PAGE
14

ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ

по уголовному делу № 1-23/10
15 июля 2010 года – 10 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. – 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. – не явилась.

Защитник Мирошниченко А.Е. – явился.

Защитник Ривкин К.Е. – явился.

Защитник Сапожков И.Ю. – не явился.

Государственный обвинитель Шохин Д.Э. – явился.

Государственный обвинитель Лахтин В.А. – явился.

Государственный обвинитель Ковалихина В.М. – не явилась.

Государственный обвинитель Ибрагимова Г.Б. – явилась.

Государственный обвинитель Смирнов В.Н. – не 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 Терехова Н.Ю.: не возражаю.
Защитник Краснов В.Н.: 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 Ибрагимова Г.Б.: не возражаю.

Государственный обвинитель Смирнов В.Н.: не возражаю.
Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Защитник Ривкин К.Е.: Ваша честь, на основании части 4 статьи 271 Уголовно-процессуального кодекса РФ мы просим пригласить в зал судебного заседания свидетеля Никитина Сергея Григорьевича, поскольку, по нашим данным, он уже находится в здании суда. Мы вызывали данного свидетеля для того, чтобы он пояснил участникам процесса ряд, мы считаем, интересующих нас вопросов, связанных с банкротством банка «Менатеп».
Свидетель Никитин С.Г. приглашен в зал судебного заседания.

Допрос свидетеля Никитина С.Г.

Свидетель Никитин Сергей Григорьевич, 28 апреля 1944 года рождения, уроженец г. Москвы, пенсионер, зарегистрирован по адресу: г. Москва, бул. Д. Донского, д. 8, кв. 213.

Свидетель Никитин С.Г.: чувства неприязни к подсудимым не испытываю, причин для оговора не имею.

Председательствующий разъясняет свидетелю его права в судебном разбирательстве, предусмотренные ст. 56 УПК РФ, положения ст. 51 Конституции РФ.

Свидетель предупрежден о том, что его показания могут быть использованы в качестве доказательств по уголовному делу и в случае его последующего отказа от этих показаний.

Председательствующий предупреждает свидетеля об ответственности по ст. ст. 307, 308 УК РФ, а так же разъясняет примечание к ст. 307 УК РФ.

Свидетель Никитин С.Г.: права понятны.

Защитник Ривкин К.Е.: Сергей Григорьевич, для начала расскажите, пожалуйста, если можно, коротко, каково Ваше образование, Ваш род деятельности, и чем Вы в настоящее время занимаетесь?

Свидетель Никитин С.Г.: по образованию горный инженер, окончил горный институт, занимался разными делами, в том числе и юридическими делами, я имею в виду, когда работал, а в настоящее время пенсионер.

Защитник Ривкин К.Е.: когда работали, Вы сказали, где?

Свидетель Никитин С.Г.: работал я в Министерстве тяжелого машиностроения, в «Союзгормаше», было такое объединение. И научно-исследовательскими конструкторскими работами занимался, и по долгу своей службы был вынужден заниматься и юридическими делами, и ходил в арбитражный суд, представлял интересы. Ну, тогда было несколько другое, конечно. Но навыки какие-то имел, конечно, я по плану юриспруденции.

Защитник Ривкин К.Е.: Вы лично когда-либо встречались с Ходорковским Михаилом Борисовичем или Лебедевым Платоном Леонидовичем?

Свидетель Никитин С.Г.: нет, лично не встречался никогда.

Защитник Ривкин К.Е.: Вам известно вообще, кто такой Ходорковский Михаил Борисович, и кто такой Лебедев Платон Леонидович, и если известно, то каковы источники этой информации?

Свидетель Никитин С.Г.: Платон Леонидович Лебедев мне стал известен, уже когда, из прессы, когда стали писать об этом процессе достаточно много, но это случилось еще, по-моему, в 2002 году, когда первый процесс был, и сейчас продолжается. Ну, и достаточно длинное время. Михаил Борисович Ходорковский тоже, так сказать, мне известен был с этим, в этом же плане, но, кроме того, в 1998 году, когда при сборе документов, что он был руководитель банка «Менатеп», Ходорковский.

Защитник Ривкин К.Е.: с какого времени Вы вообще знаете о существовании такого банковского учреждения, которое называлось банк «Менатеп»?

Свидетель Никитин С.Г.: как раз в 1998 году мне стало это известно, о том, что существует банк «Менатеп». Ну, в основном, после дефолта, когда случился дефолт, и люди пострадали, и вот тогда мне и стал известен. Ну, и я сам был пострадавший, я от другого банка.

Защитник Ривкин К.Е.: уточните, пожалуйста, чтобы нам тут иметь представление, Вы вкладчиком банка «Менатеп» были?

Свидетель Никитин С.Г.: нет, я вкладчиком банка «Менатеп» не был.

Защитник Ривкин К.Е.: вкладчиком каких банков Вы были?

Свидетель Никитин С.Г.: я был вкладчиком АКБ «СБС-Агро» и «Мост-банк».

Защитник Ривкин К.Е.: Вам что-нибудь известно о долевом участии банка «Менатеп» в активах «СБС-Агро»? Если известно, то откуда?

Свидетель Никитин С.Г.: да, известно, и вот я, как член инициативной группы, а в дальнейшем председатель комитета вкладчиков, как раз мне и стало известно из документов, что порядка 12 % банк «Менатеп» участвовал в активах «СБС-Агро».

