

Ograniczenia w zakresie dostępu do informacji publicznej

mgr Damian Klimas

Konstytucja RP

- Dostęp do informacji publicznej nie ma charakteru absolutnego i może podlegać ograniczeniom, o czym świadczy treść art. 61 ust. 3 Konstytucji RP.
- Zgodnie z nim ograniczenie prawa do uzyskiwania informacji wskazanych w ust. 1 i 2 może nastąpić wyłącznie ze względu na określone w ustawach ochronę wolności praw i innych osób i podmiotów gospodarczych oraz ochronę porządku prawnego, bezpieczeństwa lub ważnego interesu gospodarczego państwa.

Konstytucja RP

- Stosownie do treści art. 31 ust. 3 Konstytucji RP *ograniczenia w zakresie korzystania z konstytucyjnych wolności i praw mogą być ustanawiane tylko w ustawie i tylko wtedy, gdy są konieczne w demokratycznym państwie dla jego bezpieczeństwa lub porządku prawnego, bądź też dla ochrony środowiska, zdrowia i moralności publicznej, albo wolności i praw innych osób. Ograniczenia te nie mogą naruszać istoty wolności i praw.*
- Z przepisu tego wynika, że każdy obywatel może korzystać z konstytucyjnych wolności i praw w granicach określonych przez ustawę, ponieważ, chroniąc sferę wolności obywatelskich, Konstytucja RP dopuszcza także ograniczenia w zakresie korzystania z tych wolności i stanowi, że „mogą być ustanowione tylko w ustawie”. Prawodawca dostrzega zatem potrzebę ograniczenia konstytucyjnych wolności i praw obywatela, przedkłada jedno dobro konstytucyjne nad drugie, tworząc swoistą hierarchię dóbr.
- art. 31 ust. 2 Konstytucji RP, w myśl którego każdy jest obowiązany szanować wolności i prawa innych, nikogo też nie wolno zmuszać do czynienia tego, czego prawo mu nie nakazuje.

Orzecznictwo

Zainteresowany dostępem do informacji publicznej, bez względu na jego własny prywatny interes w jej uzyskaniu, zobowiązany jest wobec tego poddać się rygorom wynikającym z istniejących ograniczeń (zob. wyrok WSA w Warszawie z 8 grudnia 2011 r., II SA/Wa 1844/11)

Podstawa prawna

Art. 5. 1. Prawo
do informacji publicznej podlega ograniczeniu
w zakresie i na zasadach określonych w
przepisach o ochronie informacji niejawnych
oraz o ochronie innych tajemnic ustawowo
chronionych.

- Art. 5 ogranicza prawo do informacji publicznej ze względu na inne akty prawne chroniące wskazane w nich tajemnice.
- Z brzmienia przepisu wynika, że akt taki musi mieć rangę ustawy,
- wobec czego do katalogu tajemnic, o których mowa we wskazanym wyżej przepisie, nie można skutecznie zaliczyć tajemnic ujętych w aktach niższej rangi, np. w rozporządzeniu czy zarządzeniu.

Ochrona informacji niejawnych

Ustawa z dnia 5 sierpnia 2010 r.

o ochronie informacji niejawnych (t.j. Dz. U. z
2016 r. poz. 1167 ze zm.)

Ochrona informacji niejawnych

Art. 1. 1. Ustawa określa zasady ochrony informacji, których nieuprawnione ujawnienie spowodowałoby lub mogłoby spowodować szkody dla Rzeczypospolitej Polskiej albo byłoby z punktu widzenia jej interesów niekorzystne, także w trakcie ich opracowywania oraz niezależnie od formy i sposobu ich wyrażania, zwanych dalej "informacjami niejawnymi",

Ochrona informacji niejawnych

- Art. 4. 1.** Informacje niejawne mogą być udostępnione wyłącznie osobie dającej rękojmię zachowania tajemnicy i tylko w zakresie niezbędnym do wykonywania przez nią pracy lub pełnienia służby na zajmowanym stanowisku albo wykonywania czynności zleconych.
2. Zasady zwalniania od obowiązku zachowania w tajemnicy informacji niejawnych oraz sposób postępowania z aktami spraw zawierającymi informacje niejawne w postępowaniu przed sądami i innymi organami określają przepisy odrębnych ustaw.
 3. Jeżeli przepisy odrębnych ustaw uprawniają organy, służby lub instytucje albo ich upoważnionych pracowników do dokonywania kontroli, w szczególności do swobodnego dostępu do pomieszczeń i materiałów, a jej zakres dotyczy informacji niejawnych, uprawnienia te są realizowane z zachowaniem przepisów niniejszej ustawy.

