

Jaarverslag Integriteit 2017

Gemeente Helmond

Helmond, januari 2018

Inhoud

Inleiding.....	3
1. Integriteitsbeleid.....	5
2. Meldingen.....	10
3. Jaarverslag Vertrouwenspersonen.....	11
4. Blik richting de toekomst.....	13

Inleiding

Het Jaarverslag Integriteit 2017 is het laatste jaarverslag in de bestuursperiode van het huidige college van burgemeester en wethouders. Tijdens deze bestuursperiode is veel aandacht besteed aan een stevige borging van integriteit binnen de gemeente Helmond. In 2014 is op basis van de uitkomsten van een analyse naar integriteitsrisico's, zowel politiek-bestuurlijk als ambtelijk, een uitvoeringsprogramma met verbeterpunten opgesteld. De uitvoering van dit programma is in 2015 afgerond. Daarmee was een solide basis gelegd onder verdere ontwikkeling van het integriteitsbeleid gericht op preventie van integriteitsschendingen. Aandacht voor georganiseerde (ondermijnende) criminaliteit, een toenemend probleem voor het openbaar bestuur en de lokale politiek, werd hierbij als belangrijk onderdeel meegenomen.

Met de afronding van het uitvoeringsprogramma 2015 werd en wordt nog steeds voldaan aan de wettelijke vereisten zowel ten aanzien van de politiek-bestuurlijke integriteit als van de ambtelijke integriteit.

Politiek-bestuurlijk

Op het politiek-bestuurlijk vlak wordt het thema met de raad actueel gehouden middels jaarlijkse heisessies, screening van de raadsagenda's op mogelijke integriteitsvraagstukken en het bespreken van de voortgang in de commissie Bestuur en Economie en in de raad. In de periodieke heisessies met de raad wordt onder meer aandacht besteed aan morele oordeelsvorming en dilemma's op basis van actuele ontwikkelingen/onderwerpen (waaronder ondermijnende criminaliteit), de gedragscode en het gentle agreement. Ook buiten de vergaderingen om worden integriteitsvraagstukken tussen raadsleden en de burgemeester besproken.

Ten aanzien van het college van burgemeester en wethouders is met ingang van de huidige bestuursperiode in 2014 een nieuwe procedure gestart waarbij, naast de benoemingstoets van kandidaat-wethouders, ook een persoonlijk risicoprofiel wordt opgesteld. Ter voorbereiding op de vorming van een nieuw college van burgemeester en wethouders na de verkiezingen van 21 maart 2018, zal de burgemeester een procedurevoorstel integriteitstoets kandidaat-wethouders voorleggen en bespreken met de lijsttrekkers en partijvoorzitters van de partijen die deelnemen aan de gemeenteraadsverkiezingen 2018¹. Dit is in lijn met de recente wijziging van de Gemeentewet, waarin sinds begin 2016 is vastgelegd dat de burgemeester de bestuurlijke integriteit van de gemeente bevordert. Tevens worden in die bijeenkomst afspraken gemaakt over financiële transparantie van partijen en over het gebruik van VOG voor kandidaat raadsleden.

Ambtelijk

De zorg voor de ambtelijke integriteit is gemandateerd aan de gemeentesecretaris. De gemeente Helmond beschikt over meldingsregelingen voor schendingen en klachten en over een protocol voor integriteitsonderzoeken. Naast de vertrouwenspersonen is een coördinator integriteit aangesteld die onder andere als centraal meldpunt voor het melden van schendingen en klachten fungeert. Als extern meldpunt heeft het college de Onderzoeksraad Integriteit Overheid aangewezen. Deze rol is inmiddels overgenomen door het Huis voor Kloddenluiders.

¹ De bijeenkomst is voorzien op 20 februari 2018.

Het thema integriteit binnen het ambtelijk apparaat wordt actueel gehouden middels jaarlijkse screening van het integriteitsbeleid (meldingsregeling, onderzoeksprotocol, etc.). Daarbij wordt telkens goed gekeken hoe maatschappelijke ontwikkelingen hun invloed kunnen uitoefenen op integriteitsthema's, als ook hoe ontwikkelingen binnen de interne organisatie hierop van invloed kunnen zijn.

