17

Юровский 031013_110113_001

(02:02:57)
Прокурор: Ваша Честь, можно пару вопросов к подсудимому?
СУДЬЯ: Да.

Прокурор: Скажите, пожалуйста, а какие-либо иждивенцы у вас есть? На иждивении кто-либо находится?

Подсудимый Артюх: Да, жена.

Прокурор: Кто? Кто?

Подсудимый Артюх: Жена.

СУДЬЯ: Жена у вас нетрудоспособная?
Подсудимый Артюх: Нет, она не работает.

СУДЬЯ: Но у нас вот состав иждивенцев – это у нас дети несовершеннолетние.

Адвокат Лебедев: Нет, не обязательно.

Адвокат Яковлев: Нет.

СУДЬЯ: Нет, но тем не менее, вот на иждивении которые у вас есть. Вот мама, папа…
Подсудимый Артюх: Детей нет. Значит, надо было вопрос задавать, есть ли дети, нет. Детей нету. Вас это интересовало?

Прокурор: Ага. А родители работают?

Подсудимый Артюх: Родители не работают.

Прокурор: Не работают. Так…
Подсудимый Артюх: Также родители. Это тоже не считается?
СУДЬЯ: Считается. Давайте в протокол, значит, занесем это.
Подсудимый Артюх: Пенсионеры.

СУДЬЯ: Мама, папа?

Подсудимый Артюх: Папа.

Прокурор: А мама?

Подсудимый Артюх: Мама тоже сидит дома.

Прокурор: А работает?

Подсудимый Артюх: Нет.

Прокурор: Нет. Так, и второй вопрос. Вы левша или правша?

Подсудимый Артюх: Правша.

Прокурор: Вопросов нет.

Подсудимый Артюх: Чего?
Прокурор: Нет вопросов.

СУДЬЯ: Уважаемые стороны, еще замечания, дополнения будут?

Адвокат Яковлев: Нет.
СУДЬЯ: Нет. Судебное следствие объявляется закрытым. Суд переходит к судебным прениям. У нас сейчас представляется слово государственному обвинителю. В дальнейшем ваше ходатайство мы обсудим. Сейчас у нас слово государственному обвинителю для выступления государственного обвинителя в судебных прениях. У вас в письменном виде речь?
Прокурор: А?

СУДЬЯ: В письменном виде? Будете приобщать или записывать в протокол нужно секретарю?

Прокурор: После приобщу. Уважаемый суд и участники процесса! Сегодня заканчивается рассмотрение уголовного дела в отношении Артюха Александра Игоревича, который обвиняется в совершении убийства, то есть умышленном причинении смерти другому человеку. Сторонами представлены доказательства, и удалившись в совещательную комнату вам, уважаемый суд, предстоит решить, какие из них были убедительны, логичны, последовательны, подтверждаются иными доказательствами, а какие нужно подвергнуть сомнению, оценив их критически. Мы с вами зачастую не задумываемся о том, какое влияние на нашу жизнь оказывают окружающие люди привычные, и даже, казалось бы, на самые значительные события в нынешней суете мы просто не обращаем внимания, а ведь любая случайная встреча, неосторожное слово или мимолетный взгляд могут полностью изменить нашу жизнь как в лучшую, так и, к сожалению, в худшую сторону. Кратко напомню обстоятельства дела. Артюх Александр, находившийся в состоянии алкогольного опьянения в своей квартире по адресу: город Москва, улица Генерала Белова, дом 3, квартира 83, в период примерно с 23 часов 43 минут 08.10.2011 по 00 часов 50 минут 09.10.2011 стал свидетелем возникшего словесного конфликта между его родным братом Артюхом Кириллом и его знакомым Барановым с одной стороны и компанией ранее не знакомых ему лиц, в числе которых находились Зеленюк, Милешкин, Басс, Попов, Прохоров, Выбиванцев, Савенкова, которые, находясь в нетрезвом состоянии у дома №5 по улице Генерала Белова в городе Москве, после оскорбления Артюха Кирилла и Баранова вступили с ними в драку. В ходе данной потасовки Милешкину было нанесено три колото-резаных и одно резаное ранение. В результате нанесенного Милешкину ножевого ранения в жизненно-важные органы, последний скончался на месте происшествия. Как следует из показаний подсудимого Артюха Александра, данных им на предварительном следствии, так и в ходе судебного заседания, виновным он себя не признает, утверждает, что никакого отношения к совершению преступления… данного преступления не имеет. В обоснование своей позиции стороной защиты неоднократно выдвигалась версия о невиновности Артюха на том основании, что на его одежде отсутствовали следы крови, однако с учетом анализа имеющихся доказательств, а именно: заключения медицинской судебной экспертизы трупа Милешкина, которым зафиксировано обширное внутреннее кровотечение, выраженное малокровие внутренних органов, кровоизлияние левого желудочка; протокола осмотра места происшествия, в ходе которого изъяты футболка красного цвета, 5 смывов вещества бурого цвета, окурок сигареты, на которых, согласно заключению соответствующей биологической судебной экспертизы, присутствует кровь, которая могла произойти от Зеленюка и Басса и не могла произойти от Милешкина; заключения эксперта по проведенной биологической судебной экспертизы кроссовок, изъятых по месту жительства братьев Артюхов, на которых обнаружена кровь Басса; заключения эксперта по медико-криминалистической судебной экспертизе, согласно которому кровь Милешкина обнаружена на внутренней стороне его одежды; последовательных показаний свидетелей Басса, Зеленюка, Выбиванцева, Прохорова, Попова о том, что крови на одежде внешней почти не было, было… были лишь небольшие потеки на джинсах. Таким образом, у Милешкина имелись обширные внутренние кровоизлияния и крайне малозначительные внешние кровотечения. При указанных обстоятельствах отсутствие крови Милешкина на одежде Артюха не противоречит материалам уголовного дела и не может свидетельствовать о невиновности Артюха в совершении инкриминируемого ему деяния. Кроме того, стороной защиты выдвигалась версия, что ножевые ранения причинены Милешкину не Артюхом Александром, а другим лицом, а именно – Меркелисом или Барановым. Тем не менее, данное утверждение стороны защиты обоснованно опровергается совокупностью исследованных доказательств. Так, в ходе судебного следствия установлено, что Меркелис непосредственно участвовал в данном конфликте, поскольку Прохоров и Выбиванцев опознали его как то лицо, которое наносило удары Попову. Кроме того, как следует из показаний последних, они разнимали Меркелиса с Поповым. В свою очередь, Меркелис на протяжении всей драки был оппонентом только Выбиванцева, в поле зрения которого он все время находился. В ходе конфликта Выбиванцев, отходя назад от Меркелиса, краем глаза увидел, что молодой человек в черной толстовке дерется с Милешкиным и наносит последнему удары в грудь, от которых Милешкин упал. В какой-то момент Меркелис сблизился с Выбиванцевым, но между ними встал Прохоров и начал останавливать драку между ними, в результате чего Выбиванцев и Меркелис прекратили драться. Таким образом, Меркелис не только не наносил удары Милешкину, но и его конфликт разворачивался только с Поповым, Прохоровым и Выбиванцевым. В ходе заявлений последнего Меркелис находился в суде. Также в судебном заседании сторона защиты упорно пыталась убедить суд и участников процесса в том, что ножевые ранения Милешкину нанес Баранов, так как в начале драки оппонентом Баранова продолжительное время был Милешкин, как следует из показаний самого Баранова, Зеленюка и подсудимого Артюха Александра. В то же время Зеленюк наблюдал, как Артюх Александр подбежал к Милешкину и нанес последнему сзади удар, после чего конфликт продолжился уже между Милешкиным и Артюхом Александром, в свою очередь, оппонентом Баранова в драке стал Зеленюк. В этом же время рядом разворачивался конфликт между Артюхом Кириллом и Бассом. Из их показаний следует, что Артюх Кирилл лег сверху на Басса, придавив к бордюру, и стал наносить ему удары в область лица. Через некоторое недлительное время с правой стороны от Басса подошел молодой человек в джинсовой куртке, пришедший в числе первых нападавших, то есть Баранов, и поставил ногу на правую руку Басса и прижал ее к земле. Басс начал вертеть головой, чтобы ему не попали по лицу, и в какой-то момент боковым зрением увидел, что слева от Басса на асфальте лежит Милешкин. Затем Баранов отошел, после чего Басс смог встать из-под… встать из-под Артюха и стал двигаться вдоль дома №3 по улице Генерала Белова. Артюх Кирилл стал преследовать Басса, затем к Кириллу присоединился и Баранов. Ну, и вот конфликт между Барановым и Зеленюком. Из показаний последних следует, что в ходе драки они пытались нанести удары друг другу, затем Зеленюк становился очевидцем того, как Артюх Александр, находясь слева от Зеленюка, нанес удар в грудь Милешкину, после чего последний падает на асфальт и больше не поднимается. При этом Милешкин находился от Зеленюка на расстоянии не более трех метров. Далее Артюх Александр, приблизившись к Зеленюку, наносит ему удар по левой руке. В ходе предварительного расследования, будучи неоднократно допрошенным по обстоятельствам произошедшего, Зеленюк однозначно высказался о том, что именно Артюх Александр наносил удары ножом, поскольку события разворачивались на расстоянии не более одного метра, и он хорошо запомнил данный предмет и лицо Артюха Александра. Кроме того, Зеленюк Павел пояснял, что когда ему наносил удары Артюх Александр, справа от него находился молодой человек, одежда которого была в серых тонах, то есть Баранов, и как установлено в ходе судебного заседания и предварительного расследования, на Баранове находилась серая водолазка. Таким образом, изучив протокол осмотра места происшествия, выслушав показания свидетелей Зеленюка и Баранова, Басса, Выбиванцева, Артюха Кирилла, государственное обвинение приходит к выводу, что в момент нанесения Милешкину ножевых ранений Баранов не находился с ним рядом, то есть на расстоянии, позволяющем нанести какой-либо удар. Кроме того, локализация ножевых ранений у Милешкина в поясничной области и в правом плече исключает возможность нанесения… их нанесения Барановым, поскольку в ходе драки Баранов и Милешкин находились лицом друг к другу. При этом Зеленюк и Выбиванцев были очевидцами нанесения Милешкину ударов Артюхом как спереди, в область груди, так и сзади, в спину. Кроме того, в ходе конфликта Зеленюк одновременно наблюдал как Баранова, так и Артюха Александра, что исключает возможность неверного опознания Зеленюком Артюха Александра. Также, как следует из показаний Баранова, он с Артюхом после окончания драки отправились в сторону дома путем, противоположным тому, которым они следовали к месту происшествия, то есть в обход дома. По пути к дому его сзади догнал Артюх Александр, которого он в момент драки не видел, а Александр направился с той стороны, где была драка. Затем они вместе догнали Артюха Кирилла и втроем отправились домой. По дороге в сторону дома они встретили Беспалова, с которым поздоровались, после чего Баранов проследовал в сторону подъезда, а братья Артюхи немного подзадержались на месте с Беспаловым, после чего сразу догнали его. Затем они зашли в подъезд, в подъезде он вместе с братьями Артюхами сел в лифт, и в лифте Артюх… и в лифте Артюх Александр достал из своего кармана раскладной нож и сообщил Баранову и Артюху следующее: «Я задел одного так себе, а второго посильнее». Описывая нож, который демонстрировал ему Артюх, Баранов пояснил, что это был раскладной нож, рукоятка ножа, возможно, красного цвета, клинок ножа темного цвета, размер ножа в собранном виде составляет не более 15-16 сантиметров, клинок ножа был примерно такой же – 15-16 сантиметров, ширина клинка составляла не более 3,5 сантиметров в широкой части клинка. Таким образом, Артюх Александр непосредственно после случившейся драки сообщил Баранову о нанесении Милешкину и Зеленюку ножевых ранений, предъявив в подтверждение своих слов нож. В ходе предварительного расследования и в ходе судебного следствия сторона защиты заявляла ходатайства о признании в качестве вещественного доказательства видеозаписи с камеры наружного наблюдения магазина «Дикси» №44, расположенного по адресу: город Москва, улица Генерала Белова, дом 5, однако данная видеозапись не может быть признана допустимым доказательством по следующим основаниям. Несмотря на сообщение сотрудника магазина «Дикси» №44 о представлении в распоряжение стороны защиты копии видеозаписи, магазин не смог представить копию указанной записи следствию для ее идентификации вследствие истечения срока хранения (...)(133:18). Сторона защиты для исследования представила две разные видеозаписи, полученные из одного источника и относительно одного и того же события, при этом признан неустановленным источник происхождения указанных видеозаписей. Представленная стороной защиты видеозапись не обладает признаками доказательства – она не изымалась и не могла быть изъята стороной защиты. Данная видеозапись является копией, полученной не процессуальным путем с носителя цифровой информации. На основании вышеизложенного полагаю, что данная видеозапись обоснованно признана органами предварительного расследования как недопустимое доказательство. Таким образом, прошу суд отнестись критически к приобщенным доказательствам стороны защиты: заключению специалистов и показаниям данных специалистов по проведенному ими исследованию, поскольку объект исследования является недопустимым доказательством. Оценивая показания Савенковой, данные им в судебном заседании, государственное обвинение просит отнестись к ним критически в части так… в части. Так, из показаний Савенковой следует, что после нанесения ранения Зеленюку, последний подошел к ней и сообщил о том, что данные телесные повреждения ему нанесли разбитой бутылкой, то есть «розочкой». Тем не менее, данное утверждение Савенковой опровергается как заключением медицинской судебной экспертизы Зеленюка и другими письменными материалами уголовного дела, так и свидетельскими показаниями других участников конфликта, выступающих в группе Зеленюка. Кроме того, Савенкова высказала свое мнение о том, что перед приездом кареты «Скорой помощи» и наряда сотрудников полиции раны Милешкина были промыты водой, однако в ходе судебного следствия данное обстоятельство своего подтверждения не нашло, поскольку другие участники драки, а именно – Зеленюк, Басс, Попов, Прохоров и Выбиванцев, однозначно сообщили суду, что никто раны Милешкину не промывал. Кроме того, Савенкова не была очевидцем данных событий и узнала об этом из разговоров, с кем именно, Савенкова так и не смогла пояснить. Также прошу суд отнестись критически к показаниям Меркелиса и Елагиной, утверждавших, что Меркелис стоял на расстоянии трех метров от драки и сам не принимал в ней участия и не видел Артюха Александра, поскольку в ходе судебного заседания Выбиванцев и Прохоров опознали Меркелиса как лицо, непосредственно участвующее в потасовке с Поповым. Кроме того, государственное обвинение полагает, что Меркелис, приняв первоначальную версию стороны защиты об отсутствии Артюха на месте совершения преступления, не захотел впоследствии ее менять. Кроме того, сторона защиты обращала внимание суда и участников процесса, что Зеленюк как на момент совершения преступления, так и в момент опознания был пьян и не мог адекватно оценивать происходящее и давать показания. В подтверждение своих доводов в ходе предварительного расследования стороной защиты высказано мнение о возможной передозировке новокаина при оказании медицинской помощи – хирургической операции Зеленюку, и именно этим могло быть вызвано состоянием Зеленюка, которое было ошибочно принято за алкогольное опьянение. Данное утверждение опровергают как показания самого Зеленюка, так и иные материалы уголовного дела. Так, из показаний Зеленюка следует, что на момент начала драки он находился в состоянии легкого алкогольного опьянения, но пьяным не был. Он вообще редко и мало употребляет спиртные напитки, так как занимается спортом. Из копии медицинской карты ГКБ №7, приобщенной к материалам уголовного дела, следует, что Зеленюк поступил в больницу 09.10.2011 в 1 час 57 минут и выписан 03.02 в 3 часа… в 03:02. Выписан с диагнозом: «Ножевое ранение нижней трети слева. Запах алкоголя изо рта». В ходе осмотра травматологом в приемном отделении установлено, что «общее состояние Зеленюка средней тяжести, сознание ясное, положение активное. В выписном эпикризе медицинской карты имеется аналогичная запись о диагнозе при поступлении и диагнозе при выписке. Из приобщенные к материалам дела по ходатайству стороны защиты справки врача травматолога-ортопеда высшей квалификации Гнитиева следует, что «при лечении передозировки новокаина проводится госпитализация больного, общие реанимационные мероприятия, поддержка легочной вентиляции вплоть до искусственной вентиляции легких, дезинтоксикационная терапия. Если побочная реакция на введенный лекарственный препарат не отражена в карте стационарного или амбулаторного больного, можно сделать вывод, что этой реакции не было». Нельзя не отметить тот факт, что несмотря на отсутствие в запросе адвоката, приобщенном к ходатайству, описания как самой раны, так и хирургической операции, проведенной Зеленюку, а также то, что ходатайство заявлено стороной защиты до начала ознакомления с материалами уголовного дела, специалист Гнитиев делает следующий вывод, что «учитывая размеры и глубину раны, указанные в материалах уголовного дела, можно предположить, что объем введенного новокаина, необходимого для первичной хирургической операции, мог составить не более 20-40 миллилитров», не называя источник получения информации. Анализируя вышеизложенное, государственное обвинение приходит к выводу, что заключение специалиста Гнитиева основано на предположениях стороны защиты об объеме и характере оказанной Зеленюку медицинской помощи и носит предположительный характер. Кроме того, перечисленные доказательства дают основания критически оценивать утверждение стороны защиты о нахождении Зеленюка в состоянии алкогольного опьянения, при этом отсутствуют основания не доверять показаниям Зеленюка и документам, копии медицинской карты и другим материалам дела о «ясном» сознании Зеленюка в момент оказания ему медицинской помощи. Также стороной защиты выдвигалась версия, что ножевые ранения причинены Милешкину не Артюхом, а другим лицом, на основании того, что в момент падения Милешкина на землю Артюха Александра рядом с ним не было. Данное утверждение стороны защиты также опровергается следующими доказательствами: вышеизложенными показаниями Зеленюка Павла, показаниями судебно-медицинского эксперта Тихоновой, из которых следует, что после получения колото-резаных повреждений Милешкин мог совершать активные действия, вероятнее всего, в течение единиц минут, а также заключениями экспертов по проведенной медицинской судебной экспертизе трупа Милешкина и медико-криминалистической экспертизы, согласно которым на правой брючине джинсов Милешкина имелись следы подсохшей крови в виде потеков в вертикальном направлении длиной от 17 до 36 сантиметров, которые убедительно и объективно доказывают, что после получения повреждения в области живота Милешкин в течение некоторого времени находился в вертикальном положении. Таким образом, государственное обвинение считает, что данная версия стороны защиты несостоятельна и противоречит материалам уголовного дела. В ходе предварительного следствия и в судебном заседании стороной защиты неоднократно высказывалось мнение о недопустимости протокола опознания Артюха Александра, в связи с чем были поданы заявления и ходатайства о признании данного доказательства недопустимым по следующим основаниям, что Зеленюк видел Артюха в отделе позиции до проведения опознания; статисты не соответствовали Артюху Александру по возрасту, одежде, национальности; доводы, изложенные в ходатайствах и заявлениях стороны защиты, частично подтвердил и обвиняемый Артюх, в ходе допроса пояснив, что при проведении опознания действительно присутствовали два молодых парня в качестве статистов, однако еще до проведения опознания его видел Зеленюк. Когда его приглашали пройти в актовый зал, ему навстречу шел Зеленюк, видел его в зале, куда Зеленюка пригласил сотрудник полиции, именно в зале Зеленюк показывал поочередно на Сая, еще на кого-то как на лиц, принимавших участие в драке, но не на него, а также видел его в наручниках, когда его проводили в Нагатинский следственный отдел. Также стороной защиты заявлялись ходатайства о допросах Бухтияровой, Голомбевской, Лапшина, Скока, Сай, приобщен к материалам дела адвокатские опросы, из которых следует, что Зеленюка проводили в актовый зал, где находились все задержанные для проведения процессуального опознания. Находясь в зале, Зеленюк поочередно указывал на Сая, Артюха, Лапшина, Баранова, и только затем указал на Артюха как на лицо, совершившее убийство. Анализируя доводы стороны защиты, показания свидетелей Бухтиярова, Голомбевской, Лапшина, Скока, Сай, Воронина, Артюха Кирилла, допрошенных фактически в этой части по ходатайствам стороны защиты, государственное обвинение не может не отметить, что они противоречат друг другу, опросам, проведенным адвокатами Артюха и приобщенным к материалам уголовным дела, показаниям, данными в ходе предварительного следствия. Так, из ходатайства стороны защиты следует, что во время неофициального опознания Зеленюк якобы поочередно указывал на Сай, Артюха Кирилла, Баранова, и только затем указал на Артюха Александра как на лицо, совершившее убийство. Однако данное утверждение стороны защиты противоречит показаниям Сай, Лапшина, Голомбевской, Артюх, Бухтияровой, из которых следует, что Зеленюк вообще не указывал на Артюха Александра как на лицо, совершившее убийство Милешкина. Из опроса Бухтияровой, проведенного защитником Артюха Яковлевым и приобщенного к материалам уголовного дела в качестве приложения к ходатайству, следует, что изначально, когда ее и остальных лиц из квартиры привели в зал в отделе полиции, там уже находилась группа потерпевших…
Адвокат Яковлев: Ваша Честь, нельзя ли попросить прокурора более внятно произносить свою речь?

