

BIULETYN INFORMACYJNY

STREFA SCHENGEN

2

Spis treści

1. Co to jest Układ z Schengen? 4

2. Co to jest strefa Schengen? 4

3. Co to jest System Informacyjny Schengen? 4

4. Podstawy prawne funkcjonowania strefy Schengen 5

5. Jakie państwa obejmuje strefa Schengen? 6

6. Dalsze rozszerzanie strefy Schengen 7

7. Polska droga do Schengen 8

8. Co oznacza zniesienie kontroli na granicach wewnętrznych? 9

9. Co się zmieni po przystąpieniu Polski do strefy Schengen? 9

10. Podstawowe konsekwencje dla obywateli Polski 10

11. Warunki wjazdu do strefy Schengen obywateli państw trzecich 11

12. Jak wpłynie przystąpienie Polski do strefy Schengen na nasze kontakty ze

wschodnimi sąsiadami? 12

13. Gdzie złoŜyć wniosek o udostępnienie lub modyfikację danych przez osobę,

której dane są przechowywane w System Informacyjny Schengen? 13

3

PODSTAWOWE INFORMACJE O STREFIE SCHENGEN

Strefa Schengen jest obszarem, na którym zniesiona została kontrola graniczna na

wspólnych granicach oraz stosowane są ściśle określone jednolite zasady dotyczące: kontroli

na granicach zewnętrznych, wzoru wiz wydawanym cudzoziemcom, wzajemnej współpracy

pomiędzy słuŜbami państw – sygnatariuszy w szczególności w zakresie współpracy policyjnej

i sądowej w sprawach kryminalnych, jak równieŜ działania tzw. Systemu Informacyjnego

Schengen.

Strefa Schengen obejmuje następujące państwa:

• Austria, Belgia, Dania, Finlandia, Francja, Grecja, Hiszpania, Holandia,

Luksemburg, Niemcy, Portugalia, Szwecja, Włochy.

• Norwegia, Islandia – państwa stowarzyszone stosujące reŜim Schengen

• Czechy, Estonia, Litwa, Łotwa, Malta, Polska, Słowacja, Słowenia, Węgry,

które przystępują do strefy Schengen 21 grudnia 2007 r. Z tym dniem zostają

zniesione kontrole na granicach lądowych i morskich, zaś zniesienie kontroli na

lotniskach nastąpi do końca marca 2008 r.

• Szwajcaria, Cypr, Bułgaria, Rumunia planują wejście do strefy Schengen

Państwami Członkowskimi Unii Europejskiej (UE), pozostającymi poza obszarem

Schengen są Wielka Brytania i Irlandia .

System Informacyjny Schengen jest wspólną, elektroniczną bazą danych o

poszukiwanych osobach i przedmiotach. System ten zapewnia wymianę informacji pomiędzy

słuŜbami odpowiedzialnymi za: ochronę granic, wydawanie wiz, a takŜe innymi organami

odpowiedzialnymi za bezpieczeństwo.

Zniesienie kontroli na granicach wewnętrznych oznacza, Ŝe na granicach pomiędzy

Państwami Członkowskim obszaru Schengen nie będzie prowadzona kontrola graniczna.

Zlikwidowane zostaną przejścia graniczne na wewnętrznych granicach lądowych strefy

Schengen, moŜliwe stanie się ich przekraczanie w dowolnym miejscu i o dowolnej porze.

Konsekwencje dla obywateli Polski dotyczące swobodnego przepływu osób:

KaŜdy obywatel Polski ma prawo do swobodnego wjazdu na terytorium innego

państwa strefy Schengen bez konieczności dopełnienia specjalnych formalności..

Na granicach pomiędzy Państwami Członkowskimi UE nie jest prowadzona kontrola

graniczna.

4

Dokumentem niezbędnym do przekroczenia granicy zewnętrznej jest paszport, a w

przypadku niektórych państw trzecich, konieczne jest równieŜ posiadanie wizy.

