PAGE
5

ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ

по уголовному делу № 1-88/09
21 декабря 2009 года – 11 часов 00 минут.
Судебное заседание продолжено.
Судом ставится вопрос о замене секретаря судебного заседания Мышеловой О.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 Мышеловой О.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. – не явился.

Защитник Левина Е.Л. – явилась.

Защитник Москаленко К.А. – не 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. – явился.

Защитник Ривкин К.Е. – не 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.

Свидетель Гулин В.Б. – 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 Левина Е.Л.: 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 Мирошниченко А.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.
Защитник Краснов В.Н.: ходатайство. 18 декабря этого года наш подзащитный Платон Леонидович Лебедев и его защитники получили сообщение о том, что на 23 декабря, на 09 часов 30 минут, по адресу: Москва, Поварская 15 назначено заседание Президиума Верховного Суда Российской Федерации о возобновлении производства по делу в отношении Лебедева в связи с новыми обстоятельствами, в соответствии с главой 49 УПК РФ. Учитывая, что времени на подготовку практически не остается, мы просили бы суд сделать перерыв в судебном заседании до четверга, но одновременно мы информируем суд, что мы будем просить Президиум Верховного Суда дать нам срок на подготовку, о котором просил Платон Леонидович в своем заявлении в Президиум Верховного Суда Российской Федерации. Представляем суду копию сообщения, оригинал для обозрения, и постановление председателя Верховного Суда передаю.
Подсудимый Ходорковский М.Б.: поддерживаю ходатайство.
Подсудимый Лебедев П.Л.: поддерживаю ходатайство.
Защитник Левина Е.Л.: поддерживаю ходатайство.
Защитник Терехова Н.Ю.: поддерживаю ходатайство.
Защитник Купрейченко С.В.: поддерживаю ходатайство.

Защитник Липцер Е.Л.: поддерживаю ходатайство.
Защитник Мирошниченко А.Е.: поддерживаю ходатайство.
Государственный обвинитель Ибрагимова Г.Б.: Ваша честь, а мы хотели уточнить, если 23 декабря, почему до четверга?
Защитник Липцер Е.Л.: потому что 23 декабря адвокаты будут участвовать в заседании Президиума, наш подзащитный не может же здесь остаться один?

Председательствующий: а сам подсудимый не будет принимать участие?

Защитник Липцер Е.Л.: в настоящий момент Платон Леонидович отказался принимать участие, поскольку мало времени на подготовку.
Государственный обвинитель Лахтин В.А.: Ваша честь, я хотел уточнить, а все 19 адвокатов будут участвовать в этом заседании? Все адвокаты Лебедева будут участвовать в заседании Президиума.
Председательствующий: защита, можете уточнить?
Подсудимый Лебедев П.Л.: я уточню, поручено трем адвокатам участвовать в заседании Президиума Верховного Суда. Это адвокаты Краснов, Липцер и Ривкин. Кто из них успеет подготовиться, кто из них успеет попасть, например Ривкина тоже нет, а это его, в том числе тема, я сейчас пока сказать не могу. Потому что срок, который назначен на 23 число, Ваша честь, как Вы понимаете, у меня дедлайн, если я подготовиться не успеваю, то защита, поскольку на свободе, полагаю, у нее возможностей чуть больше.

Защитник Краснов В.Н.: Ваша честь, буквально два слова, не в порядке там реплики какой-то. Вы каждый раз, когда открываете заседание, интересуетесь, возможно, ли проведение заседания в составе явившихся защитников, государственных обвинителей, и так далее. Поэтому если Вы получите, как я понимаю, предположим, согласие нашего подзащитного участвовать в процессе в отсутствие тех трех защитников, которых он уполномочивал участвовать в Президиуме, проблемы, наверное, не будет, и вопрос прокурора Лахтина носит, скорее всего, познавательный характер.
Государственный обвинитель Лахтин В.А.: Ваша честь, насколько видно из содержания документов, представленных в данном судебном заседании, непосредственно установления обстоятельств, подлежащих доказыванию по данному уголовному делу, значит, решение вопроса в Верховном Суде никаким образом не касается. Поэтому, учитывая содержание заявления защитников Лебедева и самого Лебедева, и содержание данных документов, представленных в данном судебном заседании, с которыми мы ознакомились, мы решение этого вопроса оставляем на усмотрение суда.
Государственный обвинитель Шохин Д.Э.: на усмотрение суда.
Государственный обвинитель Ибрагимова Г.Б.: на усмотрение суда.
Председательствующий: Валерий Алексеевич, на сегодня свидетели будут?

