
MONITORING FINANSOWANIA SAMORZĄDOWEJ
KAMPANII WYBORCZEJ

KRAKÓW 2010

FUNDACJA INSTYTUT MYŚLI OBYWATELSKIEJ
IM. STAŃCZYKA

Przemysław Żak

Jan Niedośpiał

Projekt finansowany ze środków Programu „Demokracja w działaniu”

Fundacji im. Stefana Batorego

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

Spis treści

1. Wstęp .. 5
1.1. Cele monitoringu .. 5
1.2. Struktura raportu ... 7

2. O monitoringu .. 8
2.1 Uwarunkowania prawne prowadzenia działań strażniczych w zakresie finansowania
samorządowej kampanii wyborczej ... 8
2.2. Nasze działania ... 10
2.3. Kontynuowane działania .. 14

3. Analiza uwarunkowań prawnych samorządowej kampanii wyborczej .. 15
3.1. Wprowadzenie .. 15
3.2. Akty prawne .. 15

3.2.1. Stan obowiązujący 2010 ... 15
3.2.2. Kodeks wyborczy .. 16
3.2.3. Uwagi .. 17

3.3. Pozyskiwanie i wydatkowanie środków – praktyczne rozpoczęcie kampanii 17
3.3.1. Stan obowiązujący 2010 ... 17
3.3.2. Kodeks wyborczy .. 19
3.3.3. Uwagi .. 20

3.4. Źródła przychodów ... 24
3.4.1. Stan obowiązujący 2010 ... 24
3.4.2. Kodeks wyborczy .. 25
3.4.3. Uwagi .. 25

3.5. Darowizny ... 26
3.5.1. Stan obowiązujący 2010 ... 26
3.5.2. Kodeks wyborczy .. 26
3.5.3. uwagi ... 26

3.6. Odpowiedzialność za zobowiązania komitetu wyborczego ... 29
3.6.1. stan obowiązujący 2010 .. 29
3.6.2. kodeks wyborczy ... 29
3.6.3. uwagi ... 29

3.7. Limity wydatków .. 29
3.7.1. stan obowiązujący 2010 .. 29
3.7.2. kodeks wyborczy ... 30
3.7.3. uwagi ... 31

3.8. Inne przepisy ... 31
4. Kampania w liczbach ... 33

 2/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

4.1. Zestawienie danych ze sprawozdań finansowych komitetów objętych monitoringiem 33
4.2. Próba porównania wydatków komitetów partyjnych i lokalnych .. 39

5. Nieprawidłowości podczas kampanii ... 41
5.1. Potencjalne naruszenia .. 41

5.1.1. Przedwczesne rozpoczęcie kampanii .. 41
5.1.2. Plakatowanie "na dziko" ... 44
5.1.3. Wojna plakatowa ... 47
5.1.4. Niedozwolone darowizny ... 48
5.1.5. Kampania za publiczne pieniądze? ... 52
5.1.6. Kampania ze środków innych niż komitetu wyborczego (także brak oznaczenia
materiałów) ... 55
5.1.7. Brak oznaczenia materiałów wyborczych ... 55
5.1.8. Prowadzenie agitacji w miejscach niedozwolonych – szkoła podstawowa 57
5.1.9 Sprzątanie miasta po wyborach .. 57
5.1.10. Nieprawidłowości w finansowaniu ... 58

5.2. Złe praktyki ... 58
5.2.1. Sprawozdania z kadencji ... 59
5.2.2. Łączone ulotki kandydatów .. 59
5.2.3. List dla Ambasadorów ... 59
5.2.4. Anty-kampania .. 60
5.2.5. Odpowiedzi komitetów na wnioski o udostępnienie informacji publicznej 61

5.3. Inne zjawiska niepożądane w trakcie kampanii wyborczej .. 62
5.3.1. Problem nierównych szans w wyborach samorządowych .. 62
5.3.2. Kwestia „podwójnego finansowania” komitetów partyjnych ... 63

6. Wnioski i rekomendacje ... 65

 3/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

Autorzy pragną podziękować wszystkim wolontariuszom i wolontariuszkom zespołu monitorującego

za ich ogromną pracę i zaangażowanie w realizację projektu. W szczególności jednak pragną

podziękować Annie Rozkuszce i Pawłowi Bakalarzowi, którzy pomagali w ostatniej fazie projektu

przy analizie zebranych materiałów i przygotowywaniu niniejszego raportu.

Ten utwór obj ty jest licencj ę ą Creative Commons Uznanie autorstwa 3.0 Polska.

Aby zobaczy kopi niniejszej licencji przejd na stron http://creativecommons.org/licenses/by/3.0/pl/ć ę ź ę

lub napisz do Creative Commons,171 Second Street, Suite 300, San Francisco, California 94105, USA.

 4/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

1 . W s t ę p

1 . 1 . C e l e m o n i t o r i n g u
Monitoring finansowania samorządowej kampanii wyborczej w 2010 roku w Krakowie został

przeprowadzony przez Fundację Instytut Myśli Obywatelskiej im. Stańczyka przy finansowaniu

przez Fundację im. Stefana Batorego.

Projekt był kontynuacją działań z 2006 roku, koordynowanych przez Fundację im. Stefana

Batorego i przeprowadzonych przez 12 niezależnych organizacji pozarządowych. W Krakowie

w 2006 roku projekt był realizowanych przez Naukowe Koło Politologów AP i Stowarzyszenie

Liderów Lokalnych Grup Obywatelskich. Podczas realizacji projektu Zespół Monitorujący

korzystał także z doświadczeń poprzednich monitoringów finansowania kampanii wyborczych na

prezydenta RP w 2005 roku i do Parlamentu Europejskiego w 2009 roku, zrealizowanych przez

Fundację im. Stefana Batorego. Współpracownicy Fundacji Instytut Myśli Obywatelskiej im.

Stańczyka brali czynny udział przy monitoringu kampanii samorządowej w Krakowie w 2006 roku

i kampanii wyborczej do Parlamentu Europejskiego w 2009. Dotychczasowe działania jasno

wykazały, że udział organizacji pozarządowych w publicznej kontroli nad procesem wyborczym

może w znacznym stopniu przyczynić się do zwiększenia przejrzystości finansowania kampanii

wyborczej, a także pełniąc funkcję prewencyjną w dłuższym okresie do zwiększenia poszanowania

obowiązujących przepisów.

Celem monitoringu było poddanie społecznej kontroli źródeł finansowania oraz sposobu

wydatkowania środków przez komitety wyborcze wystawiające kandydatów w zbliżających się

wyborach samorządowych. W ramach monitoringu prowadzona była obserwacja źródeł środków

przeznaczanych na kampanię wyborczą kandydatów na prezydenta i radnych Miasta Krakowa,

szczególnie pod kątem ewentualnego wykorzystywania na ten cel środków publicznych, a także

analiza darowizn oraz wydatków na kampanię medialną, materiały propagandowe, spotkania

i festyny wyborcze oraz koszty i sposoby prowadzenia sztabów i komitetów wyborczych. Działania

dotyczyły obserwacji przebiegu kampanii z punktu widzenia zasad finansowania, następnie

monitoringu dokumentacji finansowej, porównanie z obowiązującymi przepisami, wysnucie

wniosków z analizy porównawczej stanu zaobserwowanego z zastanym w dokumentach

i zadeklarowanym przez pełnomocników, przeprowadzenie odpowiednich działań prawnych oraz

nieformalnych w celu weryfikacji i ewentualnej reakcji na dostrzeżone nieprawidłowości.

 5/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

Celem monitoringu było również sprawdzenie skuteczności przepisów regulujących samorządową

kampanię wyborczą oraz wypracowanie rekomendacji, dotyczących lepszych rozwiązań

legislacyjnych oraz propozycji innych działań o charakterze pozaprawnym.

Celami długoterminowymi zaś było:

– upowszechnianie praktyki obywatelskiego nadzoru nad instytucjami publicznymi

i przestrzeganiem prawa;

– przypomnienie politykom i partiom politycznym, że podlegają ocenie przedstawicieli

społeczeństwa obywatelskiego;

– upowszechnienie idei partnerstwa między organizacjami pozarządowymi, instytucjami

publicznymi i innymi partnerami społecznymi w działaniach na rzecz jawności życia publicznego;

– działanie profilaktyczne poprzez kontakty z kandydatami przekonujące, że obywatele, a więc

wyborcy, między innymi poprzez organizacje pozarządowe mogą monitorować i monitorują ich

działania. Monitoring oraz poniższy raport z niego poza funkcją bezpośredniej kontroli

finansowania kampanii samorządowej i pełnieniem funkcji prewencyjnej, ma na celu również

zwiększenie świadomości i wrażliwości społecznej na przestrzeganie zasad funkcjonowania

demokracji, w tym zasad organizowania i finansowania polityki. Monitorujący mają nadzieję, że

poniższa praca również przyczyni się ukazaniu, iż obywatele mają większe możliwości kontroli

szeroko pojętej władzy oraz polityki niż tylko udział w wyborach co cztery lata.

Dodatkowym celem monitoringu było sprawdzenie, jak wygląda możliwość prowadzenia

monitoringu lokalnie przez organizację z danego regionu. Sytuacja okazała się być diametralnie

inna niż przy obecności koordynacji na szczeblu krajowym, gdyż wszelkie działania mogące mieć

wpływ na wybory nabierają znamion zaangażowanej akcji politycznej. Ponadto, niewielka

organizacja ma mniejsze możliwości podjęcia współpracy z podmiotami takimi jak Dom Mediowy,

w związku z czym trudniej jest jej zdobyć część informacji porównawczych przydatnych

w działaniach. Pomimo tego, próba monitoringu na poziomie lokalnym zakończyła się w naszym

przekonaniu sukcesem, który dowodzi, ze wykorzystując istniejące narzędzia prawne, grupa

obywateli może, chociaż nie bez trudności, poddać kontroli społecznej finansowanie polityki

lokalnej.

Wydaje się, że obecna sytuacja społeczno-polityczna sprzyja prowadzeniu działań o charakterze

kontrolnym i edukacyjnym w zakresie aktywności obywatelskiej. Można zauważyć, że zmienia się

 6/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

mentalność mieszkańców Krakowa, obywatele przestają jedynie narzekać na politykę i zaczynają

się rozglądać za możliwością wpływania na to, co ich otacza. Zaczynają poszukiwać narzędzi

zmiany. Widać to wyraźnie gdy się zestawi sytuację monitoringu w 2006 roku, kiedy monitoring

przeprowadziły w zasadzie dwie osoby, z sytuacją w 2010 roku, kiedy zespół monitorujący liczył

już 17 osób. Temat kontroli obywatelskiej jest jednak ciągle zbyt rzadko podejmowany i zbyt wąsko

trakowany. W 2010 roku Fundacja Instytut Myśli Obywatelskiej im. Stańczyka była jedyną

organizacją, która próbowała prowadzić monitoring finansowania samorządowej kampanii

wyborczej. Mamy nadzieję, że ten raport przyczyni się do upowszechniania idei i praktyki kontroli

społecznej, ponieważ bez obywateli patrzących władzy – również tej lokalnej – na ręce, nie ma

sprawnie funkcjonującej demokracji.

1 . 2 . S t r u k t u r a r a p o r t u
Raport z monitoringu został podzielony na 6 części. W drugiej opisujemy szerzej monitoring, jego

uwarunkowania prawne, podjęte działania a także planowaną ich kontynuację. Część trzecia

zawiera analizę prawa regulującego wybory w 2010 roku, a także porównanie z przepisami kodeksu

wyborczego oraz nasze uwagi i refleksje do nich. W rozdziale czwartym opisana została kampania

wyborcza – zestawienie danych liczbowych i wynikające z niego wnioski. Część piąta jest

poświęcona opisowi nieprawidłowości zaobserwowanych w czasie kampanii – potencjalnych

naruszeń i złych praktyk. Oprócz nieprawidłowości zawarto w tej części także ogólne uwagi

dotyczące kampanii wyborczej. W szóstej części raportu zawarto główne wnioski i postulaty,

a także ogólną konkluzję obserwacji i analiz przedstawionych wcześniej.

 7/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

2 . O m o n i t o r i n g u

2 . 1 U w a r u n k o w a n i a p r a w n e p ro w a d z e n i a d z i a ł a ń
s t r a ż n i c z y c h w z a k r e s i e f i n a n s o w a n i a s a mo r z ą d o w e j
k a m p a n i i w y b o rc z e j
a. Należy pamiętać, że instrumenty prawne przy prowadzeniu działalności strażniczej są jednymi

„z wielu” i w porównaniu z możliwymi do pomyślenia formami pozaprawnymi strażnictwa,

zapewne ich różnorodność jest dość uboga. Pragniemy też podkreślić, że poniższe przedstawienie

ma za zadanie zasygnalizowanie istniejących możliwości nie zaś ich szczegółową analizę

i omówienie.

b. Pierwszym i najważniejszym instrumentem choć nie specyficznym dla przedmiotu monitoringu,

służącym głównie zbieraniu i weryfikowaniu informacji jest prawo do informacji. Jako polityczne

prawo obywatelskie do informacji o działalności organów władzy publicznej ale i również innych

podmiotów ze sferą publiczną (rozumianą jako państwową) związanych poprzez otrzymane środki

lub zadania publiczne do realizacji, ma swoją podstawę w art. 61 Konstytucji RP. Jednak

szczegółowa regulacja postępowania o udzielenie informacji zawarta jest w ustawie z 6 września

2001 r. o dostępie do informacji publicznej. Nie wchodząc w szczegółowe omówienie, warto

podkreślić, że najważniejszymi dla watchdogów cechami tego instrumentu będzie przyznanie tego

prawa „każdemu”, ustawowy zakaz wymagania wykazania interesu prawnego lub faktycznego oraz

uprawnienie wnioskującego do wybrania formy i sposobu udzielenia informacji. Szeroki wachlarz

sposobów wnioskowania tj. telefonicznie lub osobiście w przypadku informacji dostępnych „od

ręki”, w innych mailowo lub tradycyjną pocztą, pozwala elastycznie dobierać formę do adresata

naszego żądania o informację.

Na powyższe wskazujemy, gdyż niestety musimy stwierdzić, że z naszego doświadczenia wynika,

iż dużo łatwiej uzyskać jest informację wysyłając wniosek pocztą tradycyjną, listem poleconym,

sygnowany przez członków zarządu, niż telefonicznie bądź mailowo bez podawania jakicholwiek

danych i uzasadnienia żądania informacji. Najłatwiej i najprofesjonalniej uzyskaliśmy informację

w Urzędzie Miasta Krakowa. W prokuraturze nie można było uzyskać informacji telefonicznie,

choć wydawałoby się, że prokurator prowadząca sprawę może bezzwłocznie udzielić informacji czy

dane postępowanie zostało zakończone, czy też wciąż trwa1, co jest spełnieniem ustawowej

1 Taka informacja z pewnością pozostaje informacją publiczną i nie widać powodów do jej utajnienia, co też się

potwierdziło, gdyż na wniosek pisemny odpowiedź w tej sprawie dostaliśmy.

 8/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

przesłanki do udzielenia odpowiedzi na wniosek ustny. Problemem prokuratury (rejonowej ale już

nie okręgowej) ale też urzędu wojewódzkiego było odpowiedzenie w sposób żądanych we wniosku

tj. mailowo, obie odpowiedzi przyszły pisemnie, listem poleconym. Również inne pytane przez nas

podmioty miały w większości problem z odpowiedzią mailową, pomimo wyraźnej o to prośby.

Tylko prokuratura starała się wyjaśnić czemu nie udziela informacji zgodnie z wnioskiem:

tut. jednostka Prokuratury nie dysponuje łączem internetowym umożliwiającym bezpieczną

transmisję danych.

U niektórych podmiotów trzeba było interweniować telefonicznie, wyjaśniając pytania lub już

otrzymane odpowiedzi, u niektórych podmiotów wnioski przesłane drogą mailowo się gubiły.

W przypadku Komitetu SLD w ogóle nie otrzymaliśmy odpowiedzi. Zaistniałe sytuacje skłaniają

nas do wniosku, że prawo do informacji choć jest realizowane, to wciąż zasady jego udostępniania

nie są przez wszystkich przyswojone i respektowane.

Bazę wiedzy na temat praktycznych i teoretycznych aspektów korzystania z prawa do informacji

publicznej można znaleźć pod adresem www.informacjapubliczna.org.pl

b. Dostęp do sprawozdań finansowych komitetów wyborczych oraz załączonej do nich

dokumentacji finansowej (tj. historii rachunków, umów, faktur i rachunków, list darczyńców

komitetów itp.) jest już specyficznym instrumentem z przepisów wyborczych. Na gruncie

Ordynacji wyborczej dostęp do sprawozdań był dość jasno uregulowany. Komitetów

ogólnokrajowych sprawozdania udostępniane są w biuletynie informacji publicznej PKW, zaś

komitetów lokalnych udostępniane na wniosek zainteresowanych podmiotów przez właściwego

komisarza wyborczego (zazwyczaj na dyżurach) od dnia ogłoszenia przez niego ich udostępnienia

do wglądu (art. 84 ust. 6 Ordynacji). Warto wspomnieć, że sytuacja identycznie przedstawia się na

gruncie Kodeksu Wyborczego (art. 143 § 1 - 3).

Inaczej wygląda sytuacja załączonej dokumentacji. Dotychczas dostęp do niej nie miał swojej

własnej regulacji. Można było albo ubiegać się o wgląd jako podmiot uprawniony do złożenia

zastrzeżeń dla realizacji tego uprawnienia – co wynikało z praktyki PKW, albo próbować na gruncie

dostępu do informacji publicznej. W Kodeksie wyborczym odpowiednie regulacje w tym zakresie

znalazły się w art. 143 § 4 i 5. Warto zwrócić uwagę, że dostęp do listy darczyńców o dziwo został

w całości potraktowany jako materiał udostępniany na bazie ustawy o ochronie danych osobowych,

choć wydaje się, że powinien pozostać jawny bezwzględnie, jako wyjątek od ochrony danych

osobowych i prawa do prywatności, co jednak zabezpieczałoby antykorupcyjny cel regulacji

 9/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

finansowania wyborów. Reszta dokumentacji dostępna jest tylko dla podmiotów uprawnionych do

składania zastrzeżeń do terminu ich złożenia, po zaś każdy nabywa możliwości wglądu na bazie

ustawy o dostępie do informacji publicznej.

Na podstawie doświadczeń monitoringu należy zauważyć problem z jakim spotkał się zespół –

a mianowicie braku możliwości wglądu do dokumentacji komitetów ogólnokrajowych w terminie

przewidzianym na złożenie zastrzeżeń. PKW od razu przekazała bowiem sprawozdania

z dokumentacją do badania biegłym rewidentom. W efekcie z pewnością dochodzi do konfliktu

pomiędzy uprawnieniem do wglądu do sprawozdań, potrzebą dokonania tego przed terminem

złożenia zastrzeżeń, a koniecznością zbadania sprawozdań przez biegłych rewidentów, co jest jedną

z niezbędnych przesłanek do zatwierdzenia sprawozdań przez PKW.

c. Złożenie zastrzeżeń do sprawozdań finansowych. Jest to instrument służący już nie stricte

monitoringowi a ewentualnym działaniom na rzecz zmiany. Zarówno dotychczas jak i w Kodeksie

wyborczym (art. 144 § 7) zastrzeżone zostało to uprawnienie właśnie m.in. na rzecz stowarzyszeń

i fundacji, które w statutach mają odpowiednie zastrzeżenie o prowadzeniu działań na rzecz analizy

finansowania kampanii wyborczych. Termin pozostał 30-dniowy od dnia ogłoszenia sprawozdania

finansowego. W ciągu 60 dni organ wyborczy powinien odpowiedzieć podmiotowi zgłaszającemu

zastrzeżenia w sposób rozstrzygający. Organizacje muszą pamiętać, że niestety na gruncie

przepisów wyborczych termin jest zachowany, jeśli zastrzeżenia w określonej dacie wpłyną do

organu (nie decyduje więc tzw. „data stempla”)2.

2 . 2 . N a s z e d z i a ł a n i a
a. Na wstępie należy zaznaczyć, że wszelkie nierówności zobrazowania sytuacji w raporcie

wynikają ze skali obserwowanych zjawisk, zachowań komitetów i ograniczonych możliwości

zespołu monitorującego. W żaden sposób nie są związane z prywatnymi sympatiami politycznymi

uczestników zespołu monitorującego i ich nie odzwierciedlają. Zespół monitorujący podczas

przeprowadzanych działań, a także przy sporządzaniu raportu kierował się zasadami obiektywności,

rzetelności i apolityczności, czego deklaracja była wymaganym elementem dla przystąpienia do

zespołu. Wreszcie, wspomniane nierówności mogą wynikać z jakościowego, przy całym nakładzie

2 Tak też Kodeks wyborczy w art. 9. Dodatkowo w par. 3 tego przepisu wskazano, że czynności powinny zostać

dokonane w godzinach urzędowania organu wyborczego – w przypadku komisarzy wyborczych jest to zazwyczaj

kilka godzin jeden raz w tygodniu (sic!). Można mieć tylko nadzieję, że termin będzie traktowany jak zachowany

jeśli wpłynie nie bezpośrednio do Komisarza, a w godzinach urzędowania delegatury Krajowego Biura

Wyborczego.

 10/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

sił, charakteru prowadzonych obserwacji.

Monitoringiem objęliśmy kandydatów na Prezydenta Miasta Krakowa i próbowaliśmy objąć

kandydatów na radnych zajmujących pierwsze miejsca na listach3. Obserwacji poddano komitety

wyborcze partii politycznych, a także komitety wyborcze wyborców wystawiające kandydatów na

Prezydenta Miasta Krakowa:

I. Komitet Wyborczy Wyborców Prawica Razem Wspólnota Samorządowa (Piotr Boroń)

II. Komitet Wyborczy Prawo I Sprawiedliwość (Andrzej Duda)

III. Komitet Wyborczy Platforma Obywatelska RP(Stanisław Kracik)

IV. Komitet Wyborczy Wyborców Jacka Majchrowskiego (Jacek Majchrowski)

V. Komitet Wyborczy Wyborców Ruch Wyborców Janusza Korwin-Mikke (Stanisław Żółtek)

VI. Sprawiedliwy Kraków (Stanisław Gniadek)

VII. Komitet Wyborczy Sojusz Lewicy Demokratycznej

b. Na projekt złożyły się opisane poniżej działania, realizowane w okresie czerwie 2010 a lipiec

2011 r.

