

Raport z konsultacji społecznych o jawności finansowania działalności politycznej w Polsce

Wokół [założeń do projektu ustawy](#)
[o zmianie niektórych ustaw w zakresie jawności](#)
[finansowania działalności politycznej w Polsce](#)

Listopad 2020 r.

WPROWADZENIE

W sierpniu bieżącego roku polskim życiem publicznym wstrząsnęła wiadomość o tym, że Sejm, wyjątkowo zgodny, zdecydowaną większością głosów ugrupowań rządzących i opozycyjnych, przyjął kontrowersyjną ustawę, która zdecydowanie podwyższyła wynagrodzenia najwyższym funkcjonariuszom publicznym oraz posłom i senatorom, jak również zwiększyła o 50% kwoty przysługujące partiom politycznym z tytułu subwencji budżetowej. Ustawa została przyjęta niespodziewanie, bez żadnych konsultacji społecznych, nie zawierała rzetelnego uzasadnienia ani oceny skutków regulacji. Informacja ta wywołała oburzenie zdecydowanej większości obywaterek i obywateli Rzeczypospolitej, zmagających się z wielorakimi problemami wywołanymi kryzysem epidemicznym. Po bezprecedensowej fali krytyki wobec tej ustawy, została ona odrzucona przez Senat. Następnie Sejm, niezgodnie z Konstytucją, nie zajął się projektem ponownie.

Ruch Polska 2050 od razu zapowiedział przedstawienie konstruktywnych propozycji zmian prawnych mających na celu poprawę jakości systemu finansowania polityki w Polsce. W Instytucie Strategii 2050, niezależnym think-tanku związanym z Ruchem, powołaliśmy w tym celu specjalną grupę roboczą. W jej skład weszli, poza piszącymi niniejsze słowa, dyrektorka Instytutu dr Katarzyna Pełczyńska-Nałęcz, dr hab. Dawid Sześciło i dr Adam Gendźwił z Uniwersytetu Warszawskiego. Grupa doszła do wspólnej konkluzji, że kluczową wartością, która ma przełożenie na jakość systemu finansowania polityki, a której deficyt obserwujemy w polskim życiu publicznym, jest jawność. Teza ta znajduje uzasadnienie w konstytucyjnej zasadzie wyrażonej w art. 11 ust. 2 Konstytucji RP. Efekt prac grupy stanowi ekspertyza pt. *„Założenia do projektu ustawy o zmianie niektórych ustaw w zakresie jawności finansowania działalności politycznej w Polsce”*. Dokument ten został oficjalnie zaprezentowany 3 września 2020 r.

W Założeniach zawarte zostały rekomendacje w zakresie zmiany pięciu ustaw (m.in. Kodeksu wyborczego, ustawy o partiach politycznych i ustawy o wykonywaniu mandatu posła i senatora). Dokument prezentuje 14 konkretnych kierunków zmian aktów prawnych w zakresie sprawozdawczości finansowej i merytorycznej partii politycznych, funkcjonowania Funduszu Ekspertki, finansowania kampanii wyborczych, zrównania uprawnień i obowiązków komitetów wyborczych partii politycznych i obywatelskich komitetów wyborczych oraz ograniczenia możliwości

„przesiadania się” z funkcji publicznych na funkcje w spółkach skarbu państwa i spółkach komunalnych, co w ostatnim czasie stało się regularną praktyką.

Założenia zostały poddane konsultacjom społecznym. Ponad 700 uczestników i uczestniczek za pośrednictwem formularza internetowego mogło odnieść się do każdej z 14 rekomendacji zawartych w „Założeniach”.

Jesteśmy wdzięczni za każdą opinię wyrażoną w trakcie konsultacji. Dziękujemy zwłaszcza tym ich uczestnikom, którzy nie ograniczyli się do udzielenia aprobaty lub dezaprobaty konkretnym propozycjom, ale także postanowili podzielić się z nami swoimi głębszymi refleksjami w kwestii poszczególnych rozwiązań. Bardzo wiele ich głosów zostało przytoczonych w niniejszym raporcie.

Jesteśmy także wdzięczni za liczne opinie wyrażone w „Hyde Parku” konsultacji, jakim było pytanie piętnaste, w którym można było podzielić się szerszymi refleksjami na temat systemu finansowania działalności politycznej w Polsce. Głosów tych było tak wiele i były tak różnorodne, że nie sposób było streścić ich w zadowalającej formie w niniejszym raporcie, dlatego na ich podstawie zostanie sporządzone odrębne opracowanie.

Dziękujemy także Katarzynie Kwiecińskiej-Otachel i Andrzejowi Dębowskiemu za niezwykle rzetelną i drobiazgową pracę przy opracowywaniu wyników konsultacji.

Wszystkie głosy oddane w trakcie konsultacji przyczyniły się do lepszego zrozumienia problemu jawności finansowania polityki i będą bardzo cennym źródłem wiedzy w dalszych etapach sporządzania propozycji konkretnych rozwiązań prawnych w tym zakresie. Jesteśmy przekonani, że konsultacje, których podsumowanie znajdują Państwo na kartach niniejszego raportu, są dobrym przykładem właściwej, partycypacyjnej ścieżki prac legislacyjnych, którą rozpoczyna opracowanie założeń do projektu ustawy oraz poddanie ich konsultacjom. Ścieżki, którą tak rzadko podąża obecnie polski parlament.

r.pr. Miłostawa Zagłoba
ekspert ds. prawnych, Instytut Strategii 2050
Stanisław Zakroczyński
ekspert ds. prawnych, Instytut Strategii 2050

WSTĘP

Niniejszy raport stanowi podsumowanie konsultacji społecznych w sprawie jawności finansowania działalności politycznej w Polsce. Punktem wyjścia konsultacji były [założenia do projektu ustawy o zmianie niektórych ustaw w zakresie jawności finansowania działalności politycznej w Polsce](#), opracowane przez ekspertów Instytutu Strategii 2050. Konsultacje trwały trzy tygodnie. Od 18 września do 9 października 2020 r. na stronie [strategie2050.pl](#) każdy chętny mógł wypełnić ankietę konsultacji on-line (Załącznik nr 1). Konsultacje odbywały się zgodnie z ustalonymi [zasadami konsultacji](#).

KTO WZIAŁ UDZIAŁ W KONSULTACJACH

W konsultacjach wzięło udział aż 732 obywateli i obywateli z całej Polski.

Do udziału w konsultacjach społecznych zaproszone były wszystkie partie polityczne zasiadające w Parlamencie RP: Prawo i Sprawiedliwość, Solidarna Polska, Porozumienie, Platforma Obywatelska, Inicjatywa Polska, .Nowoczesna, Partia Zieloni, Sojusz Lewicy Demokratycznej, Wiosna, Razem, Polskie Stronnictwo Ludowe, K'15. Listy do liderów partii z zaproszeniem do udziału w konsultacjach wysłał Szymon Hołownia, lider Ruchu Polska 2050. **Żadna z partii nie odpowiedziała na zaproszenie i nie wzięła udziału w konsultacjach o jawności finansowania życia politycznego w Polsce.**

Do udziału w konsultacjach Instytut Strategii 2050 zaprosił także siedemnaście organizacji eksperckich: Akcję Demokrację, Centrum Edukacji Europejskiej, Fundację Batorego, Fundację ePaństwo, Fundację Panoptikon, Fundację Pole Dialogu, Helsińską Fundację Praw Człowieka, Instytut Spraw Publicznych, Klub Jagielloński, Komitet Obrony Demokracji, Kongres Obywatelskich Ruchów Demokratycznych, Mamprawowiedziec.pl, Obywateli RP, Pracownię Badań i Innowacji Społecznych Stocznia, Sieć Obywatelską Watchdog Polska, Stowarzyszenie Klon/Jawor, Stowarzyszenie Sędziów Polskich Iustitia. **Udział w konsultacjach wzięły trzy z wymienionych organizacji: Fundacja Batorego, Instytut Spraw Publicznych oraz Sieć Obywatelska Watchdog Polska.** Ich odpowiedzi stanowią Załącznik nr 2 do niniejszego raportu.

PODSUMOWANIE ILOŚCIOWE KONSULTACJI

W ankiecie konsultacji pytaliśmy o czternaście propozycji poprawy jawności finansowania życia politycznego w Polsce, zawartych w opracowaniu Instytutu Strategii 2050. W każdym z czternastu punktów uczestnicy konsultacji byli proszeni o zaznaczenie jednej z trzech odpowiedzi "Tak/Tak pod pewnymi warunkami/Nie" oraz mogli wpisać swoje komentarze. Łącznie otrzymaliśmy ponad dwa tysiące komentarzy. Najczęściej komentowaną propozycją był punkt czternasty, czyli "roczny okres postu" dla ministrów i wiceministrów w kontekście zatrudniania w spółkach skarbu państwa (201 komentarzy wobec 732 odpowiedzi), najrzadziej komentowanym był punkt trzynasty, czyli kwestia dysponowania przez PKW narzędziami do bieżącego egzekwowania obowiązku ujawniania wpłat na komitety wyborcze partii politycznych (77 komentarzy wobec 732 odpowiedzi).

Wszystkie czternaście propozycji uzyskało zdecydowane poparcie uczestniczek i uczestników konsultacji - od 77.6% głosów "Tak" w pytaniu nr 10 o karaniu partii za brak wykorzystania środków z Funduszu Eksperckiego, do aż 98% głosów "Tak" w pytaniu nr 7 o większej przejrzystości i szczegółowości corocznych sprawozdań finansowych partii politycznych dla PKW. Analogicznie, te same pytania dostały odpowiednio najwięcej i najmniej głosów krytycznych wobec propozycji

ekspertów Instytutu: w pytaniu nr 10 - 11.49% głosów "Nie", a w pytaniu nr 7 - 0.68% głosów "Nie".

Pytania o najbardziej zróżnicowanych odpowiedziach to:

- Pytanie nr 10 "Partie powinny ponosić karę za brak wykorzystania środków z Funduszu Eksperckiego, np. w postaci obniżenia wysokości subwencji": 10.93% głosów "Tak, pod pewnymi warunkami", 11.48% głosów "Nie".
- Pytanie nr 14 "Byłych ministrów i wiceministrów powinien obowiązywać roczny 'okres postu', tj. zakazu zatrudnienia w spółkach skarbu państwa": 10.93% głosów "Tak, pod pewnymi warunkami", 5.87% głosów "Nie".
- Pytanie nr 2 "Środki przyznawane na funkcjonowanie biur poselskich i senatorskich oraz klubów i klubów parlamentarnych powinny być oparte o zobiektywizowane wskaźniki (np. wielokrotność przeciętnego wynagrodzenia za pracę)": 8.61% głosów "Tak, pod pewnymi warunkami", 2.87% głosów "Nie".

Szczegółowe wykresy dla każdego z czternastu pytań znajdują się w dalszej części raportu.

W końcowym - piętnastym punkcie ankiety konsultacji, uczestnicy mogli zgłaszać komentarze dotyczące wszelkich kwestii związanych z finansami życia politycznego w Polsce, nie tylko jawności - na wypowiedź w tej kwestii zdecydowało się 230 uczestniczek i uczestników konsultacji.

PODSUMOWANIE MERYTORYCZNE KONSULTACJI - SYNTEZA

1. Sprawozdawczość – przejrzyste raporty zamiast lakonicznych sprawozdań (Pytania nr 1-7)

Pomysł **publikowania wysokości pobieranych diet, uposażeń oraz wydatków biur parlamentarzystów w ramach tzw. indywidualnych kont informacyjnych** (pytanie nr 1) spotkał się z dużym zainteresowaniem uczestników konsultacji. Najczęściej pojawiającą się wśród respondentów uwagę była jednak wątpliwość względem comiesięcznego okresu aktualizacji informacji w profilach posłów i senatorów. Według części komentujących jest to interwał zbyt krótki, nastrożający niepotrzebne trudności w sprawozdawaniu. Innym wyraźnym głosem było podkreślenie potrzeby jasnego i czytelnego prezentowania gromadzonych w indywidualnych kontach informacyjnych danych i statystyk.

Osoby komentujące projekt uzależnienia wysokości środków **przyznawanych na funkcjonowanie biur poselskich i senatorskich oraz klubów i klubów parlamentarnych od zobiektywizowanych wskaźników** (pytanie nr 2) zwracały uwagę na różnice w kosztach prowadzenia biur w dużych i małych miastach. Wiele z komentarzy to propozycje taryfikacji środków na funkcjonowanie biur w taki sposób,

by uwzględniały te różnice. Innym często pojawiającym się głosem był pomysł obliczania środków na funkcjonowanie biur na podstawie modelowego kosztorysu z wyszczególnionymi kwotami na odpowiednie kategorie wydatków biura. Co do samego powiązania przyznawanych kwot ze wskaźnikami - pojawiły się głosy, według których właściwsze od niereprezentatywnego średniego wynagrodzenia za pracę byłyby minimalne wynagrodzenie (mające odzwierciedlić pozycję najslabiej zarabiających) lub mediana zarobków w Polsce.

Przedstawiona w pytaniu nr 3 propozycja **oparcia decyzji o przyznawaniu środków na funkcjonowanie biur oraz klubów i kół parlamentarnych o uchwałę obu izb parlamentu zamiast decyzji Marszałków Sejmu i Senatu** była często komentowana w powiązaniu z pytaniem nr 2 i pomysłem automatycznej, corocznej aktualizacji kwot przeznaczanych na te cele w oparciu o aktualne wskaźniki. Innym powtarzającym się motywem było zwrócenie uwagi na potrzebę odpowiedniego *vacatio legis* trwającego do końca kadencji uchwalającej środki tak, by przyznane kwoty wypłacane były dopiero w kolejnej kadencji parlamentu. Podobnie liczna grupa uczestników konsultacji wyraziła zdanie, że angażowanie całego parlamentu do takiej dyskusji nad wysokością środków przyznawanych na rzecz klubów, kół i biur poselskich oraz senatorskich jest stratą czasu.

Komentarze przy pomysle publikowania **“Raportów o działalności partii politycznej”, zawierających szczegółowe sprawozdania z działalności merytorycznej, politycznej i finansów partii** (pytanie nr 4) odnosiły się niemal wyłącznie do części raportu poświęconej finansom. Wśród powtarzających się głosów przeważały sygnały dotyczące wprowadzenia kontroli merytorycznej takich raportów przez zewnętrzną instytucję. Drugim popularnym postulatem było wprowadzenie ściśle ustalonego szablonu raportu o działalności partii, który uniemożliwiłby rozwodnienie treści takiego dokumentu i przemienienie go w element partyjnej propagandy.

Odnośnie propozycji **corocznych publikacji szczegółowych sprawozdań finansowych przez biura poselskie i senatorskie oraz kluby parlamentarne i koła poselskie** (pytanie nr 5) najczęściej powtarzające się komentarze dotyczyły formy rocznych sprawozdań: ich ogólnodostępności, czytelności, szczegółowości, czy też wzorów sprawozdań. Pojawiały się też postulaty kontroli sprawozdań, czy sankcji za ich nieprzygotowanie.

Komentarze wskazują, że postulaty dotyczące **całościowych raportów merytorycznych i finansowych z prac w ciągu kadencji**, publikowanych bezpośrednio przed wyborami (pytanie nr 6) są niejasne. Wątpliwości dotyczą tego jak często takie raporty miałyby być publikowane oraz na ile byłby one duplikacją postulowanych corocznych raportów finansowych (pytanie nr 4). Pojawiają się propozycje raportów częstszych niż na koniec kadencji, jednak trudno wysnuć

wniosek czy respondentom chodzi o częstsze raporty merytoryczne, czy raporty finansowe, które już są częścią propozycji. Inne sugestie dotyczyły formy raportu i jego dostępności dla obywateli, sankcji za brak publikacji takich raportów oraz doprecyzowania dokładnego terminu publikacji przed wyborami.

Propozycja, by **coroczne sprawozdania finansowe partii politycznych dla PKW powinny być bardziej szczegółowe i przejrzyste** tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi partie dysponowały spotkała się z niemal jednoznacznym poparciem. Najwięcej propozycji dotyczyło tego, by raport powstawał w oparciu o wzór z jasnymi kategoriami wydatków oraz aby podlegał kontroli przez niezależne ciało.

2. Fundusz Ekspercki – kompletne rozliczenie i motywacja do pracy (Pytania nr 9,10)

Uczestnicy konsultacji postulowali rozszerzenie proponowanego obowiązku wskazywania i **upubliczniania wysokości i celów wydatków poniesionych z Funduszu Eksperckiego** na informacje o tym, kim są eksperci lub firmy eksperckie. Postulat ten wiąże się z pojawiającymi się w odpowiedziach obawami o to, iż ekspertami mogą zostawać znajomi lub członkowie rodziny. Kilka innych propozycji dotyczyło funkcjonowania Biura Analiz Sejmowych, w tym stworzenia jednej instytucji eksperckiej, z której korzystałyby wszystkie partie w Sejmie, oraz doprecyzowania celów wydatków z Funduszu, w tym wykluczenia z nich np. badań sondażowych.

Spośród wszystkich komentarzy dotyczących propozycji **ponoszenia kary za brak wykorzystania środków z Funduszu Eksperckiego, np. w postaci obniżenia wysokości subwencji**, najczęściej powtarzana była opinia o tym, iż kary byłyby zachętą do wydawania środków z funduszu eksperckiego na siłę, do kreatywnej księgowości, zamawiania niepotrzebnych analiz, etc. Pojawiły się też propozycje przekazania niewykorzystanych środków innym podmiotom, w tym organizacjom charytatywnym, wydłużenia okresu rozliczeniowego Funduszu Eksperckiego, który obecnie wynosi rok czy też możliwości uzasadnienia niewydatkowania pieniędzy.

3. Darowizny, składki, wpłaty na Fundusz Wyborczy – pełna jawność powyżej średniej krajowej. (Pytania nr 8, 11)

Propozycja ustalania **maksymalnej wysokości składek członkowskich w partii politycznej** spotkała się najczęściej z głosami krytycznymi - uczestnicy konsultacji uważali, iż partie mają prawo decydować o wysokości składek. Wśród propozycji najczęściej pojawiała się pełna jawność składek i darowizn oraz sugestie co do innej wysokości progu ich ujawniania, choć tu nie ma jedności i wymieniane wartości były radykalnie różne: od 500 zł do 100 tys zł.

Pomysł zaprezentowany w pytaniu nr 11 dotyczy **konieczności ujawniania przez komitety wyborcze wszystkich wpłat na Fundusz Wyborczy dokonywanych przez osoby pełniące funkcje członków zarządów i rad nadzorczych spółek skarbu państwa oraz spółek komunalnych**. Jest on połączony z propozycją **zakazu lub ograniczenia możliwości dokonywania takich wpłat**. Wiele komentarzy pozostawionych pod tym pytaniem świadczyło o niezrozumieniu przez uczestników konsultacji obecnego prawa, które wbrew sugestiom w komentarzach nie pozwala spółkom skarbu państwa ani spółkom komunalnym finansować bezpośrednio z własnych środków funduszy wyborczych. Pomijając tę okoliczność, która może rzutować na tę część ankiety, najpopularniejsze głosy komentujących postulowały zakaz wpłat na Fundusze Wyborcze przez członków zarządów spółek, wyrażały obawę o skuteczność proponowanego w pytaniu rozwiązania i sugerowały łatwość obejścia podobnych przepisów poprzez podstawienie tzw. "słupów". Pozostałe powtarzające się głosy mówiły o ograniczeniu wysokości wpłat na Fundusze Wyborcze przez członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych oraz o obowiązku publikacji takich wpłat jako wystarczających zabezpieczeniach.

4. Obowiązki komitetów obywatelskich i partyjnych – pełna równość (Pytania nr 12, 13)

Propozycja **zrównania obowiązków partyjnych i bezpartyjnych komitetów wyborczych w ujawnianiu wpłat na Fundusz Wyborczy** nie była komentowana przez uczestników konsultacji tak szeroko jak większość poprzednich propozycji. Jedyne powtarzające się głosy dotyczyły potrzeby ujawniania wszystkich wpłat (nie tylko tych przekraczających pewną kwotę) lub wręcz przeciwnie - postulowały wyższy (niż proponowane w pytaniu nr 12 najniższe wynagrodzenie za pracę) próg ujawniania wpłat przez komitety.

