

LRZ.411.008.05.2016

D/16/507

WYSTĄPIENIE

POKONTROLNE

1

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli D/16/507 — Wsparcie ruchu turystycznego z funduszy Unii Europejskiej1

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Rzeszowie

Kontroler

Jednostka
kontrolowana

Urszula Dziedzic, Główny specjalista kontroli państwowej, upoważnienie do kontroli
nr LRZ/145/2016 z dnia 5 grudnia 2016 r.

(dowód: akta kontroli str. 1)

Urząd Gminy w Dubiecku, ul. Przemyska 10, 37-750 Dubiecko, zwany dalej
Urzędem.

Kierownik jednostki
kontrolowanej

Wiesław Bembenek, Wójt Gminy Dubiecko od dnia 16 listopada 2014 r. Poprzednio, tj.
od dnia 19 listopada 2002 r. Wójtem Gminy Dubiecko był Zbigniew Blecharczyk.

(dowód: akta kontroli str. 2-7)

II. Ocena kontrolowanej działalności2

Najwyższa Izba Kontroli stwierdza, że Gmina Dubiecko (zwana dalej Gminą)
zrealizowała projekt pn. Poprawa atrakcyjności turystycznej Gminy Dubiecko
poprzez utworzenie obiektów infrastruktury turystycznej wraz z remontem
i konserwacją zabytkowych elementów sakralnych (zwany dalej Projektem),
w ramach Regionalnego Programu Operacyjnego Województwa Podkarpackiego na
lata 2007-2013 (RPO WP), który wpływał na osiągnięcie celu głównego tego
programu. Zrealizowane w ramach Projektu elementy małej architektury, parkingi,
wytyczona trasa rowerowa oraz poddane renowacji obiekty sakralne poszerzyły
ofertę turystyczną regionu i przyczyniły się do ochrony dziedzictwa kulturowego.
Jednakże przyjęte we wniosku o dofinansowanie Projektu wskaźniki, a zwłaszcza
rezultatu dotyczące: liczby turystów korzystających z systemu rezerwacji i informacji
turystycznej (zwany dalej liczbą turystów) oraz liczby osób odwiedzających obiekty
dziedzictwa kulturowego objęte wsparciem (zwany dalej liczbą osób
odwiedzających), bez określenia ich wartości w roku „0”, oraz źródła informacji
potwierdzające osiągnięcie wartości tych wskaźników, określone zostały w sposób
ogólnikowy i nie pozwalały jednoznacznie stwierdzić, czy cel bezpośredni Projektu tj.
wzrost atrakcyjności turystycznej Gminy, doprowadził do zwiększenia liczby
turystów. Ponadto Beneficjent nie dokonywał pomiarów i nie monitorował stopnia
wykorzystania osiągniętych w ramach Projektu rezultatów w sposób inny, niż
oszacowanie, także oparte o obserwacje.

1 Okres objęty kontrolą lata 2007-2016 oraz działania i zdarzenia zaistniałe przed 2007 r. i po 2016 r., jeżeli miały bezpośredni
wpływ na zagadnienia objęte kontrolą
2 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna. Jeżeli sformułowanie oceny ogólnej według proponowanej skali byłoby nadmiernie utrudnione, albo taka ocena nie
dawałaby prawdziwego obrazu funkcjonowania kontrolowanej jednostki w zakresie objętym kontrolą, stosuje się ocenę opisową,
bądź uzupełnia ocenę ogólną o dodatkowe objaśnienie. W niniejszym wystąpieniu pokontrolnym zawarto ocenę opisową.

Ocena ogólna

2

W ocenie NIK efekty realizacji Projektu tylko w ograniczonym zakresie wpłynęły na
rozwój turystyki regionu i ożywienie ruchu turystycznego, zwłaszcza o zasięgu
ponadlokalnym. Potwierdzeniem tego mógł być fakt nieosiągnięcia wskaźników
rezultatu dotyczących: liczby osób odwiedzających w latach 2012-2013 oraz liczby
turystów w całym okresie trwałości Projektu, nawet po opracowaniu przez
Beneficjenta i zaakceptowaniu przez Instytucję Zarządzającą (IZ) programu
naprawczego w tym zakresie.

Ponadto przyjęte we wniosku o dofinansowanie Projektu i w planie działań
naprawczych źródła informacji o osiągniętej wartości ww. wskaźników rezultatu oraz
dokumenty zgormadzone przez Beneficjenta w tym zakresie, w ocenie NIK nie
stanowiły wystarczającego dowodu potwierdzającego ich realizację. Zebrane
informacje, fotografie, rejestry o danych zbiorczych wskazywały, że zrealizowany
Projekt przyczynił się głównie do poprawy ogólnej atrakcyjności Gminy. Beneficjent
oprócz wpisów do kroniki3 i szacunkowej liczby osób biorących udział
w ceremoniach ślubnych4 nie potrafił wskazać przykładów świadczących
o charakterze ponadlokalnym przedsięwzięcia.
NIK wskazuje, iż mała skuteczność oddziaływania efektów zrealizowanego Projektu
na ożywienie ruchu turystycznego w regionie, mogła wynikać z braku
przeprowadzenia diagnoz i analiz na etapie sporządzania wniosku, braku
monitoringu nad realizacją wskaźników jeszcze w trakcie realizacji Projektu, słabości
organizacji pracy w biurze informacji turystycznej, przyjętego sposobu udostępniania
zwiedzającym obiektów sakralnych, braku właściwego oznakowania
poszczególnych atrakcji turystycznych oraz zaniechania możliwości promowania
efektów Projektu przez punkty informacji turystycznej i inne podmioty5, a także braku
doświadczenia przy realizacji tego typu projektów.

III. Opis ustalonego stanu faktycznego

Stopień realizacji projektów oraz działań wpływających na osiągnięcie
i utrzymanie ich efektów

1.1 Gmina realizowała w ramach RPO WP Projekt, którego celem bezpośrednim był
wzrost atrakcyjności turystycznej i poszerzenie oferty turystycznej Gminy
z wykorzystaniem walorów środowiska naturalnego oraz obiektów dziedzictwa
kulturowego. Jego osiągnięcie miało doprowadzić do zwiększenia liczby turystów,
a tym samym do stworzenia warunków do dywersyfikacji działalności gospodarczej
i do wzrostu przedsiębiorczości, utworzenia nowych miejsc pracy oraz zwiększenia
mobilności zawodowej mieszkańców. Celami ogólnymi Projektu było zwiększenie
atrakcyjności turystycznej Gminy, zwiększenie poziomu dochodów z turystyki
w Gminie, ochrona dziedzictwa kulturowego Gminy i powiatu przemyskiego.

Projekt swym zakresem obejmował wytyczenie i oznakowanie trasy rowerowej,
budowę infrastruktury turystycznej obejmującej parkingi, wiaty, platformy widokowe
– tarasy, miejsca na ogniska oraz elementy małej architektury przy istniejących
obiektach na trasie turystycznej, a także remont i konserwację zlokalizowanych na
trasie zabytkowych elementów sakralnych w kościele parafialnym
p.w. Niepokalanego Serca Najświętszej Marii Panny w Dubiecku i kościele

3 Od 652 wpisów w kronice w 2013 r. do 988 wpisów w 2012 r. osób spoza terenu Gminy
4 Liczba gości na ślubach od 3060 w 2012 r. do 4.700 w 2013 r. gdzie para młodych lub jedna z tych osób była spoza parafii
5 Beneficjent oprócz partnerów Projektu nie współpracował w zakresie promocji Projektu z innymi podmiotami

Opis stanu
faktycznego

3

parafialnym p.w. Św. Katarzyny w Bachórcu.6 Ponadto w ramach Projektu
przewidziano utworzenie i wyposażenie biura informacji turystycznej. Wartość
zrealizowanego Projektu wynosiła 2.493.497 zł , w tym kwota 2.046.825 zł tj. 82,1 %
ogółu stanowiła dofinansowanie z budżetu Unii Europejskiej. Projekt realizowany był
jednoetapowo.

