1

 ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 29-03/14
г. Москва 13 марта 2014 года

Квалификационная комиссия Адвокатской палаты Московской области в составе:

· председателя комиссии Галоганова А.П.
· заместителей председателя комиссии Абрамовича М.А., Рублёва А.В.,

· членов комиссии: Архипова А.В., Бабаянц Е.Е., Сергиенко А.И., Фомина В.А.
· при секретаре – члене комиссии Никифорове А.В.
· с участием адвоката К.И.В.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 13.02.2014 г. по обращению судьи Московского областного суда Л.М.Б. в отношении адвоката К.И.В. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в обращении, адвокат К.Ю.Б. представлял интересы осужденного С.Д.Ф. по соглашению. Адвокат К.И.В. представляла интересы осужденного Н.Е.Г. Судебное заседание апелляционной инстанции было назначено к слушанию на 19 декабря 2013 г. в 10-35, с участием осужденного Н.Е.Г. Судебное заседание не состоялось, поскольку осужденный С.Д.Ф. также изъявил желание участвовать в судебном заседании апелляционной инстанции. Дело было отложено на 14 января 214 г. в 11-00 ч. Дата и время судебного разбирательства были согласованы с адвокатами К.Ю.Б. и К.И.В., которые были уведомлены о необходимости явки в указанное время в судебное заседание. Однако, в назначенное время адвокаты К.Ю.Б. и К.И.В. в судебное заседание не явились, о причинах неявки суду не сообщили. При этом, в судебное заседание явилась потерпевшая Ч.В.В. прибывшая в день судебного заседания из с.Грушевское Александровского района Ставропольского края. Также в судебном заседании участвовал осужденный С.Д.Ф. (по системе видеоконференцсвязи) и был доставлен осужденный Н.Е.Г. В ходе выяснения обстоятельств неявки адвокатов в судебное заседание была получена информация о том, что адвокаты не явились в судебное заседание, полагая, что участие осужденного С.Д.Ф. в судебном заседании обеспечено не будет. В связи с неявкой адвокатов К.Ю.Б. и К.И.В. судебное заседание было отложено на 16.01.2014 г. в 9-45 ч. В судебном заседании 16.01.2014 г. адвокат К.Ю.Б. представил документы, подтверждающие наличие у него травмы 14.01.2014 г., которая препятствовала его явке в Московский областной суд. Таким образом, по мнению суда, недобросовестное отношение адвокатов К.Ю.Б. и К.И.В. к исполнению заключенных ими соглашений повлекло отложено судебного разбирательства и увеличение сроков рассмотрения дела в апелляционной инстанции в отношении лиц, содержащихся под стражей, один из которых по результатам рассмотрения дела был освобожден из-под стражи.

В обращении ставится вопрос о принятии мер к адвокату.

В письменных объяснениях, оглашённых в заседании комиссии, адвокат К.И.В. в отношении доводов обращения пояснила, что действительно был извещёна об отложении рассмотрения уголовного дела на 14.01.2014 г. В этот день ей позвонил адвокат К.Ю.Б. и сообщил, что её подзащитного в судебное заседание не доставят. Поскольку на 14.01.2014 г., на вторую половину дня, у неё были назначены дела в Люберецком городском суде и у мирового судьи судебного участка № 119 Люберецкого судебного района, К.И.В. решила в Московский областной суд не ехать.
В заседании комиссии адвокат К.И.В. подтвердила доводы письменных объяснений, а также согласилась с наличием в её действиях нарушения законодательства об адвокатской деятельности.
Рассмотрев доводы обращения и письменных объяснений, заслушав адвоката, Квалификационная комиссия приходит к следующим выводам.

В силу п. 1 ст. 14 КПЭА, при невозможности по уважительным причинам прибыть в назначенное время для участия в судебном заседании или следственном действии, а также при намерении ходатайствовать о назначении другого времени для их проведения, адвокат должен при возможности заблаговременно уведомить об этом суд или следователя, а также сообщить об этом другим адвокатам, участвующим в процессе, и согласовать с ними время совершения процессуальных действий.
Адвокат К.И.В. не отрицает факта её надлежащего извещения о судебном разбирательстве на 14.01.2014 г. Однако, указывает в качестве причины неявки сообщение второго адвоката о том, что слушания по делу не состоятся, а также собственную занятость. Такую причину комиссия не может признать уважительной и отмечает, что, согласно п. 5 ч. 1 ст. 9 КПЭА, адвокат не вправе принимать поручения на оказание юридической помощи в количестве, заведомо большем, чем адвокат в состоянии выполнить.

На основании изложенного комиссия приходит к выводу о нарушении адвокатом С.Л.Ф. требований ч. 1 ст. 14 КПЭА, выразившееся в неявке в судебное заседание при обстоятельствах, описанных в обращении судьи Московского областного суда Л.М.Б.
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 большинством голосов дает

ЗАКЛЮЧЕНИЕ:

- о наличии в действиях (бездействии) адвоката К.И.В. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а именно нарушения ч. 1 ст. 14 КПЭА, выразившееся в неявке в судебное заседание при обстоятельствах, описанных в обращении судьи Московского областного суда Л.М.Б.

Председатель Квалификационной комиссии

Адвокатской палаты Московской области Галоганов А.П.

