

Warszawa, 10 marca 2016 r.

75/BW/SOWP/2016/SOKBT

zawiadamiające:

Stowarzyszenie Sieć Obywatelska Watchdog Polska

ul. Ursynowska 22/2

02-605 Warszawa

PROKURATURA REJONOWA

W GDYNI

UL. 10 LUTEGO 39

81–969 WARSZAWA

ZAWIADOMIENIE O POPEŁNIENIU PRZESTĘPSTWA

na podstawie art. 304 § 1 ustawy z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego

(Dz.U. Nr 89, poz. 555 ze zm.) niniejszym składam zawiadomienie o popełnieniu przez:

 funkcjonariusza publicznego Jerzego Zająca – Sekretarza Miasta i Dyrektora Urzędu

Miasta Gdyni oraz

 funkcjonariusza publicznego Wojciecha Bogusława Szczurka – Prezydenta Miasta

Gdyni,

przestępstwa nieudostępnienia informacji publicznej wbrew ciążącemu obowiązkowi,

stypizowanego w art. 23 ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej

(t.j. Dz.U. z 2015 r., poz. 2058) w zw. z art. 231 § 1 ustawy z dnia 6 czerwca 1997 r. – Kodeks

karny (Dz.U. Nr 88, poz. 553 ze zm.), tj. przestępstwa niedopełnienia obowiązku służbowego

przez funkcjonariuszy publicznych.

UZASADNIENIE

Opis stanu faktycznego

W dniu 22 lutego 2016 r. Stowarzyszenie skierowało za pośrednictwem poczty

elektronicznej do Urzędu Miasta Gdyni wniosek o udostępnienie informacji publicznej o

następującej treści:

Od: "Sieć Obywatelska Watchdog Polska" <biurosowp@siecobywatelska.pl>
Do: umgdynia@gdynia.pl
Data: 22 lutego 2016 14:23

Na podstawie art. 61 Konstytucji RP stowarzyszenie Sieć Obywatelska Watchdog Polska
wnosi o udostępnienie:

listy imion i nazwisk pracowników samorządowych, którzy w 2015 r. otrzymali

nagrodę/nagrody oraz wysokość tej nagrody/tych nagród w odniesieniu do każdego z
nagrodzonych pracowników samorządowych oraz informacji o tym, jakie osiągnięcia w pracy
zawodowej stanowiły podstawę przyznania tej nagrody/tych nagród – w odniesieniu do
każdego pracownika samorządowego

Wnioskowane informacje prosimy przesłać na ten adres maila.
W imieniu Stowarzyszenia,
Katarzyna Batko-Tołuć
Szymon Osowski
- członkowie zarządu, zgodnie z zasadami reprezentacji

W odpowiedzi na wniosek, skierowano do Stowarzyszenia pismo datowane na 4 marca

2016 r. (znak: SPK.1431/2/2016). Treść pisma in extenso (pisownia oryginalna):

„W odpowiedzi na Państwa wniosek z dnia 22 ub.m. dotyczący udostępnienia na

podstawie art. 61 Konstytucji RP danych osobowych pracowników samorządowych

UM Gdyni z powiązaniem ich danych z otrzymanymi w roku 2015 nagrodami i

motywami ich przyznania, Urząd Miasta Gdyni uprzejmie informuje, iż nie

posiadacie Państwo, jako stowarzyszenie zdolności postulacyjnej w tym zakresie,

bowiem przepis art. 61 Konstytucji RP przyznaje ją Obywatelom, co zgodnie z

orzecznictwem Trybunału Konstytucyjnego (postanowienie z 2 grudnia 2015 r.

(sygn akt: SK 36/14) nie daje Państwu podstaw do uzyskiwania oczekiwanych we

wniosku informacji”

W związku z powyższym do dnia złożenia niniejszej skargi wniosek z dnia 22 lutego 2016

r. nie został zrealizowany, tj. ani nie została udostępniona informacja publiczna, będąca

przedmiotem wniosku, ani też nie została wydana decyzja administracyjna o odmowie

udostępnienia informacji publicznej.

