

Libertatea prestarii serviciilor profesionale si educatia juridica continua a avocatilor

02.04.2009 | 970 citiri av. dr. Gheorghe Florea


I. Considerente introductive. Reglementari internationale. Reglementari interne

1. Dezvoltarea procesului de integrare Europeana si in special, libera circulatie a avocatilor solicita devotamentul deplin al Barourilor CCBE in ceea ce priveste instruirea avocatilor din Uniunea Europeana. De fapt, practica profesiei de avocat necesita un nivel foarte ridicat de competenta in raport cu cresterea complexitatii relatiilor sociale si economice si pentru garantarea protectiei definitive a drepturilor fundamentale ale cetatenilor.

Calitatea tehnica si corectitudinea etica in profesia de avocat sunt de altfel cerinte esentiale pentru asociatiile barourilor din Europa pentru implementarea deplina a drepturilor fundamentale recunoscute in Carta CCBE privind profesia de avocat.

Mai mult decat atat, instruirea pentru admiterea in profesie si instruirea continua a avocatilor nu numai ca raspunde la necesitatea de a promova dezvoltarea profesiei de avocat in Europa si protejarea prestigiului intelectual si moral, dar si de asemenea reprezinta indeplinirea a unei sarcini a profesiei de avocat in societate.

Modelul profesiei de avocat corect etic si calificat reprezinta de fapt o importanta contributie la dezvoltarea economica si sociala si la apararea valorilor societatii democratice.

2. La Sesiunea Plenara care s-a desfasurat la Bruges, in perioada 28-29 noiembrie 2003, Consiliul Barourilor din Uniunea Europeana (CCBE) a aprobat o recomandare privind pregatirea profesionala continua a avocatilor din Europa. Recomandarea stabileste ca avocatii trebuie sa urmeze o pregatire continua in raport cu domeniile profesionale pentru care opteaza, inclusiv in domeniul dreptului comunitar si mai ales in cel al deontologiei si eticii profesionale.

Aceasta pregatire se impune a fi evaluata periodic de catre baroul din care face parte avocatul, iar reglementarile legale sau infraparlamentare adoptate in statele europene vor prevedea consecintele neindeplinirii obligatiei de pregatire profesionala continua a avocatilor.

CCBE a apreciat si apreciaza ca educatia juridica continua a avocatilor, alaturi de activitatea desfasurata de organele legislative, autoritatile judiciare, institutiile de invatamant superior juridic si cercetarea stiintifica din domeniu, constituie dreptul in dinamica sa, a carei insusire si aplicare tine atat de domeniul culturii juridice nationale cat si de necesitatea dezvoltarii unei culturi juridice europene, fara de care evolutia aplicarii dreptului si a profesiei de avocat este de neconceput.

La adoptarea masurilor privind educatia juridica continua a avocatilor CCBE a avut in vedere rolul avocatilor de aparatori ai drepturilor si libertatilor, care au datoria de a asigura cel mai inalt

nivel de pregătire profesională, obligația avocaților de a promova idealurile și normele deontologice ale profesiei lor și de a menține nivelul competențelor lor profesionale, în scopul îndeplinirii obligațiilor profesionale asumate față de societate, de o profesie exercitată în interesul public al asigurării securității juridice și judiciare într-un stat de drept, în condițiile în care spațiul european trebuie să devină o economie a cunoașterii, competitivă și dinamică, capabilă de o dezvoltare economică durabilă, însoțită de o îmbunătățire a locurilor de muncă, și de o mai mare coeziune socială.

Pregătire continuă a avocaților este conformă cu decizia din 21 noiembrie 2001 a Comisiei Europene privind Realizarea unui spațiu european al educației și al pregătirii profesionale, pe întreaga durată a vieții, prin care se urmărește promovarea educației și a pregătirii profesionale, pentru toată lumea, pe întreaga durată a vieții, ceea ce ține de domeniul educației permanente a adulților.

Avocații trebuie să fie în mod constant preocupați de largirea cunoștințelor și competențelor în noi domenii pentru întărirea încrederii în profesie, a sporirii încrederii reciproce și a cooperării între avocații din Europa, pentru largirea cunoștințelor acestora în domeniul procedurilor și al legilor naționale ale celorlalte State-membre.

CCBE a avut și are în vedere cerința participării avocaților la pregătirea profesională a avocaților din celelalte State-membre.

În consecința avocaților care migrează în Spațiul Economic European nu ar trebui să fie constrânși la o dublă obligativitate de pregătire continuă, în acord cu paragraful 13 al recomandărilor CCBE, referitor la punerea în aplicare a Directivei privind Stabilirea (98/5/CE, din 16 februarie 1998), deoarece instituirea pregătirii continue a avocaților în fiecare Stat-membru asigură și favorizează recunoașterea reciprocă a pregătirii profesionale, susținând migrația profesională reală.

Recomandarea CCBE nu este destinată să impună o soluție sau o obligație.

Organele reprezentative la nivel național ale profesiei de avocat din fiecare Stat-membru sunt încurajate să adopte și să aplice reguli specifice de pregătire continuă și sunt abilitate să confirme periodic calitatea și pregătirea temeinică a avocaților, pentru satisfacerea interesului public al profesiei.

3. Sunt incidente reguli normative prevăzute în acte opozabile României, ori în tratate la care România este parte. Cu titlu exemplificativ, evocăm:

- Directiva 98/5/CE privind exercitarea cu caracter permanent a profesiei de avocat într-un alt stat membru [art. 6 alin. (1)]:

"Indiferent de regulile profesionale și deontologice care i se aplică în statul membru de origine, avocatul care profesează sub titlul profesional din statul membru de origine se supune aceluiași reguli profesionale și deontologice ca și avocații care profesează sub titlul profesional corespunzător din statul membru gazdă, în ceea ce privește toate activitățile pe care le exercită pe teritoriul acestuia."

- Directiva 77/249/CEE de facilitare a exercitării efective a libertății de a presta servicii de către avocați - [art. 4 alin. (1) și (2)]:

"1. Activitățile privind reprezentarea și apărarea unui client în justiție sau în fața autorităților publice se exercită în fiecare stat membru gazdă în condițiile prevăzute pentru avocații stabiliți în acest stat, cu excluderea oricărei condiții de rezidență sau de înscriere într-o organizație profesională în statul respectiv.

2. În exercitarea acestor activități, avocatul respectă regulile profesionale ale statului membru gazdă, fără a aduce atingere obligațiilor care îi revin în statul membru de proveniență."

- Acordul de la Marrakech, Anexa 1B, (GATS), Partea a II-a, Obligații generale, [articolul II, alin. (1)]:

"Cu privire la orice masura care intra sub incidenta prezentului acord, fiecare stat membru va acorda imediat si neconditionat serviciilor si furnizorilor de servicii de orice alt stat membru un tratament nu mai putin favorabil decat cel acordat serviciilor si furnizorilor de servicii similari din orice alta tara."

- Acordul de la Marrakech, Anexa 1B, (GATS), Partea a II-a, Obligatii generale, [articolul VII, alin (1), (2) si (3)]:

"alin 1. In scopul indeplinirii, in tot sau in parte, a standardelor sau a criteriilor sale de autorizare, licentiere sau de certificare a furnizorilor de servicii, si sub rezerva cerintelor de la punctul 3, un stat membru poate recunoaste educatia sau experienta obtinute, indeplinirea cerintelor, sau licentele ori certificarile acordate intr-o anumita tara. O astfel de recunoastere - care ar putea fi realizata printr-o armonizare sau in alt fel - se poate baza pe un acord cu tara in cauza sau poate fi acordata in mod autonom.

alin. 2. Un stat care este parte la un acord sau aranjament de tipul celor mentionate la alineatul 1, indiferent daca acestea exista deja sau vor fi in viitor, va oferi oportunitatea adecvata altor State membre interesate sa negocieze aderarea lor la un astfel de acord sau aranjament sau de a negocia acorduri comparabile cu acesta. In cazul in care un membru acorda recunoasterea in mod autonom, acesta va oferi oricarui alt Stat membru suficiente ocazii pentru a demonstra ca educatia, experienta, licenta sau certificarea obtinuta ori cerintele indeplinite ar trebui sa fie recunoscute.

alin. 3. Un stat nu acorda recunoastere intr-un mod care ar constitui fie un mijloc de discriminare intre tari care aplica standardele sau criteriile lor de autorizare, licentiere sau certificare a furnizorilor de servicii, fie o restrictie deghizata asupra comertului cu servicii."

- Codul deontologic al CCBE, (art. 3.1.3.):

"Avocatul nu accepta sa se ocupe de o cauza atunci cand stie sau ar trebui sa stie ca nu are competenta necesara pentru a trata respectiva cauza."

4. Statutul Profesiei de Avocat din Romania:

"Art. 300 - (1) Avocatii sunt obligati sa-si actualizeze permanent pregatirea lor profesionala, prin mentinerea si diversificarea cunostintelor in domeniile in care isi exercita profesia.

(2) Pregatirea profesionala continua presupune largirea cunostintelor si competentelor in noi domenii ale dreptului, largirea cunostintelor in domeniul procedurilor si al legilor aplicate in Uniunea Europeana, precum si dobandirea certificarii pregatirii profesionale continue la standarde compatibile cu pregatirea profesionala a avocatilor din celelalte state membre ale Uniunii Europene.

(3) Pregatirea profesionala continua se realizeaza si prin specializarea impusa de diversificarea si extinderea aplicarii dreptului in raport de evolutia relatiilor social - economice contemporane.

Art. 301 - (1) Toate organele profesiei si institutiile ce isi desfasoara activitatea sub autoritatea acestora sunt obligate sa asigure conditiile necesare pregatirii profesionale continue a avocatilor, in raport cu domeniile profesionale de specialitate pentru care avocatii opteaza. Obligatia priveste in mod special si domeniul dreptului comunitar european, insusirea si aplicarea deontologiei si standardelor profesionale in materie.

