PAGE
14

ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ

по уголовному делу № 1-23/10
06 апреля 2010 года – 10 часов 30 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. – не явился.

Защитник Клювгант В.В. – явился.

Защитник Левина Е.Л. – явилась.

Защитник Москаленко К.А. – явилась.

Защитник Терехова Н.Ю. – явилась.

Защитник Лукьянова Е.А. – не явилась.

Защитник Грузд Б.Б. – не 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. – не 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. – явилась.

Государственный обвинитель Ибрагимова Г.Б. – явилась.

Потерпевший Белокрылов В.С. – не явился.

Потерпевший Демченко В.М. – 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 Москаленко К.А.: не возражаю.

Защитник Терехова Н.Ю.: не возражаю.

Защитник Краснов В.Н.: не возражаю.

Защитник Купрейченко С.В.: не возражаю.

Защитник Липцер Е.Л.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Шохин Д.Э.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Потерпевший Демченко В.М.: не возражаю.

Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Подсудимый Лебедев П.Л.: заявление, Ваша честь, в связи с заявленным в порядке, предусмотренном ч. 2 ст. 64 УПК РФ, защитниками 05 апреля 2010 года Вам отвода на основании ч. 2 ст. 61 УПК РФ.

Подсудимый Лебедев П.Л.оглашает заявление в связи с заявленным в порядке, предусмотренном ч. 2 ст. 64 УПК РФ, защитниками 05 апреля 2010 года Вам отвода на основании ч. 2 ст. 61 УПК РФ.

Государственный обвинитель Лахтин В.А.: Ваша честь, я прошу Лебедеву замечание сделать по поводу комментариев в отношении обвинительного заключения некорректных. Если он будет повторять постоянно, постоянно буду вставать и просить Вас, чтобы Вы сделали замечание.

Судом объявляется перерыв.

11 часов 00 минут – судебное заседание продолжено.

Председательствующий: Платон Леонидович, воздержитесь от подобных высказываний.

Подсудимый Лебедев П.Л. продолжает оглашать заявление в связи с заявленным в порядке, предусмотренном ч. 2 ст. 64 УПК РФ, защитниками 05 апреля 2010 года Вам отвода на основании ч. 2 ст. 61 УПК РФ.

Подсудимый Ходорковский М.Б.: поддерживаю заявление об отводе.

Подсудимый Лебедев П.Л.: поддерживаю заявление об отводе.

Защитник Клювгант В.В.: поддерживаю заявление об отводе.

Защитник Левина Е.Л.: поддерживаю заявление об отводе.

Защитник Москаленко К.А.: поддерживаю заявление об отводе.

Защитник Терехова Н.Ю.: поддерживаю заявление об отводе.

Защитник Краснов В.Н.: поддерживаю заявление об отводе.

Защитник Купрейченко С.В.: поддерживаю заявление об отводе.

Защитник Липцер Е.Л.: поддерживаю заявление об отводе.

Защитник Ривкин К.Е.: поддерживаю заявление об отводе.

