1

  ЗАКЛЮЧЕНИЕ  КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 20-04/14
г. Москва                                                                                                       10 апреля 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., Сергиенко А.И., Фомина В.А., Шамшурина Б.А.
· при секретаре, члене комиссии Никифорове А.В.
· с участием адвоката С.С.А.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 03.02.2014 г. по представлению 1-го Вице-президента АП МО, основанном на жалобе доверителя М.З.С. в отношении адвоката С.С.А. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:

Как указано в жалобе, 03.09.2013 г. органами милиции был задержан гр. О.Д.А. и его жена И.А.А.  05.09.2013 г. гр. М.З.С. встретилась с адвокатом С.С.А. и просила его осуществлять защиту ее внука О.Д.А. Соглашение с адвокатом С.С.А.  гр. М.З.С. не заключала. Ей неизвестно каким образом адвокат С.С.А. оказался в суде при избрании меры пресечения внуку.

В заседании комиссии оглашены письменные объяснения адвоката С.С.А., согласно которым он, действительно, 05.09.2013 г. встречался с гр. М.З.С., которая сообщила о задержании внука О.Д.А. и просила осуществлять его защиту. Он сообщил М.З.С., что для этого необходимо заключить соглашение и произвести оплату. 05.09.2013 г. вечером М.З.С. сообщила ему, что условия соглашения ее устраивают и просила его 06.09.2013 г. принять участие в Мытищинском горсуде при избрании меры пресечения в отношении О.Д.А., пояснив, что заключить соглашение на защиту О.Д.А. и произвести частичную оплату она намеревается 06.09.2013 г. перед заседанием суда. 06.09.2013 г. она подтвердила мое участие, а встречу по заключению соглашения перенесли на вечер. Адвокат С.С.А. принял участие в судебном заседании 06.09.2013 г., в этот же день участвовал в предъявлении обвинения О.Д.А. и в его допросе в качестве обвиняемого.  При этом в ордерах он указал, что осуществляет защиту О.Д.А. по соглашению. В последующем М.З.С. сообщила, что в его услугах больше не нуждается, от заключения соглашения отказалась.
Адвокат С.С.А. в заседании комиссии изменил свои объяснения и указал, что, со слов М.З.С., его телефон ей дали в УВД. Соглашения об оказании юридической помощи он с ней не заключал, но 06.09.2013 г. к нему подъехал знакомый – Г.А.В. и попросил осуществлять защиту О.Д.А. Они заключили соглашение, но оплата по нему не производилась.

По ходатайству адвоката к материалам дисциплинарного производства приобщены договор поручения на оказание юридических услуг от 06.09.2013 г., заключённый с Г.А.В., а также заявление о расторжении указанного соглашения от 08.09.2013 г. и заявление которым адвокату разрешается «разглашать сведения, ставшие ему известными относительно обстоятельств заключения…» договора от 09.04.2014 г.

Рассмотрев доводы жалобы, письменные и устные объяснения адвоката, Квалификационная комиссия приходит к следующим выводам.

Согласно ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», адвокатская деятельность осуществляется на основе соглашения между адвокатом и доверителем, которое представляет собой гражданско-правовой договор, заключаемый в простой письменной форме между доверителем и адвокатом (адвокатами), на оказание юридической помощи самому доверителю или назначенному им лицу.
Адвокат не отрицает, что у него отсутствовало соглашение с заявителем М.З.С. на защиту её внука О.Д.А. Ссылка адвоката в устных объяснениях на то обстоятельство, что такое соглашение было с другом О.Д.А. – Г.А.В. комиссией воспринимается критически, поскольку данное обстоятельство не упоминается в первоначальных письменных объяснениях. Кроме того, представленная адвокатом копия соглашения на защиту О.Д.А. не имеет отметки о его регистрации в делах адвокатского образования, что комиссия расценивает как дополнительное доказательство противоречивости письменных и устных объяснений адвоката. 
Комиссия также отмечает, что адвокат С.С.А. не мог не знать, что, согласно п. 4 ст. 6 Кодекса профессиональной этики адвоката, по возбужденному дисциплинарному производству, адвокат вправе, без согласия доверителя, использовать сообщённые доверителем сведения в объёме, который адвокат считает разумно необходимым для обоснования своей позиции. 

Таким образом, для представления объяснений в комиссию, адвокату С.С.А. не было необходимости в получении от доверителя заявления о разрешении «разглашать сведения, ставшие ему известными относительно обстоятельств заключения…» договора. Поэтому комиссия считает, что представление адвокатом такого заявления, в совокупности с другими доказательствами, вызвана желанием избежать дисциплинарной ответственности.
На основании изложенного, оценив собранные доказательства, комиссия приходит к выводу о наличии в действиях адвоката С.С.А. нарушения п. 1 ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», а также ненадлежащем исполнении своих обязанностей перед доверителем М.З.С., выразившееся оказании юридической помощи без заключения соглашения.

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 (бездействии) адвоката С.С.А. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также ненадлежащем исполнении адвокатом своих профессиональных обязанностей перед доверителем М.З.С. а именно нарушения п. 1 ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», выразившееся в оказании юридической помощи без заключения соглашения.
И.о. Председателя Квалификационной комиссии 

Адвокатской палаты Московской области                                                     Абрамович М.А.
