PAGE
9

ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ

по уголовному делу № 1-23/10
04 февраля 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. – 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. – 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 Терехова Н.Ю.: не возражаю.
Защитник Краснов В.Н.: не возражаю.

Защитник Купрейченко С.В.: не возражаю.

Защитник Мирошниченко А.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.
Подсудимый Лебедев П.Л.: Ваша честь, небольшое рабочее ходатайство.
подсудимый Лебедев П.Л. оглашает письменное ходатайство об истребовании из Следственного комитета при прокуратуре РФ удостоверенной надлежащим образом полной копии протокола допроса свидетеля Тимошенко Елены Витальевны от 29 марта 2005 года.
Подсудимый Ходорковский М.Б.: поддерживаю ходатайство.
Защитник Клювгант В.В.: поддерживаю ходатайство.
Защитник Левина Е.Л.: поддерживаю ходатайство.

Защитник Терехова Н.Ю.: поддерживаю ходатайство.
Защитник Краснов В.Н.: поддерживаю ходатайство.

Защитник Купрейченко С.В.: поддерживаю ходатайство.

Защитник Мирошниченко А.Е.: поддерживаю ходатайство.

Государственный обвинитель Лахтин В.А.: необходимо время для подготовки по заявленному ходатайству.
Председательствующий оглашает письменное заявление Карасевой А.А. от 01 февраля 2010 года с просьбой не вызывать в суд и рассмотреть дело в ее отсутствие, с приложением.

Судом обозревается письменное заявление Карасевой А.А. от 01 февраля 2010 года с просьбой не вызывать в суд и рассмотреть дело в ее отсутствие, с приложением.
Государственный обвинитель Ибрагимова Г.Б.: мы просим судебное заседание построить таким образом. Ходатайство Лебедева, рассмотрение его – пока нам предоставить время для подготовки, потому что нам надо посмотреть еще те документы, которые были названы. А относительно того, как мы сейчас будем действовать, мы бы просили в связи с тем, что поступило заявление Карасевой, на основании требований ст. 281 УПК РФ, в связи с невозможностью явки в судебное заседание, ее показания огласить. А потом мы хотели бы выступить по поводу ходатайства Лебедева, а также защиты относительно недопустимости доказательств, которое было заявлено ранее, изложить эту позицию, а потом уже вернуться к замечаниям Платона Леонидовича Лебедева по тому 56.

Судом объявляется перерыв.
11 часов 00 минут – судебное заседание продолжено в том же составе.

Защитник Клювгант В.В.: Ваша честь, мы бы хотели, чтобы было уточнено, какие именно показания предлагаются к оглашению, а потом мы готовы высказаться.

Государственный обвинитель Ковалихина В.М.: том 165 л.д. 80-125. Это включает ее восемь допросов.

Защитник Клювгант В.В.: Ваша честь, мы, ознакомившись с медицинским документом и письмом свидетеля, видим, конечно, из медицинского документа, что на сегодняшний день есть препятствия для явки этого свидетеля в суд. Но обращаем внимание суда на следующие обстоятельства. Во-первых, медицинский документ констатирует ухудшение состояния здоровья только с конца ноября, и в связи с этим проводится дополнительный курс лечения. То есть, ситуация нестабильно такая, которая не допускает явки свидетеля в суд. Это первое. Второе. Вот сейчас было уточнено ходатайство, предлагается, и сторона обвинения ходатайствует об оглашении восьми протоколов допроса, из которых семь протоколов допроса обвиняемого, то есть человека, участника судопроизводства, который не несет никакой ответственности за свои показания, не имеет процессуального статуса свидетеля. Только один допрос после семи допросов обвиняемого – это допрос в качестве свидетеля. Следующий момент. Все эти допросы имели место не по данному делу. Более того, в тот момент, когда эти допросы производились следствием, по данному делу, которое является предметом настоящего судебного разбирательства, выполнялось требование ст. 217 УПК РФ, то есть следствие было завершено, и обвиняемым и их защитникам были представлены материалы дела к ознакомлению. Таким образом, защита считает, что показания, которые в копиях приобщены, о законности этого приобщения разговор будет отдельный в свое время, но так или иначе, они получены не от свидетеля и не по настоящему делу, и посему ст. 281 ч. 2 при разрешении данного вопроса применяться не может по совокупности этих причин. Кроме того, мы, конечно, не можем сейчас давать оценку тем письменным показаниям, которые предлагается огласить, но мы можем и хотели бы сказать суду, что даже в том случае если они будут оглашены, после этого останется масса вопросов и противоречий, которые подлежат выяснению и устранению. По совокупности указанных причин защита полагает, что было бы правильным отложить данный вопрос, и вернуться к вопросу о вызове данного свидетеля или об оглашении ее показаний далее, в ходе судебного следствия, которое, как мы постоянно слышим, еще далеко до завершения. На сегодняшний день, мы полагаем, что такое решение об оглашении этих показаний было бы незаконным и необоснованным.
Подсудимый Лебедев П.Л.: поддерживаю мнение защитника Клювганта В.В.
Подсудимый Ходорковский М.Б.: поддерживаю мнение защитника Клювганта В.В.
Защитник Клювгант В.В.: поддерживаю мнение защитника Клювганта В.В.
Защитник Левина Е.Л.: поддерживаю мнение защитника Клювганта В.В.

