

Tätigkeitsbericht 2019

Buchhaltungsagentur des Bundes

Wir sind die zentrale

Rechnungswesendienstleisterin
des Bundes.

kompetent

verlässlich

transparent

Verrechnung Nachprüfung

GESETZLICHE

LEISTUNGEN

Sonderprojekte arw

VERTRAGLICHE

LEISTUNGEN

Der gesetzliche Auftrag der Buchhaltungsagentur ist die Führung des

Rechnungswesens für alle Bundesministerien, die Obersten Organen sowie die

vom Bund verwalteten Rechtsträger. 2019 hat die BHAG insgesamt rund

4,4 Millionen Buchhaltungs-Transaktionen durchgeführt.

Buchen von Anordnungen
Im Jahr 2019 hat die BHAG mehr als 4,1 Mio. Anordnungen gebucht. Darunter fallen

beispielsweise Eingangs- und Ausgangsrechnungen, die Abrechnungen der

Bargeldbestände an den Bundesdienststellen sowie die Verrechnung fremder

Gelder z.B. für Schulveranstaltungen oder Parteiengeldern bei Gerichten.

Verbuchung der Kontoauszüge
Jede einzelne Bewegung auf den vielen Bankkonten des Bundes wurde im System

manuell erfasst und in einem zweiten Schritt gebucht. 2019 verbuchte die BHAG

rund 240.000 Kontoauszüge mit rund 1,25 Mio. Positionen. Im Rahmen der

Digitalisierung steckt hier erhebliches Potenzial zur Automatisierung.

Durchführung der Zahlungen
Auf 937 Bankkonten unserer Hausbank BAWAG/PSK sowie der Österreichischen

Nationalbank wurden im Laufe des Jahres 2019 rund EUR 415 Milliarden ein- und

ausgezahlt.

Mahnungen
Die BHAG überwacht alle offenen Forderungen des Bundes. Sind die Einzahlungen

zum Fälligkeitstermin nicht eingegangen, werden die Schuldner in einem

dreistufigen Verfahren gemahnt. 2019 hat die BHAG 53.341 Mahnungen mit einer

Forderungssumme von EUR 62,3 Mio. versandt.

Stammdatenverwaltung (Geschäftspartner, SAP-User)
Das Haushaltsverrechnungssystem des Bundes basiert auf einer riesigen Menge an

Stammdaten. Ein wesentlicher Teil sind die Kreditoren und Debitoren. 2019 wurden

111.300 Geschäftspartner neu angelegt oder überarbeitet. Zusätzlich wird jeder

einzelne User im System durch die BHAG erfasst. 2019 wurden 5.620 User neu

angelegt, bearbeitet oder vom System entfernt.

Verrechnung

Bundesrechnungsabschluss
Der Bundesrechnungsabschluss ist der wesentliche Output unserer

Verrechnungsleistung. 2019 hat die BHAG offene Posten geprüft,

konsolidierungspflichtige Geschäftsfälle abgestimmt und im

Mängelbehebungsverfahren im Ausmaß von rd. 13.000 Stunden mitgewirkt.

Unterstützung unserer Kundinnen und Kunden
Im Tagesgeschäft treten immer wieder Fragen zum Thema Buchhaltung,

Umsatzsteuer oder Handhabung des HV-SAP-Systems auf. Die BHAG hat 8.850

Stunden in Serviceleistungen für ihre Kundinnen und Kunden investiert.

BHAG ermöglicht Steuernachzahlung für EUR 7,6 Mio.

