Županov kotiček
V Sloveniji trenutno poleg zapletov s protikorupcijsko komisijo, razpadanjem LDS in Hrvati menda še najbolj buri duhove predlagana zakonodaja o pokrajinah, ki naj bi jih ustanovili v naslednjem letu in jeseni l. 2008, hkrati s poslanci, že volili člane pokrajinskih svetov. Čeprav nezadovoljstvo vzbuja tudi predlog zakona, ki naj bi na podoben način, kot je urejeno financiranje občin, uredil tudi financiranje pokrajin, dva ministra pa se ne moreta sporazumeti o tem, ali naj v pristojnost pokrajin preidejo tudi pristojnosti sedanjih upravnih enot ali ne, je vendarle opaziti, da največ pozornosti in hkrati največ kritik doživlja predvsem predlog zakona, s katerim naj bi v Sloveniji ustanovili 14 pokrajin. 

Pokrajine »z brda z dola« 

Najprej je treba povedati, da je število predlaganih pokrajin (14) čista politična konstrukcija, za katero ni nobene prave in resnično utemeljene podlage, razen seveda skritih političnih kompromisov. Ob predlogu zakona, v skladu s katerim naj bi bile ustanovljene pokrajine od t.i. Osrednjeslovenske pokrajine s 498.000 prebivalci do Zasavske s 46.000 prebivalci, namreč enostavno ni mogoče ugotoviti, kakšne kriterije so uporabili predlagatelji, ko so oblikovali svoj predlog. Predlog odstopa tako od prvotne namere, da bi pokrajine ustanovili na območjih sedanjih statističnih regij, ki jih je 12, hkrati pa ne upošteva nobene druge od običajnih, naj bo kulturnih, politično-zgodovinskih ali kakšnih drugih členitev Slovenije. Uvaja pa ta predlog, kot rečeno, nenavadno različne, po obsegu in vseh drugih značilnostih neprimerljive pokrajine, ki jim prav zaradi teh razlik po mojem prepričanju niti ni mogoče naložiti istih pristojnosti in nalog, saj bo opravilna sposobnost najmanjše predlagane pokrajine gotovo bistveno drugačna od sposobnosti največje, ki naj bi bila kar enajstkrat večja. Razen seveda, če bo teh pristojnosti in nalog malo, in če bodo v resnici v glavnem formalne, kot to že velja za občine; vsaj kar zadeva izvirne pristojnosti. 

Stališče do predloga 

Podobno kot v še nekaterih delih Slovenije, je tudi na območju t.i. Podjetne regije (občine: Domžale, Kamnik, Komenda, Lukovica, Mengeš, Moravče, Trzin in Vodice) završalo, ko smo dobili v roke predlog tega zakona. Tudi na podlagi izkušenj po petih letih životarjenja t.i. Ljubljanske urbane regije (statistična regija, ki po volji Vlade RS vključuje 25 občin od Velikih Lašč do Kamnika, vključno z Mestno občino Ljubljana), smo prepričani, da je predlagana Osrednjeslovenska pokrajina s 498.000 prebivalci iz več razlogov povsem nesprejemljiva; še posebej, če bo obveljal predlog, da v Sloveniji ustanovimo več kot 10 pokrajin. Sam sicer menim, da bi bilo potrebno določiti in upoštevati zelo jasno določene kriterije za ustanovitev pokrajin, katerih namen naj bi bil vzpostavitev druge (višje) ravni lokalne samouprave in tudi decentralizacija države. Upoštevati bi morali zlasti zgodovinsko-politične, kulturne (jezikovno-govorne), tradicijske, zemljepisne (porečja, pogorja, kotline itd.) in seveda tudi gospodarske kriterije. Vsi vemo, da je bilo območje Slovenije v preteklosti razdeljeno v »dežele« ali primerljive politične enote (Kranjska, vključno z Istro, Štajerska, Goriška oz. Primorska in Prekmurje, ki je do l. 1918 sodilo v kraljevino Ogrsko). Naslednja, še smiselna členitev bi upoštevala zemljepisne regije (Prekmurje, Štajerska, Koroška, Gorenjska, Dolenjska, Notranjska, Goriška oz. Primorska, Istra…). Glede na to členitev opažamo tudi kulturne razlike, celo izrazite jezikovno-govorne razlike itd. Zato sem prepričan, da bi bilo v sloveniji najbolj optimalno sprejeti odločitev o petih pokrajinah ali vsaj devetih; v obeh primerih namreč predpostavljam, da bi morala Ljubljana kot glavno mesto in še vedno edina prava slovenska metropola dobiti status pokrajine; podobno kot ima Dunaj v Avstriji status dežele in še marsikatero glavno mesto v Evropi ravno tako (tudi Washington v ZDA ima posebni položaj). Če pa bo že obveljala odločitev za več kot deset pokrajin, sem podobno kot župani sosednjih občin prepričan, da je vsiljevanje Osrednjeslovenske pokrajine za nas nesprejemljivo, in da je potrebno kakorkoli že doseči, da Ljubljana, kot rečeno, dobi status samostojne pokrajine, in da se severovzhodno od Ljubljane (na širšem porečju Kamniške Bistrice) oblikuje samostojna pokrajina. 
Ta pokrajina, v bistvu nekdanji okraj, bi lahko vključevala tudi občine Litija, Šmartno pri Litiji in Dol pri Ljubljani), pri čemer bi pač bilo treba upoštevati voljo teh občin. Razlogov za to je veliko. Ne nazadnje je to zelo opazna različnost potreb in interesov, ki izhaja po eni strani iz dejstva, da je Ljubljana glavno mesto, in da že dobiva značilnosti metropole, ki si prizadeva svoje probleme odriniti na obrobje ali celo onstran svojih meja. Ljubljana bi v okviru skupne pokrajine imela izrazito politično prevlado, tako območje okrog Ljubljane, ki bi bilo vključeno v isto pokrajino, ne bi moglo uveljaviti svojih interesov in potreb in ne vzpostaviti partnerskega odnosa z Ljubljano. Poleg tega pa je območje sedaj predlagane Osrednjeslovenske pokrajine po vseh kazalci tako raznoliko, da je zelo težko pričakovati soglasje in enotnost tudi na območju občin v krogu okrog Ljubljane. To območje vključuje del Dolenjske, sega celo na Notranjsko, deloma v Zasavje, na Gorenjsko itd. Tu je opaziti različna narečja in razlike v šegah, zelo velike razlike v gospodarski razvitosti itd. Na tako oblikovanem območju pokrajine bi bilo zelo težko doseči potrebno stopnjo pripadnosti in solidarnosti prebivalstva in skladno s tem tudi oblikovanje pokrajinske identitete. In, čeprav je gotovo res, da ob migracijah, ki jih prinaša sodobno življenje, vse te reči na prvi pogled niso več tako pomembne, pa so za to, da se že tako ali tako umetno ustvarjena pokrajina vsaj s časom naseli v našo zavest in postane »naša« vseeno ključnega pomena. Zato sem prepričan, da je potrebno vztrajati pri stališču, ki ga za zdaj zagovarjamo zlasti župani t.i. Podjetne regije, pa tudi mnogi drugi ljudje, s katerimi sem že imel priložnost govoriti o tej temi. 

Tone Peršak
