

www.dzielnica5.krakow.pl

**RADA I ZARZĄD
DZIELNICY V
KROWODRZA
Dz-05.0021.7.2015**

**Uchwała Nr VII/54/2015
Rady Dzielnicy V Krowodrza
z dnia 28 kwietnia 2015r.**

w sprawie: odmowy stwierdzenia wygaśnięcia mandatu członka Rady Dzielnicy V Krowodrza.

Na podstawie § 157 ust.1 pkt.4 oraz § 157 ust.3 uchwały Nr XCIX/1499/14 Rady Miasta Krakowa z dnia 12 marca 2014 r. w sprawie organizacji i zakresu działania Dzielnicy V Krowodrza w Krakowie (Dz. Urz. Woj. Mał. Z 2014 r. poz. 1841) Rada Dzielnicy V Krowodrza uchwała, co następuje:

§1

Odmawia się stwierdzenia wygaśnięcia mandatu radnego Zbigniewa Marcisza w związku z brakiem przesłanek określonych w § 157 ust. 1

§2

Uchwała wchodzi w życie z dniem jej podjęcia.

Przewodniczący
Rady i Zarządu Dzielnicy V Krowodrza

Zygmunt Wierzbicki

UZASADNIENIE

Prezydent Miasta Krakowa (organ nadzoru) pismem z dnia 10 kwietnia 2015 r., znak BR-04.0120.18.2015, wezwał Radę Dzielnicy V Krowodrza (dalej: Rada) do niezwłocznego podjęcia działań mających na celu przywrócenie stanu zgodnego z prawem, poprzez podjęcie uchwały stwierdzającej wygaśnięcie mandatu członka Rady Zbigniewa Marcisza.

Organ nadzoru, nie przedstawił podstawy prawnej swojego działania. Zauważyć należy, że nie może to być § 80 ust. 3 uchwały Nr XCIX/1499/14 Rady Miasta Krakowa z dnia 12 marca 2014 r. w sprawie organizacji i zakresu działania Dzielnicy V Krowodrza w Krakowie (dalej: Statut), który stanowi: *W razie nie rokującego nadziei na szybką poprawę i przedłużającego się braku skuteczności w wykonywaniu zadań przez organy Dzielnicy, Rada Miasta na wniosek Prezydenta Miasta, po uprzednim przedstawieniu zarzutów i*

www.dzielnica5.krakow.pl

RADA I ZARZĄD DZIELNICY V KROWODRZA

wzwaniu do niezwłocznej poprawy sytuacji, może rozwiązać Radę i ogłosić wybory lub rozwiązać jedynie Zarząd. Przepis ten bowiem dotyczy wyłącznie możliwości rozwiązania Rady, gdy ta przez dłuższy okres nie wykonuje skutecznie swoich zadań, i tylko po uprzednim przedstawieniu zarzutów i wezwaniu do niezwłocznej poprawy sytuacji. Przypadki braku skuteczności w wykonywaniu zadań Rady nie miały miejsca, dlatego też Prezydent Miasta Krakowa nie mógł i nie podjął tych czynności wymaganych Statutem.

Warto dodać, że w § 76 ust. 1 Statutu Miasta Krakowa dokładnie określono przypadki, w których Rada Miasta Krakowa może rozwiązać Radę Dzielnicy: *W razie powtarzającego się lub istotnego naruszenia prawa przez organy dzielnicy Rada na wniosek Prezydenta może rozwiązać ten organ.*

Do dnia dzisiejszego Prezydent Miasta Krakowa nie przedstawił Radzie Dzielnicy V Krowodrza przypadków powtarzającego się lub istotnego naruszenia prawa przez Radę.

Zdaniem Prezydenta Miasta Krakowa zaistniała przesłanka z § 157 ust. 1 pkt 4 Statutu, którą jest wygaśnięcie mandatu członka Rady Zbigniewa Marcisza wskutek nieposiadania prawa wybieralności w dniu wyborów oraz wynikającym z zapisów § 157 ust. 3 Statutu obowiązku podjęcia przez Radę tej Dzielnicy uchwały stwierdzającej wygaśnięcie mandatu tego członka Rady. Jako uzasadnienie swojego stanowiska prawnego Prezydent jedynie przesłał opinię prawną sporządzoną przez Zespół Radców Prawnych Urzędu Miasta Krakowa.

