PAGE
16

ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ

по уголовному делу № 1-88/09
07 апреля 2009 года – 11 часов 35 минут.
Судебное заседание продолжено.
Судом ставится вопрос о замене секретаря судебного заседания Мышеловой О.И. на секретаря судебного заседания Астафьеву А.Ю. и о допуске в судебное заседание государственного обвинителя Ибрагимовой Г.Б. – старшего прокурора второго отдела управления по обеспечению участия прокуроров в кассационном производстве Верховного Суда Российской Федерации Главного управления по обеспечению участия прокуроров в рассмотрении уголовных дел судами Генеральной прокуратуры Российской Федерации, по поручению Генеральной прокуратуры Российской Федерации от 03 апреля 2009 года № 12/11 328-04.

Председательствующий разъясняет сторонам их право заявить отвод.

Отводов не заявлено.

Суд,

Постановил:

Произвести замену секретаря судебного заседания Мышеловой О.И. на секретаря судебного заседания Астафьеву А.Ю., допустить к участию в судебном заседании государственного обвинителя Ибрагимову Г.Б. – старшего прокурора второго отдела управления по обеспечению участия прокуроров в кассационном производстве Верховного Суда Российской Федерации Главного управления по обеспечению участия прокуроров в рассмотрении уголовных дел судами Генеральной прокуратуры Российской Федерации, по поручению Генеральной прокуратуры Российской Федерации от 03 апреля 2009 года № 12/11 328-04.

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 Краснов В.Н. – не явился.

Защитник Купрейченко С.В. – явился.

Защитник Липцер Е.Л. – явилась.

Защитник Мирошниченко А.Е. – явился.

Защитник Ривкин К.Е. – явился.

Защитник Сапожков И.Ю. – не явился.

Государственный обвинитель Шохин Д.Э. – явился.

Государственный обвинитель Лахтин В.А. – явился.

Государственный обвинитель Ковалихина В.М. – явилась.

Государственный обвинитель Ибрагимова Г.Б. – явилась.

Потерпевший Белокрылов В.С. – не явился.

Потерпевший Демченко В.М. – не явился.

Представитель потерпевшего Гришина Т.Ю. – представитель Федерального Агентства по управлению государственным имуществом – не явилась.

Представитель потерпевшего 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 надлежащем 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 Купрейченко С.В.: не возражаю.

Защитник Липцер Е.Л.: не возражаю.

Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Шохин Д.Э.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.
Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Государственный обвинитель Лахтин В.А.: по заявленному ходатайству я полагаю, что оно не может быть удовлетворено, поскольку этот вопрос подлежит рассмотрению непосредственно на судебном следствии, когда будет предоставлена возможность исследовать все доказательства и также оценить каждый процессуальный документ, в том числе и переведенный с иностранного языка на русский язык. Если суд не устроит содержание документа, либо та или иная форма перевода, то у суда будет возможность скорректировать эту ситуацию, вызвав переводчика, либо принять все возможные меры, которые возможно принять только на судебном следствии, исследовав и окончательно оценив любой документ, в том числе и документ, переведенный с иностранного на русский язык. Таким образом, заявляя подобные ходатайства по сути дела, защитники втягивают нас, и суд и прокуроров, в исследование доказательств по существу, сопоставление этих доказательств с другими, к анализу доказательств, что возможно на несколько иной стадии процесса.
Государственный обвинитель Шохин Д.Э.: поддерживаю мнение государственного обвинителя Лахтина В.А. Мы полагаем, что действительно ходатайство не может быть удовлетворено, поскольку все доказательства, которые были поименованы, собраны в соответствии с требованиями уголовно-процессуального закона. В вопрос оценки данных доказательств, в том числе и с точки зрения их достоверности, достаточности, относимости – это вопрос последующих стадий судебного разбирательства и может быть оценено судом только после того как эти доказательства будут представлены одной из сторон и исследованы в судебном заседании.

Государственный обвинитель Ковалихина В.М.: поддерживаю мнение государственных обвинителей Лахтина В.А. и Шохина Д.Э.

Государственный обвинитель Ибрагимова Г.Б.: поддерживаю мнение государственных обвинителей Лахтина В.А. и Шохина Д.Э.

Подсудимый Лебедев П.Л.: прошу объявить небольшой перерыв.
Подсудимый Ходорковский М.Б.: 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 Липцер Е.Л.: не возражаю.

Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Шохин Д.Э.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Ходатайство подсудимого Лебедева П.Л. удовлетворить, объявить перерыв.

Судом объявляется перерыв.
11 часов 55 минут – судебное заседание продолжено в том же составе.

Подсудимый Лебедев П.Л.: Ваша честь, у меня пояснения в письменном виде по ходатайству, а также приложены копии документов.

Подсудимый Лебедев П.Л. оглашает письменное пояснение к ходатайству защиты об исключении недопустимых доказательств.

Подсудимый Лебедев П.Л.: Ваша честь, поскольку прокуроры высказались, я хочу прокомментировать высказывания прокуроров. Что же вам поведал прокурор Лахтин? Почему не может быть удовлетворено ходатайство об исключении этих сфабрикованных документов, признании их недопустимыми доказательствами? А потому что он Вам заявил: «У суда будет возможность скорректировать переводы». Очень интересно. Я полагал, что это обязанность стороны обвинения. Теперь эту обязанность возлагают на суд. Интересно, как суд к этому отнесется. Еще интереснее выступил прокурор Шохин. Ваша честь, эти псевдодоказательства, в действительности – это мусор, а не доказательства, прокурор Шохин считает, что «они собраны в соответствии с требованиями уголовно-процессуального закона». И самое главное, Ваша честь, ни Шохин, ни Лахтин, даже не опровергли наше утверждение о некомпетентности переводчика Зуевой, что можно легко установить путем исследования протокола настоящего судебного заседания. Поэтому, Ваша честь, мы настаиваем на своем ходатайстве и просим признать все так называемые переводы Зуевой недопустимыми доказательствами по уголовному делу.
Защитник Мирошниченко А.Е.: раз за разом пытаясь уклониться от оценки заявленных ходатайств стороны защиты по существу, прокуроры прибегают к шаблонному заклинанию о том, что, дескать, ходатайства заявлены якобы преждевременно, ибо требуют исследования доказательств, которое должно иметь место исключительно на стадии судебного следствия, которая еще не наступила. Таким образом, обвинением подвергаются сомнению, отрицаются действующие нормы Уголовно-процессуального кодекса РФ и сама суть уголовного судопроизводства, в которой процесс доказывания наличествует на всех его стадиях. Ст. 271 УПК РФ прямо предусматривает заявление и разрешение ходатайств именно, и в том числе, об исключении доказательств, полученных с нарушением требований настоящего кодекса, то есть недопустимых доказательств.

