

20

19

General Audit Chamber
Algemene Rekenkamer

JAARVERSLAG

Februari 2020

Algemene Rekenkamer, Juancho Yrausquin Bldv 10, Philipsburg, Sint Maarten

Voorwoord

Voor u ligt het jaarverslag 2019 van de Algemene Rekenkamer. Met de veranderingen in het bestuur en een nieuwe secretaris stond het jaar 2019 in het teken van transitie. In augustus 2019 heeft de heer Ronald Halman na 7 jaar voorzitterschap afscheid genomen van de Algemene Rekenkamer tezamen met de bestuursleden Mark Kortenoever, Alphons Gumbs en het plaatsvervangend lid Daniel Hassel. Wij zijn ieder van hen zeer erkentelijk voor de bewezen diensten. Mede dankzij hen staat de Rekenkamer voor integriteit, toewijding en wetenschappelijke rapporten. Daarbij mag de voormalig secretaris niet onbenoemd blijven. Mevrouw Joane Dovale-Meit, heeft met haar inzichten en toewijding niet alleen een fundamentele bijdrage geleverd aan het instituut wat er vandaag de dag staat, maar ook aan het Land Sint Maarten in het algemeen.

Sheryl Peterson
Voorzitter a.i.

Keith de Jong, LL.M
Secretaris

Inhoudsopgave

1.	Algemeen	1
1.1.	Inleiding.....	1
1.2.	Leeswijzer	1
2.	De Algemene Rekenkamer	2
2.1.	Rol.....	2
2.1.1.	Taken en bevoegdheden.....	2
2.2.	De organisatie	2
2.3.	Professionele contacten en bedrijfsrelaties	3
3.	De bedrijfsvoering	4
3.1.	Bezetting binnen het secretariaat	4
3.2.	Training en opleidingen.....	4
3.3.	Onderzoek werkzaamheden	4
3.3.1.	Rechtmatigheidsonderzoek: Jaarrekening 2016 van het Land.....	4
3.3.2.	Rechtmatigheidsonderzoek: Jaarrekening 2017 van het APS	5
3.3.3.	Doelmatigheidsonderzoek naar het beleggingsproces van het APS	5
3.3.4.	Doelmatigheidsonderzoek: Voortvarende afwikkeling van vorderingen	5
3.3.5.	Rechtmatigheidsonderzoek: Jaarrekening 2018 van het APS	6
3.3.6.	Rechtmatigheidsonderzoek: Jaarrekening 2017 van het Land Sint Maarten	6
3.3.7.	Onderzoek naar de geheime uitgaven van de Veiligheidsdienst van Sint Maarten.....	6
3.4.	Adviezen/Mededelingen	6
3.4.1.	Advies op de integriteitsverklaringen van ministers.....	6
3.4.2.	Advies over de financiële verslagen van politieke partijen	6
3.4.3.	Verzoekbeleid	7
3.4.4.	Mededeling pensioenhervorming	7
3.5.	Social Media.....	7
4.	Financiële verantwoording	8
4.1.	Begroting 2019	8
4.1.1.	Begrotingsrealisatie	8
4.2.	Overgang naar een eigen financieel beheer	8

1. Algemeen

1.1. Inleiding

Voor 1 juli van elk jaar ontvangen de Staten en de Gouverneur, een verslag van de Algemene Rekenkamer over het afgelopen jaar. In dit jaarverslag rapporteert de Algemene Rekenkamer over de uitgevoerde activiteiten van 1 januari 2019 tot en met 31 december 2019.¹

1.2. Leeswijzer

Hoofdstuk 2: bevat informatie over onze organisatie, inclusief de taken en bevoegdheden van de Algemene Rekenkamer van Sint Maarten.

Hoofdstuk 3: betreft een samenvatting van de bedrijfsvoering en de resultaten van de onderzoek werkzaamheden in het jaar 2019. We tonen tevens onze resultaten over Social Media.

Hoofdstuk 4: bevat de realisatiecijfers over het boekjaar 2019. Normaliter worden in het financiële hoofdstuk, waar nodig, de realisatiecijfers van het voorgaande jaarverslag herzien. Helaas is vanwege het uitblijven van een vastgestelde en gecontroleerde Jaarrekening 2018 van het Land, een dergelijke review niet mogelijk.