Государственный обвинитель Лахтин В.А.: Ваша честь, мы полагаем, что оснований для удовлетворения ходатайства об отводе Вас не имеется, в соответствии с требованиями уголовно-процессуального законодательства, и именно нет обстоятельств, предусмотренных ст. 61 УПК РФ, по нашему мнению, исключающие Ваше участие в производстве по настоящему уголовного делу, отсутствуют. Приведенные в заявлениях доводы противоречат положениям уголовно-процессуального законодательства, не учитывают обстоятельства имевшего место в судебном заседании и в материалах дела, игнорируют эти доводы стороны защиты и подвергают ревизии судебные решения, уже вступившие в законную силу. Что касается анализа доводов стороны защиты с точки зрения диспозиции ст. 61 УПК РФ, то мы полагаем, что федеральный судья не являлся потерпевшим, гражданским истцом, гражданским ответчиком и свидетелем по данному уголовному делу, не участвовал в качестве специалиста, эксперта, переводчика, понятого, секретаря судебного заседания, защитника, представителя потерпевшего, гражданского истца в качестве свидетеля и прокурора по данному уголовному делу. Вы, Ваша честь, не являетесь близким родственником или родственником кого-либо из участников уголовного производства по уголовному делу, отсутствуют и иные обстоятельства, дающие основания полагать, что Вы лично прямо или косвенно заинтересованы в исходе данного уголовного дела. Мы полагаем, что рассмотрение данного уголовного дела в Хамовническом районном суде производится Вами в точном соответствии с принципами уголовного производства и, в частности, с принципом состязательности сторон. Вы даете равную возможность высказаться и представителям стороны обвинения, и представителям стороны защиты. На всем протяжении уголовного процесса Вами предоставлялась возможность без ограничения во времени делать сторонам заявления, заявлять ходатайства, представлять доказательства, задавать вопросы свидетелям, но только в рамках предъявленного Ходорковскому и Лебедеву обвинения с целью установления обстоятельств, подлежащих доказыванию. И в ходе судебного заседания Вы совершенно справедливо неоднократно прерывали представителей стороны защиты, когда в своих выступлениях они выходили за рамки требований ст. 73 УПК РФ, декларирующей обязательность установления обстоятельств, подлежащих доказыванию по уголовному делу. Все решения, касающиеся ходатайств стороны защиты о возвращении уголовного дела прокурору, о прекращении уголовного преследования в отношении Ходорковского и Лебедева в связи с истечением срока давности привлечения их к уголовной ответственности, об отводе прокуроров, о признании неподсудности уголовного дела Хамовническому районному суду г. Москвы возникли на основании уголовно-процессуального законодательства, не отменены вышестоящими судебными инстанциями и, более того, подтверждены, в частности, определениями судебной коллегии по уголовным делам Московского городского суда, и, значит, утверждая о незаконности и необоснованности Ваших решений, по сути дела, сторона защиты подвергает ревизии вступившее в законную силу постановление суда. Что касается допроса потерпевших, то решение этого вопроса при представлении доказательств стороной обвинения является исключительной ее компетенцией, равно как и при решении вопроса о допросе того или иного свидетеля. Рамки этой компетенции вытекают из положения ст. 274, 291 УПК РФ, регламентирующих представление доказательств стороной обвинения, а также допускающих дополнение судебного следствия, как стороной обвинения, так и стороной защиты. При этом указанные нормы не устанавливают обязательный перечень доказательств, которые обязаны представить как сторона защиты, так и сторона обвинения. Доводы о том, что председательствующий не представил достаточного времени стороне защиты для подготовки к представлению доказательств, не основаны ни на одной норме уголовно-процессуального законодательства. Специальная норма ст. 274 УПК РФ вообще не устанавливает для этого какого-либо фиксированного времени. Кроме того, нелишне напомнить, что защитники, и Ходорковский, и Лебедев имели возможность ранее ознакомиться с материалами уголовного дела, в частности, в порядке ст. 217 УПК РФ, более года. И ознакомление с материалами уголовного дела, в частности, для Ходорковского и Лебедева, имеющих огромный опыт финансово-хозяйственной деятельности и имеющих представление о законодательстве, регламентирующей эту деятельность, не представляет никакой проблемы. Кроме того, еще до начала ознакомления с материалами уголовного дела в порядке ст. 217 УПК РФ и защитники, и тогда еще обвиняемые имели предусмотренную законом возможность ознакомиться с огромным количеством материалов, с которыми они, согласно УПК, должны были ознакомиться и ознакомились. Это объемные материалы судебных экспертиз. Доводы о якобы необоснованной позиции председательствующего при решении вопроса о продлении срока содержания под стражей в отношении Ходорковского и Лебедева вообще не выдерживают никакой критики, поскольку все эти решения оставлены без изменения определениями судебной коллегии по уголовным делам Московского городского суда, вступившими в законную силу, а их ревизия, повторюсь, недопустима и возможна только при обжаловании в надзорной инстанции. Поэтому доводы стороны защиты о незаконности содержания Ходорковского и Лебедева под стражей опровергаются многочисленными постановлениями судебных инстанций, в том числе Ингодинского районного суда г. Читы и Читинского областного суда об избрании меры пресечения, о продлении срока содержания под стражей в отношении Лебедева от 08 февраля 2007 года, 04 апреля 2007 года, 29 июня 2007 года, 27 сентября 2007 года, 11 декабря 2007 года, 01 февраля 2008 года, 25 апреля 2008 года, 13 июля 2008 года, 20 октября 2008 года, 29 декабря 2008 года, в отношении Ходорковского от 07 февраля 2007 года, 03 апреля 2007 года, от 28 июня 2007 года, 28 сентября 2007 года, 13 декабря 2007 года, 30 января 2008 года, 21 апреля 2008 года, 11 июля 2008 года, 08 октября 2008 года, 23 декабря 2008 года, вступившими в законную силу на основании определений судебных коллегий по уголовным делам Читинского областного суда и Верховного суда Российской Федерации. Все эти решения этих судебных инстанций, Ваша честь, Вами совершенно справедливо были учтены при решении вопросов о продлении срока содержания под стражей в Хамовническом районном суде. Доводы о незаконности, в частности, последнего Вашего решения о продлении срока содержания под стражей в отношении подсудимых опровергаются Вашими же постановлениями, вступившими в законную силу. Это и постановление о назначении судебного заседания по итогам предварительного слушания от 17 марта 2009 года, которым мера пресечения в отношении Ходорковского и Лебедева оставлена без изменений. Законность и обоснованность данного решения Хамовнического районного суда подтверждена определением судебной коллегии по уголовным делам Московского городского суда от 01 июня 2009 года, Вашими постановлениями от 14 августа 2009 года, 12 ноября 2009 года, и от 17 ноября 2009 года, 17 февраля 2010 года, о продлении срока содержания под стражей в отношении Ходорковского и Лебедева, как я уже сказал, все эти решения вступили в законную силу определениями судебной коллегии по уголовным делам Московского городского суда. Игнорирование этих решений недопустимо, они обязательны для исполнения на всей территории Российской Федерации, все участники уголовного судопроизводства и граждане Российской Федерации их обязаны исполнять и уважать это требование уголовно-процессуального законодательства. Защитник Краснов, цитируя общее заявление о Вашем отводе, ссылался на решение Европейского суда по правам человека и решение президиума Верховного суда Российской Федерации, касающееся содержания под стражей Лебедева. Данное решение касается содержания под стражей Лебедева совершенно по другому уголовному делу, по которому приговор вступил в законную силу, и неоднократно защитники в данном судебном заседании муссировали вопрос о якобы незаконности заключения под стражей Лебедева в 2003 году и состоявшимися в связи с этим судебными решениями Европейского суда. Позволю себе заметить, что в данном судебном заседании рассматривается уголовное дело по обвинению Ходорковского и Лебедева совершенно по другим эпизодам их действий в составе организованной группы. Не выдерживает критики и то, что Вы якобы не реагировали на отказ государственных обвинителей вновь разъяснить сущность предъявленного обвинения Ходорковскому и Лебедеву, которые настаивали разъяснить им некоторые положения, тезисы, формулировки, слова из предложения, из постановления о привлечении в качестве обвиняемых и в целом из обвинительного заключения. Позволю себе заметить, что мы, гособвинители, неоднократно выступали с заявлениями по данному вопросу, и, в частности, ссылались на решение Ингодинского районного суда г. Читы от 28 октября 2008 года, вступившем в законную силу, которым и доводы и Ходорковского, и Лебедева о том, что якобы им не разъяснена сущность предъявленного обвинения, а они этим судом были признаны незаконными и необоснованными. В частности, суд констатировал: не подлежит удовлетворению и довод защиты и обвиняемого Ходорковского о том, что существо предъявленного ему обвинения не разъяснено и непонятно. Данное решение вступило в законную силу. Кроме того, обращаю Ваше внимание, что при заявлении отвода сторона защиты констатирует, что Вы якобы не реагировали на вопросы государственных обвинителей, относящихся, в частности, к Узорникову, о размере и источниках его вознаграждения, и что якобы эти вопросы, они выходили за рамки предъявленного обвинения. И Вы, и государственные обвинители якобы грубо нарушали требования ст. 73 УПК РФ. Государственные обвинители, задавая вопросы Узорникову, не выходили за рамки требования статей уголовно-процессуального законодательства, поскольку из обвинительного заключения видно, что Ходорковский, и Лебедев, и члены организованной группы распорядились денежными средствами, которые получились от реализации похищенной нефти по своему усмотрению. В частности, из этих средств выплачивались бонусы, заработные платы и так далее, по собственному усмотрению, что, в частности, и сам Михаил Борисович Ходорковский в своих заявлениях дважды упомянул. Поэтому судья и не останавливал государственных обвинителей при выяснении данных значимых, требующих выяснения вопросов государственных обвинителей. Непонятно, для чего в ходатайстве о Вашем отводе делается ссылка на граждан Российской Федерации Сатарова и бывшего председателя Арбитражного суда Яковлева, которые не являются участниками уголовного судопроизводства по данному уголовному делу, естественно, не читали в совокупности, не исследовали все доказательства по данному уголовному делу, и поэтому ссылка на их заявления является неуместной. Еще совершенно неуместным является вывод о том, что Вы не вынесли ни одного существенного решения в пользу подсудимых. Ваша честь, это не так, поскольку ряд ходатайств подсудимых и их защитников были удовлетворены, и, в частности, ряд ходатайств были удовлетворены, несмотря на возражения и государственных обвинителей. Поэтому упрекать Вас в какой-то предвзятости к той или иной стороне процесса не имеет смысла, и все эти упреки, они опровергаются материалами уголовного дела. Ваша честь, поэтому мы полагаем, что данное заявление об отводе носит голословный характер, данному заявлению об отводе вчера было посвящено практически целое судебное заседание, что свидетельствует с учетом необоснованности и незаконности некоторых выводов стороны защиты, свидетельствует о том, что они имеют намерение затянуть данное судебное заседание необоснованно, отвлечь суд и гособвинителей от исследования доказательств и дезориентировать своими голословными выступлениями и утверждениями, общественность, о том, что якобы обвинение предъявлено незаконно и необоснованно, при этом выдергивая фрагменты тех или иных доказательств без анализа их совокупности с другими доказательствами. Повторяю, данное уголовное дело представляет особую сложность и в ходе расследования, и в ходе рассмотрения в данном судебном заседании, поэтому мы призываем участников процесса продолжить данное судебное заседание по этому уголовному делу, по которому Ходорковский и Лебедев обвиняется в совершении тяжких и особо тяжких преступлений, обвиняются они в совершении преступлений в экономической сфере.

Государственный обвинитель Шохин Д.Э.: поддерживаю мнение государственного обвинителя Лахтина В.А.

Государственный обвинитель Ковалихина В.М.: поддерживаю мнение государственного обвинителя Лахтина В.А.
Государственный обвинитель Ибрагимова Г.Б.: поддерживаю мнение государственного обвинителя Лахтина В.А.
Потерпевший Демченко В.М.: Ваша честь, я полностью поддерживаю только что сделанное заявление обвинения, считаю, что заявление об отводе федерального судьи, которое сделано защитой, необоснованное и незаконное, и прошу его не удовлетворять. Это первое. Второе. Я бы хотел присоединиться к заявлению прокурора о том, что защита и подсудимые намеренно затягивают судебный процесс, то есть, фактически злоупотребляет правом. И третье. Ваша честь, в том заявлении, которое имеется у меня на руках, имеется такая фраза: в результате сторона защиты допросить назначенных следствием потерпевших. Я хочу заявить – я потерпевший, меня никто, никакое следствие потерпевшим не назначало. Меня потерпевшим сделали действия подсудимых. Но если им нравится называть их действия назначением, пусть они считают это назначением.

Суд удаляется в совещательную комнату для вынесения постановления до 13 часов 30 минут.

13 часов 30 минут – постановление вынесено и оглашено.

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. – не явился.

Защитник Клювгант В.В. – явился.

Защитник Левина Е.Л. – явилась.

Защитник Москаленко К.А. – явилась.

Защитник Терехова Н.Ю. – явилась.

Защитник Лукьянова Е.А. – не явилась.

Защитник Грузд Б.Б. – не явился.

Защитник Шмидт Ю.М. – явился.

Защитник Сайкин Л.Р. – не явился.

Защитник Краснов В.Н. – явился.

Защитник Купрейченко С.В. – не 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. – 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 Москаленко К.А.: не возражаю.