Z argumentacją przedstawioną przez Prezydenta Miasta Krakowa nie można się zgodzić. Po dokonaniu analizy stanu faktycznego i prawnego Rada stwierdza, co następuje:

Przepis § 157 ust. 1 pkt 4 Statutu stanowi, iż *wygaśnięcie mandatu członka Rady następuje wskutek utraty prawa wybieralności lub nieposiadania go w dniu wyborów.* W § 84 ust. 1 Statutu zdefiniowane zostało czynne prawo wyborcze. *Prawo wybierania do Rady ma każdy obywatel polski oraz obywatel Unii Europejskiej niebędący obywatelem polskim, który najpóźniej w dniu głosowania kończy 18 lat, oraz stale zamieszkuje na obszarze działania danej Rady.* Natomiast zgodnie z § 85 ust. 1 Statutu *prawo wybieralności (bierne prawo wyborcze) przysługuje osobie mającej prawo wybierania do właściwej terytorialnie Rady.*

Z konstrukcji przepisu § 85 ust. 1 Statutu wynika, iż bierne prawo wyborcze zostało zdefiniowane jako pochodna czynnego prawa wyborczego. Tym samym, aby móc określić czy osoba posiada bierne prawo wyborcze do danej Rady dzielnicy, w pierwszej kolejności należy ustalić czy posiada ona czynne prawo wyborcze do tej Rady.

Zgodnie z § 106 ust. 1 Statutu, *osoby, którym przysługuje prawo wybierania, wpisywane są do spisu wyborców.* Zauważyć trzeba, że do spisu wyborców może zostać wpisana tylko osoba posiadająca prawo wybierania. To prawo osoba ta posiada bez wpisania do rejestru wyborców. O prawie wybierania decyduje bowiem spełnienie wymogów określonych w § 84 ust. 1 Statutu (z zastrzeżeniem ust. 2).

Przypomnieć wypada, że przynależność do wspólnoty samorządowej nie jest – w świetle art. 16 ust. 1 Konstytucji RP – warunkowana wpisaniem do stałego rejestru wyborców w danej gminie. Skoro okoliczność wpisania do rejestru wyborców w gminie na pewien czas przed dniem wyborów, stanowiąca czynność formalną, nie jest warunkiem przynależności do wspólnoty samorządowej, a tym samym nie powinna być uważana za przesłankę związanych z tą przynależnością praw wyborczych, to zróżnicowanie – w oparciu o spełnienie lub brak spełnienia tego wymogu – praw wyborczych osób odpowiednio wpisanych we wskazanym czasie i niewpisanych do rejestru nie znajduje prawnego uzasadnienia.

www.dzielnica5.krakow.pl

RADA I ZARZĄD DZIELNICY V KROWODRZA

Faktem jest, że Zbigniew Marcisz w dniu wyborów 16 listopada 2014 r. był ujęty w spisie wyborców obejmującym Dzielnicę IV Prądnik Biały i skorzystał z prawa wybierania do Rady tej Dzielnicy. Faktem jest też, że jednocześnie przed wyborami do Rady Dzielnicy V Krowodrza Zbigniew Marcisz złożył do Dzielnicowej Komisji Wyborczej Dzielnicy V Krowodrza zgłoszenie kandydata na członka Rady Dzielnicy V Krowodrza w okręgu wyborczym nr 20 wraz z oświadczeniem, iż wyraża zgodę na kandydowanie na członka tej Rady w tym okręgu wyborczym oraz że posiada prawo wybieralności (bierne prawo wyborcze) do tej Rady.

