

Kommuneqarfik Sermersooq
Økonomisk Sekretariat

Besvarelse af revisionsprotokollat vedrørende regnskab 2011

Indledning:

Kommunens revision, Deloitte har i løbet af maj og juni måned foretaget revision af det fore-
løbige regnskab, der blev godkendt af Kommunalbestyrelsen den 8. maj 2012.

Den efterfølgende revision og de afstemninger, forvaltningen har foretaget i forhold hertil, har
givet anledning til en enkelt efterpostering, som har påvirket resultatet med +17,4 mio. kr.,
således at det endelige regnskabsresultat bliver et minus på 6,3 mio. kr.

Der er desuden foretaget efterposteringer vedrørende korrektion af en række posteringer ved-
rørende pantebreve og konjunkturpant, som alene påvirker forholdet mellem aktiver, passiver
og egenkapital, men som ikke påvirker det egentlige regnskabsresultat.

Kommunen har ved mail af 29. august 2012 modtaget Deloittes revisionsprotokollat vedrø-
rende årsregnskabet for 2011 og har på baggrund heraf udarbejdet nedenstående besvarelse i
forhold til de væsentligste punkter i dette protokollat.

Generelt vedrørende revisionsprotokollat og besvarelsen:

Protokollatet gentager en række kritikpunkter fra protokollatet vedrørende regnskabet for
2010, hvilket også var varslet i forbindelse med fremlæggelsen af regnskabet for 2010, som
Revisionen også gør opmærksom på i sine indledende bemærkninger – og som der også er
redegjort for i Ledelsens beretning til årsregnskabet.

Udfordringen ved at skulle besvare et revisionsprotokollat vedrørende et aflagt årsregnskab er
imidlertid, at protokollatet nødvendigvis må forholde sig til tingenes tilstand i det forgangne
år, mens besvarelsen skrives mere end et halvt år inde i det nye år, hvor der er iværksat en
række tiltag for at rette op på de kritiske forhold, der fremgår af protokollatet. Det er da også
bemærket i protokollatets indledning, at revisionen er bekendt med, at der arbejdes på at rette
op de nævnte forhold.

Det er således også noteret, at Revisionen har konstateret forbedringer, og at den daglige drift
fungerer, samt at mange af Revisionens bemærkninger er af regnskabsmæssig karakter.

Det skal dog ikke på den baggrund bestrides at forholdene i 2011 har været som vurderet og
beskrevet af Revisionen i protokollatet.

Besvarelsen er derfor i stedet rettet imod at redegøre for de tiltag og aktiviteter, der er plan-
lagt, sat i gang eller allerede gennemført for at rette op på de anførte forhold.

Nedenstående besvarelse refererer til de respektive overskrifter i protokollatet.

1.4.2 Generelt

Forvaltningen erkender fuldt ud, at interne misforståelser betød, at det forudsatte materiale
ikke forelå som lovet, herunder også de problemer der har været i forhold til afstemninger
m.v.

I forhold til de øvrige bemærkninger skal det blot anføres, at spørgsmålet om forretnings-
gangsbeskrivelser netop er et fokusområde i forhold til det igangsatte ”projekt konsolidering”,
samt at der i forhold til ultimo 2011 er ansat en yderligere medarbejder i Økonomisk Sekreta-
riat og, at endnu en stilling er blevet besat primo oktober 2012.

1.4.4 Opstillingen af finansielle poster samt forbrug af likvider i regnskabet

Det anførte forhold skyldes, at der i kommunens økonomisystem genereres en række auto-
matposteringer omkring årsskiftet for at korrigere den tidsmæssige betaling i forhold til, hvil-
ket regnskabsår en ydelse vedrører. Tilsvarende foretages der i perioden for regnskabsafslut-
ningen manuelt en række korrigerende posteringer.

Disse posteringer er rent kontomæssigt placeret forskelligt i forhold til aktiver og passiver,
men er i regnskabsopstillingen samlet sammen med henblik på at give et mere retvisende
samlet billede af kommunens økonomi.
Der er til Revisionen afleveret en opgørelse over, hvorledes de enkelte poster er forskudt i
forhold til regnskabet 2010.

1.4.5 Konstaterede fejl og regnskabsmæssige usikkerheder

Efterposteringer:
Revisionens gennemgang af regnskabet har afstedkommet, at der er blevet foretaget enkelte
efterposteringer.