Суд,
Постановил:

Суд, выслушав мнения участников процесса, не находит оснований для удовлетворения данного ходатайства на данной стадии уголовного процесса, поскольку не усматривает законных оснований для исключения указанных в ходатайстве документов из перечня доказательств, так как они подлежат исследованию в ходе судебного следствия.

Подсудимый Ходорковский М.Б.: Уважаемый суд, у меня несколько заявлений. Первое из них, по прошлому судебному заседанию. Я обращаю внимание уважаемого суда, что сторона обвинения демонстрирует последовательное нежелание проведения сначала честного расследования, а теперь и судебного следствия. Обвиняя меня в хищении всей нефти «ЮКОСа» с 1998 года по 2003 год, следствие уклонялось от допроса финансовых директоров компании, господина Сублена и господина Мизамора, на протяжении четырех с половиной лет. Надзирающий прокурор, уважаемый господин Лахтин, не только поддерживал это сомнительное поведение на этапе следствия, но и возражал против допроса этих же лиц в порядке судебного поручения, о котором мы ходатайствовали 01 апреля 2009 года. Никакого иного объяснения, кроме боязни получить честные показания в условиях, исключающих давление на свидетелей, я лично найти не могу, особенно учитывая число международных запросов и командировок по этому делу, которые были осуществлены уважаемыми работниками прокуратуры. Так же ничем, кроме как нечестным ведением следствия, невозможно, на мой взгляд, объяснить отказ в приобщении еще на том этапе, на этапе предварительного следствия, известных надзирающему прокурору судебных решений, разрушающих утверждения о недействительности ряда сделок. Возражения в суде, которые прозвучали 02 апреля 2009 года, одновременно и против исключения из обвинительного заключения лежащих за пределами вмененных статей в утверждении о недействительности сделок и одновременно против приобщения решений судов, или запроса решений судов, устанавливающих их действительность, вообще лежит за пределами моих представлений о честном поведении в процессе. Похожая ситуация и с утверждением о коммерческом подкупе (это протокол от 01 апреля 2009 года). Не могу также не обратить внимание уважаемого суда, что определение уважаемым господином Лахтиным обмана, как средства совершения хищения (протокол от 02 апреля 2009 года), ставит меня и Вас, Уважаемый суд, перед неразрешимой задачей: меня – защищаться, а Вас – устанавливать факт обмана, как средства, не представляется возможным, на мой взгляд, так как, не являясь способом, мифический обман не может устанавливаться в рамках уголовного разбирательства, как отсутствующий в такой форме в Уголовном законе, а значит лежит за пределами судебного процесса, не квалифицируется, не может доказываться, опровергаться и, соответственно, устанавливаться. Убежден, все вышесказанное прекрасно известно уважаемым государственным обвинителям, у них опыт достаточно большой. Они заведомо знают абсурдность, собственно, предъявленного обвинения и пытаются сформировать незаконные возможности для Вас, Уважаемый суд, для того, чтобы Вы могли изменить обвинение на какое-нибудь еще, уже непосредственно в приговоре, без разъяснения мне реального обвинения, путем запуска многочисленных противоречивых утверждений со стороны уважаемых государственных обвинителей, то есть, вводя меня в заблуждение и лишив реальной эффективной защиты. Такая, мягко скажем, «шутка», то есть изменение обвинения непосредственно в приговоре, уже была использована в первом процессе, и я прошу уважаемый суд исключить ее повторение, так как она заведомо незаконна, особенно с учетом моих настоятельных просьб о разъяснении действительного обвинения. Это было первое заявление. Ваша честь, второе заявление, на мой взгляд, носит более существенный характер, и если уважаемые государственные обвинители, как это было в предыдущем судебном заседании, не желают сделать некоего встречного заявления, то я прошу Ваша честь объявить небольшой перерыв.
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 Липцер Е.Л.: не возражаю.

Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Шохин Д.Э.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Ходатайство подсудимого Ходорковского М.Б. удовлетворить, объявить перерыв.

Судом объявляется перерыв.

12 часов 20 минут – судебное заседание продолжено в том же составе.

