

“ The secret of change consists
in concentrating one’s energy
to create the new, and
not to fight against the old. ”

Dan Millman (uit The peaceful warrior)

Jaarverslag 2011

IGO
Instituut voor
Gerechtelijke Opleiding

IFJ
Institut de Formation
Judiciaire

**Instituut voor
Gerechtelijke Opleiding**
Louizalaan 54
B 1050 BRUSSEL

T : (0)2 518 49 49
F : (0)2 518 49 79
info@igo-ifj.be
www.igo-ifj.be

Inhoudsopgave

1	Ontstaan en wettelijk kader	4
1.1	Historiek	4
1.2	Statuut	5
2	Opdracht	6
2.1	Missie en visie	6
2.2	Beleids-en actieplan	7
3	Organisatie	8
3.1	Directie	8
3.2	Raad van Bestuur	8
3.2.1	Samenstelling	8
3.2.2	Werkzaamheden	10
3.3	Regeringscommissarissen	10
3.4	Wetenschappelijk comité	11
3.4.1	Samenstelling	11
3.4.2	Werkzaamheden	12
3.4.2.1	Advies over de richtlijnen van de minister van Justitie inzake de opleiding van de leden van het personeel van de rechterlijke orde	12
3.4.2.2	Verslag en advies aan de directie en aan de raad van bestuur betreffende de evaluatie van de opleidingen die plaats gevonden hebben in 2010	13
3.4.2.3	Advies over de samenwerking tussen het IGO en de universiteiten, in het bijzonder aangaande de domeinen/opleidingen waarin een samenwerking opportuun is	15
3.4.2.4	Advies over de in 2012 te organiseren opleidingen	16
4	Middelen	17
4.1	Financiële middelen	17
4.1.1	Budget	17
4.1.2	Dotatie	18
4.1.3	Rekeningen	18
4.1.4	Controle	18
4.1.5	Verbeterpunten	19

4.2	Personeel	21	5.5.2.1	Probleemstelling	58
4.2.1	Algemeen	21	5.5.2.2	Bezwaren	59
4.2.2	Personeelsevolutie	22	5.5.2.3	Conclusie	60
4.2.3	Verbeterpunten	25	5.5.3	De verplichte opleiding van de magistraten benoemd op grond van het examen inzake beroepsbekwaamheid of het mondeling evaluatie-examen	60
4.3	Materiële omkadering	27	5.5.3.1	Probleemstelling	61
4.3.1	Lokalen	27	5.5.3.2	Conclusie	61
4.3.2	Logistieke ondersteuning	28			
4.3.3	ICT	29			
5	Opleidingsactiviteiten	30	6	Commissies voor de evaluatie van de gerechtelijke stage	62
5.1	Doelpubliek	30	6.1	Oprichting – onafhankelijk – samenstelling – taken	62
5.2	Opleidingen algemeen	33	6.2	Vergaderingen ECE in 2011	63
5.3	Afdeling magistraten	38	6.3	Eindevaluaties in 2011	63
5.3.1	Richtlijnen	38	6.4	Voornaamste werkzaamheden in 2011	63
5.3.2	Behoeftenbevraging - behoeften	39	6.4.1	Aanbevelingen inzake harmonisering van de gerechtelijke stage	63
5.3.3	Opleidingen in 2011	39	6.4.2	Evaluatiegids – opvolging van de stagiairs	64
5.3.3.1	Interne opleidingen	39	6.4.3	Richtlijnen betreffende de buitenstage	64
5.3.3.2	Internationale opleidingen	44	6.5	Blijvend knelpunt	65
5.3.3.3	Externe opleidingen	45			
5.4	Afdelingen rechterlijke orde	46	7	Toekomstperspectief	66
5.4.1	Richtlijnen	46	8	Besluit	68
5.4.2	Analyse van de opleidingsbehoeften	47			
5.4.2.1	Werkzaamheden van het begeleidingscomité	48			
5.4.3	Opleidingen in 2011	50			
5.4.3.1	Interne opleidingen	50			
5.4.3.2	Opleidingsverlof	52			
5.4.3.3	Externe opleidingen	52			
5.5	Verbeterpunten bij de opleidingsactiviteiten	53			
5.5.1	De verplichting van artikel 13, tweede lid van de wet van 31 januari 2007, zoals gewijzigd door artikel 4 van de wet van 24 juli 2008 (verplichte samenwerking met de Gemeenschappen)	53			
5.5.1.1	De externe opleidingen	53			
5.5.1.2	De interne opleidingen	54			
5.5.1.3	Conclusie	57			
5.5.2	De verplaatsingskosten	57			

1. Ontstaan en wettelijk kader

Het Instituut voor Gerechtelijke Opleiding (hierna IGO) is een jonge instelling, die opgericht werd bij de wet van 31 januari 2007¹. In tal van andere landen van de Europese Unie bestaan reeds sinds vele jaren specifieke organen die belast zijn met de organisatie van de beroepsopleiding van magistraten en personeelsleden van de rechterlijke orde.

1.1 Historiek

Pas in 1991, met de wet van 18 juli 1991, werd (wat de magistraten betreft) een eerste bescheiden stap gezet waarbij onder meer de gerechtelijke stage werd hervormd en het wervingscollege der magistraten werd opgericht. Dit college kreeg, binnen de federale overheidsdienst Justitie, een adviserende rol toebedeeld op het vlak van de opleiding van de magistraten en de gerechtelijke stagiairs en pleitte reeds in 1993 voor de oprichting van een opleidingsinstituut voor de magistraten.

Later, met het Octopusakkoord van 28 mei 1998, wilde men overgaan tot de oprichting van een "magistratenschool".

Er dient op gewezen te worden dat dit een wezenlijk verschil inhoudt met een opleidingsinstituut. Immers, een opleidingsinstituut verstrekt uitsluitend opleiding aan reeds benoemd of aangesteld personeel.

Naar aanleiding van het Octopusakkoord richtte de Vlaamse Interuniversitaire Raad in 1998 de werkgroep 'Magistratenschool' op, maar deze werkzaamheden liepen uiteindelijk op niets uit.

De Hoge Raad voor de Justitie daarentegen heeft van bij zijn ontstaan in 2000 steeds gepleit voor de oprichting van een instituut voor de opleiding van de magistraten en duidelijk niet voor een magistratenschool.

Het bleef wachten tot toenmalig minister van Justitie Laurette Onkelinx op 7 november 2006 in de Senaat het wetsontwerp indiende dat uiteindelijk is uitgemond in de wet van 31 januari 2007.

Alleen de beroepsopleiding en de uitwisseling van beroepservaring wordt bedoeld in de wet. Niet de opleiding vóór het examen en vóór de benoeming tot gerechtelijk stagiair of magistraat². De wetgever koos met andere woorden niet voor het type 'magistratenschool'³ en gaf daarmee duidelijk te kennen geen voorstander te zijn van een 'eenheidsopleiding' vóór de aanstelling tot magistraat maar veeleer een toegang tot de magistratuur via laterale wegen te favoriseren.

Uiteindelijk werd het IGO opgericht bij de organieke wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het IGO. Deze wet trad in werking op 2 februari 2008 maar een wetswijziging van 24 juli 2008 schortte haar werking met één jaar⁴ op. Deze wet wijzigde daarenboven de wet van 31 januari 2007 op ingrijpende wijze. Bijkomende wetswijzigingen dateren van 22 december 2009 en 22 maart 2010⁵.

Het IGO is bijgevolg pas sedert 1 januari 2009 operationeel. Tijdens de eerste maanden wijdde het IGO zich aan het op punt stellen van zijn werking (met onder meer de installatie van de verschillende organen van het IGO, het opstellen van een begroting, het betrekken van een eigen gebouw en de inrichting ervan, het aanwerven van medewerkers, enz.). Tegelijkertijd werd reeds voorzien in de wettelijk verplichte opleidingen voor magistraten en

gerechtelijk stagiairs en in het voortzetten van bestaande opleidingen voor het personeel van de rechterlijke orde.

In 2010 en 2011 werd het initiële personeelskader verder ingevuld. Doordat het IGO kon beschikken over de minimaal vereiste medewerkers kon het opleidingsaanbod geleidelijk aan worden uitgebreid. Nieuwe programma's werden ontwikkeld en meer opleidingen vonden plaats. Ook de materiële omkadering (technologische ondersteuning en facilitaire dienstverlening) werd op een meer professionele manier georganiseerd.

1.2 Statuut

Een instelling 'sui generis'

In de classificatie van de eenheden van de publieke sector wordt het IGO door de Nationale Bank van België, net als o.m. CREG⁵ en het Centrum voor Gelijkheid van Kansen en Racismebestrijding, ondergebracht bij de categorie "niet geklasseerd in de wet van 16 maart 1954". Het IGO is opgericht onder de rechtsvorm van een parastatale 'sui generis'. Haar specifieke structuur dient meer bepaald in te staan voor de onafhankelijkheid van de magistratuur. Dit blijkt uit de samenstelling van de bestuursorganen:

- Twee zittende magistraten en twee magistraten van het openbaar ministerie, alsook de magistraat-voorzitter van de Commissie voor de Modernisering van de Rechterlijke Orde (CMRO) zijn van rechtswege lid van de Raad van Bestuur.
- De adjunct-directeur aan het hoofd van de afdeling 'magistraten', is een magistraat van de rechterlijke orde.
- Twee zittende magistraten en twee magistraten van het openbaar ministerie zijn lid van het wetenschappelijk comité.

In dit kader is het niet overbodig in herinnering te brengen dat de onafhankelijkheid en de onpartijdigheid van de rechter onontbeerlijke voorafgaande voorwaarden zijn voor de goede werking van justitie.

Een aantal Europese aanbevelingen en rapporten beklemtonen ten andere de noodzaak de opleiding van de leden van de rechterlijke macht

toe te vertrouwen aan een onafhankelijk orgaan, ten einde precies de onafhankelijkheid van de rechterlijke macht te vrijwaren.

Inzonderheid gaat het om:

- het advies nr. 4 van de *Conseil Consultatif des Juges européens* van de Raad van Europa;⁷
- de *Magna Carta de l'indépendance judiciaire* d.d. 17 november 2010 van de *Conseil Consultatif des Juges européens* van de Raad van Europa;
- de aanbeveling CM/Rec(2010)12 van het Comité van Ministers aan de lidstaten over de onafhankelijkheid, de efficiëntie en de verantwoordelijkheden van de rechters.⁸
- De voornoemde Europese aanbevelingen preciseren dat de onafhankelijkheid van de rechter gewaarborgd moet worden op statutair, functioneel en financieel vlak, en dus uiteraard ook voor wat zijn opleiding aangaat.

⁽¹⁾ Wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het Instituut voor Gerechtelijke Opleiding, B.S., 2 februari 2008

⁽²⁾ Deze examens worden afgenomen door de beide benoemings- en aanwijzingscommissies van de Hoge Raad voor de Justitie, in toepassing van art. 259 bis9 van het gerechtelijk wetboek

⁽³⁾ Dit is wel het geval in een aantal landen zoals onder meer Spanje, Frankrijk, Portugal en Roemenië, waar de "scholen" gedurende meerdere jaren volledig verantwoordelijk zijn voor de opleiding van "toekomstige magistraten", voordat ze benoemd worden. De "stagiairs" worden beschouwd als "werknemers" van de school die bijvoorbeeld ook de wedden uitbetaalt.

⁽⁴⁾ Artikel 9 van 24 juli 2008 tot wijziging van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het IGO, B.S., 4 augustus 2008.

⁽⁵⁾ Wet van 22 maart 2010 tot wijziging van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het IGO wat de controle door het Rekenhof betreft

⁽⁶⁾ Commissie voor de Regulering van de Elektriciteit en het Gas

⁽⁷⁾ [https://wcd.coe.int/wcd/ViewDoc.jsp?Ref=CCJE\(2003\)OP4&Language=lanFrench&Ver=original&Site=COE&BackColorInternet=FEF2E0&BackColorIntranet=FEF2E0&BackColorLogged=c3c3c3](https://wcd.coe.int/wcd/ViewDoc.jsp?Ref=CCJE(2003)OP4&Language=lanFrench&Ver=original&Site=COE&BackColorInternet=FEF2E0&BackColorIntranet=FEF2E0&BackColorLogged=c3c3c3)

⁽⁸⁾ [https://wcd.coe.int/wcd/ViewDoc.jsp?Ref=CM/Rec\(2010\)12&Language=lanEnglish&Ver=original&Site=COE&BackColorInternet=DBDCF2&BackColorIntranet=FDC864&BackColorLogged=FDC864](https://wcd.coe.int/wcd/ViewDoc.jsp?Ref=CM/Rec(2010)12&Language=lanEnglish&Ver=original&Site=COE&BackColorInternet=DBDCF2&BackColorIntranet=FDC864&BackColorLogged=FDC864)

De Belgische wetgever heeft, weliswaar slechts in beperkte mate, willen rekening houden met de Europese aanbevelingen hierboven.

Bij de uitwerking van de wet van 31 januari 2007 werden evenwel diverse bepalingen ontleend aan de wet van 16 maart 1954 betreffende de controle op sommige instellingen van openbaar nut. Het gevaar bestaat dat het IGO hierdoor aan autonomie zou inboeten.

2. Opdracht

“Innovation only happens with the right ingredients”

2.1 Missie en visie

Het IGO onderscheidt zich van de andere aanbieders van opleidingen door de organisatie van de initiële opleiding en van sterk met de beroepspraktijk verweven opleidingen die geen enkele andere instelling aanbiedt.

Bij de oprichting van het IGO bestond er weinig structurele vorming voor het personeel van de rechterlijke organisatie, dit in tegenstelling tot de opleiding voor de magistraten. Deze opleidingen ontwikkelen is voor de directie een prioriteit.

Waarden van het IGO

Rekening houdend met de operationele realiteit en de maatschappelijke evolutie wil het IGO zich ontwikkelen tot een organisatie die door vijf waarden wordt gedreven:

- het verschil maken;
- klantentevredenheid;
- continu leren;
- samenwerking;
- innovatie.

Het IGO wil als onafhankelijk federaal orgaan bijdragen tot een kwaliteitsjustitie door op een optimale wijze de professionele competenties van de magistraten en de leden van de rechterlijke orde te ontwikkelen⁹.

Het IGO wil het referentieorgaan worden door het bevorderen van een leercultuur die de bekwaamheden en competenties van zijn doelpubliek valoriseert door permanent zijn behoefte aan aanpassing te ondersteunen.

2.2 Beleids-en actieplan

Na het definiëren van de opdracht moet er worden bepaald hoe er te werk moet worden gegaan om tot de beoogde situatie te komen.

Het instrument voor het beheer en de opvolging van het IGO is het beleidsplan 2010-2016¹⁰.

Dit plan werd opgesteld vanuit de 'mission statement'¹¹, de opdrachtbrief van de raad van bestuur, de hertekening van het gerechtelijk landschap, de hervormingsplannen van de minister van justitie en de richtlijnen van de HRJ voor de gerechtelijke opleiding.

Bij de opmaak van het beleidsplan werd stilgestaan bij de vraag hoe én de resultaten én de organisatiecultuur tegelijkertijd kunnen verbeterd worden.

De structuur van dit beleidsplan werd door de directie overgemaakt aan de raad van bestuur in december 2009. De strategische doelstellingen werden erin geïdentificeerd en concreet uitgewerkt in operationele doelstellingen.

De strategische en operationele doelstellingen werden gerangschikt volgens de BSC (balanced score card)-methode zodat over het evenwicht tussen de vier perspectieven (financieel perspectief, klantenperspectief, procesperspectief en leer- en groeiperspectief) kan gewaakt worden.

De doelstellingen werden vertaald in het actieplan 2011, waarin de acties werden toegelicht die ondernomen zouden worden op het vlak van algemene diensten en interne werking enerzijds en de dienst opleidingen anderzijds. Het betreft acties (of projecten) die moeten leiden tot een betere werking van het IGO in het algemeen en de vorming in het bijzonder.

Over de verwezenlijking van het actieplan 2011 werd gerapporteerd in het document "status actieplan IGO 2011". Er werd een behoefteanalyse gemaakt en de behoeften werden opgelijst zowel voor de afdeling magistraten als voor de afdeling personeel RO.

Een aanpassing van het beleidsplan 2010-2016 werd op 20 december 2011 goedgekeurd door de Raad van Bestuur.

Bij de opstelling van het actieplan voor 2012 werd uitgegaan van de aangepaste versie van het beleidsplan 2010-2016.

⁽⁹⁾ Professionele competenties zijn: de kennis, vaardigheden en attitudes, die noodzakelijk zijn om hun functie effectief te kunnen uitoefenen in functie van de belanghebbenden

⁽¹⁰⁾ Zie www.igo-ifj.be

⁽¹¹⁾ De mission statement werd opgesteld in december 2008 door de directie en een aantal leden van het "voorlopige" team en diende als houvast voor de opstart van het IGO. Het was de voorloper van het beleidsplan en diende om de actieplannen een voorlopig kader te geven

3. Organisatie

3.1 Directie

Het beheer van het IGO wordt verzekerd door de directeur van de gerechtelijke opleiding, bijgestaan door twee adjunct-directeurs die de opdrachten van het IGO uitoefenen ten aanzien van de magistraten enerzijds en het personeel van de rechterlijke orde anderzijds.

De directeur (Edith Van den Broeck, parketmagistraat) en de adjunct-directeur "opleiding personeel rechterlijke orde" (Thérèse Tuts, parketjurist) werden benoemd bij KB van 27 april 2007, met ingang van 1 december 2007, de adjunct-directeur "opleiding magistraten" (Beatrice Homans, magistraat van de zetel), is benoemd bij KB van 7 juni 2009, met ingang van 22 oktober 2009.

De directie maakt geen deel uit van het personeel en is, naast de raad van bestuur, een bestuursorgaan¹². Het taalevenwicht in de directie geldt alleen tussen de adjunct-directeurs zodat de directeur dient beschouwd te worden als "taalonzijdig"¹³.

3.2 Raad van Bestuur

3.2.1 Samenstelling

De leden van de raad van bestuur werden benoemd bij KB van 23 december 2008 (BS 31 december 2008).

De raad is samengesteld uit 16 leden, gelijk verdeeld tussen de Nederlandse en Franse taalstelsels:

De voorzitters van de benoeming- en aanwijzingscommissies van de Verenigde Benoeming- en aanwijzingscommissie van de Hoge Raad voor de Justitie:

- Nicole Roland – Directeur van de niet-gesubsidieerde opvang-milieus van de Office de la naissance et de l'enfance (ONE), voorzitter van de Franstalige benoemings- en aanwijzingscommissie van de Hoge Raad voor de Justitie
- Geert Vervaeke – Hoogleraar aan de faculteit rechten van de KUL, voorzitter van de Nederlandstalige benoemings- en aanwijzingscommissie van de Hoge Raad voor de Justitie,

De directeur-generaal van het Opleidingsinstituut van de Federale Overheid:

- Sandra Schillemans – Directeur-generaal van het Opleidingsinstituut van de Federale Overheid.

De leidende ambtenaren van de onderwijsdepartementen van respectievelijk de Vlaamse Gemeenschap, de Franse Gemeenschap en de Duitstalige Gemeenschap, waarbij deze laatste valt onder het Franse taalstelsel:

- Noël Vercruyse – Wd. secretaris-generaal van het Departement Onderwijs en Vorming- Vlaams Ministerie van Onderwijs en vorming,

- Michel Albert – Directeur-generaal a.i. van het directoraat-generaal van het niet-verplicht onderwijs van het Ministerie van de Franse Gemeenschap,
- Ralph Breuer¹⁴ – Referendaris van het Ministerie van de Duitstalige Gemeenschap.

Een afgevaardigde van de Minister van Justitie:

- Bart Van Lijsebeth¹⁵ – Voorzitter van het Vast Comité van Toezicht op de politiediensten.

De voorzitter van de Commissie voor de Modernisering van de Rechterlijke Orde

- Jean-Paul Janssens – Ondervoorzitter van de Commissie voor de Modernisering van de Rechterlijke Orde.

Twee zittende magistraten, voorgedragen door de Hoge Raad voor Justitie

- Martine Castin – Kamervoorzitter in het hof van beroep te Bergen,
- Jacques Mahieu – Voorzitter van de rechtbank van eerste aanleg te Antwerpen.

Twee magistraten van het openbaar ministerie, voorgedragen door de Hoge Raad voor Justitie

- Dominique Reyniers – 1^{ste} substituut-procureur des Konings bij de rechtbank van eerste aanleg te Antwerpen,
- Cédric Visart de Bocarmé – Procureur-generaal bij het hof van beroep te Luik.

Vier personen als vertegenwoordigers van het personeel rechterlijke orde:

- Guy De Lobelle – Hoofdsecretaris bij het parket van de arbeidsauditeur te Gent,
- Wilfried De Vreese¹⁶ – Hoofdgriffier van het hof van beroep te Gent,
- Daniel Bierlaire – Hoofdgriffier van de rechtbank van eerste aanleg te Bergen,
- Djamila Benbihi – Medewerker bij het parket van de procureur des Konings te Namen.

Het voorzitterschap wordt waargenomen door Mevr. N. Roland¹⁷.

⁽¹²⁾ Zie art. 12 e.v. van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het Instituut voor Gerechtelijke Opleiding

⁽¹³⁾ Zie art. 18 van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het Instituut voor Gerechtelijke Opleiding

⁽¹⁴⁾ Zijn voorganger, dhr. Dirk Breuer, werd van zijn functie ontheven op 15 september 2011

⁽¹⁵⁾ Vervangen door de heer Marc Timperman, advocaat-generaal bij het Hof van Cassatie, bij KB van 17 februari 2012

⁽¹⁶⁾ Vervangen door de heer Franky Hulpia, hoofdgriffier van de rechtbank van koophandel te Brugge, bij KB van 17 februari 2012

⁽¹⁷⁾ Sinds 13 maart 2012 wordt het voorzitterschap waargenomen door de heer Jacques Mahieu

3.2.2 Werkzaamheden

Tijdens zijn vergaderingen nam de raad de nodige beslissingen om de werking van het IGO in goede banen te leiden.

Op de zitting van 20 januari 2011 werd het budget voor 2011 goedgekeurd. Op 23 mei 2011 werden ook de rekeningen waarmee 2010 werd afgesloten, goedgekeurd.

