
Tätigkeitsbericht 2020
Finanzkontrolle des Kantons Bern

Finanzkontrolle des Kantons Bern Seite I

Inhaltsverzeichnis

1 Vorwort .. 1

2 Stellung der Finanzkontrolle .. 1
2.1 Ziel und Auftrag .. 1
2.2 Zusammenarbeit ... 2
2.3 Prüfungsauftrag .. 3
2.4 Prüfungsmethodik/-prozess .. 4

3 Tätigkeiten 2020 .. 4
3.1 Überblick .. 4
3.2 Prüfungstätigkeit im 1. Quartal 2020 ... 7
3.3 Prüfungstätigkeit im 2. Quartal 2020 ... 9
3.4 Prüfungstätigkeit im 3. Quartal 2020 ... 11
3.5 Prüfungstätigkeit im 4. Quartal 2020 ... 13
3.6 Wirkung der Finanzkontrolle ... 15

4 Whistleblowingstelle ... 15

5 Wir über uns .. 16
5.1 Organisation ... 16
5.2 Personal ... 16
5.3 Finanzen / Leistungen .. 17
5.4 Weitere Aktivitäten .. 17

6 Ausblick ... 18

Beilagen .. 19

I Prüfungsberichte Kanton 2020 ... 19

II Prüfungsberichte Kantonale Anstalten 2020 ... 23

III Prüfungsberichte Mandate 2020 .. 24

Finanzkontrolle des Kantons Bern Seite 1

1 Vorwort

Der Tätigkeitsbericht richtet sich formell an den Grossen Rat und den Regierungsrat (Art. 23 Ge-
setz über die Finanzkontrolle). Die Bevölkerung des Kantons Bern oder andere interessierte Per-
sonen können sich damit über die Schwerpunkte der Prüfungstätigkeit der Finanzkontrolle sowie
der bedeutenden Ereignisse informieren.

Die Prüfungsergebnisse sind nach geltendem Recht nicht öffentlich; sie werden ausschliesslich
den vorgesetzten und geprüften Stellen mitgeteilt. Die Finanzkommission und die Geschäftsprü-
fungskommission des Grossen Rates sowie der Regierungsrat werden über die wesentlichen Prü-
fungsergebnisse quartalsweise informiert.

Auftrag der Finanzkontrolle ist die unabhängige Prüfung der Haushalts- und Rechnungsführung
der Behörden, der Verwaltung und der Anstalten des Kantons. Als kompetenter und verlässlicher
Partner von Parlament, Regierung, Verwaltung und Justiz ist es das Ziel der Finanzkontrolle, nebst
Sicherheit und Vertrauen auch Mehrwerte zu schaffen. Der Fokus der Berichterstattung über die
Ergebnisse der Prüfungen ist hauptsächlich auf das Aufzeigen von Schwachstellen und Risiken
sowie von Optimierungspotenzial ausgerichtet. Aufgrund der durchgeführten Prüfungen hat die
Finanzkontrolle in ihren Berichten zahlreiche Feststellungen gemacht und Empfehlungen abgege-
ben. Gleichwohl konnte die Finanzkontrolle feststellen, dass die Verwaltung und die Justiz des
Kantons Bern auch im 2020 in einem anforderungsreichen Umfeld - mit zusätzlichen Erschwer-
nissen wegen der Covid-19-Pandemie - ihre Aufgaben engagiert, professionell und sachgerecht
erfüllt haben.

Die Finanzkontrolle dankt dem Finanzkontrollgremium, der Finanzkommission, der Geschäftsprü-
fungskommission, der Justizkommission sowie dem Regierungsrat, der Staatskanzlei, den Direk-
tionen und der Justizleitung für die gute Zusammenarbeit im Berichtsjahr. Ein Dank gebührt auch
den zahlreichen Mitarbeitenden der geprüften Stellen, welche die Arbeit der Finanzkontrolle im
Interesse der Sache bereitwillig unterstützt haben.

2 Stellung der Finanzkontrolle

2.1 Ziel und Auftrag
Die Finanzkontrolle ist das oberste Fachorgan der Finanzaufsicht. Sie bildet eine selbstständige
Organisationseinheit innerhalb der Verwaltung, ist fachlich unabhängig und in ihrer Tätigkeit nur
der Verfassung und dem Gesetz verpflichtet. Sie unterstützt gleichermassen den Grossen Rat und
den Regierungsrat. Die Aufgaben, Pflichten und Rechte sind im Gesetz über die Finanzkontrolle
(KFKG) festgehalten.

In Erfüllung des gesetzlichen Auftrages prüft sie die Ordnungsmässigkeit der Rechnungsführung
und der Rechnungslegung sowie die Rechtmässigkeit, die Sparsamkeit und Wirtschaftlichkeit der
Haushaltsführung.

Basierend auf Vertrauen und Akzeptanz schafft die Finanzkontrolle neben Sicherheit auch Mehr-
werte. Ihr Ziel ist es, die Verwaltung und die Justiz in der finanziellen Führung nach betriebswirt-
schaftlichen Grundsätzen zu unterstützen und die Prozesse weiter zu optimieren.

Finanzkontrolle des Kantons Bern Seite 2

2.2 Zusammenarbeit
Die Finanzkontrolle verkehrt direkt mit der Finanzkommission, der Geschäftsprüfungskommission
und der Justizkommission des Grossen Rates sowie dem Regierungsrat und der Justizleitung. Sie
informiert diese Gremien im Rahmen ihrer Quartalsberichterstattung periodisch über wesentliche

Prüfungsergebnisse und
führt auf deren Antrag
Sonderprüfungen sowie
Beratungen durch. Das

Finanzkontrollgremium
(bestehend aus drei Mit-
gliedern des Regierungs-
rates und den Mitgliedern
der Geschäftsleitung der
Finanzkommission) ist zu-
ständig für die Geschäfte
der Finanzkontrolle in ei-
gener Sache. Die Finanz-
kontrolle informiert den
Regierungsrat quartals-
weise über wesentliche
Prüfungsergebnisse so-
wie über den aktuellen
Stand der eingeleiteten
Massnahmen zur Beseiti-

gung erkannter Schwachstellen. Zusätzlich finden zweimal pro Jahr mit jeder Direktion und der
Justizleitung Besprechungen über die geplanten und durchgeführten Prüfungen, die Risiken sowie
ein genereller Informationsaustausch statt. Je nach Bedarf und Themen werden zusätzliche Be-
sprechungen bezüglich Fach- und Sachfragen im Zusammenhang mit der Jahresrechnung bzw.
der Rechnungslegung des Kantons durchgeführt. Viermal pro Jahr informiert die Finanzkontrolle
die Geschäftsleitung und das Plenum der Finanzkommission über wesentliche Prüfungsergeb-
nisse und nimmt zu Fachfragen Stellung. Mit dem Präsidium der Geschäftsprüfungskommission
findet halbjährlich eine Abstimmung der Prüfungsschwerpunkte sowie bei Bedarf ein themenbe-
zogener Informationsaustausch im Plenum oder einzelnen Ausschüssen statt.

Im Sinne eines Beratungsauftrags bzw. eines Informationsaustausches hat die Finanzkontrolle
2020 an Sitzungen der Finanzkommission und der Geschäftsprüfungskommission Präsentationen
gehalten und Fragen beantwortet.

Die Finanzkontrolle ist

· Mitglied und im Vorstand der Fachvereinigung der kantonalen Finanzkontrollen,
· Mitglied der Conférence des Chefs des Contrôles financiers des Cantons latins,
· Mitglied der Schweizerischen Konferenz der Finanzkontrollen,
· Mitglied des Institute of Internal Auditing Switzerland (IIAS),
· Mitglied von EXPERTsuisse,
· von der Eidgenössischen Revisionsaufsichtsbehörde als Revisionsexpertin zugelassen,
· in der Fachkommission Swiss GAAP FER vertreten.

Finanzkontrolle des Kantons Bern Seite 3

2.3 Prüfungsauftrag
Die Aufgaben der Finanzkontrolle sind:

· Prüfung der Jahresrechnung des Kantons,
· Prüfung der Rechnungsführung und Rechnungslegung sowie der Haushaltsführung der Or-

ganisationseinheiten (Dienststellenprüfung),
· Prüfung von Planungs- und Bauleistungen (Bauprüfung),
· Prüfung der finanzrelevanten Informatiksysteme (Informatikprüfung),
· Prüfung der Jahresrechnung kantonaler Anstalten,
· Prüfungen im Auftrag des Bundes,
· Fachtechnische Beratung des Regierungsrates, der Finanzkommission, Geschäftsprüfungs-

kommission und Justizkommission des Grossen Rates,
· Staatsbeitragsprüfungen,
· Sonderprüfungen.

Im Weiteren ist die Meldestelle für Missstände (Whistleblowingstelle) bei der Finanzkontrolle an-
gegliedert.

