

ELEMENTS D'INFORMATION SUR LES ELECTIONS PARLEMENTAIRES EN POLOGNE DU 23 SEPTEMBRE 2001

1.- le système électif

En vertu de l'ancienne loi électorale prévue par la Constitution de 1997, la Diète (Chambre Basse du Parlement, élue au suffrage universel tous les 4 ans) comprenait 460 députés. Chaque électeur exprimait son vote pour élire 392 députés dans les 49 circonscriptions (correspondant aux anciennes collectivités territoriales - voïvodies) selon le scrutin proportionnel à un tour. D'autre part, 68 députés étaient élus sur la base d'une liste "nationale". En effet, le pourcentage des voix recueillies par chaque parti aux élections était également reporté sur la liste "nationale". Le seuil électoral était égal à 5 %.

Suite à la mise en vigueur de la nouvelle loi électorale (2001) la liste "nationale" a été supprimée. Dorénavant, seuls les candidats élus dans leurs circonscriptions siégeront à la Diète (460 députés). Les circonscriptions sont organisées au niveau de canton (powiat), regroupés en deux ou plusieurs selon leur population. Le nouveau scrutin se déroulera à la proportionnelle à un seul tour. Chaque circonscription présente 5 députés au minimum afin d'atteindre les 460 députés. Le parti dont les députés sont les plus nombreux forme ensuite le gouvernement. Le mode d'élections des 100 sénateurs n'a pas changé. Ils sont également élus au suffrage universel.

2.- brève description de la scène politique en Pologne

La nouvelle législature qui débutera à l'issue des élections du 23 septembre est la quatrième depuis la chute du régime communiste. Les premières élections parlementaires organisées librement ont eu lieu le 4 juin 1989 en donnant la victoire totale à la droite (NSZZ "Solidarnosc" - Association indépendante des syndicats "Solidarité" existant depuis 1981 dans l'opposition) et en excluant les communistes du pouvoir. Le gouvernement a été formé par Tadeusz Mazowiecki, membre de "Solidarnosc".

Lors des dernières élections parlementaires en 1997 la victoire a été remportée par l'AWS (droite libérale) qui a recueilli 35% des votes et gagné 134 sièges à la Diète. Les autres partis ayant une représentation à la Diète sont le SLD (gauche sociale-démocrate), l'UW (centre libéral) et le PSL (gauche rurale) qui ont recueilli respectivement 28%, 15% et 8%. Le gouvernement actuel dirigé par Jerzy Buzek est le seul depuis 1989 à avoir conservé le soutien de la Diète durant toute la législature ce qui n'était pas le cas précédemment :

- 1989-91 Tadeusz Mazowiecki (droite) ;
- 1991-92 Jan Krzysztof Bielecki (droite) ;
- 1992-93 Jan Olszewski (droite) ;
- 1993-94 Hanna Suchocka (centre droit) ;
- 1994-95 Bronislaw Pawlak (gauche) ;
- 1995-96 Jozef Oleksy (gauche) ;
- 1996-97 Wlodzimierz Cimoszewicz (gauche).

3.- les principaux partis et groupements politiques participant aux élections

Au total, 42 partis et groupement politiques rivaliseront afin de gagner les suffrages des électeurs. Néanmoins, seuls ceux susceptibles d'obtenir des sièges au Parlement sont décrits ci-après.

a) La Droite (divisée)

- **AKCJA WYBORCZA SOLIDARNOSC PRAWICY** (Action électorale solidarité de la droite), AWSP

L'AWSP est apparue sur la scène politique en mai 2001 en succédant à l'AWS (Action électorale solidarité) qui existait depuis 1996.

Leaders : Jerzy Buzek (chef du gouvernement depuis septembre 1997), Pawel Laczowski

Tendance : droite libérale

Position dans les sondages [\(1\)](#) : 11 % en juillet 2001

Au cours de sa campagne électorale l'AWSP désire se concentrer sur les problèmes de la sécurité des citoyens, la lutte contre la pauvreté tout en poursuivant la réforme sociale et la politique étrangère conduite au cours des quatre dernières années par le gouvernement en place. L'AWSP se prononce en faveur de l'adhésion à l'UE.

- **PRAWO I SPRAWIEDLIWOSC** (Droit et justice), PiS

Groupe politique créé en mai 2001

Leaders : Jaroslaw Kaczynski (ancien Ministre de Justice dans le gouvernement de J.Buzek), Lech Kaczynski, Wieslaw Walendziak

Tendance : droite libérale

Position dans les sondages : 5 % en juillet 2001

Le PiS demande dans son programme électoral le respect des règles de financement de la vie publique et la modification du Code pénal d'une façon plus répressive. Le PiS se montre assez critique vis-à-vis l'activité du gouvernement de J.Buzek et soutient l'idée d'adhésion à l'UE à condition que la Pologne arrive à négocier son adhésion dans de bonnes conditions.

- **LIGA POLSKICH RODZIN** (Ligue des familles polonaises), LPR

La Ligue a été fondée en juin 2001

Leaders : Antoni Macierewicz, Jan Lopuszanski, Gabriel Janowski

Tendance : droite conservatrice catholique

Position dans les sondages : 2 % en juillet 2001

La Ligue déclare " vouloir s'opposer au diktat de l'UE, annuler le Traité d'association, entamer des pourparlers avec l'ALENA, lutter pour le respect de la moralité catholique et le maintien du patrimoine national dans les mains polonaise". Très critique envers le gouvernement de J.Buzek et notamment à l'égard de sa politique de privatisation.

