
Szanowna Pani,

Uprzejmie dziękuję za zainteresowanie się naszym badaniem. My również jesteśmy bardzo
ciekawi jakie są prowadzone działania badawcze w ramach projektu „Model regulacji
jawności…”. Czy Państwo prowadzicie jakieś badania na poziomie gmin? Będziemy wdzięczni
za informacje i podzielenie się metodyką.

Co do Pani pytań, udzielam informacji poniżej.

Ad. 1

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

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.

Nie stosowaliśmy żadnej definicji nadużywania prawa do informacji i o to nie pytaliśmy.
Nie wiemy co miałaby ta rzecz oznaczać. Ewentualne nawiązania przyjęte w raporcie
wynikają z odniesienia się do informacji o „zalewaniu” urzędów obszernymi wnioskami o
informację publiczną i uniemożliwiania im wykonywania innych zadań, które pojawiają się w
debacie publicznej (http://www.lex.pl/czytaj/-/artykul/sedzia-nsa-mamy-klopot-z-
naduzywaniem-prawa-do-informacji; http://prawodlasamorzadu.pl/2013.07.08-jak-chronic-
sie-przed-naduzywaniem-prawa-dostepu-do-informacji-publicznej.html).

Celem badania było dowiedzenie się jak wygląda aktywność obywatelska w zakresie
korzystania z dostępu do informacji publicznej (w takim zakresie, na jaki pozwala tryb
wnioskowy pisemny). Aktywność obywatelska najpełniej może realizować się na poziomie
gminnym, gdzie mieszkańcy potrzebują informacji aby dokonywać wyborów, wiedzieć w

mailto:ewidencja@sllgo.pl
mailto:sliwice@ewidencja2013.siecobywatelska.pl
http://www.lex.pl/czytaj/-/artykul/sedzia-nsa-mamy-klopot-z-naduzywaniem-prawa-do-informacji
http://www.lex.pl/czytaj/-/artykul/sedzia-nsa-mamy-klopot-z-naduzywaniem-prawa-do-informacji
http://prawodlasamorzadu.pl/2013.07.08-jak-chronic-sie-przed-naduzywaniem-prawa-dostepu-do-informacji-publicznej.html
http://prawodlasamorzadu.pl/2013.07.08-jak-chronic-sie-przed-naduzywaniem-prawa-dostepu-do-informacji-publicznej.html

czym można uczestniczyć, jak wygląda sytuacja w zakresie ich podstawowych potrzeb
realizowanych w sferze wspólnej. Nie zawsze mają dostęp do niezależnych mediów.
Jako, że bezpośrednim impulsem do rozpoczęcia badania była chęć zweryfikowania
zasadności wypowiedzi udzielonej PAP przez sędzię Irenę Kamińską, tym bardziej badanie
musiało dotyczyć poziomu gminy.
„Dotykamy tu bardzo istotnego problemu – nadużywania prawa do informacji publicznej. Do
sądu trafiają liczne skargi od wnioskodawców, którzy działają w celu nękania organu, np.
wójta, burmistrza, prezydenta miasta, i robią to wyłącznie z prywatnych pobudek. Z art. 31
ust. 3 konstytucji wynika, że prawa i wolności konstytucyjne mogą być ograniczone tylko
ustawą. Tymczasem w ustawie o dostępie do informacji publicznej nie ma takiej normy
prawnej, która pozwalałaby ograniczać nadużywanie tego prawa. Z tego powodu mamy w
sądzie, przyznaję, ogromny kłopot. W NSA czekają na rozpatrzenie skargi dwóch
wnioskodawców, z których każdy złożył po kilkaset skarg na brak dostępu do informacji
publicznej. Osoby te złożyły do tego samego organu gminy łącznie około 1000 wniosków. A
rzecz dotyczy niewielkiej gminy, w której urzędnicy nie mogą poświęcić się wykonywaniu
przypisanych im zadań, są bowiem zajęci rozpoznawaniem wniosków o udzielenie informacji
publicznej.”

