2
3

ПРОТОКОЛ СУДЕБНОГО ЗАСЕДАНИЯ по уголовному делу № 1-88/09 от 10 ноября 2009 года в части заявленного государственным обвинителем Лахтиным В.А. ходатайства о продлении подсудимым Ходорковскому М.Б. и Лебедеву П.Л. меры

пресечения в виде заключения под стражу

10 ноября 2009 года - 11 часов 10 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 СВ. - 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 B.C. - 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 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 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.

11 часов 30 минут - судебное заседание продолжено в том же составе.

Государственный обвинитель Лахтин В.А.: ходатайство о продлении срока содержания под стражей в отношении подсудимых Ходорковского и Лебедева. Заявляется устно в порядке ст.120 УПК РФ. В Хамовническом районном суде г. Москвы рассматривается уголовное дело по обвинению Ходорковского и Лебедева в совершении преступлений, предусмотренных п.п. "а", "б" ч.З ст. 160, ч.З ст. 174, ч.4 ст.160, ч.З стЛ74, ч.4 ст.174 УК РФ. Настоящее уголовное дело выделено 03.02.2007 года в отношении Ходорковского и Лебедева, обвиняемых в совершении вышеуказанных преступлений, из уголовного дела №18/41, возбужденного 20.06.2004 года. Обвинения Ходорковскому и Лебедеву предъявлены с участием защитников 30.06.2008 года. Ходорковский и Лебедев обвиняются в хищении путём присвоения акций дочерних обществ ОАО "ВНК", а именно ОАО "Томскнефть" ВНК, ОАО "Ачинский НПЗ", ОАО "Новосибирскнефтепродукт», ОАО "Томскнефтепродукт", ОАО "Хакаснефтепродукт", ОАО "Томскнефтегеофизика" по ч.З ст. 160 УК РФ, а также в легализации похищенных акций дочерних обществ ОАО "ВНК" в 1998-2000 годах, в совершении с использованием служебного положения организованной группой в крупном размере финансовых операций и других сделок с денежными средствами и иным имуществом, приобретёнными заведомо незаконным путём, а также использования их для осуществления предпринимательской и иной экономической деятельности по ч.З ст. 174 УК РФ. Кроме того, они обвиняются в присвоении нефти дочерних акционерных обществ ОАО "НК «ЮКОС", то есть в присвоении имущества, вверенного виновному, с использованием своего служебного положения организованной группой в особо крупном размере по п.п. "а", "б" ч.З ст. 160 УК РФ, в легализации части средств, полученных от реализации похищенной нефти, то есть в совершении организованной группой в крупном размере финансовых операций и других сделок с денежными средствами и иным имуществом, приобретённым лицом в результате совершения им преступления, а также использования их для осуществления предпринимательской и иной экономической деятельности по ч.З ст.174 УК РФ и ч.4 ст.174.1 УК РФ. 07.02.2007 года Ходорковскому и 08.02.2007 года Лебедеву Ингодинским районным судом г. Читы была избрана мера пресечения в виде заключения под стражу. Основанием для избрания меры пресечения согласно решениям суда являются те обстоятельства, что Ходорковский и Лебедев могут продолжить заниматься преступной деятельностью, воспрепятствовать установлению истины, о чём свидетельствует тот факт, что отбывая наказание в виде лишения свободы по приговору Мещанского районного суда г. Москвы за совершение умышленных тяжких преступлений, совершённых в сфере экономической деятельности, а также направленных против собственности, им предъявлено обвинение в совершении аналогичных тяжких и особо тяжких преступлений. Срок содержания под стражей обвиняемых неоднократно продлевался тем же судом и Читинским областным судом соответственно Ходорковскому 03.04.2007 года,

28.06.2007 года, 12.12.2007 года, 30.01.2008 года, 21.04.2008 года, 11.07.2008 года,

08.10.2007 года, 23.12.2008 года и так далее и Лебедеву 04.04.2007 года, 27.06.2007 года, 27.09.2007 года, 11.12.2007 года, 01.02.2008 года, 25.04.2004 года, 13.07.2008 года, 20.10.2008 года и 29.12.2008 года. Указанные решения оставлены без изменений определениями судебных коллегий по уголовным делам Читинского областного суда, Верховного Суда РФ. Уголовное дело по обвинению Ходорковского и Лебедева поступило в Хамовнический районный суд г. Москвы

