
pwc
Gemeenteraad van de gemeente Haarlem
T.a.v. mevrouw J. Spier
Postbus 511
2003 PB HAARLEM

12 januari 2018

Referentie: 2PKZEJKSU6C3-1284236863-18

Betreft: rapportage van feitelijke bevindingen fractievergoedingen 
over de periode 1 januari 2016 tot en met 31 december 2016

Geachte mevrouw Spier,

Hierbij doen wij u toekomen onze rapportage van feitelijke bevindingen inzake de 
fractieverantwoordingen over 2016.

Deze rapportage is opgesteld naar aanleiding van onze werkzaamheden in het najaar 2017.
Het concept van deze rapportage is besproken met mevrouw E. van der Mede en 
mevrouw C. van Esveld.

Wij sturen u één getekend exemplaar en één exemplaar ‘origineel getekend door’. 
Laatstgenoemd exemplaar kunt u gebruiken voor eventuele verspreiding.

Het getekende exemplaar is bestemd voor uw archief. Een en ander in verband met het risico op 
identiteitsfraude wat betreft het exemplaar met de handtekening.

In het vertrouwen u hiermee van dienst te zijn.

Hooeachtend.

PricewaterhouseCoopers Accountants N.V., Thomas R. Malthusstraat5,1066 JR Amsterdam,
Postbus 90357,1006 BJ Amsterdam
T: 088 792 00 20, F: 088 792 96 40, www.pwc.nl
'PwG1 is het merk waaronder FricèwatertrouseCoopere Accountants NV. (KvK 34180285), PricewaterhouseCoopers Belastingadviseurs NV. (KvK 34180284), 
PricewatertiouseCoopers Advisory N V. (KvK 34180287), PricewatertiouseCoopers Compliance Services B V. (KvK 51414406), PricewatertiouseCoopers Pensions. Actuarial & 
Insurance Services B V (KvK 54226368), PricewatertiouseCoopers B V (KvK 34180289) en andere vennootschappen handelen en diensten verlenen Op deze diensten zijn 
algemene voorwaarden van toepassing waarin onder meer aansprakelijkheidsvoorwaarden zijn opgenomen Op levenngen aan deze vennootschappen zijn algemene 
inkoopvoorwaarden van toepassing Op www pwc.nl treft u meer informatie over deze vennootschappen, waaronder deze algemene (inkoop)voorwaarden die ook zijn 
gedeponeerd bij de Kamer van Koophandel te Amsterdam

Bijlagen


pwc
Aan de gemeenteraad van gemeente Haarlem
T.a.v. mevrouw J. Spier
Postbus 511
2003 PB HAARLEM

12 januari 2018

Referentie: 2PKZEJKSU6C3-1284236863-17

Betreft: rapportage van feitelijke bevindingen fractievergoedingen over 
de periode 1 januari 2016 tot en met 31 december 2016

Geachte mevrouw Spier,

Wij hebben specifieke werkzaamheden verricht met betrekking tot de verkregen verantwoordingen 
inzake de fractievergoedingen over de periode van 1 januari tot en met 31 december 2016, zoals 
omschreven in onze opdrachtbrief van 16 oktober 2017 met referentie RG/e0409989/SK/ed.
Deze rapportage bevat de uitkomsten van onze werkzaamheden.