Pomysł przyznania **Państwowej Komisji Wyborczej narzędzi do bieżącego egzekwowania obowiązku ujawniania wpłat na komitety wyborcze partii politycznych** (pytanie nr 13) uzupełniany był przez komentujących przede wszystkim o uwagi sygnalizujące potrzebę dotkliwych kar dla komitetów, nie stosujących się do zasad jawności. Wśród proponowanych sankcji pojawiało się nawet skreślanie komitetów z list wyborczych. Kwestią podkreślaną przez część uczestników konsultacji była waga niezależności PKW. Obecność tych komentarzy można interpretować co najmniej na kilka sposobów: Po pierwsze, jako zwykłą deklarację przywiązania do wartości niezależności instytucji nie związanej ściśle z proponowanym rozwiązaniem (podobnie jak stwierdzenie, że "jawność i przejrzystość jest ważna" nie komentują wprost szczegółowych rozwiązań dotyczących indywidualnych kont informacyjnych parlamentarzystów). Po drugie, część z takich wypowiedzi może wyrażać obawę przed potencjalnymi próbami

podporządkowania sobie PKW przez rządzących, gdyby komisja zyskała dodatkowe kompetencje (jeden z komentujących pisał o tym w sposób jednoznaczny). Po trzecie można by uznać je za przejaw braku wiary w niezależność aktualnej PKW. Lakoniczna forma komentarzy nie pozwala jednak powiedzieć nic o proporcjach występowania tych trzech postaw.

5. „Okres postu” – ograniczenie transferów z administracji publicznej do spółek Skarbu Państwa i spółek komunalnych (Pytanie nr 14)

Uczestnicy konsultacji poruszyli w zdecydowanej większości trzy kwestie: roczny okres postu to za mało; od reguły postu powinny być wyjątki w sytuacji, gdy w grę wchodzi wysokie kompetencje osób oraz „okres postu” powinien być rozciągnięty na członków rodzin, oraz innych urzędników państwowych.

W dalszej części raportu przedstawiamy kolejno analizy odpowiedzi na każde z czternastu pytań według jednakowego wzoru:

- Ilościowe podsumowanie odpowiedzi na pytanie - graf i liczba przeanalizowanych komentarzy.
- Podsumowanie merytoryczne odpowiedzi.
- Lista głosów: propozycji, wątpliwości, głosów krytycznych wraz z ilustrującymi cytatami pochodzącymi z odpowiedzi w konsultacjach.
- Szczegółowe propozycje organizacji eksperckich.

Pytanie 1. Posłowie i senatorowie powinni posiadać „indywidualne konta informacyjne” na stronach parlamentu, z danymi o wysokości uposażenia i diet parlamentarnych oraz wysokości ryczału pobieranego na prowadzenie biura poselskiego lub senatorskiego aktualizowanymi na koniec każdego miesiąca.

Q1 Posłowie i senatorowie powinni posiadać „indywidualne konta informacyjne” na stronach parlamentu, z danymi o wysokości uposażenia i diet parlamentarnych oraz wysokości ryczału pobieranego na prowadzenie biura poselskiego lub senatorskiego aktualizowanymi na koniec każdego miesiąca.

Answered: 732 Skipped: 0

Pytanie uzyskało 171 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Chociaż prawie 94% respondentów opowiedziało się za stworzeniem „indywidualnych kont informacyjnych” dla parlamentarzystów, a tylko niecały 1% nie poparło tego pomysłu, to pod pytaniem znalazło się prawie najwięcej komentarzy spośród zamieszczonych w ankiecie. Większość z nich nie jest propozycjami, ale uzasadnieniami autorki lub autora dla pomysłu zawartego w pytaniu lub dla idei jawności w ogóle. Część uczestników konsultacji proponuje wydłużenie interwału aktualizacji danych publikowanych na kontach do kwartału, półrocza lub roku. Niektórzy naciskają na przejrzyste przedstawienie poszczególnych kwot, wykazu statystyk czy możliwość podziału wpływów i wydatków na zrozumiałe kategorie.

Główne wątki pojawiające się w komentarzach:

- 1) (14 głosów) Okres publikowania rozliczeń parlamentarzystów wydaje się zbyt krótki. Konieczność comiesięcznego wykazywania wydatków może prowadzić do zbędnej biurokracji, a nawet konieczności zatrudnienia dodatkowego pracownika w biurze poselskim. Wystarczy, żeby wydatki i przychody aktualizowane były rzadziej, np. co kwartał lub co pół roku.

Przejrzystość finansów jest bardzo ważna ale aktualizacja co miesiąc może być za dużym "obciążeniem" biurokratycznym, z pewnością wystarczy okres 3 miesięcy lub półroczny

- 2) (11 głosów) Wydatki powinny być przejrzyste pogrupowane według kategorii tak, by obywatele mieli dostęp nie tylko gąszczu pojedynczych rachunków, ale także ogólniejszego obrazu wydatków posła/senatora. W profilach poszczególnych posłów mogłyby się pojawić dodatkowe statystyki i porównania np. do minionego roku, średniej dla posła itd.

Pod warunkiem dobrze zorganizowanych i aktualizowanych często danych, inaczej przeciętny wyborca zgubi się zanim zacznie sprawdzać. Dodatkowych porównań np. do minionego roku, średniej dla posła itp. (typowa analiza finansowa).

- 3) (11 głosów) Rozszerzenie funkcjonalności „indywidualnego konta informacyjnego” o:
- a) Wypełnione elektronicznie (nie zeskanowane) oświadczenie majątkowe,
 - b) Sprawozdania z działalności parlamentarnej (udział w głosowaniach, posiedzeniach i pracach komisji) widoczne w tym samym profilu,
 - c) Informacja o tym, czy poseł lub senator świadczy pracę na podstawie umów o pracę, o dzieło lub zlecenia i ile godzin miesięcznie na nią poświęca. Umożliwiłoby to ocenę realności wykonywania zadań w obu obszarach działalności i co się z tym wiąże, zasadności wypłacanego uposażenia i diet,
 - d) Informacje o zatrudnionych w biurze poselskim oraz o ich statusie pokrewieństwa z posłem.
- 4) (4 głosy) Obawy o prywatność posłów i członków ich rodzin: Nie należy publikować tego, na co posłowie zawodowi wydają swoje uposażenie.

Inne (po 1 głosie):

- 5) Obawa o to, że system będzie nagradzał mniej aktywnych parlamentarzystów, zamiast, tych którzy korzystają z publicznych środków we właściwych celach.

Widzę tu ryzyko odwrotnego skutku. Na przykład w zakresie podróży służbowych promowani mogą być posłowie leniwi, a przez to oszczędni. W obawie przed reakcją opinii publicznej parlamentarzyści mogą preferować tańsze a przez to mniej profesjonalne usługi. Dobrze wiemy jakim problemem dla autorów zamówień publicznych było uwzględnianie innych kryteriów niż cena

- 6) Obawa, że częste publikowanie wpływów i wydatków utrudni merytoryczną pracę parlamentarzystom.

Nie popadajmy w skrajność, rozumiem, że obecnie mamy wyjątkowo niekompetentny parlament, ale jeżeli chcemy mieć fachowców musimy im dać pewien komfort i nie przesadzać z koniecznością częstej sprawozdawczości.

- 7) Propozycja zautomatyzowanych kar (np. nie przyznanie środków na kolejny kwartał) przy braku wywiązania się z obowiązku składania i publikowania sprawozdań.

Opinie organizacji eksperckich:

Instytut Spraw Publicznych: “Na sprawozdawczość należy spojrzeć całościowo.” Nie odnoszą się do tego konkretnego postulatu.

Fundacja Batorego: Postulat podawania do publicznej wiadomości w/w danych jest słuszny. Część tych informacji jest już dostępna w różnych źródłach (Strona Sejmu, coroczne oświadczenia majątkowe). “Trudno nam ocenić sensowność postulatu podawania tych informacji w cyklu comiesięcznym, ponieważ nie znamy jego uzasadnienia (obecnie obowiązuje cykl roczny sprawozdawczości)”. Największym wyzwaniem jest przedstawienie ważnych, dostępnych już obecnie informacji w sposób kompleksowy i jednocześnie czytelny dla obywateli. Jest to jednak kwestia woli obecnych parlamentarzystów, a poprawę można uzyskać bez zmiany przepisów.

Sieć Obywatelska Watchdog Polska nie odniosła się wprost do propozycji.

Pytanie 2. Środki przyznawane na funkcjonowanie biur poselskich i senatorskich oraz klubów i klubów parlamentarnych powinny być oparte o zobiektywizowane wskaźniki (np. wielokrotność przeciętnego wynagrodzenia za pracę).

Q2 Środki przyznawane na funkcjonowanie biur poselskich i senatorskich oraz klubów i klubów parlamentarnych powinny być oparte o zobiektywizowane wskaźniki (np. wielokrotność przeciętnego wynagrodzenia za pracę).

Pytanie uzyskało 161 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

88,5% poparło propozycję bez zastrzeżeń, 8,6% respondentów opowiedziało się za pomysłem pod pewnymi warunkami, natomiast przeciwko propozycji było 2,9% odpowiadających. Wnioskiem pojawiającym się najczęściej w komentarzach było uwzględnienie przy przyznawaniu środków różnic w kosztach prowadzenia biur w dużych i małych miastach. Innym często pojawiającym się głosem był pomysł obliczania środków na funkcjonowanie biur na podstawie modelowego kosztorysu z wyszczególnionymi kwotami na odpowiednie kategorie wydatków biura.

Główne wątki pojawiające się w komentarzach:

- 1) (21 głosów) Należy wprowadzić taryfikację. Finansowanie biur poselskich powinno odzwierciedlać faktyczne koszty ich utrzymania – uwzględniać różnice w kosztach prowadzenia biura między małą miejscowością a miastem wojewódzkim (np. wynajmu lokalu).

[Środki] Powinny być również taryfikowane. Rozumiem, że biuro poselskie w Warszawie, Poznaniu, Wrocławiu kosztuje więcej niż biuro we Włocławku, Wałbrzychu czy Rybniku.

- 2) (11 głosów) Oparcie finansowania biur i klubów o modelowy kosztorys.

Należałoby opracować model budżetu wydatków dla biur i kół (ile na co). Waloryzowany w zależności od sytuacji ekonomicznej państwa i wskaźników finansowych.

Moim zdaniem, budżety winny być opracowane w oparciu o starannie opracowany zbiór kryteriów. np. aktywność posła w sejmie, liczbę ludności miejscowości, liczbę posłów danej partii, z preferencją dla małych partii. Tak opracowane budżety mogłyby być aktualizowane właśnie o zobiektywizowane wskaźniki. Ważne jest aby określona była struktura kosztów, aby koszty biura, reprezentacyjne, "benzyna", stanowiły niewielki udział w budżecie.

- 3) (10 głosów) Wysokość środków powinna być wyliczana nie na podstawie średnich zarobków, ale na podstawie innego wskaźnika.

a) Mediany zarobków,

Kluczowe jest powiązanie nie ze średnim wynagrodzeniem, ale z medianą zarobków w Polsce i to nie w sektorze przedsiębiorstw, a wszystkich.

b) Minimalnego wynagrodzenia,

Raczej brałabym pod uwagę wielokrotność najniższego wynagrodzenia. W ten sposób może politycy będą dążyć do jego podniesienia i najbiedniejsi ludzie będą mieć lepsze życie dzięki temu.

- 4) (3 głosy) Powiązanie finansowania biur z aktywnością i wynikami ich pracy.

Oparte o wyniki prac tych biur: Liczbę przyjętych interesantów, odbytych spotkań w biurze. Należy rozliczyć pracę tych pracowników.

Dodałabym jeszcze sprawozdanie ile osób i spraw zostało przyjętych w takim biurze. Pozwala to na określenie zasadności istnienia takowego i ilości zatrudnionych tam osób.

Inne:

- 5) Obawa o brak przejrzystości finansowania przy zbyt dużej liczbie kryteriów.

Uważam, że bardziej czytelne i zrozumiałe będzie podanie rzeczywistej kwoty

Opinie organizacji eksperckich:

Fundacja Batorego: Jest to słuszna propozycja. Bardzo istotną (i trudną) kwestią będzie ustalenie adekwatnego wskaźnika dla wyliczania ryczałtów dla biur poselskich/ senatorskich, koszty funkcjonowania biur odnoszą się bowiem do szeregu różnorodnych kategorii wydatków, wielokrotność przeciętnego wynagrodzenia za pracę nie jest wskaźnikiem możliwym do zastosowania do wszystkich tych kategorii.

Przy określaniu wysokości środków finansowych na pokrycie kosztów działalności klubów i kół poselskich, senackich i ich biur, takim wskaźnikiem bez wątpienia powinna być ich liczebność, tak jak jest to zapisane w obecnych regulacjach.

Instytut Spraw Publicznych i Sieć Obywatelska Watchdog Polska nie odniosły się wprost do propozycji.

Pytanie 3. O środkach przyznawanych na funkcjonowanie biur poselskich i senatorskich oraz klubów i kół parlamentarnych powinny decydować obie izby parlamentu w drodze uchwały poprzedzonej dyskusją plenarną, a nie, jak to ma miejsce dzisiaj, samodzielnie Marszałkowie Sejmu i Senatu.

Q3 O środkach przyznawanych na funkcjonowanie biur poselskich i senatorskich oraz klubów i kół parlamentarnych powinny decydować obie izby parlamentu w drodze uchwały poprzedzonej dyskusją plenarną, a nie, jak to ma miejsce dzisiaj, samodzielnie Marszałkowie Sejmu i Senatu.

Pytanie uzyskało 127 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Ponad 90% poparło propozycję bez zastrzeżeń, blisko 6% respondentów opowiedziało się za pomysłem pod pewnymi warunkami, natomiast przeciwko propozycji było 4% odpowiadających. Wiele komentarzy odnosiło się do propozycji zawartej w pytaniu nr 2 i zawierało pomysł automatycznej, corocznej aktualizacji wysokości środków na biura, kluby i koła. Kwoty te miałyby zmieniać się w zależności od określonych wskaźników (np. minimalne wynagrodzenie, mediana zarobków) i nie podlegać dyskusji plenarnej ani decyzji marszałków. Kolejnym popularnym pomysłem było zastrzeżenie, aby zmiany w wysokości środków obowiązywały dopiero po roku od uchwalenia lub nawet zaczynały obowiązywać z początkiem następczej kadencji.

Główne wątki pojawiające się w komentarzach:

- 1) (15 głosów) Środki nie powinny być przyznawane na podstawie decyzji marszałków, ale na podstawie wskaźników. Tak, jak zostało to zaproponowane w pytaniu nr 2. Wskaźniki powinny określać przynajmniej limit przyznawanych środków.

Decydowanie nie powinno się w ogóle odbywać i powinno być uzależnione jak w poprzednim punkcie ankiety od średniego wynagrodzenia.

Powinny ustalić algorytm, a ewentualne zmiany w drodze głosowania.

Powinien być ustalony limit ogólnych wydatków (najlepiej uzależniony od wskaźnika gospodarczego), ponieważ wydarzenia sprzed miesiąca pokazują, że w kwestii

przyznawania sobie środków finansowych partie obozy rządzącego i opozycji potrafią być zaskakująco jednomyślne.

- 2) (9 głosów) Zmiany w finansowaniu powinny być zatwierdzane z wyprzedzeniem lub obowiązywać dopiero od kolejnej kadencji parlamentu.

Zmiany powinny obowiązywać od kolejnej kadencji i nie mogą być uchwalane na 12 miesięcy przed datą wyborów do parlamentu (nie licząc wyborów uzupełniających). Przyjęcie przepisów w tym okresie sprawi, że zaczną obowiązywać od jeszcze kolejnej kadencji.

- 3) (9 głosów) Nie warto angażować do tego celu wszystkich parlamentarzystów. Szkoda czasu całej Izby, wystarczy Marszałkowie i reprezentanci każdej partii zasiadającej w parlamencie.

O środkach przyznawanych na funkcjonowanie biur poselskich i senatorskich powinien decydować organ kolegialny, jakimi są Konwenty Seniorów Sejmu i Senatu. Plenarna dyskusja na temat kosztów utrzymania biur jest stratą czasu.

Nie widzę za bardzo zysku z takiej podmiany (poza dyskusją plenarną). Wciąż będą to decyzje wewnętrzne.

- 4) (6 głosów) Przyznanie środków powinno zostać przegłosowane większością 3/5 lub 2/3 głosów

O wprowadzeniu takiej ustawy powinna decydować większość konstytucyjna.

- 5) (3 głosy) Decyzja o przyznaniu środków powinna zapaść przy obecności wyższego niż zwykle kworum (np. 2/3 lub nawet 90% posłów).

Inne:

- 6) Uzależnienie przyznawania środków od oceny przez organizacje odpowiednich pożytku publicznego.

Dlaczego nie wprowadzić możliwości oceny wydawania takich środków przez różne OPP zajmujące się tego typu tematyką?

W swojej sprawie [parlamentarzyści] zawsze się dogadają, natomiast jeżeli spora część takich ocen będzie negatywna to może zacząć się zastanawiać nad tym co robić zanim coś zrobią. wykorzystywanie środków np. na delegacje kiedy ktoś nie ma samochodu powinno skutkować automatycznym zniesieniem immunitetu i zarzutami, a nie jak dotąd w zasadzie brakiem konsekwencji.

Opinie organizacji eksperckich:

Fundacja Batorego: Decyzja o nakładzie i podziale środków przyznawanych na działalność klubów i biur poselskich powinna być poprzedzona konsultacjami przedstawicielami klubów i

kół parlamentarnych. Propozycja podejmowania decyzji w tej sprawie w drodze uchwały obu izb nie wydaje się nam jednak optymalna. Docelowe rozwiązanie wymaga refleksji i głębszej analizy.

Instytut Spraw Publicznych i Sieć Obywatelska Watchdog Polska nie odniosły się wprost do propozycji.

Pytanie 4. Partie polityczne powinny każdego roku publikować “Raport o działalności partii politycznej”, zawierający szczegółowe sprawozdanie z działalności merytorycznej, politycznej i finansów partii. Część finansowa sprawozdania powinna składać się ze sprawozdania finansowego partii, a także klubu parlamentarnego lub koła poselskiego oraz biur posłów i senatorów związanych z daną partią

Q4 Partie polityczne powinny każdego roku publikować “Raport o działalności partii politycznej”, zawierający szczegółowe sprawozdanie z działalności merytorycznej, politycznej i finansów partii. Część finansowa sprawozdania powinna składać się ze sprawozdania finansowego partii, a także klubu parlamentarnego lub koła poselskiego oraz biur posłów i senatorów związanych z daną partią

Pytanie uzyskało 141 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Ponad 94% opowiedziało się za pomysłem, blisko 3,7% respondentów opowiedziało się za pomysłem pod pewnymi warunkami, natomiast przeciwko propozycji było 1,5% odpowiadających. Komentarze pod pytaniem dotyczyły przede wszystkim finansowej części raportu. Wskazywały na konieczność zewnętrznej kontroli raportów, ich dostępność dla obywateli oraz jasne i szczegółowe wytyczne co do formy takiego dokumentu. Z kolei komentarze poświęcone raportowi o działalności merytorycznej ugrupowań były w większości głosami sceptycznymi i wskazywały na możliwość przekształcenia takiego dokumentu w materiał propagandowy pozbawiony wartości merytorycznej.

Główne wątki pojawiające się w komentarzach:

- 1) (16 głosów) Raporty powinny podlegać kontroli zewnętrznej instytucji.

Tego typu sprawozdanie powinno podlegać obowiązkowej kontroli pod kątem prawidłowości wydatkowania środków.

Pod warunkiem, że prawdziwość tego sprawozdania będzie potwierdzona przez niezależne ciało kontrolne.

- 2) (14 głosów) Powinny istnieć szczegółowe wytyczne, jeden wzór raportu, dzięki któremu można będzie łatwo porównać działalność poszczególnych partii i uniknąć ich propagandowej formy.