Najbardziej widocznym dla obywateli skutkiem Schengen jest fakt, iŜ nie muszą juŜ

zatrzymywać się i okazywać paszportów przy przekraczaniu granic między Państwami

Członkowskimi Schengen. Nie oznacza to jednak, Ŝe podróŜowanie po obszarze Schengen

odbywa się na takich samych zasadach – dotyczących dokumentu podróŜy lub dokumentu

toŜsamości - jak podróŜowanie tylko po jednym Państwie Członkowskim. Znajdując się na

terytorium innego Państwa Członkowskiego powinniśmy posiadać dokument toŜsamości,

który potwierdza korzystanie ze wspólnotowego prawa do swobodnego przemieszczania się.

1. Co to jest Układ z Schengen?

Układ z Schengen jest umową międzynarodową zawartą 14 czerwca 1985 r. między

Belgią, Francją, Holandią, Luksemburgiem i Niemcami. Zakłada ona stopniowe znoszenie

kontroli na wspólnych granicach, mające na celu zapewnienie swobody przepływu osób na

obszarze składającym się z terytoriów państw-sygnatariuszy – tzw. „strefy Schengen”.

2. Co to jest strefa Schengen?

Strefa Schengen jest obszarem, na którym zniesiona została kontrola graniczna na

wspólnych granicach i zapewniona została swoboda przepływu osób. Swoboda przepływu

osób wewnątrz dotyczy nie tylko obywateli państw - sygnatariuszy, ale wszystkich osób

dowolnej narodowości i o dowolnym obywatelstwie, które przekraczają granice wewnętrzne

na obszarze objętym układem. W strefie Schengen stosowane są ściśle określone jednolite

zasady postępowania dotyczące: kontroli na granicach zewnętrznych, wprowadzenia wspólnej

polityki wizowej, wzajemnej współpracy pomiędzy słuŜbami państw – sygnatariuszy w

szczególności w zakresie współpracy policyjnej i sądowej w sprawach kryminalnych, jak

równieŜ działania tzw. Systemu Informacyjnego Schengen.

3. Co to jest System Informacyjny Schengen?

System Informacyjny Schengen (SIS) jest wspólną, elektroniczną bazą danych o

poszukiwanych osobach i przedmiotach, składającą się z modułów krajowych oraz jednostki

centralnej, usytuowanej w Strasburgu. Dane wprowadzone do systemu przez jedno państwo

5

członkowskie dostępne są dla słuŜb i organów pozostałych państw, w niezbędnym dla nich

zakresie. System ten zapewnia wymianę informacji pomiędzy słuŜbami odpowiedzialnymi za:

• ochronę granic,

• wydawanie wiz,

• bezpieczeństwo publiczne.

Podczas przekraczania granic zewnętrznych lub podczas standardowej kontroli

policyjnej przy uŜyciu SIS następuje sprawdzenie, czy dany przedmiot (np. samochód) albo

osoba figurują we wspólnej bazie danych. W przypadku, gdy dana osoba jest poszukiwana

przez słuŜby państwa – Strony Układu, stosowana jest odpowiednia procedura, która moŜe

polegać np. na odmówieniu danej osobie prawa wjazdu na obszar strefy Schengen lub

podjęciu działań policyjnych. Obecnie trwają prace nad stworzeniem unowocześnionej wersji

Systemu Informacyjnego Schengen, tzw. SIS II.

4. Podstawy prawne funkcjonowania strefy Schengen

Układ z Schengen jest podstawowym aktem prawnym w sprawie stopniowego

znoszenia kontroli na wspólnych granicach, który został podpisany w 1985 r. poza systemem

instytucjonalnym Wspólnot Europejskich, pomiędzy jej pięcioma Państwami Członkowskimi:

Belgią, Francją, Holandią, Luksemburgiem i Niemcami. Realizacja Układu początkowo

sprowadzała się do szeregu ułatwień przy przekraczaniu granic przez osoby podróŜujące

pomiędzy państwami - sygnatariuszami. Pełne urzeczywistnienie idei przekraczania granic

wewnętrznych bez przeprowadzania kontroli podróŜujących stało się moŜliwe dopiero po

podpisaniu w roku 1990 Konwencji Wykonawczej do Układu z Schengen.