1, Aard en reikwijdte van de verrichte 
werkzaamheden

Onze werkzaamheden zijn verricht in overeenstemming met Nederlands recht, waaronder 
Standaard 4400 ‘Opdrachten tot het verrichten van overeengekomen specifieke werkzaamheden met 
betrekking tot financiële informatie’. Het doel van een opdracht tot het verrichten van 
overeengekomen specifieke werkzaamheden is het verrichten van die werkzaamheden die wij met 
gemeente Haarlem zijn overeengekomen en het rapporteren over de feitelijke bevindingen.
Aangezien wij slechts verslag doen van feitelijke bevindingen uit hoofde van de overeengekomen 
werkzaamheden betekent dit dat op de in de verantwoordingen inzake de fractievergoedingen over het 
jaar 2016 opgenomen cijfermateriaal en toelichtingen geen accountantscontrole is toegepast en dat 
evenmin een beoordelingsopdracht is uitgevoerd. Dit houdt in dat aan onze rapportage geen zekerheid 
kan worden ontleend omtrent de getrouwheid van het in de jaarcijfers opgenomen cijfermateriaal en 
toelichtingen daarop. Het is de bedoeling dat u zelf een oordeel vormt over de werkzaamheden en over 
de in dit rapport weergegeven bevindingen en op basis daarvan uw eigen conclusie trekt. Wij wijzen u 
er op dat indien wij aanvullende werkzaamheden zouden hebben verricht of een controle- of 
beoordelingsopdracht zouden hebben uitgevoerd, wellicht andere onderwerpen aan het licht zouden 
kunnen zijn gebracht die voor u van belang kunnen zijn.

Wij hebben gebruik gemaakt van beschikbare en relevante regelgeving en documentatie waaronder:
• raadsbesluit nummer 2011/357405 Ontschotting fractiebudgetten;
• verordening geldelijke voorzieningen raadsleden, wethouders, commissieleden en 

fractieassistentie (verordening versie 11 april 2014 met kenmerk 20x4/74712);
• memo ‘nadere instructie besteding en verantwoording raadsfractievergoedingen’ versie 

september 2014 (geldend vanaf 20 maart 2014);
• documentatie inzake verantwoordingen raadsfracties over bestede vergoedingen.

PricewaterhouseCoopers Accountants N.V., Thomas R. Malthusstraat5,1066 JR Amsterdam, Postbus 90357, 
1006 BJ Amsterdam
T: 088 792 00 20, F: 088 792 96 40, www.pwc.nl
PwC' is het merk waaronder PricewaterhouseCoopers Accountants N V. (KvK 34180285). PricewaterhouseCoopers Belastingadviseurs N V (KvK 34180284), 
PricewaterhouseCoopers Advisory N V (KvK 34180287). PricewaterhouseCoopers Compliance Services B V (KvK 51414406), PricewaterhouseCoopers Pensions, 
Actuarial & Insurance Services B V (KvK 54226368). PricewaterhouseCoopers B V. (KvK 34180289) en andere vennootschappen handelen en diensten verlenen Op 
deze diensten zijn algemene voorwaarden van toepassing, waarin onder meer aansprakelijkheidsvoorwaarden zijn opgenomen Op leveringen aan deze 
vennootschappen zijn algemene inkoopvoorwaarden van toepassing Op www.pwc nl treft u meer informatie over deze vennootschappen, waaronder deze algemene 
(inkoop)voorwaarden die ook zijn gedeponeerd bij de Kamer van Koophandel te Amsterdam


J-
pwc

2. Verrichte werkzaamheden
Wij hebben de volgende werkzaamheden uitgevoerd:
1. Het aansluiten van de ingediende verantwoordingen per fractie (totaal 11 fracties) over de 

periode i januari tot en met 31 december 2016 met de onderliggende administratie per fractie 
(inclusief aansluiten van beginsaldi van de verantwoordingen per fractie met de vastgestelde 
eindstanden per 31 december 2015 per fractie).

2. Het aansluiten van de in de administratie opgenomen bestedingen met onderliggende 
documentatie (facturen, bonnen, betaalbewijzen en/of overeenkomsten).

3. Vaststellen of de verantwoorde kosten passen binnen de gestelde voorschriften zoals 
opgenomen in de ‘Verordening geldelijke voorzieningen raadsleden, wethouders, 
commissieleden en fracties’ en de daarbij behorende ‘Nadere instructie besteding en 
verantwoording raadsfractie vergoedingen fractievergoeding geldend vanaf 20 maart 2014’.

Wij hebben de relevante regelgeving en documentatie bestudeerd en in ons onderzoek betrokken,
waaronder:
• raadsbesluit nummer 2011/357405 Ontschotting fractiebudgetten;
• verordening geldelijke voorzieningen raadsleden, wethouders, commissieleden en 

fractieassistentie (verordening versie 11 april 2014 met kenmerk 2014/74712);
• memo ‘nadere instructie besteding en verantwoording raadsfractievergoedingen’

(vanaf 20 maart 2014).

