GEMOTIVEERD ADVIES VOOR EEN KANDIDAAT-KORPSCHEF
VACANTE FUNCTIE EN RECHTSCOLLEGE: …………………………………………………………………………
NAAM VAN DE KANDIDAAT : ……………………………………………………………………………….…………
DEEL 1: INLICHTINGEN
· Met betrekking tot de kandidaat:
· Huidige functie: ……….…..
· Welke functies heeft de kandidaat vroeger uitgeoefend binnen de magistratuur:
…….………………………..…………………………………………………………………………………………………….…………….……………………………………………………………………………………….……………………………………………………………………
· Datum van indiensttreding in de magistratuur . ..
· Met betrekking tot het opstellen van dit advies:
· Voor het opstellen van dit advies werd gesteund op volgende bronnen:

……….…………………..………………………………………………………………………………………………….……………….…………………………………..………………………………………………………………………………………………….……………….…………………
· Werd de kandidaat gehoord ter gelegenheid van zijn kandidatuur?
· Zo ja, door wie:………………………………………….…………………………………………………………………………………
· Dit advies werd opgesteld door : ………………………………………………………………………….……………………..
DEEL 2: COMPETENTIES VAN DE KANDIDAAT
2.1 Kerncompetenties als magistraat (competenties die verwacht worden van elke magistraat)
Gelieve voor elk van de kerncompetenties een gemotiveerde beoordeling te geven, gebaseerd op concrete elementen.
De opgegeven gedragsindicatoren kunnen hierbij richtinggevend zijn.
	· ln team werken

Definitie

In team werken houdt in: zich identificeren met het team, kennis en informatie op een transparante manier en dienstoverschrijdend delen en de teamgeest bevorderen teneinde mee te werken aan het behalen van afgesproken resultaten.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· heeft zin voor groepswerk;

· tracht conflicten te voorkomen door goede afspraken met collega's te maken;

· vraagt bij twijfel of bij moeilijke dossiers de inbreng of mening van collega's;

· bespreekt problemen en dossiers met collega's om zo tot een oplossing te komen;

· deelt zelf de eigen mening of advies aan collega's als wordt aangevoeld dat er nood is aan ondersteuning bij het zoeken naar een geschikte reactie voor een welbepaalde zaak;

· bezorgt de juiste informatie en wisselt kennis, ervaring en opinies met collega's uit zodat deze hun taken beter kunnen vervullen en de samenwerking tussen de collega's optimaal verloopt;

· onderhoudt goede relaties met collega's.

Gemotiveerde beoordeling:
……….…………….………………

	· Servicegericht handelen

Definitie

Servicegericht handelen betekent: geloofwaardigheid verwerven door ten dienste te staan van de rechtzoekende en de burger, hem/haar met respect te behandelen en zijn/haar vragen op een transparante, integere en objectieve wijze te behandelen.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· schenkt aandacht aan een goede relatie met de rechtzoekenden en met andere betrokken partners;

· wint het vertrouwen van de burger/rechtzoekende door een professionele aanpak;

· tracht concreet problemen op te lossen of de rechtzoekenden correct door te verwijzen;

· behandelt elke rechtzoekende of dossier op objectieve wijze.

Gemotiveerde beoordeling:
……….…………….………………

	· Betrouwbaarheid tonen

Definitie

Betrouwbaarheid tonen houdt in: het loyaal ondersteunen, uitdragen en uitvoeren van genomen beslissingen met behoud van een constructieve kritische geest ten overstaan van die beslissingen.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· toont respect;

· behandelt dossiers met inachtneming van de methoden en beleidslijnen;

· volgt correct de geldende regels en procedures op ;

· behandelt de verkregen informatie met de nodige discretie;

· gedraagt zich in overeenstemming met zowel de persoonlijke als met de organisatorische waarden en verwachtingen.