Подсудимый Ходорковский М.Б.: Уважаемый суд, информирую Вас, что в ходе предварительного следствия, несмотря на заведомо ложные, на мой взгляд, утверждения, сделанные в этом суде надзирающим прокурором, несмотря на заведомо ложное решение Ингодинского суда судьи Нарышкиной, о котором мы уже упоминали, я был полностью лишен права, предусмотренного ст. 47 УПК РФ, знать, в чем я обвиняюсь. Для заведомого и специально организованного лишения меня этого права, следователь Каримов составил постановление о привлечении меня в качестве обвиняемого в непонятных и расплывчатых терминах, использовал заведомо противоречивые утверждения, а также порочащие меня ложные утверждения, выходящие за пределы диспозиций предъявленных мне статей Уголовного кодекса РФ. В качестве второго шага по лишению меня права знать, в чем я обвиняюсь, следствие, при пособничестве надзирающего прокурора, прямо и недвусмысленно отказалось от разъяснения мне своих туманных терминов и противоречий, содержащихся в постановлении о привлечении меня в качестве обвиняемого, а также в целом существа тех деяний, которые они считают преступными. Я зафиксировал этот отказ во всех доступных мне процессуальных формах, в протоколах, и следствие, к моему удивлению, честно удостоверило факт своего отказа разъяснять мне свое обвинение своими подписями, даже не пытаясь заявить в протоколе иную ложную позицию. Их честность в этом вопросе, скажу откровенно, меня удивила. Я обращаю внимание уважаемого суда, что вопреки ст. 172 УПК РФ, где написано, что следователь разъясняет обвиняемому существо предъявленного обвинения, последовательно во всех процессуальных документах мной были сделаны записи. Сначала: «Мной обвинения прочитаны, но мне непонятны», – эта запись без комментариев подписана, в том числе, и следователем. Далее, в следующем документе: «Сущность обвинения мне непонятна и противоречия мне не разъяснены». Данный документ также подписан мной, и адвокатами, и следователями без всяких комментариев. Третий документ, протокол от 30 июня 2008 года: «Сущность обвинения мне не разъяснена и непонятна», также подписано мной, следователем и адвокатами. Однако судья Ингодинского районного суда Читинской области, уважаемая госпожа Нарышкина исправила честность обвинения, заявив в ответе на мою жалобу, что она усмотрела в записи «обвинение не разъяснено и непонятно» то, что обвинение было разъяснено. Я выступал на том заседании суда, я говорил, и это приведено, то, что в этом обвинении заявлено, я не понимаю, и что я просил это разъяснить. Уважаемая судья Нарышкина сослалась: «Как усматривается из протокола допроса 30 июня 2008 года, требования закона из контекста разъяснения сущности обвинения следователем соблюдены». Я обращаю Ваше внимание на то, что на самом деле написано в этом документе. Документ у Вас есть. Записано было буквально следующее: «Сущность обвинения мне непонятна и не разъяснена». И как в этом можно было усмотреть то, что она понятна и разъяснена, я не понимаю. Отвлекусь на секунду. Я специально, предваряя выступление, возможное выступление коллег, я специально опускаю преступную попытку следствия сфальсифицировать материалы, представив рапорта. Судья не сослалась на эти документы, чем спасла следователей от позора и соответствующего заявления о преступлении, потому что рапорты очевидно сфальсифицированы. Опущу и заявление прокурора, который представлял в этом рассмотрении суда, и отражено это в протоколе, что мое заявление об абсурдности обвинения свидетельствует, что я это обвинение понял. Будем считать, что она оговорилась. Как, впрочем, и заявление этого же прокурора, сделанное в кассационной инстанции в присутствии судьи и представителя Интерфакса, что если ее хотят заставить представлять это обвинение в суде, то она лучше подаст рапорт об отставке. Почему я считаю необходимым обратить внимание суда на этот, пусть лично для меня и не самый важный факт. Президент Д. Медведев неоднократно отмечал важность наличия в стране авторитетной, независимой судебной власти. Этот вопрос действительно ключевой. Ведь в любой кризисной ситуации человек, ощущая свои права нарушенными, а позицию чиновников бессовестной, имеет два выхода: спокойный, через суд, или беспокойный, через гражданский протест. С учетом специфики нашей страны, суд был бы со всех сторон лучше. Но для этого суд должен быть авторитетным, а значит, независимым. Дело «ЮКОСа», хочет кто-то этого или не хочет, является символическим. А значит, все тысячи и десятки тысяч российских судов, сотни тысяч и миллионы сотрудников правоохранительных органов через газеты и телевизор воспримут стандарты правосудия, установленные в этом суде, как образец для подражания, как пример, на который можно и нужно опираться. И если в этом деле судья позволяет себе безнаказанно говорить очевидную неправду, можете быть уверены, что завтра десятки тысяч подобных протоколов, «ГАИшных», административных, уголовных будут оцениваться судами также. Это ведь можно, дозволено. Суды и сейчас так частенько делают, но пока с опаской. Вот что только будет с авторитетом такого бессовестного суда, будет ли он авторитетным в неизбежных общественных конфликтах, мне трудно себе представить. В этом деле еще будут решения и, в частности, приговоры. Доля оправдательных приговоров в российских судах районного уровня – 01 на 300 дел. Это очень печально. Отвлекаясь на секундочку, Ваша Честь, Вы, наверное, в год, в среднем, выносите десяток приговоров, в обычный год. И за свою более чем четвертьвековую карьеру при такой статистике могли не встретить оправдательный приговор ни разу. Надеюсь, что это, так сказать, только статистика. А во всех демократических странах, в суде присяжных в нашей стране, в арбитражных делах в нашей стране, при аргументированных несогласиях сторон, судебное решение, очевидно, выносится 50 на 50, с небольшими отклонениями в ту или иную сторону. И только у российских профессиональных судей судов общей юрисдикции сторона обвинения всегда права. Думаю, Вам в страшном сне не может присниться вынесение оправдательного приговора по этому делу. С другой стороны, обвинение явно безобразное. Вынести по нему честный, но обвинительный приговор заведомо невозможно. Уже хотя бы потому, что по одному эпизоду этого дела срок давности истек. А по второму само деяние забыли сфальсифицировать, описать, и таким образом, есть только квалификация, а описания самого деяния нет. А обсуждать отмывание без преступления вообще невозможно. В общем, Ваша честь, Вашему положению не позавидуешь. С одной стороны, четкая позиция Президента – судить по закону. С другой – целая подпольная межведомственная комиссия – как «нагнуть судью» и его непосредственное начальство на обвинительный приговор. Судье Колесниковой из Мещанского суда было намного проще. От нее судить по закону никто не требовал. Да и репутация ее особо не волновала. Не знаю, как Вы решите эту дилемму для себя, но решение судьи Нарышкиной, по-моему, крайне неудачное. При таком внимании к процессу заведомо ложным решением она подставила не только себя, но и власть. Очевидно, что Президент Медведев, пообещав обществу независимый и честный суд, взвалил на себя крайне тяжелую, но очень важную ношу. Боюсь, что по опыту Арбитражного суда он уже четко представляет – без конкретных кадровых решений у нас заявления, сигналы, даже от Президента, всерьез не воспринимают. Может быть, я надеюсь, наоборот, одного примера суду достаточно, и суд поймет, что он не дешевое средство для рейдеров и коррупционеров, а суд, и поможет Президенту и стране. Я вернусь назад, к теме моего заявления. Я надеюсь, что мое право, нарушенное в ходе предварительного следствия, на разъяснение мне существа обвинения будет соблюдено на новом этапе по отношению хотя бы уж к обвинительному заключению.

