

Lidzbark Warmiński, 6 października 2016 r.

**Wojewódzki Sąd Administracyjny
w Olsztynie**

za pośrednictwem

Starosty Lidzbarskiego

Strona:

Andrzej Pieślak
ul. Bema 34
11-100 Lidzbark Warmiński

Organ:

Starosta Lidzbarski
ul. Wyszyńskiego 37
11-100 Lidzbark Warmiński

SKARGA

na bezczynność Starosty Lidzbarskiego

Działając w imieniu własnym, na podstawie art. 3 § 2 pkt. 8 i art. 50 § 1 ustawy z dnia 30 sierpnia 2002 r. – Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. Nr 153, poz. 1270 ze zm.), wnoszę skargę na bezczynność Starosty Lidzbarskiego, w zakresie rozpatrzenia wniosku o udostępnienie informacji publicznej z dnia 30 kwietnia 2016 r.

Zarzucając naruszenie art. 61 ust. 1 i 2 Konstytucji Rzeczypospolitej Polskiej w zw. z art. 10 Europejskiej Konwencji o ochronie Praw Człowieka i podstawowych wolności (Dz.U. 1993 Nr 61, poz. 284 ze zm.), art. 1 ust. 1, art. 6 ust. 1 pkt. 2 lit. f w zw. z art. 4 ust. 1 pkt. 5, art. 13 ust. 1 ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz.U. 2015 poz. 2058, dalej: u.d.i.p.) **wnoszę o:**

1. Zobowiązanie przez Sąd Starostę Lidzbarskiego do wykonania wniosku w terminie 14 dni od dnia doręczenia akt organowi,
2. Zasądzenie na rzecz Strony Skarżącej zwrotu kosztów postępowania według norm przepisanych.

UZASADNIENIE

W dniu kwietnia 2016 r. zwróciłem się z wnioskiem o udostępnienie informacji publicznej w postaci kopii rachunku zysków i strat dotyczącego działalności Operatora Term Warmińskich.

W odpowiedzi na wniosek, w dniu 23 września 2016 r. poinformowano mnie, iż żądany dokument nie jest informacją publiczną w rozumieniu art. 1 ust. 1 u.d.i.p. Wskazano, iż rachunek

zysków i strat złożony zgodnie z § 8 ust. 10 umowy nr OR.272.12.2015 o partnerstwie publiczno-prywatnym dotyczącej przedsięwzięcia polegającego na świadczeniu usług z wykorzystaniem infrastruktury „Term Warmińskich” jest dokumentem prywatnego podmiotu i służy wyłącznie do celów rozliczenia części zmiennej czynszu dzierżawnego za dany kwartał kalendarzowy. W ocenie organu informacją publiczną zawartą w tym dokumencie jest jedynie wysokość wyniku finansowego, która za II kwartał zamknęła się wynikiem dodatnim w wysokości 61 521,69 zł brutto.

Udostępnienie informacji publicznej na gruncie u.d.i.p. możliwe jest jedynie w sytuacji, gdy wnioskowane dane stanowią informację publiczną w rozumieniu art. 1 ust. 1 oraz 6 u.d.i.p., a podmiot, do którego kierujemy żądanie jest podmiotem zobowiązanym w świetle art. 4 ust. 1 u.d.i.p. Stanowisko to zostało potwierdzone w wyroku WSA z dnia 18 sierpnia 2015 r. (sygn. akt II SAB/Wa 528/15): *„Ustawa ta reguluje zasady i tryb dostępu do informacji, mających walor informacji publicznych, wskazuje, w jakich przypadkach dostęp do informacji publicznej podlega ograniczeniu oraz kiedy żądane przez wnioskodawcę informacje nie mogą zostać udostępnione. Ustawa znajduje zastosowanie jedynie w sytuacjach, gdy spełniony jest jej zakres podmiotowy i przedmiotowy”* (por. wyrok WSA z dnia 29 maja 2015 r. o sygn. akt II SAB/Kr 47/15).

Nie ulega wątpliwości, iż jako organ jednostki samorządu terytorialnego, Starosta Lidzbarski jest podmiotem zobowiązanym do udostępnienia informacji publicznej. Przykładowo w wyroku WSA z dnia 14 lipca 2016 r. (sygn. akt II SAB/Po 30/16) Sąd wskazał: *„Ustawodawca wskazuje zarazem w art. 4 ust. 1 pkt 1 u.d.i.p., że obowiązane do udostępnienia informacji publicznej są władze publiczne oraz inne podmioty wykonujące zadania publiczne, a w szczególności organy władzy publicznej. Przepis ten bezspornie znajduje zastosowanie do Starosty jako organu jednostki samorządu terytorialnego. Organ ten był zatem co do zasady zobowiązany do udzielenia odpowiedzi na żądanie skarżącego z dnia [...] grudnia 2015 r.”*

