3

ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 16-12/14
г. Москва 09 декабря 2014 года

Квалификационная комиссия Адвокатской палаты Московской области в составе:

· И.о. председателя комиссии Абрамовича М.А.
· заместителя председателя комиссии Рублёва А.В.,

· членов комиссии: Бабаянц Е.Е., Володиной С.И., Таненбаума Д.М., Золотарёвой Н.М., Фомина В.А., Шамшурина Б.А., Лисовской К.В.
· при секретаре Никифорове А.В.
· с участием адвоката П.К.В.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 07.11.2014 по обращению (частному определению) зам. председателя Новгородского областного суда Новгородской области П.С.Н. в отношении адвоката П.К.В. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в частном определении, адвокат П.К.В. осуществлял защиту М.С.В. в ходе апелляционного рассмотрения уголовного дела. 05 марта 2014 г. от адвоката П.К.В. поступило ходатайство об ознакомлении его с протоколом судебного заседания. Адвокату П.К.В. копии протоколов судебных заседаний вручались 04 сентября 2013 г., 14 марта 2014 г. Согласно справке секретаря судебных заседаний от 14 марта 2014 г., при вручении адвокату П.К.В. копий протоколов судебных заседаний, последнему было разъяснено право ознакомления с протоколами судебных заседаний, находящихся в материалах дела в любой рабочий день с 08.30 до 17.30. 30 апреля 2014 г. вышеуказанное дело поступило в Новгородский областной суд для его рассмотрения в апелляционном порядке. 05 мая 2014 г. от адвоката П.К.В. поступило ходатайство о выдаче ему недостающих копий протоколов судебных заседаний от 10 января, 14 февраля и 13 ноября 2013 г. 05 мая 2014 г. в адрес адвоката П.К.В. была направлена копия протокола судебного заседания от 14 февраля 2013 г. с письмом, согласно которому 10 января и 13 ноября судебные заседания не проводились, а протоколы судебных заседаний не составлялись. 22 мая 2014 г., в день рассмотрения дела в суде апелляционной инстанции, в Новгородский районный суд от адвоката П.К.В. и осужденного М.С.В. поступили замечаний на протокол судебного заседания, что повлекло снятие уголовного дела с апелляционного рассмотрения и возвращении его в суд апелляционной инстанции для устранения препятствий его рассмотрения. Таким образом, игнорируя имевшуюся у адвоката П.К.В. возможность ознакомиться с материалами дела, в том числе с протоколами судебных заседаний в полном объеме и своевременно подачи замечаний на протоколы судебных заседаний, с учетом наличия у осужденного М.С.В. копий протоколов судебных заседаний в полном объеме, адвокат П.К.В., совместно с осужденным М.С.В. подал замечания на протоколы судебных заседаний только при рассмотрении дела в суде апелляционной инстанции, что повлекло за собой снятие дела с апелляционного рассмотрения. В ходе рассмотрения Новгородским районным судом замечаний на протоколы судебных заседаний, адвокату П.К.В. установлено время для ознакомления с протоколами судебных заседаний, разъяснен порядок ознакомления. 10 июля 2014 г. Новгородским районным судом было вынесено постановление по результатам рассмотрения замечаний на протокол судебного заседания. В этот же день, 10 июля 2014 г. адвокату П.К.В. разъяснено право ознакомления с протоколом судебного заседания от 23 июня-10 июля 2014 г., по результатам рассмотрения замечаний на протокол судебного заседания, о чем имеется собственноручная подпись адвоката П.К.В. Кроме того, 22 июля 2014 г. в адрес П.К.В. направлена копия вышеуказанного протокола судебного заседания от 23 июня-10 июля 2014 г. 29 июля 2014 г. вышеуказанное уголовное дело повторно поступает в Новгородский областной суд для апелляционного рассмотрения. Дело назначено к апелляционному рассмотрению на 26 августа 2014 г. 26 августа 2014 г., в Новгородский районный суд Новгородской области от адвоката П.К.В. и осужденного М.С.В. поступает ходатайство о восстановлении срока подачи замечаний на протокол судебного заседания от 23 июня-10 июля 2014 г., с замечаниями на указанный протокол. Таким образом, адвокат П.К.В., совместно с осужденным М.С.В., повторно подал замечания на протоколы судебных заседаний только при рассмотрении дела в суде апелляционной инстанции, что повлекло за собой повторное снятие дела с апелляционного рассмотрения. Действия адвоката П.К.В., выразившиеся в несвоевременном направлении в соответствующий суд замечаний на протоколы судебных заседаний, что приводило к неоднократному снятию дела с апелляционного рассмотрения, по мнению суда, свидетельствуют о затягивании адвокатом П.К.В. времени рассмотрения дела судом апелляционной инстанции и не соответствуют положениям Федерального закона «Об адвокатской деятельности и адвокатуре в РФ» и кодексу профессиональной этики адвоката, а также ведут к неоправданному нарушению разумных сроков рассмотрения уголовного дела.
В частном определении ставится вопрос о принятии мер к адвокату.