Prüfbereiche der Finanzkontrolle
Dem Kontrollbereich der Finanzkontrolle unterliegen die Staatskanzlei, die sieben Direktionen mit
ihren Ämtern und Dienststellen (Zentralverwaltung und dezentrale kantonale Verwaltung) sowie
die Justiz. Die Prüfungen der Verwaltungseinheiten erfolgen in Absprache mit den jeweiligen Di-
rektionen, Staatskanzlei und Justiz. Prozessprüfungen erfolgen horizontal über die Direktionen,
Ämter und Dienststellen. Prüfungen über die Verwendung der Subventionen (Staatsbeitragsprü-
fungen) gehören ebenso zum Prüfbereich wie Abschlussprüfungen kantonaler Anstalten und Prü-
fungen als gesetzliche oder statutarische Revisionsstelle von Organisationen, an denen ein über-
wiegendes öffentliches Interesse besteht. Die untenstehende Grafik zeigt die Prüfbereiche der
Finanzkontrolle.

Finanzkontrolle des Kantons Bern Seite 4

2.4 Prüfungsmethodik/-prozess
Die Finanzkontrolle übt ihre Tätigkeit nach den Bestimmungen des KFKG und nach anerkannten
Revisionsgrundsätzen aus. Je nach Prüfungstätigkeit wendet sie die Schweizer Prüfungsstan-
dards (PS), den Standard zur Eingeschränkten Revision oder die Internationalen Grundlagen für
die berufliche Praxis (IPPF) des Institute of Internal Auditors (IIA) an.

Diesen Revisionsgrundsätzen gemeinsam ist der risikoorientierte Prüfungsansatz. Das bedeutet,
dass mit Blick auf das Prüfungsobjekt die inhärenten Risiken sowie die Kontroll-, Führungs- und
Überwachungsprozesse berücksichtigt werden. Die Ergebnisse der Risikobeurteilung beeinflus-
sen die Prüfungsziele. Die Agilität und Relevanz prägen den Prozess von der Planung über die
Prüfungsdurchführung bis hin zur Berichterstattung. Mit diesem Vorgehen können veränderten
Risiken adäquat begegnet und den Ansprüchen der Berichtsempfänger Rechnung getragen wer-
den.

3 Tätigkeiten 2020

3.1 Überblick
Die Finanzkontrolle konnte das Ziel, den geprüften Einheiten, dem Regierungsrat und den politi-
schen Aufsichtsgremien einen Nutzen und Mehrwert zu verschaffen, 2020 trotz den durch die
Covid-19-Pandemie erschwerten Bedingungen sowohl in qualitativer als auch in quantitativer Hin-
sicht erfolgreich erfüllen. Gesamthaft erstellte die Finanzkontrolle 127 Prüfungsberichte. Diese
enthalten weit über tausend Empfehlungen mit Optimierungsmöglichkeiten und Hinweise, wie Ri-
siken reduziert und die Wirkung der eingesetzten Mittel optimiert werden können. Letztendlich
sind es aber die vielen kleinen Schritte, Massnahmen und die tagtägliche professionelle Arbeit der
Verwaltung, die zu einer hohen Qualität und Verlässlichkeit der Leistungen und somit zum ge-
rechtfertigten Vertrauen der Bürgerinnen und Bürger gegenüber dem Kanton führen bzw. beitra-
gen.

Die Prüfungsberichte richten sich an den Kanton (Direktionen, Staatskanzlei und Justiz), an vier
Anstalten (Universität Bern, Berner Fachhochschule, Pädagogische Hochschule Bern und Centre
interrégional de perfectionnement) und an die Mandate, bei welchen die Finanzkontrolle die Re-
visionsstelle ist sowie an Staatsbeitragsempfänger.

Prüfungsmethodik

IPPF PS

Revisionsgrundsätze / KFKG

Planung Durchführung Berichterstattung

Finanzkontrolle des Kantons Bern Seite 5

Die Aufteilung der 92 kantonalen Prüfungsberichte auf die Direktionen, die Staatskanzlei und die
Justiz ist nachfolgend dargestellt. Zwölf Berichte betreffen die gesamtstaatliche Berichterstattung.
Es handelt sich um die Quartalsberichte, den Tätigkeitsbericht und die Berichterstattung in Zu-
sammenhang mit der Prüfung der Jahresrechnung. Empfänger dieser Berichte sind neben dem
Regierungsrat auch die Aufsichtskommissionen des Grossen Rates (Finanzkommission, Ge-
schäftsprüfungskommission und ggf. Justizkommission). Eine detaillierte Übersicht aller Berichte
findet sich in den Beilagen I bis III.

Die Anzahl Prüfungsberichte korreliert nicht zwingend mit dem erforderlichen Zeitaufwand. Je
nach Prüfungsart (Dienststellenprüfung, Prüfung Jahresrechnung, Sonderprüfung, Staatsbei-
tragsprüfung, Projektprüfung, etc.) und nach der Prüfungstiefe und -breite gestaltet sich das Vor-
gehen und der Aufwand unterschiedlich. Aufgeteilt nach Zeitaufwand wurden rund ein Drittel der
Ressourcen für die Prüfung der Jahresrechnung inkl. Vor- und Nacharbeiten (Abschlussprüfun-
gen) und zwei Drittel für die Prüfungen im Rahmen der Finanzaufsicht aufgewendet. Aus der nach-
folgenden Grafik ist die Ressourcenallokation aufgeteilt nach den DIR/JUS/STA sowie Man-
date/Anstalten ersichtlich. Der hohe Zeitaufwand für die FIN, welcher rund einen Viertel ausmacht,
ist u.a. auf die Prüfung der Jahresrechnung bzw. des Konzernabschlusses zurückzuführen, wel-
cher sich schwergewichtig bei dieser Direktion niederschlägt. Der hohe Anteil des Ressourcen-
einsatzes bei der BVD begründet sich dadurch, dass ein grosser Teil der Investitionen sowie des
Unterhaltes in Strassen, Gebäude und Infrastrukturanlagen bei der BVD anfällt.

Finanzkontrolle des Kantons Bern Seite 6

Ressourcenallokation 2020 nach Aufgaben Ressourcenallokation 2020 nach Stellen

Covid-19-Pandemie
Das Corona-Virus breitete sich ab Anfang 2020 auch in der Schweiz aus. Am 16.03.2020 be-
schloss der Bundesrat einen schweizweiten Lockdown. Dieser Entscheid und die Anordnung des
Regierungsrates, wo immer möglich Homeoffice zu leisten, hatten weitreichende Auswirkungen
auf die Prüfungstätigkeit der Finanzkontrolle. Das Prüfungsprogramm wurde in Absprache mit den
Direktionen angepasst. Die Prüfungsdurchführung, die Besprechungen sowie die Kommunikation
mit den geprüften Stellen fanden weitgehend über digitale Kanäle statt. Ab Mitte Mai erfolgten
erste Lockerungen, und die Prüfungstätigkeit der Finanzkontrolle konnte schrittweise wieder wie
gewohnt bei den geprüften Stellen stattfinden. Im Oktober 2020 erreichte die zweite Welle Europa
und die Schweiz. Ab 19.10.2020 arbeitete die Finanzkontrolle wieder weitgehend im 'remote au-
diting-Modus', d.h. die Prüfungen wurden im Büro oder Homeoffice durchgeführt und die Bespre-
chungen fanden wieder digital statt. Die vom Bundesrat und Regierungsrat beschlossenen Vor-
gaben wurden jeweils zeitgerecht in das Schutzkonzept der Finanzkontrolle eingearbeitet und
durch alle Mitarbeitenden konsequent befolgt.

Totalrevision KFKG
Die Staatskanzlei führte zur Totalrevision des KFKG im Herbst 2019 bei allen Direktionen ein
Mitberichtsverfahren durch. Das Büro des Grossen Rates, die Finanzkommission sowie die Ge-
schäftsprüfungskommission nahmen im Rahmen eines Konsultationsverfahrens zum revKFKG
Stellung. Die Finanzkontrolle wurde von Anfang an in die Revision des KFKG involviert und konnte
im Vortrag zu einzelnen Gesetzesartikeln ihre abweichende Haltung darlegen. Die Vernehmlas-
sung zum Finanzkontrollgesetz dauerte bis am 24.11.2020. Die Ergebnisse dieser Vernehmlas-
sung und die vom Regierungsrat aufgrund der Vernehmlassung geplanten Anpassungen im Ent-
wurf werden voraussichtlich im ersten Quartal 2021 von der Staatskanzlei mitgeteilt. Die Finanz-
kontrolle ist zuversichtlich, dass die Aufgaben, die Verantwortung und die Unabhängigkeit der
Finanzkontrolle mit dem totalrevidierten Gesetz aktualisiert und weiter gestärkt werden können.
Die erste Lesung im Grossen Rat ist in der Herbstsession 2021 vorgesehen.