СУДЬЯ: Уважаемый прокурор, принимается замечание.

Прокурор: Хорошо.

СУДЬЯ: Будьте любезны, более внятно читайте, чтобы мы все уловили смысл вашей речи.
Прокурор: Давайте, угу. Там уже находилась группа потерпевших, в том числе Зеленюк, и после предложения сотрудника полиции указать на участников драки все лица со стороны потерпевших посмотрели на них, однако ни на кого не указали. Затем Зеленюк и Сай повздорили между собой…

СУДЬЯ: Чуть-чуть помедленнее я попросила.

Прокурор: Хорошо. Затем Зеленюк и Сай повздорили между собой перед тем, как сторону потерпевших вывели из зала. Затем сотрудник полиции стал приводить ребят по одному, чтобы установить участников драки, которые показывали на Сай, Артюха Кирилла, на Баранова. Таким образом, из допроса Бухтияровой не следует, что Зеленюк вообще указывал на кого-либо в зале. Кроме того, пояснения, данные ей в ходе опроса, противоречат данным ей показаниям в ходе предварительного следствия, так как в момент доставле…
Адвокат Яковлев: Ваша Честь, ну, невозможно…

СУДЬЯ: Чуть-чуть… Я приношу, конечно, свои извинения, я не имею права давать указания, но у нас есть определенный порядок выступления.
Прокурор: Да.

СУДЬЯ: Да, понятно, что вы читаете. Я попросила бы чуть-чуть погромче, почетче.

Прокурор: Хорошо.

СУДЬЯ: Так, чтобы всем сторонам было все слышно и понятно, хорошо? Потому что им еще в прениях выступать, они должны говорить не по ультразвукам, прошу прощения, а по нормальной речи.

Прокурор: Хорошо.

СУДЬЯ: Так что мы никуда не торопимся, а спокойно все огла… Если вы читаете ваше письменное выступление, читайте, пожалуйста, с толком, с чувством, с расстановкой.

Прокурор: Хорошо. Так, кроме того, показания, данные ей в ходе опроса, противоречат данным ей показаниям в ходе предварительного следствия и материалам уголовного дела, так как в момент доставления Бухтияровой, Артюха и других в отдел полиции Зеленюку оказывалась медицинская помощь в стационарном отделении больницы, что отражено в его медицинской карте. Анализируя показания вышеуказанных лиц, я считаю то, что… прошу отнестись к ним критически. Оценив показания Бухтияровой, Голомбевской, Лапшина, Скока и Сай, так как они противоречивы, не согласованы между собой, противоречат материалам уголовного дела, по мнению государственного обвинения, данные показания свидетельствуют о попытке сговора указанных лиц с целью… с целью дискредитации следственных действий, проведенных с участием свидетеля Зеленюка. Также стороной защиты выдвинута версия о том, что при проведении опознания Зеленюк перепутал Артюха и Баранова, а также ею представлено заключение Независимого экспертно-консультационного центра «Канонъ», приобщенное к ходатайству стороны защиты, согласно которому Артюх и Баранов схожи между собой, однако данное утверждение стороны защиты опровергается следующими доказательствами.
СУДЬЯ: Помедленнее.
Прокурор: Следующими доказательствами. Показаниями свидетеля Зеленюка, из которых следует, что он уверен, что нож был у Артюха Александра, и именно Артюх Александр нанес Милешкину и ему ножевые ранения. Баранова… Баранова видел у следователя и уверен, что перепутать их не мог. Показаниями свидетеля Баранова, из которых следует, что в ходе драки у него самого ножа не было, а после драки он видел нож у Артюха Александра. Кроме того, в этот день он был с бородой. Протоколом очной ставки между Барановым и Зеленюком, в ходе которой они подтвердили ранее данные ими показания, и Зеленюк уверенно заявил, что Баранов – это не тот мужчина, который нанес ножевые ранения ему и Милешкину. По мнению Зеленюка, перепутать Баранова и Артюха невозможно. Внешность Баранова с момента его участия в драке и до проведения очной ставки практически не изменилась, только в момент драки у Баранова была обильная щетина на лице. Оснований не доверять показаниям Зеленюка, по мнению государственного обвинения, не имеется, так как несмотря на то, что по личным мотивам Зеленюк был заинтересован в раскрытии убийства Милешкина, поскольку он являлся другом… его другом, основания для оговора Артюха либо выгораживания Баранова у него отсутствуют. Так… Кроме того, впоследствии сторона защиты заявляла о том, что Зеленюк в ходе очной ставки заявил о том, что на Артюхе Александре была не та одежда, в которой он видел его при совершении преступления, протокол очной ставки следует признать недопустимым доказательством… признать недопустимым доказательством, однако данные утверждения стороны…

Адвокат-1: Уважаемый суд, а можно повторить?

СУДЬЯ: Да.

Адвокат-1: Я не понял, что он сказал. Сначала, если можно.

СУДЬЯ: Впоследствии…

Адвокат Яковлев: Не надо повторять, не надо.

Прокурор: Впоследствии сторона защиты заявила… так, заявила, что в связи с тем, что свидетель Зеленюк в ходе очной ставки заявил, что на Артюхе была не та одежда, в которой он видел его при совершении преступления, протокол очной ставки следует признать недопустимым доказательством. Данное утверждение стороны защиты опровергается показаниями свидетеля Зеленюка, который будучи неоднократно допрошенным по доводам стороны защиты, пояснял, что первоначально описывал… описывая одежду нападавшего на Милешкина и на него человека, указал, как человек был одет в темную сверху одежду, а на очной ставке пояснял, что Артюх Александр был одет в другой свитер, мотивируя это тем, что зеленого рисунка он на одежде нападавшего не видел. Однако впоследствии в ходе допроса…

СУДЬЯ: Чуть-чуть помедленнее, я прошу вас.

Прокурор: Хорошо. Однако впоследствии в ходе допроса Зеленюк уточнял, что не помнит какие-либо отличительные признаки одежды, помнит ее в ракурсе цветовых оттенков – темное-светлое, но отчетливо запомнил лицо Артюха Александра и не мог ошибиться при опознании и при проведении очной ставки. Протоколом осмотра видеозаписи с камеры наружного наблюдения, расположенной на подъезде №2 дом 3 по улице Генерала Белова в городе Москве, согласно которому Артюх Александр выходит из подъезда вслед за Артюхом Кириллом, а затем входит в него вместе с ним же. На видеозаписи зафиксирована одежда обвиняемого – темных верх, серый низ, рисунок же на верхней части одежды слабо различим, что зафиксировано в прилагаемых к указанному протоколу скриншотах. Также мы полагаем, что с учетом темного времени суток, психотравмирующей ситуации Зеленюк мог и не разглядеть рисунок на свитере Артюха Александра, что не является основанием для признания доказательства, протокола очной ставки обвиняемого Артюха со свидетелем Зеленюком, недопустимым. Более того, свидетель Зеленюк при проведении опознания и проведении очной ставки с Артюхом указал, что он уверен, что преступление совершил именно Артюх Александр, так как запомнил его лицо. Так, с учет… Также… Также были допрошены Артюх Кирилл, Бухтиярова, Голомбевская, которые в ходе доследственных мероприятий, так и при допросе поддержали первоначальную версию, выдвинутую Артюхом Александром, о том, что он всю ночь находился дома. Доводы данного… данные доводы опровергаются как видеозаписью с места происшествия, а именно с подъезда №2 по улице Генерала Белова… Генерала Белова, дом 3 в городе Москве, на которой четко запечатлен Александр Артюх, так и телефонными переговорами между Бухтияровой и Артюхом Александром, которые также подтверждаются и материалами уголовного дела. Анализ перечисленных выше доказательств, видеозаписи с камеры наблюдения над подъездом по месту жительства Артюха Александра, на которой зафиксированы Артюх Александр, Артюх Кирилл и Баранов входящими и выходящими из подъезда, показаний свидетеля Беспалова, а также неоднократными телефонными соединениями между Артюхом Александром при нахождении Артюха и его жены в момент телефонных соединений в зоне действия разных ретрансляторов также подтверждают, что Артюх Александр находился не дома по месту своего жительства. Также в ходе предварительного расследования и в ходе судебного заседания Артюх Александр подтвердил, что он был вынужден дать первоначально ложные показания, подтвердив пояснения, данные им сотрудникам милиции вследствие примененных к нему недозволенных мер воздействия. Поскольку в настоящее время проверка данного факта не завершена с вынесением соответствующего процессуального решения, оценить не представляется возможным данное утверждение. Кроме того, источник аудиозаписи достоверно не установлен, и голоса на ней также не идентифицированы.

СУДЬЯ: Уважаемый адвокат, потерпите.

Адвокат Лебедев: Нет-нет, я…

Адвокат Яковлев: Нет…

Адвокат Лебедев: Мы просто обсуждаем.

Адвокат Яковлев: Да.

СУДЬЯ: (...)(149:26)?