Oczywiście weryfikacja mogła dotyczyć wyłącznie tego ile jest wniosków. Nie sądzimy aby
jakikolwiek szanujący się ośrodek badawczy mógł podjąć się weryfikacji zdania „działają w
celu nękania organu”. Co do obszerności wniosków to nie istnieją standardy pozwalające
stwierdzić czy wniosek jest zbyt obszerny, a próba ich przygotowania wydaje się być skazana
na łatwe podważenie – również z powodu takiego, że w wielu ewidencjach które
otrzymaliśmy widnieje tylko informacja „wniosek o informację”, w wielu informacja jest
bardzo ogólna, a w niektórych widać że pytania dotyczą spraw podstawowych, które
powinny być w BIPie. Dodatkowo, doświadczenie ostatnich dwóch lat pokazało, że w wielu
wypadkach urząd potrafi się zorganizować tak, żeby udzielać sprawnie informacji. Jest to
kwestia woli i zarządzania. To, czy coś stanowi obciążenie czy nie jest bardzo subiektywne,
zależne od priorytetów i zależne w dużej mierze od wielu innych czynników. Postanowiliśmy
zatem zbadać najmniej uznaniowy z wymiarów podawanych w komunikatach o
„nadużywaniu” prawa. – liczbę wniosków. Dało to jakiekolwiek zobiektywizowane dane na
temat tego co się dzieje w gminach, których – wedle naszej wiedzy - dotąd nie było
(załączam odpowiedzi z MAiC i GUS).

Ad. 2
Jak już zostało wspomniane – badanie dotyczyło stanu faktycznego dla 2011 i 2013 roku.
Niezależnie od tego czy byłoby przeprowadzone 1 stycznia czy 31 grudnia roku kolejnego,
wynik dla każdej gminy byłby ten sam. Jedynie w kwestii 2012 roku mieliśmy dane dla
niepełnego roku. Nie wyciągaliśmy wniosków dotyczących poziomu wnioskowania w 2012
roku. W raporcie odnieśliśmy się tylko do responsywności gmin w 2012 i 2014 roku. Wszak
czy pytamy w listopadzie czy w lutym - nie ma to wpływu na to, czy gmina odpowiada
bardziej lub mniej. Gminy traktujemy wyłącznie zbiorczo. To, co liczy się w naszym badaniu,
to ogólny obraz tego, co dzieje się w Polsce.

Bezpośrednim impulsem do pierwszego badania był ww. wywiad http://www.lex.pl/czytaj/-
/artykul/sedzia-nsa-mamy-klopot-z-naduzywaniem-prawa-do-informacji udzielony w
połowie października 2012 roku.

http://www.lex.pl/czytaj/-/artykul/sedzia-nsa-mamy-klopot-z-naduzywaniem-prawa-do-informacji
http://www.lex.pl/czytaj/-/artykul/sedzia-nsa-mamy-klopot-z-naduzywaniem-prawa-do-informacji

Stąd rozpoczęcie badania pod koniec października.

Przy kolejnym podejściu i swego rodzaju pilotażu wykonanym w 2012, wybraliśmy pierwszy
moment możliwy dla nas logistycznie do przeprowadzenia badania. Z założenia robimy to
bowiem społecznie. W tym roku pozyskaliśmy niewielkie środki (2400 zł) na przygotowanie
danych do analizy i 2000 zł na analizę uzyskanych danych. Wykorzystaliśmy na razie tylko
środki na przygotowanie danych. Jednak obsługa wysyłki, przygotowanie poczty i planowane
później skargi, wymagają wygospodarowania czasu pomiędzy naszymi codziennymi
czynnościami

Ad. 3
Badanie było prowadzone dwa razy, a nie trzy. Wszystko co mamy do powiedzenia o
statystykach, znajdzie Pani w raporcie
http://informacjapubliczna.org.pl/3,953,jak_czesto_obywatelki_i_obywatele_pytaja_urzedy
_gmin_o_informacje_publiczne.html.

Mam nadzieję, że udało mi się dostarczyć odpowiedzi przydatnych w Pani badaniach i
wracam do prośby o informację o tym, jakie badania Państwo prowadzicie.

Łączę wyrazy szacunku,
Katarzyna Batko-Tołuć

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://informacjapubliczna.org.pl/3,953,jak_czesto_obywatelki_i_obywatele_pytaja_urzedy_gmin_o_informacje_publiczne.html
http://informacjapubliczna.org.pl/3,953,jak_czesto_obywatelki_i_obywatele_pytaja_urzedy_gmin_o_informacje_publiczne.html
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/

