
105Uniwersytet Szczeciński

Acta Politica Polonica nr 4/2017 (42) | www.wnus.edu.pl/ap | DOI: 10.18276/ap.2017.42-09 | 105–116

Rada osiedla jako element partii politycznych
na przykładzie rad osiedli Szczecina

Mariusz Brzostek
mgr

Uniwersytet Szczeciński, Wydział Humanistyczny
e-mail: mariuszbrzostek(at)icloud.com

S łowa k luczowe	 rady osiedla, jednostki pomocnicze samorządu terytorialnego, samorząd

Abstrak t	 Reforma samorządu terytorialnego zapoczątkowana w 1990 roku trwa. Wprowadzenie trój-
stopniowego podziału administracyjnego kraju (1999 r.), to następny element w procesie
instytucjonalnego zwiększania partycypacji obywatelskiej. Niedoceniany, zdaniem autora,
jest obszar oddolnej aktywności obywatelskiej, którą skutecznie eskplorują jednostki po-
mocnicze samorządu, czyli rady osiedli. Pozbawione osobowości prawnej, mające ograni-
czone kompetencje rady umykają uwadze partii politycznych. Na przykładzie rad osiedli
miasta Szczecin autor wskazuje, że ich apolityczność ma charakter pozorny. Są naturalnym
zapleczem dla prezydenta miasta, co będzie wymuszać reakcję ze strony partii. Pierwszym
działaniem jest zmiana sposobu głosowania do rady osiedla. Zdaniem autora, rady osiedli,
choć powoli, staną się płaszczyzną konfliktu politycznego, w którym przyszli liderzy będą
zdobywać pierwsze doświadczenie.

The housing estate council as an element of political parties on the example of Szczecin
housing councils
Key words	 councils of settlements, self-government, auxiliary units of territorial self-government

Abstrac t	 The reform of local government (since 1990) is still in progress. The introduction of three-
tiered administrative division (1999), was the next element of extension of civic participa-
tion. The bottom-up process of civic activity, which, partly, manage the auxiliary units of
local self-government Councils of settlements, is underestimated, according to author. The
CS, devoid of legal personality, escape the mind of political parties. Author on the case of
Councils of settlements shows that apolitical is a delusion. The CS are natural backdrop
of the president of Szczecin now, and will enforce a reaction from the parties. The change of
voting to CS is the first action. The Councils of settlements will become a plane of political
conflict, in which the future party leaders will get experience.

106 Acta Politica Polonica

Mariusz Brzostek

Wprowadzenie
Autor w artykule zbadał potencjalną zależność między aktywnością w JPS (jednostkach pomoc-
niczych samorządu) a późniejszą karierą polityczną.

Hipoteza badawcza, jaką przyjęto w artykule składa się z dwóch założeń:
–– po pierwsze, rady osiedli (RO) są miejscem, w którym dochodzi do pierwszej weryfika-

cji potencjału (zdolności, umiejętności) przyszłych partyjnych liderów,
–– po drugie, z punktu widzenia partii politycznych RO są istotnym obszarem budowy po-

pularności wśród wyborców.
W tak sformułowanym założeniu istotna będzie odpowiedź na pytania: czy aktywność

w RO implikuje karierę partyjną oraz czy partie polityczne uwzględniają RO w swojej strategii
politycznej.

Geograficzny i administracyjny obszar badawczy ograniczony jest do RO Szczecina i zmian
w latach w latach 1990–2017.

Operacjonalizacja badań oparta jest na analizie dokumentów źródłowych (ustawy, uchwał,
statuty), wywiadach (zarówno bezpośrednich, jak i korespondencyjnych) z członkami RO Szcze-
cina oraz case study (przypadek RO Romualda Szmita i wybranych RO).

Rady Osiedli w Szczecinie
Podstawy prawne

Po zmianach ustrojowych z przełomu lat 80. i 90. XX wieku reformą objęto także władze samo-
rządowe RP.

Ustawa z 8 marca 1990 r. o samorządzie gminnym precyzuje art. 5:
1.	„Gmina może tworzyć jednostki pomocnicze: sołectwa oraz dzielnice, osiedla i inny.

Jednostką pomocniczą może być również położone na terenie gminy miasto.
2.	Jednostkę pomocniczą tworzy rada gminy, w drodze uchwały, po przeprowadzeniu kon-

sultacji z mieszkańcami lub z ich inicjatywy.
3.	Zasady tworzenia, łączenia, podziału oraz znoszenia jednostki pomocniczej określa sta-

tut gminy”.
Drugim w kolejności aktem normatywnym (niższego rzędu) dla RO jest statut gminy.

W analizowanym przypadku gminy miasta Szczecin, w którym stwierdza się, że: „Podstawową
jednostką pomocniczą w Mieście jest osiedle” (załącznik do Uchwały Nr XXX.598/04 Rady
Miasta Szczecin, 2004).

Statut Miasta Szczecin definiuje także ciała statutowe RO, są nimi: rada jednostki, o kom-
petencjach uchwałodawczych, zarząd jednostki jako organ wykonawczy.

