

Lawyers training systems in the EU Lithuania

Information provided by: Lithuanian Bar Association (Lietuvos advokatūra)

April, 2014

DESCRIPTION OF THE NATIONAL TRAINING SYSTEM FOR LAWYERS in Lithuania

1. Access to the Profession

Higher education / university education	YES		
A law degree is compulsory	YES		
Steps to becoming a fully-fledged lawyer:	 Registration with the Bar Association (a person should be recognized as an advocate (Article 7 of the Law on the Bar) and after that enter the List of Practicing Advocates of Lithuania. In order to be recognized as a lawyer (advocate), a person must fulfill requirements set out in the Law (nationality, education and etc.). Examination Completion of an induction period Record of 5 years of service in the legal profession or apprenticeship as an advocate's assistant for an induction period of least two years (also, see Below, Section "Alternative routes to the profession") 		
Alternative routes to the profession:	YES		
	 A person having a record of at least 5 years of service in the legal profession; 		
	 A person that served an apprenticeship as an advocate's assistant for a period of at least two years (he has a status of advocate's assistant); A person having a record of at least seven years of working as a judge (judge); 		

		 A person holding a degree of doctor or Doctor Habilis in social sciences (law). Persons having a record of 5 years of service in the legal profession or having worked as an advocate's assistants (when they complete their practice) have to fulfill one more requirement: to pass the advocate's qualification examination. When a person is recognised as an advocate (by a decision of the Council of the Lithuanian Bar), he/she can submit an application to enter the List of Practising Advocates of Lithuania (stage 2). Then he/she will be 	
		considered a fully fledged lawyer (advocate).	
2. Training during induction	period		
Is there an induction period?	YES	Legal basis: Article 34-38 of <u>the Law on the Bar</u> (Advokatūros įstatymas)	
Compulsory	Set length: 2 years This period is compulsory only for advocato's assistants		
	This period is compulsory only for advocate's assistants		
Types of structures responsible for organising induction training	Bar AssociationPrivate practices and law firms		
Form of induction training	Apprenticeship supervised by the Bar Association		
Entrance exam / check before induction period	NO	There is no entrance check before the apprenticeship period for future advocate's assistants.	
Set curriculum during induction period	NO		
Specificities regarding EU law and linguistic training:	No requirements in the Lithuanian training system		
Induction period divided into different stages	NO		
Post-induction period assessment / exam	YES	• Assessment through reports from tutors (The apprenticeship period of an advocate's assistant has to be confirmed by the supervisor in the evaluation of	

Г				
		 the apprenticeship; The Council of the Lithuanian Bar also has to confirm the practise with by issuing a decision. Through written exams Through oral exams (The exam is organized by the Ministry of Justice, Lithuanian Bar Association manages the logistics of the exam) 		
3. Continuous training syste	em -			
Differentiation between continuous training / specialisation training		NO There is no specialization training system in Lithuania		
Obligations regarding continuous training	YES	 Continuous training obligations as decided by state law Compulsory training obligations as stated in the internal regulations of the Bar Association Legal basis: Law on the Bar (Article No 39) and a Decision of the Council of the Bar that regulates continuous professional qualification of advocates and trainee advocates: 		
Obligations regarding specialized training	NO	The onus is on the individual advocate to undertake specialization training activity which is relevant to his own interests and practice.		
Obligations regarding learning foreign languages	No obl	No obligations		
Obligations regarding EU law content in relation to continuous / specialization training?	NO			
<i>4.</i> Accreditation systems and training providers				
Possibility for accreditation		N/A		
Number of training providers offering continuous training activities		N/A		
Type of training providers developing accredited continuous training activities		N/A		
Number of training providers organizing training activities in preparation for specialization		N/A		

Type of training providers developing accredited training activities in preparation for specialization	N/A				
Activities and methods					
Type of training activities accepted under the obligations of continuous or specialization training		 distance training sessions Completing e-learning modules Watching a webinar Completing blended-learning activities 	Participation in training activities in another MS: It is possible to participate in training activities organized in another EU Member State (These activities are recognized by the Bar Association as training).		
5. Supervision of training activitie	s				
Organizations involved in supervising continuous training activities	N/A	supervision or assessment checks on a non-const or advocate's assistant qualifications and how The <u>Law on the B</u> advocates (Advocate continuously deve qualifications. The frant of professional qual organised by the Lithua an internal regulation	<u>ar</u> establishes a duty for 's assistants as well) to		

Supervision process	N/A		
Structures involved in supervising training activities towards specialization	N/A	There is no specialisation training system in Lithuania.	
Supervision process	N/A		

Source: Pilot Project - European Judicial Training: "*Lot 2 – Study on the state of play of lawyers training in EU law*", carried out by the Council of Bars and Law Societies of Europe (CCBE) and the European Institute of Public Administration (EIPA)