Raport nie może być dziełem prozatorskim. Musi mieć jeden dla wszystkich szablon z wyszczególnionymi danymi opisowymi i finansowymi.

Część finansowa powinna być w ustawie szczegółowo określona, Chodzi o wyszczególnienie rodzajów przychodów (dotacje, składki, darowizny itp) oraz kosztów (płace, usługi doradcze, darowizny itp).

- 3) (9 głosów) Raporty o działalności partii powinny być łatwo dostępne dla każdego obywatela, np. publikowane na stronach parlamentu.

Dane te powinny być zarówno na stronie sejmu jak i partii oraz powinno być podane jak się to zmieniało w kolejnych latach.

Tak - o ile będziemy mieli wgląd do całości, bo inaczej to nic nie zmieni i będziemy oglądać tylko cyfry, które nie mają na nic przełożenia.

- 4) (7 głosów) Poza obowiązkiem takiego raportowania partii powinny dodatkowo:
- a) podsumowywać realizację postulatów z kampanii wyborczej,
 - b) publikować plan wydatków na kolejny rok,
 - c) faktury,
 - d) kopie dokumentów źródłowych,

- 5) (6 głosów) Wprowadzenie takiego obowiązku zwiększy niepotrzebnie biurokrację.

Zbędna biurokracja. Poza tym partie w tej chwili już mają obowiązek składania sprawozdań finansowych.

Zbędna biurokratyzacja. Spisywanie takich sprawozdań wymaga czasu i środków, a ich obiektywność pozostawiałaby wiele do życzenia. Osiągnięcia partii byłyby niewątpliwie prezentowane w sposób propagandowy. Miałyby wartość tylko po wprowadzeniu gruntownego fact-checkingu zawartych w nich informacji, co wymagałoby kolejnych nakładów. Oczywiście nie tyczy się to sprawozdań na temat finansów partii, które są koniecznością.

- 6) (3 głosy) Obowiązek publikowania sprawozdań powinien dotyczyć także ugrupowań pozaparlamentarnych korzystających z subwencji.

Inne:

- 7) *Obowiązek raportowania powinien dotyczyć także komitetów innych niż partyjne Nie-partie, które obsadziły mandaty poselskie/senatorskie, też powinny mieć analogiczny obowiązek (w części dotyczącej działalności parlamentarnej). Bez tego typu rozszerzenia może się bowiem okazać, że aktywni są tylko bezpartyjni, popierani przez partie (ale nie ich członkowie).*

- 8) Obowiązek raportowania o działalności merytorycznej powinien obowiązywać także indywidualnych parlamentarzystów.

Opinie organizacji eksperckich:

Instytut spraw publicznych: Do składanych przez partie sprawozdań i informacji rocznych już teraz są dołączane dokumenty szczegółowe, w tym historia transakcji na wszystkich rachunkach bankowych należących do danej partii czy lista osób, które przekazały na rzecz partii w danym roku darowiznę finansową.

Głównym postulowanym rozwiązaniem powinno być wprowadzenie obowiązku, by sprawozdania finansowe partii politycznych oraz ich roczne informacje finansowe były podawane w całości do publicznej wiadomości w sposób spójny i zrozumiały, w miarę możliwości w formie elektronicznej dostępnej w Internecie.

Warto zadbać o nadanie takiemu raportowi odpowiednich obowiązkowych ram, pozwalających na uzyskanie informacji o działalności partii politycznej w danym roku sformułowanych w taki sposób, by można je łatwo było zestawić z raportem o poniesionych przez partię wydatkach.

Fundacja Batorego: Proponowany „Raport o działalności...” może przyczynić się do większej przejrzystości funkcjonowania ugrupowań politycznych i podnieść poziom wiedzy o sprawach publicznych i aktywności partii nie tylko wśród ich sympatyków, ale też wśród ogółu obywateli.

Istotnym problemem będzie rozstrzygnięcie, czy za brak sporządzenia i publikacji „Raportu” przez partię polityczną przewidywane będą sankcje, a jeśli tak, jaki organ miałby sprawować nadzór nad procedurą przygotowywania i (terminowej) publikacji.

Istotnym wyzwaniem przy konstruowaniu wytycznych do sporządzania „Raportu” będzie odpowiednie sformułowanie treści i kategorii informacji, jakie powinny zostać w nim zamieszczone, tak by dokument ten był możliwie kompleksowy a jednocześnie jasny i przejrzysty dla odbiorców.

Sieć Obywatelska Watchdog Polska: Warto wprowadzać przepisy dotyczące proaktywnego informowania o konkretnych obszarach działalności partii politycznych, o tyle ważne jest wyraźne zaznaczenie, że nie wyłącza to stosowania ustawy o dostępie do informacji publicznej.

Pytanie 5. Biura poselskie i senatorskie oraz kluby parlamentarne i koła poselskie powinny każdego roku publikować szczegółowe sprawozdania finansowe tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi dysponowały.

Q5 Biura poselskie i senatorskie oraz kluby parlamentarne i koła poselskie powinny każdego roku publikować szczegółowe sprawozdania finansowe tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi dysponowały.

Pytanie uzyskało 101 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Ponad 96% odpowiadających w pełni zgodziło się z propozycją corocznego publikowania przez biura poselskie i senatorskie oraz kluby parlamentarne i koła poselskie szczegółowych sprawozdań finansowych. Najczęściej powtarzały się komentarze co do formy rocznych sprawozdań: ich ogólnodostępności, czytelności, szczegółowości, czy też wzorów dla sprawozdań. Są też postulaty o konieczności kontroli sprawozdań czy sankcji za ich nieprzygotowanie.

Główne wątki pojawiające się w komentarzach:

- 1) (14 głosów) Znaczenie ma forma sprawozdania:
 - a) (4 głosy) sprawozdanie powinno być ogólnodostępne,
 - b) (3 głosy) sprawozdanie powinno być czytelne dla obywatela,
 - c) (3 głosy) sprawozdanie powinno być szczegółowe,
 - d) (2 głosy) powinien być przygotowany wzór sprawozdania,
 - e) (1 głos) sprawozdanie nie może zawierać niejasnych kategorii, jak "inne",
 - f) (1 głos) sprawozdanie powinno być wyłącznie internetowe ze względu na środowisko,
 - g) (1 głos) sprawozdanie powinno być w jak najprostszej formie, by biura mogły je sporządzać samodzielnie.

Wszystko na jednej stronie www. Przekazane w sposób czytelny i zrozumiały. Typu: kwota, na co i na końcu suma wydatków.

- 2) (5 głosów) Sprawozdania powinny być kontrolowane, np. przez biegłego rewidenta czy niezależne ciało kontrolne i pod kątem prawidłowości wydatkowanych środków.

Brak takiego sprawozdania powinien skutkować bezwarunkowym cofnięciem finansowania. Sprawozdanie powinno być zatwierdzone przez biegłego rewidenta określające czy wydatki były zgodne z regulaminem.

3) (3 głosy) Powinny być sankcje za niezłożenie sprawozdania.

Istotne, aby wprowadzić w tej sytuacji jakieś konkretne sankcje w przypadku niewywiązania się ww. podmiotów z tego obowiązku - inaczej może być tak jak z obowiązkiem publikowania oświadczeń majątkowych - część jednostek je publikuje, inne jedynie wybiórczo.

- 4) (3 głosy) sprawozdania powinny być publikowane wraz z dokumentami źródłowymi, np. fakturami.
- 5) (3 głosy) Nie jest jasne czy roczne raporty biur posłów i senatorów, kół lub klubów są częścią postulowanego dorocznego raportu partii składanego do PKW.
- 6) (2 głosy) Wydatki powinny być uzupełniane na bieżąco.
- 7) (3 głosy) Postulowana jest likwidacja finansowania partii z publicznych pieniędzy
- 8) Inne: Krytyka postulatu dotycząca tajności wynagrodzeń i tajemnicy handlowej dotyczącej np. ceny wynajmu lokali.

Opinie organizacji eksperckich:

Fundacja Batorego:

- a) W odniesieniu do biur poselskich/senatorskich, bardziej właściwy odnośnie sprawozdawczości wydaje się podział na biura konkretnego posła/senatora, a nie na każde z ich biur z osobna.
- b) Obecnie istnieje obowiązek sprawozdawczości klubów i kół wobec Kancelarii Sejmu/Senatu. To co wydaje się dziś ważne, to opracowanie optymalnej formuły przedstawiania i publikowania danych dotyczących ponoszonych wydatków. Formularze i ewentualne szersze zbiorcze zestawienia powinny być jasne i przejrzyste, a kategorie wydatków jednoznaczne. Zapewniona powinna zostać też procedura obiektywnej weryfikacji przedkładanych informacji przez Kancelarie Sejmu/Senatu.

Sieć Obywatelska Watchdog Polska: Szczególnie warta dalszego opracowywania wydaje nam się kwestia publikowania wydatków biur poselskich, przy czym konkretne rozwiązania proponujemy przedyskutować w szerszym gronie.

Instytut Spraw Publicznych nie odniósł się wprost do propozycji.

Pytanie 6. Posłowie, senatorowie, kluby parlamentarne i koła poselskie powinni publikować całościowe raporty merytoryczne i finansowe z prac w ciągu kadencji, bezpośrednio przed wyborami.

Q6 Posłowie, senatorowie, kluby parlamentarne i koła poselskie powinni publikować całościowe raporty merytoryczne i finansowe z prac w ciągu kadencji, bezpośrednio przed wyborami.

Pytanie uzyskało 147 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Blisko 91 % odpowiadających w pełni zgodziło się z propozycją by posłowie, senatorowie, kluby parlamentarne i koła poselskie publikowali całościowe raporty merytoryczne i finansowe z prac w ciągu kadencji, bezpośrednio przed wyborami. W komentarzach obecne były wątpliwości odnośnie tego, jak często takie raporty miałyby być publikowane oraz na ile byłby duplikacją postulowanych corocznych raportów finansowych. Pojawiły się propozycje raportów częstszych niż na koniec kadencji, jednak trudno wysnuć wniosek czy respondentom chodzi o częstsze raporty merytoryczne, czy raporty finansowe, które już są częścią propozycji założeń do ustawy. Inne sugestie dotyczyły formy raportu i jego dostępności dla obywateli, sankcji za brak publikacji takich raportów oraz doprecyzowania dokładnego terminu publikacji przed wyborami.

Główne wątki pojawiające się w komentarzach:

- 1) (22 głosów) Raport powinien być publikowany częściej niż przed końcem kadencji. Odpowiadający nie precyzują jednak, czy chodzi o raport merytoryczny, czy zarówno o merytoryczny jak i finansowy. Tymczasem propozycje obejmują roczne sprawozdanie finansowe biur poselskich i senatorskich oraz klubów parlamentarnych i kół poselskich (pyt 5). Jednocześnie na postulaty kwartalnych czy bieżących publikacji odpowiadają indywidualne konta poselskie i senatorskie (pyt. 1).
 - a) (11 głosów) roczne raporty, w tym raporty merytoryczne (1 głos),
 - b) (3 głosy) miesięczne raporty,
 - c) (2 głosy) kwartalne raporty,
 - d) (2 głosy) informacje powinny być dostępne na bieżąco.

[Raporty] Nie tylko całościowe, ale zawierające mniejsze okresy czasu. Aby to końcowe nie było czystą kreatywnością.

- 2) (18 głosów) Wątpliwa jest zasadność takich raportów:
- a) (5 głosów) dublowanie rocznych raportów z pkt. 5,
 - b) (2 głosy) dublowanie miesięcznych raportów z pkt. 1,
 - c) (2 głosy) dublowanie rocznych raportów merytorycznych partii z pkt. 4,
 - d) (3 głosy) raporty powinny być dobrowolne,
 - e) (2 głos) raporty byłyby wykorzystane do walki politycznej w kampanii,
 - f) (1 głos) raport powinien być tylko finansowy,
 - g) (1 głos) raporty nie są zasadne dla klubów parlamentarnych i kół poselskich,
 - h) (1 głos) raporty nie są zasadne dla biur posłów i senatorów,
 - i) (1 głos) o ile część finansowa nie będzie dublowaniem rocznych sprawozdań finansowych.

To nadmiar informacji, do których nikt nie zajrzy. To może być sporządzane, ale nie obligatoryjne.

Tylko wówczas, jeżeli nie byłoby to powielaniem raportów rocznych, czyli tak dla całościowego raportu merytorycznego z prac w ciągu kadencji z odniesieniem do poprzednio opublikowanych rocznych raportów finansowych i raportem finansowym za ostatni rok kadencji.

Praca posłów i senatorów jest oceniana raz na cztery lata przez wyborców. Jeżeli jakaś partia uważa, że pozyska nowych wyborców poprzez publikowanie sprawozdań ze swojej działalności to może to robić dobrowolnie.

Nie powinno się zakazywać nikomu głosować na partię, która niczego nie publikuje i "oszukuje" swoich wyborców. Każdy ma swoją mądrość i prawo głosu, z którego może skorzystać lub nie.

- 3) (17 głosów) Ważna jest forma raportów:
- a) (7 głosów) raport powinien być dostępny publicznie, w tym np. na stronach www posłów,
 - b) (3 głosy) według wzoru,
 - c) (2 głosy) przystępny dla obywateli, no. publikowany w formie skróconej i pełnej.

Dane powinny być dostępne na bieżąco, publicznie, bez konieczności wnioskowania, w formie elektronicznej umożliwiającej analizę.

Raport ten powinien mieć formę zestawienia tabelarycznego obietnic/postulatów wyborczych, bez możliwości zmiany jego treści przed kolejnymi wyborami tak, aby wyborca mógł łatwo stwierdzić, jakie działania były podejmowane przez daną partię polityczną w kolejnych latach w celu realizacji obietnicy/postulatu.

- 4) (13 głosów) Należy doprecyzować kiedy przed wyborami raporty powinny być publikowane, pojawiające się propozycje to od 6 miesięcy do 3 tygodni przed wyborami.

5) (4 głosy) Sankcje za nieopublikowanie raportu przed wyborami, poprzez uniemożliwienie udziału w wyborach (3 głosy).

6) (2 głosy) Raporty przed publikacją powinny być weryfikowane.

Opinie organizacji eksperckich:

Fundacja Batorego

- a) Zintegrowanie, w tych przypadkach, kiedy to możliwe, raportów partii, biur, klubów parlamentarnych i kół poselskich w jedno sprawozdanie, wywoła większe zainteresowanie obywateli i mediów, a także oszczędzi biurokratycznych obciążeń zwłaszcza mniejszym ugrupowaniom.
- b) Do zdecydowania pozostaje kwestia ewentualnych sankcji za brak publikacji raportów i wskazanie organu, który miałby sprawować nadzór nad procedurą przygotowywania i (terminowej) publikacji. Wydaje się, że powinna to być Kancelaria Sejmu/Senatu.
- c) Termin publikacji powinien być, jak się wydaje, powiązany z kończąca się kadencją (której mają dotyczyć raporty), a nie kolejnymi wyborami do Sejmu RP i do Senatu RP.
- d) Należy rozważyć również regulacje dotyczące sprawozdawczości podmiotów, które kończą swoją działalność/funkcjonowanie w toku kadencji: kluby parlamentarne, które kończą funkcjonowanie, koła poselskie, posłowie/senatorowie, którzy kończą sprawowanie mandatu itp.

Instytut Spraw Publicznych i Sieć Obywatelska Watchdog Polska nie odniosły się wprost do propozycji.

Pytanie 7. Coroczne sprawozdania finansowe partii politycznych dla PKW powinny być bardziej szczegółowe i przejrzyste tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi partie dysponowały.

Q7 Coroczne sprawozdania finansowe partii politycznych dla PKW powinny być bardziej szczegółowe i przejrzyste tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi partie dysponowały.

Pytanie uzyskało 85 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Ponad 97% odpowiadających w pełni zgodziło się z propozycją, by coroczne sprawozdania finansowe partii politycznych dla PKW powinny być bardziej szczegółowe i przejrzyste tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi partie dysponowały, a tylko 0,68% odpowiadających było tej propozycji przeciwnych. Najwięcej propozycji dotyczyło tego, by raport powstawał w oparciu o wzór z jasnymi kategoriami wydatków oraz jego kontroli przez niezależne ciało.

Główne wątki pojawiające się w komentarzach:

- 1) (9 głosów) Raport powinien powstawać według z góry ustalonego wzoru, istotne jest by wydatki były klasyfikowane w jasno określonych kategoriach, a nie jako "inne" (4 głosy).

Warto przy tym zbudować słownik wydatków, być może w oparciu o Ustawę o rachunkowości, stosowaną sprawozdawczość i dodatkowo na podstawie analizy dokumentów źródłowych zakupowych za ostatni rok/kadencję. Dzięki temu uzyska się pewność, że te same zakupy zostaną przypisane do takich samych kategorii.

- 2) (4 głosy) Raport powinien podlegać kontroli niezależnego ciała lub PKW.

Powinien zostać powołany odrębny organ lub powinno się nadać dodatkowe kompetencje PKW, aby miała możliwość kontroli rozliczania środków w siedzibie partii (tzw. praca na dokumentach źródłowych) np. minimalnie 2 razy do roku.

- 3) (2 głosy) Raporty powinny być dostępne internetowo, np. na stronie www PKW.
- 4) (3 głosy) Należy zaprzestać finansowania partii ze środków publicznych.
- 5) Inne propozycje: blokada środków, w przypadku braku lub niezgodności składanych sprawozdań, obawa, iż byłoby to zagrożenie dla małych partii.

Opinie organizacji eksperckich:

Fundacja Batorego

- a) Słusznym postulatem jest znaczące zwiększenie wymogów sprawozdawczości dotyczącej przede wszystkim ponoszonych przez partie polityczne wydatków ze środków otrzymywanych z subwencji z budżetu państwa. Obecne przepisy są w tej mierze niewystarczające (dotyczy to m.in. formularza Informacji finansowej o otrzymanej subwencji oraz o poniesionych z niej wydatkach).
- b) Warto rozważyć również postulat wprowadzenia obowiązku dostarczania Państwowej Komisji Wyborczej pełnej dokumentacji źródłowej związanej z tymi wydatkami i jednocześnie rozszerzenie kompetencji Państwowej Komisji Wyborczej do przeprowadzania jej analizy. Postulat ten jest możliwy do zrealizowania jedynie przy odpowiednim wzmocnieniu organizacyjnym i kadrowym PKW.

Instytut Spraw Publicznych

- a) Zmiany nie powinny jedynie dotyczyć sprawozdań finansowych składanych przez wszystkie partie zarejestrowane w Polsce zgodnie z art. 38 Ustawy o partiach politycznych (u.p.p.), lecz również składanych przez część partii rocznych informacji finansowych o otrzymanej subwencji oraz o poniesionych z niej wydatkach (na podstawie art. 34 u.p.p.).
- b) Do składanych przez partie sprawozdań i informacji rocznych już teraz są dołączane dokumenty szczegółowe, w tym historia transakcji na wszystkich rachunkach bankowych należących do danej partii czy lista osób, które przekazały na rzecz partii w danym roku darowiznę finansową. Jednak te dodatkowe dokumenty są składane jedynie w formie fizycznej i można się z nimi zapoznać jedynie w warszawskiej siedzibie Państwowej Komisji Wyborczej (PKW) po uprzednim umówieniu się.
- c) **Głównym postulowanym rozwiązaniem powinno być wprowadzenie obowiązku, by sprawozdania finansowe partii politycznych oraz ich roczne informacje finansowe były podawane w całości do publicznej wiadomości w sposób spójny i zrozumiały, w miarę możliwości w formie elektronicznej dostępnej w Internecie.**
- d) Warto byłoby rozważyć możliwość wręcz prowadzenia całej sprawozdawczości finansowej partii politycznych w sposób zdalny i zobowiązanie partii politycznych do przygotowania wszystkich dokumentów w formie nadającej się do dalszej obróbki elektronicznej (a więc nie w postaci skanów dokumentów). Wszystkie te dokumenty powinny być potem udostępniane przez PKW na jej stronie internetowej.
- e) Warto rozważyć również możliwość wprowadzenia obowiązku, by partie polityczne zapewniały stały dostęp do informacji na temat ponoszonych przez siebie wydatków. Przykładem może być tutaj funkcjonujących już od 2015 roku w Słowacji system tzw. transparentnych rachunków bankowych.

