3

 ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 41-10/14
г. Москва 09 октября 2014 года

Квалификационная комиссия Адвокатской палаты Московской области в составе:

· И.о. председателя комиссии Боровкова Ю.М.
· заместителя председателя комиссии Абрамовича М.А.
· членов комиссии: Бабаянц Е.Е., Золотарёвой Н.М., Рублёва А.В., Таненбаума Д.М., Фомина В.А., Козловой М.В., Шамшурина Б.А.
· при секретаре, члене комиссии, Никифорове А.В.
Всего 10 человек, кворум имеется,

· с участием адвоката Ш.Г.А.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 07.08.2014 по жалобе доверителя М.Б.Б. в отношении адвоката Ш.Г.А. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в жалобе, гр.М.Б.Б. заключила с адвокатом Ш.Г.А. соглашение об оказании юридической помощи М.Н.Д. по уголовному делу. Адвокат Ш.Г.А. убедил М.Н.Д. в бесперспективности защиты, невозможности предоставить в суд доказательства невиновности, несмотря на непризнание М.Н.Д. своей вины на предварительном следствии, склонил его оговорить себя и для облегчения участи дать признательные показания. Адвокат Ш.Г.А. присутствовал в судах, но не предпринял никаких попыток к установлению истины, действовал вопреки интересам подзащитного, после вынесения приговора не разъяснил прав обжалования приговора, заявил, что все сделает сам. Однако, обратившись с апелляционной жалобой на приговор суда, впоследствии, до начала ее рассмотрения, без ведома и согласия доверителей, отозвал апелляционную жалобу, лишив М.Н.Д. права на обжалование приговора. Письменный отказ подзащитного от обжалования приговора не зафиксирован. По мнению М.Б.Б., адвокат фактически выступил на стороне обвинения, не предъявил материалы, указывающие на алиби М.Н.Д.

В жалобе ставится вопрос о принятии к адвокату дисциплинарных мер.

Заявитель М.Б.Б. в заседание Квалификационной комиссии не явилась, извещёна надлежащим образом, в связи с чем дисциплинарное производство рассмотрено в его отсутствие.
В заседании комиссии оглашены письменные объяснения адвоката Ш.Г.А., согласно которым М.Б.Б. обратилась к нему за оказанием юридической помощи М.Н.Д. в отношении которого велось уголовное преследование. Они заключили соглашение по которому адвокат должен был проанализировать материалы уголовного дела и дать необходимые консультации. Впоследствии М.Б.Б. обратилась к нему повторно, было заключено соглашение на защиту М.Н.Д. в суде первой инстанции. Адвокат защиту осуществлял добросовестно. После вынесение приговора им была подготовлена и направлена в суд апелляционная жалоба. Однако, М.Б.Б. была недовольна приговором, стала высказывать адвокату претензии по защите. Адвокат полностью вернул ей вознаграждение в размере 50 000 руб. и отозвал апелляционную жалобу.
Адвокат Ш.Г.А. в заседании комиссии поддержал доводы письменных объяснений, на вопросы членов комиссии пояснил, что полностью вернул М.Б.Б. вознаграждение и отозвал апелляционную жалобу, потому что иначе получалось, что он работал бесплатно.

В заседании комиссии изучены (оглашены) следующие документы:

- копия ордера адвоката № от 18.06.2014 г. на защиту М.Н.Д. в Замоскворецком суде г. Москвы;

- копия заявления адвоката об отзыве апелляционной жалобы.

Рассмотрев доводы жалобы и письменных объяснений, заслушав адвоката 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.
При рассмотрении дисциплинарного производства, носящего публично-правовой характер, Квалификационная комиссия последовательно исходит из презумпции добросовестности адвоката, обязанность опровержения которой возлагается на заявителя.

Являясь независимым профессиональным советником по правовым вопросам (абз. 1 п. 1 ст. 2 ФЗ «Об адвокатской деятельности и адвокатуре в РФ»), адвокат самостоятельно определяет тот круг юридически значимых действий, которые он может и должен совершить для надлежащей защиты прав и законных интересов доверителя.

Вместе с тем, согласно п. 2 и 4 ст. 13 Кодекса профессиональной этики адвоката, адвокат, принявший в порядке назначения или по соглашению поручение на осуществление защиты по уголовному делу, не вправе отказаться от защиты, кроме случаев, указанных в законе, и должен выполнять обязанности защитника, включая, при необходимости, подготовку и подачу апелляционной жалобы на приговор суда.

Адвокат-защитник обязан обжаловать приговор:

1) по просьбе подзащитного;

2) если суд не разделил позицию адвоката-защитника и (или) подзащитного и назначил более тяжкое наказание или наказание за более тяжкое преступление, чем просили адвокат и (или) подзащитный;

3) при наличии оснований к отмене или изменению приговора по благоприятным для подзащитного мотивам.

Отказ подзащитного от обжалования приговора фиксируется его письменным заявлением адвокату.
Как следует из доводов жалобы и подтверждается адвокатом, им была подана апелляционная жалоба на приговор суда первой инстанции в отношении М.Н.Д. Однако, впоследствии адвокат эту жалобу отозвал. При этом письменного заявления об отзыве жалобы (отказа об обжалования) ни от М.Б.Б., ни от М.Н.Д., адвокат не истребовал.

Далее комиссия отмечает, что 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.

Заявителем М.Б.Б. не представлено надлежащих, непротиворечивых доказательств, которые бы подтверждали остальные доводы жалобы.
На основании изложенного, Квалификационная комиссия даёт заключение о о наличии в действиях (бездействии) адвоката Ш.Г.А. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также ненадлежащем исполнении им своих обязанностей перед доверителем М.Б.Б., а именно п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8, п. 4 ст. 13 Кодекса профессиональной этики адвоката, выразившееся в том, что адвокат, не получив письменного заявления доверителя об отказе от обжалования приговора, отозвал поданную им апелляционную жалобу на приговор суда первой инстанции в отношении М.Н.Д.
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 Ш.Г.А. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также ненадлежащем исполнении своих обязанностей перед доверителем М.Б.Б., а именно п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8, п. 4 ст. 13 Кодекса профессиональной этики адвоката, выразившееся в том, что адвокат, не получив письменного заявления доверителя об отказе от обжалования приговора, отозвал поданную им апелляционную жалобу на приговор суда первой инстанции в отношении М.Н.Д.
И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Боровков Ю.М.