Ochrona informacji niejawnych

Art. 2. W rozumieniu ustawy:

2) rękojmią zachowania tajemnicy - jest zdolność osoby do spełnienia ustawowych wymogów dla zapewnienia ochrony informacji niejawnych przed ich nieuprawnionym ujawnieniem, stwierdzona w wyniku przeprowadzenia postępowania sprawdzającego.

→ Mowa tutaj o postępowaniach sprawdzających, uregulowanych w rozdziale 5 ustawy o ochronie informacji niejawnych oraz niezbędnym w świetle art. 19 i 20 u.o.i.n. przeszkoleniu w zakresie ochrony informacji niejawnych.

Ochrona informacji niejawnych

- Organ administracji, w przypadku nadania określonej informacji klauzuli tajności, powinien decyzją wydaną w oparciu o [art. 16 ust. 1](#) u.d.i.p. odmówić udostępnienia takiej informacji.
- Sąd Administracyjny, jeśli zasadność nadania klauzuli nie budzi wątpliwości, powinien skargę na tego rodzaju decyzję oddalić. Jeżeli jednak informacja opatrzona klauzulą tajności nie spełnia materialnych przesłanek do jej nadania, sąd administracyjny winien decyzję uchylić i wskazać, że informacja nie jest informacją chronioną, nie spełnia bowiem przesłanek określonych w [art. 1 ust. 1](#) u.o.i.n.

Inne tajemnice

- **Poza informacjami niejawnymi, o których była mowa, istnieje kilkadziesiąt różnego rodzaju tajemnic chronionych ustawowo, co może stawiać adresata wniosku o ich udostępnienie w trudnej sytuacji.**
- **Wśród ustaw zawierających przepisy dotyczące ochrony informacji dość liczną grupę stanowią ustawy chroniące informacje uzyskane w związku z wykonywanym zawodem lub działalnością. Należy tu wskazać m.in.:**

- 1) [art. 6](#) ustawy z 26 maja 1982 r. – Prawo o adwokaturze (tekst jedn. Dz.U. z 2015 r. poz. 615 ze zm.);
- 2) [art. 3](#) ustawy z 6 lipca 1982 r. o radcach prawnych (tekst jedn. Dz.U. z 2015 r. poz. 507 ze zm.);
- 3) [art. 14](#) i [20](#) ustawy z 29 sierpnia 1997 r. o komornikach sądowych i egzekucji (tekst jedn. Dz.U. z 2015 r. poz. 790 ze zm.);
- 4) [art. 15](#) i [18](#) ustawy z 14 lutego 1991 r. – Prawo o notariacie (tekst jedn. Dz.U. z 2014 r. poz. 164 ze zm.);
- 5) [art. 40](#) ustawy z 5 grudnia 1996 r. o zawodach lekarza i lekarza dentystry (tekst jedn. Dz.U. z 2015 r. poz. 464);
- 6) [art. 21](#) ustawy z 19 kwietnia 1991 r. o izbach aptekarskich (tekst jedn. Dz.U. z 2014 r. poz. 1429 ze zm.);
- 7) [art. 56](#), [59](#), [67](#) i [91](#) ustawy z 7 maja 2009 r. o biegłych rewidentach i ich samorządzie, podmiotach uprawnionych do badania sprawozdań finansowych oraz o nadzorze publicznym (tekst jedn. Dz.U. z 2015 r. poz. 1011 ze zm.);
- 8) [art. 15](#) i [16](#) ustawy z 26 stycznia 1984 r. – Prawo prasowe (Dz.U. Nr 5, poz. 24 ze zm.);
- 9) [ustawę](#) z 29 sierpnia 1997 r. – Prawo bankowe (tekst jedn. Dz.U. z 2015 r. poz. 128 ze zm.);
- 10) [ustawę](#) z 18 grudnia 1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (tekst jedn. Dz.U. z 2014 r. poz. 1075 ze zm.);
- 11) [ustawę](#) z 22 maja 2003 r. o działalności ubezpieczeniowej (tekst jedn. Dz.U. z 2015 r. poz. 1206 ze zm.);
- 12) [ustawę](#) z 28 sierpnia 1997 r. o organizacji i funkcjonowaniu funduszy emerytalnych (tekst jedn. Dz.U. z 2013 r. poz. 989 ze zm.).