Corporate Governance bei der BLS AG: Offene Aufarbeitung des Falles 'Zinsglättungsmo-
dell BLS' / Passivität bei der Wahrnehmung der Eigentümerrolle durch die BVD
Im Quartalsbericht per 30.06.2019 informierte die Finanzkontrolle die Aufsichtskommissionen und
den Regierungsrat über die Feststellungen bezüglich der Wahrnehmung der Eigentümerrolle
durch die BVD im Falle der BLS AG. Die Finanzkontrolle plante und führte im 2020 bei verschie-
denen konzessionierten Transportunternehmungen Staatsbeitragsprüfungen nach Art. 16 KFKG
durch. Es war auch vorgesehen, eine Staatsbeitragsprüfung bei der BLS AG durchzuführen. Da
die BLS AG der Ansicht ist, dass eine kantonale Finanzkontrolle über keine Prüfungslegitimation
im Bereich des regionalen Personenverkehrs verfügt, ist seit dem Mai 2020 eine Beschwerde vor

Finanzkontrolle des Kantons Bern Seite 7

dem Verwaltungsgericht hängig. Seitens der BVD erhielt die Finanzkontrolle nicht alle für die
Wahrnehmung ihres gesetzlichen Auftrags notwendigen Unterlagen. Eine Verfügung der Finanz-
kontrolle auf Herausgabe der Unterlagen erachtete die BVD als nichtig. Die Finanzkontrolle hat
den zuständigen Gremien vorgeschlagen, dieses Gesetzeslücke in der laufenden Totalrevision
des Finanzkontrollgesetzes zu schliessen.

Die Finanzkontrolle konnte rund um die Geschehnisse bei der BLS AG inkl. der involvierten Stellen
der BVD ihre gemäss Gesetz vorgegebene Aufsichtspflicht und Verantwortung nicht mehr vollum-
fänglich wahrnehmen. Mit Bericht vom 30.06.2020 ('Follow-up zur offenen Feststellung Quartals-
bericht: Offene Aufarbeitung des Falles Zinsglättungsmodell BLS / Passivität bei der Wahrneh-
mung der Eigentümerrolle durch die BVD') informierte die Finanzkontrolle den Regierungsrat und
die Aufsichtskommissionen (GPK und FiKo) über die nicht mehr mögliche Finanzaufsicht. Die Ge-
schäftsprüfungskommission des Grossen Rates hat anfangs 2020 bezüglich der Vorkommnisse
um die BLS AG eine Untersuchung eingeleitet.

Mit Medienmitteilung vom 24.11.2020 teilte das Bundesamt für Verkehr (BAV) mit, dass die BLS
AG und die Verkehrsbetriebe Luzern AG (VBL) Bund und Kantone als Besteller des öffentlichen
Verkehrs getäuscht und zu hohe Subventionen erwirkt haben. Die Besteller fordern dieses Geld
zurück. Zudem hat das BAV nun Strafanzeige bei den kantonalen Staatsanwaltschaften einge-
reicht.

3.2 Prüfungstätigkeit im 1. Quartal 2020
3.2.1 Schwerpunkte in der Tätigkeit

Im ersten Quartal eines Jahres dominierten bei der Finanzkontrolle die gesetzlich und reglemen-
tarisch vorgeschriebenen Abschlussprüfungen. Entsprechend wurden rund 2/3 der Ressourcen

für diese Prüfungen eingesetzt. Neben
der Jahresrechnung des Kantons und
zwei Hochschulen wurden einge-
schränkte Revisionen bei zwei Manda-
ten durchgeführt. Ebenfalls zu den Ab-
schlussprüfungen zählen die nach Lot-
teriegesetz durchgeführten Prüfungen
des Lotterie- und Sportfonds sowie des
Kulturförderungsfonds. Die Prüfung der
Jahresrechnung per 31.12.2019 des
Kantons begann im Februar 2020 bei
den einzelnen Organisationseinheiten.
Die Finanzkontrolle führte bei rund 30

wesentlichen Organisationseinheiten umfangreiche Bestandes- und Bewertungsprüfungen zum
Nachweis der bilanzierten Aktiven bzw. Prüfungshandlungen zur Beurteilung der Vollständigkeit
und Bemessung von Passiven durch. Basierend auf den Resultaten aus Prozessprüfungen aus
den unterjährigen Dienststellenprüfungen erfolgten Verkehrsprüfungen zur Beurteilung der Wer-
teflüsse in der Erfolgsrechnung und Investitionsrechnung. Die Finanzkontrolle erstattete am
31.03.2020 Bericht über die Prüfung der Jahresrechnung per 31.12.2019 und empfahl der Finanz-
kommission trotz des eingeschränkten Prüfungsurteils die Jahresrechnung dem Grossen Rat zur
Genehmigung zu beantragen.

Im ersten Quartal verfasste die Finanzkontrolle den Tätigkeitsbericht 2019, den separaten Tätig-
keitsbericht 2019 über die Prüfungen im Bereich des Nationalstrassenbaus und den Jahresbericht
Whistleblowing 2019.

Finanzkontrolle des Kantons Bern Seite 8

3.2.2 Prüfungen von besonderem Nutzen für die betroffenen Bereiche

Die Finanzkontrolle hat im ersten Quartal 49 Berichte verfasst. Von besonderem Nutzen für die
betroffenen Bereiche waren u.a. die nachfolgenden Prüfungen:

Prozessprüfung Substanzerhaltung Kunstbauten (TBA)
Die Finanzkontrolle hat eine Prüfung der 'Substanzerhaltung Kunstbauten' (Brücken, Durchlässe,
Tunnels, Galerien und Stützkonstruktionen) durchgeführt. Schwerpunkt der Prüfung war die Be-
urteilung der Abläufe bei den Bauwerksinspektionen und der darauf basierenden Mass-
nahmenerarbeitung und -umsetzung. Die Finanzkontrolle stellte dabei fest, dass die Abläufe
grundsätzlich geeignet sind, um die Kunstbauten sicher zu erhalten. Zur Sicherstellung des lang-
fristigen Unterhalts und der Qualität der Kunstbauten empfahl die Finanzkontrolle die Erweiterung
der Zustandsanalyse und die Erarbeitung einer Strategie für den mittel- bis langfristigen Erhalt der
Qualität der Bauwerke und zur Eruierung der dafür notwendigen finanziellen und personellen Mit-
tel.

Dienststellenprüfung Spitalamt (SPA)
Die Finanzkontrolle hat die Bereiche mit der vorgesehenen Digitalisierung der Geschäftsprozesse
(eSPA) des SPA geprüft. Es handelte sich dabei um die Projekte 'Spitaldatenerhebungsplattform
SDEP' und 'elektronische Rechnungsverarbeitung eRV'. Das Ziel des SDEP-Vorhabens ist u.a.
eine standardisierte und formalisierte Erhebung der Betriebsdaten in einer zentralen Datenbank.
Die Betriebsdaten können jederzeit im SDEP-System durch die einliefernden Betriebe selbständig
geprüft und angepasst werden. Dadurch können die bestehenden Vorleistungen des bisherigen
Softwarelieferanten abgelöst werden. Weiter konnten Redundanzen reduziert und eine Harmoni-
sierung der aktuell eingesetzten Hilfsmittel und Prozesse bewirkt werden. Die Prüfungen haben
gezeigt, dass die Prozesse per 01.01.2020 erfolgreich implementiert werden konnten.

Neubau 'Rechtsmedizin und klinische Forschung'
Das AGG hat als Bauherr den Auftrag für die Planung und Realisierung des Neubaus 'Rechtsme-
dizin und Klinische Forschung' (Kredit CHF 150 Mio.) einem Gesamtleistungsanbieter übertragen.
Zur Unterstützung der eigenen Projektleitung beauftragte das AGG verschiedene externe Dienst-
leister. Die Finanzkontrolle stellte Optimierungspotenzial bei der Höhe der eingekauften Leistun-
gen, der Leistungsüberwachung und beim Vertragscontrolling fest. Die Eigenleistungen bei der
Überwachung stehen in einem Missverhältnis zu den Arbeiten Dritter und beeinträchtigen die
Wahrnehmung der Eigenverantwortung. Trotz den festgestellten Mängeln kann das Projekt so-
wohl bezüglich Kosten, Termine und Qualität voraussichtlich erfolgreich gemäss den Zielvorgaben
umgesetzt werden.