Jednostki Pomocnicze (JP) uczestniczą w pracach nad tworzeniem budżetu miasta, mogą
przejmować część zadań miasta i otrzymać na ten cel środki (Uchwała, 2004). Rady osiedli są
pozbawione osobowości prawnej, co implikuje konsekwencje, które omówione zostaną w dal-
szej części artykułu.

107nr 4/2017 (42)

Rada osiedla jako element partii politycznych na przykładzie rad osiedli Szczecina

Trzecim aktem normującym prace RO jest ich statut własny. Uchwalane są przez radę mia-
sta dla każdej jednostki osobno (Uchwała, 2014).

Obecnie trwa procedura odwoławcza od przyjętego przez RM Szczecina nowego statutu
dla RO.

Liczba członków RO jest zależna od liczby mieszkańców. Dla osiedli do 20 tys. mieszkań-
ców jest to 15, powyżej – 21 członków (Ustawa, 1990).

Podział administracyjny
Miasto (gmina) Szczecin podzielona jest na cztery dzielnice: Północ, Zachód, Śródmieście, Pra-
wobrzeże. Te, z kolei, dzielą się na 37 osiedli (Rady osiedla, 2017).

Osiedla mają organizować społeczność lokalną na podstawowym poziomie w taki sposób,
żeby bez przeszkód łączyły, komunikowały i fokusowały mieszkańców wokół dających się łatwo
zidentyfikować, wspólnych interesów.

Zgodnie z zasadą pomocniczości, wyrażoną w preambule do Konstytucji RP, RO jako jedy-
ne realizują tę ideę w praktyce.

Zadania rad osiedli
Statut enumeratywnie wymienia wszystkie zadania RO. Można je podzielić na trzy grupy: za-
dania odnoszące się bezpośrednio do mieszkańców: wspierające (w wymiarze lokalnym działa-
nia na rzecz rozwoju i poprawy warunków), organizacyjne (dotyczące inicjatyw mieszkańców
osiedla), oraz takie, gdzie RO wchodzi w interakcję z RM Szczecina, w szczególności: wnioski
do projektu budżetu miasta, lokalizacji instytucji kultury, sportu, placówek oświatowych, doty-
czące komunikacji miejskiej, opiniowanie: projektów budżetu miasta, planów inwestycyjnych
miasta, gospodarki odpadami i na koniec współdziałanie, w szczególności z: organami miasta,
NGO, innymi radami osiedli (Uchwały, 2014).

Finansowanie rad osiedli
Osiedle prowadzi gospodarkę finansową w ramach budżetu miasta. Budżet RO składa się
z dwóch elementów.

Po pierwsze, budżet ma cele statutowe. Zgodnie z zapisem, budżet jest określany, uwzględ-
niając liczbę mieszkańców każdego osiedla oraz przy wykorzystaniu tzw. kwoty bazowej
(Uchwały, 2014, rozdz. 4. § 30.3).

Ponieważ liczba mieszkańców poszczególnych osiedli w Szczecinie jest różna (naj-
mniejsze jest Międzyodrze – Wyspa Pucka z liczbą 1044 mieszkańców, a największe to osie-
dle Pogodno z ponad 24 tys. mieszkańców), budżety na cele statutowe mieszczą się między
24 tys. a 40 tys. złotych.

108 Acta Politica Polonica

Mariusz Brzostek

Z analizy wykonania budżetów na cele statutowe za rok 2016 wynika, że znaczącą część
wydatków stanowią diety dla przewodniczącego RO. Jest to wydatek zapisany w statucie i wyno-
si 15% diety Przewodniczącego Rady Miasta Szczecin (wyrażony w stosunku rocznym). Wartość
ta jest wspólna dla każdej RO Szczecina. Równoważna do niej, lecz przyznanie jej uzależnione
jest od decyzji rady, jest suma diet pozostałych członków RO. Uchwałodawca zastrzegł jednak,
że suma ta nie może każdorazowo przekroczyć 50% diety RO, zaś wszystkie razem mogą stano-
wić maksymalnie 50% diety przewodniczącego zarządu (Uchwały, 2014, rozdz. 3, § 25).

W praktyce wygląda to tak, że największa pozycją w budżecie na działalność statutową RO
jest dieta przewodniczącego (4769,40 zł). Pozostałe wydatki to z reguły koszty administracyjne
i stosunkowo zdywersyfikowane (różne co do wielkości) koszty organizacji festynów (Odpo-
wiedź na zapytanie nr 1750, 2017). Zgodnie z odpowiedzią na interpelację radnej Urszuli Pańki,
dotyczącą wykonania budżetu RO Miasta Szczecin w 2015 roku, środki na cele statutowe wy-
datkowano na:

–– wypłatę diet,
–– opłatę czynszu za najem pomieszczeń,
–– zakup materiałów, artykułów biurowych, środków czystości do siedzib rad,
–– usługi telefoniczne, opłatę za energię elektryczną, wykonanie ekspertyz sprzętu elek-

tronicznego i elektrycznego,
–– organizowanie imprez dla mieszkańców (spartakiady turystyczne, sportowe, turnieje,

osiedlowe festyny, wieczornice historyczne, wigilie, imprezy mikołajkowe) (Odpo-
wiedź na interpelację nr 1554, 2016).

