

Kitty Nooy

Chief District Prosecutor

National Integrity Programme Manager

Dutch Public Prosecution Service

Heleen Smit

Policy Advisor

Integrity Coordinator

Dutch Public Prosecution Service

OPENBAAR MINISTERIE

Our new integrity policy


62nd GRECO plenary meeting
Strasbourg, 5 December 2013

The ideal son-in-law


Motive for the new policy

- PPS did not comply fully with all standards
- The Board of Prosecutors General considers integrity as essential hallmark of the quality of the PPS
- Integrity must be visible and recognisable (internally and externally)
- A permanent discussion to raise awareness


Ambition

- Public Prosecution Service in which:
 - employees feel safe and free to discuss dilemmas
 - any issue of integrity is dealt with consciously
 - acting ethically is considered to be a shared responsibility

Balanced approach


Process


Integrity Programme


Prosecution
Service Integrity
Bureau (BI-OM)


Code of conduct and
other documents


Pool of investigators


Confidential
integrity officers


Implementation
& awareness


Prosecution Service Integrity Bureau (BI-OM)

- Nationwide center of expertise; consultation and advice
- Recording violations of integrity and the way in which they were settled
- Semi-annual quantitative reports and annual accountability report
- Development of tools to enhance awareness and encourage debate about integrity
- Availability of information (newsletters, intranet, information exchange with local management and integrity officers)

Renewed code of conduct

- Five core values:


Other documents


- For example:
 - Instruction on the Handling of Violations of Integrity
 - Communications Guidelines in the event of Violations of Integrity


E-mail to: integriteitsbureau@om.nl

Pool of investigators


- Investigation of possible violations of integrity in the PPS
- Eight trained investigators from various units within the PPS
- Independent investigators with no connection with the unit where the investigation takes place
- Thorough factual reports to the local management

Confidential Integrity Officers (CIO)


- Each prosecution service organisational unit has at least one trained CIO
- Responsibilities:
 - Confidential first contact for employees for questions and advice
 - (Formal) reports to the local management


Implementation

- A kick off in the Group Meeting (assembly of the Board of Prosecutors General and the Chief District Prosecutors)
- Visit of all local management teams by the National Programme Manager and the Integrity Coordinator
- Local introduction of the new Code of Conduct and the dvd to employees
- Integrity/professional dilemmas - a standard component in the local introduction programme for new employees and in the PPS training programme

Creating awareness


- DVD with PPS-specific dilemmas + a management manual
 - Tool to encourage the debate about professional dilemmas
 - Aim is an open exchange of views
- Newsletters
- Intranet
- Local sessions about integrity-related themes


Discussion