Sieć Obywatelska Watchdog Polska: Ciekawym rozwiązaniem jest publikowanie wyciągów partii politycznych, jednak nie widzimy powodu, dla którego miałyby to być ograniczone do momentu przedstawienia sprawozdania Państwowej Komisji Wyborczej. Uważamy temat za wart dalszej dyskusji, również w świetle rozwiązań międzynarodowych.

Pytanie 8. Składki członkowskie w partii politycznej powinny mieć ustaloną maksymalną wysokość, składki i darowizny od osób fizycznych, przekraczające w skali roku wysokość średniego wynagrodzenia miesięcznego powinny być na bieżąco ujawniane.

Q8 Składki członkowskie w partii politycznej powinny mieć ustaloną maksymalną wysokość, składki i darowizny od osób fizycznych, przekraczające w skali roku wysokość średniego wynagrodzenia miesięcznego powinny być na bieżąco ujawniane.

Pytanie uzyskało 131 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

88% odpowiadających w pełni zgadza się z propozycją, by składki członkowskie w partii politycznej miały ustaloną maksymalną wysokość, a składki i darowizny od osób fizycznych, przekraczające w skali roku wysokość średniego wynagrodzenia miesięcznego powinny być na bieżąco ujawniane. 6% odpowiadających zgadza się pod pewnymi warunkami, a ponad 5% jest przeciwnych - i tu najczęściej pojawiają się głosy, iż ograniczanie wysokości składek partyjnych jest nieuzasadnione, bo partie mają prawo o tym decydować. Wśród propozycji najczęściej pojawia się pełna jawność składek i darowizn.

Główne wątki pojawiające się w komentarzach:

- 1) 39 głosów dotyczy wysokości składek członkowskich.
 - a) (23 głosy) Ograniczanie wysokości składek członkowskich w partii jest bezzasadne.
 - b) (4 głosy) Jaką maksymalną składka jest proponowana? Kto i na jakiej podstawie ma je ustanawiać?
 - c) (3 głosy) Składki powinny być identyczne dla wszystkich członków partii.
 - d) (2 głosy) Ograniczanie wysokości składek może spowodować, że wpłaty (darowizny) dokonywać będą osoby podstawione (słupy).
 - e) (1 głos) Za opłacane składki członek partii powinien móc korzystać z biur posłów i senatorów.
 - f) (1 głos) Składki członkowskie winny być podstawowym źródłem utrzymania partii.
 - g) (1 głos) Partia powinna ustalać maksimum składki.

- h) (1 głos) Składki członkowskie przekraczające w skali roku wysokość średniego wynagrodzenia miesięcznego powinny być na bieżąco przekazywane do budżetu państwa.
- i) (1 głos) Należy rozważyć powiązanie wysokości składki z wielkością dotacji przyznawanej z pieniędzy publicznych.

Nie powinno być maksymalnej składki, bo ktoś może chcieć zapisać partii np. cały swój majątek w testamencie.

Uważam, że ustalenie maksymalnej wysokości składek jest niezgodne z zasadą wolności obywatelskiej. Niech każdy płaci, ile chce. Milioner i tak zapłaci milion.

Ograniczenie wysokości składki to ograniczenie wolności stowarzyszania się.

2) 38 głosów dotyczy ujawniania składek i darowizn.

- a) (16 głosów) Wszystkie składki i darowizny powinny być jawne.
- b) (6 głosów) Próg, powyżej którego ujawniane byłyby składki i darowizny powinien być inny: powyżej 500 zł (1 głos), 25% średniego wynagrodzenia (1 głos), proponowany próg jest zbyt niski (2 głosy), próg powinien być powyżej pięciokrotności średniego wynagrodzenia (1 głos), próg powinien być powyżej 100 tys zł (1 głos).
- c) (5 głosów) Darowizny powinny być zakazane: od firm i podmiotów publicznych (1 głos), od osób z administracji państwowej i spółek skarbu państwa oraz ich rodzin (1 głos), od biznesu (1 głos), firm i organizacji (1 głos), od kandydatów w wyborach (1 głos).
- d) (5 głosów) Składki i darowizny od szczególnych grup powinny być jawne: od obywateli pracujących na państwowych posadach (3 głosy), od osób prawnych (1 głos), od firm (1 głos).
- e) (3 głosy) Składki i darowizny powinny być ujawniane nie na bieżąco a: kwartalnie (2 głosy), co miesiąc (1 głos).
- f) (2 głosy) Powinno się zadbać o ochronę darczyńców.
- g) (2 głosy) Składki i darowizny nie powinny być jawne, np. może być to wykorzystane do walki politycznej.
- h) (2 głosy) Powinna być prowadzona kontrola prawdziwości wpłat, osób i instytucji wypłacających.
- i) (1 głos) Czy w propozycji chodzi o to, by obowiązujący limit obniżyć?
- j) (1 głos) Jawność wyższych składek na zasadzie wysokości sumy wszystkich składek od osoby fizycznej.
- k) (1 głos) Składki i darowizny powyżej średniego wynagrodzenia powinny podlegać podatkowi 40%.
- l) (1 głos) Należy uściślić, czy mowa jest o średnim wynagrodzeniu miesięcznym w sektorze przedsiębiorstw (wskaźnik GUS), czy w całej gospodarce.
- m) (1 głos) Należy karać partie za brak ujawniania wpłat od osób fizycznych przekraczających w skali roku wysokość średniego wynagrodzenia miesięcznego.

Nie. Partie nie powinny mieć limitu. To fikcja. Jednak lista wpłacających wraz z nazwiskami musi być jawna.

Powinna funkcjonować platforma internetowa, na której odzwierciedlenie ma pełna historia wpływów na konto partii. Jawne powinny być daty, kwoty i wpłacający. Odpowiednie organy państwowe powinny sprawdzać pochodzenie wpłat od pewnej ich wysokości, np. 20 000zł, pod kątem tego czy nie pochodzą np. z działalności przestępczej lub ukrytych dochodów wpłacającego. Do momentu weryfikacji pochodzenia środki te powinny być zablokowane.

Zgodnie z art. 25 ustawy o partiach politycznych łączna suma wpłat od osoby fizycznej na rzecz partii politycznej, z wyłączeniem składek członkowskich w kwocie nieprzekraczającej w jednym roku minimalnego wynagrodzenia za pracę, ustalanego na podstawie odrębnych przepisów, obowiązującego w dniu poprzedzającym wpłatę, oraz wpłat na Fundusz Wyborczy partii politycznej, nie może przekraczać w jednym roku 15-krotności minimalnego wynagrodzenia za pracę, ustalanego na podstawie odrębnych przepisów, obowiązującego w dniu poprzedzającym wpłatę. Prosiłbym o wyjaśnienie czego ma dotyczyć ten punkt założeń? Chodzi o to, aby ten limit obniżyć?

- 3) (2 głos) Informacje te powinny być publikowane w ramach rocznych sprawozdań.

Coroczny raport powinien zawierać wszystkie te informacje. Nie ma sensu tworzenia przesadnej biurokracji.

- 4) Inne propozycje: upublicznione też powinny być zasoby partii.

Opinie organizacji eksperckich:

Fundacja Batorego

- a) Uważamy, że kwestia wysokości składek i wysokości darowizn wymaga osobnego potraktowania. Publikowane przez PKW dane pokazują, że w przeliczeniu na jednego członka partii roczne kwoty składek są bardzo niskie i stanowią zaledwie promil dochodów partii politycznych. Z kolei maksymalna suma darowizn od osoby fizycznej na rzecz partii politycznej została już określona w ustawie o partiach politycznych. To właśnie darowizny są często wykorzystywaną formą „opłacania się” partii politycznej przez osoby, które z jej nominacji piastują wysokie stanowiska w rządzie, administracji publicznej czy spółkach skarbu państwa (tzw. „podatek partyjny”).
- b) Jawność darowizn przekazywanych partiom politycznym jest rzeczą konieczną dla przejrzystości życia publicznego i budowy zaufania.
- c) Pozostaje jednak do rozważenia kwestia m.in. realnego terminu ujawniania darowizn i progu wysokości darowizn. Już obecnie istnieją przepisy, które uniemożliwiają dokonanie jednorazowej wpłaty gotówkowej (czekiem, kartą płatniczą lub przelewem) przez osobę fizyczną na partię w kwocie większej niż minimalne

wynagrodzenie za pracę. Jest zatem możliwe monitorowanie większych wpłat np. poprzez udostępnianie przez partię wyciągu z konta bankowego z dokonanyimi na konto przelewami, tylko bowiem w ten sposób można przekazywać partiom darowizny zgodnie z prawem.

Instytut Spraw Publicznych

- a) Zdecydowanie niedostateczne są rozwiązania dotyczące jawności wpłat od osób fizycznych dla partii oraz dostępu obywateli i obywaterek do informacji, kim są osoby ich dokonujące, co dotyczy także osób pełniących funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych. W tym wypadku podkreślić należy, iż dotyczy to zarówno wpłat na rachunek i do kasy partii politycznych oraz na Fundusz Wyborczy danej partii.
- b) Warto rozważyć wprowadzenie do obowiązującego prawa rozwiązań, zgodnie z którymi od partii politycznych byłyby wymagane częstsze deklaracje dotyczące otrzymywanych przez nie darowizn, jak również ich regularne publikowanie (np. parę razy w roku) na stronie internetowej partii albo na specjalnej zakładce prowadzonej przez PKW.

Sieć Obywatelska Watchdog Polska nie odniosła się wprost do propozycji.

Pytanie 9. Partie polityczne powinny obowiązkowo wskazywać i upubliczniać wysokość i cele wydatków poniesionych z Funduszu Eksperckiego.

Q9 Partie polityczne powinny obowiązkowo wskazywać i upubliczniać wysokość i cele wydatków poniesionych z Funduszu Eksperckiego.

Pytanie uzyskało 79 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Ponad 95% odpowiadających w pełni zgadza się z propozycją obowiązkowego upubliczniania wysokości i celów wydatków z Funduszu Eksperckiego. Uczestnicy ankiety postulują rozszerzenie tego obowiązku na informacje o tym kim są eksperci lub firmy eksperckie, wiąże się to także z obawami o to, iż ekspertami mogą zostawać znajomi lub członkowie rodziny. Kilka innych propozycji dotyczy funkcjonowania Biura Analiz Sejmowych, w tym stworzenia jednej instytucji eksperckiej, z której korzystałyby wszystkie partie w Sejmie, oraz doprecyzowanie celów wydatków, w tym wykluczenie z nich badań sondażowych.

Główne wątki pojawiające się w komentarzach:

- 1) (5 głosów) Należy upubliczniać nie tylko wysokość i cele wydatków, ale także kim są eksperci.

Do tego należy dodać dane ekspertów, aby ustrzec się przed sytuacją, kiedy to w obawie przed konsekwencjami finansowymi zleca się zadania członkom rodziny, krewnym i znajomym lub w ramach partii.

- 2) (8 głosów) Główna obawa dotyczy nepotyzmu w wykorzystywaniu pieniędzy z funduszu eksperckiego, tego, iż "ekspertami" są członkowie rodzin czy znajomi.
- 3) (4 głosy) Postulowane jest upublicznianie wyników ekspertyz.
- 4) (2 głosy) Pojawiają się głosy dotyczące nadużywania Biura Analiz Sejmowych np. każda porada powinna być wyceniona, zadania Biura powinny być precyzyjnie opisane.
- 5) (2 głosy) Pojawiają się głosy o utworzeniu specjalnego biura przy Sejmie RP świadczącego ekspertyzy dla wszystkich partii.

Biuro eksperckie powinno być przy parlamencie jedno dla wszystkich partii i realizować ich zapotrzebowania.

- 6) (2 głosy) Doprecyzowania na jakie cele można środki wydatkować, i np. wykluczyć badania sondażowe.
- 7) (3 głosy) Postulowana jest likwidacja funduszu eksperckiego.
- 8) (2 głosy) Postulowana jest likwidacja finansowania partii z publicznych pieniędzy
- 9) Inne: Przetargi na ekspertyzy, kwartalne raportowanie o wydatkach z Funduszu.

Opinie organizacji eksperckich:

Fundacja Batorego proponuje przegląd i zmianę kategorii wydatków w ramach Informacji finansowej składanej do PKW, w której są też informacje o wydatkach z Funduszu Eksperckiego oraz przekazywanie Państwowej Komisji Wyborczej materiałów źródłowych związanych z wydatkami.

Instytut Spraw Publicznych: Problemem są faktyczne cele, na które partie ponoszą wydatki z tego funduszu. W tym kontekście warto byłoby się przyjrzeć, czy są to np. kosztowne badania marketingowe (wizerunkowe) czy rzeczywiście działania związane z generowaniem wiedzy, która mogłaby potem służyć podwyższeniu jakości proponowanych przez partie polityk publicznych i projektów ustaw. Pomogłoby tu wprowadzenie obowiązku składania przez partie całości dokumentacji sprawozdawczej w formie elektronicznej i jej późniejszej publikacji na stronach PKW.

Sieć Obywatelska Watchdog Polska: Publikowanie “wyciągów” z Funduszu Eksperckiego na wzór zagraniczny.

Pytanie 10. Partie powinny ponosić karę za brak wykorzystania środków z Funduszu Eksperckiego, np. w postaci obniżenia wysokości subwencji.

Q10 Partie powinny ponosić karę za za brak wykorzystania środków z Funduszu Eksperckiego, np. w postaci obniżenia wysokości subwencji.

Pytanie uzyskało 156 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Spośród wszystkich pytań w konsultacjach, propozycja karania partii za brak wykorzystania środków z Funduszu Eksperckiego ma największy odsetek odpowiedzi “Tak pod pewnymi warunkami” - 10.93% oraz odpowiedzi przeciwnych karaniu - 11.48% odpowiedzi “Nie”. Część uczestników konsultacji uważa, iż kary byłby zachętą do wydawania środków z funduszu eksperckiego na siłę, do kreatywnej księgowości, zamawiania niepotrzebnych analiz, etc. Pojawiają się też propozycje przekazania niewykorzystanych środków innym podmiotom, w tym organizacjom charytatywnym, wydłużenie okresu rozliczeniowego Funduszu Eksperckiego, który obecnie wynosi rok, czy też możliwość uzasadnienia niewydatkowania pieniędzy.

Główne wątki pojawiające się w komentarzach:

- 1) (31 głosów) Karanie byłoby zachętą do wydatkowania pieniędzy “na siłę” lub zawyżania kosztów ekspertyz byle środki wykorzystać i nie ponosić kary albo doradztwa w tematach “oczywistych”, “nieistotnych”.

W praktyce niewykonalne, bo zacznie się kreatywna księgowość. Środki z tego funduszu zaczną być wydawane w sposób formalnie poprawny (przynajmniej w wąskim znaczeniu tego słowa) ale merytorycznie bez sensu. Choćby na wypłaty dla zaprzyjaźnionych “ekspertów”.

Taki zapis może powodować zawyżanie stawek, kreowanie tematów niepotrzebnych do analiz i wymuszenie zlecania ekspertyz poza struktury wewnętrzne partii.

- 2) (28 głosów - status quo) Niewykorzystane pieniądze powinny być zwrócone.
- 3) (9 głosów) Niewykorzystane pieniądze powinny być przekazane innym podmiotom:
 - a) (4 głosy) organizacjom charytatywnym,
 - b) organizacjom pożytku publicznego,

- c) na cele związane z rozwojem, edukacją, ochroną środowiska,
- d) na cele publiczne,
- e) kancelarii Sejmu i Senatu, która i tak **wykonuje** pracę analityczną,
- f) innej partii,
- g) ekspertom poza partią i prowadzącym badania naukowe.

Ewentualną zmianą byłoby przekazanie na cele charytatywne wskazane na początku kadencji po konsultacjach z Rzecznikiem Praw Obywatelskich, Rzecznikiem Praw Dziecka, szefem PAH, szefem WOŚP, szefem Caritas przez Prezydenta RP (minimum 10 organizacji).

- 4) (9 głosów) Powinien być wprowadzony inny okres rozliczeniowy środków z Funduszu Eksperskiego:
 - a) (6 głosów) środki przechodzą na następny rok,
 - b) (2 głosy) na całą kadencję lub 5 lat,
 - c) rozliczane kwartalnie.
- 5) (9 głosów) Powinno być możliwe uzasadnienie w przypadku niewydanych środków np. gdy ekspert jest członkiem partii i pracuje pro bono lub szczególnych okoliczności, kiedy wydatki nie mogą mieć miejsca np. stan kłęski, lock down.
- 6) (8 głosów) Skoro środki nie są wykorzystywane, znaczy, że nie są potrzebne.
- 7) (4 głosy) Sprzeciw wobec subwencji w ogóle.
- 8) (4 głosy) Sankcje za niewłaściwe wykorzystanie.
- 9) (2 głosy) Badania eksperckie na zasadzie zwrotu kosztów odliczanych od subwencji
- 10) Inne: fundacje polityczne, nakaz korzystania z funduszu przy zgłaszaniu projektów ustaw, zakaz korzystania z analiz Kancelarii Sejmu, nagroda, czyli zwiększenie subwencji przy całkowitym jej wykorzystaniu w roku poprzednim.

Powinien jednocześnie istnieć nakaz korzystania z funduszy eksperckich przy zgłaszaniu projektów ustaw. Każdy projekt ustawy powinien posiadać ekspertyzę i każda partia powinna ją przedstawić przed drugim czytaniem i wnoszeniem poprawek.

Opinie organizacji eksperckich:

Instytut Spraw Publicznych: Można zastanowić się nad podniesieniem dolnej granicy części rocznych wydatków, jakie partia polityczna, która otrzymuje subwencję z budżetu państwa (warto tu podkreślić, że cała kwestia dotyczy tylko tej grupy partii), musi przeznaczyć na Fundusz Eksperski. Kolejnym rozwiązaniem wartym rozważenia jest wyraźne określenie, jakiego typu wydatki mogą być finansowane ze środków z tego Funduszu. W tym kontekście warto byłoby zastanowić się nad powrotem do prowadzonej ok. 10 lat temu dyskusji o możliwości wprowadzenia w Polsce wzorowanego na niemieckim systemu fundacji politycznych.

Fundacja Batorego: Zdecydowanie tak, odsetek subwencji przeznaczanych na Fundusz Eksperski powinien być wyższy niż to jest obecnie.

Sieć Obywatelska Watchdog Polska nie odniosła się wprost do propozycji.

Pytanie 11. Komitety wyborcze powinny ujawniać wszystkie wpłaty na Fundusz Wyborczy dokonywane przez osoby pełniące funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych. Należy rozważyć wprowadzenie zakazu lub ograniczenia możliwości dokonywania takich wpłat.

Q11 Komitety wyborcze powinny ujawniać wszystkie wpłaty na Fundusz Wyborczy dokonywane przez osoby pełniące funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych. Należy rozważyć wprowadzenie zakazu lub ograniczenia możliwości dokonywania takich wpłat.

Pytanie uzyskało 144 komentarze komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Ponad 92% opowiedziało się za pomysłem, prawie 6% respondentów opowiedziało się za pomysłem pod pewnymi warunkami, natomiast przeciwko propozycji było 2% odpowiadających. Treść dużej części komentarzy świadczyła o niezrozumieniu stanu aktualnych przepisów i pieniądze pochodzące od członków zarządów i rad nadzorczych spółek skarbu państwa oraz spółek komunalnych utożsamiała ze środkami samych przedsiębiorstw:

SSP nie powinny mieć prawa dofinansowywać kampanii wyborczych tak jak to ma miejsce dzisiaj. To znów przykład kupowania korupcji politycznej. Dzisiaj bardzo wyraźnie ta patologia jest widoczna.

Powinien być zakaz finansowania komitetów ze środków spółek skarbu państwa i komunalnych.

Jestem za zakazem; dopóki spółka jest państwowa, nie można z niej finansować partii, to absurd.