Verkauf Grundstück 'Viererfeld': Fehlende Nachvollziehbarkeit des Geschäfts 'Viererfeld'
Die Finanzkontrolle stellte anlässlich der Prüfung der Jahresrechnung per 31.12.2018 Mängel
beim Verkauf des Grundstücks 'Viererfeld' fest. Ein von der BVD mandatierter externer Berater,
kam in einem von der BVD in Auftrag gegebenen Bericht, zum Schluss, dass das Vorgehen im
Geschäft 'Viererfeld' nachvollziehbar und rechtmässig sei. Die Finanzkontrolle kann diese Beur-
teilung so nicht teilen, da für sie wesentliche Sachverhalte nach wie vor ungeklärt sind. Dies betrifft
u.a. den erzielten Kaufpreis. Ein Verkehrswertgutachten einer renommierten Immobilienbewer-
tungsgesellschaft bewertete das betroffene Grundstück um ein Mehrfaches höher als der erzielte
Kaufpreis. Im Weiteren bestehen offene Fragen bezüglich der korrekten Berechnung und Abrech-
nung der Mehrwertabschöpfung sowie dem zuständigen Organ für die Genehmigung des Kauf-
vertrages bzw. die gesetzlichen Grundlagen bei einem Verkauf von Finanzvermögen unter dem
effektiven Marktwert. Am 06.02.2020 fand eine Anhörung der Geschäftsprüfungskommission
(GPK) mit Vertretern der BVD und der Finanzkontrolle statt. Die GPK hat beschlossen, die The-
matik im Rahmen der politischen Oberaufsicht zu untersuchen.

Finanzkontrolle des Kantons Bern Seite 9

3.3 Prüfungstätigkeit im 2. Quartal 2020
3.3.1 Schwerpunkte in der Tätigkeit

Im Mai wurden die halbjährlichen Gespräche mit den Direktionen und der Justizleitung durchge-
führt. Im Fokus der Gespräche standen die Ergebnisse aus der Prüfungstätigkeit und ein Ausblick

auf das Prüfungsprogramm für das
zweite Semester 2020. Aufgrund der
Covid-19-Pandemie fanden diese Ge-
spräche via digitale Kanäle statt.

Die periodische Sitzung des Finanzkon-
trollgremiums konnte planmässig am
02.06.2020 durchgeführt werden. Unter
anderem wurde die im Rahmen des Mit-
berichtsverfahrens vorgenommenen
Anpassungen des Entwurfs des Finanz-
kontrollgesetzes diskutiert.

Im zweiten Quartal 2020 hat die Finanz-
kontrolle verschiedene statutarische und gesetzliche Abschlussrevisionen von Mandaten durch-
geführt. Diese erfolgen in der Regel nach dem Standard für die Eingeschränkte Revision oder
nach dem Schweizer Prüfungsstandard Nr. 910 Review (prüferische Durchsicht) von Abschlüs-
sen. So hat die Finanzkontrolle des Kantons Bern zum Beispiel im Auftrag des Begleitenden Aus-
schusses der Finanzkontrolle des Kantons Zürich deren Rechnung geprüft und eine Qualitäts- und
Leistungsbeurteilung durchgeführt.

Als Revisionsstelle der Finanzkontrolle hat die BDO AG Ende April 2020 eine Qualitäts- und Leis-
tungsbeurteilung der Finanzkontrolle durchgeführt. Ausserdem wurde die Besondere Rechnung
der Finanzkontrolle geprüft.

3.3.2 Prüfungen von besonderem Nutzen für die betroffenen Bereiche

Die Finanzkontrolle hat im zweiten Quartal 40 Berichte verfasst. Von besonderem Nutzen für die
betroffenen Bereiche waren u.a. die nachfolgenden Prüfungen:

Prüfung Jahresrechnung PHBern
Die Finanzkontrolle hat im April 2020 die Prüfung der Jahresrechnung per 31.12.2019 abgeschlos-
sen. Dem Regierungsrat wurde der Bericht der Revisionsstelle zugestellt und mit dem Umfassen-
den Bericht über die Prüfung der Jahresrechnung per 31.12.2019 der PHBern wurden der Schulrat
der Hochschule sowie die Erziehungsdirektion über die Prüfungsergebnisse informiert. Nach
Art. 50 Abs. 2 des Gesetzes über die deutschsprachige Pädagogische Hochschule ist die Finanz-
kontrolle verpflichtet, das finanzielle Risiko für den Kanton Bern zu beurteilen. Die finanzielle Si-
tuation der PHBern ist angespannt. In der Finanzplanung der kommenden Jahre sind weitere Ver-
luste budgetiert. Es besteht ein finanzielles Risiko für den Kanton als Eigner, die Fortführungsfä-
higkeit der PHBern ist jedoch nicht gefährdet. Die Liquidität der PHBern wird durch den Kanton
sichergestellt.

Baurevision Instandsetzung Lindenhof, Witzwil (AGG)
Die Finanzkontrolle hat eine Projektprüfung der 'Instandsetzung Lindenhof, Witzwil' (Gesamtkredit
CHF 55 Mio.) in der Phase der Planung durchgeführt. Die Finanzkontrolle kam zum Schluss, dass
dem Baubeginn aufgrund der vorliegenden Planung und dem Stand der Arbeitsvergaben nichts
im Wege steht. Optimierungspotenzial ortet die Finanzkontrolle bei der Wettbewerbsdurchführung

Finanzkontrolle des Kantons Bern Seite 10

bezüglich der Kostenvorgaben. Das Siegerprojekt musste nachträglich um über CHF 30 Mio. re-
dimensioniert werden, um das Kostenziel zu erreichen. Diese Einsparungen liessen sich durch
teilweise Abweichung vom vorgesehenen Ausbaustandard und Instandsetzungsumfang erzielen.

Staatsbeitragsprüfung über den Investitionsbeitrag an die BEWO Oberburg (ALBA)
Die Finanzkontrolle hat den Investitionsbeitrag an die BEWO Genossenschaft in Oberburg (Werk-
stätten für Menschen mit einer Behinderung) im Umfang von rund CHF 20 Mio. resp. 80 % der
Gesamtkosten (RRB 1180/2014) einer Prüfung unterzogen. Das Bauprojekt sichert der Institution
die räumliche Voraussetzung für den langfristigen Betrieb. Dem ALBA konnten verschiedene Op-
timierungspotenziale aufgezeigt werden, um finanzielle Risiken (Versorgungsplanung, genügende
Sicherung von Vorauszahlungen) zu minimieren und die Beitragsbemessung und insbesondere
das Controlling der Beitragsabwicklung effektiver umzusetzen.

Sofortmassnahmen Kreditorenrechnungen (FV)
Gemäss Art. 6 Abs. 4 der 'Verordnung über Sofortmassnahmen zur Bewältigung der Coronavirus-
Krise' hatte die Kantonsverwaltung offene Forderungen von Dritten, die von der Coronavirus-Krise
betroffen waren, möglichst rasch zu begleichen. Die Finanzdienste der Direktionen und Ämter
wurden vom Regierungsrat angewiesen, für sämtliche offenen Rechnungen unverzüglich (tagfer-
tig) die Leistungsprüfung vorzunehmen, und diese Rechnungen raschest möglich zu begleichen.
Unter dem Aspekt, dass zu diesem Zeitpunkt viele Mitarbeitende im Homeoffice arbeiteten, und
der Kanton keinen flächendeckenden Kreditorenworkflow kennt, bestand das Risiko, dass diese
Rechnungen nicht gemäss den Vorgaben geprüft und zur Zahlung freigegeben wurden, oder dass
die Dokumentation und der Nachvollzug ungenügend waren. Die Finanzkontrolle beurteilte, wel-
che organisatorischen und technischen Massnahmen die Ämter und Direktionen in dieser ausser-
ordentlichen Lage einsetzten, um die Rechnungen der Zahlung zuzuführen. Die Finanzkontrolle
hat die betroffenen Ämter unterstützt, um die notwendige Sicherheit zu erlangen und das Risiko
von dolosen Handlungen zu reduzieren. Grundsätzlich kann festgehalten werden, dass die Vor-
gaben der Finanzverwaltung hinsichtlich der zu wählenden Varianten und die Umsetzung eines
flächendeckenden IKS eingehalten wurden. Ebenso wurden mehrheitlich Prozessbeschreibungen
erstellt oder angepasst.

Staatsbeitragsprüfung über die Anschubfinanzierung der sitem-insel AG
Die Anschubfinanzierung bei der sitem-insel AG beträgt insgesamt CHF 31.4 Mio. und dient dem
Aufbau eines translationalen Zentrums für Medizin und Unternehmertum. Die Finanzkontrolle hat
die zweckkonforme Beitragsverwendung festgestellt. Sie ortete Optimierungsbedarf bei der Bei-
tragsgewährung und dem Beitragscontrolling hinsichtlich der langfristig erhofften Wirtschaftlichkeit
der sitem-insel AG und der Reduzierung des Risikos weiterer finanzieller Unterstützung durch den
Kanton.

