14

ЗАКЛЮЧЕНИЕ КВАЛИФИКАЦИОННОЙ КОМИССИИ

АДВОКАТСКОЙ ПАЛАТЫ города МОСКВЫ

по дисциплинарному производству в отношении адвоката

ТЕПЛОВОДСКОГО Сергея Витальевича
12 декабря 2012 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., Глазковой О.Л., Кипниса Н.М., Кулагиной Е.А., Курциньш С.Э., Рубинштейна Е.А., Рябцева В.Н., Сухановой С.М., Тарасова А.С., Шайлиевой С.С., с участием адвоката Тепловодского С.В. (регистрационный номер 77/9801 в реестре адвокатов г. Москвы), рассмотрев в закрытом заседании дисциплинарное производство, возбужденное по сообщению федерального судьи Коптевского районного суда г. Москвы Мариненко К.А. от 20 июня 2012 г. № 1-136/12 (вх. № 2660 от 26.06.2012) в отношении адвоката ТЕПЛОВОДСКОГО Сергея Витальевича,
У С Т А Н О В И Л А:

20 июня 2012 года федеральный судья Коптевского районного суда г. Москвы Мариненко К.А. обратился в Адвокатскую палату г. Москвы с сообщением, указав, что в производстве суда находится уголовное дело № 1-136/12 по обвинению Аврамова А.В. в совершении преступлений, предусмотренных ч. 3 ст. 30, ч. l ст. 228.1, ч. l ст. 30, п. «б» ч. 2 ст. 228.1 УК РФ. Защиту по указанному делу осуществляет адвокат Тепловодский С.В. на основании ордера № 1234 от 03 мая 2012 года, выданного Коллегией адвокатов «Титул». Уголовное дело поступило в суд 28 апреля 2012 года и слушается по настоящее время. Судебные заседания по делу состоялись 14 мая, 22 мая, 29 мая, 04 июня, 14 июня, 19 июня 2012 года. Судом с учетом позиции подсудимого и его защитника предприняты попытки вызова свидетелей по делу. По состоянию на 19 июня 2012 года допрошено 6 свидетелей, показания двоих свидетелей оглашены, исследованы письменные материалы дела, допрошен подсудимый Аврамов. В связи с заявленными защитником недостатками при составлении протоколов следственных действий допрошен дополнительный свидетель – следователь Сафонов, двое свидетелей со стороны защиты – мать и брат подсудимого. Несмотря на нахождение отдельных сотрудников полиции в отпуске, суд откладывал судебное разбирательство в целях реализации права подсудимого и его защитника на личное участие в допросе свидетелей, осуществлял приводы свидетелей. Адвокату по его просьбе выданы два судебных запроса в паспортную службу по месту жительства одного из понятых, неуказанных в списке обвинительного заключения, поскольку защитник выразил сомнения относительно присутствия указанного лица при составлении протокола личного досмотра. Адвокату по его устным и письменным заявлениям неоднократно предоставлялась без ограничения во времени возможность ознакомиться с уголовным делом в одном томе, в частности, 19 июня 2012 года защитник знакомился с одним томом более трех часов. По ходатайству защитника из канцелярии суда был истребован материал об избрании в отношении подсудимого меры пресечения в виде заключения под стражу, защитнику была предоставлена возможность сравнить материалы, а по имеющимся разночтениям задать необходимые вопросы оперативным сотрудникам, выступающим в качестве свидетелей. Таким образом, судом предприняты конкретные меры для конструктивного проведения процесса, налаживания процессуального взаимодействия участников процесса на основе равноправия и состязания. Вместе с тем, 23 мая 2012 года в экспедицию суда поступило заявление адвоката об ознакомлении его с протоколом судебного заседания. 29 мая 2012 года председательствующим в ходе очередного заседания было доведено до сведения участников процесса содержание ходатайства, в удовлетворении которого на основании ч. 6 ст. 259 УПК РФ было отказано, поскольку протокол по данному делу изготавливается единым документом, что является правом суда. Защитнику было разъяснено, что протокол будет изготовлен после постановления приговора, и ему будет предоставлена возможность ознакомиться с протоколом. В последующих судебных заседаниях на повторные аналогичные устные ходатайства адвоката ему были разъяснены неоднократно основания отказа в удовлетворении ходатайств, на что адвокат неоднократно заявлял, что откажется от участия в судебных прениях без ознакомления с протоколом судебного заседания. В обоснование своих доводов адвокат указывал, что ему необходимо в прениях ссылаться на конкретные показания допрошенных свидетелей. На вопрос председательствующего, делал ли защитник пометки относительно показаний свидетелей, защитник ответил утвердительно, заметив, что не знает при этом, как эти показания отражены в протоколе суда. Впоследствии защитник в своих высказываниях неоднократно фактически презюмировал последующую фальсификацию протокола судебного заседания судом. Защитнику неоднократно разъяснялось его право заявить замечания на протокол судебного заседания после окончания судебного разбирательства и ознакомления с протоколом. 14 июня 2012 года при отложении судебного разбирательства сторонам было предложено подготовиться к судебным прениям на 19 июня 2012 года. 19 июня 2012 года после завершения судебного следствия адвокат Тепловодский С.В. вновь в судебном заседании выразил свою позицию об отказе от участия в судебных прениях, поскольку ему не предоставлен для ознакомления протокол судебного заседания. Адвокат в свою очередь представил письменное ходатайство с приложением жалобы на председательствующего в Московский городской суд. Указанное ходатайство и жалобы были приобщены к материалам дела, в удовлетворении ходатайства было отказано. В письменном ходатайстве и жалобе на имя председателя Московского городского суда адвокат указывает, что без ознакомления с протоколом судебного заседания он лишен возможности в прениях ссылаться (!) на сущность показаний допрошенных лиц (!!), поскольку ему неизвестно, какие письменные доказательства исследованы в ходе судебного следствия (!!!). При этом защитнику прекрасно известно, что в ходе судебного следствия исследован полностью один том уголовного дела, а некоторые протоколы следственных действий исследовались неоднократно в течение нескольких заседаний, в том числе представлялись на обозрение свидетелям. Защитнику было предложено ознакомиться с практикой Верховного Суда РФ по вопросу сроков изготовления протокола судебного заседания, для чего ему был вручен соответствующий обзор (приложен к сообщению) и предоставлен перерыв в 5 минут. После ознакомления с обзором и предложения председательствующего начать судебные прения, защитник Тепловодский С.В. заявил, что практика ничего не доказывает, поскольку его ходатайство является правомерным, а действия председательствующего заведомо незаконны, и повторно отказался начать судебные прения. Председательствующим было разъяснено участникам судебного разбирательства, что исходя из смысла положений ч. 3 ст. 50 УПК РФ суд предоставляет подсудимому и его матери, находящейся в судебном заседании, право в течение 5 суток найти нового защитника в связи с отказом защитника Тепловодского С.В. от защиты подсудимого в прениях, в ином случае суд назначит защитника в порядке ст. 51 УПК РФ. В этой связи судебное разбирательство было вынужденно отложено на 26 июня 2012 года, при этом защитнику Тепловодскому С.В. отдельно было разъяснено его безусловное право выступить 26 июня 2012 года в судебных прениях и о его безусловном допуске к защите обвиняемого в случае его согласия участвовать в судебных прениях. 