Адвокат Лебедев: А? Не-не-не…

Прокурор: Также я прошу обратить внимание суд на то, что между первым заходом сотрудников полиции в подъезд и вторым имеется достаточное время для сокрытия вещественных доказательств, и в том числе ножа, что и было сделано Артюхом Александром впоследствии. Кроме того, также стороной защиты в ходе предварительного расследования и судебного заседания выдвинута версия о том, что сторона потерпевших грубо нарушала общественный порядок, высказывала угрозы подняться в квартиру Артюхов, если Артюх Кирилл или кто-либо еще не спустится вниз, однако в ходе судебного заседания установлено, что каких-либо угроз в адрес… со стороны группы – Зеленюка, Милешкина и других не высказывалось именно с намерением фактически вступить в конфликт. Кроме того, о том, что сторона потерпевших не хотела вступать в конфликт, свидетельствует и место, где произошла драка, а именно – она происходила на углу дома №5, тем самым дом №3 уже… данная группа лиц уже прошла. Все вышеуказанные показания потерпевших, свидетелей обвинения последовательны, непротиворечивы, логичны и реально отражают обстановку, сложившуюся во время совершения преступления, оснований не доверять указанным показаниям не имеется, причин для оговора потерпевшим и свидетелями подсудимого Артюха не установлено. Кроме того, показания потерпевшего, свидетелей обвинения также объективно подтверждаются и письменными материалами уголовного дела. Все приведенные доказательства собраны в строгом соответствии с нормами уголовно-процессуального законодательства, в необходимых случаях – с участием понятых, являются относимыми, допустимыми, достоверными, достаточными для разрешения уголовного дела и постановления обвинительного приговора. В ходе судебного заседания сторона защиты неоднократно обращала внимание суда на допущенные в ходе предварительного расследования нарушения уголовно-процессуального законодательства, которые невозможно устранить в ходе судебного следствия, в связи с чем ходатайствовала о возвращении уголовного дела прокурору. Тем не менее, изложенные в ходатайствах защиты обстоятельства не нашли своего объективного подтверждения, о чем было вынесено мотивированное… мотивированное решение суда. Оснований ставить выводы проведенных по делу экспертиз под сомнение не имеется, поскольку они понятны и научно обоснованны. Экспертизы проведены специалистами, имеющими надлежащий опыт, стаж работы в соответствующей области, эксперты предупреждены об уголовной ответственности за дачу заведомо ложного заключения. Сторона защиты неоднократно заявляла ходатайства о назначении дополнительной комиссионной комплексной экспертизы, однако оснований для проведения данного… данных исследований не установлено, о чем вынесены также мотивированные постановления суда. Каких-либо существенных фундаментальных нарушений требований Уголовного и Уголовно-процессуального закона в ходе предварительного следствия, при сборе доказательств по данному уголовному делу государственное обвинение не усматривает. Показания Артюха Александра, данные в ходе предварительного расследования и в судебном заседании, полностью отрицающего свою причастность к совершению вышеназванного преступления, государственное обвинение расценивает критически, как защитную позицию подсудимого, направленную на избежание наказания за совершение преступления. Прошу суд отнестись к показаниям подсудимого Артюха… к показаниям подсудимого Артюха Александра критически, поскольку они прямо опровергаются исследованными в ходе судебного следствия доказательствами, показаниями потерпевших, свидетелей обвинения, письменными материалами уголовного дела и вещественными доказательствами. Таким образом, оценивая совокупность… в совокупности все исследованные доказательства, полагаю, что вина Артюха Александра в совершении преступления, предусмотренного частью первой статьи 105 Уголовного кодекса Российской Федерации, полностью доказана, государственное обвинение согласно с квалификацией действий подсудимого, данной в ходе предварительного расследования, а именно – по статье 105, части пятой Уголовного кодекса Российской Федерации. Об умысле Артюха Александра на убийство Милешкина свидетельствует характер и локализация телесных повреждений. Так, Артюх Александр нанес множественные удары ножом Милешкину, а именно – в грудную клетку, в брюшную стенку, в поясничную область, в правое плечо, с повреждением жизненно-важных органов, при этом два ножевых ранения Милешкину Артюх Александр нанес со спины. Все вышеизложенное свидетельствует лишь об одном: Милешкина хотели именно убить, лишить его жизни, а не просто причинить физическую боль. При назначении наказания прошу суд учесть конкретные обстоятельства совершения преступления, общественную опасность содеянного Артюхом Александром, которым были совершены… которым было совершено преступление, отнесенное Уголовным кодексом к категории особо тяжких, данные о личности подсудимого, который на учете в наркологическом и психоневрологическом диспансерах не состоит, официально работает, положительно характеризуется по месту жительства и работы. Смягчающим обстоятельством в соответствии со статьей 61 Уголовного кодекса Российской Федерации прошу признать то, что Артюх Александр ранее не судим, впервые привлекается к уголовной ответственности, положительно характеризуется по месту жительства и работы, а также наличие иждивенцев. Обстоятельства, отягчающие в соответствии со статьей 63 УК РФ наказание подсудимому, отсутствуют, однако с учетом данных о личности Артюха Александра и конкретных обстоятельств дела обвинение не усматривает оснований для применения при назначении наказания положений статьи 73, а также не установлено оснований для применения положений статьи 64 УК РФ, таким образом, считаю, что цель исправительного воспитания Артюха Александра может быть достигнута исключительно в условиях его изоляции от общества. Уважаемый суд, на основании вышеизложенного прошу признать Артюха Александра Игоревича виновным в совершении преступления, предусмотренного частью первой статьи 105 Уголовного кодекса Российской Федерации, и назначить ему наказание в виде лишения свободы сроком на 13 лет и 6 месяцев без ограничения свободы, с отбыванием наказания в исправительной колонии строгого режима. Меру пресечения в отношении подсудимого Артюха Александра в виде заключения под стражу оставить без изменения, решить суду вещественных доказательств в соответствии со статьей 81 УПК РФ.

СУДЬЯ: Все? Так, мы сейчас возвращаемся к ходатайству Артюха. У нас Александр Игоревич просит представить время, да, для подготовки к прениям?

Подсудимый Артюх: Да.

Адвокат Яковлев: Поддерживаю.

СУДЬЯ: Стороны поддерживают?

Адвокат Лебедев: Да.

СУДЬЯ: Государственный обвинитель?

Адвокат Лебедев: Я мало того, так сказать, хотел бы в данном случае сослаться на… в качестве поддержки, так сказать, ходатайства Артюха на постановление Судебной коллегии по уголовным делам Верховного суда от 14 июня 2006 года по уголовному делу 93-005-21сп, где указано: «Непредоставление подсудимому времени для подготовки к выступлению в прениях и для встречи с адвокатом с этой целью судебная коллегия рассматривает как лишение подсудимого гарантированного Уголовно-процессуальным законом Российской Федерации права в качестве участника уголовного судопроизводства, как несоблюдение процедуры судопроизводства, которое могло повлиять на постановление законного и справедливого приговора, что в силу части первой статьи 381 УПК РФ является основанием для отмены приговора».

СУДЬЯ: Угу. Суд на месте постановил… Ваше мнение?

Прокурор: Да я не возражаю, удовлетворяйте.

СУДЬЯ: На месте постановил ходатайство удовлетворить частично. Представляю сейчас вам время в течение получаса вместе с защитниками подготавливаться к прениям. Стороны покидают зал судебного заседания, что отметит также секретарь. Ходатайство удовлетворяю частично – 30 минут перерыв.

Адвокат Яковлев: Ваша Честь, я прошу прощения, я до объявления перерыва. Столь невнятная, нечетко произнесенная, противоречивая и объемная речь государственного обвинителя требует перерыва, как минимум, на 5 рабочих дней для того, чтобы защитники могли выработать позицию, расшифровать, во-первых, то, что говорил здесь прокурор.

СУДЬЯ: Сейчас будем повторять еще с толком, с чувством, с расстановкой. Если вы считаете, что речь государственного обвинителя нечеткая, я сейчас…

Адвокат Яковлев: Ваша Честь, Ваша Честь!

СУДЬЯ: …пожалуйста, у меня нет возражений, сейчас будет повторно повторять данную речь.

Адвокат Яковлев: Ваша Честь, для того, чтобы подготовить контраргументы по позиции обвинения и согласовать их с подзащитным, нам нужно разумное время. И прошу учесть, что мы были лишены возможности встречаться с подзащитным в течение последней недели в связи с тем, что судебные заседания проводились каждый день.

СУДЬЯ: В течение той недели был представлен день, в том числе, для встречи с подсудимым, сторона защиты…

Адвокат Яковлев: Один день.

СУДЬЯ: Не возражайте, это занесено точно в протокол.

Адвокат Яковлев: Один день.

СУДЬЯ: Суд на месте постановил: ходатайство удовлетворить в части, подготовить время для подготовки к прениям от защитников и подсудимого в течение 40 минут, до… Давайте, нет, даже на сорока – до 16… до 18:00. В судебном заседании объявлен перерыв. Уважаемый конвой, значит, у меня остаются защитники (02:38:00) готовиться вместе с подсудимым. Пожалуйста, представьте им эту возможность, его не уводите. Все остальные стороны выходят из зала судебного заседания.

(Перерыв в судебном заседании.)
____________________________________________________________________
(Перерыв в судебном заседании.)

(03:45:16)

СУДЬЯ: Судебное заседание продолжено. Мы находимся в стадии прений. Уважаемая защита, кто первый в прениях?

Адвокат Яковлев: Ваша Честь, можно просить о том, чтобы подсудимый первый выступил?

СУДЬЯ: Можно. Нет возражений?

Прокурор: Нет.

СУДЬЯ: Суд на месте постановил представить слово в прениях. У нас законом не возбраняется. Мы представили гособвинителю.

Подсудимый Артюх: Ваша Честь, ну, я, конечно…

СУДЬЯ: Так, я прошу прощения, сейчас… Диктофон положи, пожалуйста, туда.

Адвокат Лебедев: Да вот, хотите, вот сюда поставим. Да, вон, ставьте его сюда.

СУДЬЯ: Хорошо.

Адвокат Лебедев: Конечно.

Подсудимый Артюх: Вот. Я, конечно, честно говоря, не очень услышал прокурора – да? – что он пытался привести доводы, потому что, ну, я считаю, что он на самом деле сам вообще не понимает, о чем он говорит, и если попросить его перевести, он это сделать не сможет. Поэтому он читал заранее заготовленную бумагу.

СУДЬЯ: Я только сразу, я вас не хочу прерывать, Александр Игоревич, но тем не менее. Давайте мы будем в рамках рассмотрения доказательств по настоящему делу и на личности не переходить, да? Потому что я вам буду делать замечания.

Подсудимый Артюх: Я про… Нет, я ж не на личности. Я ж не на личности.

СУДЬЯ: Понял, не понял – давайте, давайте мы будем строго по выступлению.

Подсудимый Артюх: Нет, я просто о том, что как бы это не было выступлением, да?

СУДЬЯ: Я понимаю.

Подсудимый Артюх: Это была зачиткой, которая была непонятной.

СУДЬЯ: Хорошо.

Подсудимый Артюх: Вот. Я считаю, что эта позиция, конечно, ну, совершенно не обоснована никак, потому что прокурор в своей же речи сам себе противоречит. То есть в своих же доказательствах по делу он сам себе умудряется противоречить, и при этом он все равно ссылается на то, что «следствием доказано», «следствием установлено» и тому подобные фразы.

СУДЬЯ: Я обращаю внимание: в соответствии со статьей 292 Уголовно-процессуального кодекса суд вправе вас будет останавливать, если это будет касаться не отношения к делу. Значит, по существу, пожалуйста, вопроса. Я прекрасно понимаю, у вас есть ораторские способности.

Подсудимый Артюх: Я по существу.

Адвокат Яковлев: По обстоятельствам.

СУДЬЯ: Я это оценила в ходе разбирательства. По обстоятельствам. Я буду вам делать замечания и вносить это в протокол.

Адвокат Яковлев: И по доказательствам.

СУДЬЯ: По обстоятельствам.

Подсудимый Артюх: Продолжая, я бы хотел, так сказать, (...)(227:32), да? Ну, во-первых, что следствие ссылается… Да, я начну по обвинительному заключению, на которое так же ссылался прокурор. Ну, первое, что они указывают – то, что я находился в состоянии алкогольного опьянения, когда там вышел на улицу, да? Вот. На самом деле данный факт, он проверялся, то есть было мед. освидетельствование буквально там через сколько там, 4 часа максимум после произошедшего, и у меня медицинское освидетельствование выявило опьянение 0,35 промилле алкоголя. 0,30 в первом и 0,35 в повторном там, или наоборот. Вот. Данное алкогольное опьянение, оно в принципе на тот момент, насколько я помню, даже позволяло сесть за руль и ехать за рулем. То есть это не алкогольное опьянение, это остаточные явления.

СУДЬЯ: По обстоятельствам дела давайте.

Подсудимый Артюх: То, что я вечером выпил пива, да, я этот факт не скрывал – да? – и в своих показаниях я это указываю. Вечером действительно мной было выпито пиво, но состояние алкогольного опьянения – это совершенно не подтвержденный факт, который… на который ссылается прокуратура, да? Дальше также прокуратура говорит о том, что я находился дома в состоянии алкогольного опьянения и вдруг решил пойти и убить Милешкина, да? Вот. Этот тоже факт на самом деле я не понимаю, как они это… чем они это объясняют. Они…

СУДЬЯ: Я еще раз поясняю, в прениях не ваши умозаключения. Давайте, я вас не вправе останавливать, но, тем не менее, я вправе направлять прения по тому руслу, которое касается оценки доказательств в ходе прений.

Подсудимый Артюх: Оценки доказательств.

СУДЬЯ: Вольная ваша речь у меня фиксируется в протокол, поэтому, будьте любезны, по существу вопроса, Александр Игоревич.

Подсудимый Артюх: Ваша Честь, я… я в своих прениях опровергаю то, что сказал…

СУДЬЯ: Я не об этом говорю. У нас есть установленные рамки, это не вольный рассказ, а судебное разбирательство. Пожалуйста, будьте любезны придерживаться данных рамок судебного разбирательства.

Подсудимый Артюх: Я придерживаюсь того, что сказало обвинение.

СУДЬЯ: По существу. У меня ведется протокол.

Подсудимый Артюх: Я придерживаюсь того, что сказало обвинение. Он зачитал. Мне нужно заново зачитать?

СУДЬЯ: Не нужно заново зачитывать.

Подсудимый Артюх: Ну, тогда я, вот я…

СУДЬЯ: По обстоятельствам вы свои…

Подсудимый Артюх: По обстоятельствам я и говорю, что следствие утверждает, что я намеренно вышел убить Милешкина. Это ничем опять же не подтверждается. Это вымысел, причем такой очень даже… он с обстоятельствами произошедшего никак не связан, потому что это была драка, в которой, как я уже в своих показаниях говорил ранее, я не участвовал, и мои показания вот в дальнейшем, они подтверждаются видеозаписью, проведенными экспертизами, показаниями свидетелей. Сторона обвинения ссылается на то, что показания свидетелей – да? – таких, как… В общем, короче, не верит никому, кроме Зеленюка и Баранова. Я прошу обратить ваше внимание на то, что показания Зеленюка и Баранова неоднократно существенно менялись в процессе следствия, и также поменялись в процессе судебного заседания вот. Оценка будет, конечно, вами дана этому всему, я просто прошу обратить ваше внимание. Вот у свидетеля Зеленюка показания менялись 4 раза на допросах, 2 раза на очных ставках и в судебном заседании. Я процитирую – да? – его показания.

СУДЬЯ: Не надо нам цитировать. У нас это было предметом исследования.

Подсудимый Артюх: Ну, как? Я говорю, на что я ссылаюсь, почему я говорю, что его показания лживые.

СУДЬЯ: Ссылайтесь на листы дела и на протоколы.

Подсудимый Артюх: В своих первых показаниях… Ваша Честь, у меня нету дела, я был с ним ограничен в ознакомлении, поэтому я, в принципе, дело в полном объеме не знаю, вот. К тому же, листы дела почему-то изменились, как я уже делал замечание – да? – протокол когда мы осматривали, поэтому давайте я буду просто ссылаться на показания. Если будет необходимо, это можно, не знаю, попросить защиту, чтобы она сказала, какой это будет том дела и лист. Вот. Показания свидетеля Зеленюка. В своих первых показаниях, то есть на допросе 09.10.11 он заявил, что к ним подошли двое молодых людей, вот, в числе которых…

СУДЬЯ: Я думаю, нам надо порядок прений изменить, наверное. Может, сначала защиту послушаем, а потом подробно Александра Игоревича?

Подсудимый Артюх: В числе которых… Ваша Честь, я прошу дальше, да, продолжить.

СУДЬЯ: Ну, просто, уважаемая защита, вы пообщайтесь со своим подзащитным, как мы будем работать, в каком порядке мы будем работать, но я думаю, сейчас более целесообразно изменить порядок. Давайте мы тогда сначала, я думаю, сейчас послушаем выступления в прениях сви… защитников.

Подсудимый Артюх: Ваша Честь, а что от этого изменится?

СУДЬЯ: А потом уже, наверное, будет у нас Александр Игоревич без ограничения во времени выступать. Как на ваш взгляд? Потому что я так думаю, что это все так дальше у нас… Он у нас объемно хочет выступить, полноценно, поэтому я тоже ходатайствую как бы изменить, потому что я знаю…

Подсудимый Артюх: Ну, естественно. Вы уж извините, но мне товарищ обвинитель запросил 13 с половиной лет, человеку, который вообще не виновен…

СУДЬЯ: Александр Игоревич, мы вам потом дадим…

Подсудимый Артюх: …потому что следствие не хочет признавать свою ошибку.

СУДЬЯ: Мы сейчас прения не закончим, мы дадим вам возможность.

Адвокат Яковлев: Я думаю, Ваша Честь, что он имеет право высказаться по всем обстоятельствам, которые…

СУДЬЯ: Нет, он имеет право. Но как мы?.. Может быть, защита, вы по-прежнему? Будем ждать?