Подсудимый Ходорковский М.Б.: Уважаемый суд, следующее заявление. Оно является продолжением предыдущего и носит более технический характер. Следствие шло более 90 месяцев, 7 лет. Никто никого, очевидно, не торопил. Вели следствие генералы юстиции и никаких скидок на объективные трудности быть у группы Бирюкова-Каримова не может. Потому что, сколько им нужно было следователей, столько им их и давали. Я думаю, что здесь мне уважаемый надзирающий прокурор соврать не даст. Сейчас нас тоже пока никто не гонит. Сроки давности по оставшемуся эпизоду не поджимают. Можно, и нужно показать качество работы. Поэтому я прошу уважаемый суд обратить внимание уважаемого государственного обвинения, я извиняюсь за такое опосредованное обращение, такова этика суда, тщательно подойти к изложению существа обвинения. Оно, мягко скажем, неочевидно. Я не буду говорить то, о чем я уже говорил в предыдущем заявлении. Поясню конкретно, о чем я буду просить. Термины, во-первых, это тот смысл, который в эти термины вкладывает обвинение, особенно если они не определены законодательством или используются уважаемым обвинением в ином смысле, чем их использует законодательство. Второе – факт события преступления. Как оно было установлено, какой прибор или орган чувств показал, в частности, изъятие нефти. Третье – способ совершения преступления исполнителем. То есть, какие внешне проявляющиеся механические действия исполнителя были оценены обвинением, как изъятие нефти или акций в запрещенном ст. 160 УК РФ порядке. Четвертое – время и место таких повторяющихся преступных деяний, то есть начало и конец каждого. Я сейчас говорю о продолжаемом хищении. Время хищения акций, время начала и завершения отмывания, соответственно, нефти и акций. Далее. Какие мои действия были оценены обвинением, как организация, одобрение и тому подобное. Где, когда, каким способом, и что именно ощутимое органами чувств мною было сделано, что и подверглось такой оценке со стороны следствия. Шестое – цели, умысел, мотив, особенно в привязке к отмыванию нефти и акций. Хочу отметить, Ваша честь, я не прошу ничего лишнего по сравнению с УПК РФ. Я могу сослаться на статьи, но я просто не считаю необходимым, Ваша честь, время тратить. Мое право знать, в чем меня обвиняют конкретно, а не в виде оценок, не должно быть нарушено. Заранее отвергаю всякие ссылки на то, что мне адвокаты должны были что-то объяснять. За ними этой обязанности не записано. Они меня могут проконсультировать, они могут предполагать, что хочет сказать обвинение. Но они не могут это утверждать. А я должен защищаться от утверждений обвинения, квалифицированных и предъявленных в надлежащем порядке. Ваша честь, если это потребует дополнительного времени, я прошу суд его предоставить обвинению. А если они начнут хитрить и уклоняться от полных и исчерпывающих разъяснений своей позиции именно на этом этапе, то прошу предоставить мне полноценную возможность выяснить и понять, в чем меня обвиняют, от чего мне защищаться, прежде чем я смогу определить свое отношение к обвинению. И, конечно, без оговорок, обесценивающих значение предоставляемых разъяснений. Об этом я дальше скажу. Пока хочу дополнительно, отвлекшись от темы, сказать, что мы все прекрасно понимаем причины странного поведения уважаемых государственных обвинителей, пытающихся уклониться от разъяснения собственных слов. Они совсем не идиоты. Мы их знаем давно. Они прекрасно понимают – тайно изъять 350 миллионов тонн нефти невозможно. Отмыть, то есть скрыть источник происхождения доходов нефтяной компании невозможно. Назвать договора РЕПО по акциям, исполненные еще в 2001 году, хищением невозможно. Скрыть источник происхождения, то есть отмыть именные акции невозможно. Вы все это прекрасно знаете и понимаете. И они все это знают. Но вместо отказа от заведомо глупого обвинения они будут, боюсь что, хитрить и выкручиваться, и уповать на лжепреюдиции, создаваемые ими в закрытых процессах, в «басманной» пародии на правосудие, причем, продолжающиеся. Они будут надеяться, что Вас, Ваша честь, заставят стать членом их преступной группы. Если Вы почитаете открытую информацию, Ваша честь, на каких делах строилась карьера уважаемого господина Шохина, по крайней мере, с 2001 года, то у вас сомнений не будет. Уважаемый Дмитрий Эдуардович ждет, что Вам дали или дадут команду работать вместо него. Увы, привычка дурная, возможно, придется отвыкать. Придется начинать работать. И при этом работать, уважаемые государственные обвинители, не подставляясь под ст. ст. 285, 302, 303, 307 УК РФ, даже через ст. 33 и 4. Поверьте мне, в общем, достаточно опытному человеку, риск сейчас есть от таких противоправных действий. Это уже не 2004 год. Мое заявление, оно вызвано желанием получить разъяснения сразу, в выступлении обвинителей, а не после, путем многочисленных ходатайств, заявлений, протестов, в общем, всего того, что будет удлинять процесс. Поэтому, такая шпаргалочка мной составлена. Последнее заявление, Ваша честь. Я на него ссылался в предыдущем моем заявлении. И редкий случай, Ваша честь, когда я обращаюсь к Вам с просьбой о пояснении, поскольку именно Вы Уголовно-процессуальным кодексом РФ, так сказать, к Вашим обязанностям отнесено объяснять мне мои права. Вот в связи с этим я прошу пояснить мне, должен ли я всерьез относиться к словам государственных обвинителей, вносимым в протокол? Я поясню, что я имею в виду, а то мне как-то, все-таки, хотелось понимать. Потому что если я к их словам относиться всерьез не должен, то я должен иметь возможность заявить им отвод, как ненадлежащим участникам процесса. Пока я исхожу из предпосылки, что все даваемые ими разъяснения носят официальный характер и, соответственно, не направлены на введение меня в заблуждение, лишающее возможности защищаться. А значит, я могу быть уверен в их окончательности, то есть заявление сделано, подтверждено уважаемыми государственными обвинителями, внесено в протокол, и после этого мне никто не говорит, что это была первоапрельская шутка. В частности, в качестве примера, не более того: стороной обвинения было заявлено, что они не ставят под сомнение законность документов о создании компании «ЮКОС». Ну, в протокол, должно быть внесено в протокол 01 апреля 2009 года. Если ими такое заявление сделано, то я хочу для себя сделать вывод, что я могу не доказывать это обстоятельство, если с ним согласен. А обстоятельство важное, поскольку именно законность учреждения компании есть исходная посылка законности вверения имущества компании. А это обстоятельство, подлежащее доказыванию в рамках диспозиции ст. 160 УК РФ. Понятно, о чем я говорю. Стороной обвинения были сделаны и иные важные заявления, формирующие мое отношение к линии защиты. С другой стороны, обвинением было заявлено, что они ни на йоту не отступают от текста обвинительного заключения. И я не должен трактовать сказанное ими, как какое-либо изменение. Я, в данном случае, слова уважаемого государственного обвинителя Шохина не привожу дословно, но они отражены в протоколе, я их внимательно прочитал, смысл такой. Ваша честь, это полностью запутывает дело. Обвинение, я даже сейчас говорю о формуле обвинения, очевидно противоречивое. Приведу один пример, что даже если суд, при всем моем уважении к уважаемому суду, решит, что утверждение на странице 93 обвинительного заключения, текстуально: «Ходорковский и Лебедев совершили хищение стольких-то тонн нефти», – завершаю цитату, эквивалентно