PAGE
9

ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ города МОСКВЫ

по дисциплинарному производству в отношении адвоката

ЦАКАЕВА Шамсудина Шамаевича
05 июля 2011 года

город Москва

Квалификационная комиссия Адвокатской палаты города Москвы в составе:

Председателя Комиссии: Президента Адвокатской палаты г. Москвы Резника Г.М.,

членов Комиссии: Боннера А.Т., Гасанова А.М., Глазковой О.Л., Кипниса Н.М., Маненкова А.Н., Рубинштейна Е.А., Рябцева В.Н., Сухановой С.М., Тарасова А.С., Шайлиевой С.С., с участием адвоката Цакаева Ш.Ш. регистрационный номер 77/6679 в реестре адвокатов г. Москвы), рассмотрев в закрытом заседании дисциплинарное производство, возбужденное по сообщению (частному постановлению) федерального судьи Московского городского суда Замашнюка А.М. от 28 февраля 2011 г. (вх. № 837 от 10.03.2011) в отношении адвоката ЦАКАЕВА Шамсудина Шамаевича,

У С Т А Н О В И Л А:

28 февраля 2011 г. федеральным судьей Московского городского суда Замашнюком А.М. по итогам рассмотрения в открытом судебном заседании с участием присяжных заседателей уголовного дела по обвинению Пирумова Г.С. в совершении преступления, предусмотренного ч. 3 ст. 33, ч. 1 ст. 30 и п. «з» ч. 2 ст. 105 УК РФ, Ситника В.Г. и Штейнвурцеля В.Л. – в совершении преступления, предусмотренного ч.ч. 4 и 5 ст. 33, ч. 1 ст. 30 и п. «з» ч. 2 ст. 105 УК РФ, было вынесено частное постановление, в котором указано следующее:

«В ходе рассмотрения данного уголовного дела с участием присяжных заседателей адвокатом Цакаевым Ш.Ш. были допущены грубейшие нарушения норм уголовно-процессуального законодательства РФ, Кодекса профессиональной этики адвоката и конституционных прав подсудимого Ситника В.Г. на защиту.

Так, Конституция Российской Федерации, гарантируя государственную защиту прав и свобод человека (ст. 2, ч. 1 ст. 45), предоставляет каждому право на получение квалифицированной юридической помощи (ч. 1 ст. 48) и прямо предусматривает право каждого обвиняемого в совершении преступления пользоваться помощью адвоката (защитника) с момента предъявления обвинения (ч. 2 ст. 48).

Исходя из указанных конституционных положений, уголовно-процессуальное законодательство РФ устанавливает, что обвиняемый имеет право пользоваться помощью защитника, а в случае рассмотрения уголовного дела с участием присяжных заседателей участие защитника обязательно (ст. 16, п. 6 ч. 1 ст.51 УПК РФ).

В соответствии с требованиями ст.ст. 47 и 53 УПК РФ, п. 1 ст. 7 Федерального закона от 31.05.2002 г. № 63.ФЗ «Об адвокатской деятельности и адвокатуре в Российской федерации» и ст. 9 Кодекса профессиональной этики адвоката (далее Кодекса) адвокат (защитник) не может действовать во вред своему подзащитному.

Однако это не означает возможность использования любых средств и способов защиты, в том числе сопряженных с нарушением порядка в судебном заседании, неподчинением распоряжениям председательствующего или оказанием незаконного воздействия на коллегию присяжных заседателей с целью влияния на выносимый ими вердикт, о чём четко и недвусмысленно сформулировано Конституционным Судом РФ в определении от 15.01.2009 г. № 106-О-О.