Адвокат Яковлев: Ну, а что делать?

СУДЬЯ: Или все-таки вы хотите тоже изменить? Ну, ладно. Пожалуйста, продолжайте.

Адвокат-2: Я жду.

Адвокат Яковлев: М-м?

Адвокат-2: Я жду.

СУДЬЯ: М-м?

Адвокат-2: Я подожду.

СУДЬЯ: Все, ждите.

Подсудимый Артюх: Тогда я продолжаю, да?

Адвокат Яковлев: Угу.

СУДЬЯ: Давайте, да.

Подсудимый Артюх: Вот. В своих первых показаниях свидетель Зеленюк указывал, что человек, причинивший ранение ему и тот, который нанес непосредственно удар – сначала был один удар, да? – в область груди Милешкину, он пришел в числе первых двух, был одет во все темное вот, и он непосредственно начал драку с Милешкиным, после чего они упали на асфальт, дрались то есть на асфальте. То есть это было, так сказать, полноценной, ну, такой дракой нормальной, они еще и боролись. После чего Зеленюк увидел, что они встали, и человек, который был во всем темном, у него что-то блеснуло в руке, он нанес удар Милешкину, от чего тот упал и больше не вставал, и после этого он порезал руку Зеленюку, который пытался подойти там как-то вроде как оказать помощь, при том, что в своих первых показаниях он утверждает, что ему нужно было пройти через толпу народа для того, чтобы дойти до дерущихся. То есть он видел это через толпу народа. Те же самые показания, в этот же день, на очной ставке со мной Зеленюк подтверждает. Ну, при том, что он там говорит, что это якобы был я, да, он узнает лицо, вот, но он утверждает, что был точно не в этой кофте, и также утверждает, что пришел в числе первых двух. Вот. Больше никаких участников драки, подошедших туда, он не описывает, хотя непосредственно когда подошли двое людей – да? – как установлено следствием, ну, и здесь все это подтвердилось в судебном заседании – да? – то, что подошли первые – это Артюх Кирилл и Баранов вот, и Зеленюк находился непосредственно среди тех людей, которые… с которыми встретились они, и с кем начался… началась словесная перепалка. То есть он стоял в непосредственной близости к этим людям, да? Вот. В своих первых показаниях он больше никого не описывает. Далее он меняет показания, говоря, что дрался сначала Баранов якобы с Милешкиным, потом ввязался я. У него уже появился третий человек, соответственно, откуда – он это не поясняет, при том, что третий человек, который пришел до начала конфликта, и Зеленюк его в принципе должен был запомнить, так как еще не было конфликта, была словесная перепалка, и все стояли друг напротив друга. И как из показаний свидетелей, он принимал непосредственное участие, да? Все остальные свидетели, Ваша Честь, я прошу обратить на это внимание, они описывают трех молодых людей, участвующих в конфликте, при этом что двое пришли со стороны «Дикси», а третий пришел с девушкой с другой стороны. Девушка прошла мимо, а он остался и принимал непосредственное участие, да? Как это потом установлено в процессе судебного заседания, это был Меркелис. Ни один другой свидетель не указывает четвертого участника драки, при том, что, видимо, по инициативе следствия пытались свидетели как-то там, кого несколько раз допрашивали, они пытались меня куда-то вклинить, переодеть в другие одежды, вот то, что я пришел в числе первых двух, но это опровергалось проведенными… постепенно которые проводились экспертизы, изучением видеозаписи той же с подъезда, вот. Это было яркое опровержение, после чего они обратно меняли свои показания и говорили, что «мы никого не видели вот», то есть видели троих людей». Зеленюк… Также из показаний всех свидетелей, все они пили одинаково вот. Почему не провелась экспертиза, то есть мед. освидетельствование участников драки со стороны потерпевших – да? – тому же Зеленюку, мне неизвестно. Поскольку в медицинском учреждении он находился, они должны были сделать. Но они все не отрицают, что пили они наравне, никто алкогольным состоянием не выделялся, что ярко мы можем просто сопоставить с человеком, который погиб, с Милешкиным. У него в крови – ну, в крови, в моче, да? – найдено более 3 промилле алкоголя, что, как написано в заключении эксперта, обуславливается состоянием алкогольного опьянения тяжелой степени. То есть если свидетели утверждают, что они пили все наравне, значит, состояние тяжелой степени, по логике, было у всех конкретных лиц. Вот. Соответственно, это и объясняет то, что Зеленюк, находясь в таком состоянии, мог и не запомнить даже подошедшего третьего до начала драки. Это, в принципе, объясняет, потому что не запомнить человека, кто пришел до начала, и запомнить якобы потом четко, как он описывает меня, он говорит, при том, что опять же в отделении полиции при своих первых показаниях он не описывал, что он – в объяснениях, да? – он не говорил, не утверждал, что он может опознать человека. Соответственно, я опять так же, я с полной ответственностью и уверенностью утверждаю, что это была инициатива следствия, потому что и опознание мое проводилось с теми же грубейшими нарушениями – да? – которые были высказаны, и было подано не одно ходатайство с просьбой исключить это из доказательств, однако все ходатайства отменялись вот. Я не пойму вообще на самом деле, по какому… как это произошло, потому что в Законе, насколько я знаю, я читал статью УПК, где написано, что никакой визуальный контакт не должен быть, иначе опознание является недопустимым доказательством. А здесь сам опознающий утверждает, сам опознающий утверждает – был визуальный контакт. Не важно, что он скрывает об остальных визуальных там контактах, показывании меня на телефоне, но он сам утверждает, что он видел меня, чего не должно было допускаться вообще при соблюдении Уголовно-процессуального кодекса. И все равно почему-то это ходатайство было отклонено, веря, понимаете ли, сотрудникам полиции, которые говорят, что такого не было. То есть Зеленюк опять врет, вот. Сотрудники полиции… То есть сначала сторона обвинения ссылается на то, что нужно доверять Зеленюку, потом на то, что нужно доверять сотрудникам полиции, Зеленюк врет там вот, то есть выбирают максимально удобную для себя позицию для того, чтобы, естественно, меня обвинить, потому что ошибку признавать они не хотят. Вот. Сотрудники полиции как проводили опрос, как проводили опознание и тому подобное – да? – мы это знаем из той аудиозаписи, из показаний эксперта, допрошенного в судебном заседании, с какой речью все это было, то есть это с какими угрозами – да? – и что вообще от меня требовали сотрудники полиции, что, я считаю, напрямую указывает в их какой-то непонятной, но заинтересованности в расследовании данного уголовного дела. Вот. Также сотрудниками полиции, как уточнили, потом изымалась видеозапись, которую они, я считаю, что намеренно утратили, я не знаю, потеряли, куда они дели. Но она ими изымалась, причем они сами подтвердили это в судебном заседании. Вот, видеозапись была приобщена, а потом (...)(243:38) – да? – которую также все пытаются выкинуть. Ну, не пытаются, да, они все это выкинули из дела и на нее как бы внимания такого не обращают, потому что обвинитель ссылается на то, что она вообще непонятно откуда взята. Хочу обратить ваше внимание, что видеозапись, она изучалась всеми свидетелями, практически всеми, в процессе этого, так сказать, расследования вот. Все участники драки в судебном заседании подтвердили, что на видеозаписи запечатлены события произошедшего, вот. Все участники драки также подтвердили, что на видеозаписи возможно узнать, кто где находится, какие действия совершает, то есть распознать непосредственно. Я считаю, что видеозапись – это доказательство, которое неоспоримо, потому что то, что в видеозапись никто не лазил и не пытался ее изменить или там что-то не делал, нам об этом подтвердили два допрошенных эксперта в судебном заседании. Также они описали и полноценные действия всех участников конфликта. Прошу заметить, что на видеозаписи не смогли опознать никого, не смогли, то есть вообще сказали, что видеозапись непригодна и вообще на ней ничего не видно, только два человека, которые заинтересованы в том, чтобы видеозапись не изучалась, потому что они боятся установления истины и правды по делу. Это свидетель Зеленюк, который в судебном заседании, будучи предупрежденным об уголовной ответственности за дачу ложных показаний, он утвердил… утверждал, что он не изучал видеозапись, что на ней ничего не видно, он ничего не смог там опознать. Вами был зачитан протокол осмотра предметов, где вы прочитали вывод, что Зеленюк-то, оказывается, видеозапись изучал 4 часа и смог описать всех участников, то есть распределить по номерам – да? – смог описать действия какие-то, что, соответственно, указывает на то, что видеозапись-то пригодна, и на ней то, что действительно произошло. Но потом в какой-то момент, поняв, что на видеозаписи… видеозапись позволяет установить действительно правду, тут же следствие эту видеозапись выкидывает из дела. Выкидываются все протоколы, если они составлялись, я не знаю, вот, но из показаний всех свидетелей видеозапись ими изучалась, и все там смогли все опознать, распознать. Соответственно, если бы следствие хотело бы установить действительно истину и правду по делу, эта видеозапись была бы следствием направлена на экспертизу. И я не исключаю даже того, что она была направлена, но узнав то, что человек сидит невиновный, они выкинули это из дела, потому что по поводу путешествий этой видеозаписи мы совершенно не можем быть в курсе, потому что также осматривалась она всеми свидетелями, и нету протоколов – да? – осмотра данной видеозаписи, хотя она должна быть в запечатанном виде, должна распечатываться при них…

СУДЬЯ: Я все-таки третий раз позволю себе прервать. 292-я статья, часть шестая – председательствующий вправе останавливать участвующих в прениях лиц, если они касаются, которые не… доказательств, признанных недопустимыми. Поскольку у нас данная запись признана недопустимой, вы уже высказались, поэтому я считаю это именно основанием вас останавливать.

Подсудимый Артюх: Ваша Честь, я… я обращаю ваше внимание на то, что я считаю необходимым сказать об этом, да?

СУДЬЯ: Я поняла прекрасно. Но, тем не менее, мы уже выслушали это мнение, вы сказали, так что по видеозаписи мы поняли все.

Подсудимый Артюх: Я просто говорю к чему, да? Люди, которые непосредственно свидетелями – да? – являются, на них ссылается обвинитель… Вот. Так, сейчас…

Адвокат Яковлев: Специалист Подколзин.

Подсудимый Артюх: Да. Видеозапись, которая была приобщена к заключению специалиста Подколзина и второго специалиста – да? – которые были допрошены вот. Их заключения не признаны…

СУДЬЯ: На них и ссылайтесь.

Подсудимый Артюх: Вот, поэтому я буду… я, в принципе, ссылаюсь на их заключения, да?

СУДЬЯ: На них ссылайтесь, пожалуйста.

Подсудимый Артюх: То есть их… их заключение, в их заключении описаны четко действия всех участников конфликта, вот. Свидетели, которые являются, ну, я наверное, назову их основными – да? – потому что на них основной акцент делает сторона обвинения в том, что один якобы у меня видел нож, второй якобы видел, как я ударил человека непосредственно, что совершенно противоречит всем проведенным по делу экспертизам и видеозаписи, которые… которая есть в заключении эксперта. На ней видно, кто и какие действия совершал на месте конфликта, и насколько вы, я думаю, запомнили, мои действия там были только оттащить человека, да? Как потом это оказалось, да, действительно, это был тот человек, который погибший, Милешкин вот. Но мои действия были только, что я его оттащил, вот, после этого мы с ним разошлись – все. Никакого… никакой драки у нас с ним не было, на земле мы с ним не валялись, как утверждал Зеленюк в своих показаниях, что человек, нанесший удары… нанесший удар Милешкину смертельный, от которого тот упал и больше не вставал, и потом порезал руку, и Зеленюк утверждал, что этот человек боролся с Милешкиным до этого на асфальте. После этого, видимо, по исследованию видеозаписи показания Зеленюка опять же изменились. Он сказал, что дрались сначала – сначала Баранов дрался, потом я… подключился я, у него опять появляется третий человек непонятно откуда, и почему при первых допросах не было – это неизвестно. Вот. Соответственно, Зеленюк ссылается на то, что он находился в состоянии… в каком-то там шоковом состоянии, да? Ну, я считаю. что это совершенно необъективно, потому что если он в нем был, да, он мог отказаться или как-то давать свои… В шоковом состоянии он мог находиться, когда там давал объяснения в первые несколько там часов, соответственно, после этого, после произошедшего, а дальше это была намеренная ложь, которую он выдумал для того, чтобы… Ну, я не знаю, зачем. То ли он был запутан следствием, потому что я не исключаю того, что ему сказали, что «либо будет всем вам плохо, либо мы будем сажать там одного».

СУДЬЯ: По существу, пожалуйста. Давайте, я вам просто говорю, у нас по существу высказываются.

Подсудимый Артюх: По существу.

СУДЬЯ: Это предположения. Я прошу, у нас установлен как бы регламент, мы вас слушаем внимательно все, долго мы вас слушаем, только я вас прошу – давайте по существу.

Подсудимый Артюх: Прокурор тоже долго, тоже долго, как вообще следствие относилось…

СУДЬЯ: Ну, в рамках, в рамках процесса, без умозаключений, пожалуйста.

