

Mrozkowiak Mirosław, Mrozkowiak Magdalena, Mrozkowiak Marta. **Koncepcja rozwoju Wojewódzkiego Ośrodka Sportu i Rekreacji w Drzonkowie „Farma Zdrowia” = The Concept of Development of Voivodeship Sport and Recreation Centre in Drzonkow “Health Farm”**. Journal of Education, Health and Sport. 2015;5(11):405-418. ISSN 2391-8306. DOI <http://dx.doi.org/10.5281/zenodo.34231>
<http://ojs.ukw.edu.pl/index.php/johs/article/view/2015%3B5%2811%29%3A405-418>
<https://pbn.nauka.gov.pl/works/672056>
Formerly Journal of Health Sciences. ISSN 1429-9623 / 2300-665X. Archives 2011–2014
<http://journal.rsw.edu.pl/index.php/JHS/issue/archive>

Deklaracja.

Specyfika i zawartość merytoryczna czasopisma nie ulega zmianie.
Zgodnie z informacją MNIŚW z dnia 2 czerwca 2014 r., że w roku 2014 nie będzie przeprowadzana ocena czasopism naukowych; czasopismo o zmienionym tytule otrzymuje tyle samo punktów co na wykazie czasopism naukowych z dnia 31 grudnia 2014 r.

The journal has had 5 points in Ministry of Science and Higher Education of Poland parametric evaluation. Part B item 1089. (31.12.2014).

© The Author (s) 2015;

This article is published with open access at Licensee Open Journal Systems of Kazimierz Wielki University in Bydgoszcz, Poland and Radom University in Radom, Poland
Open Access. This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited. This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License (<http://creativecommons.org/licenses/by-nc/3.0/>) which permits unrestricted, non commercial use, distribution and reproduction in any medium, provided the work is properly cited.
This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License (<http://creativecommons.org/licenses/by-nc/3.0/>) which permits unrestricted, non commercial use, distribution and reproduction in any medium, provided the work is properly cited.
The authors declare that there is no conflict of interests regarding the publication of this paper.

Received: 25.09.2015. Revised 25.10.2015. Accepted: 24.11.2015.

Koncepcja rozwoju Wojewódzkiego Ośrodka Sportu i Rekreacji w Drzonkowie „Farma Zdrowia” The Concept of Development of Voivodeship Sport and Recreation Centre in Drzonkow “Health Farm”

Mirosław Mrozkowiak, Magdalena Mrozkowiak, Marta Mrozkowiak

Bioergosport, Nowa Biała 8p, 09-411 Biała

Słowa kluczowe: sport, rekreacja.

Streszczenie

Ośrodek w Drzonkowie zawsze przyciągał mieszkańców nie tylko Regionu Lubuskiego. Z jego bazy treningowej korzystają sportowcy polscy i zagraniczni. Niestety z biegiem lat wskutek stopniowej dekapitalizacji obiektów i licznych zmian organizacyjnych, funkcjonalność Wojewódzkiego Ośrodka Sportu i Rekreacji przestała odpowiadać współczesnym standardom. Struktura organizacyjna i niewydolne zarządzanie nie zahamowały tego procesu.

Ośrodek musi być wielofunkcyjny i powszechnie dostępny. Powinien spełniać oczekiwania mieszkańców nie tylko regionu. Opracowanie szczegółowych założeń modernizacji WOSiR, w zakresie przyszłych funkcji i procesu inwestycyjnego będzie pierwszym krokiem w kierunku naprawy i rozwoju. Krok drugi, to inwestycje własne i wdrożenie partnerstwa społeczno - prywatnego, które pozwoli na szybkie i oszczędne sfinalizowanie zamierzeń.

Wizja rozwoju ośrodka jest możliwa do realizowania dzięki dotychczas dokonanym przedsięwzięciom, których zrealizowanie było możliwe przy wsparciu finansowemu organu założycielskiego, środkom pozyskanym z funduszy pomocowych, sponsorów i działań własnych. Dyrekcja dobrze zaplanowała i wykorzystała środki pomocowe przekazane na modernizację bazy hotelowej i sportowej, jednak zmiany muszą być radykalne.

Keywords: sport, recreation.

Abstract

The Voivodeship Sport and Recreation Centre (*Wojewódzki Ośrodek Sportu i Rekreacji, WOSiR*) in Drzonkowie has always attracted inhabitant of both Lubusz Voivodeship and other regions of the country. Its sports facilities are used by Polish and foreign sportsmen. Unfortunately, in the course of time, as a result of gradual decapitalization of sports centres and numerous organizational transitions, functions of the Voivodeship Sport and Recreation Centre stopped meeting contemporary standards. Organizational structure and inefficient management did not prevent development of this process.

