

Az Országgyűlés
Törvényalkotási bizottsága

Hivatkozási szám a TAB ülésén:
2. (T/15371)

A bizottság
kormánypárti
tagjainak javaslata.

Javaslat módosítási szándék megfogalmazásához
a Törvényalkotási bizottság számára
az ügyvédi tevékenységről szóló
T/15371. számú törvényjavaslathoz

Módosítópont sorszáma: **1.**

Törvényjavaslat érintett rendelkezése: **2. § (2) bekezdés a) pont**

Módosítás jellege: **módosítás**

(2) Nem minősül ügyvédi tevékenységnek

a) a nem természetes személy jogalannyal fennálló **[munkaviszonya]**munkaviszony, kormányzati szolgálati, közszolgálati, állami szolgálati, közalkalmazotti, rendvédelmi, hivatásos vagy szerződéses katonai szolgálati, igazságügyi alkalmazotti vagy **[igazságügyi]**ügyészségi alkalmazotti szolgálati **[jogviszonya,]**jogviszony, egyházi szolgálati viszony, valamint a közérdekű önkéntes tevékenységről szóló törvény szerinti önkéntes **[jogviszonya]**jogviszony keretei között,

aa) a **[munkáltatója,]**munkáltató, egyházi szolgálati viszony esetében az egyházi jogi személy, vagy önkéntes jogviszony esetén a fogadó **[szervezete]**szervezet (e § alkalmazásában a továbbiakban együtt: munkáltató),

ab) a **[munkáltatójának a]**munkáltató társasági adóról és az osztalékadóról szóló törvényben meghatározott kapcsolt vállalkozása (a továbbiakban: kapcsolt vállalkozás), vagy

ac) a **[munkáltatójával]**munkáltatóval irányítási vagy fenntartói viszonyban álló szerv számára végzett jogi tanácsadás és okiratszerkesztés, vagy

Módosítópont sorszáma: **2.**

Törvényjavaslat érintett rendelkezése: **3. § (1) bekezdés új h) pont**

Módosítás jellege: **kiegészítés**

3. §

(1) Az ügyvédi tevékenység gyakorlása keretében kiegészítő jelleggel folytatható:

h) felelős akkreditált közbeszerzési szaktanácsadói tevékenység.

Módosítópont sorszáma: **3.**

Törvényjavaslat érintett rendelkezése: **18. § (1) bekezdés**

Módosítás jellege: **módosítás**

18. §

(1) Törvény eltérő rendelkezése hiányában ügyvédi tevékenység végzése során, – ha jogszabály elektronikus aláírás használatát írja elő – csak a következő feltételeknek megfelelő minősített elektronikus aláírás vagy minősített tanúsítványon alapuló fokozott biztonságú elektronikus aláírás használható:

a) az elektronikus aláíráshoz tartozó tanúsítványban vagy az ahhoz csatolt szerepkör igazolásban az elektronikus ügyintézés és a bizalmi szolgáltatások általános szabályairól szóló 2015. évi CCXXII. törvény (a továbbiakban: Eüsztv.) szerinti bizalmi szolgáltató (a továbbiakban: bizalmi szolgáltató) feltüntette, hogyan az aláíró ügyvédi kamarai [tagságának fennállását;]tagsága fennáll vagy ügyvédi kamarai nyilvántartásban szerepel, és

Módosítópont sorszáma: **4.**

Törvényjavaslat érintett rendelkezése: **20. § (1) bekezdés**

Módosítás jellege: **módosítás**

20. §

(1) Az ügyvéd, az európai közösségi jogász és a külföldi jogi tanácsadó (e fejezet alkalmazásában a továbbiakban együtt: ügyvéd) nem vállalhatja ügyvédi tevékenység végzését olyan ügyfelek számára, akiknek az érdekei egymással ütköznek, továbbá akkor sem, ha az ügyfél érdekei az ügyvédnek az ügyön kívüli saját érdekeivel összeütköznek. E tilalom akkor is alkalmazandó, ha az érdekek jövőbeli összeütközése előrelátható.

