

E

kspertyza

w zakresie wpływu utworzenia uzdrowiska
w Skierniewicach na lokalny rynek pracy.
Wersja skrócona

opracowana na zlecenie Powiatowego Urzędu Pracy
w Skierniewicach

WSTĘP

Aby wykorzystać naturalne surowce – wody solankowe – oraz klimat leczniczy potwierdzony badaniami, władze Skierniewic starają się o nadanie Osiedlu Zdrojowemu, jednostce pomocniczej miasta Skierniewic, a także trzem sołectwom w gminie Maków: Krężcom, Dąbrowicom i Makowowi, statusu obszaru ochrony uzdrowskiej, a następnie statusu uzdrowiska. Nadanie wymienionemu obszarowi statusu uzdrowiska nie pozostanie obojętne dla rozwoju społeczno-gospodarczego Skierniewic i gminy Maków. Tym samym niezbędne było określanie wpływu utworzenia uzdrowiska na lokalny rynek pracy oraz rozwój społeczno-gospodarczy regionu.

Na zlecenie Powiatowego Urzędu Pacy Instytut Nauk Społeczno-Ekonomicznych przeprowadził ekspertyzę w zakresie wpływu utworzenia uzdrowiska na lokalny rynek pracy. Przedmiotem ekspertyzy była ocena bieżącej sytuacji społeczno-gospodarczej miasta Skierniewic i gminy Maków, jak również określenie przewidywanych zmian bieżącej sytuacji, wynikających z powstania na tym terenie uzdrowiska. Celem badań realizowanych

w ramach projektu była diagnoza zakresu i charakteru zmian dotyczących różnych obszarów potencjału miasta Skierniewic oraz powiatu skierniewickiego, zachodzących w związku z budową na ich terenie uzdrowiska.

Niniejsza broszura stanowi zbiór najważniejszych wniosków płynących z przeprowadzonego badania. Przedstawia najważniejsze korzyści i zagrożenia płynące z nadania statusu uzdrowiska dla lokalnego rynku pracy, rozwoju przedsiębiorczości, rozwoju sfery kulturalnej i usługowej oraz sytuacji gospodarczej regionu.

WPŁYW UTWORZENIA UZDROWISKA NA LOKALNY RYNEK PRACY

W tej części ekspertyzy zostały przedstawione potencjalne skutki utworzenia uzdrowiska dla lokalnego rynku pracy. Analiza jakościowa, opierająca się na wskazaniu szans i zagrożeń dla lokalnego rynku pracy, została także uzupełniona analizą ilościową.

Szanse dla lokalnego rynku pracy związane z powstaniem uzdrowiska:

1. powstanie nowych miejsc pracy związanych z obsługą uzdrowiska i jego otoczenia oraz związanych z rozwojem turystyki i rekreacji,
2. możliwość przebranżowienia zawodowego – przejście bezpośrednio z zajęć w rolnictwie do pracy w sektorze turystycznym i rekreacyjnym,

-

3. wzrost przeciętnych miesięcznych wynagrodzeń brutto,
 4. wzrost komfortu życia mieszkańców poprzez zmniejszenie emigracji zarobkowej.

Zagrożenia dla lokalnego rynku pracy związane z powstaniem uzdrowiska:

1. utrata potencjalnych oraz już istniejących miejsc pracy, związana z restrykcjami wynikającymi z powstania działalności gospodarczej i inwestycjami dopuszczalnymi na obszarze objętym statusem uzdrowiska;
2. poszerzenie nieformalnego sektora zatrudnienia w turystyce;
3. wzrost konkurencyjności na lokalnym rynku pracy;
4. wzrost bezrobocia sezonowego determinowany rozwojem turystyki.

PROGNOZA ZATRUDNIENIA ZWIĄZANA Z POWSTANIEM UZDROWISKA

W celu określenia zakresu i charakteru przyszłych zmian dotyczących przyszłej sytuacji na rynku pracy miasta Skierniewic oraz powiatu skierniewickiego zostały wykonane prognozy liczby pracujących w zawodach związanych z ochroną zdrowia, rehabilitacją, turystyką i rekreacją.

Liczba pracujących w Skierniewicach oraz powiecie skierniewickim w zawodach związanych z ochroną zdrowia, obsługą uzdrowiska oraz turystyką i rekreacją

Źródło: opracowanie własne.

Wykonane predykcje pokazują, że utworzenie uzdrowiska może spowodować przyrost liczby pracujących w zawodach związanych z ochroną zdrowia, rehabilitacją, turystyką i rekreacją w latach 2012–2035 o 906 osób.

Największy przyrost liczby pracujących jest szacowany na 2017 rok. Będzie to determinowane przewidywanym otwarciem pierwszego obiektu lecznictwa uzdrowiskowego (szpital, sanatorium lub Zakład Przyrodolecznicy).

Uzdrowisko a rozwój przedsiębiorczości

Teren, który otrzyma status uzdrowiska, uzyskuje potwierdzenie właściwości leczniczych znajdujących się na jego obszarze naturalnych surowców i klimatu. To bardzo ważny czynnik marketingowy. Uzyskanie statusu uzdrowiska wiąże się jednak z ograniczeniami związanymi z prowadzeniem działalności gospodarczej, jakich nie ma w pozostałych jednostkach.