Защитник Ривкин К.Е.: в связи с чем был создан этот комитет вкладчиков, о котором Вы сказали, и какую роль Вы там играли лично?

Свидетель Никитин С.Г.: комитет вкладчиков создан был в 1998 году, началось с инициативной группы, когда случился дефолт в 1998 году, был наложен мораторий на удовлетворение требований вкладчиков, это был банк «Мост-банк», «СБС-Агро», «Менатеп», «Российский кредит», по-моему, «Промстройбанк», сейчас «Виноградов», «Инкомбанк». На эти был после дефолта наложен мораторий на удовлетворение средств вкладчиков, и, так сказать, люди, конечно, их права были нарушены, они не могли воспользоваться своими денежными средствами, кто на учебу, кто-то кому-то должен, кто должен был купить квартиру, ситуации разные были. И люди, конечно, начали искать, где эта поддержка, поддержку ни в прокуратуре, ни в судах, ни в милиции, нигде поддержку они не нашли. Вот, значит, они вынуждены были приходить в суд, в данном случае в Замоскворецкий суд, мы там собирались каждый день, Замоскворецкий суд был как раз, вот банк «Менатеп», «СБС-Агро», они, значит, по подсудности были как раз в этом суде. Было старое здание на Замоскворецкой набережной, и мы там собирались с 5 часов утра каждый день. Приезжали, я на машине приезжал, и вот люди не знали, что делать, и вот они обращались к нам, естественно. И мы им писали, я, например, писал исковые заявления, и к тому же люди помогали, доставали разные документы, приносили, кто принесет устав, предположим, «СБС-Агро», в общем, разные документы, кто что мог. Где-то имущество банка «СБС-Агро», в том числе у нас были вкладчики «Менатеп» вначале. Их достаточно было, из других городов приезжали, я вот помню, из Рязани приехала дама одна, у нее там ребенку операцию надо срочно делать, плакала. Ну, вот, так сказать, помогали, как могли.
Государственный обвинитель Лахтин В.А.: Ваша честь, я прошу скорректировать ответы или каким-то образом вопросы защитника, поскольку это не относится абсолютно к теме обвинения, обвинительного заключения. Проблемы «СБС-Агро» нас совершенно не интересуют, у нас даже в тексте обвинительного заключения не отражен этот банк никоим образом. Или пусть защитники каким-то образом членораздельно разъяснят, по каким вопросам потенциально может дать показания вышеуказанный свидетель, естественно, по предмету обвинения, по обстоятельствам, подлежащим доказыванию по данному уголовному делу. То есть, соответственно, по обстоятельствам присвоения акций дочерних обществ «ВНК», легализации, по обстоятельствам присвоения нефти и легализации денежных средств, полученных от присвоения нефти. Вот по этим вопросам. Если он потенциально не может дать таких показаний, делать ему нечего в этом процессе. А приглашение его в данное судебное заседание, это является элементом затягивания процесса.

Защитник Ривкин К.Е.: Ваша честь, если ставить такой вопрос, то свидетель пришел к вопросам, связанным с банком «Менатеп», не сразу, он рассказывает с самого начала, чтобы было понятно. Я специально спросил, был ли он вкладчиком «Менатеп», он сказал: «Нет». Вот сейчас мы к этому банку «Менатеп» подходим. Сергей Григорьевич, если позволите, маленькое уточнение. Вы сказали, был введен мораторий, но не уточнили, кем был введен мораторий.

Свидетель Никитин С.Г.: мораторий был введен правительственной телеграммой Центрального банка, форма номер 7, Центральным банком на удовлетворение требований. Потом этот мораторий был снят такой же телеграммой где-то в октябре, и сразу вкладчики «Менатеп» были удовлетворены все. Я сам их лично водил в «Менатеп Санкт-Петербург», находящийся на метро «Преображенское». Ну, кто Москву плохо знал, не знал, как ехать, я брал за руку несколько человек, приводил в этот банк на Преображенке, и люди писали заявления и тут же их требования удовлетворялись полностью. Более того, кто уже подал, успел, в суд, Замоскворецкий, я имею в виду, которые я даже помогал писать, банк, вкладчики «Менатеп», они тут же отзывали свои заявления, брали соответствующий отзыв, соответствующую форму из суда о том, что заявление отозвано, и шли, и также они удовлетворялись в определенной очередности. Мне не известно, но факт тот, что, я так думаю, к новому году уже, вот к 1999 году, уже банк «Менатеп» был полностью удовлетворен, и они уже даже не приходили, вкладчики. Ну и потом был доклад Геращенко Примакову, это было опубликовано в «Коммерсанте» от февраля 1999 года, где было указано, «Менатеп», там уже требования все удовлетворены, так, вскользь было, а в основном остались требования «СБС-Агро» и «Российский кредит», для чего и был создан закон о реструктуризации вкладов вот как раз под эти банки, а остальные банки, они, в том числе, и «Мост-Банк», который я, кстати, тоже у меня был там вклад, тоже он со всеми рассчитался, так что вот остались два банка, которые, как бы, и длилось это достаточно долго, очень долго, и в конце концов все вкладчики, они ушли неудовлетворенными.

Защитник Ривкин К.Е.: Сергей Григорьевич, давайте уточним, этот банк, куда, Вы сказали, Вы водили вкладчиков из банка «Менатеп», это что за банк был, как он назывался?