Gemotiveerde beoordeling:
……….…………….………………

	· Zichzelf ontwikkelen

Definitie

Zichzelf ontwikkelen betekent: open staan voor en zich flexibel aanpassen aan veranderingen, zich continu nieuwe inzichten, vaardigheden en kennis eigen maken in functie van de professionele noden en in het kader van het actief plannen van de eigen groei.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· is bereid te investeren in zijn verdere ontwikkeling;

· volgt relevante opleidingen;

· evalueert de eigen sterktes en zwaktes;

· zet de nodige stappen om te komen waar hij wil komen in zijn carrière;

· staat open voor veranderingen.

Gemotiveerde beoordeling:
……….…………….………………

	· Objectieven behalen

Definitie

Objectieven behalen houdt in: de inzet, de wil en de ambitie tonen om resultaten te boeken door doel- en oplossingsgericht en op de meest efficiënte manier alle nodige acties en initiatieven te nemen binnen de vooropgestelde termijnen en er steeds de volle verantwoordelijkheid voor op te nemen.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· investeert tijd en energie om goed werk te leveren;

· toont inzet, doelmatigheid en toewijding in alle dossiers;

· voelt zich verantwoordelijk voor de eigen taken en resultaten;

· is flexibel om de eigen taken tot een goed einde te brengen binnen het gestelde tijdsbestek;

· toont een verregaande betrokkenheid bij het werk.

Gemotiveerde beoordeling:
……….…………….………………

2.2 Competenties als leidinggevende
Gelieve voor elk van deze competenties een gemotiveerde beoordeling te geven, gebaseerd op concrete elementen.
De opgegeven gedragsindicatoren kunnen hierbij richtinggevend zijn.
Gemotiveerde beoordeling:
……….…………….………………

	· Omgaan met informatie - Visie ontwikkelen

Definitie

Visie ontwikkelen houdt in: het ontwikkelen van een globale visie, missie en strategie voor de organisatie.

· Organisatievisie ontwikkelen: integreren van omgevingsfactoren in een coherente visie en missie en deze vertalen in algemene beleidslijnen met positieve impact op middellange en lange termijn voor de organisatie.

· Organisatiestrategie ontwikkelen: ontwikkelen van een samenhangend strategisch plan, in lijn met de missie en visie van de rechterlijke organisatie en op basis van informatie over de externe omgeving.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· heeft een eigen kijk op de richting die de organisatie uit moet, rekening houdend met het globale organisatiekader;

· onderkent het belang van de sociale, politieke en economische realiteit voor het bepalen van de strategie;

· integreert omgevingsfactoren in een beleid op lange termijn;

· ontwikkelt, rekening houdend met de omgeving, algemene beleidslijnen met een positieve impact op (middel)lange termijn;

· integreert de diverse aspecten van de organisatie in een coherente visie;

· ontwikkelt een organisatiestrategie om aan toekomstige uitdagingen het hoofd te kunnen bieden;

· vertaalt de missie en de visie in een doeltreffende organisatiestrategie met positieve impact op middellange en lange termijn;

· getuigt van inzicht bij het uitwerken van de organisatiestrategie.

Gemotiveerde beoordeling:
……….…………….………………

	· Omgaan met taken - Beheren van de organisatie

Definitie

Beheren van de organisatie houdt in: het opzetten van structuren en processen, beheren van budgetten en invoeren van verandering voor de organisatie.

· Opzetten van structuren: de processen en de structuur van de organisatie opzetten, ontwikkelen en aanpassen.

· Beheren van budgetten: budgetten op coherente wijze samenstellen en beheren, opvolgen en bijsturen in functie van de omstandigheden.

· Verandering invoeren en opvolgen: op zoek gaan naar nieuwe uitdagingen, alternatieve actiepaden gericht betreden en nieuwe methoden ter verbetering uitproberen.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· zet organisatiestructuren op;

· delegeert verantwoordelijkheden en bijhorende beslissingsbevoegdheden;

· stelt projecten in werking om procedures voor verschillende activiteiten te standaardiseren;

· werkt methoden uit om de budgetten optimaal te beheren;

· past het budget aan als de omstandigheden dit vereisen;

· introduceert en begeleidt verandering in de organisatie;

· zoekt nieuwe opportuniteiten om de organisatie gericht te verbeteren.