¹ Landsverordening Algemene Rekenkamer, artikel 38.

2. De Algemene Rekenkamer

2.1. Rol

Ingevolge de Staatsregeling zijn wij het instituut dat is belast met het onderzoek naar de doelmatigheid en rechtmatigheid van de ontvangsten en uitgaven van het Land.² Onze organisatie en de wijze waarop wij onze taken uitoefenen is bij landsverordening geregeld.³

2.1.1. Taken en bevoegdheden

Wij zijn autonoom in het uitoefenen van onze taken. Deze onafhankelijkheid biedt ons de flexibiliteit bij het doen van onderzoek van de overheidsfinanciën. De Algemene Rekenkamer is bepaalde rechten toegekend waaronder de bevoegdheid om informatie te vorderen.⁴

De Rekenkamer is bevoegd tot het verrichten van drie soorten onderzoek:

Rechtmatigheidsonderzoeken
(is het geld rechtmatig besteed?)

Doelmatigheidsonderzoeken
(is het geld efficiënt besteed?)

Integriteitsonderzoeken
(is er integer gehandeld?)

Onze bevindingen worden met onze conclusies en aanbevelingen in rapporten vastgelegd. De aanbevelingen kunnen door de gecontroleerden worden gebruikt, maar voornamelijk door de Staten ter ondersteuning van hun toezichhoudende taak.

Wij zijn tevens bevoegd mededelingen te doen aan Staten en aan de Gouverneur. Naar aanleiding van de mededelingen, kan nader overleg plaatsvinden. Daarnaast kunnen we aan ministers voorstellen, opmerkingen en bedenkingen meedelen, die kunnen leiden tot een verbetering van het financieel beheer.⁵
[Voor meer informatie over onze rol en audits, klik hier.](#)

2.2. De organisatie

De Algemene Rekenkamer heeft een bestuur bestaande uit een voorzitter en twee leden. Tot 23 augustus 2019 kende het bestuur een voorzitter, twee leden en twee plaatsvervangende leden. Vanaf 24 augustus bestond het bestuur uit 2 plaatsvervangende leden, mevrouw Sheryl Peterson (voorzitter ad interim) en de heer Robert Ferron (lid ad interim).

De Rekenkamer is in 2019 de procedure gestart voor de benoeming van een nieuw bestuur.

Het bestuur:

- De heer Ronald Halman, voorzitter
- De heer Mark Kortenoever, vicevoorzitter, tevens lid
- De heer Alphons Gumbs, lid
- De heer Daniel Hassell, plaatsvervangend lid
- Mevrouw Sheryl Peterson, plaatsvervangend lid
- De heer Robert Ferron, plaatsvervangend lid

Normaliter vergadert het bestuur om de twee weken. In 2019 is het bestuur 18 keer bijeengekomen. [Voor meer informatie over onze organisatie, klik hier.](#)

² Staatsregeling van Sint Maarten, artikel 74.

³ Landsverordening Algemene Rekenkamer.

⁴ Idem, artikel 26.

⁵ Idem, artikel 39.

2.3. Professionele contacten en bedrijfsrelaties

Samenwerking met andere rekenkamers en bedrijfsrelaties binnen de publieke sector is in 2019 voortgezet. Hieronder volgt een samenvatting van de contacten:

- Vertegenwoordigers van de Wereldbank zijn in februari op bezoek geweest. De Wereldbank beheert het wederopbouwfonds Sint Maarten.
- In maart hebben de voorzitter en de secretaris een teleconferentie gehouden met alle rekenkamers binnen het Koninkrijk. Doel van de bespreking was om elkaar te updaten over de stand van zaken per Rekenkamer.
- In april heeft de secretaris een presentatie verzorgd aan de overheid over de rol van de Rekenkamer, in het kader van het juridisch platform.
- De Cft Financieel beheerdagen zijn op 10 en 11 juni op Curaçao bijgewoond. Tijdens de beheerdagen is het financieel beheer van alle Caribische landen besproken. Ook zijn er vanuit het Cft trainingen verricht en presentaties verzorgd.
- In juli is telefonisch contact geweest met de Algemene Rekenkamer Nederland over de voortgang van de wederopbouw op Sint Maarten, de actualiteiten aangaande de Rekenkamer St. Maarten en het mogelijk opzetten van een Rekenkamer functie voor de BES-eilanden, waar de Rekenkamer St. Maarten mogelijk een rol in zou kunnen spelen.
- In juli heeft een vergadering met de stuurgroep inzake Pensioenhervorming plaatsgevonden. Doel van de vergadering was het bespreken van ons advies aan de Staten over de voorgenomen hervormingen.
- Eind juli heeft een vergadering met SOAB plaatsgevonden over de stand van zaken omtrent de Jaarrekeningen 2017 en 2018 van het Land. In december is een follow up geweest.
- De Rekenkamer was vertegenwoordigd tijdens de opening van het nieuwe jaar van de Staten.
- In september is een gezamenlijk overleg georganiseerd met de Secretaris van de Rekenkamer, de Raad van Advies, de Ombudsman, de SER en de Raad voor de Rechtshandhaving. Doel is om te bezien of er reden is om periodiek te overleggen over onderwerpen die ons allen raken. Er is afgesproken om periodiek bij elkaar te komen om elkaar op de hoogte te houden van lopende onderwerpen. De secretaris van de Integriteitskamer is tevens uitgenodigd.
- In november heeft de Rekenkamer succesvol het jaarlijkse teambuilding event georganiseerd. De Raad van Advies, de Ombudsman en de Raad voor de Rechtshandhaving hebben geparticipeerd.
- Tijdens het dienstjaar is ambtelijk contact onderhouden met het Cft en de ministeries over zaken van wederzijds belang.

3. De bedrijfsvoering

De activiteiten over de bedrijfsvoering voor dienstjaar 2019 worden in de volgende paragrafen beschreven.

3.1. Bezetting binnen het secretariaat

De Algemene Rekenkamer heeft bij wet een formatie van acht (8) FTE's.⁶ Tabel 1 toont de bezetting van de formatie in 2019.

In 2019 bestaat de bezetting uit 5 voltijdse medewerkers. Het betreft een secretaris, een bestuursadviseur, een auditor, een hoofd financiële administratie, en een administratief medewerker. Voorts is het auditteam geheel 2019 versterkt met de inzet van een deeltijdse registeraccountant en consultant.

Op 1 juni 2019 is de bestuursjurist in dienst getreden. Tot augustus 2019 is de auditor met ziekteverlof geweest. Ondanks verschillende sollicitatiegesprekken zijn de openstaande functies vacant gebleven. De Rekenkamer gaat door met het zoeken van geschikte kandidaten.

Tabel 1: de bezetting van de formatie in 2019

Functie	Status
Secretaris	Voltijds
Bestuursadviseur	Voltijds
Auditor	Voltijds
Hoofd Financiële Administratie	Voltijds
Administratief medewerker	Voltijds
Registeraccountant	Deeltijds
Consultant	Deeltijds

3.2. Training en opleidingen

In juni heeft het secretariaat succesvol de training tot Emergency First Responder behaald. Alle medewerkers zijn gecertificeerd EHBO'er. In augustus hebben de secretaris en de administratief medewerker een vervolg cursus gevolgd voor Fire prevention, Hurricane preparedness en een gevorderde cursus EHBO.

In augustus heeft de administratief medewerker een plan opgesteld in geval noodsituaties. Daarbij is tevens op een onaangekondigd moment een evacuatie oefening gehouden.

3.3. Onderzoek werkzaamheden

De onderzoek werkzaamheden in 2019 worden in de volgende sub-paragrafen beschreven.

3.3.1. Rechtmatigheidsonderzoek: Jaarrekening 2016 van het Land

Op 14 januari 2019 heeft de Algemene Rekenkamer haar verslag aan het parlement gepresenteerd met betrekking tot de nalevingscontrole van de jaarrekening 2016 van de regering van Sint Maarten.

Onze resultaten tonen een zorgelijk beeld, gelijk aan die van de afgelopen jaren. Informatie is gebrekkig, onderbouwing van de besteding van publieke middelen is minimaal, publieke middelen zijn onrechtmatig besteed en het afleggen van verantwoording aan de Staten blijft uit.

