

Portal Województwa Lubuskiego

Lubuskie – mamy 15 lat!
Kategoria - Archiwum

Data publikacji -20 listopada 2013 godz. 08:58

Dokładnie 20 listopada, 15 lat temu został podpisany akt założycielski
województwa lubuskiego. Został on wręczony pierwszemu marszałkowi
podczas uroczystego spotkania w Pałacu Belwederskim. Oryginał
dokumentu można oglądać w sali kolumnowej urzędu marszałkowskiego.
Województwo rodziło się przez cały 1998 r., by oficjalnie zaistnieć 1
stycznia 1999 r., jako wynik reformy administracyjnej rządu Jerzego Buzka.
Nie byłoby wspólnego regionu, gdyby nie porozumienie ponad podziałami i
wola mieszkańców, którzy 15 lat temu pierwszy raz dali wyraz swojej
lubuskiej tożsamości.

Rok 1998 był przełomowy dla historii Zachodniej Polski. Jeszcze na początku 1998 r.
wszystko wskazywało na to, że Lubuskiego nie będzie. Rząd forsował koncepcję
podziału kraju na 12 dużych województw. Ziemie Zachodnie miały być podzielone,
jak to określił jeden z autorów reformy administracyjnej, zmarły niedawno prof.
Michał Kulesza, w układzie poziomym. Czyli województwo gorzowskie plus powiaty
świebodziński i wolsztyński byłyby w Zachodniopomorskiem i w Wielkopolsce, a
województwo zielonogórskie od Gubina i Krosna Odrzańskie po Żagań i Głogów –
byłyby na Dolnym Śląsku. Gdyby wcielić w życie ten podział, to Gorzowianie do
stolicy województwa – Poznania - mieliby 129 km., mieszkańcy Słubic już ok. 180
km. Zielonogórzanie do stolicy Dolnego Śląska - Wrocławia - mieliby 157 km, a
mieszkańcy Gubina ponad 200 km.

Argumenty za takim podziałem, jak wyjaśniał prof. Kulesza, miały być natury
historycznej, bo dzięki temu „znikłyby wreszcie granice województw z 1939 r. a
nawet granice zaborcze”. Rząd nie brał niestety pod uwagę tego, że od 1939 r.
wiele się zmieniło na Ziemiach Zachodnich, że mieszkali tu zupełnie nowi obywatele

Strona 1/4

przybyli nie tylko z Wielkopolski czy Dolnego Śląska, ale także przesiedlani całymi
wielopokoleniowymi rodzinami z Kresów Wschodnich. Przez 60 powojennych lat
zdążyli już stać się odrębną i zintegrowaną społecznością, a także potrafili
zjednoczyć się w obronie swojej tożsamości.

Dla polskiej racji stanu

Od koncepcji 12 województw bez Lubuskiego, rząd długo nie chciał odstąpić. Ugiął
się dopiero pod presją porozumienia zielonogórskich i gorzowskich polityków, które
zaczęło się 10 lutego 1998 r. w Międzyrzeczu, a zaowocowało petycją do premiera
Jerzego Buzka podpisaną w Paradyżu 13 marca 1998 r. W kawiarni seminarium
duchownego spotkali się parlamentarzyści z województw gorzowskiego i
zielonogórskiego. W liście do premiera czytamy m.in.: „Dla polskiej racji stanu
uważamy za konieczne utworzenie wspólnego województwa lubuskiego. (...)
Uzgodniliśmy, że dwa miasta - Gorzów i Zielona Góra powinny być stolicami
województwa lubuskiego. Proponujemy, by siedzibą wojewody był Gorzów, a
siedzibą sejmiku samorządowego - Zielona Góra”.

Ówczesny rząd cały czas podkreślał, że poszedł po władzę, by oddać ją ludziom.
Dlatego nie mógł zignorować inicjatywy mieszkańców Ziemi Lubuskiej, którym udało
się zebrać ponad 110 tysięcy podpisów pod obywatelskim projektem ustawy w
sprawie powołania województwa lubuskiego. To był sukces. A jego efektem było
Lubuskie, obejmujące 5,5 proc. powierzchni kraju, milion mieszkańców, dwie stolice,
13 powiatów, 83 gminy.

Budujący początek

Inicjatywa powstania regionu Lubuskiego była oddolna, wynikła ze wspólnej
potrzeby, wspólnego interesu i wspólnej tożsamości. 1 stycznia 1999 r. powstało
Lubuskie ze stolicami w Gorzowie Wlkp. i Zielonej Górze. Wkrótce potem Polska
zaczęła absorbować coraz większe unijne fundusze przedakcesyjne, potem wstąpiła
do Unii Europejskiej i uruchomiono wielkie pieniądze na infrastrukturę. Lwia część
tych funduszy trafiała do gmin i do firm za pośrednictwem samorządnych
województw. Gdyby, więc Lubuskie nie powstało, inaczej wyglądałyby dziś oba
miasta stołeczne, inaczej wyglądałyby miasta powiatowe, gdzie indziej biegłyby
trasy ekspresowe i nowe drogi wojewódzkie, inne byłyby lubuskie wsie. Ich rozwój
byłby projektowany z perspektywy poznańskich i wrocławskich biurowców.