Подсудимый Артюх: Как следствие относилось к расследованию данного уголовного дела, да? Вот. Тот же свидетель Баранов, который утверждает, что якобы в лифте я ему показал нож, при этом сообщив что-то, что я им порезал одного и ранил другого, или как? Ну, вот какая там… Вот. Это опять же его показания первые, которые он давал. Он рассказал так, то, что я пришел на место драки до начала конфликта. Баранов утверждает в своих первых показаниях. То есть некий третий человек, который пришел до начала конфликта. Утверждает, что когда мы поднимались в лифте, я ему показал нож, при этом что-то пояснив, но в тот же момент он утверждает, что в лифте мы поднимались вчетвером, еще с нами поднимался Лапшин. По медицинскому освидетельствованию можно понять, в каком состоянии находился Баранов – да? – и также по показаниям свидетелей, потому что он уже второй день пил. Пил водку в больших количествах, так как он в своих же показаниях первых говорит, что он находился в состоянии сильного алкогольного опьянения, вот. Он говорит, что в лифте я… он видел у меня на одежде кровь. Соответственно, одежда… экспертиза по моей одежде, которой, да, установлено, в которой… в какой одежде я находился в момент конфликта, которая одежда у меня была впоследствии изъята, проведена по ней экспертиза. Экспертиза подтвердила, что одежда у меня вся чистая, вот. Он говорил, что видел на одежде у меня кровь. Впоследствии он отказался от своих показаний. Если бы он не помнил из-за того, что он был пьяный, я думаю, он просто бы не стал этого говорить. Но поскольку человек был намерен, ему нужно было меня оговорить для того, чтобы… потому что он уже был в подобной ситуации в каком-то… в 2004-м, по-моему, году или в 2003-м, когда заводилось уголовное дело, и он понимал, как эта, в принципе, действует наша система, да? Что если по первым показаниям кого-то закроют, то потом ему будет оттуда сложно выбраться – ну, в принципе, что и получилось. По первым показаниям, которые он дал, они совершенно противоречили даже показаниям Зеленюка, но Зеленюк почему-то изменил свои показания, подогнав их под Барановские. Соответственно, по этим двум показаниям, на основании меня закрыли в СИЗО, а после началось уже, так сказать, расследование. Я прошу заметить, что в процессе всего расследования сторона защиты, в том числе я, позиция была одна. Мы не просили верить мне на слова, то, что я показания дал – да? – то, что я невиновен, мы просили лишь об одном – объективном расследовании. Давайте изучать, давайте действительно искать виновного, потому что действительно произошло убийство, и человек, виновный в этом, должен быть наказан. Но следствие пошло обратным путем: человек сидит – значит, он должен сидеть, все. Как утверждал Калашников, когда на аудиозаписи есть, где он мне угрожает, он мне говорил, что «с этого числа твой срок пошел». Ну, так и случилось, что он в какой-то мере оказался прав: я действительно с 9-го числа 2011 года нахожусь в СИЗО, вот, и следствие не хочет признавать ошибку с тем, что они посадили невиновного человека. Баранов в своих показаниях утверждает, что нож я ему показал, достав из кармана вот, какого – он не поясняет. Но все равно, если у меня был нож, и этим ножом были причинены ранения Милешкину, который даже пусть, как ссылается сторона обвинения, страдал малокровием, или он, может, вообще без крови был, я не знаю, как там, вот что не осталось на ноже ничего, но тут же они же говорят – да? – из показаний Зеленюка, что якобы этим же ножом Зеленюку была порезана рука. А у Зеленюка малокровие, я думаю, никак не установлено, потому что все место происшествия, в принципе, залито его кровью, вот. То есть, соответственно, на ноже в любом случае должна остаться кровь, даже если не от четырех проникающих… от трех проникающих и одного режущего – те ранения, которые были причинены Милешкину. Хотя на самом деле позиция следствия, позиция обвинения о том, что он страдал каким-то малокровием, мы даже в сегодняшнем заседании, изучая вещественные доказательства, убедились в обратном, что кровь… насквозь пропитано кровью, то есть на ноже в любом случае… на ноже, на руке, на рукаве на одежде, как подтвердил эксперт, специалист-эксперт, то, что кровь в любом бы случае осталась бы при таких ранениях. Из этого следует, что если бы нож у меня находился в кармане, то у меня в любом бы случае в кармане была бы обнаружена кровь. И в кармане, я думаю, и на руках, и на рукаве кофты, в которой я непосредственно был, она была с длинными рукавами, вот. Одежда у меня, как я уже говорил, по экспертизам – да? – она вся чистая вот. А одежда у свидетеля Баранова, который находился на месте события, да, там узкий участок, на ней обнаружена кровь. Кровь обнаружена на правом рукаве куртки-ветровки, в которой он был, на правом подоле куртки и на правой штанине, на правой брючине вот. При медицинском освидетельствовании… Как Баранов сказал в своих показаниях, он говорит, что кровь якобы, наверное, принадлежит ему, но при медицинском освидетельствовании у него не выявлено каких-либо травм, ранений, из которых кровь могла бы даже хотя бы сочиться. Ну, максимум она могла сочиться, но не так, не брызгами. А капли, обнаруженные у него на одежде, размеры всех я не помню, да, но наиболее запоминающиеся были размером 1,5 на 2 сантиметра. Именно капли – не смазы, а капли, то есть кровь должна была литься. Естественно, следствием предприняты какие-то действия, действия по, так сказать, выгораживанию Баранова. Я не знаю, зачем они это делали, это я объяснить не могу, это остается только предположением, в связи с чем – да? – но, тем не менее, одежда Баранова, в отличие даже от моей, была доставлена экспертам в распечатанном виде, что нарушает вообще законы – да? – по изъятию одежды, которая была изъята, вот. Что с ней делали, это никому неизвестно, вот. Кровь, которая была обнаружена на одежде, экспертизы, опять же не понятно, почему, но установить не смогли, кому она принадлежит, только установили, что она принадлежит человеку. Если кровь принадлежит человеку, значит, она в любом случае должна принадлежать кому-то из участников драки вот. Потому что Баранов в этой одежде пришел в первый день на день рождения, после чего он не переодевался вот. Соответственно, на день рождения человек приходит выбритый – да, вот там, по-моему, про щетину говорили – и одетый в чистую одежду, без пятен 1,5 на 2 сантиметра, вот. Почему не удалось установить экспертам, кому принадлежит кровь, опять же, это остается только догадываться. Я считаю, что следствие намеренно выгораживает человека причастного. Я не скажу, что это прям, да, он, потому что по видеозаписи там причастных было двое, и это также подтверждается заключением эксперта Подколзина, вот. Следствие намеренно выгораживает человека, причастного к этому, у которого мог находиться один из ножей, так как по заключению, то есть по допросу эксперта, эксперт четко и ясно в судебном заседании пояснил, что ножа… в драке было два ножа. Те, которые ранения, причиненные Милешкину, погибшему человеку, были причинены двумя ножами. Этот факт, эксперт сказал, что он неоспорим, потому что ножи имеют разные… Как сказать? Не концы, а как?

Адвокат Яковлев: Обухи, обухи.

Подсудимый Артюх: Обухи. У одного закругленный, у другого П-образный. Эксперт четко – эксперт со стажем, да? – не тот, который сначала утверждал, что их, так сказать… ну, чем они занимаются, экспертиза, она утверждала… Эксперт Тихонова, по-моему, была – да? – которая проводила экспертизу по трупу, она утверждала, что у них… они совершенно не могут давать никаких точных ответов, вот. Но совершенно точных ответов они не могли давать только по тем фактам, которые опровергают или как-то заставляют следствие вести расследование, вот по этим фактам они не могут. Они давали объяснения только те, которые интересны следствию: страдал малокровием вот, и там то, что мог там передвигаться, все то есть… Вот. Поэтому свидетель Баранов, он неоднократно менял свои показания, да, и изначально давал показания лживые для того, чтобы посадили меня, да? Потому что понятно, видимо, понятно, что задержаны были трое, четвертый участник драки был допрошен только через полгода, вот. Поскольку Кирилл находился в оранжевой толстовке – да? – и светлых штанах, соответственно, он был сразу опознан участниками драки как подошедший первым, и с кем он дрался – с Бассом, то есть он из числа подозреваемых сразу отпал. Баранов поняв то, что остается… либо будут действительно выяснять – да? – и выяснят. Если бы меня не посадили бы – да? – и выясняли бы, объективно вели расследование, то выяснили бы. Тут много ума не надо, здесь нужно просто желание, вот. Он, поняв это, естественно, стал давать показания, оговаривая меня, которые совершенно противоречат тому, как я уже сказал, заключению экспертов, потому что была у него кровь. К тому же, если бы… если я ему показал нож в лифте вот, потом, как сам Баранов говорит, я зашел в квартиру, прошел к себе в комнату и больше оттуда не выходил. Об этом сам свидетельствует Баранов, ну, и, в принципе, подтверждается остальными, да, свидетелями. Это действительно было так, это и я подтверждаю. После этого пришли сотрудники полиции, нас забрали всех из квартиры. Квартира была осмотрена, ее обыскали всю, перевернули вот. Приводили туда собаку, которая там искала – да? – насколько я знаю вот, но никакого ножа там найдено не было. И окна кварти… моей комнаты и вообще квартиры выходят на… практически на место происшествия, то есть если избавляться как-то от ножа, ну, там выкинув в окно, то это он будет найден на месте происшествия. Если бы он был у меня в комнате – да? – куда я его там положил, или в квартире, он был бы найден сотрудниками в квартире. Ну, и вообще, если бы они даже, было бы желание – да? – даже если бы они установили там какой-то, не знаю, куда я мог, проглотить его, ну, рентген бы сделали или еще что-то. То есть это совершенно опровергает то, что заявляет Баранов, что он якобы видел у меня какой-либо нож. Вот. Также опровергается показаниями двух свидетелей, Баранова и Зеленюка. Баранов утверждает, что нож был темный вот, большой. Сначала он рисовал маленький, потом сказал, что большой. Зеленюк в своих первых показания также, он описывал нож, но потом, когда Баранову пришлось, по заключению экспертизы ему пришлось изменить свои показания и сказать, что нож он видел якобы длиннее гораздо, в два раза увеличил длину ножа, от того, который он нарисовал вот. Это он изменил, потому что следствию было неинтересно. А Зеленюк просто отказался от своих показаний в том, что он не видел ножа, но видел, что что-то блеснуло. Но черный нож блеснуть в свете… ну, ночью, под фонарем – это тоже я считаю, что глупое предположение. Но показания Савенковой, вот они указывают на то, что когда к ней подбежал Зеленюк, он ей пояснил, что ему ранения были причинены «розочкой», то есть осколком от бутылки. При исследовании сегодняшних вещественных доказательств, действительно, есть осколки, которые, я прошу заметить, из светлого стекла, которое блестит, вот, и на них обнаружена кровь. Поскольку Милешкин, ну, как выразился обвинитель, страдает малокровием, то кровь Милешкина там исключается на бутылке. Ну, и к тому же, что была проведена экспертиза и установлено, что кровь могла принадлежать либо Бассу, либо Зеленюку. Но поскольку Басс дрался в совершенно другой части, так сказать, этой местности вот, он там не находился, там кровь его не найдена вот. Значит, на стекле… это позволяет сделать вывод совершенно логичный, что на стекле кровь Зеленюка. Как она туда попала? В принципе, я считаю, что показаниям Савенковой, как утверждает обвинение, доверяет критически, но я прошу обратить ваше внимание, что показания Савенковой, в отличие от показаний свидетелей тех, кому доверяет обвинение, они давались один раз, и в суде они подтверждены и дополнены, но не менялась суть показаний. Вот показания Зеленюка, они… он неоднократно был уличен в том, что он врет, вот, и ни от каких показаний он не отказался. То есть ссылаться на его показания, я считаю, что это просто совершенно никак не может быть какой-то объективностью, потому что в своих показаниях он… он подтвердил все показания, ни от одних не отказался, и следствие сейчас для себя взяло только то, что… не следствие, а обвинитель взял только то, что ему интересно. Но то же самое из его показаний можно опять же взять, что был одет во всем темное, вот во все темное. Не только верх, как, кстати, сказал, позволив себе корректировать показания свидетеля, обвинитель себе позволил изменить то, что был одет в темный верх, хотя он, свидетель, утверждал, что был одет во все темное, прошу обратить ваше внимание, вот он от этих показаний не отказался. И то, что подошел в числе первых двух – опять же, он от этих показаний не отказался, он их точно так же подтвердил. Он сказал, что его показаниям всем можно доверять, хотя они носят существенные противоречия, вот. Также они опровергаются показаниями, данными свидетелями, которые даже предоставлены не стороной защиты, да? Потому что, естественно, конечно, обвинение сделало уклон, что все врут, потому что пытаются меня выгородить. Но нет, опять же, показания свидетелей – Савенкова, Басс, Выбиванцев, Прохоров, все то есть с той стороны, его друзья, которые опять же свои показания давали неоднократно, при том, что у них у всех, у пяти человек показания между собой практически совпадают – да? – ну, с тем, что они действительно видели, то у Зеленюка почему-то у одного-единственного они отличаются от всех, вот, и у него только утверждение, да, то, что якобы он видел меня и запомнил хорошо мое лицо. Опять-таки я прошу заметить, что в первых своих показаниях он этого не говорил и не мог опознать человека вот, и в отделении не говорил, что он опознал. Его показания подгонялись под показания Баранова, который начал, боясь то, что будут расследовать, боясь ответственности, он начал оговаривать меня. Соответственно, обвинению, ну, следствию был интересен человек тот, который пускай лжет, но что-то говорит. Ну, вот, меня когда начали избивать и угрожать мне, я практически, ну, сказал, что меня там не было, я практически отказался от дачи показаний, да? Соответственно, им был интересен, иначе они… у них получается, что они, раз сажать некого, нужно будет расследовать, чем, я тут понял за 2 года, следствие заниматься не любит. Им нужно обвинять, не важно, кого посадить – обвинять, а расследовать они, к сожалению, не захотели. И опять же повторюсь, что на протяжении всего следствия все ходатайства, которые были поданы, мы ничего не хотели, сторона защиты, ни одного момента не хочет утаивать, а наоборот, напротив, просит, даже требует, так скажем, проведения дополнительных следственных действия для установления истины. Не скрытия, чем занимается следствие для выгораживания преступников, а именно для установления истины по делу. В это входит и показания свидетелей на местности, и экспертиза ситуационная, и дополнительные экспертизы по одежде участников – да? – конфликта, потому что куда пропала одежда Зеленюка, это тоже остается под вопросом вот. Было в постановлении указано, что необходимо по ней провести экспертизу, однако экспертизы не было, одежда также не приобщена к материалам, и вообще любые доказательства, подтверждающие мою невиновность, – а их, слава Богу, достаточно, я считаю, – вот они из дела выкидываются. Видеозапись, моя одежда, которая чистая, да? Непонятно, почему приобщена к вещественным доказательствам одежда, принадлежащая брату, вот. Осколки стекла, на которых там установлено, что моих отпечатков там нету, нету также отпечатков брата, нету отпечатков даже Баранова. Поэтому я считаю, что для установления истины необходимо было установить, кто же был с «розочкой», кто мог порезать руку Зеленюку, потому что я опять же сошлюсь на заключение эксперта, специалиста, который описывал действия всех, и если взять, что действительно Зеленюк находился рядом с Милешкиным, когда ему были причинены ранения – да? – и вообще там в момент конфликта вот, то мы по видеозаписи видим, что рядом с погибшим под номером 5 – он был человеком, который остался лежать, не вставал, да? – вот, подошедший там в числе первых двух Баранов, номер 9 – да? – насколько я помню, и номер 2. То есть номер 2 – это был Зеленюк, если верить, ну, хотя бы там как-то, да, показаниям Зеленюка, вот. Это были три человека, которые в основном они вот находились рядом, дрались вот. Но почему-то также на видео установлено, что номер 2 номеру 5 наносит удар первый, от которого номер 5 падает на асфальт. Почему это было сделано Зеленюком, да, если его под номером 2 идентифицировали? Я думаю, что по его одежде – да? – которая там по цветам, это можно сделать, было бы желание вот. И, соответственно, второй раз, когда он его то ли бьет, то ли толкает, как выразился эксперт также – да? – вот, от чего опять же тот падает на асфальт. То есть он два раза… получается, что Зеленюк два раза бьет своего товарища непонятно зачем, от чего тот падает на асфальт. В этот момент номер 9 промахивается мимо номера 5, и удар достигает номер 2, что, в принципе, можно тоже сложить с обстоятельствами того, что порезана рука. Именно в этот момент могла быть порезана рука, потому что после этого номер 2 исчезает из кадра. Номер 5 там приподнимается, идет, и вот столкнувшись с номером 11, видимо, получив вот этот вот смертельный удар от номера 11 – да? – он падает и больше не встает.

СУДЬЯ: Это ваша экспертиза, поэтому мы ее помним. Защита оглашала.

Подсудимый Артюх: Вот. Я могу просто сказать, что, опять же, видеозапись – да? – это…

СУДЬЯ: Я прошу прощения, у меня протокол ведется. У меня секретарь как-то должен записывать, как-то вот… Она не робот, да? И вот у вас ваша пространная речь…

Подсудимый Артюх: Да, да.

СУДЬЯ: Поэтому я прошу еще раз, обращаю ваше внимание: стройте, пожалуйста, ваше выступление в прениях по существу.

Подсудимый Артюх: Я по существу.

Адвокат Лебедев: Для этого время нужно.

Подсудимый Артюх: Я говорю о видеозаписи, которая запечатлела…

СУДЬЯ: А потом вы принесете замечания на протокол судебного заседания.