– Koordynatorzy przeszkolili i wyposażyli w materiały 20 wolontariuszy, z których 15

kontynuowało działania przez cały okres trwania projektu.

– Obserwację rozpoczęto jeszcze w czerwcu 2010 roku. Działania zintensyfikowano od

momentu pierwszej aktywności potencjalnych kandydatów na prezydenta miasta oraz

potencjalnych kandydatów na radnych (okres wrzesień – grudzień 2010).

– Prowadzono aktywny monitoring doniesień prasowych z wybranych tytułów: Gazety

Krakowskiej, Dziennika Polskiego, Gazety Wyborczej, a także stron internetowych, blogów

kandydatów i portali społecznościowych.

– Prowadzono bieżącą obserwację spotkań wyborczych i debat. Warto zaznaczyć, że nawet

3 Doświadczenie tego projektu każe stwierdzić, że o ile można wyodrębniać na cele monitoringu kampanię wyborczą

kandydatów na prezydenta miasta od kampanii do rady miasta, o tyle wyodrębnienie na potrzeby obserwacji

kampanii tzw. „jedynek” jest niecelowe, jako mało efektywne. Kampania kandydatów do Rady Miasta jest mocno

rozdrobniona, o dużo mniejszej skali niż prezydencka zaś poszczególne zdarzenia są trudniejsze co uchwycenia.

Dlatego naszym wnioskiem jest traktowanie podczas monitoringu kampanii do Rady jako jednego zespołu zjawisk

(zdarzeń), podlegających obserwacji.

 11/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

monitoring ogłoszeń na stronach i kontach społecznościowych kandydatów nie pozwalał często

powziąć informacji o spotkaniach, co utrudniało możliwość obserwacji i ujmuje tym działaniom

systematyczności.

– Prowadzono bieżącą obserwację reklamy zewnętrznej. Obserwacja, prowadzona na co dzień

niejako „przy okazji” przez naszych wolontariuszy, była też organizowana w formie akcyjnej.

Uwzględniając przede wszystkim miejsce zamieszkania członków zespołu, podzieliliśmy miasto

na obszary i organizowaliśmy jednodniowe akcje, gdy cały zespół w ramach swoich „rejonów”

poszukiwał materiałów wyborczych.

– Spotkano się z przedstawicielami komitetów wyborczych kandydatów na prezydenta miasta.

– Sporządzono dokumentację fotograficzną zaobserwowanych zjawisk.

– Nawiązano kontakt z agencjami reklamowymi zajmującymi się reklamą zewnętrzną na terenie

Krakowa, dzięki czemu uzyskano cenne informacje dotyczące reklamy zewnętrznej w trakcie

kampanii samorządowej.

– Uzyskano od Wojewódzkiego Komisarza Wyborczego dostęp do dokumentacji Komitetów

Wyborczych Wyborców wystawiających kandydatów na urząd Prezydenta Miasta Krakowa, co

pozwoliło zrobić ich foto-dokumentację a następnie przeanalizować i porównać z zebranymi

informacjami w trakcie kampanii.

– Uzyskano w Krajowym Biurze Wyborczym dostęp do dokumentacji finansowej objętych

monitoringiem komitetów partii politycznych. Warto podkreślić, że niejako empirycznie

udowodniliśmy, że zwykły obywatel, a nawet organizacja pozarządowa ma bardzo małe szanse na

weryfikacje i skuteczny wgląd w dokumentację finansową komitetu wystawiającego kandydatów

w radzie lub na urząd wójta konkretnej gminy. Trzy dni w dwie osoby to zdecydowanie za mało

by móc chociaż zrobić dokumentację fotograficzną (zob. więcej na stronie

www.krakowskiewybory2010.fimo.org.pl) wszystkich czterech komitetów, które nas

interesowały. Dodatkowo większość komitetów (w tym PiS i PO) zrezygnowały z podziału

dokumentacji na regiony, organizując ją wyłącznie chronologicznie, co z pewnością ułatwiło

pracę biegłym rewidentom. To jednak uniemożliwiło ostatecznie nam na wyodrębnienie

dokumentacji dot. wydatków na interesującą nas kampanię w Krakowie. W ten sposób zasada

jawności w dużej mierze staje się fikcją jak i przydana możliwość składania zastrzeżeń do

sprawozdań. Podkreślić należy że takie działania weryfikacyjne pozostają możliwe w stosunku do

komitetów lokalnych (por. pkt wyżej). By podkreślić zderzenie rzeczywistości z teorią, warto

 12/67

http://www.krakowskiewybory2010.fimo.org.pl/

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

wspomnieć, że Kodeks Wyborczy zapewnia wszystkim (czego nie gwarantowały dotychczasowe

przepisy) dostęp do pełnej dokumentacji składanej przez komitety wyborcze, co dotąd było

zagwarantowane tylko podmiotom uprawnionym do składania zastrzeżeń4. W praktyce

w stosunku do komitetów partyjnych, jak już wiemy, prawo to pozostanie realne jedynie dla

badaczy lub osób z dużą ilością czasu, mieszkających w Warszawie blisko Państwowej Komisji

Wyborczej.

– Złożono wnioski o udostępnienie informacji publicznej (por. Uwagi w pkt. 2.1.) do prokuratury

rejonowej, prokuratury okręgowej, KW Platformy Obywatelskiej , KW Prawa i Sprawiedliwości,

KW Sojuszu Lewicy Demokratycznej, Małopolskiego Regionu Platformy Obywatelskiej, Urzędu

Miasta Krakowa, ZIKIT-u5, Małopolskiego Urzędu Wojewódzkiego, Państwowej Komisji

Wyborczej, Komisarza Wyborczego w Krakowie (łącznie 14 wniosków). Oprócz tego

prowadzono liczne rozmowy telefoniczne i mailowe z ww podmiotami w celu uzyskania

dodatkowych informacji lub wyjaśnień.

– Prowadzono działania weryfikacyjne w kwestii zauważonych nieprawidłowości w trakcie

trwania samorządowej kampanii wyborczej. W ramach działań weryfikacyjnych prowadzono

rozmowy na żywo z przedstawicielami różnych podmiotów gospodarczych, dzwoniono

i rozsyłano maile, sprawdzając lub uzupełniając informacje zebrane przez wolontariuszy.

– Porównano analizy sprawozdań finansowych i materiałów, które udało się zebrać w trakcie

trwania kampanii samorządowej.

– Poddano weryfikacji koszty przedstawione w sprawozdaniach finansowych poniesionych przez

te komitety na podstawie deklaracji przedstawicieli komitetów wyborczych oraz obserwacji.

Niektóre wydatki zespół monitorujący weryfikował również poprzez porównanie z uzyskanymi

od konkretnych firm informacji na temat kosztów i cen.

– Złożono zastrzeżenia do sprawozdań finansowych komitetów lokalnych i ogólnokrajowych.

W efekcie poczynionych obserwacji i analizy sprawozdań finansowych uznaliśmy za słuszne

złożyć zastrzeżenia do sprawozdań finansowych komitetów wyborczych: Jacka Majchrowskiego,

Platformy Obywatelskiej, Sojuszu Lewicy Demokratycznej oraz Prawica Razem Wspólnota

Samorządowa. Zastrzeżenia dotyczyły głównie tzw. pre-kampanii, potencjalnego naruszenia

4 Ściślej – w nowym Kodeksie Wyborczym każdemu taka możliwość jest zapewniona po terminie na składanie

zastrzeżeń, do tego czasu prawo wglądu zarezerwowane jest tylko podmiotom upoważnionym do ich złożenia.

5 Zarząd Infrastruktury Komunalnej i Transportu – jednostka samorządowa Gminy Kraków.

 13/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

zakazu darowizn niepieniężnych, rozklejania plakatów „na dziko”, nieprawidłowości w złożonej

dokumentacji finansowej, naruszenia zakazu prowadzenia agitacji wyborczej w szkołach

podstawowych. Złożone zastrzeżenia są dostępne na stronie internetowej Fundacji.

2 . 3 . K o n t y n u o w a n e d z i a ł a n i a
Przeprowadzone dotąd działania nie stanowią jeszcze zakończenia pracy nad monitoringiem.

Planujemy szereg dodatkowych działań w celu uzupełnienia dotychczasowych rezultatów, a także

aby zapewnić pewną ciągłość prowadzonym w tym zakresie działaniom strażniczym. Oprócz

prowadzonego obecnie projektu „Przejrzysty Kraków”, planujemy także:

– Wysłanie wniosków o udostępnienie informacji publicznej do wszystkich większych miast

w Polsce w zakresie kampanii informacyjnych podsumowujących kadencję. Celem działania

ulokowanie obserwacji z Krakowa w szerszym kontekście (por. 5.1.5.)

– Złożenie skargi na bezczynność komitetu wyborczego SLD w zakresie braku odpowiedzi na

wniosek o udostępnienie informacji publicznej.

– Monitoring dalszego losu ponad trzydziestu powiadomień do prokuratury złożonych przez

Komisarza Wyborczego w Krakowie. Będziemy starali się dowiedzieć, jakie działania zostały

podjęte przez prokuraturę w wyniku zawiadomień złożonych przez Komisarza. Monitoring będzie

miał na celu przekonanie się, jakie są praktyczne konsekwencje łamania przepisów wyborczych

oraz w jakich sytuacjach Komisarz podejmuje decyzję o wysłaniu zawiadomienia.

– Monitoring efektów złożonych przez nas zastrzeżeń do sprawozdań finansowych komitetów

KWW Jacka Majchrowskiego, KWW Prawica Razem Wspólnota Samorządowa, KW Platformy

Obywatelskiej RP, KW Sojuszu Lewicy Demokratycznej. Zastrzeżenia do dwóch pierwszych

złożyliśmy u Komisarza Wyborczego w Krakowie, do dwóch pozostałych w Państwowej Komisji

Wyborczej. Wciąż niestety nie otrzymaliśmy żadnej odpowiedzi ze strony Komisarza w Krakowie

(blisko 3 miesiące), zaś ze strony PKW jest zapewnienie, że ustosunkują się do naszych

wątpliwości.

– Kontynuacja działań w postaci wysyłania wniosków o udostępnienie informacji publicznej

w sprawie kampanii informacyjnej Urzędu Miasta Krakowa w celu oszacowania całkowitych

kosztów tej kampanii.

 14/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

3 . A n a l i z a u w a r u n k o w a ń p r a w n y c h

s a m o r z ą d o w e j k a m p a n i i w y b o r c z e j

3 . 1 . W p ro w a d z e n i e
Omówione poniżej regulacje prawne zostały dobrane wg kryterium związku z monitorowanym

przez nas aspektem funkcjonowania komitetów wyborczych wyborców oraz komitetów

wyborczych partii. Dlatego zastrzegamy, że nie jest to kompleksowe omówienie całości przepisów,

obowiązujących podczas zeszłorocznej kampanii samorządowej.

Poniższe omówienie opatrzyliśmy porównaniami do wchodzącej w życie 1.08.2011 r. ustawy z dnia

5 stycznia 2011 r. Kodeks Wyborczy (Dz.U. Nr 21, poz. 112 ze zm.) zwanej dalej Kodeksem

Wyborczym.

Monitoring kampanii zmusił nas też do poczynienia uwag do niektórych przepisów na tle

zdobytych doświadczeń. Formułując je staraliśmy się również odnieść do stanu prawnego

wprowadzanego Kodeksem.

Z powyższych względów struktura analizy opiera się więc na trójelementowym schemacie tj. opisie

stanu obowiązującego podczas wyborów, wskazaniu nowych przepisów oraz przedstawieniu uwag.

Instrumenty prawne, służące kontroli obywatelskiej finansowania kampanii zostały omówione

osobno w pkt. 2.1.

Zauważyć też trzeba, że znaczna część przepisów Ordynacji wyborczej pokrywa się lub jest

odpowiednio stosowana przez ustawę o bezpośrednim wyborze. W tym prawie całość przepisów

karnych. W związku z tą sytuacją w analizie, co do zasady przywołujemy przepisy Ordynacji

wyborczej, bez każdorazowego odnoszenia się do ustawy o bezpośrednim wyborze.

3 . 2 . A k t y p r a w n e
3.2.1. stan obowiązujący 2010

a. Zagadnienia prowadzenia samorządowej kampanii wyborczej, w tym finansowanie kampanii

i zasady prowadzenia gospodarki finansowej zasadniczo są uregulowane w poniżej wymienionych

aktach prawnych. W dalszej jednak części odnosić się będziemy tylko do pierwszych dwóch ustaw:

• Ustawa z dnia 16 lipca 1998 r. - Ordynacja wyborcza do rad gmin, rad powiatów i sejmików

województw (Dz. U. z 2003 r., Nr 159, poz. 1547 ze zm.), zwana dalej Ordynacją wyborczą

 15/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

• Ustawa z dnia 20 czerwca 2002 r. o bezpośrednim wyborze wójta, burmistrza i prezydenta

miasta (Dz. U. z 2002 r., Nr 113, poz. 984 ze zm.) zwana dalej ustawą o bezpośrednim

wyborze

• Ustawa z dnia 27 czerwca 1997 r. o partiach politycznych (Dz. U. z 2001 r., Nr 79, poz. 857

ze zm.), zwana dalej ustawą o partiach

• Rozporządzenie Ministra Finansów z dnia 23 sierpnia 2002 r. w sprawie sprawozdań

finansowych o przychodach, wydatkach i zobowiązaniach finansowych komitetów

wyborczych uczestniczących w wyborach do rad gmin, rad powiatów i sejmików

województw (Dz. U. Nr 134, poz. 1127 ze zm.)

• Rozporządzenie Ministra Finansów z dnia 23 sierpnia 2002 r. w sprawie sprawozdań

finansowych komitetów wyborczych o źródłach pozyskania funduszy oraz poniesionych

wydatkach na cele wyborcze związane z wyborami wójtów, burmistrzów i prezydentów

miast (Dz. U. Nr 134, poz. 1128 ze zm.)

• Ustawa z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2009 r., Nr 152, poz. 1223 ze

zm.)

• Rozporządzenie Ministra Finansów z dnia 15 listopada 2001 r. w sprawie szczególnych

zasad rachunkowości dla niektórych jednostek niebędących spółkami handlowymi,

nieprowadzących działalności gospodarczej (Dz. U. Nr 137, poz. 1539 oraz z 2003 r., Nr 11,

poz. 117)

3.2.2. kodeks wyborczy
b. Należy pamiętać, że dwie pierwsze z wymienionych ustaw zostają uchylone z dniem

1.08.2011 r., gdy wejdzie w życie Kodeks Wyborczy. Ustawa o partiach miała znaczenie ze

względu na zasady finansowania i tworzenia funduszy wyborczych partii politycznych, które są

jedynym źródłem finansowania komitetów partyjnych. Pod rządami Kodeksu Wyborczego, prócz

kilku wskazań odpowiedniego stosowania konkretnych przepisów ustawy o partiach, zgodnie

z art. 141 § 1 ustawę o partiach stosuje się do finansowania komitetów wyborczych partii

politycznych w zakresie spraw nieuregulowanych w kodeksie.

Oba wymienione rozporządzenia Ministra Finansów mają nieustalony przez nas status. Jednak

należy się spodziewać ich aktualizacji, ponieważ art. 84 ust. 8 Ordynacji wyborczej oraz art. 24

ust. 2 i 4, stanowiące delegację do wydania tych rozporządzeń, znalazły swój ścisły odpowiednik

 16/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

w art. 142 § 7 (Dział I Przepisy wstępne) oraz w art. 476 § 3 (Dział VIII Wybory wójta, burmistrza

i prezydenta miasta) Kodeksu Wyborczego.

Już w 2009 roku art. 4 pkt 11 ustawy z dnia 19 listopada 2009 r. o zmianie ustawy o wyborze

Prezydenta Rzeczypospolitej Polskiej oraz niektórych innych ustaw zmienił art. 83g, wskazując

właściwymi dla zasad rachunkowości komitetów wyborczych przepisy rachunkowe właściwe dla

jednostek nieprowadzących działalności gospodarczej. Kodeks wyborczy podtrzymał ten przepis

art. 128 z tą zmianą, że expressis verbis wskazał na ustawę z dnia 29 września 2004 r.

o rachunkowości.

3.2.3. uwagi
c. Zwraca uwagę różnica pomiędzy art. 142 § 7 a art. 476 § 3 Kodeksu wyborczego, która jest

trudna do wytłumaczenia. Polega ona na ubogaceniu delegacji do wydania rozporządzenia

w drugim z ww. przepisów w stosunku do pierwszego o stwierdzenie, że minister określi wzory

sprawozdania łącznego m.in. „mając na względzie zapewnienie pełnej informacji o przychodach

i wydatkach komitetu wyborczego oraz jej przejrzystości”. Można się więc zastanawiać, czy

sprawozdanie komitetu wystawiającego kandydatów tylko do rady gminy, czyli sporządzonego wg

wzoru ustalonego rozporządzeniem wydanym na podstawie art. 142 § 7 nie będzie już zapewniało

pełnej informacji o przychodach i wydatkach oraz przejrzystości tej informacji?

Za wyjątkiem jednak powyższej kwestii popieramy skodyfikowanie i ujednolicenie przepisów

regulujących wybory. Wydaje się też, że stosowanie przepisów o rachunkowości do dokumentacji

finansowej komitetów jest również trafionym pomysłem. Niestety z pewnością to rozwiązanie

będzie uderzać w komitety wyborcze wyborców, które zazwyczaj mając bardzo skromne środki

finansowe, mogą mieć znaczące problemy z udźwignięciem tego obowiązku. Na marginesie można

tu zauważyć pewną analogię do problemu stosowania ustawy o rachunkowości przez organizacje

pozarządowe. Taka sytuacja może negatywnie odbić się na podejmowaniu inicjatyw wyborczych

przez grupy obywateli, co sprzyjałoby dalszemu „przejmowaniu” wyborów samorządowych przez

partie polityczne (por. rozważania z pkt. 3.4.3., 3.7.3., 5.3.1.).

3 . 3 . P o z y s k i w a n i e i w y d a t k o w a n i e ś r o d k ó w – p r a k t y c z n e
ro z p o c z ę c i e k a mp a n i i

3.3.1. stan obowiązujący 2010
a. Dla problematyki momentu rozpoczęcia kampanii, jej prowadzenia, a w związku z tym

pozyskiwania i wydatkowania środków najistotniejszą jest zasada wyłączności prowadzenia

 17/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

kampanii wyborczej przez komitet wyborczy (art. 64b Ordynacji wyborczej). Wzmacnia ją drugi

przepis tj. art. 67 Ordynacji wyborczej. Zakazuje on prowadzenia każdej formy agitacji wyborczej

w zakresie opisanym w tym przepisie6 bez uprzedniej zgody pełnomocnika wyborczego komitetu.

Do prowadzenia kampanii potrzebny jest więc funkcjonujący komitet wyborczy. Jednak kampania

to też koszty finansowe, a te komitety mogą pokrywać generalnie tylko z pozyskanych środków

pieniężnych. Jest to następstwo zakazu przyjmowania przez komitety wyborcze darowizn

niepieniężnych (z nielicznymi wyjątkami – omówione w pkt. 3.5.1..

Próbując więc ustalić moment rozpoczęcia kampanii przez komitet trzeba sięgnąć do art. 83d ust.1

Ordynacji wyborczej. Przepis ten określa dokładnie, iż komitety wyborcze mogą gromadzić środki

wyłącznie na jednym rachunku bankowym. Założenie zaś rachunku przez komitet jest możliwe

dopiero na podstawie wydawanego przez Państwową Komisję Wyborczą lub właściwego

terytorialnie Komisarza Wyborczego zaświadczenia o przyjęciu zawiadomienia o utworzeniu

komitetu wyborczego. Zawiadomienia można zaś składać dopiero od dnia wydania rozporządzenia

przez Prezesa Rady Ministrów o zarządzeniu wyborów, czyli zgodnie z art. 65 ust. 1 od momentu

rozpoczęcia kampanii wyborczej.

b. Zgodnie z art. 83 ust. 2 i ust. 3 Ordynacji wyborczej zakazane jest odpowiednio pozyskiwanie i

wydatkowanie środków przez komitety przed dniem postanowienia przez właściwy organ wyborczy

o przyjęciu zawiadomienia o utworzeniu komitetu. Biorąc pod uwagę opisane powyżej wskazania,

w praktyce komitet może rozpocząć pozyskiwanie środków, a co za tym idzie, również

wydatkowanie ich na kampanię wyborczą (a więc de facto prowadzenie kampanii wyborczej),

dopiero od momentu otwarcia rachunku bankowego. Powyższe uwagi dotyczą wszystkich rodzajów

komitetów wyborczych.

c. Sankcje za rozpoczęcie kampanii wyborczej przed terminem kształtują w zasadzie dwa przepisy.

Art. 27m pkt. 2 ustawy o bezpośrednim wyborze (zbieranie i wydatkowanie środków przed

dozwolonym terminem), który za naruszenie przewiduje karę grzywny od 1000 do 100 000 zł.

Drugim przepisem jest art.27f tej samej ustawy, który sankcjonuje prowadzenie kampanii

wyborczej bez uprzedniej zgody pełnomocnika wyborczego, przewidując za naruszenie zakazu karę

grzywny równą kosztom poprowadzonych działań, a nawet ograniczenia lub pozbawienia wolności

6 tj. w zakresie: organizowania wieców wyborczych kandydatów, rozpowszechniania programów wyborczych

kandydatów lub komitetów wyborczych oraz ich materiałów propagandowych o charakterze reklamy

rozpowszechnianej dla celów kampanii wyborczej za pomocą środków masowego przekazu, plakatów, broszur

i ulotek o masowym nakładzie oraz infolinii o bezpłatnym dostępie.

 18/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

do lat 2. Analogiczne przepisy zawiera Ordynacja wyborcza tj. odpowiednio art. 202g pkt. 2 oraz

art. 202.