Opbouw Jaarverslag Integriteit 2017

In hoofdstuk 1 wordt ingegaan op het integriteitsbeleid binnen onze gemeente en de wijze waarop daaraan in 2017 uitvoering is gegeven. In hoofdstuk 2 wordt een toelichting gegeven op de meldingen in 2017. Hoofdstuk 3 betreft het jaarverslag 2017 van de vertrouwenspersonen. Tot slot wordt in hoofdstuk 4 een blik vooruit geworpen en wordt een overzicht gegeven van de activiteiten op het gebied van integriteit in 2018.

1. Integriteitsbeleid

In dit hoofdstuk wordt aandacht besteed aan het integriteitsbeleid in zowel het politiek-bestuurlijk vlak als in het ambtelijk vlak. Daarbij wordt ingegaan op de wijze waarop het beleid in de praktijk tot uitvoering komt.

Per 1 februari 2016 is de burgemeester door een wijziging in de Gemeentewet expliciet benoemd als 'hoeder van integriteit'. Concreet komt het erop neer dat de burgemeester de integriteit bevordert en handelend optreedt bij (vermoedens van) schendingen van de integriteit. Deze bevoegdheid heeft betrekking op zowel de situatie binnen de gemeenteraad, het college van burgemeester en wethouders als binnen de ambtelijke organisatie.

De zorg voor de ambtelijke integriteit is gemandateerd aan de gemeentesecretaris.

Politiek-bestuurlijke integriteit

Raad

Ten aanzien van de politiek-bestuurlijke integriteit wordt met de raad het thema Integriteit jaarlijks onder meer actueel gehouden door het organiseren van heisessies en screening van de raadsagenda's op mogelijke integriteitsvraagstukken. Ook buiten vergaderingen om worden integriteitsvraagstukken tussen raadsleden en de burgemeester besproken.

Heisessies

In 2017 is een voorlichtingsbijeenkomst georganiseerd voor alle politieke partijen ter voorbereiding van de nieuwe gemeenteraadsverkiezingen in 2018.

In dit kader is de 'Handreiking Integriteitstoetsing kandidaten voor decentrale politieke partijen' aan alle fracties/politieke partijen aangeboden met het verzoek hiernaar te handelen. Deze handreiking moet de kwaliteit verbeteren van de integriteitstoetsing van kandidaten voor volksvertegenwoordigende en bestuurlijke functies. De handreiking is bestemd voor de wervings- en selectiecommissies van politieke partijen, met het oog op de gemeenteraadsverkiezingen op 21 maart 2018. Zij vinden hierin een aantal methoden om:

- de integriteit van potentiële kandidaten te toetsen;
- het bewustzijn over de integriteitsrisico's bij deze kandidaten te vergroten.

De burgemeester en de griffier hebben in voortgangsgesprekken met alle elf in de raad vertegenwoordigde partijen (fractievoorzitters en partijvoorzitters) onder meer over het onderwerp integriteit gesproken. Naar aanleiding daarvan is vanuit de griffie een cursus integer handelen aangeboden aan de politieke partijen. Tot op heden heeft één partij van het aanbod gebruik gemaakt.

Met de fractievoorzitters zijn in 2017 twee bijeenkomsten geweest waarbij het thema ondermijning en het specifieke thema 'Loverboys' centraal stonden.

Gedragscode en gentle agreement

In 2016 heeft de raad haar gedragscode geactualiseerd en vastgesteld. Daarbij is door de raad tevens een gentle agreement vastgesteld. Dit gentle agreement is een *vrijwillige* overeenkomst

van raadsleden, burgercommissieleden en de burgemeester over hoe te handelen in geval van vermeende integriteitschendingen. Met het gentle agreement geven raads- en burgercommissieleden en de burgemeester uiting aan een gedeelde opvatting over goede samenwerking en omgangsvormen. Om dit te blijven borgen wordt aan elke nieuw gekozen raad gevraagd deze afspraken te onderschrijven en met elkaar te handhaven.