(dowód: akta kontroli str. 8-114)

2. W sprawie przeprowadzania diagnoz i analiz rynku turystycznego Wójt Gminy
podał, że przed podjęciem decyzji o realizacji Projektu nie zlecano przeprowadzenia
diagnozy i analizy rynku turystycznego w Gminie. Jednak władze Gminy od wielu lat
dążyły i podejmowały działania, aby teren Gminy był terenem przyjaznym turystom
nie tylko ze względu na przyrodę, czyste powietrze czy krajobraz. Nadmieniam
ponadto, że była bardzo duża potrzeba wykonania ww. zadania ze względu na duży
zauważalny wizualnie ruch turystyczny w tych miejscach w okresie letnim.
Wykorzystywano środki zewnętrzne, by udoskonalać istniejące miejsca
wypoczynkowe w miejscowości Słonne i Wybrzeże, wspierano konserwację
obiektów zabytkowych niebędących własnością Gminy (…) Z perspektywy czasu
widać, że jest to kierunek jak najbardziej trafiony i preferowany zarówno przez
władze państwowe, w szczególności Ministerstwo Sportu i Turystyki, jak i władze
regionu. Dowodem na to jest m. innymi inwestycja o zasięgu kilku wschodnich
województw pn. Trasy rowerowe w Polsce Wschodniej, przebiegająca również przez
teren Gminy.

W ramach dofinansowania z perspektywy finansowej 2007-2013 Beneficjent
opracował i zrealizował inne projekty dotyczące wsparcia turystyki, i tak:

- projekt pn. Remont i wyposażenie świetlicy wiejskiej w miejscowości Słonne7, który
obejmował wykonanie kompleksowego remontu budynku świetlicy wiejskiej.
Założenia ww. Projektu były spójne z Projektem i polegały na poprawie atrakcyjności
turystycznej miejscowości, stworzeniu miejsca i warunków sprzyjających integracji
społecznej poprzez remont i wyposażenie świetlicy wiejskiej. Jednym z zadań był
remont pomieszczeń na pokoje gościnne pod wynajem,

- projekt pn. Nowoczesne narzędzia wsparcia rozwoju turystyki dla małych
destynacji turystycznych (Pogórze Dynowskie – okres Svidnik)8, który obejmował
inwentaryzację i diagnozę potencjału turystycznego Pogórza Dynowskiego i powiatu
Svidnik. Wykonano m. innymi przewodnik turystyczny, wraz z mapą, aplikację mapa,
opracowano plan rozwoju turystyki.

(dowód: akta kontroli str. 115-192)

3. Wójt Gminy podał, że bez wsparcia z UE beneficjent nie zdecydowałby się na
realizację Projektu i jego pełne sfinansowanie. W czasie przystąpienia do ww.
zadania Gminę nie stać było na pokrycie kosztów zadania w całym planowanym
zakresie z własnych środków. Ewentualne podjęcie się wykonania tego zadania we
własnym zakresie wydłużyłoby znacznie okres jego wykonania, który można by
liczyć nawet na kilkanaście lat i zakres Projektu byłby na pewno częściowo
zmniejszony.

(dowód: akta kontroli str. 115-118)

6 Obok miejscowości Gminy, na terenie których Projekt był realizowany, obejmował on również tereny Gminy Dynów
(Pawłokoma, Dylągowa) i Gminy Krzywcza (Bachów), przez które przebiegał szlak turystyczny/trasa rowerowa
7 Program Rozwoju Obszarów Wiejskich, Oś 3: Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej,
działanie 4.1 Wdrażanie lokalnych strategii rozwoju – Odnowa i rozwój wsi
8 Europejski Fundusz Rozwoju Regionalnego Program Współpracy Transgranicznej Rzeczpospolita Polska – Republika
Słowacka Mikroprojekty

4

4. Gmina przystępując do opracowania założeń i realizacji Projektu brała pod uwagę
jego lokalizację w stosunku do istniejącej infrastruktury oraz kierowała się
potrzebami w tym zakresie. Teren, na którym planowano wykonać zadanie
charakteryzował się brakiem podstawowych elementów bazy turystycznej takich jak
oznakowanie, tablice informacyjne, miejsca parkingowe, tarasy widokowe itp. Gmina
przed realizacją Projektu opracowała Studium Wykonalności Projektu, w którym
zawarła m. innymi analizę techniczną ze wskazaniem warunków usytuowania i opisu
poszczególnych elementów zadania, aktualnego stanu zagospodarowania działek
i obiektów, stanu zachowania zabytków (dotyczy kościołów) oraz charakterystyki
przyjętych rozwiązań technicznych dla planowanych obiektów.

Oględziny obiektów powstałych po zrealizowaniu Projektu wykazały, że dojechać do
nich można było samochodem, rowerem, przy obiektach usytuowane były parkingi
(wybudowane w ramach Projektu). Na najbliższym terenie wokół tych miejsc brak
było zaplecza sanitarnego (toalety stacjonarne, przenośne, dostęp do bieżącej
wody), które zapewniłoby kompleksowe i profesjonalne świadczenie usług przez
Beneficjenta. Ponadto w punktach atrakcyjnych turystycznie zlokalizowanych na
trasie ścieżki rowerowej, brak było informacji, oznakowań zwłaszcza w którym
kierunku należało się udać, aby dotrzeć do pozostałych atrakcji turystycznych
Gminy.

Wyjaśniając Wójt podał, że budowa obiektów ruchu turystycznego rzeczywiście
pomijała budowę zaplecza sanitarnego przy nich. Przy żadnym z obiektów nie było
też map atrakcji turystycznych znajdujących się na terenie Gminy i w pobliżu.
Projekt ten nie zakładał wykonania tego typu inwestycji, ani takiego typu inwestycji
nie zakładały kolejne plany inwestycyjne i realizowane inwestycje. Również nie była
nawiązywana żadna współpraca z innymi podmiotami w celu wyeliminowania
takiego stanu rzeczy. Nie było też podobnych uwag ze strony korzystających
z infrastruktury. Jedynie istniejący do ub. roku przy Urzędzie Gminny Zakład
Gospodarki Komunalnej systematycznie opróżniał kosze na śmieci oraz sprzątał
obiekty. Oznakowanie ścieżki rowerowej zleciliśmy osobie posiadającej
doświadczenie, uprawnienia i wiedzę w tym zakresie i uznaliśmy, że wszelkie
wprowadzanie zmian nie jest konieczne. Rzeczywiście na trasie nie było strzałek
kierunkowych. Nie uznawaliśmy tego za nieprawidłowość, gdyż znając teren nie
widzieliśmy braków w tym zakresie. Wydane w ramach Projektu przewodniki
zawierały opis atrakcji, więc dlatego sugerując się też tym, nie zastosowaliśmy
dodatkowych oznaczeń. Podobnie zrobiono na szlaku Green Velo, który przebiega
przez obrzeże naszej Gminy, a o możliwych do zwiedzenia atrakcjach, nie
zlokalizowanych przy szlaku, można dowiedzieć się nie z oznakowania, lecz jedynie
z przewodników.

 (dowód: akta kontroli str. 115-118, 193-249)

5. Wójt Gminy wyjaśniając podał, że realizowany Projekt nie był projektem
sieciowym. Przedmiotowy Projekt umocowany był w regionalnych i lokalnych
dokumentach strategicznych – o czym mowa w punkcie B.2 wniosku oraz punkcie 4
Studium Wykonalności dla Projektu. O jego ponadlokalności świadczą wpisy
w kronikach znajdujących się w zabytkowych kościołach przez turystów spoza
terenu Gminy odwiedzających obiekty sakralne, tylko tych którzy wpisali miejsce
swojego zamieszkania. I tak w 2012 r. – 988 wpisów w kronice, w 2013 r. – 652
wpisy w kronice, w 2014 r. – 738 wpisów w kronice, w 2015 r. – 931 wpisów
w kronice, oraz goście na ślubach, gdzie para młodych była spoza parafii lub jedna
osoba z młodych była spoza parafii, i tak w 2012 r. – 3.060 gości, w 2013 r. – 4.700
gości, w 2014 r. – 3.200 gości, w 2015 r. – 3.170 gości.

5

(dowód: akta kontroli str. 115-118)

6, 7, 9. Założone w Projekcie wskaźniki produktu i rezultatu zostały określone
zgodnie ze standardami metody SMART (określone w szt., km., osobach, dla
których wskazano czas realizacji). We wniosku o dofinansowanie Projektu nie
określano wskaźników oddziaływania. Określone we wniosku cele i wskaźniki
związane były z oddziaływaniem na rozwój turystyki.

