


WYROK

W IMIENIU RZECZYPOSPOLITEJ POLSKIEJ

Dnia 15 kwietnia 2015 r.

Wojewódzki Sąd Administracyjny w Poznaniu
w składzie następującym:

Przewodniczący	Sędzia	WSA Izabela Bąk-Marciniak
Sędziowie		WSA Anna Jarosz (spr.) WSA Izabela Paluszyńska
Protokolant		ref. staż. Agata Pawlicka

po rozpoznaniu na rozprawie w dniu 15 kwietnia 2015 r.
sprawy ze skargi Stowarzyszenia Obrona Zwierząt w Jędrzejowie
na bezczynność Burmistrza Miasta Chodzieży
w przedmiocie udostępnienia informacji publicznej

oddala skargę


Na oryginale właściwe podpisy

Za zgodność z oryginałem


Monika Zaporowska
St. sekretarz sądowy

UZASADNIENIE

Dnia 12 stycznia 2015 r. Stowarzyszenie Obrony Zwierząt z siedzibą w Jędrzejowie (zwane dalej: Stowarzyszenie, skarżący), reprezentowane przez profesjonalnego pełnomocnika wniosło skargę na bezczynność Burmistrza Miasta Chodzież (zwanego dalej: Burmistrz) w przedmiocie nieudostępnienia informacji publicznej zgodnie z treścią wniosku Stowarzyszenia z dnia 6 stycznia 2014 r., co - w ocenie skarżącego - stanowi naruszenie art. 61 ust. 1 i 2 Konstytucji RP i art. 1 ust. 1 w zw. z art. 10 ust. 1, art. 13 oraz art. 16 ust. 1 ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz.U. z 2014 r., poz. 782, zwanej dalej: UDIP).

Stowarzyszenie wniosło o:

1. stwierdzenie, że bezczynność Burmistrza Miasta Chodzież miała miejsce z rażącym naruszeniem prawa,
2. zobowiązanie strony przeciwnej do dokonania czynności w zakresie udostępnienia informacji publicznej zgodnie z wnioskiem z dnia 6 stycznia 2014 r.,
3. zasądzenie kosztów postępowania według norm przepisanych.

W uzasadnieniu stowarzyszenie podało, że od kilku lat uczestniczy w projekcie Biura Ochrony Zwierząt przy Fundacji dla Zwierząt ARGOS, polegającym na badaniu problemu bezdomności zwierząt w jego wymiarze publicznym. W związku z powyższym w dniu 6 stycznia 2014 r. skarżący złożył drogą elektroniczną do Burmistrza Miasta Chodzież (na adres: urazdmiejski@chodzież.pl pobrany z Biuletynu Informacji Publicznej Miasta Chodzież) wniosek o udostępnienie informacji publicznej w następującym zakresie:

1. z kim (imię, nazwisko lub nazwa, adres) gmina miała obowiązujące w 2013 r. umowy albo komu (imię, nazwisko lub nazwa, adres) udzielała doraźnych zleceń wyłapywania/odławiania bezdomnych zwierząt?,
2. z kim (imię, nazwisko lub nazwa organu) gmina miała obowiązujące w 2013 r. umowy albo komu (imię, nazwisko lub nazwa, adres) udzielała doraźnych zleceń zapewniania opieki bezdomnym zwierzętom?,
3. ilu bezdomnym psom/kotom zapewniono opiekę na koszt gminy w 2013 r.? (nie licząc zwierząt, którymi zajęto się w latach poprzednich),

4. jaki był w 2013 r. koszt realizacji całego zadania przewidzianego ustawą o ochronie zwierząt (wyłapywanie/odławianie, opieka, usługi weterynaryjne, dokarmianie, inne)?,
5. udostępnienie treści i postaci umowy (umów) o zapewnienie opieki bezdomnym zwierzętom w 2013 r.