In 2017 is meerdere keren een beroep gedaan op het gentle agreement. Door een werkgroep van de raad is op basis van casuïstiek het gentle agreement nader verfijnd. Deze hernieuwde versie wordt voor vaststelling aangeboden aan de nieuwe raad. Ook de gedragscode zal door de nieuwe raad opnieuw vastgesteld worden.

College van burgemeester en wethouders

In het college van burgemeester en wethouders worden de onderwerpen integriteit en ondermijning regelmatig besproken. Vaak gebeurt dit aan de hand van casuïstiek. Ook het thema Loverboy is in 2017 in het college aan de orde geweest.

De cultuur in het college is dat dilemma's worden gedeeld.

Het onderzoek 2014 had vier aanbevelingen ten aanzien van de politiek-bestuurlijke integriteit namelijk het ontwikkelen van een programma rond politieke integriteit, het voldoen aan de wettelijk vereisten, het installeren van een moreel leerproces en het installeren van een zorgvuldig handhavingsbeleid. Aan al deze aanbevelingen is gevolg gegeven.

In de nieuwe bestuursperiode zullen delen uit het integriteitsprogramma worden herhaald. Zo zal ook voor het college van burgemeester en wethouders de gedragscode opnieuw worden vastgesteld. Nieuwe kandidaat-wethouders krijgen naast een benoemingstoets een integriteitsscreening. In het inwerkprogramma voor nieuwe wethouders krijgt integriteit als apart thema de aandacht.

Ambtelijke integriteit

De doelstelling van het gemeentelijk integriteitsbeleid is het bevorderen en waarborgen van openheid en transparantie in het openbaar bestuur door het bepalen van normen voor gedrag en handelen van ambtenaren. Dit beleid wordt voortdurend aangescherpt, enerzijds door de actuele lokale situatie, anderzijds door maatschappelijke ontwikkelingen om ons heen.

Hieronder wordt nader ingegaan op de wijze waarop binnen de gemeente Helmond de aandacht voor integriteit plaatsvindt en waarop dit specifiek in 2017 is vormgegeven.

Organisatie en borging van aandacht voor integriteit

De burgemeester en de gemeentesecretaris worden ondersteund door een coördinator integriteit. Deze functionaris coördineert en implementeert het integriteitsbeleid. De coördinator heeft een adviserende en initiërende rol en agendeert het thema integriteit.

Daarnaast functioneert de coördinator integriteit als meldpunt voor meldingen van (vermoedens van) integriteitsschendingen en ondersteunt deze persoon de burgemeester en de gemeentesecretaris bij politiek-bestuurlijke en ambtelijke integriteitsonderzoeken.

Het management heeft een belangrijke rol om het integriteitsbeleid uit te dragen in woord en daad. Leidinggevend en behoren medewerkers in staat te stellen om aan de gestelde (integriteits-) verwachtingen te voldoen, waaronder de verwachting dat zij elkaar aanspreken op gedrag. Daarnaast hebben leidinggevend en een zelfstandige taak om medewerkers aan te spreken op niet integer gedrag en zo nodig maatregelen te treffen.

Van leidinggevend en wordt verwacht dat zij integriteitsrisico's tijdig herkennen, benoemen en vervolgens op de juiste manier aanpakken. Dat zij dilemma's in alle openheid bespreken, positief gedrag belonen en de medewerkers met raad en daad terzijde (kunnen) staan. Daarbij horen zij de medewerkers die niet integer gedrag aan de orde stellen ook te steunen en waar nodig te beschermen. Zo kunnen medewerkers zich veilig genoeg voelen om elkaar en de leiding aan te spreken op niet integer gedrag.

In het integriteitsbeleid staan twee belangrijke voorwaarden genoemd als het gaat om houding en gedrag:

- leidinggevend en geven het goede voorbeeld;
- een open cultuur, waarin zaken bespreekbaar en controleerbaar zijn.