Konstytucyjne prawo do informacji znajduje swoją podstawę w art. 61 ustawy zasadniczej. Realizacją tego prawa zajmuje się ustawa o dostępie do informacji publicznej, w której art. 1 ust. 1 ustanowiono: *„Każda informacja o sprawach publicznych stanowi informację publiczną w rozumieniu ustawy i podlega udostępnieniu i ponownemu wykorzystywaniu na zasadach i w trybie określonych w niniejszej ustawie”*. Zgodnie ze stanowiskiem przyjętym na gruncie orzecznictwa informacją publiczną będzie każda wiadomość wytworzona przez szeroko rozumiane władze publiczne, a także inne podmioty, które tę władzę realizują bądź gospodarują mieniem komunalnym lub majątkiem Skarbu Państwa w zakresie tych kompetencji (zob. wyrok NSA z dnia 1 grudnia 2011 o sygn. akt I OSK 1516/11). Podkreślenia wymaga również art. 6 ust. 1 u.d.i.p, konkretyzujący przedmiot tego pojęcia. Sądy zauważyły, iż: *„Przepis ten konkretyzuje przedmiot informacji publicznej, przy czym zawarte w nim wyliczenie nie tworzy zamkniętego katalogu źródeł i rodzajów informacji publicznej. Określa on przedmiotowo jakie informacje podlegają udostępnieniu w trybie tej ustawy. (...) Informacja publiczna obejmuje bowiem swoim znaczeniem szerszy zakres pojęciowy niż dokumenty urzędowe i nie można zawęzić i utożsamiać dostępu do informacji publicznej z dostępem do dokumentów”* (zob. wyrok NSA z dnia 29 lutego 2012 r. o sygn. akt I OSK 2215/11).

W świetle powyższej wykładni zaznacza się również, iż dostęp do informacji publicznej należy interpretować szeroko. W wyroku z dnia 30 września 2015 r. (sygn. akt I OSK 2093/14) NSA istotnie wskazał: *„W ustawie o dostępie do informacji publicznej nie określono zamkniętego katalogu informacji publicznej, ponieważ ustawodawca chciał, aby społeczeństwo posiadało instrument do jak*

najszerzej kontroli instytucji publicznych. Taki instrument, aby był sprawny, powinien obejmować jak największą liczbę stanów faktycznych. Liczba ta nie może być ograniczona, ponieważ dynamiczny charakter stosunków społeczno-gospodarczych rodzi nowe sytuacje, w których pojawia się aktywność podmiotów publicznych. Ta aktywność w państwie demokratycznym powinna być poddana kontroli społecznej za pośrednictwem narzędzia, jakim jest prawo dostępu do informacji publicznej. Dlatego też uznaje się, że w demokratycznym państwie prawa jak najszerszy katalog informacji musi być przedmiotem kontroli społecznej”.

Obok szeroko pojmowanego przepisu ustawy zasadniczej istotne znaczenie wywiera także fakt, iż prawo do informacji uznane zostało na gruncie art. 10 Europejskiej konwencji o ochronie praw człowieka i podstawowych wolności (dalej: EKPC) za prawo człowieka przez Europejski Trybunał Praw Człowieka. W orzeczeniu w sprawie Gillberg v. Sweden [GC] (nr 41723/06, § 74, 3 kwietnia 2012) Trybunał stwierdził, że „prawo do otrzymywania i przekazywania informacji w sposób oczywisty stanowi część prawa do wolności wyrażania opinii, zgodnie z art. 10. To prawo zasadniczo zakazuje Rządowi ograniczania dostępu do informacji, które inni chcą lub mogą być skłonni udostępnić (zob. np. Leander v. Sweden, 26 marca 1987, § 74, Seria A nr 116, oraz Gaskin v. the United Kingdom, 7 lipca 1989, § 52, A nr 160)”.

W świetle powyższego należy przyjąć, iż wnioskowane informacje dotyczą informacji publicznej na podstawie art. 1 ust. 1 oraz art. 6 ust. 1 pkt. 2 lit f w zw. z art. 4 ust. 1 pkt. 5 u.d.i.p. Udostępnieniu podlega bowiem informacja o majątku podmiotów, które z kolei dysponują majątkiem publicznym. Z treści umowy o partnerstwie publiczno-prywatnym, zawartej na gruncie niniejszej sprawy wynika, iż jej przedmiotem jest świadczenie usług rekreacyjnych (w tym terapeutycznych i związanych z poprawą kondycji fizycznej) i innych z wykorzystaniem Term Warmińskich. W celach świadczenia tychże usług Powiat udostępnił Partnerowi prywatnemu Infrastrukturę „Term Warmińskich”. Nie ulega zatem wątpliwości, iż podmiot ten dysponuje majątkiem publicznym, a także wykonuje zadania publiczne zastrzeżone dla powiatu, w zakresie m.in. kultury fizycznej i turystyki. Brak jest również zastrzeżeń co do faktu, iż organ jest w posiadaniu wnioskowanego dokumentu (art. 4 ust. 3 u.d.i.p.), a co za tym idzie zobowiązany jest do udostępnienia rachunku zysku i strat, który na mocy § 8 ust. 10 umowy podmiot prywatny jest obowiązany przekazywać do 30 dni po zakończeniu danego kwartału kalendarzowego.