Mit der Flüchtlingswelle 2015 gab es einen massiven Anstieg von Dolmetscherleistungen für das BM

für Inneres. Anfang 2016 stellten die Mitarbeiterinnen und Mitarbeiter der BHAG erstmals

Ungereimtheiten fest: Zeitliche Angaben überschnitten sich, Leistungen einzelner Personen wurden

an verschiedenen Orten gleichzeitig erbracht und einzelne Namen schienen ungewöhnlich oft auf. Die

BHAG durchsuchte ihre Archive und stellte der Steuerbehörde mit Zustimmung des BMI sämtliche

Honorarnoten der Jahre 2009 bis 2016 zur Verfügung. Zu Beginn des Jahres 2020 steht das Ergebnis

fest. Durch die gesetzten Maßnahmen von BMI, BM für Finanzen, Steuerbehörde und der BHAG

wurden Verfehlungen in der Gesamthöhe von EUR 7.626.842,85 festgestellt, die als steuerliches

Mehrergebnis zu betrachten sind. Strafen und Rückforderungen sind hier noch gar nicht eingerechnet.

Um diese Vorkommnisse künftig zu verhindern, wurde § 158 Bundesabgabenordnung erweitert. Seit

2019 übermittelt die BHAG auf Basis dieser Erweiterung jährlich eine Auswertung aller Dolmetsch- und

Sachverständigenleistungen inkl. Belegen an das BMF.

Cyberkriminalität – Der Angriff auf das BMEIA

Am 3. Jänner 2020 wurde bekannt, dass es auf das BM für europäische und internationale

Angelegenheiten einen massiven Cyberangriff gegeben hat. Die Auswirkungen waren enorm. Aus

Sicherheitsgründen wurden alle HV-SAP Systemzugänge der Vertretungsbehörden gesperrt. Die

anstehenden Jahresabschlussarbeiten verschärften die Situation aus Buchhaltungssicht zusätzlich. Die

BHAG übernahm kurzer Hand die Erfassungsaufgaben für die Vertretungsbehörden. Nach einer

gemeinsamen Kraftanstrengung konnte im Februar 2020 der Normalbetrieb wiederaufgenommen

werden. Die Aufarbeitung und Nacharbeiten werden alle Betroffenen noch lange begleiten.

Verrechnung

Der Prozess der Risikobewertung

Der Jahresprüfplan der BHAG basiert auf einer Risikobewertung gemäß § 16 BHV 2013. Jedes mögliche

Prüfobjekt wird nach mehreren vordefinierten Kriterien (z.B. Fehlerquote in der HV-Belegprüfung,

Nichteinhaltung von gesetzlichen und sonstigen Vorgaben in der Zahlstelle oder beim Inventar)

bewertet. Am Ende des Bewertungsprozesses erhält jedes Prüfobjekt eine Risikoklasse zwischen 1 und

5. Objekte mit der Stufe 1 werden jährlich geprüft, Objekte mit der Stufe 2 jedes zweite Jahr. Die

Zuteilung folgt dieser Logik bis zur Stufe 5. Diese Objekte werden nur jedes fünfte Jahr geprüft. Die

Bewertung wird jährlich um die Ergebnisse der letzten Prüfungen erweitert.

0

1 1 2 5 4
Prüfobjekte 2018
mit ihren Risikoklassen

Ergebnisse der Prüfungen
im Jahr 2018

Neue Risikobeurteilung 1 2 1 5 3

1 1

2

3

Prüfobjekte 2019

Planung Prüfobjekte 2020

Planung Prüfobjekte 2021

Nachprüfung

Als zentrale Rechnungswesendienstleisterin ist die BHAG per Gesetz dafür

verantwortlich, die Geld-, Wertpapier und sonstige Sachenverrechnung des

Bundes regelmäßig zu prüfen. Auf Grundlage unseres risikoorientierten

Prüfplans für 2019 haben wir 499 Prüfungen durchgeführt.

