2

ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 04-11/14
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., Золотарёвой Н.М., Фомина В.А., Шамшурина Б.А.
· при секретаре Никифорове А.В.
· с участием адвоката К.Ю.Б., заявителя М.Е.В.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 13.10.2014 по жалобе доверителя М.Е.В. в отношении адвоката К.Ю.Б. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в жалобе, адвокат К.Ю.Б. осуществлял защиту гр. М.Е.В. в порядке ст. 51 УПК РФ. Адвокат К.Ю.Б. сообщил гр. М.Е.В., что она правильно сделала, что дала признательные показания, так как можно помириться с пострадавшим сотрудником полиции и дело прекратят по ст.76. Впоследствии гр. М.Е.В. выяснила, что такие дела по примирению с потерпевшим не прекращаются. По мнению заявительницы, адвокат К.Ю.Б. ввел ее в заблуждение.

В жалобе ставится вопрос о принятии к адвокату дисциплинарных мер.

В письменных объяснениях, оглашённых в заседании комиссии, адвокат К.Ю.Б. не согласился с доводами жалобы, пояснил, что участвовал в порядке ст. 51 УПК РФ при допросе М.Е.В., разъяснил ей права, беседовал наедине. При беседе заявитель пояснила, что давление на неё не оказывалось, объяснения давала добровольно, вопросов к адвокату у неё не было, вопрос о примирении сторон не обсуждался.

В заседании комиссии заявитель М.Е.В. поддержала доводы жалобы, пояснила, что адвокат обещал прекратить дело за примирением сторон по ст. 76 УК РФ. На улице адвокат дал визитку и предупредил, что мириться будут через него. Заявитель нашла в интернете сайт адвоката, прочла, что у него 30-летний опыт работы в правоохранительных органах и она не понимает, как адвокат с таким опытом работы не знал, что примирение по преступлению, которое вменялось М.Е.В., невозможно. Адвокат ввел её в заблуждение.
Адвокат К.Ю.Б. на вопросы членов комиссии пояснил, что его пригласил следователь для защиты по ст. 51 УПК РФ М.Е.В. Адвокат разъяснил ей права, после они вышли на улицу, где заявительница пояснила, что показания она давала добровольно, никакого давления на неё не оказывалось. Никакого прекращения дела адвокат не обещал, такой вопрос вообще не обсуждался. Вероятно жалоба возникла потому что после допроса под стражу взяли сожителя М.Е.В. и она хочет оправдаться.

По ходатайству М.Е.В. в заседании комиссии дала пояснения свидетель Л.Н.В. В частности, свидетель показала, что когда адвокат и заявительница разговаривали на улице, она подошла к ним и слышала, как адвокат говорил, что будет примирение, необходимо загладить вину перед сотрудниками полиции.
Рассмотрев доводы жалобы, заслушав заявителя и его свидетеля, а также адвоката, 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.

Действительно по преступлению, предусмотренному ст. 318 УК РФ, которое вменялось заявительнице, примирение с потерпевшим в порядке ст. 76 УК РФ невозможно в виду того, что такое преступление затрагивает не только интересы конкретного физического лица - представителя власти, но интересы РФ.

Комиссия считает установленным, что адвокат разъяснял заявительнице возможность прекращения уголовного дела за примирением сторон, поскольку это подтверждается пояснениями свидетеля Л.Н.В.

Комиссия считает, что предоставление адвокатом заявителю заведомо неправомерного разъяснения нельзя рассматривать как надлежащее исполнение адвокатом требований п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8 Кодекса профессиональной этики адвоката.

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 большинством голосов дает

ЗАКЛЮЧЕНИЕ:

- о наличии в действиях (бездействии) адвоката К.Ю.Б. нарушения норм законодательства об адвокатской деятельности и Кодекса профессиональной этики адвоката, а именно п.п. 1 п. 1 ст. 7 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», п. 1 ст. 8 Кодекса профессиональной этики адвоката, а также ненадлежащем исполнении своих обязанностей перед доверителем М.Е.В., выразившееся в том, что адвокат дал заявителю заведомо неправомерную консультацию о возможности прекращения уголовного дела в отношении М.Е.В., обвинявшейся по ст. 318 УК РФ, за примирением сторон в порядке ст. 76 УК РФ.
И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Боровков Ю.М.
