
 

 

 
Wolności Informacji - Jakość Demokracji 

Krótka historia społecznego projektu „Ustawy o dostępie do informacji” 

 

 

Centrum im. Adama Smitha w pierwszych prowadzonych badaniach od początku lat 

90. zajmowało się zagroŜeniami dla bezpieczeństwa gospodarczego państwa, w tym korupcją. 

W 1992 roku wraz z Kancelarią Prezydenta RP zorganizowało konferencję pt.: „ZagroŜenie 

przestępczością finansowo-gospodarczą dla bezpieczeństwa państwa i ustroju społeczno-

politycznego w okresie transformacji”. Przedstawiono na niej m.in. unikalną klasyfikację tzw. 

prania pieniędzy, która zawierała techniki legalizowania środków finansowych zastosowane 

w Polsce i nie występujące wówczas na świecie. 

Problem zagroŜenia korupcją nie istniał wówczas ani w świadomości elit politycznych 

ani teŜ opinii publicznej. Wypowiedzi i artykuły ekspertów Centrum sygnalizowały 

utrwalające się i rosnące nią zagroŜenie. Najbardziej znaczące wystąpienia poświęcone 

korupcji pojawiły się na przełomie 1993 i 1994 roku. NaleŜą do nich: „Mniej państwa w 

prawie” Jana Stefanowicza (Rzeczpospolita z 21 czerwca 1993 r.), „Korupcja – schorzenie 

państwa” Antoniego Kamińskiego i Jana Stefanowicza (Respublica Nova nr 6/7 z 1994 r.) czy 

„Obszary korupcji sektora publicznego” równieŜ tych samych ekspertów Centrum 

(Rzeczpospolita z 20 września 1994 r.). 

Problem korupcji nadal funkcjonował jako ten, którym jedynie zajmują się marginalne 

siły polityczne. Kwestionowano i bagatelizowano w naszym kraju zarówno samo istnienie 

korupcji jak i zagroŜenia, których jest źródłem. Nie sprzyjało to moŜliwościom rozpoczęcia i 

prowadzenia badań a tym samym przekazywania wyników opinii publicznej. Sytuacja zaczęła 

się zmieniać w momencie podjęcia problemu korupcji przez Bank Światowy. Przestała być 

problemem teoretycznym a stała się rzeczywistością polskiej demokracji i gospodarki 

rynkowej. Znaczące opracowania na jej temat nadal tworzyli Antoni Kamiński i Jan 

Stefanowicz. Nieliczne ukazały się w serii Zeszyty Centrum jak np. nr 29 pt.: „Korupcja jako 

symptom instytucjonalnej niewydolności państwa i zagroŜenie dla rozwoju polityczno-


gospodarczego Polski” A. Kamińskiego (1996). Badania jednoznacznie pokazywały, Ŝe m.in. 

reglamentacja i brak dostępu do informacji są jednym z głównych źródeł powstawania i 

rozprzestrzeniania się korupcji. Dlatego teŜ Centrum jako niezaleŜny instytut zajął się sprawą 

wolności informacji i systemowego rozwiązania w tym obszarze. Rozpoczęte w 1997 roku 

starania o uzyskanie grantu z programu Democracy Commission Small Grants Program 

doprowadziły 27 kwietnia 1998 roku do podpisania umowy z U.S. Information Service. Grant 

posłuŜył do przybliŜenia polskiej opinii publicznej najdalej idącego w tym zakresie 

ustawodawstwa amerykańskiego. 

W ramach serii Zeszyty Centrum opublikowany został nr 33 pt.: Ustawa o wolności 

informacji. Freedom of Information Act. Rozwiązanie dla Polski. W innym wydawnictwie 

Centrum „Interesie publicznym” z czerwca 1999 roku został opublikowany numer specjalny z 

załoŜeniami ustawy o wolności informacji. Od grudnia 1998 roku, kiedy ukazał się w 

„Rzeczpospolitej” artykuł Antoniego Podolskiego pierwszy z serii propagujących 

amerykańską ustawę i konieczność podobnego rozwiązania w naszym kraju - do września 

1999 Centrum przeprowadziło na ten temat kampanię prasową w róŜnych obiegach 

medialnych. Niestety, w tym czasie w naszym kraju trwała rządowa kampania na rzecz 

ustawy o informacjach niejawnych. W ten sposób w Polsce uregulowano najpierw wyjątki od 

zasady dostępu do informacji, której nie przewidziano w działalności legislacyjnej ani rządu 

ani parlamentu. Konstytucja RP nakładała na rząd obowiązek skierowania do parlamentu 

projektu ustawy, który realizowałby gwarancje dostępu do informacji zawarte w art. 61 

Konstytucji. 

Prace nad systemowym rozwiązaniem dostępu do informacji trwały pod 

kierownictwem adwokata Jana A. Stefanowicza (był głównym autorem proponowanych i 

później przyjętych rozwiązań ustawowych). – Szefa Komisji Prawa Gospodarczego Centrum, 

niezaleŜnie od zakończenia grantu. Materiały oraz załoŜenia do projektu ustawy zostały latem 

1999 roku przekazane Departamentowi Programowemu Kancelarii Prezesa Rady Ministrów. 