(2) Pregatirea profesionala continua se realizeaza in cadrul barourilor, al Uniunii Nationale a Barourilor din Romania si al formelor de exercitare a profesiei si are drept scop indeplinirea de catre avocati a obligatiei profesionale de pregatire continua bazata pe o cultura juridica de calitate si o pregatire temeinica pentru indeplinirea corespunzatoare a activitatilor de interes public pe care le implica folosirea titlului profesional de avocat.

Art. 302 - Reprezinta modalitati de pregatire profesionala continua, in cadru organizat:

- a) activitatile coordonate si indrumate de Departamentul de pregatire profesionala continua al I.N.P.P.A.;
- b) asistenta la cursuri, seminarii, reuniuni, conferinte, congrese si orice alta forma organizata pentru realizarea actualizarii cunostintelor si tehnicilor de exercitare a profesiei;
- c) pregatirea on-line;
- d) redactarea si publicarea de note, articole, eseuri, studii pe probleme juridice;
- e) activitati specifice in cercurile de studii organizate de barouri;
- f) activitati organizate in cooperare cu institutii de invatamant sau institutii de realizare a pregatirii profesionale in domenii conexe activitatii specifice profesiei de avocat.
- g) orice alta activitate recunoscuta de organele profesiei.

Art. 303 - (1) Pregatirea continua realizata de catre avocati va fi evaluata in mod regulat.

(2) Controlul respectarii obligatiilor de pregatire continua (inclusiv consecintele nerespectarii acestor obligatii) se va reflecta intr-un sistem declarativ realizat de catre avocati, apt a fi verificat. Controlul pregatirii profesionale continue este de competenta Baroului si se va realiza in cadrul normativ corespunzator exercitarii profesiei la nivel national conform hotararilor adoptate de Congresul avocailor si de Consiliul U.N.B.R.

(3) Pe baza hotararilor Congresului avocailor Consiliul U.N.B.R. va elabora un program anual privitor la evaluarea si controlul pregatirii profesionale continue a avocailor care va tine cont de conlucrarea dintre barouri pentru realizarea pregatirii profesionale continue in mod coerent si unitar la nivel national. Organele profesiei de avocat vor certifica periodic pregatirea profesionala continua a fiecarui avocat."

Congresul Avocailor 2008 a adoptat Hotararea nr. 14 privind Pregatirea Profesionala Continua a Avocailor, care cuprinde principiul obligativitatii pregatirii profesionale continue pentru fiecare avocat, modalitatile de pregatire, modul de evidenta si control al pregatirii.

Prin Hotararea nr. 448 din 21.02.2009 s-a hotarat de catre Consiliul UNBR:

"Art. 1 - (1) Obligatia avocailor de a realiza formarea profesionala continua se socoteste a fi indeplinita si prin participarea avocailor la activitatile de formare profesionala prevazute in programele privind pregatirea profesionala continua adoptate si puse in aplicare de formele de exercitare a profesiei in care avocatii isi desfasoara activitatea.

(2) Aceste programe vor fi intocmite in concordanta cu Programul de pregatire profesionala continua a avocailor pe perioada 1 ianuarie 2008 - 1 ianuarie 2011, prevazut in anexa la Hotararea nr. 266/22.09.2007 a Consiliului U.N.B.R. si vor fi agreate de consiliile barourilor, pe baza criteriilor adoptate de catre acestea.

(3) In acest caz, recunoasterea de catre consiliile barourilor a numarului de ore de pregatire profesionala efectuate de avocati se va face semestrial, in baza rapoartelor inaintate consiliilor barourilor si a propunerilor facute pentru fiecare avocat din cadrul formei de exercitare a profesiei respective, de catre avocatul coordonator / titular.

Art. 2 - (1) Consiliile barourilor pot hotari, dupa caz, ca avocatii stagieri aflati in anul II de stagiul sa frecventeze cursurile I.N.P.P.A. privind formarea profesionala initiala, inclusiv prin centrele teritoriale ale I.N.P.P.A. la care sunt arondate barourile.

(2) In acest caz, consiliile barourilor vor decide sa se achite I.N.P.P.A. sau Centrelor teritoriale ale I.N.P.P.A., taxa de scolarizare anuala, datorata pentru fiecare avocat stagiar cursant, din taxele achitate de avocatii stagieri la inscrierea in barou.

(3) Examenul de absolvire a I.N.P.P.A. se va desfasura concomitent cu examenul de dobandire a calitatii de avocat definitiv.

Art. 3 - (1) Activitatile de formare profesionala desfasurate de avocatii - cadre didactice, in

cadrul programelor institutiilor de invatamant la care functioneaza, sunt recunoscute ca activitati de formare profesionala continua in profesia de avocat intr-un numar de ore corespunzator numarului de ore de pregatire profesionala atestat de institutia de invatamant.

(2) In mod corespunzator, se recunosc in cadrul profesiei de avocat activitatile de formare profesionala desfasurate in cadrul altor profesii, in situatia in care avocatul dovedeste ca are calitatea de formator.

Art. 4 - (1) Activitatea de publicistica juridica este recunoscuta pentru fiecare articol publicat in revistele de specialitate ori in publicatiile in format electronic agreate de I.N.P.P.A..

(2) In cazul in care articolele publicate au mai multi autori, numarul de ore de pregatire profesionala recunoscut pentru fiecare articol publicat se imparte intre autori, proportional cu numarul acestora.

Art. 5 - Celelalte modalitati de realizare a formarii profesionale continua prevazute in Programul de pregatire profesionala continua a avocatilor pe perioada 1 ianuarie 2008 - 1 ianuarie 2011, anexa la Hotararea nr. 266/22.09.2007 a Consiliului U.N.B.R. si in Hotararea nr. 14 a Congresului avocatilor (2008) vor fi organizate si evidentiata de barouri si I.N.P.P.A. cu respectarea dispozitiilor prezentei Hotarari.

5. Pregatirea continua a avocatilor este supusa evaluarii si controlului. Pregatirea continua realizata de catre avocati trebuie sa fie evaluata in mod regulat, procedandu-se la o repartizare ponderata a orelor/ unitatilor de timp atribuite pentru diferitele metode si durata pregatirii profesionale. Controlul respectarii obligatiilor de pregatire continua (inclusiv consecintele nerespectarii acestor obligatii) includ un sistem declarativ realizat de catre avocati, sistem care poate fi verificat, iar acest control, exercitat de barou, trebuie facut intr-un cadru definit de lege, sau de oricare alta reglementare corespunzatoare, la nivel national, cu proceduri si consecinte expres reglementate..

II. Situatiia pregatirii continue a avcatilor in tarile europene

In conformitate cu situatia cu privire la regimurile pregatirii continue in Europa, centralizata de CCBE, rezulta urmatoarea imagine generala a pregatirii continue in statele europene (centralizata, conform anexei Centralizator al Regimurilor pregatirii profesionale continue a avocatilor, la nivel national, in Europa, conform evidentelor CCBE)

In Belgia (Ordinul Barourilor francofone si germanofone, in continuare OBF) obligativitatea generala la pregatire continua pentru membrii Baroului, vorbitori de limba franceza si de limba germana este guvernata de "Regulamentul din 27 mai 2002 cu privire la formarea continua a avocatilor.

Regulamentul este aplicabil tuturor avocatilor europeni, inscrisi in barou.

Pregatirea continua obligatorie consta in acumularea a 20 de puncte pe an calendaristic si se desfasoara intr-un program derulat pe o perioada de 3 ani.

Exista mai multi actori sociali care pot oferi pregatire profesionala continua, insa toate tipurile de pregatire trebuie mai intai recunoscute de OBF sau de Baroul local. Totusi, cursurile de pregatire profesionala oferite de universitati, de "Comisia Université-Palais" (C.U.P.) si de Barourile locale sunt automat recunoscute de OBF In cazul incalcarii obligatiei de pregatire profesionala, avocatul respectiv va fi convocat in fata Comisiei de Validare si Evidenta a Pregatirii Profesionale (Comisia de Aprobare) si va trebui sa declare motivele pentru care si-a neglijat obligatiile privind pregatirea profesionala continua. Comisia ii poate acorda avocatului o amanare de cel mult un an. De asemenea, Baroul poate sa solicite aplicarea de masuri disciplinare sau alte sanctiuni.

In Belgia (Ordinul Barourilor Flamande) obligativitatea generala la pregatire continua este guvernata de Regulamentul cu privire la pregatirea continua din 2 iunie 2004, publicat in Monitorul Oficial din 18 iunie 2004, care a intrat in vigoare la 18 septembrie 2004. Fiecare avocat admis in barou trebuie sa obtina cel putin 16 puncte de pregatire pe parcursul unui an judiciar. Fiecare forma de pregatire trebuie recunoscuta de un Comitet de Recunoastere a Pregatirii Continue, infiintat de Ordinul Barourilor Flamande. Comitetul de Recunoastere tine cont de calitatea si de accesibilitatea cursului, ori a formei concrete de pregatire, atunci cand hotaraste asupra recunoasterii si atribuirii punctelor. Decanul Baroului local are competenta de a hotari daca avocatul admis in barou si-a indeplinit obligatiile privind pregatirea profesionala continua si poate solicita luarea masurilor disciplinare prevazute de Regulament.

In Danemarca, pregatirea continua este obligatorie pentru toti avocatii si avocatii stagieri de la 1 ianuarie 2008 (Ordinului Departamental nr. 1474 din 12.12.2007, emis de catre Ministerul danez de justitie). Pe parcursul unei perioade de 3 ani, avocatii trebuie sa participe la cel putin 54 de cursuri de pregatire continua, cu importanta pentru profesia juridica. Organizarea pregatirii profesionale continue este stabilita individual de avocati, firme de avocatura, diferite asociatii legale si, in general, se desfasoara pe o piata de pregatire profesionala specific organizata de barou.

Obligativitatea pregatirii profesionale continue pentru un avocat din UE, care practica dreptul in Danemarca si care este inregistrat sub titlul din tara de origine este considerata indeplinita in masura in care persoana in cauza dovedeste ca este subiectul unei obligatii de pregatire continua in tara de origine. Un avocat care a neglijat Regulamentul privind pregatirea continua este considerat a fi incalcat codul de conduita. Consiliul General al baroului poate depune o plangere impotriva persoanei in cauza, la Comitetul de Disciplina. Acelasi lucru se aplica si pentru cazul in care avocatul nu se asigura, intr-un termen rezonabil, ca avocatul stagiar care lucreaza cu el a participat la pregatirea profesionala continua, organizata in mod particular pentru stagieri.