Konwencja Wykonawcza do Układu z Schengen (1990), ustanawia jednolite zasady

kontroli na granicach zewnętrznych, jednakŜe zasadniczą treść stanowią przepisy

wprowadzające tzw. środki wyrównawcze, których celem miało być wyrównanie „deficytu

bezpieczeństwa” powstałego na skutek zniesienia kontroli na granicach wewnętrznych. Do

najwaŜniejszych z nich naleŜą:

ujednolicenie standardów kontroli na granicach zewnętrznych (art. 3 - 27) w tym

wymogów wizowych (art. 9 - 18) oraz postępowania wobec obcokrajowców;

harmonizacja przepisów w dziedzinie polityki azylowej (art. 28 - 38);

ściślejsza współpraca pomiędzy narodowymi słuŜbami policyjnymi (art. 39 - 47), w

szczególności w zakresie pościgu (tzw. hot pursuit) i obserwacji transgranicznej;

6

współpraca sądowa i administracyjna między innymi dotycząca ekstradycji (art. 59 -

66) oraz wykonywania wyroków w sprawach karnych (art. 67 - 69);

jednolita polityka wobec handlu narkotykami i innymi środkami odurzającymi (art 70

- 76), a takŜe posiadania i obrotu bronią palną oraz amunicją (art. 77 - 91);

stworzenie elektronicznego Systemu Informacji Schengen (SIS) zapewniającego

dostęp do danych umoŜliwiających identyfikację konkretnych osób i rzeczy (art. 92-119).

Konwencja z Schengen weszła w Ŝycie w roku 1995, a następnie została włączona do

systemu prawnego Unii Europejskiej na mocy Traktatu Amsterdamskiego z 1997 r., który

ustanowił cały dorobek Schengen (tzw. acquis Schengen) częścią wspólnotowego porządku

prawnego. Traktat Amsterdamski wszedł w Ŝycie w maju 1999 r. i od tego czasu stosowane są

w ramach porządku wspólnotowego przepisy dorobku Schengen, który jest nadal rozwijany w

prawnych i instytucjonalnych ramach Unii Europejskiej.

W skład dorobku prawnego Schengen, poza samym Układem z Schengen i Konwencją

Wykonawczą, wchodzą równieŜ:

− Protokoły Akcesyjne i Porozumienia do Układu z 1985 r.;

− Porozumienia Wykonawczego z 1990 r. zawarte z Włochami (podpisane w ParyŜu 27

listopada 1990 r.), Hiszpanią i Portugalią (podpisane w Bonn 25 czerwca 1991 r.), Grecją

(podpisane w Madrycie 6 listopada 1992 r.), Austrią (podpisane w Brukseli 28 kwietnia

1995 r.) oraz z Danią, Finlandią i Szwecją (podpisane w Luksemburgu 19 grudnia 1996 r.),

wraz z odnoszącymi się do nich Aktem Końcowym i Wspólnymi Oświadczeniami;

− Decyzje i oświadczenia przyjęte przez Komitet Wykonawczy ustanowiony na podstawie

postanowień Porozumienia Wykonawczego z 1990 r.;

− Akty przyjęte przez organy, którym Komitet Wykonawczy udzielił kompetencji

decyzyjnych dla wdraŜania Porozumienia Wykonawczego (łącznie około 3 tys. stron).

5. Jakie państwa obejmuje strefa Schengen?

Obecnie (do 20 grudnia 2007 r.) strefa Schengen obejmuje następujące państwa:

Belgię, Danię, Finlandię, Francję, Grecję, Hiszpanię, Holandię, Luksemburg, Niemcy, oraz

Włochy. Państwami stowarzyszonymi stosującymi reŜim Schengen są Norwegia i Islandia.

Państwami Członkowskimi UE, które nadal pozostają poza obszarem Schengen są

Wielka Brytania i Irlandia . Kraje te podjęły decyzję o zachowaniu kontroli granicznych na

7

granicach z innymi Państwami Członkowskimi UE, jednakŜe mogą one stosować niektóre

postanowienia dotyczące współpracy policyjnej i sądowej w sprawach kryminalnych.

Ponadto zawarto specjalne umowy dotyczące ułatwień w ruchu granicznym na

obszarze Schengen dla obywateli państw Europejskiego Obszaru Gospodarczego (EOG) oraz

Szwajcarii.

6. Dalsze rozszerzanie strefy Schengen

Warunkiem przystąpienia do strefy Schengen jest dostosowanie istniejących procedur

administracyjnych, infrastruktury oraz stanu prawnego do wymogów Konwencji

Wykonawczej do Układu z Schengen. Postępy w tej dziedzinie oceniane są przez ekspertów

Unii Europejskiej. Ostateczną decyzję o przyjęciu nowego państwa do strefy Schengen i

zniesieniu kontroli na wspólnych granicach podejmuje Rada Unii Europejskiej po pozytywnej

ocenie misji ewaluacyjnych..