17.02.2007 года, то есть срок содержания подсудимых под стражей Ходорковского и Лебедева истекал 17.08.2009 года в соответствии с ч.З ст.255 УПК РФ. Постановлением Хамовнического районного суда г. Москвы о назначении судебного заседания по итогам предварительного слушания от 17.03.2009 года мера пресечения в отношении Ходорковского и Лебедева оставлена без изменения. Законность и обоснованность данного решения Хамовнического районного суда подтверждена Определением Судебной коллегии по уголовным делам Московского городского суда 01.06.2009 года. Постановлением Хамовнического районного суда г. Москвы от 14.08.2009 года срок содержания указанных подсудимых продлён на 3 месяца, то есть до 17.11.2009 года. Указанное решение оставлено без изменения Определением Судебной коллегии по уголовным делам Московского городского суда. В настоящее время позиция стороны обвинения, касающаяся содержания под стражей Ходорковского и Лебедева, аналогична высказанной прокурорами ранее в судебных заседаниях по данному уголовному делу, то есть, в том числе, по уголовному делу в судебном заседании Хамовнического районного суда. Оснований для отмены или изменения избранной им Ингодинским районным судом г. Читы меры пресечения в виде заключения под стражу, в том числе, на иную, не связанную с лишением свободы, не имеется. Согласно данным, полученным из медицинской части следственного изолятора, состояние здоровья подсудимых не исключает содержания их под стражей. Подсудимые обвиняются в совершении преступлений, относящихся к категории тяжких и особо тяжких, за которые уголовным законом предусмотрено наказание в виде лишения свободы сроком свыше двух лет. Свои действия подсудимые совершали умышленно в течение длительного времени, в составе организованной группы, члены которой в настоящее время находятся в международном розыске, в том числе, Бурганов, Невзлин, Брудно, Елфимов, Ивлев, Карташов и другие. Имена вышеуказанных обвиняемых неоднократно звучали здесь, в данном судебном заседании. В организованной группе подсудимые занимали лидирующее положение, то есть являлись организаторами преступлений, как и написано в постановлениях о привлечении их в качестве обвиняемых. В настоящем судебном заседании при рассмотрении уголовного дела в отношении Ходорковского и Лебедева по существу были представлены документы, которые также свидетельствуют об этом, а также о большой общественной опасности подсудимых, о том, что, находясь на свободе, они продолжат заниматься преступной деятельностью, воспрепятствуют рассмотрению уголовного дела в Хамовническом районном суде г. Москвы, воспрепятствуют осуществлению следственных и иных процессуальных действий, направленных на установление местонахождения других членов организованной группы и их экстрадицию. Это видно из содержания протокола осмотра и прослушивания фонограммы от 03.02.2007 года с содерлсанием разговора Гололобова и Бахминой, воспроизведенного в данном судебном заседании, в котором отражена лидирующая роль Ходорковского в организации инкриминируемых деяний. Это подписанный им документ под названием «Управление предприятиями РОСПРОМа: материнские и управляющие компании» на л.д.л.д.247-248 в томе 132. Допрошенный в настоящем судебном заседании Рыбин в качестве свидетеля показал, что для него очевидно, что подсудимые совершили хищение акций дочерних обществ ОАО "ВПК", нефти и легализацию похищенного имущества. Путём различных махинаций собственниками нефти становились подставные организации Ходорковского и Лебедева. При этом использовалась такая политика ценообразования, когда у нефтедобывающих компаний нефть покупалась по ценам, значительно ниже рыночных. Такая тенденция в ценообразовании, направленная на уклонение от уплаты налогов и совершение хищения, не может считаться нормальной. Он также заявил (Рыбин), что Ходорковский, несмотря на занимаемое им положение в ОАО "НК "ЮКОС", принимал все стратегические решения в компании, в том числе, в формировании политики ценообразования, использовании так называемых "подставных" компаний, а также в решении спорных вопросов, разрешаемых впоследствии в судебных инстанциях, в том числе, за рубежом. Об этом свидетелю Рыбину говорили Назаров. Казаков, Голубович, Гололобов и другие лица, непосредственно связанные в производственной деятельности с Ходорковским. Кроме того, следует отметить, что подсудимые ранее уже были осуждены Мещанским районным судом г. Москвы за совершение преступлений в сфере экономики, судом было установлено, что они являлись организаторами преступлений. Приговор Мещанского районного суда г. Москвы был представлен в настоящем судебном заседании. Указанные обстоятельства характеризуют личность подсудимых и могут быть приняты во внимание судом с учётом требований, предусмотренных ст.99 УПК РФ. Ходорковский и Лебедев содержатся под стражей на основании судебного решения, как и предусмотрено ст.5 Конвенции о защите прав человека и основных свобод, положениями Конституции РФ и нормами УПК РФ. Содержание под стражей Ходорковского и Лебедева не нарушает их прав, как граждан Российской Федерации, закрепленных в Конституции РФ. Согласно ст.22 Конституции РФ, заключение под стражу и содержание под стражей допускается только по судебному решению, которое в данном случае состоялось и не отменено, и не изменено в настоящее время. Из ст.5 Конвенции о защите прав человека и основных свобод следует, что каждый человек имеет право на свободу и личную неприкосновенность. Никто не может быть лишен свободы иначе, как в следующих случаях и в порядке, установленном законом, в том числе, законный арест и задержание лица, произведенное с тем, чтобы оно предстало перед компетентным судебным органом по обоснованному подозрению в совершении правонарушения или в случае, когда имеются достаточные основания полагать, что необходимо предотвратить совершение им правонарушения или помешать ему скрыться после его совершения. Такие судебные решения наличествуют, и копии их имеются в уголовном деле в Хамовническом районном суде г. Москвы. Кроме того, ч.З ст.55 Конституции РФ допускает ограничение федеральным законом прав и свобод человека и гражданина в той мере, в какой это необходимо в целях защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, обеспечения обороны страны и безопасности государства. Мера пресечения в отношении подсудимых была применена в соответствии с нормами УПК РФ в условиях, когда иная мера пресечения не отвечала бы назначению уголовного судопроизводства, указанному в ст.6 УПК РФ, в части защиты прав и законных интересов лиц, потерпевших от преступлений, а также в соответствии с требованиями ст.52 Конституции РФ, согласно которой права потерпевших от преступлений охраняются законом, а государство обеспечивает потерпевшим доступ к правосудию и компенсацию причиненного ущерба. В качестве потерпевших