Inaczej wygląda kwestia budżetów inwestycyjnych.
Zgodnie z decyzją Prezydenta Szczecina budżet inwestycyjny RO powiększany jest o kwotę

10 tys. złotych rocznie. Kwotą bazową (w 2015 roku) było 150 tys. złotych. Docelowo budżety in-
westycyjne każdej RO Szczecina mają osiągnąć kwotę 200 tys. złotych rocznie (Nalewajko, 2015).

Z analiz przekazanych radnemu miejskiemu Rafałowi Niburskiemu, zestawień wykonania
budżetów za 2015 rok, wynika duże zróżnicowanie wydatkowanych kwot. Najwięcej (503 tys. zł)
wykorzystało RO Osów, następnie RO: Zdroje (305 tys. zł), Żelechowo (247 tys. zł), Warszewo
(227 tys. zł). Najmniej środków z tego budżetu wydatkowały RO: Bukowe-Klęskowo (15 tys. zł),
Dąbie (22 tys. zł) (Odpowiedź na zapytanie nr 1750, 2017).

Są to wartości radykalnie odbiegające od przyznanych na każdy rok budżetowy kwot. Pew-
ne wyjaśnienie daje to, że RO mają możliwość skumulowania wydatków w danym roku, prze-
suwając budżet z poprzedniego lub niejako zaciągając pożyczkę z przyszłego, i tym zapewne
należy tłumaczyć te różnice.

Rady osiedli mogą też występować o dofinansowanie na działania celowe. Są to kwoty,
każdorazowo wynoszące około 5 tys. złotych (Odpowiedź na zapytanie nr 1750, 2017).

109nr 4/2017 (42)

Rada osiedla jako element partii politycznych na przykładzie rad osiedli Szczecina

Działania rad osiedli w Szczecinie
Zróżnicowanie zarówno geograficzne (część RO obejmuje tereny bezpośrednio związane z wodą
jak Międzyodrze-Wyspa Pucka, Dąbie, a inne jak Osów zalesione i pagórkowate), funkcjonalne
(część osiedli Zawadzkiego-Klonowica czy Majowe, to typowe miejskie sypialnie, zaś Stare
Miasto, Śródmieście-Zachód zdominowane są przez usługi) jak i demograficzne (centrum zdo-
minowane jest przez ludzi starszych, gdy osiedla zewnętrzne zamieszkują ludzie młodzi) wydaje
się nie mieć wpływu na działalność RO.

Budżety statutowe (prócz kosztów własnych) w znacznej części dedykowane są różnym
formom działalności artystycznej.

Przykładem mogą być osiedla: Słoneczne, Świerczewo, Zawadzkiego-Klonowica.
W 2016 roku RO Słoneczne zorganizowała: festyn sportowo-rodzinny (czerwiec), Słonecz-

ny Festyn (wrzesień), uroczystości Narodowego Święta Niepodległości (listopad), wigilię dla
mieszkańców osiedla (grudzień), w tym samym czasie RO Świerczewo zorganizowało imprezę
mikołajkową dla dzieci, wieczór wigilijny dla mieszkańców osiedla. Natomiast RO Zawadzkie-
go-Klonowica zorganizowała dwa festyny osiedlowe (Odpowiedź na zapytanie nr 1750, 2017).

Budżety inwestycyjne przeznaczane są na podniesienie standardów infrastruktury
osiedlowej.

W 2015 roku RO Niebuszewo wykonała zjazd do SP nr 35, RO Bukowo zbudowała chodnik
i zrealizowała remont boiska (Interpelacja, 2017).

Działalność RO w znacznym stopniu postrzegana jest przez pryzmat swoich przewodni-
czących. Nieżyjący już przewodniczący RO Krzekowo-Bezrzecze Wojciech Braciszewski był
animatorem kultury, współtwórcą Centrum Sportowo-Rekreacyjnego i Parku Osiedlowego,
inicjatorem powstania gazetki osiedlowej, pomysłodawcą osiedlowej choinki dla najmłodszych.
Wszystkim mieszkańcom Szczecina znane były jego bożonarodzeniowe, bogato iluminowane
ogrodowe szopki (Dziś nad ranem zmarł…, 2017).

Czy Rady Osiedlowe są dobrą „odskocznią” dla dalszej politycznej kariery?
Szczecińscy członkowie RO w polityce ogólnopolskiej

W 27-letniej historii III RP tylko dwóch parlamentarzystów ze Szczecina swoją polityczną dzia-
łalność zaczynało jako radni rad osiedlowych.

Obecni posłowie Sylwester Chruszcz i Arkadiusz Marchewka, choć w swoich oficjalnych
biogramach nie umieszczają tych informacji (Marchewka, 2017; Chruszcz, 2017), to z analiz
wyników wyborów do RO w Szczecinie wynika, że Chruszcz był członkiem RO Głębokie, gdzie
uzyskał 97 głosów (Wybory, 2015), a Marchewka był w kadencji 2007–2011 radnym RO Niebu-
szewo, gdzie uzyskał 51 głosów (Wybory, 2007).

