

HANDREIKING

INTEGRITEITSASPECTEN VAN WERVING EN SELECTIE

HANDREIKING

INTEGRITEITSASPECTEN VAN WERVING EN SELECTIE

**CAOP
BIOS**

Informatie

W www.integriteitoverheid.nl
E info@integriteitoverheid.nl
T 070 - 376 59 37

Juli 2009

Gebruiksvoorwaarden

Deze handreiking is ontwikkeld door BIOS (Bureau Integriteitsbevordering Openbare Sector). BIOS, geïnitieerd en ondersteund door het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK), is per 1 januari 2009 ondergebracht bij het CAOP, het kennis- en dienstencentrum op het terrein van arbeidsmarkt en arbeidsverhoudingen in het publieke domein.

Deze uitgave is ontwikkeld en toepasbaar voor alle overheidsorganisaties. Het intellectuele eigendom berust bij BIOS en is auteursrechtelijk beschermd. Het is niet toegestaan deze handreiking, of delen daarvan, voor andere (commerciële) doeleinden te gebruiken zonder voorafgaande toestemming van BIOS.

Inhoudsopgave

Inleiding 7

1 Werven van personeel 9

- 1.1 Inleiding 9
- 1.2 Procedureregels voor vacatureplaatsing en werving 10
- 1.3 Tegengaan van discriminatie 11
- 1.4 Signaleringslijsten 11
- 1.5 Inhuur na ontslag 12

2 Omgaan met sollicitatiegegevens 13

- 2.1 Inleiding 13
- 2.2 Omgaan met verstrekte sollicitatiegegevens 13
- 2.3 Gebruik van personeelsdossiers 14
- 2.4 Controle van identiteitsgegevens 15
- 2.5 Controle van de gegevens van vreemdelingen 16
- 2.6 Controle van diploma's en andere sollicitatiegegevens 17
- 2.7 Omgaan met resultaten van psychologische tests en medisch onderzoek 18

3 Screenen van sollicitanten 19

- 3.1 Inleiding 19
- 3.2 Inwinnen van referenties 19
- 3.3 Verklaring omtrent het gedrag 20
- 3.4 Opvragen van justitiële gegevens 22
- 3.5 Vertrouwensfunctie en veiligheidsonderzoek 23
- 3.6 Inschakelen van recherchebureaus 24
- 3.7 Informatie vergaren via internet 24

4	Procedure en gesprek	27
4.1	Inleiding	27
4.2	Selectieprocedure	27
4.3	Vorbereiding gesprek	28
4.4	Gesprek	29
5	Indiensttreding	31
5.1	Inleiding	31
5.2	Activiteiten en instrumenten	31
6	Overige	33
6.1	Inleiding	33
6.2	Inhuur van derden	33
6.3	Enkele juridische aspecten	34

Inleiding

Aanleiding en doel

Integriteit heeft een belangrijke plaats in het functioneren van de overheidswerknemer. Het is onlosmakelijk verbonden met de geschiktheid van personen voor een functie bij de overheid.

Het bewaken van de integriteit en het inschatten van eventuele integriteitsrisico's houdt in dat organisaties bij werving en selectie van nieuwe medewerkers aandacht moeten besteden aan onderzoek naar de achtergrond van sollicitanten. Uit berichtgeving in de media lijkt fraude met identiteitsbewijzen, diploma's, cv's en andere documenten steeds vaker voor te komen.

In een sollicitatieprocedure beoordeelt de werkgever in de eerste plaats of de sollicitant aan de functie-eisen voldoet en de vacante functie naar behoren kan vervullen. De werkgever heeft er tevens een gerechtvaardigd belang bij dat de integriteit van de sollicitant niet aan twijfel onderhevig is. De ambtenaar dient zich namelijk te gedragen als een 'goed ambtenaar'.^[1] De werkgever heeft ook de mogelijkheden om het een en ander te onderzoeken. In bepaalde gevallen is hij dit zelfs verplicht. Deze handreiking bevat nuttige aandachtspunten en instrumenten.

[1] *Ambtenarenwet, artikel 125ter: 'Het bevoegd gezag en de ambtenaar zijn verplicht zich als een goed werkgever en een goed ambtenaar te gedragen.'*

Natuurlijk behoort de overheidswerkgever zelf ook integer te handelen in het proces van werving en selectie. Iedere sollicitant heeft immers recht op een respectvolle behandeling en bescherming van de persoonlijke levenssfeer. Bovendien geldt: goed voorbeeld doet goed volgen. De werkgever die aandacht besteedt aan het belang van integer handelen en zich daar zelf ook aan houdt, draagt bij aan de integriteitsbewustwording bij aanstaande en huidige werknemers. Beide aspecten van goed werkgeverschap en goed ambtenaarschap komen in deze handreiking aan de orde.^[2]

Bij het opstellen van deze handreiking is gebruik gemaakt van de inzichten van het Kennisforum Integriteit Overheid (KIO)^[3] en getoetst door een panel van deskundigen.

Toepassingsbereik

Deze handreiking kan worden gebruikt door managers, integriteitsfunctionarissen, HRM-adviseurs etc. bij Nederlandse overheidsorganisaties.

Kader

Deze handreiking maakt deel uit van een reeks instrumenten en publicaties ten behoeve van het stimuleren en ondersteunen van integriteitsbeleid bij Nederlandse overheden. Deze reeks wordt verzorgd door het BIOS. Meer informatie vindt u op de website www.integriteitoverheid.nl.

Aan de inhoud van deze handreiking kunnen geen rechten worden ontleend. Deze handreiking bevat handvatten voor een vanuit integriteitsoogpunt zorgvuldige werving en selectieprocedure en dient ter inspiratie voor een vergelijking met het eigen werving en selectiebeleid van overheden.

[2] *Idem. In de handreiking 'HRM en integriteit' wordt ingegaan op de relatie tussen HRM en integriteit en het integer toepassen van HRM-instrumenten door overheidswerkgevers. U vindt de handreiking op de website www.integriteitoverheid.nl.*

[3] *Een belangrijk netwerkplatform op integriteitsgebied bij de overheid.*

1 Werven van personeel

1.1 Inleiding

In dit hoofdstuk wordt ingegaan op aspecten van het werven van overheidspersoneel vanuit integriteitsoogpunt. Deze zijn gebaseerd op algemene wetgeving, toegespitste sectorale regelingen^[4] of aanvullende gedragscodes die werkgevers aan zichzelf en het personeel hebben opgelegd.^[5]

Regels voor werving zijn er natuurlijk ook om vriendjespolitiek en ondoorzichtige procedures te voorkomen. Bij werving draait het om het vinden van de geschikte persoon voor de functie. Iedereen die aan de functie-eisen voldoet, hoort gelijke kansen te hebben.