Fraude

In 2017 heeft het college van burgemeester en wethouders via een Raadsinformatiebrief aan de gemeenteraad verantwoording afgelegd over de gepleegde fraude door het voormalig hoofd Interne Diensten. Naast de verantwoording over het onderzoek naar de fraude, wordt in de brief uitgebreid aandacht besteed aan de verbeteringen in de ambtelijke organisatie. Kort samengevat is daarin het volgende opgenomen.

Reeds in 2014 heeft het college tot een interventie op de afdeling Financiën besloten naar aanleiding van de geconstateerde situatie op de afdeling, de rechtmatigheid van de processen en de feitelijke financiële positie van de gemeente.

Vanaf 2015 is in het gestarte organisatie-ontwikkelingstraject veel aandacht aan cultuuraspecten geschonken en is de (gewenste) cultuur van de organisatie vertaald naar vier kernnormen: mensen, verandering, resultaat en (vak)intelligentie.

Het thema integriteit is de afgelopen jaren nadrukkelijker dan voorheen opgepakt. In het onboardingsprogramma voor nieuwe medewerkers wordt apart aandacht besteed aan het thema integriteit en komt dit thema naar voren in het trainings- en opleidingsprogramma van de organisatie.

Na het aan het licht komen van de fraude zijn aanvullende maatregelen getroffen. De belangrijkste hiervan betreft de invoering van de prestatieverklaring. Daarmee is het onmogelijk geworden dat één en dezelfde persoon verklaart dat de prestatie is geleverd en de factuur goedkeurt.

Waarden en normen

Waarden en normen vormen het geheel van geschreven en ongeschreven regels en maken inzichtelijk waar de organisatie en de medewerkers voor staan en waar ze op aangesproken

kunnen worden. Deze waarden en normen zijn vastgelegd in de gedragscode en vormen de basis voor het integriteitsbeleid.

In 2017 is de gedragscode voor de medewerkers geactualiseerd. Dit in navolging van de in 2016 geactualiseerde gedragscode voor de raad en voor het college van burgemeester en wethouders. Deze gedragscode voor alle medewerkers van de gemeente Helmond zal in 2018 verder worden geïmplementeerd.

Regels en procedures

De waarden en normen worden geconcretiseerd en ondersteund door het geheel van formele regels en procedures en vinden hun weerslag in de interne administratieve organisatie en interne controle. Thema's die hierbij van belang zijn, zijn de inkoop- en aanbestedingsprocedures, de opzet van interne toezicht- en auditsystemen, beschrijvingen van werkprocessen en risicobeheersende maatregelen zoals het vier-ogen-principe, functiescheiding en functieroulatie.

In 2017 zijn opnieuw grote slagen gemaakt op het inkoopbeleid, -protocol en -proces. In december 2017 is het inkoopbeleid 2018 en het inkoopprotocol 2018 aangescherpt en vastgesteld door het college van burgemeester en wethouders.

Het proceshandboek was zwaar gedateerd en is in de afgelopen jaren geactualiseerd. Het handboek omvat alle inkoop- en aanbestedingsgerelateerde processen van de gemeente. De geactualiseerde versie is in 2017 vastgesteld.

Daarnaast is veel aandacht besteed aan het invoeren van het vier-ogen-principe en aan functiescheiding in het inkoopproces en het betalingsproces.

Als gevolg van de reorganisatie is in 2017 het mandaatregister geactualiseerd.

Personeelsbeleid en cultuur

Aandacht voor integriteit is een belangrijk onderdeel van het personeelsbeleid. Dit begint al bij de werving en selectie van personeel. Sessies voor nieuwe medewerkers waarbij de ambtseed/-belofte wordt afgelegd, introductiebijeenkomsten en integriteitstrainingen zijn aangewezen momenten om te werken aan het verbeteren van de cultuur van de organisatie en het bewustzijn van medewerkers. Deze activiteiten vinden jaarlijks plaats en worden verplicht gesteld voor alle (nieuwe) medewerkers.

In 2017 zijn 92 nieuwe collega's begonnen, waarvan 8 nieuwe managers. Iedere maand is er een onboardingstraject gestart. Dit traject duurt in totaal 3 maanden. Voor de integriteitscursussen zijn 15 bijeenkomsten geweest van 3 uur.