Znaczy, jeśli zarząd np. PKN - spółki skarbu państwa wpłaca sobie publiczną kasę na komitet wyborczy PIS i tak teraz się dzieje, to żyjemy w chorym kraju...

Główne wątki pojawiające się w komentarzach:

- 1) (25 głosów) Należy zakazać wpłat na Fundusze Wyborcze od członków zarządów SSP i SK.

Należy zakazać takich wpłat, ponieważ jest to drenaż Skarbu Państwa. Przykładowo: my ci podwyższymy wynagrodzenie, ale ty nam odpalisz część kasy.

- 2) (15 głosów) Obawa przed omijaniem zakazu poprzez wpłaty z kont członków rodzin przedstawicieli spółek.

To będzie pusty zapis, bo wpłaty będą robione przez tzw. służy.

Można by rozważyć objęcie kontrolą lub zakazem również małżonków tych osób.

- 3) (14 głosów) Należy ograniczyć wysokość takich wpłat.

Jeśli już to raczej ograniczenia (np. do określonej wysokości). W końcu ci ludzie też mogą wpłacać jakieś prywatne pieniądze na politykę.

Należy rozważyć ograniczenie wysokości wpłat dokonywanych na Fundusz Wyborczy przez osoby wymienione w pkt 11 do kwoty w wysokości minimalnego wynagrodzenia.

- 4) (12 głosów) Należy publikować wszystkie wpłaty powyżej pewnego pułapu.

Wszystkie wpłaty powyżej 1000 zł powinny być jawne. Również jeśli suma tych wpłat przekroczy 1000 zł od 1 osoby jeżeli jest ich kilka.

Należy rozważyć ograniczenie wysokości wpłat dokonywanych na Fundusz Wyborczy przez osoby wymienione w pkt 11. do kwoty w wysokości minimalnego wynagrodzenia.

Ujawniać TAK, zakazywać NIE. Jeżeli ktoś chce wpłacać pieniądze na Polska2050 to dlaczego miałby tego nie robić :D.

Inne:

- 5) Należy wprowadzić limit wysokości Funduszu Wyborczego.

Uważam, że Fundusze wyborcze powinny być limitowane. Tak, aby wyrównać szanse mniejszych partii i ograniczyć defraudowanie środków publicznych. Jeśli partia jest dobra i wygrała wybory to ma zwiększoną subwencję na działalność polityczną i poprzez skuteczną działalność powinna zdobywać poparcie społeczne. Nie powinno się to odbywać poprzez pieniądze wydawane na marketing w trakcie kampanii.

Opinie organizacji eksperckich:

Fundacja Batorego: Wprowadzenie tak zarysowanego zakazu dokonywania wpłat na Fundusz Wyborczy jest zbyt daleko idącym ograniczeniem praw obywateli do finansowego

wspierania ugrupowania politycznego w wyborach. Nie jest przy tym jasne, czy zdaniem autorów Założeń zakaz ma dotyczyć wszystkich wyborów, w tym np. samorządowych. Naszym zdaniem warto rozważyć przede wszystkim wprowadzenie obowiązku ujawniania dokonywania takich wpłat przez osoby sprawujące funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych np. w ramach składanych oświadczeń majątkowych.

Instytut spraw publicznych: Zdecydowanie niedostateczne są rozwiązania dotyczące jawności tych wpłat oraz dostępu obywateli i obywaterek do informacji, kim są osoby ich dokonujące, co dotyczy także osób pełniących funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych. W tym wypadku podkreślić należy, iż dotyczy to zarówno wpłat na rachunek i do kasy partii politycznych, oraz na Fundusz Wyborczy danej partii. Na podstawie obowiązujących przepisów mamy do czynienia jedynie z pełną jawnością wpłat dokonywanych w trakcie trwającej kampanii wyborczej na rachunek komitetu wyborczego założonego przez obywateli lub organizacje społeczne. Natomiast nie dowiemy się już w trakcie trwającej kampanii, od jakich osób fizycznych pochodzą środki darowizn, którymi dysponują komitety wyborcze partii politycznych oraz koalicji partii politycznych.

Sieć obywatelska Watchdog Polska nie odniosła się wprost do propozycji.

Pytanie 12. Komitety wyborcze partii politycznych i komitety wyborcze wyborców (bezpartyjne) powinny mieć identyczne obowiązki w ujawnianiu wpłat na Fundusz Wyborczy, tj. na bieżąco ujawniać wszystkie wpłaty równe lub wyższe od minimalnego wynagrodzenia.

Q12 Komitety wyborcze partii politycznych i komitety wyborcze wyborców (bezpartyjne) powinny mieć identyczne obowiązki w ujawnianiu wpłat na Fundusz Wyborczy, tj. na bieżąco ujawniać wszystkie wpłaty równe lub wyższe od minimalnego wynagrodzenia.

Pytanie uzyskało 70 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

96,8% respondentów opowiedziało się za pomysłem, blisko 1,7% ankietowanych opowiedziało się za pomysłem pod pewnymi warunkami, natomiast przeciwko propozycji było 1,5% odpowiadających. Nieliczne powtarzające się głosy w komentarzach dotyczyły potrzeby ujawniania wszystkich wpłat na fundusze wyborcze (nie tylko tych przekraczających pewną kwotę) lub wręcz przeciwnie - postulowały wyższy (niż najniższe wynagrodzenie za pracę) próg ujawniania wpłat przez komitety.

Główne wątki pojawiające się w komentarzach:

- 1) (8 głosów) Ujawnianie powinny być wszystkie wpłaty, a nie tylko te powyżej pułapu minimalnego wynagrodzenia.

Ujawniane powinny być wszystkie wpłaty, bez względu na ich wysokość, np. na stronach internetowych komitetów i kandydatów. Kontrolą tej kwestii powinna zajmować się PKW.

- 2) (4 głosy) Próg ujawnienia wpłat jest zbyt niski.

Zbyt niski próg ujawnienia.

Idea dobra, ale ja bym proponował próg dwukrotności minimalnego wynagrodzenia

Dlaczego minimalnego wynagrodzenia a nie np. 10 tys. złotych? Jaki jest sens akurat takiego limitu?

Inne:

- 3) Nie należy ograniczać/kontrolować prywatnych wpłat.

Każdy powinien wpłacać ile chce i na jaką partię chce. Nic nikomu do tego kto kogo popiera i ile chce na to płacić.

- 4) Należy zadbać o dostępność wykazu takich wpłat.

Z czytelnym wyjaśnieniem, gdzie można je sprawdzić, najlepiej w łatwo dostępnym i ogólnie dostępnym miejscu.

Opinie organizacji eksperckich:

Instytut spraw publicznych: Na podstawie obowiązujących przepisów mamy do czynienia jedynie z pełną jawnością wpłat dokonywanych w trakcie trwającej kampanii wyborczej na rachunek komitetu wyborczego założonego przez obywateli lub organizacje społeczne. Natomiast nie dowiemy się już w trakcie trwającej kampanii, od jakich osób fizycznych pochodzą środki darowizn, którymi dysponują komitety wyborcze partii politycznych oraz koalicji partii politycznych.

W tym kontekście warto rozważyć wprowadzenie do obowiązującego prawa rozwiązań, zgodnie z którymi od partii politycznych byłyby wymagane częstsze deklaracje dotyczące otrzymywanych przez nie darowizn, jak również ich regularne publikowanie (np. parę razy w roku) na stronie internetowej partii albo na specjalnej zakładce prowadzonej przez PKW. A już w szczególności partie polityczne powinny być zobowiązane do stałego publikowania w Internecie wpłat na ich fundusze wyborcze, tak by informacje o osobach wpłacających takie darowizny były dostępne w trakcie trwających kampanii wyborczych (dzisiaj ta wiedza nie jest dostępna dla obywateli i obywaterek w momencie oddawania głosu w wyborach).

Fundacja Batorego: Postulat zapewnienia zasady równości szans kandydatów i komitetów wyborczych jest jak najbardziej słuszny, również w kontekście jawności i sprawozdawczości. Regulacje powinny respektować tę zasadę w maksymalnym, możliwym zakresie.

Sieć obywatelska Watchdog Polska nie odniosła się wprost do propozycji.

Pytanie 13. Państwowa Komisja Wyborcza powinna dysponować narzędziami do bieżącego egzekwowania obowiązku ujawniania wpłat na komitety wyborcze partii politycznych.

Q13 Państwowa Komisja Wyborcza powinna dysponować narzędziami do bieżącego egzekwowania obowiązku ujawniania wpłat na komitety wyborcze partii politycznych.

Pytanie uzyskało 77 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Niemal 96% respondentów opowiedziało się za pomysłem, ponad 3% ankietowanych opowiedziało się za pomysłem pod pewnymi warunkami, natomiast przeciwko propozycji był niecały 1% odpowiadających. Najczęściej pojawiające się komentarze podkreślają potrzebę wyposażenia PKW w kompetencje do nakładania kar na komitety wyborcze, które nie zastosują się do obowiązku jawności finansowej. Drugim powtarzającym się głosem było podkreślenie wagi niezależności Państwowej Komisji Wyborczej.

Główne wątki pojawiające się w komentarzach:

- 1) (16 głosów) Potrzebne są bolesne sankcje w razie niespełnienia przez komitety ujawniania wpłat.

Dodatkowo muszą istnieć jasno opisane i przypisane do czynów skutki/działania, nakładane lub podejmowane "z urzędu", bez miejsca na decyzyjność. Jeśli jakaś partia nie wywiązała się z obowiązku, to PKW nie ma zastanawiać się, co zrobić, tylko zastosować konkretne rozwiązanie. Może się zdarzyć sytuacja, że partia rządząca będzie chciała wyrzucić nacisk na PKW lub spróbować zablokować sankcję jakimiś rozwiązaniami prawnymi, podobnie jak w przypadku majowych wyborów prezydenckich.

Zarząd partii powinien być osobiście, karnie i finansowo, odpowiedzialny za dopełnienie tego obowiązku.

W tym (5 głosy) wskazujące na skreślenie z list wyborczych jako właściwą sankcję.

- 2) (9 głosów) Kwestią podkreślaną przez część uczestników konsultacji jest waga niezależności PKW. Obecność tych komentarzy można interpretować co najmniej na kilka sposobów: Po pierwsze, jako zwykłą deklarację przywiązania do wartości niezależności instytucji nie związanej ściśle z proponowanym rozwiązaniem (podobnie jak stwierdzenie, że "jawność i przejrzystość jest ważna" nie komentują wprost szczegółowych rozwiązań dotyczących indywidualnych kont informacyjnych parlamentarzystów). Po drugie, część z takich wypowiedzi wyrażać obawę przed potencjalnymi próbami podporządkowania sobie PKW przez rządzących, gdyby komisja zyskała dodatkowe kompetencje (jeden z komentujących pisał o tym w sposób jednoznaczny). Po trzecie można by uznać je za przejaw braku wiary w niezależność aktualnej PKW. Lakoniczna forma komentarzy nie pozwala jednak powiedzieć nic o proporcjach występowania tych trzech postaw.

PKW powinna być jedyną i niepodważalną instytucją do organizowania, przeprowadzania i kontrolowania całego procesu wyborczego.

Ktoś musi mieć takie możliwości a skoro mamy w tym celu specjalną komisję, to dlaczego miałyby ona nie mieć takowych praw. Patrząc na ostatnie wybory Komisja powinna być bardziej samodzielna i niezależna od władz.

- 3) (3 głosy) Taka kontrola nie byłaby skuteczna.

Powątpiewam jednak w skuteczność takiej kontroli. Wystarczy obsadzić w PKW posłusznych wykonawców woli prezesa/przewodniczącego takiej czy innej partii, aby taka kontrola stała się fikcją.

A jakie to narzędzia? Jedyne atomowa opcja wyrejestrowania komitetu - to niemożliwa opcja.

Opinie organizacji eksperckich:

Instytut Spraw Publicznych: Uwagi dotyczące konieczności zrównania obowiązków różnych komitetów wyborczych prowadzących kampanię w tych samych wyborach zostały już przedstawione w opinii przedstawionej w poprzedzającym punkcie. W tym miejscu warto jeszcze natomiast wyraźniej podkreślić postulat dotyczący potrzeby wzmocnienia kompetencji posiadanych przez PKW oraz Krajowe Biuro Wyborcze (KBW). Dla zapewnienia systemu skutecznej kontroli nad wydatkami partyjnymi oraz wydatkami związanymi z prowadzeniem kampanii wyborczych potrzebujemy co najmniej trzech różnych rozwiązań:

- a) Należy wzmocnić uprawnienia kontrolne organów wyborczych (PKW/KBW) wraz z ich zasobami finansowymi i ludzkimi. W tym celu warto zastosować się do zalecenia GRECO, które w swojej trzeciej rundzie ewaluacji zauważyło potrzebę: „zapewnienia bardziej szczegółowego i proaktywnego audytu i monitorowania sprawozdań finansowych partii politycznych i komitetów wyborczych, w tym istotnej weryfikacji przedłożonych informacji, jak również możliwości prowadzenia dochodzenia w sprawie ewentualnych nieprawidłowości finansowych”;
- b) Należy wzmocnić współpracę między organami odpowiedzialnymi za egzekwowanie przepisów dotyczących finansowania polityki (zwłaszcza między PKW/KBW a organami ścigania i prokuraturą – obecnie jakość tej współpracy jest co najmniej niezadowolająca);

- c) Należy wzmocnić mechanizmy kontroli społecznej nad finansami partii politycznych, tj. rozszerzyć zakres podmiotów mających prawo do zgłaszania zastrzeżeń do sprawozdań finansowych na wszystkie organizacje społeczne, a także umożliwić taką aktywność pojedynczym obywatelom. Powinno się to wiązać również z wydłużeniem obecnego 30- dniowego terminu zgłaszania ewentualnych zastrzeżeń do sprawozdań finansowych oraz rocznych informacji przez uprawnione do tego podmioty.

Fundacja Batorego: Postulat wprowadzenia mechanizmów kontroli finansowania kampanii wyborczej w „czasie rzeczywistym” zgłaszany jest od lat przez ekspertów, organizacje społeczne i międzynarodowe (OBWE). Mechanizmy te muszą być skuteczne, efektywne i obejmować w równym stopniu wszystkie komitety wyborcze zarejestrowane w danych wyborach. Ważne są przy tym m.in. obowiązki sprawozdawcze komitetów, stąd formułowane przez instytucje monitorujące wybory i organizacje strażnicze m.in. propozycje zobligowania komitetów wyborczych do przygotowywania i składania częściowych raportów (sprawozdań finansowych) w krótszych przedziałach czasowych, w szczególności publikowania „wstępnego” raportu finansowego jeszcze przed dniem wyborów.

Sieć obywatelska Watchdog Polska: Ciekawym rozwiązaniem jest publikowanie wyciągów partii politycznych, jednak nie widzimy powodu, dla którego miałyby to być ograniczone do momentu przedstawienia sprawozdania Państwowej Komisji Wyborczej. Uważamy temat za wart dalszej dyskusji, również w świetle rozwiązań międzynarodowych.

Takie rekomendacje znalazły się w sprawozdaniu końcowym z krótkoterminowej misji obserwacji wyborów parlamentarnych 2019 roku przedstawionym przez ODIHR:

Przepisy dotyczące finansowania kampanii są wprawdzie rygorystyczne, ale w obecnym systemie nadzoru brakuje mechanizmów monitorowania i badania potencjalnych naruszeń w trakcie kampanii, takich jak nieujawnione wydatki czy niewłaściwe wykorzystywanie środków publicznych, co zarzucali niektórzy kandydaci. Należałoby wprowadzić mechanizmy prawne i administracyjne, oraz zapewnić wystarczające środki, aby umożliwić kompleksowy i proaktywny nadzór nad finansowaniem kampanii w okresie jej trwania.

Pytanie 14. Byłych ministrów i wiceministrów powinien obowiązywać roczny „okres postu”, tj. zakazu zatrudnienia w spółkach skarbu państwa.

Q14 Byłych ministrów i wiceministrów powinien obowiązywać roczny „okres postu”, tj. zakazu zatrudnienia w spółkach skarbu państwa.

Pytanie uzyskało 201 komentarzy na 732 udzielone odpowiedzi w konsultacjach obywatelskich.

Spośród wszystkich pytań w konsultacjach roczny “okres postu” dla zatrudniania ministrów i wiceministrów z spółkach skarbu państwa uzyskał najwięcej, bo 201 komentarzy. Głosy “tak, pod pewnymi warunkami” i “nie” uzyskały łącznie blisko 17% wszystkich głosów. I, co ciekawe, uczestnicy konsultacji poruszali w zdecydowanej większości trzy kwestie: roczny okres postu to za mało, od reguły postu powinny być wyjątki, w sytuacji, gdy w grę wchodzi wysokie kompetencje osób oraz “okres postu” powinien być rozciągnięty na członków rodzin, oraz innych urzędników państwowych.

Główne wątki pojawiające się w komentarzach:

- 1) (72 głosy) Roczny okres postu jest zbyt krótki i powinien on wynosić według uczestników konsultacji od dwóch lat do dwóch kadencji, a nawet dożywotnio:
 - a) 2 lata postu (8 głosów),
 - b) 3 lata postu (5 głosów),
 - c) 4 lata (1 głos),
 - d) 5 lat postu (6 głosów),
 - e) post do końca kadencji Parlamentu (14 głosów),
 - f) kadencja i jeden rok (3 głosy),
 - g) dwie kadencje (1 głos),
 - h) dożywotnio (7 głosów).

Koniec z ustawianiem pod siebie posad o wynagradzania za odejście z rządu. Okres postu w spółkach skarbu państwa i spółkach zależnych powinien obowiązywać do końca danej kadencji.

- 2) (34 głosy) Od reguły rocznego postu powinny być uzasadnione wyjątki:

- a) (21 głosów) post nie powinien obowiązywać ministra lub wiceministra zatrudnianego w spółce skarbu państwa ze względu na swoje kompetencje,
- b) (6 głosów) w przypadku, gdy minister bądź wiceminister pracował w spółce skarbu państwa przed nominacją ministerialną i wraca na stanowisko do spółki skarbu państwa organizacjom pożytku publicznego,
- c) (2 głosy) zakaz nie powinien dotyczyć ministrów i wiceministrów, którzy zakończyli pełnienie funkcji w związku z zakończeniem kadencji Sejmu,
- d) (2 głosy) post może zostać zniesiony, jeśli rozpisany zostanie otwarty konkurs,
- e) (1 głos) może to nie dotyczyć sytuacji związanych z restrukturyzacją spółki, czy postępowaniem upadłościowym - czyli sytuacji, w której rzeczywiście wiceminister jest zatrudniony w podmiocie z przyczyn merytorycznych,
- f) (1 głos) powinna istnieć droga odwoławcza umożliwiająca skrócenie tego okresu w uzasadnionych przypadkach,
- g) (1 głos) zakaz mógłby być zniesiony w przypadku braku kandydatów spełniających wymagania.

Można by zastanowić się nad ograniczeniem tego wymogu w przypadku najdłużej urzędujących ministrów, a więc bardziej doświadczonych. Kluczowe powinny być kompetencje osoby ubiegającej się o wysoką posadę w spółce - czy są one wystarczające i adekwatne.

- 3) (20 głosów) Okres "postu" na zatrudnienie w spółkach skarbu państwa powinien być rozszerzony na inne grupy osób:
- a) (12 głosów) rodzina ministrów i wiceministrów,
 - b) (6 głosy) posłów i senatorów,
 - c) (2 głosy) innych urzędników wyższego szczebla, pierwszej damy,
 - d) (2 głosy) marszałkowie, wojewodowie/samorządowcy,
 - e) (1 głos) członków partii,
 - f) (1 głos) urzędników niższego szczebla.

Jak najbardziej tak, ale zakaz powinien być rozszerzony na najbliższych członków rodziny. Dzięki temu uniknie się sytuacji, kiedy to kolega zatrudnia żonę lub dorosłe dziecko byłego ministra lub wiceministra.

Ten sam zakaz powinien dotyczyć wszystkich wyższych urzędników państwowych niezależnie od szczebla, a także senatorów oraz posłów.