Heraf påvirker posteringen vedrørende personskatter det oprindeligt opgjorte regnskabsresul-
tat positivt med 17,4 mio. kr., uden at dette dog har nogen indflydelse på kommunens samlede
økonomi, idet korrektionen – i lighed med de øvrige efterposteringer - er af ren regnskabs-
mæssig karakter.

Efterposteringen vedrørende personskatter er foretaget efter anvisning fra Revisionen.

Den oprindeligt foretagne bogføring var baseret på, at der ikke i bekendtgørelser eller ret-
ningslinjer for den kommunale regnskabsføring er opstillet regler eller principper for håndte-
ring af ændringer i forhold til regnskabspraksis.

Som nævnt ovenfor har efterposteringen ingen indflydelse på kommunes samlede økonomi,
idet efterposteringen og det forbedrede årsresultat ophæver hinanden i forhold til kommunens
egenkapital ultimo 2011.

Derimod skal der gøres opmærksom på, at efterposteringen betyder, at de 17,4 mio. kr. indgår
i de bogførte skatteindtægter for både 2010 og 2011, og således har påvirket begge års endeli-
ge regnskabsresultat positivt.

Det vil derfor være nødvendigt at holde sig for øje, at der skal korrigeres for dette forhold ved
fremtidige opgørelser, hvor kommunens samlede skatteindtægter og/eller årsresultat opgøres
for perioden 2009-2011.

Bemærkninger i øvrigt:
Den foretagne opstilling i revisionsprotokollatet viser samlet set, at der ved den revisions-
mæssige gennemgang er konstateret usikkerheder i forhold til selve resultatopgørelsen i stør-
relsesorden 1,6 mio. kr.
Disse usikkerheder vedrører dog alene spørgsmålet om periodisering af de pågældende poster
i forhold til regnskabsårene 2011 og 2012.

I forhold til de øvrige poster er der tale om balancemæssige poster, hvor en berigtigelse alene
ville have indvirkning på størrelsen af de bogførte aktiver hhv. passiver, bortset fra at visse
poster rent regnskabsmæssigt vil kunne komme til at påvirke regnskabsresultatet, når disse
bliver berigtiget i det efterfølgende regnskabsår.

1.4.6.1 Afstemning af likvide poster

I forhold til afstemning af likvider og bankbeholdninger er der iværksat en praksis, hvor der
månedligt indkaldes kasserapporter og afstemninger fra de forskellige kontoansvarlige.

For så vidt angår ”gamle posteringer” er udfordringen, at der for udligning af disse skal findes
modposteringer, som kan berøre den afstemning og oprydning, der pågår vedrørende de øvri-
ge statuskonti. Forvaltningen har derfor valgt at lade posterne forblive åbentstående, frem for
at foretage afskrivning af disse. Aktuelt er der under 100 åbentstående poster, der ligger forud
for 2011 på de to hovedkonti, der afstemmes i bogholderiet.

I forhold til løbende afstemning er dette sat i værk, således at der pr. 30.9.2012 indhentes af-
stemninger til Økonomisk Sekretariat for så vidt angår samtlige kasse- og bankkonti.
En sådan indhentning og kontrol af afstemninger vil fremover ske ultimo hver måned.

Der indhentes samtidig afstemning af interims-/mellemregningskonti – hvilket efterfølgende
vil ske kvartalsvis.

1.4.6.2 Bankkonto for Svømmehallen Malik

Konkret i forhold til den konstaterede og korrigerede difference på 59.000 kr. er der reelt tale
om korrektion af posteringer, der blev foretaget i forbindelse med regnskabsafslutningen for
2009. Da denne korrektion blev foretaget på et summarisk grundlag, er det ikke muligt at hen-
føre den efterfølgende berigtigelse til specifikke poster.

I forhold til den løbende afstemning indgår svømmehallen på lige fod med de øvrige kontoha-
vere i den opstrammede proces, jf. ovenfor.
Der er endvidere igangsat en proces, hvor Økonomisk Sekretariat i fællesskab med svømme-
hallens leder får tilrettelagt forretningsgange for såvel håndteringen af likvider som den dagli-
ge registrering.
Disse forretningsgange vil efterfølgende danne baggrund for retningslinjer for alle institutio-
ner, der håndterer likvider og bankkonti i deres daglige drift.