Z uwagi na fakt, że w terminie przewidzianym w art. 13 UDIP podmiot zobowiązany nie zareagował w jakikolwiek sposób w dniu 12 lutego 2014 r. wnioskodawca drogą elektroniczną ponowił żądanie udostępnienia informacji. Do dnia złożenia skargi, a więc z naruszeniem wszystkich terminów określonych przez art. 13 UDIP, podmiot obowiązany nie udostępnił wnioskowanej informacji publicznej, ani też nie wydał w tym przedmiocie decyzji odmownej. Na podobny wniosek skarżącego stowarzyszenia odpowiedziało 85% polskich gmin. W ocenie skarżącego Burmistrz Miasta Chodzież dopuścił się rażącej bezczynności, biorąc pod uwagę niemalże rok, jaki upłynął od dnia złożenia wniosku o udzielenie informacji publicznej.

W skardze skarżące stowarzyszenie wskazywało na to, że prawo do informacji publicznej jest prawem człowieka i informacje publiczne winny być udostępniane w sposób powszechny i szeroki. Konstytucja przewiduje, że obywatel ma prawo do uzyskiwania informacji o działalności organów władzy publicznej oraz osób pełniących funkcje publiczne. Prawo to obejmuje również uzyskiwanie informacji o działalności organów samorządu gospodarczego i zawodowego, a także innych osób oraz jednostek organizacyjnych w zakresie, w jakim wykonują one zadania władzy publicznej i gospodarują mieniem komunalnym lub majątkiem Skarbu Państwa. Informacją publiczną będzie więc każda wiadomość wytworzona lub odnosząca się do władz publicznych, a także wytworzona lub odnoszona do innych podmiotów wykonujących funkcje publiczne w zakresie wykonywania przez nie zadań władzy publicznej i gospodarowania mieniem komunalnym lub mieniem Skarbu Państwa. Zgodnie z art. 11 ust. 1 ustawy o ochronie zwierząt zapewnianie opieki bezdomnym zwierzętom oraz ich wyłapywanie należy do zadań własnych gminy. Niewątpliwym jest więc, w ocenie skarżącego, że zapewnianie przez gminę opieki bezdomnym zwierzętom jest realizacją jej ustawowych obowiązków, w którą zaangażowane są środki publiczne. Dlatego wszelkie dane dotyczące wypełnienia tego obowiązku stanowią informację publiczną. Podobnie treść umów zawartych przez gminę do wykonywania ustawowego zadania stanowi informację publiczną, również dlatego, że do ich realizacji wykorzystywane są środki publiczne. W ocenie skarżącego jawność

ma pierwszeństwo przed tajnością, prawo do informacji jest zasadą, a wyjątki od niego powinny być interpretowane ściśle. W ocenie skarżącego w przedmiotowej sprawie organ obowiązany, ignorując przepisy prawa i orzecznictwo sądowoadministracyjne nie udostępnił wnioskowanej informacji, uchylając się jednocześnie od wydania decyzji, o której mowa w art. 16 ust. 1 UDIP, w której w sposób rzetelny i wyczerpujący uzasadniłby swoje stanowisko.

W odpowiedzi na skargę organ wniósł o oddalenie skargi Stowarzyszenia jako bezzasadnej.

Burmistrz Miasta Chodzież wskazał, że o fakcie przesłania wniosku do organu dowiedział się po raz pierwszy z wniesionej skargi.

Organ stwierdził, że zapytanie Stowarzyszenia zawarte we wniosku spełnia kryteria informacji publicznej i z całą pewnością odpowiedzi takiej udzielonoby w terminie, gdyby zapytanie zostało organowi skutecznie doręczone. Burmistrza podniósł, że nie neguje faktu, że Stowarzyszenie wysłał powyższe zapytanie do urzędu w dniu 06 stycznia 2014 r., jednakże dwukrotne zapytanie zostało potraktowane przez system pocztowy jako SPAM i nie weszło do oficjalnej skrzynki elektronicznej urzędu. Wniosek skarżącego został potraktowany jako SPAM i odrzucony przez serwer pocztowy, stąd nastąpiło milczenie organu w tej sprawie. Poczta elektroniczna prawidłowo dostarczona do Urzędu Miejskiego w Chodzieży automatycznie generuje potwierdzenie dostarczenia i przesyła je do nadawcy wiadomości. Nie było tego w tej sytuacji. Na uwagę zasługuje też, zdaniem organu, fakt, że skarżący powtórnie przesłał zapytanie w dniu 12 lutego 2014 r. i od tamtej pory nie wykonał żadnej próby dowiedzenia się o przyczyny milczenia organu w tej sprawie. Tym bardziej, że poprzednio - w roku 2013 otrzymał odpowiedź na podobne zapytanie złożone pocztą tradycyjną w ustawowym terminie. Według Burmistrza nie było żadnych podstaw do tego, by wnioskować o celowym uchylaniu się od udzielenia informacji Stowarzyszeniu. W załączeniu przekazano kopię odpowiedzi udzielonej Stowarzyszeniu w dniu 11 lutego 2013 r.