Nachprüfung der Haushaltsverrechnung
Die Prüfung der Haushaltsverrechnung war mit 379 Prüfungen der größte

Teilbereich der gesetzlichen Prüfungen im Jahr 2019. Die BHAG prüfte mit Hilfe

standardisierter Checklisten die Einhaltung der gesetzlichen Vorgaben im

Budgetvollzug. Von der Richtigkeit der Zahlungs- und Verrechnungsbeträge über

die sachliche und rechnerische Richtigkeit bis hin zur richtigen Kontierung wurden

38.058 Geschäftsfälle unter die Lupe genommen.

Prüfung der Personalverrechnung
Im Jahr 2019 wurden im Rahmen der Personalverrechnung 81 Prüfungen

durchgeführt. Dabei wurden 18.000 Stunden ca. 4,2 Millionen Datensätze von mehr

als 16.200 Personen – über ganz Österreich verteilt – auf ihre Richtigkeit geprüft.

Prüfung der Arbeitslosenversicherung
Vom gesetzlichen Prüfungsauftrag der BHAG ist auch die Arbeitslosenversicherung

des Arbeitsmarktservice umfasst. 2019 hat die BHAG 39 Prüfungen im Umfang von

fast 9.000 Stunden erbracht. Die wesentlichen Prüffelder sind z.B. die Berechnung

der Bemessungsgrundlage, Familienzuschläge oder Deckelungen der

Notstandshilfe.

Anlassprüfungen
Immer wieder wird die Buchhaltungsagentur für anlassbezogene Prüfungen

herangezogen. 2019 war dies 14 Mal der Fall. In 4 Fällen wurden wir amtswegig

(z.B. aufgrund von Hinweisen aus der Verrechnung) tätig, in weiteren 10 Fällen auf

Wunsch unserer Kundinnen. Bei den Anlassprüfungen auf Wunsch unserer

Kundinnen liegt oftmals ein Anfangsverdacht vor. Einige dieser Fälle wurden von

den Medien aufgegriffen.

Nachprüfung

Die TOP 3 Feststellungen der HV-Nachprüfung

Bei 201 geprüften Dienststellen war in 3.049 Fällen keine Anordnungsbefugnis

vorhanden oder der finanzielle Wirkungsbereich wurde nicht eingehalten. 2018 lag der

Wert bei 2.101 für 241 geprüfte Dienststellen.

In 2.628 Fällen war kein Obligo vorhanden (2018: 2.823 Fälle).

In 2.564 Fällen wurden die Zahlungsbedingungen nicht eingehalten (2018: 2.530 Fälle).

Die TOP 3 Problemfelder bei der Personalverrechnung

Nebengebühren wurden nicht ruhend gestellt (bei Abwesenheiten von mehr als einem

Monat wurden pauschalierte Nebengebühren angewiesen).

Jubiläumszuwendungen waren zu hoch.

Fahrtkostenzuschüsse wurden falsch berechnet.

Die TOP 3 Feststellungen bei der Arbeitslosenversicherung

Bemessungsgrundlagen wurden falsch berechnet oder es fehlten Unterlagen, um diese

zu prüfen.

Notstandshilfe-Deckelungen wurden nicht oder falsch gesetzt.

Familienzuschläge wurden fälschlicherweise berücksichtigt oder nicht berücksichtigt.

Nachprüfung Nachprüfung

 1

 2

 3

 1

 2

 3

 1

 2

 3

Neben den gesetzlichen Leistungsverpflichtungen darf die BHAG vertragliche

Leistungen mit ihren Kundinnen und Kunden vereinbaren. Diese müssen im

Zusammenhang mit der Haushaltsverrechnung des Bundes stehen. Die

wichtigsten vertraglichen Leistungen der BHAG 2019 waren:

First-Level-Control für das BMASGK
Die BHAG war auch 2019 die First-Level-Control für den ESF in Österreich. Im

Auftrag des BM für Arbeit, Soziales, Gesundheit und Konsumentenschutz haben wir

247 Projekte mit insgesamt 304 Abrechnungen im Gesamtausmaß von 41.764

Stunden geprüft. Unsere gute Arbeit macht sich bezahlt. 2020 sollen noch mehr

Projekte durch die BHAG geprüft werden.