Verbeterpunt:

- De respectieve bevoegdheden van enerzijds de raad van bestuur en anderzijds het directiecomité zijn bepaald in de wet. "Het is geenszins de bedoeling van de regering om een logge structuur te creëren. De organen hebben drie totaal verschillende doelstellingen:
 1. De raad van bestuur is een controle orgaan, dat intermitterend optreedt;
 2. De directie is belast met het dagelijks bestuur en fungeert als de permanente motor van het Instituut;
 3. Het wetenschappelijk comité treedt, al dan niet onderverdeeld in subgroepen, intermitterend op als denktank. Het signaleert opleidingsbehoeften, evalueert de inhoud en de methodes van de opleiding en stuurt ze bij."¹⁸
- Voor een efficiënt beheer van het IGO is een uitgewerkt besturingsmodel noodzakelijk. De aanbevelingen uit een studie van de firma Deloitte (cfr. infra) kunnen helpen bij de uitwerking van deze 'corporate governance'-code

- Integraal management en beheersautonomie vergen een uitgebreud en betrouwbaar intern controlesysteem. Bij het IGO konden tot dusver nog geen formele controleprocessen a priori worden ingebouwd in de werking. Anderzijds werden de bestaande externe controlemechanismen die door de IGO-wet werden voorzien (regeringscommissarissen en Rekenhof) aangevuld met een controle op de boekhouding door een bedrijfsrevisor.

Dit veelvoud van controles, gekoppeld aan een hoge periodiciteit (regeringscommissarissen: om de 2 maanden), zorgt voor een belangrijke bijkomende werklast (rapportering,...). In de gegeven omstandigheden (minimumbezetting) is dit, bovenop de operationele werking, niet evident. Bovendien is een valabele en correcte evaluatie slechts mogelijk na verloop van voldoende tijd zodat er inhoudelijk zinvol kan worden gecontroleerd.

3.3 Regeringscommissarissen

Krachtens artikel 14 van de wet van 31 januari 2007 moet het Instituut om de twee maanden een financieel en activiteitenverslag van het Instituut bezorgen aan de regeringscommissarissen bedoeld in artikel 40 van de wet van 31 januari 2007. De regeringscommissarissen worden op alle vergaderingen van de Raad van bestuur uitgenodigd en beschikken over een raadgevende stem.

De heer Benoit Kohl (advocaat en docent aan de Universiteit Luik) werd als regeringscommissaris namens de staatssecretaris voor begroting bij het IGO benoemd bij KB van 23 december 2008 (BS 31/12/2008). Bij KB van 16 februari 2009, dat in werking trad op dezelfde datum, werd mevrouw Violette Braecke (Directeur algemeen beheer KU Leuven Campus Kortrijk (KULAK)) benoemd als regeringscommissaris namens de minister van justitie.¹⁹

3.4 Wetenschappelijk comité

Het wetenschappelijk comité is een van de drie organen van het IGO. In tegenstelling tot de directie en de raad van bestuur beschikt het comité niet over een beslissingsbevoegdheid, maar verstrekt het adviezen of formuleert het aanbevelingen inzake:

- het opleidingsbeleid;
- de opleidingsprogramma's;
- de organisatie van de opleiding;
- de pedagogische methodes.

In het kader van deze opdracht evalueert het wetenschappelijk comité de evaluatierapporten van de opleidingen en brengt hieromtrent verslag en advies uit aan de directie en aan de raad van bestuur.

Aan de hand van deze evaluatieverslagen kan het comité heel dicht bij de realiteit van de opleidingen komen en vervolgens voorstellen tot verbetering ervan formuleren.

3.4.1 Samenstelling

Het wetenschappelijk comité telt eenentwintig leden. Zij werden benoemd bij KB van 30 december 2008 (BS 12 januari 2009) en geïnstalleerd op 1 april 2009.

Maken deel uit van het wetenschappelijk comité:

Twee zittende magistraten voorgedragen door de Verenigde Benoeming- en Aanwijzingscommissie van de Hoge Raad voor de Justitie:

- Béatrice Ponet – Raadsheer in het hof van beroep te Antwerpen;
- Dirk Van Der Kelen – Voorzitter van de rechtbank van eerste aanleg te Dendermonde,

Twee magistraten van het Openbaar ministerie, voorgedragen door de Verenigde Benoeming- en Aanwijzingscommissie van de Hoge Raad voor de Justitie:

- Michèle Mons delle Roche²⁰ – Procureur des Konings bij de rechtbank van eerste aanleg te Marche-en-Famenne,
- Thierry Werts – 1^{ste} substituut-procureur des Konings bij de rechtbank van eerste aanleg te Brussel,

Twee advocaten, respectievelijk voorgedragen door de Orde van Vlaamse Balies en door de Ordre des barreaux francophones et germanophone:

- Bruno De Vuyst – Advocaat bij de balie van Brussel,
- Philippe Hallet – Advocaat bij de balie van Luik,

Vier personen als vertegenwoordigers van het personeel van de rechterlijke orde:

- Patrick Cauwelier – Hoofdgriffier van de rechtbanken van koophandel te Leper en te Veurne,
- Katrien Willems – Griffier bij het vredegerecht van het kanton Aarschot,
- Muriel Godin – Hoofdgriffier van de rechtbank van koophandel te Luik,
- Iolanda Pasquali – Referendaris bij het ressort van het hof van beroep te Bergen,

⁽¹⁸⁾ Belgische Senaat, Memorie van toelichting, stuk 3-1889/1 – 2006/2007, artikel 8, p. 16.

⁽¹⁹⁾ Aan beiden werd ontslag verleend uit hun ambt van regeringscommissaris. De heer Fons Borginon, jurist, en mevr. Anne Junion, advocaat, werden benoemd tot regeringscommissaris bij KB van 17 februari 2012.

⁽²⁰⁾ Vervangen door de heer Christian De Valkeneer, procureur des Konings bij de rechtbank van eerste aanleg te Charleroi, bij KB van 17 februari 2012.

Acht leden van de academische gemeenschap , waaronder vier voorgedragen door de Vlaamse Interuniversitaire Raad en vier door de Conseil Interuniversitaire de la Communauté française de Belgique

- Hélène Casman – Professor aan de Vrije Universiteit Brussel,
- Walter Pintens – Professor aan de KU Leuven,
- Piet Taelman – Advocaat en Professor aan de Universiteit Gent,
- Stefan Rutten – Lector onderzoeksgroep geschiloplossing,
- Georges de Leval – Professor aan de Universiteit Luik,
- Hakim Boularbah – Advocaat – Lector aan de Vrije Universiteit Brussel,
- Jacques Fierens – Advocaat- Professor aan de faculteit « Notre-Dame de la Paix » te Namen en aan de Universiteit Luik,
- Sébastien van Drooghenbroeck – Opdrachthouder bij het Nationaal Fonds voor Wetenschappelijk Onderzoek, lector aan de « Facultés Universitaires Saint-Louis »,

Twee leden van het opleidingsinstituut van de federale overheid

- Patricia Bal – Adviseur bij het OFO,
- Philippe Vallaëys – Coördinator standaardopleidingen, Expert Blended Learning bij het OFO.

Voorzitter van het Wetenschappelijk Comité

Edith Van den Broeck –directeur van het IGO.

3.4.2 Werkzaamheden

Het comité vergaderde vier keer in 2011. Daarnaast was er een informele vergadering met de raad van bestuur. De bedoeling van deze laatste vergadering bestond erin te komen tot een wederzijdse kruisbestuiving van de raad van bestuur en het wetenschappelijk comité en een beter begrip van de rol van eenieder.

3.4.2.1 Advies over de richtlijnen van de minister van Justitie inzake de opleiding van de leden van het personeel van de rechterlijke orde

Bij schrijven van 26 januari 2011 heeft de toenmalige minister van Justitie, dhr. S. De Clerck, de richtlijnen meegedeeld inzake de opleiding van de leden van het personeel van de rechterlijke orde. Vermits deze richtlijnen, die voorbereid werden door een begeleidingscomité, de vorm aannemen van een reeks van opleidingsprogramma's die het IGO zou moeten organiseren voor de leden van het personeel van de rechterlijke orde, werd het wetenschappelijk comité gevraagd zich hierover uit te spreken.

Het wetenschappelijk comité heeft zich vooreerst afgevraagd wat eigenlijk de draagwijdte is van deze "richtlijnen", die in feite programma's blijken te zijn. Bij het horen van het woord "richtlijnen", denkt men immers niet onmiddellijk aan concrete onderwerpen van opleidingsprogramma's. Richtlijnen zijn daarentegen aanbevelingen die een richting aangeven voor de manier waarop de opleidingen moeten worden aangepakt.

Het comité was van oordeel dat er een gebrek aan logica is in de redenering van de (toenmalige) minister van Justitie, zoals uiteengezet in zijn brief van 26 januari 2011. De wet van 31 januari 2007 heeft immers aan het wetenschappelijk comité opgedragen om, onder meer, advies uit te brengen over de opleidingsprogramma's. Vervolgens neemt de minister van Justitie – zonder ook maar het minste overleg met het IGO – een koninklijk besluit (van 18 mei 2009) waarmee hij zich de bevoegdheid toeëigent om de opleidingsbehoeften te onderzoeken. In de richtlijnen die hij uitvaardigt m.b.t. de opleiding van de leden van het personeel van de rechterlijke orde laat hij deze richtlijnen de vormen van opleidingsprogramma's aannemen. Er moet worden aangestipt dat het KB een lagere rechtsnorm is dan de wet, en dat het ook een latere datum draagt. Het is dan ook duidelijk dat het onderzoek van de opleidingsbehoeften een bevoegdheid is van het wetenschappelijk comité.

Het wetenschappelijk comité is van mening dat het aangewezen is het begeleidingscomité af te schaffen. Dit is geen voorstel tot beknutting van de bevoegdheid van de minister van Justitie om de richtlijnen aangaande de opleiding van het personeel van de rechterlijke orde uit te vaardigen. Niets belet de minister immers om een werkgroep op te richten ten einde hem/haar bij te staan bij de voorbereiding van deze richtlijnen; hiervoor is geen koninklijk besluit vereist.

In ondergeschikte orde zou, mocht omtrent bovengenoemde vraag niet de politieke wil bestaan, de bepaling in artikel 3 van het KB van 18 mei 2009 die aan het begeleidingscomité de bevoegdheid opdraagt om de opleidingsbehoeften van het personeel van de rechterlijke orde te onderzoeken, opgeheven moeten worden.

Ten slotte zou er, indien ook op voorgaand afgezwakt voorstel niet kan worden ingegaan, tijdig – d.w.z. vóór 1 november van het jaar voorafgaand aan dat waarop de richtlijnen betrekking hebben – overleg moeten worden gepleegd tussen het begeleidingscomité en het IGO. Overeenkomstig de wet van 31 januari 2007 moet de directie immers een jaarlijks actieplan (met onder meer de uit te werken opleidingsprogramma's) voorbereiden en voorleggen aan de raad van bestuur voor goedkeuring. Indien de raad van bestuur het actieplan goedkeurt, heeft het geen zin om het hele werk over te doen omdat de richtlijnen (die in werkelijkheid opleidingsprogramma's blijken te zijn) niet tijdig werden meegedeeld aan het IGO. De uitvoering van deze richtlijnen zou dan beter verschoven worden naar het daaropvolgend jaar.

3.4.2.2 Verslag en advies aan de directie en aan de raad van bestuur betreffende de evaluatie van de opleidingen die plaats gevonden hebben in 2010

Na de evaluatie van de opleidingen die door het IGO in 2010 georganiseerd werden, respectievelijk voor de magistraten en de personeelsleden van de rechterlijke orde, bracht het wetenschappelijk comité conform de wet, verslag en advies uit aan de directie en aan de raad van bestuur betreffende

de evaluatie van de opleidingen die plaats gevonden hebben in het voorafgaande jaar (2010).

Uit de evaluatieverslagen blijkt dat de tevredenheidsgraad over de verstrekte opleidingen over het algemeen hoog is. Overlapping komt nog slechts zelden voor, al is er soms kritiek op de verstrekte logistieke ondersteuning, die in een aantal gevallen te wensen over liet, in het bijzonder wat de gedecentraliseerde opleidingen betreft. Wellicht valt dit te verklaren door de beperkte personele en materiële middelen (human resources + leslokalen) waarover het IGO toen (2010) beschikte. Gezien de grote nood aan opleidingen die tegemoet komen aan de specifieke opleidingsbehoeften van de magistraten en de personeelsleden van de rechterlijke orde is het evident dat ook de middelen die nodig zijn voor een vlekkeloze organisatie, gelijke tred houden met de toename van het budget zoals voorzien in de wet.

Na de concrete evaluatie van de opleidingen die door het IGO georganiseerd werden in 2010, bracht het wetenschappelijk comité, vanuit een streven naar voortdurende verbetering van de kwaliteit van de opleidingen, volgend advies uit aan de directie en aan de raad van bestuur:

- Inhoud en methodiek

Er werd vastgesteld, zowel bij de opleidingen verstrekt aan de magistraten als bij deze verstrekt aan de personeelsleden van de rechterlijke orde, dat het werken met praktische casussen uitermate geapprecieerd wordt door de deelnemers. Dit aspect moet systematisch onder de aandacht worden gebracht van de werkgroepen die de concrete opleidingsprogramma's voorbereiden.

- Communicatie

De opleidingen worden in een aantal gevallen, vooral bij de opleidingen voor de magistraten en de gerechtelijke stagiairs, nog onvoldoende tijdig aangekondigd. Nochtans is dit essentieel opdat de deelnemers de nodige schikkingen zouden kunnen treffen om zich vrij te maken voor de sessies.

- Evaluatie

Ook al gaat het maar om een onderzoek naar de graad van tevredenheid van de deelnemers over de opleiding die zij hebben gevolgd, hun mening is essentieel. Nochtans verlenen niet alle deelnemers hun medewerking aan het beantwoorden van de beknopte vragenlijst.

Bovendien is ook de verwerking van de antwoorden van de deelnemers een tijdrovende en arbeidsintensieve bezigheid, die nu handmatig gebeurt.

Het invullen van het evaluatieformulier door de deelnemers zou elektronisch moeten gebeuren, zodat de verwerking ervan veel sneller kan gaan, de conclusies onmiddellijk gekend zijn en er zo nodig ook onmiddellijk kan worden ingegrepen om opleidingen bij te sturen die meerdere sessies omvatten.

Ten einde een voldoende representatief staal van de meningen van de deelnemers te bekomen zou overwogen kunnen worden om het bezorgen van de documentatie (te downloaden via een website of intranet) afhankelijk te stellen van het voorafgaandelijk invullen van het evaluatieformulier door de deelnemer.

- Documentatie

De documentatie is een belangrijk aandachtspunt. Er werd vastgesteld dat voor een te groot aantal opleidingen die verstrekt werden in 2010, de documentatie ontbrak of onvoldoende was. In de meeste gevallen volstaan slides niet. Indien geen tekst van de spreker kan worden bekomen, zou gedacht kunnen worden aan de samenstelling van een documentatiemap met een verzameling van bestaande artikelen.

De aandacht van de sprekers en lesgevers moet van bij het eerste contact op dit essentiële punt worden gevestigd.

Desgewenst en voor de opleidingen waarbij de deelnemers niet tijdens de sessies zelf al over de documentatie moeten kunnen

beschikken, zou de documentatie elektronisch ter beschikking kunnen worden gesteld van de deelnemers, bij voorbeeld na het invullen van het evaluatieformulier.

Het voordeel van deze werkwijze is drievoudig: het is een milieuvriendelijke oplossing, de deelnemers kunnen de elektronische zoekfunctie hanteren en het is tijdbesparend voor de administratie van het IGO.

- Beheer van de opleidingen

Het IGO moet een specifieke software ("learning management system") aankopen om zijn opleidingen efficiënt te kunnen beheren en de relevante cijfermatige gegevens ervan adequaat te kunnen hanteren.

Nu moeten statistieken en cijfermatige gegevens handmatig worden verwerkt en geteld, hetgeen zeer tijdrovend is.

De verdere implementatie van het project INEV (van INschrijving tot EValuatie) is dan ook essentieel voor de goede werking van het IGO. Dit project mag geen enkele vertraging oplopen.²¹

- Leslokalen

Het is een verheugende vaststelling dat het een bijzondere inspanning werd gedaan om op een gedecentraliseerde wijze opleidingen te organiseren.

Terzelfder tijd werd vastgesteld dat de opvolging van opleidingen die buiten het IGO worden gegeven, niet altijd van een leien dakje is gelopen.

Gelet op het grote aantal opleidingssessies die dagelijks plaats vinden, wordt erop aangedrongen dat het IGO de nodige stappen zou zetten om over bijkomende eigen leslokalen te beschikken in de eigen hoofdzetel (of zo dicht mogelijk hierbij gelegen). Het IGO beschikt

momenteel slechts over drie leslokalen, elk met een capaciteit van 25 personen: het is overduidelijk dat dit ontoereikend is.²²

3.4.2.3 Advies over de samenwerking tussen het IGO en de universiteiten, in het bijzonder aangaande de domeinen/opleidingen waarin een samenwerking opportuun is

Op initiatief van het IGO vond op 21 september 2011 een vergadering plaats tussen, enerzijds, de directie van het IGO en, anderzijds, de rectoren van de universiteiten en de decanen van de faculteiten rechtsgeleerdheid.

Ongeacht de wettelijke verplichting²³ die aan het IGO werd opgelegd om samen te werken met de universiteiten, de hogescholen en de erkende instellingen die bevoegd zijn op het vlak van beroepsopleiding, streeft het IGO immers naar een gezonde structurele samenwerking met de universiteiten. Deze samenwerking moet ruimer worden gezien dan enkel met de rechtsfaculteiten, vermits de magistraten niet enkel juridische kennis en vaardigheden nodig hebben. Vandaar dat voor deze vergadering niet enkel de decanen van de faculteiten rechtsgeleerdheid werden uitgenodigd, maar ook de rectoren van de universiteiten.

Vermits de vergadering niet onmiddellijk tot een concreet resultaat heeft geleid – alvorens een structurele samenwerking met de universiteiten op het getouw te zetten wil het IGO eerst de behoeften van zijn doelpubliek in kaart brengen – zie blz. 54, punt 5.5.1.2 – werd ook het wetenschappelijk comité ingeschakeld om een advies uit te brengen over de domeinen/opleidingen waarin een samenwerking tussen het IGO en de universiteiten mogelijk en/of opportuun is.

⁽²¹⁾ De implementatie van deze software is volop aan de gang sinds begin 2012.

⁽²²⁾ Vanaf 1 september 2012 zal het IGO over zes eigen leslokalen beschikken, met een variabele capaciteit, alle gelegen in de Louizalaan 54 te 1050 Brussel. Daarnaast wordt uiteraard frequent gebruik gemaakt van externe locaties voor de organisatie van de gedecentraliseerde opleidingen.

⁽²³⁾ Zie art. 13 van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het Instituut voor gerechtelijke opleiding.

Op basis van een nota van de Directeur formuleerde het wetenschappelijk comité een aantal suggesties en denkpistes:

- het opzetten van een EURINFRA-project²⁴ in België met het oog op een betere kennis van het Europees recht bij de Belgische magistraten;
- het concipiëren van managementopleidingen; er zijn ten andere reeds informele contacten aan de gang met UAMS (Universiteit Antwerpen Management School). Momenteel is UAMS bezig met een doorlichting van de bestaande managementopleidingen van het IGO;
- de ontwikkeling van e-learning voor de opleiding van de magistraten en personeelsleden van de rechterlijke orde;
- het project "RELIGARE". In dit verband is er een concrete samenwerking tussen het IGO, de Katholieke Universiteit Leuven en de Universiteit Antwerpen, die uitgemond is in een internationaal seminarie voor rechters over de impact van culturele en religieuze diversiteit in de rechtspraak. Dit seminarie vond plaats op 5 en 6 december 2011;
- cybercriminaliteit: op dit vlak is het IGO bezig met de ontwikkeling van een samenwerking met het B-CCentre (een onderzoeks- en opleidingscentrum van de KULAK dat gespecialiseerd is in cybercrime);
- het in kaart brengen van de magistraten die ook actief zijn op academisch vlak, bijv. als buitengewoon hoogleraar, docent, assistent, vrijwillig wetenschappelijk medewerker, enz.
- de domeinen van het Europees recht en het internationaal privaatrecht lijken bij uitstek geschikt om een nuttige samenwerking tussen het IGO en de universiteiten uit te bouwen.

3.4.2.4 Advies over de in 2012 te organiseren opleidingen

Het wetenschappelijk comité bracht ten slotte, in november 2011, ook een advies uit over de opleidingen die in 2012 georganiseerd zouden moeten worden door het IGO voor de magistraten en de personeelsleden van de rechterlijke orde. De opsomming van deze opleidingen werd, met enige aanpassingen, als bijlage gehecht aan het ontwerp van actieplan 2012 dat in december 2011 goedgekeurd werd door de raad van bestuur.

4. Middelen

“Toen iemand Victor Hugo vroeg wat hij het belangrijkste vond om te slagen: geld, hard werken of hersenen antwoordde hij: ‘Als u op een driewieler zit, welk wiel is dan het voornaamste?’” (Wiet Van Broeckhoven)

4.1 Financiële middelen

4.1.1 Budget

In de organieke wet houdende de oprichting van het IGO werden de financiële middelen uitdrukkelijk bepaald als een percentage van de jaarlijkse loonmassa van het personeel dat het Instituut moet opleiden (magistraten en personeel van de Rechterlijke Orde).

Artikel 38 van deze wet stelt het minimumbedrag ervan vast op 0,9% voor de twee jaar die volgen op het jaar van inwerkingtreding van het artikel. Dat percentage dient vervolgens gedurende de vier daarop volgende budgettaire jaren elk jaar te worden verhoogd met 0,25%, om de drempel van 1,9% te bereiken

Voor 2009, 2010 en 2011 werd het budget echter bevroren op 5.220.000 euro.²⁵

Hiermee bevindt het budget voor de gerechtelijke opleiding zich niet eens op het niveau van de bemiddeling in strafzaken! Meer nog, doordat het budget voor de opleiding van de magistraten en het personeel van de rechterlijke orde niet werd geïndexeerd, bedroeg het budget van het IGO voor 2011 nog minder dan het startpercentage van 0,9 % van de loonmassa dat aanvankelijk in de wet was voorzien. De jaarlijkse loonmassa van de magistraten en de personeelsleden van de rechterlijke orde bedroeg, voor het jaar 2011, 642.766.000,- €. Indien het IGO op zijn aanvangspercentage van 0,9 % van de loonmassa zou gebleven zijn, had het een dotatie van 5.784.894,- € (i.p.v. 5.220.000,00 €) moeten ontvangen. Procentueel gesproken ontving het IGO

derhalve nog slechts 0,81 % van de loonmassa. In plaats van langzaam maar zeker toe te nemen, worden de financiële middelen derhalve, procentagewijs gesproken, verminderd.

