
W odpowiedzi na Pański wniosek uprzejmie informuję, że badania były prowadzone społecznie, z
niewielką domieszką środków niepublicznych, w związku czym nie podlegają udip. To oczywiście nie
przeszkadza nam odpowiedzieć na Pańskie pytania.

1. Wskazania podmiotu/podmiotów wykonujących badania w 2012 i 2013 roku, na które
powołujecie się Państwo w publikacji internetowej pt. "Jedno pytanie na tydzień. Czy
rzeczywiście trzeba ograniczać prawo obywateli do informacji publicznej?".

Stowarzyszenie Liderów Lokalnych Grup Obywatelskich (podmiot badający w 2012 roku), po zmianie
nazwy Sieć Obywatelska Watchdog Polska (w 2014 roku). To wciąż my – ta sama organizacja.
Zmieniliśmy tylko nazwę.

2. Przesłania skanów w formacie pdf umowy/umów na wykonanie badań w 2012 i 2013 roku
związanych z powyżej wskazaną publikacją.

Była tylko jedna umowa zlecenie UZ 10/2014 na „Zebranie danych na temat poziomu
wnioskowania o informację w gminach” realizowana od 4 do 30 kwietnia 2014 roku na kwotę
2400 zł – realizowana przez Borysa Burę.

3. Informacji w zakresie wysokości wynagrodzenia podmiotu/podmiotów wykonujących
badania, o których mowa w powyższym artykule oraz wszelkich innych kosztów jakie
Stowarzyszenie poniosło w związku z przeprowadzeniem tych badań.

j.w. w punkcie 2. Oczywiście jeśli miałabym Panu wyliczyć jakie koszty ponieśliśmy w związku z
zaangażowaniem społecznym członkiń i członków oraz osób zaprzyjaźnionych, to będzie to koszt
niewspółmiernie wyższy. To kilka miesięcy pracy co najmniej trzech osób – licząc kompetencje tych
osób – spokojnie mogę szacować że na samą wysyłkę zapytań i ich zebranie oraz ponaglenia i skargi
składają się koszty rzędu ok. 25 tys. zł. Jest to jednak kwota w dużej mierze szacunkowa i proszę
traktować ją wyłącznie jako próbę oszacowania ile takie badanie robione tradycyjną metodą może
kosztować. W przyszłości będziemy je robić znacznie tańszymi metodami, opierając się na
zaangażowaniu obywatelek i obywateli:
http://siecobywatelska.pl/1,420,obywatelskie_fedrowanie_danych.html.

4. Sposobu i formy prowadzenia przedmiotowych badań oraz dokładnych okresów ich
wykonywania.

Badanie prowadzono dwukrotnie. Za pierwszym razem dotyczyło dwóch lat (2011 i 2012).

Pytania wysłaliśmy w obu przypadkach do 2479 urzędów gmin pocztą elektroniczną na adresy
pochodzące z bazy danych gmin udostępnionej nam przez MAiC i zweryfikowanej przez nasze
Stowarzyszenie przy okazji wcześniejszych monitoringów. W pojedynczych wypadkach maile zostały
odbite, a nam nie udało się znaleźć innych, na które wniosek by dotarł i można by było zaufać, że to
oficjalny adres. W takim wypadku wysyłaliśmy zapytania faksem.

Treść wniosków:
Zapytanie z 2012 roku (wysłane 29 października 2012 oraz 27 listopada 2012).

„Na podstawie artykułu 61 Konstytucji RP, zwracamy się z wnioskiem o informację:

1. Ile wniosków o informację publiczną otrzymał urząd w 2011 roku
2. Ile wniosków o informację publiczną otrzymał urząd w 2012 roku

http://siecobywatelska.pl/1,420,obywatelskie_fedrowanie_danych.html

3. Udostępnienie ewidencji wniosków o informację publiczną za 2011 rok.

Jeżeli ewidencja prowadzona jest w formie elektronicznej, żądamy udostępnienia w postaci pliku w
formacie dokumentu tekstowego lub arkusza kalkulacyjnego. Jeżeli ewidencja/rejestr nie jest
prowadzony w formie elektronicznej, wnosimy o udostępnienie informacji w postaci skanu, z
dokonaniem niezbędnych wyłączeń dotyczących ochrony prywatności wnioskujących osób.