Trudno jednoznacznie powiązać działalność w JPS z karierą polityczną, tym bardziej, że
zadane drogą elektroniczną pytania o możliwe relacje między tymi funkcjami, bezpośrednio do
posłów, pozostały bez odpowiedzi.

110 Acta Politica Polonica

Mariusz Brzostek

Szczecińscy radni miejscy
Powiązania między różnymi stopniami sformalizowanej aktywności samorządowej tworzą wy-
daje się naturalny, o dużym potencjale, obszar przenikania między poziomem RO a RM.

Członkami RO są obecnie RM VII kadencji: Renata Łażewska, Władysław Dzikowski,
Henryk Jerzyk, Michał Wilkocki. Radnym Miasta Szczecin V kadencji był Andrzej Karut (Rad-
ni V, 2006). Podobnie członek RO Gumieńce Andrzej Kamorowski, który był radnym Szczecina
I, II i III kadencji1.

Zważywszy na to, że członków RO jest obecnie 585 (pięć dużych rad z 21 członkami
i 22 rady małe z 15 członkami), a Rada Miasta Szczecin liczy obecnie 29 radnych (liczba ta była
zmienna, w I kadencji było aż 60 radnych), to przenikanie między szczeblem osiedlowym a po-
ziomem rady miejskiej jest niewielkie.

Z przeprowadzonych przez autora rozmów i zapytań wynika, że sami członkowie RO uwa-
żają, że nie można wiązać działalności na poziomie osiedlowym z jakąkolwiek dalszą karierą.
Przyznają jednak, że istnieje korelacja między szczeblem RO a RM, ale nie ma ona charakteru
imperatywnego.

Zmiany statutów rad osiedlowych
 W dniu 4 kwietnia 2017 roku Rada Miasta Szczecin podjęła uchwały (ponieważ RO nie mają
osobowości prawnej i są jednostkami pomocniczymi gminy, każda z 37 RO musi mieć osobny
statut) o zmianie statutów rad osiedlowych Szczecina (Stachnik, 2017). Choć zmiany te budzą
duże emocje, to polaryzacja stanowisk w RM nie pokrywa się z podziałem partyjnym.

Inicjatorami zmian statutów RO są radni: Urszula Pańka (PO) i Rafał Niburski (PiS).
Powodem dla, którego cześć radnych reprezentuje w tej materii wspólne stanowisko co do

konieczności zmiany statutów RO, w poprzek afiliacji partyjnych, jest wciąganie przez prezy-
denta Krzystka rad osiedli w walkę polityczną (Pańka, 2017). Zdaniem radnej Pańki, prezydent
Krzystek skutecznie wykorzystał RO i wprowadził część ich członków do rady miasta. Tym
samym, wbrew intencjom ustawodawcy, dokonuje się upolitycznienie rad osiedli, które angażują
się po jednej ze stron politycznego sporu. W przypadku Szczecina jest to zaangażowanie w ra-
mach komitetu wyborczego „Bezpartyjni” prezydenta Krzystka. Radna Pańka zarzuca prezy-
dentowi Krzystkowi, że członkowie stowarzyszenia „Bezpartyjni” są, jako przewodniczący rad
osiedlowych, przez niego faworyzowani. „Realizowane inwestycje mają charakter kampanijny.
Rady kierowane przez zwolenników (członków stowarzyszenia p. Krzystka) są faworyzowane”
(Pańka, 2017).

Podobnego zdania jest radny Rafał Niburski. To na jego zapytanie ujawniono pełną listę
wydatków RO w latach 2015–2016 (Odpowiedź na zapytanie nr 175, 2017).

Część radnych podziela opinie Pańki i Niburskiego. Dlatego w grudniu 2017 roku rozpo-
częto konsultacje społeczne dotyczące zmian projektów statutów osiedli miasta Szczecin (Zarzą-
dzenie Nr 464/16, 2016).

1	 bip.um.szczecin.pl.

111nr 4/2017 (42)

Rada osiedla jako element partii politycznych na przykładzie rad osiedli Szczecina

Mieszkańcy mogli zgłaszać wnioski i uwagi do projektów. Miały też miejsce dwa spotka-
nia konsultacyjne (Raport, 2017). Ogółem zgłoszono 16 wniosków i uwag, które przedstawiono
w formie uchwał RO. Jedna uwaga (RO Niebuszewo Bolinko) przedstawiona została w trakcie
konsultacji, ale nie miała charakteru uchwały (Raport, 2017). W 14 przypadkach odniesiono się
bezpośrednio do zmiany § 73.1 statutu RO Szczecina, dotyczącego sposobu wybierania człon-
ków RO.

Podstawowe różnice między statutami z 2014 i 2017 roku
W obu przypadkach statuty uchwalane są dla każdej z 37 rad osiedla osobno.