W wyroku z dnia 15 lipca 2015 r. (sygn. akt II SAB/Kr 74/15) Sąd istotnie wskazał: „W przedmiotowej sprawie P.P. zwrócił się do Dyrektora Centrum Kultury i Wypoczynku w A. o udostępnienie sprawozdania finansowego (półrocznego oraz rocznego) za lata 2011, 2012, 2013, 2014 oraz bilansu rachunku zysku i strat za powyżej wskazane okresy. Bez wątplenia żądana przez skarżącego informacja ma charakter informacji publicznej. W orzecznictwie przyjmuje się szerokie pojęcie informacji publicznej, uznając za informację publiczną każdą wiadomość dotyczącą faktów i danych (w tym treść dokumentów), odnoszącą się do organu władzy publicznej lub podmiotu niebędącego organem administracji publicznej, związanej z nimi, bądź w jakikolwiek sposób ich dotyczącą. Informacją publiczną są zarówno wiadomości bezpośrednio przez nie wytworzone, jak i te, których wymienione podmioty używają przy realizacji przewidzianych prawem zadań, nawet gdy nie pochodzą wprost od nich. Zasadniczo chodzi więc o wiadomości (fakty, dane, treści dokumentów) służące realizowaniu zadań publicznych przez organ i odnoszące się do niego bezpośrednio. Innymi słowy, informacja, aby posiadała walor informacji publicznej, musi wiązać się ze sferą faktów zaistniałych po stronie organu, ze stanem określonych zjawisk na dzień jej udzielenia (por. wyroki

NSA: z dnia 30 października 2002 r., sygn. akt II SA 1956/02, publ.: LEX nr 78062, z dnia 25 marca 2003 r., sygn. akt II SA 4059/02, LexPolonica, z dnia 7 grudnia 2010 r., sygn. akt II OSK 1774/10)''.

Reasumując dotychczasowe spostrzeżenia należy podkreślić, iż wnioskowana informacja posiada walor informacji publicznej i podlega tym samym udostępnieniu w trybie u.d.i.p.

Zgodnie z art. 13 ust. 1 u.d.i.p. informacja publiczna podlega udostępnieniu niezwłocznie, nie później jednak niż w terminie 14 dni od dnia złożenia wniosku. W rezultacie, brak prawidłowej reakcji podmiotu zobowiązanego na złożony wniosek skutkuje powstaniem jego beczynności w tymże zakresie.

Dokonując wykładni pojęcia beczynności, w wyroku z dnia 14 stycznia 2015 r. (sygn. akt IV SAB/Po 81/14) WSA wyjaśnił: *„Z beczynnością organu administracji publicznej mamy do czynienia wtedy, gdy w prawie ustalonym terminie organ nie podjął żadnych czynności w sprawie lub prowadził postępowanie, ale mimo istnienia ustawowego obowiązku nie zakończył go wydaniem w terminie decyzji, postanowienia lub też innego aktu, albo nie podjął stosownej czynności. (patrz wyroki WSA w Gdańsku z dnia 30.07.2014r. o sygn. II SAB/Gd 82/14, WSA w Olsztynie z dnia 13.08.2014r., o sygn. II SAB/OI 72/14, WSA w Krakowie z dnia 04.06.2014r. o sygn. II SAB/Kr 116/14, publ. CBOSA) Dla zasadności skargi na beczynność nie ma znaczenia okoliczność z jakich powodów określony akt nie został podjęty lub czynność nie została dokonana, a w szczególności, czy beczynność została spowodowana zawinioną albo też niezawinioną opieszałością organu, czy też wiąże się z jego przeświadczeniem, że stosowny akt lub czynność w ogóle nie powinny zostać dokonane. Powyższe kwestie mogą jednakże mieć znaczenie dla kwalifikacji beczynności, jako posiadającej albo nieposiadającej cech rażącego naruszenia prawa”.*

Skarga do sądu administracyjnego na beczynność organu zobowiązanego do udostępnienia informacji publicznej może być wniesiona w każdym czasie, nie jest zatem ograniczona terminami wskazanymi w ustawie. Nie jest również konieczne uprzednie wezwanie do usunięcia naruszenia prawa, co potwierdził wyrok NSA z dnia 8 czerwca 2011 r. (sygn. akt I OSK 285/11): *„W orzecznictwie Naczelnego Sądu Administracyjnego przyjęty został pogląd, iż wniesienie do sądu administracyjnego skargi w przedmiocie beczynności organu w zakresie udostępnienia informacji publicznej nie jest uzależnione od wcześniejszego wezwania właściwego organu do usunięcia naruszenia prawa.”*

Wobec powyższego skarga jest uzasadniona i wnoszę jak na wstępie.

Załączniki:

1. Odpis skargi