Odważna decyzja sprzed lat

Z perspektywy 15 lat widać, że powstanie 16 a nie 12 województw, było dobrą
decyzją. Nawet jeśli uwidocznił się podział na mocniejsze i słabsze regiony, to
jednak większa ilość regionów oznacza wzrost konkurencyjności między nimi i
zmniejszenie polaryzacji w skali kraju. Mniejsza liczba regionów wcale nie
zniwelowałaby biedy i wykluczenia obszarów peryferyjnych. W ramach dużych
regionów bieda lokowałaby się na ich peryferiach, a wielkie aglomeracje wysysałyby
potencjał intelektualny i kumulowałyby wokół siebie infrastrukturę.

Oczywiście, w dzisiejszych czasach nie wszystko zależy od administracji państwowej

Strona 2/4

czy samorządowej. Wiele zależy od decyzji biznesowych firm, działających w
warunkach wolnego rynku. Te zaś od kilku lat prowadzą politykę konsolidacji i
centralizacji swoich struktur, wyprowadzają zarządy firm i wyższy management z
mniejszych ośrodków do większych. Tym bardziej na polityczne decyzje sprzed 15
lat o powołaniu samorządowych województw z siedzibami w mniejszych miastach,
trzeba spojrzeć, jako na historyczne i odważne, podyktowane dobrem lokalnej
społeczności. Warto je dziś docenić i z tej okazji świętować.

JAK POWSTAWAŁO WOJEWÓDZTWO LUBUSKIE

5 stycznia 1998 r. - parlamentarzyści AWS spotykają się w Mierkach koło
Olsztyna, by omówić nową mapę województw. Opowiadają się za podziałem kraju
na 12 do 17 samorządowo-rządowych województw.

6 stycznia 1998 r. - wojewoda zielonogórski Marian Miłek powołuje tzw. zespół ds.
argumentów, który ma przygotować dokument uzasadniający pozostawienie na
mapie województwo zielonogórskie. W tym samym czasie Gorzowskie
Stowarzyszenie Regionalne broni koncepcji 25 województw z zachowaniem
województwa gorzowskiego.

10 lutego 1998 r. - w ratuszu w Międzyrzeczu zbiera się 17 reprezentantów
województwa gorzowskiego i 14 przedstawicieli województwa zielonogórskiego oraz
wysłannik Kancelarii Prezydenta. Tam po raz pierwszy pada propozycja, by siedzibą
wojewody był Gorzów, a sejmiku Zielona Góra.

4 marca 1998 r. - zawiązuje się Stowarzyszenie na Rzecz Promocji i Powołania
Województwa Lubuskiego ze Stanisławą Czeredą na czele. Liczy ono 167 członków.

13 marca 1998 r. - ugoda zielonogórsko-gorzowska w Paradyżu. Parlamentarzyści
podpisują list do premiera Jerzego Buzka, z postulatem powołania województwa
lubuskiego.

13-21 maja 1998 r. – cyklposiedzeń sejmowej komisji administracji i spraw
wewnętrznych oraz sejmowej komisji samorządu terytorialnego i polityki regionalnej
na temat podziału administracyjnego kraju, w których biorą udział m.in.
zielonogórscy parlamentarzyści: SLD Andrzej Brachmański i Unii Wolności Czesław
Fiedorowicz, ówczesny prezydent Zielonej Góry Henryk Masternak i przedstawiciel
Gorzowskiego Stowarzyszenia Regionalnego Roman Gawroniak. Aktywni są też
pozostali ówcześni parlamentarzyści. Wszyscy mówią jednym głosem: - Chcemy
wspólnego regionu Lubuskiego.

2 czerwca 1998 r. - członkowie Stowarzyszenia zbierają 110 tys. podpisów pod
obywatelskim projektem ustawy w sprawie utworzenia województwa lubuskiego. To
pierwszy taki projekt w wolnej Polsce.

1 lipca 1998 r. – Sejm uchwala nowy podział administracyjny kraju w wersji
przewidującej podział na 15 województw (co nastąpiło na skutek uwzględnienia

Strona 3/4

poprawek Senatu). Ale już 2 lipca – Prezydent RP odmawia podpisania ustawy i
kieruje ją do Sejmu z wnioskiem o ponowne rozpatrzenie, ponieważ „ustawa pomija
– wbrew opinii społeczności lokalnych – region Staropolski oraz region Pomorza
Środkowego”.

16 lipca 1998 r. – Sejm przedstawia i uchwala poselski projekt przewidujący
podział na 16 województw

27 lipca 1998 r. - prezydent podpisuje ustawę o trójszczeblowym podziale
administracyjnym kraju, wraz z mapą 16 województw, uwzględniającą Lubuskie.

13 października 1998 r. – Sejm uchwala ustawę wprowadzającą przepisy
wykonawcze reformujące administrację publiczną.

1 stycznia 1999 r. - nowy podział administracyjny, wraz z województwem
lubuskim wchodzi w życie.

Załączona fotografia przedstawia Akt Założycielski Województwa Lubuskiego,
wręczony pierwszemu Marszałkowi Województwa Lubuskiego w Pałacu
Belwederskim 20 listopada 1998 r. Oryginał tego dokumentu można oglądać w Sali
Kolumnowej Urzędu Marszałkowskiego.

Powered by TCPDF (www.tcpdf.org)

Strona 4/4

http://www.tcpdf.org