Finanzkontrolle des Kantons Bern Seite 11

3.4 Prüfungstätigkeit im 3. Quartal 2020
3.4.1 Schwerpunkte in der Tätigkeit

Aufgrund der Sommerferien und der damit verbundenen Abwesenheiten sowie der teilweise kom-
plexen und aufwändigen Prüfungen konnten im dritten Quartal verhältnismässig wenige Berichte

abgeschlossen werden. Im Vorder-
grund standen Prüfungen im Bereich
der Finanzaufsicht, welche annähernd
100 % der zeitlichen Ressourcen aus-
machten. Im dritten Quartal wurde mit
der Jahresplanung für das kommende
Jahr begonnen, geplant für 2021 sind
120 Prüfungen.

Ebenfalls gestartet wurden die Pla-
nungsarbeiten für die Prüfung der Jah-
resrechnung per 31.12.2020 des Kan-
tons. Die Eckpunkte der Planung der
Abschlussprüfung (inkl. Risikoeinschät-

zung) hat die Finanzkontrolle dem Regierungsrat und den Aufsichtskommissionen mit dem Quar-
talsbericht per 30.9.2020 mitgeteilt.

3.4.2 Prüfungen von besonderem Nutzen für die betroffenen Bereiche

Die Finanzkontrolle hat im dritten Quartal 17 Berichte verfasst. Von besonderem Nutzen für die
betroffenen Bereiche waren u.a. die nachfolgenden Prüfungen:

Dienststellenprüfung Amt für Gebäude und Grundstücke
Im Rahmen ihrer Prüfungen beim Amt für Gebäude und Grundstücke (AGG) überprüft die Finanz-
kontrolle periodische die korrekte Abwicklung und richtige Verbuchung von Immobilientransaktio-
nen. Beim Verkaufsprozess konnte dem zuständigen Amt Optimierungsmassnahmen im Bereich
der Dokumentation, der Nachvollziehbarkeit von Preisverhandlungen und der Kompetenzenrege-
lung empfohlen werden. Nur wenn alle relevanten Informationen vorliegen, ist das zuständige Or-
gan in Kenntnis der Fakten in der Lage, einen optimalen Beschluss zu fassen.

Projekt Campus Biel/Bienne (AGG)
Aufgrund hoher Kostenüberschreitungen musste die Ausschreibung eines Totalunternehmers ab-
gebrochen und ein 'Relaunch' des Projekts eingeleitet werden. Nach einer Bauprojektprüfung
Ende 2018 hat die Finanzkontrolle 2020 Prüfungen bezüglich der aufgelaufenen Kosten, der
grundsätzlichen Bauvoraussetzung und bezüglich dem Controlling und Reporting bei Grosspro-
jekten durchgeführt. Die Inbetriebnahme des Campus verzögert sich um drei bis sieben Jahre
(2025-2029) Es ist mit direkten und indirekten Zusatzkosten zu rechnen. Die Finanzkontrolle hat
der BVD empfohlen, die Kostenfolgen gesamtheitlich (inkl. Folgen der verzögerten Standortkon-
zentration der BFH) aufzuzeigen und allenfalls die notwendigen Wertkorrekturen auf den bereits
aktivierten Baukosten vorzunehmen.

Dienststellenprüfung Finanzverwaltung
Im Rahmen der Dienststellenprüfung bei der Finanzverwaltung (FV) hat die Finanzkontrolle den
Prozess des Nationalen Finanzausgleichs (NFA) sowie das IKS und die eingeleiteten Massnah-
men zur Reorganisation der FV beurteilt. Die vollzogenen Prüfungshandlungen seitens FV im Be-
reich NFA sind aus Sicht FK angemessen. Die Dokumentation der durch die FV vorgenommenen

Finanzkontrolle des Kantons Bern Seite 12

Kontrollen kann noch optimiert werden. In den Bereichen IKS und Reorganisation FV konnte die
Finanzkontrolle weitere Empfehlungen zur Optimierung abgeben.

Projekt Neubau Polizeizentrum Bern (AGG)
Die Finanzkontrolle hat das Bauprojekt 'Neubau Polizeizentrum Bern, Niederwangen' (PZB) einer
Prüfung unterzogen. Im Vordergrund standen Fragen zum Bedarfsnachweis, des Standorts, der
genügenden Klärung von Wirtschaftlichkeitsaspekten und der Kostenentwicklung. Der Standort
'Niederwangen' ist aus Sicht Finanzkontrolle geeignet, wobei dieser auch mit Nachteilen verbun-
den ist (z.B. nur im Baurecht erworben). Die beim Projektwettbewerb als Kostenobergrenze vor-
gegebenen CHF 270 Mio. (plus Reserven) wurden aufgrund der Projekteingaben wesentlich über-
schritten. Die Finanzkontrolle erachtet ein straffes Kostenmanagement, ein enges Projektmonito-
ring und eine Zurückhaltung bezüglich Zusatzanforderungen als essentiell, damit hohe Baukosten
bzw. Kreditüberschreitungen minimiert werden können.

Dienststellenprüfung Alters- und Behindertenamt
Der Fokus der Prüfung beim Alters- und Behindertenamt (ALBA) lag auf dem Prozess der statio-
nären Langzeitpflege. Von der Prüfung betroffen war in erster Linie die Abteilung 'Alter', deren
Zuständigkeit von den stationären Einrichtungen der Langzeitpflege bis über die ambulanten Leis-
tungen reicht. Weitere Prüfungen wurden in den Bereichen der Supportprozesse 'Finanzen' und
'Personal', sowie des generellen IKS durchgeführt. Das formelle Risikomanagement des ALBA
zur Identifikation, Klassifizierung und Steuerung von Risiken könnte weiterentwickelt werden. Im
Bereich der Langzeitpflege empfiehlt die Finanzkontrolle, das vorhandene Prüfungskonzept im
Hinblick auf die anstehenden Projekte im Bereich 'Alter' zu überarbeiten. Ein weiteres Augenmerk
gilt es auf die Nachvollziehbarkeit der Hotellerie-, Betreuungs- und Infrastrukturpauschale zu rich-
ten.

Dienststellenprüfung Regionalgericht Berner Jura – Seeland
Die Finanzkontrolle hat beim Regionalgericht Berner Jura – Seeland mit Sitz in Biel sowie der
Aussenstelle Moutier eine Prüfung vorgenommen. Im Fokus der Prüfungshandlungen standen die
Bereiche Gebühren- und Auslagenverrechnung, Bewirtschaftung Depotgelder und Kontokorrente
sowie Personaladministration. Grundsätzlich hinterlässt das geprüfte Regionalgericht einen posi-
tiven Gesamteindruck. Hinsichtlich einheitlicher Prozesse und Nachweise von durchgeführten
Kontrollen besteht Optimierungsbedarf. Die Finanzkontrolle hat entsprechende Empfehlungen ab-
gegeben.

Finanzkontrolle des Kantons Bern Seite 13

3.5 Prüfungstätigkeit im 4. Quartal 2020
3.5.1 Schwerpunkte in der Tätigkeit

Im November und Dezember 2020 fanden die halbjährlichen Gespräche mit den Direktionen, der
Justizleitung und der Staatskanzlei statt. Im Fokus der Gespräche standen die Ergebnisse aus

der Prüfungstätigkeit 2020 und ein Aus-
blick auf das Prüfungsprogramm 2021.
Die Prüfungsplanung wird nach einem
risikoorientierten Ansatz unter Berück-
sichtigung der in den letzten Jahren
durchgeführten Prüfungen sowie der
vorhandenen Personalressourcen bei
der Finanzkontrolle jährlich erstellt. Die
per Ende November geplante Sitzung
zwischen dem Finanzkontrollgremium
und der Finanzkontrolle wurde nicht
durchgeführt. Die Berichterstattung der
Finanzkontrolle über das Leistungsre-

porting per 30.9.2020 wurde den Mitgliedern des Finanzkontrollgremiums zugestellt.
Gemäss RRB 821 vom 12.08.2020 (Terminplanung) hat die Finanzkontrolle im Hinblick auf die
Prüfung der Jahresrechnung per 31.12.2020 auf der Basis des erweiterten Monatsabschlusses
per 30.09.2020 Prüfungsarbeiten durchgeführt. Die Prüfungsarbeiten hatten zum Ziel, risikoorien-
tiert allfälligen Handlungsbedarf oder offene Abklärungen der Direktionen und/oder der Finanzver-
waltung für die Erstellung der Jahresrechnung per 31.12.2020 zu eruieren und mitzuteilen.

Am 20.11.2020 hat die Finanzkontrolle der FIN über die Prüfungsergebnisse Bericht erstattet. Es
wurden sowohl Feststellungen zum generellen Stand des Rechnungswesens im Kanton Bern als
auch verschiedene Einzelfallfeststellungen mit wesentlichen Auswirkungen gemacht, in welchen
die Finanzkontrolle Handlungsbedarf für die Finanzdirektion sieht.

