4

 ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ МОСКОВСКОЙ ОБЛАСТИ

по дисциплинарному производству № 11-04/15
г. Москва 14 апреля 2015 года

Квалификационная комиссия Адвокатской палаты Московской области в составе:

· Председателя комиссии Галоганова А.П.
· заместителя председателя комиссии Абрамовича М.А.
· членов комиссии: Бабаянц Е.Е., Володиной С.И., Золотарёвой Н.М., Рублёва А.В., Фомина В.А., Тюмина А.С.
· при секретаре Никифорове А.В.
· с участием адвоката К.В.А., представителя заявителя Д.В.С. (по доверенности)
рассмотрев в закрытом заседании дисциплинарное производство, возбужденное распоряжением президента АПМО от 27.03.2015 по жалобе доверителя ЗАО «ИКС» в отношении адвоката К.В.А. (регистрационный номер в реестре адвокатов Московской области),

У С Т А Н О В И Л А:
20.03.2015 г. в АП МО поступила жалоба доверителя ЗАО «ИКС» в отношении адвоката К.В.А., в которой указывается, что адвокат К.В.А. на основании договора об оказании юридической помощи и дополнительных соглашений к нему оказывал юридические услуги ЗАО «ИКС». В связи с возникшим в обществе корпоративным конфликтом, адвокат заключил дополнительные соглашения на оплату его услуг, а также акты выполненных работ с лицом, которое, по мнению заявителя не вправе было подписывать данные документы и незаконно владело печатью общества. Заявитель полагает, что указанные документы являются недействительными в силу указанных в заявлении причин. Впоследствии адвокат заключил с ООО «КГКЛ» договор уступки прав требования (цессии), которым передал права требования оплаты по договору об оказании юридической помощи между адвокатом и ЗАО «ИКС» третьему лицу. При этом новому кредитору были переданы подлинные документы, являющиеся основанием требований.
В жалобе ставится вопрос о привлечении адвоката к дисциплинарной ответственности.

К жалобе заявителем приложены копии следующих документов:

- протокола заседания общего собрания акционеров ЗАО «ИКС» от 20.05.2013 г.;

- протокола общего собрания акционеров ЗАО «ИКС» от 20.06.2014 г.;
- выписки из ЕГРЮЛ о ЗАО «ИКС» на 13.03.2015 г.;

- договора об оказании юридической помощи № от 05.06.2013 г. между ЗАО «ИКС» и адвокатом К.В.А.;

- дополнительного соглашения № от 05.06.2013 г. к указанному договору об оказании юридической помощи;

- доверенности от ЗАО «ИКС» № от 05.06.2013 г.;

- платёжных поручений об оплате вознаграждения адвокату К.В.А.;

- письма-отказа от 17.07.2014 г. от исполнения договора № от 05.06.2013 г.;

- описи вложения в ценное письмо с почтовым идентификатором № от 18.07.2014 г.;

- квитанции № от 18.04.2014 г.;

- претензии ООО «КГКЛ»;

- конверта к почтовому отправлению с ид. от 18.02.2015 г.;

- описи вложения в почтовое отправление с ин. от 18.02.2015 г.;
- договора об уступке права требования от 16.01.2015 г. между адвокатом К.В.А. и ООО «КГКЛ»;

- дополнительного соглашения № от 05.10.2013 г. к указанному договору об оказании юридической помощи;

- дополнительного соглашения № от 21.10.2013 г. к указанному договору об оказании юридической помощи;

- акт приёмки выполненных работ № от 17.01.2014 г. по дополнительному соглашению № от 05.10.2013 г.;

- акт приёмки выполненных работ № от 17.01.2014 г. по дополнительному соглашению № от 21.10.2013 г.;

- доверенности № от 23.09.2014 г. на В.Ю.А.;

- карточки дела №;

- протокола судебного заседания по делу № от 30.10.2013 г.;

- сведений на ООО «КГКЛ».

В письменных объяснениях, адвокат не согласился с доводами жалобы, пояснив, что дополнительные соглашения № от 05.10.2013 г. и № от 21.10.2013 г. были заключены не позднее, как утверждает заявитель, а в указанные в них даты и это подтверждается нотариально заверенными показаниями свидетелей И.В.В. и И.В.В. Сроки предъявления адвокатом требований к ЗАО «ИКС» не истекли. ЗАО «ИКС» предоставило адвокату согласие на уступку права денежного требования, возникшего в результате неоплаты обществом работы, предусмотренной дополнительными соглашениями № от 05.10.2013 г. и № от 21.10.2013 г. Адвокат полагает, что жалоба вызвана нежеланием оплачивать образовавшуюся задолженность.