- 4) (12 głosów) Powinny być inne zasady zatrudniania w spółkach skarbu państwa, w szczególności w oparciu o konkursy.

Jawny konkurs i jawne zasady zatrudniania na takich stanowiskach. Powinna obowiązywać zasada - nie ważne z jakiej partii, ważne jakie ma kwalifikacje.

- 5) Inne: fundacje polityczne, nakaz z korzystania z funduszu przy zgłaszaniu projektów ustaw, zakaz korzystania z analiz Kancelarii Sejmu, nagroda czyli zwiększenie subwencji przy całkowitym jej wykorzystaniu w roku poprzednim.

Opinie organizacji eksperckich:

Instytut Spraw Publicznych: Zaproponowanie pomysłu rocznego postu można ocenić zdecydowanie pozytywnie. Oznaczałoby to wprowadzenie do polskiego porządku prawnego mechanizmu tzw. drzwi obrotowych, znanego chociażby ze Stanów Zjednoczonych.

Fundacja Batorego: Problem przechodzenia ministrów i wiceministrów do spółek skarbu państwa jest jedynie symptomem szerszego zjawiska, a próba odniesienia się do niego wyłącznie poprzez stworzenie kolejnych zakazów prawnych nie rozwiązuje problemów. Przykładowo, istniejące regulacje na gruncie ustawy o ograniczeniu prowadzenia działalności gospodarczej przez osoby pełniące funkcje publiczne przewidują, że zakaz zatrudnienia w podmiocie, wobec którego funkcjonariusz publiczny podejmował jakieś decyzje przez rok po opuszczeniu stanowiska, może zostać uchylony przez specjalną komisję działającą w Kancelarii Prezesa Rady Ministrów na wniosek zainteresowanych. Rzadkie są przypadki, kiedy takie wnioski są rozpatrywane negatywnie.

W odniesieniu do propozycji Instytutu Strategii 2050:

- a) Przemysłenia wymaga zakres proponowanej regulacji. Czy i dlaczego ma się ograniczać jedynie do ministrów i wiceministrów, a już nie do szefów innych urzędów centralnych (np. GUS-u), czy najwyższych urzędników państwowych (dyrektorów generalnych ministrów, czy nawet dyrektorów departamentów)?
- b) Problematyczny jest zaproponowany roczny okres karencji. GRECO, grupa państw przeciwko korupcji działająca w ramach Rady Europy, rekomenduje, żeby w podobnych sytuacjach ustanawiać dwuletni okres przejściowy.
- c) Przemysłenia wymaga nie tylko problem „obrotowych drzwi” ale także łączenie przez urzędników funkcji w ministerstwach z funkcjami członków rad nadzorczych spółek państwowych, także w trakcie sprawowania urzędu. Przy czym nie jest to rozwiązanie całkowicie nieracjonalne.

Sieć obywatelska Watchdog Polska: “Okres postu” jest rozwiązaniem ciekawym i warto dalej je analizować i omawiać.

Załącznik nr 1.

Ankieta konsultacji dostępna w dn. 17.09 - 9.10. 2020 r. na stronie
<https://strategie2050.pl/analizy/finansowaniepolityki/>

1. **Posłowie i senatorowie powinni posiadać „indywidualne konta informacyjne” na stronach parlamentu, z danymi o wysokości uposażenia i diet parlamentarnych oraz wysokości ryczału pobieranego na prowadzenie biura poselskiego lub senatorskiego aktualizowanymi na koniec każdego miesiąca.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

2. **Środki przyznawane na funkcjonowanie biur poselskich i senatorskich oraz klubów i klubów parlamentarnych powinny być oparte o zobiektywizowane wskaźniki (np. wielokrotność przeciętnego wynagrodzenia za pracę).**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

3. **O środkach przyznawanych na funkcjonowanie biur poselskich i senatorskich oraz klubów i kół parlamentarnych powinny decydować obie izby Parlamentu w drodze uchwały poprzedzonej dyskusją plenarną, a nie, jak to ma miejsce dzisiaj, samodzielnie Marszałkowie Sejmu i Senatu.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

4. **Partie polityczne powinny każdego roku publikować “Raport o działalności partii politycznej”, zawierający szczegółowe sprawozdanie z działalności merytorycznej, politycznej i finansów partii. Część finansowa sprawozdania powinna składać się ze sprawozdania finansowego partii, a także klubu parlamentarnego lub koła poselskiego oraz biur posłów i senatorów związanych z daną partią.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

5. **Biura poselskie i senatorskie oraz kluby parlamentarne i koła poselskie powinny każdego roku publikować szczegółowe sprawozdania finansowe tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi dysponowały.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

6. **Posłowie, senatorowie, kluby parlamentarne i koła poselskie powinni publikować całościowe raporty merytoryczne i finansowe z prac w ciągu kadencji, bezpośrednio przed wyborami.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

7. **Coroczne sprawozdania finansowe partii politycznych dla PKW powinny być bardziej szczegółowe i przejrzyste tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi partie dysponowały.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

8. **Składki członkowskie w partii politycznej powinny mieć ustaloną maksymalną wysokość, składki i darowizny od osób fizycznych, przekraczające w skali roku wysokość średniego wynagrodzenia miesięcznego powinny być na bieżąco ujawniane.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

9. **Partie polityczne powinny obowiązkowo wskazywać i upubliczniać wysokość i cele wydatków poniesionych z Funduszu Eksperckiego.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

- 10. Partie powinny ponosić karę za brak wykorzystania środków z Funduszu Eksperckiego, np. w postaci obniżenia wysokości subwencji.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

- 11. Komitety wyborcze powinny ujawniać wszystkie wpłaty na Fundusz Wyborczy dokonywane przez osoby pełniące funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych. Należy rozważyć wprowadzenie zakazu lub ograniczenia możliwości dokonywania takich wpłat.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

- 12. Komitety wyborcze partii politycznych i komitety wyborcze wyborców (bezpartyjne) powinny mieć identyczne obowiązki w ujawnianiu wpłat na Fundusz Wyborczy, tj. na bieżąco ujawniać wszystkie wpłaty równe lub wyższe od minimalnego wynagrodzenia.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

- 13. Państwowa Komisja Wyborcza powinna dysponować narzędziami do bieżącego egzekwowania obowiązku ujawniania wpłat na komitety wyborcze partii politycznych.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

- 14. Byłych ministrów i wiceministrów powinien obowiązywać okres roczny „okres postu”, tj. zakazu zatrudnienia w spółkach skarbu państwa.**

Tak Tak, pod pewnymi warunkami Nie

Uzasadnienie/uwagi/konkretyzacja:

15. Wszelkie inne uwagi w zakresie finansowania działalności politycznej w Polsce.

Odpowiedzi organizacji eksperckich w konsultacjach

Opinia Fundacji im. Stefana Batorego odnośnie „Założeń do projektu ustawy o jawności finansowania działalności politycznej w Polsce” Instytutu Strategii 2050

W odpowiedzi na zaproszenie Instytutu Strategii 2050 do konsultacji „Założeń do projektu ustawy o jawności finansowania działalności politycznej w Polsce” w przesłanym przez Instytut kwestionariuszu przedstawiamy nasze opinie nt. szczegółowych rozwiązań podniesionych przez autorów „Założeń...”. Wiele z przedstawionych propozycji wpisuje się w postulowane przez środowiska eksperckie i organizacje strażnicze propozycje zwiększenia przejrzystości i rozliczalności partii i ugrupowań politycznych i budowy zaufania obywateli do instytucji demokracji parlamentarnej. W przedstawionym dokumencie zabrakło nam jednak odniesienia się do szerszego kontekstu i podjęcia fundamentalnych problemów mechanizmów finansowania i kontroli partii politycznych w Polsce, przez co zaproponowane „Założenia...” wydają się fragmentaryczne i niewystarczające do zagwarantowania przejrzystości polityki.

Podzielamy pogląd autorów, że potrzebne są rozwiązania pozwalające skuteczniej egzekwować gwarantowaną konstytucyjnie i ustawowo jawność finansowania polityki. Podobnie bliskie są nam postulaty prowadzące do wydatkowania przed partię środków z subwencji w sposób, który wzmocni ich kompetencje do rządzenia państwem. O zmiany w tym kierunku od lat apelujemy w licznych raportach i analizach poświęconych tematyce wyborczej.

Obawiamy się jednak, że propozycja Instytutu jest zbyt fragmentaryczna, aby mogła stanowić wystarczającą odpowiedź na wyzwania stojące obecnie przed polskim systemem finansowania partii politycznych. Pomija też szerszy kontekst prawno-instytucjonalny, decydujący o tym, czy proponowane rozwiązania będą miały szansę zadziałać zgodnie z intencjami autorów „Założeń...”. Nowe obowiązki, które miałyby zostać nałożone na partie zgodnie z przedstawionymi propozycjami, w obecnych uwarunkowaniach politycznych mogą okazać się trudne do wyegzekwowania lub co gorsza posłużyć za narzędzie walki władzy wykonawczej z polityczną konkurencją.

Część obecnych problemów związanych z finansowaniem partii to rezultat zmian w Kodeksie wyborczym, które dokonały się w ciągu ostatnich 5 lat. Najpoważniejszą z nich jest osłabienie Państwowej Komisji Wyborczej jako głównej instytucji, której powierzono kontrolę do kontroli finansów partii politycznych i ich komitetów wyborczych. Zastąpienie w składzie PKW niezawisłych sędziów prawnikami pochodzącymi z nominacji partii politycznych to realne zagrożenie dla bezstronności wydawanych przez ten organ decyzji, zwłaszcza w sprawach mogących zaszkodzić partii rządzącej, której reprezentantów w PKW zasiada najwięcej. Nie stanowią oni co prawda większości składu Komisji, ale taka jej konstrukcja według ekspertów kreuje niepotrzebne napięcia i pole do podejmowania decyzji według innych przesłanek (np. politycznych) niż prawne. Partie polityczne ryzykują

więc więcej stając naprzeciw innym instytucji, które zostały poddane procesowi zawłaszczania przez władzę polityczną. Przede wszystkim są to organy ścigania, sądy powszechne (zwłaszcza Sąd Najwyższy, który decyduje o ważności wyborów) oraz Trybunał Konstytucyjny. Zlikwidowanie ich niezależności czyni je zależnymi od woli rządzących, którzy z jednej strony dążą do ochrony interesów własnej partii, z drugiej zaś do osłabiania partii konkurencyjnych. Tego rodzaju zmiany uprawdopodobniają zdarzenia, do których dochodziło w ostatnich latach na Węgrzech, gdzie opozycyjne partie polityczne były nękane decyzjami o wstrzymaniu państwowego finansowania lub wysokimi karami, nakładanymi przez urząd dyspozycyjny wobec władzy wykonawczej. Przypomnijmy, że to w okresie rządów Zjednoczonej Prawicy ze strony międzynarodowych obserwatorów OBWE pojawiły się zarzuty o nielegalne wspieranie w kampanii wyborczej kandydatów partii rządzącej przez media i urzędników państwowych, wykorzystujących w tym celu środki publiczne. Po ostatnich wyborach prezydenckich protesty odnoszące się do tych naruszeń badał Sąd Najwyższy, którego decyzja w sprawie ich odrzucenia była kwestionowana właśnie ze względu na wcześniejsze zmiany w składzie i strukturze SN dokonane przez polityków.

Biorąc pod uwagę, że autonomia kluczowych dla systemu finansowania partii instytucji została mocno ograniczona, poddajemy pod rozważenie, czy obecna kadencja parlamentu to czas właściwy do przeprowadzania reform w tym obszarze. Wątpliwość ta odnosi się w równym stopniu do przedstawionych „Założeń...” jak też do innych propozycji pojawiających się ostatnio w przestrzeni medialnej dotyczących np. wtórnego podziału subwencji partyjnych. Za warunek umożliwiający ich skuteczne wdrożenie uważamy odbudowę zaufania do organów podejmujących wobec partii działania kontrolne i sankcjonujące, a przede wszystkim silnej i niezależnej wobec partii rządzącej pozycji organów wyborczych.

Oczywiście nie należy zapominać o „starych” problemach mechanizmów finansowania i kontroli partii politycznych w Polsce, wśród których są tak fundamentalne jak brak skutecznych instrumentów kontroli finansowania kampanii wyborczej w trakcie jej trwania. Ta słabość obecnego systemu umożliwia kandydatom wydatkowanie środków na kampanię poza systemem ich rozliczania i z pominięciem obowiązujących limitów. Taka praktyka jest obserwowana przy okazji wykorzystywania stanowisk i zasobów publicznych przez polityków do prowadzenia agitacji wyborczej czy w przypadku pre kampanii. W „Założeniach...” pominięty został też problem wszelkiego typu ograniczeń, które utrudniają organizacjom społecznym i obywatelom bieżący monitoring wydatków komitetów wyborczych. Przejrzystość finansowania reklam politycznych w mediach społecznościowych to kolejne zagadnienie domagające się konkretnych systemowych rozwiązań. Nadal powraca problem sankcji dla partii za niedotrzymanie obowiązków wynikających z kodeksu wyborczego oraz ich adekwatności do rodzaju i skali naruszenia, zwłaszcza w sytuacji, gdy jeden niezamierzony błąd prowadzi do całkowitego pozbawienia partii subwencji. Wyzwaniem przyszłości jest wreszcie pytanie jak budować trwałe ekspercko-analityczne zaplecze partii politycznych.

Odpowiedzi na pytania zawarte w kwestionariuszu konsultacyjnym

- 1) **Posłowie i senatorowie powinni posiadać „indywidualne konta informacyjne” na stronach parlamentu, z danymi o wysokości uposażenia i diet parlamentarnych oraz wysokości ryczałtu pobieranego na prowadzenie biura poselskiego lub senatorskiego aktualizowanymi na koniec każdego miesiąca.**

Postulat podawania do publicznej wiadomości w/w danych jest słuszny. Część tych informacji jest już dostępna na profilach posłów i senatorów na stronach internetowych Sejmu RP i Senatu RP (m.in. dotyczące finansowania biur poselskich, w tym rozliczeń itp.). Publicznie dostępne, zgodnie z istniejącymi regulacjami prawnymi są również ogólne informacje o uposażeniu poselskim (w tym również informacje o dodatkach z tytułu sprawowania funkcji np. w ramach Komisji), a kwoty uzyskane przez poszczególnych parlamentarzystów z tego tytułu są ujawniane w składanych przez nich corocznie i publikowanych oświadczeniach majątkowych. Trudno nam ocenić sensowność postulatu podawania tych informacji w cyklu comiesięcznym, ponieważ nie znamy jego uzasadnienia (obecnie obowiązuje cykl roczny sprawozdawczości).

Uważamy natomiast, że największym wyzwaniem jest przedstawienie ważnych, dostępnych już obecnie informacji w sposób kompleksowy i jednocześnie czytelny dla obywateli. Nie jest to jednak materia do regulacji ustawowej, lecz kwestia gotowości posłów, senatorów i kancelarii obu izb do działania w sposób bardziej transparentny. Poprawę w tym zakresie można byłoby osiągnąć na gruncie już obowiązujących przepisów.

- 2) **Środki przyznawane na funkcjonowanie biur poselskich i senatorskich oraz klubów i klubów parlamentarnych powinny być oparte o zobiektywizowane wskaźniki (np. wielokrotność przeciętnego wynagrodzenia za pracę)**

Jest to słuszna propozycja, jednak bardzo istotną (i trudną) kwestią będzie ustalenie adekwatnego wskaźnika dla wyliczania ryczałtów dla biur poselskich/ senatorskich, koszty funkcjonowania biur odnoszą się bowiem do szeregu różnorodnych kategorii wydatków, wielokrotność przeciętnego wynagrodzenia za pracę nie jest wskaźnikiem możliwym do zastosowania do wszystkich tych kategorii. Przy określaniu wysokości środków finansowych na pokrycie kosztów działalności klubów i kół poselskich, senackich i ich biur, takim wskaźnikiem bez wątpienia powinna być ich liczebność tak, jak jest to zapisane w obecnych regulacjach.

- 3) **O środkach przyznawanych na funkcjonowanie biur poselskich i senatorskich oraz klubów i kół parlamentarnych powinny decydować obie izby Parlamentu w drodze uchwały poprzedzonej dyskusją plenarną, a nie, jak to ma miejsce dzisiaj, samodzielnie Marszałkowie Sejmu i Senatu**

Decyzja o nakładzie i podziale środków przyznawanych na działalność klubów i biur poselskich powinna być poprzedzona konsultacjami przedstawicielami klubów i kół parlamentarnych. Propozycja podejmowania decyzji w tej sprawie w drodze uchwały obu izb nie wydaje się nam jednak optymalna. Docelowe rozwiązanie wymaga refleksji i głębszej analizy.

- 4) Partie polityczne powinny każdego roku publikować „Raport o działalności partii politycznej”, zawierający szczegółowe sprawozdanie z działalności merytorycznej, politycznej i finansów partii. Część finansowa sprawozdania powinna składać się ze sprawozdania finansowego partii, a także klubu parlamentarnego lub koła poselskiego oraz biur posłów i senatorów związanych z daną partią**

Proponowany „Raport o działalności...” może przyczynić się do większej przejrzystości funkcjonowania ugrupowań politycznych i podnieść poziom wiedzy o sprawach publicznych i aktywności partii nie tylko wśród ich sympatyków, ale też wśród ogółu obywateli. Jeśli wykorzystywany będzie przez nie do bieżącej komunikacji z wyborcami, może przyczynić się do poprawy zaufania do partii politycznych i do całego systemu politycznego. Jednak bez zaangażowania partii i ich otoczenia (wyborców, mediów, organizacji strażniczych, itd.) wprowadzenie takiego obowiązku pozostanie jedynie nie mającym przełożenia na rzeczywistość biurokratycznym wymogiem.

Istotnym wyzwaniem przy konstruowaniu wytycznych do sporządzania „Raportu” będzie odpowiednie sformułowanie treści i kategorii informacji, jakie powinny zostać w nim zamieszczone, tak by dokument ten był możliwie kompleksowy a jednocześnie jasny i przejrzysty dla odbiorców. Zwrócić należy przy tym uwagę na możliwość dublowania istniejących już wymogów sprawozdawczych dotyczących sprawozdań finansowych partii, klubów i biur poselskich. Jak się wydaje zakres „Raportu” w jego części finansowej częściowo pokrywa się z obowiązkiem sprawozdawczym partii politycznych wobec Państwowej Komisji Wyborczej, a częściowo odnosi się do obowiązków sprawozdawczych posłów/ senatorów względem Kancelarii Sejmu/ Senatu. Kolejnym problemem jest ujęcie w „Raporcie” kwestii udziału partii politycznych w wyborach, w szczególności finansowania kampanii wyborczych. Przygotowując wytyczne „Raportu” należy wziąć pod uwagę wszystkie te kwestie, w tym kryteria i terminy zawarte w istniejących już procedurach.

Istotnym problemem będzie rozstrzygnięcie, czy za brak sporządzenia i publikacji „Raportu” przez partię polityczną przewidywane będą sankcje, a jeśli tak, jaki organ miałby sprawować nadzór nad procedurą przygotowywania i (terminowej) publikacji. Wprowadzenie ewentualnych sankcji za niezłożenie „Raportu”, podanie w nim nieprawdziwych czy niepełnych informacji będzie również mogło zostać użyte w bieżącej walce politycznej, tak jak jest dziś wykorzystywany system oświadczeń majątkowych (który również wymagałby gruntownej reformy, także w kontekście przedstawianych w „Założeniach...” propozycji). System nadzoru i sankcji powinien zostać tak zaprojektowany, żeby nie stał się instrumentem walki z opozycją polityczną.

W zakresie „Raportu...” brakuje odniesienia do działalności ugrupowań (partii politycznych) w Parlamencie Europejskim, czy na poziomie samorządu terytorialnego. Nie jest jasne, czy jest to świadoma decyzja, czy przypadkowe ominięcie.