Er zijn groepen van sollicitanten of personeel aan wie op gerechtvaardigde gronden een voorkeurs- of voorrangspositie is toegekend.^[6] Die uitzondering geldt uiteraard niet voor vriendschapsrelaties. Het bevoordelen van persoonlijke kennissen bij werving en selectie omwille van de vriendschap verdraagt zich niet met de onafhankelijke, objectieve positie van de overheidswerkgever.

[4] *Bijvoorbeeld het Besluit werving en selectie voor het rijkspersoneel.*

[5] *De NVP Sollicitatiecode is een gedragscode voor de private sector en betreft niet de overheidssector. Vanwege de algemene bekendheid van de code is de inhoud daarvan wel meegenomen bij het opstellen van deze handreiking.*

[6] *Voorkeursbeleid bij gelijke geschiktheid is in een beperkt aantal gevallen toegestaan. Daarnaast kan bij interne openstelling van vacatures voorrang worden gegeven aan bepaalde groepen van personeel, zoals met reorganisatieontslag bedreigde medewerkers of arbeidsongeschikte medewerkers voor wie een andere passende functie moet worden gevonden.*

Het kan voorkomen dat een overheidswerkgever niet de reguliere vacature- en wervingsprocedure volgt omdat er een voorkeur geldt voor één specifieke persoon.^[7] Bijvoorbeeld omdat die persoon uitzonderlijke of zeer specialistische kwaliteiten heeft die uitstekend overeenkomen met de vacante functie en waaraan in het belang van de organisatie zeer grote behoefte is. Dit is geen vriendjespolitiek. Het verdient aanbeveling om over de mogelijkheid voor het volgen van een dergelijk bijzondere procedure vooraf heldere afspraken te maken met de ondernemingsraad. Bijvoorbeeld dat er altijd een interne publieke mededeling wordt gedaan als zich een procedure heeft voorgedaan. Ook om te voorkomen dat binnen de organisatie gesproken gaat worden over achterkamertjespolitiek.

Het onderhands vragen, aannemen of het aanbieden c.q. beloven van geld of andere gunsten in ruil voor een aanstelling bij de overheid is streng verboden. Dit geldt in de eerste plaats voor degene die beslist over de eventuele aanstelling van de sollicitant.^[8] Ook de sollicitant zelf moet zich onthouden van medewerking hieraan. Wanneer hij dit wel doet of wanneer hij zelfs het initiatief hiertoe neemt, dan maakt hij zich mogelijk schuldig aan omkoping.^[9]

1.2 **Procedureregels voor vacatureplaatsing en werving**

De overheidswerkgever die kandidaten wil werven om een vacature te vervullen, handelt naar de regels die daarvoor zijn gesteld. Zo kan bijvoorbeeld een afspraak gelden dat vacatures altijd eerst uitsluitend binnen de eigen organisatie (intern) bekend worden gemaakt. Dit bevordert interne mobiliteit en de kansen van het zittende personeel op loopbaanontwikkeling. Andere werkgevers kunnen juist hebben afgesproken om vacatures altijd meteen breed uit te zetten. Bijvoorbeeld om door de instroom van nieuwe mensen de organisatie te versersen, of om de kansen van groepen zoals schoolverlaters te vergroten.^[10]

[7] Dit type procedure is bekend onder veel verschillende namen zoals 'gerede kandidaat'.

[8] Zie bijvoorbeeld artikel 64 van het Algemeen Rijksambtenarenreglement.

[9] Voor wat betreft de 'omkoper' strafbaar gesteld in artikel 177a Wetboek van Strafrecht.

[10] Regelingen met betrekking tot aanstellingsbeleid behoren tot de aangelegenheden waarover overleg met de ondernemingsraad plaatsvindt (Wet op de ondernemingsraden, artikel 27).

1.3 Tegengaan van discriminatie

Er zijn veel verboden vormen van discriminatie. Naar ras, huidskleur, sekse, leeftijd, et cetera. De Nederlandse wetgeving met betrekking tot gelijke behandeling stelt discriminatie strafbaar.^[11]

Uiteraard kan ook discriminatie bij werving en selectie niet door de beugel, tenzij op goede gronden bijvoorbeeld een leeftijdscriterium is toegelaten.^[12] Een werkgever of een persoon kan, los van eventuele bezwaarprocedures of de gang naar de rechter, een oordeel vragen van de Commissie Gelijke Behandeling over een bepaalde situatie als mogelijk sprake is van ongelijke behandeling of discriminatie. De ‘oordelen’ van de commissie zijn te vinden op de website www.cgb.nl.

1.4 Signaleringslijsten

Vooraf bij grotere werkgevers in de private sector komt het voor dat lijsten worden bijgehouden met namen van voormalige werknemers aan wie ontslag is verleend wegens plichtsverzuim of van wie bijvoorbeeld de aanstelling is beëindigd na een ernstig conflict met de werkgever. De werkgever kan bij sollicitatietrajecten dan nagaan of de sollicitant op de lijst voorkomt. Een dergelijke signaleringslijst wordt ook wel eens een ‘zwarte lijst’ genoemd. De aanleg en het gebruik daarvan is op zichzelf toegestaan, ook door overheidsorganisaties, als het belang van de organisatie dit vraagt. De werkgever kan dit beoordelen aan de hand van een checklist van het College bescherming persoonsgegevens (Cbp).^[13]

Een zwarte lijst is een registratie van persoonsgegevens en valt daarmee onder de werking van de Wet bescherming persoonsgegevens (Wbp). Dat kan betekenen dat melding van de registratie aan het Cbp verplicht kan zijn.^[14]

[11] Grondwet, Algemene wet gelijke behandeling en aanverwante wetgeving. Zie de website www.cgb.nl voor een overzicht.

[12] Besluit werving en selectie (sector Rijk), artikel 6. NVP Sollicitatiecode, artikel 3.2

[13] Zie het dossier ‘Zwarte lijsten’ op de website www.cbweb.nl.

[14] Wet bescherming persoonsgegevens (Wbp) en Vrijstellingsbesluit.