Po wtóre podniesiono, że skarżący, chcąc mieć pewność, że wniosek będzie skutecznie doręczony, powinien skorzystać z elektronicznej skrzynki podawczej udostępnionej na portalu ePUAP. Urząd Miejski w Chodzieży udostępnia taką usługę i podaje o tym informację na oficjalnej stronie internetowej. Taka forma złożonego wniosku gwarantuje nadawcy skuteczność komunikacji.

Końcowo organ wskazał, że w związku z powzięciem informacji o wniosku złożonym w dniu 6 stycznia 2014 i ponowionym w dniu 6 lutego 2014 r., na podstawie akt skargi dostarczonej przez Stowarzyszenie w dniu 29 grudnia 2014 r., wniosek Stowarzyszenia został zrealizowany i odpowiedzi tej udzielono w dniu 31 grudnia 2014 r. Kopię udzielonej odpowiedzi załączono.

W piśmie z dnia 02 marca 2015 r., w nawiązaniu do odpowiedzi na skargę, skarżący wskazał, iż świadomie nie korzystał z Elektronicznej Platformy Usług Administracji Publicznej (ePUAP), gdyż jest to system teleinformatyczny obciążony wieloma wadami, a przez to dysfunkcyjny. Nie wszystkie gminy udostępniają przez ePUAP formularz wniosku o udzielenie informacji publicznej, co ma niebagatelne znaczenie przy kompleksowym monitoringu wszystkich 2479 polskich gmin przez skarżącego. Nadto ePUAP działa wyłącznie na starych systemach operacyjnych, a to dyskwalifikuje go jako sprawne narzędzie działania wobec faktu, iż firma Microsoft od dnia 08.04.2014 r. zaprzestała wsparcia technologicznego dla systemu Windows XP, przez co jest on konsekwentnie eliminowany z rynku.

Całkowicie niezrozumiałe są dla skarżącego również oczekiwania skarżonego organu, aby wnioskodawca wielokrotnie i do skutku prosił urzędnika o realizację swojego wniosku. Skarżący pozostaje w przekonaniu, że przy skali podejmowanych działań, tj. monitoringu wszystkich polskich gmin, wniosek o udzielenie informacji publicznej oraz następujący jakiś czas po nim monit, są aż nadto wystarczające, aby gmina miała szansę ze swojego obowiązku się wywiązać.

Odnosząc się do kwestii skutecznego doręczenia wniosku, skarżący załączył uzyskany od operatora usługi hostingowej, na którego serwerze skarżący posiada konto poczty elektronicznej - home.pl S.A., ul. Zbożowa 4, 70-653 Szczecin, fragment logów dokumentujących transmisję wiadomości elektronicznych w dniu 06 stycznia 2014 r. i 12 lutego 2014 r. na adres urzadmiejski@chodziez.pl. Z zapisów logów wynika, według skarżącego, że obie wiadomości zostały skutecznie doręczone na serwer odbiorcy. W ocenie skarżącego ww. dowód wskazuje, że przyczyny nieodebrania dostarczonych wiadomości, zawierających wnioski o udostępnienie informacji publicznej oraz monit w tej sprawie, obciążają wyłącznie skarżony organ gminy, który świadomie stworzył nieprzyjazne środowisko dla prawidłowego odbioru wiadomości elektronicznych.