The sport and recreation centres must meet the criteria of being multifunctional and readily available. It should meet expectations of both inhabitants and people from other regions. Development of detailed assumptions for modernization of WOSiR in terms of its future functionalities and investment process will become the first step towards improvement and development. Second step includes own investments and implementation of public and private partnership, which will allow for quick and economical realization of the objectives.

Vision of development of the centre is possible to be realized with projects implemented so far, whose realization was possible using financial support from foundation body, funds obtained from aid funds, sponsoring and own initiatives. The management have properly planned and used aid resources allocated for modernization of hotel and sport facilities, however, the transitions have to be more radical.

1. Wstęp

Ośrodek w Drzonkowie zawsze przyciągał mieszkańców nie tylko Regionu Lubuskiego. Z jego bazy treningowej korzystają sportowcy polscy i zagraniczni. Niestety z biegiem lat wskutek stopniowej dekapitalizacji obiektów i licznych zmian organizacyjnych,

funkcjonalność Wojewódzkiego Ośrodka Sportu i Rekreacji przestała odpowiadać współczesnym standardom.

Ośrodek musi być wielofunkcyjny i powszechnie dostępny. Powinien spełniać oczekiwania mieszkańców nie tylko regionu. Opracowanie szczegółowych założeń modernizacji WOSiR, w zakresie przyszłych funkcji i procesu inwestycyjnego będzie pierwszym krokiem w kierunku naprawy i rozwoju. Krok drugi, to inwestycje własne i wdrożenie partnerstwa społeczno - prywatnego, które pozwoli na szybkie i oszczędne sfinalizowanie zamierzeń.

Wizja rozwoju ośrodka jest możliwa do realizowania dzięki dotychczas dokonanym przedsięwzięciom, których zrealizowanie było możliwe przy wsparciu finansowemu organu założycielskiego, środkom pozyskanym z funduszy pomocowych, sponsorów i działań własnych. Dyrekcja dobrze zaplanowała i wykorzystała środki pomocowe przekazane na modernizację bazy hotelowej i sportowej, jednak zmiany muszą być radykalne.

Dla uproszczenia wszelkich podejmowanych inicjatyw należy podjąć rozmowy z Klubem Sportowym, właścicielem części gruntów ośrodka, zmierzające do zrzeczenia się praw własności w zamian za niezbywalne prawo do bezpłatnego korzystania z wybranych usług.

2. Zmiany w ofercie usługowej

Asortyment usług WOSiR winien być tradycyjną bazą sportu wyczynowego i promującego zdrowy styl życia indywidualnego oraz rodzinnego.

2.1. Integracja, Sport i Rekreacja

- a. opracowanie koncepcji międzynarodowej integracji i przełamywania barier pogranicza Lubusko – Brandenburskiego poprzez targi, wystawy, konferencje, imprezy integracyjne dzieci, młodzieży i dorosłych np. zawody sportowe w różnych dyscyplinach sportowych i rekreacyjnych.
- b. propagowanie czynnej rekreacji: jazda konna, pływanie, tenis ziemny, ściana wspinaczkowa, lekka atletyka terenowa, lodowisko, dla ludzi o obniżonej sprawności fizycznej, również w jesieni życia.

Opracowywanych zostało ponad 30 koncepcji imprez rekreacyjno – integrujących dla konkretnych zawodów w poszczególnych porach roku w realiach ośrodka. Ogólne założenia i program imprez będzie proponowany poszczególnym środowiskom zawodowym jako alternatywa spędzenia czasu wolnego.

Budowa domków letniego pobytu na polu caravaningu. Koszt 1 domku 100 tys. z drewna modrzewiowego. W okresie letnim, baza sportowa jest atrakcyjna dla

wielu grup a rezerwacje dokonywane są z rocznym wyprzedzeniem.
Zakup kilkunastu namiotów z przeznaczeniem na kolonie survivalowe, rekreacyjne, turystyczne itd. Pozwoli to wydatnie zwiększyć dochody własne ośrodka.

c. sport wyczynowy: pięciobój nowoczesny, pływanie, strzelectwo, jeździectwo, tenis ziemny i stołowy, rozszerzenie bazy treningowej gier sportowych, lekkiej atletyki.

2.2. Rehabilitacja, Niepubliczny Zakład Ochrony Zdrowia

- a. fizykoterapia (w tym SPA): wybrane i ciągle wzbogacane zabiegi fizjoterapii
- b. kinezyterapia: profilaktyka typowych schorzeń kolejnych dekad życia, profilaktyka wad postawy ciała dzieci i innych typowych schorzeń wieku rozwojowego, współpraca w tym zakresie ze Stowarzyszeniem Akademia Zdrowych Pleców i Fundacją Akademia Zdrowych Pleców.
- c. Ruch Paraolimpijski, współpraca z Fundacją Rehabilitacji Aktywnej.

