	[image: image1.png]

	Projekt Komendy Stołecznej Policji realizowany przy wsparciu udzielonym
przez Islandię, Liechtenstein oraz Norwegię poprzez dofinansowanie ze środków
Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego
	[image: image2.png]NOruway
grants‘).

W dnia 2 maja 1992 roku w Porto podpisane zostało porozumienie pomiędzy ówczesną Unia Europejską, a krajami EFTA - Europejskiego Stowarzyszenia Wolnego Handlu. Umowa ta weszła w życie 1 stycznia 1994 roku po odrzuceniu jej przez Szwajcarię i w ostatecznym kształcie stanowiła o utworzeniu European Economic Area – EEA czyli Europejskiego Obszaru Gospodarczego – EOG, jako strefy wolnego handlu. Podstawą funkcjonowania EOG są cztery fundamentalne wolności: swoboda przepływu ludzi, kapitału, towarów i usług. Na mocy tego porozumienia, wszyscy obywatele Europejskiego Obszaru Gospodarczego mogą swobodnie się przemieszczać, osiedlać i nabywać nieruchomości na ich terenie. Obecnie wspólnotę EOG stanowi łącznie 30 państw europejskich.

Kraje EFTA – czyli Islandia, Liechtenstein oraz Norwegia stowarzyszone z Unią Europejską są świadome dobrodziejstw, jakie czerpią
z faktu stowarzyszenia ze wspólnotą Unii Europejskiej tym przede wszystkim swobód jednolitego wolnego rynku. Dlatego też zgodziły się łożyć na Europejski Fundusz Spójności, czyli popularny już w naszym kraju EFS. Dodatkowo zobowiązały się składać na dodatkowy fundusz wsparcia dla nowych państw członkowskich
i najuboższych państw członkowskich Unii Europejskiej. Fundusz ten przyjął w Unii Europejskiej nazwę Instrumentu Finansowego i składa się z dwu mechanizmów finansowych: Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego i Norweskiego Mechanizmu Finansowego.

Rzeczpospolita Polska, po przystąpieniu do Wspólnoty Unii Europejskiej 1 maja 2002 roku, podpisała w dniu 14 października 2003 roku dokument przystąpienia do strefy wolnego handlu czyli Europejskiego Obszaru Gospodarczego, i to uprawniło Polskę, jako nowego członka Unii Europejskiej do partycypacji w funduszach wspomnianych mechanizmów finansowych. W 2004 roku rząd polski podpisał dwie umowy – memoranda, na mocy których przyznano Polsce łączne wsparcie z obu mechanizmów finansowych na kwotę
533,51 miliona euro (do wykorzystania w latach 2004 – 2009).
Darczyńcy wsparcia finansowego
	Norwegia
	[image: image3.png]i |
i

 [image: image4.png]

	Ambasada Królestwa Norwegii w Polsce www.amb-norwegia.pl

Państwo położone w Europie Północnej na Półwyspie Skandynawskim. Graniczy ze Szwecją, Finlandią i Rosją. Administracyjne podlegają Norwegii też Jan Mayen, archipelag Svalbard, Wyspa Bouveta, Wyspa Piotra I i Ziemia Królowej Maud na Antarktydzie (dwie ostatnie zgodnie z Traktatem Antarktycznym). Norwegia jest najrzadziej, po Islandii, zaludnionym krajem europejskim. Średnia gęstość zaludnienia wynosi 14,7 mieszkańca na 1 km², a ludność jest skupiona głównie
w południowej części kraju, w regionie Oslofjorden oraz na wybrzeżach. Stolicą państwa i największą aglomeracją jest Oslo.

Norwegia jest monarchią konstytucyjną. We wczesnym średniowieczu kraj podzielony był pomiędzy lokalnych władców. XIII wiek to czas świetności Norwegii.
W XIV wieku kraj został osłabiony przez zwiększające się wpływy Hanzy, epidemię czarnej śmierci i walki o tron. W 1397 roku Norwegia, Szwecja i Dania zawarły unię, zwaną kalmarską. Szwecja wyłamała się z unii w 1523 r. Norwegia, coraz bardziej zależna od Danii pozostała w unii do 1814 r. wtedy to, zwycięzcy
w wojnach napoleońskich podpisali traktat w Kilonii, na podstawie, którego Norwegia stała się częścią Szwecji, jako odszkodowanie dla tej ostatniej za stratę Finlandii na rzecz Rosji. Uchwalona 17 maja 1814 w Eidsvoll konstytucja była próbą odzyskania przez kraj całkowitej suwerenności. Skończyło się jednak na unii personalnej ze Szwecją. Pełną niepodległość odzyskali Norwegowie w 1905 r. Pierwsze lata powojenne to lata rządów Norweskiej Partii Pracy. Odbudowano Norweskie Siły Zbrojne, w 1949 r. kraj przystąpił do NATO. Wskutek odkrycia złóż ropy naftowej i gazu ziemnego pod dnem Morza Północnego w latach 60 i 70 XX wieku, Norwegia jest obecnie jednym z najbogatszych krajów świata.