Wojewódzki Sąd Administracyjny w Poznaniu zważył, co następuje:

Zgodnie z art. 3 § 1 i 2 ustawy z dnia 25 lipca 2002 r. - Prawo o ustroju sądów administracyjnych (t.j. Dz. U. z 2012r., poz. 270, z późn. zm., zwanej dalej: Ppsa) sądy administracyjne sprawują kontrolę działalności administracji publicznej i stosują środki określone w ustawie. W świetle art. 3 § 2 pkt 8 Ppsa kontrola działalności administracji publicznej przez sądy administracyjne obejmuje m.in. orzekanie w sprawach skarg na bezczynność lub przewlekłe prowadzenie postępowania w przypadkach określonych w art. 3 § 2 pkt 1-4a Ppsa, tj. mających za przedmiot: (1) decyzje administracyjne; (2) postanowienia w postępowaniu administracyjnym, na które służy zażalenie albo kończące postępowanie, a także postanowienia rozstrzygające sprawę co do istoty; (3) postanowienia w postępowaniu egzekucyjnym i zabezpieczającym, na które służy zażalenie; (4) inne niż określone w pkt 1-3 akty lub czynności z zakresu administracji publicznej dotyczące uprawnień lub obowiązków wynikających z przepisów prawa, a także (4a) pisemne interpretacje przepisów prawa podatkowego w indywidualnych sprawach. Stosownie do generalnej reguły z art. 134 § 1 Ppsa sąd rozstrzyga w granicach danej sprawy, nie będąc jednak związany zarzutami i wnioskami skargi oraz powołaną w niej podstawą prawną. Oznacza to, że bierze pod uwagę wszelkie naruszenia prawa, a także wszystkie przepisy, które powinny znaleźć zastosowanie w rozpoznawanej sprawie, niezależnie od żądań i wniosków podniesionych w skardze.

W przypadku skarg na bezczynność kontroli sądu poddawany jest brak aktu lub czynności w sytuacji, gdy organ miał obowiązek podjąć działanie w danej formie i w określonym przez prawo terminie. Dla dopuszczalności skargi na bezczynność nie mają znaczenia powody, dla jakich akt nie został podjęty lub czynność nie została dokonana, jak również to, czy bezczynność organu spowodowana została zawinioną lub niezawinioną opieszałością organu. W sprawach o udostępnienie informacji publicznej skarga na bezczynność przysługuje nie tylko w przypadku faktycznego "milczenia" (bierności) podmiotu zobowiązanego do udzielenia informacji, ale również w sytuacji, gdy podmiot ten stwierdza, że żądana informacja nie stanowi informacji publicznej lub nie podlega udostępnieniu. Wówczas sąd zobligowany jest do rozpoznania skargi i rozstrzygnięcia, czy żądana informacja jest informacją publiczną, i czy rzeczywiście wnioskodawca mógł skutecznie domagać się jej udostępnienia. Od razu należy w tym miejscu podkreślić, że aby można było uznać, iż nie zachodzi bezczynność w zakresie udzielenia informacji publicznej – także tej,

której organ faktycznie nie posiada – podmiot zobowiązany do jej udzielenia w formie uregulowanej ustawą o dostępie do informacji publicznej powinien wypowiedzieć się w tym przedmiocie "zwykłym" pismem. Tylko w takim przypadku uwolni się od zarzutu bezczynności w sprawie. Identycznie powinien postąpić w sytuacji, gdy posiada żądane informacje, lecz z uwagi na ograniczenia dostępu nie może ich udostępnić (zob. wyrok NSA z 17.04.2013 r., I OSK 3109/12 – Centralna Baza Orzeczeń Sądów Administracyjnych, <http://orzeczenia.nsa.gov.pl>, dalej w skrócie: "CBOSA"), albo gdy podlegają one udostępnieniu w innym, niż przewidziany ustawą o dostępie do informacji publicznej, trybie.

Przechodząc do merytorycznego rozpoznania tej skargi należy stwierdzić, że jej przedmiotem uczyniono bezczynność Burmistrza Miasta Chodzież w udostępnieniu Skarżącemu informacji określonych we wniosku wysłanym pocztą elektroniczną na adres na adres urzadmiejski@chodzież.pl pobrany z Biuletynu Informacji Publicznej Miasta Chodzież w zakresie dotyczącym zapewnienia opieki nad bezdomnymi zwierzętami i ich wyłapywaniem, które to zgodnie z art. 11 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (t.j. Dz.U. z 2013 r., poz. 856) należy do zadań własnych gminy.