Módosítópont sorszáma: **5.**

Törvényjavaslat érintett rendelkezése: **20. § (3) bekezdés**

Módosítás jellege: **módosítás**

(3) **[Közhatalmi hatáskör gyakorlásával közvetlenül összefüggő feladat ellátására létesített jogviszonyban állt személy e jogviszonya megszűnését követő két évig]Az ügyvédi tevékenység gyakorlója nem láthat el jogi képviseletet azon közhatalmi hatáskört gyakorló szerv vagy jogutódja által folytatott közhatalmi eljárásban, **[mellyel jogviszonyban állt. E tilalom alkalmazandó akkor is, ha az érintett személy a jogviszonya keretében a közhatalmi eljárást folytató szerv irányításával vagy felügyeletével kapcsolatos hatáskör gyakorlásához közvetlenül kapcsolódóan járhatott el]**amellyel közhatalmi hatáskör gyakorlásával közvetlenül összefüggő feladat ellátására létesített jogviszonyban állt, valamint**

amelynek az irányításával vagy felügyeletével közvetlenül összefüggő feladat ellátására létesített jogviszonyban állt, e jogviszonya megszűnését követő két évig.

Módosítópont sorszáma: **6.**

Törvényjavaslat érintett rendelkezése: **23. § (1) bekezdés a) pont**

Módosítás jellege: **módosítás**

23. §

(1) Az ügyvédi tevékenység gyakorlásával összeférhetetlen:

a) az e törvényben meghatározott kivétellel a munkaviszony, a kormányzati szolgálati, a közszolgálati, az állami szolgálati, a közalkalmazotti, a rendvédelmi, hivatásos vagy szerződéses katonai szolgálati[, **igazságügyi alkalmazotti szolgálati]** jogviszony, továbbá a közjegyzői, [**közjegyzőhelyettesi,**] bírósági végrehajtói[, **végrehajtó-helyettesi]** jogállás,

Módosítópont sorszáma: **7.**

Törvényjavaslat érintett rendelkezése: **23. § új (3) bekezdés**

Módosítás jellege: **kiegészítés**

23. §

(3) A választott közjogi tisztségviselői megbízatás – ideértve a helyi önkormányzat és a nemzetiségi önkormányzat tisztségviselője vagy tagja, valamint az általa létrehozott bizottság tisztségviselője vagy tagja megbízatását is – az ügyvédi tevékenység gyakorlásával akkor összeférhetetlen, ha a tisztségviselő jogállását szabályozó törvény így rendelkezik.

Módosítópont sorszáma: **8.**

Törvényjavaslat érintett rendelkezése: **24. § (1) bekezdés g) pont**

Módosítás jellege: **elhagyás**

24. §

(1) Nem esik a 23. § (1) bekezdés c) pont szerinti tilalom alá:

[g) a felelős akkreditált közbeszerzési szaktanácsadói tevékenység,]

Módosítópont sorszáma: **9.**

Törvényjavaslat érintett rendelkezése: **27. § (1) bekezdés c) pont**

Módosítás jellege: **módosítás**

27. §

(1) Ügyvédi tevékenység

c) az e törvényben meghatározott esetekben munkaviszony, kormányzati szolgálati,

közszolgálati, állami szolgálati, közalkalmazotti, rendvédelmi, hivatásos vagy szerződéses katonai szolgálati jogviszony, egyházi szolgálati viszony, valamint a közérdekű önkéntes tevékenységről szóló törvény szerinti önkéntes jogviszony alapján folytatható.

Módosítópont sorszáma: **10.**

Törvényjavaslat érintett rendelkezése: **43. § (4) és (5) bekezdés**

Módosítás jellege: **módosítás**

(4) A (2) bekezdés b) pontjában foglalt követelmény alkalmazása mellőzhető, ha a papíralapú okirat lapjait az ellenjegyző ügyvéd úgy fűzi össze, hogy az az okirat sérelme nélkül ne legyen megbontható, illetve ha az elektronikus okiratot minden fél minősített vagy minősített tanúsítványon alapuló fokozott biztonságú elektronikus aláírásával és időbélyegzővel látja el.

(5) Ha az ügyvédi tevékenység ellátásnak olyan okirat ellenjegyzése is részét képezi, **[melynek]**amelynek valamely szerződő fele az okiratot szerkesztő ügyvédnek az adott ügy ellátására nem adott megbízást, az okiratot szerkesztő ügyvéd az okirat aláírását megelőzően írásban köteles e felet tájékoztatni arról, hogy az ellenjegyzés az okiratot szerkesztő ügyvéddel megbízási jogviszonyt nem hoz létre. Ha a szerződő fél jogi képviselővel jár el, e tájékoztatás mellőzhető.