Uzasadnienie zarzutów

[1]

W niniejszej sprawie nie budzi wątpliwości, że przedmiotem złożonego w dniu 22 lutego

2016 r. wniosku jest udostępnienie informacji publicznej. Informacja ta bowiem stanowi

informację o działalności organów władzy publicznej (vide art. 61 ust. 1 Konstytucji RP) oraz

informację o sprawach publicznych (zgodnie z art. 1 ust.1 UDIP). Przedmiotem sporu w

niniejszej sprawie jest to, czy osobie prawnej (w tym – Stowarzyszeniu) przysługuje prawo do

informacji publicznej, które można realizować m.in. w trybie wnioskowym (zgodnie z art. 10

ust. 1 UDIP).

Stowarzyszenie z naciskiem należy podkreślić, że nieuzasadnione jest stanowisko

Prezydenta Miasta Gdyni, zgodnie z którym uprawnionym do składania wniosków o

udostępnienie informacji publicznej są jedynie obywatele. Pozostaje ono w ostrej sprzeczności

z art. 2 ust. 1 UDIP.

[2]

Należy zwrócić uwagę, że art. 2 ust. 1 ustawy z dnia 6 września 2001 r. o dostępie do

informacji publicznej (t.j. Dz.U. z 2015 r., poz. 2058) stanowi o tym, że każdemu przysługuje

prawo dostępu do informacji publicznej. Wynika to z tego, że ustawodawca zwykły przyznał

każdemu (nie tylko obywatelowi) prawo do informacji publicznej, które może być realizowane

poprzez uzyskiwanie informacji publicznej na wniosek (na podstawie art. 10 ust. 1 UDIP).

Konstytucja RP określa minimalny standard ochrony wolności i praw człowieka i

obywatela, które zagwarantowano w ustawie zasadniczej. Oznacza to, że na gruncie ustaw

można zagwarantować szerszy zakres ochrony wolności i praw, w tym można zagwarantować

pełniejszą ich realizację. Tak stało się w przypadku prawa do informacji publicznej.

Konstytucyjna regulacja ma bowiem charakter gwarancyjny, a nie limitujący potencjalny krąg

podmiotów korzystających z możliwości pozyskiwania informacji publicznej. Fakt, że na

gruncie ustawy zakres beneficjentów prawa dostępu do informacji publicznej jest szerszy niż

w Konstytucji, sprawia, iż tylko część podmiotów wykonujących prawo zagwarantowane w

ustawie będzie jednocześnie korzystała z prawa konstytucyjnego (zob. stanowisko Marszałka

Sejmu, postanowienie z dnia 2 grudnia 2015 r., sygn. SK 36/16).

Ewentualne znaczenie wskazanego postanowienia Trybunału Konstytucyjnego z dnia 2

grudnia 2015 r. jest związane z problematyką legitymacji do wniesienia skargi konstytucyjnej

do Trybunału Konstytucyjnego przez nie-obywatela. Wyrok ten nie ma znaczenia na

działalność podmiotów zobowiązanych do udostępniania informacji publicznej.

[3]

Należy z naciskiem podkreślić, że prawo do informacji publicznej jest prawem człowieka

(zatem przysługującym każdemu), co podkreśla orzecznictwo Europejskiego Trybunału Praw

Człowieka. W sprawach: TASZ przeciwko Węgrom1, Młodzieżowa Inicjatywa na Rzecz Praw

Człowieka przeciwko Serbii2, Österreichische Vereinigung zur Erhaltung, Stärkung und

Schaffung eines wirtschaftlich gesunden land- und forstwirt-schaftlichen Grundbesitzes

przeciwko Austrii3. ETPC wskazuje, że prawo do informacji publicznej jest fundamentem

demokratycznego państwa prawa. Dodatkowo ETPC wskazuje, że organizacje pozarządowe

pełnią wielokrotnie rolę prasy – a z tego też wynika konieczność ochrony prawa do informacji

(publicznej) organizacjom pozarządowym. W wyroku ETPC w sprawie TASZ przeciwko Węgrom

wskazano jasno, że „Funkcją prasy jest, między innymi, tworzenie forów pod debatę publiczną.