- **FORUM OBYWATELSKIE - CHRZESCIJANSKA DEMOKRACJA** (Forum civique - Démocratie chrétienne) ; coalition électorale.

Le groupement FO a été fondé en mai 2001 par J. Tomaszewski après avoir quitté l'AWSP et le parti CD existe depuis 1996.

Leaders : Janusz Tomaszewski, Piotr Blazewski

Président d'honneur : Lech Walesa

Tendance : droite libérale

Position dans les sondages : 3% en juillet 2001

Le Forum et CD présentent une attitude modérément critique envers le gouvernement de J.Buzek et se prononcent pour l'intégration à l'UE.

- **RUCH SPOLECZNY ALTERNATYWA** (Mouvement social "Alternative")

Fondé en mars 2001 (succède au parti de tendance nationaliste "Konfederacja Polski Niepodleglej" (Confédération pour la Pologne Indépendante).

Leaders : Tomasz Karwowski, Mariusz Olszewski

Position dans les sondages : 1 % en juillet 2001

Alternative critique le gouvernement de J.Buzek et déclare vouloir modifier en premier lieu la politique économique du pays en vue de développer le marché interne. Elle estime que l'accès de la Pologne à l'UE suivant les conditions dictées par l'Union serait "irréelle et indésirable". La Pologne devrait suspendre les négociations et renégocier le Traité d'association.

- **RUCH ODBUDOWY POLSKI** (Mouvement pour la reconstruction de la Pologne), ROP

Fondé en novembre 1995

Leaders : Jan Olszewski, Wojciech Włodarczyk

Tendance : droite conservatrice

Position dans les sondages : 2% en juillet 2001

Le ROP se prononce en faveur de la privatisation générale en critiquant certains aspects de la privatisation menée par le gouvernement de J.Buzek. Le ROP est partisan de l'adhésion de la Pologne à l'UE à conditions de négocier des conditions favorables d'adhésion.

b) Le Centre

- **PLATFORMA OBYWATELSKA - STRONNICTWO KONSERWATYWNO LUDOWE** (Plate-forme civique - Mouvement populaire conservateur), PO-SKL, coalition électorale

Leaders : pour la PO : Andrzej Olechowski, Donald Tusk, Maciej Plazynski (l'actuel président de la Diète) et pour la SKL: Jan Maria Rokita

Tendance : Centre Droit

Position dans les sondages : 13 % en juillet 2001

La coalition PO (groupement politique créée en mai 2001 à la suite de regroupement des partis de centre droit) - SKL (créée en 1999) se concentre sur les problèmes internes du pays (la lutte contre le chômage) et se déclare favorable à l'adhésion de la Pologne à l'UE.

- **UNIA WOLNOSCI** (Union de liberté), UW

Fondée en 1992

Leaders : Bronisław Geremek (l'ancien chef de MAE), Tadeusz Mazowiecki

Tendance : centre libéral

Position dans les sondages : 4% en juillet 2001

L'UW se montre modérément critique envers le gouvernement actuel et se prononce en faveur de l'adhésion de la Pologne à l'UE.

c) La Gauche

- **SOJUSZ LEWICY DEMOKRATYCZNEJ - UNIA PRACY** (Rassemblement pour la gauche démocratique - Union de travail), SLD - UP - coalition électorale

Le SLD a été créé en 1989 succédant au parti communiste (PZPR - Parti Populaire de la Pologne) et l'UP l'a été créée en 1996.

Leaders : Leszek Miller, Marek Borowski (SLD), Marek Pół (UP)

Tendance : gauche sociale-démocrate

Position dans les sondages : 52% en juillet 2001

La coalition SLD - UP est très critique en ce qui concerne la politique intérieure menée par le gouvernement de J.Buzek en se déclarant favorable à une modification de la politique sociale et en particulier des quatre réformes sociales entreprises par le gouvernement actuel (la réforme la santé, celle de cotisations sociales, celle du système de sécurité sociale et celle de l'éducation). Ils souhaitent également poursuivre le processus de l'intégration à l'UE.

- **POLSKIE STRONNICTWO LUDOWE** (Parti national populaire), PSL

Créé en 1990

Leader : Jarosław Kalinowski

Tendance : gauche rurale

Position dans les sondages : 13% en juillet 2001

Le PSL représente les intérêts des agriculteurs (19,6% de la population active du pays) et se prononce pour l'adhésion à l'UE dans la mesure où la Pologne arrive à négocier les conditions favorables pour les agriculteurs.

Les sondages rendent vraisemblable une victoire de la coalition électorale SLD -UP. Si le PSL est représenté à la Diète, la formation d'une alliance avec SLD-UP est probable. En raison de l'émission de candidatures des partis de droite, il est possible que leur représentation à la Diète soit marginale.

(1) Toutes les données statistiques proviennent du sondage effectué le 9-11 juillet 2001 par le Centre d'Etude sur l'Opinion Publique (CBOS), publiées dans le quotidien Gazeta Wyborcza le 16 juillet 2001.

Gosia ZABOROWSKA

Paris, le 1er août 2001.