

Prof. UMK, dr hab. Dariusz Sokołowski
Katedra Gospodarki Przestrzennej i Turyzmu
Uniwersytet Mikołaja Kopernika w Toruniu
sokol@umk.pl

Niektóre uwarunkowania i kryteria korekty podziału administracyjnego Polski na szczeblu województw

Gruntowna przebudowa podziału administracyjnego Polski jest w najbliższym czasie mało prawdopodobna i jest ona sprzeczna z zasadą mówiącą, że ważną cechą struktur administracyjnych jest ich trwałość.

Powyższe stwierdzenie nie podważa jednak celowości naukowej dyskusji na temat aktualnych struktur administracyjnych kraju i sposobów ich naprawy bądź udoskonalenia.

Podstawą krytyki wszystkich podziałów od czasów II RP była uznaniowość w wyborze miast na stolice województw.

Województwa ustanowiono wokół niektórych miast dużych, średnich i małych, co miało skutki demograficzne, społeczne i ekonomiczne.

Powodowało to niezadowolenie społeczności niektórych miast – zwłaszcza większych i lokujących się na podobnym lub wyższym szczeblu hierarchii osadniczej niż te, którym przyznano rangę wojewódzką.

Określone niekonsekwencje były powielane w okresie PRL-u i powtórzono je w rezultacie reformy z 1999 r.

Zasadnicze pytanie brzmi: czy należy utrwaląć stan aktualny, daleki od doskonałości, czy naprawiać?

- **za zmianami:**

- zahamowanie procesu peryferyzacji niektórych miast i obszarów
- likwidacja niekonsekwencji będących przedmiotem stałej krytyki, m.in. wyrównanie dysproporcji wielkościowych

- **przeciw zmianom:**

- modyfikacja/burzenie utrwalonych struktur
- budzenie roszczeń kolejnych miast i potencjalnych konfliktów

Działania ukierunkowane na ewentualną naprawę podziału terytorialnego powinny uwzględniać przede wszystkim:

- naukową dyskusję dotyczącą m.in. optymalnej liczby i wielkości jednostek terytorialnych poszczególnych rządów, podziału kompetencji między poszczególnymi poziomami podziału oraz między władzą rządową i samorządową, zasięgów przestrzennych poszczególnych jednostek uwzględniających m.in. więzi społeczno-gospodarcze, w tym istniejące układy ciążenia, kwestie etniczno-kulturowe (w tym poczucie tożsamości), określone kwestie organizacyjne, finansowe i in.
- opinie zainteresowanych środowisk (różnego szczebla)

Uwarunkowania zmian w podziale administracyjnym:

1. **ekonomiczne** – koszty organizacyjne, osobowe, materialne
2. **polityczne** – niechęć środowisk zadowolonych z obecnej sytuacji/beneficjentów do zmian jakichkolwiek
3. **funkcjonalne** – możliwość zmiany dotychczasowych układów ciężarów (przynajmniej w zakresie funkcji zdeterminowanych administracyjnie)
4. **społeczne** – protesty i roszczenia niezadowolonych

Warianty naprawy stanu istniejącego:

1. wariant zachowawczy/minimalny – nieznaczne zmiany nie pociągające za sobą przebudowy większości województw, polegające na rozwiązaniu najczęściej zgłaszanych problemów, czy też wprowadzeniu najczęściej postulowanych zmian, np. wydzielenie województwa metropolitalnego wokół Warszawy, powołanie województwa tzw. środkowopomorskiego, połączenie Radomia wraz z podregionem z województwem świętokrzyskim

2. wariant pośredni („25”) – rozpatrywany już przed 1999 r., polegający na utworzeniu kilku nowych województw w oparciu o zastosowanie ściślej niż dotychczas określonych kryteriów i bardziej konsekwentne ich przestrzeganie (przykład i efekt niekonsekwencji: utworzenie/reaktywowanie lubuskiego i opolskiego w 1999 r. wywołało skutek w postaci roszczeń „środkowopomorskiego”); w rzeczywistości konsekwentne zastosowanie kryteriów wynikających z istnienia aktualnie najmniejszych jednostek pozwoliłyby na utworzenie 6-7 nowych województw

3. wariant radykalny – zwiększenie liczby jednostek w oparciu o kryteria wielkościowe wyznaczone na niższym poziomie niż w poprzednim wariantcie (np. poziom zaludnienia ok. 0,7 mln, zamiast 1,0 mln); z uwagi na dość gruntowną przebudowę struktur administracyjnych jego wprowadzenie jest w obecnych realiach mało prawdopodobne

zalety rozwiązania:

- określony rodzaj struktury terytorialnej sprzyjałby ograniczeniu zjawiska peryferyzacji większej liczby miast i skoncentrowanych wokół nich obszarów; dotyczy to przede wszystkim tych ośrodków, które – jak dowodzą liczne badania – straciły najwięcej na realizacji reformy z 1999 r., takich jak: Częstochowa, Radom, Tarnów, Kalisz i inne (projekt nie przewiduje jednak restytucji statusu wojewódzkiego dla najmniejszych jednostek z uwagi na konieczność zachowania określonego potencjału demograficznego, czy gospodarczego)
- jednostki poszczególnych rządów mają zróżnicowane wielkościowo obszary oddziaływania i wyraźnie rozgraniczone kompetencje (rządowe/samorządowe) na kreślonych poziomach (np. województwa/regiony); takie rozwiązanie redukuje koszty związane z tworzeniem dodatkowego poziomu administracji m.in. poprzez ograniczenie liczby nowych urzędów