Защитник Терехова Н.Ю.: поддерживаю мнение защитника Клювганта В.В.
Защитник Краснов В.Н.: поддерживаю мнение защитника Клювганта В.В.

Защитник Купрейченко С.В.: поддерживаю мнение защитника Клювганта В.В.

Защитник Мирошниченко А.Е.: поддерживаю мнение защитника Клювганта В.В.

Государственный обвинитель Лахтин В.А.: Ваша честь, выступление защитника Клювганта, надо полагать, поддержанное другими защитниками и подсудимыми, свидетельствует о том, что им полностью проигнорировано содержание тех документов, которые представлены, и требования уголовно-процессуального законодательства не учитываются в его выступлении. Поэтому я вынужден, как прокурор, на основании Уголовно-процессуального кодекса Российской Федерации и Закона «О прокуратуре» Российской Федерации напомнить в первую очередь защитникам и защитнику Клювганту требования уголовно-процессуального законодательства, а также норм международного права, в частности, Конвенции о защите прав человека и основных свобод. Значит, те показания, на которые ссылается защитник Клювгант, они, Ваша честь, по нашему мнению, легализованы приговором Басманного районного суда г. Москвы, поскольку этот приговор основан и на показаниях Карасевой. Кстати, уголовное дело рассматривалось в порядке особого судопроизводства. Значит, кроме того, защитником Клювгантом проигнорированы такие положения, как не только состояние здоровья Карасевой, но и возраст Карасевой, следует на это тоже делать ссылку при анализе состояния ее здоровья и анализе того медицинского заключения, которое здесь было оглашено и нами лично внимательно проанализировано. Из совокупности данных документов видно, что не может в силу этих всех причин Карасева явиться в зал судебного заседания, и в силу и своего возраста, и состояния здоровья, подтвержденного медицинским заключением, дать показания. Поэтому она, как гражданин Российской Федерации, на основании уголовно-процессуального законодательства, норм международного права и воспользовалась возможностью направить заявление в суд. Из ст. 9 УПК РФ, которую я воспроизвожу дословно, в первую очередь для защитников, которые невнимательно прочитали требования уголовно-процессуального законодательства, следует, что «в ходе уголовного судопроизводства запрещаются осуществление действий и принятие решений, унижающих честь участника уголовного судопроизводства, а также обращение, унижающее его человеческое достоинство либо создающее опасность для его жизни и здоровья. Никто из участников уголовного судопроизводства не может подвергаться насилию, пыткам, другому жестокому или унижающему человеческое достоинство обращению». Значит, эта статья, она неслучайно законодателем была отражена в национальном уголовно-процессуальном законодательстве, поскольку полностью соответствует ряду норм международного права, в частности, Конвенции о защите прав человека и основных свобод, где в ст. 3 декларируется то, что «никто не должен подвергаться ни пыткам, ни бесчеловечному или унижающему достоинство обращению или наказанию». И, прежде всего я акцентирую внимание и защитников, и представителей общественности, которые находятся в зале судебного заседания, и призываю всех выполнять требования и Уголовно-процессуального кодекса Российской Федерации, в целом норм международного права, поскольку мы осуществляем уголовное судопроизводство в цивилизованной стране, и обязаны руководствоваться требованиями уголовно-процессуального законодательства в целом. И учитывая вышеизложенное, я считаю, что оглашение всех показаний Карасевой в данном судебном заседании полностью будет соответствовать положениям ст. 281 ч. 2 п. 2 уголовно-процессуального законодательства. Поэтому с учетом сказанного, анализируя ее состояние здоровья, возраст Карасевой, мы настаиваем и ходатайствуем об оглашении ее показаний. Это будет соответствовать требованиям уголовно-процессуального законодательства и, в частности, тем нормам международного права, на которые я здесь акцентировал внимание.