Deze achteruitgang van het budget voor de opleiding van de magistraten en de personeelsleden van de rechterlijke orde staat in schril contrast met de kordate aanpak van de werkgevers in de privésector die onvoldoende opleidingsinspanningen leveren. Het KB van 11 oktober 2007 voorziet immers een bijkomende werkgeversbijdrage van 0,05 % van het volledige jaarloon van hun werknemers (te storten in een fonds voor de financiering van het betaald educatief verlof) voor de ondernemingen die niet ten minste 1,9 % van de loonmassa investeren in opleiding. Bij ministerieel besluit van 12 januari 2012 stelde de minister van Werkgelegenheid, Arbeid en Sociaal Overleg de lijst op van de sectoren die onvoldoende opleidingsinspanningen hebben geleverd in 2010.²⁶

Voorzichtigheidshalve werd bij de opmaak van de begroting 2012 uitgegaan van een zelfde plafonnering van het budget van het IGO op het bedrag van 5,2 miljoen €.

⁽²⁴⁾ Het project “EURINFRA” is eind 2000 van start gegaan in Nederland, is nog steeds lopende en heeft drie doelstellingen, meer bepaald: 1) de toegankelijkheid van Europeesrechtelijke kennisbronnen verbeteren met behulp van webtechnologie, 2) het op een hoger niveau brengen van de kennis van het Europees recht bij de rechtsprekende macht, 3) het opzetten en onderhouden van een netwerk van gerechtscoördinatoren Europees recht. De globale doelstelling van dit project bestaat er kortom in de kennis van het Europees recht binnen de Nederlandse rechtspraak te bevorderen. Verschillende andere Europese landen hebben gelijkaardige projecten lopen.

⁽²⁵⁾ De wet van 23 februari 2012 tot wijziging van artikel 38 van de IGO-wet voorzagt immers, in een uitstel van het groeipad tot 2012.

⁽²⁶⁾ Ministerieel besluit van 12 januari 2012 tot vaststelling van de definitieve lijst voor het jaar 2010 van sectoren die onvoldoende opleidingsinspanningen realiseren in uitvoering van artikel 3, § 4, van het koninklijk besluit van 11 oktober 2007 tot invoering van een bijkomende werkgeversbijdrage ten bate van de financiering van het betaald educatief verlof voor de werkgevers die behoren tot de sectoren die onvoldoende opleidingsinspanningen realiseren in uitvoering van artikel 30 van de wet van 23 december 2005 betreffende het generatiepact, BS 13 januari 2012.

4.1.2 Dotatie

Artikel 38 van de IGO-wet bepaalt dat de aan het Instituut toegekende kredieten jaarlijks worden ingeschreven op de administratieve begroting van de Federale Overheidsdienst Justitie (Organisatie-afdeling 56, programma 6).

Bij gebrek aan een KB dat de terbeschikkingstelling van het jaarbudget in schijven regelt dient het IGO momenteel steeds zelf om de vrijgave van zijn werkingsbudget te verzoeken. De onzekerheid over de beschikbare sommen en de termijnen waarbinnen deze sommen beschikbaar zijn, vergemakkelijkt de werking van het IGO niet.

Enkel dankzij het niet uitgegeven saldo van 2010 kon het IGO haar rekeningen vereffenen. Pas nadat de derde schijf van de dotatie voor 2011 werd vrijgegeven door de FOD Justitie was het niet langer nodig het saldo van 2010 als liquiditeitsreserve ter financiering van de lopende uitgaven op de zichtrekening aan te houden.

4.1.3 Rekeningen

Het boekhoudkundig jaar van het IGO valt samen met het burgerlijk jaar, d.w.z. dat het loopt van 1 januari tot 31 december. Met akkoord van het Rekenhof worden facturen m.b.t. het voorbije jaar evenwel geboekt op de rekeningen en aangerekend op de begroting van dat jaar voor zover zij

- regelmatig budgettair en juridisch werden vastgelegd tijdens dat jaar en
- werden betaald voor 31 maart van het daaropvolgende jaar

De jaarrekening van het voorbije jaar en het overzicht van alle geregistreerde uitgaven per begrotingspost wordt tegen de maand mei opgesteld. Zij worden nadien aan een controle onderworpen.

Het begrotingsjaar 2010 werd afgesloten met een positief saldo van 1.783.295,79€. In de boekhouding werd dit bedrag, met instemming van de bedrijfsrevisor en het Rekenhof, opgenomen als over te dragen reserve. De rekeningen voor 2010 werden, onder voorbehoud van de opmerkingen en aanbevelingen van de bedrijfsrevisor, door de Raad van Bestuur goedgekeurd in zijn zitting van 23 mei 2011.

De ongebruikte kredieten van 2010 werden belegd op een afgescheiden termijnrekening, zonder financieel risico en onmiddellijk opvraagbaar. Hierdoor wordt de transparantie optimaal verzekerd.

Ook voor 2011 zal er nog, hoewel beperkter, een overschot zijn.

4.1.4 Controle

Het IGO is wettelijk onderworpen aan externe controle a posteriori door de regeringscommissarissen en het Rekenhof.

Daarnaast besliste de Raad van bestuur dat de boekhouding van het Instituut eveneens gecontroleerd diende te worden door een bedrijfsrevisor.

De bedrijfsrevisor voerde zijn werkzaamheden uit in overeenstemming met de controleaanbeveling van het Instituut van de Bedrijfsrevisoren in verband met het beperkt nazicht. Ze waren dan ook minder diepgaand dan deze van een volkomen controle van de financiële staten.

Het nazicht bestond voornamelijk uit de controle van de boekingen en de certificering van de nauwkeurigheid en authenticiteit ervan. Daarenboven werd steun verleend en werden adviezen geformuleerd die van nut zijn voor een goed beheer van de boekhouding.

In het rapport omtrent het getrouw beeld van de jaarrekening, kwam de revisor tot het besluit dat een groot gedeelte van de verkregen middelen die bestemd zijn voor het boekjaar 2011 of voor eerdere boekjaren tot op heden niet aangewend werden. Het betreft hier een saldo van 4.472.919,31 EUR.

De oorzaak van deze onderbenutting situeert zich onder meer in het feit dat tussen de algemene werkingskosten en de kosten eigen aan de opdracht (zijnde de vormingen en de opleidingen) minimaal een verhouding van 50%-50% dient te worden nagestreefd.

Doordat de kosten eigen aan de opdracht echter zeer beperkt worden opgevat (enkel specifieke kosten die rechtstreeks verband houden met een concrete opleiding) gaat deze verhouding voorbij aan de realiteit van de dagelijkse werking. Ongeacht de activiteitsgraad bereiken de vaste kosten en algemene werkinguitgaven een bepaald minimumbedrag. Hoe kleiner het totaalbudget, hoe groter het aandeel daarin van deze extraoperationele

kosten. Bovendien worden ook indirecte vormingsgebonden uitgaven (personeelskosten, huur lokalen, ...) ten onrechte beschouwd als niet eigen aan de opdracht, wat een verkeerde indruk wekt van de zgn. 'overheadkosten'.

4.1.5 Verbeterpunten

Budgetallocatie

De FOD B&BC stelt als norm een verhouding 20-80 % voorop tussen de algemene werkingskosten van een organisatie en de kosten eigen aan de opdracht die ze uitvoert.

Zonder analytische boekhouding is het niet evident om dit onderscheid te maken. Een kleine omgeving zoals het IGO kenmerkt zich daarenboven door een grote multifunctionaliteit. Er is bijgevolg een grote grijze zone op het vlak van personeelskosten en de zgn. vaste kosten (huurkosten en bijhorende lasten, leasing, ...). Zij dienen deels als algemene werkingskosten en deels als opleidingskosten, volgens een bepaalde verhouding, te worden beschouwd. Tenslotte is het moeilijk om bepaalde begrotingsposten als de ene of de andere categorie te beschouwen.

Om een correcter beeld te hebben van de werkelijke kosten voor de opleiding moeten alleszins, bij de kredieten voorzien voor de wettelijke opdracht (vorming), de algemene kosten worden gevoegd die hier rechtstreeks of exclusief betrekking op hebben. Het gaat onder meer om

1. de personeelskosten van de medewerkers van de afdeling 'opleiding' en van de adjunct-directeurs
2. de huur, het onderhoud en de huurderslasten van de vormingslokalen

Daarom stemde de Raad van Bestuur op 29 september 2011 in met een herstructurering van het budget waarbij deze kosten onder het vormingsbudget werden ondergebracht. Op die manier kon - ondanks de moeilijke budgettaire omstandigheden - het aandeel van het budget, bestemd voor de wettelijke opdracht, worden verhoogd (van 50 naar 63%, na herstructurering).

Mits de uitvoering van het wettelijk groeipad is zelfs een stelselmatige en substantiële verhoging mogelijk waardoor uiteindelijk naar de door de FOD B&BC vooropgestelde norm kan worden geëvolueerd.

Merk evenwel op dat uit een vergelijking met andere Europese landen blijkt dat de norm van 80% voor de opleidingen nergens wordt gehaald.

Kostenoptimalisatie

Bij gebrek aan tijd en instrumenten komt het IGO er niet toe haar kostenstructuur te analyseren. Er wordt geen onderzoek gedaan naar het rendement door in- en output te vergelijken. Dit heeft als gevolg dat er geen verbeterinitiatieven worden genomen om de werking efficiënter te organiseren of de kosten te drukken. Toch heeft het IGO de ambitie om als organisatie uit te munten in de 5 E's: effectiviteit, efficiëntie, economie, ecologie en ethiek.

Groeipad

Om het beleidsplan te verwezenlijken is het noodzakelijk dat de minister van justitie ervoor garant staat dat het voorziene groeipad gedurende de komende 5 jaar wordt gerespecteerd.

Onder meer de Commissie voor de Modernisering van de Rechterlijke Orde drukte in haar studie aangaande de toedeling van de middelen aan de rechterlijke orde²⁷ reeds haar bezorgdheid uit over de beperkte financiële middelen waarover het IGO beschikt.

²⁷ Commissie voor de Modernisering van de Rechterlijke Orde: "Rechterlijke Orde: Budget en uitdagingen voor de toekomst, 2010", p. 10 – p. 12, www.cmro-cmoj.be

Dotatie

Om een einde te maken aan de problemen rond het ter beschikking stellen van de dotatie werd een ontwerp van koninklijk besluit uitgewerkt, waarbij als voorbeeld de vorm en de inhoud werden genomen van de besluiten van bepaalde andere openbare instellingen waarvan het budgettair regime zeer nauw aansluit bij dat van het IGO²⁸.

Daarin wordt voorgesteld de dotatie van het IGO vrij te geven in vier trimestriële schijven op vaste datum, zoals bij de Hoge Raad voor de Justitie. Het percentage van de schijven wordt als volgt in het ontwerp vastgesteld : 35 % van de dotatie bij de eerste schijf, 25 % voor de tweede en de derde en, ten slotte, 15 % voor de vierde en laatste schijf. Een schijf van 35 % wordt voorgesteld voor het begin van het jaar omdat het IGO bij het begin van het boekjaar een aantal vaste uitgaven zal moeten financieren. Naast de dotatie kunnen als ontvangsten worden voorzien: kapitaalopbrengsten, uitzonderlijke ontvangsten en het niet-gebruikte saldo van de dotatie van voorgaande jaren.

In afwachting van een koninklijk besluit blijft het mogelijk de vrijgave van de schijven van de dotatie te organiseren in functie van de behoeften van het IGO. Zolang de dotatie niet tijdig wordt vrijgegeven blijft het IGO genoodzaakt om het saldo van voorgaande jaren aan te wenden voor haar lopende uitgaven. Het bedrag van het saldo dient evenwel opnieuw in zijn oorspronkelijke toestand te worden hersteld wanneer de volledige dotatie beschikbaar is.

Boekhoudkundig referentiekader

Vanaf 1 januari 2014 zullen

- de nieuwe wet houdende organisatie van de begroting en van de comptabiliteit van de federale Staat en
- het KB van 10 november 2009 tot vaststelling van het boekhoudplan van toepassing op de federale Staat en op de gemeenschappen, de gewesten en de gemeenschappelijke gemeenschapscommissie

van toepassing zijn op de administratieve openbare instellingen van de federale staat, en bijgevolg ook op het IGO.

Er dient een studie te worden gemaakt van deze reglementering en de impact ervan op de werkwijze bij het IGO. De vergelijking met andere instellingen kan daarbij een bron van inspiratie en 'best practices' zijn.

4.2 Personeel

“Great things are never done by one person”

(Steve Jobs)

4.2.1 Algemeen

De algemene structuur van het Instituut omvat twee onderscheiden afdelingen:

- Afdeling opleiding
- Afdeling algemene diensten

De afdeling opleiding van het Instituut staat in voor de uitoefening van de eigenlijke opdrachten van het Instituut, namelijk de opleiding. Deze afdeling bestaat op haar beurt uit twee afdelingen. De eerste staat in voor de opleiding van de magistraten en gerechtelijke stagiairs, de tweede voor de opleiding van het personeel van de rechterlijke orde. Aan het hoofd van elke afdeling staat een adjunct-directeur. Alle medewerkers van de afdeling opleiding zijn opgenomen in een gemeenschappelijke *pool*. Doel is om zo hun polyvalente inzetbaarheid te vergroten, waardoor ze flexibel kunnen worden ingeschakeld voor de opleidingsafdeling waar de behoefte het grootst is. Deze organisatie is noodzakelijk omdat het IGO over onvoldoende personeel beschikt om zijn taken ten volle te kunnen vervullen.

Tot de afdeling algemene diensten behoren de ondersteuningsdiensten voor de opleidingsactiviteiten en dus voor de opdrachten van het Instituut. Ze staan onder het directe gezag van de directeur van de gerechtelijke opleiding. Deze afdeling verzekert onder meer het beheer van het personeel, de financiën, de logistieke en facilitaire ondersteuning, de informatica en communicatie en de internationale relaties. Zij zorgt eveneens voor de uniforme en tijdige verslaggeving van het IGO en staat ten slotte in voor het optimaliseren van de werking van het IGO in zijn geheel.

Zowel de afdeling opleiding als de afdeling algemene diensten staan samen in voor het uitvoeren van de kerntaak van het IGO om bij te dragen tot een kwaliteitsjustitie door het optimaliseren van de strategische competenties van magistraten en leden van de rechterlijke orde.

⁽²⁸⁾ Het Paleis voor Schone Kunsten, het Nationaal Orkest van België en het Koninklijk Munttheater

4.2.2 Personeelsevolutie

Een kwantitatieve en kwalitatieve uitbreiding van het opleidingsaanbod en een hoogstaande dienstverlening van de interne werking vormen doelstellingen van het actieplan van het IGO. De budgettaire situatie verhindert echter de uitbreiding van het personeelsbestand die daarvoor noodzakelijk is. Op advies van de FOD P&O heeft het IGO een initieel personeelsplan opgesteld dat is gebaseerd op het beleidsplan van het IGO en het actieplan dat hieraan is verbonden, en dat rekening houdt met de budgettaire beperkingen.

Het personeelsplan dat door de directie werd opgesteld voor 2011 voorzag in een uitbreiding van het personeelskader met 9 FTE's.

Door de bevrozing van het groeipad bleef het personeelseffectief echter noodgedwongen behouden op het niveau van 2010. Grosso modo komt dit ongeveer neer op 1 medewerker per 1000 op te leiden personen! Enkel de functie van management assistent was eind 2011 nog vacant. Het personeelseffectief werd verder aangevuld met een gepensioneerd ambtenaar niveau D als bode à rato van 9u/week.

Ter vergelijking: Voor de oprichting van het IGO werd de organisatie van de opleidingen voor de magistraten en het personeel van de rechterlijke orde (dat laatste was bijna niet georganiseerd) verzekerd door drieëntwintig personen, die zich exclusief met de opleiding bezig hielden (8 van de HRJ, 15 van de FOD Justitie; 8 van die 23 ambtenaren behoorden tot niveau A). Andere taken (boekhouding, personeelsbeheer, beheer gebouw, fotokopies, bodes, etc.) werden door de aanwezige algemene diensten (P&O, B&BC, ICT, ...) uitgevoerd.

Tien van de negentien medewerkers zijn werkzaam binnen het domein van de eigenlijke opleidingen. De overige negen personeelsleden, waarin onderhoudspersoneel en chauffeur zijn inbegrepen, staan in voor de algemene diensten en ondersteunende activiteiten. Personeelsbeleid, financieel beheer, informatie- en communicatieondersteuning, logistieke en facilitaire ondersteuning vergen nochtans -ongeacht de omvang van de organisatie- een bepaalde minimumbezetting met competente medewerkers.

Eind 2011 bleef enkel nog de functie van management assistent vacant.

Evolutie aantal medewerkers IGO 2011

Voor specifieke taken zoals vertaling, tolken, enz. werd de mogelijkheid van kostenbesparende partnerships met andere instellingen onderzocht, voorlopig echter zonder succes. Tenslotte werden voor de werklust die met het personeelsbestand niet kon worden opgevangen (niet-ingevulde vacatures, piekmomenten, punctuele taken, ...) tijdelijke werkrachten (interim, jobstudenten) ingeschakeld.

Personeel – samenstelling op 31.12.2011

Afdeling opleiding			
1 Adviseur	1 FTE	Niveau A	NL
1 Attaché opleiding	1 FTE	Niveau A	FR
1 Attaché opleiding	1 FTE	Niveau A	FR
1 Attaché opleiding	1 FTE	Niveau A	NL
1 Administratief deskundige	1 FTE	Niveau B	NL
1 Administratief deskundige	1 FTE	Niveau B	FR
1 Administratief assistent	1 FTE	Niveau C	NL
1 Administratief assistent	1 FTE	Niveau C	NL
1 Administratief assistent	1 FTE	Niveau C	FR
1 Administratief assistent	1 FTE	Niveau C	FR
Afdeling algemene diensten			
1 Adviseur	1 FTE	Niveau A	NL
1 Administratief deskundige	1 FTE	Niveau B	FR
1 Administratief deskundige (interimair)	1 FTE	Niveau B	NL
1 Deskundige (boekhouder)	1 FTE	Niveau B	NL
1 Deskundige (boekhouder)	1 FTE	Niveau B	FR
1 Deskundige (ICT)	1 FTE	Niveau B	FR
1 Deskundige (ICT)	1 FTE	Niveau B	NL
1 Administratief medewerker (chauffeur)	1 FTE	Niveau D	FR
1 onderhoudsmedewerker	1/2 FTE	Niveau D	FR
1 onderhoudsmedewerker	1/2 FTE	Niveau D	NL
			Totaal
Administratief personeel	5 niveau A 8 niveau B 4 niveau C 2 niveau D		19

Evolutie personeel "opleidingen" per instelling*

HRJ FODJ IGO

Evolutie personeel opleidingen*

Niveau A Niveau B Niveau C Niveau D

(*) "Zoals hiervoor aangegeven (zie p. 22) zijn slechts 10 van de 19 medewerkers van het IGO werkzaam binnen het domein van de eigenlijke opleidingen. Dit cijfer staat in schril contrast met de 23 personeelsleden waarover de HRJ (8) en de FOD Justitie (15) samen beschikten voor de voorbereiding en uitvoering van de opleidingen. Daarnaast konden de HRJ en in veel aanzienlijkere mate de FOD Justitie echter nog rekenen op tal van medewerkers (ICT, boekhouding, schoonmaakpersoneel, chauffeurs, enz.) die instonden voor de ondersteuning van de opleidingsambtenaren. Het geeft aan hoe erg de verhouding inzake beschikbare human resources tussen het IGO en zijn voorgangers is scheef getrokken."

4.2.3 Verbeterpunten

1. *Personeelskader*

Om de doelstellingen en het actieplan van het IGO, met als ambitie een substantiële toename van het aantal opleidingen voor het personeel van de rechterlijke orde, te realiseren blijft in de eerste plaats een uitbreiding van het personeelskader vereist. In de gegeven omstandigheden kan enkel, dankzij de blijvende inzet en bereidheid van het personeel tot bijkomende prestaties, de huidige activiteitsgraad worden verzekerd. Nieuwe initiatieven kunnen thans niet worden ontwikkeld.

Het gebrek aan voldoende personeel (gesteld mag worden dat momenteel zelfs de absolute minimumbezetting niet wordt gehaald) zorgt daarenboven voor reële en ernstige bedrijfsrisico's. Voor kritische processen zoals meer bepaald personeelsbeheer en boekhouding bestaat er geen backup-procedure noch documentatie. Zonder analyse van de werkprocessen zijn daarenboven geen verbeterinitiatieven mogelijk.

Het staat buiten kijf dat de 'core business' van het IGO de opleiding is. De ondersteunende diensten vormen echter de basis voor een performante werking van de zgn. 'operationele diensten'.

2. *Rechtspositie (Personeelsstatuut en sociale voordelen)*

Het personeelskader van het IGO is samengesteld uit medewerkers van verscheiden herkomst: een beperkt aantal is ter beschikking gesteld (door HRJ of FODJ); de meesten zijn contractueel aangeworven. Momenteel beschikt het IGO niet over personeel in vast dienstverband.

Ieder vastbenoemd personeelslid van een federale overheidsdienst, van een programmatorische federale overheidsdienst of van de Hoge Raad voor de Justitie die (met zijn instemming) ter beschikking gesteld worden van het Instituut behoudt, overeenkomstig artikel 37 van de IGO-wet zijn eigen statuut. Op dit ogenblik heeft het IGO twee gedetacheerde medewerkers van de Hoge Raad voor de Justitie en twee van de FOD Justitie. Voor het contractueel aangeworven personeel valt het IGO vooralsnog terug op de wettelijke en statutaire regelen die van toepassing zijn op het personeel

van de rechterlijke organisatie, bij gebrek aan een eigen statuut. Deze ongelijke rechtspositie van de medewerkers leidt tot een onevenwichtige situatie die de sereniteit op de werkvloer niet ten goede komt en op termijn onhoudbaar is.

Eigen statutair personeel kan hieraan verhelpen. De memorie van toelichting over art. 29 en 35 van voornoemde wet voorziet uitdrukkelijk de mogelijkheid van een eigen personeelsstatuut, aangepast aan de eigen behoeften en mogelijkheden, met eigen loonschalen, evaluatieregels en loopbanen.

"In de beginfase kan het Instituut, bij gebrek aan eigen statuut, terugvallen op de wettelijke en statutaire regelen die van toepassing zijn op de in vast verband benoemde personeelsleden van hoven en rechtbanken. Er is geopteerd voor deze analogie vermits de bedrijfscultuur van het Instituut deels verbonden is met deze van hoven en rechtbanken

In een latere fase, wanneer het Instituut op de spreekwoordelijke rails staat, kan het zelf een personeelsstatuut uitwerken, dat zo goed mogelijk is aangepast aan de eigen behoeften en mogelijkheden. Er kunnen met andere woorden eigen loonschalen, eigen evaluatieregels, eigen loopbanen, enz. worden uitgewerkt. Dit statuut wordt bepaald in een eigen reglement dat wordt goedgekeurd bij koninklijk besluit. Deze techniek werd ook toegepast voor het personeel van de Hoge Raad voor de Justitie."²⁹

⁽²⁹⁾ Memorie van toelichting , stuk 3-1889/1 – 2006/ 2007, p 30.

