PAGE
13

ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ

по уголовному делу № 1-23/10
19 мая 2010 года – 10 часов 30 минут.

13 часов 30 минут – постановление вынесено и оглашено.

Судебное заседание продолжено.

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

Председательствующий разъясняет сторонам их право заявить отвод.

Отводов не заявлено.

Суд,

Постановил:

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

Секретарь судебного заседания докладывает о явке вызванных в суд лиц.

Подсудимый Ходорковский М.Б. – доставлен.

Подсудимый Лебедев П.Л. – доставлен.

Защитник Дятлев Д.М. – не явился.

Защитник Клювгант В.В. – явился.

Защитник Левина Е.Л. – явилась.

Защитник Москаленко К.А. – не явилась.

Защитник Терехова Н.Ю. – не явилась.

Защитник Лукьянова Е.А. – не явилась.

Защитник Грузд Б.Б. – не явился.

Защитник Шмидт Ю.М. – явился.

Защитник Сайкин Л.Р. – не явился.

Защитник Краснов В.Н. – не 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. – не явилась.
Государственный обвинитель Смирнов В.Н. – явился.
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 Шмидт Ю.М.: 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 Смирнов В.Н.: не возражаю.

Суд,

Постановил:

Продолжить судебное заседание при данной явке.
Председательствующий: Михаил Борисович, как Вы себя чувствуете, Вы можете принимать участие в судебном заседании?

Подсудимый Ходорковский М.Б.: принимать участие в судебном заседании могу.
Защитник Клювгант В.В.: прошу объявить перерыв.
Подсудимый Ходорковский М.Б.: не возражаю.

Подсудимый Лебедев П.Л.: не возражаю.

Защитник Левина Е.Л.: не возражаю.

Защитник Шмидт Ю.М.: 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 Смирнов В.Н.: не возражаю.

Суд,

Постановил:

Ходатайство защитника Клювганта В.В. удовлетворить, объявить перерыв.

Судом объявляется перерыв.

11 часов 00 минут – судебное заседание продолжено в том же составе.
Защитник Ривкин К.Е.: Уважаемый суд, уважаемые участники процесса, уважаемые присутствующие. Защита готова к дальнейшему представлению доказательств. Защитой запланирован достаточно большой список свидетелей, которых мы хотели бы выслушать в этом зале. У нас, к сожалению, нет таких полномочий, которыми обладают органы прокуратуры для вызова свидетелей сначала к себе на допросы, а потом представлению в суд, поэтому мы вынуждены обращаться за помощью к суду, за той помощью, особенно, подчеркиваю, предусмотренной законом для оказания нам содействия. Это первое, на что я хотел бы обратить Ваше внимание. И второе, перед тем как мы перейдем непосредственно к оглашению соответствующих ходатайств, мы говорили, говорим и будем говорить, что мы поставлены в неравное положение со стороной обвинения, поскольку список свидетелей, которых мы по закону обязаны были представить, не был приобщен к обвинительному заключению, соответственно, наши свидетели не подпадают под решение Хамовнического суда, вынесенное по результатам предварительных слушаний, в котором сказано, вызывать свидетелей по списку обвинительного заключения, и поэтому в каждом конкретном случае мы вынуждены будем обращаться к суду. Хотя с точки зрения принципа равенства сторон, на наш взгляд, сторона обвинения должна была бы быть лишена права обсуждать наших свидетелей, поскольку в предыдущем случае, ранее мы почему-то ими не приглашались для того, чтобы решать вопрос о списке их свидетелей. Нами подготовлены ходатайства в письменной форме, которые будут предоставлены в распоряжение суда.
Защитник Ривкин К.Е. оглашает письменное ходатайство защитников Ривкина К.Е., Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Левиной Е.Л., Клювганта В.В. о вызове в суд свидетеля Грефа Г.О.

Подсудимый Ходорковский М.Б.: поддерживаю.
Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Шмидт Ю.М.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.

Государственный обвинитель Лахтин В.А.: прошу объявить перерыв.

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 Шмидт Ю.М.: 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 Ковалихина В.М.: не возражаю.