Свидетель Никитин С.Г.: он назывался «Менатеп Санкт-Петербург».

Защитник Ривкин К.Е.: что-нибудь Вам известно о том, почему банк «Менатеп Санкт-Петербург» взял на себя исполнение обязательств банка «Менатеп»?

Свидетель Никитин С.Г.: в то время, знаете, как-то этим и не интересовались. В основном удовлетворяли требования, были вывешены объявления, в том числе и нами, и банком «Менатеп» на дверях, в то время банки были закрыты уже, отделения некоторые. Было вывешено объявление, что «езжайте по этому адресу: Преображенская площадь», дом я не помню. И, в том числе, мы разъясняли, кто к нам приходил, я уже сказал, даже возили. А, как бы, я не интересовался, какое имело отношение. Я думал, это одно и то же, что «Менатеп Санкт-Петербург», я и сейчас думаю так, очевидно, что «Менатеп», что «Менатеп Санкт-Петербург». Ну, дочерний, очевидно, банк. И он, на него дефолт, наверное, мораторий, не распространялся. Ну, я почему-то затрудняюсь, я знаю, что вот были удовлетворены вкладчики, и все. То есть, все вкладчики «Менатеп» остались довольны. То есть, не было нарушения их прав.

Защитник Ривкин К.Е.: а когда Вы перестали возглавлять комитет вкладчиков, в связи с чем?

Свидетель Никитин С.Г.: я перестал возглавлять комитет вкладчиков в 2000 году. В связи с чем, конечно, скажу откровенно, может быть, я и неправильно поступил, но я считаю, что правильно, потому что я уже устал, и со мной рассчитались полностью через банк «ОВК», «СБС-Агро», и поэтому я, ну, семья все-таки, там, свои заботы, и я передал документы все учредительные Немовой Ирине Владимировне, которая возглавила потом комитет этот вкладчиков, и продолжала бороться. Ну, борьба в чем наша заключалась. Вот разъяснение людям, пикетирования, в газете опубликование каких-то статей, материалов, в общем, работы было очень много. Мы же собирались, заявки давали на пикет, то мы пикетировали судебных приставов, то около суда собирались, то у агентства.
Государственный обвинитель Лахтин В.А.: Ваша честь, мы долго будем слушать о том, как он организовал пикеты? Ваша честь, абсолютно не относится к обстоятельствам, подлежащим доказыванию по уголовному делу.

Защитник Ривкин К.Е.: Сергей Григорьевич, имеются ли у Вас какие-либо документы, которые подтверждают прямо или косвенно то, о чем Вы сейчас суду рассказывали? Если имеются, то просьба их прокомментировать, предъявить участникам процесса. Но у меня просьба сакцентировать внимание именно на вопросах, связанных с банком «Менатеп».

Свидетель Никитин С.Г.: да, конечно, документы у меня есть, правительственная телеграмма, схема 7, как раз про которую, ее покойный Козлов подписал, вот как раз в связи с завершением срока приема заявлений вкладчиков банка «СБС-Агро», «Инкомбанк», «Менатеп», о переводе своих вкладов в «Сбербанк» России с 12 октября…

Государственный обвинитель Лахтин В.А.: я вынужден вмешаться. Он исследует какие-то документы, не приобщенные к материалам уголовного дела. Кто такой Козлов? Что он там писал? Непонятно совершенно. Это же уголовный процесс, Ваша честь, мы должны определиться, что это за документ он читает, почему мы должны терять время и слушать этот документ? Идентифицировать подписи, если там есть эти подписи, надлежащим ли образом заверен этот документ, имеет ли он вообще отношение к этому делу, Ваша честь. Значит, пусть он не называет этот документ документом. Пусть называет его своими каким-то записями. Ваша честь, даже в протокол судебного заседания невозможно записать, что это за документ.

Свидетель Никитин С.Г.: дальше у меня есть подлинник, «Столичный банк сбережений», это учредительный договор. Тут как раз Михаил Борисович Ходорковский, вот он является президентом банка «Менатеп». И, естественно, указано, и сколько – 12,43 % удельный вес каждого, то есть банка «Менатеп». Это подлинный документ. Далее документ о том, что на счетах в «СБС-Агро», я имею в виду, на субсчетах «СБС-Агро» «Менатепа» не имелось, то есть все по нулям. Это тоже сведения из Центрального банка, форма как раз такая, но она, даже есть еще форма документа по ОКУД 04095. Дальше есть сведения о счетах в иностранной валюте, какие, вот тоже банк «Менатеп», адрес – Дубининская, дом 17а, есть номера счетов, валютный, рублевый, есть вопрос о реструктуризации, вот как раз Примакову доклад по Геращенко, Примаков тогда был председатель Правительства РФ. Вот как раз этот доклад, тоже он мною полностью был в то время изучен, о том, что был такой комитет, я Немовой отдал, я уже повторюсь, документ, поэтому я сейчас пока Немова не знаю, где, если найдет суд, то можно ее вызвать. И вот есть, значит, из аппарата Правительства РФ мы направляли от комитета вкладчиков какое-то обращение о том, что Никитину ответ, тоже, номер письма П13-1396 от 25 октября 1999 года. Это подтверждает то, что, значит, мы работали в комитете вкладчиков, обращались, писали везде. Ну и, кроме того, из газет о том, что Никитин, как раз вот то, что я Вам сейчас говорил, ходил на работу, как на работу, в суд, и все проблемы комитета вкладчиков, здесь соответствующие.
Защитник Ривкин К.Е.: Ваша честь, у меня вопросов больше нет, у меня просьба – предоставить возможность свидетелю эти документы передать суду для обозрения, а потом нашим подзащитным.