Подсудимый Лебедев П.Л.: Ваша честь. Я на что прошу обратить Ваше внимание, когда Вы будете разрешать данный вопрос? Первое – что от Вас скрыли прокуроры при изложении норм уголовно-процессуального законодательства и норм международного права? Уголовное судопроизводство в отношении Карасевой велось втайне – я подчеркиваю, Ваша честь – от меня и Михаила Борисович Ходорковского и нашей защиты. Таким образом, до даже вынесения приговора мы в уголовном судопроизводстве в отношении Карасевой никоим образом не участвовали, и нас по делу Карасевой вообще никто не допрашивал, ни в каком качестве. Таким образом, те нормы Уголовно-процессуального кодекса по отношению к нашим правам с Ходорковским были в этой части, если об этом идет речь, нарушены изначально. Поэтому, Ваша честь, в любом случае, при такой постановке вопроса, который сейчас пытаются, как правильно выразился Лахтин, легализовать через суд лишает нас возможности, Ваша честь, и дальше этому человеку задать определенные вопросы. И Вы, Ваша честь, лишены возможности задать вопросы госпоже Карасевой. Поэтому я хотел бы обратить внимание Ваше, и сейчас защита по этому поводу тоже кое-что скажет, как мы будем выходить из этой ситуации, и соблюдать нормы Конвенции, нормы уголовного судопроизводства, и так далее. И второе, Ваша честь. Я прошу обратить Ваше особое внимание – не Лахтину рассказывать, имея столько вынесенных решений Европейского Суда о применении пыток, ст. 3 которые запрещает, где он был надзирающим прокурором, рассказывать это. И мое решение Европейского Суда, где он был надзирающим прокурором, и хвалился суду, что он имел непосредственное отношение к моему незаконному аресту. Даже Президиум Верховного Суда Российской Федерации уже на эту тему вынес решение. Поэтому, Ваша честь, я прошу обращать внимание и на такого рода, аргументами это назвать нельзя, доводы стороны обвинения, что они под собой никакого основания юридического и фактического не имеют вовсе.

Защитник Клювгант В.В.: по поводу контрдоводов прокурора я хотел бы отметить. Во-первых, ссылаться на приговор, постановленный в особом порядке, то есть без исследования доказательств и без проведения практически стадии судебного следствия, и, говоря о том, что этим приговором что-то могло быть легализовано в части доказательств – это просто непрофессионально, скажем так, и несостоятельно, безусловно. А второе, эта трогательная забота о пожилом человеке, не очень здоровом, она не помешала стороне обвинения этого человека содержать под стражей, предъявить обвинение, восемь раз допрашивать, из них семь в качестве обвиняемого, направить в суд, а теперь, конечно, когда доходит дело до вопросов, которые само же обвинение в своей позиции ставит, о законности всех этих действий, о допустимости этих показаний, об их относимости к настоящему делу, понятно, что остается ссылаться только на заботу о здоровье и на нормы международного права. Мы полагаем, что ни тот, ни другой довод не могут быть в данном случае судом приняты во внимание, и еще раз подчеркиваю, мы просим, чтобы вопрос в отношении этого свидетеля, о ее вызове в суд, и (или) об оглашении ее показаний был отложен до более позднего этапа судебного следствия, с учетом того, что ухудшение состояния ее здоровья может смениться его стабилизацией и, будем надеяться, улучшением. А если этого не произойдет, нам никто не может помешать, как стороне обвинения, вновь заявить свое ходатайство, так и стороне защиты высказать свои соображения, а суду это ходатайство разрешить.