W niniejszej sprawie bezsporne było ustalenie, że żądana przez stowarzyszenie informacja stanowiła rzeczywiście informację publiczną a także, że Burmistrz, jako organ gminy, należał do kręgu podmiotów zobowiązanych do udzielania informacji publicznej. Żądane przez Wnioskodawcę informacje w postaci danych i kopii umów w zakresie wyłapywania/odławiania zwierząt bezdomnych i zapewnienia im opieki jako realizacja zadań własnych gminy ze środków publicznych należy bowiem uznać za informacje publiczne w rozumieniu UDIP.

W tym miejscu wskazać należy kolejno, że udostępnienie informacji publicznej następuje w formie czynności materialno-technicznej. Natomiast powiadomienie o tym, że żądana informacja nie jest informacją publiczną – "zwykłym" pismem. Zastosowanie w takim przypadku formy decyzji byłoby równoznaczne z jej wydaniem bez podstawy prawnej w rozumieniu art. 156 § 1 pkt 2 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz.U. z 2013 r., poz. 267 j.t. z późn. zm., zwanej dalej: Kpa) (zob. np. wyrok WSA z 10.07.2013 r., II SA/Gd 295/13, CBOSA). Obowiązek wydania decyzji administracyjnej ustawodawca przewidział natomiast w takich przypadkach (i tylko w takich), gdy żądana informacja jest informacją publiczną, lecz organ odmawia jej udostępnienia bądź zachodzą

przesłanki do umorzenia postępowania (zob. art. 16 ust. 1 UDIP) – tj. gdy istnieją ustawowe podstawy do odmowy udostępnienia informacji publicznej (art. 5 ust. 1 i 2 u.d.i.p), bądź przeszkody do jej udostępnienia w określony sposób lub w określonej formie (zob. art. 14 ust. 2 UDIP).

W przedmiotowej sprawie sporne okazały się nie tyle kwestie związane z ustaleniem, czy żądane informacje są informacjami publicznymi, ale ustalenie czy wniosek o udzielenie informacji publicznej został przez stowarzyszenie skutecznie złożony. Stowarzyszenie wskazywało, że złożyło wniosek za pośrednictwem poczty elektronicznej w dniu 6 stycznia 2014 r. i następnie monitowało wniosek również za pośrednictwem poczty elektronicznej w dniu 12 lutego 2014 r. na adres urzędu gminy podany w Biuletynie Informacji Publicznej. Organ natomiast wskazywał, że takiego wniosku ani monitu w ogóle nie otrzymał.

Kwestia ta była o tyle istotna, że beczynność zachodzi tylko wówczas, gdy organ nie wydał decyzji lub nie podjął czynności w sytuacji, gdy miał obowiązek podjąć działanie w danej formie i w określonym przez prawo terminie.

Zgodnie z art. 13 ust. 1 i 2 UDIP udostępnianie informacji publicznej na wniosek następuje bez zbędnej zwłoki, nie później jednak niż w terminie 14 dni od dnia złożenia wniosku, z zastrzeżeniem ust. 2 i art. 15 ust. 2. Jeżeli informacja publiczna nie może być udostępniona w terminie określonym w ust. 1, podmiot obowiązany do jej udostępnienia powiadamia w tym terminie o powodach opóźnienia oraz o terminie, w jakim udostępni informację, nie dłuższym jednak niż 2 miesiące od dnia złożenia wniosku. Ustalenie zatem, czy organ nie dochował terminu wskazanego w tym przepisie zależy więc od uprzedniego wyjaśnienia czy wniosek w ogóle został skutecznie złożony i kiedy.

W tym miejscu wskazać należy, że możliwość udostępnienia informacji publicznej na wniosek jest związana z koniecznością wszczęcia i prowadzenia określonego postępowania w sprawie jej udostępnienia [M. Jaśkowska, Dostęp do informacji publicznych w świetle orzecznictwa Naczelnego Sądu Administracyjnego, Toruń 2002, s. 59-60]. Jest to postępowanie administracyjne o charakterze częściowo sformalizowanym, uregulowane fragmentarycznie w UDIP, które co do zasady nie powinno toczyć się w trybie unormowanym w Kpa, gdyż nie wskazuje na to ani UDIP, ani też nie zostały spełnione przesłanki art. 1 § 1 Kpa Ustawa o dostępie do informacji publicznej nie zawiera wymogów co do formy i zawartości takiego wniosku, nie zawiera również odesłania do innych przepisów w tym zakresie, np. do

