

Mazowiecki

Urząd Wojewódzki w Warszawie

Mniejszości narodowe i etniczne na Mazowszu

- Działania Pełnomocnika Wojewody Mazowieckiego do spraw mniejszości narodowych i etnicznych.

Warszawa, dnia 11 czerwca 2013 r.

Mazowiecki

Urząd Wojewódzki w Warszawie

Przestawione dane dotyczą społeczności mniejszościowych w rozumieniu [ustawy z dnia 6 stycznia 2005r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym](#) (Dz. U. Nr 17, poz. 141).

Liczebności poszczególnych zbiorowości naliczono na podstawie rezultatów Narodowego Spisu Powszechnego Ludności i Mieszkań 2002 według kryteriów zawartych w ww. ustawie.

Mazowiecki

Urząd Wojewódzki w Warszawie

Mniejszością narodową, rozumieniu ustawy, jest grupa obywateli polskich, która spełnia łącznie następujące warunki:

- 1) jest mniej liczebna od pozostałej części ludności Rzeczypospolitej Polskiej;
- 2) w sposób istotny odróżnia się od pozostałych obywateli językiem, kulturą lub tradycją;
- 3) dąży do zachowania swojego języka, kultury lub tradycji;
- 4) ma świadomość własnej historycznej wspólnoty narodowej i jest ukierunkowana na jej wyrażanie i ochronę;
- 5) jej przodkowie zamieszkiwali obecne terytorium Rzeczypospolitej Polskiej od co najmniej 100 lat;
- 6) utożsamia się z narodem zorganizowanym we własnym państwie.

Mazowiecki

Urząd Wojewódzki w Warszawie

Mniejszości narodowe

(Wg przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań)

Białorusini to mniejszość narodowa tradycyjnie zamieszkała na południowo-wschodnich terenach województwa podlaskiego. Podczas przeprowadzonego w 2002r. Narodowego Spisu Powszechnego Ludności i Mieszkań narodowość białoruską zadeklarowało 47.640 obywateli polskich, w tym: w województwie podlaskim - 46 041, **mazowieckim - 541**, warmińsko-mazurskim - 226, lubelskim - 137, pomorskim - 117, zachodnio -pomorskim - 117.

Czesi to mniejszość narodowa, do której przynależność zadeklarowało 386 obywateli polskich, w tym: w województwie łódzkim - 111, śląskim - 61, dolnośląskim - 47, **mazowieckim - 37**.

Litwini to mniejszość narodowa tradycyjnie zamieszkała na północnych terenach województwa podlaskiego. Narodowość litewską zadeklarowało 5 639 obywateli polskich, w tym: w województwie podlaskim - 5 097, **mazowieckim - 99**, warmińsko-mazurskim - 83, pomorskim - 75, zachodniopomorskim - 67, dolnośląskim - 53.

Mazowiecki

Urząd Wojewódzki w Warszawie

(Wg przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań)

Niemcy to najliczniejsza mniejszość narodowa zamieszkująca Polskę.

wg Narodowego Spisu Powszechnego Ludności i Mieszkań 2002r. narodowość niemiecką zadeklarowało 147 094 obywateli polskich, w tym: w województwie opolskim - 104 399, śląskim - 30 531, dolnośląskim - 1 792, warmińsko-mazurskim - 4 311, pomorskim - 2 016, zachodniopomorskim - 1 014, wielkopolskim - 820, kujawsko-pomorskim - 636, lubuskim – 513, **mazowieckim - 351**, łódzkim - 263. Największe skupiska obywateli polskich narodowości niemieckiej znajdują się w centralnych i wschodnich powiatach województwa opolskiego oraz w zachodnich powiatach województwa śląskiego.

Ormianie to mniejszość narodowa, do której przynależność zadeklarowało 262 obywateli polskich, w tym: **w województwie mazowieckim - 73**, wielkopolskim - 26, śląskim - 23, małopolskim - 22, lubuskim - 20.

Mazowiecki

Urząd Wojewódzki w Warszawie

(Wg przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań)

Rosjanie to mniejszość narodowa, do której przynależność zadeklarowało 3.244 obywateli polskich, w tym: **w województwie mazowieckim - 614**, podlaskim - 511, dolnośląskim - 362, śląskim - 275, zachodniopomorskim - 221, pomorskim - 199, łódzkim - 179, wielkopolskim - 160, lubuskim - 124, warmińsko-mazurskim - 112, małopolskim - 106.