- 5) Biura poselskie i senatorskie oraz kluby parlamentarne i koła poselskie powinny każdego roku publikować szczegółowe sprawozdania finansowe tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi dysponowały.**

Obecnie istnieje obowiązek sprawozdawczości klubów i kół wobec Kancelarii Sejmu / Senatu. To co wydaje się dziś ważne to opracowanie optymalnej formuły przedstawiania i publikowania danych dotyczących ponoszonych wydatków. Formularze i ewentualne szersze zbiorcze zestawienia powinny być jasne i przejrzyste, a kategorie wydatków jednoznaczne. Zapewniona powinna zostać też procedura obiektywnej weryfikacji przedkładanych informacji przez Kancelarie Sejmu/ Senatu. Biorąc pod uwagę obecną strukturę wynikającą z regulacji prawnych, w odniesieniu do biur poselskich/senatorskich, bardziej właściwy odnośnie sprawozdawczości wydaje się podział na biura konkretnego posła/ senatora, a nie na każde z ich biur z osobna.

6) Posłowie, senatorowie, kluby parlamentarne i koła poselskie powinni publikować całościowe raporty merytoryczne i finansowe z prac w ciągu kadencji, bezpośrednio przed wyborami

Podobnie jak proponowany w Założeniach „Raport o działalności...” partii politycznych, raport dotyczący działalności posłów, senatorów, klubów parlamentarnych i kół poselskich może przyczynić się do większej przejrzystości funkcjonowania ugrupowań politycznych i podnieść poziom informacji o sprawach publicznych wśród obywateli. Zintegrowanie, w tych przypadkach, kiedy to możliwe, raportów partii, biur, klubów parlamentarnych i kół poselskich w jedno sprawozdanie, wywoła większe zainteresowanie obywateli i mediów, a także oszczędzi biurowych obciążeń zwłaszcza mniejszym ugrupowaniom.

Do zdecydowania pozostaje kwestia ewentualnych sankcji za brak publikacji raportów i wskazanie organu, który miałby sprawować nadzór nad procedurą przygotowywania i (terminowej) publikacji. Z uwagi na podmioty zobowiązane do przygotowania raportów, wydaje się, że powinna to być Kancelaria Sejmu/ Senatu. Termin publikacji powinien być, jak się wydaje, powiązany z kończąca się kadencją (której mają dotyczyć raporty), a nie kolejnymi wyborami do Sejmu RP i do Senatu RP.

Należy rozważyć również regulacje dotyczące sprawozdawczości podmiotów, które kończą swoją działalność/ funkcjonowanie w toku kadencji: kluby parlamentarne, które kończą funkcjonowanie, koła poselskie, posłowie/ senatorowie, którzy kończą sprawowanie mandatu itp.

7) Coroczne sprawozdania finansowe partii politycznych dla PKW powinny być bardziej szczegółowe i przejrzyste tak, aby było jasne na co i dlaczego zostały przeznaczone środki publiczne, którymi partie dysponowały

Słusznym postulatem formułowanym od wielu lat m.in. przez ekspertów i organizacje społeczne jest znaczące zwiększenie wymogów sprawozdawczości dotyczącej przede wszystkim ponoszonych przez partie polityczne wydatków ze środków otrzymywanych z subwencji z budżetu państwa. Obecne przepisy są w tej mierze niewystarczające (dotyczy to m.in. formularza *Informacji finansowej o otrzymanej subwencji oraz o poniesionych z niej wydatkach*). Warto rozważyć również postulat wprowadzenia obowiązku dostarczania Państwowej Komisji Wyborczej pełnej dokumentacji Źródłowej związanej z tymi wydatkami i jednocześnie rozszerzenie kompetencji Państwowej Komisji Wyborczej do przeprowadzania

jej analizie. Postulat ten jest możliwy do zrealizowania jedynie przy odpowiednim wzmocnieniu organizacyjnym i kadrowym PKW. Gwarancją rzetelności analizy dokumentacji źródłowej jest natomiast niezależność instytucji PKW i pracujących w niej osób od wpływów partii politycznych.

8) Składki członkowskie w partii politycznej powinny mieć ustaloną maksymalną wysokość, składki i darowizny od osób fizycznych, przekraczające w skali roku wysokość średniego wynagrodzenia miesięcznego powinny być na bieżąco ujawniane.

Uważamy, że kwestia wysokości składek i wysokości darowizn wymaga osobnego potraktowania. Publikowane przez PKW dane pokazują, że w przeliczeniu na jednego członka partii roczne kwoty składek są bardzo niskie i stanowią zaledwie promil dochodów partii politycznych. Z kolei maksymalna suma darowizn od osoby fizycznej na rzecz partii politycznej została już określona w ustawie o partiach politycznych. To właśnie darowizny są często wykorzystywaną formą „opłacania się” partii politycznej przez osoby, które z jej nominacji piastują wysokie stanowiska w rządzie, administracji publicznej czy spółkach skarbu państwa (tzw. „podatek partyjny”).

Jawność darowizn przekazywanych partiom politycznym jest rzeczą konieczną dla przejrzystości życia publicznego i budowy zaufania. Pozostaje jednak do rozważenia kwestia m.in. realnego terminu ujawniania darowizn i progu wysokości darowizn. Już obecnie istnieją przepisy, które uniemożliwiają dokonanie jednorazowej wpłaty gotówkowej (czekiem, kartą płatniczą lub przelewem) przez osobę fizyczną na partię w kwocie większej niż minimalne wynagrodzenie za pracę. Jest zatem możliwe monitorowanie większych wpłat np. poprzez udostępnianie przez partię wyciągu z konta bankowego z dokonanymi na konto przelewami, tylko bowiem w ten sposób można przekazywać partiom darowizny zgodnie z prawem.

9) Partie polityczne powinny obowiązkowo wskazywać i upubliczniać wysokość i cele wydatków poniesionych z Funduszu Eksperckiego

Partie polityczne wskazują obecnie w ramach składanej corocznie Państwowej Komisji Wyborczej *Informacji finansowej o otrzymanej subwencji oraz o poniesionych z niej wydatkach* kwoty przekazane na Fundusz Ekspercki. Niestety, kategorie wydatków w *Informacji* są zbyt ogólne i niejasne. Partie polityczne różnią się (czasem znacząco) w ich interpretacji, klasyfikując do niej różne, odmienne wydatki w ramach Funduszu Eksperckiego. Istotnym postulatem więc jest przegląd i zmiana kategorii wydatków. W mocy pozostają również postulaty przekazywania Państwowej Komisji Wyborczej materiałów źródłowych związanych z wydatkami.

10) Partie powinny ponosić karę za brak wykorzystania środków z Funduszu Eksperckiego, np. w postaci obniżenia wysokości subwencji

Słusznym postulatem, zgłaszanym już od wielu lat przez ekspertów i organizacje społeczne, jest zwiększenie środków pochodzących z subwencji z budżetu państwa, jakie

partie polityczne będą zobowiązane do przeznaczania na cele analityczno-badawcze i budowania zaplecza merytorycznego. Formułowane są w tym zakresie propozycje m.in. zwiększenia części subwencji, jakie partie zobowiązane są wydatkować na Fundusz Ekspercki. Obecnie w praktyce, partie polityczne przeznaczają na ten Fundusz zwykle minimalną, wymaganą ustawowo część środków (5 % subwencji) i często nawet tej niewielkiej części subwencji nie wykorzystują (jak pokazują badania, środki te stanowią w niektórych partiach politycznych swoistą „rezerwę”), bowiem regulacje nie przewidują żadnych sankcji za jej niewykorzystanie. Postulat nałożenia większej dyscypliny na partie polityczne w tym zakresie jest jak najbardziej zasadny.

11) Komitety wyborcze powinny ujawniać wszystkie wpłaty na Fundusz Wyborczy dokonywane przez osoby pełniące funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych. Należy rozważyć wprowadzenie zakazu lub ograniczenia możliwości dokonywania takich wpłat

Wprowadzenie tak zarysowanego zakazu dokonywania wpłat na Fundusz Wyborczy jest zbyt daleko idącym ograniczeniem praw obywateli do finansowego wspierania ugrupowania politycznego w wyborach. Nie jest przy tym jasne, czy zdaniem autorów Założeń zakaz ma dotyczyć wszystkich wyborów, w tym np. samorządowych. Naszym zdaniem warto rozważyć przede wszystkim wprowadzenie obowiązku ujawniania dokonywania takich wpłat przez osoby sprawujące funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych np. w ramach składanych oświadczeń majątkowych. Zobligowanie do ujawniania takich wpłat przez komitet wyborczy musiałby wiązać się z wprowadzeniem obowiązku ujawniania miejsca pracy przez każdego z wpłacających, co stanowiłoby zbyt dużą ingerencję w prawo do prywatności obywateli.

12) Komitety wyborcze partii politycznych i komitety wyborcze wyborców (bezpartyjne) powinny mieć identyczne obowiązki w ujawnianiu wpłat na Fundusz Wyborczy, tj. na bieżąco ujawniać wszystkie wpłaty równe lub wyższe od minimalnego wynagrodzenia

Postulat zapewnienia zasady równości szans kandydatów i komitetów wyborczych jest jak najbardziej słuszny, również w kontekście jawności i sprawozdawczości. Regulacje powinny respektować tę zasadę w maksymalnym, możliwym zakresie.

13) Państwowa Komisja Wyborcza powinna dysponować narzędziami do bieżącego egzekwowania obowiązku ujawniania wpłat na komitety wyborcze partii politycznych

Postulat wprowadzenia mechanizmów kontroli finansowania kampanii wyborczej w „czasie rzeczywistym” zgłaszany jest od lat przez ekspertów, organizacje społeczne i międzynarodowe (OBWE). Mechanizmy te muszą być skuteczne, efektywne i obejmować w równym stopniu wszystkie komitety wyborcze zarejestrowane w danych wyborach. Ważne są przy tym m.in. obowiązki sprawozdawcze komitetów, stąd formułowane przez instytucje monitorujące wybory i organizacje strażnicze m.in. propozycje zobligowania komitetów wyborczych do przygotowywania i składania częściowych raportów (sprawozdań

finansowych) w krótszych przedziałach czasowych, w szczególności publikowania „wstępnego” raportu finansowego jeszcze przed dniem wyborów.

14) Byłych ministrów i wiceministrów powinien obowiązywać okres roczny „okres postu”, tj. zakazu zatrudnienia w spółkach skarbu państwa

Propozycja wymaga głębszej analizy i ujęcia w szerszym kontekście polityczno-gospodarczym, w tym w szczególności reformy przepisów regulujących konflikt interesów, które w Polsce są wycinkowe i nagminnie omijane. Przykładowo, istniejące regulacje na gruncie ustawy o ograniczeniu prowadzenia działalności gospodarczej przez osoby pełniące funkcje publiczne przewidują, że zakaz zatrudnienia w podmiocie, wobec którego funkcjonariusz publiczny podejmował jakieś decyzje przez rok po opuszczeniu stanowiska, może zostać uchylony przez specjalną komisję działającą w Kancelarii Prezesa Rady Ministrów na wniosek zainteresowanych. Rzadkie są przypadki, kiedy takie wnioski są rozpatrywane negatywnie. Jednocześnie przesłanki decyzji Komisji są nieznane, w ogóle niewiele wiadomo o jej działalności. Przykład ten pokazuje, że rozważając ewentualne przepisy / zakazy w tym zakresie trzeba dokładnie przemyśleć, w jaki sposób zagwarantować właściwe ich wykonanie i czy chronią one interes publiczny i w jaki sposób.

Przemyślenia wymagałby również zakres takiej regulacji. Czy i dlaczego ma się ograniczać jedynie do ministrów i wiceministrów, a już nie do szefów innych urzędów centralnych (np. GUS-u), czy najwyższych urzędników państwowych (dyrektorów generalnych ministrów, czy nawet dyrektorów departamentów)? Zwłaszcza, że w sytuacji, gdy częstokroć jednym kryterium rekrutacji, także na wyższe stanowiska urzędnicze, są przesłanki polityczne.

Trzeba również odnotować, że na gruncie obecnych przepisów urzędnicy ministerstw łączą swoje obowiązki z funkcjami członków rad nadzorczych spółek państwowych, także w trakcie sprawowania urzędu. Przy czym nie jest to rozwiązanie całkowicie nieracjonalne, bowiem interes państwa powinien być chroniony przez jego urzędników. Przemyślenia zatem wymagałby także i ten aspekt, a nie tylko problem „obrotowych drzwi” na linii były polityk / urzędnik – członek organów zarządzających spółką skarbu państwa.

Problematyczny jest również zaproponowany przez autorów Założeń roczny okres karencji. GRECO, grupa państw przeciwko korupcji działająca w ramach Rady Europy, rekomenduje, żeby w podobnych sytuacjach ustanawiać dwuletni okres przejściowy. Rekomendacja ta jest poparta wynikami wieloletnich międzynarodowych analiz prowadzonych przez ekspertów GRECO. Z kolei w sektorze prywatnym, podobne co do idei zakazy konkurencji, trwają nawet dłużej, w zależności od branży i pozycji pracownika. Dodatkowo, w zamian za tego rodzaju ograniczenie wolności podejmowania zatrudnienia osoby objęte takimi zakazami otrzymują proporcjonalnie duże odprawy lub inne korzyści. Kwestia ta musi zatem zostać ściśle powiązana z reformą systemu wynagrodzeń polityków i innych osób pełniących funkcje publiczne.

Reasumując, zasygnalizowany w „Założeniach...” problem jest jedynie symptomem szerszego zjawiska, a próba odniesienia się do niego wyłącznie poprzez stworzenie kolejnych zakazów prawnych nie rozwiązuje problemów.

15. Wszelkie inne uwagi w zakresie finansowania działalności politycznej w Polsce

System finansowania partii politycznych z budżetu państwa funkcjonujący w Polsce od 2001 roku należy ocenić, co do zasady pozytywnie. Tego rodzaju rozwiązania są rekomendowane przez Radę Europy, OBWE i są stosowane w różnych wariantach przez wiele państw w Europie. Zgadza się jednocześnie, że wymaga on reformy, także w zakresie transparentności, czyli w aspekcie, który jak się zdaje był głównym motywem autorów Założeń.

Odnosząc się do poszczególnych kwestii podniesionych w kwestionariuszu mamy poczucie fragmentaryczności i wyrwykowości proponowanych rozwiązań. Naszym zdaniem system finansowania partii politycznych (czy nawet szerzej – polityki) wymaga dużo szerszego spojrzenia i dalej zakrojonych reform, niż przedstawiona w Założeniach. Nie wystarczy wprowadzenie szeregu korekt w odniesieniu do zasad uzyskiwania i wyliczania kwot subwencji, jakie poszczególne partie polityczne otrzymują z budżetu państwa, a także ich wydatkowania, czy ustanowienie nowych obowiązków sprawozdawczych. W naszej opinii wysiłki na tym polu powinny skoncentrować się przede wszystkim na poszukiwaniu takich rozwiązań, które będą sprzyjać nie tylko przejrzystości polityki, ale także umacniać jej demokratyczną legitymację, pluralizm i demokratyczność wewnątrz samych partii politycznych. Powinniśmy się najpierw skupić na tych kwestiach. Chcąc natomiast uzyskać większą transparentność, w szczególności powinniśmy skoncentrować się na:

- zmianie progu poparcia, który uprawnia do uzyskania subwencji z budżetu państwa, tak by ze wsparcia takiego (nawet w niewielkim stopniu) korzystała większa liczba ugrupowań,
- zmianie sposobu wyliczania kwot subwencji dla poszczególnych partii politycznych uprawnionych do jej otrzymywania, a w szczególności większe ich powiązanie z kwotami uzyskanymi przez partie w ramach wpłat od sympatyków – osób fizycznych (współzależność),
- wprowadzeniu większej dyscypliny wydatków partii politycznych ponoszonych ze środków pochodzących z subwencji z budżetu państwa, w szczególności zwiększenie i urealnienie wydatków partii na działalność ekspercko-analityczną. Rozważone powinny być różne warianty, być może reforma tzw. Funduszu eksperckiego powinna iść nieco dalej, do rozważenia są również inne rozwiązania, które mogą funkcjonować alternatywnie lub równolegle m.in. powoływanie i finansowanie ze środków pochodzących z subwencji fundacji politycznych itp.
- przeglądzie i ewentualnym „odświeżeniu” dozwolonych procedur przekazywania partiom politycznym wpłat od osób fizycznych,
- wprowadzeniu skutecznych mechanizmów uniemożliwiających pośrednie finansowanie działań partii politycznych i komitetów wyborczych przez instytucje publiczne ze środków publicznych (w tym zwłaszcza w okresach kampanii wyborczych),

- reformie systemu sankcji za uchybienia i nieprawidłowości w zakresie finansowania partii politycznych, a także komitetów wyborczych partii politycznych z uwzględnieniem m.in. rekomendacji OBWE (zasada proporcjonalności, kwestia niewłaściwego powiązania sankcji itp.),
- zmianach dotyczących zasad podziału środków pochodzących z subwencji w ramach partii politycznych biorących udział w wyborach do Sejmu RP w koalicyjnym Komitecie Wyborczym.

Warszawa, 23 października 2020 r.

Instytut Strategii 2050

ul. Warecka 8/67, Warszawa

Szanowni Państwo,

W odpowiedzi na otrzymane drogą mailową zaproszenie do zaopiniowania Założeń do projektu ustawy o zmianie niektórych ustaw w zakresie jawności finansowania działalności politycznej w Polsce opracowanych w Państwa Instytucie (dokument z dn. 3 września 2020 r.) chciałbym przede wszystkim serdecznie podziękować za podjęcie przez Państwa tego ważnego tematu. Trudno się nie zgodzić z wyrażoną przez autorów dokumentu założeniową opinią o niezwyklej istotności kwestii związanych z wynagrodzeniami osób pełniących najwyższe funkcje w państwie oraz sposobu przydzielania partiom subwencji i dotacji podmiotowej. Dodałbym do tego jeszcze, iż równie ważne dla podwyższenia jakości życia publicznego w naszym kraju i zwiększenia zaufania jego obywateli i obywateli do systemu politycznego jest zadbanie o przejrzystość mechanizmów finansowania polityki i możliwość sprawowania nad nimi rzeczywistej kontroli społecznej. Wszystko są to zagadnienia, którymi Instytut Spraw Publicznych zajmuje się od lat i z tej perspektywy chciałbym podzielić się z Państwem kilkoma uwagami do opracowanych założeń. Pozwolę sobie przedstawić je poniżej w odniesieniu do poszczególnych zaproponowanych w przesłanym nam dokumencie punktów.

1. Sprawozdawczość – przejrzyste raporty zamiast lakonicznych sprawozdań

W pełni zgadzam się z obserwacją, iż obecna forma sprawozdawczości finansowej partii politycznych zarejestrowanych w Polsce jest wysoce niewystarczająca, nie zapewniając obywatelom i obywatelkom dostępu do wielu informacji i dokumentów, które pozwoliłyby na rzetelną ocenę funkcjonowania partii politycznych. W tym zakresie należy jednak patrzeć na obowiązki sprawozdawcze partii politycznych w sposób całościowy. Dlatego odpowiednie zmiany nie powinny jedynie dotyczyć sprawozdań finansowych składanych przez wszystkie partie zarejestrowane w Polsce zgodnie z art. 38 Ustawy o partiach politycznych (u.p.p.), lecz również składanych przez część partii rocznych informacji finansowych o otrzymanej subwencji oraz o poniesionych z niej wydatkach (na podstawie art. 34 u.p.p.). Ponadto, do składanych przez partie sprawozdań i informacji rocznych już teraz są dołączane dokumenty szczegółowe, w tym historia transakcji na wszystkich rachunkach bankowych należących do danej partii czy lista osób, które przekazały na rzecz partii w danym roku darowiznę finansową. Jednak te dodatkowe dokumenty są składane jedynie w formie

fizycznej i można się z nimi zapoznać jedynie w warszawskiej siedzibie Państwowej Komisji Wyborczej (PKW) po uprzednim umówieniu się. Z tego względu należy podkreślić, iż głównym postulowanym rozwiązaniem powinno być wprowadzenie obowiązku, by sprawozdania finansowe partii politycznych oraz ich roczne informacje finansowe były podawane w całości do publicznej wiadomości w sposób spójny i zrozumiały, w miarę możliwości w formie elektronicznej dostępnej w Internecie. Warto byłoby rozważyć możliwość wręcz prowadzenia całej sprawozdawczości finansowej partii politycznych w sposób zdalny i zobowiązanie partii politycznych do przygotowania wszystkich dokumentów w formie nadającej się do dalszej obróbki elektronicznej (a więc nie w postaci skanów dokumentów). Wszystkie te dokumenty powinny być potem udostępniane przez PKW na jej stronie internetowej, co pozwoliłoby zdecydowanie zwiększyć dostępność informacji dotyczących finansowania polityki. Naturalnie należałoby także dochować przy tym obowiązków wynikających z Ustawy o ochronie danych osobowych.

