[image: image6.png]

MATRA Training for European Cooperation (MTEC)

Two-week training programme on

Legislation
21 November – 2 December, 2011
The Hague, The Netherlands
T.M.C. Asser Instituut
 www.asser.nl
[image: image1.png]T.M.C. ASSER INSTITUUT

Inter-University Institute for Public & Private
International & European Law

J

[image: image2.png]PEM Acentschap NL
Blaq iniseriewanEcoromische Zaen,

Landbouw en Innovatie

[image: image3.png]

Core Information

This training on Legislation is intended for:

Senior Civil servants (experts and policy makers) with relevant working experience in the area concerned from the various line ministries in the new EU member states and (potential) candidate countries.
 Eligible countries:

Croatia, Turkey, Macedonia, Albania, Bosnia-Herzegovina, Kosovo, Montenegro, Serbia, Ukraine, Moldova, Belarus, Russia.
Objectives:
The primary objective of the course is to train senior civil servants (legal experts and policy makers) in the various basic principles of the legislative process and in those areas of relevance for dealing with the EU acquis such that the course participants are equipped with knowledge, insights and practical skills that will enable them to develop their legal order and legislative processes back home in line with the best practices from the Netherlands and the EU.

A secondary (dual) objective is to raise awareness about the specificities and commonalities of neighbouring countries’ legislation and legislative processes and to advance interaction (promote networking) among the participants and between them and their Dutch counterparts, such that the effect is to stimulate and strengthen the legislative cooperation and information sharing with and between the participating countries.

Training period:

21 November- 2 December, 2011

Language:
English (no interpretation or translation will be provided)

Location:

The Hague, The Netherlands

Programme Costs:
The Netherlands Government will provide full fellowships to selected participants. Each fellowship will cover the cost of international travel (economy), board and lodging, visa and insurance, tuition fees, lecture materials and excursions insofar as included in the programme.

Training venue:

Mandela Room, T.M.C. Asser Instituut
 R.J. Schimmelpenninklaan 20-22, The Hague
www.asser.nl

Hotel accommodation:
Bel Air Hotel, de Wittlaan, The Hague www.belairhotel.nl
Application deadline:

September 25, 2011
Information:

www.cross-agency.nl and crossonline@info.agentschapnl.nl
Introduction
In keeping with the Dutch government’s foreign policy, the Ministry for Foreign Affairs seeks to advance the strategic cooperation and coalition forming between EU member states, (potential) candidate and Eastern Partnership countries.

The successive delivery of tailor made executive training courses to a selected group of participants from the target countries, such as this proposed course on Legislation, is one of the instruments used to implement this policy. Through the provision of an integrated and interactive course encompassing theory, practical training and interlinked study visits and a social component, it is believed that the participants
 will be exposed to knowledge and practice that will further their individual experience levels and open up new doors and dimensions to some. The diverse group of participants (in terms of functions and countries of origin) will enable individuals to look over borders and experience approaches, attitudes and logic from other areas of their particular working environment as well as from abroad. Through intense, inter-group interaction it is expected that individuals will greatly expand their personal networks towards lasting communication and cooperation with each other and with the lecturing/host body.

The MTEC programme is organised under the auspices of the Matra programme of the Netherlands Ministry of Foreign Affairs and is executed by the T.M.C. Asser Instituut on behalf of NL EVD Internationaal.

Project goals

· To train participants in those areas of the legislative process relevant to their individual countries’ needs with respect to (eventual) EU membership or indeed for interacting with EU member countries

· To train the participants such that they are equipped with knowledge and practical skills that will enable them to develop their respective legislative processes and systems

· To create understanding among the various participants (senior civil servants, policy makers, experts) of each others roles, knowledge and abilities and to stimulate and strengthen cooperation with and between the participating countries.

· To create a solid network among participants and between participants and the host country such that cooperation with and between the participating countries and the host country is stimulated and strengthened. i.e. east-west, east-east and north-south.

· It is also the objective to advance interaction (promote networking) and create understanding among the various participants such that the effect is to stimulate and strengthen the judicial cooperation and information sharing with and between the participating countries. In addition, the participants will be provided with the opportunity to interact with key individuals form the Dutch ministries and other relevant bodies’ activities in the broader field of legislation.
Approach
The training programme will have a practical and interactive character. This is in line with the objective to share knowledge and strengthen the co-operation between the participants of the participating countries.
The programme will focus on the needs of legislation lawyers with relevant work experience related to the organisation of the law drafting process and who are working with local or national (semi) government organisations and who are also broadly associated with the development of the legislative procedure and the implementation of legal acts in their countries.
Training programme structure
The MTEC Legislation programme is built around three balanced, mutually supportive and integrated components, namely:

· Theory

· Practical Skills

· Study visits/Social programme

Training programme content (tentative)
From the theoretical perspective, the course centres on the following cross-cutting issues:

· EU law and legislative processes geared at the approximation of national legislation to the aqcuis.

· Dutch expertise and experience, best practices with regard to, inter alia, the translation of EU legislation into national law. Apart from the best practices attention will be paid to potential pitfalls. As such, participants can learn from the Dutch experience in this field.

· The role of non-governmental actors in the legislative process.

· The legislative cycle: drafting, implementation, enforcement and evaluation. With a view to the limited experience in the countries represented in the course, specific attention will be paid to the law drafting process and the different models of implementation.

· Procedural and technical aspects of legislation.