1.4.6.3 Bankbøger i Tasiilaq

Her er tale om, at der i den tidligere Ammassallip Kommunea var placeret ”opsamlede mid-
ler” på en række bankkonti, registreret som ”fonde” i kommunens regnskab.
Da der ikke har været nogen aktiviteter i forhold til disse opsamlede midler siden kommune-
sammenlægningen, var det hensigten at der skulle foretages en ”oprydning” ved at der blev
taget konkret stilling til anvendelsen af de enkelte beløb.
Fejlagtigt er ”oprydningen” så sket ved den nævnte overførsel af midlerne fra bankbøgerne til
kommunens bankkonto, før der er taget stilling til anvendelsen af midlerne. Forholdet vil bli-
ve berigtiget inden regnskabsaflæggelsen for 2012.

1.4.6.4 Fuldmagtsforhold

Det nævnte forhold omkring alene-fuldmagt vedrører bankkontoen for Brættet i Nuuk, hvor
en medarbejder i Økonomisk Sekretariat har ansvaret for overførsel af lønninger til fangerne
fra Brættets bankkonto på baggrund af de registreringer, der foretages i Brættets økonomisy-
stem. Både bankkonto og økonomisystem er reelt eksterne i forhold til kommunens regnskab,
og forholdet vil blive taget op i forbindelse med den igangværende revurdering af hele hånd-
teringen af Brættet i Nuuk.

Med hensyn til håndteringen af fratrådte medarbejdere i forhold til bankfuldmagter, vil op-
følgning herpå fremover indgå som led i kontrollen med bankafstemninger m.v.

Omfanget af medarbejdere, der har adgang til bankkontiene, skal ses i lyset af at der er bog-
holderifunktioner i alle byer, og at det er nødvendigt at der alle steder er personalemæssig
dækning for, at der lokalt kan foretages bankoverførsler med en lokal godkender. Det skal dog
samtidig bemærkes, at en række af de medarbejdere, der har adgang til bankkontiene, alene
har adgang til at se – ikke til at foretage transaktioner.

1.4.7 Lønningsområdet

Der udarbejdes som led i projekt konsolidering en række forretningsgangsbeskrivelser på løn-
området, som har til formål rette op på de anførte forhold.

Ligeledes er der indført en fast afstemningsprocedure mellem lønafdelingen og økonomisk
sekretariat.

1.4.8 Anvisning og attestation mv.
Revision af kasse- og regnskabsregulativet indgår som et væsentligt element i ”projekt konso-
lidering”.

I forhold til anvisning og attestation foreligger der rent faktisk en samling af underskriftsblade
for de anvisningsberettigede i Økonomisk Sekretariat, idet det dog skal erkendes at det endnu
ikke er lykkedes at få alle forvaltningsområder 100 % opdateret.

For at råde bod på dette indføres der en skærpet bilagskontrol, hvori der vil blive kontrolleret
for korrekt anvisning i forhold til de godkendte beføjelser, forinden regningsbilag kan effek-
tueres.

1.4.11 Registrering på person eller selskab (registrantniveau)
Forvaltningen erkender, at der sket mange konteringsfejl efter kommunesammenlægningen og
at der forestår et større udredningsarbejde i forhold hertil.

I forhold til risikoen for fejlopkrævninger skal det imidlertid tages i betragtning, at opkræv-
ning af tilgodehavender normalt sker på cpr-nr. og derfor typisk vil medtage alle registrerede
ind- og udbetalinger, uanset konteringen i kommunens økonomisystem.

1.4.12 Kommunen i registrantlisterne
At kommunen selv optræder som registrant skyldes hovedsageligt, at man bogføringsmæssigt
anvender interne kundenumre til at holde styr på afregning af de såkaldte posteringsmeddelel-
ser i forhold til mellemregninger mellem kommunen og Selvstyret.

En meget væsentlig del af den registrerede saldo vedrører således en stadig uafklaret sag mel-
lem Velfærdsforvaltningen og Sundhedsvæsenet om afregning i forhold til en plejepatient på
Dronning Ingrids Hospital i Nuuk.

1.4.13 Kreditorer
Uanset anvendelse af kreditormodulet i alle byer vil det fortsat ikke være muligt at foretage en
komplet afstemning af kreditorer, da leverandør fakturaer i vidt omfang sendes direkte til in-
stitutioner, forvaltninger og afdelinger. Der sker således ikke nogen forregistrering af faktura-
erne. Forholdet vil også være gældende i forhold til regnskabet for 2012.
Der forventes ibrugtagning af et modul med elektronisk bilagshåndtering i forhold til økono-
misystemet ved indgangen til 2013, som vil muliggøre en fremadrettet kreditor afstemning.