Een evenwichtig en adequaat statuut voor al het administratief personeel van het IGO kon tot hiertoe echter nog niet worden opgemaakt. Over het principe dat er een statuut dient te worden uitgewerkt werd evenwel op de vergadering van de Raad van Bestuur van 29 september 2011 een consensus bereikt. Aan de directie werd gevraagd om een voorstel terzake uit te werken.

In afwachting zouden bepaalde voordelen wel reeds aan het personeel kunnen worden toegekend. Immers, sociale voorzieningen worden veelal niet als zodanig geregeld in het statuut maar veeleer toegekend via een alternatief circuit (bijvoorbeeld een sociale dienst). Iedere individuele overheid blijkt 'de facto' een eigenstandig beleid terzake te voeren. De Raad van Bestuur van het IGO beschikt bijgevolg over een discretionaire bevoegdheid omtrent de al dan niet toekenning van bepaalde sociale voordelen. Het valt moeilijk te verantwoorden dat bepaalde personen wel bepaalde voordelen genieten en anderen in een vrijwel identieke positie niet. Op het vlak van de sociale voordelen komt het er op aan een consistent beleid te voeren dat een zo uniform mogelijke bejegening tot doel heeft.

Concreet voorziet de begroting in een hospitalisatieverzekering voor het personeel en in de toekenning van maaltijdcheques. In het bijzonder de hospitalisatieverzekering is een gerechtvaardigde en minimale dienstverlening temeer daar het personeel van het IGO geen beroep kan doen op een sociale dienst.

3. *Human resources management*

Het IGO beschikt niet over de expertise en het gekwalificeerd personeel voor het voeren van een adequaat personeelsbeleid en een systematische personeelsadministratie. De meest elementaire zaken (verloning, verloven, arbeidsongevallen, ...) worden verzekerd door de verschillende medewerkers van de afdeling algemene diensten.

Kennis van de diverse reglementeringen ontbreekt evenwel in grote mate. Er is evenmin know-how van aanwervingen en selectie, vorming, sociaal beleid, ...

Het IGO onderzoekt de mogelijkheden om een beroep te doen op externe dienstverlening door andere gespecialiseerde overheidsdiensten. De centrale dienst voor vaste uitgaven van de FOD Financiën staat reeds in voor de uitbetaling van de wedden en de afhandeling die daarmee verband houdt (fiscale aangifte, ...). Voor professioneel advies en een integraal personeelsbeheer wordt gewerkt aan een partnership met de FOD P&O.

4.3 Materiële omkadering

4.3.1 Lokalen

Het IGO beschikt niet over een eigen gebouw maar slaagde er in om een moderne en gunstig gelegen opleidingsinfrastructuur met de bijhorende faciliteiten te huren aan interessante voorwaarden, evenals de nodige kantoor- en vergaderruimte ten behoeve van de administratie, de directie en de diverse bestuurs- en controleorganen.

Er werd een huurovereenkomst afgesloten betreffende de 2de verdieping van het gebouw "Stephanie 1", gelegen op het adres, Louisalaan 54 te 1050 Brussel. De huurperiode ging in op 1 januari 2009 en werd afgesloten voor de duur van 9 jaar, d.w.z. tot 31 december 2017. Het voorwerp van deze huurovereenkomst betreft een oppervlakte van 1.274 m², 17 parkeerplaatsen en een kelderruimte.

Het IGO beschikt thans voor haar directie en administratieve personeelsleden over 11 kleine en 4 grote burelen. Er zijn twee kleine vergaderruimtes en een board room (capaciteit: 25 personen). Er is een verbruikzaal en nabij de onthaaldesk zijn twee PC's, met vrije internettoegang, voorzien voor de lesgevers en de cursisten.

De eigen opleidingsinfrastructuur³⁰ van het IGO bestaat momenteel uit drie training rooms en één court assesment room (elk met een capaciteit van 25 personen). Zij zijn in gebruik sinds 26 oktober 2009. Regelmatig worden ook de leslokalen van de FOD Justitie gebruikt door het IGO, in het

bijzonder voor opleidingen aan het personeel van de rechterlijke orde. Voor zover mogelijk vinden opleidingen decentraal plaats in de justitiepaleizen. Residentiële opleidingen gaan door in seminariecentra of hotels.

Met het vooruitzicht op een verdere groei van het IGO (uitbreiding van de operationele werking en van het personeelskader) diende de materiële capaciteit te worden verhoogd.

Allereerst was er nood aan bijkomende **les- en trainingslokalen**. Een groot aantal opleidingen worden, al dan niet vrijwillig, gedelokaliseerd. Decentralisatie beantwoordt aan een behoefte, voornamelijk van het personeel van de rechterlijke orde en is bijgevolg in bepaalde omstandigheden een bewuste en verantwoorde optie. Voor centrale opleidingen echter diende voortdurend te worden uitgeweken, bijvoorbeeld naar de FOD Justitie of het Justitiepaleis van Brussel. Om aan het acute tekort aan leslokalen te verhelpen zag het IGO zich regelmatig genoodzaakt om ook de board room als leslokaal te gebruiken. Bepaalde opleidingen moesten door de beperkte zaalcapaciteit van het IGO soms noodgedwongen worden uitgesteld naar een latere datum of zelfs worden afgevoerd bij gebrek aan vrije ruimte op de kalender.

Het is evident dat -gelet op de ontwikkeling/groei van het aantal opleidingen in de komende jaren- het aantal benodigde leslokalen nog aanzienlijk zal toenemen. Daarom zijn bijkomend een auditorium (met een capaciteit van 80 à 100 personen), dat in twee gelijke delen kan worden verdeeld en twee leslokalen voor 25 à 30 personen, wenselijk.

⁽³⁰⁾ Deze beslaat momenteel 184 m². Dit betekent ongeveer 1 dm² per op te leiden persoon.

Ook de beschikbare **bureelruimte** was met het bestaande personeelsbestand nagenoeg volledig in gebruik. Voor externe medewerkers, occasionele bezoekers, stagiairs of jobstudenten waren er geen extra burelen beschikbaar. Zonder bijkomende kantooraccommodatie kan de noodzakelijke uitbreiding van het administratief kader niet worden gerealiseerd. De eerste fase van de uitvoering van het personeelsplan vergt reeds een uitbreiding met 5 kleine en 3 grote burelen.

Naast een uitbreiding van het aantal leszalen en de kantoorruimte moeten ook overeenkomstige **gemeenschappelijke lokalen** worden voorzien.

Het betreft vergaderruimte, archiefkamer, sanitair, cafetaria, lokaal onderhoudsmedewerkers, berging, een technisch lokaal en "gemene delen" in strikte zin (toegangen, inkomhal, onthaal, vestiaire, doorgangen, ...).

Het belang om op hetzelfde adres over de nodige extra ruimte te kunnen beschikken hoeft geen betoog. Het vrijkomen van anderhalve verdieping binnen het gebouw was in dat opzicht een unieke opportuniteit.

Uiteindelijk stemde de Raad van Bestuur op haar buitengewone vergadering van 23 november 2011 in met de huur van een bijkomende verdieping met ingang vanaf 1 februari 2012 volgens dezelfde modaliteiten als de bestaande verdieping.

4.3.2 Logistieke ondersteuning

Door het volume en de laattijdigheid waarmee het documentatiemateriaal voor de opleidingen ter beschikking van het IGO wordt gesteld moet voor het druk- en kopieerwerk regelmatig op de FOD Justitie of op de commerciële sector een beroep worden gedaan. Om kosten te besparen en uit milieuoverwegingen stimuleert het IGO zo veel als mogelijk documentatie onder elektronische vorm.

Van een betrouwbaar en toegankelijk klasseringsysteem kon nog geen werk worden gemaakt, hoewel van cruciaal belang. Nochtans vormt een performant documentatiebeheer een prioriteit in de uitbouw van de organisatie.

4.3.3 ICT

Het IGO beschikt over een moderne en performante kantoorautomatisering. De werkpost van meer dan de helft van de medewerkers is een docking station waardoor zij ook thuis of op andere locaties zonder problemen 'on line' kunnen werken. Een smartphone zorgt er bovendien voor dat zij permanent toegang hebben tot hun mailbox.

Dank zij de 'shared services' van Fedict heeft het IGO een eigen netwerk, een intranet en een website zonder zelf in te staan voor het technisch beheer.

De leslokalen en de board room zijn uitgerust met een smartboard dat zowel didactisch als op het vlak van presentaties, ... heel wat mogelijkheden biedt.

De website is operationeel (www.igo-ifj.be) en wordt voortdurend bijgewerkt en verfijnd.

Een intranet voor de administratie van het IGO is ontwikkeld en wordt geleidelijk in gebruik genomen (module secretariaat, algemeen beheer,...).

De softwareapplicaties waarover de administratie beschikt, is thans echter beperkt tot MS Office en een vertaalwoordenboek.

Om de huidige, grotendeels manuele administratie te ondersteunen kocht het IGO in 2011 een LMS software (Learning Management System) aan.

Een LMS is een software die het geheel van de werkprocessen betreffende het administratief beheer van opleidingen automatiseert en ondersteunt en toelaat een betere service te verlenen aan de deelnemers (zelf inschrijven, catalogus online raadplegen, historische gegevens bekijken, ...). Deze LMS kan bereikbaar zijn via een IGO- portaal dat alle diensten nuttig voor haar doelgroepen op één plaats verzamelt (eigen aanbod, Europees aanbod, e-learning, nieuwsbrief, ...).

De reeks processen gaande van de inschrijving tot en met de evaluatie van de opleidingen zal hierdoor worden geautomatiseerd.

De implementatie van deze toepassing is voorzien voor begin 2012.

In een volgend stadium wil het IGO haar Public Relations- en communicatiebeleid professioneel uitbouwen met periodieke nieuwsbrieven,

mededelingen, informatiecampagnes en -brochures, ... Zij moet daarvoor niet enkel een beroep kunnen doen op expertise binnen dit domein maar ook over de juiste knowhow beschikken inzake moderne kanalen en media.

Ook voor presentatie, verspreiding, discussie, ... biedt de technologische vooruitgang permanent nieuwe mogelijkheden. Het IGO wil in de toekomst moderne technieken zoals streaming en webcasting integreren in de organisatie van haar opleidingsopdracht (e-learning), evenals de interactie stimuleren door de uitbouw van thematische overlegfora.

5. Opleidingsactiviteiten

“If you think training is expensive, try ignorance”

(Peter Drucker)

5.1 Doelpubliek

De kerntaak van het IGO is uiteraard de gerechtelijke opleiding waarmee zij, luidens artikel 7, tweede lid van de wet van 31 januari 2007 zoals gewijzigd door artikel 2 van de wet van 24 juli 2008, “uitsluitend” voor haar doelgroep is belast³¹.

Die doelgroep is opgesomd in artikel 2 van de wet, onder 1° tot 10°.

De wetgever heeft binnen de directie van het Instituut twee afdelingen ingevoerd, de afdeling “magistraten” en de afdeling “rechterlijke orde”, elk geleid door een adjunct-directeur die elk bevoegd zijn voor een specifiek deel van de doelgroep.

a) de afdeling “magistraten”, met aan het hoofd de adjunct-directeur “magistraten”, is belast met de gerechtelijke opleiding van:

- 1° de beroepsmagistraten van de rechterlijke orde;
- 2° de plaatsvervangende magistraten, de raadsheren en rechters in sociale zaken, de rechters in handelszaken en de assessoren in strafuitvoeringsrechtbanken;
- 3° de gerechtelijke stagiairs;

b) de afdeling “rechterlijke orde”, met aan het hoofd de adjunct-directeur “rechterlijke orde”, is anderzijds belast met de gerechtelijke opleiding van:

- 4° de referendarissen;
- 5° de parketjuristen;
- 6° de attachés in de dienst voor documentatie en overeenstemming der teksten bij het Hof van Cassatie;
- 7° de leden van de griffies;
- 8° de leden van de parketsecretariaten;
- 9° de personeelsleden van de griffies en de parketsecretariaten;
- 10° de personeelsleden die een bijzondere graad bekleden ingesteld door de Koning overeenkomstig artikel 180, eerste lid van het Gerechtelijk Wetboek.

In cijfers uitgedrukt kan dit doelpubliek worden vertaald als volgt³²:

Doelpubliek van het IGO 2011		
beroepsmagistraten van de rechterlijke orde		2.587
magistraten van de zetel	1.668	
magistraten van het openbaar ministerie	919	
plaatsvervangende magistraten		1.903
plaatsvervangende raadsheren	160	
plaatsvervangende rechters (185 REA – 95 ARB – 155 KPH – 186 POL – 1122 VRE)	1.743	
raadsheren en rechters in sociale zaken		1.968
raadsheren	526	
rechters	1.442	
rechters in handelszaken		1.035
assessoren in strafuitvoeringszaken		20
plaatsvervangende assessoren in straf- uitvoeringszaken		80
gerechtelijke stagiairs (op 19/04/2012)		89
Totaal doelgroep afdeling "magistraten"		7.682
referendarissen		104
parketjuristen		191
attachés in de dienst voor documentatie en overeen- stemming der teksten bij het Hof van Cassatie		10
leden van de griffies		1.938
leden van de parketsecretariaten		715
personeelsleden van de griffies en van de parketsecretariaten		4.749
personeelsleden die een bijzondere graad bekleden ingesteld door de Koning overeenkomstig artikel 180, eerste lid, van het Gerechtelijk Wetboek (nu attachés)		73
Totaal doelgroep afdeling "personeel rechterlijke orde"		7.780
ALGEMEEN TOTAAL	7.682 + 7.780	15.462

⁽³¹⁾ Over de juiste betekenis van het door de wet van 24 juli 2008 toegevoegde woordje "uitsluitend" lezen we in de voorbereidende werken dat senator Vankrunkelsven daarover stelde dat het Instituut dus uitsluitend bevoegd is voor de personen actief binnen de hoven en rechtbanken en dat senator Vandenberghe eraan toevoegde dat dit duidelijk maakt dat het Instituut bedoeld is voor een welbepaalde categorie van personen en zich niet algemeen richt tot derden die een juridische opleiding wensen. In dat laatste geval zou het Instituut immers in concurrentie treden met de universitaire instellingen wat niet de bedoeling is van het compromis tussen het behoud van het Instituut en de samenwerking met de rechtsfaculteiten (Belgische Senaat, zitting 2007-2008, wetgevingsstuk 4-764/3).

⁽³²⁾ Bron: FOD Justitie, DG Rechterlijke Organisatie.

Of visueel weergegeven:

5.2 Opleidingen algemeen

“Opleiding heeft weinig vijanden, maar ook weinig vrienden.” (Rinnooy Kan)

De generieke competenties waarover elke magistraat alsook de personeelsleden van de rechtelijke orde dienen te beschikken moeten voortdurend aangescherpt en verder ontwikkeld worden.³³ De bedrijfscultuur binnen justitie moet deze competenties uitdragen. Opleiding is de manier bij uitstek om dit gedachtegoed bij elke medewerker te krijgen.

Het IGO heeft de ambitie te functioneren als motor om een dynamische bedrijfscultuur te verspreiden onder de doelgroep, met oog voor de generieke competenties waarover men dient te beschikken, alsook om een leercultuur te installeren en te faciliteren (lerende organisatie).

Het IGO betracht derhalve opleidingsprogramma's te ontwikkelen die toelaten aan de magistraten en personeelsleden van de rechtelijke orde om hun kennis te optimaliseren. Hierbij dient rekening gehouden te worden met de evolutie van hun carrière door zich aan te passen aan hun specifieke behoeften teneinde bij te dragen tot een kwaliteitsvolle justitie. De opleidingen moeten beantwoorden aan de vereisten van professionalisering en modernisering alsook toelaten om een efficiënte en effectieve dienstverlening te verstrekken aan de rechtzoekende.³⁴

Het IGO stelt zich tot doel een **kwalitatief hoogstaand integraal opleidingsaanbod te verstrekken op basis van een pedagogische visie aangepast aan de rechtelijke sector.**

Een aantal opleidingen van de afdeling magistraten worden ook opengesteld voor referendarissen, parketjuristen, griffiers en parketsecretarissen en omgekeerd.

Met het oog op de plannen voor de modernisering van justitie heeft het IGO steeds veel aandacht besteed aan de managementopleidingen, zowel voor de magistraten als voor hun medewerkers. Het is nuttig om hierbij even stil te staan.

Aangezien er nog een aantal onzekerheden zijn met betrekking tot de toekomst van het gerechtelijk landschap en de herinrichting ervan, dit gekoppeld aan de verzelfstandiging van de gerechten en de invoering van het geïntegreerd management, vormt dit een onbekende voor het IGO met betrekking tot de concrete opleidingsbehoeften.

De aanwijzing van nieuwe organen en nieuwe verantwoordelijken zal inderdaad zeer snel vragen doen ontstaan naar managementopleiding en naar ondersteuning van de leidinggevenden³⁵.

IGO-IFJ

Gelet op dat onzeker kader en die zeer specifieke en dringende behoefte, heeft het IGO managementopleidingen op drie verschillende niveaus ontwikkeld:

- een “klassieke” managementopleiding;
- een managementopleiding voor de onlangs benoemde korpschefs, die van start zal gaan in september 2012;
- een project “coaching in management” dat logisch aansluit op de hervormingsplannen van justitie.

⁽³³⁾ Overwegingen over de selectie, de loopbaan en de vorming van magistraten, goedgekeurd door de Algemene vergadering HRJ, 31 mei 2006, p 4-5, www.hrv.be

- Verandering begrijpen
- Verandering dragen
- Frustratiebestendigheid
- Culturele openheid
- Stressbestendigheid
- Het streven naar het uitbouwen van een actieve magistratuur en naar participatie
- Pertinent communiceren

⁽³⁴⁾ Zie beleidsplan IGO 2010-2016, goedgekeurd door de raad van bestuur op 25 maart 2010, aangepast op 20 december 2011.

⁽³⁵⁾ Zie “Rechterlijke Orde: budget en uitdagingen voor de toekomst”, 2010, Commissie voor de Modernisering van de Rechterlijke Orde.

1. De basisopleiding management

De doelstelling van de basisopleiding management bestaat erin de deelnemers een duidelijk beeld aan te reiken van de managementtechnieken die zij reeds onbewust aanwenden en er hen nog andere ter beschikking te stellen. Na afloop van de opleiding zijn ze in staat om de juiste tools te hanteren voor het management van de personele en materiële middelen onder meer met het oog op het optimaliseren van de werking van een rechtscollege of van een korps.

In 2010-2011 namen 95 magistraten (45 magistraten van de zetel en 50 van het openbaar ministerie) deel aan deze opleiding. Voor het gerechtelijk jaar 2011-2012 hebben er zich 71 magistraten (41 magistraten van de zetel en 30 van het openbaar ministerie) ingeschreven om de opleiding te volgen. In de loop der jaren stelt men vast dat de magistraten die de bedoeling hebben om zich kandidaat te stellen voor een vacature van korpschef steeds meer deze basisopleiding management volgen alvorens hun kandidatuur in te dienen.

Ten slotte dient erop te worden gewezen dat een vergelijkbare opleiding, met een enigszins ander programma, eveneens gegeven wordt voor de griffiers en parketsecretarissen:

2010-2011: 130 personen (55 griffie / 75 parket)

2011-2012 : 189 personen (141 griffie / 48 parket)

2. De managementopleiding voor beginnende korpschefs

Deze opleiding (5 modules – 15 dagen in totaal) zal voor het eerst worden gegeven vanaf het derde kwartaal 2012. Zij wordt ten eerste aanbevolen aan de korpschefs van de magistratuur en hoofdgriffiers/-secretarissen, in het jaar dat volgt op hun aanwijzing/benoeming.

Er dient te worden opgemerkt dat twee modules gemeenschappelijk zijn voor de magistraten-korpschefs en de hoofdgriffiers/-secretarissen.

Het doel van deze opleiding bestaat erin de deelnemers de theoretische en vooral de praktische competenties aan te reiken in verschillende domeinen die aan de korpschefs en hoofdgriffiers/hoofdsecretarissen toegewezen zijn.

Na de opleiding zijn zij in staat om hun korps te leiden en op de goede werking ervan toe te zien.

Het is evident dat deze opleiding zal beantwoorden aan een belangrijke behoefte van de korpschefs van de magistratuur en de beginnende hoofdsecretarissen en hoofdgriffiers, want hun verantwoordelijkheden nemen steeds toe in een gerechtelijk landschap en een reglementair kader die voortdurend in evolutie zijn.

3. Het project coaching in management

Het algemene doel van het project “coaching in management” is initiatieven te ondersteunen die gezamenlijk werden opgezet door magistraten en griffiers en/of parketsecretarissen en die erop gericht zijn om de kwaliteit en de doeltreffendheid van justitie gevoelig te verbeteren door de toepassing van managementtools of -technieken.

De opleidingsactie past binnen de strategische doelstelling 5 (procesperspectief) “nieuwe kennis integreren in de organisatie van de opleidingen” en de strategische doelstelling 8 (leer- en groeiperspectief) “integraal opleidingsaanbod van hoge kwaliteit” (punt 8.1.3) van het beleidsplan³⁶ en het actieplan 2011 van het IGO en zit op één lijn met de hervormingsplannen van justitie.

Het IGO stelt aan de geïnteresseerde bestemmingen voor om hun (door middel van een opleidingsactie die verschillende fases zal omvatten waaronder een opleiding van drie dagen en de terbeschikkingstelling van coaches) ondersteuning te bieden bij een “kwaliteitsproject” dat aan de volgende criteria moet beantwoorden:

- Het betreft een initiatief waarmee, door de toepassing van tools of technieken voor management/beheer van de (materiële, financiële, menselijke) middelen, de kwaliteit en de doeltreffendheid van justitie aanzienlijk verbeterd zullen kunnen worden;
- Het beoogde project bevordert samenwerking en uitwisseling van informatie, tools en/of competenties tussen rechtspractici. In dat opzicht wordt het project gezamenlijk ingeleid en voorgesteld door duo's (of groepen) samengesteld uit magistra(a)t(en) en griffier(s) en/of parketsecretaris(sen) uit eenzelfde gerecht of uit verschillende gerechten;
- Het project past binnen de prioriteiten die voorzien zijn in het kader van de hervorming van justitie. Het project is realistisch. Het is voldoende voorbereid (doelstellingen, doelgroepen, nodige sprekers en middelen, kalender). De opvolging door coaches, experts in management, is bijzonder aangewezen om het tot een goed einde te brengen;
- Het project heeft een voorbeeldwaarde en kan andere medespelers inspireren.

De specifieke doelstellingen van het project bestaan in:

- het leveren aan de deelnemers van tools voor kwaliteitsbeheer in hun rechtbank of parket;
- het ontwikkelen van samenwerking: tussen magistraten en griffiers of secretarissen enerzijds, tussen leden van verschillende parketten of rechtbanken anderzijds;
- het valoriseren van uitwisseling van informatie, tools, competenties, tussen rechtspractici op alle niveaus;
- het ondersteunen van de realisatie van concrete projecten die bijdragen tot de kwaliteit en de doeltreffendheid van justitie.