Подсудимый Артюх: Видеозапись, которая запечатлела события произошедшего, что подтвердилось неоднократно всеми участниками конфликта, ну, кроме, естественно, основных двух, которые, не знаю, они все забыли в судебном заседании вот, которые заинтересованы, чтобы меня обвинять, потому что боятся наказания за свои поступки вот. И подтверждено также экспертизой, потому что свидетель Зеленюк в своих показаниях, когда он был допрошен здесь, в судебном заседании, он указывал и даже продемонстрировал, какой удар он видел, когда нанесли его якобы… когда якобы я нанес его Милешкину. Он продемонстрировал прямой удар справа налево и чуть сверху внизу. Он это демонстрировал в судебном заседании. Так вот, заключению эксперта опять же его показания противоречат. Точнее, заключение эксперта опять же еще раз подтверждает, что свидетель врет, потому что по заключению эксперта ранение, которое было нанесено в грудь, оно идет слева направо и сверху вниз. То есть либо это должен быть удар сверху вниз слева направо, как-то либо левой рукой там так, либо человек должен быть наклонен – что подтверждается видеозаписью, которую почему-то не хотят там, да, приобщать, но из заключения эксперта, когда человек встает, он передвигается медленно, в согнувшемся состоянии. Прежде чем он столкнулся с номером 11, он в согнутом состоянии передвигается от того места, где его… так сказать, видимо, нанесли ему первые там два удара, когда он находился с Зеленюком и Барановым. При том, что я опять же хочу заметить, что меня не было рядом там, и не то что не было рядом именно там именно в этот момент, а я в принципе не находился рядом с погибшим во время этого конфликта, как подтверждено. Мои слова, они подтверждаются заключением эксперта по видеозаписи, который говорит… который описывает мои действия, который то есть подтверждает мои показания – да? – то, что я действительно не дрался ни с кем. Я пришел на место драки для того, чтобы забрать брата, для того, чтобы растащить дерущихся. Я оттаскивал человека, вот один у меня был. Следствие говорит, ну, в процессе следствия они, естественно, им это невыгодно, они утверждали, что якобы я выходил за зону видимости камеры, там нанес ранение погибшему, и потом его принес там, не знаю, в зону видимости камеры обратно, вот. Но здесь опять же по заключения эксперта, специалиста, который утверждает, что номер 5, человек, который идентифицирован, да, как погибший, который упал и больше не встает, он из зоны видимости камеры не уходит, при том, что я появляюсь, оттаскиваю человека, потом подхожу, так сказать… ну, там полез туда, ни с кем не сталкиваясь, не дрался, ничего, потом выхожу за зону видимости камеры и уже появляюсь после, соответственно, практически уже когда все закончилось. Там действия мои описаны четко и действия, в принципе, остальных участников. Вот. То же самое, что протокол опознания, да? Опять же, все свидетели, которые из компании, с которой был конфликт, то есть Савенкова, Басс, Прохоров, Выбиванцев, кто-то был еще, но я не помню фамилий, вот они все подтверждают и утверждали здесь даже, в судебном заседании, то, что в отделение полиции когда нас доставили, посадили всех в один актовый зал. Я понимаю, что, конечно, обвинение не хочет на это обращать внимание, даже на показания пяти свидетелей против одного.

Адвокат Яковлев: Больше.

Подсудимый Артюх: Не пяти, а семи свидетелей против одного полицейского, который… соответственно, которые получили за свои действия взыскания, и есть в подтверждение их действиям аудиозапись, есть заключение эксперта по аудиозаписи вот. То есть семи свидетелям, те, которые тоже не заинтересованы, чтобы как-то выгораживать меня, естественно, обвинение им не доверяет почему-то, хотя они четко утверждают, что были доставлены все в одно помещение. При том, что некоторые даже свидетели в судебном заседании сказали то, что «слышал, что проводилось какое-то опознание», и то, что якобы Зеленюк узнал, при том, что все свидетели также подтверждают то, что Зеленюк не рассказывал и не объяснял того, что он запомнил человека, который непосредственно нанес удары. То есть я опять же обращаю ваше внимание, это по инициативе следствия подговорить свидетеля так, но поскольку показания ему нужно было давать сразу вот, они его стали подговаривать, не дождавшись экспертиз, и потом его показания менялись по мере поступления доказательств. Когда поступила видеозапись от адвоката, поменялись показания и Баранова, и Зеленюка. Когда заключение по экспертизе погибшего Милешкина пришло, опять же показания меняются и Баранова, и Зеленюка. И их меняются показания, ну, что видно очевидно, если посмотреть материалы дела, когда я дал свои показания. Опять же они еще раз меняются, и меняются существенно, я опять же обращаю ваше внимание, вот. И все, на что ссылается сторона обвинения, это не больше, чем какие-то доказательства, которые подтасованы ими, при том, что они опровергаются, но сторона обвинения, пользуясь своим служебным положением, может заявлять свои вот эти вот… так сказать, «отклонить ходатайство», «отклонить ходатайство», и ходатайства отклоняются почему-то, вот я уже по этому поводу заявлял свое неудовольствие вот. И получается, что сторона обвинения против того, чтобы исследовать, провести действительно необходимые экспертизы, которые должны были провести в процессе следствия, обязаны были провести для установления истины. Следствие длилось полтора года. Ссылалось следствие на то, что дело носит какой-то немыслимо сложный характер, очень сложно что-то установить. Нет, не установить сложно – им сложно было отправить в суд невиновного человека. Но в конце концов они этого смогли добиться, опять же пользуясь своим там служебным положением, отклоняя ходатайства, которые были поданы стороной защиты, неоднократные ходатайства с просьбой: «Давайте объективно разберемся, давайте установим правду. Давайте проведем вот эту экспертизу ситуационную».

СУДЬЯ: Александр Игоревич, я еще раз обращаю внимание. Я очень внимательно слушаю ваше выступление в прениях, но, тем не менее, если вы будете повторно одни и те же доводы заявлять, я буду просто как-то вас в рамки процесса, так сказать, ставить. Я слушаю очень внимательно – по третьему разу вы одно и то же говорите в разных интерпретациях.

Подсудимый Артюх: Ваша Честь…

СУДЬЯ: Я понимаю, что вы волнуетесь, выступаете, но у меня секретарь не обладает способностями диктофона.

Подсудимый Артюх: Вы, вы меня извините…

СУДЬЯ: Поэтому я вас очень прошу, по существу.

Подсудимый Артюх: Ваша Честь, я понимаю ваше замечание, но вы меня поймите, меня…

СУДЬЯ: У меня просто, у меня секретарь. Вот вы потом будете приносить замечания на протокол.

Подсудимый Артюх: Вы меня извините и поймите просто, просто по-человечески.

СУДЬЯ: Ну, она чисто по-человечески не сможет все, весь этот объем, когда вы повторяете одну и ту же информацию в разных…

Подсудимый Артюх: Я понимаю, я понимаю. Но вы поймите, что я хочу…

СУДЬЯ: Я поняла. Но вы будьте любезны…

Подсудимый Артюх: …до вас довести весь вот этот беспредел, с которым я столкнулся. Я сижу 2 года в тюрьме невиновный, понимаете? При том, что есть этому обоснованно много доказательств, подтверждающих мою невиновность, я 2 года нахожусь в тюрьме. Естественно, я, конечно, хочу до вас донести все, что у меня уже вот накопилось, потому что я, естественно, я не хочу получать срок, тем более что сторона обвинения вообще просто в наглую это делает, понимаете? Я понимаю то, что что-то недоговорить сейчас – потом это скажется на моем положении. Поэтому я уж извиняюсь, что я повторяюсь, но это…

СУДЬЯ: Так, я еще раз обращаю внимание. У нас… Я не ограничиваю ваше выступление в прениях, я еще раз обращаю внимание, но я вправе останавливать вас…

Подсудимый Артюх: Я постараюсь не повторяться, Ваша Честь.

СУДЬЯ: …если это будет касаться не обсуждения моментов, которые у нас относятся к рассматриваемому уголовному делу. Высказываться по поводу доказательств – ваше право, но, тем не менее, я буду просто обращать внимание. Вы повторно, и даже третий раз по поводу одних и тех же обстоятельств суду доносите. Я понимаю, что для вас это действительно болезненная тема…

Подсудимый Артюх: Да, уважаемый суд, я… я постараюсь не повторяться, но…

СУДЬЯ: …я, я понимаю и уважаю ваше право на выступление, но, тем не менее, давайте мы все-таки будем об одних и тех обстоятельствах дважды, трижды не говорить.

Подсудимый Артюх: Я… я же сказал, что я постараюсь не повторяться. Вот. Что касается показаний полицейских, которые были даны, да? Соответственно, материалы проверки были приобщены и рассмотрены в данном судебном заседании. Почему-то, естественно, когда следствию перестало хватать доказательств, улик, они начали… даже полицейские стали добавлять что-то новое. То есть через полгода после того, как на полицейских было подано заявление о заведении уголовного дела, они поменяли свои показания, сказав, что якобы им – через полгода это они сказали – сказав, что якобы им мой брат сказал, что я… что это сделал я. Через полгода. То есть сначала этому никто значения не придал, вот, никто то есть не хотел это как-то каким-то, как его… рапорт, в рапорте это не было никем отмечено, а через полгода, когда поняв, что доказательств нету, что человек как бы сидит невиновный, они, соответственно, стали подтасовывать даже свои показания, то есть добавлять вещи, которые просто они… Ну, не сказать об этом в первой… в первых своих показаниях и вспомнить через полгода – это просто… ну, это смешно. Вот. Также в процессе следствия, да, вот по поводу кроссовок, которые мы сегодня осматривали и которые были приобщены к вещественным доказательствам, которые сегодня… и моими показаниями, показаниями брата также было подтверждено, что кроссовки принадлежат брату, да? Я просто хочу рассказать историю, которая постигла меня в процессе следствия с этими кроссовками. На кроссовках была обнаружена кровь, пятнышко…

СУДЬЯ: Я обращаю внимание, у нас имеется только…

Подсудимый Артюх: Это вещественное доказательство, Ваша Честь.

СУДЬЯ: …ссылка на те доказательства, которые вещественным доказательством признаны.

Подсудимый Артюх: Но это вещественное доказательство.

СУДЬЯ: Те, которые не признаны…

Адвокат Лебедев: Ну, так мы же про них и говорим, да?

Адвокат-1: Мы про них и говорим.

СУДЬЯ: Поскольку, я так понимаю, он сказал, про какие-то другие кроссовки он будет рассказывать.

Адвокат-1: Нет, про них.

СУДЬЯ: Про эти?

Адвокат Лебедев: Мы про эти говорим, которые мы сегодня осматривали, да.

Подсудимый Артюх: Про них, да, вот про эти кроссовки. На них была обнаружена кровь.

СУДЬЯ: На черных вот на этих?

Адвокат Лебедев: Да, да, вот на черных.

Подсудимый Артюх: Да. Кровь была обнаружена – я так, по сравнению – 0,3 на 0,5 сантиметра, и она впоследствии позволила выявить, кому она принадлежит, а у Баранова на куртке 1,5 на 2 сантиметра почему-то не позволила. Это я к сравнению о заинтересованности экспертов проводящих, при том, что на кроссовке, по-моему, там одно пятнышко крови, а на куртке, на брючине и на подоле куртки – да? – на рукаве, на рукаве и на подоле, там не одно пятно было. Вот эти кроссовки, по ним была сначала проведена биологическая экспертиза. При том, что братом было подано заявление практически сразу, или даже сразу, о том, что кроссовки эти принадлежат ему, однако следствие это во внимание принимать не стало, и следствие собиралось… Опять же я обращаю ваше внимание, что по протоколам, которые о продлении срока моего содержания под стражей, с самых первых двух месяцев следствие собиралось дело закрывать. То есть оно сначала никакой особой сложности не носило, вот, и постоянно дело собирались закрывать. Особую сложность дело стало носить только тогда, когда им понадобилось продлить свыше года расследование и мое заключение под стражей, соответственно, там, естественно… Вот. Эти кроссовки. Была проведена биологическая экспертиза Биологической экспертизой было установлено, что кровь по группе крови может происходить от Басса или от Зеленюка. Соответственно, они… ну, следствие сделало вывод такой: ну вот, кровь, значит, принадлежит якобы там Зеленюку вот, кроссовки мои, значит, я причастен, все. Собирались с этим уже бежать в суд и обвинять меня. Но стороной защиты было подано ходатайство с просьбой: «Давайте же опять же объективно разберемся. Ну, есть же заявление о том, что кроссовки принадлежат брату, а не мне, и давайте установим. Если позволяет выявить, кому принадлежат, проведите геномную экспертизу». Вот. На что поступает ответ следователя Агаджаняна – я его фамилию запомнил сразу, вот, – то, что ответ на ходатайство официальный, который он дает, то, что геномная экспертиза была проведена, то, что кровь на кроссовках принадлежит погибшему, а кроссовки принадлежат мне. Это следователь дает официальный ответ на ходатайство стороны защиты. Там даже по группе крови с погибшим они не совпадают. Соответственно, начинается… сторона защиты начинает писать жалобы с просьбой ознакомиться с заключением этой экспертизы. У следователя, естественно, дело отняли, сказали, что он там как-то загружен вот или устал – ну, какое-то придумали ему объяснение, вот, и дело направили уже в ГСУ вот. Там назначили экспертизу по кроссовкам, которая потом впоследствии подтвердила доводы стороны защиты. Вот. Когда ГСУ, как я сказал уже – да? – в том числе полковник Гизатуллина, взялись за дело за это – да? – ей пришло дело, она действительно по какой… ну, по крайней мере, по первым ее, так сказать, инициативам, она действительно хотела разобраться, но что-то ее, видно, остановило. После того, как прошла экспертиза геномная по кроссовкам, кроссовки подтвердили доводы стороны защиты, она, поняв, что уже ничего не остается, кроме показаний, лживых показаний, которые при ней еще раз поменялись, свидетеля Зеленюка, свидетеля Баранова и протокола опознания, который, опять же я обращаю ваше внимание, был проведен с нарушением закона, вот. И, соответственно, Гизатуллина, она перестает вообще что-либо расследовать, и все ходатайства…

Секретарь: Ваша Честь, можно перерыв?

СУДЬЯ: Перерыв. У меня секретарь уже просит перерыв. Перерыв 5 минут.

(Перерыв в судебном заседании.)
Секретарь: Прошу встать!

СУДЬЯ: Прошу садиться. Слушаем.

Подсудимый Артюх: Ваша Честь, я остановился, по-моему, на полицейских, да?

Адвокат Лебедев: Угу.

Подсудимый Артюх: Вот. Полицейские изменили свои показания через полгода, когда было на них заведено… заявление о преступлении подано.

СУДЬЯ: Вы это говорили. Я очень внимательно слушала, поэтому…

Подсудимый Артюх: Говорил. Ну, я не знаю, не записали? Записали?

СУДЬЯ: Я, я… я просто поясняю, что я очень внимательно слушаю, и то, что вы повторно будете суду доносить до сведения, я буду вас останавливать.

Подсудимый Артюх: Это записано?

СУДЬЯ: Да, это записано.

Подсудимый Артюх: Хорошо. Вот. Дальше, Ваша Честь, я также хотел бы сослаться на обвинительное заключение, которое было составлено Гизатуллиной – да? – которая в обвинительном заключении позволяет себе менять показания свидетелей почему-то. При написании данного заключения она указывает в показаниях… Сейчас…

СУДЬЯ: Не надо нам конкретизировать, вы ссылайтесь просто. Читать нам не надо, мы знакомы с обвинительным заключением.

Подсудимый Артюх: Да, я просто чьих, чьих.

СУДЬЯ: Я буду просто прерывать в части оглашения обвинительного заключения. Ссылайтесь на показания свидетеля.

Подсудимый Артюх: Ваша Честь, я не оглашать, я просто уточнить, кому принадлежат эти показания, которые… ну… Показания эти принадлежали Прохорову, который в своих показаниях…

СУДЬЯ: Я вам… я еще раз поясняю, цитировать показания Прохорова в обвинительном заключении… у нас было оглашено обвинительное заключение.

Подсудимый Артюх: Я не (...)(312:26).

СУДЬЯ: Ну, понятно, (...).

Подсудимый Артюх: Прохоров в своих показаниях четко описывает, опять же, то, что подошли к нему сначала двое молодых людей. И впоследствии с другой стороны – третий молодой человек с девушкой. Он это четко в своих показаниях указывает. Следствие, в частности, Гизатуллина (...)(313:00), его показания перефразировала так…

СУДЬЯ: Не надо цитировать показания из обвинительного заключения.

Подсудимый Артюх: Перефразировала, я говорю, что…

СУДЬЯ: Уважаемый Александр Игоревич!

Подсудимый Артюх: А почему я не?..

СУДЬЯ: Вы понимаете то, что обвинительное заключение у нас было судом исследовано? Вы можете сослаться на то, что, по вашему мнению, в обвинительном заключении содержатся не те показания, которые давал свидетель Прохоров. Мы это уже и записали.

Подсудимый Артюх: Ну, я и ссылаюсь на…

СУДЬЯ: Тем не менее, от цитат обвинительного заключения на данной стадии судебного заседания, у нас прения сторон.

Подсудимый Артюх: Я не ссылаюсь, вы не поняли, я (...)(313:38)…

СУДЬЯ: Поэтому я вынуждена обратить ваше внимание. Пожалуйста, в рамках…

Подсудимый Артюх: Того, что там написано. То есть следователь…

СУДЬЯ: Цитаты обвинительного заключения не нужно нам.