Podstawą działania dla RO Szczecina była Uchwała XLIV/1290.98/2014 z 8 września
2014 roku.

Obecnie RM Szczecin (w kwietniu 2017 r.) przyjęła uchwały zmieniające statuty RO
Szczecina.

Najważniejsze z nich:
–– zmiana sposobu głosowania (było: na blok 50% + 1, obecnie jest jeden głos na jedne-

go kandydata),
–– zmiana czasu kampanii wyborczej (było włącznie z dniem wyborów, jest bez dnia

wyborów),
–– zmiana miejsc prowadzenia kampanii wyborczej (było możliwe nawet przed kościo-

łami i lokalami wyborczymi, obecnie już nie jest),
–– zmiana sposobu odwoływania RO (dotychczas: tyle podpisów, ile osób brało udział

w wyborach plus 5%, obecnie: nie mniej niż 5% mieszkańców uprawnionych do
głosowania),

–– RO nie można odwołać, jeżeli do wyborów zostało mniej niż sześć miesięcy,
–– RO nie można odwołać wcześniej niż dziesięć miesięcy od dnia wyborów.
–– Kwestią wywołującą najwięcej kontrowersji jest zmiana sposobu głosowania. Do-

tychczasowa formuła (głosowanie na blok 50% + 1, czyli listę 8- lub 11-osobową),
zdaniem krytyków, petryfikowała skład RO.

Rzeczywiście, w większości RO od lat powtarzają się te same nazwiska, co dla jednych jest
przejawem skostnienia i oderwania od realnych problemów osiedla, a dla drugiej strony konty-
nuacją długofalowych planów.

Zwolennicy formuły: jeden głos to jeden kandydat, podkreślają, że takie rozwiązanie po-
zwoli na wejście do RO osób ambitnych, z potencjałem społecznika, ale pozbawionych zaplecza
niezbędnego do stworzenia bloku wyborczego (Raport, 2017).

Przypadek Romualda Szmita
Interesującym przykładem na znaczenie i rolę jednostki versus grupy społeczne blok wybor-
czy do RO jest historia społecznika Romualda Szmita. Działalność w RO podjął na początku
lat 90. ubiegłego wieku. Jak sam mówi, pałeczkę przejął po ojcu, który działał społecznie jako

112 Acta Politica Polonica

Mariusz Brzostek

„osiedlowiec” przed 1989 rokiem. Szmit od lat otrzymuje ponadprzeciętne poparcie wyborców
(w 2007 r. – 159, w 2011 r. – 232 głosy). W 2015 roku z 432 głosami zajął drugie miejsce, zaraz
za Maciejem Szymonem Szyszko z RO Podjuchy, który zdobył 534 głosy. Żaden z pozostałych
kandydatów nie przekroczył liczby 400 zdobytych głosów (Wybory do rad, 2015).

Mimo tak imponującego wyniku Szmit nie jest ani przewodniczącym, ani członkiem za-
rządu RO Gumieńce. Swoją nietuzinkowość potwierdził też bardzo spektakularną inicjatywą.
W pierwszej dekadzie XXI wieku zaproponował i przeprowadził skutecznie powołanie oby-
watelskich patroli osiedlowych. W porozumieniu z lokalną policją, raz w tygodniu po ulicach
osiedla jeździł mieszany patrol (dwóch policjantów i dwóch woluntariuszy), nieoznakowanym
cywilnym autem. Inicjatywa ta nie tylko odbiła się medialnie, ale też okazała się skuteczna.
W dniach (a właściwe nocach) społecznego patrolu odnotowywano spadek drobnych przestępstw
(Brzostek, 2017).

Wyborcy doceniają działania Szmita, jednak brak porozumienia w RO (brak listy czy bloku
wyborczego) jest skutecznym hamulcem w uzyskaniu przewodnictwa w radzie osiedla. Obecnie
w zarządzie RO Gumieńce są: M.Z. Wilkocki (przewodniczący), A.A. Kamrowski (wiceprze-
wodniczący), A.A. Roszkowska (wiceprzewodnicząca) i I.K. Griese (skarbnik), B. Margas (se-
kretarz), T. Ogrodnik (członek zarządu), A.K. Maliszewski (członek zarządu). Przewodniczący
RO jest jednocześnie RM Szczecin i należy do klubu „Bezpartyjni”, będącego politycznym za-
pleczem prezydenta Szczecina (Gumieńce, 2017).

Pytania badawcze
Pytania do rad osiedli

Dla zweryfikowania przyjętych w artykule hipotez, autor sformułował cztery pytania, które
następnie skierował drogą elektroniczną do wszystkich RO Szczecina. Dodatkowo, pytania te
skierowane zostały do RO Warszawy, Gdańska, Krakowa i Olsztyna.

Pytania:
1.	 Czy zdaniem Pani/Pana rady osiedli to istotny element w rozwoju dalszej indywidualnej

kariery?
2.	Czy praca w RO pomogła Pani/Panu w osobistej karierze? (Jeżeli tak, to w jaki sposób?)
3.	Czy może Pani/Pan wskazać osoby, które rozpoczynały swoją prospołeczną aktywność

właśnie w RO, a ta pomogła im w dalszej karierze? (Proszę podać przykłady)
4.	Czy uważa Pani/Pan, że RO są upolitycznione? (Jeżeli tak, to dlaczego?)

