1

 ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 07-08/14
г. Москва 12 августа 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: Бабаянц Е.Е., Володиной С.И., Шамшурина Б.А., Фомина В.А., Шиян Л.Н., Таненбаума Д.М.
· при секретаре, члене комиссии Никифорове А.В.
· с участием адвоката Ж.О.В., заявителей Т.Б.П., Т.И.А., переводчика Ш.О.Т.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 12.05.2014 г. по жалобам доверителей Т.Б.П., Т.И.А. в отношении адвоката Ж.О.В. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в жалобах, адвокат Ж.О.В. в 2013 г. воспользовался трудной жизненной ситуацией заявителей, являющихся инвалидами по слуху, получил аванс наличными денежными средствами, однако юридической помощи не оказал, отчет об использовании денежных средств не представил.

Решением Совета АП МО от 23.07.2014 г. дисциплинарное производство направлено в квалификационную комиссию на новое разбирательство. Комиссией оглашено указанное решение.
В заседании комиссии оглашено заключение Квалификационной комиссии от 10.06.2014 г. по дисциплинарному производству в отношении адвоката Ж.О.В.

При повторном разбирательстве, адвокат Ж.О.В. пояснил, что согласен с тем, что должен был указать в дополнительном соглашении лиц, которым оказывалась юридическая помощь. Список этих лиц ему передала М. Лица, которым оказывалась юридическая помощь, разделились на две группы, одни хотели привлечения М к уголовной ответственности, а он (Ж.О.В.) их примирил. ООО «ПР» существует до настоящего времени, деньги адвокату платила М, а не заявители. Деньги вносил в кассу коллегии.
Заявители Т.Б.П. и Т.И.А. поддержали доводы жалобы, пояснили, что адвокат ничего не делал, никак им не помогал, был невнимателен.

По ходатайству заявителей, в заседании комиссии дала пояснения свидетели П.И.А. и Б.Т.В., которые пояснили, что деньги сдавались М их никто не вернул, адвокат Ж не выполнил никакой работы.

В заседании комиссии повторно оглашены материалы дисциплинарного производства в отношении адвоката Ж.О.В. по жалобам доверителей К.Т.В., М.Л.Ю., Ш.Е.Г., Я.А.И., рассмотренное комиссией 15.05.2014 г., в которых содержатся:
- копия соглашения между адвокатом Ж.О.В. и ООО «ПР», из которого следует, что доверителем адвоката является ООО «ПР», фамилии заявителей в соглашении отсутствуют;

- копии платёжных документов, указывающие, что ООО «ПР» вносило наличные денежные средства в кассу адвокатского образования;

- материалы адвокатского производства (заявление, жалобы, акт выполненных работ).

Рассмотрев доводы жалоб, заслушав адвоката, 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.
Согласно п. 1 ст. 23 КПЭА, разбирательство в квалификационной комиссии адвокатской палаты субъекта РФ осуществляется устно, на основе принципов состязательности и равенства участников дисциплинарного производства. Данная норма предполагает необходимость доказывания сторонами заявленных требований и возражений
Комиссия констатирует, что заявителями не представлено надлежащих доказательств, подтверждающих доводы жалобы.

Вместе с тем, Квалификационная комиссия неоднократно отмечала, что надлежащее исполнение адвокатом своих обязанностей перед доверителем предполагает не только исполнение предмета соглашения об оказании юридической помощи, но и надлежащее оформление договорных отношений с доверителем.

Совет АП МО в Решении № от 23.07.2014 г. указал, что при рассмотрении данного дисциплинарного производства 10.06.2014 г. комиссия не располагала договором между ООО «ПР» и адвокатом Ж.О.В.

Данное мнение является ошибочным. В заключении от 10.06.2014 г. прямо указано, что при рассмотрении данного дисциплинарного производства исследовались, в виду аналогичности ситуации, материалы дисциплинарного производства в отношении адвоката Ж.О.В. по жалобе доверителей К.Т.В., М.Л.Ю., Ш.Е.Г., Я.А.И., в которых содержится соглашение адвоката с ООО «ПР». Указанное соглашение изучалось (оглашалось) в заседании комиссии.

Также Совет указал, что при рассмотрении дисциплинарного производства комиссией не были учтены требования ст. 430 ГК РФ, в соответствии с п. 1 которой «договором в пользу третьего лица признается договор, в котором стороны установили, что должник обязан произвести исполнение не кредитору, а указанному или не указанному в договоре третьему лицу, имеющему право требовать от должника исполнения обязательства в свою пользу».

По данной позиции Совета АП МО, комиссия отмечает, что при рассмотрении настоящего дисциплинарного производства необходимо исходить из приоритета специальных норм ФЗ «Об адвокатской деятельности и адвокатуре в РФ» перед общими нормами ГК РФ («специальный закон вытесняет общий закон»), детально обоснованном в Заключении Экспертно-методической комиссии ФПА РФ (см. Вестник ФПА РФ / № 2 (44) 2014).

ГК РФ в п. 1 ст. 430 допускает возможность заключения договора в пользу третьего лица без указания такового. Однако, п. 2 ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в РФ» содержит изъятие из данного общего принципа, поскольку устанавливает, что соглашение об оказании юридической помощи представляет собой гражданско-правовой договор, заключаемый в простой письменной форме между доверителем и адвокатом, на оказание юридической помощи самому доверителю или назначенному им лицу.
Таким образом, лицо, которому оказывается юридическая помощь (являющееся доверителем адвоката, в силу ст. 6.1 КПЭА) должно быть указано в соглашении.
Адвокат Ж.О.В. в своих объяснениях не отрицает, что оказывал юридическую помощь заявителям без заключения соглашения, в рамках «поручения», полученного от ООО «ПР».
Комиссия считает, что в сложившейся ситуации адвокату необходимо было либо заключить с заявителями самостоятельное соглашение об оказании юридической помощи, либо внести изменения в договор с ООО «ПР» в части указания лиц, которым должна оказываться юридическая помощь.

На основании изложенного, оценив собранные доказательства, комиссия приходит к выводу о наличии в действиях адвоката Ж.О.В. нарушений п.п. 1 п. 1 ст. 7, ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8 Кодекса профессиональной этики адвоката, выразившееся в нарушении порядка оформления оказания юридической помощи заявителям Т.Б.П. и Т.И.А., а именно оказания юридической помощи без заключения письменного 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).
Одновременно, комиссия оставляет без рассмотрения вопрос о возврате адвокатом вознаграждения, поскольку, данный вопрос не относится к компетенции дисциплинарного органа адвокатской палаты субъекта РФ и подлежат разрешению в судебном порядке.
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 Ж.О.В. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также ненадлежащем исполнении адвокатом своих профессиональных обязанностей перед доверителями Т.Б.П. и Т.И.А. а именно нарушения п.п. 1 п. 1 ст. 7, ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8 Кодекса профессиональной этики адвоката, выразившееся в нарушении порядка оформления оказания юридической помощи заявителям Т.Б.П. и Т.И.А., а именно оказания юридической помощи без заключения письменного соглашения.

И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Абрамович М.А.