утверждению на странице 74, что в «распоряжении членов организованной группы в результате направления части похищенных денежных средств», подчеркиваю, «на финансирование добывающих организаций было получено столько-то рублей», вот если суд сочтет, что это эквивалентные утверждения, я, при всем моем уважении, в это не поверю. Скорее уж попрошу переводчика с русского на русский. И это, Ваша честь, очевидно, не вопрос доказывания, а вопрос, что собираются доказать, так как одно полностью включает другое. Похищенная нефть даже теоретически исключает хищение выручки, а тем более прибыли. Разъяснения, данные вот по этому конкретному вопросу следствием в комментариях к формуле обвинения, ну, а я ничем, как комментариями, не могу обозначить сказанное за пределами формулы обвинения утверждение следствия. Так вот, в комментариях к формуле обвинения, в частности, о предмете хищения, они уже изменяют формулу обвинения, исключая часть утверждений, содержащихся в формуле. Там, как мы Вам уже приводили в качестве примера, господин Алышев четко говорит, что уважаемые адвокаты даже не должны сомневаться и что-либо такое заявлять, предметом хищения является нефть. Я только что привел пример, что из формулы обвинения это совершенно не очевидно. Поэтому я рассчитываю, что разъяснения, даваемые государственными обвинителями, будут устранять и другие противоречия. Однако если их, по словам уважаемого Дмитрия Эдуардовича, нельзя трактовать как уточнение, тогда это значит, что гособвинители не собираются исполнять свои обязанности, предусмотренные ст. 246, пунктом пятым и пунктом восьмым, первым УПК РФ, ст. 273, пунктом первым в увязке с пунктом вторым той же статьи УПК РФ. А, следовательно, являются не государственными обвинителями в смысле ст. 246 УПК РФ, а подставными фигурами, осуществляющими некую операцию прикрытия, лишающую меня права на защиту. Вот с учетом того, что именно Вы, Ваша честь, разъясняли мне мои права в процессе, предусмотренные ст. 47 УПК РФ, и в преддверии предстоящего исполнения требований ст. 273 УПК РФ, прошу вас дополнительно разъяснить, могу ли я в рамках своих прав, предусмотренных ст. 247 УПК РФ, знать, в чем меня обвиняют, рассматривать слова государственных обвинителей, уточняющие, на мой взгляд, предъявленное обвинение, именно как их официальную позицию, ее уточняющую или разъясняющую. Я знаю положения ст. 246 п. 8 УПК РФ, ограничивающие полномочия уважаемых государственных обвинителей по уточнению обвинения. И, конечно, не ожидаю, что они будут нарушать УПК РФ. Однако иные уточнения, разъяснения я хотел бы воспринимать всерьез, по крайней мере, если они внесены в протокол. Вот суть моего заявления, и вопросы.
Государственный обвинитель Лахтин В.А.: своя определенная позиция имеется по поводу этого заявления. Согласно ч. 1 ст. 1 УПК РФ, уголовное судопроизводство на территории Российской Федерации осуществляется на основании Уголовно-процессуального кодекса Российской Федерации, основанных на Конституции и нормах международного права, обязательных для применения. Поэтому в Уголовно-процессуальном кодексе Российской Федерации имеется специальная норма, которая определяет конкретное должностное лицо, которое разъясняет существо предъявленного обвинения. Согласно ч. 5 ст. 172 УПК РФ, таковым лицом является следователь, который разъясняет существо предъявленного обвинения в тот момент, когда предъявляется постановление о привлечении в качестве обвиняемого, после разъяснения существа предъявленного обвинения должен следовать допрос того или иного обвиняемого. Как видно из материалов уголовного дела, требования ч. 5 ст. 179 УПК РФ следователями в отношении Ходорковского при предъявлении ему обвинения, равно и в отношении Лебедева при предъявлении ему обвинения, выполнены. Согласно этой норме, следователь разъясняет обвиняемому существо предъявленного обвинения, а также его права, предусмотренные ст. 47 УПК РФ, что удостоверяется подписями обвиняемого, его защитника, следователя на постановлении, с указанием даты и времени предъявления обвинения. Обвинение предъявлено, как видно из материалов уголовного дела, с соблюдением норм главы 23 УПК РФ, сущность предъявленного обвинения разъяснена. Это видно из тех записей, которые имеются в протоколе постановления о привлечении в качестве обвиняемого. Видно, что существо предъявленного обвинения понятно и ранее разъяснено из протокола допроса обвиняемого Ходорковского и Лебедева. Это видно из содержания многочисленных ходатайств, где Лебедев, а равно и Ходорковский, выражают несогласие с предъявленным обвинением, в частности, оспаривают объемы похищенной нефти, его стоимостной эквивалент, который указан в постановлении о привлечении в качестве обвиняемых и Лебедева, и Ходорковского. То есть, я полагаю, что сущность предъявленного обвинения им разъяснена, и более того, им понятна, о чем свидетельствует их активная позиция по оспариванию предъявленного обвинения с указанием конкретных дат, цифр, тех или иных объемов, с указанием конкретных выводов, изложенных следователем в постановлениях о привлечении в качестве обвиняемых. Это не случайно, поскольку Ходорковский и Лебедев имеют достаточно высокий образовательный уровень, большой опыт работы в организации производства, и вообще, в финансово-хозяйственной сфере. И все разговоры о том, что им не ясна сущность предъявленного обвинения, они непонятны и опровергаются их процессуальным поведением и на стадии предварительного следствия, и в данном судебном заседании. Кроме того, если мое мнение не покажется объективным, хотя я полагаю, что оно объективное, то имеется соответствующее постановление судьи Ингодинского районного суда г. Читы от 28 октября 2008 года. Вопрос о выполнении требований ст. 172 ч. 5 УПК РФ уже был предметом исследования в данном судебном заседании по жалобе защитников Ходорковского на действия следователей при предъявлении ему обвинения. И судья, соответственно, написала в данном постановлении, что не подлежат удовлетворению доводы защиты обвиняемого Ходорковского о том, что существо предъявленного ему нового обвинения не разъяснено и непонятно. Данное постановление оставлено без изменения кассационного определения судебной коллегией Читинского областного суда от 30 декабря 2008 года, и согласно требованиям уголовно-процессуального законодательства, обязательно для применения. А если обратиться к Федеральному закону о судебной системе Российской Федерации, то можно прочитать, что единство судебной системы Российской Федерации обеспечивается путем признания обязательности исполнения на всей территории Российской Федерации судебных постановлений, вступивших в законную силу. Я, Ваша честь, четко выполняю требования уголовно-процессуального законодательства и такого Федерального закона, как Федеральный конституционный закон о судебной системе Российской Федерации. И если мне не нравится по каким-то причинам то или иное судебное решение, вступившее в законную силу, я не выступаю с его ревизией в том или ином судебном заседании, а принимаю меры к обжалованию в надзорной инстанции. Поэтому я считаю, что обсуждать судебное решение, вступившее в законную силу, некорректно, процессуально неграмотно и противоречит требованиям уголовно-процессуального законодательства, и, в общем-то, оскорбительно для судебной системы и Федерального конституционного закона о судебной системе Российской Федерации. Поэтому вот это заявление Ходорковского, а также не имеющие значения выводы для установления обстоятельств, подлежащих доказыванию, носящие общий, декларативный характер, они, я считаю, направлены на затягивание судебного заседания. Есть судебное решение, вступившее в законную силу, и оно обсуждению не подлежит, в данной стадии процесса, по крайней мере.