Защитник Терехова Н.Ю.: не возражаю.
Защитник Шмидт Ю.М.: не возражаю.
Защитник Краснов В.Н.: 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 Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Председательствующий: суд, рассматривая ходатайство защиты по поводу возобновления трансляции, вчера сослался на отсутствие технической возможности для осуществления этой трансляции. Сегодня данное препятствие устранено, поэтому суд возобновляет трансляцию уголовного процесса в зале № 2 на плазменных телевизорах.
Суд переходит к рассмотрению ходатайства защитника Москаленко К.А. от 05 апреля 2010 года.
Суд,
Постановил:

Суд, выслушав мнения участников процесса, удовлетворяет ходатайства защитника Москаленко К.А. о предоставлении протоколов судебных заседаний за март 2010 года, февраль 2010 года, январь 2010 года, декабрь 2009 года, ноябрь 2009 года, октябрь 2009 года, протокол судебного заседания будет вручен по мере изготовления. Суд возвращает приложения к заявлению об отводе председательствующего, поскольку приобщение к материалам уголовного дела предусмотрено соответствующими нормами УПК РФ и не охватывается заявление об отводе председательствующего.
Защитник Краснов В.Н.: возражение на действия председательствующего ч. 3 ст. 243 УПК РФ. Я возражаю против решения, которое Вы сейчас огласили, по нескольким основаниям. Во-первых, те документы, которые Вы сейчас возвращаете защите, являлись приложением к заявлению об отводе, их приложение к этому заявлению в заявлении мотивировалось. Как известно, приложения к документам, передаваемым суду, являются их, этих документов, неотъемлемой частью. В Вашем постановлении об отказе в удовлетворении заявления об отводе судьба приложения не была разрешена каким-либо образом, и по умолчанию, как я понимаю, заявления вместе с приложениями должны были бы быть приобщены к материалам настоящего уголовного дела. Возвращая документы, которые защита приобщала к заявлению об отводе Вам, Ваша честь, вне рамок какого-либо процессуального действия, предусмотренного законом, на наш взгляд, является еще одним грубейшим нарушением закона с Вашей стороны, что мы вынуждены констатировать.

Судом объявляется перерыв.

13 часов 55 минут – судебное заседание продолжено в том же составе.

Подсудимый Ходорковский М.Б.: Ваша честь, как мы и говорили в начале судебного процесса, когда Вы утверждали порядок предоставления доказательств, мне хотелось бы дать показания сегодня. Однако перед тем как давать показания, я бы хотел заявить ходатайства, прямо связанные с дачей мною показаний.

Подсудимый Ходорковский М.Б. оглашает письменное ходатайство об обозрении нефти и скважинной жидкости.

Подсудимый Ходорковский М.Б.: мы год говорим о нефти, называем скважинную жидкость чем-то несуществующим, а в процессе никто из участников судебного разбирательства со стороны обвинения не удосужился предъявить это суду. Второе ходатайство, Ваша честь.
Подсудимый Ходорковский М.Б. оглашает письменное ходатайство о разъяснении стороной обвинения наличия в материалах дела сведений о пропаже нефти.

Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.

Защитник Левина Е.Л.: поддерживаю.
Защитник Москаленко К.А.: поддерживаю.
Защитник Терехова Н.Ю.: поддерживаю.

Защитник Шмидт Ю.М.: поддерживаю.

Защитник Краснов В.Н.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.

Защитник Мирошниченко А.Е.: поддерживаю.
Защитник Ривкин К.Е.: поддерживаю.
Судом объявляется перерыв.

14 часов 40 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. – не явился.

Защитник Клювгант В.В. – явился.

Защитник Левина Е.Л. – явилась.

Защитник Москаленко К.А. – явилась.

Защитник Терехова Н.Ю. – явилась.

Защитник Лукьянова Е.А. – не явилась.

Защитник Грузд Б.Б. – не явился.

Защитник Шмидт Ю.М. – явился.

Защитник Сайкин Л.Р. – не явился.

Защитник Краснов В.Н. – не явился.

Защитник Купрейченко С.В. – не 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. – 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 Москаленко К.А.: не возражаю.

Защитник Терехова Н.Ю.: не возражаю.
Защитник Шмидт Ю.М.: 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 Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Государственный обвинитель Лахтин В.А.: Ваша честь, в очередной раз Михаил Борисович Ходорковский, не осведомленный о нюансах Уголовно-процессуального кодекса Российской Федерации, несмотря на то, что его защиту, как я полагаю, осуществляют квалифицированные защитники, часть из которых в меньшем количестве присутствует, почему-то часть, в данном судебном заседании, инициирует практически прения сторон. То есть, он вынуждает, чтобы сторона обвинения в настоящее время, парируя на его заявления или показания, я даже не знаю, как это назвать, указала на конкретные листы дела, с конкретными материалами, чтобы опровергнуть его доводы. Ваша честь, уголовно-процессуальным законодательством вообще это не предусмотрено, чтобы стороны обвинения в ответ на показания или заявления подсудимого, находящегося в зале судебного заседания, обязана была предъявлять какие-то контрдоводы тут же. Если Михаил Борисович Ходорковский желает дать показания, а не волокитить судебный процесс, судебное следствие всевозможными заявлениями, дискредитирующими обвинение, то пусть он дает показания. Если он и Платон Леонидович Лебедев не желают давать показания, тогда мы переходим, как я полагаю, к стадии завершения уголовного процесса по данному уголовному делу. Таким образом, данное ходатайство мы считаем необоснованным, в данном случае мы ничего предъявлять и указывать на конкретные материалы дела на данной стадии процесса не будем. Сущность предъявленного обвинения и Ходорковскому, и Лебедеву разъяснена, о чем засвидетельствовал даже Ингодинский районный суд г. Читы 28 октября 2008 года рассмотрев жалобу защитников Ходорковского и Лебедева. Все материалы, обосновывающие обвинение Ходорковского и Лебедева, я не буду перечислять в очередной раз, в чем они обвиняются, несколько раз уже перечислял, они представлены в материалах уголовного дела, и поэтому, Ваша честь, если сторона защиты и, соответственно, Ходорковский, Лебедев желают дать показания, пусть они дают показания. Пока без наших комментариев.
Государственный обвинитель Шохин Д.Э.: поддерживаю мнение государственного обвинителя Лахтина В.А.
Государственный обвинитель Ковалихина В.М.: 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, отказывает в удовлетворении ходатайства подсудимого Ходорковского М.Б., поскольку указанное требование не основано на нормах закона.

Председательствующий: Михаил Борисович, Вам предлагается дать показания по существу предъявленного обвинения.

Подсудимый Ходорковский М.Б.: Ваша честь, у меня еще ходатайство.

Подсудимый Ходорковский М.Б. оглашает ходатайство о проведении следственного эксперимента.
Государственный обвинитель Лахтин В.А.: Ваша честь, нам непонятно, что демонстрирует при помощи проектора Ходорковский. Если это материал, фрагмент или проекция материалов уголовного дела, пусть назовет лист дела и, соответственно, том дела, этого уголовного дела, которое мы рассматриваем. Пусть не дезориентирует ни публику, ни Вас, ни нас, государственных обвинителей. Непонятно совершенно, что демонстрируется.

Подсудимый Ходорковский М.Б.: если уважаемый государственный обвинитель будет меня перебивать…

Государственный обвинитель Лахтин В.А.: я буду Вас перебивать, Михаил Борисович, если Вы не будете ссылаться на материалы уголовного дела. Это мои должностные функции и обязанности согласно УПК, согласно закону «О прокуратуре в Российской Федерации». Я выполняю свои функциональные обязанности.

Подсудимый Ходорковский М.Б.: Ваша честь, я прошу каким-то образом разъяснить уважаемому государственному обвинителю, что обвиняемый, во всяком случае, на том этапе, когда он заявляет ходатайства или дает показания, имеет возможность сослаться на вещи, известные ему лично, совершенно не обязательно содержащиеся в материалах уголовного дела. Иначе процесс бы превратился в профанацию. Итак, Ваша честь, а права собственности передаются «ЮКОСу». В нашем примере, который я демонстрировал, «Юганскнефтегаз», пожалуйста, это уважаемый Вадим Владимирович, «Транснефть» может представить уважаемый господин Ривкин.
Государственный обвинитель Лахтин В.А.: Ваша честь, это никак нельзя представить, поскольку он не ссылается на материалы уголовного дела, о чем я только что заявил. Поэтому я прошу Вас прекратить демонстрацию. Это, я так понимаю, проекция доводов и мыслей Михаила Борисовича Ходорковского. Мне совершенно неинтересно. Пусть он излагает в доступной форме для нас и для суда.

