PAGE
2

ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ

по уголовному делу № 1-23/10
29 марта 2010 года – 11 часов 00 минут.

Судебное заседание продолжено.

Судом ставится вопрос о замене секретаря судебного заседания Капусткиной М.И. на секретаря судебного заседания Астафьеву А.Ю.

Председательствующий разъясняет сторонам их право заявить отвод.

Отводов не заявлено.

Суд,

Постановил:

Произвести замену секретаря судебного заседания Капусткиной М.И. на секретаря судебного заседания Астафьеву А.Ю.

Секретарь судебного заседания докладывает о явке вызванных в суд лиц.

Подсудимый Ходорковский М.Б. – доставлен.

Подсудимый Лебедев П.Л. – доставлен.

Защитник Дятлев Д.М. – не явился.

Защитник Клювгант В.В. – явился.

Защитник Левина Е.Л. – явилась.

Защитник Москаленко К.А. – не явилась.

Защитник Терехова Н.Ю. – не явилась.

Защитник Лукьянова Е.А. – не явилась.

Защитник Грузд Б.Б. – явился.

Защитник Шмидт Ю.М. – не явился.

Защитник Сайкин Л.Р. – не явился.

Защитник Краснов В.Н. – явился.

Защитник Купрейченко С.В. – явился.

Защитник Липцер Е.Л. – явилась.

Защитник Мирошниченко А.Е. – явился.

Защитник Ривкин К.Е. – явился.

Защитник Сапожков И.Ю. – не явился.

Государственный обвинитель Шохин Д.Э. – явился.

Государственный обвинитель Лахтин В.А. – явился.

Государственный обвинитель Ковалихина В.М. – не явилась.

Государственный обвинитель Ибрагимова Г.Б. – явилась.

Потерпевший Белокрылов В.С. – не явился.

Потерпевший Демченко В.М. – не явился.

Представитель потерпевшего Гришина Т.Ю. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего Щербакова И.Л. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего Петрова И.Е. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего Ларионов Р.А. – представитель Федерального Агентства по управлению государственным имуществом – не явился.

Представитель потерпевшего Чернега Д.С. – представитель Федерального Агентства по управлению государственным имуществом – не явился.

Представитель потерпевшего Курдюкова Н.А. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего Узалов И. – представитель Компании «Sandheights Ltd» – не явился.

Представитель потерпевшего Пятикопов А.В. – представитель ОАО НК «Роснефть», ОАО «Томскнефть» – не явился.

Свидетели не явились.

Участники процесса надлежащим образом уведомлены о месте и времени проведения судебного заседания, суд не располагает сведениями о причинах их неявки.

Судом ставится вопрос о возможности продолжить судебное заседание при данной явке.

Подсудимый Ходорковский М.Б.: не возражаю.

Подсудимый Лебедев П.Л.: не возражаю.

Защитник Клювгант В.В.: не возражаю.

Защитник Левина Е.Л.: не возражаю.

Защитник Грузд Б.Б.: не возражаю.

Защитник Краснов В.Н.: не возражаю.

Защитник Купрейченко С.В.: не возражаю.
Защитник Липцер Е.Л.: не возражаю.
Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Шохин Д.Э.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Государственный обвинитель Лахтин В.А.: Ваша честь, были заявлены три ходатайства о приобщении материалов уголовного дела защитником Груздом и, соответственно, которые были поддержаны другими защитниками и подсудимыми Ходорковским и Лебедевым. Мы полагаем, что данные ходатайства заявлены необоснованно и противоречат содержанию материалов уголовного дела и уголовно-процессуального законодательства.
Государственный обвинитель Лахтин В.А. оглашает возражения на ходатайство о приобщении и исследовании томов № 1027, 1032 и 1745 арбитражного дела № А40-11836/06-88-35 «Б».
Государственный обвинитель Лахтин В.А. оглашает возражения на ходатайство о приобщении к настоящему уголовному делу и исследовании томов № 1872 и 1895 арбитражного дела № А40-11836/06-88-35 «Б».
Государственный обвинитель Лахтин В.А. оглашает возражения о приобщении к уголовному делу и исследовании тома № 1065 и 1080 арбитражного дела № А40-11836/06-88-35 «Б».
Государственный обвинитель Шохин Д.Э.: поддерживаю мнение государственного обвинителя Лахтина В.А.
Государственный обвинитель Ибрагимова Г.Б.: поддерживаю мнение государственного обвинителя Лахтина В.А.
Суд,
Постановил:
Суд, выслушав мнения участников процесса по ходатайству защиты и подсудимых о приобщении к материалам уголовного дела материалов арбитражного дела номер А40-11836/0635Б, согласно первого ходатайства – томов 365, 1080, согласно второго ходатайства – томов 1080, 1872 и 1895, согласно третьего ходатайства – томов 1027, 1032, 1074, отказывает в удовлетворении всех трех заявленных ходатайств, поскольку не находит законных оснований для их удовлетворения.
Государственный обвинитель Лахтин В.А.: Ваша честь, сторона обвинения закончила представление доказательств, в том числе, и допрос свидетелей.

