> <p>3.4.3.6 Doposażenie służb Wojewody Podkarpackiego w sprzęt teleinformatyczny i łączności z innymi systemami: POBYT, SIS, VIS</p> <p>3.4.3.7 Wyposażenie siedziby Oddziału ds. Cudzoziemców w Pomorskim Urzędzie Wojewódzkim w Gdańsku</p> <p>3.4.3.8 Doposażenie służb Wojewody Wielkopolskiego w sprzęt teleinformatyczny i łączności z innymi systemami: Pobyt, Pobyt II, SIS, VIS, VIS Mail</p> <p>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 pouczenie 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).</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz.759).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerami i jednostkami realizującymi będą organy administracji publicznej: Wojewodowie.
6. Informacja finansowa	<p>Planowana całkowita wartość działania – 200 402,82 euro</p> <p>Wkład UE – 150 181,24 euro</p> <p>Wkład własny – 50 221,58 euro</p>

3.4.3	<p>Cel operacyjny 6</p> <p>Sprawa obsługa ruchu wizowego oraz spraw cudzoziemców</p>
--------------	---

	<p>Działanie kluczowe 2 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>
<p>1. Cel i zakres działania</p>	<p>Realizowany w ramach działania projekt 3.4.2.1 <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 (FGZ-09-3421)</i> stanowi kontynuację zadania rozpoczętego w Programie Rocznym 2009 i będzie kontynuowany w ramach alokacji 2011.</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>W związku z dodatkowymi zadaniami nałożonymi na Szefa Urzędu do Spraw Cudzoziemców w zakresie wymiany informacji z systemami zewnętrznymi oraz z uwagi na uwzględnienie w systemie nowych funkcjonalności pojawiła się konieczność zwiększenia wydajności systemu oraz zabezpieczenie przechowywanych w nim danych. W ramach projektu planowane jest doposażenie Urzędu do Spraw Cudzoziemców w niezbędny sprzęt teleinformatyczny zapewniający usprawnienie postępowań prowadzonych w sprawach cudzoziemców. Projekt zakłada wyposażenie i instalację dodatkowego sprzętu IT dla Urzędu. Zakłada się, że w ramach działania zakupione zostaną dodatkowe serwery wraz z macierzami dyskowymi, 2 szafy rack'owe, zespół przełączników FC wraz z 4 sztukami przełączników 10/100/1000 Mb zestaw 2 sztuk urządzeń DWDM (Dense Wavelength Division Multiplexing) wraz odpowiednią liczbą licencji niezbędna rozbudowa przełączników Catalista 6509.</p> <p>Głównym założeniem realizacji projektu jest zwiększenie poziomu niezawodności systemu prowadzonego przez Szefa Urzędu do Spraw Cudzoziemców. Modernizacja platformy sprzętowej pozwoli na lepsze zabezpieczenie przechowywanych w nim danych dotyczących prowadzonych postępowań w sprawie wjazdu, przejazdu, pobytu i wyjazdu cudzoziemców z terytorium Polski. Zakupiony w ramach projektu nowy sprzęt bazodanowy pozwoli na podniesienie poziomu zabezpieczenia przechowywanych w systemie danych cudzoziemców.</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 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)</p>

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. 21 a 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 WE,
- 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 (funkcja finansowana jedynie ze środków krajowych).

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.

	<p>Dane przechowywane w powyższych rejestrach, zgodnie z art. 133 ustawy z dnia 13 czerwca 2003 roku o cudzoziemcach, udostępnia się:</p> <ol style="list-style-type: none"> 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 <p>- w zakresie niezbędnym do realizacji ich ustawowych zadań.</p> <p>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> <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.</p>
--	--

	<p>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. W dniu 22 czerwca 2010 r. podpisana została umowa o zasadach małego ruchu granicznego z Białorusią. Wejście w życie postanowień tej umowy spowoduje uzupełnienie Systemu Pobyt o dodatkowe rejestry.</p> <p>W celu realizacji projektu na podstawie ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759) przewiduje się zastosowanie trybu przetargu nieograniczonego.</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Szef Urzędu do Spraw Cudzoziemców.
6. Informacja finansowa	Planowana całkowita wartość działania – 1 207 437,82 euro Wkład UE – 597 681,72 euro Wkład własny – 609 756,10 euro