Szanse dla rozwoju lokalnej przedsiębiorczości związane z powstaniem uzdrowiska:

1. rozwój sektora małych i średnich przedsiębiorstw;
2. rozwój działalności pozarolniczej, w szczególności handlowej, usługowej, rzemieślniczej, turystycznej oraz agroturystyki;
3. usprawnienie działania administracji publicznej poprzez uproszczenie procedur na podjęcie działalności oraz stworzenie podstaw prawnych umożliwiających tworzenie partnerstwa publiczno-prawnego przez samorząd, partnerów społecznych i gospodarczych;
4. podniesienie jakości świadczonych usług;
5. możliwość produkcji na bazie solanki skierniewickich produktów leczniczo-kosmetycznych i rozwój usług kosmetycznych.

Zagrożenia dla rozwoju lokalnej przedsiębiorczości związane z powstaniem uzdrowiska:

1. restrykcje związane z prowadzeniem działalności gospodarczej i inwestycjami dopuszczalnymi na obszarze objętym statusem uzdrowiska;
2. zwiększenie konkurencyjności w niektórych rodzajach działalności gospodarczych, np. usługach, handlu.

Prognoza liczby podmiotów gospodarczych związana z powstaniem uzdrowiska:

Aby określić wpływ utworzenia uzdrowiska na rozwój przedsiębiorczości, przeprowadzono prognozę liczby podmiotów gospodarczych w horyzoncie do 2035 roku.

Prognozuje się, że utworzenie uzdrowiska wpłynie pozytywnie na rozwój lokalnej przedsiębiorczości.

Według przeprowadzonych szacunków liczba podmiotów gospodarczych prowadzących działalność związaną z zakwaterowaniem i usługami gastronomicznymi, opieką zdrowotną i pomocą społeczną oraz kulturą, rozrywką i rekreacją w Skierniewicach oraz powiecie skierniewickim w latach 2011–2035 wzrośnie o 22,11%, z poziomu 539 jedn. gosp. do 658 jedn. gosp.

Liczba podmiotów gospodarczych prowadzących działalność związaną z zakwaterowaniem i usługami gastronomicznymi, opieką zdrowotną i pomocą społeczną oraz kulturą, rozrywką i rekreacją w Skierniewicach oraz powiecie skierniewickim

Źródło: opracowanie własne.

Zalety utworzenia uzdrowiska dla lokalnej społeczności

Tereny objęte statusem uzdrowiska, ze względu na potrzebę ochrony walorów uzdrowiskowych i środowiska naturalnego, mogą się rozwijać raczej jednostronnie (lecznictwo uzdrowiskowe, turystyka, sport i rekreacja, nieuciążliwe usługi). W praktyce oznacza to, że aktywność gospodarcza ich obywateli jest mocno ograniczona i ukierunkowana tylko na te dziedziny, które nie kolidują z funkcjami uzdrowiskowymi.

Celem poniższej analizy jest przedstawienie korzyści, jakie płyną dla mieszkańców Skierniewic i powiatu skierniewickiego z utworzenia uzdrowiska.

Rynek pracy:

1. powstanie nowych miejsc pracy związanych z obsługą uzdrowiska i jego otoczenia oraz z rozwojem turystyki i rekreacji;
2. możliwość przebranżowienia zawodowego;
3. wzrost przeciętnych miesięcznych wynagrodzeń brutto;
4. zmniejszenie emigracji zarobkowej.

Ochrona zdrowia:

1. powszechny dostęp do świadczeń uzdrowiskowych, w tym rehabilitacyjnych;
2. możliwość korzystania z ogólnodostępnej tężni, Parku Zdrojowego oraz basenów termalnych.

Kultura, turystyka i rekreacja:

1. powstanie nowych obiektów turystycznych, rekreacyjnych, kulturalnych i rozrywkowych;
2. możliwość korzystania z ogólnodostępnego parku zdrojowego;
3. integrowanie społeczności lokalnych wokół kultury, turystyki, sportu i rekreacji.

Aspekt społeczny:

1. podniesienie poziomu wykształcenia mieszkańców;
2. powstanie nowych kierunków kształcenia na poziomie szkolnictwa ponadgimnazjalnego oraz wyższego, głównie w zakresie turystyki, hotelarstwa i gastronomii.

Infrastruktura i środowisko naturalne

1. poprawa dostępności komunikacyjnej, w tym poprawa stanu technicznego dróg;
2. poprawa dostępności usług publicznych;
3. zabezpieczenie jakości środowiska naturalnego;
4. poprawa krajobrazu oraz estetyki regionu.