Государственный обвинитель Лахтин В.А.: вызван свидетель, он иногородний, поэтому нам необходимо уточнить, как в связи с дорогой, возможна его явка или невозможна.

Председательствующий: сколько Вам времени надо для того, чтобы уточнить?

Государственный обвинитель Лахтин В.А.: минут пятнадцать, наверное, достаточно будет.
Судом объявляется перерыв.

12 часов 30 минут – судебное заседание продолжено.
Государственный обвинитель Лахтин В.А.: у нас заявление, в связи с неоднократными обращениями и заявлениями Михаила Борисовича Ходорковского, касающимися содержания обвинительного заключения и упомянутых там, значит, подставных лиц и подставных организаций.

Государственный обвинитель Лахтин В.А. оглашает письменное заявление.

Подсудимый Ходорковский М.Б.: Ваша честь. Я не собираюсь сейчас, естественно, давать анализ сделанному заявлению, это и не предусмотрено законом. Я просто хочу обратить Ваше внимание и внимание стороны обвинения, если мне это будет позволено, на необходимость поменять цивилиста, который готовил данный документ, потому что, вот, например, вывод о том, что сделки, совершенные лицами, подчиненными одному лицу, под влиянием этого самого лица, являются недействительными. Ваша честь, я не знаю, известно ли стороне обвинения, что крупнейшим владельцем имущества компании «ЮКОС» после его распродажи стала государственная компания «Роснефть», а крупнейшим транспортировщиком нефти, добываемой этой компанией государственной, является компания «Транснефть». Сделки между ними совершаются каждый месяц под влиянием одного и того же лица, которое их курирует согласно распределению обязанностей в правительстве Российской Федерации, господина Сечина, который одновременно является председателем совета директоров «Роснефти». Если все эти сделки недействительны, это серьезное заявление, с учетом того, что часть акций «Роснефть» котируется на международных биржах. Ваша честь, но что я просил бы обратить Ваше внимание, что основной критике в данном заявлении подверглось два обстоятельства. Первое, это сделки, то есть, уважаемый прокурор сказал, что он собирается доказывать, что сделки сделками не являлись. Ваша честь, обсуждение действительности или недействительности сделки выходит за пределы диспозиции ст. 160 УК РФ, и если прокурор действительно собирается доказывать именно это обстоятельство, то это либо выходит за пределы данного судебного разбирательства, либо ему придется заявить об отказе от того обвинения, которое предъявляется. Точно то же самое относится ко второй критической стороне, это то, что подписанты договоров являются фиктивными, потому что они подписывали документы, содержащие обман, непонятно, правда, кого, если документы между мной и мной, как сам прокурор сказал, так вот, содержащие обман, о котором они не знали. Ваша честь, доказывание факта обмана при формировании воли лица – это, опять-таки, диспозиция статьи, прямо противоречащая диспозиции ст. 160, которая мне вменена, поскольку, если воля лица сформирована, вне зависимости от того, под влиянием обмана, либо без влияния обмана, то это значит – воля есть, а я защищаюсь от обвинения в том, что воли не было. И мне бы, конечно, хотелось бы, чтобы в какой-то следующий момент сторона обвинения разъяснила мне, так от чего мне все-таки защищаться. И, наконец, Ваша честь, я совершенно не возражаю против использования уважаемой стороной обвинения термина «подставной», если им этот термин так нравится. Но я их просил и продолжаю просить, чтобы каждый раз, когда они используют этот не определенный законом термин, несмотря на то, что уважаемый прокурор Лахтин сказал, что российским законом запрещены и определены подставные лица, закона такого нет, поэтому я не могу посмотреть в законе, что такое подставной, так вот, каждый раз, когда он говорит о подставном лице, я прошу его разъяснять, чем эта формулировка отличается в данном конкретном случае от агента или доверенного лица, чтобы я понимал, от чего мне защищаться. Только и всего. А так – называйте подставным, нет никаких проблем. А в отношении того, что цивилист, которого использовала сторона обвинения, не знает, что термин «номинальный» у нас еще встречается именно в законодательстве, и, в том числе, в законодательстве о ценных бумагах – что же поделаешь, пусть посмотрит внимательнее в базах «Консультанта», там достаточно четко.. У нас любимый некоторыми членами правительства «Дойче Банк» – номинальный держатель акций, между прочим, тех самых организаций, которые рассматриваются в данном уголовном деле, и стороне обвинения это прекрасно известно, и ничего с этим не поделаешь.

