

Court staff training systems in the EU

Luxembourg

Information provided by: **Administration Judiciaire / Parquet Général**

May, 2014

DESCRIPTION OF THE NATIONAL TRAINING SYSTEM FOR COURT STAFF in Luxembourg

1. Training of court staff

Legal basis/ regulatory documents on training	<ul style="list-style-type: none"> Loi du 18 février 1885 sur l'organisation judiciaire modifié en outre par les lois de 22 février 1960 et 7 juillet 2003 Règlement grand-ducal du 17 mai 1990 fixant les conditions de nomination et d'avancement des fonctionnaires Règlement grand-ducal du 14 avril 1999 déterminant les modalités des examens de fin de stage et de promotion et déterminant les conditions particulières de recrutement et d'avancement pour le personnel du greffe des juridictions administratives
Categories/ professions concerned	In French: Greffiers et secrétaires des parquets
	In English: Clerks of the Courts and Secretaries for the Prosecution

2. Induction period

Is there an induction period?	YES
Structure responsible for rules	<ul style="list-style-type: none"> Ministry of Justice INAP-Institute National d'Administration Publique
Compulsory	YES
Description	<ul style="list-style-type: none"> 372 hours of general training in INAP (National Institute of Public Administration), followed by

	<ul style="list-style-type: none"> • 2-year internship (stage) • Exam at the end of the training before judicial appointment
	Form: <ul style="list-style-type: none"> • Apprenticeship in courts • On-the job training
	Curriculum & main topics: NO <ul style="list-style-type: none"> • No set curriculum during the internship • There are no specific sessions or work on the implementation of EU law
Options	No linguistic training
	Training in another MS: No , it has not been institutionalised yet
3. Continuous training system	
Continuous training available?	YES
Financial support by	Funded by INAP after consultations with the Ministry of Justice
Specificities	Compulsory: YES Obligations: <ul style="list-style-type: none"> • Number of hours of training per year • Specific curriculum for accessing certain positions – 4 days of courses between promotions
	Methods: <ul style="list-style-type: none"> • Attending face-to-face training sessions • Completing distance training sessions
	Programme available at which level? N/A
	Includes EU law aspects: NO

Training in another MS	N/A
	Specific conditions: N/A
	Exchanges: N/A
Continuous training impact on professional evaluation of a person	Yes, continuous training is mandatory for employees who wish to get a promotion. If they do not participate in continuous training fairly regularly, their promotion will be blocked.
4. Evaluation of training activities	
Regarding induction period training activities	YES Annual evaluation by the internship supervisor. Evaluation of the trainee or of the training activities through an exam after the completion of the induction period.
Regarding continuous training activities	N/A
5. Assessment of needs	
Assessment scheme description	NO - There is no available assessment scheme
6. Foreseen reform	
YES - Reform foreseen for 2016-2017 : recruitment qualifications requirements may change: 3-years higher education diploma will become a prerequisite in order to pass the state Exam	

Source: Pilot Project - European Judicial Training: "Lot 3 – State of play of training of court staff in EU law and promotion of cooperation between training providers at EU level ", carried out by the European Institute of Public Administration (EIPA) together with a consortium