Beperking reikwijdte
Ten aanzien van de reikwijdte van de opdracht en de bovenstaand uitgevoerde werkzaamheden maken
wij de volgende opmerkingen:
• Ons onderzoek is gericht op de verantwoorde lasten en baten.
• Wij hebben niet onderzocht of de kosten eventueel ook op een andere wijze zijn gedeclareerd.
• Wij hebben onze werkzaamheden alleen gericht op de juistheid van de verantwoorde kosten.
• Wij hebben geen onderzoek verricht naar de volledigheid van de kosten. Tevens hebben wij geen 

onderzoek verricht naar de volledigheid van de verkregen bijdragen/opbrengsten van de fractie.
• Bij het onderzoek van de reiskosten hebben wij ons beperkt tot doornemen van de 

kostendeclaraties op bijzondere omschrijvingen (bijvoorbeeld bezoek stedenband). Tevens zijn 
wij nagegaan wat de hoogte is van de reiskostenvergoeding per kilometer. Wij hebben niet 
onderzocht of deze kosten worden vergoed uit een ander budget. Daarnaast zijn wij niet 
nagegaan of de verantwoorde hoeveelheid kilometers ook daadwerkelijk ten behoeve van de 
fractie zijn besteed en of het aantal kilometers juist is verantwoord.

• Wij hebben geen expliciet onderzoek verricht naar de categorisering van de kosten in de 
financiële verantwoording.

• Wij hebben geen onderzoek verricht naar de fiscale gevolgen van bepaalde vergoedingen. 
Mogelijk kunnen fiscale risico’s ontstaan. Deze aspecten zijn niet in ons onderzoek betrokken.

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018, 2PKZEJKSU6C3-1284236863-17

Pagina 2 van 13


3- Uitkomsten verrichte werkzaamheden
Wij hebben de eindafrekeningen van elf van de twaalffracties onderzocht op juistheid en 
rechtmatigheid. Voor de fractie Mohr hebben wij geen werkzaamheden verricht aangezien deze fractie 
heeft afgezien van een fractievergoeding voor de periode van i januari tot en met 31 december 2016.

3.1. Het aansluiten van de ingediende verantwoordingen per fractie 
(totaal elf fracties) over de periode 1 januari tot en met 
31 december 2016 met de onderliggende administratie per fractie

Door alle onderzochte fracties is een verantwoording ingediend. Tevens is door deze fracties een 
onderliggende administratie (overzicht met financiële details) en bankafschriften aangeleverd.
Wij hebben per fractie de verantwoording aangesloten op de onderliggende administratie en hebben 
de door de fracties verantwoorde beginsaldi per 1 januari 2016 aangesloten met de vastgestelde 
eindsaldi per 31 december 2015 overeenkomstig onze rapportage d.d. 21 juli 2017 met kenmerk 
RG/eo4o6977/SK/ed.

Hierbij hebben wij de volgende bevindingen geconstateerd:

Voor de fractie Ouderen Partij Haarlem hebben wij vastgesteld dat het in de verantwoording 
opgenomen beginsaldo niet aansluit met het vastgestelde eindsaldo van de voorgaande periode.

Fractie: Eindsaldo Beginsaldo volgens Verschil in €:
31 december 2015 verantwoording
in €: fractie in €:

Ouderen Partij 
Haarlem

€6.875,59 €7.079,65 €204,06

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018, 2PKZEJKSU6C3-1284236863-17

Pagina 3 van 13


pwc
3.2. Het aansluiten van de in de administratie opgenomen bestedingen 

met onderliggende documentatie (facturen, betaalbewijzen, 
bonnen en/of overeenkomsten)

Wij hebben een aansluiting gemaakt tussen de ingediende verantwoordingen met de onderliggende 
documentatie in de administratie van de fractie, zoals facturen, bonnen, betaalbewijzen en/of 
overeenkomsten. Wij hebben hierbij de volgende bevindingen geconstateerd:

Fractie: Bevinding

Ouderen Partij 
Haarlem

PvdA, D66, CDA, 
Actiepartij, Ouderen 
Partij Haarlem, Trots 
Haarlem

In de verantwoording zijn onkosten opgenomen 
inzake ‘beveiligingsprogramma palmtops’
(post 4). Wij hebben hiervoor geen 
onderliggende externe bewijsstukken ontvangen. 
Deze kosten komen op grond van artikel 27a van 
de verordening geldelijke voorzieningen 
raadsleden, wethouders, commissieleden en 
fractieassistentie, versie 11 april 2014 met 
kenmerk 2014/74712 niet voor vergoeding in 
aanmerking
Door genoemde fracties worden in de 
ingediende verantwoordingen loonkosten (incl. 
belastingen), vergoedingen aan 
schaduwraadsleden en/of vrijwilligers- 
vergoedingen opgenomen. Deze kosten zijn wel 
onderbouwd met betaalbewijzen, echter hebben 
wij hiervoor geen onderliggende 
overeenkomsten ontvangen.

Financiële omvang 
in €:

€89,95

pm

3.2.1. Toelichting uitgangspunten en fractiebestedingen
Wij zijn er bij onze werkzaamheden vanuit gegaan dat alle onkosten die worden gedeclareerd in het 
kader van de vergoedingsregeling dienen te worden onderbouwd met externe bewijsstukken, 
bestaande uit originele facturen of nota’s (bonnetjes) en dat van onkosten boven €500 dient te worden 
aangetoond aan de hand van bank-dag afschriften dat de kosten ook daadwerkelijk zijn betaald.
Als uitzondering hierop hebben wij fractievergoedingen/vrijwilligersvergoedingen ten behoeve van 
fractieondersteuning aangemerkt, aangezien hier redelijkerwijs geen factuur aan ten grondslag kan 
liggen. Ook van opgevoerde bankkosten hebben wij een bankafschrift als afdoende onderbouwing 
geacht.

-L_ __ a> i= ■—ieü !

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018, 2PKZEJKSU6C3-1284236863-17

Pagina 4 van 13


JL
pwc

3.3. Vaststellen of de verantwoorde kosten passen binnen de gestelde 
voorschriften

Per verantwoording zijn wij nagegaan of de verantwoorde kosten passen binnen de gestelde 
voorschriften zoals opgenomen in de ‘Verordening geldende voorzieningen raadsleden, wethouders, 
commissieleden en fracties’ en de daarbij behorende ‘Nadere instructie besteding en verantwoording 
raadsfractie vergoedingen fractievergoeding geldend vanaf 20 maart 2014’. Onderstaand gaan wij in 
op de specifieke bevindingen per fractie.

3.3.1. Algemene bevindingen
Tijdens onze werkzaamheden zijn ons enkele zaken opgevallen, welke wij graag onder uw aandacht 
brengen.

• Door sommige fracties wordt verschillend of afwijkend omgegaan met de afgrenzing van kosten 
in een betreffend kalenderjaar. Conform hoofdstuk 3 van de ‘Nadere instructie besteding en 
verantwoording raadsfractie vergoedingen fractievergoeding geldend vanaf 20 maart 2014’ 
kunnen kosten betreffende kalenderjaar x alleen worden gedeclareerd met de aanvraag 
betreffende kalenderjaar x. In de meeste gevallen hebben wij vastgesteld dat er sprake is van een 
‘bestendige gedragslijn’, maar formeel is dit in strijd met de ‘Nadere instructie besteding en 
verantwoording raadsfractie vergoedingen fractievergoeding geldend vanaf 20 maart 2014’.
Het betreft hier overigens doorgaans zeer geringe bedragen, op grond waarvan wij (mede in 
samenspraak met de griffie) hier tot op heden niet separaat over hebben gerapporteerd onder 
verwijzing naar de toelichting bij artikel 30a van de ‘verordening geldelijke voorzieningen 
raadsleden, wethouders, commissieleden en fractieassistentie, versie 11 april 2014 met kenmerk 
2014/74712’. In onderhavige gevallen waarbij de in de toelichting bij artikel 30a genoemde 
tolerantiegrens wordt overschreden, worden alle bevindingen gerapporteerd.