По мнению заявителя, в действиях адвоката Тепловодского С.В. содержатся признаки проступка по следующим основаниям. В соответствии с пп. 6 п. 4 ст. 6 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации» адвокат не вправе отказаться от принятой на себя защиты. Согласно п. 2 ст. 13 Кодекса профессиональной этики адвоката, адвокат, принявший в порядке назначения или по соглашению поручение на осуществление защиты по уголовному делу, не вправе отказаться от защиты, кроме случаев, указанных в законе, и должен выполнять обязанности защитника, включая, при необходимости, подготовку и подачу кассационной жалобы на приговор суда в отношении своего подзащитного. Адвокат, принявший поручение на защиту в стадии предварительного следствия в порядке назначения или по соглашению, не вправе отказаться без уважительных причин от защиты в суде первой инстанции. Ответ адвоката Тепловодского С.В. на прямой вопрос председательствующего, отказывается ли тот от защиты, о том, что он не отказывается от защиты, а лишь требует исполнения положений УПК РФ, не основаны на законе по вышеизложенным обстоятельствам. Фактически своими действиями адвокат сорвал дальнейший ход судебного заседания, отказался продолжать его по непроцессуальным мотивам. Изложенные в сообщении обстоятельства практически полностью подтверждаются заявлениями и ходатайствами самого адвоката. Кроме того, заявитель полагает, что в случае несогласия с ведением процесса председательствующим, адвокат вправе заявить об этом в рамках жалобы на итоговое решение по делу, однако в любом случае не вправе отказываться от защиты и де-факто прекращать свое участие в деле, с учетом положений ч. l ст. 243 УПК РФ о том, что председательствующий, а не адвокат руководит судебным заседанием. Согласно ч. 3 ст. 243 УПК РФ возражения любого участника судебного разбирательства против действий председательствующего заносятся в протокол судебного заседания, что будет непременно сделано при изготовлении протокола по итогам судебного разбирательства, поэтому в этой части права защитника на заявление возражений никак не нарушены. Действия (точнее, бездействие) адвоката тем более непонятны в условиях сложившегося ранее конструктивного хода судебного процесса. В настоящее время действия председательствующего и аппарата суда вследствие некорректных действий адвоката Тепловодского С.В. направлены на обеспечение права подсудимого на защиту, от которой адвокат Тепловодский С.В. фактически отказался, что отвлекает суд от решения иных, не менее важных задач. 

Руководствуясь положениями ст. 20, 21 Кодекса профессиональной этики адвоката, заявитель просил возбудить дисциплинарное производство в отношении адвоката Тепловодского С.В. по факту вышеизложенных обстоятельств; способ разрешения дисциплинарного дела оставить на усмотрение органа, осуществляющего разбирательство. 

К сообщению заявителя приложены ксерокопии следующих документов:

1. Ордер адвоката Тепловодского С.В. № 1234 от 03 мая 2012 года (на 1 листе);
2. Заявление защитника – адвоката Тепловодского С.В. от 23 мая 2012 года в Коптевский районный суд г. Москвы (на 1 листе);
3. Заявление защитника – адвоката Тепловодского С.В. в Коптевский районный суд г. Москвы, приобщенное к материалам уголовного дела 19 июня 2012 года (на 1 листе), с приложением Заявления защитника – адвоката Тепловодского С.В. в Московский городской суд от 15 июня 2012 года (на 2 листах);
4. Обзор судебной практики Верховного Суда РФ из СПС «КонсультантПлюс», предоставленный адвокату Тепловодскому С.В. председательствующим по уголовному делу в отношении Аврамова А.В. – федеральным судьей Коптевского районного суда г. Москвы Мариненко К.А. (на 1 листе);
5. Запросы Коптевского районного суда г. Москвы от 04 июня 2012 года и от 14 июня 2012 года, выданные защитнику – адвокату Тепловодскому С.В. (на 2 листах);
6. Заявление защитника – адвоката Тепловодского С.В. в Коптевский районный суд г. Москвы от 14 июня 2012 года (на 1 листе).

06 августа 2012 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 Тепловодского С.В. (распоряжение № 117), материалы которого направил на рассмотрение Квалификационной комиссии Адвокатской палаты г. Москвы.
Рассмотрев дисциплинарное производство в заседании 17 октября 2012 года с участием адвоката Тепловодского С.В., Квалификационная комиссия единогласно вынесла заключение о нарушении адвокатом ТЕПЛОВОДСКИМ Сергеем Витальевичем ч. 1 ст. 12 Кодекса профессиональной этики адвоката («Участвуя… на судопроизводстве…, адвокат должен соблюдать нормы соответствующего процессуального законодательства…), что выразилось в отказе (уклонении) адвоката Тепловодского С.В. 19 июня 2012 года от участия в судебных прениях по уголовному делу в отношении Аврамова А.В., рассматривавшемуся Коптевским районным судом г. Москвы.