Państwami, które przystąpią do strefy Schengen z dniem 21 grudnia 2007 r. (granica

lądowa i morska) i do końca marca 2008 r. (porty lotnicze, wraz z nowym rozkładem lotów)

są:

� Czechy

� Estonia

� Litwa

� Łotwa

� Malta

� Polska

� Słowacja

� Słowenia

� Węgry

Państwami, które planują wejść do strefy Schengen są:

� Szwajcaria (włączając Liechtenstein) – 1 listopada 2008 r.

� Cypr –2009 r.

� Bułgaria – 2011 r.

� Rumunia – 2011 r.

8

7. Polska droga do Schengen

Droga Polski do Układu z Schengen rozpoczęła się juŜ na wstępnym etapie rozmów

prowadzonych z krajami ubiegającymi się o akcesję, kiedy Polska zadeklarowała, Ŝe gotowa jest

wdroŜyć całość dorobku prawnego (acquis communautaire) w obszarze wymiaru sprawiedliwości i

spraw wewnętrznych, włączając w to przepisy Schengen. Dostosowania do unijnych standardów

dotyczyły m.in.: rozbudowy infrastruktury słuŜącej do ochrony granicy, przygotowania polskiej

administracji do skutecznego egzekwowania prawa wspólnotowego oraz przyjęcia szeregu rozwiązań

legislacyjnych, które to umoŜliwiają. Podstawą realizacji tych działań stały się rządowe programy

strategiczne: Plan działania w zakresie wdraŜania dorobku prawnego Schengen w Polsce oraz

Strategia Zintegrowanego Zarządzania Granicą.

Polska przystępując do Unii Europejskiej stała się uczestnikiem unijnego obszaru wolności,

bezpieczeństwa i sprawiedliwości. Zgodnie z Traktatem Akcesyjnym (normującym warunki

przystąpienia Polski do UE), od dnia przystąpienia, Polska zobowiązana była do stosowania

przepisów dorobku prawnego Schengen I kategorii.

W Polsce, kluczowym dokumentem strategicznym poświęconym kwestiom wdraŜania

dorobku prawnego Schengen był „ Plan Działania w zakresie wdraŜania dorobku prawnego

Schengen w Polsce (Poland - Schengen Action Plan)” , który został przyjęty w dniu 15 sierpnia

2001 roku przez Komitet Integracji Europejskiej. Ten corocznie aktualizowany dokument określał

zarówno priorytety, jak i instrumenty wdraŜania dorobku (acquis) Schengen w Polsce, wyznaczając

równieŜ terminy wykonania poszczególnych działań.

Szczegółowa prezentacja projektu budowy polskiego komponentu Systemu Informacyjnego

Schengen została zawarta w dokumencie: Program dla uczestnictwa Rzeczypospolitej Polskiej w

realizacji tytułu IV Konwencji Wykonawczej Schengen (MASTERPLAN SIS II PL) .

MasterPlan definiuje zadania, których wykonanie jest niezbędne dla pełnego stosowania przez Polskę

części dorobku prawnego Schengen uregulowanego Tytułem IV Konwencji Wykonawczej.

W dniu 24 sierpnia 2007 r. Sejm Rzeczypospolitej Polskiej przyjął „ustawę o udziale RP w

Systemie Informacyjnym Schengen (SIS) i Systemie Informacji Wizowej (VIS)”. Ustawa określa

zasady i tryb udziału Rzeczypospolitej Polskiej w tych systemach, w tym obowiązki organów

dokonujących wpisów oraz organów uprawnionych do dostępu do danych poprzez Krajowy System

Informatyczny.

Polska, która od przystąpienia do UE w dniu 1 maja 2004 roku jest odpowiedzialna za

zabezpieczenie jednego z najdłuŜszych odcinków wspólnej lądowej granicy zewnętrznej, otrzymała

na ten cel wsparcie w wysokości około 313 milionów euro z Funduszu Schengen.