• Door diverse fracties wordt gewerkt met ingediende kostendeclaraties van fractieleden.
De procedure rondom het indienen en autoriseren van kostendeclaraties is niet altijd eenduidig 
per fractie. Wij adviseren de fracties hier een eenduidige administratieve procedure voor op te 
stellen en deze ook schriftelijk vast te leggen. Hierbij dient aandacht te zijn voor 
functiescheidingen in het proces van declareren, autoriseren en betalen van declaraties.

• U zou de verantwoording transparanter kunnen maken door bij de verantwoorde onkosten 
reeds een verwijzing op te nemen naar het relevante artikel in de regelgeving (verordening) 
waaruit blijkt dat de onkosten voor vergoeding in aanmerking komen.

ros______ >v t-ico

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018, 2PKZEJKSU6C3-1284236863-17

Pagina 5 van 13


3-3-2- Bevindingen per fractie
In de onderstaande opstelling per fractie is het verloop van de ffactiebestedingen weergegeven. 
Startpunt zijn de vastgestelde bestedingen conform onze rapportage over de periode i januari 2015 tot 
en met 31 december 20x5 met kenmerk RG/eo4o6977/SK/ed.

Voor een aantal fracties is het saldo ultimo 2016 een creditbedrag. Dit bedrag mag op grond van 
artikel 30a uit de verordening geldelijke voorzieningen raadsleden, wethouders, commissieleden en 
fractieassistentie (verordening versie 11 april 2014 met kenmerk 2014/74712) worden verrekend met 
toekomstige voorschotten.

Fractiebestedingen D66
In de verantwoording zijn onkosten opgenomen welke niet betrekking hebben op het huidige 
kalenderjaar (afwijkende afgrenzing van kosten). Conform hoofdstuk 3 van de ‘Nadere instructie 
besteding en verantwoording raadsfractie vergoedingen fractievergoeding geldend vanaf 
20 maart 2014’ kunnen kosten betreffende kalenderjaar x alleen worden gedeclareerd met de aanvraag 
betreffende kalenderjaar x. De totale financiële omvang van de geconstateerde afwijkingen 
overschrijden de tolerantiegrens zoals genoemd in de toelichting bij artikel 30a van de ‘verordening 
geldelijke voorzieningen raadsleden, wethouders, commissieleden en fractieassistentie, versie 
11 april 2014 met kenmerk 2014/74712’.

Bevinding: Financiële omvang in €:
Afgrenzing van kosten: €259,22
kosten kalenderjaar 2015 
(posten 1, 2 en 3)
Afgrenzing van kosten: €33,00
kosten kalenderjaar 2017 
(post 44)
Totaal €292,22

1 januari tot en met 31 december 2016
D66 Haarlem

Saldo 31 december 2015 
Inkomsten 2016 
Uitgaven 2016

Saldo 31 december 2016

Bevindingen (paragraaf 3.2): 
Bevindingen (paragraaf 3.3):

Bedrag in €

€1.976,34
€16.866,80
€14.082,57

€4.760,57

€292,22

rrt rtj __ q,i -r-—i -r—t t,

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018,2PKZEJKSU6C3-1284236863-17

Pagina 6 van 13


Fractiebestedingen PvdA
Er zijn geen bevindingen opgemerkt met betrekking tot de rechtmatigheid of onderbouwing van 
bestedingen tijdens onze werkzaamheden.

i januari 2016 tot en met 31 december 2016
PvdA Haarlem Bedrag in €

Saldo 31 december 2015 €(179,04)
Inkomsten 2016 €15.469,56
Uitgaven 2016 €14.082,87

Saldo 31 december 2016 €1.207,65

Bevindingen (paragraaf 3.2):
Bevindingen (paragraaf 3.3): - |

Fractiebestedingen WD
Wij merken op dat de WD fractie de bankrekening eveneens gebruikt voor andere inkomsten of 
uitgaven dan voor uitgaven en ontvangsten in het kader van de kosten fractieassistentie. Dit is niet in 
overeenstemming met artikel 28 lid 4 van de verordening.
Wij hebben verder geen bevindingen opgemerkt met betrekking tot de rechtmatigheid of 
onderbouwing van bestedingen tijdens onze werkzaamheden.