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.
Защитник Ривкин К.Е.: не возражаю.
Подсудимый Ходорковский М.Б.: не возражаю.

Подсудимый Лебедев П.Л.: не возражаю.

Государственный обвинитель Шохин Д.Э.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Государственный обвинитель Смирнов В.Н.: не возражаю.
Суд,

Постановил:

Обозреть документы, перечисленные свидетелем Никитиным С.Г.
Судом обозреваются документы, перечисленные свидетелем Никитиным С.Г.

Государственный обвинитель Лахтин В.А.: Ваша честь, тогда хотелось бы узнать, а каким образом судом будут оценены эти тексты на бумажных носителях?
Председательствующий: свидетель сослался в показаниях на указанные документы, по каждому документу дал пояснения.

Подсудимый Лебедев П.Л.: свидетель, известны ли Вам вкладчики банка «Менатеп-Москва», которые не получили обратно, Вы рассказывали о периоде на 1998-2000 годы, где-то так, да?

Свидетель Никитин С.Г.: да.

Подсудимый Лебедев П.Л.: вот в этот вот период свои вклады обратно? Вот за то время, когда Вы были, как ранее называли, руководителем комитета вкладчиков? Так Вы называли?

Свидетель Никитин С.Г.: да.

Подсудимый Лебедев П.Л.: известны ли Вам такие вкладчики банка?

Свидетель Никитин С.Г.: нет, не известны, более того, я же уже даже говорил, что все вкладчики банка «Менатеп» до нового года, все требования к банку «Менатеп» были, я считаю, удовлетворены, поскольку ни один человек больше не пришел в суд, где мы собирались, в Замоскворецкий суд не пришел и свои требования не заявил. Более того, кто даже уже заявил, они свои требования отзывали и ехали, везли их на метро Преображенское, в банк «Менатеп Санкт-Петербург», где они получали свои денежные средства в порядке очередности, какой-то установленной там.

Подсудимый Лебедев П.Л.: было ли Вам в этот период, 1998-2000 год, известно, что банк «Менатеп» простил «СБС-Агро» все его долги? Ну, то есть, банк «Менатеп» ничего в итоге не стал требовать с «СБС-Агро»?

Свидетель Никитин С.Г.: мне это не известно, я это не знаю.

Подсудимый Лебедев П.Л.: Вы представили суду документ, это сведения о счетах и остатках средств банка «СБС-Агро», где упоминается, в том числе, и банк «Менатеп». Скажите, пожалуйста, вот этот документ, он где-то исследовался? В судах, на собраниях комитетов вкладчиков и так далее? Вот каким образом он использовался? Если помните.

Свидетель Никитин С.Г.: да, он исследовался, в нескольких судах. Насколько я помню, в Чертановском суде, там были требования выдвинуты, по-моему, судья Ивлева, если мне память изменяет, потому что управляющая компания «СБС-Агро», был, значит, «Менатеп» был учредителем, и вот эти документы были как раз предъявлены, вот, в Чертановском суде, по-моему, даже и в Замоскворецком неоднократно предъявлялись, где еще, но в основном, конечно, предъявлялись связанные с управляющей компанией банковской группы «СБС-Агро».

Подсудимый Лебедев П.Л.: Сергей Григорьевич, эти документы предъявлялись в качестве, если я правильно понимаю, обоснования позиции истца, вкладчиков?

Свидетель Никитин С.Г.: конечно, да, о том, что они требовали уже, в связи с тем, что у «СБС-Агро» не было денег, как они говорили, и был мораторий наложен, то вкладчики вынуждены были обращаться в какие-то организации, которые имели отношение к «СБС-Агро». Вот в данном случае управляющая компания была, имела отношение. Но там много, там в «СТБ-Карт» обращались, и в разные организации. Но в «Менатеп», откровенно говоря, не обращались, потому что я уже сказал, что, во-первых, там нулевые счета были уже, как бы, не знаю, почему, вот видите, Вы сейчас сказали, что, может быть, как бы, простили им, не знаю. Ну, а вообще-то была мысль вначале, что, вот когда документы доставались, что вот и к «Менатепу» предъявить требования.

Государственный обвинитель Лахтин В.А.: во-первых, у меня заявление по поводу вот этих вот записей, на которые свидетель якобы ссылался. Ваша Честь, у нас заявление по поводу того, что ни в коем случае, мы считаем, на эти записи нельзя ссылаться, и на эти тексты на бумажных носителях, во-первых, все они, за исключением одного документа, в виде решений на бланке «Столичного банка сбережений», который никакого отношения, это решение, не имеет к обстоятельствам. Ваша честь, я вижу противоречия при исполнении закона, как прокурор, и считаю, что эти документы, заверенные, с печатями, не имеют отношения к предмету доказывания по данному уголовному делу. А документы вообще не заверенные, в копиях, они также, во-первых, не могут быть никаким образом оценены сторонами, и комментарии никакие не могут быть даны, в том числе и оценены судом не могут быть, не заверены абсолютно некие ксерокопии все остальные документы. Поэтому мы считаем, что указанный свидетель, он не имел никакого права, так сказать, ссылаться на данные документы.