9

8. Co oznacza zniesienie kontroli na granicach wewnętrznych?

Na granicach pomiędzy państwami układu z Schengen nie jest prowadzona kontrola

graniczna a dotychczasowe przejścia graniczne ulegną likwidacji. Przekraczanie lądowych granic

wewnętrznych jest dopuszczalne w dowolnym miejscu i o dowolnej porze. Co istotne, swoboda

przekraczania granic dotyczy zarówno obywateli państw członkowskich grupy Schengen, jak

równieŜ obywateli państw trzecich legalnie przebywających w tej strefie.

Zniesienie kontroli granicznych nie oznacza zniesienia granic administracyjnych. W mocy

pozostaną teŜ wprowadzone przez władze państw członkowskich procedury administracyjne, np.

meldunkowe. W związku z przepisami imigracyjnymi i wizowymi wskazane jest posiadanie przy

sobie dokumentu toŜsamości potwierdzającego toŜsamość oraz obywatelstwo Państwa

Członkowskiego Unii Europejskiej (w przypadku obywateli polskich waŜny paszport lub dowód

osobisty). Kontrola toŜsamości, pomimo, iŜ nie będzie przeprowadzana na granicach, moŜe być

dokonana na zasadach wyrywkowych, na terenie całego obszaru Schengen. W razie powaŜnego

zagroŜenia dla porządku publicznego lub bezpieczeństwa publicznego klauzula ochronna

upowaŜnia, na mocy stosownej Decyzji Rady UE, kaŜde Państwo Członkowskie do okresowego

przywrócenia kontroli na swoich granicach z innymi państwami strefy Schengen.

9. Co się zmieni po przystąpieniu Polski do strefy Schengen?

Obywatele Polski uzyskają moŜliwość w pełni swobodnego podróŜowania po obszarze

Schengen, obejmującym obecnie znaczną część kontynentu europejskiego. Kolejki na przejściach

granicznych i konieczność okazywania paszportu przestaną juŜ stanowić barierę, dzięki czemu skróci

czas podróŜy.

Wraz ze zniesieniem kontroli granicznych nastąpi ujednolicenie procedur wizowych, w tym

zasad wydawania wiz obywatelom państw trzecich.

Dzięki wejściu do strefy Schengen poprawie ulegnie ogólny poziom bezpieczeństwa

publicznego. Przyczyni się do tego ściślejsza współpraca słuŜb odpowiedzialnych za zapewnienie

obywatelom szeroko rozumianego bezpieczeństwa, w tym zwalczanie i zapobieganie przestępczości.

Szczególnie przydatnym narzędziem stanie się w tym zakresie System Informacyjny Schengen.

Wypracowanie najlepszych praktyk działania, wspólne szkolenia oraz wymiana doświadczeń

przyczynią się do lepszego przygotowania funkcjonariuszy słuŜb policyjnych i granicznych do

wykonywania ich obowiązków.

10

10. Podstawowe konsekwencje dla obywateli Polski

przekraczanie granic:

� KaŜdy obywatel Państwa Członkowskiego UE ma prawo do swobodnego wjazdu na

terytorium innego państwa strefy Schengen. Nie są z tym związane Ŝadne szczególne

formalności. Co oznacza, Ŝe moŜna przekroczyć granicę w kaŜdym miejscu (o ile przepisy

dla danego terenu nie stanowią inaczej np. parki narodowe, rezerwaty przyrody) i o

dowolnej porze. O istnieniu granicy danego państwa informują tablice, które znajdą się w

widocznych miejscach.

� Uwaga! Do końca marca 2008 r. na lotniskach będą obowiązywały dotychczasowe

zasady kontroli.

� Na granicach pomiędzy państwami strefy Schengen nie jest prowadzona kontrola

graniczna.

� Dokumentem niezbędnym do poruszania się w ramach strefy Schengen jest waŜny

paszport lub dowód osobisty, ta zasada dotyczy równieŜ dzieci.

� Uwaga! Prawo jazdy, legitymacja szkolna czy studencka, zaświadczenie o złoŜeniu

wniosku o wydanie paszportu lub dowodu osobistego, świadectwo urodzenia, nie

wystarczą.

� Dokumentem niezbędnym do przekroczenia granicy zewnętrznej jest paszport. NaleŜy

równieŜ pamiętać, Ŝe w przypadku niektórych państw trzecich, konieczne jest równieŜ

posiadanie wizy. Przed wyjazdem poza strefę Schengen, naleŜy sprawdzić czy państwo, do

którego się wybieramy nie wymaga od obywateli Polski posiadania wiz.