Słowacy to mniejszość narodowa, do której przynależność zadeklarowało 1 710 obywateli polskich, w tym: w województwie małopolskim - 1 572, śląskim - 40, **mazowieckim - 20**. Słowacy zamieszkują tradycyjnie tereny Spisza i Orawy. Największe skupiska mniejszości słowackiej to gminy: wiejska Nowy Targ (3,25 % ludności), Łapsze Niżne (2,64 %) i Jabłonka (1,25 %) - powiatu nowotarskiego oraz gmina Bukowina Tatrzańska (2,84 %) - powiatu tatrzańskiego.

Mazowiecki

Urząd Wojewódzki w Warszawie

(Wg przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań)

Ukraińcy to mniejszość narodowa, do której przynależność zadeklarowało 27 172 obywateli polskich, w tym: w województwie warmińsko-mazurskim - 11 881, zachodniopomorskim - 3 703, podkarpackim - 2 984, pomorskim - 2 831, dolnośląskim - 1 422, podlaskim - 1 366, lubuskim - 615, **mazowieckim - 579**, małopolskim - 472, lubelskim - 389, śląskim - 309.

Żydzi to mniejszość narodowa, do której przynależność podczas przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań zadeklarowało 1 055 obywateli polskich, w tym: **w województwie mazowieckim - 397**, dolnośląskim - 204, śląskim - 92, łódzkim - 65, małopolskim - 50.

Mazowiecki

Urząd Wojewódzki w Warszawie

Liczebność mniejszości na terenie kraju i w województwie mazowieckim

Mniejszości narodowe	na Mazowszu	w Polsce
Białorusini	541	47.640
Czesi	37	386
Litwini	99	5.639
Niemcy	351	147.097
Ormianie	73	262
Rosjanie	614	3.244
Słowacy	20	1.710
Ukraińcy	579	27.172
Żydzi	397	1.055

Mazowiecki

Urząd Wojewódzki w Warszawie

Mniejszością etniczną, w rozumieniu ustawy, jest grupa obywateli polskich, która spełnia łącznie następujące warunki:

- 1) jest mniej liczebna od pozostałej części ludności Rzeczypospolitej Polskiej;
- 2) w sposób istotny odróżnia się od pozostałych obywateli językiem, kulturą lub tradycją;
- 3) dąży do zachowania swojego języka, kultury lub tradycji;
- 4) ma świadomość własnej historycznej wspólnoty etnicznej i jest ukierunkowana na jej wyrażanie i ochronę;
- 5) jej przodkowie zamieszkiwali obecne terytorium Rzeczypospolitej Polskiej od co najmniej 100 lat;
- 6) nie utożsamia się z narodem zorganizowanym we własnym państwie.

Mazowiecki

Urząd Wojewódzki w Warszawie

Mniejszości etniczne

(wg przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań)

Karaimi są najmniej liczną mniejszością etniczną w Polsce do której przynależność zadeklarowało 43 obywateli polskich. Karaimi mieszkają przede wszystkim w Warszawie i okolicach, Wrocławiu oraz w Trójmieście. Pierwsze grupy Karaimów przybyły z Krymu w XIII wieku i osiedliły się na ziemiach księstwa halicko-wołyńskiego (Łuck, Halicz, Lwów). Na przełomie XIII/XIV w. duża grupa Karaimów została osiedlona w Trokach koło Wilna. Na obecne tereny Polski Karaimi przesiedlili się po II wojnie światowej w wyniku repatriacji ze wschodnich kresów Rzeczypospolitej.

Łemkowie to mniejszość etniczna, do której przynależność podczas przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań zadeklarowało 5.850 obywateli polskich, w tym: w województwie dolnośląskim - 3 082, małopolskim - 1 580, lubuskim - 784, podkarpackim - 147, zachodniopomorskim - 66.

Mazowiecki

Urząd Wojewódzki w Warszawie

(wg przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań)

Romowie to mniejszość etniczna, do której przynależność zadeklarowało w 2002 r. 12.731 obywateli polskich, w tym: w województwie małopolskim - 1 678, dolnośląskim - 1 319, **mazowieckim - 1 291**, śląskim - 1 189, wielkopolskim - 1 086, łódzkim - 1 018, opolskim - 847, podkarpackim - 712, zachodniopomorskim - 699, lubelskim - 670, kujawsko-pomorskim - 634, warmińsko-mazurskim - 426, podlaskim - 365, świętokrzyskim - 338, lubuskim - 272, pomorskim - 187. Romowie w Polsce należą do czterech grup etnicznych: Polska Roma, Romowie Karpaccy (Bergitka Roma), Kełderasze i Lowarzy.