Более того, в силу п. 2 ст. 3 Федерального закона от 31.05.02 г. № 63-ФЗ одним из принципов деятельности адвокатуры является принцип законности, а согласно ст. 10 Кодекса закон и нравственность в профессии адвоката выше воли доверителя. Никакие пожелания, просьбы или указания доверителя, направленные к несоблюдению закона или нарушению правил, предусмотренных данным Кодексом, не могут быть исполнены адвокатом. Участвуя в судопроизводстве, адвокат должен соблюдать нормы соответствующего процессуального законодательства, проявлять уважение к суду, другим участникам процесса, возражая против действий судей и других участников процесса, делать это в корректной форме, в соответствии с законом; не допускать поступков, которые порочат его честь и достоинство и умаляют авторитет адвокатуры (ст. 12 и п. 2 ст. 19 Кодекса).

Между тем, указанные требования законодательства РФ и упомянутого Кодекса адвокатом Цакаевым при рассмотрении данного уголовного дела в суде с участием присяжных заседателей были проигнорированы и грубо нарушены.

В частности, в ходе судебного разбирательства адвокат Цакаев в нарушение ч. 7 ст. 335 УПК РФ в присутствии присяжных заседателей неоднократно допускал высказывания правового характера, пытался давать оценку показаниям потерпевшего, свидетелей и иным доказательствам, задавать наводящие и обсудить процессуальные вопросы, на что ему в порядке, предусмотренном ст. 258 УПК РФ, неоднократно делались предупреждения, а подобные вопросы снимались с обсуждения.

Однако, не смотря на принятые меры воздействия и обращение внимания защитника на недопустимость повторных нарушений законодательства и порядка в судебном заседании, адвокат Цакаев должных выводов для себя не сделал и вновь допустил очередное нарушение требований законодательства и конституционных прав подсудимого Ситника Б.Г. на защиту, которое повлекло за собой отложение судебного разбирательства с 11-гo на 16 февраля 2011 года.

Так, после обсуждения всех процессуальных вопросов и подтверждения сторонами своей готовности к выступлениям в прениях, а также приглашения в зал судебного заседания присяжных заседателей адвокат Цакаев в их присутствии демонстративно и самовольно покинул зал судебного заседания, фактически самоустранившись от исполнения взятых на себя полномочий по защите прав и интересов подсудимого Ситника.

На неоднократные предложения председательствующего по делу остановиться и вернуться в зал, чтобы реализовать право подсудимого Ситника на защиту адвокат Цакаев не реагировал, а, напротив, в присутствии присяжных заседателей прокомментировал свои действия, что таким образом он выражает протест на процессуальные решения председательствующего.

Подобные действия адвоката Цакаева повлекли за собой отложение разбирательства дела на более поздний срок из-за невозможности его рассмотрения ввиду отсутствия защитника подсудимого Ситника и лишения последнего со стороны адвоката Цакаева конституционного права на получение квалифицированной юридической помощи, о чём незамедлительно было сообщено председателю президиума Московской межтерриториальной коллегии адвокатов.

По мнению суда, такое поведение защитника Цакаева порочит честь и достоинство его как адвоката, умаляет авторитет адвокатуры, в том числе в глазах граждан Российской Федерации, отобранных сторонами в качестве присяжных заседателей для рассмотрения конкретного уголовного дела, причинило существенный вред подсудимому Ситнику и адвокатскому сообществу г. Москвы в целом, а также свидетельствует о проявленном со стороны защитника неуважении к суду.

Поэтому в целях недопущения подобного рода нарушений требований уголовно-процессуального законодательства РФ, норм Кодекса профессиональной этики адвоката и конституционных прав подсудимого на защиту в дальнейшем, суд полагает необходимым обратить на них внимание президента и Совета адвокатской палаты г. Москвы для принятия соответствующих мер реагирования к адвокату ЦакаевуШ.Ш.

На основании изложенного и руководствуясь ч. 4 ст. 29 УПК РФ, суд постановил:

Обратить внимание президента и Совета адвокатской палаты г. Москвы на допущенные со стороны адвоката Московской межтерриториальной коллегии адвокатов Цакаева Шамсудина Шамаевича нарушения требований уголовно-процессуального законодательства РФ, норм Кодекса профессиональной этики адвоката и конституционных прав подсудимого Ситника в.Г. на защиту в ходе рассмотрения уголовного дела в отношении последнего, Пирумова Г.С. и Штейнвурцеля В.Л., для принятия соответствующих мер реагирования».