3.4.4	<p>Cel operacyjny 7 Dostosowanie systemów informacyjno- komunikacyjnych do pełnego wdrożenia wspólnotowych instrumentów prawnych w dziedzinie ochrony granic zewnętrznych UE</p> <p>Działanie kluczowe 2 Rozwój systemów informacyjno -komunikacyjnych</p>
1. Cel i zakres działania	<p>Celem działania jest:</p> <ul style="list-style-type: none"> - zapewnienie ciągłości realizacji odprawy granicznej poprzez, <ul style="list-style-type: none"> • podniesienie poziomu dostępności systemu Odprawa SG, • zwiększenie poziomu bezpieczeństwa stacji komputerowych, na których są realizowane zadania związane z odprawą graniczną. • modernizację bezpieczeństwa sieci wewnętrznej SG, poprzez wdrożenie systemu filtrowania i akceleracji ruchu w sieci w SG wraz z niezbędną modernizacją infrastruktury sieciowej, - przygotowanie infrastruktury SG, do wdrożenia systemów SIS II i VIS poprzez: <ul style="list-style-type: none"> • zapewnienie wysokodostępnej oraz szybkiej przestrzeni backupu danych, • rozbudowę stanowisk zarządczo-administracyjnych w SG, • zapewnienie możliwości rejestracji działań kontrolnych oraz operacyjnych związanych z realizacją czynności kontrolnych/procesowych realizowanych poprzez telefonię IP.

	<p>W ramach działania zaplanowano realizację projektu 3.4.4.1 <i>Rozbudowa i utrzymanie platformy teleinformatycznej Straży Granicznej do wdrożenia systemów SIS II i VIS.</i></p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759, z późn. zm.).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna, natomiast partnerem i jednostką realizującą będzie organ administracji publicznej: Komendant Główny Straży Granicznej.
6. Informacja finansowa	<p>Planowany budżet działania ogółem: 1 642 115,43 euro</p> <p>Wkład UE: 1 231 586,57 euro</p> <p>Wkład własny: 410 528,86 euro</p>

PRIORYTET 5

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

3.5. Działania wdrażające priorytet 5

3.5.1	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 Działanie kluczowe 1 Przeprowadzenie szkoleń dla służb realizujących zadania związane z ochroną granicy, strefy Schengen oraz służb konsularnych
1. Cel i zakres działania	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). Niezbędne wydaje się także zapewnienie szkoleń z zakresu działań poszczególnych służb związanych z ochroną granicy państwowej W ramach działania zaplanowano realizację następujących projektów: <i>3.5.1.6 Przeprowadzenie szkoleń z zakresu kontroli radiometrycznej i ochrony radiologicznej dla funkcjonariuszy SG realizujących zadania w bezpośredniej ochronie granicy państwowej</i> – projekt dotyczy przeprowadzenia szkoleń dla funkcjonariuszy Straży Granicznej pełniących obowiązki na obszarze granic zewnętrznych z zakresu kontroli radiometrycznej i ochrony radiologicznej. <i>3.5.1.7 Podnoszenie kwalifikacji służb realizujących zadania związane z ochroną granicy państwowej z wykorzystaniem statków powietrznych – kontynuacja</i> – projekt realizowany przez Straż Graniczną stanowi kontynuację działań rozpoczętych w ramach projektu szkoleniowego 3.5.1.2 rozpoczętego w ramach alokacji 2007. <i>3.5.1.8 Przeprowadzenie szkoleń z zakresu doskonalenia techniki jazdy pojazdami dla funkcjonariuszy SG realizujących zadania w bezpośredniej ochronie granicy państwowej</i> – projekt dotyczy przeprowadzenia szkoleń dla funkcjonariuszy Straży Granicznej pełniących obowiązki na obszarze granic zewnętrznych z zakresu doskonalenia technik jazdy.