Sammenfattende for punkterne 1.4.14-1.4.17
Det skal bemærkes at der er tale om et omfattende oprydningsarbejde, efter at der i en årræk-
ke har været anvendt en fejlagtig regnskabspraksis. Det forventes, at samtlige forhold vil være
berigtiget ved aflæggelsen af regnskabet for 2012.

1.4.18 Anden kortfristet gæld
Den manglende dokumentation for de skyldige feriepenge skyldes til dels menneskelige fejl i
forbindelse med revisionens henvendelse. Endvidere skyldes det, at der er tale om to forskel-
lige systemer, hvor selve håndteringen af feriepengene foregår i lønsystemet, hvorfra der
overføres posteringsdata til økonomisystemet. I økonomisystemet indgår imidlertid også ma-
nuelle posteringer, og den igangværende afstemning af kontoen har afsløret at der også i den-
ne saldo indgår en række fejlposteringer fra tidligere år, som skal identificeres og ryddes op.

Der vil i forbindelse med den igangsatte afstemningsprocedure for lønninger også være fokus
på afstemning af denne konto.

1.4.19 Tillægsbevilling / budgetopfølgning

De anførte forhold forventes i det væsentligste løst med førnævnte forventede ibrugtagning af
elektronisk bilagshåndtering.

1.4.20 Tillægsbevillinger til anlægsprojekter
Det er korrekt at kommunen tidligere har anvendt en anlægsbufferpulje, som blev anvendt i
forbindelse med reguleringen af de enkelte anlægsprojekter. Alle ændringer blev dog god-
kendt bevillingsmæssigt, men overblikket vanskeliggøres af den tidligere praksis, hvor det
samlede anlægsbudget blev optaget til revurdering både ved reel budgetopfølgning og i for-
bindelse med budgetlægningsprocessen for det efterfølgende år.

Fra 2012 er praksis med anlægsbufferen ophørt, og tillægsbevillinger sker alene på det enkelte
anlægsprojekt. Derved sikres at budget inklusive bevillingsændringer kan aflæses direkte i
kommunens økonomisystem. Da anlægsprojekterne er flerårige vil det tage en kortere årræk-
ke inden dette vil være slået fuldt igennem i kommunen økonomisystem.

Endvidere er mellem Anlægs- og Miljøforvaltningen og Økonomisk Sekretariat aftalt en æn-
dret procedure omkring bevilling til projektering og bevilling til selve gennemførelsen af et
anlægsprojekt. Fremover vil der som hovedregel blive afsat et rådighedsbeløb til selve gen-
nemførelsen, som først godkendes og bevilges, når projekteringen er gennemført.

1.4.21 Anlægsregnskaber

Anlægs- og Miljøforvaltningen arbejder på at indhente det efterslæb der er med hensyn til at
få afsluttet færdige anlægsprojekter og aflægge regnskab herfor. Det forventes at størstedelen
af efterslæbet vil være afsluttet og klar til revision inden udgangen af 2012.

Efterslæbet skyldes forskellige forhold omkring styring og ressourcer i Anlægs- og Miljøfor-
valtningen. Samtidig har der været en praksis med at holde anlægsprojekter åbne indtil der er
foretaget 1. års eftersyn på eksempelvis byggesager og gennemført eventuelle opfølgningsar-
bejder, som har været inkluderet i anlægsprojektet. Dette har forlænget anlægsprojekterne
unødigt, og samtidig ofte vanskeliggjort afslutning og regnskabsaflæggelse, når eller hvis de
involverede medarbejdere har forladt kommunen.

Anlægs- og Miljøforvaltningen vil som anbefalet af revisionen stramme op på eksisterende
forretningsgang for opfølgning og afslutning af anlægsprojekter, med klare tidsfrister for

sagsbehandlingen efter afslutning af et anlægsprojekt. Herunder, håndtering af garantistillelse,
dokumentation, regnskabsaflæggelse og revision af projektet. Opstramningen af forretnings-
gangen vil ske som en revision af forvaltningens projektmanual og foreligger inden udgangen
af 2012.

1.4.23 Inddrivelse af restancer via inddrivelsesmyndighederne

Forvaltningen er helt enig i revisionens vurdering af, at en stor del af kommunens tilgodeha-
vender aldrig vil bliver indfriet.

Det vil efter forvaltningens vurdering være i modstrid med forudsætningerne for at inddrivel-
sesopgaven blev centraliseret, at kommunen foretager en parallel vurdering af debitorernes
betalingsevne.