10 марта 2011 г. Президент Адвокатской палаты г. Москвы, руководствуясь ст. 31 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации», возбудил дисциплинарное производство в отношении адвоката Цакаева Ш.Ш. (распоряжение № 65), материалы которого направил на рассмотрение Квалификационной комиссии Адвокатской палаты г. Москвы.
Адвокат Цакаев Ш.Ш. в письменных объяснениях от 12 апреля 2011 г. (вх. № 1346 от 12.04.2011) указал, что, он осуществлял защиту Ситника В.Г. в Московском городском с 13 января 2011 г., в ходе судебного следствия судья Замашнюк А.Н. неоднократно допускал беспрецедентные нарушения прав на защиту, исчерпав все предусмотренные УПК РФ формы защиты, адвокат Цакаев Ш.Ш. сообщил своему подзащитному Ситнику В.Г., что не видит возможности эффективно противостоять незаконным действиям судьи в силу откровенного игнорирования судьей основополагающих принципов судопроизводства; Ситник В.Г. попросил адвоката отреагировать, заявив протест, и, если возможно, покинуть зал судебного заседания; адвокат Цакаев Ш.Ш. заявил протест в корректной форме и покинул зал судебного заседания; фактически он не срывал заседание, выступления в прениях уже заранее были оговорены с судом с отложением с 11 на 16 февраля 2011 г.; адвокат считает свои действия оправданными и направленными на защиту интересов своего подзащитного.
К объяснениям адвокат Цакаев Ш.Ш. приложил объяснения доверителя Ситника В.Г. от 8 апреля 2011 г. (на 5 листах), объяснения защитника подсудимого Пирумова Г.С. – адвоката Кирсанова А.Ю. от 12 апреля 2011 г. (на 1 листе), объяснения защитнику подсудимого Пирумова Г.С. – адвоката Работкина М.В. от 12 апреля 2011 г. (на 1 листе), объяснения защитника подсудимого Штейнвурцеля В.Л. – адвоката Асирьянц К.С. (на 2 листах), письмо представителя потерпевшего по данному уголовному делу – адвоката Старцева А.А., в котором содержится просьба не возбуждать в отношении адвоката Цакаева Ш.Ш. дисциплинарное производство, поскольку его действия не причинили вред его доверителю и адвокатской палате (на 2 листах).

Давая объяснения в заседании Квалификационной комиссии 05 июля 2011 г., адвокат Цакаев Ш.Ш. подтвердил сведения, изложенные в его письменных объяснениях, уточнил, что перед началом судебного заседания он разговаривал со своим подзащитным Ситником В.Г. в зале судебного заседания, в этот день планировалось заявить ходатайство о признании недопустимым доказательством протокола осмотра предметов с участием обвиняемого Штейнвурцеля В.Л. на территории следственного изолятора 26 февраля 2010 г. и исключении его из числа доказательств, предъявляемых в судебном разбирательстве; когда адвокат перед началом судебного заседания беседовал с Ситником В.Г., последний сказал, что нужно что-то делать, если судья откажет в удовлетворении ходатайства; Ситник В.Г. спросил у адвоката, можно ли заявить протест в связи с действиями председательствующего; 11 февраля 2011 г. адвокат Цакаев Ш.Ш. покинул зал судебного заседания, потому что после вынесения судьей постановления об отказе в удовлетворении ходатайства о признании протокола осмотра предметов недопустимым доказательством он не видел другого пути воздействовать на ситуацию; 27 июня 2011 г. Верховный Суд РФ отложил рассмотрение кассационных жалоб на приговор на 13 июля 2011 г.