3.5.2 Prüfungen von besonderem Nutzen für die betroffenen Bereiche

Die Finanzkontrolle hat im vierten Quartal 21 Berichte verfasst. Von besonderem Nutzen für die
betroffenen Bereiche waren u.a. die nachfolgenden Prüfungen:

Dienststellenprüfung Handelsregisteramt
Kernthema der Dienststellenprüfung 2020 beim Handelsregisteramt war dessen Kernapplikation
'CR-Business', welche als 'Software as a Service (SaaS)' in einer Cloud betrieben wird. Daneben
wurde der Gebührenprozess einer Beurteilung unterzogen. Cloud-Lösungen ergeben u.a. Vorteile
durch einen Service aus einer Hand, bergen jedoch auch besondere Risiken, welche durch ent-
sprechende Vorkehrungen und (vertragliche) Absicherungen minimiert werden sollten. Der neue
Gebührenrahmen des Bundes dürfte ab 2021 zu einer Reduktion der Erträge und somit zu einer
Einhaltung des Kostendeckungsprinzips führen. Die Finanzkontrolle hat diesbezügliche Optimie-
rungsmassnahmen vorgeschlagen.

Projektprüfung Bypass Thun Nord (TBA)
Die Hauptarbeiten des Projektes Bypass Thun Nord konnten im 2017 abgeschlossen werden. Die
Finanzkontrolle hat bereits im 2013 (Projektierung) und 2016 (Realisierung) Prüfungen durchge-
führt. Die Kreditabrechnung ist noch ausstehend, doch dürfte das Projekt deutlich unter dem ge-
nehmigten Kredit von CHF 101.7 Mio. abschliessen. Das Verkehrsprojekt ist nach Beurteilung der

Finanzkontrolle des Kantons Bern Seite 14

Finanzkontrolle weitgehend gelungen. Die Finanzkontrolle hat neben Optimierungspotential bei
der Steuerung von Nachträgen bei Dienstleistungsaufträgen insbesondere auf einen Sachverhalt
bezüglich Verkauf einer Landfläche hingewiesen.

Dienststellenprüfung Tiefbauamt – Oberingenieurkreise I und IV
Im September und Oktober 2020 prüfte die Finanzkontrolle in den Oberingenieurkreisen (OIK) I
und IV schwergewichtig in den Anlagen-, Beschaffungs-, Lärmschutz- und Personalprozessen.
Die Steuerung und Organisation des TBA erfolgt grösstenteils dezentral in den vier OIK. Eine
Zentralisierung von Ressourcen im Bereich der Steuerung, Planung, Beschaffung, Aufsicht sowie
der zentralen Dienste könnte die Leistungsfähigkeit, die Sicherstellung von Stellvertretungen so-
wie die Effizienz und Effektivität des Mitteleinsatzes verbessern. Das vom TBA angestossene Pro-
jekt ist zielführend. Die Finanzkontrolle hat verschiedene Optimierungsmassnahmen vorgeschla-
gen.

Dienststellenprüfungen Berufs- und Weiterbildungszentrum Lyss (BWZ Lyss) und Berufs-
bildungszentrum Biel-Bienne (BBZ Biel)
Sowohl das BWZ Lyss als auch das BBZ Biel bieten Ausbildungen im dualen Bildungssystem
sowie Weiterbildungskurse an. Beide Berufsschulen unterstehen der Aufsicht des Mittelschul- und
Berufsbildungsamtes (MBA). Die Finanzkontrolle beurteilte das interne Kontrollsystem zur Sicher-
stellung der vollständigen und richtigen Schulkostenbeitragsabrechnungen und -weiterverrech-
nungen sowie die Einhaltung der personalrechtlichen Vorgaben. Die Finanzkontrolle kommt ins-
gesamt zu einer positiven Gesamtbeurteilung. Betreffend die vollständige und korrekte Verein-
nahmung von Erträgen bestehen einzelne Optimierungspotenziale.

Staatsbeitragsprüfungen im Kulturbereich
2020 wurden zwei Staatsbeitragsprüfungen im Kulturbereich durchgeführt. Im August konnte die
erste Prüfung bei der Stiftung Konzert Theater Bern abgeschlossen werden. Im 4. Quartal 2020
erfolgte der Abschluss der zweiten Prüfung bei der Stiftung Kunstmuseum Bern. Gesamthaft wer-
den an die beiden Kulturinstitutionen Beiträge im Umfang von rund CHF 22 Mio. gewährt. Der
Prüfungsschwerpunkt lag auf der Mittelverwendung der Staatsbeiträge. Mit der Berichterstattung
an die beiden Institutionen wurden gleichzeitig Empfehlungen zu Handen des Amtes für Kultur,
welches für die Beitragsgewährung sowie die Aufsicht der beiden Kulturunternehmungen zustän-
dig ist, abgegeben. Die Empfehlungen betreffen im Wesentlichen Optimierungspotenziale im Be-
reich des IKS bezüglich der Beitragsbemessung und der finanziellen Steuerung. Ebenso besteht
Optimierungsbedarf bezüglich Stärkung der Public Corporate Governance sowie Vorgaben zur
Förderung der Transparenz.

Finanzkontrolle des Kantons Bern Seite 15

3.6 Wirkung der Finanzkontrolle
Neben den gesetzlichen Aufgaben wie das Prüfen der Ordnungsmässigkeit der Rechnungsfüh-
rung und Rechnungslegung sowie die Beurteilung der Rechtmässigkeit, Sparsamkeit und Wirt-
schaftlichkeit der Haushaltsführung ist es für die Finanzkontrolle ein wichtiges Anliegen, für die
geprüften Einheiten Mehrwerte und Kundennutzen zu generieren. Die Finanzkontrolle hält die we-
sentlichen Mehrwerte sowohl in qualitativer wie auch quantitativer Hinsicht in einem Wirkungscon-
trolling fest. 2020 belief sich das durch die Finanzkontrolle geschätzte ordentliche Sparpotenzial
(Minderaufwendungen bzw. Mehrerträge) auf rund CHF 14 Mio. (auf Jahresbasis). Wiederkeh-
rende Einsparungen aus Prüfungsfeststellungen der Vorjahre sowie Feststellungen aus der Prü-
fung der Jahresrechnung per 31.12.2019 sowie wesentliche aber nicht abschliessend quantifizier-
bare Beträge aus Optimierungsmassnahmen sind im erwähnten Betrag nicht enthalten. Die effek-
tive Höhe der realisierten Optimierungen ist im Wesentlichen von den zu treffenden Massnahmen
und vom Zeitpunkt der Umsetzung durch die verantwortlichen Stellen abhängig.

4 Whistleblowingstelle

Die Meldestelle für Missstände ist bei der Finanzkontrolle angegliedert. Das Instrument der Whist-
leblowingstelle ist nur eines von zahlreichen Instrumenten der kantonalen Verwaltung zur Mini-
mierung von Risiken. Die eingegangenen Meldungen zeigen auf, dass dank der vom Kanton ge-
schaffenen Meldestelle im Interesse der Verwaltung zusätzliche Mehrwerte geschaffen und Risi-
ken im finanziellen Bereich reduziert werden konnten. Es ist wichtig, auch in Zukunft den Bekannt-
heitsgrad der Meldestelle zu fördern und das vorhandene Potential zur Aufdeckung von Mängeln
auf allen Ebenen der Verwaltung zu nutzen.

Zivilcouragewegsehen

Finanzkontrolle des Kantons Bern Seite 16

5 Wir über uns

5.1 Organisation
Die Abteilungsleiter Wirtschaftsprüfung und Spezialprüfungen bilden zusammen mit dem Vorste-
her die Geschäftsleitung. Die Finanzkontrolle pflegt die interdisziplinäre Zusammenarbeit und
setzt die Prüfungsteams nach den situativen Anforderungen zusammen.

5.2 Personal
Männer per 31.12. Frauen per 31.12. Jahresdurchschnitt 100 % Stellen (VZE)

2019 18 9 22.2

2020 15 9 22.5

Die Finanzkontrolle verfügt über ein Team qualifizierter Fachkräfte. Sie beschäftigt dipl. Wirt-
schaftsprüfer, Certified Internal Auditors (CIA) und dipl. Finanzverwalter. Zudem sind Juristen,
Betriebswirte, Architekten und Baufachleute sowie Certified Information Systems Auditors (CISA)
und Certified Information Security Managers (CISM) angestellt. Durch die interdisziplinäre Zusam-
menarbeit werden Synergien genutzt. Fünf Mitarbeitende (davon zwei infolge Pensionierung) ha-
ben im Verlaufe des Jahres die Finanzkontrolle verlassen. Die Stellen konnten mit qualifizierten
Mitarbeitenden wiederbesetzt werden.