При рассмотрении дисциплинарного производства 12 ноября 2012 года Советом Адвокатской палаты г. Москвы адвокат Тепловодский С.В. явился в заседание Совета и пояснил, что от защиты он не отказывался и не отказывался выступать в прениях, а только просил до прений ознакомить его с протоколом судебного заседания, ссылаясь на то, что в соответствии с п. 6 ст. 259 УПК РФ протокол должен быть изготовлен в течение трех суток со дня окончания судебного заседания; по данному делу было несколько судебных заседаний, и адвокат считает, что протокол должен быть изготовлен после окончания каждого судебного заседания, поскольку дело откладывалось, он просил ознакомить его с протоколом одного из первых судебных заседаний.

Решением Совета Адвокатской палаты г. Москвы от 12 ноября 2012 года № 157 дисциплинарное производство в отношении адвоката Тепловодского С.В. направлено Квалификационной комиссии для нового разбирательства вследствие существенного нарушения процедуры, допущенного ею при разбирательстве.

Совет Адвокатской палаты г. Москвы указал, что Квалификационная комиссия при рассмотрении данного дисциплинарного производства, подробно изложив обстоятельства данного дисциплинарного дела и дав оценку представленным доказательствам, не исследовала обстоятельства, позволяющие установить: рассматривалось ли в судебном заседании Коптевского районного суда г. Москвы 19 июня 2012 года ходатайство адвоката Тепловодского С.В. о предоставлении ему протокола судебного заседания, и результат рассмотрения этого ходатайства; было ли объявлено председательствующим об окончании судебного следствия; было ли предоставлено адвокату слово для выступления в судебных прениях, и отказывался ли он от выступления в прениях. Совет указал, что без выяснения этих обстоятельств невозможно установить в действиях (бездействии) адвоката Тепловодского С.В. нарушение положений Кодекса профессиональной этики адвоката, в целях объективного установления этих обстоятельств необходимо затребовать протоколы судебных заседаний от 19 июня и 26 июня 2012 года по уголовному делу № 1-136/12 по обвинению Аврамова А.В.
Адвокат Тепловодский С.В. в своих письменных объяснениях от 22 июня 2012 года (вх. № 2880 от 10.07.2012), указал, что заявитель просит привлечь его к дисциплинарной ответственности за то, что адвокат требует от суда при рассмотрении уголовного дела в отношении Аврамова А.В., обвиняемого в тяжком и особо тяжком преступлениях, соблюдения требований статьи 259 УПК РФ. В ходе судебных заседаний адвокат никогда не заявлял о фальсификации протоколов судебных заседаний, от участия в прениях не отказывался. Для добросовестного всестороннего исполнения своих обязанностей защитника, осознавая огромную ответственность за судьбу своего подзащитного, адвокат к рассмотрению данного дела подошел с особой тщательностью, несмотря на небольшой объем дела (1 том), неоднократно изучал дело между судебными заседаниями. В судебных заседаниях адвокатом были достоверно установлены фальсификация протокола личного досмотра Аврамова А.В., нарушение следователем при осмотре изъятых у Аврамова А.В. меченых денег (существует обоснованное подозрение, что следователь провел осмотр без понятых, вписав в протокол понятого Ничепоренко В.Ю., по предварительным данным не проживающего в г. Москве), составление постановления о проведении проверочной закупки задним числом, нарушение порядка предоставления материалов ОРМ следователю (не указан перечень прилагаемых документов), подозрение на фальсификацию выданных после проверочной закупки наркотических средств (на исследование изъятые свертки поступили опечатанные штампом, отличающимся от печати, которой они опечатывались при добровольной выдаче). 22 июня 2012 года адвокатом Тепловодским С.В. в СУ по САО г. Москвы подано заявление о возбуждении уголовного дела по фактам фальсификаций, допущенных в ходе предварительного расследования в СО ОМВД Тимирязевского района г. Москвы. Незаконно, нарушая требования частей 6 и 7 статьи 259 УПК РФ, отказывая защитнику – адвокату Тепловодскому С.В. в ознакомлении с протоколами судебных заседаний, судья Мариненко К.А. заставлял адвоката согласиться на окончание судебного следствия и проводить прения, не зная важной части доказательств, которыми, согласно статьям 74 и 83 УПК РФ, являются протоколы судебных заседаний. Возможно, действия адвоката Тепловодского С.В. действительно нарушают какой-либо закон, однако в сообщении судьи Мариненко К.А. об этом ничего не сказано, т.к. судья Мариненко К.А. признает, что от защиты Аврамова А.В. адвокат Тепловодский С.В. я не отказывался, а лишь требовал исполнения положений УПК РФ. Адвокат считает, что все его действия были направлены исключительно на защиту законных прав и интересов своего подзащитного Аврамова А.В.

В письменном дополнении от 10 июля 2012 года к письменному объяснению от 22 июня 2012 г. адвокат Тепловосдкий С.В. указал, что, по его мнению, судья Мариненко К.А. прямо нарушает требования ст. 18 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации», требуя привлечь адвоката к ответственности за мнение, выраженное им при осуществлении защиты Аврамова А.В. 29 июня 2012 года адвокатом Тепловодским С.В. было передано очередное заявлению Председателю Московского городского суда Егоровой О.А. о противозаконных действиях судьи Мариненко К.А., в данном заявлении адвокат сообщил, что приговор, основанный на двух сфальсифицированных доказательствах, считает заведомо неправосудным.
К объяснениям адвоката Тепловодского С.В. приложены:

1. Заявление защитника – адвоката Тепловодского С.В. в Московский городской суд от 20 июня 2012 года (вх. № 49889 от 20.06.2012 Отдел делопроизводства Московского городского суда) (на 1 листе);
2. Заявление защитника – адвоката Тепловодского С.В. в Московский городской суд от 22 июня 2012 года (вх. № 50868 от 22.06.2012 Отдел делопроизводства Московского городского суда) (на 1 листе);
3. фотокопия Заявления защитника – адвоката Тепловодского С.В. в Московский городской суд от 29 июня 2012 года (вх. № 53072 от 29.06.2012 Отдел делопроизводства Московского городского суда) (на 1 листе);
4. Письмо Председательствующего 6-го судебного состава по уголовным делам Московского городского суда Симагиной Н.Д. от 22 июня 2012 года № 22-203/48480 (на 1 листе);