Подсудимый Артюх: Следователь написал, что подошли трое молодых людей, и при этом указывает, что следствием установлено, что среди них подошел я. Это намеренное искажение показаний для уклона и, соответственно, для того, чтобы обвинить меня. Еще раз, да? Вот. Также обвинением ссылается на то, что Баранов вообще находился рядом с Бассом, то есть на показания Басса в том, что Баранов подошел к нему, поставил ногу на руку Бассу, не давая защищаться. Потом он увидел лежащего Милешкина, когда вертел головой. Я хочу обратить ваше внимание, что данные показания в суде подтверждены не были. А описал он совершенно как бы иначе те события, которые… То есть он четко объяснил, что они дрались вдвоем с Артюхом Кириллом, и никто в их драку не вмешивался. Это то, что сказал свидетель во время судебного заседания. Но, естественно, стороне обвинения это невыгодно, поэтому они начинают цитировать показания те, которые…

СУДЬЯ: По существу.

Подсудимый Артюх: Интересны. По существу. Не по существу, а они начинают цитировать (...)(315:46).

СУДЬЯ: По существу высказывайтесь.

Подсудимый Артюх: Я понял, понял. Вот. Ваша Честь, я также хотел бы обратить ваше внимание на то, что следствие вообще во всем процессе велось крайне необъективно.

СУДЬЯ: Вы это говорили, повторяетесь, еще раз.

Подсудимый Артюх: Что мне совершенно…

СУДЬЯ: Другие доводы, Александр Игоревич, я внимательно слушаю. Про необъективность следствия вы уже говорили неоднократно.

Подсудимый Артюх: Вот.

СУДЬЯ: Я вынуждена обращать внимание на повторные ваши высказывания. Я их просто буду… обращать ваше внимание. Вы это говорили, и не нужно это говорить…

Подсудимый Артюх: Вы тоже это говорили, я вас понял.

СУДЬЯ: То, что вы уже говорили. Я вас очень внимательно слушаю.

Подсудимый Артюх: Вот. Ваша Честь, я считаю, что доказательств, подтверждающих мою невиновность, более чем предостаточно. И для того, чтобы разобраться в данном деле, установить действительно виновного человека и наказать виновного человека, (...)(316:47), здесь нужно всего лишь желание, и выполнять как бы те следственные действия, которые были намеренно не проведены следствием. Потому что следствие понимало, что чем больше следственных…

СУДЬЯ: Вы это уже тоже говорили.

Подсудимый Артюх: …действий они проводят.

СУДЬЯ: Да, об этом уже говорили, у нас это все записано.

Подсудимый Артюх: Вот. Тем больше подтверждается моя невиновность. Поэтому следствие в определенный момент, когда дело передавалось, перестало расследовать. Затянули все это дело до полутора лет, то есть до максимально…

СУДЬЯ: Вы это тоже говорили. Это также записано в протоколе, я обращаю внимание.

Подсудимый Артюх: Я это (...)(317:28)…

СУДЬЯ: До полутора лет, записано.

Подсудимый Артюх: Вот. Я говорил это, но в другом контексте. Вот. Затянулось следствие до крайнего срока. После этого, опять же, были нарушены мои права тем, что мы дали якобы время для ознакомления, продлив мне срок содержания под стражей на три месяца. И через пять дней после того, как мне продлили срок, меня ограничили в ознакомлении с делом. То есть…

СУДЬЯ: Обстоятельства, имеющие отношение к рассматриваемому уголовному делу.

Подсудимый Артюх: Это имеет отношение. Я договорю, это будет понятно.

СУДЬЯ: Я еще раз поясняю, я буду вынуждена вас останавливать. На данной стадии судебного заседания у нас судебное следствие.

Подсудимый Артюх: Ваша Честь… Ваша Честь, вы меня не останавливаете, вы сейчас меня перебиваете.

СУДЬЯ: Я имею право по закону.

Подсудимый Артюх: Потому что я об этом не говорил.

СУДЬЯ: Я еще раз вам поясняю, в соответствии со статьей 292 частью 4 суд праве останавливать участвующих в прениях лиц, если они касаются обстоятельств, не имеющих отношения к рассматриваемому уголовному делу. В настоящий момент у нас судебное следствие. Стадия предварительного следствия расследована, вы неоднократно обращали внимание суда…

Подсудимый Артюх: Ваша Честь…

СУДЬЯ: Что, по вашему мнению, имеется ряд нарушений, что подробно зафиксировано в протоколе.

Подсудимый Артюх: Хочу обратить ваше внимание, что я еще не договорил. И делать какой-либо вывод о том, что это не относится к обстоятельствам дела, я считаю, что это рано и несправедливо. Надо сначала, наверное, выслушать, а потом сказать: «Это не имело отношения». Вот. Следствие намеренно ограничило меня в ознакомлении для того, чтобы я не успел подготовиться для того, чтобы… не успел собрать все доказательства, подтверждающие беспредел этого следствия, которое велось необъективно, вот. То же самое происходит в судебном, да, разбирательстве, к сожалению. Мне также не предоставляется возможность ни подготовиться нормально, поэтому я и, получается, повторяюсь, поэтому я вынужден говорить сейчас неподготовленные речи, да, и при этом повторяться не первый раз, ссылаться, может, на лишнее. Но вы сами мне не дали возможности подготовиться к этому выступлению. Вот. Я считаю, что это делалось намеренно, вот, с целью того, чтобы дать мне какой-то там срок, да? Вот. Притом, что это не является каким-то объективным подходом к судебному разбирательству, о чем я говорил уже неоднократно, что, в том числе, не доверяю, да, именно по этим признакам.

СУДЬЯ: Я поняла. У нас сейчас стадия прений.

Подсудимый Артюх: Ваша Честь, я продолжаю, да.

СУДЬЯ: Артюх, я объясняю еще раз. Стадия прений.

Подсудимый Артюх: Все, я перешел уже дальше.

СУДЬЯ: Слушаем вас внимательно.

Подсудимый Артюх: Вот. Ваша Честь, прошу обратить ваше внимание, что мотивов совершать преступление, которое мне инкриминируют, у меня не было никаких совершенно. Опять же, то, что я уже говорил о том, что я не находился в состоянии такого алкогольного опьянения, что… (Дефект записи, запись поверх записи судебного заседания.) …не понимая, пойти ни за что убивать человека, да, намеренно убивать человека, орудием причем (...)(321:34), да, вот. Я не дрался ни с кем. Мне не были причинены никакие травмы, никакие ранения, никаких угроз мне не было со стороны той компании. Я пришел туда растаскивать. На меня никто не нападал, соответственно, каких-либо действий совершать в отношении них у меня мотивов не было, и быть как бы не может. Я думаю, что из характеристик, приложенных в дело, вот, можно сделать вывод, что человек я достаточно уравновешенный и как бы не склонен к тому, чтобы совершать какие-то противоправные действия. Особенно такого характера, как мне инкриминируют. Вот. Опять же, хочу обратить ваше внимание, что к данному преступлению я совершенно не причастен, совершенно никак. Вот. Сижу я здесь только из-за того, что следствию так удобно, потому что они не хотят признавать свою ошибку. И я допускаю то, что они могли в первый момент, запутавшись в показаниях, в лживых показаниях свидетелей, (...)(323:12) меня, но дальше это просто слова. Работает, как это всегда называют, система, которая защищает сама себя. Я понимаю, что они не хотят признавать, но, Ваша Честь, обвинять невиновного человека в убийстве, причем никак это не обосновывая реально, а, наоборот, укрывая и не проводя полностью расследование необходимое, вот, я считаю, что это совершенно несправедливо и (...)(323:50). Я даже не знаю, (...). Наверное, все у меня, Ваша Честь.

Адвокат Яковлев: Что просишь.

Подсудимый Артюх: А, то, что я прошу, Ваша Честь. Я прошу, естественно, конечно, оправдать меня по данному делу, признать мою непричастность к данному делу, снять с меня все обвинения, вот эти наговоры напрасные. И, соответственно, освободить меня из-под стражи.

СУДЬЯ: Спасибо. Защита, пожалуйста.

Адвокат Яковлев: Адвокат Яковлев в интересах подсудимого Артюх. Я полностью поддерживаю обстоятельную аналитическую речь, должен заметить, хоть и повторяющуюся, но весьма внятную, касающуюся конкретных совершенно обстоятельств…

СУДЬЯ: Спору нет, что аналитическую, мне приятно, кстати, тоже было.

Адвокат Яковлев: Обстоятельств вменяемого… инкриминируемого моему подзащитному преступления. Это дело оставит в моей памяти весьма тягостный след. Предварительное расследование, как минимум, и позиция государственного обвинения навсегда, честно. Я буду испытывать очень теплое всегда чувство к нынешней прокурорской власти. Ни в ходе предварительного следствия, ни в ходе судебного разбирательства государственному обвинению не удалось добыть неопровержимых доказательств виновности нашего подзащитного. Я повторяю, неопровержимых доказательств причастности моего подзащитного в причинении смерти Милешкину. Но, напротив, получена масса доказательств, которые порождают сомнения в виновности моего подзащитного, а во многих случаях, наоборот, полностью доказывают его невиновность в инкриминируемом ему деянии. Неполнота предварительного следствия, которая еще усугублена волокитой, плохой организацией, неэкономичностью и длительной… ну, волокита вызвана тем, что следствие было не организовано, сменилось семь следователей, дело передавалось от одного следователя, из одного подразделения в другое. О тех якобы технических ошибках, которые дублировались потом руководителями следственного органа и судом, я уже говорить не буду, это просто очень похоже на фальсификацию результатов уголовного расследования. О чем мы отражали многократно. Позиция государственного обвинения я, например, соглашусь абсолютно со своим подзащитным, строится на показаниях двух свидетелей – Зеленюка и Баранова. Хотя больше Александра в ходе драки никто не видел. Все допрошенные в ходе дела, в ходе судебного следствия, Выбиванцев, Прохоров, Басс, видели Баранова, видели Кирилла Артюха и видели Меркелиса. А Басс назвал Меркелиса реальным зачинщиком конфликта прямо здесь, в судебном заседании. Прохоров его опознал, Выбиванцев опознал, Басс опознал. Невиновность моего подзащитного также подтверждается объективными данными осмотров, экспертиз и другими материалами. Орудие или орудия преступления органами следствия не обнаружено, хотя они… следствием и судом установлено, что Артюх находился после происшедших событий непосредственно в квартире, куда в очень короткий промежуток времени прибыли сотрудники полиции, осмотрели весь дом, квартиру. А утверждение уважаемого представителя государственного обвинения о том, что «он имел возможность», позвольте, строится на предположении, никаких объективных или… показаний свидетелей и иных объективных данных о том, что это орудие преступление у Артюха было, у подзащитного было, и он пытался его скрыть, не установлено. Следов крови на его одежде не обнаружено. И я считаю, что именно этим обусловлено то, что одежда моего подсудимого не приобщена к материалам дела в качестве вещественных доказательств. Мало того, визуальные характеристики предметов одежды, в которую он был одет, опровергают показания этих двух основных свидетелей. По крайней мере, свидетеля Зеленюка, который утверждает, как уже и говорилось моим подзащитным, что «убийство совершил один из людей, подошедших среди… в числе двух, одетый во все темное». Из материалов дело ясно, что на Баранове была одета темно-синяя куртка, темно-синие джинсы, темные ботинки и темно-синяя или черная футболка. Ни о какой серой футболке, про серые тона, откуда придумал государственный обвинитель? Я не знаю, но это пусть останется на его совести. Никаких серых тонов на Баранове не было. Орудие преступления с достаточной определенностью не установлено ни в ходе следствия, ни в ходе судебного заседания. Хотя, по мнению весьма опытного специалиста Туманова, сотрудника Института повышения квалификации, обладающего ученой степенью в области судебной медицины, совершенно четко следует, что телесные повреждения Милешкину причинены двумя орудиями, обладающими различными колюще-режущими средствами. Утверждение свидетелей со стороны потерпевшего, а также измышленная позиция следствия о том, что кровопотеря была у Милешкина незначительная, опровергается данными осмотра предметов одежды, изъятых с трупа Милешкина, который был осуществлен сегодня в судебном заседании. Вы, Ваша Честь, видели, что не только задняя поверхность предметов одежды обильно испачкана веществом, похожим на кровь, и я смело могу утверждать, что это именно кровь, что можно объяснить нахождением его в положении лежа на спине после причинения телесных повреждений. Но также передняя поверхность майки и внутренняя поверхность куртки обильно пропитаны веществом бурого цвета, то есть засохшей кровью. Длинные потеки капель крови на правой половине джинсовых брюк погибшего Милешкина подтверждают тот факт, что в результате конфликта он получил ранение правой кисти. Мало того, у него было глубокое ранение правого предплечья, что могло и вызвало разбрызгивание крови и образование следов крови либо разбрызгивание, в том числе, на правой половине брюк, передней поверхности, правой половине брюк джинсовых, и также внизу. Также в результате активных действий Милешкина такие следы брызг могли и должны были оказаться на одежде, на предметах одежды лица, с которым он находился в конфликте. Однако эти обстоятельства с достаточной полнотой следствием были не исследованы, за исключением одного – следов крови ни на внутренних предметах, элементах одежды, не на внешних элементах предметов одежды моего подзащитного никаких следов крови обнаружено не было. Соответственно, требования статьи 73 УПК РФ ни органами предварительного следствия не выполнены. Не доказан способ совершения преступления с достаточной полнотой, то есть то, о чем я уже говорил. Не выяснено все-таки с достаточной определенностью, сколько было орудий преступления, потому что характер ранений свидетельствует о том, что они обладали разными колюще-режущими свойствами. У одного был обух П-образный, у другого – овальной формы. В конце концов, не выяснен и не доказан мотив совершения моим подзащитным преступления. Из заключения специалистов Антонова и Подколзина видно, что контакт между Артюхом и Милешкиным имел место однажды: через две минуты после начала конфликта Александр вышел, оттащил нападавшего на Баранова и находившегося сверху Баранова Милешкина в сторону, оттолкнул его, после чего их пути разошлись, и на… в заключение специалиста Милешкин обозначен №5, Баранов – №9, мой подзащитный – №12 и Прохоров, по-моему, №4. После чего из траектории перемещения видно, что Артюх более не приближался ни к Баранову, ни к Милешкину и находился, как бы ограждая или преграждая Прохорову возможность участия в конфликте. При этом он выходит из поля зрения видеокамеры, а в соответствии с заключением специалиста, Милешкин, Баранов, Кирилл и Зеленюк всегда находились в поле зрения камер. Значит, то есть он не получил ни одного удара, ничего не произошло, и вдруг он, ни с того, ни с сего, начинает пырять человека ножом или каким-то еще неустановленным предметом, при этом он должен быть каким-то психопатическим маньяком. Если бы он был психопатическим маньяком, я бы мог, наверное, с этим как-то вот согласиться, говорить о эффекте каком-то. Однако эта версия не проходит, потому что все характеризующие и собранные в ходе следствия и судебного заседания материалы, характеризующие Александра, говорят о том, что это флегматичный, весьма уравновешенный, бесконфликтный, невыпивающий человек, проявляющий себя во всех ситуациях весьма сдержанно. Он не склонен к правонарушениям, нет фактов привлечения его к уголовной или административной ответственности за правонарушения насильственного характера. Если говорить о показаниях Зеленюка, вы, наверное, Ваша Честь, обратили внимание, что, зная о результатах судебно-медицинского исследования трупа Милешкина и обратив внимание на степень его опьянения по содержанию 2,4 алкоголя в крови и 3,1 в моче, буквально четыре часа после, так сказать, обнаружения его у забора (...)(335:39), я настойчиво спрашивал всех участников распития спиртных напитков по поводу дня рождения Зеленюка. Не уходил ли Милешкин выпивать в одиночку? Все говорили, что нет, все пили наравне со всеми, как обычно он ведет себя в компании, и вел себя адекватно. Видимо, адекватно постепенно нарастающему состоянию алкогольного опьянения. Показания свидетеля Басс носили действительно последовательный и четкий характер, который подтвердил мои догадки. Он сказал, что: «Да, я принес примерно 1,8 литров водки, плюс каждый… все пили поровну. То есть это получается грамм по 300, и еще в прицеп по литру пива, по две бутылки». Похоже на правду, на обычную логику жизни. Молодые ребята по 25 лет выиграли футбольный матч, собрались, выпивали. Есть водка… ну, это просто логика. Почему они говорят, что они не выпивали спиртных напитков, тоже объяснимо – желание выглядеть овечками в конфликте, который они развязали. Это напоминает старый анекдот, когда два электрики спаивали провода наверху, и один другому пролил на голову расплавленное олово, а тот сказал: «Вася, ты не прав!» Это примерно так звучит, это в детском саду было. Поэтому, конечно, это был обычный бытовой конфликт, вызванный неправомерными действиями обоих сторон. Но нарушали общественный порядок на улице все-таки группа так называемых потерпевших. К сожалению, человек погиб. Поэтому для меня не вызывает никаких сомнений, что Зеленюк был пьян. Абсолютно. Справедливо очень обратил внимание мой подзащитный на то, что все свидетели показывают, что подошло сначала двое, один в оранжевом, другой во всем черном, потом подошел третий с девушкой, девушка отошла, третий этот начал драку. И никто не видел Александра. Всем задавался вопрос специально: «Вы его видели?» «Не видели». Только Зеленюк его вдруг увидел. Но и то описание его очень плавает, оно очень изменяется. Что теперь касается показаний Баранова. Баранов утверждает, что он был выпившим, что он плохо чего-то помнит, но очень хорошо помнит, что он видел нож. При этом я даже не сомневаюсь, что он совершенно четко в своих первых показаниях определил размер предполагаемого ножа, если он его видел. Он его определил как всего там 15 сантиметров. Когда он сказал: «У меня там не было масштабной линейки», и я согласен с мнением своего подзащитного, что он там начал давать такие показания именно потому, что я не исключаю, что у него был с собой нож. Я не исключаю, что, и это следствием никак не проверено и не доказано, он вышел, он развязал драку, он спровоцировал Кирилла на поход на разборки, и тут он прикидывается такой овечкой, который на видеозаписи ничего разглядеть не может. Все могут, он не может. Ни себя опознать, ни кого-то других. Это… приходит с адвокатом по непонятным мне причинам, ну, если человек ничего не помнит, ну, был пьяный – ну, пьяный. Я боюсь, что он дает лживые показания, даже не сомневаюсь в этом. А потом, что вызывает сомнение? Вызывает сомнение его неосведомленность и изменение показаний относительно размера ножа. Работая и учась на автомеханика в течение достаточно длительного времени у человека возникает навык определения линейных размеров предметов, в силу того, что гаечный ключ десять… ключ на десять миллиметров от ключа на 20 миллиметров отличит любой. Причем тогда мы провели небольшой судебный эксперимент в помещении. Он говорит: «Ну, с линейкой определю». «А попробуй без линейки». Показали ему лист А4 в длину, спросил: «Сколько длина?» Он сказал: «30 сантиметров». Для справки, длина вот в таком положении листа формата А4 составляет 297 миллиметров. То есть он определил размер с точностью до 3 миллиметров с расстояния более, чем один метр. А в лифте они ехали в маленьком, поэтому он должен был четко определить размер ножа и отличить 15 от 30. Врет. Вывод один – врет. С какой целью? С целью избежать ответственности или быть угодным следствию в их недобросовестном поведении. Поэтому говорить о том, что Баранов дает правдивые, искренние и последовательные показания, нельзя. И прошу суд относиться к ним критически в силу его роли в произошедшем конфликте, в силу его характеристики личности: лицо, склонное к потреблению спиртных напитков, неоднократно привлекавшийся к административной ответственности за управление автомобилем в состоянии алкогольного опьянения, что говорит о его пренебрежительном отношении к общественной безопасности. Управление источником повышенной опасности в состоянии опьянения – это выражение пренебрежения к общепринятым нормам общественной безопасности. Это характеризует его личность. И потом, состояние грогги, в котором он находится после трехдневного употребления алкоголя, водки с пивом, ну, понятно. Мне совершенно не понятно, вернее не понятно, в материалах дела есть первичные объяснения и объяснения Калашникова Т.И., что он услышал от кого-то из свидетелей, видимо, будучи горячим оперативным сотрудником, не разобрался сразу, он услышал где-то, что убийство совершил человек, одетый в рыжий балахон. И это он дает в своем рапорте, в своем объяснении. Именно этим и объясняет, что из квартиры был изъят рыжий балахон, белые штаны, черные кроссовки, которые принадлежали Кириллу, но кто-то сказал, что убийство совершил человек, одетый в рыжий балахон. Так эти вещи, никакого отношения к моему подзащитному не имеющие, и остались в материалах дела. Мы сегодня их осмотрели, Кирилл никогда не скрывал, что он был в рыжем балахоне, и Александру он никогда не принадлежал. Никогда Саша не говорил, что он был в белых штанах тряпичных, он был в джинсах с потертостями, с большими карманами, которые мы очень просили приобщить к материалам дела, потому что они имеют значение для установления истины. Таким образом, я не буду вдаваться в другие больше подробности. У меня единственная есть просьба, критически оценить собранные доблестным предварительным следствием доказательства по делу, и вынести единственный справедливый приговор – оправдание моего подзащитного в связи с его непричастностью к совершенному преступлению, в силу того, что нет ни одного неопровержимого доказательства, свидетельствующего о его виновности. Так как у меня письменный текст в распечатанном виде не подготовлен, у меня есть схема, которая составлена… На этой схеме, дам пояснения, цветами и номерами обозначены фигуранты, выводы о фамилиях которых я сделал, анализируя все материалы дела и основываясь на материалах видеозаписи, с которой я знаком, и с учетом тех исследований, которые были осуществлены специалистом Подколзиным. На этой схеме схематично указаны и разными цветами лица, и есть некая легенда, которая расшифровывает след и номер, и указано направление их перемещений. Поэтому это я прошу приобщить, это я написал…