Określone we wniosku wskaźniki produktu Projektu z okresem realizacji do 2011 r.
to: 37 km wytyczonych i oznakowanych ścieżek rowerowych/szlaków
turystycznych9, 1 nowy produkt turystyczny (utworzenie i wyposażenie biura
informacji turystycznej), 8 wybudowanych obiektów turystycznych i rekreacyjnych
(poprzez zagospodarowanie terenu, budowę obiektów małej architektury
i parkingów)10, 2 obiekty dziedzictwa kulturowego poddane konserwacji (kościół
parafialny w Dubiecku i kościół parafialny w Bachórcu). Źródłem pozyskania
informacji o osiągnięciu wartości ww. wskaźników były protokoły odbioru robót
i protokół utworzenia biura. Powyższe wskaźniki zostały osiągnięte poprzez
realizację poszczególnych zadań określonych w harmonogramie realizacji Projektu.
Beneficjent nie dokonywał pomiaru wartości mających wpływ na osiągnięcie tych
wskaźników. W trakcie realizacji Projektu i po jego zakończeniu Beneficjent –
stosownie do zapisów we wniosku o dofinansowanie Projektu – monitorował
wskaźniki produktu poprzez merytorycznych pracowników Urzędu oraz inspektora
nadzoru i służby konserwatorskie.

Określone we wniosku wskaźniki rezultatu to: utworzenie 1 stanowiska pracy –
wskaźnik mierzony w 2011 r. oraz wskaźniki osiągane w pierwszym roku po
zakończeniu realizacji Projektu tj. w 2012 r. (ze względu, iż ruch turystyczny
w przedmiotowym obszarze cechuje duża sezonowość) dotyczące: liczby turystów –
2.000 osób i liczby osób odwiedzających – 5.000 osób. Według zapisów we wniosku
o dofinansowanie Projektu, źródłem pozyskania informacji o osiąganiu wartości
wskaźników były: w przypadku utworzenia miejsca pracy – deklaracje ZUS,
utworzone stanowisko ds. kadr, w przypadku liczby turystów – rejestry prowadzone
przez pracownika biura informacji turystycznej Urzędu oraz w przypadku liczby osób
odwiedzających – rejestry prowadzone przez parafie w Dubiecku i Bachórcu.

Przyjęte we wniosku o dofinansowanie Projektu źródła pozyskania informacji
o osiągniętej wartości wskaźników rezultatu dotyczące liczby turystów i liczby osób
odwiedzających, określono w sposób ogólny. Takie zapisy nie pozwalały stwierdzić
o jakie rejestry chodzi, jakie dane powinny zawierać takie rejestry, jakiego okresu
powinny dotyczyć.

Wyjaśniając Wójt Gminy podał, że podane we wniosku do Projektu zapisy
o prowadzeniu rejestrów przez parafie i pracownika biura informacji turystycznej nie
były odpowiednio uszczegółowione jakie dane powinny być w nich zawarte oraz
jakie powinny obejmować okresy. Pod pojęciem rejestru uznawano wpisy osób
odwiedzających obiekty zabytkowe, szacunkową liczbę osób uczestniczących
w ceremoniach ślubnych młodych spoza parafii oraz liczbę wiernych liczonych na
mszach św. w jednym posezonowym dniu niedzielnym. Ponadto powyższy Projekt
był pierwszym tego typu projektem realizowanym przez Gminę i nie mając
doświadczenia w tym zakresie nie umieliśmy dokładnie wskazać wskaźników

9 Zlokalizowanych w miejscowościach Gminy Dubiecko: Sielnica, Łączki, Słonne, Bachórzec, Podbukowina-Winne, Dubiecko,
Przedmieście Dubieckie, Wybrzeże i Iskań, Gminy Dynów: Pawłokoma, Dylągowa i Gminy Krzywcza: Bachów
10 Dotyczy Ośrodka Wypoczynkowego w Słonnem, tarasu widokowego Łączki, kościółka drewnianego w Bachórcu, rezerwatu
torfowiskowego Broduszurki, Domu Kultury w Winnem-Podbukowina, plaży nad Sanem przy kei, Gminnego Centrum Sportu i
Rekreacji, terenu w Dubiecku (parking)

6

pomiaru. IZ na żadnym etapie realizacji Projektu nie zgłaszała uwag, ani zastrzeżeń,
ani nie podała żadnych wskazówek.

(dowód: akta kontroli str. 8-110, 250-277)

Beneficjent w całym okresie trwałości Projektu, jako źródła osiągnięcia wartości
wskaźników rezultatu dotyczących liczby turystów i liczby osób odwiedzających
podawał do IZ:

- dla wskaźnika liczba turystów: liczbę osób którym zorganizowano przez biuro
informacji turystycznej wycieczki do Krakowa, Sandomierza, Krynicy, Łańcuta lub
innych miejsc poza terenem Gminy, listę osób z potwierdzeniem odbioru albumu
„Gmina Dubiecko-przyjazna turystom” (podpisywaną lub nie przez osoby
odbierające album), listę osób potwierdzających obecność w biurze informacji
turystycznej (podpisywaną przez osoby odwiedzające), listę osób biorących udział
w imprezach (półmaraton, festiwal kuchni dworskich) z adnotacją przekazano (…)
szt. albumów i (…) szt. przewodników (bez podpisów osób odbierających te książki),
liczbę odwiedzin na stronie internetowej w zakładce Biuro Informacji Turystycznej,

- dla wskaźnika liczba osób odwiedzających: wpisy w kronikach, liczbę wiernych
odwiedzających obiekt w czasie niedzielnej mszy św. ujętą w dokumencie „praktyki
niedzielne w parafii”, szacunkową liczbę osób obecnych na ceremoniach ślubnych
osób z parafii i spoza parafii, szacunkową liczbę osób biorących udział
w wydarzeniach kościelnych tj. np. I Komunia św., koncert kolęd, Święto
Niepodległości, święto 3 Maja ujętych w dokumencie „praktyki niedzielne w parafii”
(dodatkowo załączone zdjęcia z imprez).

Wyjaśniając Wójt Gminy podał, że praca biura informacji turystycznej polegała nie
tylko na udzielaniu informacji turystycznej o regionie, ale również organizacji
wycieczek dla mieszkańców Gminy do innych regionów Polski. Stąd też błędnie
wskazano jako liczbę osób korzystających z systemu rezerwacji również
wyjeżdzających mieszkańców Gminy. Kościół, w którym wykonano renowację
zabytkowych polichromii jest obiektem publicznym o niekomercyjnym charakterze,
a taki charakter obiektu nie pozwalał przyjąć jednoznacznych wskaźników pomiaru,
jak np. ilość sprzedanych biletów. Stąd do obliczenia wskaźnika rezultatu przyjęto
możliwe w tym miejscu szacunkowe wartości liczby osób przebywających
w obiekcie spoza terenu Gminy. Wydawało nam się to o tyle wiarygodne, że skoro
osoby biorące ślub w tym kościele są spoza parafii i Gminy to również przybywający
goście nie są jej mieszkańcami.

Beneficjent nie dokonywał pomiaru wartości mających wpływ na osiągnięcie dwóch
wskaźników rezultatu tj. liczby turystów i liczby osób odwiedzających.
Zgodnie z zapisami we wniosku o dofinansowanie Projektu, Beneficjent na początku
realizacji Projektu, po jego zakończeniu oraz rok po zakończeniu tj. w 2012 r.
zobowiązany został do monitorowania wskaźników rezultatu. Na podstawie
przedłożonej dokumentacji obejmującej sposób monitorowania wskaźników
rezultatu stwierdzono, że brak było dokumentów (właściwych rejestrów)
potwierdzających dokonywanie przez Beneficjenta monitorowania wartości
mających wpływ na osiągnięcie tych wskaźników.

Wyjaśniając Wójt Gminy podał, że nie dokonywano pomiaru wartości wskaźników
produktów i rezultatu, ze względu, iż nie było to wymagane. Nie monitorowano
wskaźników rezultatu, gdyż zasugerowano się obowiązkiem wynikającym z umowy
o składaniu corocznie oświadczenia dopiero po zakończeniu realizacji Projektu
i wykazywania stopnia osiągnięcia wskaźników. Po zakończeniu realizacji Projektu
pracownik prowadzący projekt otrzymuje kolejne zadania do realizacji, a ponownie

7

projektem zajmuje się tylko wtedy kiedy sporządza oświadczenie o trwałości na
podstawie dokumentów dostarczonych przez parafie.