Защитник Шмидт Ю.М.: задача суда – уяснить и правильно понять то, что говорят участники процесса. Ни одна норма закона не запрещает для обоснования своей мысли пользоваться рисунками, диаграммами, схемами для того, чтобы суд мог лучше уяснить истинное положение вещей. Я не знаю, почему так господину Лахтину не нравится то, что Ходорковский свою мысль не только высказывает, но и иллюстрирует, по-моему, никого больше, в том числе, и его коллег, это не раздражает. Это не запрещено законом, а суд посмотрел, и понял то, что хотел сказать Ходорковский, без этой схемы было бы, вероятно, несколько сложнее, без этой и без других схем. Так что никакого нарушения закона здесь нет, а господина Лахтина, я не так часто присутствую в процессе, хотелось бы просто попросить вообще держать свои нервы на привязи. Когда не нарушается закон, Ваши постоянные напоминания председательствующему о том, что ему нужно руководить процессом, абсолютно неуместны. Я думаю, что председательствующий сам знает, когда это делать.

Подсудимый Ходорковский М.Б. продолжает оглашать ходатайство о проведении следственного эксперимента.

Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.

Защитник Левина Е.Л.: поддерживаю.
Защитник Москаленко К.А.: поддерживаю.
Защитник Терехова Н.Ю.: поддерживаю.

Защитник Шмидт Ю.М.: поддерживаю.

Защитник Липцер Е.Л.: поддерживаю.

Защитник Мирошниченко А.Е.: поддерживаю.
Защитник Ривкин К.Е.: поддерживаю.
Государственный обвинитель Лахтин В.А.: Ваша честь, ну, в данном зале судебного заседания невозможно провести следственный эксперимент и реконструировать события, в результате которых произошло присвоение нефти, соответственно, Ходорковским, Лебедевым и членами организованной группы, часть из которых находится в международном розыске, исходя из положений ст. 181 УПК РФ, которая предусматривает четкую реконструкцию событий. «В целях проверки и уточнения данных, имеющих значение для уголовного дела, следователь вправе провести следственный эксперимент путем воспроизведения действий, а также обстановки или иных обстоятельств определенного события. При этом проверяется возможность восприятия каких-либо фактов, совершения определенных действий, наступления какого-либо события, а также выявляются последовательность происшедшего события и механизм образования следов». Здесь нам предъявляют какую-то примитивную банку с жидкостью неясного содержания. Мы считаем, что это абсурд, проводить в данном судебном заседании какой-то следственный эксперимент, мы здесь не реконструируем те события, которые последовательно, логично отражены в обвинительном заключении. Этого достаточно, чтобы понять и сущность предъявленного обвинения, и обнаружить там, при необходимости и желании, те доказательства, которые выводы в обвинительном заключении полностью подтверждают.

Государственный обвинитель Шохин Д.Э.: поддерживаю мнение государственного обвинителя Лахтина В.А.
Государственный обвинитель Ковалихина В.М.: 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, отказывает в удовлетворении ходатайства подсудимого Ходорковского М.Б. о проведении следственного эксперимента, поскольку в суде отсутствует возможность для воссоздания обстановки, приведенной в обвинительном заключении.
Подсудимый Ходорковский М.Б.: последнее ходатайство.

Подсудимый Ходорковский М.Б. оглашает ходатайство о разъяснении стороной обвинения взаимоисключающих утверждений.

Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.

Защитник Левина Е.Л.: поддерживаю.
Защитник Москаленко К.А.: поддерживаю.
Защитник Терехова Н.Ю.: поддерживаю.

Защитник Шмидт Ю.М.: поддерживаю.

Защитник Липцер Е.Л.: поддерживаю.

Защитник Мирошниченко А.Е.: поддерживаю.
Защитник Ривкин К.Е.: поддерживаю.
Государственный обвинитель Лахтин В.А.: Ваша честь, Михаил Борисович Ходорковский уже неоднократно заявлял подобные ходатайства, поэтому наша позиция остается неизменной – уголовно-процессуальное законодательство не предусматривает разъяснения тех или иных положений обвиняемому в ходе его допроса или по окончанию его заявления. А тем более, ст. 274 УПК РФ, а мы находимся в стадии данной статьи и, в частности, ч. 3 ст. 274 УПК РФ, когда предложено Михаилу Борисовичу Ходорковскому и Платону Леонидовичу Лебедеву, подсудимым, дать по существу предъявленного обвинения показания. Читаю: «Допрос подсудимого проводится в соответствии со ст. 275 настоящего Кодекса. С разрешения председательствующего подсудимый вправе давать показания в любой момент судебного заседания». Пусть Михаил Борисович Ходорковский и Платон Леонидович Лебедев дают показания, а не спрашивают сторону обвинения, какие показания давать. Правдивые показания давать необходимо, Платон Леонидович и Михаил Борисович, по существу предъявленного обвинения, сущность которого Вам разъяснена, о чем подтвердил 28 октября 2008 года Ингодинский районный суд г. Читы. Это не мое решение и не мое мнение, это мнение суда. Постановление суда вступило в законную силу, если защитник Клювгант каким-то образом осмеивает решение суда, вступившее в законную силу. Вероятно, Михаил Борисович Ходорковский, подсудимый невнимательно читал обвинительное заключение, а уважаемые защитники очень плохо помогали ему в этом, потому что в резюмирующих частях обвинительного заключения указано, что похитили подсудимые, в частности, Лебедев, Ходорковский и другие члены организованной группы за конкретный период. Указано, что похитили они нефть. На странице 57 постановления о привлечении в качестве обвиняемого, в частности, Лебедева, указано, в частности, периоды, всего за период 1998-2000 года Лебедев, Ходорковский и другие члены организованной группы совершили хищения у ОАО «Самаранефтегаз», ОАО «Юганскнефтегаз», ОАО «Томскнефть-ВНК», и указан тоннаж нефти, 147 189 184,248 тонн нефти общей стоимостью 492 486 604 892,92 рубля, а именно, у ОАО «Самаранефтегаз» – 23 176 408 тонн нефти.
Председательствующий: Валерий Алексеевич, Вы разъясняете Ходорковскому, или Вы высказываетесь по поводу ходатайства?

Государственный обвинитель Лахтин В.А.: я хочу проиллюстрировать, Ваша честь, что мы потенциально можем указать, что похищено, и указать на конкретные страницы.

Председательствующий: Валерий Алексеевич, Вы скажите суду, Вы будете разъяснять то, что просит Ходорковский, или нет?

Государственный обвинитель Лахтин В.А.: нет, мы просто акцентируем внимание подсудимых, что похищено, на какую сумму, в какой период времени, указано в обвинительном заключении, в резюмирующих частях. Пусть они читают эти резюмирующие части, а дальше, после этих резюмирующих частей, идет тоннаж нефти, похищенной у нефтедобывающих компаний и, соответственно, стоимость этой нефти, указана квалификация преступления, дается период с 1998 по 2003 год. Далее квалифицируется деяние с точки зрения Уголовного кодекса Российской Федерации. Что касается решения Арбитражного суда, то, как известно, решением Арбитражного суда действительно установлено, что собственником нефти и нефтепродуктов является ОАО «НК «ЮКОС». Однако это обстоятельство вовсе не опровергает обвинение Ходорковского и Лебедева в присвоении нефти добывающих компаний ОАО «Юганскнефтегаз», ОАО «Самаранефтегаз» и ОАО «Томскнефть-ВНК». Мы возражаем.

Государственный обвинитель Шохин Д.Э.: поддерживаю мнение государственного обвинителя Лахтина В.А.
Государственный обвинитель Ковалихина В.М.: 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, отказывает в удовлетворении ходатайства подсудимого Ходорковского М.Б., поскольку закон не предусматривает на данной стадии процесса разъяснения государственным обвинением обвинительного заключения.
Судом объявляется перерыв.
15 часов 50 минут – судебное заседание продолжено в том же составе.