2.3. Kształcenie, konferencje

a. kształcenie

- na poziomie I stopnia w zakresie wychowania fizycznego ze specjalnością Ujeżdżacz, Animator turystyki konnej.
 - na poziomie technika w zakresie: stajenny - pielęgniarz, podkuwacz i rymarz
- Praktyki studenckie w zakresie wychowania fizycznego, różnych specjalizacji trenerskich, hotelarstwa, fizjoterapii, pracownika socjalnego

b. ośrodek powinien być miejscem konferencji krajowych i zagranicznych dla różnych dyscyplin naukowych. Adaptacja byłych pomieszczeń magazynowych na salę konferencyjną – ok. 100 miejsc, sali szermierczej – ok. 300 miejsc. Zakup kilku dużych namiotów piknikowym w znaczącym stopniu zwiększyłyby komfort obrad podczas konferencji.

Dodatkowo należy: wykorzystać przejęcie przez Samorząd Terytorialny w Babimoście lotniska, ruch paraolimpijski, współpraca z Fundacją Rehabilitacji Aktywnej, szkolenia służb kwatermistrzowskich WP, skauting, imprezy integracyjne z systemowym torem przeszkód dla uczestników, kolonie i zimowiska tematyczne dla dzieci i młodzieży, survival, wykorzystać inicjatywę MEN o wychowaniu przez sport, z dobrej kuchni jest więcej zysku niż z usług hotelowych, Promocja Regionów w promocji Polski, Wirtualny Świat (zyski, reklama, akcje promocyjne.....), bary zdrowych, wegetariańskich dań.

Realizacja tych zamierzeń nie będzie możliwa bez niezbędnej rozbudowy bazy usług towarzyszących: hotelowej i gastronomicznej, wzbogacenia oferty usługowej np. wypożyczalnia samochodów, handel sprzętem sportowym itp.

Program docelowy może być określony po weryfikacji i akceptacji przedstawionych propozycji przez wszystkie pozytywnie zainteresowane strony w rozwoju ośrodka np. Stowarzyszenie Odnowa Rozbudowa Drzonkowa.

Pierwszy etap realizacji programu powinien objąć odbudowę i odnowę tych obiektów, które będą dalej eksploatowane zgodnie z pierwotnie pełnioną funkcją. Etap drugi to rozbudowa o nowe obiekty i sukcesywne włączanie ich oferty usługowej ośrodka.

Główne kierunki działań zmierzające ku realizacji winny wykorzystać mocne strony i zmniejszać negatywny wpływ otoczenia:

1. Mocne strony: konkurencyjność w zakresie stosowanych cen, permanentne wzbogacanie oferty sportowej, rekreacyjnej i rehabilitacyjnej, stały rozwój ośrodka przy zachowaniu wysokiego standardu usług, stałe doszkalać pracowników
2. Zmniejszanie negatywnych wpływów otoczenia: rozwój bazy hotelowo – gastronomicznej i sportowo – rekreacyjnej, pozyskanie wysoko kwalifikowanych pracowników, budowanie pozytywnej marki ośrodka

Jak tego dokonać ?

- Pierwszy krok

Opracowanie szczegółowych założeń modernizacji i rozwoju WOSiR, w zakresie przyszłych funkcji. Program docelowy może być określony po weryfikacji i akceptacji przedstawionych propozycji przez wszystkie pozytywnie zainteresowane strony w rozwoju ośrodka np. Stowarzyszenie Odnowa Rozbudowa Drzonkowa.

- Drugi krok .

Wprowadzić zmiany do Planu Miejscowego Zagospodarowania Gminy dla długofalowego zabezpieczenia interesów ośrodka. Opracowanie dokumentacji odbudowy obiektów, które będą pełniły pierwotną funkcję.

- Trzeci krok

Inwestycje własne i wdrożenie partnerstwa społeczno - prywatnego, które pozwoli na szybkie sfinalizowanie zamierzeń.

W jego ramach:

- pierwszym etapem realizacji programu powinna być odbudowa i odnowa tych obiektów, które będą dalej eksploatowane zgodnie z pierwotnie pełnioną funkcją.

- drugi etap to rozbudowa o nowe obiekty i sukcesywne włączanie ich do oferty usługowej ośrodka.

3. Cele strategiczne, marketingowe i finansowe ośrodka

Ilość celów marketingowych wiąże się z koniecznością stosowania rynkowych narzędzi konkurencyjności, zapewniających rozwój. Osiągnięcie celów finansowych jest niezbędnym warunkiem zapewnienia zasilania finansowego sprzyjającego realizacji celów bieżących i rozwojowych ośrodka. Należy jak najszybciej rozgranicyć funkcję gospodarczą i sportową. Pozwoli to wprowadzić reguły wolnego rynku w każdym z dwu sektorów.