	<p>w tym projektów, których realizacja rozpoczęła się w ramach poprzednich alokacji:</p> <p>3.5.1.1 <i>Szkolenie językowe dla funkcjonariuszy Straży Granicznej (FGZ-07-3511)</i> – projekt realizowany przez Straż Graniczną w ramach alokacji 2007 – 2010.</p> <p>3.5.1.2 <i>Podnoszenie kwalifikacji służb realizujących zadania związane z ochroną granicy z wykorzystaniem statków powietrznych (FGZ-07-3512)</i> – projekt realizowany przez Straż Graniczną w ramach alokacji 2007 – 2010.</p> <p>3.5.1.3 <i>Przeprowadzenie szkoleń dla służb wojewody lubelskiego realizujących zadania związane z ochroną granicy i strefy Schengen (FGZ-09-3513)</i> - projekt realizowany przez Wojewodę Lubelskiego w ramach alokacji 2009 – 2011 zakłada przeszkolenie pracowników Wydziału Spraw Obywatelskich i Cudzoziemców Lubelskiego Urzędu Wojewódzkiego w Lublinie oraz jego delegatur w Białej Podlaskiej, Chełmie i Zamościu w zakresie umiejętności psychologicznych niezbędnych przy zajmowaniu się cudzoziemcami. Szkolenie będzie ściśle związane z zadaniami uwzględniającymi podejmowanie decyzji podczas kontroli granicznej, weryfikacje w systemach SIS i VIS, prawem europejskim etc. odnoszącymi się do cudzoziemców zatrzymanych przez Straż Graniczną podczas kontroli na granicach</p> <p>3.5.1.4 <i>Przeszkolenie funkcjonariuszy celnych z zakresu wykorzystania i obsługi systemu SIS i VIS (FGZ-07-3514)</i> – projekt realizowany przez Służbę Celną w ramach alokacji 2007 – 2010.</p> <p>3.5.1.5 <i>Przeprowadzenie szkoleń doskonalących dla przedstawicieli Służby Celnej i Straży Granicznej (FGZ-09-3516)</i> – projekt jest realizowany w ramach alokacji 2009 – 2010. Przeprowadzenie szkoleń ma na celu sprawne i skuteczne prowadzenie działań kontrolnych, w przypadku wystąpienia trudnych sytuacji podczas dokonywania kontroli granicznej oraz kontroli osób na granicach zewnętrznych. Szkolenia takie przyczynią się do podniesienia poziomu umiejętności interpersonalnych, a tym samym zniwelowania sytuacji konfliktowych i trudnych do minimum. Wspólne szkolenia przyczynią się do poprawy wizerunku obu służb oraz lepszej komunikacji pomiędzy funkcjonariuszami i pracownikami powyższych służb, a także polepszenia obsługi klienta.</p> <p>Zadania w ramach działania kluczowego zostaną zrealizowane zgodnie z ustawą z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
<p>2. Prawdopodobni beneficjenci dotacji</p>	<p>Instytucja Odpowiedzialna, natomiast partnerami są: Wojewoda, Minister Finansów (Szef Służby Celnej w imieniu Ministra Finansów), Komendant Główny Straży Granicznej, a jednostkami realizującymi są organy administracji publicznej: Dyrektorzy Izb Celnich, Komendanci Oddziałów Straży Granicznej, Komendanci Ośrodków Szkolenia Straży Granicznej.</p>
<p>6. Informacja finansowa</p>	<p>Planowana całkowita wartość działania – 1 131 785,10 euro Wkład UE – 848 838,81 euro Wkład Własny – 282 946,29 euro</p>

