

Jelen előterjesztés csak tervezet, amelynek közigazgatási egyeztetése folyamatban van. A minisztériumok közötti egyeztetés során az előterjesztés koncepcionális kérdései is jelentősen módosulhatnak, ezért az előterjesztés jelen formájában nem tekinthető a Kormány álláspontjának.

A dokumentum célja a társadalmi egyeztetés elindítása és a jogalkotási folyamat átláthatóvá tétele, amelynek alapján, illetve eredményeként a mellékelt tervezet valamennyi tartalmi és formai eleme módosulhat!

A tervezet előterjesztője

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

H A T Á S V I Z S G Á L A T I L A P

Előterjesztés, tervezet címe: az ügyvédi tevékenység gyakorlására jogosultak arcképes igazolványáról

I. Költségvetési hatások: A Tervezetnek költségvetési kihatása nincs.

II. Adminisztratív terhek: A Tervezet az adminisztratív terheken nem változtat.

III. Egyéb hatások: A Tervezetnek egészségi, környezeti, társadalmi hatásai nincsenek.

Budapest, 2017. november 6.

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

Az igazságügyi miniszter

.../2017. (...) IM rendelete

az ügyvédi tevékenység gyakorlására jogosultak arcképes igazolványáról

Az ügyvédi tevékenységről szóló 2017. évi LXXVIII. törvény 206. § *d)* pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 152/2014. (VI. 6.) Korm. rendelet 79. § 1. pontjában meghatározott feladatkörömben eljárva a következőket rendelem el:

1. §

(1) A nyilvántartó területi ügyvédi kamara (a továbbiakban: területi kamara) az ügyvédi tevékenység gyakorlására jogosult természetes személy arcképes igazolványát (a továbbiakban: igazolvány) biztonsági okmányként adja ki.

(2) Az igazolvány az ügyvédi tevékenység folytatására való jogosultságot igazolja, és egyéb, a személyazonosság igazolására alkalmas hatósági igazolvány felmutatása nélkül is tanúsítja a benne foglalt adatokat.

2. §

(1) Az igazolvány tartalmazza

- a)* az ügyvédi tevékenység gyakorlására jogosult
 - aa)* családi és utónevét, valamint doktori címét,
 - ab)* kamarai nevét, ha az az *aa)* pont szerinti névtől eltér,
 - ac)* anyja nevét,
 - ad)* születési helyét és idejét,
 - ae)* színes arcképét,
 - af)* ügyvédi kamarai azonosító számát;
- b)* az ügyvéd, alkalmazott ügyvéd, kamarai jogtanácsos, európai közösségi jogász, alkalmazott európai közösségi jogász, ügyvédjelölt vagy jogi előadó kamarai működési forma megjelölését;
- c)* a területi kamara megjelölését;
- d)* az igazolvány okmányazonosítóját.

(2) Az igazolvány az (1) bekezdésben megjelölt adatokon túl tartalmazza

- a)* ügyvéd vagy európai közösségi jogász esetében
 - aa)* az egyéni ügyvéd vagy egyénileg tevékenykedő európai közösségi jogász megjelölést, vagy
 - ab)* annak az ügyvédi irodának a nevét, amelynek a tagjaként az ügyvédi tevékenységet folytatja;
 - b)* alkalmazott ügyvéd, alkalmazott európai közösségi jogász és ügyvédjelölt esetében az alkalmazó ügyvéd vagy ügyvédi iroda nevét;
 - c)* külföldi jogi tanácsadó esetében az együttműködő magyar ügyvéd vagy ügyvédi iroda megjelölését.

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

3. §

(1) Az ügyvédi tevékenység gyakorlására jogosult köteles

- a)* az igazolványt megőrizni és tevékenysége gyakorlása során magánál tartani,
- b)* a területi kamarának haladéktalanul, de legkésőbb a tudomásszerzéstől számított három munkanapon belül az igazolvány megrongálódását, elvesztését, eltulajdonítását vagy megsemmisülését, az igazolvány adataiban bekövetkezett változást bejelenteni, illetve a megrongálódott, az elveszett vagy eltulajdonított, de később előkerült igazolványt átadni, és ezzel egyidejűleg – ha annak feltételei fennállnak – új igazolványt kérni,
- c)* a visszavont igazolványt a területi kamarának haladéktalanul átadni.

(2) Az igazolvány másra át nem ruházható, letétbe nem helyezhető, biztosítéku nem adható és nem fogadható el.

4. §

(1) A Magyar Ügyvédi Kamara

- a)* ellátja a biztonsági okmányok védelmének rendjéről szóló kormányrendeletben a biztonsági okmány kibocsátója részére előírt feladatokat,
- b)* nyilvántartást vezet a kiállított és a visszavont igazolványokról.

(2) A területi kamara

- a)* a kiállított igazolványt – a személyazonosság és az átvétel igazolása mellett – az ügyvédi tevékenység gyakorlására jogosult részére átadja;
- b)* nyilvántartást vezet az átadott és az átvett igazolványokról;
- c)* az igazolványt az ügyvédi tevékenységről szóló törvényben meghatározott esteken túl visszavonja, ha
 - ca)* az igazolvány a 2. § (1) bekezdésében megjelölt adataiban változás következik be,
 - cb)* az igazolvány a 2. § (2) bekezdésében megjelölt adataiban bekövetkezett változás bejegyzésére alkalmatlanná vált,
 - cc)* megrongálódott,
 - cd)* elveszett, eltulajdonították vagy megsemmisült;
- d)* új igazolvány kiállításáról gondoskodik, ha az igazolvány visszavonására a *ca)*–*cd)* alpontban foglaltak miatt került sor;
- e)* intézkedik a visszavont igazolvány okmányazonosítójának és a visszavonás okának a Magyar Ügyvédi Kamara és a területi kamara honlapján történő közzététele érdekében;
- f)* a visszavont, valamint az előkerült igazolványt átveszi és gondoskodik annak megsemmisítéséről;
- g)* az ügyvédi tevékenység szüneteltetése vagy felfüggesztése esetén az igazolványt átveszi és gondoskodik annak megőrzéséről.

Az előterjesztést a Kormány nem tárgyalta meg, ezért az nem tekinthető a Kormány álláspontjának.

(3) Az igazolványt kibocsátó az okmányok előállításához szükséges adatokat és színes arcképet elektronikus úton is közölheti az okmány előállítójával. Az okmány előállítása az információk elektronikus úton történő közlése miatt nem tagadható meg.

5. §

Ez a rendelet 2018. január 1-jén lép hatályba.

6. §

Az e rendelet hatálybalépését megelőzően az ügyvédek, az alkalmazott ügyvédek, az európai közösségi jogászok, az alkalmazott európai közösségi jogászok, az ügyvédjelöltek és a külföldi jogi tanácsadók részére a területi kamara által kiadott igazolványok visszavonásukig használhatóak. Ezen igazolványokra az 1. §-t és 3. §-t alkalmazni kell azzal, hogy visszavonásukra az ügyvédek, az alkalmazott ügyvédek, az ügyvédjelöltek, a külföldi jogi tanácsadók és az európai közösségi jogászok igazolványáról szóló 13/2008. (VI. 24.) IRM rendelet 2017. december 31-én hatályos rendelkezéseit kell alkalmazni.

7. §

Hatályát veszti az ügyvédek, az alkalmazott ügyvédek, az ügyvédjelöltek, a külföldi jogi tanácsadók és az európai közösségi jogászok igazolványáról szóló 13/2008. (VI. 24.) IRM rendelet.