Подсудимый Лебедев П.Л.: Ваша честь, несколько слов, в связи с заявлением. Прошу отфиксировать Вас, Ваша честь, что Лахтин Вас в очередной раз пытался обмануть и ввести в заблуждение. Я даже не говорю, Ваша честь, о том, что у него с памятью совсем плохо. Напоминаю, Ваша честь, что Гришняева и Ковальчук, которые здесь уже были допрошены, никогда не были номинальными директорами или, как он их еще называл, номинальными руководителями иностранных компаний, кипрских. На всякий случай, поскольку, Ваша честь, обращаю внимание суда, что здесь демонстрировались доверенности, выданные и Гришняевой, и Ковальчук (кстати, напоминаю, Ковальчук – это женщина, а не мужчина, если уж совсем с памятью плохо), и действовали они по доверенностям, которые им выдали иностранные компании, кипрские компании. Если не устраивает по каким-то причинам, есть сомнения в полномочиях лиц, которые выдали доверенности этим российским гражданам, то есть процедура, Ваша честь, как Генеральная прокуратура обращается на Кипр в соответствующие органы, и разрешает эту проблему, это сомнение, если оно в действительности есть. Хотя на самом деле, как известно, власти Кипра, в том числе, судебные, уже два раза отказали Генеральной прокуратуре по делу «ЮКОСа», с формулировкой, мы уже, Ваша честь, оглашали. Далее. Я приветствую ссылки на известный многим «Толковый словарь» Ожегова. Напоминаю, Ваша честь, там же находятся термины, которые используются в общеупотребительной лексике, в том числе, и в общественно-политической, например, такие слова, как «шпана», я потом приведу эту расшифровку, и прочие. И последнее. Так прочел много, но про меня в очередной раз Лахтин забыл.
Защитник Краснов В.Н.: Ваша честь, позвольте сделать заявление. Защита в начале судебного заседания обратилась с ходатайством о переносе судебного заседания, объявления перерыва до четверга в связи с тем, что в среду нам предстоит заседание Президиума Верховного Суда. Сторона обвинения сказала, что у них есть иногородний свидетель, к чему, в общем, стороны отнеслись и суд с пониманием, и до 12 часов примерно 42 минут мы ждали иногороднего свидетеля, получили мы некое заявление, я не буду касаться его содержания. Я только прошу зафиксировать, что сегодня благодаря действиям, или в результате действий стороны обвинения у защиты Лебедева было, извините, украдено время, по крайней мере, до 13 часов 20 минут, которое она могла бы, с Вашего разрешения, использовать для подготовки к заседанию Президиума Верховного Суда Российской Федерации.

Председательствующий: что касается подобного заявления, я впредь буду ограничивать участников процесса. Прошу воздержаться от рассмотрения, чьих бы то ни было доводов с точки зрения, как гражданского права, так и других норм права до специально предусмотренной для этого стадии судебного разбирательства, которая называется «прения». Больше об этом напоминать не буду, и все подобные заявления я буду прерывать. То, что касается свидетелей, пожалуйста, есть ли у Вас свидетели на сегодня?

Государственный обвинитель Лахтин В.А.: Ваша честь, по последним данным, свидетель не может явиться по семейным обстоятельствам. Это женщина, я скрывать не буду, поэтому некорректно обсуждать. А по поводу моего выступления, Ваша честь, мы были вынуждены выступить, и затратить, не скрою этого, значительное время на это выступление, поскольку с неоднократными выступлениями выступает и Ходорковский, и Лебедев, в том числе, и не по существу данного дела и с заявлениями, не относящимися к установлению обстоятельств, подлежащих доказыванию. Мы резюмировали ряд их заявлений и выступили с таким заявлением.

Суд,
Постановил:

Ходатайство защитника Краснова В.Н. об отложении судебного заседания для подготовки к судебному заседанию Президиума Верховного Суда Российской Федерации удовлетворить, отложить судебное заседание на 24 декабря 2009 года – 10 часов 30 минут.
Повторить вызов участников процесса.

Судебное заседание закрыто в 13 часов 20 минут.

Судья

В. Н. Данилкин

Секретарь

А.Ю. Астафьева