[image: image1.jpg]

и гражданских истцов по данному уголовному делу признаны как физические, так и юридические лица. Указанным лицам действиями Ходорковского и Лебедева причинён материальный ущерб, и они настаивают на доступе к правосудию в разумный срок и возмещении им ущерба. Законность и обоснованность содержания под стражей Ходорковского и Лебедева, как я уже сказал, подтверждается постановлениями Ингодинского районного суда г. Читы, Читинского областного суда, Хамовнического районного суда г. Москвы, вступившими в законную силу. Принимая указанные решения, суды констатировали, что, находясь на свободе, Ходорковский и Лебедев могут оказать влияние на свидетелей с целью изменения ими показаний в суде, а равно и отказа от дачи показаний и иным путём воспрепятствовать установлению истины по делу. О подобных намерениях Ходорковского и Лебедева свидетельствовали документы, представленные суду. В качестве доказательств, подтверждающих необходимость содержания Ходорковского и Лебедева под стражей судом были приобщены, исследованы и учтены при принятии решений копии протоколов допроса Голубовича, подтверждающего общественную опасность Ходорковского и другого соучастника Ходорковского и Лебедева -Невзлина, который в настоящее время осужден, скрывшегося от предварительного следствия и суда. Так из показаний Голубовича, в частности, данных 04.09.2007 года, следует, что Ходорковский и Невзлин в беседе с ним (с Голубовичем) высказывали опасения, что он будет давать показания о том, что они участвовали в преступлениях. Ходорковский неоднократно говорил ему о том, что расследование находится под контролем службы безопасности ОАО "НК "ЮКОС" и, следовательно, под его контролем, и что никто к уголовной ответственности по делу привлечён не будет. Ходорковский и Невзлин сказали, что было бы лучше, чтобы он уехал из страны. В Лондоне он встретился с Ходорковским, который сообщил, что представители службы безопасности ОАО "НК "ЮКОС" перебрались в Лондон, что он воспринял как намёк, что его найдут. Слова Ходорковского он воспринял как угрозу, поскольку данная служба безопасности была хорошо организована и способна оказать давление на неугодных руководству ОАО «НК «ЮКОС» лиц. Уместно отметить, что к числу высшего руководства ОАО «НК «ЮКОС» относится и Лебедев. Кстати, эти выводы Голубовича полностью подтверждаются приговором, вступившим в законную силу, в отношении Пичугина, который являлся одним из руководителей службы безопасности ОАО «НК «ЮКОС». Пичугин, как и Невзлин, по этому уголовному делу привлечены к уголовной ответственности и осуждены к пожизненным срокам лишения свободы. Обстоятельства, послужившие основаниями для избрания в отношении Ходорковского и Лебедева меры пресечения - заключение под стражу и последующего продления сроков содержания их под стражей, не изменились. Имеющиеся доказательства подтверждают, что Ходорковский и Лебедев, оказавшись на свободе, могут воспрепятствовать осуществлению правосудия, скрывшись от него путем бегства за пределы Российской Федерации, принять меры к дальнейшему сокрытию похищенных средств и использованию сокрытых средств для противодействия осуществлению правосудия, а также к склонению участников уголовного судопроизводства к даче заведомо ложных показаний, а также уклонению от явки в суд для дачи показаний. Об этом свидетельствует ряд обстоятельств, показаний свидетелей и некоторые публикации авторитетных средств массовой информации, в том числе, правительственной газеты «Российская газета». Находясь в условиях лишения свободы, подсудимые организовали сокрытие легализованных на счетах иностранной компании «Британии Эссетс Менеджмент» денежных средств и ценных бумаг на сумму в несколько миллиардов долларов США, полученных в результате реализации похищенной нефти. С этой целью они организовали перевод этих средств на счета компании «ЮКОС капитал сарроу» в банки, расположенные на территории Соединенного Королевства Великобритании и Северной