Суд,

Постановил:

Суд, выслушав мнения участников процесса, принимая во внимание медицинский документ, представленный гражданской Карасевой А.А., удовлетворяет ходатайство об оглашении ее показаний из тома 165: л.д. 80-85, л.д. 86-90, л.д. 91-95, л.д. 96-101, л.д. 102-104, л.д. 105-109, л.д. 110-114, л.д. 120-125.

Государственный обвинитель Ибрагимова Г.Б. оглашает том 165: л.д. 80-85 копию протокола дополнительного допроса обвиняемой Карасевой А.А. от 25 декабря 2007 года, л.д. 86-90 копию протокола дополнительного допроса обвиняемой Карасевой А.А. от 15 января 2008 года, л.д. 91-95 копию протокола дополнительного допроса обвиняемой Карасевой А.А. от 17 января 2007 года, л.д. 96-101 копию дополнительного допроса обвиняемой Карасевой А.А. от 23 января 2008 года.

Государственный обвинитель Лахтин В.А. оглашает том 165: л.д. 102-104 копию протокола дополнительного допроса обвиняемой Карасевой А.А. от 24 января 2008 года, л.д. 105-109 копию протокола дополнительного допроса обвиняемой Карасевой А.А. от 25 января 2008 года.

Государственный обвинитель Ибрагимова Г.Б. оглашает том 165 л.д. 110-114 копию протокола допроса обвиняемой Карасевой А.А. от 30 января 2008 года.

13 часов 25 минут – защитник Краснов В.Н. покинул зал судебного заседания.

Государственный обвинитель Лахтин В.А. оглашает том 165 л.д. 120-125 копию протокола допроса свидетеля Карасевой А.А. от 23 июня 2008 года.

Судом объявляется перерыв.
15 часов 15 минут – судебное заседание продолжено в том же составе.

Государственный обвинитель Лахтин В.А.: что касается ходатайства подсудимого Лебедева от 29 января 2001 года, озаглавленного им как ходатайство об исключении недопустимых доказательств, полученных с нарушением закона, мы полагаем, что оснований для удовлетворения данного ходатайства не имеется. Действительно, в томе 42 в материалах настоящего уголовного дела, находящегося в Хамовническом районном суде имеется протокол обыска, о котором упоминает подсудимый Лебедев. Протокол обыска, как видно из этого протокола, составлен по уголовному делу № 509-466, обыск произведен в 1998 году в городе Волгограде, в том числе, с участием понятых, одним из которых являлся Никандров. И, значит, там же имеется протокол осмотра документов, где в качестве понятного указан Никандров. Значит, 24 октября 2003 года указанное уголовное дело номер 509-466, возбужденное 27 апреля 1998 года прокуратурой Волгоградской области по признакам преступления, предусмотренного п. «б» ч. 3 ст. 160, ч. 2 ст. 285 УК РФ, по материалам прокурорской проверки целевого использования денежных средств федерального бюджета, выделенных на строительство жилья для военнослужащих, уволенных в запас, было соединено с уголовным делом номер 18/41, возбужденным 20 июня 2003 года. Значит, 03 февраля 2007 года из уголовного дела номер 18/41 было выделено уголовное дело в отношении Ходорковского и Лебедева, которое направлено в Хамовнический районный суд, и рассматривается в Хамовническом районном суде по существу. В материалах выделенного уголовного дела имеется протокол обыска, произведенного с участием понятого Никандрова, и также показания свидетелей, полученные следователем Никандровым, который являлся следователем следственной группы по уголовному делу номер 18/41. Значит, анализ материалов уголовного дела показывает, что следственные действия, а именно допросы свидетелей Дроздова, Юрова, Леоненко и других, в том числе Голубовича, производились следователем Никандровым не по уголовному делу номер 509-466, а по другому уголовному делу, имеющему номер 18/41. Согласно п. 2 ч. 1 ст. 61 УПК РФ, следователь действительно не может участвовать в производстве по уголовному делу, если он участвовал в качестве понятого в производстве по данному уголовному делу. Вместе с тем, как указано выше, следователь, производивший допрос по уголовному делу номер 18/41 участвовал в качестве понятого в производстве не по данному уголовному делу, а по другому. Таким образом, ссылка защитников на п. 2 ч. 1 ст. 61 УПК РФ противоречит содержанию этой нормы, поскольку показания указанных свидетелей получены с соблюдением требований уголовно-процессуального законодательства, они являются допустимыми доказательствами и, следовательно, согласно положению ст. 75 УПК РФ, могут использоваться для доказывания любого из обстоятельств, предусмотренных ст. 73 УПК РФ. Защитники пытаются навязать суду свое понимание содержания ст. 61 УПК РФ, которая, на наш взгляд, однозначна для понимания, и в котором упоминается ситуация, касающаяся одного и того же уголовного дела. Стоит напомнить, что порядок уголовного судопроизводства на территории Российской Федерации устанавливается УПК РФ, основанным на Конституции Российской Федерации. Призывая участников уголовного судопроизводства к соблюдению требований, норм уголовно-процессуального законодательства, а, значит, четкого исполнения текста каждой статьи и общих, и специальных норм УПК РФ, мы считаем, что данное ходатайство не подлежит удовлетворению.
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 об исключении недопустимых доказательств, полученных с нарушением закона, поскольку не предусматривает законных оснований для его удовлетворения на данной стадии процесса.
Государственный обвинитель Лахтин В.А.: для ответа на ходатайство Лебедева Платона Леонидовича прошу предоставить время до следующего судебного заседания.
Государственный обвинитель Шохин Д.Э.: поддерживаю.
Государственный обвинитель Ковалихина В.М.: поддерживаю.
Государственный обвинитель Ибрагимова Г.Б.: поддерживаю.
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 Терехова Н.Ю.: не возражаю.
Защитник Купрейченко С.В.: не возражаю.