In Estonia, bazele si procedurile pentru pregatirea continua in cadrul Uniunii Barourilor din Estonia sunt stabilite de catre Rezolutia Consiliului Uniunii Barourilor din Estonia din 29.11.2005, nr. 25.1, raportata art. 341, alin 2 din Legea asociatiei. Un avocat sau un avocat stagiar pe langa un avocat senior este obligat sa participe periodic la cursuri de pregatire profesionala continua.

Participarea la pregatirea continua va fi evaluata pe perioade de cinci ani (perioada de evaluare). Evaluarea participarii la pregatirea continua se va face pe baza unui sistem de credite. Intr-o perioada de evaluare de 5 ani vor fi acumulate 80 de puncte din pregatirea continua. Punctele suplimentare de pregatire continua acumulate in perioada de evaluare pot fi reportate pentru urmatoarea perioada de evaluare, dar sa nu depaseasca un numar de 24 de puncte.

Avocatul si avocatul stagiar de pe langa un avocat senior sunt obligati ca in termen de 15 zile inainte de data expirarii perioadei de evaluare sa inainteze catre Comitetul de evaluare profesionala, sub forma unui Raport, datele privind indeplinirea pregatirii profesionale continue in perioada de evaluare. Supervizarea indeplinirii obligatiei de pregatire profesionala continua va fi realizata de catre Comitetul de evaluare profesionala, de pe langa barou.

Neindeplinirea cerintelor stipulate in Procedura va atrage dupa sine consecintele stabilite de reglementarile Asociatiei Barourilor, respectiv: verificarea cunostintelor profesionale de catre Comisia de evaluare profesionala prin interviu-conversatie de evaluare; suspendarea statutului de avocat cu drept de exercitiu al profesiei; excluderea din Asociatia Barourilor.

In Franta, articolul 14-2 din Legea nr. 130 din 11 februarie 2004 consacra regula conform careia "pregatirea profesionala continua este obligatorie pentru avocatii inscrisi pe tabloul ordinului.

Prin Decret al Consiliului de Stat se va determina natura si durata activitatilor susceptibile de a fi validate sub titlul de obligatie de pregatire profesionala continua. Consiliul National al Barourilor va determina modalitatile prin care aceasta obligatie se va indeplini.

Pregatirea profesionala prevazuta in lege asigura actualizarea si perfectionarea cunostintelor necesare exercitarii profesiei de catre avocatii inscrisi in tabloul ordinului.

Durata pregatirii continue este de 20 de ore in cursul unui an civil sau de 40 de ore in cursul a doi ani consecutivi.

Pe parcursul primilor doi ani de exercitiu al profesiei, aceasta formare include minim 10 ore dedicate problematicii deontologice.

La sfarsitul unei perioade de 5 ani de exercitiu al profesiei, titularii unor mentiuni de specializare trebuie sa fi dedicat un sfert din pregatirea lor profesionala continua domeniilor de specialitate.

Modalitatile de punere in practica a prevederilor legale de mai sus revine in sarcina Consiliului National al Barourilor. Deciziile prin care Consiliul National al Barourilor stabileste modalitatile de indeplinire a obligatiei de perfectionare profesionala vor fi comunicate, in termen de 30 de zile, prin scrisoare recomandata cu confirmare de primire, ministrului justitiei, procurorului general si consiliilor barourilor. Ele vor fi publicate in Jurnalul National al Republicii Franceze.

Avocatul este raspunzator pentru pregatirea sa profesionala continua. Avocatul pastreaza atestarea prezentei, emisa de organismul de pregatire profesionala, dupa fiecare sesiune de pregatire urmata, pentru a putea dovedi ca si-a indeplinit aceste obligatii. Avocatul trebuie sa ataseze declaratiei copii dupa toate atestarile prezentei sale la cursurile de pregatire la care a participat sau pe care le-a furnizat. Se adauga copii dupa eventualele articole sau lucrari cu continut juridic publicate. Consiliul Ordinului controleaza indeplinirea efectiva a obligatiilor deontologice de pregatire profesionala continua a avocatilor, verificand criteriile de pregatire urmate, precum si legatura lor cu activitatea de avocat.

In ce priveste mecanismul de control, acesta se realizeaza prin obligatia avocatului de a depune documentele justificative decanului baroului, pana cel mai tarziu la data de 31 ianuarie a fiecarui an. Consiliul Ordinului verifica daca, pe de o parte a fost indeplinita cota legala si, pe de alta parte, daca activitatile realizate raspund criteriilor fixate de Consiliul National al Barourilor prin decizie cu caracter normativ. Calculul cotei legale se va face, pe principiul prorata temporis pentru avocatii inscrisi in profesie in cursul primului an de exercitiu al profesiei.

Pregatirea profesionala este asigurata prin coordonarea realizata de Centrele regionale de pregatire profesionala, inclusiv pentru o pregatire furnizata de un cabinet de avocatura sau de o institutie de invatamant.

Obligativitatea pregatirii profesionale este indeplinita prin:

1. participarea la actiuni de pregatire cu caracter juridic sau profesional, furnizate de centrele regionale de pregatire profesionala sau de institutiile universitare;
2. participarea la pregatirile furnizate de avocati sau de alte institutii de invatamant;
3. asistarea la colocvii sau conferinte cu caracter juridic, care au legatura cu activitatea profesionala a avocatilor.
4. furnizarea de invatamant cu caracter juridic care are legatura cu activitatea profesionala a avocatilor, intr-un cadru universitar sau profesional.
5. publicarea de lucrari cu caracter juridic.

In Germania la art. 43 lit. a. din Legea Profesiei de Avocat din R.F.Germania (Bundesanwaltsordnung) este prevazuta, ca obligatie fundamentala a avocatului aceea de a se perfectiona profesional.

Indeplinirea acestei obligatii se concretizeaza prin obtinerea Certificatului de perfectionare profesional. Obligatia de perfectionare profesionala face parte din obligatiile fundamentale ale avocatilor, ca garantie calitativa a prestatiilor avocatile. Camera Federala doreste sa dea posibilitatea avocatilor ca, prin intermediul unui certificat, sa faca publice informatiile privind perfectionarea profesionala, prin mentionarea acestora in antetul cabinetului, in cartea de vizita si prin afisarea lor in interiorul cabinetului.

Pentru a face dovada unei perfectionari profesionale ciclice pe o perioada de trei ani, solicitantul trebuie sa obtina certificatul de "calitate prin pregatire continua" si, prin aceasta, licenta de a folosi simbolul acestui certificat in activitatea sa profesionala.

Premisa obtinerii acestui certificat consta in dobandirea a 360 de puncte, in cadrul a 4 module :
1. drept material; 2. dreptul profesiei de avocat; 3. drept procesual; 4. managementul personalului, al coordonarii formei de exercitare a profesiei si al negocierilor.

Pe o perioada de 3 ani, trebuie acumulate 360 de puncte, din care 240 din modulul 1, 60 din modulul 2 si alte 60 din modulele 3 si 4. De asemenea se prevede numarul de puncte aferent diverselor forme de pregatire. De ex. din cele 360 de puncte, 180 se vor acumula din participarea la seminarii, colocvii si alte manifestari de acest fel. Se prevede si acordarea unui anumit punctaj pentru pregatire individuala (literatura de specialitate, e-learning), activitate de examinator, publicatii de specialitate, cercuri profesionale sau de dialog, etc.

In Irlanda (The Bar Council) schema Asociatiei pentru formare profesionala continua a inceput la 1 octombrie 2005 si se aplica tuturor avocatilor practicanti. Avocatii trebuie sa acumuleze 10 puncte in timpul fiecarui an de practica.

Punctele de formare profesionala continua trebuie acumulate din seminarii si programe furnizate, de pilda, de: Consiliul Baroului din Irlanda; King's Inn; Grupurile de avocati care organizeaza propriile lor activitati; avocatii itineranti; organizatiile de avocatura din alte jurisdictii; institutiile superioare de educatie; alte organisme profesionale; organisme ale guvernului.

Activitatea trebuie sa fie semnificativa din punctul de vedere al continutului intelectual sau practic si trebuie sa se refere in principal la probleme legate de practica din domeniul dreptului, trebuie condusa de persoane sau organizatii calificate corespunzator si sa fie relevanta pentru nevoile unui practician, pe termen scurt sau lung, in conformitate cu dezvoltarea profesionala a unui practician.

Activitatile de formare profesionala continua includ, dar nu se limiteaza la, urmatoarele:

- Participarea la conferinte, cursuri si seminarii
- Predare
- Pregatire profesionala
- Prezidare
- Participarea la adunari
- Mentoring
- Cercetare si redactare de lucrari
- Rapoarte de drept
- Cercetare juridica, scrierea de articole pentru a fi publicate

- studii de drept postuniversitare
- Angajare activa in programele juridice online
- Verificarea cartilor de drept
- Pregatire profesionala privind situatiile de relationare in cercetarea online etc.
- Pregatirea, editarea, verificarea etc. documentelor ghidurilor, materialelor, simularilor, problemelor controversate, raspunsurilor-tip etc. pentru examenele de Barou sau pentru programele de formare profesionala continua
- Pregatirea curriculumului, ghidurilor de lectura, materialelor de predare etc., pentru activitatile de formare profesionala continua. Cursul va fi inteles ca avand semnificatia unui program de educatie, seminar, workshop, lectii, conferinte, grupuri interne de discutie, invatamant la distanta, intrunirea la sedinte de pregatire ca parte a unui curs de invatamant la distanta, scoli de vara, sedinte de revizii, invatamant pe computer si cursuri prezentate cu ajutorul mijloacelor video, audio, teleconferinte sau alte dispozitive similare.