Na ponad 100 wysłanych e-maili zdecydowana większość wróciła z adnotacją, że adres
jest wadliwy.

Wszystkie adresy poczt elektronicznych autor pobrał bezpośrednio ze stron internetowych.
W przypadku Szczecina, adresy te są zamieszczone na aktualnej stronie RM Szczecin.

W Szczecinie jedynie RO Łękno, RO Osów i Drzetowo-Grabowo, w Warszawie RO Powi-
śle-Skarpa, w Olsztynie RO Zacisze, w Gdańsku RO Piecki-Migowo udzieliły informacji.

Wszystkie otrzymane odpowiedzi są zbieżne.

113nr 4/2017 (42)

Rada osiedla jako element partii politycznych na przykładzie rad osiedli Szczecina

Odpowiedzi na pytanie 1: respondenci uznali, że praca w RO nie pomaga w dalszej karierze,
choć może pomóc w zrozumieniu i zapoznaniu się z problemami miasta.

Odpowiedzi na pytanie 2: negatywne we wszystkich przypadkach.
Odpowiedzi na pytanie 3: RO Piecki-Migowo w Gdańsku wskazała dwie osoby, którym

praca w RO pomogła w dalszej karierze (Beata Jankowiak i Łukasz Hamadyk).
Odpowiedzi na pytanie 4: wszyscy respondenci odrzucają supozycję o upolitycznieniu RO.
Autor przeprowadził również osobiście rozmowy (wywiady, nośnik elektroniczny) z prze-

wodniczącymi RO: Bożeną Masacz (Świerczewo), Markiem Chabiorem (Słoneczne) oraz Ar-
turem Brończykiem (Majowe). Interlokutorzy potwierdzają powszechną opinię, że RO nie są
upolitycznione. Trudno też mówić o trampolinie do dalszej politycznej kariery, której punktem
odbicia byłyby RO (Brzostek, 2017).

Choć ilość danych jest relatywnie niewielka, to wniosek o nieupolitycznieniu rad osiedlo-
wych w Szczecinie jest oficjalnym stanowiskiem przedstawicieli RO.

RO w programach partii
Analizując programy partyjne, można zauważyć zróżnicowane podejście do RO i ich roli. Ogól-
nikowe odwołanie do demokracji, partycypacji, lokalnej władzy samorządowej, cechuje pro-
gram Platformy Obywatelskiej (Polska Obywatelska 2.0, 2016, s. 39–40) i Prawa i Sprawiedli-
wości (Program Prawa i Sprawiedliwości, 2014, s. 147, 148).

Podobnie Partia Razem. Choć w swoim programie nie wskazuje bezpośrednio RO jako ele-
mentu konstytutywnego dla podstawowego poziomu samorządności, zauważa jednak pewną pa-
tologię występującą w gminach, gdzie przy wykorzystaniu gminnego budżetu, tworzone są silne
pozapartyjne stronnictwa poparcia wójta czy burmistrza (Program wyborczy Razem, 2015, s. 3).

Polskie Stronnictwo Ludowe w ogóle nie odnosi się do kwestii samorządności w wymiarze
RO (PSL, 2011).

Partia Nowoczesna. w rozdziale III Polska wspólnotą wolnych ludzi, odwołuje się wprost
do RO i ich znaczenia dla samorządności: „Będziemy promować wzmacnianie rad osiedlowych
czy sołectw” (Program Nowoczesnej, 2015, s. 27).

Sojusz Lewicy Demokratycznej wskazuje na bardzo istotne ograniczenie dla działalności
RO, które nie mają osobowości prawnej: „Będziemy działać na rzecz wzmocnienia reprezentacji
sołectw w radzie gminy i prawnego wzmocnienia jednostek pomocniczych gmin” (Program
SLD, 2011, s. 38).

Partia Kukiz’15 podkreśla znaczenie samorządności w każdym wymiarze (ekonomicznym,
politycznym, społecznym). Nacisk kładzie jednak na informację. Dobrze poinformowany oby-
watel to klucz dla dobrze działającego obywatela (Strategia Zmiany, 2015, s. 10).

Reasumując, choć część partii dostrzega RO i chce ich upodmiotowienia, jak SLD, to na
podstawie tych dokumentów programów politycznych nie można określić roli rad osiedlowych
w strategii tworzenia oraz rozwoju ich kadr partyjnych.

114 Acta Politica Polonica

Mariusz Brzostek

Pytania do partii politycznych
Kluczowe zagadnienie badawcze, o znaczenie RO dla partii politycznych, wymagało postawie-
nia pytań wprost partiom politycznym.

Autor, drogą elektroniczną, skierował postawione RO pytania do miejskich oddziałów par-
tii: Prawa i Sprawiedliwości, Platformy Obywatelskiej, Sojuszu Lewicy Demokratycznej, Partii
Razem, Partii Nowoczesna.