Second-Level-Control für das BMI für den AMIF und ISF
Seit Sommer 2019 ist die BHAG erstmals als Second-Level-Control im Einsatz. Mit

zwei Abrechnungsprüfungen unterstützen wird das BM für Inneres im Rahmen des

AMIF und des ISF. Eine spannende Aufgabe, die wir 2020 weiter ausbauen werden.

Prüfung von nationalen Förderungen
Die BHAG ist seit vielen Jahren als operative Prüferin für diverse Themenfelder

unserer Kundinnen und Kunden im Einsatz. Wir prüfen im Auftrag vieler AMS

Landesgeschäftsstellen Förderungen im Bereich des Arbeitsmarktes, wir

unterstützen das BM für Inneres bei der Kontrolle der Grundversorgung oder sind

im Auftrag des Justizministeriums bei Sachwaltervereinen als Prüferin vor Ort.

Schulungen und Seminare
2019 veranstaltete die BHAG 18 Standardseminare für 194 Teilnehmerinnen und

Teilnehmer. Die Seminare sind online buchbar und finden im Schulungsraum der

BHAG statt. Zusätzlich wurden wir von unseren Kundinnen und Kunden mit 15

Inhouse-Seminaren beauftragt.

Umsatzsteuererklärungen
Auch Bundesdienststellen können von der Umsatzsteuerpflicht betroffen sein.

2019 erledigte die BHAG die Voranmeldungen sowie die Vorbereitung der

Jahreserklärung für 15 Kundinnen mit 25 Steuernummern. Ein Service, das wenige

Stunden benötigt, aber viel zur Qualität der Haushaltsverrechnung des Bundes

beiträgt.

Vertragliche Leistungen VL

KIP – Kommunales Investitionsprogramm

Das 2017 begonnene Projekt KIP wurde 2019 wie geplant weitergeführt. Nach den

Vorbereitungsarbeiten 2017 wurden 2018 mehr als 4.000 Anträge bearbeitet. Davon wurden rund

2.500 Anträge mit einem Volumen von EUR 137,3 Mio. ausbezahlt. 2019 wurde mit der Prüfung der

Abrechnungen am Schreibtisch begonnen. Bis Jahresende 2019 wurden rund 50% der Abrechnungen

von den Gemeinden übermittelt. Anschließend wurden diese von der BHAG geprüft. Darüber hinaus

wurden 89 Vor-Ort-Prüfungen durchgeführt.

Prüfung Pflegeregress – EUR 295 statt 340 Millionen

Im Auftrag des BM für Finanzen und des BM für Arbeit, Soziales,

Gesundheit und Konsumentenschutz hat die BHAG die

Abrechnungen der Länder für die Ausgleichszahlungen aufgrund

des Wegfalls des Pflegeregresses geprüft. Die BHAG stellte die

notwendigen Vorlagen, Ausfüllhilfen und Ansprechpartnerinnen

zur Verfügung. Anschließend wurden die Daten sowie deren zu

Grunde liegenden Unterlagen überprüft. Dafür war die BHAG

bei 77 Bezirksverwaltungsbehörden vor Ort, um mehr als 56.000

Datensätze und Unterlagen von 15.000 Personen zu sichten.

Von den anfangs zugesagten EUR 340 Mio. konnten durch die Länder Unterlagen für EUR 317 Mio. zur

Prüfung vorgelegt werden. Davon wurden EUR 295 Mio. anerkannt. Aufgrund der dezentralen

Organisationsstruktur der BHAG konnten die 77 Vor-Ort-Prüfungen kostengünstig und effizient

abgewickelt werden.