Módosítópont sorszáma: **11.**

Törvényjavaslat érintett rendelkezése: **44. § (5) bekezdés**

Módosítás jellege: **módosítás**

(5) Az (1) bekezdés d) pontját nem kell alkalmazni, ha a fél aláírását az aláírás helye szerint illetékes magyar külképviseleti hatóság hitelesítette vagy felülhitelesítette, vagy azt Apostille tanúsítvánnyal látták el, vagy a fél aláírását közjegyző hitelesítette, illetve ha a fél az okiratot a minősített vagy minősített tanúsítványon alapuló fokozott biztonságú elektronikus aláírásával és időbélyegzővel látta el.

Módosítópont sorszáma: **12.**

Törvényjavaslat érintett rendelkezése: **54. § (4) és (5) bekezdés**

Módosítás jellege: **módosítás**

(4) **[Az ügyvédi tevékenység természetes személy gyakorlója ügyvédi tevékenységét szünetelteti országgyűlési képviselői, nemzetiségi szószólói és polgármesteri megbízatása]**Ha a 23. § (3) bekezdése szerinti megbízatás az érintett tisztségviselő jogállását szabályozó törvény alapján az ügyvédi tevékenység gyakorlásával összeférhetetlen, az ügyvédi tevékenység természetes személy gyakorlója a megbízatás időtartama alatt ügyvédi tevékenységét szünetelteti. A megbízatást és annak a megszűnését a területi kamarának be kell jelenteni, amely azt hivatalból nyilvántartásba veszi.

(5) Az ügyvédi tevékenység szüneteltetésének az időtartama nem lehet rövidebb, mint három hónap és – a (4) bekezdésben meghatározott kivétellel – **[öt évenként]ötévenként** meghosszabbítandó.

Módosítópont sorszáma: **13.**

Törvényjavaslat érintett rendelkezése: **66. § (1) bekezdés**

Módosítás jellege: **módosítás**

66. §

(1) A kamarai jogtanácsos az ügyvédi tevékenységet nem természetes személy jogalannyal fennálló munkaviszonya, kormányzati szolgálati, közszolgálati, állami szolgálati, közalkalmazotti, rendvédelmi, hivatásos vagy szerződéses katonai szolgálati jogviszonya, **[igazságügyi alkalmazotti]egyházi szolgálati [jogviszonya]viszonya** (e fejezet alkalmazásában a továbbiakban együtt: munkaviszony) keretei között,

a) ügyvédi kamarai nyilvántartásba bejelentett munkáltatója, **[(továbbiakban: bejelentett]egyházi szolgálati viszony esetében az egyházi jogi személy (e fejezet alkalmazásában a továbbiakban együtt: munkáltató),**

b) **[bejelentett]**munkáltatójának kapcsolatos vállalkozása, vagy

c) **[a bejelentett]**munkáltatójával irányítási vagy fenntartói viszonyban álló szerv[.]

mint ügyfele számára gyakorolja.

Módosítópont sorszáma: **14.**

Törvényjavaslat érintett rendelkezése: **66. § új (3) bekezdés**

Módosítás jellege: **kiegészítés**

(3) A helyi önkormányzat polgármesteri hivatalának, a közös önkormányzati hivatalnak, a megyei önkormányzat hivatalának, a képviselő-testület szervének, valamint a nemzetiségi önkormányzat hivatalának, illetve szervének kamarai jogtanácsosa, az adott helyi önkormányzat, annak képviselő-testülete, közgyűlése, szerve, továbbá az adott nemzetiségi önkormányzat, annak szerve, valamint a helyi önkormányzattal, illetve a nemzetiségi önkormányzattal fenntartói viszonyban álló szerv számára, a munkaviszonya keretei között ügyvédi tevékenységet folytathat.

Módosítópont sorszáma: **15.**

Törvényjavaslat érintett rendelkezése: **67. § (1) bekezdés e)-g) pont**

Módosítás jellege: **módosítás**

67. §

(1) Kérelmére a területi kamarába kamarai jogtanácsosként fel kell venni azt, aki

e) esetében valamely munkáltatójának székhelye vagy az a telephelye, fióktelepe, ahol a

kamarai jogtanácsost foglalkoztatja a területi kamara működési területén található,
f) esetében valamennyi munkáltatója [vállalja]nyilatkozik arról, hogy [biztosítja]az ügyvédi tevékenység gyakorlásának [feltételeit]feltételei biztosítottak,
g) **[rendelkezik]**esetében valamennyi munkáltatója nyilatkozik arról, hogy az elektronikus ügyintézéshez szükséges [feltételekkel]feltételek biztosítottak és