1. Pierwszym zadaniem ośrodka jest krzewienie zdrowego stylu życia w najszerszym pojęciu i czerpanie z tego tytułu dochodów
2. Drugim sport kwalifikowany.

Część pozyskanych środków ze świadczonych usług, dotacji oraz inwestycji prywatnych w ramach partnerstwa prywatno – publicznego umożliwi szkolenie w sporcie kwalifikowanym.

Marketingowe

- lobbing w komisjach sejmowych, aby zauważono problemy WOSiR w Drzonkowie
- rozszerzenie oferty, wzrost jakości i sprzedaży usług
- zwiększenie udziału ośrodka w rynku usług turystyczno - rekreacyjnych
- promocja marki ośrodka na rynku krajowym i unijnym
- nawiązanie współpracy w zakresie praktyk zawodowych studentów:

Wyższej Szkoły Zawodowej w Sulechowie, Uniwersytetu Zielonogórskiego, Wydziału Zamiejscowego AWF Poznań w Gorzowie Wlkp.

W ramach realizacji rynkowych celów operacyjnych działania ukierunkowane powinny być na:

1. Prowadzenie badań marketingowych w celu pozyskania informacji na temat oczekiwań w zakresie uatrakcyjnienia istniejących usług i wprowadzenia nowych bardziej poszukiwanych przez nabywców
2. Organizację dużych imprez targowych, rekreacyjnych, szkoleniowych z kraju i zagranicy
3. Kompleksową, skoordynowaną kampanię promocyjną, mającą na celu kreowanie wizerunku ośrodka. Jej celem ma być promocja marki ośrodka i asortymentu usług poprzez:
 - a. artykuły sponsorowane w wybranych wydaniach lokalnych gazet krajowych i zagranicznych

- b. reklama w miejscu sprzedaży i wybranych miastach regionu poprzez wykorzystanie plakatów, ulotek reklamowych, odpowiedniej ekspozycji marki ośrodka na organizowanych imprezach
- c. rozsyłanie ofert do firm organizujących narady, konferencje, szkolenia, jubileusze, imprezy okolicznościowe, pikniki
- d. bieżąca aktualizacja strony internetowej i w serwisie internetowym regionu
- e. wysyłanie i rozdawanie folderów reklamowych
- f. umieszczanie reklam w katalogach i przewodnikach branży turystycznej, sportowej i rekreacyjnej
- g. wykonanie tablic reklamowych stojących i kierunkowych
- h. udział w targach usług sportowo - rekreacyjnych
- i. nietypowe reklamy na skrzydle paralotni, samochodzie....
- j. cykl audycji reklamowych w RTV – program „Zdrowie i Uroda”

Należy przewidzieć dwojakiego rodzaju działania kontrolujące wykonanie planu marketingowego:

1. Kontrola bieżąca – celem jest korekcja odchyłeń realizowanych działań w odniesieniu do planu
2. Kontrola podsumowująca – przeprowadzona po realizacji planu marketingowego. Celem jest ocena osiągnięć rynkowych i zgodności z założonymi w planie celami

Działania marketingowe ukierunkowane winny być na zaspokojenie potrzeb czterech grup klientów:

1. Sportowcy – główni odbiorcy usług. Powinien być opracowany roczny plan organizacji imprez sportowych. Każda z nich winna być poprzedzona informacją w środkach masowego przekazu, tablice informacyjne itp. Należy podjąć działania w kierunku zachęcenia młodzieży do uprawiania sportu poprzez spotkania w szkołach, zebraniach rodziców, festynach szkolnych i przedszkolnych, organizacje wycieczek uczniów do ośrodka, spotkania ze sławnymi sportowcami. Należy dotrzeć z informacją do jak największej ilości klubów i związków sportowych,
2. Klienci instytucjonalni – wszystkie instytucje państwowe, zakłady pracy, firmy, szkoły i przedszkola
 - a. organizacja zawodów sportowych w ramach rywalizacji międzyszkolnej. Przedstawić propozycję różnych form aktywności ruchowej, w której możliwa jest rywalizacja.
 - b. organizacja pikników szkolnych, połączonych ze sportem, rekreacją
 - c. organizacja „zielonych szkół”. Przedstawić dokładny plan zajęć oraz wszystkie

propozycje spędzenia czasu wolnego.

- d. organizacja pobytu uczniów w ramach wymiany między szkołami z kraju i UE.
- e. Akademia Zdrowych Pleców. Wpisanie ośrodka w Ogólnopolski Program Korekcji Wad Postawy. WOSiR to centrum korekcji wad postawy (autorska koncepcja). Współpraca z jednostkami finansującymi służbę zdrowia.
- f. turnusy rehabilitacyjne i rekreacyjne połączone z intensywną odnową biologiczną SPA

3. Firmy

- a. organizacja pikników, jubileuszy firm, spotkań integracyjnych połączonych ze sportem, rekreacją, zabawami i konkursami
- b. organizacja zawodów sportowych w ramach rywalizacji między firmami
- c. propozycja korzystania przez pracowników firm ze wszystkich obiektów sportowych oraz zabiegów odnowy biologicznej w ramach funduszu socjalnego
- d. nawiązanie z firmami współpracy poprzez umowy barterowe
- e. organizacja spotkań biznesowych
- f. pozyskanie wśród firm sponsorów podczas festynów i masowych imprez rekreacyjnych

4. Klienci indywidualni

- a. obniżki cenowe w okresach mniejszego zainteresowania korzystaniem z obiektów
- b. organizacja stałych i cyklicznych festynów integracyjnych dla ludzi sprawnych i niepełnosprawnych. Np. Dzień dziecka, Dzień Konia, Dzień Siermierzka itp.
- c. przeznaczenie określonej ilości tygodniowych pobytów w ośrodku w ramach nagród w konkursach RTV
- d. wycieczki przelotowe – pobyt w ośrodku połączony ze zwiedzaniem Ziemi Lubuskiej
- e. SPA – w najszerszym znaczeniu.
- f. wczasy relaksacyjne, rehabilitacyjne, dla osób o obniżonej sprawności fizycznej, z wadami postawy, słuchu itp. Wymagany certyfikat.
- g. nawiązać współpracę z przedstawicielem województwa lubuskiego w Brukseli w celu zorganizowania okresowego stoiska promującego ośrodek
- h. nawiązać współpracę z Wojskowym Inspektorem Zdrowia w kwestii pobytu żołnierzy na rekonwalescencji po wojskowych misjach zagranicznych, szkoleń kadry dowódczej.

Finansowe

Wzrost przychodów ze sprzedaży usług, utrzymanie płynności finansowej, zwiększenie wiarygodności finansowej, dążenie do stabilności przychodów, redukcja poziomu kosztów

własnych, dążenie do maksymalizacji zysków, modernizacja istniejących obiektów, realizacja nowych inwestycji, pozyskanie nowych źródeł finansowej działalności: zawiązanie spółki, pozyskanie sponsorów i prywatnych inwestorów.

Budżet Powiatu Zielona Góra nie sprosta ewentualnym obciążeniom WOSiR, oferuje jedynie pomoc Wydziału Budownictwa. Deficyt budżetu Miasta Zielonej Góry powiększa się i nie należy spodziewać się dotacji. Fundusz Rozwoju Kultury Fizycznej posiadając budżet 300 – 500 mln zł przeznaczył na Region Lubuski od 1995 do 2003 roku 7,5 mln. zł.

Środki finansowe należy uzyskiwać z usług gospodarczych: targi budownictwa, turystyczne, innowacyjne, turnusy rehabilitacyjne, obozy sportowe, rekreacyjne.... Działania zmierzające do wprowadzenia kapitału prywatnego na przejrzystych zasadach w formie partnerstwa publiczno – prywatnego. Pozyskanie nowych źródeł finansowania inwestycji np. z totalizatora sportowego, Ministerstwa Sportu, prywatnych firm, Niepublicznych Zakładów Ochrony Zdrowia. Unia Europejska – wnioski o dofinansowanie projektów z funduszy unijnych. Na Województwo Lubuskie w ramach Regionalnego Programu Operacyjnego, komponentu regionalnego programu operacyjnego „Kapitał ludzki”. Samorządy mogą szukać dofinansowania w kilku programach. Część z nich ma charakter ogólnokrajowy. Oznacza to, że projekty realizowane przy ich wsparciu będą mogły być wykonywane na terenie całego kraju. Największe z programów to „Infrastruktura i środowisko” oraz „Kapitał ludzki”. Część tego programu ma być realizowana bezpośrednio w województwach w ramach tzw. komponentu regionalnego. Trzecim programem jest „Innowacyjna gospodarka” W nim właśnie, mimo że skierowany jest głównie do przedsiębiorców, samorządy mogą znaleźć środki dla siebie. Dodatkowo w każdym województwie będzie wdrażany program regionalny. Stąd istnieje 16 regionalnych programów operacyjnych, opracowanych przez samorządy wojewódzkie. Współpracując z zagranicznymi regionami, polskie samorządy mogą też sięgnąć do programów Europejskiej Współpracy Transgranicznej, korzystając przy realizacji projektów o dużej wartości z doradztwa ekspertów JASPERS. Przy udziale pracowników Komisji Europejskiej, Europejskiego Banku Inwestycyjnego, Europejskiego Banku Odbudowy i Rozwoju można przygotować projekty na najwyższym poziomie, jak i skorzystać z kredytów udzielanych przez te instytucje. Pozwoli to zapewnić pieniądze na udział własny, jaki każdy wnioskodawca musi zagwarantować. Samorządy będą mogły otrzymywać dofinansowanie w wysokości nawet 85% kosztów. Korzystanie z różnych programów pozwoli na realizację projektów m.in. w zakresie infrastruktury społecznej poprzez ochronę zdrowia, służbę zdrowia, szkolenia, informatyzację. Należy także wykorzystać możliwości jakie dają środki przeznaczone na edukację, doskonalenie kadr czy

aktywizację mieszkańców. Każdy projekt z zakresu infrastruktury powinien stanowić bazę i dawać szansę na nowe inwestycje i wzrost atrakcyjności regionu. Wprowadzono dwuetapową kwalifikację składanych wniosków. W pierwszym – wystarczy samo złożenie wniosku. Dopiero po jego wstępnej akceptacji będzie trzeba skompletować pozostałą wymaganą dokumentację

Koncentracji uwagi wymagają przychody własne ośrodka. Po okresie względnej prosperity w roku 1997, 98 i 99 nastąpił spadek w latach następnych. Należy przeanalizować i uszczelnić system obiegu opłat, kart itp. Dążyć do wprowadzenia centralnego systemu rozliczeń. Wyjściem optymalnym będzie umieszczanie w jak największej liczbie miejsc elektronicznych etykietek. Elektroniczny czujnik zapięty np. na nadgarstku klienta będzie odczytywał i przekazywał dane do komputera o korzystaniu z wybranych usług, a ten określał sumę do uregulowania pobieraną bezpośrednio z konta klienta.

Wnioski: działania powinny bezwzględnie pójść w kierunku komputeryzacji ewidencji korzystających z usług i doprowadzenia do bezgotówkowego regulowania należności.

Struktura kosztów

1. Obniżyć zakup drobnych usług z zewnątrz
2. Obniżyć koszty zakupu energii, wprowadzając źródła odnawialne

Struktura przychodów

1. Najwięcej: basen – 16%, hotel – 15%, żywienie 12,5%
2. Najmniej: caravaning - 0,0%, tereny zielone – 0,57%, hala sportowa – 1,5 %

Wnioski: podnieść standard, uatrakcyjnić ten sektor usług, uszczelnić system poboru opłat.

4. Remonty i inwestycje

Ośrodek ma ponad 30 lat. Główne inwestycje poczyniono w latach 70 - tych. Stan bazy wymaga remontów, nowych rozwiązań technologicznych i ekologicznych. Od roku 2000 koszty prac modernizacyjno – inwestycyjnych sukcesywnie spadały. W roku 2004 wzrosły. Wysoki poziom powinien być utrzymany. Wiąże się to bezpośrednio ze standardem usług i uzyskiwanymi wynikami finansowymi.

Pięciobój Nowoczesny

Konieczna jest rozbudowa bazy socjalno-hotelowej dla potrzeb zawodników i trenerów. Modyfikacja regulaminu zawodów w tej dyscyplinie zmierza do zwiększenia ich atrakcyjności, wymusza to dostosowanie obiektów, np. połączenie konkurencji biegu i strzelania. Istnieją realne możliwości zwiększenia wykorzystania ośrodka jako bazy treningowej dla ekip zagranicznych, miejsca organizacji „Pucharu Sąsiadów”

Pływanie

Jako samodzielna konkurencja wymaga nowoczesnego zadaszenia 50 metrowego basenu, co zostało już zrealizowane. Rozbudowa internatu zapewni możliwość systematycznego szkolenia młodzieży, a Zespół Szkół w Drzonkowie umożliwi kształcenie na poziomie szkoły podstawowej i gimnazjalnej. Umożliwi to rozgrywanie zawodów pływackich niezależnie od warunków atmosferycznych i organizację zgrupowań sportowych.

Jeździectwo

Warunki panujące w ośrodku i bezpośrednim otoczeniu umożliwiają rozwój praktycznie wszystkich konkurencji tej dyscypliny sportowej. Rozgrywane cyklicznie zawody w Skokach czy WKKW są tego najlepszym dowodem. Remont stajni, parcoursów i toru przeszkód dla WKKW i Skoków

Tenis ziemny

Bazą dla tej dyscypliny sportowej są 4 otwarte i 4 kryte korty tenisowe, oraz prywatne korty w obrębie administracyjnym Drzonkowa. Istnieją wszelkie warunki do powołania szkółki tenisowej oraz prowadzenia działalności komercyjnej w tym zakresie. Planowany rozwój bazy hotelowej pozwoli na organizację zgrupowań amatorskich i wysoko kwalifikowanych w tej dyscyplinie. Jak wynika z planu zagospodarowania przestrzennego istnieje możliwość budowy kolejnych 6 kortów.

Tenis stołowy

Dalszy rozwój tej dyscypliny wymaga zaktywizowania działań organizacyjnych

Baza sportowo-treningowa dla gier sportowych, lekkiej atletyki i innych dyscyplin

W zasadzie ośrodek spełnia warunki dla organizacji obozów treningowych i szkoleniowych gier zespołowych: piłka nożna, ręczna, koszykówka. Jednak budowa boiska treningowego ze sztuczną nawierzchnią wydatnie wzbogaciłaby ofertę w tym zakresie. Modernizacja głównego parcouru na wielofunkcyjny obszar np. boisko piłkarskie (budowa drugiej płyty treningowej). Koszt ok. 400 tys. zł. Obserwuje się duże zainteresowanie klubów piłki nożnej ośrodkiem, szczególnie w okresie przejściowym szkolenia sportowego.

Baza dyscyplin rekreacyjnych

Ośrodek ma być animatorem rekreacji i zdrowego stylu życia. Planowa rozbudowa i rozszerzenie oferty usługowej o dyscypliny sportu masowego znacznie zwiększy możliwości w tym zakresie.

Odnowa biologiczna i rehabilitacja

To usługi niezbędne w nowoczesnym szkoleniu sportowym, to również obok rekreacji, profilaktyka wielu chorób cywilizacyjnych. Rozszerzenie oferty nie tylko o nowe zabiegi

SPA ale także o działania z obszaru rehabilitacji wydatnie zmniejszą obciążenie miejskiej, publicznej służby zdrowia. Rozbudowa bazy hotelowej i pensjonatu pozwoli na organizację turnusów dla ludzi z każdego przedziału wiekowego. Remont odnowy biologicznej spowodował wzrost o 15% osób korzystających z bazy hotelowej i gastronomicznej, usług świadczonych dla sportu wyczynowego i klientów indywidualnych. Oferta jest skromna, o starzejącej się koncepcji merytorycznej i organizacyjnej.

Realizacja koncepcji ośrodka dostępnego dla osób niepełnoprawnych. Koszt ok. 150 tys. zł. Niwelowanie barier architektonicznych, uniemożliwiających korzystanie z usług. Wymusza to planowane i poszerzenie oferty dla osób wymagających stałej rehabilitacji. Adaptacja budynku mieszkalnego „Na sianie” przy ujeżdżalni dla potrzeb niepełnosprawnych, tylko tam istnieje możliwość montażu windy. W tym budynku docelowo winny być świadczone szeroko pojęte usługi z zakresu fizjoterapii

Konferencje, targi, wystawy

Od roku 1991 odbyły się targi w 60 dziedzinach: wielobranżowe, spożywcze, budownictwa, samochodowe, szkolne, turystyczne. Brało w nich od 60 do 150 firm, wykorzystujących powierzchnię hali sportowej, tenisowej i ujeżdżalni. Proponowana do realizacji hala o powierzchni 2000 m kw. pozwoli na zwiększenie powierzchni wystawienniczej o 60%. Pozwala to na organizację targów o zasięgu krajowym, promujących jednocześnie województwo lubuskie np. targi runa leśnego, ochrony lasu, hodowli, targi winne, technologii pozyskiwania gazu i ropy naftowej, informatyki itp.

Modernizacja

W zasadzie wszystkie obiekty wymagają remontu i odnowy. Wykonany przez firmę Geomap w maju 2003 r. operat szacunkowy, ocenia stan ich zużycia technicznego na 20 - 60%. Wg firmy główną przyczyną tego stanu jest brak konserwacji i niewystarczające zabezpieczenie przed wodą opadową, niewydolna wentylacja pomieszczeń, postępująca korozja pokryć dachowych. Zużycie elementów zewnętrznej infrastruktury oceniono na poziomie od 40 do 50%. Opracowany plan modernizacji przez zespół pod kierownictwem dyrektora WOSiR Wł. Chomy może być podstawą do opracowania założeń projektów modernizacyjnych. Program jest realizowany.

Hotel: podniesienie standardu, likwidacja barier architektonicznych

Budynek krytego basenu i sali konferencyjnej – przywrócenie pełnej funkcji obiektu, zabezpieczenie przed wpływem wilgoci, poprawa standardu sali konferencyjnej z zapleczem audio-wizualnym.

Zewnętrzna sieć ciepłownicza i wodociągowa – poprawa niezawodności sieci, ekonomizacja zużycia wody, ciepła.

Ujeżdżalnia – dostosowanie do wymogów hali szermierki, sportów walki itp.