De omvang van de nakende hervorming van de structuur van de rechterlijke organisatie in België toont aan hoe belangrijk het is dat het IGO de evolutie van die hervormingsprojecten van nabij blijft volgen. Zoals hierboven uiteengezet, is het inderdaad noodzakelijk dat de managementopleidingen voor magistraten op één lijn zitten met die hervormingen.

De drie soorten van managementopleiding die het IGO tot op heden ontwikkeld heeft – en toch op korte tijd, aangezien het IGO pas vanaf 1 januari 2009 is kunnen starten – zijn een illustratie van de uitdrukkelijke wil van het IGO om zijn kerntaak te vervullen, namelijk bijdragen tot een kwaliteitsjustitie door het optimaal ontwikkelen van de beroepscompetenties van de magistraten en de personeelsleden van de rechterlijke orde.

³⁶ Zie het beleidsplan van het IGO:
<http://www.igo-ifj.be/sites/default/files/bestanden/fr/Plan%20de%20gestion.pdf>

De komende jaren kondigen zich bijgevolg als bijzonder interessant aan, niet alleen voor de gerechtelijke wereld, maar ook voor het Instituut voor gerechtelijke opleiding dat voor een zeer grote uitdaging staat, met name de op stapel staande gerechtelijke hervormingen vertalen in termen van nieuwe managementopleidingen, zodat de magistraten beschikken over de managementtools die aangepast zijn aan een heringericht gerechtelijk landschap, teneinde een optimale rechtsbedeling te kunnen verzekeren.

Getrouw aan zijn missie geëxpliciteerd in het beleidsplan – bijdragen tot een kwaliteitsjustitie door op een optimale wijze de professionele competenties van magistraten en personeelsleden van de rechterlijke orde te ontwikkelen – focust het IGO sinds 2009 op het concipiëren en ontwikkelen van opleidingen die heel sterk met de gerechtelijke beroepspraktijk verbonden zijn.

Voor de **afdeling magistraten** vindt men in de programma's een verdere optimalisering van de initiële opleidingen, zowel voor de gerechtelijke stagiairs als voor de laureaten van het examen inzake beroepsbekwaamheid en het mondelinge evaluatie-examen. Voor de magistraten die hun loopbaan aanvatten zonder de gerechtelijke stage te hebben volbracht werd immers in 2011 een initieel opleidingstraject ontwikkeld, dat in 2012 geïmplementeerd zal worden en dit zowel voor het openbaar ministerie als voor de zetel.

Wat de permanente opleiding betreft, worden nagenoeg alle rechtstakken bestreken, zoveel als mogelijk volgens de formule van de uitwisseling van beroepservaringen, aangezien deze actieve leervorm met uitsluitend magistraten als deelnemers op adequate wijze tegemoet komt aan een bijzondere behoefte die nergens anders wordt ingevuld. Daarnaast wordt verder specifieke ondersteuning verleend aan de hervormingsplannen van de minister van Justitie, onder meer met het oog op de vermindering van het aantal gerechtelijke arrondissementen en de grotere autonomie en responsabilisering van de korpschefs.

Op het vlak van de loopbaanbegeleiding worden alle wettelijk verplichte opleidingen georganiseerd, weliswaar niet allemaal met een jaarlijkse frequentie, omdat in enkele gevallen de doelgroep te beperkt is. Ook is er rekening gehouden met het recente regeerakkoord, onder meer voor wat betreft de problematiek van de internering alsook voor wat betreft de oprichting van de familierechtbanken.

In het domein van de internationale opleidingen beogen de geplande seminaries (onder meer over bemiddeling), studiebezoeken, uitwisselingen en andere acties bij te dragen tot de ontwikkeling van een Europese rechtscultuur, geheel in lijn met de mededeling van de Europese Commissie van 13 september 2011.

De **afdeling personeel RO** concentreert zich, voor wat de initiële opleiding aangaat, op de implementatie van de opleidingstrajecten voor alle nieuwbenoemde personeelsleden, maar in het bijzonder voor recent benoemde griffiers en parketsecretarissen, in samenwerking met de hogescholen waarmee in het najaar 2011 een samenwerkingsakkoord werd afgesloten.

In het kader van de permanente opleidingen wordt, meer dan in de voorgaande jaren, het accent gelegd op de ontwikkeling van de professionele vaardigheden.

Zowel de opleidingsverloven als de loopbaanbegeleiding bieden ondersteuning aan personeelsleden die taal- en bevorderingsexamens wensen af te leggen.

5.3 Afdeling magistraten

5.3.1 Richtlijnen

Voor de personen bedoeld in art. 2, 1° tot 3° van de wet van 31 januari 2007 (d.w.z. de doelgroep van de afdeling magistraten) dienen de programma's in overeenstemming te zijn met de richtlijnen die terzake worden voorbereid door de Verenigde benoemings- en aanwijzingscommissie van de Hoge Raad voor de Justitie en door zijn algemene vergadering worden bekrachtigd³⁷.

Het gaat om een adviesbevoegdheid zoals duidelijk uit de memorie van toelichting blijkt: "De grondwettelijke *adviesbevoegdheid* van de Hoge Raad voor de Justitie inzake vorming van de magistraten en de gerechtelijke stagiairs wordt gegarandeerd door de opstelling van de richtlijnen inzake de opleidingsprogramma's."³⁸ Dit in tegenstelling tot de Raad van Bestuur die wordt omschreven als een orgaan van controle en aansporing.³⁹

De krachtlijnen van deze richtlijnen, voorbereid door de Verenigde benoemings- en aanwijzingscommissie van de Hoge Raad voor de Justitie op 4 juni 2008 en bekrachtigd door zijn algemene vergadering op 18 juni 2008⁴⁰, zijn in het kort de volgende:

- de magistratenopleiding moet bijdragen tot de evolutie en de verbetering van de werking van de rechterlijke orde;
- de magistratenopleiding moet zich laten inspireren door een pluralistische en multidisciplinaire visie;
- de permanente opleiding is zowel een recht als een plicht voor de magistraten;
- de initiële en permanente beroepsopleiding van de magistraten moet gericht zijn op de praktijk;
- de permanente opleiding moet het uitwisselen en meedelen van beroepservaringen bevorderen, in het bijzonder op Europees niveau.

De Hoge Raad voor de Justitie formuleert vervolgens een aantal aanbevelingen voor de praktische uitvoering (over de voorbereiding van de docenten, het beheer van tijd en informatie, de actieve en daadwerkelijke deelneming, het principe van de doelgroepen, de loopbaanbegeleiding, de samenwerking, de plaats van de opleidingen en de documentatie) en geeft nog enkele bijzondere richtlijnen voor de opleiding van de gerechtelijke stagiairs en voor de wettelijk verplichte opleidingen.

5.3.2 Behoeftenbevraging - behoeften

Op basis van een bevraging van de korpschefs en een aantal referentiepersonen werd een lijst van in 2011 te verstrekken opleidingen opgesteld.

Vanzelfsprekend moet er een selectie gebeuren en kan niet op alle vragen worden ingegaan. Er moet bovendien een onderscheid worden gemaakt tussen een wens en een echte behoefte: wat hebben de magistraten nodig aan kennis, competenties, vaardigheden en attitudes om optimaal te kunnen functioneren. Er wordt naar gestreefd om voor de diverse doelgroepen opleidingstrajecten, leerlijnen of curricula te ontwikkelen. In dit verband is het ook wachten op de functiebeschrijvingen die de Hoge Raad voor de Justitie voor de magistraten is aan het opstellen.⁴¹

5.3.3 Opleidingen in 2011

5.3.3.1 Interne opleidingen

Het inrichten van interne opleidingen is één van de kerntaken van het IGO. Het IGO onderscheidt zich hierbij van andere aanbieders van opleidingen doordat zijn opleidingen specifiek en uitsluitend gericht zijn op zijn doelpubliek, maatwerk zijn en steeds worden geëvalueerd en aangepast, uitermate praktijkgericht zijn en bovendien proactief inspelen op de hervorming van justitie en de magistratuur in de toekomst...

Een interne opleiding is zoals hoger gezegd een opleiding die door het IGO zelf volledig wordt georganiseerd: het IGO stelt de programma's op, voert ze uit en evalueert ze.

⁽³⁷⁾ Artikel 8, tweede lid wet 31 januari 2007.

⁽³⁸⁾ Memorie van toelichting, Senaat, stuk 3-1889/1 – 2006/2007, p 17.

⁽³⁹⁾ Memorie van toelichting, Senaat, stuk 3-1889/1 – 2006/2007, p 16.

⁽⁴⁰⁾ www.hrj.be

⁽⁴¹⁾ Met het oog op een goed begrip van de vormingsbehoeften van ons doelpubliek moeten ook andere bronnen worden geanalyseerd. Sedert mei 2012 is het IGO gestart met een studie om deze bronnen in kaart te brengen. Een methodologie zal worden uitgewerkt en geïmplementeerd om na te gaan hoe nuttige informatie voor het bepalen van de behoeften op een regelmatige basis kan worden verzameld, verwerkt en in een opleidingsplan worden gestructureerd.

Er zijn – eveneens pro memorie – drie soorten interne opleidingen:

- *de initiële opleiding*: dit is die welke verstrekt wordt tijdens de stage of bij de indiensttreding;
- *de permanente opleiding*: dit is die welke verstrekt wordt gedurende de loopbaan met als doel de beroepsbekwaamheid te ontwikkelen;
- *de loopbaanbegeleiding*: deze vorming wordt verstrekt ter voorbereiding van de uitoefening van een toekomstig ambt of mandaat zoals dat van onderzoeksrechter, jeugdmagistraat, beslagrechter, magistraat van een strafuitvoeringsrechtbank, voorzitter van het Assisenhof.

In zijn eerste werkingsjaar 2009 heeft het IGO, met een uiterst minimale personeelsbezetting (van 4 tot 14), zich geconcentreerd op de meest dringende opleidingen: om te beginnen deze die bij wet verplicht zijn (de opleiding van de gerechtelijke stagiairs, de gespecialiseerde opleidingen voor toekomstige onderzoeksrechters, beslagrechters, enz.), vervolgens de initiële opleidingen, een aantal opleidingen volgens de formule van de uitwisseling van beroepservaringen en ten slotte enkele opleidingen over nieuwe wetgeving (in het bijzonder in het domein van het milieurecht, waar er in 2009 belangrijke nieuwe decreten in werking zijn getreden).

In 2010, ondanks de nog steeds minimale personeelsbezetting (van 14 tot 19), slaagde het IGO erin het aantal aangeboden opleidingen substantieel uit te breiden, zowel bij de initiële opleidingen, de permanente opleidingen als bij de beroepsloopbaanbegeleiding. Zo werd o.m. ook een aanvang genomen met managementopleidingen voor 8 aparte groepen (ook voor hoofdgriffiers en parketsecretarissen), werd een project “coaching in management” op poten gezet (voor duo’s magistraat-griffier/parketsecretaris), was er een opleiding “verhoortechnieken”, “contacten met de pers”, “deontologie” enz. Ook het internationale aanbod nam gevoelig toe.

In 2011 kan worden gesteld dat het IGO, rekening houdend met zijn personeelsbestand, op kruissnelheid is gekomen. Nieuwe opleidingen zijn o.m. . een initiële opleiding voor plaatsvervangende rechters, een opleiding intellectuele rechten, sociaal strafrecht voor correctionele rechters, een opleiding “train the trainer”, een driedaagse basisopleiding cybercrime, een internationaal vierdaags seminarie milieurecht, een gedecentraliseerde opleiding voorkomen van en omgaan met agressiviteit en een tweedaagse filosofisch getinte summerschool over de magistraat en zijn afhankelijkheden.

Volgende interne opleidingen werden in 2011 verstrekt:

Titel van de opleiding	Aantal dagen	Aantal deelnemers
1. Initiële opleidingen		
1. <i>Residentieel seminarie (lenteseminarie) (5 dagen -5 jours):</i> opleiding voor de eerstejaars gerechtelijke stagiairs alsook voor recent benoemde magistraten van het parket en het arbeidsauditoraat	10	57
2. Initiële opleiding voor de magistraten die laureaat zijn van het examen inzake beroepsbekwaamheid of van het mondeling evaluatie-examen (apart voor zetel en parket)		40
3. Plaats van het slachtoffer in het strafrechtelijk bestel	4	60
4. Kwalificatie van misdrijven en opstelling van eindvorderingen	6	54
5. Alternatieve straffen en maatregelen	6	92
6. <i>Residentieel seminarie (zomerseminarie) (3 + 3 dagen):</i> voor gerechtelijke stagiairs en magistraten: psychosociale vaardigheden	12	20
7. <i>Residentieel seminarie (herfstseminarie)(5 dagen met 6 aparte groepen) :</i> opleiding voor de gerechtelijke stagiairs	30	90
8. De politiediensten	10	34
9. Internationale samenwerking in strafzaken en in politiezaken	5	87
10. <i>Residentieel seminarie (5 dagen met 4 modules) :</i> bewijs in strafzaken en technische en wetenschappelijke vooruitgang	20	67
11. Initiële opleiding voor de plaatsvervangende rechters	4	65
12. Initiële opleiding voor de rechters in handelszaken	2	100
13. Initiële opleiding voor de raadsheren en rechters in sociale zaken	6	350
14. Redactie van vonnissen en arresten	9	81

Titel van de opleiding	Aantal dagen	Aantal deelnemers
II. Permanente opleidingen		
15. De exploitatie van telefooncommunicatie in het strafproces	2	56
16. Strafrechtelijke aansprakelijkheid van rechtspersonen	3	47
17. <i>Residentieel seminarie (4 dagen voor 4 groepen: zetel, parket, N+F) :</i> Verhoortechnieken	16	40
18. Permanente opleiding voor de rechters in handelszaken	1	400
19. Uitwisseling van beroepservaringen tussen onderzoeksrechters	1	40
20. Uitwisseling van beroepservaringen tussen magistraten van de arbeidsgerechten	9	271
21. Uitwisseling van beroepservaringen over specifieke problemen van gerechtelijk recht	1	33
22. Uitwisseling van beroepservaringen over specifieke problemen van familierecht	1	60
23. Fiscaal recht (8 sessies)	8	168
24. <i>10 dagen voor 7 aparte groepen :</i> Managementtechnieken	70	73
25. Inbeslagneming en verbeurdverklaring	4	73
26. Het Europees betalingsbevel en de geringe vorderingen	1	107
27. De contacten met de pers	10	56
28. Geesteszieken (voor magistraten en personeelsleden RO)	1	7
29. Uitwisseling van beroepservaringen tussen leden van de probatiecommissies	4	19

Titel van de opleiding	Aantal dagen	Aantal deelnemers
III. Loopbaanbegeleiding		
30. Residentieel seminarie (6 dagen) : Gespecialiseerde basisopleiding voor toekomstige onderzoeksrechters	12	41
31. Residentieel seminarie (3+3 dagen) : Gespecialiseerde basisopleiding voor toekomstige jeugdmagistraten	12	50
32. Gespecialiseerde opleiding voor toekomstige beslagrechters	3	21
33. Residentieel seminarie (5 dagen) : Gespecialiseerde basisopleiding voor de magistraten van de strafuitvoeringsrechtbanken	10	45
34. Gespecialiseerde opleiding voor stagemeeesters (2 sessies) :	6	70

Titel van de opleiding	Aantal dagen	Aantal deelnemers
IV. Internationale opleidingen		
35. Internationaal residentieel seminarie (3 dagen) : Strijd tegen milieumisdrijven	3	102 (totaal van de lidstaten)
36. Residentieel (2, 3 of 4 dagen) : Deelname van Belgische magistraten aan EJTN seminaries in andere landen van de EU	/	54
37. Uitwisselingsprogramma van gerechtelijke overheden "PEAJ"	/	22
38. Bilateraal akkoord IGO-ENM: uitwisseling gerechtelijke stagiairs (in 2010 waren er 8 Belgische en 8 Franse)	5	7 Belgen 9 Fransen
39. Bilateraal akkoord IGO – Escuela Judicial (Madrid)	5	5 Belgen 5 Spanjaarden
40. Bezoek aan het Hof van Justitie te Luxemburg	1	32

Hieronder de evolutie van het aantal opleidingen strekkend over de periode 2006-2011: ^{42, 43}

Jaar	Aantal dagen	Aantal mandagen ⁴²
2006	581	9.853
2007	679	11.213
2008	468	7.492
2009	107	1.740
2010	308	4.968
2011	296	6.415 ⁴³

Evolutie opleidingen 2006-2011 Magistraten

Aantal mandagen

⁽⁴²⁾ Het aantal mandagen van een opleiding = het aantal deelnemers x het aantal opleidingsdagen per deelnemer

⁽⁴³⁾ Hoewel het aantal dagen opleiding dat het IGO in 2011 verstrekke, lichtjes afnam in vergelijking met het vorig jaar, is het aantal mandagen toch aanzienlijk toegenomen. Dit komt omdat het gemiddeld aantal deelnemers per opleidingsdag gestegen is van 16,13 in 2010 naar 21,67 in 2011.

5.3.3.2 Internationale opleidingen

In 2011 hebben 54 magistraten deelgenomen aan 39 buitenlandse opleidingen na selectie door het IGO. 34% van deze opleidingen werd ingericht en gefinancierd door de partners van het *European Judicial Training Network (EJTN)* en het *EJTN-Secretariaat*. De overige 66% werd aangeboden door andere organisaties in de hele wereld en gefinancierd door het IGO, voornamelijk voor eigen lesgevers.

Sinds 1 januari 2009 functioneert het IGO officieel als het Belgische Contactpunt in het *European Judicial Training Network (EJTN)*. In 2011 heeft het IGO zijn positie in het netwerk verstevigd door het opnemen van het voorzitterschap van de EJTN Werkgroep Uitwisselingsprogramma. Deze functie neemt zij waar voor de duur van 3 jaar.

Ook werd in 2011 het *European Arabic Judicial Training Network (EAJTN)* opgericht waarvan het IGO stichtend lid is. Het EAJTN heeft als doel de samenwerking tussen de Europese en Arabische landen te bevorderen op het vlak van de gerechtelijke opleiding.

Het IGO nam ook deel aan de vijfde internationale conferentie van de *International Organisation on Judicial Training (IOJT)* die plaats vond in Bordeaux van 31 oktober tot 3 november 2011.

In het kader van het *EJTN-uitwisselingsprogramma* voor magistraten liepen er in 2011 19 Belgische magistraten en 3 trainers gedurende 2 weken stage in het buitenland. Op zijn beurt ontving België 20 buitenlandse magistraten en 2 magistratuur-trainers. De uitwisselingsstages hebben tot doel de magistraten inzicht bij te brengen in de gerechtelijke organisatie en werking van een andere EU-lidstaat met het oog op de verdere ontwikkeling van een Europese rechtscultuur.

In het kader van een samenwerkingakkoord afgesloten tussen de Franse *Ecole Nationale des Magistrats* en het IGO, vond er ook in 2011 een uitwisseling plaats tussen beiden instituten gefinancierd door EJTN. Zo nam een groep van 6 Belgische stagiairs deel aan een vorming in Bordeaux (5/12/2011 – 11/12/2011) en nam een 8-tal Franse stagiairs deel aan een vorming in Brussel (14/11/2011 -19/11/2011). Ook heeft het IGO 14 Franse gerechtelijke stagiairs stageplaatsen aangeboden in verschillende Franstalige jurisdicties voor de duur van één maand. Dit past in de verplichte buitenlandse stage die de Franse gerechtelijke stagiairs moeten lopen in het kader van hun driejarige opleiding. Hiermee anticipeert Frankrijk reeds op de verplichte buitenlandse stage die de EC en de Europese Raad vanaf 2014 wil opleggen aan al de EU-lidstaten.

Voor het eerst vond ook in het kader van een bilateraal akkoord afgesloten tussen het IGO en het Spaanse opleidingsinstituut in Madrid voor openbare aanklagers (*Consejo General del Poder Judicial*) een uitwisseling plaats voor gerechtelijke stagiairs waaraan 5 Belgische en 5 Spaanse stagiairs aan deel namen.

Het IGO organiseerde op 12-13/12/2011 een *studiebezoek* aan het Hof van Justitie van de EU in Luxemburg waaraan een 30-tal magistraten deelnamen. Verder namen 3 Belgische magistraten deel aan het door EJTN georganiseerde *Joint Investigation Team* bezoek dat plaats vond in Lyon en Athene.

Dankzij de expertise die het IGO de laatste jaren uitbouwde op het domein van het cyber criminaliteitsrecht, werkt het IGO sinds 2011 als partner actief mee aan de uitbouw van het *Belgische Cybercrime Center*. Dit project wordt

gemanaged door de Rechtenfaculteit van de K.U.Leuven met de financiële steun van de EC.

In het kader van een conventie afgesloten tussen de *Koning Boudewijn Stichting (KBS)* en het IGO ter bevordering van buitenlandse stages voor magistraten, werden in het kader van de 2010 oproep 2 projecten afgerond. Ook werd in 2011 een oproep tot het indienen van projectvoorstellen gelanceerd. Dit resulteerde in 4 bekroonde projectvoorstellen die in de loop van 2012 gerealiseerd zullen worden. De KBS wil via deze weg magistraten de kans bieden om in het buitenland antwoorden te krijgen op vragen die nauw aansluiten bij hun dagelijkse praktijk.

Het IGO organiseerde dankzij de financiële steun van het *EC-Programma "Prevention of and Fight against Crime Programme (2009-2013)"* een succesvolle EU-Conferentie met als titel "Investigation, Prosecution and Judgment of Environmental Offences". Hieraan namen een 90-tal binnen- en buitenlandse magistraten deel. Dit seminarie vond plaats in Durbuy op 25-27 mei 2011.

Het IGO ontving in 2011 ook een aantal buitenlandse delegaties, ondermeer uit China, Nederland, Luxemburg en Brazilië (januari 2012).

Ook op het *nationale en Europese beleidsniveau* heeft het IGO zijn steentje bijgedragen in 2011. Ter implementatie van de artikelen 81 en 82 opgenomen in het Lissabon Verdrag van de EU, heeft de EC op 13 september 2011 een Actieplan (COM(2011)551) ter bevordering van de Europese justitiële opleiding aangenomen. Dit Actieplan heeft als doel om de gerechtelijke opleiding in de lidstaten te ondersteunen. Concreet stelt het Plan voor om vanaf 2014 te beginnen met een uitwisselingsprogramma van twee weken voor jonge magistraten. Het IGO heeft aan dit Plan, op verzoek van het Ministerie van Justitie en het EJTN, zijn bijdrage geleverd en zal ook in de toekomst dit dossier verder opvolgen en implementeren.