Государственный обвинитель Смирнов В.Н.: не возражаю.

Суд,

Постановил:

Ходатайство государственного обвинителя Лахтина В.А. удовлетворить, объявить перерыв.

Судом объявляется перерыв.

11 часов 25 минут – судебное заседание продолжено в том же составе.
Государственный обвинитель Лахтин В.А.: Ваша честь, мы полагаем, что ходатайство не подлежит удовлетворению, поскольку в материалах уголовного дела уже достаточно исследованных документов, достаточных для установления обстоятельств, подлежащих доказыванию. Утверждение подсудимого Ходорковского и его защитников о том, что Греф был осведомлен о том, что обмен акций носит временный характер, и что акции будут выкуплены, является голословным, так как в письме Грефа нет никаких сведений о такой осведомленности. Позиция Грефа изложена в документах, эти документы однозначны для понимания, и повторяю еще раз, что в документах нет сведений о том, что обмен акций носит временный характер. Достаточно для исследования и установления обстоятельств, подлежащих доказыванию, документов, которые уже есть в суде, и которые уже исследованы. И мы просим отклонить то ходатайство.

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 Смирнов В.Н.: поддерживаю мнение государственного обвинителя Лахтина В.А.

Председательствующий: вопрос к защите. В какой форме Вы ожидаете вызова свидетеля?

Защитник Ривкин К.Е.: направление повестки.
Суд,

Постановил:

Суд, выслушав мнения участников процесса, частично удовлетворяет ходатайство. Суд выписывает повестку о вызове свидетеля Грефа Г.О. в судебное заседание и передает ее защите.
Защитник Ривкин К.Е. оглашает письменное ходатайство защитников Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Левиной Е.Л., Ривкина К.Е., Клювганта В.В. о вызове в суд свидетеля Христенко В.Б.

Подсудимый Ходорковский М.Б.: поддерживаю.
Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Шмидт Ю.М.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.

Защитник Ривкин К.Е. оглашает письменное ходатайство защитников Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Левиной Е.Л., Ривкина К.Е., Клювганта В.В. о вызове в суд свидетеля Кудрина А.Л.

Подсудимый Ходорковский М.Б.: поддерживаю.
Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Шмидт Ю.М.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.

Защитник Ривкин К.Е. оглашает письменное ходатайство защитников Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Левиной Е.Л., Ривкина К.Е., Клювганта В.В. о вызове в суд свидетеля Сечина И.И.

Подсудимый Ходорковский М.Б.: поддерживаю.
Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Шмидт Ю.М.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.

Защитник Ривкин К.Е. оглашает письменное ходатайство защитников Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Левиной Е.Л., Ривкина К.Е., Клювганта В.В. о вызове в суд свидетеля Путина В.В.

Подсудимый Ходорковский М.Б.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Шмидт Ю.М.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.