Odpowiedzi merytorycznej, za pośrednictwem Dariusza Litkiewicza, udzieliła jedynie Par-
tia Razem.

Zdaniem Litkiewicza, nie można mówić o upolitycznieniu RO w Szczecinie.
Dla uzupełnienia autor przeprowadził wywiady z radnymi: PO Urszulą Pańką i PiS Rafał

Niburskim. Oboje przyznali, że działanie prezydenta Krzystka wprowadza element upartyjnie-
nia, jednak nie w rozumieniu ogólnopolskim, a jedynie lokalnym. Oboje zgodzili się, że RO mogą
być ważnym ogniwem w zdobywaniu doświadczenia przez przyszłych polityków, jednak tezę
o upolitycznieniu RO Szczecina interpretują tylko w kontekście działań prezydenta Krzystka.

Podsumowanie
Analiza oficjalnych stanowisk partii politycznych i ich programów nie pozwala na pozytywną
weryfikację hipotezy drugiej, mówiącej o istotnym znaczeniu RO dla zdobywania popularności
wśród wyborców. Jeżeli istnieje jakakolwiek korelacja, to nie przekracza ona poziomu gminy.
Społeczna aktywność, może zostać zagospodarowana w ramach RO, ale to wcale nie implikuje
dalszej, politycznej kariery. Wręcz odwrotnie. Radni osiedlowi są zdania, że problemy, które na-
potykają podczas pracy w RO powodują, że ta ścieżka kariery jest trudna i nieskuteczna z punktu
widzenia awansu politycznego. To, że tylko dwóch posłów ze Szczecina działało w RO potwier-
dza takie twierdzenie.

Odnośnie do hipotezy pierwszej – RO są miejscem, gdzie dochodzi do pierwszej wery-
fikacji zdolności przyszłych liderów, przeprowadzone badania pozwalają tylko na częściową
pozytywną weryfikację.

Niewątpliwie rady osiedlowe są dobrym miejscem dla konfrontacji z rzeczywistymi pro-
blemami lokalnych społeczności. Mała liczba parlamentarzystów i radnych miejskich Szczecina,
którzy działali w jednostkach pomocniczych samorządu (RO), jest jednak dowodem, że weryfi-
kacja zdolności przyszłych liderów partyjnych na tym szczeblu jest incydentalna.

Wydaje się jednak, że zmiana statutu RO Szczecina może skutecznie zmienić aktualny stan.
Ponadpartyjna inicjatywa PO i PiS jest wyraźnie skierowana przeciwko próbie wykorzy-

stania RO do budowania zaplecza politycznego przez bezpartyjnego lidera na poziomie gminy.
Głosowanie tylko na jednego kandydata, zdaniem inicjatorów, ma zapobiec tworzeniu upo-

litycznionych „bezpartyjnych” RO popierających prezydenta. Ma być remedium na tworzenie
list-bloków wyborczych, które, zdaniem inicjatorów zmian, petryfikowały istniejące układy.

Nowa formuła wyborcza, która w Szczecinie, w praktyce zostanie wykorzystana w 2019 roku,
ma umożliwić większą reprezentatywność RO. Niewątpliwie pozwoli na wejście do RO większej

115nr 4/2017 (42)

Rada osiedla jako element partii politycznych na przykładzie rad osiedli Szczecina

liczby osób ambitnych, zdolnych, zdeterminowanych w swoim działaniu, co zwiększy odwzoro-
wanie problemów osiedli. Z drugiej strony, może stać się doskonałym sposobem na rozpoczęcie
kariery politycznej wymykającej się strukturom partyjnym. Tym samym partie będą musiały
rozszerzyć obszar swojej kontroli dalej (niżej) niż tylko na poziom Rady Miasta Szczecin. Tym
samym rady mogą, w przyszłości, stać się naturalnym obszarem, w którym pierwsze doświad-
czenie będą zdobywać przyszli partyjni liderzy.

Bibliografia

Akty Normatywne
Ustawa z 8.03.1990 o samorządzie gminnym. Dz.U.; poz. 446 i 1579 ze zm.
Uchwała z 14.12.2004 Załącznik do Uchwały XXX/598/04. Statut Miasta Szczecin.
Uchwała z 23.02.2007 w sprawie zasad i trybu wyborów do rad osiedli w Gminie Miasto Szczecin, Dz. Urz. Wojewódz-

twa Zachodniopomorskiego z 2007, nr 32.
Uchwały z 8.09.2014 w sprawie Statutów Osiedla Miejskiego Nr XLIV/1290/14 do XLIV/1326/14.
Uchwała z 17.02.2015 w sprawie zmiany ordynacji do rad osiedli w Gminie Miasto Szczecin. Nr V/59/15.
Zarządzenie Prezydenta Miasta Szczecin z 12.12.016 w sprawie przeprowadzenia konsultacji społecznych projektów

statutów Osiedli Miasta Szczecin Nr 464/16.