Alte activitati pot include cursuri de drept, pregatirea si prezentarea de cursuri de pregatire aprobate, predarea de cursuri aprobate, redactarea de articole, carti, studiu individual sau in grup, activitate de examinator extern.

Daca un membru vrea sa se intereseze cu privire la oportunitatea unei activitati, trebuie sa il contacteze pe managerul de formare profesionala continua.

Membrilor li se cere sa pastreze inregistrarea conformitatii lor cu schema de cerinte. Li se va cere sa certifice conformitatea anual.

In Irlanda (The Law Society) pentru avocati, regimul pregatirii continue este reglementat de "Instrumentul statutar din 2007 (Regulamentul cu privire la dezvoltarea profesionala continua din 2007). Un avocat, in masura in care se afla sub incidenta Regulamentului 3, trebuie sa participe la dezvoltarea profesionala continua, respectiv la primul ciclu, al doilea ciclu si al treilea ciclu, asa cum prevad Regulamentul 5 si Schema Asociatiei.

Unui avocat i se cere sa participe la dezvoltarea profesionala:

- in timpul primului ciclu (in perioada 01.01.2008 - 31.12.2008), la minimum 10 ore
- in timpul celui de-al doilea ciclu (in perioada 01.01.2009 - 31.12.2009), la minimum 10 ore si
- in timpul celui de-al treilea ciclu (01.01.2010 - 31.12.2010), la minimum 15 ore.

In ceea ce priveste primul ciclu si cel de-al doilea ciclu:

- (i) minimum 3 ore de dezvoltare profesionala continua vor include cunostinte profesionale si de management;
- (ii) maximum 2 ore de dezvoltare profesionala continua trebuie sa se realizeze prin e-learning si
- (iii) numarul minim de ore de dezvoltare profesionala continua care a ramas trebuie sa se realizeze in cadrul unui grup de studiu.

In ceea ce priveste cel de-al treilea ciclu:

- (i) minim 4 ore de dezvoltare profesionala continua trebuie sa includa cunostinte profesionale si de management
- (ii) maxim 3 ore de dezvoltare profesionala continua trebuie sa se realizeze prin e-learning si
- (iii) numarul minim de ore de dezvoltare profesionala continua care a ramas trebuie sa se realizeze in cadrul unui grup de studiu.

Un avocat care aplica la Societatea de Drept pentru un certificat de practica pentru intregul sau doar pentru o parte din cel de-al doilea ciclu, va trebui, ca parte a acestei aplicatii, sa certifice catre Societate faptul ca avocatul a urmat dezvoltarea profesionala in timpul primului ciclu cel

putin 10 ore, in conformitate cu Regulamentul 5 si cu Schema Asociatiei.

Un avocat care aplica la Societatea de Drept pentru un certificat de practica pentru intregul sau doar pentru o parte din cel de-al treilea ciclu, va trebui, ca parte a acestei aplicatii, sa certifice catre Societate faptul ca avocatul a urmat dezvoltarea profesionala in timpul celui de-al doilea ciclu cel putin 10 ore, in conformitate cu Regulamentul 5 si cu Schema Asociatiei.

Un avocat care aplica la Societatea de Drept pentru un certificat de practica pentru intregul sau doar pentru o parte din anul de practica ce a inceput in prima zi a lunii ianuarie 2011, va trebui, ca parte a acestei aplicatii, sa certifice catre Societate faptul ca avocatul a urmat dezvoltarea profesionala in timpul celui de-al treilea ciclu cel putin 15 ore, in conformitate cu Regulamentul 5 si cu Schema Asociatiei.

Un avocat care lucreaza in slujba statului cu norma intreaga, va trebui ca in termen de sase luni de la finalul primului ciclu, celui de-al doilea ciclu, respectiv, celui de-al treilea ciclu, sa certifice catre Societate faptul ca avocatul a urmat dezvoltarea profesionala in timpul primului ciclu si a celui de-al doilea de cel putin 10 ore, in conformitate cu Regulamentul 5 si cu Schema Asociatiei, iar in timpul celui de-al treilea ciclu de cel putin 15 ore, in conformitate cu Regulamentul 5 si cu Schema Asociatiei. In scopul asigurarii conformitatii cu Regulamentele asociatiei, Comitetul de Educatie poate investiga incalcarea Regulamentelor, declarata de un avocat, si, in final, poate

- (i) sa ceara explicatii avocatului in cauza
- (ii) sa-l cheme pe avocat la o discutie
- (iii) sa-l indrume pe avocat
- (iv) sa directioneze Societatea de care apartine problema catre Tribunalul de Cercetare Disciplinara a avocailor, pentru investigatii.

In Italia regimul pregatirii continue este reglementat de Regulamentul cu privire la Formarea continua, aprobat de Consiglio Nazionale Firenze (CNF) la 13 iulie 2007. Perioada de evaluare a pregatirii profesionale continue se desfasoara pe trei ani. Fiecare avocat inregistrat trebuie sa achizitioneze cel putin 90 de puncte de pregatire profesionala in cadrul unei perioade de 3 ani, din care cel putin 20 de puncte trebuie sa fie acumulate in fiecare an de pregatire individuala.

Activitatile de pregatire profesionala sunt organizate de Consiglio Nazionale Forense (C.N.F.) sau de consiliile barourilor teritoriale individuale. In cazul in care activitatile de pregatire profesionala sunt organizate de asociatii legale sau alte entitati, institutii sau organizatii publice ori private, trebuie acreditate in prealabil de C.N.F. sau de consiliile barourilor teritoriale individuale din fiecare jurisdictie. Fiecare Consiliu al Baroului va trimite imediat o notificatie catre C.N.F. privind toate activitatile de pregatire profesionala organizate de ele sau de alte institutii acreditate. C.N.F. se va ocupa ca acestea sa fie publicate pe site-ul sau, ca sa asigure o difuzare cat mai larga a informatiilor privind desfasurarea acestor activitati, cu scopul de a le permite participarea avocailor care fac parte din alte barouri.

Acreditarea activitatilor care se desfasoara in strainatate, organizate de organisme straine sau de alte organisme - la cererea persoanelor juridice organizatoare - care au in vedere reluarea unor programe identice in unele districte juridice, sunt responsabilitatea C.N.F.

Participarea efectiva si documentata corespunzator la urmatoarele activitati constituie indeplinirea obligatiilor de pregatire profesionala continua:

- a) cursuri de recapitulare sau de masterat, seminarii, conferinte, zile de studiu, discutii de tipul masa-rotunda, inclusiv atunci cand sunt realizate cu tehnologii e-learning, cu conditia ca verificarea participarii sa fie posibila

- b) comisii de studiu, grupuri de lucru sau comisii ale unor consilii, infiintate de C.N.F. sau de Consilii ale Barourilor, sau de organizatii internationale sau nationale, pentru categorii profesionale
- c) alte activitati identificate in mod specific de catre C.N.F. sau de catre Consiliile Barourilor.

Infaptuirea activitatilor mentionate in continuare reprezinta indeplinirea obligatiilor de pregatire profesionala continua:

- a) rapoarte sau lectii privind activitatile de pregatire profesionala cu referire la literele a) si b) ale articolului 3, sau daca nu, cu referire la cele din scolile de drept sau din scolile specializate in profesiile juridice.
- b) publicarea de articole cu subiecte juridice in reviste de specialitate de importanta nationala sau larg raspandite, inclusiv online, ori a altor publicatii, carti, eseuri, monografii sau brosururi, inclusiv editii colective pe probleme juridice.
- c) contracte de predare in domeniul juridic cu institutii universitare sau cu entitati echivalente
- d) participarea in comisii de examinare a rangului avocatilor sau pe toata durata examinarii
- e) participarea la alte studii sau activitati de actualizare a cunostintelor, indeplinite in mod autonom, cu scopul organizarii profesionale personale, autorizate in prealabil si recunoscute ca atare de C.N.F. sau de Consiliul Baroului aferent.

Fiecare avocat inregistrat trebuie sa depuna la Consiliul Baroului la care este inregistrat un raport care sa certifice programul de pregatire profesionala urmat in anul anterior, indicand activitatile de pregatire la care a participat, inclusiv pe calea propriei certificari.

In scopul monitorizarii, Consiliul Baroului trebuie sa efectueze supervizarea activitatilor, inclusiv prin dovezi, scop in care trebuie sa ceara avocatului si organizatorilor cursului de pregatire profesionala documente suplimentare de clarificare.

Incalcarea indatoririlor de pregatire profesionala si incalcare sau existenta unor certificate incorecte privind participarea la programele de pregatire profesionala constituie o infractiune disciplinara. Pedeapsa va fi direct proportionala cu gravitatea infractiunii.

In Luxemburg, regimul pregatirii continue a avocatilor practicanti este reglementat de Articolul 14 intitulat "Formarea permanenta a avocatilor" din "regulamentul interior al Ordinului Avocatilor al Baroului din Luxemburg", amendat de Consiliul Baroului din Luxemburg pe 12 septembrie 2007 si publicat in Monitorul Oficial din 28 noiembrie 2007.

Avocatii trebuie sa acumuleze o medie de 16 puncte pe un an civil, calculata pe o perioada de trei ani.

Avocatii trebuie sa acumuleze cel putin doua treimi din punctele de credit la materiile juridice propriu-zise, in timp ce cea de-a treia treime poate fi obtinuta din activitati ce sunt direct folositoare practicii profesionale juridice.

Formele de pregatire continua organizate de Universitatea din Luxemburg, de universitatile Uniunii Europene si de toate formatiunile infiintate sau abilitate de barourile Uniunii Europene sunt agreate cu drepturi depline ca organizatii abilitate sa furnizeze pregatire continua. Celelalte institutii care furnizeaza formare profesionala fac obiectul agrementarii de catre Consiliul Ordinului, la propunerea Comisiei de agrementare.

Consiliul Ordinului poate retrage, in orice moment, agrementarea acordata. El va notifica institutia in cauza in legatura cu acest fapt.

Ordinul poate organiza sau poate participa la organizarea seminariilor de pregătire profesională în domeniul juridic sau care au legătură cu exercitarea profesiei.