Подсудимый Лебедев П.Л.: Ваша честь, я не буду сейчас излагать подробно аргументацию, это в ходе допросов уважаемых свидетелей, но, Ваша честь, принципиально я остановлюсь всего лишь на двух моментах. Ваша честь, я полагал и полагаю до настоящего времени, что президенту Российской Федерации, Правительству Российской Федерации, законодателям Российской Федерации, судам Российской Федерации, нефтяным компаниям Российской Федерации известно, и это для них всех является очевидным, что цены на нефть в регионах ее добычи на территории Российской Федерации априори являются экономически несопоставимыми с мировыми биржевыми ценами на нефть. В чем заключается разница, и почему законодатели и правительство Российской Федерации устанавливает и взимает с российских нефтяных компаний экспортные пошлины на экспортируемую из Российской Федерации нефть на мировые рынки, это подлежит выяснению практически у всех уважаемых свидетелей. Именно они, Ваша честь, инициируют те законопроекты или принимают нормативные акты, в которых эта естественная разница обоснована. Это первое, Ваша честь. Второе. Именно из этих соображений они же устанавливают со стороны государства тарифы на транспортировку нефти «Транснефтью» из регионов добычи до нефтеперерабатывающих заводов, до морских терминалов, в той части, где нефть поставляется на экспорт, поскольку «Транснефть», подконтрольная государству компания, относится к естественной монополии и тарифы на транспортировку нефти также устанавливает государство. Почему я на это, в том числе, обращаю внимание, Ваша честь. Мы заодно выясним, кто же в действительности транспортировал нефть, как по территории Российской Федерации, так и за ее пределы. Третье, Ваша честь. Учитывая особенность нефти как специфического углеводородного сырья, которое при транспортировке имеет естественные потери, мы вместе с этими уважаемыми свидетелями установим и подтвердим для суда факт, что нефть, сданная на коммерческих узлах учета в регионах добычи нефтедобывающих предприятий «ЮКОСа», в том же количестве до мировых рынков априори дойти не может, будут естественные технологические потери. Все это дальше, Ваша честь, позволит суду глубже понять специфику нефтяной экономики, а нам после этого довести до вас действующие решения судов Российской Федерации, их много, из которых очевидно, что суды Российской Федерации точно так же знают априори экономическую несопоставимость цен внутреннего рынка и так называемых мировых цен. Почему я вынужден, Ваша честь, на этом останавливаться. Именно на этой мошеннической спекуляции, как всем известно, и построено наше так называемое обвинение. Я полагаю, что члены правительства Российской Федерации и власти Российской Федерации разъяснят нашим оппонентам, как же в действительности это все устроено, кстати, это, Ваша честь, действует и сейчас в Российской Федерации точно так же. Поэтому я поддерживаю ходатайства защиты, которые она огласила. И отдельно теперь в отношении министра финансов. Я полагаю, что министр финансов Российской Федерации, тем более, господин Кудрин сейчас является еще и первым заместителем председателя Правительства Российской Федерации, и, Ваша честь, именно при нем инициировались многие реформы, в соответствии с которыми российская финансовая отчетность стала отвечать тем экономическим требованиям и запросам, которые диктует рынок. Именно при нем (и именно он их подписывал своими приказами) в Российской Федерации появились так называемые финансовые стандарты, российские правила бухгалтерского учета или, как их называют иногда, российские финансовые стандарты. Дело в том, что они являются не просто официальными нормативными актами, но в этих нормативных актах дано определение тем терминам, которые использует прокуратура в своем обвинении. Именно у господина Кудрина хотелось бы установить, может быть, я что-то пропустил, но за семь лет, пока я в санаториях различных нахожусь, что-то в этих нормативных актах изменилось, и как-то по-другому термины и определения финансовых стандартов стали использоваться на территории Российской Федерации. Вопрос достаточно принципиальный, Ваша честь, поскольку Вам необходимо будет давать юридическую оценку правильности не только применения, но и понимания нашими оппонентами норм материального права.
Судом объявляется перерыв.
12 часов 00 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. – не 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. – 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. – не явилась.
Государственный обвинитель Смирнов В.Н. – явился.
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 Шмидт Ю.М.: 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.
Государственный обвинитель Смирнов В.Н.: не возражаю.

Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Государственный обвинитель Лахтин В.А.: Ваша честь. Мы полагаем, что заявленные ходатайства не подлежат удовлетворению. Их удовлетворение не будет способствовать установлению обстоятельств, подлежащих доказыванию по уголовному делу в соответствии с требованиями ст. 73 УПК РФ. Это относится ко всем доводам всех ходатайств, поскольку необходимости вызова вышеуказанных в ходатайствах должностных лиц не имеется, так как в уголовном деле есть совокупность доказательств, достаточных для установления обстоятельств, подлежащих доказыванию по данному уголовному делу, то есть финансово-хозяйственная документация и показания свидетелей, и многочисленные документы, которые отражают деятельность и Ходорковского, Лебедева и уже допрошенных свидетелей. Таким образом, инициируя допрос указанных должностных лиц, Ходорковский и в целом сторона защиты стремятся политизировать данный процесс, пытаются вызвать интерес общественности к подсудимым. Что касается конкретно доводов, заявленных в каждом из ходатайств, отметим, что практика трансфертных цен, в частности, в «Роснефти», как это отражено в ходатайстве, если и имела место, то не является обстоятельством, подлежащим доказыванию по данному уголовному делу. Следует также отметить, что обстоятельства встречи Ходорковского и Путина, о которой Ходорковский неоднократно говорил на встрече с бизнесменами, также не является предметом доказывания. Во время этой встречи Ходорковский не совершал никаких преступлений, это ему не инкриминируется. Обсуждение деятельности Путина во время этой встречи также не является предметом доказывания, а, повторяю, смыслом расследования уголовного дела является установление обстоятельств, подлежащих доказыванию, это отражено в ст. 73 УПК РФ. Соответственно, не являются предметом доказывания и обстоятельства подготовки этой встречи, подготовительного процесса, передачи той или иной документации для подготовки этой встречи. Еще раз повторю, как неоднократно и ранее повторял, реализация любых активов ОАО «НК «ЮКОС» при процедуре банкротства, я уже освещал, значит, после допроса Ребгуна, в том числе, и электродов, которые упомянули здесь защитники Ходорковского в ходатайствах, также не являются обстоятельством, подлежащим доказыванию, какими являются обстоятельства присвоения нефти. Что касается ходатайства о вызове Кудрина, никто не отрицает, что налоги платились с определенного объема нефти, остальные доводы этого ходатайства просто абсурдны, Ваша честь, вызывать Кудрина для разъяснения действующих норм финансового права также необоснованно, и выяснять у него его понимание тех или иных терминов, в частности, финансов, оформления выручки. Я вообще даже комментировать этот абсурд не буду. В целом, Ходорковский инициирует вызов этих свидетелей для того, чтобы опровергнуть ложно понятое им содержание обвинения, несмотря на то, что сущность предъявленного обвинения ему разъяснена и понятна. Инициируя допрос Христенко по вопросам, не относящимся к предмету доказывания, Ходорковский, как и его защитники, как и инициирует вызов в качестве свидетелей вышеперечисленных должностных лиц, стремятся затянуть процесс, что не соответствует требованиям уголовно-процессуального законодательства, в частности, ст. 6 Конвенции о защите прав и свобод, требованиям Уголовно-процессуального кодекса Российской Федерации, если иметь в виду последние изменения в ст. 6 УПК РФ, о рассмотрении любого уголовного дела в разумный срок. Таким образом, сам же Ходорковский и его защитники это требование и нарушают. Ходорковский не не обвиняется, как он пытается навязать свое понимание обвинения, в хищении нефти примитивным способом, путем врезки в нефтепровод, обвиняется в том, что он завладел правом на нефть, поставляемую в трубу «Транснефти». В частности, об этом рассказали ряд свидетелей, в частности, Батырова. Вызывать для якобы установления обстоятельств, подлежащих доказыванию, вышеуказанных должностных лиц, повторюсь, оснований нет. Таким образом, мы полагаем, что следователь направил материалы уголовного дела, и они были дополнены в данном судебном заседании достаточным комплексом доказательств, которые достаточны для установления обстоятельств, подлежащих доказыванию. Вызов тех или иных свидетелей, в частности, вышеперечисленных должностных лиц, затянет рассмотрение данного уголовного дела и оценку уже имеющихся доказательств в данном уголовном деле.
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.
Государственный обвинитель Смирнов В.Н.: поддерживаю мнение государственного обвинителя Лахтина В.А.

Судом объявляется перерыв.

14 часов 50 минут – судебное заседание продолжено в том же составе.