Publikacje elektroniczne
Chruszcz, S. (2017). @S_Chruszcz. Pobrano z: https://twitter.com/s_chruszcz (2.06. 2017).
Członkowie Rad Osiedli – Kadencja 2007–2011. Pobrano z: http://osiedla.szczecin.pl/wybory-do-rad-osiedli-2007

(19.05.2017).
Dziś nad ranem zmarł Wojciech Braciszewski (2017). Biuletyn Rady osiedla Krzekowo-Bezrzecze. Pobrane z: http://

krzekowo-bezrzecze.szczecin.pl/informacje/dzis-nad-ranem-zmarl-wojciech-braciszewski (15.05.2017).
Gumieńce. Rada Osiedla Gumieńce (2017). Pobrane z: http://gumience.osiedla.szczecin.pl/ (24.05.2017).
Marchewka, A. (2017). Pobrano z: http://arkadiuszmarchewka.pl/ (20.05.2017).
Nalewajko, M. (2015). Kasa w ręce Rad. Pobranie z: http://www/24kurier.pl/aktualnosci/wiadomosci/kasa-w-rece-rad/

(20.05.2017).
Odpowiedź na interpelację Nr 1544, z 26 października 2016 WGKiOŚ-XIII.0003.413.2016. Pobrane z: http://bip.

um.szczecin.pl/UMSzczecinFiles/file/1544.pdf (25.05.2017).
Odpowiedź na zapytanie Nr 1750, z 9 lutego 2017 WGKiOŚ-XIII.0003.24.2016. Pobrane z: http://bip.um.szczecin.pl/

UMSzczecinFiles/files/1750.pdf (25.05.2017).
Pańka, U. (2017). Część rad osiedli beneficjentami polityki prezydenta Krzystka. Pobrane z: http://radioszczecin.

pl/1,353076,urszula-panka-czesc-rad-osiedli-beneficjentami-p&s=7&si=7&=7 (28.05.2017).
Program Nowoczesnej. Pobrane z: http://nowoczesna.org/program/ (15.05.2017) .
Program PO, Polska Obywatelska 2.0 (2016). Pobrane z: http://www.platforma.org/aktualnosc/45494/deklaracja-

programowa-platformy-obywatelskiej-polskaobywatelska-2-0 (15.05.2017).
Program Prawa i Sprawiedliwości (2014). Pobranie z:http://pis.org.pl/dokumenty (15.05.2017).
Program Wyborczy PSL. Człowiek jest najważniejszy (2011). Pobrane z: http://www.marketingwpolityce.zgora.pl/

kampaniewyborcze/kampania2011pl/psl/program_psl.pdf (30.05.2017).
Program wyborczy Razem. Inna Polityka jest możliwa (2015). Pobrane z: http://partiarazem.pl/program-wyborczy/

(29.05.2017).
Program SLD. Jutro bez obaw (2011). Pobrane z: http://www.sld.org.pl/ckfinder/userfiles/files/program_sld.pdf

(30.05.2017).
Projekt w sprawie Statutu Miejskiego dla Małej Rady Osiedla (2016). Pobrane z: http://bip.um.szczecin.pl/konsultacje/

chapter_116180.asp?soid=1A68C11077684E738E8D77D5CC947E6A (7.06.2017).

116 Acta Politica Polonica

Mariusz Brzostek

Projekt w sprawie Statutu Miejskiego dla Dużej Rady Osiedla (2016). Pobrane z: http://bip.um.szczecin.pl/konsultacje/
chapter_116180.asp?soid=1A68C11077684E738E8D77D5CC947E6A (7.06.2017).

Radni V Kadencji Rady Miasta Szczecin (2006). Pobrano z: http://bip.um.szczecin.pl/chapter_50589.asp (20.05.2017).
Raport z konsultacji społecznych dotyczących Projektów statutów Osiedli Miasta Szczecin (2017). Pobrane z: http://

konsultuj.szczecin.pl/konsultacje/files/844462DD7E68415EB958D65738684C6A/006%20na%20BIP.pdf
(20.05.2017).

Stachnik, R. (2017). Gorąco z powodu osiedli. Pobrane z: http://www/24kurier.pl/aktualności/wiadomości/goraco-
z-powodu-osiedli/ (30.05.2017).

Strategia-Zmiany-Kukiz’51 (2015), Potrafisz Polsko. Pobrane z: http://ruchkukiza.pl/klub-poselski/strategia-zmiany/
(30.05.2017).

Wybory do Rad Osiedli (2015). Pobrane z: http://osiedla.szczecin.pl/wybory-do-rad-osiedli-2015 (30.05.2017).

Pozostałe
Brończyk Artur, Chabior Marek, Masacz Bożena, Szmit Romuald. Wywiady przeprowadzono osobiście przez autora.

Zapisane zostały na nośniku elektronicznym (dyktafon), następnie wykonano ich wersję pisaną (stenogram).

Cytowanie
Brzostek, M. (2017). Rada osiedla jako element partii politycznych na przykładzie rad osiedli Szczecina. Acta Politica

Polonica, 4 (42), 105–116. DOI: 10.18276/ap.2017.42-09.

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