Do tajemnic ustawowo chronionych należą też tajemnica skarbowa i tajemnica statystyczna.

Inne tajemnice

- Do tajemnic ustawowo chronionych należą też tajemnica skarbową i tajemnica statystyczna. Zgodnie z [art. 293 § 1 i 2](#) ord.pod. tajemnicą skarbową objęte są dane wynikające z dokumentów składanych przez podatników, płatników lub inkasentów oraz dane zawarte w informacjach podatkowych, przekazywanych organom podatkowym przez podmioty inne niż wymienione w [§ 1](#), zawarte w aktach dokumentujących czynności sprawdzające, w aktach postępowania podatkowego, kontroli podatkowej, w aktach spraw o przestępstwa i wykroczenia skarbowe, dokumentacji rachunkowej organu podatkowego, informacjach uzyskanych z banków i innych źródeł niż wymienione w [§ 1](#) lub w [§ 2 pkt 1](#), a nadto w informacjach uzyskanych w toku postępowania w sprawie zawarcia porozumień, o których mowa w [dziale IIa](#) Ordynacji podatkowej.

Inne tajemnice

- [Artykuł 10](#) ustawy z 29 czerwca 1995 r. o statystyce publicznej (tekst jedn. Dz.U. z 2012 r. poz. 591 ze zm.) stanowi, że dane jednostkowe identyfikowalne zebrane w badaniach statystycznych podlegają bezwzględnej ochronie. Dane te mogą być wykorzystywane wyłącznie do opracowań, zestawień i analiz statystycznych oraz do tworzenia przez Prezesa Głównego Urzędu Statystycznego operatu do badań statystycznych; udostępnianie lub wykorzystywanie tych danych dla innych niż podane w ustawie celów jest zabronione (tajemnica statystyczna). Z kolei dane jednostkowe identyfikowalne to zgodnie z [art. 2 pkt 8a](#) ustawy o statystyce publicznej dane statystyczne zawierające informacje dotyczące konkretnego podmiotu gospodarki narodowej albo osoby fizycznej, identyfikujące bezpośrednio ten podmiot albo osobę według nazwy, imienia i nazwiska, adresu lub publicznie dostępnego numeru identyfikacyjnego oraz pozwalające na pośrednią identyfikację tego podmiotu albo osoby z użyciem innych środków niż środki pozwalające na bezpośrednią identyfikację, z wyłączeniem środków wymagających nadmiernych kosztów, czasu lub działań.

Podstawa prawna

Art. 5. 2. Prawo do informacji publicznej podlega ograniczeniu ze względu na prywatność osoby fizycznej lub tajemnicę przedsiębiorcy. Ograniczenie to nie dotyczy informacji o osobach pełniących funkcje publiczne, mających związek z pełnieniem tych funkcji, w tym o warunkach powierzenia i wykonywania funkcji, oraz przypadku, gdy osoba fizyczna lub przedsiębiorca rezygnują z przysługującego im prawa.

Art. 5 ust. 2 - prywatność

- Ustawowej ochronie podlegają również informacje dotyczące konkretnych indywidualnych podmiotów, osób fizycznych lub osób prawnych, jeżeli ich ujawnienie mogłoby naruszyć prawo do prywatności, prawo do ochrony danych osobowych lub interes gospodarczy.
- Konstytucyjnym potwierdzeniem prawa do prywatności jest [art. 47](#) Konstytucji RP, który nakłada na władze publiczne obowiązek ochrony chronionych prawem dóbr jednostki przed nieuzasadnioną ingerencją. Dobra te są na tyle istotne w katalogu praw i wolności, że podlegają ochronie również w stanach nadzwyczajnych, co gwarantuje [art. 233](#) Konstytucji RP.