Ordinul aduce la cunoștință avocaților lista instituțiilor agreeate de el, pe site-ul său. Programele de formare profesională propuse vor fi puse la dispoziție pe internet, la cererea instituțiilor agreeate.

Ca să stabilească activitățile pe care Consiliul Ordinului le consideră admisibile, se ține cont mai ales de:

- legătura dintre pregătirea profesională și exercitarea profesiei
- frecvența participării la activități de aceeași natură
- competența profesională
- respectarea obiectivelor de pregătire profesională continuă vizate de prezenta reglementare
- dacă obiectivele vizate de activitatea de pregătire profesională sunt cuantificabile și dacă pot fi verificate

În Olanda regimul pregătirii continue este reglementat de Statutul privind educația continuă 2000 (amendat recent prin Statutul din data de 5 februarie 2007). Avocații trebuie să obțină cel puțin 16 puncte anual. Acest număr va fi redus proporțional dacă acest regulament de ordine interioară le-a fost aplicat pe mai puțin de 11 luni, în oricare an. Cel puțin jumătate din numărul de puncte va fi obținută la cursul de pregătire având un subiect juridic.

Dacă un avocat a obținut peste 16 puncte într-un an, poate folosi punctele suplimentare ca să reducă numărul de puncte pe care trebuie să îl obțină în următorii doi ani. Recunoașterea unui institut de pregătire profesională va constitui subiectul cererii institutului respectiv de pregătire. Înainte de a emite o decizie privind cererea, Consiliul General va examina institutul de pregătire profesională din următoarele puncte de vedere:

- oferte concrete de cursuri profesionale de a caror practică profesională propriu-zisă sau desfășurare să beneficieze avocații;
- existența lectorilor competenți;
- cursurile de pregătire sunt evaluate, în mod obișnuit, prin studierea atentă a părerilor participanților;
- participanților li se acordă un certificat care atestă că aceștia au urmat și absolvit cursul de pregătire sau că au trecut testele sau examenele aferente cursului de pregătire.

Certificatul se va baza pe un sistem coerent de notare și de menționare precisă a numărului de puncte acumulat.

Consiliul General trebuie să anexeze condițiile de abilitare. Abilitarea poate fi oricând retrasă de Consiliul General.

De câte ori li se cere, avocații sunt obligați să furnizeze președintelui Consiliului General sau secretarului acestuia, care îl reprezintă, informațiile privind respectarea regulamentului de ordine interioară cu privire la pregătirea continuă.

În Norvegia regimul pregătirii continue este reglementat de "Regulile de pregătire continuă obligatorie" aprobate de Consiliul de supervizare pe 11 iunie 2004, în vigoare în perioada 01/01/2004 - 31/12/2008.

În timpul perioadei de cinci ani, un membru activ al Asociației Baroului Norvegian va avea 80 de ore de curs de pregătire continuă. Cel puțin cinci dintre acestea trebuie să fie de Etică. Avocații stagiați proaspăt admiși, care și-au obținut titlul de avocat de mai puțin de un an, vor

avea nevoie de numai 8 ore in timpul primului an in care vor fi membri.

Comitetul de Aprobare pentru Pregatire Continua stabileste criteriile pe baza carora sunt aprobate cursurile.

Recunoasterea furnizorilor straini de pregatire continua poate fi facuta cu aprobarea Comitetului pentru Pregatire Continua.

Cercetarea juridica si activitatile de predare sunt considerate a fi echivalente cu participarea la cursuri, indeplinind cerintele cu privire la pregatirea continua.

De asemenea, participarea la activitati profesionale si implicarea in prezentarea rapoartelor. Principalul scop al pregatirii continue trebuie sa fie actualizarea cunostintelor juridice si studiul in profunzime, inclusiv pregatirea arbitrajului pentru avocati.

Centrul pentru Educatie Juridica Continua coordoneaza inregistrarea participantilor la propriile sale cursuri.

Informatiile privind alte cursuri, cum ar fi programul sau lista participantilor, trebuie trimise la secretariatul Asociatiei Baroului Norvegian, fara intarzieri. Daca este necesar, secretariatul poate cere si alte documente privind cursul, cum ar fi, de pilda, informatii privind textele cursurilor, activitatea de cercetare si raporturi scrise privind obligatiile asumate.

Secretariatul Asociatiei Baroului Norvegian propune inregistrarea consecutiva a cursurilor aprobate / a numarului de ore de curs pentru fiecare membru. La finalul unui an calendaristic, fiecare membru va primi un raport despre numarul de ore de curs pe care le-a inregistrat in anul anterior. Membrii care nu au fost inregistrati in timpul ultimilor trei ani vor fi inregistrati separat.

Membrii care nu indeplinesc cerintele cu privire la pregatirea profesionala obligatorie, vor plati urmatoarele taxe catre Asociatia Baroului Norvegian: 10.000 de coroane norvegiene - pentru cei care lipsesc de la maximum 16 ore; 15.000 de coroane norvegiene - pentru cei care lipsesc la 17-32 de ore; 20.000 de coroane norvegiene - pentru cei care lipsesc la 33-43 de ore; 30.000 de coroane norvegiene - pentru cei care lipsesc la 49-64 ore.

In conformitate cu §13-3 din Statut, Consiliul de conducere poate avea in vedere excluderea membrilor care au lipsit la peste 64 de ore sau a celor care nu si-au platit catre Asociatia Baroului Norvegian taxele mentionate mai sus.

In Polonia, Uniunea Barourilor din Polonia a emis o rezolutie, in 2006, cu privire la caracterul obligatoriu al pregatirii profesionale continue a avocatilor (rezolutia nr. 39/2006 emisa de Consiliul Uniunii Barourilor din Polonia).

Programul Rezolutiei celei de-a 9-a Adunari Nationale a Baroului, din 23-25 octombrie 2007, punctul 6.12, a confirmat consolidarea rolului special pe care pregatirea profesionala continua o are in cadrul Uniunii Barourilor din Polonia si, totodata, rolul de supervizare al Consiliului Uniunii Barourilor din Polonia in acest domeniu.

Obligatia perfectionarii profesionale sub forma pregatirii organizate de asociatia baroului local va presupune parcurgerea a 10 ore pe an de pregatire profesionala.

Pregatirea profesionala pentru un avocat, realizata in formele descrise in rezolutie, va fi recunoscuta ca indeplinire a indatoririi de perfectionare profesionala, in conformitate cu

urmatoarele reguli:

- a) doua ore de predare a unor subiecte juridice vor fi considerate echivalentul a patru ore de pregatire profesionala;
- b) pentru publicarea unui articol intr-o revista juridica, pe o tema juridica sau de practica a sistemului judiciar se vor echivala 10 ore de pregatire profesionala, conditia fiind ca articolul sa nu fie mai mic de 8 pagini standard de text;
- c) o ora de curs privind popularizarea legilor va fi considerata echivalentul unei ore si jumatate de pregatire profesionala.

Organizatii abilitate sa furnizeze pregatire continua:

- Asociatia Baroului Local
- Comisiile pentru dezvoltare profesionala a avocatilor
- Institutiile recomandate de organele conducatoare ale Baroului.

Participarea avocatilor la sedintele de pregatire organizate de comisia regionala pentru dezvoltare profesionala a avocatilor va fi atestata printr-un certificat.

Pana la sfarsitul lunii februarie, fiecare avocat este obligat sa inainteze catre asociatia baroului local aferenta un raport privind indeplinirea indatoririlor privind dezvoltarea profesionala in cursul anului anterior. Documentele care atesta indeplinirea acestei obligatii vor fi atasate raportului.

Neindeplinirea indatoririlor privind dezvoltarea profesionala de catre avocati va constitui o abatere disciplinara.

In Romania, pregatirea continua a avocatilor romani a fost pentru prima data reglementata de Decizia Consiliului Uniunii Nationale a Barourilor din Romania (UNBR), purtand denumirea de "Programul pentru pregatire profesionala continua a avocatilor, pentru perioada 1 ianuarie 2008 - 1 ianuarie 2011".

S-a prevazut initial ca fiecare avocat poate alege, intr-o perioada de doi ani, sa participe la cel putin 3 seminarii, conferinte, dezbateri, organizate de Centrul Regional al Institutului National pentru Pregatirea si Perfectionarea Avocatilor (INPPA) sau de baroul in care el/ea este inregistrat/a, in domeniul in care a acumulat sau intentioneaza sa acumuleze informatii suplimentare.

S-a prevazut ca Programul de dezvoltare profesionala a avocatilor va fi aplicat pe baza cooperarii dintre Uniunea Nationala a Barourilor din Romania, institutiile universitare de educatie, institutiile de pregatire profesionala privind alte profesii din domeniul juridic (Institutul National al Magistraturii).

Toate formele de dezvoltare profesionala vor fi organizate pe domenii de interes, in functie de tendinta de specializare a avocatilor.

Dezvoltarea profesionala a avocatilor se realizeaza prin organizarea de conferinte, workshopuri si discutii privind teme care includ programele de formare profesionala.

Inregistrarea participarii avocatilor la activitatile de pregatire profesionala continua si organizarea participarilor vor fi indeplinite de catre barouri.

Centrele regionale ale INPPA vor certifica participarea avocatilor la activitatile de pregatire profesionala continua organizate de barouri si vor constitui baza pentru emiterea Certificatelor care atesta actualitatea titlului profesional de avocat, emise regulat (o data la doi ani) de catre

fiecare barou.

Prin Decizia nr. 333/08.03.2008, Consiliul UNBR a decis aprobarea Principiilor de reorganizare a INPPA si criteriile pe baza carora urmeaza a fi organizate centrele sale teritoriale.

S-a distins intre formarea profesionala initiala si formarea profesionala continua.