Mała stajnia – adaptacja na izbę pamięci i muzeum ośrodka

Budynek gospodarczy – adaptacja do potrzeb stajni i zaplecza weterynaryjnego

Rozbudowa

Hala ujeżdżalni – na działce 195/3, o powierzchni użytkowej ok. 2000 m kw., wypełniająca funkcje: ujeżdżalni, hali targowej, krytej strzelnicy dostosowanej do nowych warunków rozgrywania konkurencji strzeleckich i biegowych.

Pływalnia 50 m – zadana niecka basenu, przygotowanie części socjalnej, remont części usługowej, wypełniającej jednocześnie funkcję zaplecza dla planowanego boiska.

Boisko treningowe - ze sztuczną nawierzchnią na działce naprzeciw pływalni do całorocznej eksploatacji. Wielkość działki pozwala na lokalizację jednego pełnowymiarowego lub kilku mniejszych

Internat – połączony z istniejącym internatem i hala sportową. Adaptacja budynku mieszkalnego „Na sianie” przy ujeżdżalni dla potrzeb niepełnosprawnych, tylko tam istnieje możliwość montażu windy.

Inne:

Remont budynku administracji, remont ciągów pieszych, wymiana ogrodzenia i oświetlenia
Remont tzw. Domku Kortowego, adaptacja pomieszczeń warsztatowych na magazyn rekwizytów, wykorzystywanych w przeprowadzanych imprezach. Budowa dużego placu zabaw dla dzieci, to przyciągnie także dorosłych. Pobyt w ośrodku musi być tak zorganizowany aby każdy członek rodziny od dziecka do dziadka miał czynnie wypełniony czas.

5. Kadry

1. Należy przeprowadzić okresowy przegląd kadry wyższego, średniego i podstawowego szczebla.
2. Dokonać indywidualnego przeglądu zakresu obowiązków, przydatności poszczególnych pracowników, dokonać ewentualnych przesunięć, zwolnień i zatrudnienia.
3. Wdrożyć ukierunkowaną politykę personalną poprzez:
 - inwestowanie w kwalifikacje pracowników: język obcy na podstawowym poziomie, kultura pracy, podmiotowość klienta
 - nagradzanie innowacyjności i przedsiębiorczości na stanowisku pracy
 - powiązanie systemu nagród z realizacją celów i osiąganymi wynikami

4. Stała cykliczna impreza dla byłych i emerytowanych pracowników ośrodka.

Struktura wykształcenia w roku 1995: podstawowe: 13%, zawodowe: 31%, średnie: 33%, wyższe: 23%. W roku 2005: podstawowe: 13%, zawodowe: 58%, średnie: 33%, wyższe: 23%

Wnioski: do minimum ograniczyć ilość pracowników z wykształceniem podstawowym, motywować do podnoszenia kwalifikacji do co najmniej średniego.

6. Zarządzanie

W warunkach wzrostu konkurencyjności krajowej i zagranicznej przedsiębiorstw usługowych, te firmy które posiadają wizję własnego rozwoju i potrafią ją konsekwentnie realizować, wzbogacając ofertę i permanentnie podnosząc standard usług – wygrywają wyścig. Niezbędnym warunkiem skutecznego działania jest świadome, wewnętrzne przekonanie i pozytywny emocjonalny stosunek zatrudnianych do wykonywanej pracy, wyrażający się w traktowaniu jej jako składowej własnego systemu wartości. Prowadzi to w prostej linii do rozpoznawalności marki ośrodka i kojarzenie go z wysoką jakością i rzetelnością usług, a w konsekwencji pozyskaniem klientów. System zarządzania z „pionowego – hierarchicznego” stopniowo przekształcać na poziomy. Wiąże się to ze wzrostem świadomości zawodowej pracowników, odpowiedzialności i samokontroli, identyfikacji z zajmowanym stanowiskiem pracy i ośrodkiem, wzbudza zainteresowanie kształtowaniem dobrego wizerunku własnego i ośrodka. Ten wyższy stan dojrzałości zawodowej uzyskuje się w drodze szkoleń i naturalnej selekcji. Jednostki słabe i nieodpowiedzialne zostają wyeliminowane w skutek rosnącej konkurencji. Często same się zwalniają, widząc rosnący dystans między tymi którzy pracują dobrze, rzetelnie i z pozytywnym emocjonalnym stosunkiem do wypełnianych obowiązków a sobą. Korzyści jakie niesie system poziomego zarządzania to wyeliminowanie kierowników -przełożonych, tym samym znacząca obniżka kosztów własnych ośrodka, które można inwestować w ludzi i bazę. Jedynym kontrolerem i przełożonym jest dyrektor i jego zastępca, który musi być 24 godziny na terenie ośrodka. Należy z całą mocą podkreślić, że system poziomego zarządzania wymaga wyższego poziomu świadomości zawodowej pracownika.