4. Udostępnienie ewidencji wniosków o informację publiczną za 2012 rok.

Jeżeli ewidencja prowadzona jest w formie elektronicznej, żądamy udostępnienia w postaci pliku w
formacie dokumentu tekstowego lub arkusza kalkulacyjnego. Jeżeli ewidencja/rejestr nie jest
prowadzony w formie elektronicznej, wnosimy o udostępnienie informacji w postaci skanu, z
dokonaniem niezbędnych wyłączeń dotyczących ochrony prywatności wnioskujących osób.

Na podstawie art. 14 ustawy o dostępie do informacji publicznej żądamy
udostępnienia informacji w formie elektronicznej na adres: ewidencja@sllgo.pl”

19.11.2012 i 27.11.2012 wysyłane zostały przypomnienia o konieczności realizacji wniosku.
Zapytanie z 2014 roku wysłane zostały 22 i 23 lutego 2014 r. na adresy poczty elektronicznej z tej
samej bazy danych adresowych po kolejnych weryfikacjach.

Treść wniosku:
„Na podstawie artykułu 61 Konstytucji RP, zwracamy się z wnioskiem o
informację:

1. Ile wniosków o udostępnienie informacji publicznej otrzymał urząd w 2013
roku.
2. Udostępnienie ewidencji/zestawienia wniosków o udostępnienie informacji
publicznej za 2013 rok.
3. Ile wniosków o ponowne wykorzystywanie informacji publicznej otrzymał
urząd w 2013 roku.
4. Udostępnienie ewidencji/zestawienia wniosków o ponowne wykorzystywanie
informacji publicznej za 2013 rok.
Na podstawie art. 14 Ustawy o dostępie do informacji publicznej wnosimy o
udostępnienie informacji w formie elektronicznej na adres:
sliwice@ewidencja2013.siecobywatelska.pl”
[adresy zwrotne stworzyliśmy indywidualnie dla każdej gminy]

Badanie polegało na zebraniu dostępnych informacji publicznych. Zadaliśmy pytania dotyczącego
stanu faktycznego w 2011 i 2013. Moment przeprowadzeni badania nie miał znaczenia dla wyników
dotyczących tych lat. Jedynie w wypadku 2012 zebrane dane nie obejmują całego roku i mogą różnić
się pomiędzy gminami również dlatego, że gminy przyjmowały różne momenty do których liczyły
wnioski i różne były momenty naszej wysyłki. Jest to jednak bez znaczenia, w podsumowaniu
badania bowiem w ogóle nie odnosiliśmy się do liczby wniosków otrzymanych w latach 2011 i 2012, a
jedynie do responsywności gmin.

Gdyby chciał Pan dowiedzieć się jeszcze o jakieś szczegóły lub podzielić się swoimi refleksjami,
zapraszam w listopadzie do naszego biura.

Z poważaniem,

Katarzyna Batko-Tołuć

mailto:ewidencja@sllgo.pl
mailto:sliwice@ewidencja2013.siecobywatelska.pl

Działamy na rzecz jawności i większej rozliczalności władz.

Jeśli uważasz, że to ważne, wesprzyj nasze działania.

ul. Ursynowska 22/2 | 02-605 Warszawa
tel: 22 844 73 55 |kom. 667 82 84 84 | fax: 22 207 24 09

www.siecobywatelska.pl
www.watchdog.org.pl
www.funduszesoleckie.pl
www.informacjapubliczna.org.pl

http://siecobywatelska.pl/9,175,wspomoz_nas_finansowo.html
http://www.siecobywatelska.pl/
http://www.watchdog.org.pl/
http://www.funduszesoleckie.pl/
http://www.informacjapubliczna.org.pl/