Sonderprojekte

Steirischer Jobvermittler Chamäleon muss Insolvenz anmelden

Der steirische Verein "Chamäleon" zur

Schaffung von Arbeitsplätzen muss laut dem

Kreditschützer AKV Insolvenz anmelden. Die

Aktiva betragen 162.000 Euro, die Passiva

684.000 Euro, somit liegt eine Überschuldung

von 522.000 Euro vor. Hintergrund ist eine

Rückforderung von Fördermitteln des AMS…

Die Buchhaltungsagentur des Bundes, die

regelmäßig prüft, fand bei der Endabrechnung

des Sozialökonomischen Betriebs im Jahr 2018

bestimmte Erlöse aus Dienstleistungen, die

zwar vom Verein erzielt wurden, aber nicht

diesem zugeordnet worden seien…

Salzburger Nachrichten am 2. September 2019 - Onlineausgabe

Missbrauch von Fördergeld?

Obmann des Salzburger Roma-Hilfsvereins unter Verdacht

Die Staatsanwaltschaft Salzburg ermittelt

gegen den Obmann des Vereins "Phurdo -

Zentrum für Roma und Sinti". Die Vorwürfe:

Verdacht des Missbrauchs von Fördergeldern

sowie Verdacht der Untreue. … Im Hintergrund

steht eine Strafanzeige des Sozialministeriums

an die Staatsanwaltschaft – eine Überprüfung

der Finanzen des Vereins durch die

Buchhaltungsagentur des Bundes (BHAG) hatte

zuvor erhebliche Unregelmäßigkeiten ergeben.

… Angeblich geht es bislang um eine Summe

von gesamt rund EUR 40.000, die

unrechtmäßig verwendet worden sein

könnte…

Salzburger Nachrichten am 4. Juni 2019 – Online- und Printausgabe

Weiter Wirbel um Regress-Ersatz

In einigen Bundesländern herrscht weiter

Aufregung darüber, dass ihnen der Bund

weniger an Kompensation für den entfallenen

Pflegeregress zahlen will, als von ihnen

beantragt worden war. Wie berichtet, hatten

die Bundesländer für 2018 die Zusage für einen

Höchstbetrag von 340 Millionen Euro,

anerkannt wurden in der Endabrechnung der

Bundesbuchhaltungsagentur aber nur 295,5

Millionen Euro...

Oberösterreichisches Volksblatt am 2. November 2019 - Onlineausgabe

Pflegeregress

Seit wenigen Tagen liegt nun das Ergebnis der

Prüfung der Endabrechnung für das Jahr 2018

durch die Buchhaltungsagentur des Bundes

(BHAG) vor. Demzufolge wird den Ländern ein

Ausgleichsbetrag in Höhe von 295,5 Mio. Euro

anerkannt. Auf das Land Tirol entfällt ein

Beitrag von 40,5 Mio Euro. Das, so heißt es von

Seiten des Landes, entspreche fast zur Gänze

dem angemeldeten Betrag. Noch bei den

Verhandlungen war Tirol von 30 Mio. Euro

ausgegangen…

Tiroler Tageszeitung vom 28. September 2019 - Online- und Printausgabe

Medien

Pilotbetrieb Desksharing
Als Teleworkingbetrieb mit vielen Pendlerinnen und Pendlern stand das Thema Desksharing schon

länger auf der Agenda der Buchhaltungsagentur. Im Herbst 2019 wurde das erste Pilotprojekt in Wien

umgesetzt. Ein Quadrant unseres Wiener Büros wurde zum Open-Space-Bereich umgebaut. Hier

entstanden 36 neue Arbeitsplätze für 59 Mitarbeiterinnen und Mitarbeiter. Durch den Umbau dieses

Quadranten konnte ein Quadrant abgemietet werden. Die jährlichen Einsparungen liegen bei rund

EUR 167.000,--.

Mitarbeiterbefragung 2019
Im dreijährigen Rhythmus befragt die BHAG ihre Mitarbeiterinnen und

Mitarbeiter zur Zufriedenheit mit der BHAG als Arbeitgeberin. Die

Ergebnisse 2019 waren überaus positiv. Die Teilnahmequote lag mit 432

Fragebögen bei 87%, die Gesamtzufriedenheit ergab die Schulnote 1,96.