Voor de lijst van de internationale opleidingen: zie hierboven in de lijst van de interne opleidingen 5.3.3.1., onder IV.

5.3.3.3 Externe opleidingen

Een externe opleiding is een opleiding die niet georganiseerd wordt door het IGO maar door een andere organisator zoals een universiteit, een balie, een uitgever, een privéfirma enz.

Externe opleidingen kunnen een nuttige aanvulling vormen voor opleidingen waarvan het IGO (nog) geen aanbod heeft. Deze opleidingen zijn doorgaans niet beperkt tot de magistraten en leden van de rechterlijke orde.

Er is een alsmaar toenemend aanbod van externe opleidingen. Commerciële motieven spelen veelal een rol.

Voor die externe opleidingen die het IGO erkent neemt het IGO de inschrijvingskosten van de deelnemende magistraten en leden van de rechterlijke orde ten laste.

In 2011 heeft het IGO 382 externe opleidingen erkend (het jaar voordien waren het er 475 en in 2009 389).

In december 2011 heeft de Raad van Bestuur een aantal belangrijke wijzigingen aan het Beleidsplan goedgekeurd. Zo wenst het IGO "***De regisseur te zijn van het opleidingsuniversum van de rechtelijke sector***".

De finale opleidingsbehoeften voor het justitiële apparaat zijn bijzonder uitgebreid, zowel qua volume als diversiteit van materies. Het opleidingsaanbod en - universum is bijzonder divers en zal nog verder groeien. Vanuit de bezorgdheid voor transparantie, kwaliteit en efficiëntie is het sterk aan te bevelen dat deze markt wordt geregisseerd. Het ontbreken van een duidelijke strategie in het "leveren van opleidingen" (regie) draagt in zich het risico van opleidingsactiviteiten die niet consistent, congruent en kostenefficiënt zijn.

Een van de belangrijkste taken van het IGO is daarom het uitvoeren van de regisseursfunctie. Dit houdt in dat het IGO zich profileert als hét opleidingsinstituut voor de magistraten en het gerechtelijk personeel dat het volledige marktaanbod van (nationale en internationale) opleidingen kent en aanwendt om aan zijn doelpubliek een gevarieerd en uitgebalanceerd opleidingspakket aan te bieden.

Het doel van de regisseursfunctie is enerzijds het beslissen welke opleidingen

zullen worden uitbesteed en welke niet, en vervolgens het onderhandelen en afsluiten van overeenkomsten met relevante opleiders (universiteiten, hogescholen, uitgevers, balies, private bedrijven, magistraten, etc.) en daarbij het vastleggen van kwaliteitsstandaarden en SLA's. Om dit te bereiken moet uiteraard een netwerk uitgebouwd worden met de verschillende spelers binnen het veld. De spelers dienen geselecteerd te worden op basis van de specificaties uit de draaiboeken.

Het verder ontwikkelen van deze regisseursfunctie zal uiteraard een impact hebben op de huidige manier van werken met betrekking tot de zogenaamde "externe opleidingen".

Externe Opleidingen

5.4 Afdelingen rechterlijke orde

5.4.1 Richtlijnen

Artikel 3 van het Koninklijk Besluit tot vaststelling van de rechten en plichten op gerechtelijke opleiding, evenals de uitvoeringsmodaliteiten van de opleidingen ten aanzien van de personen bedoeld in artikel 2, 4° tot 10°, van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het Instituut voor gerechtelijke opleiding bepaalt dat:

"De minister van Justitie zich laat bijstaan door een begeleidingscomité inzake gerechtelijke opleiding, dat belast is met:

- 1° het onderzoeken van de opleidingsbehoeften;
- 2° het voorbereiden van de richtlijnen met betrekking tot het opleidingsprogramma welke genoemd zijn in artikel 8, § 1, eerste lid, van de wet;
- 3° het hem voorleggen van voorstellen inzake het uitwerken van de lijst van gecertificeerde opleidingen voorzien in artikel 281 van het Gerechtelijk Wetboek.

Zoals reeds in ons jaarverslag 2010 gepreciseerd, neemt dit begeleidingscomité zonder meer de plaats in van de vroegere opleidingscommissie, die ingesteld werd bij KB van 22 augustus 2006 en onder meer tot taak had het opleidingsprogramma op te stellen en bij te werken op grond van een

behoefte- en prioriteitenanalyse vanwege de dienst opleiding van het directoraat-generaal Rechterlijke Organisatie.

De directie van het Instituut heeft de beide andere organen, namelijk de raad van bestuur en het wetenschappelijk comité evenals de minister van Justitie gewezen op de mogelijke overlapping met de wettelijke bevoegdheden van het Instituut. Men kan alleen maar vaststellen dat er op dit ogenblik nog geen enkele beslissing genomen is met betrekking tot de rol en de opdrachten die door dit begeleidingscomité vervuld worden.

Dit begeleidingscomité is in 2011 één enkele keer bijeengekomen op vraag van het Instituut teneinde de opstelling van het opleidingsparcours en de kwestie van de eventuele vrijstellingen te evalueren. Ook de kwestie van het op zich nemen van opleidingen ter attentie van personeelsleden van de rechterlijke orde die niet vallen onder één van de drie categorieën van gerechtelijke opleiding die voorzien zijn in artikel 3 van de wet van 31/01/2007 kwam ter sprake, evenals de opvolging van de uitvoering van het opleidingsplan 2011 en de voorstelling van het opleidingsplan 2012.

Er werd geen enkel onderzoek naar de opleidingsbehoeften voortgezet en dientengevolge werd er door de Minister geen enkele nieuwe opleidingsrichtlijn naar het Instituut gestuurd.

5.4.2 Analyse van de opleidingsbehoeften

In overeenstemming met de strategische doelstelling nr. 2 van het beheersplan van het Instituut is het van kapitaal belang om de opleidingsbehoeften van ons doelpubliek in kaart te brengen.

Daartoe werden er verschillende stappen gezet in afwachting van een specifieke analyse van behoeftenbepaling die in 2012 voorzien is, en in het bijzonder:

- vergaderingen met representatieve steekproeven van de doelgroepen
- overleg met vertegenwoordigers van de verschillende vakbondsorganisaties⁴⁴
- analyse van de evaluatieformulieren van voorgaande opleidingen
- deelname en medewerking aan de vergaderingen van het begeleidingscomité (cfr. infra)
- deelname aan de vergaderingen van het Hoog Overlegcomité
- samenstelling van werkgroepen binnen het wetenschappelijk comité

⁽⁴⁴⁾ In het verslag aan de Koning naar aanleiding van het koninklijk besluit van 29 augustus 1985 tot aanwijzing van de grondregelingen in de zin van artikel 2, § 1, 1^o, van de wet van 19 december 1974 tot regeling van de betrekkingen tussen de overheid en de vakbonden van haar personeel, werd uitdrukkelijk gesteld dat wat de organisatie van het onthaal en de vorming van het personeel van de RO betreft, het vermeld weze dat de reglementering dienaangaande aan het overleg is voorbehouden. De vakbonden worden met andere woorden geraadpleegd via de geijkte kanalen en niet via de organen van het IGO.

5.4.2.1 *Werkzaamheden van het begeleidingscomité*

Het Koninklijk Besluit van 18 mei 2009 tot vaststelling van de rechten en plichten op gerechtelijke opleiding, evenals de uitvoeringsmodaliteiten van de opleidingen ten aanzien van de personen bedoeld in artikel 2, 4° tot 10°, van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het Instituut voor Gerechtelijke Opleiding bepaalt dat de minister van Justitie wordt bijgestaan door een begeleidingscomité op het gebied van gerechtelijke opleiding.

Uit een online-enquête die in 2010 werd uitgevoerd bij meer dan 7.500 ambtenaren werden er vier grote prioritaire opleidingsthema's geïdentificeerd, met name:

- Stressmanagement
- Humanresourcesmanagement
- De opleidingen met betrekking tot de beroepsbekwaamheden, zoals het burgerlijk- en het strafprocesrecht, plichtenleer, juridische methodologie, personeelsstatuut...
- Informatica

Zoals gepreciseerd in punt 5.4.1, is dat begeleidingscomité eind 2011 één keer bijeengekomen zonder zijn onderzoek van de opleidingsbehoeften voort te zetten. Er werd overigens door de Minister van Justitie geen enkele richtlijn aan het IGO overgemaakt. Bij het uitwerken van zijn actieplan 2011 heeft het Instituut in zijn aanbod van permanente opleidingen de prioritaire opleidingsthema's opgenomen die geïdentificeerd werden bij de online-enquête van 2010 en heeft het ze daarbij verder ontwikkeld, in het bijzonder door het uitwerken van een parcours van opleidingen die te maken hebben met de psychosociale vaardigheden die niet alleen tijdsbeheer omvatten maar eveneens stressmanagement en omgaan met agressie. Evenzo werden de opleidingen inzake managementtechnieken voortgezet en werd er een project coaching in management uitgewerkt. De kwestie van de computeropleidingen is een problematiek daar er door de diensten van het CIV van de FOD Justitie een twintigtal computerapplicaties ontwikkeld werden voor de rechterlijke orde. Vóór de oprichting van het IGO bestond er een opleidingsdienst binnen de omkaderingsdienst van het CIV om de

rechterlijke orde te begeleiden. Die opleidingsdienst werd afgeschaft toen het IGO werd opgericht, wat als gevolg heeft dat alle opleidingsaanvragen met betrekking tot die applicaties voortaan naar het IGO doorstromen zonder dat het Instituut intern over het personeel beschikt dat in staat is om aan die behoeften te beantwoorden.

In het kader van de initiële opleiding werd er een opleidingsparcours ingesteld ter attentie van de griffiers et secretarissen die onlangs in hun nieuwe functies benoemd werden. Dat opleidingsparcours bestaat uit twee modules, een basismodule en een specifieke module, die elk bestaan uit verschillende soorten van opleidingen.

De basismodule zal geconcentreerd zijn rond de volgende opleidingen: de beginselen van de rechterlijke organisatie, de deontologie, de juridische terminologie en het onthaal van en contact met het publiek.

De specifieke module zal opleidingen omvatten die zullen variëren afhankelijk van het gerecht waaraan de ambtenaar toegewezen is en die nodig zijn om enerzijds zo snel mogelijk operationeel te zijn en anderzijds de omgeving te begrijpen waarin het werk wordt uitgevoerd.

Een bijzonder aspect van dat parcours is dat de oprichting ervan gebeurd is in samenwerking met de hogescholen van de gemeenschappen.

Er werden twee samenwerkingsprotocollen ondertekend met twee hogescholen in Namen en Brugge. Dat protocol voorziet de terbeschikkingstelling van leslokalen maar eveneens van opleiders van die hogescholen.

Een tweede bijzonder aspect van dat parcours is dat het in de mate van het mogelijke ontwikkeld is volgens het concept van een "tandem", hetzij een theoretisch deel dat verzekerd wordt door een opleider die aangewezen is door de hogeschool in overleg met het IGO en een praktisch deel dat voorzien wordt door een opleider, die een personeelslid is van de rechterlijke orde.

Het doel van die aanpak is ervoor te zorgen dat de theoretische kennis wordt overgedragen via opleiders die de nodige pedagogische competenties hebben, terwijl terzelfder tijd wordt toegezien op het waarborgen van het praktisch aspect van de opleidingen en de uitwisseling van beroepservaring, wat wordt verzekerd door iemand van op het terrein.

Dat opleidingsparcours is gestart in november 2011 door de invoering van de basismodules en zal in 2012 worden voortgezet met de organisatie van de specifieke modules.

5.4.3 Opleidingen in 2011

5.4.3.1 Interne opleidingen

Er bestaan drie soorten van interne opleidingen:

- *De initiële opleiding:* hetzij de opleiding die gegeven wordt bij de indiensttreding;
- *De permanente opleiding:* hetzij de opleiding die tijdens de loopbaan gegeven wordt, met het oog op het ontwikkelen van de beroepsbekwaamheid;
- *De loopbaanbegeleiding:* deze opleiding wordt gegeven ter voorbereiding van de uitoefening van een toekomstig mandaat of ambt zoals de voorbereidende opleidingen om zich voor te bereiden op de bevorderingsexamens van Selor.
- *In 2011 heeft het IGO zijn aanbod van interne opleidingen ontwikkeld in het bijzonder door het ontwikkelen van een opleidingsparcours in het kader van de initiële opleiding, door de nadruk te leggen op de psychosociale en juridische vaardigheden evenals op het management in het kader van de permanente opleiding.* Er werden eveneens opleidingssessies georganiseerd in het kader van de loopbaanbegeleiding met het oog op de bevorderingsexamens hoofdgriffiers en hoofdsecretarissen (A2-A3).

In onderstaande tabel staan alle initiële opleidingen, permanente opleidingen en opleidingen loopbaanbegeleiding die in 2011 gegeven werden:

Titel van de opleiding	Aantal dagen	Aantal deelnemers
I. Initiële opleidingen		
Basisopleiding voor nieuwe personeelsleden (Fr&NI)	18	193
Parcours de formation O.J.	4	31
Opleidingstraject R.O.	5	51
II. Permanente opleiding		
Opleiding MACH hernieuwing informatica van de parketten en de politierechtbanken (Fr&NI)	40	500
Opleiding ontvangst in de rechtbanken : contact met het publiek (Fr&NI)	14	182
Procédure pénale	14	46
Strafprocesrecht	11	25
Procédure civile	7	21
Burgerlijk procesrecht	12	35
Deontologie	1	17
Tuchtrecht	1	40
Le régime disciplinaire	1	26
Boekhouding en balansanalyse	2	15
Gestion du Stress	7	105
Stressbeheer	7	105
Gestion du temps	7	105
Tijdsbeheer	7	105
Gespecialiseerde opleiding voor personeelsleden Toezicht en beheer	4	50
Formation spécialisée pour les collaborateurs Surveillance et gestion	12	186
La gestion documentaire Knowledge Tree	1	20
Documentatiebeheer Knowledge Tree	1	10
Plichtenleer	2	54

Titel van de opleiding	Aantal dagen	Aantal deelnemers
Exécution des peines	6	48
Malades mentaux	4	32
Geestezieken	4	58
Strafuitvoeringen	3	25
Collaboration au sein du Ministère Public	5	28
Statut du personnel de l'OJ	4	42
Het statuut van het gerechtelijk personeel	4	37
Grefte de l'instruction – Programme JIOR	2	25
Gestion de l'agressivité	12	180
Voorkomen van en omgaan met agressiviteit	15	225
La prise en charge des adolescents auteurs d'infractions à caractère sexuel	3	45
Le bien-être au travail	3	15
Formation "Techniques de management"	44	72
Managementtechnieken	55	80
Gestion de projet "Coaching en Management"	3	4
Projectbeheer "Coaching en Management"	3	10
Frans, Nederlands, Duits en Engels	120	110
Taalexamen Selor	30	54
Echange d'expériences professionnelles pour les juges des saisies et leurs greffiers	1	9
Uitwisseling beroepservaring voor beslagrechters en hun griffier	1	10
La procédure de réorganisation judiciaire dans le cadre de la loi sur la continuité des entreprises	2	2
De wet betreffende de continuïteit van de ondernemingen	2	4
Het Europees betalingslevel	2	59
Procédures européennes d'injonction à payer	2	58

Titel van de opleiding	Aantal dagen	Aantal deelnemers
III. Loopbaanbegeleiding		
Formation préparatoire aux examens d'accèsion niveau A2 et A3	6	172
IV. Opleidingsverlof		
Formation en droit, informatique, langues et secrétariat		55

Hieronder de evolutie van het aantal opleidingen voor de periode 2006 – 2011: ^{45, 46}

Jaar	Aantal dagen	Aantal mandagen ⁴⁵
2006	226	3.823
2007	278	4.562
2008	325	5.236
2009	382,5 ⁴⁶	6.219
2010	320	5.178
2011	512	8.540

Evolutie opleidingen 2006-2011 Personeel RO

Aantal mandagen

5.4.3.2 Opleidingsverlof

De samenwerking met de onderwijsinstellingen die ressorteren onder de Gemeenschappen of die erdoor gefinancierd worden, zoals bepaald wordt bij artikel 4 van de wet van 24 juli 2008, werd in 2011 voortgezet met de inwilliging van en de tegemoetkoming in 55 aanvragen tot opleidingsverlof die uitgingen van het personeelslid en bedoeld zijn voor de ontwikkeling van zijn vaardigheden.

Deze opleidingen worden gegeven buiten de reguliere uren en behelzen uiteenlopende onderwerpen zoals informatica, talen en rechten (bachelorniveau). De vraag rijst of het budget van het IGO moet worden aangewend voor de financiering van voortgezet hoger onderwijs (al dan niet academisch).

5.4.3.3 Externe opleidingen

In verband met externe opleiding, dient verwezen te worden naar punt 5.3.3.3 van het onderhavige verslag.

5.5 Verbeterpunten bij de opleidingsactiviteiten

5.5.1 De verplichting van artikel 13, tweede lid van de wet van 31 januari 2007, zoals gewijzigd door artikel 4 van de wet van 24 juli 2008 (verplichte samenwerking met de Gemeenschappen)

Artikel 13, tweede en derde lid van de wet van 31 januari 2007 zoals gewijzigd door artikel 4, 2° van de wet van 24 juli 2008 legt het IGO verplichtingen op ten aanzien van onderwijsinstellingen die afhangen van of gefinancierd worden door de Gemeenschappen en van erkende instellingen die bevoegd zijn op het vlak van de beroepsopleiding. In de oorspronkelijke wet van 31 januari 2007 was dit niet het geval.

Artikel 13 van de wet van 31 januari 2007 maakt een onderscheid tussen, enerzijds, de opleidingen die het IGO zelf aanbiedt (lid 2, de zgn. *interne opleidingen*): voor 75% van het totaal jaaraanbod *lesuren* moet een beroep worden gedaan op de bedoelde onderwijsinstellingen, en, anderzijds, de opleidingen waarvoor het IGO inschrijvingsgelden betaalt (lid 3, de zgn. *externe opleidingen*): minimaal 75% van het *bedrag* dat het IGO aan de betaling van inschrijvingsgelden besteedt moet naar de bedoelde onderwijsinstellingen gaan. Op gemotiveerd voorstel van de directie kan de raad van bestuur dit percentage weliswaar verminderen tot 66% en voor de interne opleidingen van het personeel van de rechterlijke orde tot 50%.

5.5.1.1 De externe opleidingen

Van het *budget* van het IGO, besteed aan de 382 dossiers externe opleidingen voor magistraten en personeelsleden van de rechterlijke orde die in 2011 werden erkend, vloeide niet minder dan 76 %⁴⁷ naar onderwijsinstellingen afhankelijk van of gefinancierd door de Gemeenschappen of naar erkende instellingen bevoegd op het vlak van de beroepsopleiding. In 2010 bedroeg dit percentage 86,6% en in 2009 83%.

Dit hoge percentage, ruim boven de verplichting opgelegd door de wet, dat zich ook in 2012 doorzet, is door verschillende factoren te verklaren:

- één van de criteria die het IGO hanteert om de opleiding al dan niet te erkennen is, naast o.m. de kostprijs die redelijk moet zijn, of de organisator valt onder de categorie zoals bepaald in artikel 13, derde lid: is dit het geval dan is dit een pluspunt
- de doorgaans kwalitatief hoogstaande opleidingen bij die categorieën en, daaruit voortvloeiend, de interesse die ervoor bestaat
- alsmaar meer instellingen bekomen een erkenning van de Gemeenschappen
- enkele hoge facturen van erkende opleidingen bij die onderwijsinstellingen en instellingen, zoals bijv. de CUP (Commission Université Liège-Palais), Themis (KUL), Rechtskroniek voor vrede- en politierechters (UG en ULG), de postuniversitaire cyclus Willy Delva (UG).

Samenvattend kan worden gesteld dat de naleving van artikel 13, derde lid, van de wet van 31 januari 2007 voor de externe opleidingen dus geen probleem vormt. Het IGO overschrijdt zelfs ruim de voorgeschreven norm.

⁽⁴⁵⁾ Het aantal dagen/persoon = het aantal deelnemers x het aantal opleidingsdagen per deelnemer

⁽⁴⁶⁾ Voor wat het jaar 2009 betreft, bedroeg het totaal aantal opleidingsdagen 382,5 waarvan 229 opleidingsdagen "Cheops". Voor het jaar 2010 bedroeg het totaal aantal opleidingsdagen 320 waarvan slechts 40 dagen van de opleiding "Cheops".

⁽⁴⁷⁾ Op een totaalbedrag van € 375.229,- dat besteed werd aan inschrijvingskosten voor externe opleidingen ten behoeve van magistraten en personeelsleden van de rechterlijke orde vloeide € 288.895,- naar deze instellingen.

5.5.1.2 De interne opleidingen

Een verklaring voor het lage percentage academici is dat de opleidingen die het IGO zelf inricht, zo o.m. de wettelijk verplichte opleidingen (de opleiding van de gerechtelijke stagiairs, de verplichte initiële opleiding voor de laureaten van het examen inzake beroepsbekwaamheid of van het mondeling evaluatie-examen, de gespecialiseerde opleidingen voor toekomstige onderzoeksrechters, jeugdrechters, beslagrechters, magistraten van de strafuitvoeringsrechtbanken, voorzitters van assisenhoven enz.) die de betrokken gerechtelijke stagiairs en magistraten beogen voor te bereiden op hun praktisch werk op het terrein, uitermate praktijkgericht zijn. De lesgevers-specialisten komen dan ook overwegend uit de praktijk.

Maar ook de niet wettelijk verplichte opleidingen die het IGO inricht zijn, overeenkomstig de wensen van de magistraten, overwegend op de praktijk gericht. Bij de voorbereidende werkvergaderingen die elke opleiding voorafgaan wordt dit steeds opnieuw door alle deelnemers vooropgesteld.

Dit betekent evenwel *niet* dat er voor academische lesgevers geen plaats is. Wel integendeel: bij elke opleiding wordt uitdrukkelijk gekeken of een deel van de opleiding niet door universitaire lesgevers kan worden verstrekt. Het spreekt voor zich dat sommige opleidingen zich daar beter toe lenen dan andere, zoals een filosofische opleiding of een opleiding naar aanleiding van nieuwe wetgeving. Daar waar inhoudelijk mogelijk, wordt getracht een mix van lesgevers uit de praktijk en uit de academische wereld te nemen, niet zelden in een duo, wat zeer wordt gesmaakt.