Судом объявляется перерыв.
11 часов 00 минут – судебное заседание продолжено в том же составе.
Государственный обвинитель Лахтин В.А.: Ваша честь, буквально три вопроса. Свидетель, скажите, пожалуйста, Вы являлись и очевидцем финансово-хозяйственной деятельности, в частности, банка «Менатеп», ОАО НК «ЮКОС» и его дочерних компаний, и компаний, связанных с ОАО НК «ЮКОС»? Ну, в частности, нас интересуют ОАО «Самаранефтегаз», «Томскнефть», «Юганскнефтегаз». Общались ли Вы с сотрудниками данных организаций? Видели ли какую-либо финансово-хозяйственную документацию?

Свидетель Никитин С.Г.: очевидцем я, конечно, был только в плане нарушений прав граждан, вкладчиков банка «Менатеп». Другим очевидцем я не был. И видел, также был очевидцем, что все требования вкладчиков банка «Менатеп» были, по-моему мнению, удовлетворены полностью.

Государственный обвинитель Лахтин В.А.: а что Вам известно, какие обстоятельства финансово-хозяйственной деятельности привели к банкротству банка «Менатеп»? Как эти проблемы обсуждались на совещаниях у руководства в банке «Менатеп»? Участвовали ли Вы в этих обсуждениях?

Свидетель Никитин С.Г.: обстоятельства всем известны. Дефолт от 17 августа 1998 года, это по ГКО в основном, он привел как раз вот к такой ситуации, когда права вкладчиков были нарушены. И какие-то вкладчики пошли в «Сбербанк». Я считаю, с большой потерей. А какие-то получили после снятия моратория на удовлетворение требований от банка «Менатеп» все свои денежные средства.

Государственный обвинитель Лахтин В.А.: а каким образом, детально Вы можете пояснить, происходила процедура банкротства, организовывалось конкурсное управление, кто являлся конкурсным управляющим? Как ежедневно он выполнял свои функции?

Свидетель Никитин С.Г.: нет, мне это не известно по банку «Менатеп», но я думаю, что, насколько я знаю, я читал, все вот эти документы, кстати, которые Вы сказали, что якобы они, есть «Вестник Банка России», так что они известны, журнал, и Вы можете сами посмотреть это, пролистав подшивку. А что касается банка «Менатеп», там, по-моему, никаких процедур не было. Процедуры в основном были по двум банкам – «Российский кредит» и «СБС-Агро».

Государственный обвинитель Лахтин В.А.: Вы здесь упоминали, что требования неких лиц были удовлетворены. Вы являлись руководителем, я так понимаю, группы лиц, да? Как-то Ваша организация официально называлась? Или полуофициально? Вы себя определите, кем Вы являлись, для суда, для протокола.

Свидетель Никитин С.Г.: я уже сказал, что я был сначала руководителем инициативной группы комитета вкладчиков, как бы мы организовались при Замоскворецком суде, как раз где был «Менатеп» и «СБС-Агро», по подсудности, два банка. В дальнейшем, конечно, когда «Менатеп» ушел, мы уже зарегистрировали организацию, «Комитет вкладчиков», региональную организацию «Комитет вкладчиков» АКБ «СБС-Агро», потому что уже «Менатепа» не было, естественно, и нам уже не было нужно их включать сюда.

Государственный обвинитель Лахтин В.А.: назовите тогда пофамильно и количество тех лиц, требования которых были удовлетворены. Как руководитель комитета вкладчиков, как лицо ответственное, на которое возлагали какие-то надежды вкладчики, я полагаю.

Свидетель Никитин С.Г.: я не могу ответить. Это было более десяти лет назад. Ну, действительно, какие-то люди приходили, очень переживали, и я сопереживал с ними, конечно, их беды. Но меня больше всего возмущает, что прокуратура, суд в то время, органы правоохранительные, ни один права защитить не мог. Ну, вот люди ходили, и в прокуратуру обращались, в том числе.

Государственный обвинитель Лахтин В.А.: Меня это тоже возмущает, но я тогда не работал в этой сфере надзора. А суммы требований вот этих лиц, требования которых были, как Вы утверждаете?

Свидетель Никитин С.Г.: суммы требований, это, во-первых, и как бы и неудобно даже было спрашивать, сколько. Просто человек приходил и говорил, что «вот меня обманули, не выдают деньги в соответствии с договором». Договор был заключен в данном случае с банком «Менатеп», а ему не отдают. Ну, я ему объяснял, что вот сейчас мораторий там, подождите, давайте в суд подавать, заявление писал он исковое сам. Потому что люди, конечно, у нас юридически, по сути дела, не могут.
Государственный обвинитель Лахтин В.А.: а откуда же Вам тогда известно, что требования всех вкладчиков были удовлетворены? Ели Вы не можете конкретно сказать ни вкладчиков, ни суммы требований, ни количества их.

Свидетель Никитин С.Г.: это мне было известно из практики, наплыва этих вкладчиков. То есть, если вкладчиков АКБ «СБС-Агро» там было несколько тысяч, я даже не знаю, сколько, не мог даже посчитать, это там огромное количество, то к банку «Менатеп» ни у одного к новому году уже не было требований. Вы можете даже поднять дела Замоскворецкого суда, я думаю, что в архиве они есть, и Вы увидите, что отзывались заявления по «Менатеп».

Государственный обвинитель Лахтин В.А.: а когда Вы перестали выполнять функции руководителя вот этой группы вкладчиков?