Ochrona danych osobowych

- Do aktów prawnych ustanawiających ochronę takich dóbr należy przede wszystkim ustawa z 29 sierpnia 1997 r. o ochronie danych osobowych, która w [art. 1 ust. 1](#) stanowi, że każdy ma prawo do ochrony danych osobowych.
- Odnosi się ona, zgodnie z [art. 2](#), jedynie do praw osób fizycznych, których dane osobowe są lub mogą być przetwarzane w zbiorach danych. Uważa się bowiem, że prawo do ochrony danych osobowych jest emanacją praw osobistych człowieka (prawa osobowości, prawa do informacyjnego samookreślenia), których głównym celem jest zapewnienie poszanowania prywatności, godności czy osobowości człowieka (zob. wyrok NSA w Warszawie z 28 listopada 2002 r., [II SA 3389/01](#), MoP 2003, nr 3, s. 99).

Ochrona danych osobowych

- Ustawa o ochronie danych osobowych w sytuacji, gdy w treści informacji publicznej zawarte są dane osobowe, jest *lex specialis* w stosunku do ustawy o dostępie do informacji publicznej.
- Jeżeli zatem informacja publiczna zawiera dane osobowe, a nie wchodzi w grę [art. 5 ust. 2](#) zdanie drugie komentowanej ustawy, nie można uznać, że zaistniała przesłanka legalizująca ich udostępnienie, o której mowa w [art. 23 ust. 1 pkt 1](#) u.o.d.o. w zw. z [art. 1 ust. 2](#) u.d.i.p. Pierwszeństwo ochrony mają wówczas dane osobowe, a tym samym wykonanie obowiązku informacyjnego nie stanowi przesłanki legalizującej ich udostępnienie. Odmienna wykładnia prowadziłaby do tego, że na podstawie ustawy o dostępie do informacji publicznej można byłoby uzyskać legalnie dostęp do danych chronionych ustawą o ochronie danych osobowych (zob. wyroki WSA w Warszawie z 20 kwietnia 2006 r., [II SA/Wa 2227/05](#), LEX nr 220927 i z 13 czerwca 2006 r., [II SA/Wa 2016/05](#), LEX nr 219349).

Ochrona danych osobowych

- W pewnych jednak sytuacjach dane osobowe, zdaniem Sądu Najwyższego, powinny być udostępniane i nie narusza to prawa do prywatności osób, których dane te dotyczą.
- W wyroku z 8 listopada 2012 r., [I CSK 190/12](#) (Biul. SN 2013, nr 2, s. 14) Sąd Najwyższy stwierdził, że ujawnienie imion i nazwisk osób zawierających umowy cywilnoprawne z jednostką samorządu terytorialnego nie narusza prawa do prywatności tych osób, o którym mowa w [art. 5 ust. 2](#) u.d.i.p. Sąd Najwyższy w uzasadnieniu wskazał, że reżim ochrony prawa do prywatności i reżim ochrony danych osobowych są wobec siebie niezależne. (...) Zdaniem SN osoby zawierające umowy cywilnoprawne z jednostką samorządu terytorialnego musiały liczyć się z tym, że ich personalia nie pozostaną anonimowe.
- W orzecznictwie sądów administracyjnych dominuje pogląd o konieczności udostępniania informacji publicznej w postaci umów cywilnoprawnych wraz z danymi osobowymi podmiotów otrzymujących zapłatę ze środków publicznych. Uzasadniając takie stanowisko, sądy wskazują, że jawność i związany z nią dostęp do informacji publicznej mają wymuszać transparentność, uczciwość oraz legalność działania władzy publicznej i zapewnić społeczną kontrolę nad działaniami organów administracji publicznej i podmiotami gospodarującymi mieniem publicznym (zob. wyroki NSA z 11 września 2012 r., [I OSK 916/12](#), LEX nr 1394107 oraz z 11 grudnia 2014 r., [I OSK 213/14](#)). Natomiast udostępnianie danych osobowych w omawianej sytuacji znajduje oparcie w ustawie o ochronie danych osobowych, spełnia bowiem przesłanki przetwarzania danych określone w [art. 23 ust. 1 pkt 2 i 4](#) u.o.d.o.