(dowód: akta kontroli str. 272-275, 340-437)

Beneficjent osiągnął zakładany wskaźnik rezultatu dotyczący utworzenia
1 stanowiska pracy w listopadzie 2011 r.– zatrudnienie pracownika do obsługi
w biurze informacji turystycznej. W okresie od 15 listopada 2011 r. do 8 czerwca
2014 r. biuro informacji turystycznej zorganizowane było na II piętrze budynku
Urzędu i było czynne w godzinach pracy Urzędu tj. od 730 do 1530, a w okresie
letnim (od maja do sierpnia) od poniedziałku do czwartku w godzinach pracy Urzędu
oraz w piątki od 900 do 1700 i soboty od 1000 do 1200. Ponadto informacja turystyczna
udzielana była również w dni świąteczne i wolne od pracy telefonicznie przez innego
pracownika Urzędu. W powyższym okresie w biurze zatrudnionych było kolejno 4
osoby. W okresie od 9 czerwca do 31 sierpnia 2014 r. obowiązki udzielania
informacji turystycznej jako dodatkowe zadanie zostały powierzone ustnie przez
Wójta ww. pracownikowi Urzędu, w godzinach pracy Urzędu, a dodatkowo w piątki
w godzinach od 1400 do 1700 i soboty od 1000 do 1200 w pomieszczeniu biura
informacji turystycznej. Ze względu na niedogodne usytuowanie biura od 1 września
2014 r. jego wyposażenie przeniesiono do pomieszczenia Urzędu zwanego „Galeria
Smaku” z odrębnym wejściem, gdzie informacja turystyczna udzielana była w piątki
w godzinach 1300 do 1500, a w sezonie letnim tak jak w okresie poprzednim.
W pozostałych dniach tygodnia informacja turystyczna udzielana była w budynku
Urzędu, poza pomieszczeniem biura informacji turystycznej. Od kwietnia 2015 r.
w związku ze zmianami organizacyjnymi, na podstawie ustnego polecenia Wójta
udzielanie informacji turystycznej przydzielono pracownikowi Urzędu wykonującemu
zadania w biurze obsługi klienta zlokalizowanym na parterze w budynku Urzędu,
gdzie informacja turystyczna udzielana była w każdy dzień w godzinach pracy
Urzędu. Natomiast w okresie letnim w piątki od 1530 do 1700 oraz w soboty od 1000

do 1200, na polecenie ustne Wójta, dyżury prowadził pracownik Urzędu
w pomieszczeniu biura informacji turystycznej. Ostatni dyżur w biurze odbył się 4
lipca 2015 r. Po tej dacie zaprzestano dyżurów w piątki i soboty, a informacji
udzielano tylko w biurze obsługi klienta w godzinach pracy Urzędu. W 2016 r.
zapadła decyzja o eksperymentalnym przeniesieniu, na czas letni (od maja do
sierpnia) punktu informacji turystycznej do centrum Dubiecka – Kresowego Domu
Sztuki. Wówczas skierowany tam stażysta, na ustne polecenie Wójta, udzielał
informacji turystycznej od wtorku do niedzieli w godzinach od 1000 do 1600. Ze
względu na brak ogrzewania w obiekcie, osoba obsługująca biuro przeniesiona
została do biura obsługi klienta w Urzędzie, gdzie kontynuowała swoje czynności do
31 grudnia 2016 r. Od 1 stycznia 2017 r. informacja turystyczna udzielana była
nadal w biurze obsługi klienta w Urzędzie przez kolejnego stażystę, na ustne
polecenie Wójta.

Wyjaśniając Wójt Gminy podał, że w roku 2015 następowała zmiana struktury
organizacyjnej Urzędu i związana z tym redukcja etatów. Wobec powyższego
zwrócono się telefonicznie z zapytaniem do Departamentu Kontroli IZ o określenie
okresu trwałości dla utrzymania miejsca pracy w biurze informacji turystycznej. Na to
otrzymaliśmy ustną informację, że okres ten wynosi 3 lata. Niestety nie mamy
dokumentu na piśmie, który potwierdzałby otrzymaną informację. Niemniej jednak
biuro informacji turystycznej funkcjonowało, a do pracy na dyżury w biurze
oddelegowany był pracownik administracji (…) A więc system informacji
turystycznej, pomimo braku obowiązku utrzymania miejsca pracy był kontynuowany
jako dodatkowe zadanie jednego z pracowników administracji. Utworzenie biura

8

informacji turystycznej było zadaniem pionierskim dla Gminy. Licząc na szeroką
współpracę z podmiotami z terenu Gminy uznaliśmy, że wskaźnik osób
odwiedzających biuro zostanie łatwo osiągnięty, pomimo wiejskiego charakteru
Gminy. Jednak nastąpiło zachwianie spowodowane być może szeroko rozwiniętą
promocją Projektu podczas letnich plenerowych imprez kulturalnych
organizowanych przez Gminę i podległe jej jednostki, na których Wójt Gminy
opowiadał o Projekcie wspominając przy tym o znajdujących się w pobliżu
atrakcjach. Również informacji o atrakcjach turystycznych udzielali menedżerowie
zatrudnieni w funkcjonujących na terenie Gminy ośrodkach (…), więc goście i turyści
nie musieli szukać BIT skoro taką informację otrzymali na miejscu. Wobec
komercyjnego charakteru ośrodków oraz ich prywatnej własności trudna w tej
materii jest nić porozumienia, chociaż w planowaniu Projektu taka współpraca była
rozważana. Do dzisiaj ignorują wszelkie nasze prośby o współpracę z BIT,
a organizując swoim gościom pobyty sami przejmują na siebie system informacji
o atrakcjach Gminy. Wszystkie te uwarunkowania wpłynęły niekorzystnie na poziom
wskaźnika, a nieuznanie nam pierwotnych szacunkowych wyliczeń liczby osób, jakie
powzięły informacje o Projekcie z imprez plenerowych znacznie zachwiało jego
wysokość i spowodowało zagrożenie jego uzyskania. Sposób funkcjonowania biura
informacji turystycznej został zaplanowany w sposób teoretyczny, gdyż nie mając
wcześniejszego doświadczenia nie mogliśmy się oprzeć na praktyce.

(dowód: akta kontroli str. 242-249, 278-303)

Beneficjent nie osiągnął zakładanych wskaźników rezultatu dotyczących liczby
turystów i liczby osób odwiedzających w 2012 r. i w 2013 r.11 Fakt ten potwierdziła
również kontrola przeprowadzona przez IZ w dniach 19-20 maja 2014 r.12, która
wskazała m. innymi, że: „zarówno w czasie kontroli jak również na etapie udzielania
dodatkowych wyjaśnień Beneficjent nie przedłożył żadnych dokumentów
świadczących o osiągnięciu zakładanej wartości wskaźnika – liczba turystów
korzystających z systemu rezerwacji i informacji turystycznej w związku z czym
wskaźnik ten uznany został w całości za nieosiągnięty” oraz: „przedłożone przez
Beneficjenta sprawozdania nie stanowią wystarczającego śladu rewizyjnego
i dowodowego potwierdzającego osiągnięcie wartości wskaźnika – liczba osób
odwiedzających obiekty dziedzictwa kulturowego objęte wsparciem na
deklarowanym przez Beneficjenta poziomie.” W związku z powyższymi ustaleniami,
z uwagi na nieosiągnięcie zakładanej wartości wskaźnika dotyczącego liczby
turystów oraz niedostateczne udokumentowanie stopnia osiągnięcia wskaźnika
dotyczącego liczby osób odwiedzających, Beneficjent zobowiązany został m. innymi
do opracowania szczegółowego i wiarygodnego planu działań naprawczych, których
realizacja pozwoliłaby osiągnąć i prawidłowo udokumentować wartości ww.
wskaźników rezultatu na zakładanym przez Beneficjenta poziomie.
Beneficjent opracował i przekazał do IZ pismem z dnia 20 listopada 2014 r.
(uzupełnionym pismem z dnia 28 listopada 2014 r.) plan działań naprawczych
dotyczący uzyskania wskaźników rezultatu dotyczących liczby turystów i liczby osób
odwiedzających, wskazując dla wskaźnika liczby turystów:
- 900 osób, którym wydano materiały promocyjne,
- 400 osób, którym udzielono informacji,
- 500 osób, którym zorganizowano wycieczki lub inne wydarzenia kulturalne,

11 Wg złożonych oświadczeń w sprawie zachowania trwałości Projektu, generowania dochodu i kwalifikowalności podatku VAT,
wskaźnik liczby turystów osiągnięty na poziomie 37,5%, w 2012 r. i na poziomie 54,5% w 2013 r. wskaźnik liczby osób
odwiedzających osiągnięty na poziomie 31% w 2012 r. i na poziomie 42,2% w 2013 r.
12 Informacja pokontrolna przekazana Beneficjentowi pismem z dnia 23 października 2014 r.