Заявитель П.С.Н. в заседание комиссии не явился, о времени и месте рассмотрения дисциплинарного производства извещен надлежащим образом, в связи с чем комиссией, на основании п. 3 ст. 23 КПЭА, принято решение о рассмотрении дисциплинарного производства в его отсутствие. Дополнительных материалов заявителем не представлено.
Адвокат П.К.В. в заседании комиссии явился, не согласился с доводами частного постановления, на вопросы членов комиссии пояснил, что он не мог своевременно ознакомиться с протоколом судебного заседания и принести на него замечания, поскольку суд задерживал изготовление протокола. Суд дважды восстанавливал ему срок на подачу замечаний на протокол судебного заседания, всего было подано более 100 замечаний.
В заседании комиссии оглашены письменные объяснения адвоката, содержащие аналогичные сведения.

Адвокатом на обозрение комиссии представлены материалы адвокатского производства, подтверждающие доводы объяснений.

Рассмотрев доводы частного постановления, письменных и устных объяснений адвоката, изучив представленные материалы адвокатского делопроизводства (досье), комиссия приходит к следующим выводам.

В силу п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8 Кодекса профессиональной этики адвоката, адвокат обязан честно, разумно, добросовестно и активно отстаивать права и законные интересы доверителя всеми не запрещенными законодательством РФ средствами, а также честно, разумно, добросовестно, квалифицированно, принципиально и своевременно исполнять свои обязанности.

Протокол судебного заседания является процессуальным документом, который отражает весь ход судебного разбирательства, способствует постановлению приговора в соответствии с доказательствами, рассмотренными в судебном заседании, и обеспечивает возможность контроля со стороны вышестоящих судебных инстанций за выполнением судом требований закона при рассмотрении уголовных дел.

В силу ст. 260 УПК РФ, в течение трех суток со дня ознакомления с протоколом судебного заседания стороны могут подать на него замечания, подлежащие незамедлительному рассмотрению председательствующим; по результатам рассмотрения замечаний на протокол судебного заседания председательствующим в судебном заседании должно быть вынесено мотивированное постановление об удостоверении их правильности либо об их отклонении, которое вместе с замечаниями приобщается к протоколу судебного заседания.
Как следует из представленных материалов и не подтверждается заявителем, суд дважды восстанавливал адвокату срок на подачу замечаний на протокол судебного заседания, признав, что пропуск указанного срока произошёл по уважительным причинам.

Таким образом, адвокат П.К.В. действовал в рамках полномочий, предусмотренных уголовно-процессуальным законодательством. Активная реализация адвокатом предоставленных законом правомочий, в т.ч. и в ситуации, когда такая активность адвоката по каким-либо причинам не устраивает суд, не может рассматриваться как дисциплинарный проступок.
На основании изложенного, оценив собранные доказательства, комиссия признает, что в полученных в ходе разбирательства фактических данных отсутствуют сведения, свидетельствующие о нарушении адвокатом норм законодательства об адвокатской деятельности и адвокатуре.
При вынесении решения Квалификационная комиссия принимает во внимание, что меры дисциплинарной ответственности, предусмотренные ФЗ «Об адвокатской деятельности и адвокатуре в РФ» и Кодексом профессиональной этики адвоката, применяются лишь в случае нарушения адвокатом требований законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной деятельности адвоката, совершенных умышленно или по грубой неосторожности (ст. 18 п.1 Кодекса профессиональной этики адвоката).

Проведя голосование именными бюллетенями, руководствуясь п.7 ст.33 ФЗ «Об адвокатской деятельности и адвокатуре в РФ» и п. 9 ст.23 Кодекса профессиональной этики адвоката, Квалификационная комиссия Адвокатской палаты Московской области дает

ЗАКЛЮЧЕНИЕ:

- о необходимости прекращения дисциплинарного производства вследствие отсутствия в действии (бездействии) адвоката П.К.В. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката
И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Абрамович М.А.