Die interne und externe Weiterbildung wurde auch im laufenden Jahr gefordert und gefördert.
Neben dem Besuch von externen Seminaren und Tagungen haben sich die Mitarbeitenden an
regelmässig stattfindenden internen Fachveranstaltungen weitergebildet. Mitarbeitende mit Zerti-
fizierung der Revisionsaufsichtsbehörde und der Branchenverbände erfüllten mit der Weiterbil-
dung die Anforderungen zum Erhalt ihrer Zulassung und Akkreditierung.

Finanzkontrolle des Kantons Bern Seite 17

5.3 Finanzen / Leistungen
Rechnung in TCHF 2020 2019
Personalaufwand -3'964 -3'797
übriger Aufwand -556 -595
Aufwand -4'520 -4'392
Erträge 453 424
Ertrag 453 424
Nettoaufwand -4'067 -3'968

Investitionen 0 8

Die Finanzkontrolle führt eine Besondere Rechnung, die durch die externe Revisionsstelle geprüft
wird. Die Berichterstattung über die Revision erfolgt zuhanden des Regierungsrates und der Fi-
nanzkommission des Grossen Rates.

Nachdem der Nettoaufwand während den letzten Jahren kontinuierlich reduziert werden konnte,
stieg er im 2020 bedingt durch höhere Personalkosten leicht an.

Im Rahmen eines halbjährlichen Finanz- und Leistungsreportings legt die Finanzkontrolle dem
Finanzkontrollgremium Rechenschaft über das Rechnungsergebnis ab. Gleichzeitig rapportiert sie
dem Finanzkontrollgremium über den Zielerreichungsgrad der Leistungsziele. Die BDO AG führt
als externe Revisionsstelle zuhanden des Regierungsrates und der Finanzkommission jährlich
eine Qualitäts- und Leistungsbeurteilung durch. Sie attestiert der Finanzkontrolle auch für das Jahr
2020 eine fachlich einwandfreie Arbeit.

5.4 Weitere Aktivitäten
Mitarbeitende der Finanzkontrolle haben auch im 2020 massgebend in verschiedenen Arbeits-
gruppen der Fachvereinigung der Finanzkontrollen mitgewirkt und an verschiedenen Weiterbil-
dungsseminaren Fachreferate gehalten. Als Mitglied der Fachkommission Swiss GAAP FER ar-
beitet der Vorsteher der Finanzkontrolle in der Arbeitsgruppe Überprüfungsverfahren Subventio-
nen, Beihilfen und Zuschüsse mit.

Finanzkontrolle des Kantons Bern Seite 18

6 Ausblick

Das Ziel der Finanzkontrolle ist es, auch im Jahr 2021 die fachliche Qualität und die Kundenzu-
friedenheit sicherzustellen.

Neben der Erfüllung der Kernaufgaben stehen folgende Schwerpunkte an:

· Umsetzung von FK-internen Optimierungen zur laufenden Verbesserung und Sicherstellung
der Qualität u.a. Weiterentwicklung des Handbuches Methodik;

· Aktive Mitarbeit bei der laufenden Revision des Finanzkontrollgesetzes (KFKG);
· Im Zusammenhang mit der Digitalisierung soll die im 2020 eingeführte elektronische Unter-

schrift mit der Einführung von A-Zertifikaten weiter verbessert werden;
· Im Rahmen des gesamtstaatlichen Projektes 'newweb@be' wird die Finanzkontrolle eine

neue Website erstellen;
· Die Auswirkungen von der Covid-19-Pandemie werden sowohl bezüglich Prüfungsrisiken

wie auch bezüglich Prüfungsvorgehen verfolgt und agil einbezogen.

Der Finanzkontrolle ist es ein Anliegen, ein kritischer, fairer und verlässlicher Partner von Parla-
ment, Regierung, Verwaltung und Justiz zu sein und mit ihrer Arbeit einen Beitrag zur wirtschaft-
lichen und prozessorientierten Führung der Verwaltung zu leisten.

Bern, 27. Januar 2021

Finanzkontrolle des Kantons Bern

T. Remund L. Benninger
Vorsteher Finanzkontrolle Stv. Vorsteher Finanzkontrolle

Finanzkontrolle des Kantons Bern Seite 19

Beilagen

I Prüfungsberichte Kanton 2020

Berichte Regierungsrat und Aufsichtskommissionen Datum

Quartalsbericht per 31.12.2019 22.01.2020

Tätigkeitsbericht 2019 29.01.2020

Prüfung der Jahresrechnung per 31.12.2019 – Zwischenstand vom 6.2.2020 06.02.2020

Jahresbericht der Whistleblowingstelle 2019 20.02.2020

Umfassender Bericht über die Prüfung der Jahresrechnung per 31.12.2019 25.03.2020

Bericht der Finanzkontrolle zur Jahresrechnung per 31.12.2019 25.03.2020

Quartalsbericht per 31.03.2020 16.04.2020

Bericht Sonderprüfung Beizug von externen Experten 14.05.2020

Bericht Follow-up zur offenen Feststellung Quartalsbericht: Offene Aufarbeitung des
Falles Zinsglättungsmodell BLS / Passivität bei der Wahrnehmung der Eigentümer-
rolle durch die BVD

30.06.2020

Quartalsbericht per 30.06.2020 09.07.2020

Quartalsbericht per 30.09.2020 15.10.2020

Bericht Prüfungsarbeiten auf Basis erweiterter Monatsabschluss September 2020 20.11.2020

Berichte Staatskanzlei Datum

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur STA 27.02.2020

Bericht ‘Programm Digitale Geschäftsführung und Archivierung (DGA)’ 16.07.2020

Berichte Wirtschafts-, Energie- und Umweltdirektion Datum

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur WEU 27.02.2020

Bericht Inforama 27.05.2020

Bericht Kantonales Laboratorium (KL) 19.06.2020

Bericht zur Staatsbeitragsprüfung Anschubfinanzierung an die sitem-insel AG (AWI) 26.06.2020

Bericht zur Staatsbeitragsprüfung Anschubfinanzierung an die sitem-insel AG
(Staatsbeitragsempfänger) 26.06.2020

Bericht Amt für Landwirtschaft und Natur (Abteilung Direktzahlungen) 16.12.2020

Berichte Gesundheits-, Sozial- und Integrationsdirektion Datum

Bericht Spitalamt 30.01.2020

Finanzkontrolle des Kantons Bern Seite 20

Berichte Gesundheits-, Sozial- und Integrationsdirektion Datum

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur GSI 27.02.2020

Bericht zur Staatsbeitragsprüfung Investitionsbeitrag an die BEWO Oberburg
(ALBA) 12.05.2020

Bericht zur Staatsbeitragsprüfung Investitionsbeitrag an die BEWO Oberburg
(Staatsbeitragsempfänger) 12.05.2020

Bericht Alters- und Behindertenamt 23.09.2020

Bericht Pädagogisches Zentrum für Hören und Sprache HSM, Münchenbuchsee 20.10.2020

Berichte Direktion für Inneres und Justiz Datum

Bericht Betreibungs- und Konkursämter 03.03.2020

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur DIJ 27.02.2020

Bericht Kindes- und Erwachsenenschutzbehörde (KESB) 05.05.2020

Bericht Grundbuchämter 18.05.2020

Bericht über die Prüfung der Prämienverbilligung in der Krankenversicherung für
das Jahr 2019 (BAG) 09.06.2020

Bericht Amt für Sozialversicherungen 19.06.2020

Bericht Generalsekretariat DIJ: Beitrag an die Landeskirchen 24.06.2020

Bericht Handelsregisteramt Kanton Bern 29.10.2020

Berichte Sicherheitsdirektion Datum

Bericht über die Prüfung der Jahresrechnung per 31.12.2019 des Lotteriefonds 21.01.2020

Bericht über die Prüfung der Jahresrechnung per 31.12.2019 des Sportfonds 21.01.2020

Ergänzender Bericht über die Prüfung der Jahresrechnung per 31.12.2019 Lotterie-
und Sportfonds 21.01.2020

Bericht Generalsekretariat SID 17.02.2020

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur SID 27.02.2020

Bericht Strassenverkehrs- und Schifffahrtsamt 08.05.2020

Bericht Jugendheim Lory 18.08.2020

Berichte Finanzdirektion Datum

Bericht Steuerverwaltung, Zentrale Veranlagungsbereiche, Abteilung Verrechnungs-
steuer 22.01.2020

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur FIN 27.02.2020

Bericht zum Kanton Bern gemäss DBG Art. 104a und der Richtlinie der ESTV / Ab-
rechnung über Steuern und Bussen per 31.12.2019 28.04.2020