9

- 300 osób – licznik odwiedzin informacji o działaniach biura informacji turystycznej
na stronie www.dubiecko.pl,
co miało zostać udokumentowane listą osób, turystów korzystających z systemu
informacji i rezerwacji,
oraz dla wskaźnika liczby osób odwiedzających:
- wierni odwiedzający obiekt – 500 osób w kościele w Bachórcu i 1.500 osób
w kościele w Dubiecku,
- zorganizowanie dni otwartych zabytku w kościele w Bachórcu – 1.500 osób,
- zorganizowanie koncertu chóru parafialnego w kościele w Bachórcu – 300 osób,
- zorganizowanie koncertu patriotycznego z okazji Święta Konstytucji 3 Maja
i rocznicy Odzyskania Niepodległości w kościele w Dubiecku – 1.000 osób,
- zorganizowanie przedstawienia teatralnego przez grupę dzieci i młodzieży z parafii
Dubiecko w kościele w Dubiecku– 400 osób,
- obecni na ceremoniach ślubnych spoza parafii w kościele w Dubiecku – 300 osób,
co miało zostać potwierdzone dokumentacją fotograficzną lub wpisem do księgi
pamiątkowej.

Pismem z dnia 10 grudnia 2014 r. IZ przekazała zalecenia pokontrolne, zgodnie
z którymi Beneficjent został zobowiązany do wdrożenia ww. planu działań
naprawczych, co miało doprowadzić do osiągnięcia w 2015 r. i utrzymania w latach
następnych oraz prawidłowego dokumentowania wartości wskaźników na poziomie
przyjętym we wniosku o dofinansowanie Projektu, tj. liczba turystów – 2.000, i liczba
osób odwiedzających – 5.000. Ponadto zobowiązano Beneficjenta do składania
kompleksowych sprawozdań z podjętych działań wraz z dokumentami, które
w sposób nie budzący wątpliwości potwierdzać miały osiągnięcie zakładanych
wartości wskaźników. Pierwsze oświadczenie należało złożyć do dnia 15 stycznia
2015 r. wraz z opisem działań naprawczych jakie zostały podjęte jeszcze w 2014 r.
Ponadto celem prawidłowego monitorowania wskaźników należało w kolejnych
latach okresu trwałości do oświadczenia13 każdorazowo załączać sprawozdania
oraz dokumenty poświadczające stopień osiągnięcia wskaźników dotyczących liczby
turystów i liczby osób odwiedzających.

Beneficjent 15 stycznia 2015 r. przekazał oświadczenie, w którym wskazał na
działania podjęte w 2014 r. mające na celu realizację wskaźników rezultatu
dotyczących liczby turystów i liczby osób odwiedzających. Wg zapisów
oświadczenia w 2014 r. nie osiągnięto zakładanego wskaźnika liczby turystów
(poziom zrealizowania wynosił 38,7%)14 oraz osiągnięto wskaźnik liczby osób
odwiedzjących na poziomie 143,8%.15

Z zapisów oświadczenia przekazanego 15 stycznia 2016 r. i 13 stycznia 2017 r.
wynikało, że w latach 2015-2016 nie osiągnięto wskaźnika dotyczącego liczby
turystów – poziom wykonania wynosił odpowiednio 56,9%16 i 34,7%17 oraz

13 Oświadczenie w sprawie zachowania trwałości projektu, generowania dochodu i kwalifikowalności podatku VAT, zwane dalej
oświadczeniem
14 511 osób – wydanie materiałów promocyjnych i informacja, 138 osób – informacja udzielona w biurze, 125 osób –
zorganizowanie wyjazdów turystycznych
15 Szacunkowa liczba gości na ceremoniach ślubnych młodych spoza parafii – 1.310 osób, szacunkowa liczba gości na
ceremoniach ślubnych, gdzie jedna z osób biorących ślub była spoza parafii – 1.890 osób, wpisy w kronice – 756 osób, liczba
wiernych na mszy św. 2.234 osoby, szacunkowa liczba osób uczestniczących w uroczystościach 3 Maja – 500 osób i Święta
Niepodległości – 500 osób
16 183 osoby – wydanie materiałów promocyjnych i informacja, 915 osób – liczba odwiedzin na stronie internetowej w zakładce
BIT, 40 osób – zorganizowanie wyjazdów turystycznych
17 275 osób – wydanie materiałów promocyjnych i informacja, 253 osoby – liczba odwiedzin na stronie internetowej w zakładce
BIT, 165 osób – informacja udzielona w biurze

10

osiągnięto wskaźnik dotyczący liczby osób odwiedzających – poziom wykonania
wynosił odpowiednio 253,7%18 i 167,7%19.

Wyjaśniając Wójt Gminy podał, że w momencie sporządzania wniosku nie wzięto
pod uwagę, że w całym kraju, również na Podkarpaciu i w Gminie ruch turystyczny
znacznie się obniżył, gdyż atrakcyjne ceny wczasów turystycznych za granicą
spowodowały duże zainteresowanie polskich obywateli i znaczny ruch wyjazdowy.
Podane we wniosku wskaźniki były znacznie zawyżone i nie otrzymaliśmy
możliwości ich zmiany w celu urealnienia do obecnej sytuacji na rynku turystycznym.
Ponadto nadmieniam, że z Projektu zostało sfinansowane wyposażenie biura
informacji turystycznej, natomiast zapewnienie personelu biura należało do zadań
własnych nie ujętych kosztowo w Projekcie. Wobec powyższego w latach 2012-
2014 nie była tam zatrudniona jedna osoba, tylko kolejno kilka. Może właśnie ta
rotacyjna polityka zatrudnienia wywarła niekorzystny wpływ na prace biura, co
przekładało się na jakość tworzonej oferty turystycznej oraz poziom promocji terenu
Gminy.

(dowód: akta kontroli str. 8-110, 272-275, 304-437)

8. Beneficjent każdorazowo w przypadku zmian w Projekcie informował o tym fakcie
IZ. W związku z realizacją Projektu zawarto dwa aneksy do umowy. Powodem była
zmiana działki, na której wybudowano parking przy rezerwacie torfowiskowym
Broduszurki, oraz zmiany dotyczące kwot dofinansowania oraz terminu rozliczenia
końcowego Projektu.

(dowód: akta kontroli str. 8-110, 438)

10, 11, 14. Gmina opracowywała wniosek o dofinansowanie Projektu w 2009 r.
W tym okresie w Gminie obowiązywała Strategia Rozwoju Gminy z 1999 r. Wśród
określonych obszarów, celów i zadań realizacyjnych były m. innymi Środowisko
naturalne, turystyka, w ramach którego wskazano: Wykorzystanie naturalnych
walorów Gminy do stworzenia bazy turystyczno-krajobrazowej, oraz Promocja
Gminy, w ramach którego określono uatrakcyjnianie i promocja najpiękniejszych
miejsc Gminy. Powyższe cele ujęte w Strategii Rozwoju Gminy były spójne ze
Strategią Województwa Podkarpackiego na lata 2007-202020 oraz Strategią
Rozwoju Turystyki dla Województwa Podkarpackiego na lata 2007-201321.
Realizacja Projektu była zgodna z założeniami RPO WP i miała wpływ na
osiągnięcie celu głównego tego programu, poprzez cel szczegółowy tj. wzrost
udziału turystyki w gospodarce regionu oraz ochrona dziedzictwa kulturowego.
W ramach Projektu wytyczono i oznakowano ścieżkę rowerową, w miejscach
atrakcyjnych turystycznie zagospodarowano teren poprzez budowę parkingów
i obiektów małej architektury oraz dokonano konserwacji i renowacji zabytkowego
ołtarza i polichromii w dwóch kościołach.