Ewentualnie warto rozważyć również możliwość wprowadzenia obowiązku, by partie polityczne zapewniały stały dostęp do informacji na temat ponoszonych przez siebie wydatków. Przykładem może być tutaj funkcjonujący już od 2015 roku w Słowacji system tzw. transparentnych rachunków bankowych.¹

Ciekawym rozwiązaniem jest zaproponowany w założeniach pomysł ustanowienia instytucji odrębnego „Raportu o działalności partii politycznej”. Podobne pomysły były już wskazywane przez organizacje społeczne zajmujące się przejrzystością życia politycznego w Polsce. Warto byłoby w tym kontekście zadbać o nadanie takiemu raportowi odpowiednich obowiązkowych ram, pozwalających na uzyskanie informacji o działalności partii politycznej w danym roku sformułowanych w taki sposób, by można je łatwo było zestawić z raportem o poniesionych przez partię wydatkach. Zainteresowani tym obywatele i obywatelki mogliby w rezultacie łatwiej skontrolować, czy wszystkie działania danej partii znajdują odzwierciedlenie w poniesionych przez daną partię wydatkach, a więc, innymi słowy, czy przypadkiem jakaś partia nie prowadziła działalności przekraczającej zadeklarowane wydatki albo nie uzyskała nie dozwolonego prawem wsparcia w tym zakresie od jakiegoś podmiotu zewnętrznego. Ponadto, posiadanie takiego zestawu informacji mogłoby pomóc w pracy organizacjom społecznym i instytucjom, które będą chciały zajmować się przyglądaniem działalności partii politycznych w ciągu roku i sprawdzaniem, czy wszystkie działania znalazły potem odzwierciedlenie zarówno w sprawozdaniu finansowym jak i merytorycznym raporcie z działalności z danej partii.

2. Fundusz Ekspercki – kompletne rozliczenie i motywacja do pracy

W tym aspekcie należy wskazać, co zauważono już w Państwa Założeniach do projektu ustawy, iż partie polityczne zazwyczaj wydatkują z Funduszu Eksperckiego jedynie ok. 5% swoich łącznych rocznych wydatków, a więc ponoszą na ten cel najniższą nakazaną prawem kwotę. Innym problemem są faktyczne cele, na które partie ponoszą wydatki z tego funduszu. W tym kontekście warto byłoby się przyjrzeć, czy są to np. kosztowne badania marketingowe (wizerunkowe) czy rzeczywiście działania związane z generowaniem wiedzy, która mogłaby potem służyć podwyższeniu jakości proponowanych przez partie polityk publicznych i projektów ustaw. Poznanie tego wszystkiego przez obywateli i obywatelki jest utrudnione, ponieważ wspomniana wcześniej historia transakcji prowadzonych na

wszystkich rachunkach bankowych należących do danej partii jest jedynie składana do PKW w formie papierowej. W praktyce więc bardzo ograniczona jest grupa osób posiadających dostęp do tych informacji. W poprawie przejrzystości sytuacji w tym zakresie pomogłoby wprowadzenie obowiązku składania przez partie całości dokumentacji sprawozdawczej w formie elektronicznej i jej późniejszej publikacji na stronach PKW. Ponadto, można zastanowić się nad podniesieniem dolnej granicy części rocznych wydatków, jakie partia polityczna, która otrzymuje subwencję z budżetu państwa (warto tu podkreślić, że cała kwestia dotyczy tylko tej grupy partii), musi przeznaczyć na Fundusz Ekspercki. Kolejnym rozwiązaniem wartym rozważenia jest wyraźne określenie, jakiego typu wydatki mogą być finansowane ze środków z tego Funduszu. W tym kontekście warto byłoby zastanowić się nad powrotem do prowadzonej ok. 10 lat temu dyskusji o możliwości wprowadzenia w Polsce wzorowanego na niemieckim systemu fundacji politycznych.

3. Darowizny, składki, wpłaty na Fundusz Wyborczy – pełna jawność powyżej średniej krajowej

W odniesieniu do tego punktu na początek trzeba zaznaczyć, iż na partie polityczne zarejestrowane w Polsce już teraz są nałożone ograniczenia dotyczące wysokości środków finansowych otrzymywanych przez nie od osób fizycznych w danym roku. Wedle art. 25 ust. 4 u.p.p. „Łączna suma wpłat od osoby fizycznej na rzecz partii politycznej, z wyłączeniem składek członkowskich w kwocie nieprzekraczającej w jednym roku minimalnego wynagrodzenia za pracę, ustalanego na podstawie odrębnych przepisów, obowiązującego w dniu poprzedzającym wpłatę, oraz wpłat na Fundusz Wyborczy partii politycznej, nie może przekraczać w jednym roku 15-krotności minimalnego wynagrodzenia za pracę, ustalanego na podstawie odrębnych przepisów, obowiązującego w dniu poprzedzającym wpłatę” .

Natomiast zdecydowanie niedostateczne są rozwiązania dotyczące jawności tych wpłat oraz dostępu obywateli i obywaterek do informacji, kim są osoby ich dokonujące, co dotyczy także osób pełniących funkcje członków zarządów i rad nadzorczych spółek skarbu państwa i spółek komunalnych. W tym wypadku podkreślić należy, iż dotyczy to zarówno wpłat na rachunek i do kasy partii politycznych oraz na Fundusz Wyborczy danej partii. Na podstawie obowiązujących przepisów mamy do czynienia jedynie z pełną jawnością wpłat dokonywanych w trakcie trwającej kampanii wyborczej na rachunek komitetu wyborczego założonego przez obywateli lub organizacje społeczne. Natomiast nie dowiemy się już w trakcie trwającej kampanii, od jakich osób fizycznych pochodzą środki darowizn, którymi dysponują komitety wyborcze partii politycznych oraz koalicji partii politycznych.

W tym kontekście warto rozważyć wprowadzenie do obowiązującego prawa rozwiązań, zgodnie z którymi od partii politycznych byłyby wymagane częstsze deklaracje dotyczące otrzymywanych przez nie darowizn, jak również ich regularne publikowanie (np. parę razy w roku) na stronie internetowej partii albo na specjalnej zakładce prowadzonej przez PKW. A już w szczególności partie polityczne powinny być zobowiązane do stałego publikowania w Internecie wpłat na ich fundusze wyborcze, tak by informacje o osobach wpłacających takie darowizny były dostępne w trakcie trwających kampanii wyborczych (dzisiaj ta wiedza nie jest dostępna obywatelom i obywatelkom w momencie oddawania głosu w wyborach).

4. Obowiązki komitetów obywatelskich i partyjnych – pełna równość

Instytut Strategii 2050, listopad 2020

Uwagi dotyczące konieczności zrównania obowiązków różnych komitetów wyborczych prowadzących kampanię w tych samych wyborach zostały już przedstawione w opinii przedstawionej w poprzedzającym punkcie. W tym miejscu warto jeszcze natomiast wyraźniej podkreślić postulat dotyczący potrzeby wzmocnienia kompetencji posiadanych przez PKW oraz Krajowe Biuro Wyborcze (KBW). Dla zapewnienia systemu skutecznej

kontroli nad wydatkami partyjnymi oraz związanymi z prowadzeniem kampanii wyborczych potrzebujemy co najmniej trzech różnych rozwiązań:

- Należy wzmocnić uprawnienia kontrolne organów wyborczych (PKW/KBW) wraz z ich zasobami finansowymi i ludzkimi. W tym celu warto zastosować się do zalecenia GRECO, które w swojej trzeciej rundzie ewaluacji zauważyło potrzebę: „zapewnienia bardziej szczegółowego i proaktywnego audytu i monitorowania sprawozdań finansowych partii politycznych i komitetów wyborczych, w tym istotnej weryfikacji przedłożonych informacji, jak również możliwości prowadzenia dochodzenia w sprawie ewentualnych nieprawidłowości finansowych”;
- Należy wzmocnić współpracę między organami odpowiedzialnymi za egzekwowanie przepisów dotyczących finansowania polityki (zwłaszcza między PKW/KBW a organami ścigania i prokuraturą – obecnie jakość tej współpracy jest co najmniej niezadowolająca²);
- Należy wzmocnić mechanizmy kontroli społecznej nad finansami partii politycznych, tj. rozszerzyć zakres podmiotów mających prawo do zgłaszania zastrzeżeń do sprawozdań finansowych na wszystkie organizacje społeczne, a także umożliwić taką aktywność pojedynczym obywatelom. Powinno się to wiązać również z wydłużeniem obecnego 30- dniowego terminu zgłaszania ewentualnych zastrzeżeń do sprawozdań finansowych oraz rocznych informacji przez uprawnione do tego podmioty.

5. „Okres postu” – ograniczenie transferów z administracji publicznej do spółek Skarbu Państwa i spółek komunalnych

Zaproponowanie tego pomysłu można ocenić zdecydowanie pozytywnie. Oznaczałoby to wprowadzenie do polskiego porządku prawnego mechanizmu tzw. drzwi obrotowych, znanego chociażby ze Stanów Zjednoczonych. Rozwiązanie tego typu już od pewnego czasu postulują również organizacje społeczne zajmujące się zagadnieniem przejrzystości życia publicznego w Polsce, w tym chociażby Fundacja Batorego czy Instytut Spraw Publicznych. Niestety dotychczas wysiłki te nie przyniosły zainteresowania ze strony decydentów i oczekiwanych rezultatów. Na pewno warto wrócić do tej dyskusji.

Powyżej poruszona została tylko część zagadnień, które w kontekście reformy systemu kontroli nad finansowaniem działalności politycznej w naszym kraju warto podjąć.³ W imieniu Instytutu Spraw Publicznych deklaruje zainteresowanie udziałem w dalszych dyskusjach prowadzonych na ten temat.

Z poważaniem,

Filip Pazderski

Kierownik Programu Demokracji i Społeczeństwa Obywatelskiego
Instytut Spraw Publicznych

- ¹ Zob. m.in. Gałązka M., Solon-Lipiński M. (2016), Transparency of Financing Local Politics in Poland, Slovakia and Slovenia. A Comparative Overview, Instytut Spraw Publicznych, Warsaw 2016, s. 37 i 44.
- ² Zob. Pazderski F., (red., 2014), Finansowanie lokalnych kampanii wyborczych w Polsce i w Niemczech. Perspektywa porównawcza i potrzebne zmiany, Instytut Spraw Publicznych, Warszawa, <https://www.isp.org.pl/pl/publikacje/finansowanie-lokalnych-kampanii-wyborczych-w-polsce-i-w-niemczech>, s. 72.
- ³ Więcej – zob. m.in. rekomendacje w raporcie: Pazderski F., Sobiesiak-Penszko P. (2016), Pieniądze i polityka na szczeblu lokalnym, Instytut Spraw Publicznych, Warszawa, <https://www.isp.org.pl/pl/publikacje/pieniadze-i-polityka-na-szczeblu-lokalnym>, s. 215-228.

Warszawa, 9 października 2020 r.

Instytut „Strategie 2050”
ul. Warecka 8/67
00-040 Warszawa

Szanowni Państwo,

Uprzejmie dziękujemy za przesłanie założeń do ustawy o jawności finansowania działalności politycznej Instytutu „Strategie 2050”.

Na wstępie zaznaczamy, że nasze zainteresowanie poruszaną tematyką jest związane z przejrzystością finansowania polityki w ogóle, **nie interesujemy się wyłącznie przejrzystością finansowania polityki ze środków publicznych**. Uważamy, że gdy mowa o finansowaniu polityki trzeba myśleć o potencjalnych nieprawidłowościach i potrzebie przejrzystości od momentu zawiązania się komitetów wyborczych do momentu uzyskiwania przywilejów, które wiążą się z pozycją partii parlamentarnej.

Przechodząc do założeń do ustawy, które Państwo przedstawili, szczególnie chcemy docenić te, które dotyczą proaktywnej publikacji informacji i postawienia tamy patologiom powodującym spadek zaufania społecznego. Jednak same propozycje traktujemy raczej jako punkt wyjścia do dyskusji o skutecznych sposobach radzenia sobie z problemami i deklarację politycznego zaangażowania. By można je było zrealizować trzeba zadbać o wiarygodność Państwa, jako podmiotu związanego z Komitetem Wyborczym Kandydata na Prezydenta RP Szymona Hołowni, oraz o solidne poszukiwanie alternatywnych rozwiązań, zagrożeń i „czarnych scenariuszy” związanych z przedstawianymi propozycjami.

W przedstawionych przez Państwa propozycjach szczególnie warta dalszego opracowywania wydaje nam się **kwestia publikowania wydatków biur poselskich**, przy czym konkretne rozwiązania proponujemy przedyskutować w szerszym gronie podmiotów, które podejmowały starania o jawność tych wydatków, np. ze Stowarzyszeniem Pro Collegio.

Ciekawym rozwiązaniem jest **publikowanie wyciągów partii politycznych**, jednak nie widzimy powodu dla którego miałyby to być ograniczone do momentu przedstawienia sprawozdania Państwowej Komisji Wyborczej. Uważamy temat za wart dalszej dyskusji,

również w świetle rozwiązań międzynarodowych. Takie rozwiązanie można by odnieść także do wydatków z Funduszu Eksperymentalnego.

Również rozwiązanie, które nazwali Państwo „**okresem postu**” jest ciekawe i warto dalej je analizować i omawiać.

Jednocześnie w Państwa propozycji **zabrakło kwestii uregulowania bieżącego śledzenia wydatków komitetów wyborczych podczas kampanii wyborczej**. Takie rekomendacje znalazły się w sprawozdaniu końcowym z krótkoterminowej misji obserwacji wyborów parlamentarnych 2019 roku przedstawionym przez ODIHR¹:

*Przepisy dotyczące finansowania kampanii są wprawdzie rygorystyczne, ale w obecnym systemie nadzoru **brakuje mechanizmów monitorowania i badania potencjalnych naruszeń w trakcie kampanii**, takich jak nieujawnione wydatki czy niewłaściwe wykorzystywanie środków publicznych, co zarzucali niektórzy kandydaci. Należy aby wprowadzić mechanizmy prawne i administracyjne oraz zapewnić wystarczające środki, aby umożliwić kompleksowy i proaktywny nadzór nad finansowaniem kampanii w okresie jej trwania.* [podkreślenia KBT i SO]

Chcemy też zwrócić uwagę na to, że **problemem polskiej polityki nie jest brak przepisów zapewniających jawność, a ich ignorowanie lub celowe nimi manipulowanie przez polityków**. Dostęp do informacji o wydatkach biur poselskich, informacja o wydatkach partii i o jej przychodach są już jawne z mocy istniejącego prawa - przepisów Konstytucji (np. art. 11 i art. 61) i ustawy o dostępie do informacji publicznej. Problemem nie jest brak przepisów i procedur, a mentalności polityków. Z drugiej strony trudno nam nie poprzeć proaktywnego udostępniania informacji. Widzimy jednak także zagrożenie związane z istnieniem takich regulacji i rekomendujemy by zadbać o jego zniwelowanie poprzez wprowadzenie stosownych wyjaśnień w ustawie. Np., że przepisy nowej ustawy, nie wyłączały ustawy o dostępie do informacji publicznej.

Skąd bierze się nasza troska w tej sprawie? Wskazywanie jak konkretnie ma być udostępniana informacja stanowi zagrożenie praktyczne dla dostępu do informacji w sferach nie objętych daną regulacją. Podmioty zobowiązane mają bowiem tendencję do interpretowania szczegółowych przepisów w danej dziedzinie (*lex specialis*) jako znoszących procedury ustawy o dostępie do informacji publicznej. Taki przypadek mieliśmy w sprawie słynnych list poparcia kandydatek i kandydatów na członków KRS. Ustawa o Krajowej Radzie Sądownictwa, w art. 11c regulowała, że „zgłoszenia kandydatów dokonane zgodnie z art. 11a i art. 11b Marszałek Sejmu niezwłocznie przekazuje posłom i podaje do publicznej wiadomości, z wyłączeniem załączników”. To zaś zdaniem Kancelarii Sejmu wyłączało możliwość udostępnienia tej informacji na wniosek. Sąd orzekł, że fakt, iż coś nie jest z automatu dostępne on-line w trybie danej ustawy, nie oznacza, że nie jest dostępne na wniosek w trybie ustawy o dostępie do informacji publicznej. „W przypadku kolizji ustaw pierwszeństwo nad przepisami ustawy o dostępie do informacji publicznej mają przepisy ustaw szczególnych, ale tylko w przypadku odmiennego uregulowania zasad i trybu dostępu do informacji publicznych. Odrębna regulacja dotyczy tylko tego, co wyraźnie wynika z ustawy szczególnej w trybie ustawy” (sygn. akt II SA/Wa 520/18). Jednak **sytuacja, gdy o sprawach oczywistych decyduje sąd, jest ostrzeżeniem przy projektowaniu kolejnych przepisów**.

Również Komitet Wyborczy Kandydata na Prezydenta RP Szymona Hołowni twierdzi, że

nie jest zobowiązany do udostępniania informacji publicznej na wniosek, gdyż składa sprawozdanie do Państwowej Komisji Wyborczej. Tymczasem należy rozróżnić sprawozdanie, które jest obowiązkiem wobec Państwowej Komisji Wyborczej (PKW), od obowiązku wynikającego z prawa do informacji wyrażonego m.in. w art. 54 ust. 1 i art. 61 ust. 1 i 2 Konstytucji RP. Informacje dotyczące finansowania komitetów wyborczych, w zasadzie finansowania kampanii wyborczych, ma ogromne znaczenie dla podejmowania decyzji przez wyborców i wyborczynie właśnie w trakcie kampanii wyborczej. Jako społeczeństwo mamy prawo do aktualnych informacji. Złożenie dokumentów w PKW ma charakter wtórny i nie zapewnia rzeczywistej jawności funkcjonowania komitetów wyborczych. Do tej samej kwestii odnosi się ODIHR w swojej opinii.

Podsumowując, o ile uważamy, że **warto wprowadzać przepisy dotyczące proaktywnego informowania o konkretnych obszarach działalności partii politycznych, o tyle ważne jest wyraźne zaznaczenie, że nie wyłącza to stosowania ustawy o dostępie do informacji publicznej.**

Na koniec chcielibyśmy zwrócić uwagę, że pomimo iż wspominają Państwo, że wprowadzenie zaproponowanych przepisów wpłynie na zmiany w ustawie o dostępie do informacji publicznej, my nie dostrzegamy takiej konieczności. Trudno nam jednak odnieść się do kwestii, która nie pojawia się w przedłożonym dokumencie.

Łączymy wyrazy szacunku i zachęcamy do rozpoczęcia prawdziwej i rzetelnej dyskusji w zaproponowanym przez Państwa obszarze. Podkreślamy, że wiarygodność podmiotu, który składa takie propozycje ma kluczowe znaczenie dla dobrej dyskusji i zaangażowania społecznego. Warto by Państwa Instytut oraz wszelkie podmioty tworzone przez byłego kandydata na prezydenta RP - pana Szymona Hołownię – spełniały najwyższe standardy przejrzystości.

Łączymy wyrazy szacunku,

Szymon Osowski i Katarzyna Batko-Tołuć
Członkowie Zarządu, zgodnie z zasadami reprezentacji

¹ Biuro Instytucji Demokratycznych i Praw Człowieka (ODIHR) na temat rekomendacji po wyborach parlamentarnych 2019 roku (<https://www.osce.org/files/f/documents/8/8/448417.pdf>)