Niewątpliwie nie można rozdzielić czynnego i biernego prawa wyborczego do Rady Dzielnicy, skoro prawo wybieralności można posiadać tylko tam gdzie posiada się prawo wybierania. Prawo wybieralności do Rady danej Dzielnicy posiada osoba mająca prawo wybierania do tej właśnie Rady i wynika ono wyłącznie z faktu bycia członkiem tej właśnie wspólnoty samorządowej (faktu zamieszkania).

Oświadczenie osoby zainteresowanej o posiadanym prawie wybieralności nie jest ostateczne, albowiem weryfikacji tej okoliczności dokonuje właściwa dzielnicowa komisja wyborcza. Przepis § 113 Statutu stanowi: ust. 1. *Właściwa dzielnicowa komisja wyborcza przyjmuje zgłoszenia kandydatów, wyznaczając termin posiedzenia rejestracyjnego. Na posiedzeniu komisja rejestruje we wskazanym okręgu wyborczym kandydaturę zgłoszoną zgodnie z przepisami Ordynacji, sporządzając protokół rejestracji zgłoszenia i zawiadamia o tym zgłaszających.*

ust. 2. *Jeżeli zgłoszenie kandydata wykazuje wady, komisja dzielnicowa wzywa niezwłocznie zgłaszających do ich usunięcia w ciągu 3 dni. Jeżeli wskazane wady nie zostaną w terminie usunięte, komisja dzielnicowa stwierdza nieważność zgłoszenia.*

ust. 3. *Uchwałę stwierdzającą nieważność zgłoszenia kandydat może, za pośrednictwem dzielnicowej komisji wyborczej, zaskarżyć w ciągu 2 dni od dnia podjęcia do Komisji Odwoławczej. Rozstrzygnięcie Komisji Odwoławczej jest ostateczne.*

Przedstawiony stan prawny wskazuje, że to Dzielnicowa Komisja Wyborcza Dzielnicy V Krowodrza lub ewentualnie Komisja Odwoławcza ostatecznie decydują, czy dana osoba (kandydat) faktycznie posiada prawo wybieralności (bierne prawo wyborcze) do Rady Dzielnicy V Krowodrza.

Dzielnicowa Komisja Wyborcza Dzielnicy V Krowodrza dokonała rejestracji Zbigniewa Marcisza jako kandydata do Rady Dzielnicy V Krowodrza w okręgu wyborczym nr 20. Podkreślić należy, że Komisja ta miała wiedzę, że Zbigniew Marcisz znajduje się w rejestrze wyborców do Rady Dzielnicy IV Prądnik Biały, bowiem podczas wprowadzania danych tego kandydata do systemu informatycznego pojawiła się informacja wskazująca adres jego zameldowania. Takie postępowanie Komisji było zgodne z wytycznymi Miejskiego Komisarza Wyborczego, które były stosowane przez wszystkie dzielnicowe komisje wyborcze.

Przedstawione okoliczności wskazują, że pogląd prawny Rady, wyrażony w przedmiotowej kwestii, jest zgodny ze stanowiskiem (wytycznymi) Miejskiego Komisarza Wyborczego.

Warto dodać, że pogląd ten znajduje oparcie w stanowisku Trybunału Konstytucyjnego wyrażonym w wyroku z dnia 20 lutego 2006 r. (sygn. akt K 9/05): „Zgodnie z art. 16 ust. 1 Konstytucji wspólnotę samorządową tworzy z mocy prawa ogół mieszkańców jednostek zasadniczego podziału terytorialnego. (...) Przynależność ta (członkostwo wspólnoty samorządowej) nie jest – w świetle art. 16 ust. 1 Konstytucji – warunkowana wpisaniem do stałego rejestru wyborców w danej gminie najpóźniej na 12 miesięcy przed dniem wyborów. Skoro okoliczność wpisania do rejestru wyborców w gminie na pewien czas przed dniem wyborów, stanowiąca czynność formalną, nie jest warunkiem przynależności do wspólnoty samorządowej, a tym samym nie powinna być uważana za przesłankę związanych z tą przynależnością praw wyborczych, to różnicowanie – w oparciu o