Finanzkontrolle des Kantons Bern Seite 21

Berichte Finanzdirektion Datum

Bericht Sofortmassnahmen Kreditorenrechnungen 18.05.2020

Bericht ICT-Projektprüfung ‘UserMgmt@BE’ (KAIO) 26.05.2020

Bericht Steuerverwaltung 06.07.2020

Bericht Personalamt 29.07.2020

Bericht Kantonales Amt für Informatik und Organisation 19.08.2020

Bericht Finanzverwaltung 23.09.2020

Prüfungsbericht III-2020 ERP-Projekt 14.10.2020

Berichte Bildungs- und Kulturdirektion Datum

Bericht über die Prüfung der Jahresrechnung per 31.12.2019 des Kulturförderungs-
fonds 14.01.2020

Ergänzender Bericht über die Prüfung der Jahresrechnung per 31.12.2019 Kultur-
förderungsfonds 14.01.2020

Bericht Amt für Kindergarten, Volksschule und Beratung 27.01.2020

Bericht Generalsekretariat BKD 29.01.2020

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur BKD 27.02.2020

Bericht zur Staatsbeitragsprüfung Stiftung Konzert Theater Bern (Staatsbeitrags-
empfänger) 20.08.2020

Bericht Mittelschul- und Berufsbildungsamt 23.11.2020

Bericht zur Staatsbeitragsprüfung Stiftung Konzert Theater Bern und Stiftung Kunst-
museum Bern (Amt für Kultur) 24.11.2020

Bericht Amt für Hochschulen 02.12.2020

Bericht Berufs- und Weiterbildungszentrum Lyss 15.12.2020

Bericht Berufsbildungszentrum Biel-Bienne 16.12.2020

Berichte Bau- und Verkehrsdirektion Datum

Bericht Erneuerung Saanenmöserstrasse (Priorität 3) 22.01.2020

Bericht Amt für Wasser und Abfall 24.01.2020

Bericht Verkehrssanierung Worb 29.01.2020

Tätigkeitsbericht 2019 über die Prüfung im Bereich des Nationalstrassenbaus 13.02.2020

Bericht Baugeschäft 'Dach- und Fassadensanierung Mannschaftskaserne, Bern' 13.02.2020

Bericht Baugeschäft 'Neubau Rechtsmedizin und Klinische Forschung' 25.02.2020

Bericht Prozessprüfung Substanzerhaltung Kunstbauten 2019 (TBA) 06.03.2020

Finanzkontrolle des Kantons Bern Seite 22

Berichte Bau- und Verkehrsdirektion Datum

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur BVD 27.02.2020

Bericht Baugeschäft 'Verkehrssanierung Aarwangen-Langenthal Nord – Projektie-
rung' 20.03.2020

Bericht zur Staatsbeitragsprüfung regionaler Personenverkehr (RPV) Berner Ober-
land-Bahnen AG (BOB), (AÖV) 24.04.2020

Bericht zur Staatsbeitragsprüfung regionaler Personenverkehr (RPV) Berner Ober-
land-Bahnen AG (BOB), (Staatsbeitragsempfänger) 24.04.2020

Bericht Baugeschäft ‘Witzwil, Instandsetzung Lindenhof’ 27.04.2020

Bericht Baugeschäft ‘Erneuerung Tiefenaustrasse’ 01.05.2020

Bericht Baugeschäft ‘T6 Instandsetzung und Lärmschutzmassnahmen Brügg’ 20.05.2020

Bericht Baugeschäft ‘Zollikofen, Inforama Rinderstall’ 19.06.2020

Bericht Amt für Grundstücke und Gebäude 07.07.2020

Bericht Baugeschäft ‘Instandsetzung Tunnel Susten’ (TBA/OIK I) 18.08.2020

Bericht Baugeschäft ‘Bern, UPD Waldau Druckwasserleitung’ 20.08.2020

Bericht Baugeschäft ‘Neubau Polizeizentrum Bern, Niederwangen’ 26.08.2020

Bericht Baugeschäft ‘Wasserbauprojekte Dritter’ 15.09.2020

Bericht Baugeschäft ‘Umgestaltung Ortsdurchfahrt Huttwil’ 15.09.2020

Bericht Generalsekretariat BVD 15.10.2020

Baugeschäft ‘Instandstellungsprojekt Hochwasserschutz Aare, Farhubel’ 09.11.2020

Bericht Tiefbauamt – Dienstleistungszentrum 07.12.2020

Bericht Tiefbauamt – Oberingenieurkreise I und IV 07.12.2020

Baugeschäft ‘Projektprüfung Bypass Thun Nord’ 14.12.2020

Berichte Justiz Datum

Bericht ICT-Änderungsmanagement 06.01.2020

Prüfung der Jahresrechnung per 31.12.2019: Feststellungen zur JUS 27.02.2020

Bericht Staatsanwaltschaft Region Berner Jura - Seeland 30.06.2020

Bericht Regionalgericht Berner Jura - Seeland 15.09.2020

Finanzkontrolle des Kantons Bern Seite 23

II Prüfungsberichte Kantonale Anstalten 2020

Universität Bern Datum

Bericht Klinik für Oralchirurgie und Stomatologie 15.01.2020

Bericht World Trade Institute 09.03.2020

Bericht Kreditorenworkflow (Finanzabteilung) 10.03.2020

Bericht Bewirtschaftung der Fonds (Finanzabteilung) 10.03.2020

Bericht der Revisionsstelle zur Jahresrechnung per 31.12.2019 der Universität Bern 17.03.2020

Umfassender Bericht über die Prüfung der Jahresrechnung per 31.12.2019 der Uni-
versität Bern 17.03.2020

Risikobeurteilung der Finanzkontrolle zur Jahresrechnung per 31.12.2019 der Uni-
versität Bern 17.03.2020

Bericht Laboratorium für Hochenergiephysik 07.09.2020

Prüfungsfeststellungen zur Zwischenrevision der Universität Bern 23.11.2020

Pädagogische Hochschule Bern Datum

Bericht der Revisionsstelle zur Jahresrechnung per 31.12.2019 der Pädagogischen
Hochschule Bern 07.04.2020

Umfassender Bericht über die Prüfung der Jahresrechnung per 31.12.2019 der Pä-
dagogischen Hochschule Bern 07.04.2020

Risikobeurteilung der Finanzkontrolle zur Jahresrechnung per 31.12.2019 der Päda-
gogischen Hochschule Bern 07.04.2020

Prüfungsfeststellungen zur Zwischenrevision der Pädagogischen Hochschule Bern 17.12.2020

Berner Fachhochschule Datum

Bericht der Revisionsstelle zur Jahresrechnung per 31.12.2019 der Berner Fach-
hochschule 26.03.2020

Umfassender Bericht über die Prüfung der Jahresrechnung per 31.12.2019 der Ber-
ner Fachhochschule 26.03.2020

Risikobeurteilung der Finanzkontrolle zur Jahresrechnung per 31.12.2019 der Ber-
ner Fachhochschule 26.03.2020

'Prüfungsbescheinigung zuhanden Innosuisse' 26.03.2020

Prüfungsfeststellungen zur Zwischenrevision der Berner Fachhochschule 11.12.2020

Centre interrégional de Perfectionnement (CIP), Tramelan Datum

Rapport de l’organe de surveillance sur les comptes annuels 31.12.2019 27.05.2020

Management Letter Révision des comptes annuels 2019 27.05.2020

Finanzkontrolle des Kantons Bern Seite 24

III Prüfungsberichte Mandate 2020

Institution Datum

Verein Hauptstadtregion Schweiz (HSR-CH), Bern 06.03.2020

Berner Design Stiftung, Bern 03.04.2020

Finanzkontrolle des Kantons Zürich (Eigene Rechnung 2019) 04.05.2020

Finanzkontrolle des Kantons Zürich (Qualitätsbeurteilung 2019) 04.06.2020

Bernische Denkmalpflege-Stiftung, Bern 14.05.2020

Papavramidès-Stiftung, Bern 20.05.2020

Fondation des Archives de l’ancien Evêché de Bâle, Porrentruy 04.06.2020

Schweizerische Konferenz der kantonalen Erziehungsdirektoren (EDK) und ange-
schlossene Institutionen :

· Schweizer Weltatlas 03.02.2020

· Institut für Externe Schulevaluationen auf der Sekundarstufe II (IFES) 20.02.2020

· Schweizerische Konferenz der kantonalen Erziehungsdirektoren (EDK)
Bern 02.04.2020

· Dienstleistungszentrum Berufsbildung/Berufs-, Studien- und Laufbahnbera-
tung (SDBB) 02.04.2020

· Interkantonale Universitätsvereinbarung (IUV) 02.04.2020

· Schweizerisches Zentrum für die Mittelschule (ZEM) 02.04.2020

GELAN-Espace-Mittelland, Bern 08.10.2020

Qualitäts- und Leistungsbeurteilung der Eidgenössischen Finanzkontrolle (EFK) 21.10.2020