В период рассмотрения дисциплинарного производства Квалификационной комиссией адвокатом Цакаевым Ш.Ш. были представлены:

1) ксерокопия протокола судебного заседания по уголовному делу № 2-07/11 (2-96-41/10) от 13 декабря 2010 г. 28 февраля 2011 г. на 583 листах;

2) копии замечаний на протокол судебного заседания и кассационной жалобы, составленных адвокатами Работкиным М.В. и Кирсановым А.Ю.;

3) фотокопии двух постановлений судьи Московского городского суда Замашнюка А.Н. от 15 апреля 2011 г. и одного постановления судьи Московского городского суда Замашнюка А.Н. от 18 апреля 2011 г. о рассмотрении замечаний на протокол судебного заседания;

4) фотокопии двух сопроводительных писем о возврате CD-дисков, приложенных к замечаниям на протокол судебного заседания.
Выслушав объяснения адвоката Цакаева Ш.Ш., изучив материалы дисциплинарного производства, обсудив доводы сообщения (частного постановления) федерального судьи Московского городского суда Замашнюка А.Н. от 28 февраля 2011 г., Квалификационная комиссия, проведя голосование именными бюллетенями, пришла к следующим выводам.
Адвокат при осуществлении профессиональной деятельности обязан соблюдать Федеральный закон «Об адвокатской деятельности и адвокатуре в Российской Федерации», Кодекс профессиональной этики адвоката. За неисполнение либо ненадлежащее исполнение своих обязанностей адвокат несет ответственность, предусмотренную Федеральным законом «Об адвокатской деятельности и адвокатуре в Российской Федерации» (пп. 4 п. 1 ст. 7; п. 2 ст. 7 названного Закона).

Участвуя или присутствуя на судопроизводстве…, адвокат должен соблюдать нормы соответствующего процессуального законодательства, проявлять уважение к суду и другим участникам процесса, следить за соблюдением закона в отношении доверителя и в случае нарушений прав последнего ходатайствовать об их устранении. Возражая против действий судей и других участников процесса, адвокат должен делать это в корректной форме и в соответствии с законом (ст. 12 Кодекса профессиональной этики адвоката).
В производстве Московского городского суда г. Москвы находилось уголовное дело № 2-07/11 по обвинению Пирумова Г.С. в совершении преступления, предусмотренного ч. 3 ст. 33, ч. 1 ст. 30 и п. «з» ч. 2 ст. 105 УК РФ, Ситника В.Г. и Штейнвурцеля В.Л. – в совершении преступления, предусмотренного ч.ч. 4 и 5 ст. 33, ч. 1 ст. 30 и п. «з» ч. 2 ст. 105 УК РФ. Защитником подсудимого Ситника В.Г. по соглашению являлся адвокат Цакаев Ш.Ш. Уголовное дело рассматривалось с участием присяжных заседателей.
Судебное разбирательство проводится только в отношении обвиняемого и лишь по предъявленному ему обвинению (ч. 1 ст. 252 УПК РФ).

В ходе судебного разбирательства уголовного дела присяжные заседатели разрешают только те вопросы, которые предусмотрены п. 1, 2 и 4 ч. 1 ст. 299 УПК РФ (1) доказано ли, что имело место деяние, в совершении которого обвиняется подсудимый; 2) доказано ли, что деяние совершил подсудимый; 4) виновен ли подсудимый в совершении этого преступления) и сформулированы в вопросном листе. В случае признания подсудимого виновным присяжные заседатели также указывают, заслуживает ли подсудимый снисхождения (ч. 1 ст. 334 УПК РФ). Вопросы, не указанные в ч. 1 ст. 334 УПК РФ, разрешаются без участия присяжных заседателей председательствующим единолично (ч. 2 ст. 334 УПК РФ).