Суд,
Постановил:

Суд, выслушав мнения участников процесса по ходатайству вызова в судебное заседание Христенко Виктора Борисовича, ходатайство удовлетворяет частично, и выписывает повестку для вызова Христенко В.Б. в судебное заседание на 22 июня 2010 года. Суд, выслушав мнения участников процесса по ходатайству о вызове в судебное заседание Кудрина Алексея Леонидовича, отказывает в удовлетворении указанного ходатайства, поскольку не находит законных оснований. Вопросы, которые поставлены защитой, по мнению суда, не подлежат выяснению в рамках предъявленного обвинения. Суд, выслушав мнения участников процесса по ходатайству о вызове в судебное заседание Сечина Игоря Ивановича, отказывает в удовлетворении указанного ходатайства, поскольку внесение правовых вопросов в резолюции приравнены к Парламентской Ассамблеи Совета Европы, результатами перечислены в указанном заявлении, не является предметом рассмотрения в рамках настоящего уголовного дела. Суд, выслушав мнения участников процесса по ходатайству о вызове в судебное заседание Путина Владимира Владимировича, отказывает в удовлетворении указанного ходатайства, поскольку не находит законных оснований для его вызова. Вопросы, указанные в ходатайстве, являются общими, и не являются предметом конкретного рассмотрения в настоящем судебном заседании.
Защитник Клювгант В.В.: замечания в порядке п. 13 ч. 2 ст. 259 УПК. Первое. В отношении свидетелей, вопрос о вызове которых разрешен судом только что, защита доводит до сведения суда, что названные даты нами предложены и поддержаны судом исходя из нашего графика, если со стороны свидетелей будут предложены иные даты, после того срока, мы, разумеется, готовы будем это обсудить и скорректировать. Это пункт первый, замечание первое. Теперь замечание второе. В связи с заявлениями, сделанными государственным обвинителем Лахтиным в выступлении по обсуждавшемуся ходатайству. Как мы зафиксировали на слух, другого у нас пока источника нет, государственный обвинитель Лахтин заявил следующее. Во-первых, он заявили, что «Ходорковский опровергает ложно понятое им обвинение, несмотря на то, что сущность обвинения ему разъяснена». Мы из этого не можем не сделать вывода о том, что государственное обвинение признает, что подсудимый Ходорковский не понимает, в чем он обвиняется, несмотря на те разъяснения, как они считают, которые они сделали. И второе. Государственный обвинитель Лахтин заявил, что «Ходорковский обвиняется в том, что он завладел правом на нефть, сданную в систему трубопроводов «Транснефти». Защита обращает внимание суда на то, что такого обвинения подсудимому Ходорковскому, равно как и подсудимому Лебедеву, не было предъявлено, соответственно, данная ситуация требует разрешения с учетом требований ст. 252 УПК РФ, и мы будем ожидать такого разрешения от суда. И последнее, это просто для сведения, защита еще раз напоминает, эти документы уже представлялись в судебном заседании, и мой подзащитный на них ссылался в своих показаниях, о том, что многими судебными решениями, вступившими в законную силу, Арбитражных судов решениями, признано, что право собственности на нефть, сданную в систему трубопроводов «Транснефти», принадлежало «ЮКОСу» на всех этапах, так же, как и выручка, и прибыль от реализации этой нефти.
Защитник Ривкин К.Е.: следующие три ходатайства касаются свидетелей Шахновского Василия Савельевича, Дубова Владимира Матвеевича и Брудно Михаила Борисовича. Эти ходатайства также подготовлены письменно, будут представлены в распоряжение суда.
Защитник Шмидт Ю.М. оглашает письменное ходатайство защитников Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Левиной Е.Л., Шмидта Ю.М., Ривкина К.Е., Клювганта В.В. о направлении запроса о производстве процессуальных действий на территории иностранного государства (о допросе по месту проживания за пределами РФ Брудно М.Б.).
Подсудимый Ходорковский М.Б.: поддерживаю.
Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.
Защитник Ривкин К.Е.: поддерживаю.
Защитник Шмидт Ю.М. оглашает письменное ходатайство защитников Ривкина К.Е., Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Левиной Е.Л., Шмидта Ю.М., Клювганта В.В. о направлении запроса о производстве процессуальных действий на территории иностранного государства (о допросе по месту проживания за пределами РФ Дубова В.М.).

Подсудимый Ходорковский М.Б.: поддерживаю.
Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.
Защитник Ривкин К.Е.: поддерживаю.
Защитник Шмидт Ю.М. оглашает письменное ходатайство защитников Ривкина К.Е., Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Левиной Е.Л., Шмидта Ю.М., Клювганта В.В. о направлении запроса о производстве процессуальных действий на территории иностранного государства (о допросе по месту проживания за пределами РФ Шахновского В.С.).

Подсудимый Ходорковский М.Б.: поддерживаю.
Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.
Защитник Ривкин К.Е.: поддерживаю.
Государственный обвинитель Ибрагимова Г.Б.: Ваша честь, разрешите уточнить? если нам все относительно ясно заявленного ходатайства уважаемого защитника Шмидта, но мы не поняли в той части, о чем ходатайствовал уважаемый защитник Ривкин. Мы хотели бы уточнить, о вызове в судебное заседание или только допросе? О том, о чем в последующем говорил Юрий Маркович в своем ходатайстве, этих трех лиц. Пускай защитник Ривкин уточнит.

Защитник Ривкин К.Е.: правомерный вопрос, мы говорим о формировании свидетельской базы защиты, и поскольку закон предусматривает различные формы такого формирования, я уже специально говорил, что мы обращаемся к суду за помощью, то мы в отдельных случаях говорим о направлении повестки, вызове и допросе здесь, в других случаях мы говорим о направлении международно-правовых запросов по месту нахождения.
Государственный обвинитель Ибрагимова Г.Б.: в судебном заседании?

Защитник Ривкин К.Е.: да, безусловно.
Судом объявляется перерыв.
15 часов 30 минут – судебное заседание продолжено в том же составе.
Государственный обвинитель Лахтин В.А.: Ваша честь, у меня небольшое уточнение по поводу моего выступления с возражениями на ходатайство защитников о вызове свидетелей. Я так полагаю, что уважаемые защитники неправильно истолковали содержание моего выступления. Возможно, и были какие-то оговорки, если это и было так, то, указываю, что Ходорковскому предъявлено обвинение в хищении путем присвоения нефти дочерних акционерных обществ ОАО «НК «ЮКОС».
Государственный обвинитель Ибрагимова Г.Б.: Ваша честь, я выскажусь по заявленным ходатайствам уважаемых защитников Ривкина и Шмидта. Ходатайства защитников о направлении международно-правового запроса в компетентные органы Израиля и Франции, где в настоящее время, как, по сведениям защитников, проживают Дубов, Брудно и Шахновский, мы просим оставить без удовлетворения по тем основаниям, что в настоящем судебном заседании не исчерпаны те меры, которые бы способствовали непосредственному исследованию показаний этих лиц в судебном заседании. Эти показания важны не только стороне защиты, но также и стороне обвинения. Каких-либо препятствий, которые бы мешали бы появлению этих лиц в судебных заседаниях, по нашему мнению, не имеется, несмотря на то, что защитники настаивают на том, что якобы существует какая-то опасность в отношении этих лиц, но ничем это документально не подтверждено, нет никаких заявлений об угрозах, заявлений в правоохранительные органы России, и так далее, то есть, на сегодняшний день мы никаких препятствий не видим. И позиция, которая изложена в заявлениях защитников, она противоречит требованиям ст. 278 УПК РФ. Поэтому, поскольку нет сведений, что есть какие-то уважительные причины неявки указанных лиц в судебное заседание, адвокатами и их подзащитными не приведено, в связи с этим мы просим это ходатайство отклонить.

Государственный обвинитель Шохин Д.Э.: поддерживаю мнение государственного обвинителя Ибрагимовой Г.Б.
Государственный обвинитель Лахтин В.А.: поддерживаю мнение государственного обвинителя Ибрагимовой Г.Б.
Государственный обвинитель Ковалихина В.М.: поддерживаю мнение государственного обвинителя Ибрагимовой Г.Б.