Защитник Ривкин К.Е.: защита уже говорила о том, что в каждом случае лжи со стороны государственного обвинения мы будем на это должным образом реагировать и обращать внимание участников процесса. Господин Лахтин сейчас сказал, что сущность обвинения была разъяснена нашим подзащитным, о чем свидетельствует протокол привлечения в качестве обвиняемых, как Лебедева, так и Ходорковского. Ходорковский сразу после предъявления обвинения 05 февраля 2007 года, в протоколе допроса в качестве обвиняемого, участники процесса могут убедиться в этом, это том 124 лист дела 178-179, заявил, цитата: «Мною обвинения прочитаны, они мне непонятны». Это было первое обвинение. Второе обвинение. В протоколе записано: «Сущность обвинения мне не разъяснена и непонятна». И там же написано: «Вину не признаю, поскольку даже не понимаю обвинение». Это имело место 30 июня 2008 года, зафиксировано в соответствующем протоколе, содержится в томе 168 лист дела 147-150. Такая же ложь имеет место в отношении господина Лебедева, который, ознакомившись с постановлением о привлечении его в качестве обвиняемого от 03 февраля, внес запись своей рукой в протокол такого содержания: «Сущность обвинения не только не понятна, но помимо заведомой ложности, является абсурдной, поскольку находится за пределами здравого смысла», – том 132 лист дела 171. Что касается последующей переписки с многоуважаемыми обвинителями, один из документов, я опять же цитирую Лебедева, впоследствии его позиция не изменилась, и он в одном из заявлений, которое также находится в материалах дела, том 167 лист дела 149, написал: «Сущность бредового обвинения, сфальсифицированного антиконституционной преступной группой, в которой Алышев является членом, мне не разъяснена, и не может быть разъяснена ни одним вменяемым человеком, поскольку это сфальсифицированное обвинение находится за пределами здравого смысла». Так вот, применительно к неуважению к суду и к участникам процесса, как мне представляется, лица, наделенные государственными властными полномочиями, лгут. Вот в этом и есть неуважение.
Подсудимый Лебедев П.Л.: Ваша честь, у меня несколько слов о происходящем. Я хочу добавить, что помимо тех фактов, которые привел мой защитник адвокат Ривкин, в томе 167 на листе дела 148, это последний лист сфабрикованного обвинения, как раз именно мною написано, собственноручно: «Сущность бредового обвинения не разъяснена». И то, что Вам говорит прокурор Лахтин про наше образование, что мы что-то там якобы оспариваем, да мы не обжалуем и не оспариваем, мы расследуем преступление вашей преступной группы. Мне подтвердили, что мои возражения прокурорам переданы. Еще раз напомню, это возражение на 13и листах, которые уже были мною оглашены на стадии предварительных слушаний. Ваша честь, мне все равно, они демонстрируют невменяемость, или им нужно назначать судебно-психиатрическую экспертизу, но я еще раз повторюсь. Первое. Ст. 160 УК РФ, которая нам вменена с Михаилом Борисовичем, предусматривает тайное физическое изъятие имущества против воли собственников. Не буду цитировать обвинительное заключение. Алышев считает, что в качестве предмета хищения, то есть имущества, выступает нефть. И даже пока все равно, какая нефть – товарная, или как углеводородное сырье, как геологический запас, все равно. Они утверждают, что эта нефть была похищена у стопроцентно дочерних предприятий компании «ЮКОС», то есть тайно у них физически изъята Лебедевым и Ходорковским в объеме 350 миллионов тонн. Предположим, Ваша честь, даже не будем вдаваться в абсурдность этого предположения, но предположим. А дальше вот это вот абсурдное и шизофреническое обвинение: потерпевшие – стопроцентные дочерние нефтедобывающие предприятия «ЮКОСа». Сама вот эта фраза, что материнская компания и ее руководство имеет какое-либо отношение к хищению всей нефти у стопроцентных добывающих предприятий, это уже сразу диагноз очень простой – клиника полная. Это значит, люди вообще не понимают корпоративное право, которое существует в Российской Федерации, и взаимоотношения между материнскими и дочерними компаниями в вертикально-интегрированной структуре компании «ЮКОС». И это Бог пока с ними, Ваша честь. Но мне должно было быть понятно, как утверждает прокурор Лахтин, что мы с Ходорковским сначала у нефтедобывающих предприятий украли якобы всю нефть, то есть тайно ее похитили, а в действительности, в этом сфабрикованном обвинении утверждается, что эта нефть реализуется самими нефтедобывающими организациями на экспорт, страница 89 постановления о привлечении в качестве обвиняемого от 29 июня 2008 года. Как же она ими может реализовываться на экспорт, если мы с Ходорковским у них всю эту нефть украли, похитили? Когда я читаю то, что написано в государственном обвинении, а мне этого никто объяснить, ни из следователей, ни из подставных прокуроров в принципе не может, как же они это реализовывали. Более того, Ваша честь, я в специальном возражении, которое имеется теперь в материалах дела, сделал ссылки на все нормы права. И что понимается под реализацией, и что понимается под выручкой, под доходами, под расходами, как доходы и расходы должны соответствовать друг другу и так далее, я полагаю, они это все внимательно изучили. Возникает тогда вопрос: если они утверждают, что нефтедобывающие предприятия даже реализовывали нефть на экспорт, самостоятельно, задается всего лишь очень простой вопрос: что же у них тогда тайно похитили? Ведь обвинение-то утверждает о том, что у них похитили всю добываемую нефть. Прокурор Лахтин пытается убедить меня, и Вас, Ваша честь, что мне это смогли разъяснить. Это мне бесполезно разъяснять, поскольку, Ваша честь, согласно медицинским данным, у меня ясный ум и сознание, а медицинские документы о сознании прокурора Лахтина у суда отсутствуют. Поэтому проверить это невозможно априори. Хотя резюмируется, что подставной прокурор Лахтин – человек вменяемый, то есть не страдает шизофренией, слабоумием и иными болезненными состояниями психики. И у него есть здравый рассудок, и он может разъяснить суду, что он сейчас наговорил. И самое главное, Ваша честь. Каким образом, и зачем в материалах дела имеются сведения о том, что так называемые потерпевшие нефтедобывающие предприятия, я там один из примеров привел, «Юганскнефтегаз», в результате изумительного хищения всей добываемой нефти, по состоянию на декабрь 2004 года имел чистую накопленную, не распределенную прибыль порядка двух миллиардов долларов США? Плюс, Вам эти прокуроры еще должны объяснить, как же за тот же самый период, например, тот же самый «Юганскнефтегаз» в два раза увеличил добычу нефти, с 25 до 50 миллионов тонн ежегодно. У них же все «хитилось». Откуда же это добывалось? На какие средства? Я понимаю, что генерал Ковраев, который мне как раз и сказал, что как раз в этом цель и заключалась, это его знаменитое постановление от 27 марта: «Цель хищения – создание прибыли нефтедобывающими предприятиями, для того чтобы они могли еще больше добывать нефти». На самом деле, Ваша честь, все прекрасно понимают, о чем идет речь. Никто бы не воровал «Юганск» с помощью всемирно известной глобальной компании, «Байкалфинансгрупп», если