Судом объявляется перерыв.
11 часов 50 минут – судебное заседание продолжено в том же составе.
Подсудимый Ходорковский М.Б.: Ваша честь, в связи с тем, что нам предложено переходить к этапу представления нами доказательств защиты, я бы хотел кратко сказать по поводу сегодняшнего выступления уважаемого прокурора и Вашего решения, поскольку в значительной степени или они меня дезориентировали. Вы, Ваша честь, не разъяснили, по какой причине Вы не нашли законных оснований приобщить документы или решение суда, точнее скажем, в котором говорится об одной из компаний, которая, по мнению обвинения, управлялась организованной группой, я имею в виду «ЮКОС Мордовия», а в решении суда уже установлено, что эта компания собственно была «ЮКОСа», а не организованной группы. Вы не пояснили, Ваша честь, и сторона обвинения, этого никак не объяснила, по какой причине считается невозможным приобщить утвержденные судом отчеты по инвентаризации. Я не могу всерьез поверить, что уважаемый государственный обвинитель считает, как он сказал, что в рамках инвентаризации выясняется рыночная стоимость, или цена. В рамках инвентаризации выясняется наличие или отсутствие наличия имущества. И в этом утвержденном судом документе указано, что имущество (нефть) переходило не к организованной группе, а «ЮКОСу». Если это не надо доказывать, а, в общем-то, по закону не надо доказывать, то тогда я не понимаю опять, в чем меня обвиняют и от чего я должен, собственно говоря, защищаться буду сейчас. Ваша честь, и также суд установил, что один из потерпевших по делу, «Юганскнефтегаз», недополучил прибыль, перераспределенную, опять же, как установил суд, в пользу «ЮКОСа», а отнюдь не пострадал от хищения нефти. Поскольку, Ваша честь, мы говорим о событиях одних и тех же лет и об одной и той же нефти, то, Ваша честь, я здорово дезориентирован. Хочу также отметить, что единственное основание отсутствия преюдициального значения, на которое ссылался уважаемый прокурор, является то, что в тех судах не устанавливалась моя виновность. Ваша честь, я Вам хочу напомнить, что и суд, который по нам проходил за те же годы в отношении того же самого предмета – нефти, только по другому обвинению, по налогам, государственный обвинитель также счел не имеющим преюдициального значения. Поскольку во всех иных случаях вопрос о виновности лиц, не участвовавших в процессе, вообще не решается, то, как я понял, единственным основанием для отказа в приобщении таких документов для стороны обвинения является полное непризнание института преюдиции, во всяком случае, в тех моментах, где эта преюдиция оправдывает обвиняемых. Ваша честь, я этим своим заявлением выражаю глубокое недоумение по поводу того, что же все-таки в конечном итоге сторона обвинения считает подлежащим доказыванию в данном суде, если те обстоятельства, о которых я говорю, а именно: кто управлял, кому перешло имущество, и что именно потерпел потерпевший, сторона обвинения таковыми не считает. Поскольку это заявление, оно процессуального, непосредственного процессуального влияния не имеет, я, Ваша честь, счел необходимым его сделать только из-за одних соображений, чтобы Вы понимали, с какими проблемами, с какими нарушениями своих прав на защиту мы сейчас столкнемся в процессе доказывания. А дальше защита продолжит.