- prezentowane rozwiązanie łączy koncepcje regionów węzłowych i strefowych oraz realizuje liczne postulaty zgłaszanych przed 1999 r. „wariantu 25” i wielkich regionów („wariant 12”)
- nie jest to koncepcja nowa w Polsce, podobne rozwiązania rozważano w okresie międzywojennym, np. w projektach z 1928 r.:
 - W. Wakara, który uwzględniał dwa szczeble ponadpowiatowe: prowincje (w liczbie 5) ze stolicami w wielkich miastach oraz „okręgi gospodarcze”, będące de facto województwami, ze stolicami w miastach wielkich i średnich (łącznie 33 jednostki)
 - R. Starzyńskiego, który proponował podział na 6 prowincji oraz 25 województw o podobnej liczbie ludności (ok. 1 mln)
 - podobny pomysł zgłaszał także Z. Rykiel w 1991 r.
- przykłady podobnych rozwiązań (struktury co najmniej czterostopniowe) spotykane są w państwach Zachodniej Europy: np. we Francji, Hiszpanii, Anglii, w pewnym zakresie również w Niemczech (np. Bawaria); rozwiązanie zostało sprawdzone w państwach reprezentujących różne rodzaje struktury wewnętrznej (państwa unitarne, federacyjne, zregionalizowane)
- potrzeba wyznaczenia jednostek średniej wielkości znalazła pośrednio odzwierciedlenie poprzez wprowadzenie w życie podregionów (NUTS–3)
 - formalnie na potrzeby statystyki UE, było to jednak podyktowane rozwiązaniami administracyjnymi niektórych państw.

Należy podkreślić, że opowiedzenie się za którymkolwiek z wariantów (w mniejszym stopniu dotyczy to wariantu zachowawczego) powinno zostać poprzedzone szczegółowymi badaniami pozwalającymi na określenie optymalnej wielkości i liczby jednostek, uwzględniającej m.in. uwarunkowania przyszłościowe, związane z rozwojem technologii, komunikacji, demografii i in.).

W przypadku każdej próby wprowadzenia zmian (czy nawet drobnych korekt) decydenci powinni się liczyć z działaniami określonych środowisk społecznych lub innych grup osób, polegającymi na blokowaniu tych zmian, nawet jeśli zostaną one wypracowane jako uzasadnione i optymalne z punktu widzenia sprawności działania administracji i organizacji przestrzeni. Takie „grupy oporu” pojawią się najprawdopodobniej w tych wszystkich grupach osób, które uznają, że ich interesy są zagrożone; będą to:

- politycy
- samorządowcy
- niektóre społeczności lokalne.

„Miejsca oporu”

Z każdym przypadkiem zmian można powiązać określone miejsca oporu (związane z protestami, lobbieniem itp.), np.:

- opór miast wojewódzkich wynikający z utraty części wpływów/jurysdykcji (np. Warszawa – w przypadku podziału woj. mazowieckiego, Poznań – w przypadku podziału woj. wielkopolskiego),
- opór innych miast wojewódzkich wynikający z ewentualnego podziału funkcji ośrodka stołecznego z innymi miastami (np. Kielce – z powodu Radomia, Katowice – z powodu Częstochowy),
- opór powiatów z powodu przyłączenia ich do "słabszych" województw (np. Złotów, Kutno, Krotoszyn) – dotyczy to zwłaszcza powiatów położonych na obrzeżach nowych województw.

Założenia korekty podziału i wybrane kryteria

(przykładowe rozwiązanie dla wariantu pośredniego)

- podstawą odniesienia jest aktualny podział administracyjny kraju,
- województwo powinno być jednostką nie mniejszą niż aktualnie istniejące i powinno posiadać cechy regionu węzłowego:
- **stolica** – powinna być miastem liczącym ponad 100 tys. mieszkańców; wskazane jest dzielenie funkcji stołecznych między dwa równorzędne ośrodki w celu ich wzmocnienia i uzupełnienia brakujących funkcji (komplementarność); główne miasta powinny reprezentować określony potencjał gospodarczy, kulturalny, naukowy, oraz pełnić funkcje centralne (funkcje obsługi) na założonym poziomie, co wiąże się z posiadaniem odpowiednich instytucji wyższego rzędu
- **ludność** – nie mniej niż około 1 mln mieszkańców (tyle co lubuskie i opolskie); określona wielkość progowa ogranicza liczbę jednostek i uniemożliwia wprowadzenie zmian „rewolucyjnych”
- **powierzchnia** – nie mniej niż 9–10 tys. km² (tyle co opolskie)