Wyjaśniając Wójt Gminy podał, że opracowując Projekt brano pod uwagę
regulaminowe założenia do Projektu. Powyższy Projekt nie był projektem sieciowym
jednakże wpisywał się w ogólny program „Błękitny San”, w którym za zadnia

18 Szacunkowa liczba gości na ceremoniach ślubnych młodych spoza parafii – 1.410 osób, szacunkowa liczba gości na
ceremoniach ślubnych, gdzie jedna z osób biorących ślub była spoza parafii – 1.760 osób, wpisy w kronice – 1.048 osób, liczba
wiernych na mszy św. 2.115 osób, szacunkowa liczba osób uczestniczących w uroczystościach – 6350 osób
19 Szacunkowa liczba gości na ceremoniach ślubnych młodych spoza parafii – 1.170 osób, szacunkowa liczba gości na
ceremoniach ślubnych, gdzie jedna z osób biorących ślub była spoza parafii – 1.560 osób, wpisy w kronice – 483 osoby, liczba
wiernych na mszy św. 2.054 osób, szacunkowa liczba osób uczestniczących w uroczystościach – 3.100 osób
20 Gospodarka regionu, Priorytet 4 – Turystyka jako czynnik rozwoju społeczno-gospodarczego województwa, Kierunek działania
1 – podniesienie konkurencyjności produktu turystycznego
21 Obszar priorytetowy 1: Produkt turystyczny, Cel strategiczny 1: Stworzenie ciekawej i unikalnej oferty turystycznej w oparciu o
istniejący potencjał województwa podkarpackiego.

11

priorytetowe przyjęto projekty służące rozwojowi turystyki oraz ochronie środowiska.
W przypadku wpływu na rozwój gospodarczy – kryterium to powiązane jest ze
wskaźnikiem rezultatu dotyczącym utworzenia nowych miejsc pracy. Przyjęto to jako
stosunek wartości dofinansowania do wskaźnika utworzonego miejsca pracy.
Przyciągnięciu turystów spoza regionów miały służyć prace konserwatorskie
w wielopokoleniowych obiektach sakralnych, gdzie odnowiono zabytki ruchome
będące na wyposażeniu tych obiektów. Strategia rozwoju turystyki województwa
podkarpackiego na lata 2007-2013 jest bardzo ogólna skupiająca się głównie na
opisywaniu szans rozwoju turystyki w miastach i na terenie Bieszczad. W sposób
lakoniczny opisane są tereny wiejskie i centra gmin, w tym Gmina Dubiecko. Autorzy
opracowania nie pokusili się o analizę ich potencjału, więc trudno odnieść się do
obowiązującej wówczas strategii w stosunku do zrealizowanego przez nas Projektu.

(dowód: akta kontroli str. 276-277, 439-445)

12. Rezultaty Projektu były trwałe i użyteczne oraz wykorzystywane22 przez
odbiorców, o czym świadczyły wpisy turystów do kroniki osób zwiedzających.

Wójt Gminy podał że według obserwacji rezultaty Projektu były wykorzystywane
przez odbiorców. (…) Nie prowadzono pomiarów i nie monitorowano stopnia
wykorzystania tych rezultatów w inny sposób, niż pomiar szacunkowy i wizualny.

(dowód: akta kontroli str. 276-277, 413, 436-437, 444-445)

13. Gmina w ramach Projektu zrealizowała obiekty małej architektury, parkingi oraz
wytyczyła i oznakowała trasę rowerową, które były dostępne dla potencjalnych
turystów bez ograniczeń i wychodziły im naprzeciw służąc rozwojowi turystyki.
W przypadku dwóch kościołów, w których dokonano konserwacji zabytkowych
elementów, nie zapewniono turystom stałego dostępu do zwiedzania. Kościoły były
zamknięte, a możliwość ich udostępnienia do zwiedzania była po telefonicznym
uzgodnieniu z wyznaczoną osobą. W obiektach tych nie było zamieszczonych
informacji w zakresie w jaki sposób i z kim należy się kontaktować, aby zwiedzić
zabytek.

Wyjaśniając Wójt Gminy podał, że (…) ograniczenia w dostępności do kościołów
spowodowane są względami bezpieczeństwa. Niemniej jednak są one dostępne
z następującymi warunkami: kościół w Dubiecku, gdzie wnętrze bez ograniczeń
można obejrzeć z przedsionka kościoła w godzinach od 6.00 do 19.00, a całość po
uprzednim zgłoszeniu w kancelarii parafialnej lub Urzędzie Gminy; kościół
w Bachórcu, który można zwiedzić po uprzednim umówieniu się z księdzem
proboszczem parafii lub Urzędem. Ponadto plebanie znajdują się w pobliżu
kościołów i księża widząc osoby zainteresowane obejrzeniem wnętrza kościołów,
nawet bez uprzedniego umawiania, otwierali drzwi udzielając przy tym dodatkowych
informacji historycznych o obiekcie. Na obiektach nie umieszczono informacji, gdyż
przyjęto to zwyczajowo i do chwili obecnej nikt nie zgłaszał zastrzeżeń ani uwag.
Założenia te nie były przedmiotem wniosku o dofinansowanie Projektu i nie były
weryfikowane przez IZ.

(dowód: akta kontroli str. 242-245, 446-456)

15. Zarówno w okresie realizacji Projektu, jak i po jego zakończeniu Beneficjent nie
napotkał na problemy lub trudności, wpływające na możliwość wykorzystania
efektów Projektu dla potrzeb turystyki.

(dowód: akta kontroli str. 444-445)

22 Dotyczy to kościołów, w których dokonywano renowacji i konserwacji ołtarza i polichromii

12

16, 17. Beneficjent zapewnił trwałość Projektu w rozumieniu art. 57 Rozporządzenia
Rady23, a Projekt po upływie tego okresu funkcjonował nadal. Powstałe w ramach
Projektu obiekty nie były modyfikowane, nie poddawano ich zasadniczym zmianom,
które miałyby wpływ na charakter przedsięwzięcia i warunki realizacji lub
powodowały uzyskiwanie nieuzasadnionych korzyści. W okresie utrzymania
trwałości Projektu nie zmieniał się właściciel obiektów. Zgodnie z zapisami umowy
o dofinansowanie Projektu, oprócz zobowiązania Beneficjenta do niedokonywania
znaczącej modyfikacji Projektu w rozumieniu ww. przepisu, IZ nie nałożyła innych
obowiązków w zakresie prawidłowego utrzymania obiektów wykonanych w ramach
tego Projektu.

(dowód: akta kontroli str. 242-245, 444-457)

18. W wyniku oględzin obiektów powstałych w ramach realizacji Projektu,
stwierdzono, że poszczególne elementy wyposażenia były w dobrym wizualnie
stanie technicznym – za wyjątkiem braku 5 ławek i stojaka na rowery przy
rezerwacie torfowiskowym Broduszurki. Teren wokół nich był uporządkowany.

Wyjaśniając Wójt podał, że podczas oględzin wykonanej w ramach Projektu
infrastruktury stwierdzono dewastację obiektów przy jednym parkingu, znajdującym
się w znacznym oddaleniu od zabudowań. Dewastacja ta mogła nastąpić w okresie
późnej jesieni, gdyż jeszcze podczas ostatniego sprzątania w ostatnich dniach
października urządzenia te były kompletne. Z reguły po tym czasie obiekty te nie
były odwiedzane. Na utrzymanie powstałej w wyniku Projektu infrastruktury nie są
wydzielone żadne środki celowe, ze względu na to, iż nie są to duże inwestycje
wymagające wyznaczenia odrębnych środków w budżecie. W miarę potrzeb kieruje
się tam środki z rezerwy budżetowej lub z bieżących wydatków. I tutaj takie środki
będą również skierowane i brakujące elementy będą uzupełnione.

(dowód: akta kontroli str. 242-249)

20. Beneficjent realizując Projekt zapewnił jego promocję zarówno poprzez
wykonanie zadań przyjętych we wniosku o dofinansowanie Projektu, jak również
inne działania, które mogły wpływać na zainteresowanie efektami Projektu.
W ramach promocji Projektu, które określono we wniosku Beneficjent oznaczył
miejsca realizacji Projektu tablicami informacyjnymi, wydał 1.000 egzemplarzy
albumu i 1.000 egzemplarzy przewodnika opisujących walory Gminy, zorganizował
spotkanie podsumowujące Projekt.
Ponadto w ramach innych podejmowanych działań promujących Projekt, Beneficjent
zrealizował film „Dubiecko Atrakcja Pogórza” prezentowany na antenie TVP3,
w którym przedstawiono efekty jego realizacji. Zorganizowano „Dzień zabytku”
w kościele poddanym renowacji w Bachórcu. Beneficjent posiadał stronę
internetową www.dubiecko.pl, na której po kliknięciu ikonki Program Regionalny
można było znaleźć ogólne informacje o realizacji Projektu i obejrzeć ww. film
promujący. W zakładce Turystyka znajdowały się informacje opisujące walory
turystyczne Gminy, oraz podstawowe informacje dotyczące noclegów; placówek
gastronomicznych; gospodarstw agroturystycznych; pól namiotowych; wraz
z podanymi adresami, e-mailami lub linkami stron internetowych. Dodatkowo
informacje o walorach turystycznych i usługodawcach załączone były na stronie
internetowej Związku Gmin Turystycznych Pogórza Dynowskiego
www.pogorzedynowskie.pl oraz poprzez link do strony www.dubiecko.pl ze strony

23 Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące Europejskiego
Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające Rozporządzenie
(WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006 r. str. 25 ze zm.)