1 januari 2016 tot en met 31 december 2016
WD Haarlem Bedrag in €

Saldo 31 december 2015 €19.728,15
Inkomsten 2016 €14.072,35
Uitgaven 2016 €1.597,76

Saldo 31 december 2016 €32.202,74

Bevindingen (paragraaf 3.2):
Bevindingen (paragraaf 3.3): - |

Fractiebestedingen Groen Links
Er zijn geen bevindingen opgemerkt met betrekking tot de rechtmatigheid of onderbouwing van 
bestedingen tijdens onze werkzaamheden.

t januari 2016 tot en met 31 december 2016
GroenLinks Haarlem Bedrag in €

Saldo 31 december 2015 
Inkomsten 2016 
Uitgaven 2016

€(3.056,56)
€14.072,35
€12.352,50

Saldo 31 december 2016 €(1.336,71)

Bevindingen (paragraaf 3.2): 
Bevindingen (paragraaf 3.3):

-̂—icO 1 r—f l -r—

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018,2PKZEJKSU6C3-1284236863-17

Pagina 7 van 13


pwc
Er zijn geen bevindingen opgemerkt met betrekking tot de rechtmatigheid of onderbouwing van 
bestedingen tijdens onze werkzaamheden.

Fractiebestedingen CDA

i januari 2016 tot en met 31 december 2016
CDA Haarlem

Saldo 31 december 2015 
Inkomsten 2016 
Uitgaven 2016

Saldo 31 december 2016

Bevindingen (paragraaf 3.2): 
Bevindingen (paragraaf 3.3):

Bedrag in €

€5.301,20
€10.562,62
€8.697,65

€7.166,17

Fractiebestedingen SP
In de verantwoording zijn onkosten opgenomen welke niet betrekking hebben op het huidige 
kalenderjaar (afwijkende afgrenzing van kosten). Conform hoofdstuk 3 van de ‘Nadere instructie 
besteding en verantwoording raadsfractie vergoedingen fractievergoeding geldend vanaf 
20 maart 2014’ kunnen kosten betreffende kalendeijaar x alleen worden gedeclareerd met de aanvraag 
betreffende kalenderjaar x. De totale financiële omvang van de geconstateerde afwijkingen 
overschrijden de tolerantiegrens zoals genoemd in de toelichting bij artikel 30a van de ‘verordening 
geldelijke voorzieningen raadsleden, wethouders, commissieleden en fractieassistentie, versie 
11 april 2014 met kenmerk 2014/74712’.

Bevinding: Financiële omvang:
Afgrenzing van kosten: €375,51
kosten kalenderjaar 2015 
(posten 26, 40, 60 en 68)

1 januari 2016 tot en met 31 december 2016
SP Haarlem Bedrag in €

Saldo 31 december 2015
Inkomsten 2016
Uitgaven 2016

€(107,92)
€12.675,13

€13.690,02

Saldo 31 december 2016 €(1.122,81)

Bevindingen (paragraaf 3.2):
Bevindingen (paragraaf 3.3): €375,51

t ... Ft* rfl C. .. Q> Tr-t&Q \ t—1 I. rM<Z} T----1^0

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018, 2PKZEJKSU6C3-1284236863-17

Pagina 8 van 13


pwc
In de verantwoording zijn onkosten opgenomen welke niet betrekking hebben op het huidige 
kalenderjaar (afwijkende afgrenzing van kosten). Conform hoofdstuk 3 van de ‘Nadere instructie 
besteding en verantwoording raadsfractie vergoedingen fractievergoeding geldend vanaf 
20 maart 2014’ kunnen kosten betreffende kalenderjaar x alleen worden gedeclareerd met de aanvraag 
betreffende kalenderjaar x. De totale financiële omvang van de geconstateerde afwijkingen 
overschrijden de tolerantiegrens zoals genoemd in de toelichting bij artikel 30a van de ‘verordening 
geldelijke voorzieningen raadsleden, wethouders, commissieleden en fractieassistentie, versie 
11 april 2014 met kenmerk 2014/74712’.