Tatarzy to mniejszość etniczna, do której przynależność w 2002 r. zadeklarowało 447 obywateli polskich, w tym: w województwie podlaskim - 319, pomorskim - 28, **mazowieckim - 22**, wielkopolskim - 20.

Mazowiecki

Urząd Wojewódzki w Warszawie

Liczebność mniejszości na terenie kraju i województwa mazowieckiego

Mniejszości etniczne	na Mazowszu	w Polsce
Karaimi	Warszawa, Wrocław, Trójmiasto.	43
Łemkowie	0	5.850
Romowie	1.291	12.731
Tatarzy	22	447

Mazowiecki

Urząd Wojewódzki w Warszawie

Prawa mniejszości

Prawa mniejszości mniejszości narodowych i etnicznych gwarantuje Konstytucja RP, w tym w szczególności art. 35, gwarantujący obywatelom polskim należącym do mniejszości narodowych i etnicznych wolność zachowania i rozwoju własnego języka i kultury, zachowania obyczajów i tradycji. Zapewnia także mniejszościom narodowym i etnicznym prawo do tworzenia własnych instytucji edukacyjnych i kulturalnych oraz instytucji służących ochronie tożsamości religijnej, a także prawo do uczestnictwa w rozstrzyganiu spraw dotyczących ich tożsamości kulturowej;

Mazowiecki

Urząd Wojewódzki w Warszawie

Do podstawowych praw mniejszości narodowych, należą:

- wolność zachowania i rozwoju własnego języka;
- wolność zachowania obyczajów i tradycji oraz rozwoju własnej kultury;
- prawo do nauki języka i w języku mniejszości;
- prawo do nieskrępowanej możliwości praktyk religijnych;
- prawo do tworzenia własnych instytucji edukacyjnych, kulturalnych oraz takich, których celem jest ochrona tożsamości religijnej;
- prawo do uczestnictwa w rozstrzyganiu spraw dotyczących własnej tożsamości narodowej;
- preferencje wyborcze dla komitetów wyborczych organizacji mniejszości.

Mazowiecki

Urząd Wojewódzki w Warszawie

Liczebność mniejszości na terenie kraju wg Narodowego Spisu Powszechnego Ludności i Mieszkań przeprowadzonego 2002 oraz 2011 r.

Mniejszości narodowe	2002 r.	2011 r.	Różnice w liczebności osób deklarujących przynależność
Białorusini	47.640	43.878	spadek o 3.762 osoby
Czesi	386	2.831	wzrost o 2.445 osób
Litwini	5.639	7.376	wzrost o 1.737 osób
Niemcy	147.097	144.236	spadek o 2.861 osób
Ormianie	262	1.683	wzrost o 1.421 osób
Rosjanie	3.244	8.796	wzrost o 5.552 osoby
Słowacy	1.710	2.739	wzrost o 1.029 osób
Ukraińcy	27.172	38.795	wzrost o 11.623 osoby
Żydzi	1.055	7.353	wzrost o 6.298 osób

Mazowiecki

Urząd Wojewódzki w Warszawie

Liczebność mniejszości na terenie kraju wg Narodowego Spisu Powszechnego Ludności i Mieszkań przeprowadzonego 2002 oraz 2011 r.

Mniejszości etniczne	2002 r.	2011 r.	Różnice w liczebności osób deklarujących przynależność
Karaimi	43	314	wzrost o 271 osób
Łemkowie	5.850	9.640	wzrost o 3.790 osób
Romowie	12.731	16.723	wzrost o 3.992 osoby
Tatarzy	447	1.828	wzrost o 1.381 osób

Mazowiecki

Urząd Wojewódzki w Warszawie

Zadania Wojewody

(zgodnie z art. 22 ustawy z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym)

- *koordynowanie na obszarze województwa działań organów administracji rządowej, realizujących zadania na rzecz mniejszości;*
- *podejmowanie działań na rzecz respektowania praw mniejszości i przeciwdziałanie naruszeniu tych praw i dyskryminacji osób należących do mniejszości;*
- *podejmowanie działań na rzecz rozwiązywania problemów mniejszości;*
- *podejmowanie działań na rzecz respektowania praw osób posługujących się językiem regionalnym.*

Mazowiecki

Urząd Wojewódzki w Warszawie

Zadania Wojewody

(zgodnie z art. 22 ustawy z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym)

W celu realizacji ww. zadań *Wojewoda* współdziała z organami samorządu terytorialnego i organizacjami społecznymi, w tym z organizacjami mniejszości oraz opiniuje programy na rzecz mniejszości, a także zachowania i rozwoju języka regionalnego, realizowane na terenie danego województwa.