Klik [hier](#) voor het rapport.

⁶ Fulltime equivalent: vaak afgekort als FTE, is een rekeneenheid waarmee de omvang van een functie of de personeelssterkte kan worden uitgedrukt. Eén fte is een volledige werkweek en gelijkwaardig aan een voltijdse werknemer, terwijl 0,5 fte aangeeft dat maar de helft van de tijd gewerkt wordt.

3.3.2. Rechtmatigheidsonderzoek: Jaarrekening 2017 van het APS

De Algemene Rekenkamer heeft op 8 april 2019 haar rapport getiteld Compliance audit: Jaarrekening 2017 van het Algemeen Pensioenfonds Sint Maarten (APS) aan de Staten overhandigd.

Hoewel de dekkingsgraad per einde 2017 103,1% (2016: 99,6%) bedraagt, betekent dit niet dat het APS financieel gezond is. Het vermogen is nog steeds onvoldoende om de algemene risico's en de beleggingsrisico's te dekken. Het rapport legt uit dat de verhoging van de dekkingsgraad van 99,6% in 2016 tot 103,1% eind 2017 gedeeltelijk is gebaseerd op een beleggingsresultaat van 2%.

Klik [hier](#) voor het rapport.

3.3.3. Doelmatigheidsonderzoek naar het beleggingsproces van het APS

Pensioenfondsen beleggen om de pensioenen betaalbaar te houden. Maar hoe werkt dat proces eigenlijk en wordt de premie van een deelnemer wel verantwoord belegd? In dit rapport, gepubliceerd in juli, tonen wij onze resultaten over het beleggingsproces.

Wij zijn van oordeel dat het beleggingsproces over het algemeen in orde is bij het APS. Wij vinden wel dat het beleggingsbeleid van APS complex en daarmee kostbaar is. Volgens ons is het beleggingsbeleid goedkoper uit te voeren. Ons advies is om een meer kritische houding te hebben op het functioneren van de fiduciair manager.

Klik [hier](#) voor het rapport.

3.3.4. Doelmatigheidsonderzoek: Voortvarende afwikkeling van vorderingen

Geld komt met name uit de belastinginkomsten. Wanneer de overheid haar rekeningen niet meer kan betalen (salarissen en facturen van leveranciers) heeft krijgt de overheid een probleem. Het is in het belang van Sint Maarten dat vorderingen zo snel mogelijk worden ontvangen en vervolgens worden afgewikkeld.

Wij concluderen dat de vorderingen van het Land **niet** voortvarend worden afgewikkeld. Dit betekent dat 'geld op straat blijft liggen'. Hoeveel dat is, is onbekend omdat de debiteurenadministratie ernstig is vervuild en het niet mogelijk is om een realistische schatting te maken van de omvang van de openstaande vorderingen.

Klik [hier](#) voor een link naar het rapport.

3.3.5. Rechtmatigheidsonderzoek: Jaarrekening 2018 van het APS

De dekkingsgraad per einde 2018 bedraagt 97,6% (2017: 103,1%). Het vermogen is onvoldoende om de algemene risico's en de beleggingsrisico's te dekken.

De daling in dekkingsgraad komt voornamelijk door het negatief behaalde rendement op de internationale beleggingen. Waar in 2017 nog een positief resultaat van NAf 22,5 miljoen werd behaald, is in 2018 een negatief resultaat behaald van NAf 36,9 miljoen. Dat is een effectieve daling van NAf 59,4 miljoen. Onder andere door het gevolg hiervan, is de dekkingsgraad met 5,5% gedaald.

[Klik hier](#) voor het rapport.

3.3.6. Rechtmatigheidsonderzoek: Jaarrekening 2017 van het Land Sint Maarten

Het Land heeft de Jaarrekening 2017 (en daarmee tevens de Jaarrekening 2018) niet opgeleverd in 2019. De Jaarrekening 2017 had in september 2018 opgeleverd moeten worden conform de wet. Dit betekent dit dat de wettelijke termijn met ruim een jaar is vertraagd. De Jaarrekening 2018 is tevens verlaat.

De Algemene Rekenkamer heeft in 2019 een financiële kalender gepubliceerd, waarin elke wettelijke termijn wordt genoemd. Wij doen dit, om het belang aan te geven van het volgen ervan. Klik [hier](#) voor de financiële kalender.