Государственный обвинитель Смирнов В.Н.: поддерживаю мнение государственного обвинителя Ибрагимовой Г.Б.
Суд,

Постановил:

Суд, выслушав мнения участников процесса по ходатайству о направлении запроса о производстве процессуальных действий на территории иностранного государства в отношении Шахновского Василия Савельевича, отказывает в его удовлетворении, поскольку не находит для этого законных оснований. Ст. 271 ч. 4 УПК РФ, говорит о том, что суд не вправе отказать в удовлетворении ходатайства о допросе в судебном заседании лица в качестве свидетеля, явившегося в суд по инициативе сторон. Поскольку указанное лицо в судебном заседании не присутствует, то суд отказывает в вызове его в судебное заседание. Суд, выслушав мнения участников процесса по ходатайству о направлении запроса о производстве процессуальных действий на территории иностранного государства в отношении Брудно Михаила Борисовича, отказывает в его удовлетворении, поскольку не находит законных оснований для этого, что не противоречит ч. 4 ст. 271 УПК РФ. Суд, выслушав мнения участников процесса по ходатайству о направлении запроса о производстве процессуальных действий на территории иностранного государства в отношении Дубова Владимира Матвеевича, отказывает в его удовлетворении, поскольку не находит законных оснований для этого, и это не противоречит ч. 4 ст. 271 УПК РФ.
Защитник Ривкин К.Е.: Ваша честь, следующая группа, лица, о которых мы хотим ходатайствовать, речь идет не только о направлении запроса о международно-правовой помощи, о направлении непосредственно повесток, они объединены тем, что все это иностранные граждане. Ситуация несколько иная. Ходатайство, касающееся Сублена и Мизамора, сейчас заявит моя коллега Липцер Елена Львовна.

Подсудимый Лебедев П.Л.: прошу обратить внимание суда на следующее. 12 мая 2010 года прокурор Лахтин заявляет Вам: «Ходорковский, несомненно, осведомлен, что нефть изымалась у добывающих компаний по фиктивным договорам и актам приема-передачи. Следовательно, в балансах организаций показатели будут нормальные. Данные остатков на складах будут соответствовать данным об остатках в бухгалтерских документах», и далее он, как содержится в тексте протокола или в выписке из протокола, объясняет: «Суть преступления в ценовой разнице». Сегодня, 45 минут назад, он по-новому одно и то же обвинение, которое здесь представляет, говорит о том, что «Ходорковский не обвиняется», как он пытается навязать свое понимание обвинения, «в хищении нефти, обвиняется в том, что он завладел правом на нефть, поставляемую в трубу «Транснефти», более того, Ваша честь, «в частности, об этом», это он так считает, «сказали ряд свидетелей, в частности, Батырова». Ваша честь, 5 минут назад он выдал третью версию, это он так понимает обвинение, которое здесь представляет. Ваша честь, по моим данным, это шестнадцатая версия прокурора Лахтина понимания, им предъявленного нам глупого, да, как выражается Михаил Борисович, обвинения за время судебного разбирательства только в 2010 году. Я про 2009 год статистику просто не вел. Потом будем разбираться, кто же понимает, и в чем состоит суть этого обвинения.
Защитник Липцер Е.Л. оглашает письменное ходатайство защитников Ривкина К.Е., Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Клювганта В.В. о направлении запроса о производстве процессуальных действий на территории иностранного государства в отношении Брюса Мизамора и Мишеля Сублена.