Activitatea INPPA s-a regandit prin prisma urmatoarelor repere:

I. Formarea profesionala initiala

In ceea ce priveste durata formarii profesionale initiale a avocatilor stagiarilor in cadrul I.N.P.P.A., aceasta a urma sa fie de doi ani, organizata astfel:

a) In prima etapa, pregatirea profesionala initiala a avocatilor aflati in primul an de stagiatura sa se realizeze in cadrul formelor de exercitare a profesiei, in baza unui caiet de sarcini continand standardul minimal de formare profesionala initiala, ce va fi elaborat si transmis de catre I.N.P.P.A. avocatilor indrumatori dupa verificarea conditiilor prevazute de art. 18 din Legea nr. 51/1995 (republicata in M. Of. nr. 113 din 6 martie 2001, cu modificarile si completarile ulterioare) si ale art. 282 si 283 din Statutul profesiei de avocat (publicat in M. Of. nr. 45 din 13 ianuarie 2005, cu modificarile si completarile ulterioare). Consiliile barourilor vor avea dreptul de a dispune efectuarea unor verificari la sediile formelor de exercitare a profesiei care isi asuma indrumarea stagiariilor, atat cu prilejul remiterii caietului de sarcini, cat si pe parcursul si la finalul duratei de un an aferente primei etape a pregatirii initiale a stagiariilor. Scopul acestor verificari rezida in a se observa daca si in ce conditii isi desfasoara activitatea stagiarii in cadrul respectivelor forme de exercitare a profesiei. La finalul pregatirii initiale a stagiariilor realizate in acest mod, consiliile barourilor vor analiza daca si in ce masura a fost respectat caietul de sarcini, hotarand, in functie de rezultatul analizei, promovarea stagiariilor in cea de-a doua etapa a pregatirii profesionale initiale.

b) In a doua etapa, pregatirea profesionala initiala a avocatilor aflati in al doilea an de stagiatura sa se realizeze si in cadrul centrelor teritoriale ale I.N.P.P.A. de pe langa barourile din care fac parte stagiarii. In acest scop, conducerea centrelor teritoriale I.N.P.P.A. va selecta formatorii (lectorii) din randul avocatilor membri ai barourilor respective, conform metodologiei de atestare a formatorilor I.N.P.P.A. si va dispune elaborarea programei unitare pe baza careia urmeaza a se desfasura cursurile (prelegeri si ateliere) in cadrul centrelor teritoriale. I.N.P.P.A. va avea dreptul de a dispune efectuarea unor verificari la prelegerile si atelierele desfasurate de centrele teritoriale oricand pe parcursul realizarii de catre acestea a activitatii de formare profesionala initiala, in scopul constatarii modului in care se respecta si se duce la indeplinire programa elaborata de I.N.P.P.A., numai in conlucrare cu barourile care au conlucrat la constituirea centrului teritorial respectiv. La finalizarea acestei ultime etape de pregatire profesionala initiala, se va desemna o comisie formata din lectori ai Institutului, in vederea organizarii si sustinerii examenului de absolvire.

Pregatirea profesionala initiala si pregatirea continua a avocatilor sunt interdependente, iar organele profesiei de avocat la nivel national (Consiliul UNBR si Comisia Permanenta) au proiectat Profilul de avocat pe care cerintele actuale ale dezvoltarii profesiei il impun pentru formarea profesionala initiala:: calitati, aptitudini (competente instrumentale, competente interpersonale si competente sistemice).

Prin competente instrumentale se inteleg: capacitatea de analiza si sinteza, capacitatea de organizare si planificare, capacitatea de a stabili prioritati, cunostinte generale de baza,

cunostinte de baza privind profesia de avocat, integritatea profesionala, disponibilitatea, onestitatea, responsabilitatea.

Prin competente interpersonale se inteleg: capacitatea de evaluare si autoevaluare, capacitatea de a lucra in echipa, capacitatea de a face schimb de cunostinte, atitudinea in relatiile cu clientii, colegii avocati, magistratii, etc.

Prin competente sistemice se inteleg: capacitatea de a transpune in practica cunostintele dobandite, deschiderea pentru informatii, tehnica argumentarii, capacitatea de adaptare la situatii noi, creativitatea.

a) Programele de formare initiala trebuie sa urmareasca formarea unor avocati care:

- sa fie in stare sa gandeasca independent in chestiuni juridice;
- sa recunoasca factorii interpersonali care pot impiedica evaluarea si aplicarea corecta a cunostintelor de drept;
- sa inteleaga evolutia societatii romanesti, a comunitatii in care traiesc, a exigentelor Corpului profesional al avocailor si a nevoii suprematiei legii in societate;
- sa manifeste integritate morala;
- sa fie credibil, demn de incredere;
- sa fie eficienti in managementul propriilor indatoriri.

b) Avocatul, la sfarsitul formarii initiale trebuie:

- sa fie capabil sa interpreteze si sa aplice dreptul adaptat la nevoile apararii si ale consultantei;
- sa stapaneasca nu numai normele de drept, ci si tehnicile specifice profesiei (realizarea anamnezei situatiei de fapt; diagnosticul juridic; elaborarea tacticii de aparare la instantele de fond; redactarea actelor de procedura ale partilor; elaborarea si sustinerea pledoariilor judiciare; redactarea proiectelor de acte cu continut juridic; contracte; corespondenta profesionala, etc.);
- sa constientizeze identitatea profesionala si sa dobandeasca constiinta apartenentei la profesia de avocat;
- sa aiba o deschidere europeana, internationala asupra dreptului;
- sa aiba formatia de avocat generalist.

c) In formarea initiala, se urmareste cu prioritate dezvoltarea calitatilor mentale specifice avocatului:

- gandire independenta / critica (manifestata in probleme profesionale, juridice, dar si in intelegerea rolului social al avocatului);
- integritate cognitiv - morala;
- constientizare sociala si angajament (sa analizeze, sa evalueze si sa se angajeze creativ in reconstruirea modelelor de practica profesionala cu care se intra in contact);
- predispozitie pentru munca intensa si invatare profesionala continua;
- comunicare clara si logica, cu autocontrol permanent (caracteristici atitudinale si temperamentale specifice temperamentului avocatial: bun-simt, compasiune, hotarare, fermitate, calm, modestie, deschidere, rabdare, politete, tact si intelegere, cu excluderea arogantei, nerabdarii, irascibilitatii, etc.);
- constiinciozitate, diligenta, respect colegial;
- dezvoltarea priceperilor de automanagement.

In consecinta, s-au reglementat expres cerintele formarii profesionale initiale pe care trebuie sa le satisfaca programele curriculare ale INPPA:

a) Formarea oferita de INPPA trebuie sa urmareasca:

- dobandirea unor cunostinte juridice aprofundate de drept substantial, national si international,

precum si de procedura, oferind o perspectiva practica asupra diferitelor institutii de drept fara a se repeta cele studiate deja in facultate;

- insusirea tehnicilor specifice profesiei de avocat;
- formarea unei gandiri logice, structurate;
- formarea unei perspective europene asupra dreptului;
- formarea constiintei apartenentei la profesie si deschiderea catre alte domenii ale vietii sociale;
- dobandirea cunostintelor necesare in domeniul limbilor straine din materii juridice;
- initierea in tehnologia informatiei.

b) Programa de formare initiala trebuie sa cuprinda:

- elemente de scoala profesionala: formarea de tehnici si deprinderi de munca profesionala;
- studierea eticii si deontologiei, a istoriei profesiei, a reglementarii principalilor parteneri ai avocatilor;
- elemente de cooperare cu alte profesii juridice;

c) Metodele pedagogice folosite de INPPA trebuie sa se bazeze pe:

- studiul, analiza si dezbaterile unor dosare virtuale;
- organizarea de seminarii demonstrative;
- actualizarea modulelor de formare prin reproducerea conditiilor de desfasurare a activitatii avocatilor;
- stagii de practica cu avocati colaboratori ai INPPA;
- eliminarea prelegerilor in favoarea dezbaterilor;
- eliminarea metodologiei de examinare care testeaza abilitati de memorare;
- folosirea permanenta a evaluarii activitatii formatorilor.

II. Formarea profesionala continua

I.N.P.P.A. va avea rolul primordial - de coordonare si indrumare - in ceea ce priveste formarea profesionala continua a avocatilor, in baza art. 302 din Statutul profesiei de avocat, prin:

- a) propriul departament de formare profesionala continua;
- b) organizarea de cursuri, seminarii, reuniuni, conferinte, congrese si orice alta forma apta a realiza actualizarea cunostintelor juridice si a tehnicilor de exercitare a profesiei;
- c) pregatirea on-line;
- d) incurajarea activitatii de redactare si publicare de note, articole, eseuri, studii pe probleme juridice in revista pe care o editeaza ("Buletinul I.N.P.P.A.");
- e) sprijinirea activitatilor realizate in cercurile de studii organizate de barouri;
- f) organizarea de activitati in cooperare cu institutii de invatamant sau institutii de realizare a pregatirii profesionale (ex., Institutul National al Magistraturii, Institutul National de Expertize Criminalistice, Institutul National de Criminologie etc.) in domenii conexe activitatii specifice profesiei de avocat.

I.N.P.P.A. va propune spre aprobare Consiliului U.N.B.R. Metodologia in baza careia participarea avocatilor la astfel de activitati sa poata fi evidentiata, cuantificata si controlata.

III. Formarea formatorilor

I.N.P.P.A. va avea rolul de a organiza formarea formatorilor, atat la sediul central din Bucuresti, prin cursuri realizate de avocatii-formatori romani cu experienta, cat si de avocati formati in strainatate, si cu sprijinul formatorilor din cadrul entitatilor cu care Institutul a incheiat acorduri de colaborare.

S-au stabilit criteriile pentru dobandirea calitatii de lector I.N.P.P.A, respectiv:

a) lectori titulari de disciplina, ce vor fi selectati din randul avocatilor definitivi care se bucura de o reputatie profesionala nestirbita si care se regasesc intr-una dintre urmatoarele situatii:
- au o experienta in profesia de avocat de cel putin 10 ani;
- au titlul stiintific de doctor in stiinte juridice sau urmeaza cursuri doctorale;
Lectorii titulari de disciplina pot fi si avocati - cadre didactice titularizate la discipline cu profil juridic in invatamantul superior, acreditat potrivit legii.

b) lectori conducatori de ateliere, ce vor fi selectati din randul avocatilor definitivi care se bucura de o reputatie profesionala nestirbita si care se regasesc intr-una dintre urmatoarele situatii:
- au o experienta in profesia de avocat de cel putin 7 ani;
- sunt cadre didactice titularizate sau asociate la discipline cu profil juridic in invatamantul superior de stat sau privat, acreditat potrivit legii.

