1

 ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 15-07/14
г. Москва 10 июля 2014 года

Квалификационная комиссия Адвокатской палаты Московской области в составе:
· И.о. председателя комиссии Боровкова Ю.М.

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

· членов комиссии: Бабаянц Е.Е. Володиной С.И., Фомина В.А., Шамшурина Б.А., Таненбаума Д.М.
· при секретаре, члене комиссии Никифорове А.В.

· с участием представителя заявителя Д.С.Е. – О.С.А.

рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 26.06.2014 г. по жалобе доверителя Д.С.Е. в отношении адвоката Т.Р.В. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в жалобе, адвокат участвовал при первичном допросе Д.С.Е. по обвинению по ч. 4 ст. 111 УК РФ. Адвокат уговорил заявителя жать «признательные» показания, а впоследствии предложил заключить с ним соглашение, пояснив, что будет участвовать во всех следственных действиях и поможет решить вопрос в суде, гарантировав, что приговор в отношении заявителя не будет связан с лишением свободы. Д.С.Е. согласился и заключил соглашение с адвокатом Т.Р.В. Экземпляр соглашения заявителю не выдан. Для «решения вопроса в суде» заявитель и его супруга предали адвокату все свои сбережения, каких-либо квитанций или расписок в получении денег адвокатом не выдано. Также адвокату была передана доверенность на распоряжение автомобилем заявителя. 20.03.2014 г. в отношении заявителя был постановлен приговор в виде 5 лет лишения свободы. Адвокат заверил, что подаст апелляционную жалобу, но не сделал этого. Заявитель и его супруга неоднократно обращались к адвокату с просьбой вернуть деньги и доверенность, но адвокат ответил отказом.

В жалобе ставится вопрос о принятии мер к адвокату.

В заседании комиссии представитель заявителя – О.С.А. поддержала доводы жалобы.

Адвокат Т.Р.В. в заседание комиссии не явился, о времени и месте рассмотрения дисциплинарного производства извещен надлежащим образом, в связи с чем, на основании п. 3 ст. 23 КПЭА, комиссией принято решение о рассмотрении дисциплинарного производства в их отсутствие.

Письменных объяснений, а равно иных документов, опровергающих доводы жалобы, адвокатом не представлено.

В заседании комиссии изучены (оглашены) следующие документы:

- нотариальная доверенность, выданная 06.03.2014 г. заявителем Д.С.Е. адвокату Т.Р.В. на управление и распоряжением автомобилем заявителя BMW X1 xDrive20d, г.н.;

- нотариальная копия доверенности, выданной заявителем Д.С.Е. адвокату Т.Р.А. на право представления в любых организациях и судах.
Рассмотрев доводы жалобы, заслушав представителя заявителя и изучив представленные документы, 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.
Комиссия неоднократно отмечала, что надлежащее исполнение адвокатом своих обязанностей перед доверителем предполагает не только исполнение предмета поручения, но и надлежащее оформление договорных отношений с доверителем.

 В жалобе заявитель утверждает, что адвокат не выдал ему его экземпляр соглашения об оказании юридической помощи и получил от Д.С.Е. денежные средства без предоставления ему каких либо финансовых документов, подтверждающих их получение.

 Кроме того, в силу п.п. 1 п. 4 ст. 13 КПЭА, адвокат обязан обжаловать приговор по просьбе подзащитного.

 Как следует из жалобы, адвокат Т.Р.В., уклонился от составления и подачи апелляционной жалобы на приговор, постановленный в отношении заявителя Д.С.Е.
 Далее комиссия отмечает, что в силу п. 2 ст. 10 КПЭА, адвокат не вправе давать лицу, обратившемуся за оказанием юридической помощи, или доверителю обещания положительного результата выполнения поручения.
 Как указано в жалобе, адвокат гарантировал заявителю, что приговор в отношении него не будет связан с лишением свободы.
Согласно п. 5 ст. 16 КПЭА, адвокату запрещается принимать от доверителя какое-либо имущество в обеспечение соглашения о гонораре.
Заявитель указывает в жалобе, и это подтверждается соответствующей доверенностью, что адвокат принял от заявителя в своё распоряжение автомобиль, принадлежащий Д.С.Е.
Согласно п.п. 2 п. 2 ст. 23 КПЭА, письменные доказательства и документы, которые участники намерены представить в комиссию, должны быть переданы ее секретарю не позднее двух суток до начала заседания. Квалификационная комиссия может принять от участников дисциплинарного производства к рассмотрению дополнительные материалы непосредственно в процессе разбирательства, если они не могли быть представлены заранее.
 Поскольку адвокат Т.Р.В. не представил объяснений, а равно и документов, подтверждающих надлежащее исполнение им своих обязанностей перед доверителем Д.С.Е. Квалификационная комиссия расценивает это как непредставление доказательств, опровергающих доводы жалобы заявителя, что, в свою очередь, подтверждает неисполнение адвокатом своих обязанностей перед доверителем.
На основании изложенного, Квалификационная комиссия даёт заключение о наличии в действиях (бездействии) адвоката Т.Р.В. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также неисполнении или ненадлежащем исполнении им своих обязанностей перед доверителем Д.С.Е. а именно п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8, п. 2 ст. 10, п.п. 1 п. 4 ст. 13, п. 5 ст. 16 Кодекса профессиональной этики адвоката, выразившееся в том, что адвокат:

- гарантировал доверителю положительный результат выполнения поручения, заключающийся в том, что приговор в отношении него не будет связан с лишением свободы;

- принял от заявителя в своё распоряжение автомобиль, принадлежащий Д.С.Е.;

-уклонился от составления и подачи апелляционной жалобы на приговор, постановленный в отношении заявителя;

- не выдал заявителю его экземпляр соглашения об оказании юридической помощи;

- получил от заявителя денежные средства без предоставления ему каких либо финансовых документов, подтверждающих их получение.
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.Р.В. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также ненадлежащем исполнении своих обязанностей перед доверителем Д.С.Е.., а именно п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8, п. 2 ст. 10, п.п. 1 п. 4 ст. 13, п. 5 ст. 16 Кодекса профессиональной этики адвоката, выразившееся в том, что адвокат:
- гарантировал доверителю положительный результат выполнения поручения, заключающийся в том, что приговор в отношении него не будет связан с лишением свободы;

- принял от заявителя в своё распоряжение автомобиль, принадлежащий Д.С.Е.;

-уклонился от составления и подачи апелляционной жалобы на приговор, постановленный в отношении заявителя;

- не выдал заявителю его экземпляр соглашения об оказании юридической помощи;

- получил от заявителя денежные средства без предоставления ему каких либо финансовых документов, подтверждающих их получение.

И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Боровков Ю.М.