www.dzielnica5.krakow.pl

RADA I ZARZĄD DZIELNICY V KROWODRZA

spełnienie lub brak spełnienia tego wymogu – praw wyborczych osób odpowiednio wpisanych we wskazanym czasie i niewpisanych do rejestru nie znajduje prawnego uzasadnienia. Kolidowałoby ono z zasadą równości wobec prawa oraz równego traktowania przez władzę publiczną osób (potencjalnych wyborców) w związku ze spełnieniem przez obie wskazane tu grupy zasadniczej przesłanki przynależności do wspólnoty samorządowej – tj. wymogu stałego zamieszkiwania na obszarze danej jednostki samorządu terytorialnego. (...) Wskazane tu naruszenie art. 32 ust. 1 powodowane jest oparciem daleko idącego zróżnicowania na nierelevantnym kryterium formalnym: wpisu do stałego rejestru wyborców najpóźniej na 12 miesięcy przed dniem wyborów (dokonywanym notabene z urzędu i z możliwością pomyłek), a nadto skalą zróżnicowania sięgającą pozbawienia osób niewpisanych do rejestru wyborców w tym czasie zarówno czynnego, jak i – zgodnie z art. 7 ust. 1 ordynacji wyborczej – biernego prawa wyborczego, a więc pozbawienia ich tych praw mimo spełnienia podstawowego wymogu konstytucyjnego, tj. kryterium przynależności do wspólnoty samorządowej – zamieszkiwania na obszarze danej jednostki samorządowej.”.

O trafności poglądu Rady w przedmiotowej kwestii wskazują także inne regulacje prawne. Należy dostrzec, że § 157 ust. 5 Statutu stanowi: *Nie traci mandatu członek Rady, który w trakcie kadencji zmienił miejsce zamieszkania, o ile zmiana ta nastąpiła w granicach Miasta.* Członek Rady, aby utracił mandat, musi zmienić miejsce zamieszkania poza granice Miasta Krakowa. Jeżeli fakt bycia ujętym w rejestrze (spisie) wyborców mógł mieć tutaj jakiegokolwiek znaczenie, to uchwałodawca wspomniałby o tym nadając temu przepisowi odpowiednie brzmienie. Trzeba bowiem zauważyć, że ten członek Rady mógł zmienić miejsce zamieszkania poza granice Miasta Krakowa, ale nadal być ujętym w stałym rejestrze wyborców Gminy Miejskiej Kraków, gdyż został do niego wpisany na podstawie jego adresu zameldowania, pod którym wcześniej mieszkał, czyli „mieć” czynne prawo wyborcze „nie mając” biernego prawa wyborczego. A taki wniosek wypływa ze stanowiska i dokonanej przez Prezydenta Miasta Krakowa wykładni ww. przepisów Statutu.

Również trzeba zauważyć, że w § 157 ust. 6 Statutu postanowiono: *Z chwilą zmiany miejsca zamieszkania poza granice Miasta członek Rady zobowiązany jest do złożenia stosownego oświadczenia potwierdzającego ten fakt w siedzibie Rady w terminie do 3 dni po zaistnieniu tego faktu.* Tym zapisem uchwałodawca jednoznacznie wskazał, że prawo wybieralności (biernie prawo wyborcze) członek Rady traci z chwilą zmiany miejsca zamieszkania poza granice Miasta Krakowa, a pozostanie w stałym rejestrze wyborców Gminy Miejskiej Kraków nie ma tutaj żadnego znaczenia.