В ходе судебного следствия в присутствии присяжных заседателей подлежат исследованию только те фактические обстоятельства уголовного дела, доказанность которых устанавливается присяжными заседателями в соответствии с их полномочиями, предусмотренными ст. 334 УПК РФ. Данные о личности подсудимого исследуются с участием присяжных заседателей лишь в той мере, в какой они необходимы для установления отдельных признаков состава преступления, в совершении которого он обвиняется. Запрещается исследовать факты прежней судимости, признания подсудимого хроническим алкоголиком или наркоманом, а также иные данные, способные вызвать предубеждение присяжных в отношении подсудимого (ч. 7-8 ст. 335 УПК РФ).
Как усматривается из сообщения заявителя, он жалуется на поведение адвоката Цакаева Ш.Ш. в судебном заседании, когда последний осуществлял процессуальные полномочия защитника подсудимого Ситника В.Г., то есть исполнял свои профессиональные обязанности.

Между тем, адвокат не может быть привлечен к какой-либо ответственности (в том числе после приостановления или прекращения статуса адвоката) за выраженное им при осуществлении адвокатской деятельности мнение, если только вступившим в законную силу приговором суда не будет установлена виновность адвоката в преступном действии (бездействии) (абз. 1 п. 2 ст. 18 Кодекса профессиональной этики адвоката).

Кроме того, конкретность обвинения является общеправовым принципом и необходимой предпосылкой реализации лицом, против которого выдвинуто обвинение, права на защиту. Уклонение участника дисциплинарного производства, требующего привлечения адвоката к дисциплинарной ответственности, от конкретизации обвинения обязывает правоприменяющий орган толковать все сомнения в пользу лица, против которого выдвинуто обвинение в ненадлежащем поведении (адвоката).

Разбирательство в квалификационной комиссии адвокатской палаты субъекта Российской Федерации осуществляется на основе принципов состязательности и равенства участников дисциплинарного производства (п. 1 ст. 23 Кодекса профессиональной этики адвоката), в связи с чем Квалификационная комиссия вправе оценивать лишь конкретные, а не некие абстрактные поступки адвоката Цакаева Ш.Ш., якобы совершенные им во время осуществления защиты подсудимого Ситника В.Г. по уголовному делу № 2-07/11 рассматривавшемуся Московским городским судом с участием коллегии присяжных заседателей.

Обвиняя адвоката Цакаева Ш.Ш. в ненадлежащем поведении в судебном заседании, заявитель был обязан указать на конкретные факты такого поведения (суть нарушения и т.д.), поскольку в силу пп. 6-7 п. 2 ст. 20 Кодекса профессиональной этики адвоката жалоба, представление, сообщение признаются допустимыми поводами к возбуждению дисциплинарного производства, если они поданы в письменной форме и в них, inter alia, указаны конкретные действия (бездействие) адвоката, в которых выразилось нарушение им профессиональных обязанностей; обстоятельства, на которых лицо, обратившееся с жалобой, представлением, сообщением, основывает свои требования и доказательства, подтверждающие эти обстоятельства. При этом Кодекс профессиональной этики адвоката является составной частью законодательства об адвокатской деятельности и адвокатуре и устанавливает не только обязательные для каждого адвоката правила поведения при осуществлении адвокатской деятельности, но также основания и порядок привлечения адвоката к ответственности (п. 2 ст. 4 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации»).

Между тем, заявитель даже не направил в Квалификационную комиссию протокол либо выписку из протокола судебного заседания по уголовному делу, не указал, конкретные сведения о поступках (за исключением покидания зала судебного заседания 11 февраля 2011 г.), являющихся, по мнению заявителя, нарушением со стороны адвоката Цакаева Ш.Ш. норм Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации» и Кодекса профессиональной этики адвоката.

Изучив представленную адвокатом Цакаевым Ш.Ш. копию протокола судебного заседания, Квалификационная комиссия установила, что в судебном заседании имела место полемика между стороной защиты в лице адвоката Цакаева Ш.Ш. и председательствующим по делу судьей относительно соотношения компетенции присяжных заседателей и председательствующего по делу судьи и иных процессуальных вопросов.
Председательствующий руководит судебным заседанием, принимает все предусмотренные УПК РФ меры по обеспечению состязательности и равноправия сторон. Председательствующий обеспечивает соблюдение распорядка судебного заседания, разъясняет всем участникам судебного разбирательства их права и обязанности, порядок их осуществления, а также знакомит с регламентом судебного заседания, установленным ст. 257 УПК РФ. Возражения любого участника судебного разбирательства против действий председательствующего заносятся в протокол судебного заседания (ст. 243 УПК РФ).