Módosítópont sorszáma: **16.**

Törvényjavaslat érintett rendelkezése: **67. § (2) bekezdés d)-f) pont**

Módosítás jellege: **módosítás**

(2) Kérelmére a területi kamarába kamarai jogtanácsosként fel kell venni azt az európai közösségi jogászt, aki

- d) esetében valamely munkáltatójának székhelye vagy az a telephelye, fióktelepe, ahol a kamarai jogtanácsost foglalkoztatja a területi kamara működési területén található,
- e) esetében valamennyi munkáltatója [vállalja]nyilatkozik arról, hogy [biztosítja]az ügyvédi tevékenység gyakorlásának [feltételeit]feltételei biztosítottak,
- f) **[rendelkezik]**esetében valamennyi munkáltatója nyilatkozik arról, hogy az elektronikus ügyintézéshez szükséges [feltételekkel]feltételek biztosítottak és

Módosítópont sorszáma: **17.**

Törvényjavaslat érintett rendelkezése: **70. § (1) bekezdés**

Módosítás jellege: **módosítás**

70. §

(1) A jogi előadó az ügyvédi tevékenységet a jogi szakvizsga letételéhez szükséges joggyakorlat megszerzése és a kamarai jogtanácsosi feladatok ellátásához szükséges szakmai ismeretek elsajátítása érdekében, **[munkaviszony]munkaviszonya**, kormányzati szolgálati, közsolgálati, állami szolgálati, közalkalmazotti, rendvédelmi, hivatásos vagy szerződéses katonai szolgálati **jogviszonya**, **[igazságügyi alkalmazotti]egyházi szolgálati [jogviszonya]viszonya** (e fejezet alkalmazásában a továbbiakban együtt: munkaviszony) alapján, **[a]**kamarai jogtanácsos irányításával és ellenőrzésével,

- a) ügyvédi kamarai nyilvántartásba bejelentett munkáltatója, egyházi szolgálati viszony esetében az egyházi jogi személy (e fejezet alkalmazásában a továbbiakban együtt: munkáltató),
- b) munkáltatójának kapcsolt vállalkozása, vagy
- c) a munkáltatójával irányítási vagy fenntartói viszonyban álló szerv számára gyakorolja.

Módosítópont sorszáma: **18.**

Törvényjavaslat érintett rendelkezése: **70. § új (3) bekezdés**

Módosítás jellege: **kiegészítés**

(3) A helyi önkormányzat polgármesteri hivatalának, a közös önkormányzati hivatalnak, a megyei önkormányzat hivatalának, a képviselő-testület szervének, valamint a nemzetiségi önkormányzat hivatalának, illetve szervének jogi előadója, az adott helyi önkormányzat, annak képviselő-testülete, közgyűlése, szerve, továbbá az adott nemzetiségi önkormányzat, annak szerve, valamint a helyi önkormányzattal, illetve a nemzetiségi önkormányzattal fenntartói viszonyban álló szerv számára, a munkaviszonya keretei között ügyvédi tevékenységet folytathat.

Módosítópont sorszáma: **19.**

Törvényjavaslat érintett rendelkezése: **71. § (1) bekezdés d) és e) pont**

Módosítás jellege: **módosítás**

71. §

- (1) Kérelmére az ügyvédi kamarai nyilvántartásba jogi előadóként fel kell venni azt, aki
- d) esetében munkáltatójának székhelye vagy az a telephelye, fióktelepe, ahol a jogi előadót foglalkoztatja a területi kamara működési területén található,
 - e) esetében munkáltatója **[vállalja]**nyilatkozik arról, hogy **[biztosítja]** az ügyvédi tevékenység gyakorlásának **[feltételeit]** feltételei biztosítottak és

Módosítópont sorszáma: **20.**

Törvényjavaslat érintett rendelkezése: **143. § (1) bekezdés b) pont**

Módosítás jellege: **módosítás**

- (1) A fegyelmi tanács

b) a **[pénzbüntetés]**pénzbírság legalább felének megfizetését követően a fegyelmi büntetés hatálya alatt álló, arra érdemes személyt méltányosságból mentesítheti a fegyelmi büntetés további joghatásai alól.

Módosítópont sorszáma: **21.**

Törvényjavaslat érintett rendelkezése: **143. § (2) bekezdés**

Módosítás jellege: **módosítás**

- (2) A fegyelmi tanács a **[pénzbüntetés]**pénzbírság megfizetésére kamarai szabályzatban meghatározott feltételek szerint, az arra érdemes személy számára egy alkalommal részletfizetést vagy halasztást engedélyezhet.