Fractiebestedingen Actiepartij

Bevinding: financiële omvang:
Afgrenzing van kosten: €142,52
kosten kalenderjaar 2015 
(post 4 accountantskosten 
en post 6 bankkosten inzake 
4C kwartaal 2015)
Afgrenzing van kosten: €97,45
kosten kalenderjaar 2017 
(post 5 - abonnement HD) |
Totaal €239,97

1 januari 2016 tot en met 31 december 2016
Actiepartij Haarlem

Saldo 31 december 2015 
Inkomsten 2016 
Uitgaven 2016

Saldo 31 december 2016

Bevindingen (paragraaf 3.2): 
Bevindingen (paragraaf 3.3):

Bedrag in €

€1.603,98
€9.880,69
€9.410,11

€2.074,56

€239,97

O i o:;

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018, 2PKZEJKSU6C3-1284236863-17

Pagina 9 van 13


pwc
In de verantwoording zijn onkosten opgenomen welke niet betrekking hebben op het huidige 
kalenderjaar (afwijkende afgrenzing van kosten). Conform hoofdstuk 3 van de ‘Nadere instructie 
besteding en verantwoording raadsfractie vergoedingen fractievergoeding geldend vanaf 
20 maart 2014’ kunnen kosten betreffende kalenderjaar x alleen worden gedeclareerd met de aanvraag 
betreffende kalenderjaar x. De totale financiële omvang van de geconstateerde afwijkingen 
overschrijden de tolerantiegrens zoals genoemd in de toelichting bij artikel 30a van de ‘verordening 
geldelijke voorzieningen raadsleden, wethouders, commissieleden en fractieassistentie, versie 
11 april 2014 met kenmerk 2014/74712’.

Wij hebben daarnaast geconstateerd dat er voor een bedrag van €229,11 aan kosten voor webhosting 
en domeinregistratie is verantwoord voor de website www.ophaarlem.nl. Wij hebben niet kunnen 
vaststellen of deze kosten voor vergoeding in aanmerking komen overeenkomstig artikel 27/273 van de 
verordening.

Fractiebestedingen Ouderen Partij Haarlem

Bevinding: Financiële omvang:
Afgrenzing van kosten: Kosten 
kalenderjaar 2015 
(posten 1, 2 en 3)

€786,83

Kosten voor webhosting en 
domeinregistratie website 
politieke partij (post 20)

€229,11

Totaal €1.015,94

1 januari tot en met 31 december 2016
Ouderen Partij Haarlem Bedrag in €

Saldo 31 december 2015
Inkomsten 2016
Uitgaven 2016

€6.875,59 *) 
€8.233,93 
€5.442,62

Saldo 31 december 2016 €9.666,90

Bevindingen (paragraaf 3.2):
Bevindingen (paragraaf 3.3):

€89,95
€1.015,94

*) Gecorrigeerde beginstand, zie paragraaf 3.1 voor toelichting bevindingen.

.)

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018,2PKZEJKSU6C3-1284236863-17

Pagina 10 van 13


In de verantwoording zijn onkosten opgenomen welke niet betrekking hebben op het huidige 
kalenderjaar (afwijkende afgrenzing van kosten). Conform hoofdstuk 3 van de ‘Nadere instructie 
besteding en verantwoording raadsfractie vergoedingen fractievergoeding geldend vanaf 
20 maart 2014’ kunnen kosten betreffende kalenderjaar x alleen worden gedeclareerd met de aanvraag 
betreffende kalenderjaar x. De totale financiële omvang van de geconstateerde afwijkingen 
overschrijden de tolerantiegrens zoals genoemd in de toelichting bij artikel 30a van de ‘verordening 
geldelijke voorzieningen raadsleden, wethouders, commissieleden en fractieassistentie, versie 
11 april 2014 met kenmerk 2014/74712’.