5. Письмо Председательствующего 6-го судебного состава по уголовным делам Московского городского суда Симагиной Н.Д. от 29 июня 2012 года № 22-203/49889 (на 1 листе);

6. Письмо Председательствующего 6-го судебного состава по уголовным делам Московского городского суда Симагиной Н.Д. от 29 июня 2012 года № 22-203/50868 (на 1 листе);

7. Письмо и.о. Председательствующего 6-го судебного состава по уголовным делам Московского городского суда Строевой Г.А. от 07 июля 2012 года № 22-203/53072 (на 1 листе);

8. Письмо Председателя Коптевского районного суда г. Москвы Телегиной Е.К. от 17 июля 2012 года (на 1 листе);

9. ксерокопия Заявления защитника – адвоката Тепловодского С.В. от 22 июня 2012 года Руководителю СУ по САО г. Москвы ГСУ СК РФ по г. Москве Семенову Н.Н. о возбуждении уголовного дела по ч. 3 ст. 330 УК РФ по факту фальсификации протокола личного досмотра Аврамова А.В. от 26 марта 2012 года (на 1 листе);

10. ксерокопия Письма Заместителя руководителя Следственного управления по САО г. Москвы ГСУ СК России по г. Москве Прихожих В.М. от 25 июня 2012 года № 1р-2012 (на 1 листе);

11. ксерокопия Жалобы защитника – адвоката Тепловодского С.В. от 03 сентября 2012 года с вх. № 148493 от 04 сентября 2012 года (на 1 листе).
Давая объяснения в заседании Квалификационной комиссии Адвокатской палаты г. Москвы 17 октября 2012 г. адвокат Тепловодский С.В. полностью подтвердил сведения, изложенные в его письменных объяснениях, дополнительно пояснил, что 26 июня 2012 г. по уголовному делу в отношении Аврамова А.В. состоялись судебные прения, судья заставил адвоката Тепловодского С.В. в них участвовать; обвинительный приговор состоялся 29 июня 2012 года; адвокат обжаловал приговор, указав в кассационной жалобе, что суд заставил адвоката участвовать в судебных прениях, более того, судебное заседание началось довольно поздно, адвокат Тепловодский С.В. был один и заявил судье отвод, не из вредности, а потому что этот судья арестовывал его подзащитного Аврамова А.В.; был сфальсифицирован протокол изъятия на момент возбуждения дела и на момент ареста, – получается, дело возбуждено было незаконно, потому что записей о законности изъятия не было, они появились потом, в ходе расследования, их дописал оперуполномоченный; в суде защита это установила, т.к. адвокату сделали копии материалов и заверили их печатью, чтобы ничего уже не смогли переделать; адвокат заявил судье отвод, поскольку тот ранее арестовывал Аврамова А.В. на предварительном следствии, а, как считает адвокат, он был незаконно арестован; судья удалился, а когда вернулся огласить свое решение, появился еще адвокат по назначению, и фактически начались прения; получилось так, что судья физически устранил адвоката Тепловодского С.В. из процесса, вызвав адвоката по назначению; судья выносил такое определение, говорил, что отстранит адвоката Тепловодского С.В. от дела; адвокату Тепловодскому С.В. известно, что протокол судебного заседания изготавливается в течение трех суток после окончания судебного заседания, устно секретарь обещал адвокату сделать протокол; в судебных заседаниях адвокат участвовал постоянно, выступления свидетелей он фиксировал, у адвоката были записи, а протокол был ему нужен, т.к. там содержатся все доказательства; если у адвоката-защитника будет протокол судебного заседания до окончания судебного следствия, в котором, допустим, будет отражено что-то не так, адвокат может дополнительно попросить опросить свидетеля; от участия в прениях адвокат Тепловодский С.В. не отказывался; это было конфликтное дело; конфликтное дело, это, по мнению адвоката Тепловодского С.В. такое дело, котором установлены серьезные нарушения.

Давая объяснения в заседании Квалификационной комиссии, адвокат Тепловодский С.В. полностью подтвердил сведения, изложенные в его письменных объяснениях, в объяснениях, данных в заседаниях Квалификационной комиссии 17 октября 2012 года и Совета Палаты 12 ноября 2012 года.

15 ноября 2012 года Квалификационная комиссия направила в Коптевский районный суд г. Москвы запрос о предоставлении ксерокопии протокола судебного заседания по уголовному делу № 1-136/12 в отношении Аврамова А.В.

Копия Протокола судебного заседания Коптевского районного суда г. Москвы от 14 мая – 29 июня 2012 года по уголовному делу № 1-136/12 в отношении Аврамова А.В. (на 39 листах) и копия постановления Коптевского районного суда г. Москвы от 26 июня 2012 года об отклонении ходатайства защитника Тепловодского С.В. об отводе председательствующего по делу (на 2 листах) были первоначально 20 ноября 2011 года направлены Судом в Адвокатскую палату г. Москвы по электронной почте (вх. № 4595 от 22.11.2012), а затем поступили с сопроводительным письмом помощника судьи Овсянникова Ю.В. от 20 ноября 2012 года № 1-136/12 (вх. № 4673 от 03.12.2012).
Квалификационная комиссия получила с сайта Московского городского суда в сети Интернет <http://www.mos-gorsud.ru/inf/infk/uk> текст кассационного определения судебной коллегии по уголовным делам Московского городского суда от 27 августа 2012 года № 22-11656/2012, размещенный на сайте в соответствии с Федеральным законом от 22 декабря 2008 г. № 262-ФЗ «Об обеспечении доступа к информации о деятельности судов в Российской Федерации», которым приговор Коптевского районного суда г. Москвы по уголовному делу в отношении Аврамова А.В. был оставлен без изменения, а кассационные жалобы осужденного и его защитника Тепловодского С.В. – без удовлетворения.
Выслушав объяснения адвоката Тепловодского С.В., изучив письменные материалы дисциплинарного производства, обсудив доводы сообщения федерального судьи Коптевского районного суда г. Москвы Мариненко К.А. от 20 июня 2012 г. № 1-136/12, Квалификационная комиссия, проведя голосование именными бюллетенями, пришла к следующим выводам.
В Российской Федерации каждому гарантируется право на получение квалифицированной юридической помощи. Каждый задержанный, заключенный под стражу, обвиняемый в совершении преступления имеет право пользоваться помощью адвоката (защитника) с момента соответственно задержания, заключения под стражу, предъявления обвинения (ст.48 Конституции РФ).