Jednakże, realizacja tej funkcji nie jest ograniczona tylko do mediów czy też profesjonalnych

1 Polskie tłumaczenie wyroku:
http://informacjapubliczna.org.pl/7,107,przelomowy_wyrok_europejskiego_trybunalu_praw_czlowieka.html
2 Wyrok, wraz z polską wersją językową, jest dostępny w bazie HUDOC pod adresem:
http://hudoc.echr.coe.int/eng?i=001-152998
3 Zob. http://hudoc.echr.coe.int/eng?i=001-150795.

http://informacjapubliczna.org.pl/7,107,przelomowy_wyrok_europejskiego_trybunalu_praw_czlowieka.html
http://hudoc.echr.coe.int/eng?i=001-152998
http://hudoc.echr.coe.int/eng?i=001-150795

dziennikarzy. W obecnej sprawie, przygotowanie forum debaty publicznej było prowadzone

przez organizację pozarządową”.

W postanowieniu z 2 grudnia 2015 r. (sygn. SK 36/14) Trybunał nie dostrzegł innego

rozstrzygnięcia, wydanego przez ten sam Trybunał. W postanowieniu z 13 września 2000 r. (SK

4/00) Trybunał zauważył: Jak dalej słusznie zauważa Prokurator Generalny, norma art. 61 ust.

1 (…)- przyznaje obywatelowi prawo do uzyskiwania informacji, a więc także do bycia

informowanym. Charakter tego prawa dowodzi, że najpełniejsza jego realizacja następuje za

pośrednictwem środków masowego przekazu, w tym oczywiście prasy. Art. 1 ustawy z 26

stycznia 1984 r. - Prawo prasowe stanowi wyraźnie, że "prasa zgodnie z Konstytucją

Rzeczypospolitej Polskiej korzysta z wolności wypowiedzi i urzeczywistnia prawo obywateli do

ich rzetelnego informowania, jawności życia publicznego oraz kontroli i krytyki społecznej".

Przytoczony przepis stanowi niewątpliwie rozwinięcie treści normatywnej art. 61 ust. 1

konstytucji w takim znaczeniu, że zakodowane w nim prawo podmiotowe może obywatel

realizować osobiście, jak też to prawo może się urzeczywistniać za pośrednictwem prasy.

Wynika z tego, że skarga konstytucyjna zmierzająca do ochrony prawa do informacji

przysługuje zarówno każdemu obywatelowi, jak też i "prasie", a konkretnie odpowiedniemu

organowi prasowemu.

Wobec powyższego prawo do informacji publicznej przysługuje nie tylko obywatelom, ale

każdemu, więc także innym podmiotom. Wynika to z okoliczności, że częścią polskiego

porządku prawnego jest także międzynarodowe, które gwarantuje to prawo nie tylko

obywatelom.

[4]

W niniejszej sprawie na Prezydencie Miasta Gdańska ciąży obowiązek udostępnienia

informacji publicznej na wniosek, zgodnie z art. 10 ust. 1 UDIP w zw. z art. 13 ust. 1 UDIP.

Należy podkreślić, iż czyn zabroniony z art. 23 ustawy o dostępie do informacji publicznej

polegający na niezgodnym z prawem nieudostępnieniu informacji publicznej, wbrew

ciążącemu na podmiocie zobowiązanym, może wystąpić w przypadku wnioskowego trybu

żądania udostępnienia informacji publicznej w następującym stanie faktycznym:

1. istnieje obowiązek udostępnienia informacji w znaczeniu podmiotowym: - dany

podmiot na gruncie ustawy jest zobowiązany do udostępnienia informacji publicznej

zgodnie z art. 4 ust. 1 i 2 ustawy o dostępie do informacji publicznej,

2. istnieje obowiązek udostępnienia w znaczeniu przedmiotowym: a) Informacja objęta

wnioskiem ma charakter informacji publicznej zgodnie z art. 1 i 6 ustawy o dostępie do

informacji publicznej, b) organ jest w posiadaniu informacji publicznej art. 4 ust. 3

ustawy o dostępie do informacji publicznej, c) informacja publiczna nie zostaje

udostępniona w biuletynie informacji publicznej art. 10 ust. 1 ustawy o dostępie do

informacji publicznej, d) co do udostępnienia objętej wnioskiem informacji publicznej

nie znajdują zastosowania przepisy innych ustaw art. 1 ust. 2 ustawy o dostępie do

informacji publicznej, e) udostępnienie informacji publicznej nie podlegała ograniczeniu