3.3.2. kodeks wyborczy
d. Odpowiedniki powyżej omawianych przepisów znalazły się w Kodeksie wyborczym. I tak

zasadę wyłączności prowadzenia kampanii wyborczej przez komitet, a agitacji wyborczej tylko za

zgodą pełnomocnika wyborczego zawarto odpowiednio w art. 84 § 1 oraz a contrario w przepisie

karnym art. 499.

Ten ostatni odpowiada w swej treści ww. art. 202 Ordynacji wyborczej i art. 27f ustawy

o bezpośrednim wyborze, jednak z kilkoma zmianami. Złagodzono i ujednolicono sankcję,

przewidując grzywnę albo areszt. Na uwagę zasługuje zmiana względem omawianych powyżej

art. 67 i 202 Ordynacji wyborczej. Nie ma bowiem w Kodeksie odpowiednika listy form agitacji

wyborczych z art. 67 Ordynacji wyborczej, których nie można prowadzić bez uprzedniej zgody.

W efekcie więc zakaz dotyczy po prostu prowadzenia agitacji wyborczej. Kodyfikator zdefiniował

jednak pojęcie agitacji wyborczej w art. 105 § 1 Kodeksu, jako:

publiczne nakłanianie lub zachęcanie, do głosowania w określony sposób lub do głosowania na

kandydata określonego komitetu.

Dodatkowo ważną zmianą jest rezygnacja z pojęcia „uprzednia zgoda”, co sugeruje wprowadzenie

możliwości udzielania zgody post factum. Jednocześnie zaostrzono rygor formy zgody, wskazując

na wymóg jej pisemności (sic!).

e. Kolejnej normie z art. 83d ust. 1 Ordynacji odpowiada art. 134 Kodeksu wyborczego choć

również o zmienionej treści. Według nowego przepisu rachunek bankowy można otworzyć już na

podstawie zawiadomienia o utworzeniu komitetu, które można składać od dnia ogłoszenia

zarządzenia o terminie wyborów (art. 85 § 1 Kodeksu jako odpowiednik art. 65 ust. 1 Ordynacji

wyborczej). Jednakże nie zmienia, to słuszności wniosku z lit.b in fine. Wciąż obowiązują bowiem

normy z art. 83 ust. 2 i 3 (zob. lit. b) Ordynacji wyborczej, które znalazły się w art. 129 § 2 i 3

Kodeksu wyborczego. Podkreślono to, też wyraźnie wskazując, że agitacja wyborcza może

rozpocząć się

Wskazane powyżej przepisy karne art. 27m pkt. 2 ustawy o bezpośrednim wyborze i art. 202g pkt 2

Ordynacji wyborczej zawarte zostały w art. 506 Kodeksu wyborczego bez zmian.

 19/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

3.3.3. uwagi
f. Zasadnicze wątpliwości dotyczące omówionych przepisów nasunęły się przy okazji problemu

tzw. pre-kampanii w 2010 r. (zob. pkt 5.1.1.), a więc rozpoczęcia działań, noszących znamiona

kampanii wyborczej przed datą rozpoczęcia się kampanii wyborczej (por. lit. a i b). Wydaje się

(zob. wątpliwości w lit. g-i), że jest to naruszenie Ordynacji wyborczej. Przepisami, dającymi

ewentualną podstawę do kwestionowania legalności pre-kampanii samorządowej, są art. 64b, 67

oraz 83 ust. 2 i 3 omówione już powyżej. Państwowa Komisja Wyborcza potwierdza pogląd

o niezgodności z prawem wyborczym takich działań m.in. w swoich wyjaśnieniach z 20.09.2010 r.

(sygn. ZKF-703-12/10), w których zaznacza, że:

wszelkie czynności związane z pozyskiwaniem środków finansowych, dokonywaniem

wydatków na kampanię wyborczą, w tym na organizowanie spotkań przedwyborczych

i promocję poszczególnych kandydatów w formie plakatów, ulotek itd., mogą być

prowadzone tylko przez komitety wyborcze i wyłącznie w okresie kampanii wyborczej.

Uszczegóławiając rozumienie działań przedwyborczych PKW wskazała, że są to:

działania noszące wszelkie cechy tej kampanii, tj. organizowanie spotkań i wystąpień,

podczas których zarówno ich organizatorzy, jak i główni bohaterowie, w sposób bezpośredni

określają te kontakty mianem mitingów wyborczych lub spotkań z kandydatami,

prowadzenie agitacji na rzecz osób określanych jako kandydaci przez wydawanie ulotek,

gadżetów, eksponowanie plakatów i billboardów, budowanie stron internetowych, emisję

ogłoszeń prasowych, rozsyłkę listów itp.

jednocześnie podkreślając, że:

„działania tego rodzaju, będąc de facto agitacją wyborczą, są niezgodne z przepisami ustaw

wyborczych, określającymi okres kampanii wyborczej, w którym dozwolone jest prowadzenie

takiej agitacji”.

Pogląd ten PKW podtrzymała w stanowisku z 18.07.2011 r (sygn. ZPOW-557-1/11) wydanym

w sprawie tzw. kampanii informacyjnej, będącej de facto pre-kampanią prowadzoną przed

wyborami do Sejmu i Senatu RP w 2011 r.

g. W trakcie działań spotkaliśmy się jednak z kwestionowaniem takiego spojrzenia na zjawisko pre-

kampanii. Dlatego spróbowaliśmy skonstruować argumentację przeciwną. Punktem wyjścia staje

się naszym zdaniem art. 65 ust. 1b zgodnie z którym agitację wyborczą w okresie kampanii

 20/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

wyborczej prowadzi się zgodnie z Ordynacją wyborczą7. Warto uczynić uwagę, że ustawodawca

wyraźnie odróżnił pojęcia kampanii wyborczej (zdefiniowanej jako określony odcinek czasu –

art. 65 ust. 1) i agitacji wyborczej – innymi słowy nie powinno się nadawać tym pojęciom tego

samego znaczenia. Z brzmienia tego przepisu można na zasadzie a contrario postawić wniosek, że

agitacji wyborczej poza okresem kampanii wyborczej nie trzeba prowadzić zgodnie z ustawą.

Trudno jednak uznać by w logiczny i jasny sposób wynikało z tego przepisu, że poza okresem

kampanii wyborczej nie można prowadzić agitacji wyborczej. Jeśli spojrzeć na prawo do

prowadzenia agitacji wyborczej, jako element szerszego pojęcia wolności rozpowszechniania

poglądów, to jakiekolwiek ograniczanie tego prawa powinno wprost, nie budząc wątpliwości

wynikać z ustawy (zgodnie z zasadą in dubio pro libertate). Pogląd przeciwny interpretacji PKW

nie niweczy jednak celu przepisów wyborczych. Agitacja wyborcza mogąc trwać cały czas, w

sposób naturalny nasila się w okresie bezpośrednio przed terminem wyborów. I właśnie w tym

okresie dla zagwarantowania minimalnego standardu przejrzystości i równości szans poddano ją

(agitację) szczególnym ograniczeniom ustawowym. Z takiego rozumienia art. 65 ust. 1b niejako w

następstwie wynika konkluzja, że wskazywane jako łamane przez pre-kampanię przepisy ordynacji,

łamane nie są, ponieważ obowiązują one tylko w okresie zdefiniowanym przez te przepisy jako

kampania wyborcza.

h. Można też skonstruować argumentację, broniącą pre-kampanii na bazie samego przepisu art. 83

ust. 2 i 3 Ordynacji wyborczej oraz sankcjonującego jego złamanie przepisu art. 202g pkt. 2.

Przepis ten zakazuje bowiem wyraźnie pozyskiwania i wydatkowania środków na rzecz lub przez

komitet przed dniem na który pozwala ustawa. By złamać ten przepis – pozyskiwanie

i wydatkowanie środków musi być więc dokonywane przez lub na rzecz komitetu, czyli komitet

musi zostać wpierw utworzony. Inaczej zabraknie podmiotu, który lub na którego rzecz można

złamać przepis. Jednocześnie złamanie tego przepisu może zostać dokonane tylko przed dniem

wydania postanowienia o przyjęciu zgłoszenia o utworzeniu komitetu. W efekcie takiej interpretacji

przepis ten nie zostaje pozbawiony sensu, aczkolwiek jego obowiązywanie zostaje ograniczone do

okresu pomiędzy utworzeniem komitetu a przyjęciem zawiadomienia o jego utworzeniu przez

właściwy organ wyborczy (co też miało miejsce zob. pkt 5.1.1.). Tę konkluzję można odnieść

odpowiednio do pre-kampanii jako działań naruszających art. 64b i 67 Ordynacji (por. lit. a).

i. W tym świetle wydaje się, że przepisy Kodeksu wyborczego są bardziej odporne na krytykę.

7 dokładnie przepis brzmi: W okresie kampanii wyborczej prowadzi się agitację wyborczą na zasadach, w formach,

w czasie i w miejscach określonych ustawą.

 21/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

Wskazywany już art. 65 ust. 1b Ordynacji swój odpowiednik znalazł w art. 105 Kodeksu

wyborczego. Przepis kodeksowy definiuje pojęcie agitacji wyborczej, jednocześnie w ust. 2,

wskazując, że:

agitację wyborczą można prowadzić od dnia przyjęcia przez właściwy organ zawiadomienia

o utworzeniu komitetu wyborczego na zasadach, w formach i w miejscach, określonych przepisami

kodeksu.

W tym przypadku można więc, stosując argument z przeciwieństwa, stwierdzić, że agitacji

wyborczej nie można prowadzić przed dniem przyjęcia przez właściwy organ zawiadomienia

o utworzeniu komitetu wyborczego. Takie rozumienie tego przepisu pozwala zaś na uznanie pre-

kampanii za niedopuszczalną w świetle prawa. Niedopuszczalność ta jednak będzie zachodzić tylko

o tyle, o ile prowadzona agitacja będzie się mieścić w definicji kodeksowej (zob. lit. d in fine).

Problemem pozostaje jednak wciąż ewentualna sankcja za takie działanie. Niestety art. 129 § 2 i 3

oraz art. 506 pkt 2 Kodeksu wyborczego są wprost odpowiednikami art. 83 ust. 2 i 3 oraz art. 202g

pkt 2 Ordynacji, które poddane zostały krytyce powyżej (por. lit. h). W efekcie na bazie Kodeksu

wyborczego w zakresie pre-kampanii pozostaje do zastosowania art. 499 (zob. też lit. b).

Wydaje się, że rozumowanie, którego przykładem może być wypowiedź rzecznika PiS Adama

Hoffmana8:

nie ma jeszcze komitetów wyborczych, nie ma ogłoszonej kampanii wyborczej, w związku z tym

wszystko, co robi PiS, jest kampanią informacyjną,

nie będzie już znajdowała potwierdzenia w przepisach. Działania będące de facto działaniami

kampanijnymi będą nimi w świetle prawa nie ze względu na prowadzenie w okresie kampanii

wyborczej lecz przez spełnienie przesłanek bycia agitacją wyborczą, nawet gdy prowadzone będą

poza okresem kampanii wyborczej. Skoro więc agitacja może być prowadzone tylko za zgodą

pisemną pełnomocnika wyborczego, to brak fizyczny pełnomocnika naturalny dla okresu przed

kampanią wyborczą, traktować należy jako per se dowód spełnienia przesłanki braku pisemnej

zgody na prowadzenie agitacji, więc podstawę zastosowania sankcji z ww. art. 499 Kodeksu

wyborczego.

j. Na marginesie powyższych rozważań, należy zwrócić uwagę na art. 35 ustawy o partiach. Przepis

8 (cytat za: http://wiadomosci.gazeta.pl/Wiadomosci/1,80271,9969373,Wybory_2011__PKW__partie_nie_moga_pro

wadzic_kampanii.html z 18.07.2011)

 22/67

http://wiadomosci.gazeta.pl/Wiadomosci/1,80271,9969373,Wybory_2011__PKW__partie_nie_moga_prowadzic_kampanii.html
http://wiadomosci.gazeta.pl/Wiadomosci/1,80271,9969373,Wybory_2011__PKW__partie_nie_moga_prowadzic_kampanii.html

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

ten wskazuje, że na wszelkie wydatki partii na cele związane z udziałem w wyborach tworzony

zostaje tzw. fundusz wyborczy. W ust.2 tego przepisu zaś ściśle dookreślono, że wydatki na ww.

cele mogą być ponoszone tylko z funduszu wyborczego partii i tylko od momentu rozpoczęcia

kampanii wyborczej. Abstrahując więc od analiz z lit. g i h, wydatkowanie środków przez partię na

pre-kampanię swoich kandydatów będzie złamaniem ustawy o partiach, co powodować może

odrzucenie sprawozdania finansowego partii (art. 38a ust. 2 ustawy o partiach).

k. Zespół monitorujący zdecydowanie stoi na stanowisku, że prowadzenie pre-kampanii, a więc

działań, polegających na wyraźnym wskazywaniu osoby kandydata i prowadzeniu działań

zachęcających w jakikolwiek sposób, charakterystyczny dla kampanii wyborczej, do głosowania na

tego kandydata w okresie przed oficjalnym rozpoczęciem kampanii wyborczej, jest zjawiskiem

nieetycznym i złą praktyką. Widząc problem w rozróżnieniu działań stricte kampanijnych od

codziennej walki politycznej, wydaje się nam, że słusznym jest wprowadzenie definicji agitacji

wyborczej do przepisów wyborczych. Działania pre-kampanijne zaburzają rozpoczęcie kampanii

wyborczej, pozwalają omijać limity wydatków oraz zyskiwać przewagę, paradoksalnie stawiając

czasem w gorszym świetle konkurentów bezczynnych, bo pragnących uszanować duch przepisów.

Co jednak najważniejsze z punktu widzenia zespołu – działania takie w zakresie finansowania

pozostają całkowicie nietransparentne i poza kontrolą obywatelską. Zniweczona zostaje więc

zasada jawności finansowania kampanii wyborczych, która miała służyć realizacji przejrzystości

życia publicznego.

Jednak choć zespół monitorujący podziela pogląd PKW, to uznaliśmy za konieczne zwrócić uwagę

na problem podstawy prawnej takiej interpretacji dla wyborów w 2010 r. oraz rozwiązanie naszym

zdaniem tego problemu w Kodeksie wyborczym.

l. Wyjaśnienia PKW przytoczone w lit. f wymagają dodatkowego komentarza. PKW wskazuje

w ww. dokumencie również, że:

Jeżeli jednak partia polityczna, organizacja społeczna, stowarzyszenie czy grupa obywateli,

przed dniem formalnego rozpoczęcia kampanii wyborczej, podejmie działania noszące

wszelkie cechy tej kampanii (…) koszty tych działań należy zaliczyć do kosztów komitetu,

który zgłosił te osoby jako swoich kandydatów w wyborach samorządowych, a więc także do

limitu wydatków komitetu ustalonego na podstawie przepisów Ordynacji wyborczej do rad

gmin, rad powiatów i sejmików województw oraz ustawy o bezpośrednim wyborze wójta,

burmistrza i prezydenta miasta.

 23/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

Brak naszym zdaniem jednak podstawy prawnej do wymagania podjęcia takich działań. Księgi

rachunkowe, w których dokonano by zapisów operacji gospodarczych z przed powstania podmiotu

i otwarcia ksiąg uznać należałoby za nierzetelne. Wydaje się, że taki nakaz mógłby mieć

zastosowanie tylko do przypadków złamania omawianych przepisów w okresie pomiędzy

utworzeniem komitetu a przyjęciem przez organ wyborczy zawiadomienia o jego utworzeniu (por.

lit. h). Poza tym dokonanie zaliczenia kosztów nie mogłoby uchylać skutku takich działań jako

niezgodnych z przepisami ordynacji wyborczej, dodatkowo z założenia kwalifikując sprawozdanie

finansowe komitetu do odrzucenia (sic!). W efekcie więc odpowiedzialność potencjalnie poniosłyby

nie tylko osoby z partii politycznych organizacji, czy też obywatele z danej grupy odpowiedzialni

bezpośrednio za takie działania ale też nieistniejący jeszcze podmiot – komitet wyborczy – który

miałby następnie wziąć niejako na siebie odpowiedzialność za działania pre-kampanii. Taki komitet

z założenia od początku kampanii wyborczej byłby skazany na odrzucenie sprawozdania ze

względu na uzyskiwanie i/lub wydatkowanie środków przed dniem przyjęcia zawiadomienia

o utworzeniu. Byłby to naszym zdaniem prosty efekt zaksięgowania zdarzeń gospodarczych sprzed

powstania Komitetu zgodnie z sugestią PKW, stanowiąc nie jako oficjalne przyznanie się do winy,

pozostające poza sporem interpretacyjnym nakreślonym powyżej w lit. f-k.

3 . 4 . Ź r ó d ł a p r z y c h o d ó w
3.4.1. stan obowiązujący 2010

a. Komitet wyborczy partii politycznej może przyjmować środki finansowe wyłącznie z Funduszu

Wyborczego tej partii (art. 83c ust. 1 Ordynacji wyborczej). Fundusz tworzony jest na podstawie

ustawy o partiach (art. 36 ust. 1) z wpłat własnych partii oraz darowizn od osób fizycznych,

spadków i zapisów. Zaznaczyć należy, że wpłaty od osób fizycznych nie mogą przekraczać 15-

krotności minimalnego wynagrodzenia za pracę (art. 36a ust. 1). Jednakże wpłaty na fundusz

wyborczy od danej osoby fizycznej nie są wliczane do limitu wpłat jaki ta sama osoba fizyczna

może dokonać na rzecz partii politycznej zgodnie z brzmieniem art. 25 ust. 4 ustawy o partiach.

W efekcie więc ta sama osoba fizyczna może dokonać wpłat w wysokości 30-krotności

minimalnego wynagrodzenia za pracę rocznie, z czego połowę bezpośrednio na fundusz wyborczy.

Druga połowa na fundusz może zostać przekazana już jako wpłata samej partii. Zespół

monitorujący nie zna jednak danych, które by wskazywały czy w ogóle oraz w jakim ewentualnie

zakresie taki mechanizm jest wykorzystywany w praktyce. Potencjalnie jest to jednak z pewnością

forma finansowania dyskryminująca w wyborach samorządowych darczyńców innych rodzajów

 24/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

komitetów tj. organizacji oraz wyborców (zob. lit. b poniżej).

W większości przepisy dotyczące rachunkowości, określenia sposobu wpłat, zakazu przyjmowania

darowizn niepieniężnych komitetów partii są wspólne z komitetami wyborczymi wyborców, co też

omówiono w następnych punktach.

b. Komitetowi wyborczemu wyborców mogą być przekazywane środki finansowe jedynie przez

obywateli polskich, mających stałe miejsce zamieszkania na terenie RP (art. 83c ust. 3 Ordynacji

wyborczej). Ustawodawca pozbawił więc prawa do finansowania komitetów osoby nieposiadające

obywatelstwa polskiego i stałego miejsca zamieszkania na terenie RP. Drugim źródłem dochodów

wymienionym w ustawie są kredyty bankowe. Wzory sprawozdań finansowych komitetów

wyborczych dodatkowo przewidują też jako źródło odsetki od zgromadzonych środków na

rachunku bankowym.

Łączna suma wpłat od osoby fizycznej na rzecz jednego komitetu wyborczego wyborców nie może

przekraczać 15-krotności minimalnego wynagrodzenia za pracę, obowiązującego w dniu

poprzedzającym dzień ogłoszenia rozporządzenia o zarządzeniu wyborów (art. 83d ust. 2 Ordynacji

wyborczej, podobna sytuacja wpłat na rzecz funduszy wyborczego por. lit. a). Minimalne

wynagrodzenie za pracę w 2010 r. wynosiło 1317,00 zł, a zatem omawiany limit wynosił 19 755,00

zł. Limit ten dotyczy też wysokości poręczenia kredytu bankowego. Co warto podkreślić

ograniczenie w poręczaniu kredytów obejmuje również członków komitetu wyborczego, co stanowi

istotną zmianę wobec stanu prawnego z 2006 r. (zmiana art. 83c ust. 6).

3.4.2. kodeks wyborczy
c. Powyżej omówione zagadnienia uregulowane zostały w sposób bliźniaczy w art. 132 Kodeksu

wyborczego.

3.4.3. uwagi
d. W 2010 r. kwota możliwa do wpłaty na rzecz partii politycznej przez osobę fizyczną była jeszcze

większa niż wskazywana w lit. a. Wynikało to z art. 36a ust. 2 ustawy o partiach, zgodnie z którym

gdy w danym roku kalendarzowym przeprowadzane są więcej niż jedne wybory, to limit wpłat na

fundusz wyborczy zwiększany jest do 25-krotności. W efekcie w 2010 r. osoba fizyczna mogła więc

wpłacić łącznie na rzecz partii politycznej i funduszu wyborczego do 52 680,00 zł. Nie mając

własnego pomysłu na zmianę, pragniemy jednak podkreślić potencjalne faworyzowanie w ten

sposób partii politycznych i ich darczyńców w wyborach samorządowych. Warto też pamiętać, że

fundusz wyborczy partii, z którego środki przelewane są w okresie kampanii wyborczej na rzecz

 25/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

komitetu, jest funduszem o charakterze ciągłym i stałym, niezależnie od przeprowadzania w danym

roku wyborów.

3 . 5 . D a ro w i z n y
3.5.1. stan obowiązujący 2010

a. Darowizny pieniężne na rzecz komitetu wyborczego, niezależnie od wysokości, mogą być

wpłacane wyłącznie na rachunek bankowy komitetu, jedynie czekiem rozrachunkowym, przelewem

lub kartą płatniczą (art. 83d ust. 3 Ordynacji wyborczej). Niedozwolone są wpłaty gotówkowe

w kasie banku, a także w formie przekazów pocztowych.

Wszelkie inne formy darowizn (niepieniężne) lub darowizny pochodzące z innych źródeł są

niezgodne z prawem, co określa art. 83c Ordynacji wyborczej. Wyjątek kreuje ust. 5 tego przepisu,

dotyczący nieodpłatnego rozpowszechniania ulotek i plakatów przez osoby fizyczne. Swego

rodzaju wyjątkiem jest też (akceptowany przez PKW) społeczny charakteru pełnienia funkcji

pełnomocnika wyborczego oraz sieć miejsc do wywieszania plakatów i ogłoszeń wyborczych

zapewniana na przez wójtów na podstawie art. 71a Ordynacji. Również agitacja prowadzona za

uprzednią zgodą pełnomocnika wyborczego przez wyborców na podstawie art. 66 ust. 2 może być

zaliczona do wyjątków (rozumiana jako osobiste nawoływanie, przekonywanie do głosowania na

popieranego kandydata).