13

www.lgdpogorze.eu. W zakładce Biuro Informacji Turystycznej można było znaleźć
informacje na temat jego lokalizacji, godzin otwarcia i zakresu jego działalności.
Beneficjent nie zlecał innym podmiotom promocji Projektu, ani nie współpracował
w tym zakresie z innymi podmiotami. Nie korzystano również z możliwości
współpracy z punktami informacji turystycznej.

Wyjaśniając Wójt Gminy podał, że Projekt był realizowany w ramach partnerstwa
z parafiami rzymskokatolickimi w Bachórcu i Dubiecku, gdyż chcąc uatrakcyjnić
ofertę turystyczną ujęliśmy również prace konserwatorskie w obiektach sakralnych
wpisanych do rejestru zabytków, których właścicielami były parafie. Partnerzy po
zakończeniu robót i ich odbiorze promowali nasz Projekt poprzez informację o nim
w ogłoszeniach parafialnych oraz przed i w trakcie organizowanych w kościele
parafialnym w Dubiecku licznych koncertów. Inne podmioty nie promowały Projektu,
gdyż nie występowaliśmy z prośbą o taką promocję. Obowiązek współpracy
z punktami informacji turystycznej nie został nałożony przez IZ, być może to było
powodem, że Gmina nie nawiązała takiej współpracy.

(dowód: akta kontroli str. 458-484)

21. Wyjaśniając Wójt Gminy podał, że według naszych obserwacji realizacja
Projektu przyczyniła się do rozwoju ruchu turystycznego na terenie Gminy.
Ze względów jednak na niekomercyjny charakter obiektów oddanych do użytku
w trakcie realizacji Projektu nie mamy jednoznacznych danych, lecz jedynie
szacunkowe. I właśnie w tym miejscu ważną zmianą jaka powinna nastąpić na
etapie instrukcji do wskaźników projektu należałoby wskazać wytyczne, jak w takim
przypadku ustalać „policzalne” dane wiarygodne dla instytucji kontrolujących. W celu
stwierdzenia wzrostu ruchu turystycznego nie prowadzono żadnej dokumentacji
potwierdzającej, z wyjątkiem otrzymywanych z parafii spisów ślubów nowożeńców
spoza parafii w kościele parafialnym, w którym prace konserwatorskie były objęte
Projektem.

Według informacji otrzymanych od 6 sąsiadujących gmin24, 3 z nich25 nie miały
wiedzy o realizowanym przez Gminę Projekcie i jego produktach, a 2 z nich26
twierdziły, że zrealizowany Projekt nie wpłynął na rozwój ruchu turystycznego, w tym
zwiększenie liczby odwiedzających turystów, ożywienie gospodarcze i wzrost liczby
miejsc pracy w tych gminach. Trzy gminy27 nie prowadziły badań lub nie miały
wiedzy czy zrealizowany Projekt wpłynął pozytywnie na ruch turystyczny i ożywienie
gospodarcze. Tylko według informacji uzyskanej z gminy Krzywcza Projekt wpłynął
pozytywnie na rozwój ruchu turystycznego i zwiększenie liczby odwiedzających
turystów. Gmina Krzywcza w trakcie realizacji swoich zadań w zakresie rekreacji
i wypoczynku promowała i zachęcała do korzystania, a także korzystała
bezpośrednio z produktów Projektu. Nie zauważono natomiast ożywienia
gospodarczego, czy wzrostu liczby miejsc pracy w gminie. Powyższe stwierdzenia
dokonano na podstawie obserwacji, w gminie Krzywcza nie prowadzono żadnej
ewidencji dotyczącej Projektu.

(dowód: akta kontroli str. 458- 462, 492-498)

22. Wyjaśniając Wójt Gminy podał, że realizacja Projektu przyczyniła się do
tworzenia nowych postaw innowacyjnych związanych z kreowaniem nowych usług
i produktów. A mianowicie po Projekcie zrealizowano kolejne projekty

24 Gminy: Bircza, Dynów, Jawornik Polski, Kańczuga, Krzywcza, Pruchnik
25 Gminy: Bircza, Jawornik Polski, Kańczuga
26 Gminy: Bircza i Kańczuga
27 Gminy: Dynów, Jawornik Polski, Pruchnik

14

ukierunkowane na uatrakcyjnienie turystyczne Gminy tj.: Remont i wyposażenie
świetlicy wiejskiej w Słonnem w 2011 r., Zagospodarowanie terenów przestrzeni
publicznej we wsiach Nienadowa, Iskań, Słonne poprzez budowę placów zabaw,
oraz Budowę oświetlenia ulicznego w miejscowościach Wybrzeże i Dubiecko
w 2012 r., Nowoczesne narzędzia wsparcia rozwoju turystyki dla małych destynacji
turystycznych (Pogórze Dynowskie – okres Svidnik) w latach 2013-2014,
Kształtowanie przestrzeni publicznej w miejscowości Dubiecko i Drohobyczka
poprzez budowę parkingów gminnych w 2014 r. Ponadto w chwili obecnej złożono
do oceny następujące projekty: Modernizacja obiektu rekreacyjnego (stadionu)
w Dubiecku oraz Utworzenie placów zabaw w miejscowościach Drohobyczka
i Hucisko Nienadowskie.

(dowód: akta kontroli str. 458-462)

23. IZ przeprowadziła u Beneficjenta kontrolę Projektu w okresie jego trwałości.
Kontrola swym zakresem obejmowała realizację założonych wskaźników produktu
i rezultatu, co szczegółowo opisano w pkt. 6, 7, 9 niniejszego wystąpienia
pokontrolnego. IZ, ani inny podmiot zewnętrzny nie przeprowadzały kontroli
wykonania wydanych zaleceń pokontrolnych.

(dowód: akta kontroli str. 458-462)

24. W okresie realizacji Projektu i po zakończeniu nie wpływały skargi lub wnioski
związane z funkcjonowaniem obiektów wykonanych w ramach tego Projektu.

(dowód: akta kontroli str. 458-462, 485-491)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono następujące nieprawidłowości:

1. Beneficjent nie osiągnął w latach 2012 – 2013 wskaźników rezultatu dotyczących
liczby turystów i liczby osób odwiedzających, na poziomie przyjętym we wniosku
o dofinansowanie Projektu. Natomiast w latach kolejnych, tj. 2014 r.,
2015 r. i 2016 r., nie osiągnięto wskaźnika rezultatu dotyczącego liczby turystów,
nawet pomimo opracowania programu naprawczego w tym zakresie.

(dowód: akta kontroli str. 272-275, 304-437)

2. Ponadto źródła pozyskania informacji o osiągniętej wartości ww. wskaźników
rezultatu, a zwłaszcza takie jak liczba osób, którym zorganizowano przez biuro
informacji turystycznej wycieczki do miejsc poza terenem Gminy; lista startowa osób
uczestniczących w organizowanych imprezach lokalnych z adnotacją „przekazano
(…) szt. przewodników, (…) szt. albumów” bez potwierdzenia ich odbioru; liczba
wiernych odwiedzających obiekt w czasie niedzielnej mszy św.; szacunkowa liczba
osób obecnych na ceremoniach ślubnych osób z parafii i spoza parafii; szacunkowa
liczba osób biorących udział w wydarzeniach okolicznościowych takich jak np.
I komunia św., czy koncert kolęd (potwierdzone fotografiami), nie stanowiły
wystarczającego, wiarygodnego dowodu potwierdzającego realizację tych
wskaźników.

(dowód: akta kontroli str. 272-275, 304-437)

3. Nie monitorowano wskaźników rezultatu, zwłaszcza przed zakończeniem
realizacji Projektu, w oparciu o rejestry prowadzone przez pracownika biura
informacji turystycznej oraz rejestry prowadzone przez parafie, do czego
zobowiązywały zapisy ujęte we wniosku o dofinansowanie Projektu.