Gemotiveerde beoordeling:
……….…………….………………

	· OMGAAN MET MEDEWERKERS - Teams aansturen

Definitie

Teams aansturen houdt in: het aansturen van teams in de richting van de organisatiedoelstellingen door hen te coördineren en door de competenties van mensen correct in te schatten en in te zetten.

· Teams leiden: alle leden van de teams naar eenzelfde objectief leiden en hun activiteiten coördineren.

· Richting geven: de richting aangeven waarin de organisatie verder moet evolueren en ieders werk in die richting sturen.

· Competenties beheren: competenties van anderen op een correcte, objectieve en genuanceerde wijze inschatten en deze op de meest effectieve wijze inzetten.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· geeft de teams aan in welke richting zij moeten evolueren;

· leidt de teams naar hetzelfde objectief;

· coördineert de activiteiten van de teams;

· geeft aan op welke wijze de organisatiedoelstellingen moeten worden bereikt;

· schat de competenties van medewerkers op een objectieve wijze in;

· zet de competenties van de medewerkers efficiënt in.

Gemotiveerde beoordeling:
……….…………….………………

	· OMGAAN MET RELATIES - Relaties leggen

Definitie

Relaties leggen houdt in: het opbouwen van relaties en netwerken binnen en buiten de organisatie, zowel met gelijken als op verschillende (hiërarchische) niveaus.

· Relaties leggen met gelijken: het opbouwen en onderhouden van formele en informele contacten.

· Relaties leggen tussen niveaus: het in stand houden van goede relaties doorheen verschillende organisatieniveaus.

· Externe relaties opbouwen: opbouwen en onderhouden van contacten met externe partners, instanties en organisaties.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· spreekt experts aan om geïnformeerd te blijven;

· wendt formele of informele contacten aan om zijn expertiseniveau op peil te houden;

· onderhoudt hartelijke contacten in de verschillende niveaus van de organisatie;

· onderhoudt actief de relaties doorheen verschillende organisatieniveaus;

· bouwt relaties uit met instanties die een sleutelrol kunnen spelen in de ontwikkeling van de organisatie;

· bestendigt de bestaande betrekkingen met externe partners, instanties en organisaties.

Gemotiveerde beoordeling:
……….…………….………………

	· OMGAAN MET EIGEN FUNCTIONEREN

1. Respect tonen

Definitie

Respect tonen houdt in: Blijk geven van respect voor anderen, hun ideeën en meningen, uitvoeren van afgesproken procedures en instructies.

· Openheid laten blijken: een open geest en houding aannemen ten aanzien van andere ideeën, meningen en mensen.

· Procedures en instructies uitvoeren: respecteren van reeds ingestelde afspraken, procedures en instructies.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· is in staat te erkennen en te aanvaarden dat zijn/haar eigen idee/mening niet de beste is;

· moedigt anderen aan om een open houding aan te nemen ten aanzien van mensen met andere ideeën en meningen;

· creëert een werkomgeving waarbinnen openheid voor andere ideeën, meningen en mensen een centrale rol speelt;

· moedigt anderen aan om de regelgeving en procedures te respecteren;

· neemt zijn/haar verantwoordelijkheid, conform de verwachtingen.

Gemotiveerde beoordeling:
……….…………….………………

	2. Zich aanpassen

Definitie
Zich aanpassen houdt in: Een flexibele houding aannemen ten aanzien van en inspelen op veranderende omstandigheden en diverse situaties.

· Omgaan met veranderingen: een flexibele houding aannemen tegenover veranderende omstandigheden en situaties en er zich, indien nodig, aan aanpassen.