К объяснениям адвоката приложены копии следующих документов:

- нотариально заверенного протокола допроса свидетеля И.В.В. от 26.03.2015 г.;

- нотариально заверенного протокола допроса свидетеля И.В.В. от 26.03.2015 г.;

- согласия ЗАО «ИКС» на прекращение действия адвокатской тайны от 17.03.2014 г.;

- документов, подтверждающих приобретение адвокатом К.В.А. доли в уставном капитале ЗАО «ИКС»;

- заявления о подтверждении основного вида экономической деятельности и справки-подтверждения основного вида экономической деятельности от 27.03.2015 г.;

- дополнительного соглашения № от 05.06.2013 г.;

- дополнительного соглашения № от 05.10.2013 г.;

- документов по уголовному делу № ;

- постановления Десятого арбитражного апелляционного суда от 25.06.2014 г. по делу №

В заседании комиссии представитель заявителя Д.В.С. поддержал доводы жалобы, дополнительно пояснил, что считает, что адвокатом была нарушена адвокатская тайна, поскольку заключив договор уступки права требования он передал третьим лицам соглашение об оказании юридической помощи и дополнительные соглашения к нему. Дополнительные соглашения были заключены с бывшим генеральным директором общества, хотя он и значится в ЕГРЮЛ, но он уже был отстранён. Сейчас с общества пытаются взыскать денежные средства, право требования по которым адвокат уступил по договору цессии. Доказательства доводов жалобы есть только косвенные, например, «странный срок» - адвокат в течении года не заявлял требования по оплате. Судебные решения о признании недействительными дополнительных соглашений отсутствуют.

В заседании комиссии адвокат поддержал доводы письменных объяснений.

Рассмотрев доводы жалобы и письменных возражений адвоката, заслушав стороны и изучив представленные документы, комиссия приходит к следующим выводам.

Между заявителем и адвокатом К.В.А. договор об оказании юридической помощи № г. и ряд дополнительных соглашений к нему № от 05.06.2013 г; № от 05.10.2013 г.; № от 05.10.2013 г.; № от 21.10.2013 г. Работа, предусмотренная данными соглашениями адвокатом выполнена, о чём свидетельствуют вышеуказанные акты выполненных работ. В связи с исполнением адвокатом перечисленных соглашений, у заявителя возникла задолженность по оплате адвокату вознаграждения, которую заявитель считает спорной.
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.
Заявителем не представлено доказательств того, что дополнительные соглашения № от 05.10.2013 г.; № от 21.10.2013 г. были заключены в более поздний срок. Напротив, нотариально удостоверенные показания свидетелей И.В.В. и И.В.В. данное обстоятельство опровергают.
Кроме того, согласно ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в РФ», соглашение об оказании юридической помощи представляет собой гражданско-правовой договор, заключаемый между адвокатом и доверителем. Споры по такому договору подлежат разрешению в порядке, предусмотренном гражданским процессуальным законодательством, и находятся вне пределов компетенции комиссии.

Комиссия также учитывает, что в силу п. 7 ст. 10 Кодекса профессиональной этики адвоката, при исполнении поручения адвокат исходит из презумпции достоверности документов и информации, представленных доверителем, и не проводит их дополнительной проверки.

Также заявитель указывает на нарушении адвокатом адвокатской тайны, поскольку адвокат заключил с третьим лицом договор цессии по задолженности, возникшей перед ним у заявителя. Однако, заявителем было дано письменное «согласие на прекращение действия адвокатской тайны (в порядке ст. 6 Кодекса профессиональной этики адвоката)», которым заявитель безусловно, бессрочно, без каких-либо изъятий и исключений дал адвокату согласие на прекращение адвокатской тайны. При этом, отдельно указывается на право адвоката на уступку права денежного требования, возникшего на основании вышеуказанных договора об оказании юридической помощи и дополнительных соглашений к нему.
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.В.А. нарушения норм законодательства об адвокатской деятельности и адвокатуре и Кодекса профессиональной этики адвоката, а также надлежащем исполнении своих обязанностей перед доверителем ЗАО «ИКС».
Председатель Квалификационной комиссии

Адвокатской палаты Московской области Галоганов А.П.