kodeksu postępowania administracyjnego. Pisemny wniosek składany w trybie ustawy o dostępie do informacji publicznej nie musi odpowiadać żadnym szczególnym wymogom formalnym. Nie stanowi on podania w rozumieniu art. 63 Kpa, gdyż na tym etapie postępowania nie stosuje się przepisów Kodeksu postępowania administracyjnego. Wniosku nie trzeba uzasadniać, bowiem art. 2 ust. 2 tej ustawy zwalnia osobę wykonującą prawo do informacji publicznej z obowiązku wykazania interesu prawnego lub faktycznego (wyjątek dotyczy jedynie uzyskania informacji przetworzonej - art. 3 ust. 1 pkt 1). Niemniej minimalne wymogi odnośnie takiego wniosku muszą obejmować jasne sformułowanie, z którego wynika, co jest przedmiotem żądania udostępnienia informacji publicznej, niezbędne jest bowiem wykazanie, że żądana informacja ma charakter informacji publicznej. Z regulacji art. 10 ust. 2 UDIP (a także z unormowania art. 13 ust. 1 UDIP) wynika, iż podmiot zobowiązany jest zobligowany do niezwłocznego udostępnienia żądanej informacji publicznej, jeżeli w momencie otrzymania stosownego wniosku jest w jej posiadaniu. Organ jest zobowiązany do udostępnienia informacji w formie ustnej lub pisemnej bez pisemnego wniosku, co wskazuje na możliwość dowolnej formy wniosku, w tym i ustnej i za pośrednictwem poczty elektronicznej. W/w regulacja prowadzi do odformalizowania, uproszczenia i przyspieszenia postępowania w sprawie udostępnienia informacji publicznej. Ustawodawca w tym zakresie założył, że wnioskodawca również jest zainteresowany jak najszybszym rozpoznaniem wniosku i w tym celu po bezskutecznym upływie terminu ma prawo złożyć skargę na bezczynność, bądź podjąć inne działania, w tym także upewnić się, że wniosek dotarł do adresata. Nie jest to oczywiście tożsame ze wskazywanym przez skarżącego obowiązkiem monitowania wielokrotnego i do skutku, bo takiego obowiązku wnioskodawcy nie mają a z uzyskaniem pewności, że wniosek dotarł i organ pozostaje w bezczynności.

W przedmiotowej sprawie organ podniósł, że wniosku w ogóle nie otrzymał. W takiej sytuacji ciężar wykazania, że wniosek złożony został skutecznie obciąża wnioskodawcę. Trudno bowiem wymagać, by organ wykazywał, że nie otrzymał wniosku. Skoro skarżące stowarzyszenie wybrało złożenie wniosku za pośrednictwem poczty elektronicznej winno zabezpieczyć potwierdzenie odbioru takiego wniosku. Za skuteczne złożenie wniosku nie może być uznane jedynie jego wysłanie/nadanie, a jest nim doręczenie, złożenie we właściwym organie. W odniesieniu do doręczeń za pośrednictwem poczty elektronicznej możliwe są