Подсудимый Ходорковский М.Б.: я хочу обратить внимание суда, что ни разу с момента передачи мне обвинительного заключения уважаемый господин Лахтин, который был надзирающим прокурором, а теперь является государственным обвинителем, не захотел или не смог объяснить противоречия, содержащиеся в обвинительном заключении. И сегодня он не захотел этого сделать. Ваша честь, я также хочу обратить Ваше внимание, что уважаемый государственный обвинитель не поставил под сомнение передачу нефти непосредственно в «Транснефть» от потерпевших, и не поставил под сомнение передачу прав собственности от потерпевших компании «ЮКОС». При этом осталось так и не ясным для меня, что же на самом деле похитила так называемая организованная группа, и как она это сделала, если нефть, напоминаю, ушла напрямую в «Транснефть», а права собственности ушли компании «ЮКОС»? Также хочу обратить внимание, уважаемый суд, что потерпевший, которого мы хотели сегодня допросить, поскольку у нас есть возможность, ушел. Именно поэтому, Ваша честь, я считаю, что данный судебный процесс политически и коррупционно мотивирован. Он вызван опасениями моих оппонентов моего выхода на свободу. Политическая мотивированность заключается как в неприятии поддержки мной независимой оппозиции…

Государственный обвинитель Лахтин В.А.: Ваша честь, я прошу прервать Ходорковского, он не по теме обвинения излагает. Я так полагаю, показания он дает, или что? Заявление, ходатайство, реплика, воззвание, показания, пусть он обозначит свою речь каким-то образом. Процессуальным образом.

Подсудимый Ходорковский М.Б.: еще две строчки заявления. Так и желанием присвоить возможности, проистекавшие из моего права собственности на крупнейшую и наиболее успешную российскую нефтяную компанию «ЮКОС». Подробнее я о политических мотивах говорить не буду.

Председательствующий предлагает подсудимому Ходорковскому М.Б. дать показания по существу предъявленного обвинения.

Подсудимый Ходорковский М.Б.: показания давать согласен.

Допрос подсудимого Ходорковского М.Б.

Начиная свои показания, Ваша честь, я заявляю, что мне хорошо известна практика российских судов, которые вопреки ст. 49 Конституции Российской Федерации, как правило, не придают никакого значения показаниям обвиняемых, если обвиняемые или подсудимые в данном случае, не признают свою вину. Я, Ваша честь, как я Вам уже заявлял, свою вину не признаю. Но мои показания будут, по сути дела, рассказом о тех документах, которые известны мне и, обращаю внимание, которые не опровергнуты в соответствующей части стороной обвинения, и с которыми может познакомиться суд. Причина этого проста. В крупнейшей российской компании, естественно, было задокументировано любое действие. Практически не было ничего, что было бы только на словах. Я так привык. Все документы, о которых я буду говорить, я видел лично, некоторые из них готовил, другими руководствовался, третьи мне стали известны из официальных источников. Именно в этом смысле я и прошу воспринимать мои показания в той части, в которой я буду говорить об этом. Начну я с вопроса о своей собственной личности. Я полагаю, что серьезная ошибка моих нынешних оппонентов заключается в превратном представлении о моей личности. И о личности Платона Леонидовича Лебедева, но он о себе будет сам говорить. Возможно, начитавшись пропаганды, оппоненты решили для себя, что они имеют дело с лавочниками, только публичного масштаба, который, может быть, и умеет подсунуть гнилой товар покупателю, но больше ни в чем не разбирается и всего боится. Ошибка. Не только потому, что я за шесть лет отбоялся. Вы имеете, Ваша честь, дело со специалистом именно в той области, которая является предметом судебного разбирательства. Я этому учился, я этим занимался более 20 лет, с момента поступления в восьмидесятом году в Химико-технологический институт имени Менделеева, который закончил только с отличными оценками по 50 дисциплинам в 1986 году. Специальность у меня инженер-технолог. Те установки, о которых я буду рассказывать частично, я сам умею проектировать, я сам умею обсчитывать их экономические параметры. Я работал на заводе, в том числе на химическом заводе, я работал в Правительстве Российской Федерации, я работал в Министерстве топлива и энергетики и 10 лет руководил химическими и нефтехимическими предприятиями, включая компанию «ЮКОС». Мне предъявлено 4 обвинения. В вводной части своих показаний, а сегодня я посвящу время только вводной части своих показаний, потом я буду говорить подробнее, я не будут останавливаться на теме присвоения мной, в чем меня обвиняют, акций дочерних предприятий «Восточной нефтяной компании» и на их отмывании. Во-первых, поскольку эти действия названы приготовлением к присвоению нефти. Прошу обратить внимание, Ваша честь, что в обвинительном заключении эти действия названы приготовлением к присвоению нефти. Поскольку эти обвинения уже совсем странные. Почему я их называю странными? Всем известно, и из отчета компании «ЮКОС» видно – акции этих дочерних предприятий все годы принадлежали компании «ЮКОС». Это можно видеть и из письма, которое направила компания «ПрайсвотерхаусКуперс» по запросу Генеральной прокуратуры, где она показывает ситуацию с 1999 по 2002 год. Я обращаю внимание, Ваша честь, что «Ачинский нефтеперерабатывающий завод», один из тех, который был назван похищенным, он, на самом деле, в процессе приватизации принадлежал «Восточной нефтяной компании» только на 43%, то есть не на контрольный пакет, поэтому в консолидации он не указан, а когда компания «ЮКОС» докупила акции до контрольного пакета, с 2000 года он пошел в консолидацию. Точно так же мне доподлинно известно, поскольку я принимал участие в приобретении в 2002 году государственного пакета акций «Восточной нефтяной компании», 36%, что государство, выставляя этот пакет на продажу, говорило, что в составе «Восточной нефтяной компании» находятся ровно те предприятия, которые обвинение называет похищенными мною. И уже с контрольными пакетами. Также мне известно, что конкурсный управляющий опубликовал отчет, я, естественно, даже находясь в тюрьме, внимательно следил за тем, что происходит. И в этом отчете конкурсного управляющего указано, что акции, те, которые называются похищенными, он продал в 2007 году. И продажа шла, я специально «Российскую газету» выписываю, так что я осведомлен, и продажа шла из так называемых, через одного из так называемых потерпевших, то есть через Российский фонд федерального имущества или его правопреемника, в общем, я не буду в этих чиновничьих перипетиях путаться дальше. Ваша честь, по-моему, дальше смешно обсуждать. Любому нормальному человеку понятно, что если акции принадлежали компании «ЮКОС», а не мне лично, если они были проданы государством от лица компании, значит, я ничего не похитил. Что касается отмывания нефти. Тоже хотел бы отграничить это обвинение во вводной части. Это обвинение имеет смысл рассматривать, если нефть пропала у потерпевших. Если же она, то есть нефть, не пропадала, то говорить об отмывании глупо; отмывать не пропавшее странно. Поэтому, Ваша честь, я сегодня перейду сразу к пропаже нефти. О перемещениях нефти я готов говорить с любой степенью детализации, от трансконтинентальных, межрегиональных, региональных и до внутрипромысловых. Это та сеть здесь показана «Транснефти», по которой транспортировалась нефть. Подчеркиваю, не нефть собственно компании «ЮКОС» – это невозможно определить, поскольку, поступая в «Транснефть», она смешивается, и нефть, транспортируемая «Транснефтью», транспортировалась по этой системе трубопроводов, я об этом хорошо осведомлен, и если суду будет необходимо, я дам более подробное объяснение. Это внутрипромысловая система транспортировки нефти, и я хотел бы обратить Ваше внимание, пока не вдаваясь в подробности, что на этой стороне данной технологической схемы находится то самое (рисунок 10) устье скважины и та самая скважинная жидкость, которую я сегодня просил суд обозреть. А с правой стороны уже находится нефть, товарная нефть, которая передается в компанию «Транснефть» напрямую. Которая зрительно отличается от скважинной жидкости, потому что в скважинной жидкости содержится вода, соли, газ и так далее. Это все надо удалять, это сложный технологический процесс, и приравнивание одной вещи к другой, Ваша честь, это вещь, на мой взгляд, совершенно какая-то странная и непонятная. Я не буду говорить о тех свидетелях, которые здесь это делали, но мне было это просто странно слышать, как специалисту. Поскольку сторона обвинения не определилась, где же, по ее мнению, нефть похищена, я всю технологическую схему привел, и если сторона обвинения в какой-нибудь момент сочтет необходимым это разъяснить, то я буду об этой части технологической схемы говорить подробно. Если захотите, Ваша честь, у Вас есть право поставить вопрос, я с удовольствием на него отвечу.
Судом объявляется перерыв.