Свидетель Никитин С.Г.: перестал я выполнять в 2000 году, потому что мои требования были полностью удовлетворены, и как бы свои семейные дела, поэтому я передал. Ну, как бы, так и было до этого, каждый передавал, если удовлетворяли. Старались, конечно, вот «АРКО» и вот «СБС-Агро», они старались от таких активных людей избавиться побыстрее.

Государственный обвинитель Лахтин В.А.: Вы что-нибудь можете пояснить по поводу присвоения акций дочерних обществ «ВНК» или нет?

Свидетель Никитин С.Г.: Н мне было известно, что «Менатеп» являлся учредителем управляющей компании.
Государственный обвинитель Лахтин В.А.: нет, имеется в виду, Вам известно, в чем обвиняются Ходорковский, Лебедев?

Свидетель Никитин С.Г.: только из Интернета и из прессы.
Государственный обвинитель Лахтин В.А.: Вы внимательно отслеживали в средствах массовой информации ход этого процесса?

Свидетель Никитин С.Г.: достаточно, да, внимательно.
Государственный обвинитель Лахтин В.А.: показания свидетелей Вы видели, которые здесь допрашивались, периодически?
Свидетель Никитин С.Г.: я читал Геращенко, Грефа, потом Христенко, таких, конечно, значимых, я считаю, это надо. Ну, все, конечно, за всем не уследишь.

Государственный обвинитель Лахтин В.А.: по обстоятельствам предъявленного обвинения Ходорковскому и Лебедеву Вы можете дать какие-то обстоятельные показания, детально?
Защитник Ривкин К.Е.: Ваша честь, я прошу снять этот вопрос.

Государственный обвинитель Лахтин В.А.: по поводу присвоения акций дочерних обществ «ВНК», по поводу легализации похищенных акций дочерних обществ «ВНК», по поводу хищения путем присвоения нефти дочерних акционерных обществ ОАО «ВНК» в 1998-2003 году, легализации части средств, полученных в результате хищения нефти? Можете дать обстоятельные показания в данном судебном заседании?

Защитник Ривкин К.Е.: Ваша честь, я просил бы снять этот вопрос, поскольку свидетель не говорил о том, что ему в подробностях известна суть обвинения, и поэтому вопрос задан абсолютно некорректно. Прошу его снять.

Государственный обвинитель Лахтин В.А.: так да или нет?! Вы можете однозначно ответить?

Председательствующий: свидетель, Вы можете ответить на этот вопрос?
Свидетель Никитин С.Г.: я читал, и я поддерживаю совершенно показания, так сказать, свидетелей защиты, в данном случае Геращенко.
Государственный обвинитель Лахтин В.А.: Вы по собственной инициативе пришли сегодня в суд или Вас кто-то пригласил?

Свидетель Никитин С.Г.: я пришел по собственной инициативе, потому что я вижу, что, как бы читаю, что права граждан, в данном случае Ходорковского и Лебедева, нарушаются, а я человек такой, привык то есть, если какая-то несправедливость… Я даже возбуждал уголовное дело на прокурора Устинова, и дошел до Конституционного Суда РФ. Пришлось нашим законодателям править даже 448 статью УПК РФ, и теперь Генерального прокурора к уголовной ответственности иначе привлекают.
Государственный обвинитель Лахтин В.А.: лучше бы Вы больше работали в интересах государства, а не вот так, в суде давали показания, которые не имеют отношения к данному уголовному делу.

Председательствующий: Валерий Алексеевич, у Вас есть вопросы?

Государственный обвинитель Лахтин В.А.: так каким же образом Вы явились в данное судебное заседание, да еще принесли какие-то документы, которые документами не являются?

Вопрос снят.
Государственный обвинитель Лахтин В.А.: Вы с защитниками, которые здесь сидят и в принципе с защитниками Ходорковского и Лебедева встречались до судебного заседания?

Свидетель Никитин С.Г.: да, встречался.

Государственный обвинитель Лахтин В.А.: свою позицию по данному уголовному делу, которую Вы здесь сейчас высказали, Вы проявили каким-то образом? Письменно? На словах? Или Вы молчали при этом?

Свидетель Никитин С.Г.: раз я документы подготовил, значит, я как бы свою позицию и подтвердил. Я же сейчас ее и подтверждаю.

Подсудимый Лебедев П.Л.: было ли Вам известно, что 07 февраля 2001 года суд, Арбитражный суд города Москвы подтвердил, что все требования вкладчиков к банку «Менатеп» были удовлетворены в полном объеме?

Свидетель Никитин С.Г.: об этом мне не было известно, но как бы это подтверждается моими всеми предыдущими показаниями.

Подсудимый Лебедев П.Л.: до сегодняшнего судебного заседания Вы когда-либо с прокурором Лахтиным встречались?

Свидетель Никитин С.Г.: нет, никогда не встречался,

Вопросов нет.
Судом объявляется перерыв.

12 часов 00 минут – судебное заседание продолжено в том же составе.