Art. 5 ust. 2 – tajemnica przedsiębiorstwa

Ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (t.j. Dz. U. z 2003 r. Nr 153, poz. 1503 ze zm.)

- **Art. 11. 4.** Przez tajemnicę przedsiębiorstwa rozumie się nieujawnione do wiadomości publicznej informacje techniczne, technologiczne, organizacyjne przedsiębiorstwa lub inne informacje posiadające wartość gospodarczą, co do których przedsiębiorca podjął niezbędne działania w celu zachowania ich poufności.

Art. 5 ust. 2 – tajemnica przedsiębiorstwa

- W orzecznictwie sądów administracyjnych wielokrotnie wskazywano na to, że „aby dana tajemnica podlegała ochronie na podstawie przepisu [art. 11 ust. 4](#) u.z.n.k. musi zostać spełniona zarówno przesłanka formalna jak też materialna.
- **Przesłanka formalna** jest spełniona wówczas, gdy zostanie wykazane, iż przedsiębiorca podjął działania w celu zachowania poufności tych informacji. Nie wystarczy samo przekonanie podmiotu dysponującego informacją o działalności przedsiębiorcy, że posiadane przez niego dane mają charakter poufny. Poufność danych musi być wyraźnie lub w sposób dorozumiany zmanifestowana przez samego przedsiębiorcę. To na nim spoczywa bowiem, w razie sporu, ciężar wykazania, że określone dane stanowiły tajemnicę przedsiębiorcy.
- musi zostać spełniona **przesłanka materialna** tzn. aby określone informacje mogły zostać objęte tajemnicą przedsiębiorcy muszą ze swej istoty dotyczyć kwestii, których ujawnienie obiektywnie mogłoby negatywnie wpłynąć na sytuację przedsiębiorcy (informacje takie muszą mieć choćby minimalna wartość) z wyłączeniem informacji, których upublicznienie wynika np. z przepisów prawa" (zob. wyroki NSA: z 10 stycznia 2014 r., [I OSK 2112/13](#), LEX nr 1456979; z 4 sierpnia 2015 r., [I OSK 1639/14](#) i z 27 lutego 2015 r., [I OSK 876/14](#), CBOSA).

Ograniczenia prawa do prywatności

- Zgodnie z [art. 5 ust. 2](#) u.d.i.p. prawo do informacji publicznej podlega ograniczeniu ze względu na prywatność osoby fizycznej lub tajemnicę przedsiębiorcy. Jednak ograniczenie to nie dotyczy informacji o osobach pełniących funkcje publiczne, mających związek z pełnieniem tych funkcji, w tym o warunkach powierzenia i wykonywania funkcji, nie obowiązuje także wówczas, gdy osoba fizyczna lub przedsiębiorca rezygnują z przysługującego im prawa do ochrony.
- Sąd Najwyższy w uzasadnieniu wyroku z 28 września 2000 r., [V KKN 171/98](#) (OSNKW 2001, nr 3–4, poz. 31) stwierdził, że każdy, kto podejmuje działalność publiczną, poddaje się osądowi innych osób i musi się liczyć z tym, że przedmiotem ich legitymowanego zainteresowania są także i takie okoliczności ze sfery jego życia prywatnego, które mają wpływ na wykonywanie przyjętej roli społecznej. Z tego rodzaju usprawiedliwionym zainteresowaniem opinii publicznej musi również godzić się osoba kandydująca do pełnienia funkcji publicznej (zob. wyrok TK z 21 października 1998 r., [K 24/98](#), OTK 1998, nr 6, poz. 97; wyrok WSA w Warszawie z 31 sierpnia 2005 r., [II SA/Wa 1009/05](#), LEX nr 188310).