Ustalone
nieprawidłowości

15

(dowód: akta kontroli str. 8-33, 272-275, 304-437)

4. Nie zapewniono turystom stałego, swobodnego, dostępu do zwiedzania dwóch
kościołów, w których dokonano konserwacji zabytkowych elementów. Kościoły te
były zamknięte, a możliwość ich udostępnienia do zwiedzania była ewentualnie po
telefonicznym uzgodnieniu z wyznaczoną osobą. W obiektach tych nie było
zamieszczonych informacji w jaki sposób i z kim należy się kontaktować, aby
zwiedzić zabytek. Tak przyjęty sposób nie zapewniał turystom swobodnego dostępu
do zwiedzania i nie wychodził im naprzeciw służąc rozwojowi turystyki. Ponadto
w punktach atrakcyjnych turystycznie zrealizowanych w ramach Projektu,
zlokalizowanych na trasie ścieżki rowerowej, brak było informacji i właściwych
oznakowań, zwłaszcza w którym kierunku należało się udać, aby dotrzeć do
pozostałych atrakcji turystycznych Gminy.

(dowód: akta kontroli str. 242-245, 446-456)

1. Źródła pozyskania informacji o osiągnięciu wartości wskaźników rezultatu
dotyczących liczby turystów i liczby osób odwiedzających, przyjęte we wniosku
o dofinansowanie Projektu (tj. rejestr prowadzony przez pracownika biura informacji
turystycznej i rejestry prowadzone przez parafie w Dubiecku i Bachórcu) zdaniem
NIK określono w sposób zbyt ogólny. Na podstawie takich zapisów nie można było
stwierdzić o jakie rejestry chodzi, jakie dane powinny zawierać takie rejestry, jakiego
powinny dotyczyć okresu.

(dowód: akta kontroli str. 8-33, 304-437)

2. NIK zwraca uwagę, iż przyjęte we wniosku o dofinansowanie Projektu wskaźniki
rezultatu dotyczące liczby turystów i liczby osób odwiedzających, bez określenia ich
wartości w roku „0”, a także wskazane źródła pozyskania informacji o osiągnięciu
wartości tych wskaźników i zgromadzone w tym zakresie dowody, jak również brak
prowadzenia przez Beneficjenta innych, niż szacunkowe i wizualne pomiary wzrostu
liczby turystów, po zrealizowaniu Projektu, tylko w ograniczonym zakresie pozwalały
wskazać czy cel bezpośredni i cele ogólne Projektu zostały zrealizowane.

(dowód: akta kontroli str. 8-33, 304-437, 444-445, 458-462)

3. NIK wskazuje, iż przyjęty sposób funkcjonowania biura informacji turystycznej,
tj. zatrudnienie pracownika w biurze tylko przez okres 3 lat, powierzanie zadań
z zakresu udzielania informacji turystycznej pracownikom Urzędu, którzy zajmowali
się innymi obowiązkami w różnych punktach Urzędu, innych niż biuro informacji
turystycznej, nie wpływał korzystnie na jego wizerunek, a tym samym na rozwój
turystyki, zwłaszcza o zasięgu ponadlokalnym. W okresie trwałości Projektu
Beneficjent nie osiągnął zakładanego wskaźnika rezultatu dotyczącego liczby
turystów.

(dowód: akta kontroli str. 242-249, 278-303, 304-437)

4. NIK zwraca uwagę, iż Beneficjent nie skorzystał z możliwości promowania
produktów Projektu przez punkty informacji turystycznej i inne – oprócz partnerów
Projektu – podmioty. Spośród 6 sąsiednich gmin, 3 z nich nie posiadały wiedzy
o realizowanym przez Gminę Projekcie, co świadczy o fakcie, iż jego efekty były
mało znane w środowisku lokalnym.

(dowód: akta kontroli str. 458-484, 492-498)

Najwyższa Izba Kontroli stwierdza, że Gmina zrealizowała Projekt, który wpływał na
osiągnięcie celu głównego programu RPO WP. Jednak w ocenie NIK założenia

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

16

przyjęte we wniosku o dofinansowanie Projektu, a zwłaszcza dotyczące wskaźników
rezultatu, w ograniczonym zakresie powiązane były z celem bezpośrednim,
określonym we wniosku. Ponadto przyjęte we wniosku o dofinansowanie Projektu
źródła pozyskania informacji o osiągniętej wartości ww. wskaźników rezultatu oraz
dokumenty zgormadzone przez Beneficjenta w tym zakresie, w ocenie NIK nie
stanowiły wystarczającego dowodu potwierdzającego ich realizację. Zdaniem NIK
przyjęty przez Beneficjenta sposób realizacji Projektu, zwłaszcza w zakresie
organizacji pracy w biurze informacji turystycznej, oznakowania produktów Projektu
i udostępniania zwiedzającym obiektów sakralnych oraz prowadzenia promocji, nie
sprzyjał ożywieniu ruchu turystycznego w regionie, zwłaszcza o zasięgu
ponadlokalnym. Potwierdzeniem tego było nieosiągnięcie zakładanych wskaźników
rezultatu dotyczących liczby turystów (przez cały okres trwałości Projektu) oraz
liczby osób odwiedzających w latach 2012 – 2013.

2. Współpraca i komunikacja w dziedzinie turystyki, w związku z jej wsparciem
środkami UE

1, 2. Gmina nie otrzymywała wsparcia ze strony organów administracji publicznej
lub innych instytucji do utrzymania Projektu po upływie okresu jego trwałości.

Wyjaśniając Wójt podał, że wszelkie czynione działania w kierunku utrzymania
Projektu wynikają z własnej inicjatywy, jak również z własnych środków. Staraliśmy
się dostępnymi możliwościami realizować kolejne inwestycje okołoturystyczne, by
pobyt turysty na terenie Gminy był jak najbardziej dogodny i przyjazny. Na etapie
realizacji Projektu współpraca była nawiązana jedynie z Prezesem Bieszczadzkiego
Towarzystwa Cyklistów w celu wytyczenia i oznakowania ścieżki rowerowej,
z innymi organizacjami działającymi w sferze turystyki takiej współpracy nie
nawiązaliśmy. Jednakże jesteśmy aktywnym członkiem Podkarpackiej Regionalnej
Organizacji Turystycznej i atrakcje turystyczne znajdujące się na terenie Gminy są
wykorzystywane w bieżącej promocji organizacji i jej członków. Innych propozycji
współpracy nie podejmowaliśmy, ze względu na brak środków finansowych na ten
cel.

(dowód: akta kontroli str. 499-500)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli stwierdza, że Gmina, ze względu na charakter Projektu,
realizując poszczególne zadania w głównej mierze działała samodzielnie,
a współpraca nawiązana była jedynie w zakresie wytyczenia i oznakowania trasy
rowerowej.

IV. Uwagi i wnioski

Najwyższa Izba Kontroli zwraca uwagę na potrzebę zorganizowania pracy w biurze
informacji turystycznej w taki sposób, który zapewni właściwą obsługę osób
i przyczyni się do pozyskiwania nowych turystów.

Ponadto NIK wskazuje, iż ze względu na efekty Projektu, zasadnym byłoby
rozszerzenie działań promocyjnych związanych z atrakcjami turystycznymi Gminy,
we współpracy z innymi podmiotami i punktami informacji turystycznej.

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Ocena cząstkowa

Uwagi

17

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli28, wnosi o:

1. Podjęcie działań mających na celu właściwe oznakowanie trasy rowerowej
wraz z zamieszczeniem w poszczególnych punktach atrakcji turystycznych
informacji o pozostałych ciekawych miejscach na terenie Gminy.

2. Podjęcie działań, które zapewnią turystom swobodny dostęp do zwiedzania
obiektów sakralnych poddanych renowacji.

V. Pozostałe informacje i pouczenia

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do dyrektora Delegatury NIK w Rzeszowie.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 30 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych
działaniach lub przyczynach niepodjęcia tych działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Trzebownisko, dnia marca 2017 r.

 Najwyższa Izba Kontroli
 Delegatura w Rzeszowie

Urszula Dziedzic
Główny specjalista k. p.

Dyrektor
Wiesław Motyka

..

..
Podpis Podpis

28 Dz. U. z 2015 r. poz. 1096 oraz z 2016 r. poz. 677 i 2261

Wnioski
pokontrolne

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania

wniosków