Как следует из Постановления Конституционного Суда РФ от 28 января 1997 г. № 2-П, «гарантируя право на получение именно квалифицированной юридической помощи, государство должно, во-первых, обеспечить условия, способствующие подготовке квалифицированных юристов для оказания гражданам различных видов юридической помощи, в том числе в уголовном судопроизводстве, и, во-вторых, установить с этой целью определенные профессиональные и иные квалификационные требования и критерии»; «критерии квалифицированной юридической помощи в уголовном судопроизводстве, исходя из необходимости обеспечения принципа состязательности и равноправия сторон, закрепленного в ст.123 (ч.3) Конституции РФ, устанавливает законодатель путем определения соответствующих условий допуска тех или иных лиц в качестве защитников». Именно в институте адвокатуры реализуется гарантированное Конституцией РФ право на получение квалифицированной юридической помощи.

Адвокат является независимым профессиональным советником по правовым вопросам, который оказывает доверителям юридическую помощь, не запрещенную федеральным законом (п. 1 ст. 2 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации»).
Адвокат при осуществлении профессиональной деятельности обязан честно, разумно и добросовестно отстаивать права и законные интересы доверителей всеми не запрещенными законодательством Российской Федерации средствами, соблюдать 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. 1 и 4 п. 1, п. 7 ст. 7 названного Закона).
Участвуя в судопроизводстве, адвокат должен соблюдать нормы соответствующего процессуального законодательства (ч. 1 ст. 12 Кодекса профессиональной этики адвоката).

С 28 апреля 2012 года в производстве Коптевского районного суда г. Москвы находилось уголовное дело № 1-136/12 в отношении Аврамова А.В., обвиняемого в совершении преступлений, предусмотренных ч. 3 ст. 30, ч. 1 ст. 228.1, ч. 1 ст. 30, п. «б» ч. 2 ст. 228.1 УК РФ.
Уголовное дело рассматривалось под председательством федерального судьи Коптевского районного суда г. Москвы Мариненко К.А.

Защиту подсудимого Аврамова А.В. осуществлял адвокат Тепловодский С.В. на основании ордера № 1234 от 03 мая 2012 года, выданного Коллегией адвокатов «Титул».

На момент направления заявителем 20 июня 2012 года сообщения в Адвокатскую палату г. Москвы судебные заседания по уголовному делу состоялись 14 мая, 22 мая, 29 мая, 04 июня, 14 июня, 19 июня 2012 года.

Судебное следствие началось 22 мая 2012 года (лист 3 ПСЗ).

23 мая 2012 года в Коптевский районный суд г. Москвы поступило заявление защитника подсудимого Аврамова А.В. – адвоката Тепловодского С.В. с просьбой предоставить ему для ознакомления протокол судебного заседания от 22 мая 2012 года.
29 мая 2012 года в 14.00 час председательствующий объявил судебное разбирательство продолженным. После удаления свидетелей из зала судебного заседания председательствующий выяснил у участников процесса, имеются ли у них ходатайства. Защитник Тепловодский С.В. заявил ходатайство: «В соответствии со ст. 259 ч. 6 УПК протокол изготавливается в течение 3 суток со дня окончания судебного заседания, поэтому прошу дать возможность ознакомиться со всеми протоколами до окончания судебного заседания». В ходе обсуждения заявленного ходатайства государственный обвинитель оставил его разрешение на усмотрение суда, а подсудимый поддержал заявленное ходатайство. Выслушав мнение сторон, суд постановил: «Отказать в заявленном ходатайстве, поскольку согласно вышеуказанной норме закона суд может предоставить возможность ознакомления с протоколом судебного заседания по частям, однако в настоящем деле протокол изготавливается единым документом, в связи с чем суд разъясняет защитнику его право ознакомиться с протоколом судебного заседания после окончания процесса» (лист 7 ПСЗ).
В судебном заседании 14 июня 2012 года после окончания допроса свидетеля со стороны обвинения Башмакова А.В. последовала реплика защитника Тепловодского С.В.: «Ваша честь, заявляю о невозможности окончить судебное следствие. Начинать прения не готов до того, как ознакомлюсь с протоколом». Председательствующий выяснил у подсудимого Аврамова А.В., будет и тот давать показания. По просьбе защитника Тепловодского С.В. в судебном заседании был объявлен перерыв на 10 минут (с 15.20 до 15.30 час.) для консультации подсудимого с защитником. По окончании перерыва судебное следствие было продолжено, подсудимый выразил желание давать показания, и состоялся допрос подсудимого (листы 22, 23 ПСЗ).
Вопреки доводам заявителя, 14 июня 2012 года при отложении судебного разбирательства сторонам не было предложено подготовиться к судебным прениям на 19 июня 2012 года. Как указано в протоколе судебного заседания, после окончания допроса подсудимого защитник Тепловодский С.В. заявил ходатайство о допросе в качестве свидетелей матери и брата подсудимого, присутствовавших при производстве обыска. Выслушав мнение сторон, не возражавших против удовлетворения ходатайства, суд постановил: «Данные свидетели не заявлены в списке лиц. Подлежащих вызову в суд, в случае, если защита обеспечит явку свидетелей, они будут допрошены». После этого суд обсудил вопрос об отложении слушания дела и, выслушав мнение сторон, не возражавших против отложения слушания дела, суд постановил: «Дело отложить в порядке ч. 1 ст. 253 УПК РФ на 19 июня 2012 года в 14 часов 00 минут», после чего судебное заседание в 15.40 час. было закрыто (лист 24 ПСЗ).
В судебном заседании 19 июня 2012 года по ходатайству государственного обвинителя был допрошен дополнительный свидетель со стороны обвинения Сафронов Ю.Д., а также свидетели со стороны защиты – мать и брат подсудимого (листы 24-29 ПСЗ). По окончании допросов свидетелей защитник Тепловодский С.В. заявил ходатайство о приобщении к материалам уголовного дела копии запроса суда в ГКУ «ИС Нагорного района» с отметкой о принятии, сообщил, что ответа на запрос на руки не выдали, и предложил дождаться ответа (лист 29 ПСЗ) (в судебных заседаниях 04 июня и 14 июня 2012 года суд удовлетворял ходатайства защитника Тепловодского С.В. и направлял запросы в УФМС России по г. Москве по району Нагорный для уточнения сведений о месте регистрации понятого Ничепоренко В.Ю. (листы 16-17, 18 ПСЗ) – Примечание Комиссии).
В ходе обсуждения заявленного защитником Тепловодским С.В. ходатайства подсудимый ходатайство поддержал, а государственный обвинитель полагал необходимым отказать в заявленном ходатайстве, окончить судебное следствие и перейти к судебным прениям. Выслушав мнение сторон, суд постановил: «Приобщить копию запросу в ГКУ «ИС Нагорного района» с отметкой, отказать в ходатайстве в части необходимости дождаться ответа, нет данных, в какой период времени поступит ответ, доводы относительно участия понятого Ничепоренко в процессуальных действиях суд оценит в итоговом решении (листы 29-30 ПСЗ).
Далее в протоколе судебного заседания указано (листы 30-31):
«Ходатайство защитника
Для участия в прениях необходимо оперировать всеми доказательствами, а именно протоколом судебного заседания, с самого начала я просил меня ознакомить, времени, считаю, достаточно, протокол изготовляется в течение 3 суток, не могу участвовать в прениях, мне нужны все показания оперативников, заявление в письменном виде прошу приобщить к материалам дела. 