Schulungsschwerpunkt – Frauen in Führungspositionen
Seit vielen Jahren wird das gesellschaftliche Ziel der Gleichstellung von Frauen und Männern in der

BHAG gefördert. 2019 wurden alle Frauen mit Führungsverantwortung zu einem Schwerpunktseminar

eingeladen.

INEO – Auszeichnung als vorbildlicher Lehrbetrieb
Unsere Lehrlinge liegen uns am Herzen. Wir tun viel dafür, sie bestmöglich

auszubilden. Unsere langjährigen Bemühungen haben 2019 Früchte

getragen. Wir wurden von der WKO Oberösterreich mit dem INEO-Award

(Innovation, Nachhaltigkeit, Engagement, Orientierung) als vorbildlicher

Lehrbetrieb ausgezeichnet.

Einführung Onlineportal für Bewerbungen
Bewerbungen in Papierform oder per E-Mail sind in der BHAG seit Herbst

2019 Vergangenheit. Alle Bewerbungen, egal ob extern oder intern,

werden über ein Online-Bewerbungstool abgewickelt. DSGVO-konform

werden Zustimmungserklärungen eingeholt und Daten nach Ablauf der

Frist automatisch gelöscht. Der Bewerbungsprozess ist 100% digital und

100% transparent.

Interna

1,96

Einführung e-Learning
Als dezentrales Unternehmen mit sieben Standorten suchen wir immer

nach Möglichkeiten, Reisezeiten und -kosten zu vermeiden. Aus- und

Weiterbildung muss nicht bei jedem Thema in Präsenzseminaren

erfolgen. 2019 hat die BHAG ein online e-Learningtool eingeführt.

Beitritt zum Netzwerk Unternehmen für Familie
Im Jahr 2019 konnte die BHAG eine weitere Auszeichnung für sich

verbuchen. Ergänzend zum Gütesiegel Betriebliche Gesundheitsförderung

und dem Ethikgütesiegel Zukunftsfähig und Enkeltauglich in Silber sind

wir dem Netzwerk Unternehmen für Familien beigetreten. Das ist ein

weiterer Schritt der BHAG zur Positionierung im War on Talents.

15 Jahre BHAG – Wir haben gefeiert

Man muss die Feste feiern wie sie fallen! Am 12. September 2019 kamen die Mitarbeiterinnen und

Mitarbeiter aller BHAG-Standorte im Stadlerhof Wilhering zusammen, um das 15-jährige Jubiläum

der Buchhaltungsagentur zu feiern. Nach einem Vormittag mit Rückblick auf die Vergangenheit, aber

auch einem Blick in die Zukunft, stand der Nachmittag ganz unter dem Motto XUND. Bei Kaiserwetter

absolvierten 23 Teams elf XUND-Stationen. Eine bunte Mischung aus Sport, Geschick und ein kleines

bisschen Glück waren notwendig, um die Herausforderungen zu meistern. Das Gewinnerteam wurde

mit einem Massagegutschein belohnt.

Die BHAG in Zahlen – Vergleich 2005 mit 2019

Interna

4,4 Mio

Buchungen
Verrechnung

2,2 Mio

85.000

Stunden
Nachprüfung

50.000

1.600

Stunden
Vertragliche Leistungen

78.500

VBÄ
Beschäftigte

552
496

arw
agentur für rechnungswesen

Eine 100%ige Tochter der Buchhaltungsagentur

Die agentur für rechnungswesen – arw – ist eine 100%ige Tochter der

Buchhaltungsagentur. Die arw bietet Rechnungswesendienstleistungen exklusiv

für öffentliche Unternehmen und Beteiligungen sowie Länder, Städte,

Gemeinden und Verbände an.