Módosítópont sorszáma: **22.**

Törvényjavaslat érintett rendelkezése: **153. § (3) bekezdés**

Módosítás jellege: **módosítás**

- (3) A Magyar Ügyvédi Kamara szabályzata az e törvényben meghatározottakon kívül más

tisztségviselő **[ezen alcím]e fejezet** szerinti megválasztásáról is rendelkezhet.

Módosítópont sorszáma: **23.**

Törvényjavaslat érintett rendelkezése: **158. § (1) bekezdés 20. pont**

Módosítás jellege: **elhagyás**

158. §

(1) A küldöttgyűlés szabályzatban rendelkezik

[20. a kérelemre induló kamarai hatósági eljárásokért fizetendő eljárási díjak megállapításának részletes szabályairól,]

Módosítópont sorszáma: **24.**

Törvényjavaslat érintett rendelkezése: **209. §**

Módosítás jellege: **módosítás**

209. §

(1) Ez a törvény – a **[(2) és (3)](2)-(3)** bekezdésben meghatározott kivétellel – **[2017. október 1-jén] a kihirdetését követő nyolcadik napon** lép hatályba.

(2) A 208. § f) pont és a 210. § (1) bekezdés 2017. október 1-jén lép hatályba.

(2) Az **[ELSŐ–NYOLCADIK RÉSZ]1-36. §, a 38-207. §, a 208. § a)-e) pont, a 92. alcím és a 212. § a)-c) pont és az 1. melléklet** 2018. január 1-jén lép hatályba.

(3) A 37. § és a 212. § d) **[pontja]pont** 2018. július 1-jén lép hatályba.

Módosítópont sorszáma: **25.**

Törvényjavaslat érintett rendelkezése: **210. § új (31)-(33) bekezdés**

Módosítás jellege: **módosítás**

(31) A 30. § (3) bekezdését a 2018. január 1-jét követően megkötött vagy módosított ügyvédi munkadíj megállapodásokra kell alkalmazni.

(32) A Magyar Ügyvédi Kamara teljes ülése 2018. január 1-jétől a Magyar Ügyvédi Kamara küldöttgyűléseként működik tovább.

(33) Az ügyvédi kamarák az Eüsztv. 109. § (3) bekezdése szerinti információátadási szabályzataikat a 2018. január 1-jétől hatályos szabályoknak megfelelő tartalommal 2017. október 1-ig kötelesek a Felügyeletnek véleményezés céljából megküldeni.

Indokolás

1. A módosító javaslat a lelkiismereti és vallásszabadság jogáról, valamint az egyházak, vallásfelekezetek és vallási közösségek jogállásáról szóló 2011. évi CCVI. törvény, továbbá a legfőbb ügyész, az ügyészek és más ügyészségi alkalmazottak jogállásáról és az ügyészi életpályáról szóló 2011. évi CLXIV. törvény rendelkezéseivel való összhang megteremtése érdekében kimondja, hogy az e viszonyokban végzett okiratszerkesztés és jogi tanácsadás sem minősül ügyvédi tevékenységnek.

2., 8. A módosító javaslat az összefüggő jogszabályi rendelkezések közötti koherencia megteremtését szolgálja azáltal, hogy a felelős akkreditált közbeszerzési szaktanácsadói tevékenységet nem az összeférhetetlenség alóli kivételek, hanem az ügyvédi tevékenység gyakorlása keretében kiegészítő jelleggel folytatható tevékenységek körében sorolja fel, biztosítva ezzel a vonatkozó közbeszerzési jogszabályokkal való összhang megteremtését is.

3., 10-11. A módosító javaslat szövegpontosítást tartalmaz.

4. A módosító javaslat a jogszabályon belüli koherencia megteremtését szolgálja.

5. A módosító javaslat szövegpontosítást tartalmaz, amely a normavilágosság követelményének való megfelelést szolgálja.

6., 9., 13., 17. A módosító javaslat egyrészt elhagyja a felsorolásból a közjegyzőhelyettesi és a végrehajtó-helyettesi jogállást, tekintettel arra, hogy külön nevesítés nélkül is munkaviszony keretében ellátott tevékenységként az ügyvédi tevékenység ellátásával összeférhetetlennek minősülnek.

A módosító javaslat továbbá elhagyja az igazságügyi alkalmazotti szolgálati jogviszonyra történő utalást, valamint biztosítja az összefüggő jogszabályi rendelkezések közötti koherencia megteremtését is.