3.5.2	<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>Działanie kluczowe 3 Wspólne warsztaty szkoleniowe służb w kontekście wymagań sytuacji granicznej</p>
1. Cel i zakres działania	<p>Celem działania jest podniesienie poziomu przygotowania Policji, Straży Granicznej i Żandarmerii Wojskowej do reagowania na sytuacje nadzwyczajne w rejonie granicy państwowej RP z Ukrainą, szczególnie na drogowych i kolejowych przejściach granicznych, oraz w strefie przygranicznej.</p> <p>W ramach działania zaplanowano realizację projektu „Wspólne warsztaty szkoleniowe służb w kontekście wymagań sytuacji granicznej”, którego zakres obejmuje:</p> <ul style="list-style-type: none"> - Przeprowadzenie ćwiczeń zgrywających na wybranych kolejowych i drogowych przejściach granicznych oraz na terenie woj. podkarpackiego i lubelskiego. - Przeprowadzenie szkolenia, warsztatów i seminarium podsumowującego projekt <p>Wszystkie służby zaangażowane w zadania związane z ochroną granicy zewnętrznej Unii Europejskiej mają zostać przeszkolone w celu doskonalenia umiejętności wspólnego prowadzenia działań. Zgodnie z zapisami Ustawy o Policji, w sytuacjach nadzwyczajnych w rejonie przygranicznym, takimi jak w przypadku zagrożenia terrorystycznego, zagrożenia bezpieczeństwa na granicy / w rejonie granicy lub przejścia granicznego, Żandarmeria Wojskowa wspiera Policję i ma takie same uprawnienia jak Policja,</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).</p> <p>Działanie zostanie zrealizowane w okresie kwalifikowalności wydatków dla PR 2010.</p>
2. Prawdopodobni beneficjenci dotacji	Instytucja Odpowiedzialna natomiast partnerem i jednocześnie jednostką realizującą będzie organ administracji publicznej: Komendant Główny Policji.
6. Informacja finansowa.	<p>Planowana całkowita wartość działania – 130 269,02 euro</p> <p>Wkład UE – 97 701,76 euro</p> <p>Wkład własny – 32 567,26 euro</p>

Widoczność finansowania ze środków UE

Wytyczne dot. zapewniania Widoczności finansowania ze środków UE przez beneficjentów/partnerów będą zawarte w Instrukcji wypełniania wniosku aplikacyjnego oraz Karcie Projektu. Szczegółowe zobowiązania dot. promocji będą zawarte również w porozumieniu finansowym podpisywanym z Partnerem/jednostką realizującą projekt.

Widoczność finansowania ze środków UE będzie zapewniona zgodnie z zapisami Artykułu 34 oraz 35 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 załącznikiem 10 do Decyzji.

Instytucja Odpowiedzialna oraz Delegowana będą monitorować zgodność wypełnienia wymogów w trakcie realizacji projektów.

5. PROJEKT PLANU FINANSOWANIA

Państwo członkowskie - Rzeczpospolita Polska						
Program Roczny 2010						
Fundusz Granic Zewnętrznych						
(wszystkie dane w EUR)	Oznaczenie priorytetu	Wkład UE (a)	Środki publiczne (b)	ogółem (d= a+b+c)	% UE (e=a/d)	Udział w łącznej kwocie (f=d/ogółem)
Działanie 3.1.1	1	423 970,05	141 323,37	565 293,42	75,00%	4,70%
Działanie 3.1.2	1	1 211 155,52	403 718,51	1 614 874,03	75,00%	13,44%
Działanie 3.1.3	1	523 839,82	174 613,28	698 453,10	75,00%	5,81%
Działanie 3.1.4	1	551 671,39	183 890,47	735 561,86	75,00%	6,12%
Działanie 3.1.5	1	452 789,18	150 929,73	603 718,91	75,00%	5,02%
Działanie 3.2.1	2	214 040,47	71 346,83	285 387,30	75,00%	2,38%
Działanie 3.3.1	3	259 979,72	86 659,91	346 639,63	75,00%	2,88%
Działanie 3.4.1	4	1 028 276,45	1 222 387,64	2 250 664,09	45,69%	18,73%
Działanie 3.4.2	4	150 181,24	50 221,60	200 402,84	74,94%	1,67%
Działanie 3.4.3	4	597 681,72	609 756,10	1 207 437,82	49,50%	10,05%
Działanie 3.4.4	4	1 231 586,57	410 528,86	1 642 115,43	75,00%	13,67%
Działanie 3.5.1	5	848 838,81	282 946,31	1 131 785,12	75,00%	9,42%
Działanie 3.5.2	5	97 701,76	32 567,26	130 269,02	75,00%	1,08%
Pomoc techniczna		603 677,30	0,00	603 677,30	100,00%	5,02%
Inne działania (2)						
Razem		8 195 390,00	3 820 889,87	12 016 279,87	68,20%	100,00%

(1) jeśli dotyczy

(2) jeśli dotyczy

*Przy obliczeniach zastosowano kurs 1 EUR = 4,1410 PLN ustalony dla miesiąca marca 2012 r. przez Europejski Bank Centralny)

[podpis osoby odpowiedzialnej]