Ondermijnende criminaliteit

Op het vlak van ondermijnende criminaliteit is gewerkt aan verdere bewustwording. Ambtelijk is op Peelland-niveau gewerkt met cursussen/seminars voor medewerkers van de zes gemeenten. Hiervoor zijn ambtenaren uitgenodigd die bij hun werkzaamheden relatief veel/makkelijk te maken kunnen krijgen met de effecten van ondermijnende criminaliteit, zoals vergunningverleners en handhavers. Uit Helmond hebben hier zo'n 30 mensen aan deelgenomen.

Bovendien zijn voorbereidingen getroffen om het thema 'ondermijning', en de daaraan gekoppelde risico's voor het openbaar bestuur, te laten landen binnen het onboardingtraject (een traject waarbij nieuwe medewerkers kennis maken met de gemeentelijke organisatie). Door dit in 2018 door te voeren, wordt ook voor nieuwe medewerkers beter duidelijk hoe hiermee om te gaan. We zijn er immers van overtuigd dat bewustwording over dit (opkomende) thema voor iedere medewerker van onze organisatie van belang is tijdens zijn/haar werkzaamheden.

Handhaving

Waarden, normen en regels zijn alleen zinvol als iedereen zich eraan houdt. Het aanpakken van schendingen geeft het signaal af dat aan integriteit waarde wordt gehecht. Het bekrachtigt de bestaande normen en verkleint het risico op toekomstige schendingen. In dit kader kent het integriteitsbeleid ook een handhavingsbeleid met daarin regels rondom vertrouwenspersonen, een meldings- en een klachtenregeling en een onderzoeksprotocol.

Voor het bevorderen van integriteit heeft het college van burgemeester en wethouders drie vertrouwenspersonen aangesteld voor integriteitskwesties, twee interne en één externe vertrouwenspersoon. De vertrouwenspersoon biedt een 'vertrouwelijk loket' voor individuele ambtenaren bij integriteitskwesties in alle verschijningsvormen. Voor de functie van vertrouwenspersoon zijn richtlijnen, een functieprofiel en taken nader beschreven en vastgesteld.

Eind 2017 zijn twee nieuwe vertrouwenspersonen benoemd, die per 1 januari 2018 in functie zijn. De twee interne vertrouwenspersonen zijn mevrouw Esther Linders en mevrouw Joke Polak. De externe vertrouwenspersoon is de heer Twan Gremmen. Zowel de burgemeester als de gemeentesecretaris hebben kennisgemaakt met de nieuwe vertrouwenspersonen.

Monitoring en verantwoording

Het monitoren van het integriteitsbeleid is noodzakelijk om de voortgang en werking van het integriteitsbeleid te bewaken. Door evaluatiemomenten in te bouwen krijgt de organisatie niet alleen zicht op de werking van de maatregelen, maar kan zij deze ook verder verbeteren.

Middels het jaarverslag integriteit vindt een jaarlijkse verantwoording en evaluatie van het beleid plaats. In dit jaarverslag vindt ook de (wettelijk verplichte) jaarlijkse verantwoording van de vertrouwenspersonen plaats.

2. Meldingen

In 2017 zijn er bij de gemeente Helmond vier meldingen gedaan van vermoedens van integriteitsschendingen. Hierbij was sprake van een schending met als duiding een vermoeden van financiële schending, een schending met een duiding van mogelijk misbruik van positie/belangenverstrengeling en een schending met een duiding van ongewenste omgangsvormen.

Type schending (cf. landelijke omschrijving)	Aantal
financiële schending	1
misbruik positie en/of belangenverstrengeling	2
ongewenste omgangsvormen	1

Bij drie meldingen heeft een vooronderzoek plaatsgevonden om meer duidelijkheid te verkrijgen over de vermeende misstand of integriteitsschending. Daaruit is het volgende naar voren gekomen:

- Bij één melding zijn geen aantoonbare feiten boven tafel gekomen en was er onvoldoende aanleiding voor verder onderzoek;
- Bij één melding is bij vooronderzoek de melding aantoonbaar weerlegd;
- Eén melding is afgedaan middels een persoonlijk onderhoud met betrokkene.