3.5.2. kodeks wyborczy
b. W Kodeksie wyborczym formy dokonywania wpłat uregulowano w identyczny sposób w art. 134

§ 5. Również wyjątek dotyczący nieodpłatnego rozpowszechniania ulotek i plakatów jest zawarty

w Kodeksie w art. 132 § 5 (podobnie z wskazanymi powyżej innymi sytuacjami). Znacząca zmiana

kodeksowa dotyczy wynajmu lokali biurowych przez komitety od odpowiednio partii, organizacji,

członków komitetu. Kodeks w art. 133 wprowadził możliwość nieodpłatnego korzystania

w wymienionych sytuacjach z zarówno lokali biurowych jak i sprzętu.

3.5.3. uwagi
c. Restrykcyjny zakaz darowizn niepieniężnych budzi poważne wątpliwości interpretacyjne,

prowadzące często do wniosków sprzecznych z społeczną intuicją. I tak – wszelka pomoc biurowa

w komitetach czy sztabach wyborczych, ankietowanie na ulicy, rozdawanie poczęstunku lub

jakichkolwiek gadżetów w czasie happeningów (prócz ulotek), wywieszanie materiałów

wyborczych w oknach swoich mieszkań, pomoc organizacyjna w tym hosting podczas spotkań

z wyborcami lub debat – wszystkie te przykłady stanowić będą zakazane darowizny, jeśli nie będą

 26/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

realizowane za wynagrodzeniem. Wątpliwe w świetle przepisów są też organizowane przez różne

środowiska na swój koszt spotkania z kandydatami. W tej samej grupie podejrzanych działań są

organizowane przez podmioty trzecie debaty np. prezydenckie. Oczywiście działań podobnych

można sobie wyobrazić więcej.

Wszystkie powyższe przykłady wzbudziły kontrowersje w zespole monitorującym. Stało się to dla

nas jakościowym dowodem na brak internalizacji norm prawa wyborczego lub po prostu na

odbieganie przepisów w tym zakresie od oczekiwań społecznych (por. też obserwacje naruszeń pkt.

5.1.4. li. i) . Zasadę obiekcji można przedstawić na dwóch ważnych przykładach dla praktyki

lokalnej kampanii wyborczej o wymiernym znaczeniu ekonomicznym tj. organizacji spotkań

z kandydatami oraz nieodpłatnym wywieszaniu materiałów wyborczych. W zakresie spotkań

problem wydaje się nam znaczący, gdy określone środowiska, lokale, media organizują spotkania z

pojedynczymi kandydatami, nie uwzględniając ich konkurentów. Jest to z pewnością forma

niepieniężnej darowizny poprzez bezpłatne udostępnienie lokalu, często nagłośnienia, czasem też

poczęstunku itp. Ma to również charakter dyskryminujący pozostałych kontrkandydatów, w

szczególności w przypadku debat (o czym więcej w dalszej części raportu). Wydaje się, że

rozwiązaniem jest dawanie szansy wszystkim np. kandydatom na Prezydenta Miasta uczestnictwa

w debacie czy też w cyklu spotkań. Choć wciąż można mieć wątpliwości prawne, to jednak wydaje

się to czynić zadość celowi przepisów (por. rozważania w lit. d).

Zespół monitorujący nie był zgodny w zakresie pozaprawnej oceny bezpłatnego udostępniania

powierzchni pod plakatowanie. Postawione było w wątpliwość ograniczanie wyborców w ich

wolności udziału w życiu politycznym poprzez publiczne okazanie poparcia kandydatowi,

wywieszając jego plakaty na swojej posesji czy oknie mieszkania. Podnoszono, że można tu mówić

o ograniczaniu wolności rozpowszechniania poglądów. Podkreślano, że jest to przejaw

indywidualnej aktywności jednostki. Dużo mniejsze wątpliwości wywoływała taka sytuacja

w odniesieniu do przedsiębiorców. Podkreślano, że dysponują zazwyczaj dużo większym

potencjałem (np. powierzchni reklamowej), który z założenia powinni wykorzystywać dla celu

swojej działalności tj. zysku. Dlatego ich bezpośrednie, nieodpłatne zaangażowanie w kampanię

wyborczą mogłoby skutecznie zaburzać konkurencję, doszłoby więc niejako wprost do pomieszania

sfer życia społecznego (aktywności gospodarczej z walką polityczną).

Jednakże przy ocenie prawnej darowizn niepieniężnych, w szczególności udostępniania (czasem

lepszym określeniem byłby zabór) powierzchni pod materiały wyborcze, kierowaliśmy się

 27/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

interpretacją potwierdzoną przez PKW. Komisja w swoim stanowisku z dnia 19 listopada 2010 r.,

stwierdziła m.in., że zjawiska:

… umieszczania plakatów i haseł wyborczych na ścianach budynków, ogrodzeniach,

latarniach, urządzeniach energetycznych, telekomunikacyjnych i innych bez zgody

właściciela lub zarządcy nieruchomości i bez poniesienia kosztów udostępnienia

wykorzystywanych obiektów (…) jeśli znajdą potwierdzenie, naruszają zasady finansowania

i prowadzenia kampanii wyborczej określone w przepisach ustawy z dnia 16 lipca 1998 r. -

Ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw (Dz. U. z 2010 r.

Nr 176, poz. 1190) i - w konsekwencji - muszą przynieść skutki przewidziane prawem

w postaci odrzucenia sprawozdania finansowego i przepadku korzyści majątkowych na

rzecz Skarbu Państwa, a także ewentualnej odpowiedzialności karnej.

W powyższym stanowisku odczytano łącznie ww. art. 83c ust. 5 oraz art. 71 ust. 1 (nakazujący

zamieszczać hasła i plakaty wyborcze jedynie za zgodą właścicieli lub zarządców nieruchomości)

Ordynacji wyborczej.

d. Wątpliwości budzi również wykorzystanie mediów społecznościowych w kampanii, za które

wszak użytkownicy co do zasady nie płacą. Podobnie można wyobrazić sobie zastrzeżenia do

korzystania z programów komputerowych lub innych utworów na bezpłatnych licencjach. W tym

jednak zakresie kierując się bardziej celowością niż oparciem na konkretnych przepisach jesteśmy

za uznaniem, że nie są to zakazane darowizny w rozumieniu Ordynacji (czy aktualnie Kodeksu).

Wyraźnym celem ustawodawcy było zakazanie darowizn niepieniężnych, by zapewnić kontrolę

źródeł finansowania kampanii i przeciwdziałać mechanizmom korupcjogennym. W powyższych

przypadkach nie może być mowy o takiej sytuacji. Nie są to klasyczne darowizny, a nieodpłatne

świadczenia, których wartości nie da się określić. Brak możliwości wyceny rynkowej tychże

świadczeń lub produktów wynika z faktu, że są dostępne bezpłatnie dla wszystkich. Wniosek ten

oparto na doświadczeniach podobnych problemów prawa podatkowego. Przeważył w efekcie

właśnie taki pogląd, co spowodowało brak traktowania takich programów i utworów jako

przychodu podatnika (por. odpowiedź Ministerstwa Finansów z 7 marca 2001 r. na zapytanie

poselskie nr 3212 (Sejm 3. kadencji) lub Informacja o zakresie stosowania przepisów prawa

podatkowego z dnia 19 czerwca 2004 r. wydana przez Pierwszy Wielkopolski Urząd Skarbowy

w Poznaniu, sygn. ZD/423-104/04).

e. Dokonana w Kodeksie Wyborczym zmiana poprzez poszerzenie zakresu niepieniężnych

 28/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

darowizn o użyczanie lokali na potrzeby komitetów wyborczych (por. lit. b) wydaje się wskazywać

zauważenie problemu przez ustawodawcę. W naszej ocenie jest to jednak wciąż za mało. Być może

pewną propozycją byłoby dopuszczenie darowizn niepieniężnych o znikomej bądź nominalnie,

odpowiednio nisko określonej wartości rynkowej (limitowanej na wyborcę). Oczywiście

wymagałoby to zapewne pisemnego dokumentowania i oceny wartości danego świadczenia.

Mogłoby to rozwiązać problem funkcjonowania pewnej fikcji prawnej obowiązującej aktualnie, nie

krępując tak jak teraz możliwości osobistego wsparcia kandydatów przez wyborców. Jednocześnie

zabezpieczałoby to przed nadmiernym wsparciem o charakterze nieodpłatnym wyborców

o szczególnie dużych możliwościach materialnych.

3 . 6 . O d p o w i e d z i a l n o ś ć z a z o b o w i ą z a n i a k o m i t e t u w y b o rc z e g o
3.6.1. stan obowiązujący 2010

a. Odpowiedzialność za zobowiązania komitetu wyborczego zgodnie z art.64k ust.1 Ordynacji

wyborczej ponoszą odpowiednio do rodzaju komitetu partie, organizacje, członkowie

stowarzyszenia zwykłego, członkowie komitetu wyborczego.

3.6.2. kodeks wyborczy
b. W tym zakresie Kodeks wyborczy wprowadził zasadnicze zmiany. W art. 130 § 1 wprowadzono

odpowiedzialność pełnomocnika finansowego własnym majątkiem za zobowiązania finansowe

komitetu wyborczego. Jeśli z jego majątku nie będzie się dało zaspokoić roszczeń, to wtedy

odpowiedzialność jak dotychczas ponosić będą odpowiednio partie, organizacje, członkowie

stowarzyszenia zwykłego lub członkowie komitetu (§ 3). Ochronie pełnomocnika finansowego

służyć ma wymóg jego pisemnej zgody dla zaciągania zobowiązań w imieniu i na rzecz komitetu

(§ 2).

3.6.3. uwagi
c. W przekonaniu zespołu monitorującego zmiany w Kodeksie Wyborczym choć nakładają dużą

odpowiedzialność na pełnomocnika finansowego, to jednak mają szanse zwiększyć dyscyplinę

stosowania przepisów wyborczych przez komitety.

3 . 7 . L i m i t y w y d a t k ó w
3.7.1. stan obowiązujący 2010

a. Komitety wyborcze mogą wydatkować na kampanię wyborczą wyłącznie kwoty ograniczone

limitami wydatków (art. 83e ust. 1 Ordynacji wyborczej). Limit wydatków ustala się oddzielnie dla

 29/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

każdego komitetu wyborczego poprzez zsumowanie kwot obliczonych na zasadach określonych

w art. 83e ust.2 i 3 Ordynacji wyborczej oraz w art. 24 ust. 5 ustawy o bezpośrednim wyborze

wójta. Ustalenie to polega na pomnożeniu limitów przysługujących na pojedyncze mandaty radnych

przez ilość tych mandatów w okręgach, w których wystawiono kandydatów. Uzyskany wynik

sumuje się z limitami przysługującymi dla kandydatów do organów wykonawczych gmin. Kwota

przypadająca na jeden mandat radnego w Krakowie wynosiła 3 000 zł (jest to limit za mandat

radnego w miastach na prawach powiatu), zaś ilość mandatów wynosi 43. Limit wydatków

związanych z prowadzeniem kampanii wyborczej kandydata na wójta w gminach do 500 tys.

mieszkańców ustala się mnożąc liczbę mieszkańców danej gminy przez kwotę 50 groszy, a w

gminach powyżej 500 tys. mieszkańców mnożąc pierwsze 500 tys. przez kwotę 50 groszy,

a nadwyżkę ponad 500 tys. przez kwotę 25 groszy. Informację o liczbie mieszkańców

w poszczególnych gminach ustala według stanu na koniec roku poprzedzającego rok, w którym

wybory są przeprowadzane i podaje do publicznej wiadomości w dzienniku o zasięgu

wojewódzkim Komisarz Wyborczy w terminie 7 dni od dnia ogłoszenia rozporządzenia

o zarządzeniu wyborów.

Biorąc powyższe pod uwagę maksymalny limit wydatków na kampanię do Rady Miasta wyniósł

129 000 zł, zaś na kampanię na Prezydenta Miasta 300 863,25 zł. Dało to łączny limit 429 863,25

zł, czyli 732 zł mniej niż w 2006 r. (wtenczas limit wyniósł 430 595,25 zł, ponieważ liczba

mieszkańców wynosiła 706 381, zaś w 2010 r. ustalono ją w wysokości 703 453).

Pamiętać jednak należy, że limity komitetów, których nie mogą przekroczyć, są sumą wszystkich

limitów, przypadających im za zarejestrowanie kandydatów w wyborach. W efekcie komitety

wyborcze partii politycznych mają potężne limity ogólnokrajowe, w ramach których mogą

dowolnie kształtować wysokość wydatków w poszczególnych okręgach wyborczych.

Kwestia różnic pomiędzy komitetami partii, a komitetami wyborczymi wyborców została

dokładniej opisana w części szóstej raportu.

3.7.2. kodeks wyborczy
b. Niestety Kodeks wyborczy nie wprowadził zasadniczo zmian w powyższym zakresie. Wciąż

wydatki komitetu wyborczego, który w danych wyborach zgłosił kandydatów do więcej niż jednego

wybieranego organu, przeznaczone na agitację wyborczą, są ograniczone łącznym limitem,

powstającym przez zsumowanie wszystkich należnych limitów (art. 135).

Odpowiednikiem art. 83e ust.2 i 3 Ordynacji wyborczej jest art. 378 Kodeksu. Wprowadza on

 30/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

podwyższone kwoty za mandaty do rad. W przypadku miasta na prawach powiatu limit na mandat

zwiększony został z 3 000 zł na 3 600 zł. Podobna zmiana została wprowadzona w art. 476

(będącym odpowiednikiem art. 24 ust. 5 ustawy o bezpośrednim wyborze), w którym podwyższono

limit odpowiednio z 50 groszy na 60, zaś powyżej 500 000 mieszkańców z 25 groszy na 30.

3.7.3. uwagi
c. Podwyższenie limitów może być pewnym złagodzeniem sygnalizowanego upartyjnienia

samorządowej kampanii wyborczej poprzez przyzwolenie komitetom lokalnym na większe

wydatki. Jednak ma to przede wszystkim znaczenie waloryzacyjne. Zważyć bowiem należy, że

wartości limitów dotychczasowych obowiązywały zarówno w 2006 jak i 2010 r.

Interesującym może być jednak wskazanie, że limit wydatków na kampanię do Rady Miasta

Krakowa wg kodeksu wyniósłby 154 800,00 zł, zaś na kampanię na Prezydenta Miasta 361 035,90

zł. Dałoby to łączny limit 515 835,90 zł, co stanowi kwotę o 85 972,65 zł wyższą od

obowiązującego w 2010 r. limitu.

3 . 8 . I n n e p r z e p i s y
a. Zasady rozpowszechniania materiałów wyborczych z pewnością należą do grupy przepisów

ważnych dla inicjatyw monitorujących. Częściowo omówione powyżej, warto jednak wspomnieć

m.in. art. 70 ust. 1 Ordynacji wyborczej, określający obowiązek zamieszczania na lub w każdym

materiale wyborczym oznaczenia od kogo pochodzi. Tylko tak oznaczone materiały są dowodem

poniesionych wydatków i podlegają ochronie prawnej.

Z kolei wspominany już art.71 Ordynacji wyborczej określa zasady umieszczania materiałów

wyborczych, w tym uzyskania zgody właściciela lub zarządcy. Przepis ten określa również termin

(30 dni od terminu wyborów) i sposób zdjęcia zawieszonych materiałów wyborczych

(zobowiązanym i odpowiedzialnym był pełnomocnik wyborczy).

Warto wspomnieć, że za naruszenie powyższych przepisów stanowi wykroczenie (art. 199a)

i zagrożone jest karą grzywny.

W taki sam sposób powyższy zakres uregulowany został odpowiednio w art.110 i art. 495 Kodeksu

wyborczego.

b. Pozostałe, szczegółowe przepisy zawarte są w rozdziale 12a Finansowanie kampanii wyborczej

w Ordynacji wyborczej, w art. 24 ustawy o bezpośrednim wyborze oraz w rozdziale 4 Finanse

i finansowanie partii politycznych ustawy o partiach. Rozdział 12a określa zasady pozyskiwania

 31/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

przychodów, dokonywania wydatków i prowadzenia gospodarki finansowej przez komitety

wyborcze oraz obowiązku przedłożenia Państwowej Komisji Wyborczej lub właściwemu

komisarzowi wyborczemu sprawozdania finansowego komitetu, przyjęcia bądź odrzucenia tego

sprawozdania i konsekwencji tego faktu. Art. 24 w zasadzie odsyła w zakresie finansowania

komitetów do odpowiedniego stosowania przepisów Ordynacji (z modyfikacjami na rzecz

sprawozdawczości oraz limitów wydatków). Rozdział 4 ustawy o partiach dotyczy m.in. źródeł

finansowania partii politycznych oraz tworzenia i funkcjonowania Funduszu Wyborczego partii.

b. Przepisy karne, sankcjonujące złamanie omawianych obowiązków (bądź to jako wykroczenia

bądź jako przestępstwa – występki) były w zasadzie identyczne dla Ordynacji wyborczej i ustawy

o bezpośrednim wyborze, a zawarte odpowiednio w art.202d-202k (Ordynacja) oraz 27j-27r.

(ustawa o bezpośrednim wyborze). Przepisy karne ustawy o partiach zawarte są w jej rozdziale 4.

 32/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

4 . K a m p a n i a w l i c z b a c h

Kampania wyborcza poszczególnych komitetów jest bardzo trudna do ujęcia w sposób pozwalający

porównać ich faktyczne wydatki. Poniżej przedstawiamy nasze próby dokonania tego porównania

w celach poglądowych. Porównując do doświadczeń z 2006 r. niestety odczuliśmy brak wsparcia

domu mediowego. Dane dostarczane w 2006 z tego źródła pozwalały choć po części weryfikować

deklarowane w sprawozdaniach dane o kosztach reklamy wielkoformatowej9. Poniższe tabele

przedstawiają także obraz trudności napotykanych w trakcie monitoringu kampanii wyborczej –

różnice między komitetami wyborców a partyjnymi, a także kwestię nie złożonych sprawozdań

finansowych oraz skalę nieprawidłowych wpłat.

4 . 1 . Z e s t a w i e n i e d a n y c h z e s p r a w o z d a ń f i n a n s o w y c h
k o m i t e t ó w o b j ę t y c h m o n i t o r i n g i e m
Dane zostały zebrane w oparciu o sprawozdania finansowe komitetów. Komitety ogólnokrajowe

składają sprawozdanie finansowe łączne, stąd też podane w tabelach liczby dotyczące KW

Platformy Obywatelskiej, KW Prawa i Sprawiedliwości, KW Sojuszu Lewicy Demokratycznej

i KWW Ruchu Wyborców Janusza Korwin-Mikke dotyczą całego kraju, nie tylko Krakowa. Objęty

monitoringiem KWW Sprawiedliwy Kraków nie złożył (!) sprawozdania finansowego, stąd też brak

informacji w tabelach na temat tego komitetu.

Wpływy łącznie Wpłaty od osób
fizycznych

Fundusz
Wyborczy

Odsetki od środków na
rachunku bankowym

KW Platforma
Obywatelska

37 103 414,65 zł 0,00 zł 37103156.62 zł 258,03 zł

KW Prawo i
Sprawiedliwość

19 820 050,00 zł 0,00 zł 19,820,000 zł 50,00 zł

KW Sojusz
Lewicy
Demokratycznej

14 390 374,47 zł 0,00 zł 14 390 336,94 zł 37,53 zł

KWW Jacka
Majchrowskiego

457 475,10 zł 45 743,00 zł 0,00 zł 2,10 zł

9 Choć tylko w kontekście sprawozdań komitetów lokalnych. Jednak i tak były przydatne przy szacowaniu kosztów

kampanii kandydatów komitetów partyjnych w celach porównawczych z wydatkami komitetów lokalnych i ich

limitami.

 33/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

KWW RW
Janusza Korwin-
Mikke

77 777,06 zł 77777.06 zł 0,00 zł 0,00 zł

KWW Prawica
razem Wspólnota
Samorządowa

70 304,80 zł 70 304,80 zł 0,00 zł 0,00 zł

KWW
Sprawiedliwy
Kraków

Nie złożono

sprawozdania

finansowego

Tabela nr 1: Wpływy finansowe komitetów wyborczych.

Wpłaty dokonane w
nieprawidłowy sposób

Komitet sam
zwrócił w terminie

Sprawozdanie finansowe
odrzucono

KW Platforma
Obywatelska

- - Nie

KW Prawo i
Sprawiedliwość

- - Nie

KW Sojusz Lewicy
Demokratycznej

- - Nie

KWW Jacka
Majchrowskiego

Wystąpiły (2700 zł) Tak Nie

KWW RW Janusza
Korwin-Mikke

Wystąpiły (2000 zł) Tak Nie

KWW Prawica
razem Wspólnota
Samorządowa

- - Nie

KWW Sprawiedliwy
Kraków

- - -

Tabela nr.2: Nieprawidłowe wpłaty na rzecz komitetów wyborczych i ich konsekwencje

Stwierdzono lub
zaobserwowano przesłanki
wskazujące na naruszenie art.
83c ust.5 ordynacji wyborczej

W sprawozdaniu finansowym
komitet wykazał wydatki na
wynagrodzenia i pochodne

KW Platforma Obywatelska Tak 1 033 747,59 zł

KW Prawo i Sprawiedliwość Nie 492,64 zł

 34/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

KW Sojusz Lewicy
Demokratycznej

Nie 250 409,10 zł

KWW Jacka Majchrowskiego Nie 7 963,74 zł

KWW RW Janusza Korwin-
Mikke

Nie Nie wykazano

KWW Prawica razem
Wspólnota Samorządowa

Nie 1 270,00 zł

KWW Sprawiedliwy Kraków - -

Tabela nr.3: Wydatki na wynagrodzenia i potencjalne nielegalne darowizny na rzecz komietu

w postaci pracy wolontariackiej

Limit wydatków

komitetu

Wysokość wydatków Wysokość przychodów

KW Platforma
Obywatelska

38 799 496,50 zł 34 550 645,25 zł 37 103 414,65 zł

KW Prawo i
Sprawiedliwość

42 614 125,00 zł 19,607,681 zł 19 820 050,00 zł

KW Sojusz Lewicy
Demokratycznej

29242947.75 zł 17 702 387,55 zł 14 390 374,47 zł

KWW Jacka
Majchrowskiego

429 863,25 zł 428 288,67 zł 457 475,10 zł

KWW RW Janusza
Korwin-Mikke

2 945 420,00 zł 77 777,06 zł 77 777,06 zł

KWW Prawica
Razem Wspólnota
Samorządowa

429 863,25 zł 70 304,80 zł 70 304,80 zł

KWW Sprawiedliwy
Kraków

Brak danych

Tabela nr 4: Zestawienie limitu wydatków komitetów

 35/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

KW PO KW PiS KW SLD KWW J.
Majchrowsk

iego

KWW
RW J.