В силу ч. 3 ст. 243 УПК РФ заявление адвокатом-защитником Цакаевым Ш.Ш. возражений на действия председательствующего являлось законной формой отстаивания прав и законных интересов его доверителя – подсудимого Ситника В.Г. Несогласие адвоката с действиями (бездействием) председательствующего, с принимаемыми им в процессе решениями и заявление в связи с этим возражений на действия председательствующего не свидетельствуют о нарушении адвокатом норм Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации» и Кодекса профессиональной этики адвоката.
В протоколе судебного заседания Квалификационная комиссия не обнаружила указания на конкретные фразы, произнесение которых адвокатом Цакаевым Ш.Ш. могло бы свидетельствовать о некорректности формы выражения адвокатом своего мнения по обсуждавшимся в ходе рассмотрения уголовного дела вопросам (п. 1 ст. 4, п. 2 ст. 8, пп. 7 п. 1 ст. 9, ст. 12 Кодекса профессиональной этики адвоката).
Исследовав протокол судебного заседания, Квалификационная комиссия установила, что я ряде случаев имело место расхождение адвоката Цакаева Ш.Ш. и председательствующего по делу судьи в мнении по процессуально-правовым вопросам, и каждый из них выражал свое несогласие в определенной форме: адвокат путем заявления возражений на действия председательствующего, а председательствующий – снимал вопросы, разъяснял участникам судебного разбирательства положения закона и правовые позиции Верховного Суда РФ и Конституционного Суда РФ.
Данное поведение участников уголовного судопроизводства прямо предусмотрено УПК РФ как процессуально правомерное.
Заявитель указывает, что 11 февраля 011 г. после обсуждения всех процессуальных вопросов и подтверждения сторонами своей готовности к выступлениям в прениях, а также приглашения в зал судебного заседания присяжных заседателей адвокат Цакаев Ш.Ш. в их присутствии демонстративно и самовольно покинул зал судебного заседания, фактически самоустранившись от исполнения взятых на себя полномочий по защите прав и интересов подсудимого Ситника В.Г. , на неоднократные предложения председательствующего по делу остановиться и вернуться в зал, чтобы реализовать право подсудимого Ситника В.Г. на защиту адвокат Цакаев Ш.Ш. не реагировал, а, напротив, в присутствии присяжных заседателей прокомментировал свои действия, что таким образом он выражает протест на процессуальные решения председательствующего; действия адвоката Цакаева Ш.Ш. повлекли за собой отложение разбирательства дела на 16 февраля 2011 г.

Адвокат Цакаев Ш.Ш. факт демонстративного покидания им зала судебного заседания не отрицает, объясняет, что это была крайняя форма протеста против незаконных действий председательствующего.

Указанные обстоятельства изложены в протоколе судебного заседания следующим образом:
«Других дополнений от участников судебного разбирательства не поступило.

Судебное следствие объявлено оконченным.

Суд переходит к прениям.

Председательствующий уточняет у участников судебного разбирательства, готовы ли они к выступлениям в прениях, на что участники судебного разбирательства, каждый в отдельности, заявили, что они готовы к выступлениям в прениях.

В 15 часов 30 минут присяжные заседатели приглашены в зал судебного заседания и заняли отведенные для них места.

Адвокат Цакаев Ш.Ш. в защиту Ситника В.Г. заявляет:

- В знак протеста на действия председательствующего на протяжении всего судебного следствия я покидаю зал судебного заседания. О дате и времени проведения судебных прений прошу сообщить мне в коллегию.