� Od 1 maja 2004 r. na przejściach granicznych na granicach zewnętrznych UE istnieją

specjalnie wyznaczone pasy odpraw dla obywateli Państw Członkowskich UE oraz

obywateli państw EOG i Szwajcarii.

� W przypadku kontroli granicznej obywatele Państw Członkowskich mają takie same

prawa, co oznacza, Ŝe słuŜby graniczne jednego państwa mają obowiązek traktować

obywateli innych Państw Członkowskich UE, jak swoich własnych.

� Uwaga! Limity w przewozie towarów akcyzowych w tym m.in. alkoholu i papierosów nie

ulegają zmianie. NaleŜy pamiętać, Ŝe towary te muszą słuŜyć do uŜytku osobistego i nie

mogą podlegać odsprzedaŜy. Osoby poniŜej 17 roku Ŝycia nie mogą przewozić wyrobów

alkoholowych i tytoniowych.

� Uwaga! W przypadku przewozu przedmiotów zabytkowych oraz noszących znamiona

zabytku niezbędne jest, tak jak dotychczas, posiadanie odpowiednio: zezwolenia na wywóz

11

wydanego przez właściwego Wojewódzkiego Konserwatora Zabytków lub zaświadczenia,

Ŝe dany przedmiot nie wymaga uzyskania takiego zezwolenia.

� Pamiętaj! Uprawnione słuŜby mogą w dowolnym miejscu Wspólnoty skontrolować

dokumenty oraz sprawdzić samochód, poszukując na przykład narkotyków, towarów

zabytkowych, broni i amunicji czy przemycanych towarów akcyzowych. W przypadku

braku wymaganych dokumentów moŜemy być: zmuszeni do przerwania podróŜy,

zawrócenia do kraju, doprowadzenia na posterunek policji w celu ustalenia toŜsamości.

� Swobodny przepływ osób w ramach strefy Schengen nie jest jednoznaczny z prawem

stałego pobytu na terenie innego państwa UE. Pobyt na terenie innego państwa UE dłuŜszy

niŜ 3 miesiące wymaga zgłoszenia.

� Uwaga! Wejście Polski do strefy Schengen nie oznacza zniesienia zakazu

podejmowania pracy przez obywateli polskich w niektórych państwach Schengen.

Prawo do pracy w Państwach Członkowskich UE w tym naleŜących do strefy

Schengen regulują odrębne przepisy.

współpraca policji:

� Dzięki wprowadzeniu zasad ułatwiających wzajemną współpracę policji i innych słuŜb

państw strefy Schengen zostanie podniesiony poziom bezpieczeństwa obywateli.

� Wykorzystanie bazy danych SIS pozwoli na bardziej efektywne poszukiwanie zarówno

osób, jak i przedmiotów. Informacja o fakcie poszukiwania danej osoby przez słuŜby

jednego Państwa Członkowskiego trafia równocześnie do odpowiednich słuŜb we

wszystkich pozostałych Państwach Członkowskich.

11. Warunki wjazdu do strefy Schengen obywateli państw trzecich

Obywatele państw trzecich, aby wjechać na terytorium państw Schengen muszą spełniać

określone warunki tj.:

• posiadać waŜny dokument podróŜy oraz wizę, jeśli taka jest wymagana od obywateli

danego państwa,

• określić cel podróŜy oraz

• posiadać odpowiednie środki na okres pobytu i na powrót,

• osoba, która zamierza wjechać na obszar Schengen nie moŜe figurować równieŜ w

systemie SIS, jako osoba niepoŜądana lub stanowiąca zagroŜenie dla porządku

publicznego.

12

Od dnia wejścia Polski do strefy Schengen, tj. od 21 grudnia 2007 roku, konsulaty polskie

będą wydawać wizy jednolite (tzw. wizy Schengen) o symbolu C, które będą uprawniały do wjazdu i

pobytu na terytorium państw obszaru Schengen, trwających przez okres nie dłuŜszy niŜ 3 miesięcy w

okresie 6 miesięcy.

Wystawiane przez konsulów polskich od 21 grudnia 2007 roku wizy krajowe o symbolu D

będą upowaŜniać do wjazdu i pobytu jedynie na terytorium Polski.