1.5 Inhuur na ontslag

Een overheidswerknemer die een sleutelpositie inneemt en in zekere mate onmisbaar is voor de organisatie, kan in de verleiding komen deze positie te ‘verzilveren’ door uit overheidsdienst te treden, zich zelfstandig te vestigen en vervolgens weer commercieel te laten inhuren tegen een substantieel hoger tarief dan het salaris waarvoor hij eerst als ambtenaar werkzaam was. Door deze handelwijze wordt al snel de sfeer van vriendjespolitiek, oneerlijke concurrentie of schijn van belangenverstrengeling opgeroepen.

Sinds 1999 is daarom binnen de sector Rijk het zogenoemde ‘verbod op de draaideurconstructie’ van kracht.^[15] Dit verbod houdt in dat een werkgever binnen de sector Rijk een werknemer na diens ontslag gedurende een periode van twee jaar niet mag inhuren. Ongeacht de wijze van inhuur, soort werkzaamheden of ontslagvorm. Het verbod geldt dus bijvoorbeeld ook voor medewerkers die gebruik hebben gemaakt van mogelijkheden tot vervroegde uittreding. Inhuur is alleen toegestaan als daarover voorafgaand aan het ontslag in het kader van de beëindiging van het dienstverband duidelijke, vastgelegde afspraken zijn gemaakt. De vertrekkende medewerker wordt geacht op de hoogte te zijn van het draaideurverbod.

Andere overheidssectoren zoals de gemeenten hebben het beleid met betrekking tot het verbod op draaideurconstructies overgenomen.

[15] *Circulaire ‘Tegengaan draaideurconstructie binnen de rijksdienst’, minister van Binnenlandse Zaken en Koninkrijksrelaties, 13 september 1999.*

2 Omgaan met sollicitatiegegevens

2.1 Inleiding

De werkgever krijgt bij sollicitatieprocedures de beschikking over veel persoonlijke gegevens van en over sollicitanten. Dat hij daarmee zorgvuldig moet omgaan, spreekt voor zich.

De ervaring leert dat werkgevers helaas niet klakkeloos van de juistheid van door sollicitanten verstrekte gegevens kunnen uitgaan. In de media verschijnen regelmatig berichten over vervalsing en misbruik. Deze handreiking onderstreept het nut en de noodzaak van het controleren van dergelijke gegevens ter bescherming van de openbare dienst.

2.2 Omgaan met verstrekte sollicitatiegegevens

Bij een sollicitatieprocedure verstrekt de sollicitant allerlei persoonlijke gegevens. Dat loopt uiteen van identiteitsgegevens tot informatie over werkervaring, opleiding, vorig salaris, et cetera.

De Nederlandse privacywetgeving stelt grenzen aan de registratie, het gebruik, het verstrekken aan anderen en het bewaren van deze gegevens.^[16]

Geregistreerd worden alleen deze gegevens:

- naam, adres, geslacht, geboortedatum, voor communicatie benodigde gegevens, bank- en girorekeningnummer;
- bovengenoemde gegevens van ouders, voogden of verzorgers van minderjarige sollicitanten;

[16] *Wet bescherming persoonsgegevens (Wbp), Vrijstellingsbesluit Wbp.*

-
- burgerservicenummer;
 - nationaliteit, geboorteplaats;
 - gevolgde en te volgen opleidingen, cursussen en stages;
 - informatie over de functie waarnaar wordt gesolliciteerd;
 - informatie over de huidige baan en de beëindiging ervan;
 - informatie over vorige banen en de beëindiging ervan;
 - andere relevante informatie die door de sollicitant is verstrekt of die hem bekend is;
 - andere gegevens in verband met de toepassing van andere wetgeving.

Bovenstaande gegevens mogen uitsluitend worden gebruikt voor het beoordelen van de geschiktheid van de sollicitant voor de functie, voor de afhandeling van door de sollicitant gemaakte onkosten, voor controle en voor de naleving van andere wetten. Alleen de bij de sollicitatieprocedure betrokken personen zoals de leidinggevende en personeelsadviseurs nemen kennis van deze informatie.

Ook mogen bovenstaande persoonsgegevens niet onbeperkt worden bewaard. Als de sollicitant er om vraagt, moeten ze in ieder geval worden verwijderd. Verder moet deze informatie worden geschrapt binnen vier weken na afronding van de sollicitatieprocedure wanneer deze niet leidt tot een aanstelling. Als de sollicitant toestemming heeft gegeven om de informatie te bewaren, geldt een bewaartermijn van maximaal één jaar.^[17]

2.3 Gebruik van personeelsdossiers

Van een werknemer die binnen de organisatie solliciteert naar een andere functie, zal meestal een personeelsdossier bestaan. De werkgever mag dat dossier in het kader van de sollicitatie raadplegen en de gegevens laten meewegen, ook zonder toestemming van de sollicitant. Uiteraard zijn alle regels over personeelsregistraties van toepassing.

[17] *Wet bescherming persoonsgegevens, Vrijstellingsbesluit, NVP Sollicitatiecode, artikel 6.2.*

Aandachtspunt hierbij is dat ook verspreide organisaties of zelfstandig optredende organisaties onder één werkgever kunnen vallen. Bij de overheid betreft dat bijvoorbeeld onderdelen van ministeries zoals agentschappen. Uitwisseling van informatie uit een personeelsdossier tussen deze onderdelen in het kader van een sollicitatie mag ook zonder toestemming van de sollicitant plaatsvinden.^[18]

2.4 Controle van identiteitsgegevens

Uit de praktijk blijkt dat de werkgever niet zonder meer kan aannemen dat door sollicitanten aangeleverde informatie juist is.

Dit kan uiteenlopen van incidentele vergissingen tot bewust onjuiste opgave door een sollicitant van identiteitsgegevens, arbeidsverleden, verblijfstitel of werkvergunningen. De verantwoordelijkheid voor identiteitscontrole en legale tewerkstelling ligt mede bij de werkgever. Elke werkgever zal daarom maatregelen moeten treffen om vergissingen of fraude tegen te gaan en op te sporen. Het spreekt overigens voor zich dat een sollicitatieprocedure terstond wordt beëindigd c.q. een persoon wiens oneerlijkheid bij de sollicitatie pas na diens indiensttreding aan het licht komt, ook dan alsnog kan worden ontslagen.^[19]

Elke werkgever moet het identiteitsbewijs van nieuwe werknemers opvragen, controleren en een kopie ervan bewaren.^[20] Belangrijk is dat de werkgever altijd alleen een origineel document accepteert en de foto goed vergelijkt met degene die het document overhandigt.