Защитник Мирошниченко А.Е.: не возражаю.

Суд,

Постановил:

Ходатайство государственного обвинителя Лахтина В.А. удовлетворить, предоставить время для дачи заключения по заявленному ходатайству подсудимого Лебедева П.Л.
Подсудимый Ходорковский М.Б.: заявление. Ваша честь, я не анализируя, естественно, показания свидетелей, хочу заметить, Ваша честь, что с начала года в зал судебного заседания приводят в качестве свидетелей людей, которые вообще ничего не знают о перемещениях нефти, добытой потерпевшими. Эти люди знают в большей или меньшей степени о выручке и прибыли, полученной в результате сделок купли-продажи нефти теми самыми так называемыми потерпевшими. Ваша честь, очевидно, что оборот прав собственности отдельно от физического перемещения нефти предмету обвинения и диспозиции ст. 160 УК РФ, которая нам вменяется, никак не соответствует. Я так понимаю, что про физическое движение нефти даже уважаемому прокурору Лахтину понятно, что оно безальтернативное – скважина потерпевшего, цех подготовки нефти потерпевшего и труба «Транснефти», куда сдает сам потерпевший. Наличие прибыли у потерпевших и «ЮКОСа» в целом от реализации похищенного имущества убивает само понятие прямого ущерба. Мы можем еще сто человек допросить, в этой проблеме ничего не изменится, они все будут говорить одно и то же, в документах суда имеется. Я уже не говорю о вопросах, связанных с понятием «воля общества», которое сторона обвинения после последней редакции Федерального закона «Об акционерных обществах», которая вышла в девятом году, я не знаю, прочитали они или не прочитали, но у меня ощущение, что кто-то прочитал из них, поскольку эти вопросы даже не могут сформулировать перед свидетелем, имея перед собой в качестве обвиняемых исполнительного руководителя, одновременно представителя единственного акционера потерпевших, то есть компании «ЮКОС», и мажоритарного акционера того же самого «ЮКОСа». Нет у общества иной воли. Нет. И опять же, сколько бы мы свидетелей здесь ни допрашивали, ничего другого они не придумают. Ваша честь, вот я все это изложил только из одного соображения: у меня возникает ощущение, что, в общем, достаточно очевидно проиграв процесс по данному обвинению, сторона обвинения пытается сфабриковать какое-то еще одно уголовное дело, для чего использует суд как допросную комнату предварительного следствия. Поскольку они не знают, чего бы еще вменить, они здесь, в зале судебного заседания, очевидно, ищут. Поэтому, Ваша честь, я прошу суд снимать вопросы, не входящие в предмет доказывания, даже если они касаются тем, упомянутых в обвинительном заключении, но не касающихся, собственно говоря, предмета рассмотрения в данном судебном заседании. В противном случае, Ваша честь, в качестве протестного поведения я буду вынужден задавать вопросы, касающиеся личности господина Алышева, господина Гриня и других лиц, чьи слова или действия упомянуты в обвинительном заключении, на том же основании, на котором это делает сторона обвинения. Это будет никому не нужный концерт. А уж когда мы перейдем к представлению своих свидетелей, то желающих высказаться на эти темы будет более чем достаточно. А в обвинительном заключении, Ваша честь, упомянуты действия и господина Лахтина, и господина Путина, и много еще кого. И если мы пойдем по этому принципу, то Вы здесь заслушаетесь. Ваша честь, именно поэтому я прошу суд скорректировать уже на этом этапе действия, которые суд считает допустимыми в рамках допроса свидетелей.