Daarnaast worden door de fractie diverse onkostendeclaraties verantwoord welke betrekking hebben 
op kosten voor oranje stropdassen, parkeerkosten en/of huur van marktkramen voor 
zomermarkt/nazomermarkt. Deze komen mogelijk op grond van artikel 27a lid 1 sub d van de 
verordening geldelijke voorzieningen raadsleden, wethouders, commissieleden en fractieassistentie, 
versie 11 april 2014 met kenmerk 2014/74712’ niet voor vergoeding in aanmerking.

Wij hebben tenslotte geconstateerd dat er voor een bedrag van €363,00 aan kosten voor webhosting 
en domeinregistratie is verantwoord. Wij hebben niet kunnen vaststellen of deze kosten voor 
vergoeding in aanmerking komen overeenkomstig artikel 27/273 van de verordening.

Fractiebestedingen Trots Haarlem

Bevinding: Financiële omvang:
Afgrenzing van kosten: kosten kalenderjaar 2015 €820,20
of eerder (posten 25 en 26)
Representatiekosten/parkeerkosten/kraamhuur: €94,90
(posten 9,10,11 en 12)
Kosten voor webhosting en domeinregistratie €363,00
website politieke partij (post 28)
Totaal €1.278,10

1 januari 2016 tot en met .31 december 2016
Trots Haarlem Bedrag in €

Saldo 31 december 2015 €6.335,03
Inkomsten 2016 €7.069,56
Uitgaven 2016 €4.420,66

Saldo 31 december 2016 €8.983,93

Bevindingen (paragraaf 3.2): _

Bevindingen (paragraaf 3.3): €1.278,10

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018, 2PKZEJKSU6C3-1284236863-17

Pagina 11 van 13


pwc
Fractiebestedingen Christenunie
Er zijn geen bevindingen opgemerkt met betrekking tot de rechtmatigheid of onderbouwing van 
bestedingen tijdens onze werkzaamheden.

i Januari 2016 tot en met 31 december 2016
Christenunie Bedrag in €

Saldo 31 december 2015 €4.735,41
Inkomsten 2016 €7.079,05
Uitgaven 2016 €4.867,15

Saldo 31 december 2016 €6.947,31

Bevindingen (paragraaf 3.2): 
Bevindingen (paragraaf 3.3):

Fractiebestedingen Hart voor Haarlem
Wij hebben geconstateerd dat er voor een bedrag van €204,49 aan kosten voor webhosting en 
domeinregistratie is verantwoord ten behoeve van de website www.hartvoorhaarlem.nu. Deze kosten 
hebben deels betrekking op het jaar 2015 (50%). Daarnaast hebben wij niet kunnen vaststellen of deze 
kosten voor vergoeding in aanmerking komen overeenkomstig artikel 27/273 van de verordening.

Bevinding: Financiële omvang:
Kosten voor webhosting en €204,49
domeinregistratie website 
politieke partij

1 Januari 2016 tot en met 31 december 2016
Hart voor Haarlem Bedrag in €

Saldo 31 december 2015 €1.242,76
Inkomsten 2016 €1.164,37
Uitgaven 2016 €232,45

Saldo 31 december 2016 €2.174,68

Bevindingen (paragraaf 3.2): -

Bevindingen (paragraaf 3.3): €204,49

_L. P3 S--------

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018, 2PKZEJKSU6C3-1284236863-17

Pagina 12 van 13


pivc
4. Beperking in het gebruik en verspreidingskring
Deze rapportage is uitsluitend bestemd voor gemeente Haarlem, aangezien anderen die niet op de 
hoogte zijn van het doel van de werkzaamheden de resultaten onjuist kunnen interpreteren.
Wij attenderen u er derhalve op dat de rapportage niet (geheel of gedeeltelijk) aan anderen mag 
worden verstrekt zonder onze uitdrukkelijke toestemming vooraf.

Wij vertrouwen erop u hiermee voldoende te hebben geïnformeerd en zijn gaarne bereid de inhoud 
van deze rapportage verder toe te lichten.

Hoogachtend,

40U

Aan de gemeenteraad van gemeente Haarlem, 12 januari 2018,2PKZEJKSU6C3-1284236863-17

Pagina 13 van 13