16 часов 15 минут – судебное заседание продолжено в том же составе.
Подсудимый Ходорковский М.Б.: насколько я для себя понимаю, именно физическое перемещение, то есть факт законного или незаконного изъятия, и лишь затем фактического обращения нефти, то есть жидкости, а не только заключения договоров о ее продаже и есть конкретный предмет данного судебного разбирательства. Господин Лахтин облегчил мою задачу сегодняшнего дня, поскольку он еще раз подтвердил, что обвиняют меня в присвоении именно нефти. То есть, из тех трех предметов потенциального преступного посягательства – нефть, скважинная жидкость и право собственности на нефть, меня обвиняют именно в присвоении нефти. И она была наглядно видна сегодня, что сама банка с нефтью у одного лица, а право собственности на налитую в нее нефть – у другого лица. И если право собственности можно передать только по договору, то саму нефть без физических действий изъять никак нельзя. То есть, какие бы договоры ни заключались, во всяком случае, я так понимаю, для подтверждения обвинения должно быть доказано, что нефть, жидкость фактически изъята, законно или незаконно, а затем обращена мной или другими членами организованной группы в свою пользу. Схема № 13. На этой схеме процесс передачи нефти от скважины, которая обозначена условным знаком качалки, в трубопроводную систему «Транснефти». Также я обозначил на этой схеме, что в трубопроводную систему «Транснефти», которую я обозначил как трубу, попадает нефть и от других компаний, которая смешивается, и в результате именно эта смешанная нефть передается на нефтеперерабатывающий завод, который я обозначил значком завода. Также на схеме я обозначил процесс передачи прав собственности на нефть, который также происходил в компании «ЮКОС». Он происходил от нефтедобывающего предприятия, обозначенного мной, опять же, значком качалки, дальше, пунктирной линией, поскольку это не сама нефть, а лишь права собственности на нее, передаются трейдеру, я обозначил его как трейдера. Дальше от трейдера № 1 эти права собственности, я обозначил также пунктирной линией, передаются трейдеру № 2. Также на схеме я показал, что данные трейдеры могут располагаться в Нью-Йорке, Лондоне, Москве или в Женеве. И дальше от этих трейдеров, опять же, пунктирной линией, я показал, как право на нефть переходит к тому же нефтеперерабатывающему заводу, обозначенную мной как схема завода, НПЗ. Хочу сразу, и уже не в первый раз, потому что меня это действительно беспокоит, Ваша честь, и я, поэтому об этом напоминаю, что разъяснить мне обвинение оппоненты отказались наотрез. В том числе, они отказались разъяснить смысл применяемых ими терминов, отсутствующих в законе. Те, которые в законе есть, я понимаю. Также противоречия в утверждениях, сделанных в обвинительном заключении. Ваша честь, мои личные действия в обвинительном заключении (в той части, которая называется формулой обвинения) не объяснены вовсе, за исключением одного, и то выходящего за временные рамки, обвинения, очевидно, законного, я позволю себе процитировать, что речь идет о том, что 20 февраля 1997 года между ЗАО «Роспром» и ОАО «НК «ЮКОС» был заключен договор об управлении акционерным обществом. От имени ОАО «НК «ЮКОС» данный договор подписал лично Ходорковский. Ваша честь, я подтверждаю, действительно, я этот договор лично подписал, считал и считаю это действие законным и оправданным, но, поскольку обвинение его не ставит под сомнение, видимо, оно таким и является. Таким образом, в своей защите я буду вынужден опираться на квалификацию, поскольку мне обвинение не разъяснено, и на предмет по предмету мне сказали четко, это нефть. Ни от каких иных утверждений, выходящих за рамки данной уголовной статьи и данного предмета, я защищаться не могу. Если суд или обвинение сочтут необходимым изменить этот конкретный предмет, нефть, или обвинение в ее хищении путем присвоения, то я, Ваша честь, хочу иметь возможность полностью изменить свою защиту. Причина проста. Я не могу за разумный промежуток времени описать и обосновать суду все свои действия в «ЮКОСе» с 1996 по 2003 год, когда я там работал, или даже с 1998 по 2003 год, который непосредственно назван периодом совершения противоправного деяния. К тому же, как я уже сказал, мои действия не описаны вовсе, а действия иных людей описаны непонятно и противоречиво. Поэтому в практическом смысле я выбрал то, что я могу успеть изложить за разумный промежуток времени, и именно в связи с этим я вынужден отбросить все, кроме относящегося к мифической пропаже нефти. Даже в этих рамках я не смогу защищаться от обвинения в тех моих действиях, описания которым не дано в обвинительном заключении. Обо всех прочих действиях, не касающихся собственно нефти и ее пропажи, обо всех прочих утверждениях, которые допускает государственное обвинение, я могу успеть дать только самые краткие комментарии. И, Ваша честь, из экономии времени я буду упрощать схемы, но готов дойти до любого уровня детализации, если будут вопросы у суда. Ваша честь, и чтобы каждый раз не повторять названия всех предприятий, «Юганскнефтегаз», «Самаранефтегаз», «Томскнефть», я в схемах и устно буду говорить про «Юганскнефтегаз» как наиболее крупное добывающее предприятие, но все то же самое касается и двух остальных предприятий. И я прошу просто посчитать, что я говорю обо всех. Отмечу, Ваша честь, что ряд обстоятельств по делу общеизвестен и никем не оспаривается, однако все доказывание более чем в двухстах томах уголовного дела посвящено именно этим обстоятельствам. Я хочу, Ваша честь, перечислить, Ваша честь, те обстоятельства, которые я подтверждаю. Доказывается, и я подтверждаю общеизвестный факт, что я через холдинг «Group Menatep Limited» контролировал более 50% акций компании ОАО «НК «ЮКОС». Доказывается, и я это подтверждаю, что компания «ЮКОС» была основным, а с 2001 года единственным лицом, контролирующим добывающие предприятия компании, мои полномочия как исполнительного руководителя «ЮКОСа», определялись этим фактом, то есть, тем, что «ЮКОС» был основным, а с 2001 года единственным акционером своих добывающих подразделений. Эти полномочия не вверялись мне другими акционерами этих добывающих подразделений, а именно я в рамках этих своих полномочий, как представителя основного, а с 2001 года единственного акционера, через общее собрание акционеров вверял имущество этих обществ их исполнительным органам, компании «ЮКОС». Третье. Доказывается, и я это подтверждаю, что я был исполнительным руководителем компании «ЮКОС», что я создал вертикальную систему управления компанией, она была обозначена государством до меня, но фактически в жизнь воплотил предписания именно я, и что полномочия на эту работу вверили мне акционеры «ЮКОСа». В данном случае, говоря «ЮКОС», я хочу сказать именно про юридическое лицо ОАО «НК «ЮКОС», а не «Юганскнефтегаз» и другие добывающие предприятия. И я, соответственно, действовал в интересах тех акционеров, которые вверили мне полномочия, то есть в интересах акционеров «ЮКОСа». Четвертое. Я подтверждаю, что добытая нефть сдавалась добывающими предприятиями в АК «Транснефть». Я подтверждаю, что право собственности на нефть, добытую добывающими дочерними подразделениями «ЮКОСа», по договорам купли-продажи передавалась «ЮКОСу» или его торговым подразделениям. Я обращаю внимание, что решением Арбитражного суда собственность торговых подразделений была признана собственностью собственно «ЮКОСа», я, тем не менее, верю в два этих вида собственности. Шестое. Слайд № 16. На этом слайде обозначена карта Российской Федерации и Европы. На карте Российской Федерации значками качалок обозначены добывающие подразделения компании «ЮКОС», а точками обозначены Аугуста, это порт, находящийся в Средиземноморье, и который в обвинительном заключении обозначен «Urals Med». Вот это «Med» – это Аугуста. Также я точкой обозначил Роттердам, который находится на севере Европы, и этот порт также обозначен в обвинительном заключении как «Urals Rotterdam». Так вот, Ваша честь, я подтверждаю, что цены в договорах купли-продажи между подразделениями «ЮКОСа» в регионах добычи были значительно ниже цен на нефть сорта Urals в Роттердаме и Аугусте. Это общеизвестный факт, и, собственно, я его подтверждаю. Седьмое. Я также подтверждаю, мне это лично известно, что по договорам купли-продажи нефти добывающие предприятия «ЮКОСа» получали покрытие всех своих затрат на производство, то есть фактической стоимости нефти и часть прибыли от продажи нефти и нефтепродуктов на внешнем и внутреннем рынке. Слайд 65. На слайде 65 я для удобства суда обозначил известные мне лично и утверждаемые мной как представителем основного, а с 2001 года единственного акционера добывающих предприятий ОАО «НК «ЮКОС» показатели валовой прибыли, то есть выручка реализация, от реализации минус расходы на производство. Данные показатели я утверждал, на собраниях акционеров или точнее, я поручал тем лицам, которые представляли компанию «ЮКОС», они утверждались, поэтому они мне известны. Я обращаю внимание, Ваша честь, что данные показатели всегда, во все годы были положительными, то есть выручка от реализации нефти добывающими предприятиями ОАО «НК «ЮКОС» «ЮКОСу» или его дочерним торговым предприятиям всегда шла с покрытием всех затрат на производство этих дочерних предприятий и с получением ими некоторой части прибыли. Я обращаю