Wizy polskie, wydane przed dniem wejścia Polski do strefy Schengen nie staną się

automatycznie wizami Schengen i nie będą upowaŜniały do poruszania się po całym obszarze

Schengen, lecz jedynie po terytorium Polski. Wizy te będą obowiązywały do momentu utraty ich

waŜności.

12. Jak wpłynie przystąpienie Polski do strefy Schengen na nasze kontakty ze
wschodnimi sąsiadami?

Przystąpienie Polski do strefy Schengen będzie miało istotny wpływ na współpracę Polski z

państwami sąsiadującymi. Mając na względzie konieczność zapewniania obywatelom Unii

Europejskiej oraz państw trzecich jak najlepszych warunków przekraczania granicy państwowej,

zrealizowany został szereg znaczących inwestycji w drogowych i kolejowych przejściach na granicy

z Rosją, Białorusią i Ukrainą, jak równieŜ w lotniczych oraz morskich przejściach granicznych.

Polska dołoŜy wszelkich starań, aby granice z państwami sąsiadującymi, które nie naleŜą do

Unii Europejskiej, nie stanowiły barier dla handlu, wymiany społecznej i kulturalnej ani współpracy

regionalnej. SłuŜy temu między innymi stworzenie osobom zamieszkałym w strefie przygranicznej

moŜliwości ułatwionego przekraczania granic w ramach tzw. małego ruchu granicznego. Zgodnie z

prawem wspólnotowym1 Państwa Członkowskie mogą zawierać umowy w tym zakresie z państwami

trzecimi. Administracja polska pracuje obecnie nad projektami takich umów z Federacją Rosyjską,

Białorusią i Ukrainą.

1 Art. 13 rozporządzenia (WE) nr 1931/2006 Parlamentu Europejskiego i Rady z dnia 20 grudnia 2006 r.
ustanawiającego przepisy dotyczące małego ruchu granicznego na zewnętrznych granicach lądowych państw
członkowskich i zmieniające postanowienia Konwencji z Schengen.

13

13. Gdzie złoŜyć wniosek o udostępnienie lub modyfikację danych przez osobę, której
dane są przechowywane w System Informacyjny Schengen?

Zgodnie z ustawą z dnia 24 sierpnia 2007 r. o udziale Rzeczypospolitej Polskiej w Systemie

Informacyjnym Schengen oraz Systemie Informacji Wizowej polskim administratorem danych

przetwarzanych w Systemie Informacyjnym Schengen jest Komendant Główny Policji i do niego

naleŜy zgłaszać wnioski o udostępnienie lub modyfikację danych. NaleŜy mieć na uwadze, Ŝe

wykorzystywanie danych systemu SIS moŜe następować bez wiedzy i zgody osób, których dane

dotyczą, oraz bez obowiązku ujawniania faktycznego celu zbierania danych.

Aby zapewnić odpowiednią ochronę prawną osób, których dane są przechowywane w

systemie SIS, Generalny Inspektor Ochrony Danych Osobowych sprawuje kontrolę, nad tym, czy

wykorzystywanie danych nie narusza praw osób, których dane te dotyczą. Kontrola ta jest

sprawowana zgodnie z przepisami ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych.

Za szkody wyrządzone przez niezgodne z prawem wykorzystywanie danych SIS odpowiada

Skarb Państwa. Organem reprezentującym Skarb Państwa w sprawach odszkodowawczych jest

Prokuratoria Generalna Skarbu Państwa.

Członkowie i przyszli członkowie układu z Schengen z rokiem przystąpienia

Obecni członkowie:
 1995:

Belgia, Francja, Holandia,
Niemcy Luksemburg,
Hiszpania, Portugalia

1997:
Austria, Włochy

2000:
Grecja
2001:

Dania, Finlandia, Szwecja
oraz Islandia, Norwegia
pozostające poza Unią

Europejską
Rozszerzenie w 2007:

Czechy, Estonia, Litwa,
Łotwa, Malta, Polska,

Słowacja, Słowenia, Węgry
Państwa, które zamierzają

przystąpić do strefy
Schengen:

Szwajcaria (włączając
Lichtenstein) 2008, Cypr
(2009), Bługaria (2011),

Rumunia (2011)

