Bijlage 2. Richtlijnen bij het identificeren voor kwetsbare functies

Kwetsbare plekken van de organisatie zijn vooral die functies, handelingen en situaties waarbij sprake is van één of meer van volgende factoren: 

- contacten met derden; 

- significante belangen; 

- gebruik van middelen van de organisatie; 

- solistisch handelen. 

Enige verduidelijking: 

Contacten met derden 
Bij alle contacten die medewerkers van een organisatie met derden hebben, kunnen risico's ontstaan op niet-integer handelen. Een derde kan druk uitoefenen maar hij/zij kan ook de medewerker verleiden tot het doen (of niet doen) van een handeling die van waarde is voor de derde. In het eerste geval is er sprake van intimidatie van de medewerker, in het tweede geval van omkoping. In de praktijk zal dit zich sneller voordoen bij solistische functies of situaties waarin een medewerker alleen opereert. 

Druk uitoefenen kan variëren van morele druk (zoals “we kennen mekaar toch zo goed” en “dat had ik van jou toch echt niet verwacht”) tot dreigementen (zoals “ik weet je te vinden”). Het verleiden van medewerkers kan in velerlei vormen plaatsvinden zoals het aanbieden van excursies, werkbezoeken, etentjes en geschenken, het verrichten van gratis diensten etc. 

Het is ook mogelijk dat een ambtenaar zelf degene is die een derde uitlokt (verleidt) tot niet-integer gedrag. Bijvoorbeeld als een ambtenaar van een derde een tegenprestatie vraagt voor het toekennen van een bepaalde opdracht. Nog concreter: een ambtenaar die veel bouwopdrachten verleent, geeft aan een bouwbedrijf te kennen dat hij/zij graag een garage bij zijn/haar huis gebouwd zou willen zien (zonder de rekening daarvoor te ontvangen). 

De maatregelen bij contacten met derden zullen vooral betrekking hebben op het geven van richtlijnen voor de omgang met derden, het ondersteunen van medewerkers door gezamenlijk optreden of bijstand bij problemen, het weerbaar maken van medewerkers tegen druk van buitenaf door trainingen, het bemoeilijken van uitlokking van derden, etc. 
Significante belangen 
(toegang tot (waardevolle) informatie en/of geldstromen, betrokkenheid bij vergunningen en/of controle) 
Als er significante belangen in het spel zijn, is het risico op problemen groter. Indien een medewerker toegang heeft tot (waardevolle) informatie1 en/of geldstromen is er altijd een potentieel risico voor het doorgeven van deze informatie en/of voor de ontvreemding van dit geld. Als de medewerker betrokken is bij de toekenning van belangrijke vergunningen en/of bij belangrijke controles, is het risico op misbruiken groter. 

Ten aanzien van functies waarbij er sprake is van significante belangen zullen de maatregelen veelal betrekking hebben op waarborgen in de procedures (administratieve organisatie/interne controle): functiescheiding, adequate rapportering, dubbelchecks, parafen. Daarnaast dienen bij de werving van personeel de integriteitsrisico's te worden meegenomen, bijvoorbeeld door aandacht te schenken aan integriteit in het sollicitatiegesprek of door een antecedentenonderzoek. In ieder geval moet het voor de betrokken medewerkers duidelijk zijn welke informatie als vertrouwelijk wordt beschouwd en dus intern moet blijven. Ook een goede informatiebeveiliging, inclusief een veilige bewaring, verdient hierbij aanbeveling. 

Gebruik van middelen van de organisatie 
Voor alle medewerkers in een organisatie bestaat de mogelijkheid de organisatie te benadelen door middelen van de organisatie aan te wenden voor eigen gebruik. Een andere wijze van ongepast gebruik maken van de middelen is het indienen van hoge onkostennota’s. Verder kan een medewerker zich ten onrechte ziek melden of zich niet aan de werktijden houden. Voor al deze zaken geldt dat er snel sprake is van een cultuur die ruimte laat voor een grijs gebied: in welke mate mogen kantoorartikelen mee naar huis worden genomen; in welke mate mogen personeelsleden te laat komen op het werk etc. Uitgangspunt is uiteraard dat middelen van de organisatie alleen voor werkzaamheden ten behoeve van die organisatie mogen worden gebruikt, maar in geen enkele organisatie kan dat in zijn absoluutheid worden gerealiseerd. 

De maatregelen om privé-gebruik van middelen van de organisatie tegen te gaan moeten gericht zijn op alle medewerkers. In eerste instantie is het belangrijk open en transparant te zijn over het gewenste gedrag van medewerkers. Een gedragscode, voorlichting, bespreking van veel voorkomende situaties en bevordering van discussies over hetgeen bij het gebruik van middelen wel of niet integer is, spelen hierbij een belangrijke rol. Het goede voorbeeld dat het management geeft, is essentieel. Door een adequate toegangsbeveiliging en een goed materieelbeheer kan ervoor worden gezorgd dat waardevolle goederen minder makkelijk mee naar huis kunnen worden genomen. 
Solistisch handelen 
Monopolieposities waarbij ambtenaren alleen of zeer zelfstandig kwetsbare handelingen uitvoeren, of alleen of zeer zelfstandig besluiten nemen, vormen een zeer groot risico met betrekking tot de kwaliteit van de besluitvorming en de controle op de uitgevoerde handelingen. Vooral in combinatie met andere situaties, maar ook op zichzelf vormt dergelijk solistisch handelen een zwak punt met betrekking tot het garanderen van integriteit. 

Monopolieposities moeten worden tegengegaan door het delen van informatie, het voorzien van back up, het voorzien van voldoende toezicht en exceptierapportering, alsook door aandacht voor het 4-ogenprincipe en voor functiescheiding.