- **liczba powiatów** – nie mniej niż 9–10 (opolskie ma – 11, lubuskie – 12, świętokrzyskie – 13)
- **kryterium przestrzenne i komunikacyjne** – jednostka powinna być zwarta terytorialnie i nie może dzielić obszarów silnego oddziaływania ośrodków miejskich; optymalna sytuacja: stolica położona blisko centrum obszaru i dobrze z nim skomunikowana; nie powinna wchodzić w skład aglomeracji miejskiej, której nie jest głównym ośrodkiem
- **kryterium ekonomiczne** – określony potencjał gospodarczy województw (opolskie, lubuskie i podlaskie wytwarzają po 2,3% wielkości krajowej PKB); mając na celu zapobieganie dalszej peryferyzacji niektórych obszarów, a nawet ich aktywizację (niektóre z nich straciły na reformie z 1999 r.), kryterium może zostać złagodzone
- **kryterium społeczne** – województwo nie powinno być powoływane wbrew opinii środowisk miejscowych; negatywny stosunek części powiatów do secesji może skutecznie uniemożliwić utworzenie nowych jednostek (w określonej sytuacji uwzględnienie i spełnienie wszystkich wyliczonych wyżej kryteriów może zostać unieważnione).

Przykładowe rozwiązania

kolorem czarnym oznaczono proponowane stolice województw,

*kolorem szarym – powiaty o niesprecyzowanej przynależności („sporne”),
których ostateczne przyporządkowanie powinno zostać rozstrzygnięte
w wyniku m.in. konsultacji społecznych*

podział województwa mazowieckiego – wariant zachowawczy

podział województwa mazowieckiego – wariant pośredni

podział województwa mazowieckiego – wariant radykalny

wariant pośredni – podział
na 22 województwa (jedno
z przykładowych rozwiązań)

*zaludnienie województw przekracza
0,95 mln przy maksymalnych
zasięgach granic, obejmujących
powiaty „sporne”*

pogrubiono granice współczesnych województw

wariant radykalny (12/29)

– rozdzielenie władzy

 rządowej od

 samorządowej

(jedno z rozwiązań

 uwzględniające

przykładowe

 przyporządkowanie

 powiatów)

*zaludnienie najmniejszych
jednostek I rzędu $\geq 2,0$ mln*

(z wyjątkiem lubelskiego, gdzie $> 1,8$ mln)

*zaludnienie najmniejszych
jednostek II rzędu $\geq 0,7$ mln*

*podział funkcji stołecznych między poszczególne miasta
oraz przyporządkowanie niektórych powiatów nie są
jednoznacznie rozstrzygnięte*

pogrubiono granice jednostek I rzędu (niepewne w przypadku powiatów „spornych”)

Działy geometryczne ośrodków I i II rzędu (na nast. stronach) pokazują nie tylko stan rzeczy – hierarchię miast i potencjalne zasięgi ich oddziaływania – ale również straty, w zakresie funkcji centralnych, poniesione przez niektóre większe miasta (np. Częstochowę, Radom, Kalisz, Koszalin i in.) w wyniku reformy z 1999 r.

Źródło: Sokółski D., 2006

Działy geometryczne ośrodków I rzędu (po reformie z 1999 r.)

Źródło: Sokołowski D., 2006

Działy geometryczne ośrodków I i II rzędu (po reformie z 1999 r.)

Wybrana literatura:

Miszczuk A., 2003, *Regionalizacja administracyjna III Rzeczypospolitej. Koncepcje teoretyczne a rzeczywistość*, Wyd. UMCS, Lublin.

Rykiel Z., 1991, *O nowej organizacji terytorialnej kraju*, Wspólnota, 17-18, s. 6-7.

Sokołowski D., 2006, *Funkcje centralne i hierarchia funkcjonalna miast w Polsce*, Wyd. UMK, Toruń.

Sokołowski D., 2014, *Niektóre uwarunkowania korekty podziału Polski na województwa*, Przegł. Geogr., 86, 4, s. 567-590.

Starzyński R., 1928, *Projekt podziału terytorialnego Rzeczypospolitej*, Bellona, 2.

Szczepkowski J., 1991, *Projekt podziału administracyjnego Polski*, Biuletyn KPZK, 156, s. 117-132.

Wakar W., 1928, *Podział Polski na okręgi gospodarcze*, Ekonomista.

Wróbel A., Lijewski T., Ura E., 1986, *Wnioski w sprawie podziału administracyjnego Polski*, Biuletyn KPZK, 128, s. 75-109.

Zaborowski Ł., 2014, *Sieć ośrodków regionalnych w koncepcji przestrzennego zagospodarowania kraju 2030. Próba uporządkowania według czynników wielkości i odległości*, Przegł. Geogr., 86, 4, s. 591-619.

*Prof. UMK, dr hab. Dariusz Sokołowski
Katedra Gospodarki Przestrzennej i Turyzmu
Uniwersytet Mikołaja Kopernika
w Toruniu
sokol@umk.pl*

Niektóre uwarunkowania i kryteria korekty podziału administracyjnego Polski na szczeblu województw

Dziękuję za uwagę