Защитник Краснов В.Н. оглашает:

Том 153:

Л.д. 255-256-продолжение протокола ознакомления с материалами уголовного дела « 18/432766 обвиняемого Лебедева П.Л. и его защитников от 28 марта 2008 года,
Государственный обвинитель Лахтин В.А.: Ваша честь, это можно не зачитывать? Какое это отношение имеет? Вот эти оскорбительные выражения, какое отношение они имеют к установлению обстоятельств, подлежащих доказыванию? Я выступаю не в связи с тем, что моя фамилия упомянута, а в связи с тем, что она упомянута в контексте того, что я являюсь должностным лицом государства. Как-то можно прервать, наверное, защитника Краснова? Который вообще не выполняет никаких требований закона об адвокатуре, не следует каким-то этическим нормам и потворствует Лебедеву в его оскорблениях. Или нам опять инициировать представление о лишении адвокатского статуса очередного адвоката, как это было с Каринной Москаленко, Ваша честь?

Защитник Краснов В.Н. оглашает:
Том 156:

Л.д. 5-7-ходатайство в порядке ст. ст. 119-120 УПК РФ адвоката Мирошниченко А.Е. от 28 мая 2008 года,
Л.д. 137-постановление об удовлетворении ходатайства от 30 мая 2008 года,
Л.д. 8-9-заявление акционеров банка «Менатеп» от 25 октября 1999 года,
Л.д. 10-письмо Лебедева П.Л. от 12 сентября 2000 года,
Л.д. 11-расписка Глухаревой А.В.,
Л.д. 12-13-копии письма Лебедева П.Л. от 12 сентября 2000 года,
Л.д. 14-26-отчет о ходе реструктуризации акционерами банка «Менатеп» по состоянию на 01 августа 2000 года,
Л.д. 27-28-приложение 1: обращение совета директоров банка «Менатеп» к физическим лицам – акционерам банка «Менатеп»,
Л.д. 29-31-приложение 2: предложение группы основных акционеров и кредиторов банка «Менатеп» по реструктуризации ДАДР банка «Менатеп»,
Л.д. 32-40-приложение 3: письмо группы основных акционеров и кредиторов банка «Менатеп» председателю правления Пенсионного фонда РФ Зурабову М.Ю.; ответ председателя правления Пенсионного фонда РФ Зурабова М.Ю. группе основных акционеров и кредиторов банка «Менатеп»; письмо группы основных акционеров и кредиторов банка «Менатеп» Министру финансов РФ Кудрину А.Л.; письмо группы основных акционеров и кредиторов банка «Менатеп» первому заместителю Министра финансов РФ Игнатьеву С.М.; ответ первого заместителя Министра финансов РФ Игнатьева С.М. группе основных акционеров и кредиторов банка «Менатеп»,
Подсудимый Лебедев П.Л.: Ваша честь, буквально два слова. Для пояснения по данному документу. Несмотря на то, что господин Игнатьев сослался на Гражданский кодекс Российской Федерации, он забыл другие законы Российской Федерации. Что установленные права требования в ходе процедуры банкротства не могут относиться к средствам федерального бюджета и не регулируются Бюджетным кодексом РФ вообще, потому что процедура банкротства регулируется иными законами Российской Федерации. С того момента, когда суд принимает решение об объявлении банкротом любой организации, в том числе банковской, все требования предыдущие к нему трансформируются только в одни требования – требования кредитора к банкроту, больше они никак не называются. Именно поэтому все, за исключением господина Игнатьева, почему-то это знают. Это, в общем-то, мало имеет отношения к делу, но это для понимания.

Защитник Краснов В.Н. оглашает:
Том 156:

Л.д. 41-42-приложение 4: письмо группы основных акционеров и кредиторов банка «Менатеп» председателю Правительства РФ Касьянову М.М.,
Л.д. 116-117-копию определения Арбитражного суда г. Москвы от 12 июля 1999 года,
Л.д. 118-120-копию определения Арбитражного суда г. Москвы от 07 февраля 2001 года,
Л.д. 122-копию письма Лебедева Д.А. от 09 июня 2003 года,
Подсудимый Лебедев П.Л.: Ваша честь, чтобы потом не было никаких недоразумений по данному документу господина Лебедева, другого, однофамилец, председатель правления банка «Менатеп Санкт-Петербург». Тут описка есть в дате решения Арбитражного суда о банкротстве, здесь 07 февраля 2002 года, в действительности, предыдущее решение же было оглашено, это 07 февраля 2001 года. И пояснение, Ваша честь, чтобы было понятно, о чем идет речь. Вот этот вот 1 миллиард 700 миллионов рублей, с которыми согласились, из пятой очереди кредиторов банка «Менатеп», которые мы согласились выплатить Министерству финансов, Арбитражный суд эти требования не признал установленными, но мы в итоге согласились, и эту сумму потом в бюджет Российской Федерации выплатили. Вот об этом речь идет.

Защитник Краснов В.Н. оглашает:

Том 156:

Л.д. 123-копию письма первого заместителя Министра финансов РФ Улюкаева А.В. от 28 апреля 2003 года,
Л.д. 124-копию письма Лебедева Д.А. от 21 марта 2003 года,
Л.д. 125-копию платежного поручения,
Л.д. 126-копию письма заместителя Министра финансов РФ Нестеренко Т.Г. от 20 марта 2003 года,
Л.д. 127-128-копию письма Лебедева П.Л. от 11 марта 2003 года,
Л.д. 129-131- копию письма первого заместителя Министра финансов РФ Улюкаева А.В. от 19 февраля 2003 года,
Подсудимый Лебедев П.Л.: маленький комментарий на лист 130. Ваша честь, здесь есть одна неточность, 05 декабря 2002 года не «МФО «Менатеп» писал, а компания «Menatep Limited», Великобритания, Гибралтар перечислила сумму, которая здесь указана.