Avand in vedere recomandarea existenta in Decizia nr. 333 din 8 martie 2008 a Consiliului U.N.B.R. (art. 1 lit. b, pct. b.3), selectarea lectorilor se realizeaza pe baza unui concurs de oferte - organizat de I.N.P.P.A. si de centrele teritoriale ale I.N.P.P.A. - privind programul disciplinei si al activitatii in ateliere, pe baza unui caiet de sarcini ce va fi dat publicitatii si supus procedurii de aprobare de catre Consiliul I.N.P.P.A., dupa asigurarea dezbaterii sale de catre corpul profesional.

In acest scop, candidatii vor depune la secretariatul I.N.P.P.A., un dosar ce trebuie sa cuprinda:

- 1) Un curriculum vitae profesional;
- 2) O scrisoare de intentie ce va contine inclusiv referiri la:
 - a) optiunea candidatului prin raportare la modalitatile de exercitare a calitatii de lector I.N.P.P.A. mentionate la pct. I;
 - b) optiunea candidatului prin raportare la materiile obligatorii si optionale stabilite prin Hotararea Consiliului U.N.B.R. nr. 295 din 15 decembrie 2007;
 - c) un plan curricular pe care candidatul si-l propune sa-l realizeze, conform tematicii, pe parcursul unui an de pregatire in cadrul I.N.P.P.A.; candidatul va prezenta desfasurarea concreta a activitatii (inclusiv metodele si tehnicile de lucru) organizate pe 3 module de pregatire a cate 5 saptamani fiecare, cu estimarea timpului preconizat a fi alocat cursurilor/atelierelor aferente disciplinei pentru care a optat, in cadrul fiecarui modul.

In prezent este in curs de desfasurare selectia publica de oferte pentru selectarea lectorilor, care se finalizeaza la 3 aprilie 2009.

In Suedia, sectiunea 36 din Actul Constitutiv al Asociatiei Baroului Suedez reglementeaza regimul pregatirii continue. Astfel, un avocat activ va participa, in fiecare an, incepand din anul urmator admitterii sale in Asociatia Baroului, la cel putin 15 ore de pregatire structurata. Prin pregatire structurata se intelege participarea avocatilor sau activitatea acestora ca profesori sau lectori, in situatii interne sau externe de pregatire profesionala, cum ar fi cursuri, seminarii si conferinte.

Pregatirea va fi axata pe profesia juridica si va avea o asemenea trasatura incat sa fie folositoare practicii avocaturii. Pe langa pregatirea cu un continut juridic, va mai exista o pregatire si in alte domenii, cum ar fi cele economice sau de limba, contabilitate, cu conditia ca respectiva pregatire sa sustina practica avocaturii.

Avocatul este obligat sa ateste cu documente activitatea de pregatire profesionala. Legat de raportul financiar anual privind practica, avocatul va furniza informatii din care sa reiasa daca cerintele cu privire la pregatirea profesionala au fost indeplinite in ultimul an calendaristic. Din raportul trimis Asociatiei Baroului, aceasta informatie trebuie sa reiasa clar. Pentru companiile

cu capital social, este cel mai bine ca aceste informatii sa fie prezentate odata cu certificatul de detinere a actiunilor la firma de avocatura.

Daca avocatul nu si-a indeplinit cerintele privind pregatirea profesionala, conducerea Asociatiei Baroului ii poate cere sa-si rectifice acest neajuns, fara alte pretentii, si sa se considere raspunzator pentru activitatile sale de pregatire profesionala.

Daca exista o incalcare grava sau repetata a indatoririlor avocatului care sunt infatisate mai sus, conducerea Asociatiei Baroului poate considera ca este vorba de o abatere disciplinara, pe care o poate investiga.

In Elvetia exista doar regimul pregatirii continue pentru avocatii specializati si acesta este reglementat de "Regulamentul cu privire la formarea continua a avocailor specialisti FSA Federatia Elvetiana a avocailor/avocatei specialiste FSA".

Avocatii/avocatele specialisti/specialiste FSA trebuie sa participe la o formare continua de cel putin doua zile, intr-un an civil. Aceste doua zile echivaleaza cu 12 puncte de pregatire profesionala continua. Este posibil sa efectueze in avans maximum 12 puncte pentru anul urmator, sau sa acopere punctele care-i lipsesc. Aceste acoperiri de puncte nu pot totusi fi obtinute decat o data la doi ani consecutivi. Pe de alta parte, o formare continua de cel putin 12 puncte trebuie neaparat sa aiba loc intr-o perioada de timp de doi ani.

Obligativitatea formarii continue ia nastere in timpul anului civil care urmeaza acordarii titlului de avocat specialist FSA/avocata specialista FSA.

Pregatirea continua trebuie sa priveasca domeniul de specializare al avocatului specialist FSA/avocatei specialiste FSA.

Comisia specializata competenta statueaza recunoasterea unei pregatiri profesionale continue, fie ca este vorba de un seminar, fie ca este vorba de publicarea unui text sau de predarea in invatamant. Ca atare, ea poate fi sesizata pentru a emite decizii prealabile de abilitare. Cererile trebuie inaintate Secretariatului general al FSA.

Printre activitatile de pregatire autorizate enumeram:

- participarea la seminarii
- activitati de predare sau participarea la conferinte
- publicarea de texte

Daca pregatirea profesionala nu este indeplinita sau este indeplinita doar partial, Comisia specializata propune Consiliului FSA retragerea titlului sau suspendarea provizorie a dreptului de a purta acest titlu.

In UK, regimul pregatirii continue pentru avocatii din Consiliul General al Barourilor din Anglia si Tara Galilor este reglementat de "Regulamentele de Dezvoltare Profesionala Continua".

In primii trei ani de practica, practicantii proaspat calificati trebuie sa efectueze 45 de ore de formare profesionala continua, inclusiv cel putin 9 ore de pregatire in domeniul avocaturii si 3 ore de Etica ("Programul pentru Noi Practicanti").

Dupa primii trei ani de practica, avocatii trebuie sa efectueze 12 ore de formare profesionala continua in fiecare an calendaristic, iar 4 dintre ele trebuie sa fi fost acreditate de Comisia Baroului pentru Standarde ("Programul pentru Noi Practicanti").

Furnizorii de pregătire profesională pentru avocați trebuie să se supună cerințelor stabilite de Indrumatoarele pentru Furnizorii de Cursuri.

Toate scolile de avocatură oferă programe acreditate, de pregătire profesională în domeniul avocaturii, iar Serviciul de Procuratură al Coroanei și Institutul Național pentru Procese Juridice (UK) sunt, de asemenea, furnizori acreditați.

Scolile de avocatură oferă la randul lor acreditare pentru programele de etică.

Alte cursuri acreditate de către Comisia Baroului pentru Standarde privind orele CPD sunt incluse în Stirile din cadrul Baroului (Bar News) sau pe site-ul baroului la rubrica "formare profesională continuă".

Avocații care nu îndeplinesc numărul minim de ore de dezvoltare profesională continuă pot fi deferiți Comitetului de Reclamații pentru că au încălcat Codul de Conduită profesională.

Conform paragrafului 901.1 din Codul de Conduită profesională, Comitetul de Reclamații poate impune anumite pedepse pentru că nu a fost îndeplinită formarea profesională continuă, pe baza răspunderii limitate și fără nici un avertisment. Aplicarea prelungirii termenelor cade în sarcina Comitetului de Calificări.

În UK regimul pregătirii continue pentru Avocații din Consiliul General al Irlandei de Nord este reglementat de "Regulamentele de Dezvoltare Profesională Continuă".

Toți avocații care au făcut practica în cadrul unei firme de avocatură trebuie să efectueze minimum 12 ore de dezvoltare profesională într-o perioadă de 12 luni, începând cu prima zi din luna decembrie a fiecărui an după încheierea perioadei de practică în cadrul firmei de avocatură.

Toți avocații convocați de Baroul Irlandei de Nord după 1 septembrie 2004 vor efectua în primele 12 luni de la data convocării:

- a) Curs de pregătire profesională în domeniul avocaturii în cadrul Baroului Irlandei de Nord;
- b) Curs de etică în cadrul Baroului Irlandei de Nord.

Un an de practică în ceea ce privește formarea profesională continuă reprezintă o perioadă de 12 luni și se încheie în fiecare an la data de 30 noiembrie când este vorba de practică independentă ca avocat, cu excepția anului a cărui dată limită este 30 noiembrie 2005 și care va fi considerat că începe pe 1 ianuarie 2004.

Furnizorii de cursuri acreditați să țină cursuri, prelegeri sau conferințe, alții decât cei aflați sub egida Consiliului Baroului sunt:

- Baroul Irlandei de Nord și asociațiile sale interne
- Societatea de Drept a Irlandei de Nord
- Consiliul General al Baroului din Anglia și Tara Galilor
- Societatea de Drept din Anglia și Tara Galilor
- Facultatea de Avocatură din Scotia
- Societatea de Drept din Scotia
- Consiliul Baroului din Irlanda
- Societatea de Drept din Irlanda
- Oricare alt organism profesionist al avocaților care este stabilit în oricare din statele membre ale Uniunii Europene
- Alt organism profesionist sau organizație aprobată de Consiliul Baroului pentru scopuri CPD, lista care va fi inclusă în Buletinul de anunțuri curente al Bibliotecii Baroului (Bar Library)

Current Awareness Bulletin) sau pe site-ul Bibliotecii Baroului

Consiliul Baroului nu trebuie sa pastreze inregistrările pentru fiecare practicant individual care participa la cursuri.

Toti practicantii care sunt subiecti ai schemei formarii profesionale continue trebuie sa-si pastreze propriile inregistrari privind activitatile de pregatire profesionala, in forma aprobata.