zgodnie z art. 5 ust. 1 i 2 ustawy o dostępie do informacji publicznej,

3. podmiot zobowiązany nie udostępnia informacji objętej wnioskiem: a) podmiot

zobowiązany milczy, w sytuacji istnienia obowiązku udostępnienia informacji w

znaczeniu przedmiotowym, b) podmiot zobowiązany nie wykonuje prawomocnego

orzeczenia sądu nakazującego udostępnienie informacji, w sytuacji istnienia obowiązku

udostępnienia informacji w znaczeniu przedmiotowym, c) podmiot zobowiązany

utrzymuje, że informacja nie ma charakteru informacji publicznej, podczas gdy ma, a w

pozostałym zakresie istnieje obowiązek udostępnienia informacji w znaczeniu

przedmiotowym, d) podmiot zobowiązany utrzymuje, że nie posiada informacji

publicznej, podczas gdy ją posiada, a w pozostałym zakresie istnieje obowiązek

udostępnienia informacji w znaczeniu przedmiotowym, e) podmiot zobowiązany

utrzymuje, że informacja publiczna została udostępniona w biuletynie, a nie została,

a w pozostałym zakresie istnieje obowiązek udostępnienia informacji w znaczeniu

przedmiotowym, f) podmiot zobowiązany utrzymuje, ze do udostępnienia informacji

znajdują zastosowanie inne ustawy, a nie znajdują, a w pozostałym zakresie istnieje

obowiązek udostępnienia informacji w znaczeniu przedmiotowym, g) podmiot

zobowiązany odmawia udostępnienia informacji powołując się na ograniczenia, które

nie zachodzą, a w pozostałym zakresie istnieje obowiązek udostępnienia informacji w

znaczeniu przedmiotowym, h) podmiot zobowiązany nie udostępnia informacji w

sytuacji, gdy w toku postępowania odwoławczego jego decyzja odmowna zostaje

uchylona, przy jednoczesnym umorzeniu postępowania administracyjnego w

przedmiocie odmowy udostępnienia informacji publicznej, i nie wydaje kolejnej decyzji

odmownej na innej podstawie faktycznej czy prawnej, w sytuacji istnienia obowiązku

udostępnienia informacji w znaczeniu przedmiotowym, i) podmiot zobowiązany nie

udostępnia informacji w sytuacji, gdy w toku postępowania odwoławczego jego decyzja

odmowna zostaje uchylona, przy jednoczesnym umorzeniu postępowania

administracyjnego w przedmiocie odmowy udostępnienia informacji publicznej, wydaje

ponownie decyzję odmowną przy nie zmienionych okolicznościach prawnych i

faktycznych, w sytuacji istnienia obowiązku udostępnienia informacji w znaczeniu

przedmiotowym.

Znamiona strony podmiotowej przestępstwa z art. 23 ustawy o dostępie do informacji

publicznej, w przypadku wnioskowego trybu żądania udostępnienia informacji publicznej

wymagają zatem ustalenia i udowodnienia, że:

a) podmiot zobowiązany działa z zamiarem bezpośrednim - wie, że istnieje obowiązek

udostępnienia informacji w znaczeniu podmiotowym i przedmiotowym, a

jednocześnie chce nie udostępnić informacji,

b) podmiot zobowiązany działa z zamiarem ewentualnym - przewiduje możliwość

istnienia obowiązku udostępnienia informacji w znaczeniu podmiotowym i

przedmiotowym, a jednocześnie godzi się (akceptuje) na nie udostępnienie

informacji.

Tak więc w sytuacji istnienia obowiązku udostępnienia informacji w znaczeniu

przedmiotowym i podmiotowym, zawinione nieudostępnienie informacji publicznej wskutek

twierdzenia, że Stowarzyszenie nie ma prawa występowania z wnioskiem o udostępnienie

informacji publicznej, zostało popełnione przestępstwo nieudostępnienia informacji

publicznej. Z uwagi na to, że udostępnianie informacji publicznej jest obowiązkiem

wskazanych we wstępie funkcjonariuszy publicznych, przestępstwo z art. 23 UDIP zostało

popełnione w zbiegu z art. 231 § 1 Kodeksu karnego.

W związku z powyższym niniejsze zawiadomienie jest uzasadnione.

Załącznik:

 wydruk statutu Sieci Obywatelskiej Watchdog Polska,

 wydruk z KRS Sieci Obywatelskiej Watchdog Polska.