· Omgaan met verscheidenheid: de diversiteit in situaties herkennen en erkennen, er een flexibele en open houding tegenover aannemen en er zich, indien nodig, aan aanpassen.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· gaat soepel om met veranderingen in de organisatie;

· levert kwalitatief werk ongeacht de omgevingsomstandigheden;

· beargumenteert de noodzaak van een verandering;

· speelt op een aangepaste manier in op de verscheidenheid van taken, situaties en omstandigheden;

· moedigt anderen aan om hun gedrag aan de diversiteit van situaties aan te passen;

· stelt zich flexibel op ten aanzien van uiteenlopende situaties en veranderingen.

Gemotiveerde beoordeling:
……….…………….………………

	3. Inzet tonen

Definitie

Inzet tonen houdt in: Zich ten volle inzetten voor het werk door steeds het beste van zichzelf te geven, hoge kwaliteit na te streven en door te blijven doorzetten, ook bij tegenwerking.

· Betrokkenheid tonen: zich ten volle inzetten voor het werk dat men doet en steeds het beste van zichzelf geven.

· Kwaliteitsbewust handelen: kwaliteitsstandaarden hanteren bij het beoordelen van het geleverde werk.

· Doorzetten: adequaat reageren t.a.v. obstakels.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· waakt erover een voorbeeldgedrag te tonen;

· is begaan met de vooruitgang van de organisatie;

· maakt, ook in moeilijkere omstandigheden, het beste van zijn/haar job;

· behoudt in zijn/haar handelen een goed evenwicht tussen kwaliteit en snelheid van uitvoeren;

· bewaakt de kwaliteit van de geleverde producten/diensten;

· zet door als hij/zij wordt geconfronteerd met ongerechtvaardigde tegenwerking of druk;

· blijft werk van goede kwaliteit afleveren ondanks druk of eventuele obstakels.

Gemotiveerde beoordeling:
……….…………….………………

	4. Stress beheren

Definitie

Stress beheren houdt in: Resultaatsgericht reageren op stress, de eigen emoties controleren en constructief omgaan met kritiek.

· Omgaan met stress: doelgericht reageren en kalm blijven in stresserende werksituaties.

· Omgaan met emoties: de eigen emoties beheersen en erover waken dat deze het functioneren niet aantasten.

· Omgaan met kritiek: kritiek aanvaarden zonder defensief of vijandig te worden; na kritiek constructief verdergaan, zelfs als die kritiek niet terecht was, en er lessen uit trekken.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· is in staat beslissingen te nemen in crisissituaties;

· behoudt een positieve houding ten aanzien van zijn/haar taken, zelfs wanneer de druk hoog is;

· toont zelfvertrouwen bij het ondernemen van nieuwe of complexe acties;

· laat zich niet gemakkelijk uit het lood slaan;

· aanvaardt kritiek en plaatst deze in het juiste kader;

· reageert constructief, ook wanneer de kritiek naar zijn/haar mening niet terecht is.

Gemotiveerde beoordeling:
……….…………….………………

	5. Organisatiebetrokkenheid tonen

Definitie
Organisatiebetrokkenheid tonen houdt in: Zich borg stellen voor het behalen van de beoogde resultaten van de organisatie en daarom op de hoogte blijven van de omgeving waarin de organisatie actief is. Ontwikkelen en in stand houden van de organisatiestructuur, -beleid en -doelstellingen.

· Persoonlijke verantwoordelijkheid tonen: de volledige eindverantwoordelijkheid dragen voor de resultaten, tegenover de organisatie en de burgers.

· Omgevingsbewust zijn: gericht zijn op en goed geïnformeerd zijn over maatschappelijke en politieke ontwikkelingen en andere omgevingsfactoren.

· Bewust blijven van de organisatie: bewust zijn van de organisatiestructuur, organisatiebeleid en —doelstellingen ontwikkelen en in stand houden, inspelen op veranderingen hierin.