Fiecare membru al Baroului va primi anual o fisa de inregistrare a formarii profesionale continue pe care va trebui sa completeze detaliile relevante cu privire la toate activitatile la care a participat.

Unui membru al Baroului i se poate cere sa prezinte dovezile ca a indeplinit cerintele obligatorii ale formarii profesionale continue.

Fiecare membru al Baroului trebuie sa semneze documentul de inregistrare la orice curs, prelegere sau conferinta la care a participat in scopul acumularii orelor de formare profesionala continua.

In UK, regimul pregatirii continue pentru Avocatii de la Facultatea de Avocatura din Scotia este reglementat de "Regulamentele de Dezvoltare Profesionala" (Aprobate de Consiliul Facultatii, pe 3 noiembrie 2003).

Orice membru al Facultatii caruia i se aplica aceste Regulamente trebuie sa efectueze minimum 10 ore de pregatire profesionala in timpul fiecarui an calendaristic.

Un membru al Facultatii care incepe sau reia practica dupa 30 iunie, in orice an, trebuie sa efectueze un minimum de 5 ore de pregatire profesionala in timpul fiecarui an calendaristic.

Consiliul Facultatii, la sugestia Comitetului de Admitere si de Pregatire Profesionala poate - daca considera ca este adecvat - sa specifice natura, continutul si formatul cursurilor particulare sau a altor activitati care sunt efectuate de membrii Facultatii, cu scopul de a indeplini cerintele obligatorii.

Furnizorii de pregatire profesionala sunt acreditati de Directorul Educatiei si Dezvoltarii Profesionale.

Membrii Facultatii carora li se aplica aceste Regulamente vor indeplini obligatoriu cerintele, participand la cursuri, conferinte, simpozioane si alte activitati similare organizate de furnizorii de pregatire profesionala acreditati in acest scop de Directorul pentru Pregatire Profesionala si Educatie.

Fiecare membru al Facultatii caruia i se aplica aceste Regulamente trebuie sa pastreze inregistrările privind activitatile lor cu privire la cerintele obligatorii, pe un formular furnizat in acest scop de catre Directorul pentru Pregatire Profesionala si Educatie. Apoi trebuie sa inainteze formularul catre Directorul pentru Pregatire Profesionala si Educatie, nu mai tarziu de data de 1 martie a anului urmator la care se face referire.

Daca un membru al Facultatii ar e aceste obligatii dar nu si le indeplineste, Directorul pentru Pregatire Profesionala si Educatie va instiinta Comitetul de Standarde Profesionale al Facultatii.

Comitetul de Standarde Profesionale al Facultatii va evalua problema si, dupa ce va face

cercetarile pe care le considera necesare, poate sa:

a) respinga plangerea

b) sa raporteze problema Decanului

Daca Decanul primeste instiintarea de la Comitetul pentru Standarde Profesionale, o va trata ca pe o plangere conform cu regula (1) (a), a Facultatii, privind Regulile Disciplinei Juridice 2001.

In UK, regimul pregatirii continue pentru avocatii din Societatea de Drept din Anglia si Tara Galilor este reglementat de "Regulamentele de Pregatire Profesionala Continua 1990, emise la data de 12 iulie 1990, de Consiliul Societatii de Drept, in conformitate cu Sectiunile 2 si 80 ale Actului Avocatilor din 1974", cu aprobarea Lordului Cancelar si a fiecaruia dintre judecatorii desemnati.

Un solocator sau un avocat european inregistrat trebuie ca, in primii trei ani care urmeaza admiterii sau inregistrarii, sa participe la cursurile de pregatire profesionala continua, asa cum prevede Societatea.

Un solocator trebuie sa efectueze o ora de pregatire profesionala continua pentru fiecare luna intreaga de practica juridica sau de angajare, intre data admiterii si urmatoarea zi de 1 noiembrie.

Un avocat european inregistrat trebuie sa efectueze o ora de pregatire profesionala continua pentru fiecare luna intreaga de practica juridica sau de angajare, intre data initiala a inregistrarii si urmatoarea zi de 1 noiembrie.

Atat cei ce sunt solocator cat si avocatii europeni inregistrati trebuie sa efectueze 16 ore de pregatire profesionala continua in timpul fiecarui an complet, in practica sau angajare in domeniul juridic, in Anglia si Tara Galilor, incepand de la 1 noiembrie 2001 si fiecare 1 noiembrie ulterior.

Atat cei ce sunt solocator cat si avocatii europeni inregistrati trebuie sa pastreze inregistrarea datelor care atesta pregatirea profesionala continua, pentru a le inainta Societatii, daca aceasta i le solicita.

In UK, regimul pregatirii continue pentru avocatii din Societatea de Drept din Irlanda de Nord este reglementat de Regulamentele datate 29 iulie 1993, emise de Consiliul Societatii de Drept din Scotia, cu participarea Lordului Presedinte al Curtii Supreme, in conformitate cu Sectiunea 5 a Legii Avocatilor (Scotia) 1980.

Avocatii carora li se aplica Regulamentele si Indrumarile trebuie sa efectueze 20 de ore de pregatire profesionala continua in fiecare an de practica. Pentru avocatii care practica avocatura in Scotia, Anglia si Tara Galilor este necesar un minimum de 15 ore de participare la un Grup de Studii din care cel mult 5 ore pot fi de Studiu Individual, cu exceptia autorilor de carti si texte publicate.

Avocatii care practica avocatura in afara Scotiei si Angliei pot respecta Regulamentul daca efectueaza 20 de ore de Studiu Individual.

Nu vor fi luate in calcul mai mult de 5 ore de studiu individual pentru indeplinirea cerintelor de formare profesionala continua.

Invatamantul la Distanta, oferit de furnizori acreditati, este permis pentru un numar de maximum cinci ore din cele 15 alocate Grupului de Studiu.

Grupul de Studiu trebuie sa reprezinte minimum 15 dintre orele impuse anual.

Cel puțin 5 ore din totalul anual impus (din care minimum 3 ore trebuie sa fie in Grupul de Studiu) vor fi efectuate in cadrul managementului de pregatire profesionala (inclusiv managementul personal), organizare, servicii pentru clienti si abilitati de comunicare.

Societatea de Drept nu intentioneaza sa acorde acreditari nici unui furnizor de curs si nici nu ii va indruma pe avocati cu privire la ceea ce este relevant pentru ei.

Avocatii vor actiona conform cu propria lor judecata cu privire la ceea ce inseamna pregatirea profesionala si ceea ce este relevant pentru cerintele practicii lor individuale.

Asemenea judecati trebuie sa actioneze in mod rezonabil.

Cursurile de pregatire profesionala pot fi organizate de firme; departamentele organizatiilor si/sau firmelor; facultati si societati locale; grupuri de firme; Departamentul UPDATE al Societatii; sau alti furnizori.

Furnizorii de invatamant la distanta trebuie sa solicite Comitetului de Competenta al Societatii aprobarea pentru a putea oferi cursuri de invatamant la distanta. Permisivitatea poate fi acordata pe baza indeplinirii satisfacatoare de catre furnizor a unei aplicatii care sa includa confirmarea ca aceste cursuri oferite membrilor vor fi in concordanta cu definitia invatamantului la distanta.

Activitatile de pregatire continua autorizate presupun educatia si dezvoltarea profesionala in:

1. domenii si subiecte juridice specifice
2. management si organizare
3. abilitati de comunicare si de servicii cu clientii
4. alte domenii relevante pentru practica din domeniul avocaturii
5. alt domeniu desemnat, pentru imbunatatirea abilitatilor necesare pentru a opera adecvat si efectiv in calitate de avocat.

Avocatul trebuie sa completeze o inregistrare, in conformitate cu realitatea, dupa care va trebui sa inainteze aceasta inregistrare daca i se va solicita acest lucru, cu scopul de a fi monitorizat conform cerintelor.

Cu exceptia Invatamantului la Distanta, Societatea va studia in detaliu o mostra de 5% aleasa la intamplare din inregistrari, ca sa vada daca cerintele privind orele CPD au fost indeplinite corespunzator, si va verifica daca avocatii cuprinsi in mostra respectiva au participat la studiu de grup ca parte a pregatirii profesionale continue.

Grupul de studiu poate fi verificat, de exemplu, pe baza unui Document de inregistrare a participarilor.

Documentele si conformitatea vor fi pastrate de Societate.

Daca un avocat nu indeplineste cerintele si nici nu este absolvit de ele, i se va acorda mai mult timp pentru conformitate, ca o prima sanctiune, si i se va cere dovada ca a participat la un grup de studiu, pentru a demonstra ca aceasta conformitate a fost indeplinita.

In UK, regimul pregatirii continue pentru avocatii din Societatea de Drept din Scotia este reglementat de "Regulamentele de Pregatire Profesionala a Avocatilor (Dezvoltare Profesionala Continua) 2004.

Incalcarea cerintelor cu privire la aceste Regulamente sau cu privire la schema de Dezvoltare Profesionala Continua poate fi tratata ca abatere profesionala.

III. Concluzii

Astfel cum se impune din ce in ce mai frecvent, tarile Europei acorda o importanta crescanda pregatirii profesionale a avocatilor, atat la inceputul profesiei cat si pe parcursul acesteia, la un nivel de performanta ridicat.

Neunitar in totalitatea dispozitiilor legale, regimul formarii profesionale la nivel european, astfel cum este reglementat in toate tarile Europei, mentine o tendinta comuna de obligativitate la formare, la perfectionare, la imbunatatirea pregatirii teoretice si practice, in vederea furnizarii de servicii avocatale la standarde cat mai ridicate, mergand pana acolo incat in unele state, neindeplinirea acestor obligatii poate sa atraga sanctiuni disciplinare si chiar sanctiuni privind suspendarea sau excluderea din corpul profesional.

- Se anexeaza Centralizatorul Regimurilor pregatirii profesionale continue a avocatilor, la nivel national in Europa, conform evidentelor Consiliului Barourilor si a Societatilor de Drept din Europa (CCBE) - [Partea I](#) - [Partea II](#) - [Partea III](#)

av. dr. [Florea Gheorghe](#)