1

 ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 25-04/14
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 заявителя Ш.Т.М.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 17.03.2014 г. по жалобе доверителя Ш.Т.М. в отношении адвоката Т.А.М. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в жалобе, гр. Ш.Т.М. заключил с адвокатом Т.А.М. соглашение об оказании юридической помощи А.С.В. по уголовному делу. Адвокату оплачено 60 000 рублей, квитанция не выдана. Спустя неделю после вынесения судом меры пресечения гр. А.С.В. в виде подписки о невыезде, адвокат Т.А.М. перестал выходить на связь, номера телефонов были отключены, других координат для связи адвокат не оставил, обязанности по соглашению не исполнялись. Для дальнейшего представления интересов А.С.В. гр. Ш.Т.М. пришлось заключить договор с другим адвокатом, в результате чего он понес дополнительные расходы в размере 17 000 рублей.

В жалобе ставится вопрос о принятии мер к адвокату и возмещении расходов в размере 77 000 рублей.

К жалобе прилагается, оглашённая в заседании комиссии:

- копия договора поручения на защиту по уголовному делу, заключённому между адвокатом Т.А.М. и доверителем Ш.Т.М., место исполнения поручения: «ОВД по району Очаково-Матвеевское», дополнительное условие: «защита в ходе следствия», сумма вознаграждения 60 000 рублей. В договоре отсутствует подпись доверителя;
- копия постановления об избрании меры пресечения от 27.04.2013 г., вынесенного Никулинским судом г. Москвы.

Заявитель Ш.Т.М. явился в заседание комиссии, поддержал доводы жалобы.
Адвокат Т.А.М. извещён надлежащим образом о времени и месте рассмотрения дисциплинарного производства, в заседание комиссии не явился, в связи с чём, членами комиссии, на основании п. 3 ст. 23 КПЭА, принято решение о рассмотрении дисциплинарного производства в его отсутствие.

Рассмотрев доводы жалобы и прилагаемых документов, заслушав заявителя, квалификационная 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.
Между сторонами дисциплинарного производства было заключено соглашение об оказании юридической помощи в виде защиты А.С.В. от уголовного преследования, на стадии предварительного следствия. Заявитель Ш.Т.М., в жалобе и в устных объяснениях, указал, что адвокат не исполнил поручение в полном объёме, только участвовал при избрании судом меры пресечения в отношении А.С.В. и впоследствии устранился от осуществления защиты.
 Адвокат Т.А.М. не представил никаких объяснений, а равно и документов, подтверждающих надлежащее исполнение им своих обязанностей перед доверителем Ш.Т.М. Квалификационная комиссия расценивает это как непредставление доказательств, опровергающих доводы жалобы заявителя, что, в свою очередь, подтверждает неисполнение адвокатом Т.А.М. своих обязанностей перед доверителем Ш.Т.М.
На основании изложенного, оценив собранные доказательства, комиссия приходит к выводу о наличии в действиях адвоката Т.А.М. нарушений п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8 Кодекса профессиональной этики адвоката, а также ненадлежащем исполнении своих обязанностей перед доверителем Ш.Т.М., выразившееся в неисполнении обязанности по осуществлению защиты А.С.В., предусмотренной договором поручения на защиту по уголовному делу, заключенному между ним и Ш.Т.М.
Одновременно, комиссия оставляет без рассмотрения вопрос о возврате адвокатом денежных средств, поскольку, согласно ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», соглашение об оказании юридической помощи представляет собой гражданско-правовой договор, заключаемый между адвокатом и доверителем. Споры по такому договору подлежат разрешению в порядке, предусмотренном гражданским процессуальным законодательством, и находятся вне пределов компетенции комиссии.
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 Т.А.М. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также ненадлежащем исполнении адвокатом своих профессиональных обязанностей перед доверителем Ш.Т.М. а именно нарушения п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8 Кодекса профессиональной этики адвоката, выразившееся в неисполнении обязанности по осуществлению защиты А.С.В., предусмотренной договором поручения на защиту по уголовному делу, заключенному между ним и Ш.Т.М.

И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Абрамович М.А.