бы «Юганскнефтегаз» не имел бы таких финансовых результатов и производственных также. Так вот это вот преступление, которое связано с разворовыванием имущества «ЮКОСа», эти прокуроры и легализуют. И не только кражу «Юганскнефтегаза». Потому что, Ваша честь, речь идет, на самом деле, об элементарной, банальной коррупции. В каком правовом государстве правовое государство содержало бы таких прокуроров, которые легализуют, и бегают по судам, грандиознейшие преступления? А они чего угодно здесь будут говорить. И, самое главное, Ваша честь. А я не знаю, что мы должны опровергать, в чем я абсолютно согласен с Михаилом Борисовичем. Мы, как утверждает прокурор Лахтин, оспариваем какие-то факты. Да нет, мы их фактически даже и не оспариваем. Это вы должны суду доказать, например, почему «Томскнефть» при добыче 12-13 миллионов тонн в 1999 году, и как было до, и после, в вашем сфабрикованном обвинении в 1999 году добыло почти 30 миллионов тонн, 29 «с хвостиком». Это же Шохин теперь ни на йоту не будет отклоняться от этого сфабрикованного обвинения, и будет Вам, Ваша честь, я не знаю, какое выражение придумать, «лапшу на уши вешать», или что он будет делать. Если ни на йоту, то, ну, здесь любого человека, вот у него здесь сидел рядом липовый потерпевший Пятикопов, чего-то там про «Томскнефть», ну, он бы взял бы, у него спросил: «А такое было или нет?» И самое интересное. Ну, если это в государственном обвинении эти 30 миллионов тонн стоят, то зачем же в это сфабрикованное обвинение подсовывать так называемые доказательства, которые прямо это опровергают? Более того, Ваша честь, а я не работал в «Томскнефти», и формально я знаю общие данные этой компании, и я приблизительно представляю, что «Томскнефть» за год столько добыть в принципе не может, особенно в том году, который они указывают. Но это мои обоснованные предположения. Но с другой стороны, я прекрасно знаю, что это ложь, это должностной подлог, служебный подлог, статья Уголовного кодекса Российской Федерации соответствующая. А соучастниками этого служебного подлога, массового, причем, на каждом листике этого сфабрикованного обвинения, являются прокуроры Лахтин и Шохин. И, Ваша честь, специально, еще в самом начале, в томе 123 на листе 229 специальное есть мое заявление на имя Генерального прокурора Чайки. Цитирую: «Ссылаясь на мои заявления о преступлении в порядке ст. 141 Уголовно-процессуального кодекса Российской Федерации, которое было направлено в Ваш адрес ранее, еще раз информирую Вас о продолжающихся действиях должностных лиц Генеральной прокуратуры Российской Федерации, которые, как и прежде, расцениваю как преступление, предусмотренное ч. 3 ст. 30, ч. 2 ст. 290 Уголовного кодекса Российской Федерации. В этой связи уведомляю вас о том, что любые попытки этих лиц впоследствии уйти от уголовной ответственности по обстоятельствам, предусмотренным п. п. 5, 6, 7 ст. 73 УПК РФ, не будут оставлены мной без последствий. Заведомо незаконное объявление меня 02 декабря 2004 года, то есть более двух лет назад, подозреваемым по ст. 174-1 УК РФ, не может, с моей точки зрения, объясняться допущенными техническими ошибками, вызванными, якобы, небрежностью подчиненных или добросовестным заблуждением руководителя следственной группы Каримова и Ваших заместителей, санкционирующих его незаконное решение. Утверждаю еще раз о своей заведомой невиновности по ч. 3 ст. 174 УПК РФ, и в случае предъявления мне обвинения по указанной статье буду считать преступление Каримова, предусмотренное ч. 2 ст. 299 УК РФ, оконченным. Настоящее уведомление имеет единственную цель – еще раз привлечь Ваше внимание к тому очевидному факту, что Вашими подчиненными совершаются противоправные деяния, ответственность за которые им избежать не удастся, даже если они будут ссылаться на обязанности выполнения ими приказов и указаний, преступных по своей сути, и внести с моей стороны ясность в указанные вопросы, дабы впоследствии ни у кого не оставалось сомнений в том, как я оцениваю совокупность псевдопроцессуальных решений, приведших меня к статусу подозреваемого по уголовному делу 18/41-03 по ст. 174-1 УК РФ». Этот документ датирован 31 января 2007 года. Таким образом, Ваша честь, у всех членов этой преступной группы была возможность избежать любых технических ошибок, именно поскольку речь идет о том, что они хотели свое бестолковое детище отправить в суд. Суд рассматривает юридический факт, а не бред. Суд оценивает процессуально допустимые доказательства, которые перед этим прокуроры и следователи обязаны были проверить на относимость, достоверность, чего не понимают почему-то наши процессуальные оппоненты. Если 37 декабря есть, а Вы это проверили, Ваша честь, я тогда сам задаю себе риторический вопрос: в Генеральной прокуратуре открыли новое отделение имени Кащенко? И чем мы здесь тогда будем в суде заниматься? Или Ходорковский вынужден будет рассказывать про бутылочки, в которых он «хитил» нефть, и сколько он этих бутылочек должен был потратить? Причем, тайно, чтобы «Юганскнефтегаз» даже и не видел. Тайное же хищение-то должно быть, против воли. Потому что если по воле – то это уже не хищение. Или товарищи не понимают вообще основы уголовного права. И не понимают, что такое хищение с точки зрения уголовно-правовой квалификации, хищение, как форма присвоения. Ваша честь, самое смешное, почему я сослался на несколько решений Конституционного суда РФ, кстати, и Высшего арбитражного суда тоже. Взаимоотношения между дочерними и материнскими компаниями в рамках одной группы предприятий, даже в рамках Гражданского кодекса РФ никаких деликтов не содержит. Причем, на любых условиях имущество из дочерней компании может передаваться материнской, я подчеркиваю, на любых, даже безвозмездных, и даже без налогов, и в обратную сторону точно так же. Если мы здесь все-таки вспомним право, а не бред, который мне рассказывают здесь подставные прокуроры, то, Ваша честь, то, о чем я и говорил, им нужно было давно вернуть это сфабрикованное дело, чтоб оно в суде Российской Федерации просто никогда не появлялось. И последнее. Ваша честь, я на предварительном слушании свою позицию изложил. Ну, что ж, они решили выйти в открытый процесс. Ну, теперь держитесь, и речь будет идти не только об этом процессе. Ну, а теперь смотрите. А теперь читайте. И не только здесь это будет. По всему миру это будет. По всему миру будут отказывать в правовой помощи. И посмотрим еще, какие решения по делу «ЮКОСа» вы заполучите. Если вы головой думать не хотите, а я так понимаю, кто ходит на доклады к Чайке и ему врет про доказательства? А он что дальше несет? Это мы всему миру должны рассказывать? И последнее, Ваша честь, завершение. Я уже уведомил Вас о том, что продолжается давление на свидетелей, и продолжается их допрос этими преступниками. Это значит, что мы опять увидим, я еще раз говорю, Ваша честь, то же самое, что было в Мещанском суде. Я прошу, Ваша честь, обратить на это внимание, чтоб секретарь это записал в протокол. Очевидно, что свидетели, которые придут, будут нам рассказывать, кто их на той неделе допрашивал, на позапрошлой, по каким обстоятельствам, что просили. По чьей просьбе, причем, следователи нам еще должны рассказать, кто их к этому подталкивает.
Судом ставится вопрос о возможности закончить подготовительную часть судебного заседания и перейти к судебному следствию 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 Купрейченко С.В.: не возражаю.