Het Land heeft als doel uitgesproken om in 2021 een goedkeurende verklaring te ontvangen. Wij vinden dat een goed streven. Echter, wordt met het uitblijven van beide jaarrekeningen duidelijk, dat er nog veel werk moet worden verricht.

3.3.7. Onderzoek naar de geheime uitgaven van de Veiligheidsdienst van Sint Maarten

Dit onderzoek is in 2017 van start gegaan maar uitvoering heeft vertraging opgelopen vanwege de situatie na orkaan Irma en de wijziging in het bestuur in 2019.

Het onderzoek is aanhangig en zal worden voortgezet.

3.4. Adviezen/Mededelingen

3.4.1. Advies op de integriteitsverklaringen van ministers

Ingevolge artikel 2 van de Landsverordening integriteitsbevordering, dient een minister binnen 30 dagen na aanvaarding van zijn betrekking bij de minister-president een schriftelijke verklaring in omtrent zijn vermogen en die van zijn directe familie.

De minister-president beslist, welke zakelijke belangen, nevenfuncties en nevenwerkzaamheden, ongewenst zijn. Over de te nemen beslissing, verzoekt de minister-president het advies van de Algemene Rekenkamer.

Wij hebben in 2019 voor een meerderheid van de ministers, een dergelijk verzoek om advisering niet ontvangen. Wij vinden dit zorgelijk, temeer omdat de wetgeving is bedoeld voor de bevordering van integriteit.

3.4.2. Advies over de financiële verslagen van politieke partijen

Ingevolge de Landsverordening registratie en financiën politieke partijen onderzoeken wij, op verzoek van de Electorale Raad, de financiële verslagen van politieke partijen.⁷ De uitgebrachte adviezen worden verzonden aan de Electorale Raad.

⁷ Landsverordening registratie en financiën politieke partijen, artikel 29.

De Electorale Raad heeft ons verzocht de financiële verslagen 2015 van geregistreerde partijen te onderzoeken in 2018. In 2019 is ons hetzelfde verzocht met betrekking tot de financiële verslagen 2016. Wij hebben in 2019 over de financiële verslagen van 2015 en 2016 geadviseerd. De financiële verslagen over 2017 en 2018 zijn ons nog niet aangeboden.

3.4.3. Verzoekbeleid

In maart 2019 is het document genaamd: "Verzoekbeleid" aan de Staten verzonden. De Staten kunnen de Algemene Rekenkamer verzoeken een onderzoek in te stellen. Wij zijn onafhankelijk in de keuze om een dergelijk verzoek te accepteren. Wij hebben een beleid opgesteld om de Staten te informeren hoe een dergelijk verzoek tot stand kan komen en wat onze rol is bij de beoordeling en eventuele uitvoering van een dergelijk onderzoek.

3.4.4. Mededeling pensioenhervorming

Op 8 maart 2019 vond een vergadering plaats in de Staten met het Ministerie van Algemene Zaken over de wijziging van de Pensioenlandsverordening overheidsdienaren. Vanwege die vergadering heeft het bestuur van de Algemene Rekenkamer besloten om een indicatiestudie uit te voeren.

De berekeningen in de studie hebben wij door een externe actuaris laten uitvoeren in opdracht van de Algemene Rekenkamer. Wij benadrukken dat deze mededeling geen diepgaand onderzoek betreft. Vanwege de tijd (beoogd was om de wijziging van het pensioenstelsel spoedig te realiseren) is gekozen voor een indicatiestudie ter facilitering van de Staten. Wij hebben in mei 2019 de mededeling aan de Staten verzonden.

3.5. Social Media

Social media is voor de Rekenkamer een waardevol instrument voor de uitbreiding van de communicatie aan de bevolking. We hebben met behulp van social media onze zogenaamde 'reach' oftewel bereik kunnen vergroten.

Wij meten actief relevante prestatie-indicatoren (KPI's). De voornaamste social media KPI's die we gebruiken zijn engagement en reach.

Engagement betreft het aantal 'likes', verwijzingen (shares) en opmerkingen bij social mediaberichten. Reach geeft aan hoeveel keer de boodschap is bekeken. Tabel 2 toont de KPI's van onze [Facebook page](#) over het jaar 2019.

