1

ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 31-01/14
г. Москва 16 января 2014 года

Квалификационная комиссия Адвокатской палаты Московской области в составе:

· И.о. председателя комиссии Абрамовича М.А.,

· заместителей председателя комиссии Рублёва А.В.,

· членов комиссии: Бабаянц Е.Е., Володиной С.И., Сергиенко А.И., Тюмина А.С., Фомина В.А., Шамшурина Б.А.
· при секретаре Никифорове А.В.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 09.12.2013 по представлению 1-го Вице-президента АП МО, основанном на обращении следователя ВСУ СК РФ по г. Москве в отношении адвоката Ч.Э.А. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в представлении, в Адвокатскую палату Московской области из Управления Министерства юстиции по Московской области поступило обращение следователя по особо важным делам военного следственного управления Следственного комитета РФ по г. Москве О.А.Ц. в отношении адвоката Ч.Э.А., из которого следует, что в военном следственном управления СК РФ по г.Москве расследуется уголовное дело № возбужденное в отношении первого заместителя начальника ФГУП «ГУССТ № 1 при Спецстрое России» К.И.Г. по признакам преступления, предусмотренного ч.3 ст.30, ч.5 ст.291 УК РФ и в отношении председателя коллегии адвокатов « » адвоката Ч.Э.А. по признакам преступления, предусмотренного ч.3 ст.30, ч.4 ст.291-1 УК РФ. 05 и 06 сентября 2013 г. К.И.Г. и Ч.Э.А. было предъявлено обвинение в совершении преступления. В ходе допроса по уголовному делу, свидетель Р.В.В. сообщил о передаче денежных средств председателю коллегии адвокатов « » адвокату Ч.Э.А. за представление его интересов в правоохранительных органах г.Сочи без заключения соответствующего соглашения, а также выдачи доверенности. Как установлено в ходе расследования уголовного дела, подобный случай передачи денежных средств без заключения соглашения, является не единичным. Будучи допрошенным по уголовному делу, К.И.Г. сообщил, что неоднократно передавал денежные средства за оказание юридической помощи адвокату Ч.Э.А. без заключения соответствующего соглашения.

В обращении ставится вопрос о принятии мер к адвокату.

Адвокат Ч.Э.А. в заседание комиссии не явился, в связи с чем дисциплинарное производство рассмотрено в его отсутствие.

В заседании Квалификационной комиссии оглашены письменные объяснения адвоката Ч.Э.А., согласно которым он никогда не заключал соглашения с Р и К и не получал от них денежных средств. Такие показания даны ими с целью избежать уголовной ответственности.

Рассмотрев доводы обращения и прилагаемые к нему документы, письменные объяснения, квалификационная комиссия приходит к следующим выводам.

В силу п. 1 ст. 33 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», Квалификационная комиссия создается для приема квалификационных экзаменов у лиц, претендующих на присвоение статуса адвоката, а также для рассмотрения жалоб на действия (бездействие) адвокатов.

В обращении говорится, что в отношении адвоката Ч.Э.А. осуществляется уголовное преследование ч.3 ст.30, ч.4 ст.291-1 УК РФ. Оценка таких действий, может быть произведена органами, осуществляющими уголовное преследование, в порядке, предусмотренном уголовно-процессуальным законодательством. Дисциплинарные органы такими правами не обладают и не могут устанавливать в действиях адвоката признаки преступления.

В свою очередь, уголовное производство имеет безусловный приоритет на дисциплинарным, поскольку признание адвоката виновным в совершении умышленного преступления влечёт прекращение статуса адвоката в упрощённом порядке – советом адвокатской палаты субъекта РФ, без возбуждения дисциплинарного производства (п.п. 2 п. 1 ст. 17 ФЗ «Об адвокатской деятельности и адвокатуре в РФ»).

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 Ч.Э.А. 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.