Ирландии. Ответы на запросы об оказании правовой помощи Российской Федерации из данного государства до настоящего времени не поступили. Аналогичным образом были сокрыты членами организованной группы, возглавляемой Ходорковским и Лебедевым, средства, находящиеся на счетах компаний в швейцарских банках и полученные в результате реализации похищенной нефти, в частности, посредством перевода их на счета в банках, расположенных в оффшорных зонах. Находясь в условиях заключения под стражей, подсудимые продолжали организовывать действия по сокрытию активов ОАО «НК «ЮКОС» от его акционеров и кредиторов. В результате деятельности дочерних компаний ОАО «НК «ЮКОС»: «ЮКОС финанс би ви» и «ЮКОС интернешнл» фактически сокрыты зарубежные активы ОАО «НК «ЮКОС»: литовское нефтеперерабатывающее предприятие «Мажейкяйски Нафта» и словацкий трубопровод «Транспетрол». Средства от продажи данных предприятий (на сумму 1,4 миллиардов долларов США и трубопровода «Транспетрол» на сумму 240 миллионов долларов США) были фактически легализованы в пользу принадлежащей Ходорковскому и Лебедеву компании «Групп МЕНАТЕП» и другой подконтрольной им компании. Данные обстоятельства изложены в авторитетной газете «Коммерсант» №127 от 16.07.2009 года. Кроме того, в этих же целях Ходорковским и Лебедевым организовано изменение схемы владения компанией «ЮКОС кэпитал сарроу», на счета которой были в основном легализованы денежные средства, вырученные от продажи похищенной нефти. Выполняя указание руководителей организованной группы, 15.04.2005 года 100 % акций «ЮКОС кэпитал сарроу» с владения дочерней компании ОАО «НК «ЮКОС» «ЮКОС финанс» (Голландия) с целью вывода из-под контроля акционеров ОАО «НК «ЮКОС» членами организованной группы были переданы другой компании. Этой компанией через специально образованный фонд управляет бывший финансовый директор ОАО «НК «ЮКОС» Брюс Мизомор и другие лица. «ЮКОС интернешнл», 100 %-м акционером которой является вышеуказанная компания, зарегистрирована в Королевстве Нидерланды, директорами являются, в том числе, Мизамор и Меринсон Дмитрий. В результате вышеуказанных действий активы компании «ЮКОС кэпитал сарроу» были сокрыты от акционеров ОАО «НК «ЮКОС». Это обстоятельство явилось одной из основных причин неплатежеспособности и последующего банкротства ОАО «НК «ЮКОС». Об указанных обстоятельствах дал подробные показания допрошенный по уголовному делу №18/41 конкурсный управляющий ОАО «НК «ЮКОС» Ребгун, показания которого мы передаем суду. Эти показания даны по уголовному делу №18/41 и истребованы у следователя. В результате чего шестидесяти тысячам миноритарных акционеров ОАО «НК «ЮКОС», которыми являются, в том числе, иностранные граждане и организации, приобретшим акции через АДР в 2001-2003 годах, организованной группой лиц под руководством Ходорковского, захватившего активы ОАО "НК "ЮКОС" (в том числе, находившиеся у компании «ЮКОС кэпитал сарроу»), причинен имущественный ущерб. Управляя компанией «ЮКОС кэпитал сарроу» (а эта компания, Ваша честь, упоминается в обвинительном заключении и в ряде процессуальных документов: в протоколах допросов свидетелей, которые уже были допрошены в судебном заседании), как своей собственной, члены организованной группы от имени этой компании продолжают инициировать судебные разбирательства в отношении бывших дочерних компаний ОАО «НК «ЮКОС». Представители организованной группы обращались в суды с исками о взыскании средств, которые фактически ранее были похищены у дочерних обществ ОАО "НК "ЮКОС" и легализованы посредством размещения на счетах компании «ЮКОС кэпитал сарроу», а затем представлены потерпевшим (дочерним обществам ОАО "НК "ЮКОС") уже в виде займов. В частности, эти обстоятельства освещены в статье, опубликованной в достаточно авторитетном издании: газете «Коммерсант» №77 от 