Rozwój sfery kulturalnej i usługowej

Turystyka i uzdrowisko łączą się nierozdzielnie. Turyści, przyjeżdżając do miejscowości uzdrowskiej, są świadomi, że trafiają w miejsce bogato obdarowane przez naturę, zadbane, czyste ekologicznie oraz będące azylem od cywilizacji. Współcześnie występuje duże zapotrze-

bowanie na regenerację sił fizycznych, psychicznych i duchowych, które zostały nadwyrężone przez niekorzystne warunki życia człowieka uczestniczącego w ciągłym rozwoju cywilizacyjnym (zanieczyszczenie środowiska, napięcia i stresy itd.). Coraz więcej osób, które nie mają jeszcze konkretnych zmian chorobowych, odczuwa potrzebę czasowej zmiany miejsca i stylu życia w celach profilaktycznych. Profilaktyka zdrowotna to domena, którą cywilizowany świat uznał za przyszłość lecznictwa. Istotną rolę w dziedzinie polepszania stanu zdrowia społeczeństwa odgrywają uzdrowiska, których działalność – niejako z pogranicza turystyki i usług leczniczych – ma jeden z największych potencjałów rozwojowych w Polsce i bogatą tradycję historyczną.

Turystyka jako zjawisko społeczne, a jednocześnie dziedzina gospodarki, wpisuje się we wszystkie układy rozwiązań społeczno-gospodarczych kraju: społeczny, ekonomiczny, ekologiczny i przestrzenny. Jest ona źródłem koniunktury gospodarczej dla kilkunastu dziedzin gospodarki, która bierze udział w procesie organizacji i realizacji obsługi turystów i podróżnych. Sektor podróży i turystyki, jako sektor usługowy charakteryzujący się wysokim udziałem pracy ludzkiej, jest największym generatorem miejsc pracy.

W dalszej części zostały przedstawione szanse i zagrożenia dla Skierniewic oraz powiatu skierniewickiego związane z rozwojem turystyki zdrowotnej, weekendowej i rehabilitacyjnej.

Szanse związane z rozwojem turystyki zdrowotnej, weekendowej i rehabilitacyjnej:

1. wzrost poziomu gospodarczego regionu;
2. pobudzenie miejscowego rynku pracy;
3. możliwość przebranżowienia zawodowego;
4. rozwój małej i średniej przedsiębiorczości;
5. wzrost atrakcyjności inwestycyjnej regionu;
6. powstanie nowych kierunków kształcenia na poziomie szkolnictwa ponadgimnazjalnego i wyższego;
7. budowa i modernizacja infrastruktury turystycznej;

-

8. podniesienie kwalifikacji mieszkańców, np. poprzez naukę języków obcych, zarządzania, rachunkowości;
 9. zabezpieczenie jakości środowiska naturalnego;
 10. poprawa krajobrazu oraz estetyki regionu.

Zagrożenia związane z rozwojem turystyki zdrowotnej, weekendowej i rehabilitacyjnej:

1. poszerzenie nieformalnego sektora zatrudnienia w turystyce;
2. wzrost miejscowych cen;
3. wzrost bezrobocia sezonowego;
4. możliwość nasilenia patologii społecznych (narkomanii, alkoholizmu, kradzieży itp.);
5. wzrost zatłoczenia dróg oraz wzrost liczby wypadków;
6. negatywne skutki dla środowiska naturalnego;

-

7. zużywanie zasobów skierniewickiej solanki;
 8. wzrost cen gruntów związana ze spekulacjami dotyczącymi gruntów budowlanych;
 9. dodatkowe obciążenie budżetów lokalnych związane z pomocą medyczną dla turystów.

Wpływ utworzenia uzdrowiska na sytuację gospodarczą regionu

Korzyści płynące z utworzenia uzdrowiska:

1. wzrost wpływów z PKB;
2. rozwój przedsiębiorczości;
3. wzrost atrakcyjności inwestycyjnej;

-

4. wzrost dochodów podatkowych samorządów – wzrost z wpływu z podatku CIT i PIT;
 5. wzrost dochodów samorządów – opłata uzdrowiskowa oraz datacje z budżetu państwa w wysokości równej wpływom z tytułu opłaty uzdrowiskowej pobieranej w uzdrowisku w roku poprzedzającym dany rok bazowy;
 6. możliwość pozyskiwania specjalnych środków z Unii Europejskiej na infrastrukturę uzdrowiskową i ekologiczną, a także uprzywilejowanie obszarów uzdrowiskowych w kryteriach związanych z pozyskiwaniem środków unijnych na niektóre inwestycje z zakresu ochrony środowiska naturalnego, kultury, rozwiązań komunikacyjnych;
 7. wzrost obrotów handlu i usług;
 8. utrwalenie wizerunku regionu jako atrakcyjnej lokalizacji gospodarczej.

Zagrożenia płynące z utworzenia uzdrowiska:

1. dodatkowe obciążenie budżetów lokalnych związane z pomocą medyczną dla turystów;
2. poszerzenie nieformalnego sektora zatrudnienia w turystyce;
3. wzrost cen gruntów związana ze spekulacjami dotyczącymi gruntów budowlanych.

**Zapraszamy do zapoznania się z pełną
wersją ekspertyzy w zakresie wpływu
utworzenia uzdrowiska w Skierniewicach
na lokalny rynek pracy,
która znajduje się na stronie:
[http://www.pupskierniewice.pl/urząd/
obserwatorium.html](http://www.pupskierniewice.pl/urząd/obserwatorium.html)**