Korwin-
Mikke

KWW
Prawica
razem

Wspólnota
Samorząd

owa

Wynajęcie lokalu 216 136,20
zł

146 377,00
zł

- 11 764,22 zł - -

Usługi księgowe 320 530,00
zł

- 146 900,00
zł

- - -

 Usługi
gastronomiczne*

113 277,26
zł

- - - - -

Usługi prawne* 55 778,40 zł - - - - -

Usługi bankowe 50 808,49 zł 27 711,00
zł

239 829,87
zł

216,54 zł 126,30 zł 0,00 zł

Usługi pocztowe* 21 446,46 zł - - - - -

Wyrób
pieczątek*

5 385,53 zł - - - - -

Opłaty
administracyjne*

- - - 1 813,47 zł - -

Usługi łączności
telekomunikacyj

nej

- 1 813,47 zł - - - -

Przejazdy
kandydatów

101 896,41
zł

142 049,00
zł

115 487,32
zł

400,00 zł 14,00 zł 3 055,28 zł

Usługi
transportowe

56 899,33 zł - - 199,99 zł - -

Wynagrodzenia 1 033 747,5
9 zł

492 637,00
zł

250 409,10
zł

7 963,74 zł 0,00 zł 0,00 zł

Tabela nr 5: Zestawienie wydatków administracyjnych komitetów wyborczych

Koszty plakatów

KW Platforma Obywatelska 3 013 853,76 zł

KW Prawo i Sprawiedliwość 1 555 489,00 zł

KW Sojusz Lewicy Demokratycznej 4 044 102,40 zł

 *rodzaj wydatków wyróżniony w sprawozdaniu KW Platformy Obywatelskiej

 36/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

KWW Jacka Majchrowskiego 10 394,40 zł

KWW RW Janusza Korwin-Mikke 6 249,78 zł

KWW Prawica Razem Wspólnota
Samorządowa

3 600,22 zł

Tabela nr 6: Zestawienie wydatków na reklamę zewnętrzną w formie plakatów

Koszty billboardów

KW Platforma Obywatelska 2 240 222,58 zł

KW Prawo i Sprawiedliwość 4 708 569,00 zł

KW Sojusz Lewicy Demokratycznej 1 823 998,92 zł

KWW Jacka Majchrowskiego 217 863,03 zł

KWW RW Janusza Korwin-Mikke 3 201,55 zł

KWW Prawica Razem Wspólnota
Samorządowa

13 599,77 zł

Tabela nr 7: Zestawienie wydatków na reklamę zewnętrzną w formie billboardów

Koszty ulotek

KW Platforma Obywatelska 6 279 177,56 zł

KW Prawo i Sprawiedliwość 3 680 211,00 zł

KW Sojusz Lewicy Demokratycznej 2 815 361,09 zł

KWW Jacka Majchrowskiego 11 776,32 zł

KWW RW Janusza Korwin-Mikke 28 539,06 zł

KWW Prawica Razem Wspólnota
Samorządowa

20 846,18 zł

Tabela nr 8: Zestawienie wydatków na reklamę w formie ulotek

 37/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

Koszty innych materiałów m. in. druków
bezadresowych

KW Platforma Obywatelska 2 208 200,26 zł

KW Prawo i Sprawiedliwość 2 028 674,00 zł

KW Sojusz Lewicy Demokratycznej 1 636 903,16 zł

KWW Jacka Majchrowskiego 1 527,81 zł

KWW RW Janusza Korwin-Mikke 0,00 zł

KWW Prawica Razem Wspólnota
Samorządowa

7 918,45 zł

Tabela nr 9: Zestawienie wydatków na reklamę zewnętrzną w formie billboardów

Koszty emisji spotów telewizyjnych

KW Platforma Obywatelska 4 556 061,21 zł

KW Prawo i Sprawiedliwość* 2 453 968,00 zł

KW Sojusz Lewicy Demokratycznej* 2 037 608,46 zł

KWW Jacka Majchrowskiego 77 228,38 zł

KWW RW Janusza Korwin-Mikke* 18 891,99 zł

KWW Prawica Razem Wspólnota*
Samorządowa

2 318,00 zł (w tym TV BUS)

Tabela nr 10: Zestawienie wydatków naemisję spotów telewizyjnych

Koszty kampanii w Internecie

KW Platforma Obywatelska 882 695,61 zł

KW Prawo i Sprawiedliwość Koszty wliczone w sumę wydatków na reklamy

w telewizji

KW Sojusz Lewicy Demokratycznej Koszty wliczone w sumę wydatków na reklamy

w telewizji

 *w koszty wliczone została kampania w Internecie

 38/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

KWW Jacka Majchrowskiego 1 220,00 zł

KWW RW Janusza Korwin-Mikke Koszty wliczone w sumę wydatków na reklamy

w telewizji

KWW Prawica Razem Wspólnota
Samorządowa

Koszty wliczone w sumę wydatków na reklamy

w telewizji

Tabela nr 11: Zestawienie wydatków na promocję za pośrednictwem internetu

Koszty organizacji spotkań wyborczych

KW Platforma Obywatelska 574 505,38 zł

KW Prawo i Sprawiedliwość 747 888,00 zł

KW Sojusz Lewicy Demokratycznej 1 505 028,97 zł

KWW Jacka Majchrowskiego 15 812,82 zł

KWW RW Janusza Korwin-Mikke 6 184,40 zł

KWW Prawica Razem Wspólnota
Samorządowa

5 623,99 zł

Tabela nr 12: Zestawienie wydatków na organizację spotkań wyborczych

4 . 2 . P r ó b a p o r ó w n a n i a w y d a t k ó w k o m i t e t ó w p a r t y j n y c h
i l o k a l n y c h
Podczas monitoringu staraliśmy się oszacować koszty wydatków na kampanię na wszelkie dostępne

nam sposoby. W tym celu kontaktowaliśmy się z agencjami reklamowymi, wysyłaliśmy wnioski

o udostępnienie informacji publicznej, szukaliśmy wszelkich dostępnych danych w prasie

i w internecie. Podczas prowadzonych działań nie uzyskano jednak wiele rzetelnych informacji, co

świadczy o trudnościach prowadzenia działalności strażniczej a także o niskim poziomie

przejrzystości finansowania samorządowej kampanii wyborczej. Możliwe próby porównywania

wydatków przedstawiamy poniżej.

a. Wydaje się, że sposób najlepszy bo wprost porównujący konkretny rodzaj wydatków na

kampanię w Krakowie – niestety trudny do zrealizowania – to sięgnięcie do źródła, tutaj

usługodawcy, czyli ZKIT-u. Poniżej koszty komitetów na wynajem powierzchni reklamowej od

krakowskiego zarządcy infrastruktury.

 39/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

 Komitet

Wyborczy

Ilość

wydanyc

h decyzji

Kwota wydana

na reklamy

Powierzchnia

reklam razem

ilość tablic przy

założeniu 0,4 m2

% udział

PO RP 651,00 22 403,23 1 152,76 2881,9 61,52%

PIS 158,00 8 253,89 351,88 880 22,67%

KWW

Majchrowskiego

205,00 3 916,35 221,56 554 10,75%

KWW Prawica

Razem

37,00 1 841,84 104,65 262 5,06%

Razem 1 051,00 36 415,31 1 830,85 4577,9 100,00%

Tabela nr 14: Wydatki na reklamę zewnętrzną na słupach i innych elementach infrastruktury

komunalnej na podstawie danych uzyskanych jako odpowiedzi na wnioski o udostępnienie

informacji publicznej od Zarządu Infrastruktury Komunalnej i Transportu w Krakowie (Źródło:

ZIKIT).

b. Drugim sposobem, który można stosować jest porównywanie proporcji wydatków względem

przychodów komitetów. Poniżej przedstawiamy propozycję na przykładzie wydatków na lokale.

Niestety taka forma (wykazująca podobieństwo do wyliczania kosztów pośrednich w projektach

unijnych) jest metodą wyłącznie poglądową i pozostaje dość podatna na krytykę. By ją zastosować

na przykładzie wynajmu lokali, należy zestawić kwoty wydatków na lokale i ewentualny sprzęt

biurowy ze sprawozdania wyborczego i porównać ja z całością wydatków komitetu:

KW Prawo i Sprawiedliwość zapłaciło za najem lokali 45 236 PLN i 101 141,00 PLN za opłaty za

najem sprzętu biurowego, razem 146 377 PLN, co stanowi 0,75% wszystkich wydatków na

kampanię wyborczą.

KWW Jacka Majchrowskiego wydało 11 764 PLN (już wraz z opłatami za sprzęt) co równa się

2,75% całości wydatków.

KW Platforma Obywatelska RP poniosła koszty utrzymania lokali biurowych w wysokości

216 136, 20 PLN () 216 136, 20 co stanowi 0,62% wydatków.

 40/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

5 . N i e p r a w i d ł o w o ś c i p o d c z a s k a m p a n i i

"Przy okazji każdych wyborów do najprostszych przepisów nie potrafią się dostosować ludzie,

którzy chcą rządzić tym miastem" – Jacek Bartlewicz10, ZIKIT

Wiele z opisywanych tutaj naruszeń nie ma szczególnie sensacyjnego charakteru. Nagminność ich

popełniania powinna jednak zwracać uwagę na poważny problem społeczno-polityczny, jakim jest

brak poszanowania prawa przez osoby ubiegające się o stanowiska publiczne, lub na problem

niedostosowania prawa do społeczno-ekonomicznych realiów oraz brak internalizacji jego (prawa)

norm.

Z tych sytuacji można wiele wywnioskować o istniejącej kulturze prawnej i nieznajomości

przepisów zarówno przez zwykłych obywateli, jak i ludzi starających się zdobyć (lub utrzymać)

stanowiska publiczne. Finansowanie kampanii samorządowej może nam również wiele powiedzieć

o odpowiedzialności osób pełniących lub chcących pełnić funkcje publiczne.

Należy również zaznaczyć, że części z wymienionych sytuacji nie można uznać za bezpośrednie

naruszenie prawa ze względu na niemożność udowodnienia jego złamania. Naszym zdaniem są

jednak one przykładami złych praktyk, ponieważ w istotny sposób wpływają na równość szans

kandydatów w wyborach samorządowych bądź też maja negatywny wpływ na zasadę jawności

i przejrzystości finansowania polityki.

5 . 1 . P o t e n c j a l n e n a r u s z e n i a
5.1.1. przedwczesne rozpoczęcie kampanii

Problem pre-kampanii jako złamanie Ordynacji wyborczej należy podzielić na dwa okresy.

Pierwszy przed rozpoczęciem się kampanii wyborczej budzi wątpliwości w świetle ewentualnej

oceny prawnej na gruncie przepisów obowiązujących w 2010 r., co powoduje, że z pewnością

zaliczać będziemy działania w tym zakresie do złych praktyk, jednak ostrożnie podchodzić do

jednoznacznego nazwania ich złamaniem prawa. Drugi okres ewentualnej pre-kampanii, jako

naruszenie Ordynacji jawi się bezdyskusyjnie. Chodzi tu o czas pomiędzy rozpoczęciem kampanii

wyborczej (20 września) a przyjęciem zawiadomienia o utworzeniu komitety wyborczego przez

organ wyborczy, co w większości przypadków miało miejsce pomiędzy 27-29 września (por.

10 "Przedwyborcza walka na plaktaty" GW 10-11.11.2010

 41/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

analizę prawną problemu w pkt. 3.3.3.).

W toku kampanii pojawiły się przypadki rozpoczęcia kampanii przed datą zarejestrowania

komitetów. Problem, który był zupełnie marginalny w kontekście kampanii samorządowej w 2006

roku, w 2010 pojawił się w zupełnie nowej skali i przybierając nowe, nieznane wcześniej oblicza.

Część z tych naruszeń została nagłośniona przez prasę, w jednej sprawie zostało nawet złożone

doniesienie do prokuratury.

a. Pierwsze oznaki przedwczesnego rozpoczęcia kampanii wyborczej noszą działania Sojuszu

Lewicy Demokratycznej. O spotkaniach przedwyborczych opowiadał na spotkaniu

z przedstawicielami zespołu monitorującego Grzegorz Gondek. Informacja ta znajduje

potwierdzenie na stronie internetowej SLD Miechów, gdzie 30 czerwca 2010 roku zorganizowano

spotkanie, na które przybyli działacze partyjni, jak również mieszkańcy11.

b. Najgłośniejszym przypadkiem rozpoczęcia

kampanii przed terminem jest przykład Stanisława

Kracika, kandydata na prezydenta Miasta Krakowa

z KW Platforma Obywatelska RP. Pierwsze

znamiona pre-kampanii noszą posty Zabawa

w czarnego luda12 (13.07.2010) i Siła dialogu 13

(23.07.2010) na portalu "Nasze Miasto" (Grupa

Wydawnicza Polska Press). Następne działania14,

praktycznie nieodróżnialne od prowadzenia

kampanii wyborczej15 miały miejsce na portalu

społecznościowym Facebook już od 1 września

2010 roku16, kiedy zamieszczono film pt. "Przyłącz

się do nas" z wyraźnym oznaczeniem, że jego

11 http://www.sld-miechow.pl/index.php?st=akt

12 http://krakow.naszemiasto.pl/serwisy/krakowskie_forum_wyborcze/stanislaw_kracik/477166,kracik-zabawa-w-
czarnego-luda,id,t.html

13 http://krakow.naszemiasto.pl/serwisy/krakowskie_forum_wyborcze/stanislaw_kracik/504452,kracik-sila-
dialogu,id,t.html

14 Falstarty Przedwyborcze, DP 14.09.2010 http://www.e-dp.pl/pl/aktualnosci/kraj/1061161-przedwyborcze-
falstarty.html,0:pag:2,0:pag:1#nav0

15 Tydzień w krakowskiej polityce DP 10.09.2010, http://www.dziennikpolski24.pl/pl/region/krakow/1059919-tydzien-
w-krakowskiej-polityce.html (też o Majchrowskim w kontekście otwierania muzeów)

16 Profile bez rumieńców GW 26.10.2010

 42/67

http://www.dziennikpolski24.pl/pl/region/krakow/1059919-tydzien-w-krakowskiej-polityce.html
http://www.dziennikpolski24.pl/pl/region/krakow/1059919-tydzien-w-krakowskiej-polityce.html
http://www.e-dp.pl/pl/aktualnosci/kraj/1061161-przedwyborcze-falstarty.html,0:pag:2,0:pag:1#nav0
http://www.e-dp.pl/pl/aktualnosci/kraj/1061161-przedwyborcze-falstarty.html,0:pag:2,0:pag:1#nav0
http://krakow.naszemiasto.pl/serwisy/krakowskie_forum_wyborcze/stanislaw_kracik/504452,kracik-sila-dialogu,id,t.html
http://krakow.naszemiasto.pl/serwisy/krakowskie_forum_wyborcze/stanislaw_kracik/504452,kracik-sila-dialogu,id,t.html
http://krakow.naszemiasto.pl/serwisy/krakowskie_forum_wyborcze/stanislaw_kracik/477166,kracik-zabawa-w-czarnego-luda,id,t.html
http://krakow.naszemiasto.pl/serwisy/krakowskie_forum_wyborcze/stanislaw_kracik/477166,kracik-zabawa-w-czarnego-luda,id,t.html
http://www.sld-miechow.pl/index.php?st=akt

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

bohater jest kandydatem. Do filmu dołączony był opis:

Jak możecie zauważyć strona bardzo się zmieniła. Zaczynamy nowy etap kampanii

wyborczej w której wasz głos i wasza obecność tutaj będzie bardzo ważnym elementem.

Przed nami wiele pracy ale cel jest w zasięgu ręki - wygrana w wyborach prezydenckich

w Krakowie. Na początek nagranie od Stanisława Kracika z prośbą o pomoc i debatę na

temat Krakowa jutra17.

Jeszcze we wrześniu18 Federacja Młodych Socjaldemokratów w Krakowie19 złożyła doniesienie do

prokuratury20. 17 maja 2011 roku sprawa została umorzona z racji braku znamion czynu

zabronionego.

Z materiałów, które zebraliśmy i dokonanej analizy prawnej wynika w naszej ocenie złamanie

ordynacji wyborczej, bowiem z całą pewnością działania agitacyjne były prowadzone nie tylko

przed 20 września (por. uwaga na wstępie) ale też pomiędzy 20 a 29 września, gdy zawiadomienie

o utworzeniu komitety PO zostało przyjęte przez PKW.

Należy zaznaczyć, że Andrzej Duda także prowadził we wrześniu działalność na Facebooku.

Jednakże żaden z postów, zarejestrowanych przez zespół monitorujący, nie wskazuje w wyraźny

sposób na rozpoczęcie kampanii wyborczej.

Również w internetowej Telewizji CBC2421 już we wrześniu zaczęły się pojawiać relacje związane

z Wojewodą Małopolskim i Platformą Obywatelską, w tym film z konwencji PO, na której

ogłoszono Stanisława Kracika oficjalnym kandydatem do prezydentury Krakowa22. Warto

zaznaczyć, że telewizja ta wiele czasu i pracy poświęciła kandydatowi i Platformie Obywatelskiej

podczas kampanii samorządowej, co wyraźnie widać w materiale na stronie internetowej.

Również blog Stanisława Kracika na portalu salon24 został założony i był prowadzony przed

rozpoczęciem kampanii wyborczej – pierwszy wpis został zamieszczony 21.09.2010 o godzinie

09:5823.

17 http://www.facebook.com/stanislawkracik , wpis z 1 września 2010 roku

18 Pierwsza informacja w Telewizji Kraków pojawiła się 8 września 2010 roku

19 http://www.tvp.pl/krakow/aktualnosci/spoleczne/mlodzi-socjaldemokraci-doniesli-na-wojewode/2642274

20 http://krakow.gazeta.pl/krakow/1,44425,8727968,Prokuratura_na_tropie_kampanii_Kracika.html oraz materiały
własne tj. odpowiedzi na wnioski o dostęp do informacji publicznej od Prokuratury Rejonowej Kraków-Krowodrza

21 http://www.cbc24.com

22 http://www.cbc24.com/61-Konferencja+%22Dzia%C5%82ajmy+razem%22.html

23 http://stanislawkracik.salon24.pl/231387,witam

 43/67

http://stanislawkracik.salon24.pl/231387,witam
http://www.cbc24.com/61-Konferencja+%22Dzia%C5%82ajmy+razem%22.html
http://www.cbc24.com/74-Sta%C4%87+nas+na+wi%C4%99cej+!.html
http://krakow.gazeta.pl/krakow/1,44425,8727968,Prokuratura_na_tropie_kampanii_Kracika.html
http://www.tvp.pl/krakow/aktualnosci/spoleczne/mlodzi-socjaldemokraci-doniesli-na-wojewode/2642274
http://www.facebook.com/stanislawkracik

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

W kontrowersyjny sposób na temat rozpoczęcia kampanii przed decyzją krakowskiej rady PO

o zatwierdzeniu list wyborczych (która miała zapaść 2 października), wypowiadał się 16 września

2010 roku Grzegorz Stawowy, kandydat do Rady Miasta z KW PO RP:

Nie będę czekał na decyzję. Za kilka dni rozpoczynam kampanię wyborczą24.

Innym przykładem pre-kampanii był List członków Platformy Obywatelskiej rozniesiony do blisko

800 proboszczów w okresie od 30 sierpnia do 15 września 2010 roku, znany jako "Akcja-Kolęda".

W liście tym Poseł Ireneusz Raś, zwracając uwagę na radykalizację i obecność symboli religijnych

w dyskursie publicznym, wymieniając zasługi rządów PO i przedstawiając dalsze plany, prosi

o poparcie środowisk kościelnych z regionu Małopolski dla Platformy Obywatelskiej25.

5.1.2. plakatowanie "na dziko"
Jak przed każdymi wyborami, w kampanii samorządowej w 2010 roku bardzo powszechne było

zjawisko wieszania plakatów "na dziko"26, czyli w miejscach niedozwolonych, na prywatnych

posesjach bez płacenia właścicielowi i na słupach agencji reklamowych także bez kontaktu ani

opłat27. Chcielibyśmy zwrócić uwagę, ze zjawisko to wpływa w bardzo negatywny sposób na

prowadzenie kampanii wyborczej, niszczy mienie, prowadzi do strat agencji reklamowych, ponadto

w wypadku zaklejania transformatorów lub znaków drogowych jest po prostu niebezpieczne.

Zdaniem Pani Dorota Wasik z "Filmotechniki", jednej z czołowych agencji zajmujących się reklamą

zewnętrzną w Krakowie, plakatowanie na dziko jest najbardziej widoczne w trakcie wyborów

samorządowych, z powodu znacznej liczby kandydatów.

Nielegalnie rozwieszali swoje plakaty kandydaci z większości komitetów. Agencje zgłaszały takie

sytuacje do straży miejskiej, kontaktowały się także z osobami widniejącymi na reklamach,

w niektórych agencjach rozpoczynano także sprawy sądowe. Jak mówi Pani Dorota Wasik, sprawy

sądowe są jednak dość rzadkie, gdyż kandydaci zasłaniają się niewielką wartością straty poniesionej

przez agencje, a procedura jest zawiła. W wyniku interwencji część kandydatów usuwała swoje

plakaty, część później legalnie wynajmowała powierzchnię.