Председательствующий предлагает адвокату Цакаеву Ш.Ш. остановиться и занять свое место в зале судебного заседания, чтобы реализовать право подсудимого Ситника В.Г. на защиту.

Адвокат Цакаев Ш.Ш. в защиту Ситника В.Г. заявляет:

- Я покидаю зал.

Председательствующий повторно предлагает адвокату Цакаеву Ш.Ш. остановиться и занять свое место в зале судебного заседания, чтобы реализовать право подсудимого Ситника В.Г. на защиту.

Адвокат Цакаев Ш.Ш. в защиту Ситника В.Г. заявляет:

- Я так выражаю протест на Ваши решения, которые принимались Вами в ходе судебного следствия.

Адвокат Цакаев Ш.Ш., не реагируя на попытки председательствующего остановить защитника, демонстративно и самовольно покидает зал судебного заседания.

Председательствующий обращается к участникам судебного разбирательства и присяжным заседателям, что в отсутствие одной из сторон выступления в прениях невозможно. Адвокат Цакаев Ш.Ш. своим поведением продемонстрировал свое отношение ко всем участникам судебного разбирательства и взятым на себя полномочиям защитника защищать интересы Ситника В.Г. В связи с чем прения сторон переносятся на 16 февраля 2011 года на 10 часов.

Председательствующий разъясняет присяжным, что поведение адвоката Цакаева Ш.Ш. ими приниматься во внимание не должно, поскольку это не является доказательством по делу.

Присяжные заседатели удаляются в совещательную комнату.

На вопросы председательствующего подсудимый Ситник В.Г. отвечает:

- Вы можете объяснить суду и присутствующим участникам процесса действия Вашего защитника?

- Я объяснять не буду действия своего адвоката.

- Данные действия с Вами были согласованы?

- Нет, но я его поддерживаю.

- Согласованы ли подобные действия защитника с Вами?

- В принципе нет, он сказал, что выразит протест по поводу вашего решения.

Председательствующий объявляет замечание подсудимому Ситнику В.Г. за выражение явного неуважения к суду, за нарушение требований ст. 257 УПК РФ.

Подсудимый Ситник В.Г.:
- Понял, Ваша честь, виноват.

На вопросы председательствующего подсудимый Ситник В.Г. отвечает:

- Адвокат Цакаев Ш.Ш. согласовал с Вами свое поведение?

- Он сказал, что отреагирует на Ваши действия, но как, он не сказал.

Председательствующий напоминает участникам судебного разбирательства, что у суда есть полномочия отреагировать на такого рода поведение адвоката. Что действия защитника при осуществлении своих полномочий должны быть в рамках закона и согласованы со своим подзащитным.

В связи с невозможностью проведения прений в отсутствие защитника подсудимого Ситника В.Г. в судебном заседании объявляется перерыв до 10 часов 16 февраля 2011 года» (стр. 484-485 ПСЗ; 16 февраля 2011 г. защитник подсудимого Ситника В.Г. адвокат Цакаев Ш.Ш. прибыл в судебное заседание и принял участие в судебных прениях – Примечание Комиссии).