Die wichtigsten Produkte für öffentliche Unternehmen und Beteiligungen

Die wichtigsten Produkte für Länder, Städte, Gemeinden und Verbände

agentur für rechnungswesen - arw

e-Buchführung Personalverrechnung

Quartals- und
Jahresabschlüsse

Betriebswirtschaftliche
Beratung

Laufende Buchführung Personalverrechnung

Rechnungsabschluss VRV-Schulungen

Neue Kundin BBU

Im Jahr 2019 wurde die Bundesagentur für Betreuungs- und Unterstützungsleistungen GmbH (BBU)

gegründet und wird seither in Rechnungswesenfragen von der arw begleitet. Insbesondere wurden die

Buchhaltung, Personalverrechnung sowie Quartals- und Jahresabschlüsse an die arw ausgelagert. Wir

freuen uns, diesen Weg gemeinsam mit der BBU zu gehen.

Digitalisierungsprojekte mit der Monopolverwaltung

Digitalisierung ist in aller Munde. Gemeinsam mit der Monopolverwaltung GmbH wird aber nicht über

Digitalisierung gesprochen, sondern auch aktiv umgesetzt. Neben der 100%igen e-Buchführung für alle

Eingangsrechnungen wurde gemeinsam mit der BRZ GmbH das Projekt Track & Trace umgesetzt: Jede

Zigarettenpackung muss mit einem 40-stelligen Code versehen werden. Mit diesem Code kann die

Liefer- und Produktionskette jeder Packung bis hin zum Verkauf in der Trafik vollständig dokumentiert

werden. Diese Codes müssen die Produzenten bei der Monopolverwaltung einkaufen.

In diesem Zusammenhang wurde die Rechnungslegung der Monopolverwaltung an die Produzenten

als gemeinsames Projekt mit der arw vollautomatisiert. Auch allfällige Mahnungen werden vom

System automatisch erstellt. Einzig die Pflege der Stammdaten oder allfällige Preisänderungen werden

noch manuell im System durchgeführt.

Kundenbefragung 2019

Die arw hat 2019 erstmals eine Zufriedenheitsmessung bei ihren Kundinnen und Kunden durchgeführt.

Das Ergebnis hat selbst unsere kühnsten Erwartungen übertroffen. Die Schulnoten in den einzelnen

Kategorien liegen zwischen 1,00 und 1,33.

agentur für rechnungswesen - arw

Soforthilfe in der Gemeindebuchhaltung

Im Jahr 2019 erfolgte bei zahlreichen Gemeinden und Städten eine

Sofortunterstützung mit Buchhaltungsleistungen der arw. Allen

Kundinnen war gemeinsam, dass durch den Eintritt eines

Personalengpasses der rasche Einsatz entsprechend ausgebildeten

Personals erforderlich war, der durch die arw schnell und

unkompliziert stattgefunden hat.

Die Tätigkeiten im Rahmen der Gemeindebuchhaltung fanden

schließlich mediale Aufmerksamkeit in der Zeitschrift Kommunal, die

mit einer Auflage von über 35.000 Stück direkt an alle

österreichischen kommunalen Entscheidungsträger ergeht.

VRV-Beratungen und Vorträge

Die Voranschlags- und Rechnungslegungsverordnung 2015, kurz VRV, kam 2019 erstmals für die

Budgeterstellung 2020 zur Anwendung. Es kam daher zu zahlreichen Anfragen und Projekten im

Rahmen derer Länder, Verbände und Gemeinden im Zusammenhang mit der Umstellung unterstützt

oder geschult wurden. Neben Schulungsveranstaltungen wurden mehrtägige Workshops und Vor-Ort

Beratungen durchgeführt. Die arw freut sich hier gemeinsam mit den Kundinnen und Kunden aus den

Erfahrungen der vergleichbaren Haushaltsrechtsreform 2013 profitiert zu haben.

agentur für rechnungswesen - arw