Bij één melding was de melding onvoldoende concreet waardoor geen onderzoek kon plaatsvinden.

Hieronder is het overzicht te zien van het aantal meldingen gedurende de afgelopen jaren.

2011	2 meldingen
2012	0 meldingen
2013	2 meldingen
2014	9 meldingen
2015	6 meldingen
2016	11 meldingen
2017	4 meldingen

3. Jaarverslag Vertrouwenspersonen

Meldingen

Aantal

meldingen via vertrouwenspersoon, al dan niet anoniem	0
meldingen rechtstreeks door vertrouwenspersoon	0
totaal	0

Contacten

Aantal keer

Aantal uren

mail en telefonisch contact	12	11,5
oriënterende gesprekken	9	11,5
Bemiddelingsgesprekken	0	0
begeleiding in klachttraject	6	12
voor- en nabespreken gesprekken	10	8
totaal	37	43

Overige activiteiten

Aantal uren

intern afstemmingsoverleg en verslaglegging	42
cursus voor kwalificatie vertrouwenspersoon	0
totaal	42

Soort integriteitskwestie

Aantal keer

misbruik positie / belangenverstremgeling	3
ongewenste omgangsvorm	6
lekken en misbruik van informatie	
misbruik van bevoegdheden	
financiële schending	
misdragingen in privésfeer	
Overig	3

Integriteitskwestie in relatie tot

Aantal keer

Collega	2
Leidinggevende	7
Externe	1

Communicatie en informatie

Communicatie en informatievoorziening over integriteit en de rol van vertrouwenspersonen vraagt structureel aandacht binnen de organisatie en bij de coördinator integriteit. In 2017 is het onderwerp Integriteit als een vast onderdeel opgenomen in het “Helmond Academy E-Learning” programma voor nieuwe medewerkers. Er is eind 2017 een concept Gedragscode Integriteit voor medewerkers opgesteld. De vertrouwenspersonen waren daar bij betrokken.

Contacten

Ten opzichte van 2016 was er in 2017 een duidelijke toename van het aantal contacten met de vertrouwenspersonen. Er waren echter geen formele meldingen n.a.v. deze contacten. Sommige incidenten op het vlak van integriteit zijn indirect te relateren aan de onzekerheid, stress en personeelwisselingen waarmee de organisatieverandering gepaard gaat. De publiciteit rond #metoo heeft niet direct geleid tot contacten met de vertrouwenspersonen.

Beschuldiging

Vertrouwenspersonen waren betrokken bij enkele gevallen waarin medewerkers beschuldigd werden van integriteitschending. Het ging om zaken uit 2016 die in 2017 werden afgesloten.

Het past bij de rol van een vertrouwenspersoon om er desgewenst te zijn voor de medewerker, die in zo'n situatie vaak geen enkel vertrouwen meer heeft in collega's of in 'de organisatie', er soms letterlijk ziek van is, maar wel in gesprek moet. Het is van belang dat personeelsadviseurs in dergelijke situaties ook zelf ondersteunend zijn voor medewerkers. Die rol moet AOG uitdrukkelijk scheiden van die van onderzoeker in geval van een beschuldiging of klacht. Over de rol van AOG en over verbetering van procedures is nader overlegd tussen medewerkers van AOG en de vertrouwenspersonen. Er is een start gemaakt met een protocol (stappenplan, rollenbeschrijving, maatwerk en duidelijkheid) hoe om te gaan met een melding van een misstand/onregelmatigheid. Doel is een zorgvuldig proces waarbij eenieder gehoord en juist behandeld wordt.

Zowel voor individuele medewerkers als voor de organisatie is het belangrijk dat incidenten op het vlak van integriteit zodanig besproken worden dat de medewerker die in de organisatie verder gaat weer met open vizier vooruit kan, en dat de organisatie er wijzer van wordt. Dat is een belangrijk aandachtspunt voor leidinggevenden en hun AOG-adviseurs. Een protocol of plan van aanpak kan helpen om de betreffende medewerkers en de organisatie weer op een goede manier te laten functioneren.