Ваше внимание, Ваша честь, чтобы потом меня не обвинили в неточности, что два года по одному из добывающих предприятий, а именно по добывающему предприятию «Томскнефть», а годы 2002 и 2003, несмотря на то, что выручка от реализации продукции минус расходы на ее производство была положительной, тем не менее, общая выручка от реализации всей продукции данного добывающего предприятия минус расходы на производство всей продукции данного добывающего предприятия была отрицательной. Здесь была свидетель Дмитриева, она все это дело подробно пояснила, но это мне лично было известно, поскольку в 2002 году я лично принимал участие в пуске Лубенецкой газокомпрессорной станции, после чего компания «Томскнефть» начала сдавать газ компании «Газпром» по планово-убыточным ценам. Этот убыток лег на общую реализацию данного подразделения «ЮКОСа», и поэтому суммарная реализация от реализации нефти и от реализации газа в 2002 году, когда был пуск газокомпрессорной станции, и в 2003 году, когда эта газокомпрессорная станция вышла на проектную мощность, был отрицательными, но при этом выручка от реализации нефти, минус расходы на ее производство по-прежнему была положительной. Далее. Восьмое. Мне известно, и я подтверждаю факт, что оплата добывающим дочерним предприятиям по договорам купли-продажи поступала, и эти предприятия налоги с выручки платили. Надо сказать, это также не отрицается стороной обвинения. Девятое. Я подтверждаю, это доказывается, что остальная часть прибыли от продажи нефти доставалась иным звеньям технологической цепочки «ЮКОСа», а общая прибыль компании «ЮКОС», включая прибыль дочерних добывающих предприятий, за 1999-2003 год составила 15,8 миллиарда долларов. 19. Ваша честь, я просто хотел бы процитировать обвинительное заключение, страницу 411, что «даже с учетом этого обстоятельства из 15 831 000 000 долларов прибыли в качестве дивидендов было выплачено всего (меня умилило, конечно, слово «всего») 2 628 000 000 долларов, или 16,6% прибыли». Ваша честь, я данные обстоятельства подтверждаю, они мне известны. Одиннадцатое. Я подтверждаю, и мне это достоверно известно, что оставшаяся часть прибыли направлена «ЮКОСом» на капитальные вложения и приобретение новых активов. Хочу обратить внимание, Ваша честь, что данные факты либо не имеют отношения к обвинению в присвоении мной всей добытой нефти (хотя тщательно доказываются стороной обвинения), либо полностью опровергают это обвинение, это относится к тому, что я назвал под пунктами 4, 7, 8 и 9. Теперь я хочу перейти к тому, с чем я не могу согласиться, мне известно, что это не так, и доказательств чего не существует в уголовном деле. Первое, с чем я не могу согласиться, что нефть, добытая «Юганскнефтегазом», «Самаранефтегазом» и «Томскнефтью», у них пропала. Мне достоверно известно, что такого факта нет. Нефть ими, этими предприятиями самостоятельно и в полном объеме сдавалась ими в компанию «Транснефть». Мне это известно, поскольку компания «Транснефть» предоставляла в головную компанию «ЮКОС», руководителем, собственно говоря, которой я являлся, сведения, акты о приемке нефти на узлах учета от дочерних добывающих предприятий «ЮКОСа». И эти объемы не расходились с теми объемами, которые показывали добывающие предприятия как добытые, за вычетом тех технологических или иных потерь, которые, так сказать, мы согласовывали. Это все будет, Ваша честь, я это все вам потом подробно покажу, потом, когда мы дойдем, в таком документе, под названием баланс нефти, мы до этого дойдем. Он, хочу обратить внимание, Ваша честь, что этот баланс единый, на всю компанию, то есть, нет отдельного баланса «Юганска», есть баланс компании «ЮКОС». А внутри него уже все остальное. Второе, с чем я не могу согласиться, что фактическая стоимость или фактическая себестоимость производства нефти в регионах добычи для добывающих подразделений «ЮКОСа» равнялась ценам в Роттердаме или Аугусте, или что такую фактическую стоимость невозможно установить. Ваша Честь, я хочу обратить внимание уважаемого суда, что если говорить о хищении, то доказывать надо именно это. 17 слайд. Естественно, мне известно постановление Пленума, где говорится о фактической стоимости, (следующий слайд 18) мне прекрасно известна инструкция министерства финансов, поскольку именно на базе этих инструкций мы и работали по учету себестоимости продукции, где указано, что фактическая стоимость материальных запасов при их изготовлении самим учреждением определяется исходя из затрат, связанных с изготовлением данной продукции. Ваша честь, говорить о том, что она равнялась цене в Роттердаме или в Аугусте, или говорить о том, что эта фактическая стоимость мне была неизвестна – это просто нелепость. Эти затраты прямо указываются в утвержденных общими собраниями акционеров отчетах дочерних добывающих предприятий, и там прямо графа такая, «Себестоимость производства». И, конечно, меня, как руководителя компании «ЮКОС», данный вопрос волновал практически в первую очередь, потому что за себестоимость мы тщательно боролись, поэтому я ее прекрасно знаю. И, конечно, никогда она не равнялась цене нефти в Роттердаме и Аугусте. Это значило бы, что компании надо прекращать работать. Третье, с чем я не могу согласиться, что «ЮКОСом», его дочерними торговыми и добывающими предприятиями управляла некая организованная группа. Ваша честь, мне прекрасно известно, что руководство компанией «ЮКОС» осуществляли должностные лица компании в соответствии со своими полномочиями. Поскольку я, в том числе, опосредованно являлся основным акционером, я принимал участие, опосредованно, естественно, в избрании совета директоров компании, и я присутствовал на заседаниях совета директоров компании, я знаю, как работает совет директоров компании, какие решения он принимает. Я, будучи руководителем исполнительного комитета компании, был исполнительным руководителем компании, и эти полномочия мне также вверил совет директоров, и я вверял полномочия дальше должностным лицам компании, это было в моих правах. И, Ваша честь, достаточно странно было бы, если бы я сам, имея полное право, полное полномочие назначать должностных лиц компании, устраивал бы параллельную схему ее руководства. Нет, те, кого я назначал, именно те компанией и руководили. Четвертое, с чем я не могу согласиться, что какой-либо из органов управления дочерних добывающих предприятий принимал решения под влиянием обмана. Нет, Ваша честь. Органы управления дочерних добывающих предприятий «ЮКОСа», как и соответствовало закону, его собранием акционеров и, соответственно, советом директоров. А поскольку «ЮКОС» был основным, а с 2001 года единственным акционером, контролирующим 100% акций дочерних добывающих подразделений, то, естественно, эти управляющие органы формировались в соответствии с тем, как принимал решение «ЮКОС» и я как его исполнительный руководитель. И говорить об обмане мной самого себя, на мой взгляд, достаточно смешно. Ваша честь, в своих дальнейших показаниях я буду ссылаться, кроме прочих документов, на три типа публичной отчетности. Во-первых, это бухгалтерский отчет по деятельности компании, в том числе, дочерних добывающих подразделений «Самаранефтегаз», «Томскнефть» и «Юганскнефтегаз», как отдельных юридических лиц, то есть без учета дочерних, зависимых и аффилированных структур. Ваша честь, эта отчетность мне достоверно известна, потому что, как я вам уже говорил, я опосредованно, естественно, через своих подчиненных эту отчетность утверждал. А помимо этого, эти компании, я имею в виду «Самаранефтегаз», «Томскнефть» и «Юганскнефтегаз» продолжали составлять отчетность и после того, как я был помещен в тюрьму. Я, естественно, интересовался тем, как обстоят дела в этих предприятиях, а поскольку данная отчетность носит публичный характер, то есть, она опубликована, она мне также была хорошо известна. Я, для удобства, опять же, стороны обвинения и уважаемого суда выписал известные мне данные за последующие годы. 66 слайд. Ваша честь, логично, на мой взгляд, что компания «Роснефть», ставшая владельцем добывающих дочерних подразделений «ЮКОСа» последняя, кто будет меня покрывать. А в отчетности дочерних добывающих подразделений нет…
Государственный обвинитель Лахтин В.А.: Ваша честь, я прошу обратить внимание на датировку схемы, если Вы ее понимаете, Ваша честь, то обратите внимание хотя бы на датировку. И, соответственно, на даты, обозначенные в обвинительном заключении, значит, предъявлено обвинение в хищении нефти добывающих компаний и, соответственно, акций ОАО «ВНК», 1998-2003 год. И обратите внимание на датировку. И я прошу спросить у Ходорковского, подсудимого, собственно говоря, источник этого документа, с чего он проецирует, с какого источника он проецирует? С материалов уголовного дела? Я не видел таких материалов уголовного дела. Если я ошибаюсь, пусть он укажет на конкретный лист уголовного дела, том уголовного дела. И заявит, какое отношение к установлению обстоятельств, подлежащих доказыванию, имеют данные за третий квартал 2009 года, 2006 год, 2007 год здесь обозначены. Я считаю, что намерения Михаила Борисовича, во-первых, дискредитировать обвинение, во-вторых, заволокитить судебное заседание демонстрацией непонятных схем, проецированных с непонятных источников. Поэтому надо определиться, Ваша честь, нам, гособвинению непонятно совершенно, для чего это делается и почему.