Защитник Клювгант В.В.: Ваша честь, позиция защиты по вопросу о дальнейшем ходе судебного следствия будет состоять из двух частей, которые мы считаем необходимым изложить последовательно, поскольку вторая часть, она будет прямо вытекать от того, как будет разрешена судом первая часть. Первая часть будет изложена устно, вторая, если будет излагаться, будет изложена письменно. Ваша честь, защита полагает, что заявление государственного обвинения о завершении стороной обвинения представления доказательств является незаконным, и у государственных обвинителей не имелось оснований для данного заявления по следующей причине. В судебном заседании 21 апреля 2009 года обсуждался вопрос о порядке исследования доказательств в ходе судебного следствия по настоящему делу. При обсуждении этого вопроса стороной обвинения было сказано и специально подчеркнуто в ответ на вопрос защиты о намерении по окончании допроса свидетелей допросить потерпевших и представителей потерпевших, это прямо отражено в протоколе судебного заседания за указанную дату 21 апреля 2009 года. До момента, пока судом не было вынесено постановление по итогам обсуждения данного вопроса, это было правом стороны обвинения – определить, какие доказательства, в каком объеме и в какой последовательности они намерены представить суду. Однако в тот же день, 21 апреля 2009 года, судом было вынесено постановление, занесенное в протокол судебного заседания, о порядке исследования доказательств, в котором дословно сказано следующее: «Суд постановил установить следующий порядок исследования доказательств: в соответствии со ст. 274 УПК РФ первой доказательства представляет сторона обвинения, очередность исследования доказательств определяется стороной, представляющей доказательства. Поэтому, согласно порядку, представленному обвинением, первыми исследуются письменные материалы уголовного дела. В случае возникновения необходимости в процессе письменного исследования материалов уголовного дела допрашиваются свидетели, затем идет допрос свидетелей обвинения и представителей потерпевших». Таким образом, с момента вынесения судом указанного постановления, в соответствии со ст. 392 УПК РФ, данное постановление является обязательным для всех органов государственной власти местного самоуправления, общественных объединений, должностных лиц, других физических, юридических лиц и подлежат неукоснительному исполнению на всей территории Российской Федерации, и уж тем более в том зале суда, в котором это постановление было принято судом. Сторона обвинения не ходатайствовала об изменении порядка исследования доказательств, установленного судом, о пересмотре постановления, о котором сейчас мной было упомянуто. И в том случае, если бы она даже ходатайствовала об этом, сторона защиты бы в этой части обязательно и решительно возражала против такого изменения в виде исключения допросов потерпевших и представителей потерпевших, поскольку содержание под стражей наших подзащитных мотивируется, в том числе и жаждой к правосудию скорейшему со стороны потерпевших. Мы хотим видеть этих потерпевших в зале суда, мы хотим видеть их на этой трибуне, мы хотим услышать, что они скажут под присягой суду, и хотим услышать, что они скажут в ответ на наши вопросы. Кроме того, суду известно уже, что у защиты есть особая позиция по отношению к правомерности признания ряда лиц в качестве потерпевших, и их представителей потерпевших. И этот вопрос нами был поставлен перед судом уже неоднократно и будет поставлен еще. И для его разрешения, безусловно, необходима та часть судебного следствия, о которой мы сейчас говорим, в виде допроса потерпевших и представителей потерпевших. Исходя из всего вышесказанного, Ваша честь, защита ставит перед судом вопрос о невыполнении стороной обвинения вступившего в законную силу общеобязательного постановления суда о порядке исследования доказательств в части допроса потерпевших и их представителей потерпевших. В зависимости от разрешения данного вопроса сторона защиты будет готова высказать дальнейшую позицию по вопросам о дальнейшем ходе судебного следствия.
Судом объявляется перерыв.
12 часов 30 мину – судебное заседание продолжено в том же составе.
Государственный обвинитель Лахтин В.А.: Ваша честь, наше заявление о завершении процесса представления доказательств никоим образом не ограничивает любые процессуальные права подсудимых и их защитников, регламентируемых в уголовно-процессуальном законодательстве. Судебное заседание продолжается, рассмотрение данного уголовного дела, как известно, продолжается, и уголовно-процессуальным законодательством, в частности, предусмотрена возможность дополнительных доказательств в соответствии с требованиями ст. 291 УПК РФ, это неотъемлемое право и стороны защиты, и стороны обвинения. Поэтому мы в соответствии с выработанной нами, гособвинителями, тактике на данной стадии процесса завершили представление доказательств, и уголовно-процессуальное законодательство вообще не обязывает никого из участников процесса диктовать нам, какие доказательства мы должны представлять, каких свидетелей и иных лиц – участников уголовного судопроизводства представлять для допроса, и какие доказательства представлять для оглашения, либо для представления суду для приобщения к материалам уголовного дела, равно как и какие ходатайства и заявления, какого содержания заявлять. Поэтому я считаю, что мне, например, непонятно совершенно, характер и смысл заявления защитника Клювганта. И с учетом того, что наше-то заявление никоим образом не ограничивает права и возможности подсудимых и их защитников.