7., 12. A módosító javaslat egyértelművé teszi, hogy választott közjogi tisztségviselői megbízatás alatt érteni kell a helyi önkormányzat és a nemzetiségi önkormányzat tisztségviselője vagy tagja, valamint az általa létrehozott bizottság tisztségviselője vagy tagja megbízatását is. E módosítás biztosítja egyértelműen annak lehetőségét, hogy például a helyi önkormányzati képviselő, a képviselő-testület bizottságának nem képviselő tagja, a társadalmi megbízatású polgármester, valamint a társadalmi megbízatású alpolgármester tekintetében a tisztségviselő jogállását szabályozó speciális törvény összeférhetetlenségre vonatkozó rendelkezései juthassanak érvényre. A módosító javaslat emellett az összefüggő jogszabályi rendelkezések közötti koherencia megteremtését szolgálja.

14., 18. A módosítás a Javaslat és a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény, valamint a nemzetiségek jogairól szóló 2011. évi CLXXIX. törvény közötti összhang megteremtését szolgálja, amikor úgy rendelkezik, hogy a helyi önkormányzat polgármesteri hivatalának, a közös önkormányzati hivatalnak, a megyei önkormányzat hivatalának, a képviselő-testület szervének, valamint a nemzetiségi önkormányzat hivatalának, illetve szervének kamarai jogtanácsosa, az adott helyi önkormányzat, annak képviselő-testülete,

közgyűlése, szerve, továbbá az adott nemzetiségi önkormányzat, annak szerve, valamint a helyi önkormányzattal, illetve a nemzetiségi önkormányzattal fenntartói viszonyban álló szerv számára, a munkaviszonya keretei között ügyvédi tevékenységet folytathat. A gyakorlat alapján a helyi önkormányzatok, valamint a nemzetiségi önkormányzatok maguk nem minősülnek a kamarai jogtanácsos vagy jogi előadó munkáltatójának, így ebben a körben kivétel megteremtése indokolt.

15-16., 19. A módosító javaslat egyértelművé teszi, hogy a kamarai jogtanácsos és a jogi előadó munkáltatójának a kamarai tagfelvétel, illetve nyilvántartásba vétel feltételeként arról kell nyilatkozatot tennie, hogy az ügyvédi tevékenység gyakorlásának feltételei és az elektronikus ügyintézéshez szükséges feltételek biztosítottak, azaz e feltételeket a belső viszonyoknak megfelelően a munkáltató, illetve maga az ügyvédi tevékenységet gyakorló is biztosíthatja. A módosító javaslat emellett nyelvhelyességi pontosítást tartalmaz.

20-21. A módosító javaslat szövegpontosítást tartalmaz, amely az összefüggő jogszabályi rendelkezések közötti koherencia megteremtését szolgálja.

22. A módosító javaslat szövegpontosítást tartalmaz, amely az összefüggő jogszabályi rendelkezések közötti koherencia megteremtését szolgálja.

23. A módosító javaslat az összefüggő jogszabályi rendelkezések közötti koherencia megteremtését szolgálja.

24. A módosító javaslat az összefüggő jogszabályi rendelkezések közötti koherencia megteremtését szolgálja.

25. A módosító javaslat az átmeneti rendelkezések között egyértelművé teszi, hogy a sikerdíj érvényesíthetőségére irányadó rendelkezések csak a 2018. január 1-jét követően megkötött vagy módosított ügyvédi munkadíj megállapodásokra alkalmazandóak. A módosítás továbbá egyértelművé teszi, hogy a teljes ülés a jövőben küldöttgyűlésként működik, és gyakorolja az e törvényjavaslat szerint a küldöttgyűlés jogait, teljesíti kötelezettségeit, valamint vonatkoznak rá a küldöttgyűlésre vonatkozó szabályok. Az ügyvédi kamarai nyilvántartások és az ügyvédi kamarák rendelkezésére álló információforrások a törvényjavaslat alapján jelentősen változnak. Ennek megfelelően szükséges további időt biztosítani számukra az elektronikus ügyintézési törvényből fakadó adminisztratív feladataik teljesítésére, olyan módon, hogy az ne veszélyeztessen az információforrások regisztere 2018. január 1-jei felállítását. Ehhez ugyanakkor szükséges, hogy a rendelkezés 2017. július 1-jét, azaz az Eüsztv.-ben meghatározott határidőt megelőzően lépjen hatályba.