Wypada także pamiętać, że zgodnie z zapisami ustawy z dnia 5 stycznia 2011 r. Kodeks wyborczy *wygaśnięcie mandatu radnego w przypadku utraty prawa wybieralności lub nieposiadania go w dniu wyborów* (art. 383 § 1 pkt 2) możliwe jest tylko w przypadkach, gdy osoba ta nie ma prawa wybierania (art. 10 § 2), gdyż została:

- *pozbawiona praw publicznych prawomocnym orzeczeniem sądu;*
- *pozbawiona praw wyborczych prawomocnym orzeczeniem Trybunału Stanu;*
- *ubezwłasnowolniona prawomocnym orzeczeniem sądu,*

a także gdy osoba ta nie ma prawa wybieralności w wyborach (art. 11 § 2), gdyż została:

- *skazana prawomocnym wyrokiem na karę pozbawienia wolności za przestępstwo umyślne ścigane z oskarżenia publicznego lub umyślne przestępstwo skarbowe;*
- *wobec której wydano prawomocne orzeczenie sądu stwierdzające utratę prawa wybieralności, o którym mowa w art. 21a ust. 2a ustawy z dnia 18 października 2006 r. o ujawnianiu informacji o dokumentach organów bezpieczeństwa państwa z lat 1944-1990 oraz treści tych dokumentów (Dz. U. z 2007 r. Nr 63, poz. 425, z późn. zm.).*

www.dzielnica5.krakow.pl

RADA I ZARZĄD DZIELNICY V KROWODRZA

Rada Miasta Krakowa, wzorując się na tych zapisach Kodeksu wyborczego, w Statucie wprowadziła następujące postanowienia:

§ 84. 2. *Nie ma prawa wybierania osoba:*

- 1) *pozbawiona praw publicznych prawomocnym orzeczeniem sądu,*
- 2) *pozbawiona praw wyborczych prawomocnym orzeczeniem Trybunału Stanu,*
- 3) *ubezwłasnowolniona prawomocnym orzeczeniem sądu.*

§ 85. 1. *Prawo wybieralności (bierne prawo wyborcze) przysługuje osobie mającej prawo wybierania do właściwej terytorialnie Rady z zastrzeżeniem ust. 2.*

2. *Nie ma prawa wybieralności osoba, która:*

- 1) *wobec której wydano prawomocne orzeczenie sądu stwierdzające utratę prawa wybieralności,*
- 2) *jest obywatelem Unii Europejskiej niebędącym obywatelem polskim, pozbawionym prawa wybieralności w państwie członkowskim Unii Europejskiej, którego jest obywatelem.*

Mając na uwadze powyższe regulacje (ustawową i statutową) można przyjąć, że Rada Miasta Krakowa dopuściła wygaśnięcie mandatu członka rady dzielnicy w przypadku nieposiadania prawa wybieralności w dniu wyborów, tylko w przypadkach wymienionych w § 84 ust. 2 i § 85 ust. 2 Statutu.

W przedstawionym stanie faktycznym Zbigniew Marcisz – kandydat do Rady Dzielnicy V Krowodrza, miał ustalone prawo wybierania do Rady Dzielnicy V Krowodrza, gdyż w dniu wyborów mieszkał na terenie tej Dzielnicy. Co prawda oddał głos w wyborach do Rady Dzielnicy IV Prądnik Biały, ale tylko dlatego, że był wpisany do spisu wyborców. Podkreślić trzeba, że zgodnie z § 106 ust. 1 Statutu, tylko *osoby, którym przysługuje prawo wybierania, wpisywane są do spisu wyborców*, a jemu takie prawo nie przysługiwało, gdyż nie mieszkał na terenie Dzielnicy IV Prądnik Biały. Dlatego też należy poddać w wątpliwość ważność jego głosu.

W ocenie Rady przedstawione okoliczności sprawy pozwalają postawić tezę, iż w dniu wyborów Zbigniew Marcisz – kandydat do Rady Dzielnicy V Krowodrza posiadał prawo wybieralności do Rady Dzielnicy V Krowodrza, a tym samym nie zachodzi przesłanka do stwierdzenia wygaśnięcia mandatu określona w § 157 ust. 1 pkt 4 uchwały nr XCIX/1499/14 Rady Miasta Krakowa z dnia 12 marca 2014 r. w sprawie organizacji i zakresu działania Dzielnicy V Krowodrza.

Mając na uwadze powyższe, odmowa stwierdzenia wygaśnięcia mandatu członka Rady Zbigniewa Marcisza stała się konieczna i uzasadniona.