Enkele andere mogelijke controlepunten:

- leeftijd;
- geldigheidsduur;

[18] *Uitspraak van de Centrale Raad van Beroep, 24-11-2005. Een voormalig medewerkster van de Immigratie- en Naturalisatiedienst (IND) solliciteerde binnen enkele maanden na haar ontslag naar een functie bij het parket in Amsterdam. De sollicitatie is afgewezen op basis van informatie uit het personeelsdossier bij de IND. De IND en het parket betreffen één werkgever, namelijk de minister van Justitie.*

[19] *Ambtenarenreglementen bevatten voor dergelijke situaties een specifieke ontslaggrond. Zie bijvoorbeeld het Algemeen Rijksambtenarenreglement, artikel 98, eerste lid, onder i.*

[20] *Wet op de identificatieplicht.*

- beschadigingen, lijmrresten;
- documentnummer en doorlopende paginanummers;
- watermerk.

De website www.identiteitsdocumenten.nl helpt werkgevers bij het controleren van de echtheid van reis- en identiteitsdocumenten.

Ook de website www.paspoortinformatie.nl biedt informatie over het Nederlandse paspoort en de identiteitskaart.

2.5 Controle van de gegevens van vreemdelingen

Werkgevers mogen een niet-Nederlander (vreemdeling) alleen in dienst nemen als hij rechtmatig verblijf heeft in Nederland (verblijfstitel) en beschikt over een tewerkstellingsvergunning.^[21]

De werkgever die vreemdelingen zonder de vereiste vergunningen arbeid laat verrichten is strafbaar, ongeacht of dit al dan niet opzettelijk is gebeurd.

Verblijfsdocumenten worden verstrekt door de Immigratie- en Naturalisatiedienst (IND). Werkgevers kunnen tewerkstellingsvergunningen aanvragen bij het CWI.

Inwoners van landen binnen de Europese Unie hebben recht op vrij verkeer en verblijf binnen de EU.^[22] Dat betekent dat zij geen verblijfsdocument hoeven aan te vragen en dat er geen tewerkstellingsvergunning vereist is.

Voor zogenaamde ‘vertrouwensfuncties’ binnen de overheid geldt een bijzondere regel. Deze mogen in principe alleen worden vervuld door Nederlanders.^[23]

[21] *Vreemdelingenwet, Wet arbeid vreemdelingen. Zie ook de websites van de IND (www.ind.nl) en het ministerie van Sociale Zaken en Werkgelegenheid (www.minszw.nl).*

[22] *Met uitzondering van Roemenië en Bulgarije.*

[23] *Ambtenarenwet 1929, artikel 125e, Wet veiligheidsonderzoeken.*

2.6 Controle van diploma's en andere sollicitatiegegevens

Wat hierboven staat over de noodzaak van controle van identiteits- en verblijfsdocumenten en (lacunes in) het arbeidsverleden, geldt ook voor diploma's en opleidingsgegevens. Hiermee wordt helaas veel gefraudeerd. Een kritische houding is een noodzaak.

Uiteraard dient altijd te worden gevraagd om een *origineel* exemplaar van het diploma. Verder kan in de meeste gevallen verificatie plaatsvinden door contact op te nemen met de geregistreerde Nederlandse instantie die bijvoorbeeld het diploma heeft afgegeven. De instantie zal de gegevens vergelijken met het eigen register. Sommige instanties hebben zelfs een online raadpleegbaar register.^[24] Een centrale Nederlandse instantie voor registratie en raadpleging is er (nog) niet.

Via het internet kan men diploma's kopen zonder dat daarvoor de vereiste opleiding is doorlopen. De verzamelnaam hiervoor is 'diploma mills'. Om oplichting tegen te gaan, helpt het Coördinatiepunt Informatieverstrekking Diploma Mills (CIDM) werkgevers desgevraagd bij het nagaan van de status van een buitenlandse opleiding, diploma et cetera. Meer informatie staat op de website www.diplomamills.nl.

Zoals ook voor fraude met identiteits- en verblijfsdocumenten geldt, is geconstateerde fraude met opleidingsgegevens bij de sollicitatieprocedure voldoende reden voor het beëindigen van de sollicitatieprocedure of, indien de fraude eerst wordt ontdekt na indiensttreding, ontslag van de desbetreffende medewerker.^[25]

[24] Bijvoorbeeld de Erasmus Universiteit, www.eur.nl/faciteiten/examenregister.

[25] Zie bijvoorbeeld het Algemeen Rijksambtenarenreglement, artikel 98, eerste lid, onder i.

2.7 Omgaan met resultaten van psychologische tests en medisch onderzoek

Een medisch onderzoek, psychologische test of assessment kan onderdeel uitmaken van een selectieprocedure. Dit zal altijd in de vacaturetekst moeten zijn aangegeven.^[26] De gevallen waarin een medisch onderzoek mag plaatsvinden, zijn wettelijk beperkt.^[27]

Ook het omgaan met onderzoeksgegevens is aan strikte regels gebonden. Het inzien van medische informatie bijvoorbeeld is voorbehouden aan de betrokken artsen en geneeskundig adviseurs.^[28] En de sollicitant die een psychologisch onderzoek heeft ondergaan, mag weigeren dat de psycholoog de uitkomsten van de test verstrekt aan de werkgever.^[29]

[26] Zie bijvoorbeeld *Besluit werving en selectie (rijkspersoneel)*, artikel 7.

[27] *Wet op de medische keuringen (Wmk)*, *Besluit aanstellingskeuringen. NVP Sollicitatiecode*, artikel 5.3.

[28] *Wet op de medische keuringen (Wmk)*.

[29] *Beroepscode van het Nederlands Instituut van Psychologen*, www.psynip.nl.

3 Screenen van sollicitanten

3.1 Inleiding

In het vorige hoofdstuk kwam het verifiëren van door de sollicitant verstrekte informatie aan de orde. Meestal kan daarmee niet worden volstaan en is nadere informatie over de sollicitant noodzakelijk om diens geschiktheid gedegen en zorgvuldig te kunnen beoordelen. Het is voor overheidswerkgevers ook van belang om te weten of een kandidaat voor een functie in aanraking is (geweest) met Justitie. Waken aan de poort is beter dan een onaangename verrassing achteraf.^[30] De meestgebruikte screeningsmethodieken worden hieronder toegelicht.