doręczenia za potwierdzeniem odbioru, doręczenia z wykorzystaniem systemu ePUAP (por. art. 63 kpa). Wówczas nie ma żadnej wątpliwości, że – i w jakiej dacie – wniosek do organu dotarł. Z możliwości tej skarżące stowarzyszenie nie skorzystało, co przepisy ustawy o dostępie do informacji publicznej przewidują, ale co wiąże się z konsekwencją w postaci braku wykazania skutecznego złożenia wniosku. Na potwierdzenie złożenia wniosku stowarzyszenie przedłożyło wydruki z własnej poczty elektronicznej wskazujące na wysłanie wniosku i monitu również do innych adresatów (k. 7, 8 akt) oraz ksero pisma do home.pl S.A. – operatora usługi hostingowej o przygotowanie i przesłanie fragmentów logów dokumentujących wysyłkę wiadomości elektronicznych m.in. w dniu 6 stycznia 2014 r. i 12 lutego 2014 r. oraz wydruk odpowiedzi z działu obsługi klienta i wydruk logów na adres mailowy urzedmiejski@chodziez.pl. Pisma te nie stanowią dowodów z dokumentów w rozumieniu art. 106 § 3 i 5 Ppsa w zw. z art. 244 Kodeksu postępowania cywilnego, nie potwierdzają również otrzymania przez organ wysyłanych wiadomości. Gdyby nawet mogły stanowić dowód w sprawie i tak potwierdzałyby jedynie dostarczenie wiadomości na serwer odbiorcy/wysłanie wniosku, co nie jest tożsame z dostarczeniem ich na pocztę elektroniczną organu. Regulując kwestie daty dostarczenia wniosku drogą elektroniczną ustawodawca wskazał np. art. 61 ust. 3 a kpa, że datą wszczęcia postępowania na żądanie strony wniesione drogą elektroniczną jest dzień wprowadzenia żądania do systemu teleinformatycznego organu administracji publicznej. Zgodnie z art. 3 pkt 3 ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (t.j. Dz.U. z 2014 r., poz. 1114) system teleinformatyczny oznacza zespół współpracujących ze sobą urządzeń informatycznych i oprogramowania zapewniający przetwarzanie, przechowywanie, a także wysyłanie i odbieranie danych przez sieci telekomunikacyjne za pomocą właściwego dla danego rodzaju sieci telekomunikacyjnego urządzenia końcowego w rozumieniu przepisów ustawy z dnia 16 lipca 2004 r. - Prawo telekomunikacyjne (Dz. U. z 2014 r. poz. 243 z późn. zm.). Zgodnie z art. 2 pkt 43 ustawy prawo telekomunikacyjne telekomunikacyjne urządzenie końcowe oznacza urządzenie telekomunikacyjne przeznaczone do podłączenia bezpośrednio lub pośrednio do zakończeń sieci. Wprowadzenie do systemu teleinformatycznego organu nie jest więc tożsame jedynie z wprowadzeniem ich do jednego, początkowego z urządzeń tego systemu.

Niezrozumiała jest argumentacja skarżącego, że świadomie nie korzystał on z Elektronicznej Platformy Usług Administracji Publicznej (ePUAP), gdyż – w jego ocenie jest to system teleinformatyczny wadliwy i działa na starych systemach operacyjnych, a firma Microsoft od dnia 8 kwietnia 2014 r. zaprzestała wsparcia technologicznego dla systemu Windows XP, skoro przedmiotowy wniosek miał być wysłany w dniu 6 stycznia 2014 r., a ponaglenie – w dniu 12 lutego 2014 r. Dodać należy, że nadanie wniosku na adres poczty elektronicznej, która nie generuje poświadczenia odbioru, w praktyce pozbawia zainteresowanego urzędowego dowodu dokonania czynności.

Sumując, z uwagi na fakt, że organ wyraźnie zaprzeczył, że otrzymał wniosek, wskazując na możliwe przyczyny nie dotarcia wiadomości takie jak: system zabezpieczający przed wiadomościami komercyjnymi w urzędzie, wysłanie wiadomości do wielu odbiorców naraz, zaś skarżący nie wykazał, że wniosek skutecznie został przez niego do organu złożony nie można uznać, że organ pozostawał w bezczynności na dzień złożenia skargi. Tym samym skarga na bezczynność nie była uzasadniona i podlegała oddaleniu. Okoliczność, czy organ pozostawał w bezczynności po wniesieniu skargi, przy uznaniu, że skarga (bądź jej załącznik) zawierała w sobie wniosek o udostępnienie informacji publicznej nie jest przedmiotem niniejszego postępowania, w którym sąd rozstrzyga w granicach danej sprawy, a więc w zakresie ustalenia, czy wystąpiła bezczynność organu w zakresie wniosku złożonego w dniu 6 stycznia 2014 r., monitowanego w dniu 12 lutego 2014 r., a nie zawartego w skardze (art. 134 Ppsa). Trzeba zaznaczyć również, organ nie jest dysponentem skargi i załączników. Jest on jedynie zobowiązany odpowiednimi regulacjami prawnymi do przekazania skargi wraz z aktami do sądu.

Uwzględniając powyższe orzeczono jak w wyroku na podstawie art. 151 Ppsa.


Na oryginale właściwe podpisy

Za zgodność z oryginałem

Monika Zaporowska
St. sekretarz sądu

MZ