Bovendien heeft het IGO op 11 juni 2010 in verband met de oprichting van het "Belgian Cybercrime Centre of Excellence for Training, Research and Education" een partnershipovereenkomst gesloten met de K.U.Leuven. Ook in 2011 organiseerde het IGO in samenwerking met de Universiteit Antwerpen en de KU Leuven de opleiding "Religare" over de rol van de godsdienst in de rechtspraak van verschillende landen. Verder werd in 2011 een protocol gesloten tussen het IGO en een aantal hogescholen in verband met de initiële opleiding van het personeel van de rechterlijke orde. Op 21 september 2011 heeft het IGO een vergadering georganiseerd met de rectoren en decanen van de rechtsfaculteiten om samen na te gaan

hoe op een nuttige wijze kan worden samengewerkt. Er werd beslist dat, alvorens over te gaan tot een structurele samenwerking, eerst de bestaande opleidingsinitiatieven en de behoeften van de magistraten in kaart gebracht dienen te worden. Een methodologisch sjabloon zal uitgewerkt worden en zal voorwerp van discussie zijn op een volgende vergadering.

Doch, eisen dat minstens 75 % van het totaal aantal lessen van de interne opleidingen door universiteitsprofessoren of lesgevers van instellingen afhankelijk of gefinancierd door de Gemeenschappen zou gegeven worden, is niet alleen onrealistisch en onhaalbaar, maar ook niet wenselijk. Ook 66% (of 50% voor het personeel van de rechterlijke orde) is evenmin een realistisch streefcijfer. Het houdt geen rekening met de realiteit en komt niet tegemoet aan de opleidingswensen en -noden van de magistraten. Voor de personeelsleden van de rechterlijke orde is dit a fortiori het geval.

Zie in dezelfde zin de adviezen die indertijd gegeven werden omtrent het wetsvoorstel van 22 mei 2008 tot wijziging van de wet van 31 januari 2007 dat uiteindelijk heeft geleid tot de wet van 24 juli 2008:

- de motie van de algemene vergadering van de Hoge Raad voor de Justitie betreffende de gerechtelijke opleiding van 28 mei 2008⁴⁸;
"De bepaling van dwingende percentages voor opleidingen gegeven door universitaire instellingen belast met de basisopleiding en bovendien van dergelijke hoge percentages (van 66% tot 75%) zijn niet in verhouding met de doelstellingen van de "specifieke beroepsopleiding van de magistraten".
- het advies van het College van Procureurs-generaal van 12 juni 2008;
- het advies van de Adviesraad van de magistratuur van 16 juni 2008⁴⁹;
- het advies van de Vaste Vergadering van de Korpschefs van 17 juni 2008;
- het advies van de Ordre des Barreaux francophones et germanophones van 24 juni 2008 ;
- het advies van de Orde van Vlaamse Balies van 4 juli 2008.

Zie eveneens in dezelfde zin de richtlijnen voor gerechtelijke opleiding voorbereid door de Verenigde benoemings- en aanwijzingscommissie van de Hoge Raad voor de Justitie van 4 juni 2008 en bekrachtigd door zijn algemene vergadering op 18 juni 2008:

“ De beroepsopleiding moet gericht zijn op de praktijk.

Er kan niet genoeg benadrukt worden dat de permanente opleiding de magistraten geen zuiver theoretisch en abstract onderricht mag verstrekken.

Tal van colloquia, seminaries en studiedagen die door de universiteiten en de balies worden georganiseerd (bedoeld hier de externe opleidingen), bieden de rechtspractici kwaliteitsvol academisch onderricht aan. De magistraten hebben in het kader van die opleidingsactiviteiten bovendien de gelegenheid om vruchtbare contacten te hebben met juristen uit andere beroepscategorieën (advocaten, hoogleraren, bedrijfsjuristen, ambtenaren, enz.).

Het IGO van zijn kant moet zich richten op de specifieke opleidingsnoden van de magistraten door de docenten te kiezen uit de praktijk en door het pedagogisch aspect van die opleidingen te richten op kritische reflectie en concrete toepassing (workshops, praktische oefeningen, rollenspelen, enz.).”

(...)

“De initiële opleiding moet de magistraten toelaten alle facetten die verbonden zijn aan hun beroep te assimileren. Het is bijgevolg noodzakelijk een algemene initiële opleiding te verstrekken die gericht is op de praktijk.”

Er is echter ook een tweede probleem, van juridische aard, in verband met de verplichting die artikel 13, tweede lid van de wet van 31 januari 2007 zoals gewijzigd door de wet van 24 juli 2008 het IGO oplegt.

Wanneer het IGO, bij het organiseren van een opleiding, bv. een managementopleiding of een taalopleiding, zich tot een derde (zoals een

universiteit) wil richten om die opleiding voor haar te verstrekken – hier zit men in een tussenvorm van een interne en een externe opleiding – is de *reglementering inzake de overheidsopdrachten* op haar van toepassing.

Dit wordt bevestigd in een advies van 24 november 2009 van Dhr. Claude Dardenne, adviseur-generaal bij de FOD Kanselarij van de **Eerste Minister**, Afdeling Overheidsopdrachten:

« Si, comme cela semble être le cas, cette disposition légale conduit à la conclusion de contrats à titre onéreux relatifs à des services de formation professionnelle effectués par des prestataires indépendants du pouvoir adjudicateur, la législation relative aux marchés publics doit être appliquée. La seule exception envisageable en l’espèce serait celle fondée sur des droits exclusifs en vertu d’une disposition légale ou réglementaire conforme au Traité (article 3, § 2, de la loi du 24 décembre 1993). Cette exception ne trouve cependant pas à s’appliquer. En effet, l’article 4, 2°, de la loi du 24 juillet 2008 ne prévoit pas une exclusivité mais bien la réservation d’un certain volume de prestations au profit des établissements d’enseignement qui relèvent des Communautés, ce que ne permet pas la loi du 24 décembre 1993. Un des principes fondamentaux de la loi relative aux marchés publics est en effet celui de la mise en concurrence et il convient de rappeler que la notion de marché public couvre également les situations dans lesquelles l’entrepreneur, le fournisseur ou le prestataire de services est une personne de droit public.

En outre, même si les services de formation professionnelle relèvent de l’annexe 2, catégorie B 24, de la loi du 24 décembre 1993 et ne sont pas soumis à une publicité préalable au niveau européen lors du lancement de la procédure (mais bien au niveau belge lorsque le mode de passation requiert une publicité), il n’en reste pas moins que le droit primaire issu

⁽⁴⁸⁾ www.hrj.be

⁽⁴⁹⁾ www.arm-ccm.be

du Traité s'applique. On pourrait dès lors considérer qu'une telle réserve est contraire aux principes du Traité, dans la mesure où des prestataires établis dans d'autres Etats membres peuvent, au niveau en tout cas du principe, être intéressés par ces prestations mais se voient exclus dans une large mesure par l'application de la disposition incriminée. »

Ook Dhr. W. Möhlmann van het DG Interne markt en diensten, beleid voor overheidsopdrachten van de Europese Commissie komt tot deze conclusie:

"Indien het IGO in het kader van haar wettelijke taak overheidsopdrachtenvoordienstverleningguntdieopgrondvan Richtlijn 2004/18/EG (en de nationale wetgeving ter omzetting van de richtlijn) Europees dienen te worden aanbesteed, kunnen daarbij geen voorwaarden worden gesteld aan de inschrijvers die discriminatoir zijn (zie artikel 12 EG-Verdrag en artikel 2 van richtlijn 2004/18/EG). De wet lijkt te eisen dat de meerderheid van zowel lesuren als inschrijvingsgelden aan Belgische instellingen moet worden gegund. In het kader van een Europese aanbestedingsprocedure mag deze eis vanwege het discriminatoire karakter niet gesteld worden.

Ook indien het IGO overheidsopdrachten aanbesteedt die niet (geheel) vallen onder Richtlijn 2004/18/EG, bijvoorbeeld omdat de waarde ervan beneden de drempelwaarde van de richtlijnen ligt, maar deze opdrachten een zeker grensoverschrijdend belang hebben, is het verbod van discriminatie op grond van nationaliteit van toepassing (zie de Interpretatieve mededeling van de Commissie over de Gemeenschapswetgeving die van toepassing is op het plaatsen van opdrachten die niet of slechts gedeeltelijk onder de richtlijnen inzake overheidsopdrachten vallen (Pb. 2006, C179/2). In geval van een relatief kleine lidstaat als België ligt het voor de hand dat er relatief snel sprake is van een grensoverschrijdend belang, hoewel er ook gekeken moet worden naar het voorwerp van de overheidsopdracht en de waarde ervan.

In het licht van het voorgaande lijken de gevolgen van de Wet inzake de gerechtelijke opleiding en tot oprichting van het IGO moeilijk te verenigen met de Europese regels inzake overheidsopdrachten, omdat de wet het IGO verplicht overheidsopdrachten in het merendeel van de gevallen aan Belgische instellingen te gunnen. Ten overvloede wijs ik erop dat daarmee tevens sprake zou kunnen zijn van schending van Belgische wetgeving inzake overheidsopdrachten."

Kortom, het IGO mag die opdracht niet zonder meer toekennen aan een in artikel 13, tweede lid van de wet van 31 januari 2007 bedoelde onderwijsinstelling of erkende instelling maar dient een offerteaanvraag te lanceren waaraan iedereen, waaronder de bedoelde onderwijsinstellingen en erkende instellingen maar ook anderen, kunnen meedingen.

Door de wettelijke verplichting die artikel 13 het IGO oplegt wordt er een ongeoorloofd onderscheid ingevoerd tussen verscheidene soorten instellingen, hetgeen strijdig is met de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten en met het Verdrag tot oprichting van de Europese Gemeenschap.

5.5.1.3 Conclusie

Het IGO wil maximaal samenwerken met onderwijsinstellingen die afhangen van of gefinancierd worden door de Gemeenschappen en op erkende instellingen die bevoegd zijn op het vlak van de beroepsopleiding.

Inzake *externe opleidingen* gebeurt dit in zeer grote mate en wordt de verplichting die in artikel 13, derde lid van de wet van 31 januari 2007 is opgelegd ruim nageleefd.

Wat de *interne opleidingen* betreft is het opleggen van een hoog percentage verplicht toe te wijzen lesuren aan de bovenvermelde onderwijsinstellingen en erkende instellingen niet alleen strijdig met de wet van 24 december 1993 betreffende de overheidsopdrachten en sommige opdrachten voor aanneming van werken, leveringen en diensten en met het Verdrag tot oprichting van de Europese Gemeenschap en creëert het een ongeoorloofde discriminatie, het verplicht te halen percentage van 75%, zelfs wanneer verlaagd tot 66% en voor personeelsleden van de rechterlijke orde tot 50%, is bovendien niet wenselijk, niet realistisch en in de praktijk niet haalbaar.

Het IGO erkent absoluut de meerwaarde van een participatie van universiteiten en andere onderwijsinstellingen die afhangen van of gefinancierd worden door de Gemeenschappen en van erkende instellingen die bevoegd zijn op het vlak van de beroepsopleiding, bij de opleidingen voor de magistraten, de gerechtelijke stagiairs en de personeelsleden van de rechterlijke orde. Het streeft – het weze herhaald – naar een optimale samenwerking met alle bedoelde instellingen en zal hen zeker, daar waar dit nuttig en wenselijk is, bij de door hem ingerichte opleidingen betrekken.

Het is echter niet wenselijk voor de interne opleidingen een verplicht percentage op te leggen. Het IGO pleit er dan ook voor om het **tweede lid van artikel 13** van de **wet van 31 januari 2007** zoals toegevoegd door artikel 4, 2° van de wet van 24 juli 2008, dat betrekking heeft op de interne opleidingen, **op te heffen**.

5.5.2 De verplaatsingskosten

In 2011 bedroegen de uitgaven voor verplaatsingskosten 315.562,- € tegenover 91.105,- € het jaar voordien. Deze stijging zet zich nog steeds door en het IGO heeft deze uitgaven niet onder controle. Het betreft immers kosten eigen aan de werkgever, die door de FOD Justitie worden afgewenteld op het IGO.

De ontsporing van de uitgaven voor verplaatsingskosten maakt een dringende oplossing noodzakelijk. Deze uitgaven belasten het vormingsbudget van het IGO voor meer dan 15%! Dit oneigenlijk gebruik van de kredieten gaat ten koste van effectieve opleidingsprogramma's.

5.5.2.1 Probleemstelling

Sinds 2009 verwijst de FOD Justitie voor de betaling van de verplaatsingskosten bij het volgen van opleidingen telkens naar het IGO, zowel voor de categorieën bedoeld in artikel 2, 4° tot 10° van de wet van 31 januari 2007 (grosso modo, het personeel van de rechterlijke orde) als voor de categorieën bedoeld in artikel 2, 1° tot 3° van de wet van 31 januari 2007 (grosso modo, de magistraten en de gerechtelijke stagiairs).

Dit doet zij niet alleen voor de *interne* opleidingen (d.w.z. opleidingen die georganiseerd worden door het IGO) maar ook voor de *externe* opleidingen (d.w.z. opleidingen die niet georganiseerd worden door het IGO maar wel door een externe organisator zoals een universiteit, een balie, een uitgever, een privéfirma enz.), ongeacht of die externe opleidingen al dan niet door het IGO zijn erkend.

De verplaatsingskosten nemen dan ook een aanzienlijke, alsmar toenemende en onevenredige hap uit het budget van het IGO dat nochtans voor 2010 en 2011 geen aanspraak kon maken op de wettelijke verhoging zoals oorspronkelijk bepaald in artikel 38 van de wet van 31 januari 2007 (het voorziene budgettaire groeipad werd met een jaar uitgesteld door de wet van 22/12/2009, B.S. 26/01/2010).

Kosten aanrekenen aan het IGO voor opleidingen die niet door het IGO zijn georganiseerd, en dit zelfs wanneer ze *niet* zijn erkend, is onlogisch en bovendien vanuit financieel oogpunt niet aanvaardbaar. Niet alleen is er daartoe geen budget, zij kunnen ook op geen enkele manier financieel worden beheerd. Het IGO, dat geen voorafgaande kennis van deze kosten heeft, kan ze vooraf niet inschatten en heeft er achteraf evenmin enige controle op. Een budgettaire beheersing van deze kosten is dan ook niet mogelijk.

Deze situatie is problematisch.

Voor de categorieën bedoeld in artikel 2, 4° tot 10° van de wet van 31 januari 2007 (het personeel van de rechterlijke orde) steunt de FOD Justitie op het KB van 18 mei 2009 *“tot vaststelling van de rechten en plichten op gerechtelijke opleiding, evenals de uitvoeringsmodaliteiten van de opleidingen ten aanzien van de personen bedoeld in artikel 2, 4° tot 10°, van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het IGO”*, dat retro-actief in werking is getreden sedert 1 januari 2009.

Voor de categorieën bedoeld in artikel 2, 1° tot 3° van de wet van 31 januari 2007 (de magistraten en gerechtelijke stagiairs) steunt zij op de *circulaire van de directeur-generaal a.i. van de FOD Justitie ROJ10/SDG/KM2010 van 30 oktober 2009 betreffende “kilometercontingenten voor het jaar 2010”*, gericht aan de eerste voorzitters van de hoven en de voorzitters van de rechtbanken, circulaire die op zijn beurt naar het voormelde KB van 18 mei 2009 verwijst. Ditzelfde gebeurt in de *circulaire van de voorzitter van het directiecomité van de FOD Justitie ROJ302/KM2011 van 9 november 2010 betreffende “kilometercontingenten voor het jaar 2011”*, gericht aan de voorzitter van de Adviesraad van de magistratuur.

5.5.2.2 Bezwaren

- 1) Het KB van 18 mei 2009 is genomen zonder enig voorafgaandelijk overleg met het IGO. Het IGO, wiens reeds niet-toegenomen budget eensklaps aanzienlijk wordt verzwaaard, werd in het beslissingsproces geenszins betrokken. Het moest het vernemen via het Belgisch Staatsblad.
- 2) Voor de magistraten en gerechtelijke stagiairs steunen de circulaires van de directeur-generaal a.i. van de FOD Justitie van 30 oktober 2009, ROJ10/SDG/ KM 2010, en van de voorzitter van het directiecomité van de FOD Justitie van 9 november 2010, ROJ302/KM2011, betreffende de kilometercontingenten voor het jaar 2010, respectievelijk 2011, om alle inschrijvings- en verplaatsingskosten voortaan ten laste van het IGO te leggen, ten onrechte op het KB van 18 mei 2009. Zoals in de titel zelf en in zijn artikel 1 uitdrukkelijk is aangegeven, geldt dit KB immers enkel voor de categorieën bedoeld in artikel 2, 4° tot 10° van de wet van 31 januari 2007 (grosso modo, het personeel van de rechterlijke orde). Het KB van 18 mei 2009 vormt dan ook geen rechtsgrond om alle inschrijvings⁵⁰- en verplaatsingskosten naar aanleiding van gevolgde opleidingen door magistraten en gerechtelijke stagiairs naar het IGO over te hevelen.

Verplaatsingskosten voor een *interne* opleiding worden natuurlijk door het IGO ten laste genomen.

Verplaatsingskosten gemaakt in het kader van een externe, zelfs erkende opleiding dienen echter, zoals steeds het geval was, ten laste te vallen van de FOD Justitie⁵¹. Het IGO is immers niet hun werkgever.

Ter vergelijking: de verplaatsingskosten van de personeelsleden van de diverse FOD's die opleidingen volgen georganiseerd door het OFO (Opleidingsinstituut van de Federale Overheid) worden evenmin door het OFO maar door de respectieve FOD's gedragen.

- 3) Wat het personeel van de rechterlijke orde betreft: op hen is het KB van 18 mei 2009 uiteraard wél van toepassing. Artikel 30 van het KB van 18 mei 2009 maakt evenwel onoordeelkundig geen onderscheid tussen de verschillende opleidingen opgesomd onder artikel 9 van het KB, met name de opleidingen van *artikel 9, § 1, 1°, 3°, 4°, 5° en 6° en § 2* die door het IGO worden georganiseerd of door hem uitdrukkelijk zijn erkend enerzijds, en de andere opleidingen nl. *artikel 9, § 1, 2° en 7°* waarbij het op geen enkele wijze betrokken is anderzijds. Voor de eerste categorie (de interne en de erkende externe opleidingen) is het enigszins aanvaardbaar dat het IGO de verplaatsingskosten ten laste neemt (hoewel, zoals hierboven opgemerkt, het OFO dat niet doet). Voor de tweede categorie (de niet-erkende externe opleidingen), waarbij het helemaal niet betrokken is en die het niet heeft erkend, is dat niet het geval. Niet alleen omdat het IGO bij deze opleidingen op geen enkele wijze betrokken is maar ook omdat, zoals hierboven reeds opgemerkt, afgezien van het feit dat het IGO hiervoor geen budget heeft, een budgettaire beheersing van deze kosten niet mogelijk is. Het personeel mag hiervan evenwel niet de dupe zijn.

⁵⁰ Inschrijvingskosten van erkende externe opleidingen worden steeds door het IGO ten laste genomen, van niet-erkende externe opleidingen uiteraard niet. Voor interne opleidingen worden de inschrijvingskosten natuurlijk ook door het IGO ten laste genomen (evenals parkeertickets, verplaatsings- en maaltijdkosten).

⁵¹ De magistraat of gerechtelijke stagiair legt de verplaatsing bij voorkeur af met het openbaar vervoer en ontvangt hiervoor een treinticket 1ste klasse van zijn korpsoverste die ze van de FOD Justitie heeft ontvangen. Worden de verplaatsingen met het eigen voertuig afgelegd dan worden ze beschouwd als toevallige verplaatsingen en door de FOD Justitie terugbetaald overeenkomstig de tarieven van het openbaar vervoer.

5.5.2.3 Conclusie

1) I.v.m. de magistraten en gerechtelijke stagiairs:

In de circulaire van de directeur-generaal a.i. van de FOD Justitie van 30 oktober 2009, ROJ10/SDG/ KM 2010, en van de voorzitter van het directiecomité van de FOD Justitie van 9 november 2010, ROJ302/KM2011, betreffende de kilometercontingenten voor het jaar 2010, respectievelijk 2011, en de navolgende circulaire, bestemd voor de magistraten en gerechtelijke stagiairs, kan niet (langer) verwezen worden naar het KB van 18 mei 2009. De verplaatsingskosten voor externe opleidingen dienen ten laste te vallen van de FOD Justitie.

2) I.v.m. de personeelsleden van de rechterlijke orde:

Artikel 30 van het KB van 18 mei 2009, derde lid, eerste zin, wordt best als volgt aangepast: "Alleen de personeelsleden die een opleiding volgen met dienstvrijstelling hebben recht op de terugbetaling van de reiskosten *voor de opleidingen bepaald onder artikel 9, § 1, 1°, 3°, 4°, 5°, 6° en § 2 van dit koninklijk besluit.*", voor zover dat het personeel daardoor niet wordt geschaad.

5.5.3 De verplichte opleiding van de magistraten benoemd op grond van het examen inzake beroepsbekwaamheid of het mondeling evaluatie-examen

5.5.3.1 Probleemstelling

Artikel 259bis-9, § 4 van het Gerechtelijke Wetboek, zoals ingevoegd bij artikel 44, eerste lid, 3° van de wet van 31 januari 2007, bepaalt:

“De magistraten benoemd op grond van het examen inzake beroepsbekwaamheid of het mondeling evaluatie-examen, volgen in de loop van het jaar dat volgt op hun benoeming een theoretische en een praktische opleiding waarvan de inhoud en duur worden vastgesteld door het Instituut voor gerechtelijke opleiding”.

Het IGO pleit ervoor om dit te wijzigen in “in de loop van de twee jaren volgend op ...”.

Inderdaad belooft thans de theoretische en praktische opleiding die deze magistraten in dit eerste jaar volgend op hun benoeming moeten volgen nu al 16 volle dagen. Een aantal, eveneens fundamentele opleidingen zouden, hieraan nog moeten worden toegevoegd zodat het te verwachten is dat deze wettelijke verplichte opleiding mogelijk tot 20 dagen zal bedragen, alle te volgen binnen het eerste jaar na de benoeming.

Dit is zeer veel, enerzijds voor de betrokken magistraat zelf die vanaf zijn benoeming als volwaardig magistraat in de dienstregeling worden ingeschakeld en dus al onmiddellijk geconfronteerd wordt met een behoorlijke werklast en, anderzijds, voor de korpschef van het betreffende rechtscollege die door de veelvuldige afwezigheden problemen gaan hebben met de dienstregeling (vergelijk met artikel 4 wet 31 januari 2007 die het recht voor elke magistraat om permanente opleidingen te volgen bepaalt op 5 werkdagen per gerechtelijk jaar).

Indien de verplichte opleidingen over de eerste twee jaren volgend op de benoeming zouden kunnen worden uitgespreid zou dit voor beide partijen zonder twijfel veel meer werkbaar zijn (met dan gemiddeld 5 dagen opleiding per semester).

5.5.3.2 Conclusie

Artikel 259bis-9, § 4 van het Gerechtelijke Wetboek wordt best aangepast als volgt:

“De magistraten benoemd op grond van het examen inzake beroepsbekwaamheid of het mondeling evaluatie-examen, volgen in de loop van de twee jaren die volgen op hun benoeming een theoretische en een praktische opleiding waarvan de inhoud en duur worden vastgesteld door het Instituut voor gerechtelijke opleiding”.

