
[image: image1.wmf]Amsterdam

S

B

A

A

A

Screening

Bewakingsaanpak

en

No. 2000 / Municipal Bulletin, part 3, no. 52

Screening and Audit Bureau Establishment Decree

To the Municipal Council

On 13 June 1996 a recommendation concerning the first substantive reaction to the report of the Parliamentary Committee of Inquiry into Investigation Methods was submitted to your Assembly. This report contains an overview of 25 administrative fields in which criminogenic effects may occur. (Municipal Bulletin, part 1, nos. 303 and 352).

 On 26 June 1996 a motion requesting that a plan of work containing measures to combat crime (in particular organised crime) be drawn up was passed during the consideration of the above-mentioned council recommendation. (Municipal Bulletin, part 1, no. 355).

On 18 June 1996 the Municipal Executive agreed to the basic criteria for the establishment of the Screening and Audit Bureau, after which they were included in the plan of work for the entire municipality. This plan of work was then discussed with and agreed by your Municipal Executive.

On 8 April 1998 your Assembly agreed to the execution of the plan of work entitled ‘Administrative measures to tackle crime (in particular organised crime) in Amsterdam’ (Municipal Bulletin, part 1, no. 189).

Action point 75 of the plan of work concerns screening and monitoring / establishment of an audit office to tackle crime. The municipality is aware that it must set an example. The municipality does business only with honest entrepreneurs and considers that operating with businesses of dubious reputation is socially unacceptable. The municipality was in the past insufficiently aware that it had too little information about the companies with which it did business and about the manner and types of crime. Accordingly, the integrity of the companies with which it did business was insufficiently scrutinised.

The municipality intends that it should not do business with organisations or persons who engage in criminal activities. An audit/screening office has been established internally to screen companies and persons before the municipality does business with them.

The Municipal Council of Amsterdam

With the consent of Your Assembly of 8 April 1998

DECIDES to establish with effect from 26 April 2000 a:

Screening and Audit Bureau

Article 1

There shall be a Screening and Audit Bureau within the Municipality of Amsterdam.

Article 2

1.
The Screening and Audit Bureau is charged with:

(a)
screening a company, together with its executive directors, supervisory directors, key personnel and

group companies, which wishes to be eligible to tender for a contract, for the purpose of providing a final recommendation to the Burgomaster;

(b)
screening a company, together with its executive directors, supervisory directors, key personnel and

group companies, if there is any reason for this during the execution of a contract, for the purpose of providing a final recommendation to the relevant contracting authority;

(c)
initiating, coordinating and participating in the integral monitoring during the execution of a

contract.

2.
The Screening and Audit Bureau screens on the instructions of:

*
the Municipal Executive (Burgomaster and Aldermen);

*
organisations for which the Municipality of Amsterdam bears administrative and/or financial responsibility, whether or not together with third parties;

*
the individual boroughs of the Municipality of Amsterdam.

3.
The Screening and Audit Bureau carries out monitoring activities:

*
on the basis of a contract, whether or not at the request of the contracting or awarding authority;

*
on the grounds of faults discovered during the execution of the contract.

4.
The Screening and Audit Bureau has contacts:

*
internally and externally;

*
with the contractor, in coordination with the contracting authority.

Article 3

1.
The structure of the Screening and Audit Bureau is determined by the Burgomaster and Aldermen.

2.
The Screening and Audit Bureau is headed by a manager.

3.
The Burgomaster is responsible for the functioning of the Screening and Audit Bureau since it comes within his particular area of responsibility.

4.
The work of the Screening and Audit Bureau is monitored by the Burgomaster, the Municipal Executive (the Burgomaster and Aldermen together), the National and Municipal Ombudsman and the Data Protection Board. The Screening and Audit Bureau shall, if desired, provide all relevant information for this purpose.

Article 4

1.
Each organisation for which the Municipality of Amsterdam bears administrative and/or financial responsibility, whether or not together with third parties, and which has public works, public services or public contracts to award, shall give notice of this to the Screening and Audit Bureau.

2.
The standard conditions of the Screening and Audit Bureau apply to each contract awarded by any organisation for which the Municipality of Amsterdam bears administrative and/or financial responsibility, whether or not together with third parties, and which has public works, public services or public supply contracts to award.

Article 5

In the context of its function the Screening and Audit Bureau will keep personal data records in accordance with the applicable legislation on data protection.

Article 6

1.
No person involved in the performance of the work of the Screening and Audit Bureau shall perform any work for a contracting authority.

2.
No person involved in the performance of the work of the Screening and Audit Bureau shall in any way have a relationship with a company which wishes to be eligible to tender for a contract.

3.
No person involved in the performance of the work of the Screening and Audit Bureau shall perform secondary activities which could jeopardise the proper discharge of his duties or could harm the interests of the municipality, in so far as these are connected with the discharge of such duties.

4.
Every person involved in the performance of the work of the Screening and Audit Bureau who performs or will perform secondary activities with respect to which the provisions of article 6, paragraph 3, occur or could occur, shall be obliged to give notice of such secondary activities to the department head and to request consent for the performance or future performance of such activities.

5.
Every person involved in the performance of the work of the Screening and Audit Bureau is required to provide a declaration of good behaviour.

6.
Every person involved in the performance of the work of the Screening and Audit Bureau is required to sign a non-disclosure undertaking before the start of the work.

Article 7

This decree may be cited as the Screening and Audit Bureau Establishment Decree.

Burgomaster and Aldermen

R. Hoff

S. Patijn

Secretary

Burgomaster

_143219620.doc

Amsterdam

S

BAA

A

Screening

Bewakingsaanpak

en