29.04.2009 года. В статье сообщается о том, что 28.04.2009 года апелляционный суд Амстердама вынес решение о взыскании с ОАО «Роснефть» (правопреемника ОАО «Юганскнефтегаз») долга компании «ЮКОС кэпитал сарроу» в сумме около 13 миллиардов рублей по займам, предоставленным в июле-августе 2004 года ещё ОАО "Юганскнефтегаз". Имея в своем распоряжении скрытые от предварительного следствия и государства многомиллиардные средства, Ходорковский и Лебедев скрыли их также от службы судебных приставов, чтобы эти средства не были направлены на возмещение имущественного ущерба в сумме 17 395 449 282 рублей, взыскание которого предусмотрено по приговору Мещанского районного суда от 16.05.2005 года. Вместе с тем, указанные средства Ходорковским и Лебедевым активно используются для финансирования противодействия уголовному судопроизводству. Подсудимыми с целью сокрытия от предварительного следствия финансировался переезд из Российской Федерации и проживание на территории Кипра3 Чехословакии и Украины Карасевой. Руководимые Ходорковским и Лебедевым члены организованной группы Голубь и Кучушева активно склоняли Карасеву к даче заведомо ложных показаний и фактически вынудили её скрыться от следствия и суда. Об этом свидетельствуют показания Карасевой, данные на предварительном следствии по уголовному делу №18/41, которые мы также предоставляем суду. Карасева осуждена за совершение преступлений, и приговор вступил в законную силу в отношении нее. Он, кстати, оглашен в данном судебном заседании и имеется в материалах уголовного дела. За счет сокрытых от государства средств финансируется проживание на территории зарубежных государств, в основном в Великобритании, обвиняемых, объявленных в международный розыск, в том числе, Брудно, Елфимова, Гололобова: более 20-ти человек. Процесс поиска данных лиц продолжается, ряд из них обнаружен, и продолжается процедура экстрадиции вышеуказанных лиц. Кроме того, согласно публикации в "Российской газете" от 22.10.2009 года №200 «на рассмотрение Европейского суда по правам человека в Страсбурге поступил иск от компании «ЮКОС интернешнл». Сумма иска - 100 миллиардов долларов, которую компания ожидает получить в свою пользу от российского правительства. Возглавил очередной судебный поход на Россию глава «ЮКОС интернешнл», а в прошлом финансовый директор НК "ЮКОС", некто Брюс Мизамор. Скорее всего (как указано в газете), эта инициатива - одно из ряда действий, направленных на то, чтобы любыми способами оказать давление на Россию перед вынесением судебного решения по новому обвинению в рамках второго дела, выдвинутому против Ходорковского и Лебедева». Напоминаю, что данная статья была опубликована в правительственной газете: в «Российской газете» 22.10.2009 года. Несмотря на то, что непосредственным руководителем всех вышеописанных действий по противодействию осуществлению правосудия является Ходорковский, с учетом исследованных в судебном заседании сведений имеются достаточные основания полагать, что совершаются они по согласованию с соучастником преступления Лебедевым. Исходя из предъявленного подсудимым обвинения следует, что на первом этапе (в 1998-2000 годах) непосредственным руководителем действий по присвоению нефти и легализации похищенного являлся Лебедев. В 2001-2003 годах функции Лебедева в организованной группе несколько изменились. В организованной группе он стал выполнять роль лица, которое совершало действия по заранее обещанному сокрытию похищенного и легализации похищенного путем использования своих знаний о зарубежных финансовых операциях. Кроме того, он возглавил деятельность компаний, входящих в структуру «Групп МЕНАТЕП», куда в конечном счете, в основном, легализовывались похищенные средства. Активы «Групп МЕНАТЕП» от следствия были сокрыты путем перевода их с банковских учреждений Швейцарии