Ograniczenia prawa do prywatności

- Trybunał Konstytucyjny stwierdził m.in., że prywatność osób pełniących funkcje publiczne, pozostając pod ochroną gwarancji konwencyjnych (zwłaszcza [art. 8](#) EKPC), może podlegać ograniczeniom, które co do zasady mogą znajdować usprawiedliwienie ze względu na wartość, jaką jest jawność i dostępność informacji o funkcjonowaniu instytucji publicznych w państwie demokratycznym. Osoby wykonujące takie funkcje muszą zaakceptować szerszy zakres ingerencji w sferę ich prywatności niż w wypadku innych osób. (sygn. Akt K 17/05)

Ograniczenia prawa do prywatności

- Osobą pełniącą funkcję publiczną jest niewątpliwie funkcjonariusz publiczny w rozumieniu [art. 115 § 13](#) k.k., ale pojęcie to na gruncie [art. 5 ust. 2](#) ustawy należy rozumieć znacznie szerzej.
- Na podstawie tej ustawy osobą pełniącą funkcję publiczną będzie każdy, kto pełni funkcję w organach władzy publicznej lub też w strukturach jakichkolwiek osób prawnych i jednostek organizacyjnych niemających osobowości prawnej, jeżeli funkcja ta ma związek z dysponowaniem majątkiem państwowym lub samorządowym albo zarządzaniem sprawami związanymi z wykonywaniem swych zadań przez władze publiczne, a także inne podmioty, które tę władzę realizują lub gospodarują mieniem komunalnym lub majątkiem Skarbu Państwa. Funkcją publiczną pełnią osoby, które wykonują powierzone im przez instytucje państwowe lub samorządowe zadania i przez to uzyskują znaczny wpływ na treść decyzji o charakterze ogólnospołecznym. Cechą wyróżniającą osobę pełniącą funkcję publiczną jest posiadanie określonego zakresu uprawnień pozwalających na kształtowanie treści wykonywanych zadań w sferze publicznej (zob. wyrok WSA w Gliwicach z 29 marca 2004 r., [II SAB/Ka 144/03](#), LEX nr 726516; zob. uwagi do [art. 6](#) w pkt 7).

Podstawa prawna

Art. 5. 2a. Prawo
do informacji publicznej podlega ograniczeniu
w zakresie i na zasadach określonych w
przepisach o przymusowej restrukturyzacji.

Podstawa prawna

Art. 5. 3. Nie można, z zastrzeżeniem ust. 1, 2 i 2a, ograniczać dostępu do informacji o sprawach rozstrzyganych w postępowaniu przed organami państwa, w szczególności w postępowaniu administracyjnym, karnym lub cywilnym, ze względu na ochronę interesu strony, jeżeli postępowanie dotyczy władz publicznych lub innych podmiotów wykonujących zadania publiczne albo osób pełniących funkcje publiczne - w zakresie tych zadań lub funkcji.

Art. 5 ust. 3

- Artykuł ten ustanawia dodatkowe gwarancje jawności postępowań toczących się przed organami państwa, jeżeli postępowanie dotyczy władz publicznych lub innych podmiotów wykonujących zadania publiczne albo osób pełniących funkcje publiczne – w zakresie tych zadań lub funkcji.
- Jeżeli zatem postępowanie dotyczy wskazanych w tym przepisie podmiotów i ma związek z wykonywanymi przez nie zadaniami lub sprawowaną funkcją, nie można ograniczać dostępu do informacji o rozstrzyganych i dotyczących tych kwestii sprawach ze względu na interes strony.
- Nad interesem strony przeważa bowiem interes społeczeństwa, które ma prawo kontrolować tok postępowania i sposób załatwienia tego rodzaju spraw.

Podstawa prawna

Art. 5. 4. Ograniczenia dostępu do informacji w sprawach, o których mowa w ust. 3, nie naruszają prawa do informacji o organizacji i pracy organów prowadzących postępowania, w szczególności o czasie, trybie i miejscu oraz kolejności rozpatrywania spraw.

Art. 5 ust. 4

- Informacją dotyczącą organizacji będzie zatem informacja na temat liczby zatrudnianych pracowników, sprawowanych przez nich funkcji, struktury organizacyjnej organu. Informacją o czasie, miejscu i kolejności rozpatrywania spraw jest z pewnością wokanda sądowa. Powstaje jednak pytanie, czy może ona być udostępniana bez żadnych ograniczeń, w tym również poza budynek sądu, a zwłaszcza czy dopuszczalne jest jej udostępnienie w internecie.

Dziękuję za uwagę!