W 1960 roku Norwegia przystąpiła do wspólnoty Europejskiego Stowarzyszenia Wolnego Handlu EFTA. W roku 1977 wspólnota ta utworzyła wspólną strefę wolnego handlu z krajami stowarzyszonymi w obszarze Europejskiej Wspólnoty Gospodarczej EWG. W roku 1992 kraje EFTA porozumiały się ze wspólnotą EWG a następnie Wspólnotą Unii Europejskiej w sprawie utworzenia wspólnej strefy wolnego handlu na wszystkie towary tworząc Europejski Obszar Gospodarczy EOG.

	Liechtenstein
	[image: image5.png]

 [image: image6.jpg]

	Portal Księstwa Liechtenstein www.liechtenstein.li

Państwo położone w Europie Zachodniej, leżące pomiędzy Austrią i Szwajcarią. Składa się z 11 gmin, 6 z nich podporządkowana jest regionowi Oberland, pozostałe przynależą Unterlandowi. Bardzo małe państwo górskie, położone nad górnym Renem w Alpach. Cała granica zachodnia państwa przebiega wzdłuż biegu Renu, wschodnia zaś wyznaczana jest przez łańcuchy alpejskie. Najwyższym szczytem Liechtensteinu jest Grauspitz o wysokości 2599 m n.p.m. Stolicą Księstwa jest miasto Vaduz. Kraj ma dostęp do morza i nie należy do Unii Europejskiej. Mniej niż 2/3 ludności podaje się za rodowitych Liechtensteinczyków, ludność obca to w większości Niemcy ze Szwajcarii (11%), Austrii (6%), Włosi (3%), Jugosłowianie (3%), Turcy (3%) i inne narodowości.

Liechtenstein jest suwerennym księstwem od 1719 roku. W latach 1806-1814 członek napoleońskiego związku Reńskiego, a w latach 1815-1866 Związku Niemieckiego. Do I Wojny Światowej związany politycznie i ekonomicznie z Austrią, a po 1919 roku ze Szwajcarią. Pod względem ustrojowym stanowi monarchię konstytucyjną. Głową państwa jest dziedziczny książę, który jest konstytucyjnie odpowiedzialny za sprawy zagraniczne. Władza ustawodawcza należy do jednoizbowego parlamentu – 25 osobowego Sejmu Krajowego (Landtag). W 2003 roku w wyniku ogólnonarodowego referendum zwiększono uprawnienia monarchy i księstwo Liechtenstein stało się pierwszym państwem europejskim, które przywróciło klasyczną monarchię, radykalnie ograniczając demokrację parlamentarną. Liechtenstein jest jednym z najbogatszych państw świata. Na terenie księstwa mają swoją siedzibę liczne firmy zagraniczne i towarzystwa finansowe. Gospodarka w pełni zintegrowana z systemem ekonomicznym Szwajcarii jest jedną z najbardziej umiędzynarodowionych i najsilniej powiązanych
z rynkiem światowym. W 1992 roku Liechtenstein przystąpił do wspólnoty Europejskiego Stowarzyszenia Wolnego Handlu EFTA.

	Islandia
	[image: image7.png]

 [image: image8.png]

	Portal Republiki Islandii www.iceland.is

Państwo położone w Europie Północnej, na wyspie o tej samej nazwie i kilku mniejszych wyspach, m.in. archipelag Vestmannaeyjar, w północnej części Oceanu Atlantyckiego. Islandia jest jednym z krajów nordyckich. Kraj podzielony jest na 23 regiony administracyjne oraz 14 niezależnych miast. Na poziomie lokalnym wyróżnia się 104 gminy, które zajmują się oświatą, transportem i zagospodarowaniem przestrzeni. Linia brzegowa wyspy jest dobrze rozwinięta. W licznych zatokach i fjordach ulokowały się mniejsze lub większe osady. Głównym miastem państwa i stolicą jest Reykjawik, gdzie mieszka 116,4 tys. mieszkańców, czyli blisko 2/5 ludności kraju.
Islandia należy do najpóźniej zasiedlonych obszarów Europy. Pierwsi osadnicy pojawili się w roku 874. Byli to norwescy wikingowie oraz celtyccy osadnicy. Islandia pozostała niezależna przez 300 lat, by w XIII wieku popaść w zależność norweską, a potem duńską. Pewną autonomię uzyskała w roku 1874. W 1918 odzyskała niepodległość, z królem duńskim jako tytularną głową państwa. Islandia ogłosiła się republiką w 1944 r.

Islandia to według ekonomistów najbardziej konkurencyjna gospodarka w Europie, oraz czwarta na świecie. Podstawą gospodarki Islandii jest rybołówstwo i farmy rybne. Poza tymi głównym zasobami Islandii są energia wodna, energia geotermiczna, diatomity. W szklarniach ogrzewanych energią geotermiczną uprawiane są warzywa i kwiaty, a nawet banany. W 1970 roku Islandia przystąpiła do wspólnoty Europejskiego Stowarzyszenia Wolnego Handlu EFTA. Polacy są największą na wyspie mniejszością narodową i pracują głównie w rybołówstwie oraz przetwórstwie rybnym.
Opracowano w Wydziale Doskonalenia Zawodowego Komendy Stołecznej Policji