Судом объявляется перерыв.
14 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. – 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. – явился.

Защитник Краснов В.Н. – явился.

Защитник Купрейченко С.В. – явился.

Защитник Липцер Е.Л. – не явилась.

Защитник Мирошниченко А.Е. – явился.

Защитник Ривкин К.Е. – явился.

Защитник Сапожков И.Ю. – не явился.

Государственный обвинитель Шохин Д.Э. – явился.

Государственный обвинитель Лахтин В.А. – явился.

Государственный обвинитель Ковалихина В.М. – не явилась.

Государственный обвинитель Ибрагимова Г.Б. – явилась.

Государственный обвинитель Смирнов В.Н. – не 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 Левина Е.Л.: не возражаю.
Защитник Терехова Н.Ю.: не возражаю.

Защитник Сайкин Л.Р.: не возражаю.
Защитник Краснов В.Н.: 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 Ибрагимова Г.Б.: не возражаю.

Государственный обвинитель Смирнов В.Н.: не возражаю.
Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Защитник Сайкин Л.Р. оглашает письменное ходатайство защитников Мирошниченко А.Е., Левиной Е.Л., Краснова В.Н., Купрейченко С.В., Тереховой Н.Ю., Ривкина К.Е., Сайкина Л.Р. в защиту Ходорковского М.Б. и Лебедева П.Л. о признании недопустимым доказательством заключения эксперта № 2601-12/2000 от 26 декабря 2000 года, подготовленное экспертами-оценщиками ЗАО «Квинто-Консалтинг», содержащееся в томе 15 на листах дела 75-174.
Защитник Левина Е.Л.: поддерживаю.
Защитник Терехова Н.Ю.: поддерживаю.

Защитник Краснов В.Н.: поддерживаю.

Защитник Купрейченко С.В.: поддерживаю.
Защитник Мирошниченко А.Е.: поддерживаю.
Защитник Ривкин К.Е.: поддерживаю.

Подсудимый Лебедев П.Л.: Ваша честь, по данному ходатайству несколько слов. Я поддерживаю ходатайство защиты. Оно очень тонкое и деликатное, я бы так выразился, Ваша честь, я потом поясню, учитывая, что господа Козлов и Русанов сумели в результате разных недопустимых в оценочной деятельности махинаций и манипуляций, это я мягко выражаюсь, прийти к поразительным выводам. А именно я на этот вывод, Ваша честь, хотел обратить Ваше внимание – они сумели рассчитать так называемую рыночную стоимость одной акции «Томскнефти», де-факто банкрота в ноябре 1998 года, таким образом, что она, эта так называемая рыночная стоимость, оказалась в 10 раз больше последних текущих рыночных биржевых котировок одной акции «Томскнефти» на дату оценки. Ну, это открытие в оценочной деятельности, Ваша честь, вопрос даже, в общем-то, не в этом. Это не только фантастика. Это непонимание этими людьми ответственности и последствий. Вместе с тем, Ваша честь, заявляя ходатайство в такой форме, я почему называю его «тонким и деликатным», мы избегаем необходимости вызова их в суд, их допроса, их фактического унижения и так далее, выяснения, что Козлов, в действительности, к этому бумагомаранию практически отношения не имел, мне это известно, работала мадам Козлова. Ну, там мне известно столько обстоятельств именно по этой экспертизе, не только мне, нам, скажем так, что в публичном процессе, тем более, время уже прошло 10 лет, сейчас это делать бессмысленно. А вот форма, предложенная защитой – признать это, как бы мне это сказать, ерундой, – она тонкая и деликатная, и никому ущерба особого не наносит.
Подсудимый Ходорковский М.Б.: я поддерживаю ходатайство и, Ваша честь, еще на один момент хочу обратить Ваше внимание, о котором уже говорил уважаемый адвокат: даты, за которые брали оценщики балансы обществ, положено за последнюю дату перед оценкой, то есть это либо 01 октября, либо 01 ноября. Они брали 01 января, то есть спустя 2 месяца, либо июнь, то есть за три месяца. В обычный год, наверное, это бы не имело слишком большого значения, чтобы на это обращать внимание, чтобы из-за этого объявлять о недействительности такого рода доказательств, но я обращаю Ваше внимание – это вторая половина 1998 года. Колебания там происходили и в течение двух недель. Это раз. И второе, так сказать, обстоятельство, это тот момент, когда шла процедура банкротства, в частности, компании «Томскнефть». Вот на эту дату она идет, а вот на эту дату она уже не идет, то есть она прекращена. Тоже обстоятельство весьма существенное, поэтому здесь, к сожалению, с этой экспертизой даты не очень понятны.

Государственный обвинитель Смирнов В.Н.: стороне обвинения будет необходимо время для подготовки возражений по заявленному ходатайству.

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 Терехова Н.Ю.: не возражаю.

Защитник Сайкин Л.Р.: не возражаю.

Защитник Краснов В.Н.: 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 Ибрагимова Г.Б.: не возражаю.

Государственный обвинитель Смирнов В.Н.: не возражаю.
Суд,

Постановил:

Судебное заседание отложить на 19 июля 2010 года в 10 часов 00 минут.

Повторить вызов участников процесса.

Судебное заседание закрыто в 16 часов 00 минут.

Судья

В.Н. Данилкин

Секретарь

М.И. Капусткина