Защитник Липцер Е.Л.: не возражаю.

Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Шохин Д.Э.: не возражаю.

Государственный обвинитель Лахтин В.А.: не возражаю.

Государственный обвинитель Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,

Постановил:

Закончить подготовительную часть судебного заседания и перейти к судебному следствию при данной явке.

Председательствующий объявляет об окончании подготовительной части судебного заседания.

Начинается судебное следствие.

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 Терехова Н.Ю.: не возражаю.

Защитник Купрейченко С.В.: не возражаю.

Защитник Липцер Е.Л.: не возражаю.

Защитник Мирошниченко А.Е.: не возражаю.

Защитник Ривкин К.Е.: не возражаю.

Государственный обвинитель Шохин Д.Э.: не возражаю.

Государственный обвинитель Ковалихина В.М.: не возражаю.

Государственный обвинитель Ибрагимова Г.Б.: не возражаю.

Суд,
Постановил:

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

Судом объявляется перерыв.

14 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 Краснов В.Н. – не явился.

Защитник Купрейченко С.В. – не явился.

Защитник Липцер Е.Л. – явилась.

Защитник Мирошниченко А.Е. – не явился.

Защитник Ривкин К.Е. – явился.

Защитник Сапожков И.Ю. – не явился.

Государственный обвинитель Шохин Д.Э. – явился.

Государственный обвинитель Лахтин В.А. – явился.

Государственный обвинитель Ковалихина В.М. – явилась.

Государственный обвинитель Ибрагимова Г.Б. – явилась.

Потерпевший Белокрылов В.С. – не явился.

Потерпевший Демченко В.М. – не явился.

Представитель потерпевшего Гришина Т.Ю. – 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 надлежащем 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 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.

Суд,

Постановил:

Продолжить судебное заседание при данной явке.

Государственный обвинитель Лахтин В.А.: в соответствии с требованиями ч. 1 ст. 271 УПК РФ, обвинение Михаила Борисовича Ходорковского и Платона Леонидовича Лебедева будет изложено полностью в том виде и объеме, в котором оно содержится в обвинительном заключении, подписанном руководителем 1 отдела Управления № 2 по расследованию особо важных дел Главного следственного управления Следственного комитета при прокуратуре Российской Федерации государственным советником юстиции третьего класса Валерием Николаевичем Алышевым, и утвержденным заместителем Генерального прокурора Российской Федерации государственным советником юстиции первого класса Виктором Яковлевичем Гринем.

Государственный обвинитель Лахтин В.А. оглашает обвинительное заключение.

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 Терехова Н.Ю.: 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.

Суд,

Постановил:

Отложить судебное заседание на 08 апреля 2009 года – 11 часов 30 минут.
Повторить вызов участников процесса.
Судебное заседание закрыто в 16 часов 05 мнут.
Судья

В. Н. Данилкин
Секретарь

А.Ю. Астафьева