Уголовно-процессуальный закон не только не исключает, но и предполагает в соответствующих процессуальных формах оспаривание участниками уголовного судопроизводства действий (бездействия) и решений председательствующего. Таким формами являются заявление возражений на действия председательствующего, заявление отвода составу суда, обжалование действий (бездействия) и решений суда. В определенных ситуациях возможна подача в уполномоченные органы заявления о возбуждении уголовного дела в отношении судьи, а также подача жалобы в дисциплинарном порядке председателю суда либо непосредственно в соответствующую квалификационную коллегию судей.
Однако такая форма возражений на действия (бездействие) и решения председательствующего как покидание без разрешения председательствующего зала судебного заседания до объявления перерыва в судебном заседании (отложения рассмотрения уголовного дела) уголовно-процессуальным законом не предусмотрена. Адвокат же, как профессиональный участник судопроизводства, должен при участии в судопроизводстве соблюдать нормы соответствующего процессуального законодательства, что предполагает, что, возражая против действий судей, адвокат должен делать это в соответствии с законом.
Квалификационная комиссия считает, что, 11 февраля 2011 г. заявив возражения на действия председательствующего судьи Московского городского суда Замашнюка А.Н. путем покидания в знак протеста против действий председательствующего на протяжении всего судебного следствия по уголовному делу № 2-07/11 зала судебного заседания до объявления перерыва и без разрешения председательствующего, то есть в форме, не предусмотренной нормами уголовно-процессуального законодательства Российской Федерации, адвокат Цакаев Ш.Ш. проявил неуважение к суду, нарушив тем самым предписания ч. 1 ст. 12 Кодекса профессиональной этики адвоката.
Ранее Квалификационная комиссия признавала законным покидание адвокатом зала судебного заседания до объявления перерыва и без разрешения председательствующего, но в случае, когда адвокат заболел и вынужден прибегнуть к самозащите конституционного права на жизнь. В силу ст. 20 и 21 Конституции РФ каждый имеет право на жизнь, никто не должен подвергаться пыткам, насилию, другому жестокому или унижающему человеческое достоинство обращению; в силу ст. 18 и ч. 3 ст. 56 Конституции РФ указанные права и свободы являются непосредственно действующими, определяют смысл, содержание и применение законов и не подлежат ограничению даже в условиях чрезвычайного положения. При этом адвокат обязан впоследствии представить документы, подтверждающие возникновение и/или развитие у него болезненного состояния (Вестник Адвокатской палаты г. Москвы. Выпуск № 11-12 (13-14). М., 2004. С.6-27; Дисциплинарная практика Адвокатской палаты г. Москвы, 2003-2004 гг.: [Сборник]. М.: Новая юстиция, 2011. С. 305-308).

Квалификационная комиссия отмечает, что заявитель был не вправе ставить перед дисциплинарными органами Адвокатской палаты г. Москвы вопрос о дисциплинарной ответственности адвоката Цакаева Ш.Ш. за неисполнение своих обязанностей перед доверителем, а Квалификационная комиссия в рамках данного дисциплинарного производства не вправе давать оценку исполнению адвокатом этих обязанностей, поскольку претензии к качеству юридической помощи, оказываемой адвокатом по соглашению с доверителем, вправе предъявлять лишь последний. Однако из материалов дисциплинарного производства не усматривается наличия у Ситника В.Г. каких-либо претензий к работе адвоката Цакаева Ш.Ш. по его делу.

На основании изложенного, руководствуясь п. 7 ст. 33 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации» и пп. 1 и 2 п. 9 ст. 23 Кодекса профессиональной этики адвоката, Квалификационная комиссия Адвокатской палаты города Москвы единогласно выносит заключение:

- о нарушении адвокатом ЦАКАЕВЫМ Шамсудином Шамаевичем при обстоятельствах, изложенных в сообщении (частном постановлению) судьи Московского городского суда Замашнюка А.Н. от 28 февраля 2011 г., ч. 1 ст. 12 Кодекса профессиональной этики адвоката, что выразилось в самовольном (без разрешения председательствующего по делу судьи) покидании 11 февраля 2011 г. зала судебного заседания Московского городского суда, в знак протеста против действий председательствующего на протяжении всего судебного следствия по уголовному делу № 2-07/11, в момент, когда суд, с согласия сторон, объявил судебное следствие оконченным и перешел к судебным прениям;
- о необходимости прекращения дисциплинарного производства в отношении адвоката Цакаева Ш.Ш. в оставшейся части, вследствие отсутствия в действиях (бездействии) адвоката нарушения норм законодательства об адвокатской деятельности и адвокатуре, включая Кодекс профессиональной этики адвоката.
Председатель Квалификационной комиссии

Адвокатской палаты города Москвы

Г.М. Резник