Председательствующий: суд принимает отказ государственных обвинителей от дальнейшего представления доказательств и предлагает подсудимым и стороне защиты приступить к представлению доказательств.
Защитник Клювгант В.В.: Ваша честь, таком случае защита заявляет, прежде всего, возражение против действий председательствующего, поскольку решением, которое только что, сейчас Вами объявлено, Вы не обеспечиваете на данной стадии процесса, как минимум, стороне защиты возможности реализовать свои права, не говоря уже о том, что Вы способствуете неисполнению судебного решения обязательного, Вами же, к тому же, вынесенного. А далее у стороны защиты имеется ходатайство в письменном виде.

Защитник Клювгант В.В. оглашает письменное ходатайство защитников Ривкина К.Е., Краснова В.Н., Липцер Е.Л., Мирошниченко А.Е., Купрейченко С.В., Грузда Б.Б., Клювгант В.В., Левиной Е.Л. об объявлении перерыва в судебном заседании.

Подсудимый Ходорковский М.Б.: не возражаю.

Подсудимый Лебедев П.Л.: не возражаю.

Защитник Левина Е.Л.: не возражаю.

Защитник Грузд Б.Б.: не возражаю.

Защитник Краснов В.Н.: не возражаю.

Защитник Купрейченко С.В.: не возражаю.
Защитник Липцер Е.Л.: не возражаю.
Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Судом объявляется перерыв.

14 часов 15 минут – судебное заседание продолжено.

Секретарь судебного заседания докладывает о явке вызванных в суд лиц.

Подсудимый Ходорковский М.Б. – доставлен.

Подсудимый Лебедев П.Л. – доставлен.

Защитник Дятлев Д.М. – явился.

Защитник Клювгант В.В. – явился.

Защитник Левина Е.Л. – явилась.

Защитник Москаленко К.А. – не явилась.

Защитник Терехова Н.Ю. – не явилась.

Защитник Лукьянова Е.А. – не явилась.

Защитник Грузд Б.Б. – явился.

Защитник Шмидт Ю.М. – не явился.

Защитник Сайкин Л.Р. – не явился.

Защитник Краснов В.Н. – явился.

Защитник Купрейченко С.В. – явился.

Защитник Липцер Е.Л. – явилась.

Защитник Мирошниченко А.Е. – явился.

Защитник Ривкин К.Е. – явился.

Защитник Сапожков И.Ю. – не явился.

Государственный обвинитель Шохин Д.Э. – не явился.

Государственный обвинитель Лахтин В.А. – явился.

Государственный обвинитель Ковалихина В.М. – не явилась.

Государственный обвинитель Ибрагимова Г.Б. – явилась.

Потерпевший Белокрылов В.С. – не явился.

Потерпевший Демченко В.М. – не явился.

