1

ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 08-08/14
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., Таненбаума Д.М., Шиян Л.Н., Фомина В.А., Шамшурина Б.А.
· при секретаре Никифорове А.В.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 04.07.2014 г. по жалобе доверителя Т.С.В. в отношении адвоката К.А.Ю. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в жалобе, 16.06.2014 г. в рамках уголовного процесса в отношении Т.С.В. судьей 117 судебного участка Московской области был назначен в порядке ст.51 УПК РФ адвокат К.А.Г. Адвокат не был представлен в процессе и сам не пожелал представляться. В судебном заседании гр. Т.С.В. заявил ходатайство о прекращении уголовного преследования в связи с отсутствием потерпевшего по неуважительным причинам. Однако адвокат К.А.Г., вопреки интересам своего подзащитного, просила суд отказать в удовлетворении заявленного ходатайства, тем самым, по мнению заявителя, его право на защиту было существенно нарушено.

В жалобе ставится вопрос о принятии мер к адвокату.

Заявитель Т.С.В. и адвокат К.А.Г. извещёны надлежащим образом о времени и месте рассмотрения дисциплинарного производства, в заседание комиссии не явились, в связи с чём, членами комиссии, на основании п. 3 ст. 23 КПЭА, принято решение о рассмотрении дисциплинарного производства в их отсутствие.

Заявителем Т.С.В. представлены письменные объяснения доводов жалобы, оглашённые в заседании комиссии, в которых он указывает, что 16.06.2014 г. на всём протяжении судебного процесса он считал, что К.А.Г. представляет интересы потерпевшей, поскольку она настойчиво защищала позицию потерпевшей, настойчиво просила суд отказать в удовлетворении его ходатайства, находилась за противоположным от заявителя столом, постоянно возражала и спорила и заявителем.

К объяснениям приложена копия протокола судебного заседания от 16.04.2014 г. по уголовному делу по обвинению Т.С.В.
Адвокатом К.А.Г. представлены письменные объяснения, в которых она сообщает, что 16.06.2014 г. она была назначена в качестве защитника Т.С.В. Подзащитным было заявлено ходатайство о прекращении производства по делу. Она пыталась объяснить Т.С.В. основания отложения и прекращения производства по делу, но он не стал её слушать. Слушание было отложено и далее был назначен другой адвокат. Считает, что не допустила нарушений законодательства об адвокатской деятельности и КПЭА.

Рассмотрев доводы жалобы, письменные объяснения адвоката и изучив представленные документы, комиссия приходит к следующим выводам.

В соответствии с абз. 2 п. 1 ст. 23 Кодекса профессиональной этики адвоката, разбирательство в квалификационной комиссии адвокатской палаты субъекта РФ осуществляется устно, на основе принципов состязательности и равенства участников дисциплинарного производства. Данная норма предполагает, что стороны дисциплинарного производства вправе и обязаны подтвердить доводы, изложенные в обращении и объяснениях, надлежащими, достоверными и непротиворечивыми доказательствами.
В силу п.п. 7 п. 2 ст. 20 Кодекса профессиональной этики адвоката, жалоба в отношении адвоката должна содержать доказательства, подтверждающие обстоятельства, на которых заявитель основывает свои требования.
Согласно п. 3 ч. 4 ст. 6 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», адвокат не вправе занимать по делу позицию вопреки воле доверителя, за исключением случаев, когда адвокат убежден в наличии самооговора доверителя. Аналогичная норма закреплена в п. 2 ч. 1 ст. 9 КПЭА.
Адвокат не отрицает, что она осуществляла защиту Т.С.В. 16.04.2014 г. в судебном заседании у мирового судьи 117 с.у. Люберецкого судебного района МО. В письменных объяснениях адвокат уклонилась от объяснений вопроса о том, что она не поддержала ходатайство своего подзащитного, фактически оставив его без защиты и грубо нарушив его права. Однако, представленная заявителем копия протокола судебного заседания от 16.06.2014 г. позволяет комиссии считать установленным, что на ходатайство Т.С.В. о прекращении уголовного дела, адвокат отвечает буквально:
«Возражаю, так как потерпевшая Ю.В.Э. родила ребёнка 03 июня 2014 года и не может оставить его без присмотра, поэтому основанию прекращать уголовное дело не имеет смысла, тем более у неё имеется больничный лист».

На основании изложенного, оценив собранные доказательства, комиссия приходит к выводу о наличии в действиях адвоката А.А.Ю. нарушений требований п. 3 ч. 4 ст. 6 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 2 ч. 1 ст. 9 КПЭА и ненадлежащем исполнении своих обязанностей перед доверителем Т.С.В., которые выразились в том, что в судебном заседании 16.06.2014 г. по уголовному делу по обвинению Т.С.В., рассматриваемому мировым судьёй с.у. № 117 Люберецкого судебного района МО, при заявлении подзащитным ходатайства о прекращении уголовного дела, вопреки воле подзащитного заняла позицию противоположную его (Т.С.В.) интересам, а именно возражала против заявленного ходатайства.

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 К.А.Г. нарушений требований п. 3 ч. 4 ст. 6 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 2 ч. 1 ст. 9 КПЭА и ненадлежащем исполнении своих обязанностей перед доверителем Т.С.В., которые выразились в том, что в судебном заседании 16.06.2014 г. по уголовному делу по обвинению Т.С.В., рассматриваемому мировым судьёй с.у. № 117 Люберецкого судебного района МО, при заявлении подзащитным ходатайства о прекращении уголовного дела, вопреки воле подзащитного заняла позицию противоположную его (Т.С.В.) интересам, а именно возражала против указанного ходатайства.

И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Абрамович М.А.