3.2 Inwinnen van referenties

Een veelgebruikte methode om informatie over de sollicitant te verkrijgen, is het doen van telefonische navraag bij vorige werkgevers, docenten et cetera. Dit leent zich in de eerste plaats voor controle van feitelijke gegevens, bijvoorbeeld of de sollicitant inderdaad nog werkzaam is bij een andere werkgever of het niveau van eerdere vervulde functies. Via referenties ingewonnen informatie is hoe dan ook relatief en subjectief. De sollicitant geeft in de regel alleen toestemming voor contact met positief gestemde referenten, de betrouwbaarheid van de ingewonnen informatie staat niet vast en bovendien biedt de wijze van functioneren elders geen garanties voor de toekomst.

[30] *Uiteraard doet dit niet af aan de doelstellingen van reclassering.*

Er zijn enkele algemeen aanvaarde gedragsregels:^[31]

- Er vindt altijd afstemming plaats met de sollicitant. Als deze geen toestemming verleent om met een derde contact op te nemen, wordt dit gerespecteerd.^[32]
- Vragen aan derden blijven beperkt tot informatie die direct verband houdt met de functie.
- De werkgever bespreekt de verkregen informatie met de sollicitant.

3.3 Verklaring omtrent het gedrag

Werkgevers kunnen informatie krijgen over het justitiële verleden van een persoon door de sollicitant te vragen om een ‘verklaring omtrent het gedrag’ (VOG) te overleggen.^[33] Dit is een verklaring dat het justitiële verleden van de sollicitant geen bezwaar oplevert voor de vervulling van de functie. Voor sommige functies zoals onderwijzers is het overleggen van deze verklaring zelfs wettelijk verplicht.

De sollicitant vraagt de VOG zelf aan bij de afdeling Burgerzaken van de gemeente waarin hij staat ingeschreven. Het formulier hiervoor krijgt de sollicitant meestal van de werkgever omdat de werkgever ook bepaalde gegevens moet invullen.^[34] Aan de aanvraagprocedure zijn kosten verbonden. Sommige werkgevers vergoeden deze kosten aan de sollicitant.^[35]

Het Centraal Orgaan Verklaring Omtrent het Gedrag (COVOG) voert vervolgens een onderzoek uit naar informatie over eventueel gepleegde strafbare feiten.^[36] Dit vindt plaats door raadpleging van het Justitieel Documentatiesysteem.^[37] Daarnaast kunnen de politieregisters worden

[31] Zie bijvoorbeeld het Besluit werving en selectie (rijkspersoneel) en de NVP Sollicitatiecode, artikel 5.1.

[32] Zie bijvoorbeeld Besluit werving en selectie (rijkspersoneel), artikelen 20 en 21. NVP Sollicitatiecode, artikel 5.1.

[33] In de volksmond ook wel ‘bewijs van goed gedrag’ genoemd. Meer informatie: www.justitie.nl of www.postbus51.nl.

[34] Het aanvraagformulier staat ook op de website www.justitie.nl/vog.

[35] Zie bijvoorbeeld Besluit werving en selectie (rijkspersoneel), artikel 29a.

[36] Onderdeel van Justis, een uitvoeringsorganisatie van het Ministerie van Justitie.

[37] Voorheen: strafregisters.

geraadpleegd en er kunnen inlichtingen worden ingewonnen bij het Openbaar Ministerie en Reclassering.

In alle gevallen waarbij iemand van twaalf jaar of ouder als verdachte van een misdrijf is aangemerkt, vindt registratie plaats in het Justitiële Documentatiesysteem. Dat geldt ook voor overtredingen die gekoppeld zijn aan een vrijheidsstraf, een voorwaardelijke straf of een opgelegde boete of transactie van minimaal 100 euro. Registratie vindt al plaats vóórdat een rechterlijke uitspraak is gedaan. Het systeem bevat dus ook informatie over septs, transacties en politieregistergegevens. Geregistreerde gegevens over misdrijven blijven dertig jaar bewaard en in zwaardere gevallen, zoals bij zedenmisdrijven of straffen van meer dan drie jaren, zelfs langer. Gegevens over overtredingen blijven vijf jaar geregistreerd of tien jaar in geval van een vrijheidsstraf of taakstraf.

Als van strafbare feiten in het verleden sprake is, bekijkt het COVOG of deze een beletsel zijn in relatie tot de uit te oefenen functie. Voor iemand die solliciteert naar een functie in het onderwijs, of anderszins met minderjarigen moet werken, gelden verscherpte regels ten aanzien van afgifte van een VOG. Als er geen beletselen zijn, wordt de VOG afgegeven (via de gemeente).

Als de COVOG van plan is om de afgifte van de VOG te weigeren, krijgt de sollicitant daarvan bericht. Hij kan dan aangeven waarom de VOG naar zijn mening wel zou moeten worden afgegeven. Als het COVOG de weigering handhaaft, kan de sollicitant daartegen bezwaar maken.

Het VOG-onderzoek is een momentopname. De verklaring heeft geen vaste geldigheidsduur. De werkgever bepaalt zelf in welke gevallen een verklaring al dan niet opnieuw kan worden gevraagd.

In de praktijk komen vervalste verklaringen omtrent het gedrag voor. Het is daarom van belang dat de werkgever de echtheid van de overhandigde VOG verifieert. De website www.justitie.nl/vog bevat handige informatie over een aantal echtheidskenmerken.

De VOG-procedure blijft achterwege bij sollicitatieprocedures waarbij justitiële gegevens worden opgevraagd of die een veiligheidsonderzoek vereisen (zie hieronder).

3.4 Opvragen van justitiële gegevens

Overheidswerkgevers kunnen in sommige gevallen ook rechtstreeks zelf relevante justitiële gegevens opvragen uit de justitiële documentatie.^[38] Dit wijkt af van de VOG-procedure waarbij alleen een verklaring wel of niet wordt afgegeven. Het betreft gegevens uit strafdossiers over veroordelingen.

Dit is in de regel beperkt tot kwetsbare functies die bijzondere eisen stellen aan de integriteit of verantwoordelijkheid van de functievervuller en waarbij een zwaarwegend belang is betrokken (bijv. politiefunctionarissen en penitentiair inrichtingswerkers).^[39]

Organisaties houden in de regel aan de hand van kwetsbaarheidscriteria een lijst bij van deze functies.^[40] De werkgever kan dan zelf beoordelen of de verstrekte gegevens aanleiding zijn om wel of niet verder te gaan met de kandidaat.^[41]

Tegen de verstrekking van strafvorderlijke gegevens over een persoon kan door de betrokken persoon geen bezwaar worden ingediend.

