1

 ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 02-11/14
г. Москва 11 ноября 2014 года

Квалификационная комиссия Адвокатской палаты Московской области в составе:
· И.о. председателя комиссии Боровкова Ю.М.
· заместителя председателя комиссии Рублёва А.В.
· членов комиссии: Бабаянц Е.Е., Володиной С.И., Таненбаума Д.М., Шамшурина Б.А., Фомина В.А., Золотарёвой Н.М.
· при секретаре, члене комиссии, Никифорове А.В.

· с участием адвоката Б.А.А., заявителя П.А.В.

рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 20.08.2014 г. по жалобе доверителя П.А.В. в отношении адвоката Б.А.А. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в жалобе, гр. П.А.В. является отцом осужденного П.Д.А., который на момент расследования являлся несовершеннолетним. 21.08.2013 г. П.А.В. заключил с адвокатом Б.А.А. соглашение на защиту П.Д.А., адвокату выплачено вознаграждение в размере 250 000 рублей. По мнению заявителя, адвокат Б.А.А. полностью отстранился от ведения и изучения дела, говорил, что теперь доказывать ничего нельзя, никаких замечаний или ходатайств не заявлял, свои обещания по опросу соседей, подружек, осмотру места происшествия не выполнил. На все просьбы что-то сделать адвокат предлагал признать вину, имеющиеся в деле противоречия и несоответствия адвокат проигнорировал. По мнению П.А.В., адвокат Б.А.А. ничего не сделал по защите П.Д.А. на предварительном следствии и в суде, просто подписывал все протоколы, заставлял П.Д.А. молчать. На заседании 04.07.2014 г. адвокат Б.А.А. заявил, что если П.Д.А. частично не признает вину, он отказывается от дальнейшей защиты.

В жалобе ставится вопрос о принятии к адвокату мер дисциплинарной ответственности.

Решением Совета АП МО № 11/25-13 от 22.10.2014 г. дисциплинарное производство в отношении адвоката Б.А.А. возвращено на повторное рассмотрение в комиссию, поскольку заявитель в жалобе не ставил финансовых вопросов, а другие вопросы, поднимаемые в жалобе не отражены в заключении комиссии.

В заседании комиссии оглашены письменные объяснения адвоката Б.А.А., в которых он не согласился с доводами жалобы, пояснил, что 21.08.2013 г. между ним и заявителем было заключено соглашение об оказании юридической помощи П.Д.А. Адвокат добросовестно осуществлял защиту, все действия согласовывал с П.А.В. и П.Д.А., никаких претензий заявитель не предъявлял. Денежные средства внесены в кассу адвокатского образования.
Заявитель П.А.В. в заседании комиссии поддержал доводы жалобы, на вопросы членов комиссии пояснил, что адвокат подал апелляционную жалобу, в которой он признаёт всё, что должен был сделать, но не сделал.

Заявителем представлена копия апелляционной жалобы, на вопросы членов комиссии, П.А.В. не смог пояснить, где в ней адвокат указывает на свои ошибки.
Адвокат Б.А.А. на вопросы членов комиссии пояснил, что вся жалоба сплошные эмоции, не соответствующие действительности. Вместе с адвокатом Л разрабатывали ходатайства, оспаривали экспертизу, разъясняли позицию, выбор позиции доверитель делал сам, адвокаты её поддерживали. По делу был достигнут положительный результат – срок наказания сыну заявителю был назначен вдвое меньше, чем предусматривала низшая санкция статьи.
В заседании комиссии изучены (оглашены):

- копия соглашения об оказании юридической помощи № от 21.08.2013 г. заключённого между адвокатом и заявителем на защиту П.Д.А. на стадии предварительного следствия и в суде. Вознаграждение определено сторонами в размере 250 000 руб.;

- копии расписок адвоката (оборотная сторона соглашения) в получении адвокатом 250 000 руб. (125 000 руб. – 22.08.2013 г. и 125 000 руб. – 27.08.2013 г.);
- копия апелляционной жалобы;

- копии финансовых документов, подтверждающих внесение адвокатом вознаграждения в кассу адвокатского образования;

Рассмотрев доводы жалобы и письменных объяснений, 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.

Поэтому Квалификационная комиссия не вправе вмешиваться в тактику, определяемую самим адвокатом при ведении конкретного дела – претензии доверителя к адвокату, касающиеся тактики ведения дела («не опросил», «не заявлял ходатайств» и т.п.) не могут служить основанием для привлечения адвоката к дисциплинарной ответственности.

Кроме того, как следует из доводов жалобы, заявитель не предъявлял претензий к адвокату, не расторгал с ним соглашения.

При повторном рассмотрении дисциплинарного производства, адвокатом представлены доказательства, подтверждающие внесение денежных средств в кассу адвокатского образования.

На основании изложенного, оценив собранные доказательства, комиссия признает, что в полученных в ходе разбирательства фактических данных отсутствуют сведения, свидетельствующие о нарушении адвокатом норм законодательства об адвокатской деятельности и адвокатуре.
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 необходимости прекращения дисциплинарного производства вследствие отсутствия в действии (бездействии) адвоката Б.А.А. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката.
И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Боровков Ю.М.
