3

ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 12-12/14
г. Москва 09 декабря 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., Золотарёвой Н.М., Фомина В.А., Шамшурина Б.А., Лисовской К.В.
· при секретаре Никифорове А.В.
· с участием адвоката К.Л.И., заявителя Л.Е.Н.
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 24.11.2014 по жалобе доверителей Л.Ф.Н. и Е.Н. в отношении адвоката К.Л.И. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
Как указано в жалобе, адвокаты Д.А.А. и К.Л.И. осуществляли защиту гр.Л.Ф.Н. и гр.Л.Е.Н. по уголовному делу в порядке ст.51 УПК РФ. 03.09.2014 г. подсудимые явились в суд. До начала судебного разбирательства адвокат Д.А.А. порекомендовала им согласиться с предложением суда и написать заявление о прекращении уголовного преследования. При этом Д.А.А. не пояснила подсудимым, что значит «нереабилитирующие основания», заявив на вопросы подсудимых, что никаких негативных последствий данное заявление не повлечет и опасения подсудимых напрасны, принятие данного решения не повлияет ни на получение справки из ИЦ МВД РФ, ни на записи, которые могли бы создать сложности в работе. Адвокат К.Л.И. в судебное заседание опоздала, появилась, когда подсудимых уже убедили подписать заявление о прекращении уголовного преследования по нереабилитирующим основаниям. Она спросила у Д.А.А.: «Ну, что у вас?» Д.А.А. ответила: «Все уже решено, пишем заявление». Впоследствии заявители выяснили, что термин «нереабилитирующие основаниям» подразумевает их согласие с предъявленными им обвинениями, хотя на протяжении всех судебных процессов они отрицали свою вину и не признают ее и сейчас. Более того, последствия, в ненаступлении которых убеждали адвокаты, наступили. Таким образом, заявители считают, что адвокаты Д.А.А. и К.Л.И. при осуществлении защиты их прав и интересов отнеслись халатно к осуществлению своих обязанностей, не приняли должных мер по защите, своими действиями ухудшили правовое положение подзащитных.

В жалобе ставится вопрос о возбуждении в отношении адвокатов дисциплинарного производства.

В заседании комиссии заявитель Л.Е.Н. поддержала доводы жалобы, на вопросы членов комиссии пояснила, что она работает с несовершеннолетними детьми и каждый год предоставляет справку об отсутствии судимости и в ней будет отражены сведения о привлечении к уголовной ответственности. Кроме того, это даёт возможность для взыскания морального вреда, дети не смогут работать в правоохранительных органах. Адвокат ввёл заблуждение. В суде её защищала адвокат Л.Е.Н.
Присутствующая в заседании комиссии адвокат К.Л.И. с доводами жалобы не согласилась, на вопросы членов комиссии пояснила, что заявление писалось перед судебным заседанием, в суд адвокат не опаздывала, основания и последствия прекращения уголовного дела судом в связи с истечением сроков давности разъяснила заявителю, впоследствии это же разъяснялось судом.
К материалам настоящего дисциплинарного производства, из материалов дисциплинарного производства в отношении адвоката Д.А.А. по жалобе Л.Ф.Н. и Е.Н., приобщена копия собственноручного заявления о согласии с прекращением дела по нереабилитирующему основанию – истечению сроков давности.

В заседании комиссии изучены процессуальные документы, прилагаемые заявителем к жалобе.

Рассмотрев доводы жалобы, заслушав 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.

Комиссия констатирует, что заявителем Л.Ф.Н. не представлено доказательств, подтверждающих доводы, изложенные в жалобе.
Напротив, согласно п. 2 ст. 27 УПК РФ, прекращение уголовного преследования по такому нереабилитирующему основанию, как истечение сроков давности, не допускается, если подозреваемый или обвиняемый против этого возражает. В таком случае производство по уголовному делу продолжается в обычном порядке. Согласно Постановления Пленума ВС РФ от 27.06.2013 г. № 19 «О применении судами законодательства, регламентирующих основание и порядок освобождения от уголовной ответственности», суд разъясняет лицу право возражать против прекращения уголовного дела по нереабилитирующему основанию.

Доказательств нарушения судом данного требования комиссии также не представлено.

С учётом представленных доказательств, указанных норм закона и разъяснений ВС РФ, комиссия считает несостоятельными доводы жалобы о том, что заявитель не знал о последствиях прекращения уголовного дела по нереабилитирующему основанию, а адвокат ему этого не разъяснил.

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 К.Л.И. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также надлежащем исполнении своих обязанностей перед доверителем Л.Е.Н.
И.о. Председателя Квалификационной комиссии

Адвокатской палаты Московской области Абрамович М.А.