Подсудимый Лебедев П.Л.: Ваша честь, буквально два слова по сегодняшнему мероприятию, на котором огласили показания Карасевой. Ваша честь, хочу обратить Ваше внимание на то, что это давно испорченный так называемый налоговый эпизод. Который, я на всякий случай Шохину напоминаю, уже ранее рассматривался в Мещанском суде в 2004, в 2005 годах. Ваша честь, по поводу относимости и всего остального мы, естественно, подробно выскажемся позже. Просто напоминаю Вам, как председательствующему, что сторона защиты уже обращала внимание Ваше на то, что это фактически то же самое, что нас судят за одно и то же. С учетом заявлений Лахтина, который всех призывал соблюдать нормы уголовно-процессуального законодательства. На что еще хочу обратить Ваше внимание, уже касающееся формально предмета сфабрикованного обвинения. Ваша честь, то, что я сегодня прослушал, однозначно следует, что следствие не только не оспаривало, но и признало правильность расчетов налоговой базы обществами, в которых работала Карасева. Таким образом, предмета хищения нет. Ваша честь, я сейчас оставляю за скобками вопросы и полемику правильности или неправильности предоставления властями налоговых льгот и правильного их использования обществом. Я всего лишь пока обращаю внимание на то, что под сомнение правильность налоговой базы даже никто не ставил. И, Ваша честь, в какой-то степени я точно так же, как и Михаил Борисович, хочу обратить внимание вот на что. Я по этому поводу выскажусь потом подробнее. В нашем сфабрикованном обвинении много так называемых «отравленных пилюль», то есть скрытых, но не предъявленных в соответствии с законом обвинений. Я даже не строю предположений, для чего это сделано. Я всего лишь обращаю внимание Ваше, как председательствующего, что не только мы в процессе, по-моему, потеряли уже предмет обвинения, но и представители властей, которые смотрят за этим процессом, в их комментариях, в последнюю неделю. Они уже тоже не понимают, чем мы здесь занимаемся. Одни считают, нас судят за налоги, а другие считают, что на экспорт неправильно поставлялась нефть. И так далее, даже комментировать не хочу. Ваша честь, я, почему на это вынужден обращать внимание. Или мы занимаемся предметом хищения нефти, или Михаил Борисович прав – здесь комната предварительного допроса будущих свидетелей для какого-то иного уголовного дела.

Председательствующий: на сегодня есть свидетели?
Государственный обвинитель Лахтин В.А.: нет, Ваша честь.
Судом ставится вопрос о возможности отложения судебного заседания.

Подсудимый Ходорковский М.Б.: не возражаю.

Подсудимый Лебедев П.Л.: не возражаю.

Защитник Левина Е.Л.: не возражаю.

Защитник Купрейченко С.В.: 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 08 февраля 2010 года – 10 часов 30 минут.

Повторить вызов участников процесса.
Судебное заседание закрыто в 15 часов 30 минут.

Судья

В. Н. Данилкин

Секретарь

А.Ю. Астафьева