Обсуждается заявленное ходатайство.

Подсудимый: Поддерживаю заявленное ходатайство.
Государственный обвинитель: Полагаюсь на усмотрение суда. 

Вопрос председательствующего к защитнику:
- Вы делали записи в ходе процесса? 

- Делал, но это не то. 

- Что вам мешает ссылаться на показания свидетелей? 

- Отсутствие протокола. 

- Каким образом отсутствие протокола мешает ссылаться на показания свидетелей? Вы забыли их показания? 

- Я не забыл, однако я не знаю, как эти показания изложены в протоколе. 

Председательствующий разъясняет защитнику, что протокол судебного заседания изготавливается в соответствии с ходом процесса и отображает полно показания всех свидетелей.

Реплика защитника: Я в этом не уверен. 

Председательствующий предоставляет защитнику возможность ознакомиться с практикой Верховного Суда РФ по вопросу изготовления копий протокола судебного заседания и объявляет перерыв 5 минут для решения защитником вопроса о его участии в судебных прениях.

Судебное заседание продолжено после пятиминутного перерыва. 

Реплика защитника: Эта практика ничего не доказывает. Мое ходатайство законно и обоснованно. Я не буду участвовать в прениях без протокола. 

Председательствующий: Вы отказываетесь участвовать в прениях? 

Защитник: Я не отказываюсь, но суд нарушает право Аврамова на защиту, незаконно отказывая в выдаче копии протокола судебного заседания. Заявление об ознакомлении с протоколом судебного заседания прошу приобщить к материалам дела. Я уже обратился в Мосгорсуд по этому поводу. Копию обращения от 15 июня 2012 года также прошу приобщить к материалам дела. 

Выслушав мнения сторон, суд ПОСТАНОВИЛ: 

Отказать в заявленном ходатайстве, защитнику было отказано в ознакомлении с протоколом судебного заседания до окончания судебного разбирательства, при этом суд разъяснил, что не имеет возможности изготавливать протокол по частям вследствие загруженности, что является правом суда, защитник вправе пользоваться своими записями, он имеет право заявить замечания на протокол после судебного разбирательства. Право на защиту в прениях отсутствие протокола никак не мешает. Документы, представленные адвокатом, приобщить. 

Защитник: Я не могу участвовать в судебных прениях. 

Председательствующий ставит перед участникам процесса вопрос об отложении слушания дела в связи с отказом адвоката Тепловодского С.В. выступать в судебных прениях, также председательствующий доводит до сведения участников процесса, что будет вынужден отправить сообщение о данном факте в Адвокатскую палату г. Москвы. 

Обсуждается поставленный вопрос. 

Участники процесса поддержали инициативу суда об отложении слушания дела. 

Выслушав мнение сторон, суд ПОСТАНОВИЛ: 

Дело слушанием отложить на 26 июня 2012 года в 14 часов 00 минут, известив участников процесса надлежащим образом о явке в суд, также председательствующий разъясняет подсудимому Аврамову А.В. и его матери положения ст. 50 УПК РФ, что в случае неявки защитника в судебное заседание либо отказа от участия в процессе, подсудимый имеет право в течение 5 суток заключить соглашение с другим защитником или заявить ходатайство перед судом о назначении государственного защитника, в соответствии со ст. 51 УПК РФ, в случае, если этот вопрос им не будет решен самостоятельно, то суд вправе назначить ему защитника по назначению суда. 

Судебное заседание закрыто в 16 часов 10 минут.
Судебное разбирательство возобновлено в порядке ч. 2 ст. 253 УПК РФ 26 июня 2012 года. 

Судебное заседание открыто в 14 часов 00 минут.

Проверяется явка лиц, вызванных в судебное заседание.

Подсудимый – доставлен, 

защитник подсудимого адвокат Тепловодекий – явился,
государственный обвинитель – явился.
Председательствующий выясняет у участников процесса, имеются ли у них ходатайства. 

Ходатайство государственного обвинителя: 

Прошу суд допросить понятого Коньшина С.В., который участвовал в следственных действиях вместе с понятым Ничепоренко.

Обсуждается заявленное ходатайство.

Участники процесса не возражают.