Подсудимый Ходорковский М.Б.: поддерживаю.
Подсудимый Лебедев П.Л.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Шмидт Ю.М.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Ривкин К.Е.: поддерживаю.
Государственный обвинитель Лахтин В.А.: Ваша честь, ходатайство достаточно содержательное и объемное, и поэтому для подготовки ответа нам необходимо время, желательно до завтрашнего дня.
Защитник Ривкин К.Е.: следующее ходатайство касается гражданина Соединенных Штатов Ивлева Павла Петровича.
Защитник Ривкин К.Е. оглашает письменное ходатайство защитников Ривкина К.Е., Краснова В.Н., Купрейченко С.В., Мирошниченко А.Е., Липцер Е.Л., Клювганта В.В., Левиной Е.Л. о направлении международно-правового запроса в порядке ст. 543 УПК РФ в отношении Ивлева П.П.
Подсудимый Лебедев П.Л.: два слова по этим ходатайствам. Ваша честь, мы уже ранее, начиная с 2009 года, приобщили к материалам дела многочисленные решения иностранных судов, которые отказывали Генеральной прокуратуре в запросах о правовой помощи по «делу «ЮКОСа». Я хочу обратить сейчас внимание, когда мы рассматриваем такого рода ходатайства защиты, что в данном случае (чтоб мы это различали) речь идет о направлении запроса суда о допросе лиц в качестве свидетелей, и тот блок ходатайств, которые готовит и будет заявлять защита, он касается в основном лиц, которые работали в компании «ЮКОС» или были с ней связаны. Но при этом, Ваша честь, на что я хочу обратить Ваше внимание. Мне из материалов дела известно, что в отношении ряда лиц были возбуждены уголовные дела, они объявлены в международный розыск. В частности, я знаю это в отношении Брудно Михаила Борисовича, это в материалах дела, Ваша честь, находится. Аналогичная ситуация и с господином Ивлевым, а он гражданин США. Вместе с тем, мне неизвестно, какая ситуация обстоит с иными лицами, о допросе которых в качестве свидетелей на территории, где они пребывают, ходатайствует защита. И почему защита просит допрашивать их по месту их пребывания, Ваша честь, аргументы защита уже высказывала. Общее резюме отказов Генеральной прокуратуре в оказании ей правовой помощи и в экстрадиции ряда лиц, за которыми идет преследование, Вам также известно. Я просто процитирую последнее решение Германии: «Группа «ЮКОС» является жертвой политических репрессий со стороны правительства, именно поэтому не стоит надеяться на законный, объективный и справедливый процесс». Поэтому, когда мы просим допрашивать лиц по месту их пребывания, Ваша честь, они там допрашиваются в качестве свидетелей. Ваша честь, они подсудимыми по данному делу не являются. Нет никаких гарантий, что наши оппоненты в отношении любого лица, о котором здесь сейчас идет речь, не предпримут меры репрессивного характера. Нет. Поэтому те ходатайства, которые заявляет защита в отношении всех лиц, Ваша честь, я не знаю, какова ситуация с другими иностранными гражданами, нам же они об этом пока не рассказывают. Потому что Гюльчехра Бахадыровна, например, сказала, что «им никто не угрожает». В отношении Брудно, это не соответствует действительности, в отношении Ивлева это не соответствует действительности, в отношении Брюса Мизамора это не соответствует действительности. А пример другого иностранного гражданина, Вальдеса-Гарсиа, всем хорошо известен. Поэтому кто кому угрожает, и как здесь обращаются с иностранными гражданами, в общем-то, достаточно хорошо известно. Тем более, Ваша честь, он был вызван сюда и согласился быть в качестве свидетеля. Поэтому когда Вы будете разрешать эти ходатайства, я прошу, чтобы Вы дополнительно и на этот факт обращали внимание, поскольку речь идет, в том числе, при таком процессе и при такой процедуре о том, что им гарантированно будут сохранены здоровье и жизнь.
Подсудимый Ходорковский М.Б.: поддерживаю.
Защитник Клювгант В.В.: поддерживаю.
Защитник Левина Е.Л.: поддерживаю.
Защитник Шмидт Ю.М.: поддерживаю.
Защитник Купрейченко С.В.: поддерживаю.
Защитник Липцер Е.Л.: поддерживаю.
Государственный обвинитель Лахтин В.А.: по заявленным ходатайствам выскажемся завтра.
Председательствующий: Михаил Борисович, у меня к Вам вопрос, Вы можете подтвердить или опровергнуть информацию в средствах массовой информации о том, что Вы прекратили голодовку?

Подсудимый Ходорковский М.Б.: да, я прекратил. Я заявление сделал о том, что с сегодняшнего дня голодовку прекращаю.

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 Шмидт Ю.М.: 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.
Государственный обвинитель Смирнов В.Н.: не возражаю.

Суд,

Постановил:

Отложить судебное заседание на 20 мая 2010 года – 10 часов 30 минут.

Повторить вызов участников процесса.

Судебное заседание закрыто в 16 часов 10 минут.

Судья

В. Н. Данилкин

Секретарь

А.Ю. Астафьева