6 Commissies voor de evaluatie van de gerechtelijke stage

6.1 Oprichting – onafhankelijk – samenstelling – taken

De Nederlandstalige en Franstalige commissie voor de evaluatie van de gerechtelijke stage (verder genoemd de ECE) werden ingesteld bij artikel 42 van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het Instituut voor gerechtelijke opleiding. Het zijn echter geen organen⁵² van het IGO. Ze zijn onafhankelijk en enkel ingesteld *bij* het IGO, dat instaat voor het secretariaat van de commissies en het presentiegeld en de vergoedingen van de leden ten laste neemt. Omdat ze niettemin *bij* het IGO zijn ingesteld worden hun activiteiten in dit jaarverslag behandeld.

De Nederlandstalige en de Franstalige ECE tellen elk vijf leden: een magistraat van de zetel, een magistraat van het openbaar ministerie, twee deskundigen inzake onderwijs, pedagogie of arbeidspsychologie en de adjunct-directeur van het opleidingsinstituut, bevoegd voor de magistraten en gerechtelijke stagiairs⁵³. Elke commissie kiest een voorzitter. Op 29 januari 2010 kozen de beide commissies de adjunct-directeur van de afdeling magistraten tot hun voorzitter.

De ECE hebben tot taak⁵⁴:

- de programma's van de buitenstages van de gerechtelijke stagiairs uit te werken en de voorstellen goed te keuren;
- de stageverslagen te ontvangen, bij ongunstige stageverslagen advies aan de minister van Justitie te verlenen en over te gaan tot de eindevaluatie;
- de follow-up van de stagiairs te waarborgen;
- toe te zien op de harmonisering van de inhoud van de praktische opleiding van de stagiairs en de afstemming ervan op de vereisten van de functie.

6.2 Vergaderingen ECE in 2011

De Nederlandstalige en de Franstalige ECE vergaderden in 2011 vijf keer, telkens in verenigde vergadering.

6.3 Eindevaluaties in 2011

De ECE zijn in 2011 overgegaan tot de eindevaluatie van 49 gerechtelijke stagiairs (24 N + 25 F). In 48 van de 49 gevallen was de eindevaluatie "gunstig". In 1 geval werd een eindevaluatie "gunstig met voorbehoud" toegekend.

Daarnaast werd een eindevaluatie "gunstig met voorbehoud", die medio december 2010 aan een stagiair was toegekend, omgezet in een eindevaluatie "gunstig". De reden van het aanvankelijke voorbehoud lag in het feit dat aan de betrokken stagiair, die genoemd werd in een lopend gerechtelijk onderzoek, door de Procureur-generaal geen aanstelling als officier van gerechtelijke politie noch een aanstelling om het openbaar ministerie ter zitting te vertegenwoordigen werden verleend zodat hij daardoor niet volledig op zijn merites kon worden beoordeeld.

Eind december 2010 werd de betrokken stagiair echter alsnog aangesteld om het ambt van openbaar ministerie geheel uit te oefenen. Daarnaast bevestigde de kamer van inbeschuldigingstelling bij het Hof van beroep te Gent op 27 januari 2011 de eerdere beslissing van de raadkamer tot buitenvervolginstelling van de betrokken stagiair. Ten slotte vervulde betrokkene, als vertegenwoordiger van het openbaar ministerie, in de eerste maanden van 2011 met positief gevolg twee correctionele zittingen alsook een zitting van de probatiecommissie, en werd hij probleemloos ingeschakeld in de wachtdiensten.

Aldus kon de ECE aan betrokkene, op basis van een aanvullend positief stageverslag, alsnog een gunstige eindbeoordeling toekennen.

6.4 Voornaamste werkzaamheden in 2011

6.4.1 Aanbevelingen inzake harmonisering van de gerechtelijke stage

Zoals hoger aangegeven onder punt 6.1 hebben de ECE onder meer tot taak een harmonisering van de gerechtelijke stage uit te werken. Hiertoe kunnen zij aanbevelingen richten tot de stagemeeesters.

In het voorjaar 2010 hebben de ECE en stagemeeesters van gedachten gewisseld over o.m. deze harmonisering van de stage. Rekening houdend met wat toen gezegd werd, werd een eerste ontwerptekst met aanbevelingen voor de harmonisering van de gerechtelijke stage opgesteld, die in 2011 werd afgewerkt en vervolgens, via de korpschefs, meegedeeld aan de stagemeeesters.

Het belang van een harmonisering van de gerechtelijke stage werd door alle stagemeeesters eenduidig aanvaard. Ook de gerechtelijke stagiairs zijn vragende partij voor een geharmoniseerde stage.

In een eerste fase is de richtlijn enkel bedoeld voor de korte stage bij de parketten en de lange stage bij de rechtbanken van eerste aanleg. De stage bij de arbeidsauditoraten en de arbeidsrechtbanken/rechtbanken van koophandel zullen in een tweede fase aan bod komen.

Ook de problematiek van de gerechtelijke stagiairs die een verkorte stage genieten overeenkomstig de bepalingen van art. 259^{octies} Ger. W. zal in een latere fase aan bod komen.

Bij de harmonisering van de stage moet in ieder geval rekening gehouden worden met de eigenheid van ieder parket of rechtbank. Het spreekt ook voor zich dat de concrete invulling van de stage blijft toekomen aan de stagemeeesters (uiteraard in nauw overleg met de korpsverste).

⁽⁵²⁾ Art. 9 van de wet van 31 januari 2007 inzake de gerechtelijke opleiding en tot oprichting van het Instituut voor gerechtelijke opleiding, B.S., 2 februari 2008, bepaalt: "De organen van het Instituut zijn: de raad van bestuur, de directie en het wetenschappelijk comité."

⁽⁵³⁾ Art. 43 van de wet van 31 januari 2007.

⁽⁵⁴⁾ Art. 42 van de wet van 31 januari 2007.

6.4.2 Evaluatiegids – opvolging van de stagiairs

Om de stageperiode met succes te kunnen afsluiten dient de stagiair, uiterlijk op het einde van de stage, minimaal specifieke kennis, vaardigheden en attitudes op voldoende wijze geïntegreerd te hebben bij het dagelijks professioneel functioneren binnen de magistratuur.

Hiertoe stelden de ECE een evaluatiegids op. Ook dit document werd in 2011, via de korpschefs, meegedeeld aan de stagemeesters.

De evaluatiegids is een hulpmiddel voor een objectieve en gelijke beoordeling van het functioneren van de stagiairs gedurende de hele duur van de stage en geeft op een concrete manier aan in welke mate de vereiste competenties al dan niet zijn bereikt, en welke bijkomende acties of ondersteuning nodig of nuttig kunnen zijn voor het verwerven of het vervolmaken ervan. Meerdere momenten voor tussentijdse functioneringsgesprekken en het geven van feedback zijn voorzien. Aldus beschikken de ECE ook over een instrument dat hen toelaat de stagiairs adequaat op te volgen zodat zo nodig tijdig kan worden ingegrepen.

6.4.3 Richtlijnen betreffende de buitenstage

Bij de evaluatie van de bestaande richtlijnen voor de buitenstage werden enkele aanpassingen aangebracht.

Behoudens voor enkele welbepaalde diensten zijn de ECE immers geen voorstander van “microstages” van slechts één of twee dagen aangezien dit tot een versnippering van de buitenstage leidt en vooral omdat dit de stagiairs onvoldoende zicht geeft op het werkelijke functioneren van de betrokken buitendienst.

Daarnaast werd de voorbije drie jaren vastgesteld dat de gerechtelijke stagiairs de meest uiteenlopende voorstellen van programma van buitenstage hebben gedaan die niet altijd strookten met de mogelijkheden die art. 259octies Ger. W. limitatief opsomt.

De ECE blijven van oordeel dat een aanpassing van voornoemd wetsartikel nodig is. De lijst van instellingen die opgesomd worden in artikel 259octies Ger. W. zou exemplatief moeten zijn, terwijl elk programma van buitenstage steeds zou moeten worden goedgekeurd door de evaluatiecommissie die autonoom kan beslissen of de voorgestelde buitendienst relevant is in het kader van de opleiding van een toekomstige magistraat. Op deze wijze kan op passende wijze rekening worden gehouden met specifieke eerder verworven ervaring en kunnen welbepaalde lacunes qua kennis, attitudes en vaardigheden worden opgevuld. Zo zou het verrichten van een stage in een advocatenkantoor mogelijk moeten zijn, maar dan in een ander arrondissement dan waar men stage loopt. Ook een stage volbrengen in een supranationaal rechtscollege of bij Eurojust zou moeten kunnen⁵⁵. Een stage in het Hof van Cassatie, het Grondwettelijk Hof of de Raad van State is eveneens denkbaar.

Ten gepaste tijde zou het artikel 259octies Ger. W., dat de gerechtelijke stage regelt, in deze zin herzien moeten worden.

6.5 Blijvend knelpunt

Benevens de hoger geciteerde noodzakelijke aanpassing van het artikel 259octies Ger. W. is er nog steeds het probleem van de gerechtelijke stagiairs die voorheen gedurende ten minste drie jaar parketjurist of referendaris zijn geweest en op die manier genieten van een vrijstelling van een belangrijk deel van hun stage⁵⁶.

In het geval van de gewezen parketjuristen (die vrijgesteld zijn van de eerste twaalf maanden stage bij het parket) moeten de betrokkenen immers reeds door hun stagemesters worden beoordeeld terwijl ze nog stage bij een buitendienst vervullen en hun stagemesters hen derhalve nog nooit aan het werk hebben gezien op het parket. Ook de ECE moeten de eindevaluatie reeds toekennen nog vóór zij effectief een korte stage van drie maanden op het parket aanvangen. Het verloop van de stage van de gewezen referendarissen (die vrijgesteld zijn van de vijftien maanden stage bij de zetel van de rechtbank en derhalve nog nooit een ontwerpvonnis hebben opgemaakt noch aan een beraad hebben deelgenomen) laat dan weer niet toe hen te beoordelen op wat zij al dan niet in hun mars hebben als toekomstig rechter.

Om aan dit probleem te verhelpen zou overwogen kunnen worden om de vrijstelling van een gedeelte van de stage voor de gewezen parketjuristen en de gewezen referendarissen met ten minste drie jaar dienstanciënniteit te beperken tot zes maanden zodat er voldoende tijd rest om een adequate opleiding op de werkplek te genieten.

⁽⁵⁵⁾ Zie het wetsvoorstel van mevrouw Clotilde Nyssens (Parl. St., Kamer, 2008-2009, CRIV 52, COM 590, p. 35-37).

⁽⁵⁶⁾ Zie art. 259octies, §§ 2 en 3, Ger. W.

7. Toekomstperspectief

Waar wil het IGO naartoe en waar wil het IGO staan binnen zes jaar? Het IGO wil dé ontmoetingsplaats zijn waar zijn doelpubliek de nodige ondersteuning kan krijgen voor de ontwikkeling van de carrière en ook de motor om een nieuwe dynamische bedrijfscultuur van justitie te verspreiden bij de magistraten en de personeelsleden van de rechterlijke orde.

Het is daarbij essentieel dat het IGO als een actieve partner en veranderingsactor inspeelt op de hervormingsplannen van de minister van justitie (*'hertekening van het gerechtelijk landschap'*) door op een flexibele wijze ondersteuning inzake opleiding te geven.

Zoals blijkt uit voorgaande hoofdstukken bouwt het IGO met alle beschikbare middelen aan de verdere uitbouw van de specifieke beroepsopleiding voor haar doelpubliek. Daarbij hoort een eigen identiteit, naambekendheid en een goede reputatie van het Instituut.

Het pad is niet altijd even effen. Het is dan ook evident dat dergelijke uitbouw een zaak is van bundeling van vele positieve krachten, permanent overleg, permanente samenwerking en de daarmee gepaard gaande mentaliteitswijzigingen.

Het beleidsplan kan als bijdrage beschouwd worden om, gekaderd in een wetenschappelijk onderbouwd kwaliteitsmodel, de mogelijkheden van het IGO om bij te dragen tot de vorming van haar doelpubliek adequater in kaart te brengen, te structureren en te ontwikkelen.

Het beleidsplan heeft intussen reeds een belangrijke managementdynamiek tot stand gebracht.

Om de uitbouw, de activiteitsdomeinen en de werkwijze van het IGO verder vorm te geven werd door de directie een beroep gedaan op de bijstand en de expertise van een externe consultant.

Concreet werd Deloitte aangesteld om het IGO te ondersteunen bij het uittekenen van een blauwdruk voor een modern, efficiënt en effectief opleidingsplatform waar er naast klassieke opleiding ook ruimte is voor kennisdeling. Er werd gevraagd om de volgende aspecten te behandelen:

- Vertaling van de missie en de visie van het IGO in een duidelijke productenportefeuille en de potentiële klanten;
- Identificatie van de processen om de productenportefeuille te kunnen aanleveren en opmaak van relevante prestatie indicatoren;
- Aanduiden van de rollen en de verantwoordelijkheden en opzetten van een aangepast en werkbaar governance-model.

Een rapport betreffende de strategie voor het bereiken van de gestelde objectieven werd opgesteld en de conclusies en vaststellingen van het Deloitte rapport werden gebruikt om het beleidsplan aan te passen en daar waar nodig bij te sturen.⁵⁷

Dit aangepaste beleidsplan vormt een hoeksteen bij de ontwikkeling en de oriëntatie in de toekomst van het IGO en zet tal van poorten open voor de verdere uitbouw van het IGO.

Het is evident dat de optimale uitvoering van het beleidsplan stapsgewijs dient te gebeuren en in functie van prioriteiten en beschikbare menselijke en financiële middelen.

De implementatie van een 'learning management system' (project INEV) moet het IGO toelaten om alle opleidingsgegevens op een geïnformatiseerde en geïntegreerde manier te beheren. De werkprocessen zullen worden geuniformiseerd en geautomatiseerd. Meer informatie zal beschikbaar zijn waardoor de mogelijkheden tot rapportering zullen toenemen. Dit project zal tevens de motor zijn voor een meer rationeel organisatie-model van de dienst opleidingen.

Belangrijke ontwikkelingen op het vlak van de gerechtelijke opleiding doen zich eveneens voor binnen de Europese Unie.

Ter bevordering van de justitiële samenwerking in burgerrechtelijke en strafzaken (art. 81 en 82 van het EU Lissabon Verdrag), heeft de Europese Commissie in 2011 een actieplan goedgekeurd met als doel ondersteuning te verlenen aan de gerechtelijke opleiding van magistraten en gerechtelijk personeel in de lidstaten. Concreet stelt dit actieplan voor om toekomstige magistraten het recht op een buitenlandse stage toe te kennen met als doel andere rechtssystemen beter te leren kennen, alsook de kennis van het EU-recht te bevorderen. Voor dit laatste dient projectmatig gezocht te worden naar samenwerkingsverbanden, intern (bijv. Wetenschappelijk Comité), nationaal (bijv. Universiteiten) én internationaal (bijv. Europese opleidingsinstituten voor magistraten, Europese Commissie, Raad van Europa, ...).⁵⁸

Als lid van het Europese Netwerk voor Gerechtelijke Opleiding, zal het IGO deze ontwikkelingen verder op de voet opvolgen en mee vorm geven. Opdat België in het Europese netwerk een actieve rol zal kunnen spelen, is uitbreiding van de cel 'Internationale vorming' binnen het IGO aanbevelenswaardig.

Er worden zeer hoge verwachtingen gesteld aan het IGO. In de voorbije jaren is aangetoond dat er met zeer bescheiden middelen qua gebouw en personeel reeds veel vooruitgang werd geboekt ten aanzien van de jaren voordien. De dagelijkse inzet van het personeel en de directie zijn zeer groot. Dit is op termijn onhoudbaar. Voor een behoorlijke uitvoering van de doelstellingen en de verdere groei van het IGO is een uitbreiding op alle vlakken vereist.

Daarom werd de kans om een bijkomende verdieping te huren met beide handen gegrepen. In de eerste plaats kan daardoor de eigen opleidingsinfrastructuur waarover het IGO beschikt worden uitgebreid. Bij de inrichting ervan zal tevens rekening worden gehouden met de bureelaccommodatie die nodig is voor de aanwerving van bijkomend personeel. Deze investering in de toekomst is onontbeerlijk voor de rechterlijke macht.

⁽⁵⁷⁾ <http://www.igo-ifj.be/nl/content/beleidsplan>

⁽⁵⁸⁾ In diverse Europese landen bestaan interessante projecten per implementatie van Europees recht in de opleidingsprogramma's van magistraten, zo ondermeer het Nederlandse project Eurinfra, dat drie doelstellingen heeft, meer bepaald: 1) de toegankelijkheid van Europeesrechtelijke kennisbronnen verbeteren met behulp van webtechnologie, 2) het op een hoger niveau brengen van de kennis van het Europees recht bij de rechtsprekende macht, 3) het opzetten en onderhouden van een netwerk van gerechtscoördinatoren Europees recht. De globale doelstelling van dit project bestaat er kortom in de kennis van het Europees recht binnen de Nederlandse rechtspraak te bevorderen. (Zie <http://www.rechtspraak.nl/Organisatie/Raad-Voor-De-Rechtspraak/InternationaleSamenwerking/Documents/Eurinfra2007NL.pdf>)

8. Besluit

Het instituut is operationeel en verzekert, ondanks de beperkte middelen, de productie op het vlak van opleidingen.

Informatisering en rationalisatie kunnen bijdragen tot een betere en meer efficiënte werking van het instituut (meer doen met minder energie), en tevens kostenbesparend werken.

Daarbij dient voldoende aandacht te bestaan voor de uitbouw van de ondersteunende diensten om de basis te leggen voor een performante werking van de 'operationele diensten' (opleiding).

Er werd reeds geïnvesteerd in:

- de uitbreiding van de infrastructuur met bijkomende leslokalen en bureelruimte;
- de informatisering van de administratieve werkprocessen.

Maar ook de toename van het personeelskader, en daaraan gekoppeld de ontwikkeling van een eigen personeelsstatuut, zijn noodzakelijk.

Uit de analyse van het verbruik van het budget voor 2011 blijkt dat, zonder een verhoging van de dotatie, de begroting van het IGO in de komende jaren in het gedrang dreigt te komen. De aanrekening op het budget -voor een volledig werkingsjaar- van de huur van een bijkomende verdieping, van de loonlast van drie personeelsleden en van het personeelsstatuut, in combinatie met de stijging van de algemene werkingskosten ingevolge de levensduurte, brengt het IGO in ijltempo op een totaal verbruik van de huidige dotatie. Een indexering, door berekening van de dotatie op basis van de geactualiseerde loonmassa, is minimaal vereist.

Het IGO staat voor grote uitdagingen. Artikel 4 van de wet van 31 januari 2007 bekrachtigt het recht van de beroepsmagistraten om deel te nemen aan de permanente opleidingen die aangeboden worden door het IGO gedurende 5 werkdagen per gerechtelijk jaar.

In concreto betekent dit voor ongeveer 2.500 beroepsmagistraten dat er voor hen jaarlijks gemiddeld 6 opleidingen per dag (met gemiddeld 10 deelnemers) georganiseerd zouden moeten worden door het IGO – al dan

niet in samenwerking met externe onderwijsinstellingen. Indien het recht op 5 opleidingsdagen per jaar wordt doorgetrokken voor het gerechtelijk personeel en de andere categorieën magistraten komt men zelfs tot een gemiddelde van 35 opleidingen per dag.

Het IGO dient in de toekomst te evolueren naar een instelling die – binnen een langetermijnvisie - op een proactieve wijze en via continu overleg met het werkveld opleidingsbehoeften vastlegt. Hierbij moet worden vertrokken vanuit o.a. volgende visies : wat is de rol van de rechter in de toekomst? Wat zijn de (nieuwe) maatschappelijke fenomenen waarmee het rechtssysteem wordt geconfronteerd?...

Het project 'behoeftenanalyse' moet de werkwijze beschrijven waarop de behoeften zullen worden bepaald en zal de instrumenten en procedures daarvoor uitwerken.

Binnen het huidige bestel is het IGO de eerste partij om deze opleidingsbehoeften vast te leggen, in gestructureerd overleg met het werkveld. Hierdoor kan het IGO een belangrijke partner zijn in het verder vorm geven en operationaliseren van een modern gerechtelijke apparaat.

Deze opleidingsnoden voor het justitiële apparaat zijn bijzonder groot- en breedschalig. Het overgrote deel van de opleidingen wordt verzorgd door "losse" medewerkers en/of externe opleidingsinstututen, die op hun beurt vaak met losse medewerkers werken. In een dergelijke context is een risico op verminderde kwaliteit niet denkbeeldig. Vanuit haar positie kan het IGO de rol van kwaliteitsbewaker opnemen, zowel voor haar eigen opleidingen als voor de opleidingen uitgevoerd door derden.

Daarnaast dient het IGO ook in te staan voor de kwaliteitswaarborg van alle opleidingsinitiatieven binnen het justitiële apparaat.

De finale opleidingsnoden voor het justitiële apparaat zijn bijzonder uitgebreid, zowel qua volume als qua diversiteit van materies. Het opleidingsaanbod en -universum is bijzonder divers en zal nog verder groeien. Vanuit de bezorgdheid voor transparantie, kwaliteit en efficiëntie is het aangewezen dat deze markt wordt geregisseerd.

Dit houdt in dat het IGO zich profileert als hét opleidingsinstituut voor de magistraten en het gerechtelijk personeel dat het volledige marktaanbod

van (nationale en internationale) opleidingen kent en aanwendt om aan haar doelpubliek een gevarieerd en uitgebalanceerd opleidingspakket aan te bieden.

Daarnaast is en blijft kennisdeling en kennisoverdracht één van de belangrijke pijlers bij het opleiden van magistraten en gerechtelijk personeel.

Tot slot wordt nadrukkelijk gepleit voor het behoud van het federale karakter van de opleiding van de magistraten en van het personeel rechterlijke orde, alsook voor de toekenning van de nodige financiële middelen⁵⁹ aan het Instituut voor gerechtelijke opleiding opdat het zijn opdrachten zou kunnen vervullen. Opleiding vormt een belangrijk instrument in de efficiënte aanwending en optimalisering van de beschikbare human resources.

De verdere uitbouw van het Instituut voor gerechtelijke opleiding en de terbeschikkingstelling van de nodige financiële middelen zullen optimaal bijdragen om de hervormingsplannen van de minister en finaal, de doelstelling van een performante justitie te bereiken.

Brussel, 24 mei 2012.

⁵⁹⁾ Art. 38 van de wet van 31 januari 2007 stelt op kruissnelheid 1,9 % van de jaarlijkse loonmassa van het personeel van de rechterlijke orde in het vooruitzicht.