Podczas obserwacji prowadzonej przez zespół monitorujący zauważono szereg naruszeń

24 http://krakow.naszemiasto.pl/artykul/575032,krakow-wyscig-po-jedynki-na-listach-wyborczych,id,t.html

25 Z materiałów uzyskanych od rzecznik prasowej małopolskiej platformy p. Katarzyny Pabian.

26 Przedwyborcza walka na plakaty GW 10-11.11.2010

27 Na potrzebę zaistnienia jednocześnie zgody i opłaty pokrywającej co najmniej koszty zwróciła uwagę PKW (por.

3.5.3. lit. c in fine).

 44/67

http://krakow.naszemiasto.pl/artykul/575032,krakow-wyscig-po-jedynki-na-listach-wyborczych,id,t.html

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

związanych z plakatowaniem "na dziko".

a. Wyraźnym przykładem, który wzbudził nasze wątpliwości były plakaty kandydata na Prezydenta

Miasta Jacka Majchrowskiego rozwieszane w różnych częściach miasta. I tak na remontowanym,

narożnym budynku przy skrzyżowaniu ul. Filipa z ul. Warszawską zarejestrowaliśmy 8.12.2010 r.

co najmniej 20 plakatów.

Warto zwrócić uwagę, że cena rynkowa wywieszenia pojedynczego

plakatu 50cmx70cm w centrum miasta na słupie ogłoszeniowym to

ok. 2,2 zł, przy czym zazwyczaj trzeba wykupić miejsce na co

najmniej 4 dni28. W ten sposób można oszacować wartość

wywieszenia tych plakatów na ok. 40 zł (w jednym tylko dniu), co

miesięcznie dawałoby koszt rzędu nawet 1200 zł.

"Dzikie" plakatowanie stanowi potencjalne złamanie art.71 ust.1 lub

art.83c ust.5 Ordynacji.

b. Innym przykładem może być

rozwieszanie się przez kandydatów na drzewach w różnych

punktach miasta. Zespół monitorujący udokumentował

rozwieszone w ten sposób plakaty Mariusza Grabowskiego

(18.11.2010), kandydata do Rady Miasta z listy Prawa i

Sprawiedliwości, Stanisława Żółtka, kandydata na Prezydenta

Miasta Krakowa z KWW Janusza Korwin-Mikke (21.11.2010),

Janusza Ciesielskiego, kandydata do Rady Miasta z listy KWW Prawica Razem Wspólnota

Samorządowa.

c. Dość powszechnym zjawiskiem w kampanii

samorządowej było także zaklejanie transformatorów i

skrzynek z elektrycznością. Zaobserwowano

rozwieszone w tych miejscach plakaty m.in.

kandydatów do Rady Miasta z KW Platformy

Obywatelskiej RP Krzysztofa Gacka, Pawła

Bystrowskiego.

28 por. np. http://www.filmotechnika.com.pl/?p0=5

 45/67

http://www.filmotechnika.com.pl/?p0=5

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

d. Specyficzną sytuacją zaistniałą w tej kampanii była kwestia rozwieszania się na słupach

przydrożnych i latarniach, administrowanych przez Zarząd Infrastruktury Komunalnej i Transportu.

Aby móc zamieścić ogłoszenie na takim słupie, potrzebne jest uiszczenie opłaty i zezwolenie

ZIKIT-u.

Szczególnie głośnym przypadkiem było rozwieszenie plakatów

na słupach przez Grzegorza Stawowego kandydata do Rady

Miasta z KW Platformy Obywatelskiej RP, który po złożeniu

wniosku do ZIKIT-u przed otrzymaniem decyzji (czyli w

nielegalny sposób) rozwiesił swoje reklamy wyborcze na 1039

przydrożnych słupach na terenie Krakowa29. Z tego samego

komitetu na słupach nielegalnie wywiesili swoje plakaty także Rafał Nowak, Paweł Ścigalski i

Magdalena Bassara30.

Na słupach nielegalnie pojawiły się także materiały Andrzeja Dudy, który przed powieszeniem

plakatów nie wystąpił nawet o zezwolenie do ZIKIT-u31.

Dość głośny był także przypadek rozwieszenia plakatów na

słupach przez Daniela Piechowicza, kandydata KWW Jacka

Majchrowskiego32.

Te przypadki, chociaż bardzo wyraziste, nie był odosobnione.

Grzegorz Stawowy, komentując rozwieszenie plakatów na

parkanie przy placu budowy koło Galerii Krakowskiej:

To nie jest zabronione. Nie było tam oznaczeń

zabraniających wywieszania ogłoszeń, więc moje

plakaty mogły się tam pojawić33.

Tego typu interpretacja oznaczałaby, że jeśli na prywatnej posesji nie umieści się wyraźnego zakazu

plakatowania, nie ma żadnych przeciwwskazań aby ją zakleić w całości. Jednak co istotniejsze

29 ibidem

30 http://www.gazetakrakowska.pl/krakow/329734,krakow-politycy-zasmiecaja-miasto,id,t.html

31 http://krakow.naszemiasto.pl/wybory2010/artykul/649044,wybory-2010-andrzej-duda-zakleil-plakaty-platformy-
w,id,t.html

32 http://www.gazetakrakowska.pl/krakow/329734,krakow-politycy-zasmiecaja-miasto,id,t.html

33 http://malopolska.naszemiasto.pl/artykul/642838,grzegorz-stawowy-oplakatowal-tysiac-krakowskich-slupow-
bez,id,t.html

 46/67

http://malopolska.naszemiasto.pl/artykul/642838,grzegorz-stawowy-oplakatowal-tysiac-krakowskich-slupow-bez,id,t.html
http://malopolska.naszemiasto.pl/artykul/642838,grzegorz-stawowy-oplakatowal-tysiac-krakowskich-slupow-bez,id,t.html
http://www.gazetakrakowska.pl/krakow/329734,krakow-politycy-zasmiecaja-miasto,id,t.html
http://krakow.naszemiasto.pl/wybory2010/artykul/649044,wybory-2010-andrzej-duda-zakleil-plakaty-platformy-w,id,t.html
http://krakow.naszemiasto.pl/wybory2010/artykul/649044,wybory-2010-andrzej-duda-zakleil-plakaty-platformy-w,id,t.html
http://www.gazetakrakowska.pl/krakow/329734,krakow-politycy-zasmiecaja-miasto,id,t.html

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

wypowiedź ta stoi w całkowitej sprzeczności z brzmieniem przepisów. Art. 71 ust. 1 stanowi

wyraźnie:

Na ścianach budynków, ogrodzeniach, latarniach, urządzeniach energetycznych,

telekomunikacyjnych i innych można umieszczać plakaty i hasła wyborcze wyłącznie po

uzyskaniu zgody właściciela lub zarządcy nieruchomości

5.1.3. wojna plakatowa
"Wojny plakatowe", czyli niszczenie plakatów kontrkandydatów lub ich zaklejanie własnymi, jest

zjawiskiem bardzo powszechnym w kampaniach wyborczych, a szczególnie samorządowych ze

względu na dużą liczbę kandydatów. Trzeba w tym kontekście pamiętać, że prawidłowo oznaczone

materiały wyborczej podlegają ochronie prawnej (art. 70 ust. 2 Ordynacji wyborczej).

Jak komentuje Pani Dorota Wasik z "Filmotechniki"

Jedni drugich zaklejają, ktoś wykupuje powierzchnię, i ktoś inny nielegalnie zakleja... Jak

zawsze. Nawet z tej samej partii jedni drugich zaklejają. Wypuszczają bojówkarzy, tzw.

wolontariuszy i zaklejają wszystko. Ludzie którzy kleją po wszystkim, po transformatorach,

przystankach.

Z rozmów z przedstawicielami największych agencji reklamowych w Krakowie dowiedzieliśmy

się, że agencje reklamowe nie prowadzą szczegółowych statystyk związanych ze zniszczeniami

w trakcie kampanii wyborczej, ale z szacunków wynika, że część z nich, w tym Filmotechnika,

w 2010 roku poniosła większe straty niż cztery lata wcześniej.

a. Spośród wielu przykładów wojen plakatowych34 w prasie wyróżniony został przypadek Andrzeja

Dudy, kandydata na prezydenta Miasta Krakowa z listy Prawa i Sprawiedliwości35. Jego

wolontariusze zakleili plakaty kandydata do Rady Miasta

Dominika Jaśkowca na powierzchni wykupionej w agencji

"Filmotechnika" w okolicy Ronda Barei, a także plakat

Grzegorza Lipca, kandydata do Sejmiku Województwa.

b. Innym wyjątkowo widocznym przykładem stało się

ogrodzenie w pobliżu Bonarki. Najpierw wisiało tam kilka

plakatów Grzegorza Lipca, na miejscu których pojawiły się

34 Przedwyborcza walka na plakaty GW 10-11.11.2010

35 http://krakow.naszemiasto.pl/wybory2010/artykul/649044,wybory-2010-andrzej-duda-zakleil-plakaty-platformy-
w,id,t.html

 47/67

http://krakow.naszemiasto.pl/wybory2010/artykul/649044,wybory-2010-andrzej-duda-zakleil-plakaty-platformy-w,id,t.html
http://krakow.naszemiasto.pl/wybory2010/artykul/649044,wybory-2010-andrzej-duda-zakleil-plakaty-platformy-w,id,t.html

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

następnie liczne plakaty z wizerunkiem Andrzeja Dudy, spod których

w wielu miejscach wystawały jeszcze materiały kandydata PO.

Niedługo później nastąpił kontratak wolontariuszy PO i na parkanie

znów pojawiły się plakaty Grzegorza Lipca, ponaklejane na twarzach

Andrzeja Dudy. Znów z kolei zostały pozaklejane przez plakaty

Michała Ciechowskiego i Alicji Legutko-Dybowskiej z KW Prawa i Sprawiedliwości.

c. Zaklejanie cudzych plakatów materiałami Andrzeja Dudy miało też miejsce na al. 29 Listopada.

Na płocie z blachy wzdłuż parceli wisiały plakaty Grzegorza Lipca (najprawdopodobniej

rozwieszane „na dziko”), które następnie zostały zaklejone w całości przez plakaty Andrzeja Dudy

(również najprawdopodobniej „na dziko”)

d. Jednak najdziwniejszym bodaj przykładem „wojny

plakatowej” jest przypadek zaklejania plakatów kandydatów

startujących z tego samego komitetu. Taki ewenement

zaobserwowano na Placu Inwalidów, gdzie plakat Ewy Wicher

pojawił się przyklejony opakowaniową taśmą klejącą na

materiale Aleksandra Miszalskiego. Oboje kandydowali z list

Platformy Obywatelskiej RP.

e. Inne zanotowane przykłady miały miejsce m.in. na rogu al. Pokoju i ul. Francesco Nullo przy ul.

Kijowskiej 6, na Św. Wawrzyńca, a także naprzeciwko Hali Targowej.

Powyższe stanowią jedynie przykłady zjawiska, z którym mieszkańcom Krakowa nie sposób było

się nie spotkać w okresie kampanii wyborczej.

5.1.4. niedozwolone darowizny
Niedozwolone darowizny to temat powracający przy każdej kampanii wyborczej, bardzo widoczny

w przypadku kampanii samorządowych. Niedozwolone darowizny mogą przybierać rozmaite

formy, od pracy wolontariackiej wykraczającej poza formy wyznaczone przez ustawę, przez

darowizny niefinansowe w postaci usług lub udostępnienia powierzchni biurowych i reklamowych

ze znaczącym rabatem lub za darmo, aż po niezarejestrowane w oficjalnych przychodach

i wydatkach darowizny finansowe. Szczegółową analizę prawną w tym zakresie przedstawiliśmy

w pkt. 3.5.1 (por. też wątpliwości w pkt. 3.5.3.).

 48/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

W trakcie trwania kampanii samorządowej zanotowaliśmy liczne przykłady potencjalnych

niedozwolonych darowizn, z których część udało się nam zweryfikować.

a. Członkowie zespołu monitorującego w dniu 13.11.2010 r.

zarejestrowali plakaty kandydatów do Rady Miasta Krystiana

Przewłockiego, Gniewomira Rokosz-Kuczyńskiego (KWW Prawica

Razem Wspólnota Samorządowa) i Adama Udziela (KWW Jacka

Majchrowskiego na witrynie sklepu Krak-Deli przy placu Wszystkich

Świętych 11. Zgodnie z informacją uzyskaną od ekspedientek w sklepie

plakaty zostały wywieszone nieodpłatnie.

b. Analogiczna sytuacja miała miejsce w związku z plakatami kandydatów do Rady Miasta

Krystiana Przewłockiego, Gniewomira Rokosz-Kuczyńskiego i Adama Udzieli, co zarejestrowano

w dniu 13.11.2010 na witrynie Delikatesów Oczko przy ul. Siennej 9. W tym sklepie

zarejestrowano także 30.10.2010 r plakat kandydata na prezydenta Miasta Piotra Boronia.

Pracownicy sklepu potwierdzili, że plakaty zostały wywieszone bezpłatnie.

c. W dniu 30.11.2010 r. zarejestrowaliśmy także trzy plakaty

kandydata na Prezydenta Miasta Jacka Majchrowskiego na witrynie

remontowanego lokalu (b. Księgarni Centrum Taniej Książki) przy

ul. Brackiej 3.

W analizowanych sprawozdaniach finansowych KWW Jacka

Majchrowskiego i KWW Prawica Razem Wspólnota Samorządowa

nie odnaleźliśmy żadnej faktury, rachunku ani innego

dokumentu, który potwierdzałby, że Komitet Wyborczy opłacił

powierzchnie reklamowe za wywieszenie opisanych wyżej

plakatów. Stanowi to w naszej opinii naruszenie art.83c ust.5

Ordynacji poprzez przyjęcie przez Komitet wartości niepieniężnej w postaci nieodpłatnego

udostępnienia powierzchni pod reklamę wyborczą.

Należy zwrócić uwagę, że cena rynkowa wywieszenia pojedynczego plakatu 50cmx70cm

w centrum miasta na słupie ogłoszeniowym to ok. 2,2 zł, przy czym zazwyczaj trzeba wykupić

miejsce na co najmniej 4 dni36. Przy co najmniej miesięcznej ekspozycji ww. plakatów daje to

wartość ok. 330 zł w przypadku KWW Jacka Majchrowskiego (co w sytuacji różnicy pomiędzy

36 por. np. http://www.filmotechnika.com.pl/?p0=5

 49/67

http://www.filmotechnika.com.pl/?p0=5

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

kwotą wydatków a limitem wydatków komitetu w wysokości 1574,58 zł nabiera nowego

znaczenia), a w przypadku KWW Prawica Razem Wspólnota Samorządowa wartość 396 zł.

Dodatkowego wymiaru sprawie wywieszania plakatów w sieciach

sklepów „Oczko” i „Krak-Deli” jest to, że ich właścicielem jest

Krystian Przewłocki, jeden z kandydatów komitetu Prawica Razem

Wspólnota Samorządowa (i w 2006 roku kandydat KWW Jacek

Majchrowski). Jest on także właścicielem Barki Aquarius (nieopodal

Mostu Dębnickiego), na której także zanotowano plakat kandydata.

Sprawa wykorzystywania własnego majątku na potrzeby swojej

kampanii jest specyficznym i bardzo ciekawym przypadkiem. Jeśli

uznać barkę za miejsce wykonywania działalności gospodarczej,

należy uznać za nieprawidłowość wykorzystywanie nieodpłatne

składników majątkowych przedsiębiorstwa na cele kampanii wyborczej kandydata. Na gruncie

innej dziedziny prawa - podatkowego - można zauważyć, że ustawodawca opodatkowuje

nieodpłatne przekazanie usług bądź towarów w ogólności jak i na potrzeby osobiste przedsiębiorcy

lub jego pracowników. Oznacza to, że w prawie wyraźnie traktuje się takie działanie jako mające

swoje wymierne znaczenie gospodarcze. W takim wypadku świadczenie na cele swojej własnej

kampanii wyborczej usługi w postaci udostępnienia powierzchni reklamowej powinno być opłacone

przez Komitet Wyborczy. Sytuacja podobnie wygląda w przypadku świadczenia przez

przedsiębiorców nie będących kandydatami usług na rzecz kampanii wyborczych (zob. też

rozważania w pkt. 3.5.3.).

Z drugiej strony, jeśli Komitet płaci kandydatowi-przedsiębiorcy za wywieszenie reklam kandydata

na jego majątku, można sobie wyobrazić krytykę, według której kandydat wyprowadza pieniądze

darczyńców na jego kampanię do prywatnej kieszeni pod przykrywką prowadzenia kampanii.

Z takiej sytuacji trudno znaleźć dobre wyjście. Faktem przemawiającym na rzecz zapłacenia

przedsiębiorcy przez komitet jest istnienie limitów finansowych w wyborach samorządowych.

Zobowiązanie takiego człowieka do płacenia nawet samemu sobie powoduje, że musi się zmieścić

w limicie, a wartość finansowa jego kampanii jest widoczna w historii rachunku bankowego

komitetu. W efekcie takie rozwiązanie wydaje się być bardziej sprawiedliwe w stosunku do innych

kandydatów. Niweluje też nierówności, które mogą wynikać z różnic majątkowych pomiędzy nimi.

 50/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

d. Wracając jednak do samego procederu, to darowizna w postaci

plakatów miała też miejsce sklepach sieci „Roban” m.in. przy ul.

Szczepańskiej w Krakowie, gdzie wywieszono plakat Kazimierza

Czekaja, kandydata do Rady Miasta z listy PO RP. Kierowniczka sklepu

poinformowała nas, że ww. plakaty mają zostać rozwieszone we

wszystkich sklepach Roban. W korespondencji mailowej

z przedstawicielem zespołu monitorującego właściciel sieci sklepów

przyznał, że plakaty Pana Kazimierza Czekaja rozwieszane były

w ramach nieodpłatnego wsparcia kandydata. Piekarnia Pana Czekaja

znajduje się w Zabierzowie, w najbliższym sąsiedztwie siedziby Firmy Roban. Stąd też Nasza

inicjatywa wsparcia kandydata którego dobrze znamy i popieramy.

e. Innym przykładem niedozwolonej darowizny jest wywieszenie

plakatów Tomasza Bobrowskiego, kandydata do Rady Miasta z KW

PO RP w piekarniach „Awiteks” na na ul. Olszewskiego 2, na ul.

Długiej i na ul. Nawojki (koło przystanku Miasteczko Studenckie

AGH). Telefonicznie otrzymaliśmy informację, że w sklepie jest

zakaz wywieszania plakatów, plakat Tomasza Bobrowskiego to zaś

przypadek odosobniony - za zgodą właściciela i nieodpłatnie.

f. Na ulicy Piłsudskiego w witrynie sklepu zaobserwowano

plakaty Ireny Czerkas i Grzegorza Gondka, kandydatów do

Rady Miasta z KW Sojusz Lewicy Demokratycznej. Od

pracowniczki sklepu przedstawiciel zespołu monitorującego

dowiedział się, że jest to zupełnie naturalne, jako że właściciele

sklepu są działaczami SLD.

g. Zanotowano także przykłady naruszeń w postaci niedozwolonych darowizn na mniejszą skalę.

Wywieszenie plakatu Czesława Dragosza z KWW Sprawiedliwy Kraków w witrynie sklepu

warzywnego przy Placu Wolnica 5. Zespół monitorujący ustalił, że materiał ten został umieszczony

bezpłatnie, oczywiście za zgodą właścicielki sklepu. Podobna sytuacja miała miejsce w kwiaciarni

przy Starym Kleparzu, gdzie wywieszone były plakaty Jacka Majchrowskiego i Jerzego Sonika,

kandydata do Rady Miasta Krakowa z KW PO RP. Pani sprzedająca kwiaty poinformowała nas, że

pozwoliła rozwiesić plakaty bezpłatnie, bo kandydaci często kupują u niej kwiaty. Analogicznie

 51/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

wyglądała sytuacja apteki "Apteki z sercem" przy ul. J. Lea, gdzie 9.11.2010 zanotowano plakaty

Grzegorza Stawowego i Grzegorza Lipca. Właściciel apteki stwierdził, że to jego własne

widzimisię.

h. Ciekawym przykładem był wielki plakat Rafała Nowaka, kandydata do Rady Miasta Krakowa

z numerem 10 z listy KW PO RP, zawieszony przy ulicy Karmelickiej 51. W tym samym budynku

mieści się Bar Teresy, którego pracowniczka poinformowała nas, że Rafał Nowak jest członkiem

wspólnoty mieszkaniowej i pozostali członkowie zgodzili się, aby plakat zawisł na kamienicy

bezpłatnie, w tym celu sporządzili stosowną umowę.

i. Wszystkie wyżej wymienione sytuacje stanowią potencjalne złamanie art.71 ust.1 lub art.83c ust.5

Ordynacji. Wydaje się, że są to niestety przykłady bardzo niskiej świadomości prawa wyborczego

albo braku akceptacji, utożsamienia jego (prawa) norm (zob. pkt 3.5.3.). Niedozwolona darowizna

to także praca wolontariacka w postaci wykraczającej poza przepisy ustawowe. Przykładem takiej

darowizny jest sprawa ankieterów-wolontariuszy akcji „Zmień Kraków” Stanisława Kracika37. Na

oficjalnej stronie kandydata prowadzono nawet nabór do tej działalności.

5.1.5. kampania za publiczne pieniądze?
Prowadzenie kampanii wyborczej za pieniądze podatników jest chyba najczęściej pojawiającym się

w doniesieniach prasowych naruszeniem38 zasad finansowania kampanii samorządowej. Problem

rozdzielenia pełnionej funkcji publicznej od funkcji kandydata jest bardzo często poruszany.