Vertrouwenspersonen

Per 1 januari 2018 draagt Marja van den Elzen haar rol van externe vertrouwenspersoon over aan Twan Gremmen, n.a.v. diens pensionering. Marja is ruim 10 jaar vertrouwenspersoon geweest en vindt het tijd om het stokje door te geven.

De vacature van intern vertrouwenspersoon, voor opvolging van Twan Gremmen per 1 januari 2018, is in november 2017 opengesteld. Joke Polak is de nieuwe interne vertrouwenspersoon. Esther Linders blijft intern vertrouwenspersoon. Hiermee blijft er diversiteit in het team vertrouwenspersonen (man/vrouw, grotere/kleinere afstand tot de organisatie). Het college van burgemeester en wethouders hebben met de wijzigingen ingestemd, gehoord de OR.

4. Blik richting de toekomst

Politiek-bestuurlijk

De afgelopen jaren zijn op politiek-bestuurlijk vlak goede verbeterpunten doorgevoerd op het gebied van integriteit. Onze ambitie is om deze lijn in 2018 verder door te trekken. We zijn ons ervan bewust dat vanwege de gemeenteraadsverkiezingen op 21 maart 2018 aandacht voor integriteit extra inzet vraagt, met name vanwege het aantreden van nieuwe raads- en collegeleden.

Ook in 2018 wordt tijdens een collegevergadering een dilemmatraining georganiseerd waarbij een integriteitscasus centraal staat. Daarnaast wordt tijdens de jaarlijkse heidag met de gemeenteraad, actief aandacht geschonken aan integriteit. Daarbij vragen de potentiële effecten van ondermijnende criminaliteit blijvend om aandacht.

In het regeerakkoord van oktober 2017 is een 'Ondermijningswet' aangekondigd "om de geconstateerde juridische knelpunten in de huidige aanpak van georganiseerde criminaliteit en ondermijnende criminaliteit op te lossen." Ook is de oprichting van een Ondermijningsfonds aangekondigd waarin eenmalig 100 miljoen euro wordt gestort. College- en raadsleden worden van ontwikkelingen op dit gebied op de hoogte gebracht.

Ambtelijk

In het traject waarin directie en management werken aan de organisatiecultuur, blijft integriteit een blijvend onderwerp. Daarbij zal in 2018 met name aandacht besteed worden aan de implementatie van de geactualiseerde gedragscode. Deels zal dit gaan via de bestaande integriteitstrainingen en de onboardingprogramma's voor nieuwe medewerkers.

Ook bij nieuwe maatschappelijke ontwikkelingen en bij interne ontwikkelingen zal integriteit blijvend aandacht krijgen.

Activiteitenplan Integriteit	2017	2018	2019
Politiek-bestuurlijk:			
Benoemingstoets en persoonlijk risicoprofiel nieuwe wethouders		X	
Actualiseren gedragscode Raad en College van burgemeester en wethouders		X	
Jaarlijkse heisessie	V	X	X
Screening raadsagenda's op integriteitsvraagstukken	V	X	X
Aandacht voor bewustwording 'criminele beïnvloeding lokale politiek'	V	X	X
Ambtelijk:			
Actualiseren integriteitsbeleid	V	X	X
- Gedragscode ambtelijk: besluitvorming		X	X
- Evalueren/actualiseren richtlijnen vertrouwenspersonen, meldingsregelingen en onderzoeksprotocol		X	X
Opzet en implementeren:			
- Kwetsbare processen en functies in beeld brengen (ICP 2018)		X	X
- Interne controle integriteitsbeleid als onderdeel van Interne Controle Plan (ICP 2018)		X	X
- Werken aan bewustzijn (continu proces)	V	X	X
• Implementeren ambtelijke gedragscode		X	X
• Integriteitstrainingen, onboardingprogramma, werkoverleggen	V	X	X
Verantwoording:			
- Jaarverslag opstellen	V	X	X