[38] *Wet op de justitiële en strafvorderlijke gegevens, Besluit justitiële gegevens, Aanwijzing Wet justitiële en strafvorderlijke gegevens.*

[39] *Zie bijvoorbeeld het Algemeen Rijksambtenarenreglement (artikel 9) en het Besluit algemene rechtspositie politiepersoneel (artikel 8a).*

[40] *Voorbeelden: functies waarbij met vertrouwelijke informatie of geld wordt omgegaan, vergunningverlening, functies met een machtspositie, handhaving.*

[41] *Vroeger ook wel antecedentenonderzoek genoemd.*

3.5 Vertrouwensfunctie en veiligheidsonderzoek

Sommige functies bij de overheid (en in het bedrijfsleven) bieden mogelijkheden waarvan misbruik kan leiden tot schade aan de nationale veiligheid. Dat kan bijvoorbeeld gaan om hogere managementfuncties, functies met toegang tot zeer vertrouwelijke informatie en functies bij vitale bedrijven zoals vliegvelden, telecommunicatie en transport.^[42]

Deze kwetsbare functies kunnen, in overleg met de minister van Binnenlandse Zaken en Koninkrijksrelaties, worden aangewezen als ‘vertrouwensfunctie’.

Dat houdt in dat benoeming van een kandidaat alleen mogelijk is nádat de Algemene Inlichtingen- en Veiligheidsdienst (AIVD) een verklaring van geen bezwaar heeft afgegeven ten aanzien van de kandidaat.^[43] De verklaring wordt afgegeven als uit veiligheidsonderzoek geen bezwaren tegen de benoeming zijn gebleken.^[44]

Het veiligheidsonderzoek is niet hetzelfde als het aanvragen van een verklaring omtrent het gedrag of het opvragen van justitiële gegevens. De werkgever die iemand benoemt in een vertrouwensfunctie zonder daaraan voorafgaand een veiligheidsonderzoek aan te vragen en het resultaat daarvan af te wachten, begaat een strafbare overtreding.

Een veiligheidsonderzoek omvat in de eerste plaats raadpleging van gegevens in straf- en politieregisters. Er zijn drie verschillende onderzoeken: A, B en C. A is het meest vergaande integriteitsonderzoek waarbij ook veldonderzoek wordt uitgevoerd door middel van het voeren van gesprekken met de kandidaat en personen uit de naaste omgeving. De wettelijke termijn voor een veiligheidsonderzoek is acht weken.^[45]

[42] *Bij de overheid betreft het in hoofdzaak functies bij rijksoverheid, defensie, burgerluchtvaart, politie en koninklijk huis.*

[43] *Wet veiligheidsonderzoeken, Wet op de inlichtingen- en veiligheidsdiensten 2002, Ambtenarenwet, artikel 125e.*

[44] *De Koninklijke Marechaussee, de politie en de Dienst Koninklijke en Diplomatieke Beveiliging zijn bevoegd om ten aanzien van het eigen personeel veiligheidsonderzoeken uit te voeren onder verantwoordelijkheid van de AIVD.*

[45] *Meer informatie over vertrouwensfuncties en veiligheidsonderzoeken: www.aivd.nl.*

De kandidaat wordt altijd in kennis gesteld van het veiligheidsonderzoek en vult zelf een inlichtingenformulier in.

De AIVD kan op basis van het verrichte onderzoek weigeren om de verklaring van geen bezwaar af te geven. De werkgever mag de kandidaat dan niet benoemen. De kandidaat kan tegen de weigering bezwaar maken. De minister van Binnenlandse Zaken en Koninkrijksrelaties beslist op het bezwaar. Tegen deze beslissing kan de kandidaat eventueel beroep instellen bij de rechter.

3.6 **Inschakelen van recherchebureaus**

Particuliere werkgevers kunnen gebruik maken van de diensten van gespecialiseerde recherchebedrijven om gegevens zoals cv's en diploma's te controleren en om de werkervaring van sollicitanten na te trekken. Daarbij wordt gebruik gemaakt van open bronnen zoals gegevens van de Kamer van Koophandel en het internet. Ook interviews en tests behoren tot de mogelijkheden. Dergelijke onderzoeken door niet-officiële instanties treden in de persoonlijke levenssfeer van de sollicitant. Daarom horen deze bedrijven te beschikken over vergunningen.^[46] Ook moeten zij in staat zijn om opdrachtgevers voldoende waarborgen te geven dat zorgvuldig wordt omgegaan met de vergaarde informatie.

Inschakeling van particuliere recherchebureaus door overheidsinstanties is niet noodzakelijk, omdat de hierboven beschreven wettelijke instrumenten in de regel voldoen.

3.7 **Informatie vergaren via internet**

Het internet biedt volop mogelijkheden om informatie over personen te verkrijgen. Mensen publiceren hun zakelijke en persoonlijke gegevens, nemen deel aan sociale netwerken, schrijven blogs et cetera.

[46] *Wet particuliere beveiligingsorganisaties en recherchebureaus (Wpbr).*

Met behulp van zoekmachines kan deze informatie worden opgehaald. Daarmee is niet gezegd dat de gevonden informatie ook kloppend is of relevant is voor de beoordeling van de wijze waarop iemand zijn beroep uitoefent. Er kan al snel een verkeerde indruk ontstaan, de gevonden informatie kan betrekking hebben op een andere persoon met dezelfde naam, door derden kan misleidende informatie zijn geplaatst et cetera. Dit brengt met zich dat met toepassing hiervan bij de overheid in principe terughoudend moet worden omgegaan.

4 Procedure en gesprek

4.1 Inleiding

Dit hoofdstuk besteedt aandacht aan andere aspecten van de sollicitatieprocedure zoals het voeren van het sollicitatiegesprek.

4.2 Selectieprocedure

Bij een sollicitatie wordt de meest geschikte kandidaat geselecteerd om de vacante functie te gaan vervullen. De selectie van één kandidaat brengt tegelijk de afwijzing van andere kandidaten met zich mee. Zowel met het oog op een zorgvuldige behandeling van alle kandidaten, als op basis van juridische motieven, hoort de selectie objectief en transparant plaats te vinden.^[47]

Om dit te waarborgen wordt vaak gebruik gemaakt van selectie- en/of selectieadviescommissies. In dat geval is de beslissing over kandidaten niet afhankelijk van één persoon.^[48]

De werkgever besteedt aandacht aan een evenwichtige samenstelling van de commissie, ook met het oog op het verwerven van draagvlak voor adviezen en beslissingen.