Представитель потерпевшего Гришина Т.Ю. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего Щербакова И.Л. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего Петрова И.Е. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего Ларионов Р.А. – представитель Федерального Агентства по управлению государственным имуществом – не явился.

Представитель потерпевшего Чернега Д.С. – представитель Федерального Агентства по управлению государственным имуществом – не явился.

Представитель потерпевшего Курдюкова Н.А. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего Узалов И. – представитель Компании «Sandheights Ltd» – не явился.

Представитель потерпевшего Пятикопов А.В. – представитель ОАО НК «Роснефть», ОАО «Томскнефть» – не явился.

Свидетель Ребгун Э.К. – явился.

Остальные свидетели не явились.

Участники процесса надлежащим образом уведомлены о месте и времени проведения судебного заседания, суд не располагает сведениями о причинах их неявки.

Судом ставится вопрос о возможности продолжить судебное заседание при данной явке.

Подсудимый Ходорковский М.Б.: не возражаю.

Подсудимый Лебедев П.Л.: не возражаю.
Защитник Дятлев Д.М.: не возражаю.
Защитник Клювгант В.В.: не возражаю.

Защитник Левина Е.Л.: не возражаю.

Защитник Грузд Б.Б.: не возражаю.

Защитник Краснов В.Н.: не возражаю.

Защитник Купрейченко С.В.: не возражаю.
Защитник Липцер Е.Л.: не возражаю.
Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Государственный обвинитель Лахтин В.А.: Ваша честь, как известно, уголовное судопроизводство на территории Российской Федерации устанавливается Уголовно-процессуальным кодексом Российской Федерации, основанном на Конституции и нормах международного права, обязательных для применения, в частности, в уголовном процессе. Дело в том, что, анализируя данное ходатайство, мы приходим к выводу и констатируем, что уголовно-процессуальное законодательство вообще не предусматривает каких-либо конкретных установленных сроков для изучения того или иного протокола судебного заседания или томов уголовного дела, которые сформированы уже в ходе судебного заседания. Поэтому эти выводы и просьбы защитников и подсудимых по поводу ознакомления с вышеуказанными материалами в конкретное время рабочего дня, они вообще не основаны на уголовно-процессуальном законодательстве. Вместе с тем, учитывая то, что защитники со всем объемом материалов уголовного дела ранее знакомились свыше одного года, последовательно, и значительное число защитников, их было 19, в присутствии Ходорковского и Лебедева, без ограничения фактически во времени, учитывая характер данного уголовного дела и основываясь также на ст. 6 Конвенции о защите прав и свобод гражданина, которая обязывает рассматривать любое уголовное дело в разумный срок, мы, значит, предлагаем Вам установить разумный срок для подготовки защитников и их подсудимых для представления ими доказательств, но в разумный срок.

Государственный обвинитель Ибрагимова Г.Б.: поддерживаю мнение государственного обвинителя Лахтина В.А.

Суд,

Постановил:

Суд, выслушав мнения участников процесса, считает, что ходатайство подлежит частичному удовлетворению. Суд предоставляет защите, подсудимым время до 05 апреля 2009 года для подготовки к представлению доказательств. Протоколы судебного заседания в соответствии с ч. 7 ст. 259 УПК РФ будут вручаться подсудимым и их защите по мере их изготовления, точно так же, как и тома уголовного дела.
Судом ставится вопрос о возможности отложения судебного заседания.

Подсудимый Ходорковский М.Б.: не возражаю.

Подсудимый Лебедев П.Л.: не возражаю.
Защитник Дятлев Д.М.: не возражаю.
Защитник Клювгант В.В.: не возражаю.

Защитник Левина Е.Л.: не возражаю.

Защитник Грузд Б.Б.: не возражаю.

Защитник Краснов В.Н.: не возражаю.

Защитник Купрейченко С.В.: не возражаю.
Защитник Липцер Е.Л.: не возражаю.
Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Отложить судебное заседание на 05 апреля 2010 года – 10 часов 30 минут.

Повторить вызов участников процесса.

Судебное заседание закрыто в 14 часов 10 минут.

Судья

В. Н. Данилкин

Секретарь

А.Ю. Астафьева