Подсудимый Лебедев П.Л.: Ваша честь, прошу занести в протокол, что в очередной раз Лахтин сделал заведомо ложное утверждение о хищении акций «Восточной нефтяной компании». И более того, Ваша честь, уже пора на эту тему хотя бы делать замечания прокурору, если он вообще не понимает, с каким он обвинением пришел в суд.

Председательствующий: Валерий Алексеевич. Согласно УПК РФ, подсудимый, давая показания, имеет право пользоваться записями. Записи он может предъявить суду. Оценку всем доказательствам суд будет давать при постановлении приговора.

Подсудимый Ходорковский М.Б.: так, Ваша честь, в этих моих записях, которые я специально сделал из публичных источников, доступных мне даже в тюремном заключении, я специально обозначил данные по прибылям и убыткам прошлых периодов. То есть, я не интересовался, какую прибыль или убытки получала компания «Роснефть» и ее подразделения в периоды последующие, но интересовался, как же они пересмотрят прибыль или убытки за прошлые периоды. А интересовался я этим по простой причине – в соответствии со ст. 12 Федерального Закона «О бухгалтерском учете», если обнаруживается хищение, то, соответственно, сумма похищенного должна быть отражена именно по графе «Прибыль и убытки прошлых лет». В нашем деле, в том деле, которое рассматривается, речь идет о суммах похищенного с 1998 по 2003 год, порядка триллиона, ну, там точнее 800 000 000 000 рублей. Я просто хочу обратить внимание, Ваша честь, что мне не удалось ни в одном из отчетов данных предприятий за будущие периоды найти, чтобы они где-нибудь обнаружили, вплоть до третьего квартала 1999 года, что отчетность, составленная на момент 2003 года, была неточной и, соответственно, они обнаружили хищение нефти и, соответственно, это хищение где-нибудь в своей отчетности показали. Мы видим, у них здесь есть кое-где убытки, вот они показаны в кавычках за прошлые годы, но это убытки там 2 000 000 000 рублей, 1 000 000 000 рублей, это обычная хозяйственная деятельность. А 800 000 000 000, такой цифры и близко нет. Ваша честь, я убежден, что эти оправдывающие меня документы, имеющиеся в публичном доступе, от вас специально прячет обвинение, так как очевидно, из этого, из этих документов, что факт пропажи нефти не выявлен даже «Роснефтью». Я просто поясню, по чему я здесь тогда выписывал. С 2004 по 2006 год писал «Юганскнефтегаз», а с 2006 года, да, и далее, «Роснефть». Речь идет о том, что компания «Юганскнефтегаз» была присоединена к компании «Роснефть», и дальше ее отчетность уже была в компании «Роснефть». То есть, единственное, о чем я здесь говорю, Ваша честь, что от вас скрывают материалы, эти материалы мне известны, мне известно, что в этих материалах отсутствует факт обнаружения хищения нефти за период 1998-2003 год. Помимо отчетности по РСБУ, Ваша честь, я буду впоследствии ссылаться на годовую и квартальную отчетность. Это отчетность о деятельности акционерных обществ, включающая в себя, кроме РСБУ, сообщения о существенных событиях, а также подтверждение аудитора, в нашем случае это «ПрайсвотерхаусКуперс», об их достоверности. В этой отчетности описано, как и кем принимались решения, кем проверялись цифровые показатели «Самаранефтегаза», «Томскнефти» и «Юганскнефтегаза». Ваша честь, я хочу обратить Ваше внимание, что эта отчетность мне известна лично, поскольку я также принимал участие в ее утверждении, это отчетность моих дочерних компаний. Когда я говорю в данном случае «моих», я, конечно, имею в виду компанию «ЮКОС», где я был исполнительным руководителем. И обращаю ваше внимание, что аудитор, «ПрайсвотерхаусКуперс», не отозвал свои заключения об отчетности дочерних добывающих предприятий компании «ЮКОС». То есть, он отозвал отчетность собственно компании «ЮКОС», но не его дочерних добывающих предприятий. Ну и, наконец, Ваша честь, я буду ссылаться на консолидированную отчетность. В компании «ЮКОС» она составлялась по стандартам US GAAP. Это отчетность о деятельности компании как группы юридических лиц, включающей все дочерние и зависимые структуры в той части, в которой основное общество имеет право фактически распоряжаться их собственностью в своих интересах. Из этой отчетности видно, каким образом получалась и расходовалась выручка и прибыль от продажи нефти. Ваша честь, я хочу обратить внимание, я уже об этом говорил суду, что отчетность консолидированная – это отчетность наша, то есть которую составлял и подписывал я и финансовый директор компании «ЮКОС», это не отчетность «ПрайсвотерхаусКуперс». «ПрайсвотерхаусКуперс» как аудитор только делал свое заключение в отношении отчетности. Если он это заключение отозвал, это его право, но сама отчетность осталась. И хочу обратить внимание, Ваша честь, еще на один момент. Это в связи с тем, что государственный обвинитель Лахтин здесь делал заявление, в процессе, я имею в виду, не сегодня, о том, что основное общество не может руководить дочерними, и что принципы консолидации по US GAAP, они не соответствуют российским законам. Я бы хотел вот выяснить этот вопрос сейчас. Мне достоверно была известна соответствующая статья Гражданского Кодекса Российской Федерации, это ст. 105, которая гласит, что именно определяется, является ли данное общество основным, а соответствующее другое общество дочерним по тому принципу, может ли основное общество давать ему обязательные к исполнению указания или не может. Если может, оно общество основное, а это дочернее. Если не может, таких взаимоотношений дочерности не существует. Это Гражданский кодекс, и я действовал, не базируясь не на мнении прокурора Лахтина, мы с ним тогда не были знакомы, а на том, что я читал в Гражданском кодексе. Хочу обратить внимание, что понятие «компания», или «группа «ЮКОС» имеет в этом смысле одинаковое значение, что в US GAAP, что в Гражданском кодексе Российской Федерации, это юридические лица, чье имущество находится в ведении ОАО «НК «ЮКОС».

Судом ставится вопрос о возможности отложения судебного заседания.

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 Москаленко К.А.: не возражаю.

Защитник Терехова Н.Ю.: не возражаю.
Защитник Шмидт Ю.М.: 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 Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Отложить судебное заседание на 07 апреля 2010 года – 10 часов 30 минут.

Повторить вызов участников процесса.

Судебное заседание закрыто в 17 часов 00 минут.

Судья

В. Н. Данилкин

Секретарь

А.Ю. Астафьева