[47] Een ambtenaar kan in sommige gevallen tegen de afwijzing van zijn sollicitatie bezwaar maken op grond van de Algemene wet bestuursrecht.

[48] Zie bijvoorbeeld het Besluit werving en selectie, artikel 15.

4.3 Voorbereiding gesprek

Integriteit in brede zin omvat ook een goede voorbereiding van elke sollicitatie en daarmee een zorgvuldige behandeling van sollicitanten. Zo getuigt het in het algemeen niet van zorgvuldigheid jegens de sollicitant als de werkgever zich pas tijdens het sollicitatiegesprek voor de eerste keer verdiept in diens cv.

Om de sollicitant een reëel beeld te geven van de vacante functie, beschikt de werkgever over een actuele en correcte functiebeschrijving waarin verantwoordelijkheden, bevoegdheden, risico's en speelveld zijn aangegeven. Over te behalen resultaten en competenties bestaat geen onduidelijkheid. Ook draagt de werkgever ervoor zorg dat hij de vacante functie niet te rooskleurig schetst.^[49]

De werkgever brengt gedurende een sollicitatieprocedure geen wijzigingen aan in de functie- en opleidingseisen zoals deze zijn gepubliceerd.

De werkgever stelt de sollicitant vooraf in kennis van eventuele bijzonderheden met betrekking tot de vacante functie. Hierbij kan bijvoorbeeld worden gedacht aan:

- een kwetsbare functie waarbij sprake is van functiescheiding of-roulatie;
- een vertrouwensfunctie waarvoor een veiligheidsonderzoek is vereist;
- een functie waarvoor een verklaring omtrent het gedrag is vereist;
- een functie waarvoor een medische keuring en/of een psychologisch onderzoek verplicht is gesteld.

De sollicitant op zijn beurt zal bijzonderheden met betrekking tot zijn positie zelf naar voren moeten brengen. Als hij bijvoorbeeld herplaatsingskandidaat is, of aan het re-integreren is, en solliciteert naar een functie bij een ander onderdeel als waarbij hij voorheen werkzaam was, ligt het op zijn weg om zijn status vooraf kenbaar te maken.

[49] *NVP Sollicitatiecode, artikelen 1.1 en 2.1.*

4.4 Gesprek

Werkgever en sollicitant behoren in een sollicitatiegesprek correcte omgangsvormen in acht te nemen en wederzijds respect te tonen.

Bijzonder aandachtspunt is het stellen van vragen naar medische gegevens van de sollicitant, zoals verzuimhistorie en fysieke gesteldheid. Hiervoor gelden wettelijke beperkingen.^[50]

Van de sollicitant mag evenwel worden verwacht dat hij, als hij zich van een beperking bewust is die een reële bedreiging kan zijn voor zijn toekomstige functioneren, uit eigen beweging daarvan melding maakt bij de sollicitatie.^[51]

Het opzettelijk verstrekken van onvolledige of onjuiste informatie door een sollicitant die vervolgens in dienst is getreden, vormt in veel gevallen voldoende grondslag voor ontslagverlening.^[52]

Om het belang van de openbare dienst te onderstrepen kan de werkgever in het sollicitatiegesprek integriteit inbrengen als gespreksonderwerp. Dat is in ieder geval aan de orde als het een kwetsbare functie betreft. Aan de sollicitant kan worden gevraagd om praktijkvoorbeelden te geven. De werkgever kan vervolgens met behulp van de STAR-aanpak doorvragen op details:

- **Situatie:** wat was de situatie?
- **Taken:** wat waren jouw taken?
- **Activiteiten:** hoe heb je dit aangepakt?
- **Resultaat:** wat was het resultaat van jouw aanpak?

[50] *Wet op de medische keuringen (Wmk).*

[51] *Uitspraak van de Centrale Raad van Beroep, 26 april 2007. Na indiensttreding blijkt dat een medewerkster tijdens de sollicitatie niet heeft gemeld dat zij een WAO-uitkering ontvangt en dat er van medische beperkingen sprake is. Het vervolgens aan haar verleende ontslag wordt door de raad in stand gelaten.*

[52] *Zie bijvoorbeeld het Algemeen Rijksambtenarenreglement, artikel 98: '(...) kan de ambtenaar worden ontslagen op grond van het bij of in verband met indiensttreding en/of keuring verstrekken van onjuiste of onvolledige inlichtingen, zonder welke handelwijze niet tot indienstneming of goedkeuring zou zijn overgegaan, tenzij de ambtenaar aannemelijk maakt dat hij te goeder trouw heeft gehandeld.'*

Integriteit leent zich ook meer in het algemeen als gespreksonderwerp voor sollicitatiegesprekken. Een gesprek kan op gang worden gebracht door open vragen te stellen en de mening van de sollicitant te vragen over bijzonderheden van het openbare ambt, actualiteiten, aan de functie verbonden kwetsbaarheden, nevenwerkzaamheden et cetera.

5 Indiensttreding

5.1 Inleiding

De medewerker die in dienst treedt van de Nederlandse overheid wordt ambtenaar. De ambtelijke status brengt verantwoordelijkheden met zich, waarvan de medewerker zich bewust moet zijn. De overheidswerkgever kan en moet bijdragen aan deze bewustwording.

5.2 Activiteiten en instrumenten

Om de integriteitsbewustwording van nieuwe medewerkers te stimuleren, kan de werkgever diverse instrumenten inzetten:

- De werkgever zorgt ervoor dat nieuwe medewerkers na indiensttreding een exemplaar ontvangen van relevante stukken. Bijvoorbeeld:
 - de gedragscode integriteit;
 - formulieren voor melding van nevenwerkzaamheden of van bezit van financiële belangen of effecten;
 - informatie over de procedure voor het melden van (vermoedelijke) integriteitsinbreuken en over (de bereikbaarheid van) vertrouwenspersonen integriteit (VPI).

In de gedragscode komen vaak zaken aan de orde zoals geheimhouding van vertrouwelijke informatie, gebruik van computer en internet, melding van nevenwerkzaamheden et cetera. Door de gedragscode te overhandigen geeft de werkgever duidelijk aan dat er normen en waarden gelden binnen de organisatie waaraan iedereen zich heeft te houden.