W porównaniu z kampanią w 2006 roku, w 2010 roku problem ten pojawił się w zupełnie nowej

skali.

a. Jako prowadzenie kampanii za pieniądze urzędu miasta często uznaje się kampanię informacyjną

Urzędu Miasta Krakowa. Jak pisaliśmy wcześniej, wszelkiego rodzaju podsumowania kadencji39

(co było celem kampanii informacyjnej UMK zgodnie z odpowiedzią na wniosek o udostępnienie

informacji publicznej, o którym mowa poniżej) są zjawiskiem jak najbardziej pożądanym, pod

warunkiem obiektywności takiego sprawozdania. Tymczasem kampania informacyjna Urzędu

Miasta jawiła się wyborcom bardziej jako reklama, w której wymieniano jedynie pozytywne cechy

37 http://www.stanislawkracik.pl/?p=647

38 Z punktu widzenia przepisów wyborczych będzie to kolejny przykład niedozwolonych darowizn (zob. 3.5.). Poza

tym jednak będzie można mówić o nadużyciu kompetencji czy też odpowiedzialności za naruszenie dyscypliny

finansów publicznych. Nie jest jednak tu naszym zadaniem ocena z punktu widzenia uregulowań dotyczących

gospodarki finansami publicznymi.

39 http://www.krakow.pl/aktualnosci/3140,26,komunikat,prezydent_podsumowal_kadencje.html

 52/67

http://www.krakow.pl/aktualnosci/3140,26,komunikat,prezydent_podsumowal_kadencje.html
http://www.stanislawkracik.pl/?p=647

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

kadencji40, na wyrost i nie zawsze zgodnie z prawdą41. W dodatku z marketingowego punktu

widzenia świetnie zgrywała się z charakterem prowadzonej przez Jacka Majchrowskiego kampanii

wyborczej, której główne hasło brzmiało: „sprawdzony prezydent”. W prasie pojawiły się

doniesienia, że gazetka wydana przez Urząd Miasta Krakowa, „Kraków 21” kosztowała 62 tys.

PLN za 50 tys. egzemplarzy42. Zgodnie z odpowiedzią na złożony przez nas wniosek

o udostępnienie informacji publicznej, całkowity koszt tej broszury i reklamy w tygodniku

„Newsweek” wyniósł UMK 107 tys. 242 złotych brutto. Jeśliby faktycznie zaliczyć to działanie do

kampanii wyborczej, oznaczałoby to przeniesienie prawie 1/4 wydatków na kampanię na sferę

publiczną, nie wspominając nawet o kwestii limitów wyborczych, do których brakowało KWW

Jacka Majchrowskiego 1574,58 zł. W skład kampanii informacyjnej UMK wchodziły także

działania takie jak konferencja prasowa 4.11.2010, w relacji z której wymienione zostały same

sukcesy43.

Należy zaznaczyć, że prawdopodobnie w skład kampanii informacyjnej UMK wchodziły także inne

działania, w tym być może artykuły w "Nowym Kurierze Krakowskim" 9 (23) wydanie specjalne

2010, wydawanym przez Wydawnictwo „kolorowe”. W sprawie kampanii informacyjnej UMK

zostaną podjęte dalsze działania w postaci wniosków o udostępnienie informacji publicznej w celu

oszacowania całkowitych kosztów tej kampanii.

Przykład kampanii informacyjnej Urzędu Miasta Krakowa jest bardzo konkretny, ale także może

wskazywać na bardziej ogólny problem systemowy (lub społeczny w postaci stosunku do

sprawowanej funkcji publicznej), mianowicie temat niskich limitów44 komitetów wyborczych

wyborców w dużych miastach w porównaniu z możliwościami partii politycznych. W tej kwestii

podejmiemy dalsze działania w postaci wniosków o dostęp do informacji publicznej do wszystkich

dużych miast, aby zobaczyć, jak wygląda kwestia kampanii informacyjnych w okresie wyborów

i ustalić, czy problem jest powszechny (systemowy) czy też może lokalny, krakowski.

b. Innym przykładem wykorzystania funkcji publicznej w celach promocji jako kandydat na urząd

40 http://krakow.gazeta.pl/krakow/1,35824,8616006,Prezydent_podkoloryzowal_Krakow_i_swoje_sukcesy.html

41 Podkolorowany Kraków prezydenta, GW 5.11.2010

42 Agitka Pana Prezydenta, GW 10-11.11.2010

43 http://www.krakow.pl/aktualnosci/3140,26,komunikat,prezydent_podsumowal_kadencje.html

44 Same limity zostały podwyższone w Kodeksie Wyborczym – dla Krakowa oznaczałoby to ok. 85 tysięcy złotych

więcej (zob. pkt 3.7.3.). Nie jest to jednak naszym zdaniem rozwiązanie problemu faworyzowania komitetów

partyjnych.

 53/67

http://www.krakow.pl/aktualnosci/3140,26,komunikat,prezydent_podsumowal_kadencje.html
http://krakow.gazeta.pl/krakow/1,35824,8616006,Prezydent_podkoloryzowal_Krakow_i_swoje_sukcesy.html

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

prezydenta miasta, wielokrotnie poruszanym przez prasę w 2010 roku było otwieranie przez Jacka

Majchrowskiego inwestycji i muzeów45, nawet po dwa razy46. Niezwykle ciekawie podsumowuje tę

sytuację Maria Anna Potocka, dyrektor Muzeum Sztuki Współczesnej (co warto podkreślić – jest to

samorządowa instytucja kultury a więc podmiot publiczny):

Od samego początku wiadomo było, że harmonogram prac przy muzeum był skonstruowany

w ten sposób, żeby pokazać je tuż przed wyborami. I tak się dzieje. Nie ma co ukrywać, że

prezydent Majchrowski robi sobie kampanię47.

c. Zaobserwowano także problem łączenia funkcji publicznej i kandydata na Prezydenta Miasta

w kontekście godzin pracy Prezydenta Miasta Jacka Majchrowskiego i Wojewody Małopolskiego

Stanisława Kracika. Prezydent i Wojewoda powinni brać urlop lub zgłaszać swoją nieobecność

w pracy w momentach prowadzenia działań jako kandydaci w wyborach samorządowych, co nie

zawsze się im udawało.

Zgodnie z odpowiedzią na wniosek o udostępnienie informacji publicznej w zakresie urlopu

płatnego, bezpłatnego lub nieobecności Wojewody w pracy z innej przyczyny, we wtorek

9 listopada Stanisław Kracik nie był ani na urlopie płatnym ani bezpłatnym, ani nieobecny. Tego

dnia rozdawał jednak kawę na Rondzie Ofiar Katynia. Podobna sytuacja miała miejsce

29 października podczas rozdawania ankiet przed galerią krakowską (należy jednak zaznaczyć, że

działanie było prowadzone po południu i dokładnych godzin nie udało się zespołowi

monitorującemu ustalić).

Analogicznie, Prezydent Jacek Majchrowski nie był na urlopie płatnym, bezpłatnym, ani z innego

powodu nieobecny w urzędzie 15 listopada 2010 roku. W tym czasie jednak pojawił się na debacie

wyborczej na Uniwersytecie Ekonomicznym (15.11.2010 w godzinach 13.00-16.00).

d. Innym przykładem, już spoza obszaru objętego monitoringiem, ale wartym wspomnienia, jest

udział Marka Sowy, członka Zarządu Województwa Małopolskiego i kandydata do Sejmiku

Województwa Małopolskiego w spocie dotyczącym promocji przedsiębiorczości, gdzie występuje

jako jedyny polityk48.

45 Muzeum w "wielkiej dziurze" otwarte DP 25/09/2010

46 Profesor dzieli i mnoży GW 30.11.2010

47 http://krakow.gazeta.pl/krakow/1,35824,8666086,Prezydent_Majchrowski_gra_pustymi_murami_MSW.html

48 http://krakow.naszemiasto.pl/artykul/624830,polityk-po-znalazl-sposob-jak-reklamowac-sie-za-nasze,id,t.html

 54/67

http://krakow.naszemiasto.pl/artykul/624830,polityk-po-znalazl-sposob-jak-reklamowac-sie-za-nasze,id,t.html
http://krakow.gazeta.pl/krakow/1,35824,8666086,Prezydent_Majchrowski_gra_pustymi_murami_MSW.html

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

5.1.6. kampania ze środków innych niż komitetu wyborczego (także brak
oznaczenia materiałów)

a. Ordynacja Wyborcza zakazuje prowadzenia kampanii wyborczej przez inny podmiot niż komitet

wyborczy oraz przyjmowania przez komitety innych darowizn niż pieniężne (zob. odpowiednio pkt.

3.3.1. i 3.5.1.). Potencjalnym naruszeniem art.83c ust.5 Ordynacji jest akcja plakatowa

Towarzystwa Przyjaciół Sztuk Pięknych Pałac Sztuki, które rozprowadziło na swój koszt

(zgodnie z informacją uzyskaną telefonicznie od Dyrektora ds. Marketingu i Informacji Pałacu

Sztuki Przemysława Witek dnia 22.04.2011 r.) na słupach ogłoszeniowych plakaty o treści

„Dziękuje Prezydentowi Miasta Krakowa, Profesorowi Jackowi Majchrowskiemu za patronat

i wspieranie wydawnictw historycznych i patriotycznych oraz renowację Placu Szczepańskiego”.

Zaobserwowaliśmy je 10.11.2010 r. oraz 22.11.2010 r., odpowiednio przy Rondzie Barei oraz na

słupach reklamowych na Starym Mieście jak i przy skrzyżowaniu ul. Rydla z ul. Bronowicką.

Ich pojawienie się w okresie kampanii wyborczej w

połączeniu z ich treścią wskazuje na promocję

kandydata na urząd prezydenta, i w naszej ocenie

stanowi przykład agitacji wyborczej.

Brak na plakatach oznaczeń Komitetu Wyborczego

sugeruje, jak wyżej wskazano, potencjalne złamanie

art. 83c ust. 5 Ordynacji albo złamanie wyłączności

prowadzenia kampanii wyborczej przez komitet

wyborczy (por. 3.3.1. lit. a) przez ww. Towarzystwo.

b. Znamiona podobnego charakteru ma również

publikacja "Moja Nowa Huta" z września 2010 roku

finansowana przez stowarzyszenie "Moja Nowa

Huta". W ocenie zespołu monitorującego wyraźnie

wspierała Jacka Majchrowskiego przeciwko Stanisławowi Kracikowi.

5.1.7. brak oznaczenia materiałów wyborczych
a. Materiały wyborcze bez oznaczenia komitetu wyborczego również mogą wskazywać na zjawisko

prowadzenia kampanii wyborczej przez podmiot inny niż komitet. Należy przy tym zaznaczyć, że

samo logo partii, która założyła komitet, nie wystarczy aby uznać materiał za należący do komitetu

wyborczego. Podobnie sprawa wygląda w przypadku nazwy-hasła komitetu. Przeważnie komitety,

 55/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

zwłaszcza te większe, wypracowywały formuły oznaczania materiałów wyborczych, której brak na

niektórych materiałach jest tym bardziej widoczny (opis podstawy prawnej zob. pkt 3.8. lit. a).

W toku monitoringu zanotowaliśmy nieoznaczone materiały wyborcze

następujących kandydatów:

✗ Maciej Weigiel - nagranie49 na portalu społecznościowym YouTube

✗ Krzysztof Setkowicz PO do Rady Miasta - ulotka

✗ Rafał Buchelt PO do Rady Miasta (ulotka z tekstem napisanym

odręcznie przez Łukasza Gibałę)

✗ Henryk Bugajski PiS do Sejmiku - ulotka

✗ Jerzy Bogusław Pal PO do Rady Miasta - ulotka

✗ Zbyszek Kwiatkowski PO na radnego Rady Miasta - ulotka

✗ Rafał Nowak PO do Rady Miasta - ulotka

✗ Bożena Grzegorzek PO do Rady Miasta (prawdopodobnie, na ulotce

to nie jest napisane) - ulotka

✗ Adam Grelecki PiS do Rady Miasta - ulotka

✗ Jarosław Robert Kajdański PIS do Rady Miasta - ulotka

✗ Janusz Poprawa Sprawiedliwy Kraków do Rady Miasta - ulotka

✗ Józef Pilch PiS 1 do Rady Miasta (a także Andrzej Duda i Renata Godyń-Swędzioł, kandydatka

do Sejmiku Województwa) - ulotka

✗ Przyjdź i POznaj swoich kandydatów! - Ulotka o spotkaniu w Sali Bankietowej Hotelu Royal dn.

9.11.2010 godz. 17.30 - ulotka

b. Interesującym przykładem oznaczonych, ale w sposób co najmniej dyskusyjny materiałów

wyborczych są ulotki Andrzeja Hawranka i Kazimierza Barczyka, kandydatów do Rady Miasta

z KW Platformy Obywatelskiej RP. Mikroskopijne oznaczenia na tych materiałach są całkiem

niewidoczne.

49 http://www.youtube.com/watch?v=ET1SpSMZZwk&feature=related

 56/67

http://www.youtube.com/watch?v=ET1SpSMZZwk&feature=related

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

5.1.8. prowadzenie agitacji w miejscach niedozwolonych – szkoła
podstawowa

W trakcie kampanii samorządowej zanotowano potencjalne złamanie art. 27A punkt 2 Ustawy

o bezpośrednim wyborze wójta, burmistrza i prezydenta miasta. Zapis ten mówi, że kto prowadzi

agitację wyborczą na terenie szkół podstawowych lub gimnazjów wobec uczniów nieposiadających

prawa wybierania, podlega karze grzywny. Tymczasem żona Stanisława Kracika, Jadwiga Kracik

spotkała się z uczniami Szkoły Waldorfskiej im. Janusza Korczaka. Sztab Stanisława Kracika

twierdzi, że spotkanie nie miało nic wspólnego z agitacją wyborczą - celem spotkania było

"porozmawianie o przyszłości", "kształtowanie obywatelskiej odpowiedzialności dzieci"

i pokazanie pani Jadwigi jako ciepłej kobiety50. Ogłoszono tam również konkurs rysunkowy dla

niepublicznych szkół, którego wyniki miały być ogłoszone w piątek 3 grudnia 2010 roku, tuż przed

ciszą wyborczą. KWW Jacka Majchrowskiego rozważał złożenie doniesienia do prokuratury, która

nie zdecydowała się na działanie z urzędu51.

W ocenie zespołu monitorującego, na podstawie doniesień prasowych można podejrzewać, że

spotkanie w szkole było złamaniem ordynacji. Oczywiste zaangażowanie dzieci w wydarzenie

polityczne może wpłynąć na preferencje samych nieletnich lub ich rodziców. Ponadto „rozmowa

o przyszłości” wyraźnie wpisuje się w hasła wyborcze Stanisława Kracika, skierowane przede

wszystkim do młodych ludzi mieszkających w Krakowie. W końcu warto zwrócić uwagę na

publiczne przyznanie, że organizatorem spotkania był sztab wyborczy (a więc komitet). Osoby

organizujące nie mogły czynić tego nieodpłatnie (por. pkt 3.5.1.), a więc brały udział w organizacji

za wynagrodzeniem od Komitetu. Komitet z kolei nie może wydatkować środków na cele nie nie

związane z kampanią. W efekcie końcowym choćby z tego powodu należy uznać to za działanie

w ramach kampanii (inaczej jak widać wciąż pozostanie to złamaniem przepisów tyle, że innych).

5.1.9 sprzątanie miasta po wyborach
Art. 71 ust. 5 Ordynacji wyborczej określa obowiązek posprzątania z materiałów wyborczych

miasta52. Obowiązek ten ciąży na pełnomocnikach wyborczych, a ma być realizowany w terminie

30 dni od daty wyborów. W braku realizacji tego obowiązku, gmina powinna usunąć materiały,

kosztami obciążając zobowiązanych (ust. 6).

Jeszcze w styczniu w przestrzeni miasta Krakowa widoczne były plakaty wyborcze, które powinny

50 "Szkolny błąd w kampanii Kracika" GW 1.12.2010

51 http://krakow.gazeta.pl/krakow/1,35798,8752514,Wizyta_Jadwigi_Kracik_bez_konsekwencji.html

52 Tak samo jest to uregulowane w nowym Kodeksie wyborczym w jego art. 110 par. 6.

 57/67

http://krakow.gazeta.pl/krakow/1,35798,8752514,Wizyta_Jadwigi_Kracik_bez_konsekwencji.html

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

być usunięte do 5 stycznia 2011 roku. Potwierdziły to obserwacje dokonane przez zespół

monitorujący. Na podstawie oświadczeń ZIKIT-u o zamiarze ukarania komitetów nie

wywiązujących się z ustawowych obowiązków usunięcia swoich materiałów53, zgłosiliśmy wniosek

o dostęp do informacji publicznej, aby dowiedzieć się jakie podjęto kroki w tej sprawie.

Odpowiedź, którą otrzymaliśmy, była bardzo ogólnikowa i można z niej było wyciągnąć wniosek,

że Zarząd Infrastruktury Komunalnej i Transportu nie zamierza wyciągnąć żadnych konsekwencji

wobec komitetów. Wobec tego wysłaliśmy kolejny wniosek z prośbą o doprecyzowanie

poprzedniego. Na dzień pisania raportu w dalszym ciągu oczekujemy na odpowiedź w tej sprawie.

5.1.10. nieprawidłowości w finansowaniu
Nieliczne przykłady nieprawidłowości w dokumentacji finansowej obrazuje przypadek Komitetu

Wyborczego Wyborców Prawica Razem Wspólnota Samorządowa. W załączonej do sprawozdania

dokumentacji znaleźliśmy dwie faktury (dotyczące usług reklamowych), które wskazywały datę

sprzedaży na 22 i 25 października, czyli po dacie I tury. Skoro Komitet może wydatkować

i pozyskiwać środki jedynie na cele związane z wyborami, w naszej ocenie zakup przytoczonych

usług przez Komitet celowy byłby przed datą I tury wyborów. Wskazane dokumenty poświadczają

jednak ich zakup po tej dacie. Ponieważ kandydat na Prezydenta Miasta Krakowa nie przeszedł do

II tury, nie celowym i nie związanym z wyborami było wydatkowanie środków udokumentowane

w przytoczonych fakturach.

Warto dodać, że narzucony przepisami kształt rachunków w tym faktur VAT klarownie rozróżnia

datę sprzedaży usługi lub towaru od daty wystawienia. Prawodawca przewidział bowiem, że

w obrocie gospodarczym data wystawienia rachunku może być różna od daty sprzedaży przedmiotu

umowy stron. Tym bardziej zasadnym było powzięcie wątpliwości w tym zakresie. Sytuacja

sprawiać może wrażenie potencjalnego naruszenia w celu wyprowadzenia pozostałych środków

Komitetu, by uniknąć ich przepadku na cele charytatywne (w szczególności, że co najmniej jedna

z faktur wystawiona była na firmę należącą do kandydata tego Komitetu).

5 . 2 . Z ł e p r a k t y k i
Poza wyżej wymienionymi zjawiskami, uwagę zespołu monitorującego zwrócił szereg zagadnień

związanych z kampanią samorządową, ale trudnych do zakwalifikowania jako poszczególne

naruszenia.

53 http://www.gazetakrakowska.pl/fakty24/358720,krakow-plakaty-wyborcze-zdejma-dopiero-w-lutym,id,t.html?
cookie=1

 58/67

http://www.gazetakrakowska.pl/fakty24/358720,krakow-plakaty-wyborcze-zdejma-dopiero-w-lutym,id,t.html?cookie=1
http://www.gazetakrakowska.pl/fakty24/358720,krakow-plakaty-wyborcze-zdejma-dopiero-w-lutym,id,t.html?cookie=1

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

5.2.1. sprawozdania z kadencji
Kontrowersyjnymi przykładami potencjalnej kampanii

rozpoczętej przed zarejestrowaniem komitetów są tzw

sprawozdania z kadencji. Należy zaznaczyć, że sam akt

sprawozdania jest działaniem ze wszech miar pożądanym, pod

warunkiem spełniania wymogów kompletności i obiektywizmu.

Tymczasem w kampanii dominowały sprawozdania osób

pełniących funkcję publiczną i ubiegających się o reelekcję, które

de facto nie przedstawiały nic poza ogólnikowymi

stwierdzeniami, nie popartymi zazwyczaj żadnymi konkretnymi

przykładami lub argumentami.

a. Przykładem tak sporządzonych podsumowań jest

sprawozdanie z kadencji 2006-2010 Bogusława

Kośmidra, które 25 września pojawiło się w postaci

druków bezadresowych w skrzynkach mieszkańców

osiedla Kurdwanów.

b. Jeszcze bardziej ekstremalnym przykładem

sprawozdania jest ulotka Roberta Ulicza, na której

widnieje wielkie imię i nazwisko Radnego i kilka

wypunktowanych pozytywnych osiągnięć dobiegającej

końca kadencji.

5.2.2. łączone ulotki kandydatów
Motyw pojawiania się na ulotkach kandydatów do Rady Miasta KW Platformy Obywatelskiej RP

kandydata na urząd Prezydenta Miasta lub kandydatów do sejmiku. Praktyka ta rozmywa koszty

prowadzenia kampanii wyborczej, które w wyniku tego działania są trudniejsze do oszacowania.

Może to oznaczać także przerzucanie kosztów z kandydata na Prezydenta Miasta lub do Sejmiku na

kandydatów do Rady Miasta. Co jednak należy podkreślić – nie jest to w żaden sposób

niedozwolone przez prawo.

5.2.3. list dla ambasadorów
List o poparcie Stanisława Kracika, został umieszczony na stronie internetowej kandydata. Rodzi

naszym zdaniem to pewną kontrowersję. Mianowicie. pomimo sformułowania, że list można

 59/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

wydrukować w siedzibie sztabu PO, to jednak poprzez umieszczenie listu w wersji do druku na

stronie internetowej54 KW wyraźnie dopuszcza wydrukowanie listu (oznaczonego jako materiał

komitetu!) poza komitetem przez wyborców, co mogło prowadzić do powstania niedozwolonych

prawem darowizn niepieniężnych (por. pkt 3.5.1.).

5.2.4. anty-kampania
Anty-kampania lub też czarny PR, nie są (co do zasady, o ile nie naruszają dóbr osobistych bądź nie

szerzą informacji nieprawdziwych) zakazane przez prawo, jednak zaliczamy je do złych praktyk ze

względu na obniżenie merytorycznego poziomu kampanii wyborczej, wprowadzanie

niezweryfikowanych źródeł informacji do dyskursu publicznego, a także wywoływanie emocji,

zmniejszając tym samym (i tak już ograniczone) szanse na racjonalny wybór kandydata.