1.4.24 Børnetilskud og uddannelsesstøtte
Borgerservice gennemgår i efteråret 2012 registrantlister vedr. børnetilskud med henblik på at
udbetale de poster, der på grund af fejl i oplysningerne ikke er udbetalt. Dette forventes af-
sluttet ultimo 2012. Der er samtidig udarbejdet en intern instruks, gående ud på at hver må-
nedlig liste bliver gennemgået for fejl og at fejl rettes med det samme.
Uddannelsesstøtte bliver ligeledes gennemgået, men bliver ikke udbetalt mere hvorfor der
fremadrettet ikke vil ske yderligere.

2. Kommentarer til årsregnskabet

2.1.1 Det sociale område

Det anføres i protokollatet, at bogføringen af underholdsbidrag ikke følger regnskabsprincip-
pet for øvrige tilgodehavender.
Dette er for så vidt korrekt, men samtidig også et princip, der er fastsat i de kommunale kon-
teringsregler for dette område – samt for tilbagebetalingspligtig hjælp.

Der er herudover anført forskellige forhold under de enkelte delområder, som er besvaret af
forvaltningen nedenfor.

Førtidspension, 34.483 t.kr.
De nuværende interne kontroller i Velfærdsforvaltningen skal forbedres således at de korrekte
satser forefindes i systemet, samt at der sammen med Kimik IT udarbejdes et advis system,
der gør opmærksom på når en førtidspensionist skal overgå til alderspension. Arbejdet er
igangsat.

Boligsikring, 16.959 t.kr., (brutto 42.398 t.kr. før refusion fra Selvstyret)
Der iværksættes interne kontroller i staben af om der udbetales korrekt boligsikring til den
enkelte borger. Der skal undersøges muligheder for at indhente de korrekte indkomstoplys-
ninger hos Skattestyrelsen.
Der skal arbejdes videre med en forbedring og opstramning af dokumentationen i sagsmap-
perne. Der vil blive iværksat undervisning til medarbejderne således, at de får en indsigt i reg-
ler og hvad der kvalitetssikrer dokumentation.

Barselspenge, 1.139 t.kr. (brutto 11.388 t.kr. før refusion fra Selvstyret)
Borgerservice har haft ekstern bistand til at gennemgå alle sager fra 2009-2011 for at kontrol-
lere udbetalinger. Gennemgangen har vist at der er lavet fejl i udbetalingerne alle tre år. Om-
fanget af fejl har dog været faldende over perioden.

Kommunen har udbetalt ca. 1 mio. kr. for lidt i barselsdagpenge og har udbetalt ca. 1 mio. kr.
for meget i samme periode. De for meget udbetalte beløb bliver vurderet juridisk, idet det skal
undersøges om de for meget udbetalte beløb kan inddrives hos borgerne.

De beløb, der er udbetalt for lidt vil blive udbetalt i efteråret 2012.

Opgaven med udbetaling af barselsdagpenge er flyttet til Velfærdsforvaltningens Stab, som er
orienteret om forholdet. Det er oplyst at personalet allerede er blevet uddannet yderligere i
beregning af barselsdagpenge og at opfølgning ligger fra 2012 i Velfærdsforvaltningen.

Alderspension, 11.859 t.kr. (91.291 t.kr. før refusion fra Selvstyret)
Som beskrevet under førtidspension bliver der sammen med Kimik IT udarbejdet et advis
system, der gør opmærksom på når en førtidspensionist skal overgå til alderspension – Arbej-
det er igangsat.
Der er arbejdet med at sikre at beregningen foregår ens i kommunen, dette gøres løbende gen-
nem kommunikation og møder med de ansvarlige på området.
Der er kommunikeret ud i afdelingerne, at der ikke er lovhjemmel til at udbetale hjælp til rej-
seudgifter i forbindelse med alvorlig sygdom eller dødsfald til alderspensionister.
Der er lavet tjeklister ift. dokumentation om hvad der skal foreligge i journalen. Der bliver
ligeledes foretaget interne stikprøver af journaler og beregninger.

Handicapområdet, 110.602 t.kr.
Der arbejdes med sikring af, at der altid skal foreligge en godkendt bevilling og opfølgning på
ledsagerudgifter.
Der skal i samarbejde med løn-afdelingen fremadrettet arbejdes på korrekt kontering af løn.

2.1.2 Undervisning og kultur, 478.159 t.kr. (2010: 468.405 t.kr.)
Området har ikke givet anledning til bemærkninger fra forvaltningen.