-
- Elke nieuwe ambtenaar legt een eed of belofte af, waarin hij zijn 'goed ambtenaarschap' persoonlijk tot uiting brengt. Dit vloeit voort uit de Ambtenarenwet en is meestal nader uitgewerkt in de eigen gedragscode van de organisatie.^[53]
Organisaties regelen zelf de procedure rondom het afleggen van de eed of belofte. Vaak maakt dit onderdeel uit van centrale introductiebijeenkomsten waarbij de eed of belofte wordt afgelegd ten overstaan van het hoogste gezag.
 - De werkgever zorgt voor voldoende begeleiding van nieuwe medewerkers, zowel gedurende de inwerkperiode als daarna, door bijvoorbeeld een mentor aan te wijzen.
 - Integriteit is onderwerp van gesprek in werkoverleggen en periodieke functioneringsgesprekken.^[54]
 - De werkgever kan ook meer specifieke instrumenten inzetten, al dan niet op verzoek van de medewerker. Zoals een dilemmatraining integer handelen of een analyse van risico's en kwetsbaarheden binnen de functie.^[55]

[53] *Ambtenarenwet, artikel 125quinquies.*

[54] *Ambtenarenwet, artikel 125quater.*

[55] *De website www.integriteitoverheid.nl bevat uitgebreide informatie over trainingsinstrumenten.*

6 Overige

6.1 Inleiding

In dit hoofdstuk wordt ingegaan op enkele specifieke situaties met betrekking tot werving en selectie.

6.2 Inhuur van derden

Een krappe arbeidsmarkt, behoefte aan tijdelijk personeel of de wens om specialisten in te zetten, kan aanleiding zijn voor externe inhuur of inzet van uitzendkrachten door overheidsorganisaties.

Aan ingehuurd personeel kan worden gevraagd een verklaring omtrent het gedrag (VOG) te overleggen. Voor extern personeel dat een vertrouwensfunctie gaat vervullen, is een veiligheidsonderzoek verplicht.^[56] Daarnaast kan ook aan het bedrijf dat het personeel ter beschikking stelt, worden gevraagd om een VOG voor rechtspersonen te overleggen.^[57] Met deze VOG Rechtspersonen kunnen bedrijven richting partners hun integriteit aantonen.

De regels voor geheimhouding door ambtenaren van vertrouwelijke informatie zijn niet van toepassing op niet-ambtelijk personeel.^[58] Wel gelden andere wettelijke geheimhoudingsplichten.^[59] Om te garanderen dat het ingehuurde personeel dit ook weet, vraagt de werkgever vaak om ondertekening van een geheimhoudingsverklaring.

[56] De verklaring omtrent het gedrag en het veiligheidsonderzoek zijn toegelicht in hoofdstuk 3.

[57] VOG RP, op basis van de Wet strafvorderlijke en justitiële gegevens.

[58] Ambtenarenwet, artikel 125a, derde lid.

[59] Algemene wet bestuursrecht, artikel 2:5. Wetboek van Strafrecht, artikelen 98 en 272.

Integer handelen is ook een vereiste voor externen die overheidstaken uitvoeren. Aan deze bewustwording kan worden bijgedragen door hen (verplicht) deel te laten nemen aan introductiebijeenkomsten die voor nieuw in dienst getreden ambtenaren worden georganiseerd.

De uitbesteding van ambtelijke taken kan risico's met zich brengen ten aanzien van verstrengeling van commerciële en publieke belangen. De werkgever kan in dat geval ondertekening van een verklaring verlangen van de externe partij. Deze bevat bijvoorbeeld een meldingsplicht in geval van concrete situaties met mogelijke belangenverstrengeling en een juridisch afdwingbaar verbod van handelingen of activiteiten die belangenverstrengeling kunnen meebrengen.

6.3 Enkele juridische aspecten

Moment van aanstelling

Sollicitanten die een VOG moeten overhandigen, kunnen in beginsel in afwachting hiervan worden aangesteld. Voor de sector Rijk bijvoorbeeld bevat het ARAR een specifieke bepaling dat een tijdelijke aanstelling van maximaal drie maanden kan plaatsvinden, indien de betrokkene de verlangde VOG nog niet in zijn bezit heeft. Wanneer betrokkene de VOG niet kan overleggen, is dat een reden om het dienstverband te beëindigen.

Bij personen die kandidaat zijn voor een vertrouwensfunctie of een functie die bijzondere eisen stelt aan de integriteit of de verantwoordelijkheid van de betrokkene is aanstelling vooruitlopende op de uitkomst van respectievelijk het veiligheidsonderzoek of het onderzoek justitiële gegevens niet toegestaan. Aanstelling in bedoelde functies is eerst mogelijk nadat respectievelijk de minister van BZK een verklaring van geen bezwaar heeft afgegeven of wanneer na het onderzoek justitiële gegevens tegen de vervulling van de functie geen bezwaar blijkt te bestaan.^[60]

[60] *Wet veiligheidsonderzoeken, artikel 4, en ARAR, artikel 9, lid 7.*

Klachtmogelijkheid in verband met onbehoorlijke bejegening

Indien de werkgever zich gedurende een werving- en selectieprocedure mogelijk niet integer heeft gedragen, dan kan de sollicitant gebruik maken van zijn wettelijke klachtrecht. Hij kan mondeling of schriftelijk een klacht indienen bij de betrokken overheidsorganisatie. Deze moet de klacht behandelen en, afhankelijk van de wijze van behandeling, binnen zes of tien weken afdoen welke termijn met vier weken kan worden verdaagd (intern klachtrecht).

Hierna heeft de betrokkene de mogelijkheid de klacht voor te leggen aan een ombudsman, dat wil zeggen de Nationale ombudsman, of een ombudsman of ombudscommissie ingesteld krachtens de Gemeentewet, de Provinciewet, de Waterschapswet of de Wet gemeenschappelijke regelingen (het zgn. externe klachtrecht).^[61]

[61] *Algemene wet bestuursrecht, hoofdstuk 9. Ook kan een interne klachtenregeling van toepassing zijn. Zie ook de NVP Sollicitatiecode, artikel 1.1, 7.1 en volgende.*

BUREAU INTEGRITEITSEVERDING OPENBARE SECTOR

CAOP BIOS

Postbus 556
2501 CN Den Haag
Lange Voorhout 13
2514 EA Den Haag

T 070 - 376 59 37
F 070 - 345 78 28
E info@integriteitoverheid.nl
W www.integriteitoverheid.nl