Zrozumienie dla wagi przedstawionego przez Centrum projektu było na tyle daleko idące, Ŝe 

znalazł się on w priorytetach rządu przedstawionych przez ówczesnego premiera we 

wrześniowym przemówieniu z 1999 roku o Nowym Otwarciu. Przemówienie stworzyło 

pozytywną atmosferę wokół wprowadzenia ustawy o wolności informacji. Centrum im. 

Adama Smitha z zadowoleniem przyjmowało fakt, Ŝe inne organizacje, m.in. Centrum 

Monitoringu Wolności Prasy (CMWP) wraz z Fundacją im. S. Batorego, poszły tym śladem i 

zaczęły mówić w 2000 roku o potrzebie takiej ustawy. 


 W marcu 2000 roku na zaproszenie premiera doszło do spotkania w Kancelarii 

Prezesa Rady Ministrów RP przedstawicieli Centrum im. Adama Smitha oraz CMWP i 

Fundacji im. S. Batorego oraz innych instytucji. Premier zaproponował powołanie wspólnego 

zespołu z przedstawicielem Kancelarii, aby jak najszybciej dokończyć projekt (Centrum 

dysponowało wówczas nie tylko załoŜeniami, ale większą częścią projektu). Centrum 

wydelegowało swoich przedstawicieli, czego nie uczyniła druga strona. Tym samym wspólna 

komisja nie mogła się ukonstytuować. ZbliŜał się koniec prac parlamentu przed wakacyjną 

przerwą. Centrum im. Adama Smitha i SDP postanowiły w tych okolicznościach przedłoŜyć 

społeczny projekt o dostępie do informacji. 12 czerwca 2000 roku na konferencji 

Stowarzyszenia Dziennikarzy Polskich i Centrum im. Adama Smitha została m.in. 

zaprezentowana pierwsza wersja projektu znanego jako Ustawa o wolności informacji 

autorstwa Centrum i SDP. 5 lipca 2000 r. projekt ten został złoŜony w Sejmie. Wnieśli go do 

laski marszałkowskiej niektórzy posłowie Akcji Wyborczej Solidarności pod kierunkiem 

Ryszarda Wawryniewicza (władze klubu AWS nigdy go formalnie nie poparły). Pierwsze 

czytanie społecznego-poselskiego projektu miało nastąpić juŜ 26 lipca 2000 roku. Jednak nie 

doszło do tego. W tym dniu ówczesny Marszałek Sejmu RP na spotkaniu poinformował 

przedstawicieli Centrum i SDP, Ŝe projekt został zdjęty z porządku obrad na wniosek Unii 

Wolności, która zamierzała przedstawić własne rozwiązanie w tej materii. W lipcu tego roku 

w kilkunastu pismach o róŜnej orientacji społeczno-politycznej ukazał się apel na rzecz tego 

projektu pt.: „Jawne państwo”, którego sygnatariuszami byli naczelni redaktorzy 

prominentnej części polskiej prasy oraz znane osoby świata mediów. Do apelu przyłączyli się 

teŜ wydawcy niezaleŜnej prasy lokalnej. 

Następne i zarazem pierwsze posiedzenie komisji do rozpatrzenia projektu ustawy 

odbyło się we wrześniu 2000 roku. Udało się dla tego projektu wywalczyć powołanie komisji 

nadzwyczajnej czyli o takim statusie jak dla materii prawnej dotyczącej integracji Polski z 

Unią Europejską. Za punkt odniesienia w komisji został przyjęty społeczny projekt Centrum i 

SDP, a projekt Unii Wolności, który pojawił się w międzyczasie, jako pomocniczy. 

19 kwietnia 2001 r. powstał komitet złoŜony z przedstawicieli redakcji 

„Rzeczpospolitej”, Rzecznika Praw Obywatelskich, Stowarzyszenia Dziennikarzy Polskich i 

Centrum im. Adama Smitha na rzecz przyjęcia przez ówczesny parlament tej ustawy. Rosło 

poparcie dla tego społecznego projektu. Popierali go nie tylko przedstawiciele mediów 

wszystkich opcji ale teŜ róŜne organizacje i stowarzyszenia, z których Transparency 

International Polska było jednym z najaktywniej działających na rzecz przyjęcia tego 

projektu. 


18 czerwca 2001 r. komisja przyjęła sprawozdanie podkomisji i skierowała projekt do 

drugiego czytania. Po burzliwych posiedzeniach komisji w Senacie przyjęto projekt. 

25 sierpnia 2001 Sejm uchwalił Ustawę o dostępie do informacji publicznej na kilka 

dni przed zakończeniem swoich prac w tej kadencji. 

2 października 2001 Prezydent RP podpisał tę ustawę. 

17 stycznia 2002 roku Premier RP podpisał akty wykonawcze do ustawy. 

 

Andrzej Sadowski jest jednym z fundatorów i wiceprezydentem Centrum im. Adama 

Smitha, był teŜ jednym z załoŜycieli Transparency International Polska i jest członkiem 

Zarządu tego stowarzyszenia. 

 