Mazowiecki

Urząd Wojewódzki w Warszawie

W myśl art. 22 ust. 1 ustawy z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym (Dz. U. Nr 17, poz. 141, z późn. zm.)

Wojewoda Mazowiecki w lutym 2011 r. podjął decyzję o powołaniu pełnomocnika ds. mniejszości narodowych i etnicznych.

Mazowiecki

Urząd Wojewódzki w Warszawie

Zadania Pełnomocnika Wojewody Mazowieckiego ds. mniejszości narodowych i etnicznych - kodeks dobrych praktyk:

- *monitorowanie stosunków etnicznych w województwie;*
- *prowadzenie mediacji w sytuacjach konfliktowych;*
- *bieżąca współpraca z mniejszościami narodowymi i etnicznymi oraz urzędem obsługującym ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych;*
- *prowadzenie działań służących respektowaniu praw mniejszości narodowych i etnicznych oraz przeciwdziałaniu ich naruszenia;*
- *pomoc w rozwiązywaniu problemów mniejszości narodowych i etnicznych oraz zapobieganie ewentualnym konfliktom;*

Mazowiecki

Urząd Wojewódzki w Warszawie

Zadania Pełnomocnika Wojewody Mazowieckiego ds. mniejszości narodowych i etnicznych - kodeks dobrych praktyk:

- *współdziałanie z organami administracji rządowej i samorządowej oraz organizacjami pozarządowymi i innymi instytucjami, realizującymi zadania na rzecz mniejszości;*
- *wdrażanie programów dotyczących mniejszości narodowych i etnicznych;*
- *obsługa Programu na rzecz społeczności romskiej w Polsce;*
- *kreowanie pozytywnego wizerunku mniejszości narodowych i etnicznych w mediach;*
- *przygotowywanie informacji na temat sytuacji mniejszości narodowych i etnicznych dla administracji rządowej.*

Mazowiecki

Urząd Wojewódzki w Warszawie

Zakaz dyskryminacji oraz zakaz istnienia organizacji, których program lub działalność zakłada albo dopuszcza nienawiść rasową i narodowościową.

Mazowiecki

Urząd Wojewódzki w Warszawie

Zespół do spraw przeciwdziałania nietolerancji
wobec grup mniejszościowych oraz grup
zagrożonych wykluczeniem,
przy Wojewodzie Mazowieckim.

Mazowiecki

Urząd Wojewódzki w Warszawie

W pracy Zespołu wykorzystywane są doświadczenia oraz monitorowane działania z zakresu przeciwdziałania nietolerancji i wykluczeniu :

- Wojewódzkiego Kuratorium Oświaty;
- Komendy Wojewódzkiej Policji;
- Komendy Stołecznej Policji;
- Koordynatora do Spraw Równego Traktowania;
- Pełnomocnika Wojewody Mazowieckiego do spraw współpracy z organizacjami pozarządowymi;
- Pełnomocnika Wojewody Mazowieckiego do spraw mniejszości narodowych i etnicznych;
- Wydziału Bezpieczeństwa i Zarządzania Kryzysowego MUW;
- Wydziału Spraw Cudzoziemców MUW;
- Wydziału Polityki Społecznej MUW.

Mazowiecki

Urząd Wojewódzki w Warszawie

www.mazowieckie.pl

„Mniejszości Narodowe i Etniczne na Mazowszu”

Inicjatywa udostępnienia na stronie Mazowieckiego Urzędu Wojewódzkiego zakładki dla mniejszości, współtworzonej i współredagowanej przez mniejszości ma na celu popularyzację wielokulturowości i wiedzy o mniejszościach.

Mazowiecki

Urząd Wojewódzki w Warszawie

Dziękuję za uwagę:

Anna Olszewska

***Pełnomocnik Wojewody Mazowieckiego
ds. mniejszości narodowych i etnicznych***

Tel. (022) 536 05 40

Fax.: (022) 536 05 42

aolszewska@mazowieckie.pl