W 2010 roku zdecydowana większość działań o charakterze antykampanii była skierowana pod

adresem starającego się o reelekcję Jacka Majchrowskiego, były jednak także przykłady anty-

kampanii prowadzonej przeciwko Andrzejowi Dudzie, Piotrowi Boroniowi i Stanisławowi

Kracikowi.

a. Najwidoczniejszym przykładem

antykampanii była akcja „Trzy Alarmujące

Fakty o Jacku Majchrowskim które każdy

głosujący powinien znać”, prowadzona

przez Krakowską Konfederację

Obywatelską55. Innym widocznym przed wyborami, bo rozwieszonym

na klatkach schodowych przykładem anty-

kampanii był „List Otwarty do Prezydenta

M. Krakowa Pana Jacka Majchrowskiego”,

podpisany przez Tadeusza Palusińskiego. Pojawiły się także ulotki

sfinansowane przez KW PO RP i strona internetowa "8 grzechów

miasta"56.

Liczne były także strony internetowe krytykujące urzędującego

54 http://www.stanislawkracik.pl/?page_id=861

55 Na ulotkach widoczne były 3 adresy internetowe: www.nie-majchrowski.info.ms , www.krakow-
majchrowskiego.pl , www.facebook.pl : Majchrowski – krakow dziadowski

56 http://www.postawnakrakow.pl/tematy/artur-wolny

 60/67

http://www.postawnakrakow.pl/tematy/artur-wolny
file:///tmp/www.facebook.pl : Majchrowski - krakow dziadowski
http://www.krakow-majchrowskiego.pl/
http://www.krakow-majchrowskiego.pl/
http://www.nie-majchrowski.info.ms/

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

prezydenta57, jego wizję miasta58 i "jego" MPK59 (krytyka MPK nasiliła się po komentarzu Jacka

Majchrowskiego na temat „najlepszej komunikacji miejskiej w Polsce”).

b. Prasa również angażowała się w kampanię samorządową. Przykładem niech będzie

opublikowanie przez Gazetę Wyborczą artykułu "List motorniczego. Dziękuję prezydentowi za

grypę"60. Tego typu działania można ocenić jedynie w negatywny sposób, ponieważ zaangażowanie

mediów w kampanię wyborczą jest pogwałceniem zasady obiektywizmu, jednego z obowiązku

mediów w demokratycznym kraju (wg Jurgena Habermasa).

c. Ciekawym przykładem antykampanii są elementy działalności Elżbiety Lęcznarowicz –

wiceprezydent ds. edukacji, na której blogu pojawił się wiersz o Stanisławie Kraciku. Gdy

o wierszyku zrobiło się głośno, stwierdziła, że zamieściło go tam biuro prasowe magistratu.

Informacji tej kategorycznie zaprzeczył Filip Szatanik, zastępca dyrektora Wydziału Informacji,

Turystki i Promocji Miasta UMK. Godzinę później, według doniesień prasowych, Elżbieta

Lęcznarowicz twierdziła, że pojawienie się wierszyka na jej blogu to kawał zrobiony jej przez

jakiegoś młodego człowieka. Pani wiceprezydent miała również zadzwonić do Stanisława Kracika

z przeprosinami, a jej blog został bardzo szybko zlikwidowany61.

5.2.5. odpowiedzi komitetów na wnioski o udostępnienie informacji
publicznej

W czasie rozmów z przedstawicielami komitetów dowiedzieliśmy się o praktyce prowadzenia

ewidencji wydatków poszczególnych kandydatów62. Aby dowiedzieć się, czy takie informacje

faktycznie są zbierane i czy można uzyskać do nich dostęp, złożyliśmy wnioski o udostępnienie

informacji publicznej do KW PO, KW PIS i KW SLD, pytając istnienie takich informacji oraz

rosząc o ich udostępnienie w zakresie kosztów kampanii do Rady Miasta oraz kosztów kampanii

prezydenckiej. Rezultaty złożenia wniosków różniły się diametralnie.

Komitet Wyborczy Platformy Obywatelskiej RP odpowiedział nam w sposób bardzo ogólnikowy,

informując że sprawozdanie finansowe ze wszystkimi załącznikami znajduje się w PKW

w Warszawie, na dobrą sprawę nie udzielając żadnych informacji. W sposób równie nieprecyzyjny

57 www.krakow-majchrowskiego.pl

58 www.8grzechowmiasta.pl

59 http://www.komunikacja-krakow.pl

60 http://krakow.gazeta.pl/krakow/1,35821,8755251,List_motorniczego__Dziekuje_prezydentowi_za_grype.html

61 Kto zrobił „Kracią” robotę? GW 15.12.2010

62 Niestety dokumentacja rachunkowa nie uwzględnia tak szczegółowej analityki.

 61/67

http://krakow.gazeta.pl/krakow/1,35821,8755251,List_motorniczego__Dziekuje_prezydentowi_za_grype.html
http://www.komunikacja-krakow.pl/
http://www.8grzechowmiasta.pl/
http://www.krakow-majchrowskiego.pl/

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

wskazał, że niektórzy pełnomocnicy regionalni prowadzili takie ewidencje. KW Prawo

i Sprawiedliwość odpowiedziała nam, że mają jedynie podsumowanie wydatków na kampanię

wyborczą na prezydenta miasta Krakowa i podali kwotę, którą wydali na kampanię Andrzeja Dudy

oraz na kampanię kandydatów do rad gmin w okręgu63. Komitet wyborczy SLD do dnia prezentacji

raportu nie udzielił żadnej odpowiedzi na wniosek. W tej sprawie planujemy złożyć skargę na

bezczynność.

Sprawa dostępu do informacji publicznej w komitetach wyborczych jest niezwykle istotna z punktu

widzenia kontroli społecznej nad finansowaniem partii politycznych. Obywatele nie mają

praktycznie żadnych narzędzi kontroli wydatków partii politycznych, a procedura dostępu do

informacji publicznej może czymś takim się stać. Nasze działania w tej kwestii stanowią próbę

przetestowania i rozwinięcia tej możliwości. Może się okazać (jak na przykładzie KW PiS), że jest

to jedyna realna forma uzyskania informacji o wysokości wydatków komitetu na kampanię

wyborczą w danej miejscowości64.

5 . 3 . I n n e z j a w i s k a n i e p o ż ą d a n e w t r a k c i e k a m p a n i i
w y b o rc z e j
Poniżej omówione zostaną wybrane ogólnie zagadnienia, zauważone podczas monitoringu

finansowania kampanii

5.3.1. problem nierównych szans w wyborach samorządowych
a. W 2010 roku, podobnie jak cztery lata wcześniej, powraca problem przewagi komitetów

wyborczych partii nad komitetami wyborców. Pisaliśmy o tym szerzej w raporcie z finansowania

samorządowej kampanii wyborczej w 2006 roku65 i w ciągu czterech lat sytuacja się nie zmieniła.

W negatywny sposób wpływa ona na organizowanie się obywateli na poziomie lokalnym

w sprawach związanych z polityką. Nic również nie wskazuje na to, aby coś miało się zmienić wraz

z ogłoszeniem kodeksu wyborczego (por. pkt 3.4. i 3.7.3.). Nie zmienia się także bardziej ogólnie

kwestia upartyjnienia samorządów, być może nawet zwiększa się wpływ partii politycznych na

63 Pojęcie okręgu było tu niejasne. Ponieważ jednak wskazano, że chodzi o kampanię do więcej niż jednej rady,

domyślać się można, że chodzi o odpowiednik okręgu z wyborów parlamentarnych.

64 Jak już wskazywano, brak jest realnych możliwości kontroli obywatelskiej sprawozdań finansowych komitetów

partyjnych w wyborach samorządowych, stąd też propozycja jak w części 6 dot. rozliczania kampanii za mniejsze

niż cały kraj obszary administracyjne.

65 http://samorzad2006.monitoringwyborow.pl/files/raport-monitoring-kampanii-krakow.pdf

 62/67

http://samorzad2006.monitoringwyborow.pl/files/raport-monitoring-kampanii-krakow.pdf

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

politykę lokalną66.

W tym roku nierówność limitów wydatków na kampanię wyborczą pomiędzy komitetami

partyjnymi i obywatelskimi67 była w Krakowie szczególnie widoczna. Same zebrane materiały

wyborcze wskazują na znaczną przewagę finansową partii politycznych, co ujawniło się zwłaszcza

w rozmiarach kampanii KW Platformy Obywatelskiej RP.

b. Zupełnie inną sprawą wpływającą na nierówność szans szans dla kandydatów lokalnych

pogłębiają praktyki typowania zwycięzców jeszcze przed rozpoczęciem wyborów. Widoczne jest to

przy organizowaniu debat, na które niejednokrotnie zapraszani są jedynie najbardziej obiecujący

kandydaci. Sytuacje takie miały miejsce podczas debaty68 na Uniwersytecie Ekonomicznym

15.11.201069, w szkole nr 124 na os. Złocień 5.11.2011, w Małopolska.tv 9.11.2011 , w Klubie

Dziennikarzy pod Gruszą 13.11.2011.

Podobnie wyglądała sytuacja z nierównym traktowaniem w mediach70, powtarzająca się

wielokrotnie w przypadku różnych podmiotów. Niejednokrotnie znajdowało się miejsce dla

kandydatów jedynie z głównych komitetów, podczas gdy pozostałych pomijano milczeniem. Taka

sytuacja jest swoistym przykładem błędnego koła – wynikając z przekonania o braku szans

kandydatów, faktycznie ten brak szans potwierdza.

5.3.2. kwestia „podwójnego finansowania” komitetów partyjnych
To kolejny dowód na faworyzowanie komitetów partyjnych w samorządowej kampanii wyborczej.

Mechanizm opierający się o legalną możliwość wpłaty limitowanej kwoty przez daną osobę

fizyczną na fundusz wyborczy partii bezpośrednio, przy jednoczesnej takiej samej wpłacie na samą

partię. W efekcie partia polityczna może tę ostatnią kwotę już jako wpłatę własną przekazać

66 Politycy wybiorą radnych DP 16.09.2010

67 http://www.gazetakrakowska.pl/krakow/339376,krakow-co-ma-wspolnego-jacek-majchrowski-z-alicja-
bachleda,id,t.html#material_1

68 Dzielnice bardziej samodzielne? DP 8/11/2010 , http://www.dziennikpolski24.pl/pl/region/krakow/1083744-
dzielnice-bardziej-samodzielne.html

69 Pięć dni wcześniej na debacie w Radiu Kraków kandydat na prezydenta Miasta Krakowa, Stanisław Żółtek, skarżył
się, że odmówiono mu udziału w debacie na Uniwersytecie. Niedługo po niej pojawiły się także ulotki KWW
Sprawiedliwy Kraków, powołujące się na rzekome nieprawidłowości Uniwersytetu i niezareagowaniu na nie przez
pozostałych kandydatów. Według ogłoszeń KWW Sprawiedliwy Kraków miał złożyć doniesienie do prokuratury i
żądał przesunięcia terminu drugiej tury wyborów, a gdyby do tego nie doszło, wzywał do jej bojkotu.

70 Przykładem niech będzie przegląd komitetów wyborczych w artykule "Subiektywny przegląd list" GW 19.11.2010,
gdzie wymienieni są jedynie kandydaci PO, PiS, SLD, KWW Jacka Majchrowskiego, KWW Prawica Razem
Wspólnota Samorządowa i jeden kandydat ogólnopolskiego komitetu KWW Ruch Wyborców Janusza Korwina
Mikke czy Krakowskie Forum Wyborcze portalu "Nasze Miasto" (Grupa Wydawnicza Polskapresse), gdzie
możliwość publikowania esejów otrzymali Jacek Majchrowski, Stanisław Kracik i Andrzej Duda, ale już nie
pozostali kandydaci na urząd Prezydenta Miasta Krakowa.

 63/67

http://www.dziennikpolski24.pl/pl/region/krakow/1083744-dzielnice-bardziej-samodzielne.html
http://www.dziennikpolski24.pl/pl/region/krakow/1083744-dzielnice-bardziej-samodzielne.html
http://www.gazetakrakowska.pl/krakow/339376,krakow-co-ma-wspolnego-jacek-majchrowski-z-alicja-bachleda,id,t.html#material_1
http://www.gazetakrakowska.pl/krakow/339376,krakow-co-ma-wspolnego-jacek-majchrowski-z-alicja-bachleda,id,t.html#material_1

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

również na fundusz wyborczy. Limit wpłat rośnie, gdy w tym samym roku (a tak było w 2010)

odbywają się więcej niż jedne wybory. Niestety wydaje się to być zjawisko nierealne do

oszacowania bez wglądu w szczegółową dokumentację finansową danej partii. Mechanizm

problemu szczegółowo omówiony został już w pkt. 3.4.1. lit. a.

 64/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

6 . W n i o s k i i r e k o m e n d a c j e

Z punktu widzenia monitoringu finansowania, kampania w 2010 roku bardzo różniła się od tej

sprzed czterech lat. Porównanie to niestety wskazuje, że zamiast oczekiwanego postępu, sytuacja

się pogarsza. Większość problemów zauważonych w 2006 jest nadal aktualna, naruszenia wcześniej

marginalne stają się częste i dużo poważniejsze. Jednocześnie niektóre rekomendacje legislacyjne

z 2006 znalazły swoje rozwiązanie w nowym Kodeksie Wyborczym.

Główne zauważone problemy:

– nierówność szans w wyborach samorządowych (omówiona szerzej w pkt. 5.3.2),

– przedwczesne rozpoczynanie kampanii wyborczej (pkt. 5.1.1),

– Niedozwolone darowizny na rzecz komitetu wyborczego (pkt 3.5),

Rekomendacje:

Doświadczenia monitoringu pozwoliły na sformułowanie szeregu postulatów dotyczących

uregulowań prawnych finansowania samorządowych kampanii wyborczych, których realizacja,

w naszej opinii, powinna przyczynić się do zwiększenia przejrzystości finansowania życia

publicznego. Sformułowane zostały także rekomendacje dotyczące dobrych praktyk w okresie

przedwyborczym, skierowane zarówno do podmiotów prowadzących kampanię, jak i do tych, które

mogą mieć na nią znaczący wpływ.

– Likwidacja komitetów (partii) o charakterze ogólnokrajowym lub przyjęcie rozwiązania

rozliczania finansowego komitetów na terenie danej gminy lub powiatu, gdzie prowadzono

kampanię. Pozwoliłoby to na zwiększenie faktycznej kontroli finansowania samorządowej

kampanii wyborczej oraz odpartyjnienie samorządów i zrównanie szans pomiędzy kandydatami

partii a kandydatami komitetów wyborców lub organizacji (zob. 5.3.1.).

– Uniemożliwienie promocji wizerunku partii podczas wyborów samorządowych. Promocja

wizerunku jest zdecydowanie wspieraniem przez partię kampanii wyborczej swoich kandydatów.

Częstokroć promocja wizerunku rozpoczyna się wiele tygodni przed rozpoczęciem kampanii.

Fakty te świadczą na niekorzyść komitetów wyborców lub organizacji, które nie mają takich

możliwości. Co prawda Kodeks Wyborczy wprowadza zakaz prowadzenia i finansowania agitacji

wyborczej na rzecz swoich celów programowych w okresie od przyjęcia zawiadomienia o

 65/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

utworzeniu komitetu do dnia wyborów, to niestety wciąż nie ma dobrego rozwiązania na okres

przed. Być może jedyną odpowiedzią jest promowanie dobrej praktyki powstrzymywania się od

takich kampanii w rozsądnym okresie poprzedzającym rozpoczęcie się kampanii wyborczej.

– Uściślenie przepisów dotyczących pre-kampanii. Znaczącym problemem kampanii w Polsce

jest problem tzw. pre-kampanii. Zaburzają rozpoczęcie kampanii wyborczej, pozwalają omijać

limity wydatków oraz zyskiwać przewagę. Pozostają całkowicie nietransparentne i poza kontrolą

obywatelską. Zniweczona zostaje więc zasada jawności finansowania kampanii wyborczych,

która miała służyć realizacji przejrzystości życia publicznego. Choć Państwowa Komisja

Wyborcza wydawała się nie mieć wątpliwości, że działania takie są zabronione, to jednak same jej

wyjaśnienia wątpliwości budziły nie tylko wśród części komitetów (podnoszących maksymę, że

kampania rozpoczyna się w pierwszy dzień po ogłoszeniu wyników wyborów) ale również w

zespole monitorującym (zob. szerzej w pkt. 3.3.3.). Należy jednak zaznaczyć, że Kodeks

Wyborczy w ocenie zespołu monitorującego rozwiał znaczącą część wątpliwości. Wyraźnie

zdefiniowane zostało pojęcie agitacji wyborczej, przy zaakcentowaniu, że tak rozumiana może

być prowadzona dopiero od dnia przyjęcia przez organ wyborczy zawiadomienia o utworzeniu

komitetu wyborczego (por. pkt 3.3.2.). Wciąż pozostaje jednak pewien niedosyt oraz zakres

niepewności (por. pkt 3.3.3. lit. i).

– Urealnienie przepisów dotyczących darowizn na rzecz komitetów. W tym zakresie zwrócić

uwagę wypada na restrykcyjność przepisów prawa. W zasadzie zakazana została wszelka

osobista, niepieniężna forma wsparcia kandydata w jego kampanii przez wyborców. Oceny

legalności poszczególnych działań budzą jednak sprzeciw. Wydaje się być nadmierną regulacja

zakazująca np. wywieszania plakatów wyborczych w oknach swoich mieszkań. Być może

rozwiązaniem byłoby wprowadzenie możliwości nieodpłatnego świadczenia na rzecz komitetów

przez wyborców przy zachowaniu jednakże limitu wysokości wartości takich działań. Podobne

wątpliwości pojawiają się gdy należy ocenić sytuację debat wyborczych lub spotkań wyborczych,

darmowych programów i narzędzi web 2.0. Obecnie - z przepisów wynika, że organizacja debaty

lub umożliwienie korzystania z facebooka, bloga czy open office'a za darmo może być

niedozwoloną darowizną na rzecz komitetu wyborczego, co naszym zdaniem zakrawa na absurd.

Temat omówiono szczegółowo wraz z wątpliwościami i możliwymi rozwiązaniami w części 3.5.

(w szczególności pkt. 3.5.3.).

 66/67

Monitoring finansowania samorządowej kampanii wyborczej w Krakowie w 2010 r.

– Uregulowanie prawne kwestii organizacji debat wyborczych otwartych dla publiczności.

Uważamy za niezwykle ważne dla wolności demokratycznego wyboru, aby na wszystkie debaty

organizowane przez podmioty inne niż komitety wyborcze zapraszani byli wszyscy kandydaci

(por. 5.3.1. lit.b ale również rozważania prawne pkt. 3.5.3. lit. c). Problem ostracyzmu

kandydatów typowanych jako niemający szans jest obecny także w mediach. Dopóki kwestia ta

nie jest uregulowana, apelujemy do mediów i organizatorów spotkań wyborczych

o odpowiedzialność społeczną. Uważamy, że należy kształcić wyborców poprzez podnoszenie

merytorycznego poziomu debaty publicznej i umożliwienie im podejmowania racjonalnego

wyboru, zamiast ograniczania kontaktu z kandydatami.

 67/67

	1. Wstęp
	1.1. Cele monitoringu
	1.2. Struktura raportu

	2. O monitoringu
	2.1 Uwarunkowania prawne prowadzenia działań strażniczych w zakresie finansowania samorządowej kampanii wyborczej
	2.2. Nasze działania
	2.3. Kontynuowane działania

	3. Analiza uwarunkowań prawnych samorządowej kampanii wyborczej
	3.1. Wprowadzenie
	3.2. Akty prawne
	3.2.1. Stan obowiązujący 2010
	3.2.2. Kodeks wyborczy
	3.2.3. Uwagi

	3.3. Pozyskiwanie i wydatkowanie środków – praktyczne rozpoczęcie kampanii
	3.3.1. Stan obowiązujący 2010
	3.3.2. Kodeks wyborczy
	3.3.3. Uwagi

	3.4. Źródła przychodów
	3.4.1. Stan obowiązujący 2010
	3.4.2. Kodeks wyborczy
	3.4.3. Uwagi

	3.5. Darowizny
	3.5.1. Stan obowiązujący 2010
	3.5.2. Kodeks wyborczy
	3.5.3. uwagi

	3.6. Odpowiedzialność za zobowiązania komitetu wyborczego
	3.6.1. stan obowiązujący 2010
	3.6.2. kodeks wyborczy
	3.6.3. uwagi

	3.7. Limity wydatków
	3.7.1. stan obowiązujący 2010
	3.7.2. kodeks wyborczy
	3.7.3. uwagi

	3.8. Inne przepisy

	4. Kampania w liczbach
	4.1. Zestawienie danych ze sprawozdań finansowych komitetów objętych monitoringiem
	4.2. Próba porównania wydatków komitetów partyjnych i lokalnych

	5. Nieprawidłowości podczas kampanii
	5.1. Potencjalne naruszenia
	5.1.1. Przedwczesne rozpoczęcie kampanii
	5.1.2. Plakatowanie "na dziko"
	5.1.3. Wojna plakatowa
	5.1.4. Niedozwolone darowizny
	5.1.5. Kampania za publiczne pieniądze?
	5.1.6. Kampania ze środków innych niż komitetu wyborczego (także brak oznaczenia materiałów)
	5.1.7. Brak oznaczenia materiałów wyborczych
	5.1.8. Prowadzenie agitacji w miejscach niedozwolonych – szkoła podstawowa
	5.1.9 Sprzątanie miasta po wyborach
	5.1.10. Nieprawidłowości w finansowaniu

	5.2. Złe praktyki
	5.2.1. Sprawozdania z kadencji
	5.2.2. Łączone ulotki kandydatów
	5.2.3. List dla Ambasadorów
	5.2.4. Anty-kampania
	5.2.5. Odpowiedzi komitetów na wnioski o udostępnienie informacji publicznej

	5.3. Inne zjawiska niepożądane w trakcie kampanii wyborczej
	5.3.1. Problem nierównych szans w wyborach samorządowych
	5.3.2. Kwestia „podwójnego finansowania” komitetów partyjnych

	6. Wnioski i rekomendacje