We hebben verschillende animaties in 2019 gepubliceerd.

Tabel 2: Key Performance Indicators

Het is een effectieve techniek om ingewikkelde onderwerpen te presenteren. Vooral de [serie](#) over pensioenen is goed ontvangen met een bereik van meer dan 10.000 en 53 verwijzingen. Met de video over [de functie](#) van de Rekenkamer komt op de tweede plaats te staan ten aanzien van de KPI's, met een bereik van bijna 6.300, 69 web kliks en is 13 verwijzingen.

Wij merken dat in 2019 steeds meer instituten gebruik maken van animaties en dat het papierverbruik verminderd wordt door digitaal te publiceren. Uiteraard juichen wij die initiatieven toe.

Wij zullen op het gebied van communicatie en informatie blijven innoveren in de toekomst.

4. Financiële verantwoording

Hieronder wordt de inzet van onze Begroting voor dienstjaar 2019 beschreven.

4.1. Begroting 2019

De voorzitter voert het financieel beheer.⁸ Vanwege efficiënte in de dagelijkse bedrijfsvoering is de secretaris gemandateerd voor het verrichten van bepaalde financiële handelingen. Hierover heeft de secretaris in 2019, zoals in voorgaande jaren, gerapporteerd.

De begrotingsrealisatie in dit hoofdstuk is opgesteld op basis van niet gecontroleerde cijfers. Betrouwbare informatie over betalingen namens de Algemene Rekenkamer, zijn niet voorhanden bij het ministerie van Financiën. Wij maken gebruik van onze interne financiële systemen om uitgaven te registreren.

4.1.1. Begrotingsrealisatie

De totale realisatie van begroting 2019 is 68%. De personeelsuitgaven zijn lager dan begroot. Een belangrijke oorzaak hiervan is de niet vervulling van openstaande vacatures. Uitgaven voor training en reizen zijn tot een minimum gebleven. De totale uitgaven komen overeen met het patroon van voorgaande jaren. Tabel 3 toont een overzicht van de begrotingsrealisatie.

Onze jaarverslagen verschijnen voordat de jaarrekening van het Land beschikbaar komt. Omdat de Jaarrekening 2019 van Sint Maarten niet beschikbaar is, kunnen wij niet rapporteren over mogelijke aanpassingen.

Voor de "materiele kosten goederen en diensten" hebben wij een begroting van Naf 750,160 ingediend.

Tabel 3: overzicht van de begrotingsrealisatie 2019

Begrotingspost (NAf)	Begroting 2019	Uitgaven	Restant	Realisatie (%)
Personeelslasten	1.264.595	723.682	540.913	57
Materiele kosten goederen & Diensten	538.049	480.495	57.557	89
Bestuursvergoedingen	148.000	123.800	24.200	84
Totaal	1.950.644	1,327.977	622.667	68

De Minister van Financiën heeft halverwege 2019 onrechtmatig en eenzijdig dit bedrag verminderd naar Naf 686.049. Om te voorkomen dat een reeds vertraagd begrotingsproces nog verder stagneerde, hebben wij intern de verlaging aanvaard.

Indien de middelen nodig waren, zouden wij er echter om verzoeken. Wij hebben de Minister van Financiën hier schriftelijk van op de hoogte gebracht.

Vanwege prudent begroten, zijn we binnen de begrote bedragen gebleven.

4.2. Overgang naar een eigen financieel beheer

Sinds haar oprichting wordt middels een overeenkomst het financieel beheer van de Algemene Rekenkamer door het Ministerie van Financiën beheerd. In 2019 zijn alle voorbereidingen getroffen om vanaf begin 2020 over te gaan naar een eigen financieel beheer ten aanzien van de materiële uitgaven en de kapitaaldienst. In overleg met de Minister van Financiën is afgesproken dat wij hem per kwartaal voorzien van rapportages over onze realisatie. De jaarverantwoording zullen wij telkens uiterlijk 31 maart van het volgende dienstjaar aanbieden.

⁸ Landsverordening Algemene Rekenkamer, artikel 49, tweede lid.

General Audit Chamber

Algemene Rekenkamer