в банки иностранных государств в оффшорных зонах. Также в распоряжении компаний, подконтрольных «Групп МЕНАТЕП», переведены средства, сокрытые от ОАО «НК «ЮКОС». В связи с чем освобождение Лебедева из-под стражи может привести к тому, что он снова возглавит управление сокрытыми от следствия и правосудия средствами и использует их для противодействия уголовному судопроизводству. Указанные фактические данные свидетельствуют, что подсудимые Ходорковский и Лебедев имеют стойкую направленность к противодействию уголовному судопроизводству и, оказавшись на свободе, используют полученные в результате совершения преступлений средства с целью противодействия осуществлению правосудия, в связи с чем они должны быть оставлены под стражей в течение 3 месяцев. Поскольку уголовное судопроизводство на территории Российской Федерации осуществляется на основании УПК РФ, то решение вопроса о мере пресечения должно состояться и состоялось на основании УПК РФ в соответствии с его нормами. В частности, согласно ч.З ст.255 УПК РФ суд, в производстве которого находится уголовное дело, по истечение 6 месяцев со дня поступления уголовного дела в суд вправе продлить срок содержания под стражей подсудимым. При этом продление срока содержания под стражей допускается только по уголовным делам о тяжких и особо тяжких преступлениях и каждый раз не более чем на 3 месяца. Как я уже сказал, все предыдущие решения об избрании меры пресечения в виде заключения под стражу, о продлении срока содержания под стражей оставлены без изменения судебными инстанциями, в частности, Читинского областного суда, Верховного Суда РФ, Московского городского суда. Мы полагаем, что продление срока содержания под стражей Ходорковского и Лебедева будет отвечать назначению уголовного судопроизводства и, в частности, правам и законным интересам потерпевших, в соответствии с требованиями УПК РФ и ст.6 УПК РФ. Учитывая изложенное и руководствуясь ст.ст.119, 120, 255 УПК РФ, мы ходатайствуем о продлении срока содержания под стражей в отношении подсудимого Ходорковского Михаила Борисовича на три месяца, то есть до 17.02.2010 года, и о продлении срока содержания под стражей в отношении подсудимого Лебедева Платона Леонидовича на три месяца, то есть до 17.02.2010 года. И в подтверждение выводов, которые изложены в настоящем ходатайстве, предоставляем суду доказательства, которые получены согласно нашему запросу из Следственного комитета при прокуратуре РФ. Это показания вышеупомянутых свидетелей, а также документы, касающиеся избрания меры пресечения в отношении Брудно, Елфимова и Невзлина, и материалы об организации розыска в виде постановлений об объявлении в международный розыск. Эти документы иллюстрируют все выводы, которые я сейчас изложил. Государственный обвинитель Шохин Д.Э.: поддерживаю мнение государственного обвинителя Лахтина В.А.

Государственный обвинитель Ковалихина В.М.: поддерживаю мнение государственного обвинителя Лахтина В.А.

Государственный обвинитель Ибрагимова Г.Б.: поддерживаю мнение государственного обвинителя Лахтина В.А.

Защитник Ривкин К.Е.: конечно, мы просили бы десятиминутный перерыв

посоветоваться с нашими подзащитными относительно наших дальнейших

предложений. В любом случае, конечно, мы хотели бы иметь возможность для

ознакомления с представленным документом, если дать его для них очень сложно.

Подсудимый Ходорковский М.Б.: поддерживаю.

Подсудимый Лебедев П.Л.: поддерживаю.

Защитник Клювгант В.В.: поддерживаю.

Защитник Левина Е.Л.: поддерживаю.

Защитник Терехова Н.Ю.: поддерживаю.

Защитник Краснов В.Н.: поддерживаю.

Защитник Липцер Е.Л.: поддерживаю.

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 защитника Ривкина К.Е. удовлетворить, объявить перерыв. Судом объявляется перерыв.

Судья Секретарь

В.Н. Данилкин М.И. Леньшина

�

