

13064/18 ADD 6 eh
 RELEX.2.B PL

Rada
Unii Europejskiej

Bruksela, 11 października 2018 r.
(OR. en)

13064/18
ADD 6

COMER 93
CFSP/PESC 942
CONOP 91
ECO 82
UD 237
COARM 269
DELACT 136

Międzyinstytucjonalny numer
referencyjny:

2009/0428(COD)

PISMO PRZEWODNIE
Od: Sekretarz Generalny Komisji Europejskiej,

podpisał dyrektor Jordi AYET PUIGARNAU
Data otrzymania: 10 października 2018 r.
Do: Jeppe TRANHOLM-MIKKELSEN, Sekretarz Generalny Rady Unii

Europejskiej
Nr dok. Kom.: C(2018) 6511 final Annex 1 Part 6/11
Dotyczy: ZAŁĄCZNIK do rozporządzenia delegowanego Komisji zmieniającego

rozporządzenie Rady (WE) nr 428/2009 ustanawiające wspólnotowy
system kontroli wywozu, transferu, pośrednictwa i tranzytu w odniesieniu
do produktów podwójnego zastosowania

Delegacje otrzymują w załączeniu dokument C(2018) 6511 final Annex 1 Part 6/11.

Zał.: C(2018) 6511 final Annex 1 Part 6/11

PL PL

KOMISJA
EUROPEJSKA

Bruksela, dnia 10.10.2018 r.
C(2018) 6511 final

ANNEX 1 – PART 6/11

ZAŁĄCZNIK

do

rozporządzenia delegowanego Komisji

zmieniającego rozporządzenie Rady (WE) nr 428/2009 ustanawiające wspólnotowy
system kontroli wywozu, transferu, pośrednictwa i tranzytu w odniesieniu do produktów

podwójnego zastosowania

PL 1 PL

ZAŁĄCZNIK I (CZĘŚĆ VI – Kategoria 4)

KATEGORIA 4 – KOMPUTERY

Uwaga 1: Komputery, towarzyszące im sprzęt i „oprogramowanie” wypełniające funkcje
telekomunikacyjne lub działające w ramach „lokalnej sieci komputerowej” muszą
również być analizowane pod kątem spełniania charakterystyk przynależnych do
kategorii 5 część 1 – Telekomunikacja.

Uwaga 2: Jednostki sterujące podłączone bezpośrednio do szyn lub łączy jednostek centralnych,
‘pamięci operacyjnych’ lub sterowników dysków nie są uważane za urządzenia
telekomunikacyjne ujęte w kategorii 5 część 1 – Telekomunikacja.

N.B. Dla ustalenia poziomu kontroli „oprogramowania” specjalnie
zaprojektowanego do komutacji pakietów, zob. pozycja 5D001.

Uwaga techniczna:
‘Pamięć operacyjna’ oznacza podstawową pamięć na dane lub instrukcje, szybko
dostępną dla jednostki centralnej. Składa się z pamięci wewnętrznej „komputera
cyfrowego” oraz jednej z dodatkowych pamięci o strukturze hierarchicznej, takich jak
pamięć podręczna (cache) lub pamięć dodatkowa z dostępem niesekwencyjnym.

4A Systemy, urządzenia i części składowe

4A001 Komputery elektroniczne i towarzyszący im sprzęt spełniające którekolwiek z poniższych kryteriów i
„zespoły elektroniczne” oraz specjalnie do nich zaprojektowane części składowe:

N.B. ZOB. TAKŻE POZYCJA 4A101.

a. specjalnie zaprojektowane, aby spełniać którekolwiek z poniższych kryteriów:

1. możliwość działania w temperaturze otoczenia poniżej 228 K (-45 °C) lub powyżej
358 K (85 °C); lub

Uwaga: Pozycja 4A001.a.1 nie obejmuje kontrolą komputerów specjalnie
zaprojektowanych do zastosowania w samochodach cywilnych, kolejnictwie lub
„cywilnych statkach powietrznych”.

2. zabezpieczone przed promieniowaniem jonizującym, o następujących parametrach
minimalnych:

a. dawka całkowita 5 x 103 Gy (Si);
b. narastanie natężenia dawki 5 x 106 Gy (Si)/s; lub
c. pojedyncze przypadkowe

zakłócenie
1 × 10-8 błędów/bit/dzień;

Uwaga: Pozycja 4A001.a.2 nie obejmuje kontrolą komputerów specjalnie
zaprojektowanych do zastosowania w „cywilnych statkach powietrznych”.

b. nieużywane.

PL 2 PL

4A003 Następujące „komputery cyfrowe”, „zespoły elektroniczne” i sprzęt im towarzyszący oraz specjalnie
zaprojektowane dla nich części składowe:

Uwaga 1: Pozycja 4A003 obejmuje:
- ‘procesory wektorowe’,
- procesory tablicowe,
- cyfrowe procesory sygnałowe,
- procesory logiczne,
- sprzęt zaprojektowany do „wzmacniania obrazów”.

Uwaga 2: Poziom kontroli „komputerów cyfrowych” i towarzyszącego im sprzętu opisany
w pozycji 4A003 wynika z poziomu kontroli innego sprzętu lub systemów, pod
warunkiem że:

a. „komputery cyfrowe” lub towarzyszący im sprzęt mają zasadnicze znaczenie dla
działania innego sprzętu lub systemów;

b. „komputery cyfrowe” lub towarzyszący im sprzęt nie są „elementem
o podstawowym znaczeniu” innego sprzętu lub systemów; oraz

N.B. 1: Poziom kontroli sprzętu do „przetwarzania sygnałów” lub
„wzmacniania obrazów”, specjalnie zaprojektowanego do innego
sprzętu i ograniczonego funkcjonalnie do wymogów pracy tego
sprzętu wynika z poziomu kontroli innego sprzętu, nawet, gdy
wykracza to poza kryterium „elementu o podstawowym
znaczeniu”.

N.B. 2: W przypadku poziomu kontroli „komputerów cyfrowych” lub
towarzyszącego im sprzętu do sprzętu telekomunikacyjnego zob.
kategoria 5 część 1 – Telekomunikacja.

c. „technologia” do „komputerów cyfrowych” i towarzyszącego im sprzętu jest
określona przez pozycję 4E.

PL 3 PL

4A003 ciąg dalszy

a. nieużywane;

b. „komputery cyfrowe” posiadające „skorygowaną wydajność szczytową” („APP”) powyżej 29
teraflopsów ważonych (WT);

c. „zespoły elektroniczne”, specjalnie zaprojektowane lub zmodyfikowane w celu polepszenia
mocy obliczeniowej poprzez agregację procesorów, w taki sposób, że „APP” agregatu
przekracza wartość graniczną określoną w pozycji 4A003.b;

Uwaga 1: Pozycja 4A003.c obejmuje kontrolą wyłącznie „zespoły elektroniczne”
i programowane połączenia, których moc obliczeniowa nie wykracza poza
wartości graniczne określone w pozycji 4A003.b, w przypadku dostarczania ich
jako „zespoły elektroniczne” w stanie rozłożonym.

Uwaga 2: Pozycja 4A003.c nie obejmuje kontrolą „zespołów elektronicznych”, specjalnie
zaprojektowanych do wyrobu lub rodziny wyrobów, których maksymalna
konfiguracja nie wykracza poza ograniczenia wyszczególnione w pozycji
4A003.b.

d. nieużywane;

e. nieużywane;

f. nieużywane;

g. sprzęt specjalnie zaprojektowany w celu łączenia wydajności „komputerów cyfrowych” przez
nawiązywanie połączeń zewnętrznych pozwalających na wymianę danych z szybkościami
przekraczającymi 2,0 GB/s w jednym kierunku dla każdego połączenia.

Uwaga: Pozycja 4A003.g nie obejmuje kontrolą sprzętu zapewniającego połączenia
wewnętrzne (np. tablice połączeń, szyny), urządzeń łączących o charakterze pasywnym,
„sterowników dostępu do sieci” ani „sterowników torów telekomunikacyjnych”.

PL 4 PL

4A004 Następujące komputery i specjalnie do nich zaprojektowany sprzęt towarzyszący, „zespoły
elektroniczne” i ich części składowe:

a. ‘komputery z dynamiczną modyfikacją zestawu procesorów’;

b. ‘komputery neuronowe’;

c. ‘komputery optyczne’.

Uwagi techniczne:
1. ‘Komputery z dynamiczną modyfikacją tablic’ oznaczają komputery, w których przepływ

i modyfikacja danych są dynamicznie sterowane przez użytkownika na poziomie bramek
logicznych.

2. „Komputery neuronowe’ oznaczają urządzenia obliczeniowe zaprojektowane lub
zmodyfikowane z przeznaczeniem do naśladowania działalności neuronu lub zbioru neuronów,
tj. urządzenia obliczeniowe wyróżniające się możliwością sprzętowego modulowania znaczenia
i liczby połączeń pomiędzy wieloma elementami obliczeniowymi w oparciu o poprzednie dane.

3. ‘Komputery optyczne’ oznaczają komputery zaprojektowane lub zmodyfikowane
z przeznaczeniem do używania światła jako nośnika danych oraz takie, których elementy
obliczeniowo-logiczne działają bezpośrednio na sprzężonych urządzeniach optycznych.

4A005 Systemy, wyposażenie i ich części składowe, specjalnie zaprojektowane lub zmodyfikowane do
tworzenia „złośliwego oprogramowania”, zarządzania i sterowania nim lub dostarczania takiego
oprogramowania.

4A101 Komputery analogowe, „komputery cyfrowe” lub cyfrowe analizatory różniczkowe, inne niż
wyszczególnione w pozycji 4A001.a.1, zabezpieczone przed narażeniami mechanicznymi lub
podobnymi i specjalnie zaprojektowane lub zmodyfikowane do użycia w kosmicznych pojazdach
nośnych, wyszczególnionych w pozycji 9A004 lub w rakietach meteorologicznych
wyszczególnionych w pozycji 9A104.

4A102 „Komputery hybrydowe”, specjalnie zaprojektowane do modelowania, symulowania lub integrowania
konstrukcyjnego kosmicznych pojazdów nośnych wyszczególnionych w pozycji 9A004 lub rakiet
meteorologicznych wyszczególnionych w pozycji 9A104.

Uwaga: Kontrola dotyczy wyłącznie takich sytuacji, w których sprzęt jest dostarczany z
„oprogramowaniem” wymienionym w pozycji 7D103 lub 9D103.

PL 5 PL

4B Urządzenia testujące, kontrolne i produkcyjne

Żadne.

4C Materiały

Żadne.

4D Oprogramowanie

Uwaga: Poziom kontroli „oprogramowania” do urządzeń opisanych w innych kategoriach
wynika z odpowiedniej kategorii.

4D001 Następujące „oprogramowanie”:

a. „oprogramowanie” specjalnie zaprojektowane lub zmodyfikowane do „rozwoju” lub
„produkcji” sprzętu lub „oprogramowania” wyszczególnionych w pozycji 4A001 do 4A004
lub 4D;

b. „oprogramowanie”, inne niż wyszczególnione w pozycji 4D001.a, specjalnie zaprojektowane
lub zmodyfikowane do „rozwoju” lub „produkcji” następującego sprzętu:

1. „komputery cyfrowe” posiadające „skorygowaną wydajność szczytową” („APP”)
powyżej 15 teraflopsów ważonych (WT);

2. „zespoły elektroniczne”, specjalnie zaprojektowane lub zmodyfikowane w celu
polepszenia mocy obliczeniowej poprzez agregację procesorów, w taki sposób, że
„APP” agregatu przekracza wartość graniczną określoną w pozycji 4D001.b.1.

4D002 nieużywane.

4D003 nieużywane.

4D004 „Oprogramowanie” specjalnie zaprojektowane lub zmodyfikowane do tworzenia „złośliwego
oprogramowania”, zarządzania i sterowania nim lub dostarczania takiego oprogramowania.

Uwaga: Pozycja 4D004 nie obejmuje kontrolą „oprogramowania” specjalnie
zaprojektowanego i ograniczonego do udostępniania aktualizacji lub modernizacji
„oprogramowania” spełniającego wszystkie poniższe kryteria:

a. aktualizacja lub modernizacja następują wyłącznie za zgodą użytkownika lub
administratora systemu otrzymującego; oraz

b. po aktualizacji lub modernizacji zaktualizowane lub zmodernizowane
„oprogramowanie” nie jest żadnym z poniższych:

1. „oprogramowaniem” wymienionym w pozycji 4D004; lub

2. „złośliwym oprogramowaniem”.

PL 6 PL

4E Technologia

4E001 a. „Technologia”, zgodnie z uwagą ogólną do technologii, służąca do „rozwoju”, „produkcji” lub
„użytkowania” sprzętu lub „oprogramowania” wyszczególnionych w pozycji 4A lub 4D;

b. „technologia”, zgodnie z uwagą ogólną do technologii, inna niż wyszczególniona w pozycji
4E001.a, do „rozwoju” lub „produkcji” następującego sprzętu:

1. „komputery cyfrowe” posiadające „skorygowaną wydajność szczytową” („APP”)
powyżej 15 teraflopsów ważonych (WT);

2. „zespoły elektroniczne”, specjalnie zaprojektowane lub zmodyfikowane w celu
polepszenia mocy obliczeniowej poprzez agregację procesorów, w taki sposób, że
„APP” agregatu przekracza wartość graniczną określoną w pozycji 4E001.b.1.

c. „technologia” służąca do „opracowywania” „złośliwego oprogramowania”.

Uwaga 1: Pozycje 4E001.a i 4E001.c nie obejmują kontrolą ‘ujawniania luk
w zabezpieczeniach’ ani ‘reagowania na cyberincydenty’.

Uwaga 2: Uwaga 1 nie ogranicza praw właściwego organu państwa członkowskiego,
w którym eksporter ma siedzibę, do sprawdzenia zgodności z pozycjami 4E001.a.
i 4E001.c.

Uwagi techniczne:
1. ‘Ujawnianie luk w zabezpieczeniach’ oznacza proces stwierdzenia i zgłoszenia luki

w zabezpieczeniach, informowania o takiej luce oraz analizy takiej luki z osobami lub
organizacjami odpowiedzialnymi za prowadzenie lub koordynację działań zaradczych
w celu usunięcia luki.

2. ‘Reagowanie na cyberincydenty’ oznacza proces wymiany niezbędnych informacji na
temat cyberincydentu związanego z bezpieczeństwem z osobami lub organizacjami
odpowiedzialnymi za prowadzenie lub koordynację działań zaradczych w celu
zapewnienia reakcji na taki cyberincydent.

PL 7 PL

UWAGA TECHNICZNA DOTYCZĄCA „SKORYGOWANEJ WYDAJNOŚCI SZCZYTOWEJ” („APP”)

„APP” oznacza skorygowaną największą prędkość, z jaką „komputery cyfrowe” wykonują zmiennoprzecinkowe
operacje dodawania i mnożenia na liczbach 64-bitowych lub dłuższych.

„APP” wyraża się w teraflopsach ważonych (WT), w jednostkach wynoszących 1012 skorygowanych operacji
zmiennoprzecinkowych na sekundę.

Skróty stosowane w niniejszej uwadze technicznej

n liczba procesorów w „komputerze cyfrowym”
i numer procesora (i,…n)
ti czas cyklu procesora (ti = 1/Fi)
Fi częstotliwość procesora
Ri szczytowa szybkość obliczeniowa dla operacji zmiennoprzecinkowych
Wi współczynnik korygujący związany z architekturą systemu

Omówienie sposobu obliczania „APP”

1. Dla każdego procesora i określić szczytową liczbę operacji zmiennoprzecinkowych (FPOi) na
liczbach 64-bitowych lub dłuższych wykonywanych w jednym cyklu przez każdy procesor
„komputera cyfrowego”.

Uwaga Określając FPO, należy brać pod uwagę wyłącznie zmiennoprzecinkowe operacje dodawania
lub mnożenia na liczbach 64-bitowych lub dłuższych. Wszystkie operacje zmiennoprzecinkowe
muszą być wyrażone w operacjach na cykl procesora; operacje wymagające wielu cykli można
wyrażać w postaci wyniku ułamkowego na jeden cykl. W przypadku procesorów niezdolnych
do wykonywania operacji na argumentach zmiennoprzecinkowych o długości 64 bitów lub
dłuższych efektywna szybkość obliczeniowa R wynosi zero.

2. Obliczyć szybkość operacji zmiennoprzecinkowych R dla każdego procesora, Ri = FPOi/ti.

3. Obliczyć „APP” z wzoru „APP” = W1 x R1 + W2 x R2 + … + Wn x Rn.

4. Dla ‘procesorów wektorowych’ Wi = 0,9. Dla procesorów niebędących ‘procesorami wektorowymi’
Wi = 0,3.

PL 8 PL

Uwaga 1 W przypadku procesorów wykonujących w jednym cyklu operacje złożone, takie jak dodawanie
i mnożenie, liczy się każda operacja.

Uwaga 2 W przypadku procesora działającego w trybie potokowym jako efektywną szybkość obliczeniową R
przyjmuje się większą z następujących prędkości: prędkość w trybie potokowym przy pełnym
wykorzystaniu potoku i prędkość w trybie niepotokowym.

Uwaga 3 Do celów obliczenia „APP” całego zespołu przyjmuje się dla każdego procesora składowego jego
maksymalną teoretycznie możliwą szybkość obliczeniową R. Przyjmuje się, że zachodzi równoczesne
wykonywanie operacji, jeżeli producent komputera stwierdza w broszurze lub podręczniku
użytkownika, że komputer przetwarza dane w sposób współbieżny, równoległy lub równoczesny.

Uwaga 4 Przy obliczaniu „APP” nie uwzględnia się procesorów, których rola ogranicza się do funkcji
wejścia/wyjścia i peryferyjnych (np. w napędzie dysków, urządzeniach komunikacyjnych
i wyświetlaczu wideo).

Uwaga 5 Nie oblicza się wartości „APP” dla zespołów procesorów połączonych (ze sobą i z innymi) w ramach
„lokalnych sieci komputerowych”, rozległych sieci komputerowych (WAN), dzielonych wspólnych
połączeń lub urządzeń wejścia/wyjścia, kontrolerów wejścia/wyjścia oraz we wszelkich połączeniach
komunikacyjnych implementowanych przez „oprogramowanie”.

Uwaga 6 Konieczne jest obliczenie wartości „APP” dla zespołów procesorów zawierających procesory
specjalnie zaprojektowane w celu zwiększenia wydajności poprzez agregację, równoczesne działanie
i współdzielenie pamięci;

Uwaga techniczna:
1. Łącznie wszystkie procesory i akceleratory działające równocześnie i znajdujące się na tej

samej płytce.
2. Zespoły procesorów współdzielą pamięć, gdy dowolny procesor jest w stanie uzyskać dostęp do

pamięci w dowolnej lokalizacji w systemie poprzez transmisję sprzętową linii pamięci
podręcznej lub słów maszynowych w pamięci, bez angażowania żadnego mechanizmu opartego
na oprogramowaniu, który to efekt może zostać uzyskany w drodze wykorzystania „zespołów
elektronicznych” wymienionych w pozycji 4A003.c.

Uwaga 7 ‘Procesor wektorowy’ jest zdefiniowany jako procesor wyposażony w wewnętrzne instrukcje
pozwalające równocześnie wykonywać wielokrotne operacje na wektorach zmiennoprzecinkowych
(jednowymiarowych tablicach złożonych z liczb 64-bitowych lub dłuższych), posiadający co najmniej
dwie funkcjonalne jednostki wektorowe i co najmniej 8 rejestrów wektorowych, każdy o pojemności co
najmniej 64 elementów.

	KATEGORIA 4 – KOMPUTERY

		2018-10-12T13:26:04+0000
	 Guarantee of Integrity and Authenticity

	