Volgende gedragsindicatoren kunnen helpen bij de afweging van deze competentie:

De kandidaat:

· staat borg voor de resultaten van de organisatie;

· onderhoudt contacten met de partners i.v.m. het behalen van de doelstellingen van de organisatie;

· volgt maatschappelijke evoluties op de voet;

· blijft actief op de hoogte van veranderingen in de politieke omgeving;

· heeft een uitstekende kennis van de rechterlijke organisatie (of leert het kennen);

· is zich bewust van de eventuele noden tot verandering van de organisatiestructuur en -politiek

Gemotiveerde beoordeling:
……….…………….………………

2.3 Nevenfuncties die de kandidaat uitoefent
(Onderwijsopdracht, deelneming aan een commissie, een raad of comité van advies of, krachtens een bijzondere opdracht, aan het beheer of het toezicht op een openbare instelling (art. 294 van het Gerechtelijk Wetboek), functie uitgeoefend in een tuchtrechtelijke commissie, een beroepsorgaan of een examenjury, opdracht of detachering bij een Belgische of buitenlandse instelling, of iedere andere nevenfunctie)
2.4 Tuchtdossier - Klacht - Onderzoek
(Hebt u kennis van een tuchtdossier, van een klacht of een strafprocedure, van een klacht of een bijzonder onderzoek bij de Hoge Raad voor de Justitie, dan wel bij enige andere instantie, betreffende de kandidaat? Gelieve, in bevestigend geval, te preciseren)
2.5 Conclusie inzake de competenties
· Zeer gunstig.
De kandidaat beschikt over de vereiste competenties.

· Gunstig.
De kandidaat beschikt grotendeels over de vereiste competenties.

· Met voorbehoud.
De kandidaat heeft een aantal sterke punten maar bepaalde competenties worden duidelijk niet vastgesteld.
· Ongunstig.
De kandidaat beschikt niet over de vereiste competenties.

DEEL 3: GESCHIKTHEID VAN DE KANDIDAAT VOOR DE TE BEGEVEN PLAATS

3.1 Profiel van het rechtscollege, het parket of het auditoraat
· Aantal magistraten:

· volgens personeelsformatie: …………….
· huidige personeelsbezetting: ……………
· Samenstelling van het rechtscollege, het parket of het auditoraat:

………
· Gewenst profiel m.b.t. de specificiteit van het rechtscollege, het parket of het auditoraat:
……..
3.2 Beleidsplan

· Werd het beleidsplan van de kandidaat meegedeeld ? JA / NEEN
Eventuele opmerkingen m.b.t. het voorgestelde beleid:

……..
3.3 Relevante kennis en bekwaamheden van de kandidaat m.b.t. de vacante plaats
· Kennis van de voor de functie relevante juridische materies:
……..
· Openheid van geest – maatschappelijke openheid: In welke mate houdt de kandidaat bij het nemen van beslissingen rekening met de maatschappelijke context? Beschikt de kandidaat over een adequate visie opdat zijn beslissingen maatschappelijk efficiënt zijn?

……..
· Overige relevante kennis of vaardigheden m.b.t. de functie (gevolgde opleidingen, beleidservaring…):
……..
EINDVERMELDING
Duid een eindvermelding aan rekening houdend met alle bovenstaande elementen.
· Zeer gunstig
De kandidaat beantwoordt aan de vereisten van de vacante functie.
· Gunstig
De kandidaat beantwoordt grotendeels aan de vereisten van de vacante functie.
· Met voorbehoud
De kandidaat heeft een aantal sterke punten maar bepaalde essentiële vereisten voor de vacante functie worden duidelijk niet vastgesteld.
· Ongunstig
De kandidaat beantwoordt niet aan de vereisten van de vacante functie.
Datum: ……..………..
Handtekening: ……….……..
Hoedanigheid van ondergetekende: ……………………………………………………………..……………………………….…..
(ja�(neen