Выслушав мнение сторон, суд ПОСТАНОВИЛ: 

Удовлетворить заявленное ходатайство, допросить Коньшина С.В.»
Сразу после окончания допроса свидетеля со стороны обвинения Коньшина С.В. (листы 31-33 ПСЗ) защитник Тепловодский С.В. заявил отвод председательствующему по делу судье, после чего до начала судебных прений ход судебного заседания отражен в протоколе следующим образом (листы 33-36 ПСЗ):
«Ходатайство защитника 

Я желаю заявить отвод судье и приобщить мое заявление председателю Московского городского суда Егоровой О.А. к материалам дела. Как защитник я пришел к выводу, что председательствующий прямо заинтересован в итоге дела, мною были установлены множество фальсификаций и уголовное дело по сбыту было возбужденно незаконно, мной установлено, что до возбуждения уголовного дела на экспертизу были направлены не те свертки, справка об исследовании не соответствует протоколу изъятия, опечатана печатью круглой, а на исследованных оказалось, что прямоугольным штампом, не то, что при добровольной выдаче, деньги не упаковывались, постановление ОРМ вынесено было задним числом, все проведено незаконно, мое мнение, что все произведено незаконно, а председательствующий избирал решение об избрании меры пресечения, поэтому данный судья заинтересован вынести обвинительный приговор, так как судья арестовал незаконно человека. В ходе судебного следствия оглашены незаконно показания двоих человек, никаких оснований нет, что они не могут явиться, данных нет. Кроме того, я узнал, что суд нарушает положения ст. 18 Закона об адвокатуре, требуя при влечь меня к ответственности за мои законные требования, особенно об ознакомлении с протоколом, суд не может вынести справедливое решение по делу, если бы вы не участвовали в аресте, Ваша честь, я бы еще думал, но тут я все, сопоставил и пришел к выводу, что имеется заинтересованность в вынесении обвинительного приговора. 

Обсуждается заявленное ходатайство.
Подсудимый: Поддерживаю ходатайство.
Государственный обвинитель: Возражаю, отвод судьи связан с тем, что адвокату не нравятся доказательства, суд беспристрастен, то что суд рассматривал арест, не является основанием для отвода, считаю, что свое неподобающее поведение защита пытается представить как законные требования. 

Вопросы председательствующего к защитнику: 

- Уточните, Вы заявление об ознакомлении с материалами дела подавали? 

- Да, удовлетворено 

- Вы дважды знакомились с материалами дела? 

- Даже 3 раза. 

- С материалами ареста ознакомились? 

- Да, это заявление тоже было удовлетворено. 

- Последний раз когда обратились ко мне с просьбой об ознакомлении? 

- Вчера. 

- Удовлетворено было заявление? 

- Да. 

Председательствующий ставит на обсуждение вопрос о приобщении к материалам дела сообщения суда в Адвокатскую палату г. Москвы. 

Участники процесса не возражают. 

Выслушав мнение сторон, суд ПОСТАНОВИЛ: 

Приобщить к материалам дела сообщение суда в Адвокатскую палату г. Москвы. Приобщить к материалам дела копию письма на имя председателя Московского городского суда О.А. Егоровой. 

Для разрешения ходатайства об отводе председательствующий удаляется в совещательную комнату для вынесения постановления. 

Постановление вынесено и оглашено 26 июня 2012 года.

Сроки и порядок обжалования разъяснены. 

Судебное заседание продолжено в том же составе суда. 

В судебное заседание явилась защитник Каплич Ж.В. 

Подсудимому разъясняется, что для осуществления его защиты в судебном разбирательстве приглашен защитник по назначению суда адвокат Каплич Ж.В. 

Председательствующий объявляет состав суда, сообщает, кто является государственным обвинителем, защитником, секретарем судебного заседания. Разъясняется право отвода составу суда: судье, государственному обвинителю, секретарю, в соответствии с главой 9 УПК РФ.
Защитник Каплич Ж.В.: С учетом того, что только что судом отказано в удовлетворении ходатайства об отводе, я, поддерживая позицию подзащитного, не вижу необходимости повторно заявить отвод. Другим участникам отводов не имею. 

Ходатайство защитника Тепловодского С.В.: Прошу суд выяснить у государственного обвинителя, что она имела под словом «неподобающее поведение» 

Председательствующий разъясняет защитнику, что он может по окончании процесса выяснить у государственного обвинителя все интересующие его вопросы. 

Ходатайство защитника Тепловодского С.В.: 

Прошу приобщить к материалам дела заявление о возбуждении уголовного дела, которое принял следователь по факту фальсификаций. 

Вопросы председательствующего к защитнику:
- В связи, с чем приобщить хотите данное заявление? 

- Для сведения, указывает на нашу позицию. 

- Почему так поздно подали заявление? 

- Потому, что Афандиева допросили только в прошлом заседании 

Обсуждается заявленное ходатайство. 

Подсудимый: поддерживаю заявленное ходатайство 

Государственный обвинитель: Не вижу смысла, к данному делу не имеет отношения. 

Защитник Каплич Ж.В.: поддерживаю заявленное ходатайство. 

Выслушав мнение сторон, суд ПОСТАНОВИЛ: 

Приобщить указанное заявление к материалам дела для сведения. 

Ходатайство защитника Тепловодского С.В.: 

Так как допрошенная Аврамова В.И. осмотрела протокол обыска и сомневалась в своей подписи, утверждала, что протокол обыска в квартире не составлялся, что подтвердил брат подсудимого, прошу назначить почерковедческую экспертизу, для установления факта участия Аврамовой В.И. в обыске. 

Обсуждается заявленное ходатайство.

Подсудимый: Поддерживаю заявленное ходатайство 

Защитник Каплич Ж.В.: Поддерживаю заявленное ходатайство.
Государственный обвинитель: Возражаю, допрошенная Аврамова В.И. так и не сказала, что не ее почерк, путалась, ею было написано заявление, где составляется протокол обыска в УПК РФ не указано. 

Выслушав мнение сторон, суд ПОСТАНОВИЛ: 

Отказать в заявленном ходатайстве, свидетель достоверно не вспомнила, ставила или нет свою подпись, следователь подтвердил, что протокол обыска составлялся в ее присутствии и был подписан ей. Оснований сомневаться в проведенных следственных действиях не имеется. 

Ходатайство защитника Тепловодского С.В.: 

Прошу ознакомиться с ответом на запрос из ГКУ «ИС Нагорного района» 

Обсуждается заявленное ходатайство.

Участники процесса не возражают.

Выслушав мнение сторон, суд ПОСТАНОВИЛ: 

Удовлетворить заявленное ходатайство. Председательствующий представляет для обозрения ответ на запрос. 

Защитник: Спасибо, ознакомлен. 

