1

ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 02-02/14
г. Москва 11 февраля 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: Архипова А.В., Бабаянц Е.Е., Володиной С.И., Сергиенко А.И., Фомина В.А., Шамшурина Б.А.
· при секретаре Никифорове А.В.
 рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 16.01.2014 г. по частному постановлению судьи Гайского городского суда Оренбургской области Е.М.А. от 25.12.2013 г. в отношении адвоката А.Г.В. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:

Как указано в частном постановлении, адвокат А.Г.В. 24.12.13 г. в судебном заседании заявил ходатайство, в котором было указано о том, что «судья Е.М.А. совершает действия, свидетельствующие о насилии и пытках в отношении адвокатов». Подобные высказывания в судебном заседании адвокатом А.Г.В. допускаются систематически, на всем протяжении судебного разбирательства по настоящему уголовному делу. Так, 17.12.2013 г. в адрес суда поступило ходатайство А.Г.В. о том, что «судья принуждает адвокатов рисковать своими жизнями и здоровьем, а также жизнями и здоровьем других участников дорожного движения». В своем ходатайстве адвокат А.Г.В. заявляет о привлечении Гайского городского суда в качестве соответчика по иску о возмещении возможного ущерба в случае наступления ДТП. Указанными действиями адвокат А.Г.В. проявляет неуважение к частникам процесса и председательствующему судье, оказывая, таким образом, на него давление при разрешении заявленных ходатайств по делу, нарушает этические нормы поведения.

В обращении ставится вопрос о принятии мер к адвокату.

К частному постановлению приложены, оглашённые в заседании комиссии:

- копия ходатайства адвокатов А.Г.В. и Ч.Б.Н. от 17.12.2013 г., в котором содержится следующая фраза: «… суд, зная о занятости адвокатов по четвергам, фактически принуждает адвокатов, рискуя своими жизнями и здоровьями, а также жизнями и здоровьями других участников дорожного движения, двигаться до места жительства в ночное время…»;
- копия ходатайства адвоката А.Г.В. от 24.12.2013 г., в котором адвокат сообщает, что: «… судья Е.М.А. фактически совершает действия, свидетельствующие о насилии и пытках в отношении адвокатов».

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

Адвокатом представлены письменные объяснения, оглашённые в заседании комиссии, из которых следует, что с 16.09.2013 г. он представляет интересы подсудимого И.Н.Ф. в Гайском городском суде Оренбургской области. 30.10.2013 г. судом утверждён график рассмотрения уголовного дела, согласно которому заседания проходят каждый понедельник и вторник в течении рабочего времени. 02.12.2013 г. судом принято решение об изменении данного графика в одностороннем порядке – продолжить рассмотрение уголовного дела и по средам. Защитниками заявлено ходатайство о невозможности принятия участия в рассмотрении уголовного дела по средам, но позиция адвокатов суд не интересовала. Адвокат указывает, что в сложившейся ситуации, адвокаты должны проехать за десять часов около 800 км. и при этом суд не принял во внимание возникшие угрозы для участников дорожного движения. Поэтому действия суда принуждают защитников по окончании трудового дня, и в ночное время, предназначенное для отдыха, управлять автомобилем на расстояние 800 км.

Рассмотрев доводы частного постановления и прилагаемых документов, письменные возражения адвоката, Квалификационная комиссия приходит к следующим выводам.

Как следует из объяснений адвоката, ходатайства, подтверждающие доводы частного постановления, стали результатом несоблюдения судом, согласованного с защитой, графика рассмотрения уголовного дела.

В силу п. 1 ст. 2, п. 2 ст. 18 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», адвокат является независимым профессиональным советником по правовым вопросам и не может быть привлечён к ответственности за мнение, высказанное при осуществлении защиты, если вступившим в законную силу приговором суда не будет установлена виновность адвоката в преступном действии (бездействии). Данная норма не исключает возможности привлечения адвоката к ответственности не за само мнение, а за этически некорректную форму, в котором оно выражено.

Адвокатом А.Г.В. заявлены два письменных ходатайства, порядок составления и подачи которых предполагает, что адвокат имеет достаточное время для формулирования обоснованных и мотивированных доводов в этически корректной форме.

Кодекс профессиональной этики адвоката устанавливает, что:

"Адвокаты при всех обстоятельствах должны сохранять честь и достоинство, присущие их профессии" (п. 1 ст. 4);
"При осуществлении профессиональной деятельности адвокат... придерживается манеры поведения, соответствующей деловому общению" (п. 2 ст. 8);

"Адвокат не вправе: ...допускать в процессе разбирательства дела высказывания, умаляющие честь и достоинство других участников разбирательства, даже в случае их нетактичного поведения" (п.п. 7 п. 1 ст. 9);

"Участвуя или присутствуя на судопроизводстве..., адвокат должен проявлять уважение к суду..." (ч. 1 ст. 12), "Возражая против действий судей..., адвокат должен делать это в корректной форме и в соответствии с законом" (ч. 2 ст. 12).

Включение адвокатом А.Г.В. в заранее подготовленные процессуальные документы – ходатайства от 17.12.2013 г. и 24.12.2013 г. для оценки действий суда утверждений: «… суд, зная о занятости адвокатов по четвергам, фактически принуждает адвокатов, рискуя своими жизнями и здоровьями, а также жизнями и здоровьями других участников дорожного движения, двигаться до места жительства в ночное время…» и «… судья Е.М.А. фактически совершает действия, свидетельствующие о насилии и пытках в отношении адвокатов» Квалификационная комиссия признаёт нарушением п. 2 ст. 8, п.п. 7 п. 1 ст. 9, п. 1 и 2 ст. 12 КПЭА, поскольку данные доводы, в контексте заявленных ходатайств, этически не корректны по форме, не имеют правового значения, направлены на создание негативной эмоционально-оценочной окраски, усиленно-отрицательного фона, не требуемого в официальном документе.
Адвокат как профессиональный участник судопроизводства обязан своими поступками укреплять веру в надежность такого общепризнанного способа защиты прав и свобод граждан, каковым является судебный способ защиты, что, однако, не исключает, а, наоборот, предполагает необходимость оспаривания в корректной форме незаконных и необоснованных действий и решений, совершаемых (принимаемых) судьями по конкретному делу. При этом в названных выше положениях КПЭА содержатся четкие нравственные ориентиры для соответствующего поведения адвоката.

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 наличии в действиях адвоката А.Г.В. нарушений п. 2 ст. 8, п.п. 7 п. 1 ст. 9, п. 1 и 2 ст. 12 КПЭА, выразившихся в употреблении им в тексте ходатайств от 17.12.2013 г. и 24.12.2013 г. этически некорректных по форме, не имеющих правового значения, выражений, направленных на создание негативной эмоционально-оценочной окраски, усиленно-отрицательного фона, не требуемого в официальном документе, а именно: «… суд, зная о занятости адвокатов по четвергам, фактически принуждает адвокатов, рискуя своими жизнями и здоровьями, а также жизнями и здоровьями других участников дорожного движения, двигаться до места жительства в ночное время…» и «… судья Е.М.А. фактически совершает действия, свидетельствующие о насилии и пытках в отношении адвокатов».
И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Абрамович М.А.