Additional theoretical topics which have been included in the programme concern:

· The legal effects of EU law in (potential) candidate countries and new Member States

· The status and incorporation of international law into domestic legislation

An essential element of the course will be a group exercise in the form of back home action plan. This exercise will be introduced to participants in the first half of the first week of the course, after a group discussion on the challenges faced in the legislative processes ‘back home’. In advance of the programme, the selected participants will be asked to provide us with information pertaining to their individual learning needs and objectives. The collated responses will serve to feed the further fine-tuning of the training programme to ensure maximum effectiveness. Participants will twice devote half a course day to working together on the exercise before making group presentations on the final day of the course.
Not only will this exercise stimulate the interaction among participants, it will also allow them to put the best practices and lessons learned into practice when they go back home.
We have opted for the creation of a check-list that will ensure that law drafters take all necessary steps in the legislative process to approximate national law to the aqcuis and assure a proper implementation thereof. The 50 participants will be clustered in smaller groups composed of civil servants who – by and large – fulfil the same role in the legislative process. As such, the group presentations on the final day of the course will form a chain in the management of the (ideal) legislative process. A state-of-the-art checklist of the entire legislative process (from start to finish) will be handed over to the participants. Together with the laminated checklists for their own part of the chain, the body of knowledge will serve the participants and their colleagues at home with an essential tool to keep track of the process and be reminded which best practices to apply.

In addition to the theoretical component and the related study visits (see below), the participants will be provided with the opportunity and guidance to improve their practical skills within, inter alia, the workshops.

Strengthening competencies such as effective performance in multi-cultural and multi-lingual teams, presentation skills, negotiation skills, research skills, etc. will therefore be incorporated into the course.

To support the other course components, study visits (tentative) included in the programme are to:

· The House of Representatives of the Dutch Parliament (‘Tweede Kamer’)

· The Dutch Council of State

· The Socio-Economic Council (SER)

· The Hague Conference on Private International Law

· The European Academy for Law and Legislation (EALL)

Lecturers
All lecturers have been carefully selected and have, apart from their individual experience in national legislative processes and broad European experience, particularly in the target countries with respect to the many aspects of legal reform. They have an open eye for differences in national systems and have a thorough understanding for and practical experience in the problems the participants face at home.
Course Participants
Government officials and magistrates working in the field of the administration of justice are invited to apply. Application is open for applicants from Croatia, Turkey, Macedonia, Albania, Bosnia-Herzegovina, Kosovo, Montenegro, Serbia, Ukraine, Moldova, Belarus, Russia.
A balance between the number of participants from the individual countries will be taken into account during the selection procedure.

The maximum number of participants is 50.
Admission Requirements

Important points on which the selection of participants will largely be based are:

· The participant should clearly demonstrate an immediate need for training in the field of drafting of legislation.
· The participant should be fluent in spoken and written English

· The participant should be highly motivated and enthusiastic

The participant should be comfortable sharing his/her knowledge with fellow participants (solo presentation during the programme may be required) Applications should be made through the Netherlands Embassy in the applicant’s country. Application forms should be downloaded from the website: www.cross-agency.nl
Go to Downloads, click on application form for the relevant training programme, click on your country; you can then download the application form.

Applications (duly signed by the applicant and his or her employer) should be submitted before September 25, 2011 through the Royal Dutch Embassy in the applicants’ country. By this date, all forms, including the signed employer statement, must be received by the Royal Netherlands Embassy. Please note that the application instructions on the website need to be followed carefully. Failure to do so may result in your application not being considered.
Only fully documented applications will be considered. Admission will be on a competitive basis. The participants will be selected by the steering committee.

Applicants who have been accepted for the course are expected to attend. In case of no-shows or cancellations within 3 weeks before the start of the course, the organisers reserve the right to claim any costs incurred from the applicant’s employer.

Information and training programme organisation

T.M.C. Asser Instituut
[image: image4.png]Ministerie van Buitenlandse Zaken

Located in the ‘international zone’ of The Hague – the City of Justice, Peace and Security, The T.M.C. Asser Instituut begin_of_the_skype_highlighting (1965) is a leading, inter-university research institute operating in the broad field of international law. The Institute’s international community of scholars is engaged in research, postgraduate training and dissemination of knowledge in furtherance of the purposes and principles of international law. This inter-university institute cooperates closely with and supports the Dutch universities’ activities in the relevant disciplines. The academic fields covered by the Institute are Private International Law, Public International Law, Law of the European Union, International Commercial Arbitration, International Humanitarian Law, International Criminal Law and International Sports Law.

The Institute has an excellent reputation at national and international level for its development, organisation and hosting of conferences and academic meetings, demand driven postgraduate programmes and training. Its ancillary websites and data collections all contribute to a coherent and integral strategy in the area of knowledge transfer.

Website:

www.asser.nl
E-mail:

 education@asser.nl
Contact person:
 Patrick Willemsen
T.M.C. Asser Instituut
More information on the training programmes developed under the MTEC programme

The Royal Netherlands Embassy in your country can supply more information about the other courses. For further information, you can contact either the Royal Netherlands Embassy or NL EVD Internationaal/IPS-CROSS:

NL EVD International
P.O. Box 20105 | 2500 EC | The Hague | The Netherlands

E-mail

: sheila.kwint@agentschapnl.nl

Website

: www.cross-agency.nl
Contact person
: Ms Sheila Kwint
� EMBED AcroExch.Document.7 ���

[image: image5.png]Ministerie van Justitie

_1366486879.pdf