Ходатайство защитника Тепловодского С.В.: 

Прошу суд вызвать в судебное заседание свидетеля Шукурова, считаю, что раз нашли Коньшина, то и его смогут найти, сомневаюсь, что существует данный человек, совершенно не русский, в конце протокола еле-еле криво написано, писать он не умеет, возможно, следователь дал подписать то, что он сам напечатал и без переводчика Шукуров не понимал, его неоднократно допрашивали на следствии, в чем проблема допросить его, я не понимаю. 

Вопрос председательствующего к защитнику Тепловодскому С.В.
- В существование свидетеля Рослова вы верите? 

- Да. 

Обсуждается заявленное ходатайство. 

Государственный обвинитель: Показания уже огласили, были приняты все меры к вызову, допросили другого понятого, узнали, что следственные действия производились надлежащим образом, полагаю необходимо отказать в заявленном ходатайстве.

Остальные участники поддержали заявленное ходатайство. 

Выслушав мнение сторон, суд ПОСТАНОВИЛ: 

Отказать в заявленном ходатайстве, поскольку были предприняты достаточные меры по обеспечению явки свидетеля в судебное заседание, вызвать его не представил ось возможным. 

Ходатайств больше не заявлено.

Обсуждается вопрос о возможности закончить судебное следствие. 

Государственный обвинитель: не возражаю.
Подсудимый: не возражаю. 

Защитник Каплич: не возражаю. 

Защитник Тепловодский: не возражаю. 

Выслушав мнение сторон, суд ПОСТАНОВИЛ: 

Закончить судебное следствие и перейти к судебным прениям. 

Судебное следствие закончено. 

Суд переходит к судебным прениям».
Далее в судебных прениях выступили государственный обвинитель (лист 36 ПСЗ), защитник Тепловодский С.В. (листы 36-38 ПСЗ), подсудимый (лист 38 ПСЗ), защитник Каплич Ж.В. (лист 38 ПСЗ) затем при отсутствии возражений со стороны участников процесса слушание дела было отложено в порядке ч. 1 ст. 253 УПК РФ на 28 июня 2012 года в 14.00 час. (листы 38-39 ПСЗ). 28 июня 2012 года после объявления судебного разбирательства продолженным участники процесса отрицательно ответили на вопрос председательствующего о наличии у них ходатайств о возобновлении судебного следствия; подсудимому было предоставлено последнее слово; суд удалился в совещательную комнату для постановления приговора. Обвинительный приговор был постановлен и провозглашен 29 июня 2012 года (лист 39 ПСЗ).
По приговору Коптевского районного суда г. Москвы от 29 июня 2012 года, оставленному без изменения кассационным определением Судебной коллегии по уголовным делам Московского городского суда от 27 августа 2012 года, Аврамов А.В. признан виновным в совершении преступлений, предусмотренных ч. 3 ст. 30, ч. 1 ст. 228.1, ч. 1 ст. 30, п. «б» ч. 2 ст. 228.1 УК РФ, по совокупности которых ему на основании ч. 2 ст. 69 УК РФ назначено наказание в виде 7 лет лишения свободы с отбыванием в исправительной колонии строгого режима.

Анализ записей в протоколе судебного заседания приводит Квалификационную комиссию к выводу об ошибочности доводов заявителя о том, что 19 июня 2012 года адвокат Тепловодский С.В. отказался от участия в судебных прениях.

За время рассмотрения Коптевским районным судом г. Москвы уголовного дела в отношении Аврамова А.В. в период с 14 мая по 29 июня 2012 года защитником подсудимого адвокатом Тепловодским С.В. дважды – 29 мая 2012 года и 19 июня 2012 года во время судебного следствия заявлялись ходатайства об ознакомлении с протоколами нескольких состоявшихся к этому времени судебных заседаний. Ходатайства заявлялись в корректной форме, при этом адвокат Тепловодский С.В. основывался на субъективном понимании им как юристом и как адвокатом положений УПК РФ, в том числе его ст.ст. 74, 83, 259. 

Согласно п. 1 и абз. 1 п. 2 ст. 18 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации» «Вмешательство в адвокатскую деятельность, осуществляемую в соответствии с законодательством, либо препятствование этой деятельности каким бы то ни было образом запрещаются. 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)».

Как усматривается из протокола судебного заседания, 19 июня 2012 года суд не объявлял судебное следствие оконченным (ст. 291 УПК РФ), а в следующем судебном заседании 26 июня 2012 года до обсуждения вопроса об окончании судебного следствия суд удовлетворил ходатайство государственного обвинителя о допросе свидетеля Коньшина С.В., свидетель был допрошен, затем защитник Тепловодский С.В. заявил отвод председательствующему, отвод был разрешен мотивированным постановлением, затем судебное заседание было продолжено еще и с участием защитника по назначение – адвоката Каплич Ж.В., защитник Тепловодский С.В. заявил несколько ходатайств, а суд разрешил их.

Изложенные обстоятельства однозначно свидетельствуют о том, что 19 июня 2012 года судебные прения по уголовному делу в отношении Аврамова С.В. не состоялись не из-за отказа защитника – адвоката Тепловодского С.В. принять в них участие, а по причине того, что стороны, в том числе сторона обвинения, не закончили представлять суду доказательства.

Таким образом, никаких действий (бездействия) на этапе обсуждения 26 июня 2012 года судом вопроса о возможности закончить судебное следствие (ст. 291 УПК РФ) адвокат Тепловодский С.В. не совершал, а за высказанное во время судебного следствия 29 мая 2012 года и 19 июня 2012 года в корректной форме мнение адвокат не может быть привлечен к дисциплинарной ответственности.

На основании изложенного, руководствуясь п. 7 ст. 33 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации» и пп. 2 п. 9 ст. 23 Кодекса профессиональной этики адвоката, Квалификационная комиссия Адвокатской палаты г. Москвы единогласно выносит заключение о необходимости прекращения дисциплинарного производства, возбужденного в отношении адвоката ТЕПЛОВОДСКОГО Сергея Витальевича по сообщению федерального судьи Коптевского районного суда г. Москвы Мариненко К.А. от 20 июня 2012 г. № 1-136/12 (вх. № 2660 от 26.06.2012), 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