СУДЬЯ: Вы просите эту схему приобщить к материалам дела указанную схему?

Адвокат Яковлев: Да. Поэтому просьба вынести оправдательный приговор в связи с непричастностью моего подзащитного к инкриминируемому ему деянию.

СУДЬЯ: Спасибо. Еще есть? Защита, пожалуйста.

Адвокат Лебедев: Адвокат Лебедев, в защиту интересов Артюха.

СУДЬЯ: Слушаем вас.

Адвокат Лебедев: И Александр, и уважаемый Андрей Юрьевич достаточно подробно…

СУДЬЯ: Нужно записывать за вами, да?

Адвокат Лебедев: Ммм?

СУДЬЯ: Нужно записывать за вами?

Адвокат Лебедев: Да, да. У нас было, к сожалению, не так много времени, чтобы подготовить письменно, но я постараюсь говорить так, чтоб можно было записать. И наш подзащитный, и Андрей Юрьевич достаточно подробно остановились на фактических обстоятельствах дела, но, тем не менее, я хочу сказать, что я вступил в это дело не с самого начала, на стадии судебного следствия, но то, что я увидел, заставило меня в очередной раз задуматься о том качестве предварительного следствия, которое в настоящий момент существует. При изучении материалов дела мне, человеку незнакомому с ним с самого начала, стало совершенно очевидно, что Артюх Александр Игоревич в совершении данного преступления невиновен. Он к нему просто не причастен. Я достаточно подробно изучил материалы дела, и мы с коллегами разбирали допущенные нарушения уголовно-процессуального закона при добывании доказательств. В каких-то моментах мы сошлись во мнениях, в каких-то моментах у меня осталось какое-то свое мнение, но хочу обратить внимание уважаемого суда, я помню, что ходатайство заявлялось, и что оно было рассмотрено, но я хотел бы обратить внимание уважаемого суда на заключение эксперта Тихонова. Хочется отметить, что оно носит приблизительный или вероятностный характер. Также хочу напомнить, что вероятностные выводы эксперта не могут быть положены в основу обвинительного приговора, в связи с чем для того, чтобы восполнить допущенный в предварительном следствии пробел, сторона защиты ходатайствовала о назначении комиссионной судебной экспертизы, которая позволила бы со всей очевидностью и определенностью ответить на ряд немаловажных вопросов, один из которых, как справедливо акцентировал наше внимание Андрей Юрьевич, сколько было орудий преступления, сколько было ножей там, на месте. Потому что в настоящий момент существуют обоснованные сомнения в том, что нож был один. Если эти сомнения не существуют, а, на мой взгляд, они очевидны, исходя из глубины раневого канала и исходя из… ширины, это неправильное слово, но…

Адвокат Яковлев: Из длины.

Адвокат Лебедев: Из длины, да. Из длины разреза. И если существуют обоснованные сомнения, что ножей было два, то я, честно говоря, не понимаю, зачем мы все здесь собрались, пока мы не установили, сколько ножей там было. Потому что утверждать с очевидностью, даже гипотетически, допустим, что Александр нанес какой-то мифический удар ножом потерпевшему, то каким из этих двух? Тем, который причинил смерть, или тем, которые не причинили смерти? Пока эти сомнения существуют, и они не устранены ни в ходе предварительного следствия, ни в ходе судебного следствия, мы со всей очевидностью должны говорить о том, что вина Александра в совершении инкриминируемого деяния не доказана. Также хочется, так сказать, останавливаясь на том же самом заключении, подвергнуть еще раз сомнению квалификацию эксперта по основаниям, изложенными коллегами и Александром Игоревичем. Мало того, хочу заметить, что сторона защита на протяжении всего судебного следствия обращала внимания на, допустим, процессуальные нарушения, но, в основном, все наши ходатайства были направлены на восполнение пробелов этого самого судебного… и предварительного следствия. Мы пытались не исключить какие-то доказательства, за исключением очевидных и вопиющих, мы пытались дать суду возможность как это? Либо подтвердить, либо опровергнуть версию следствия. Мало того, мы не просили назначать экспертизы в каких-то, так сказать, непонятных ООО «Рога и копыта, и сыновья», мы просили назначить проведение экспертиз в уважаемых экспертных учреждениях. Одно из них, то самое, про видео, о котором мы говорили, это вообще подразделение Федеральной службы безопасности, да? На выбор любое. Российский федеральный центр судебных экспертиз, любое учреждение, которому суд бы мог доверять, и на чье заключение суд мог бы положиться. К сожалению, ходатайства, направленные на установление объективной истины по делу были рассмотрены судом так, как они были рассмотрены. Тем не менее, хочу сказать, что даже тот объем доказательств, который существует в деле, позволяет, причем обоснованно позволяет, сомневаться в причастности Артюха. Действительно, кратко, буквально конспективно, показания Зеленюка, показания Баранова. Более никаких доказательств вины Александра Игоревича… вот я, так сказать… сейчас, когда у нас был перерыв, я еще раз подробно прошелся по всем доказательствам, приведенным в обвинительном заключении. Я уже не говорю про окурок сигареты «Парламент», который там на месте был обнаружен, признан вещественным доказательством, и какое он отношение ко всему имеет, я просто не понимаю. Я уже даже про это не говорю. Я даже не говорю про осколки бутылочного стекла, которые, на мой взгляд, сами по себе крайне интересны и очень важны для опровержения или подтверждения как версии Александра Игоревича, так и, например, показаний свидетеля… как их там?

СУДЬЯ: Савенкова.

Адвокат Лебедев: Как?

СУДЬЯ: Савенкова.

Адвокат Лебедев: Савенковой, да. В подтверждение показаний свидетеля Савенковой, которая тоже, в общем, была достаточно объективна, беспристрастна. Мало того, она-то пришла туда, на стадион, вообще в десять вечера, и была трезвее всех присутствующих. И в этой связи ее восприятие событий, на мой взгляд, можно назвать трезвым взглядом на вещи. По отношению, по крайней мере, к взглядам на вещи остальных участников. Я хочу по-прежнему отметить, что, на мой взгляд, протокол опознания должен был быть исключен из числа доказательств, нельзя на нем основывать приговор по причинам, о которых мы говорили и ранее, и в ходе всего судебного следствия. Нельзя основывать приговор на такого рода опознании. Зеленюк неоднократно видел Александра, я уж, так сказать, не говорю про количество раз и обстоятельства, при которых он его видел, да? Но он сам это подтвердил при проведении опознания, что он его видел ранее в милиции, в полиции или в милиции еще на тот момент, в общем, в органах внутренних дел. Да, но при всем при этом, совершенно справедливо… но при всем при этом он при опознании не пояснил, что видел Александра и как убийцу…

Адвокат Яковлев: При допросе. При допросе.

Адвокат Лебедев: Да, а в допросе он это показал. Ну, как-то мы еще тогда акцентировали внимание на том, что как-то странно, если вы видели убийцу, то почему же вы не сообщили об этом органам?

Адвокат Яковлев: Ну, в допросе тоже.

Адвокат Лебедев: Да, так сказать, ни в своем допросе, ни при объяснений даче, ни при чем, можно так сказать, не опознавал Александра как убийцу. Я уже не говорю о фоне, который статисты или фон, как там угодно его называйте, которые присутствовали при опознании, вот этот Ильгиз Гапуров. Я не принес, я в Интернете нашел Ильгиза Гапурова, именно того самого, из Нагатино, по возрасту подходящий, все прям это самое… Ну, обычный Ильгиз Гапуров, никак не похожий на Александра Артюха. И дело не в том, что я, так сказать, как-то там разжигаю что бы то ни было, я говорю о том, что это разные по внешнему виду люди. Про второго, так сказать, статиста, мы предпринимали определенные шаги, направленные на установление его личности с целью пригласить его в судебное заседание, но адреса такого не существует, а на Лестничной, 1 находится, по-моему, женское общежитие, что-то такое, в общем. То есть зададимся классическим вопросом русской литературы, а был ли мальчик, да? Потому что, так сказать, данные о человеке есть, а человека найти по таким данным невозможно. Поэтому опознание, вот тот самый краеугольный камень формальный, так сказать, краеугольный камень доказательств по данному делу, такой, колосс на глиняных ногах, не выдерживает никакой критики. Потом, так сказать, хотелось бы мне обратить внимание уважаемого суда на тот факт, что вот слово «мотив» звучало, и уверен, еще будет звучать. Нет никакой логики в том, что Александр Артюх вышел и убил человека. Ему ни зачем это было не нужно. Как он пояснял, и, в общем, нет оснований не доверять, он вышел туда за братом. Не за Барановым, а за братом. Его брат дрался с Бассом. Казалось бы, вот если, так сказать, ты идешь спасать брата, ну и вот Басс, который причиняет твоему брату какие-то там страдания, вот с ним, так сказать, и имей ты там бой и столкновение. А если ты уж, так сказать, вышел с ножом и решил кого-то там ударить ножом, то вот Басс для этих целей, который напал на брата. Но причем здесь Милешкин и Баранов, которые, так сказать, ни сват, ни брат, ни родственник, вообще, так сказать, никто? Совершенно непонятно. Причем, как вот нам, так сказать, пояснил в своей речи уважаемый государственный обвинитель, он шел убивать, он нанес ему несколько ударов, по мнению государственного обвинителя. Причем ударил как сзади, так и спереди. Он его истыкал ножом там четыре раз, так сказать. Надо еще, так сказать, постараться, что называется, это не в течение одной секунды делается. Вот логики в ударах Милешкину нет никакой. Был бы Басс, мы бы понимали, о чем идет речь, но нет. Басс, слава Богу, жив и, слава Богу, дал те показания, которые он дал, потому что, в том числе, и на показаниях Басса мы можем видеть, что показания свидетеля Зеленюка не отличаются правдивостью. Прямо скажем, показания свидетеля Зеленюка вызывают настолько большие сомнения в своей искренности, я бы даже рискнул употребить выражение, что Зеленюк врет, причем делает это осознанно, будучи предупрежденным об уголовной ответственности за дачу заведомо ложных показаний. Я вот практически в этом уверен. Резюмируя свое выступление, я бы хотел сказать, что, конечно, Александр Игоревич должен быть оправдан в связи с тем, что он не причастен к убийству Милешкина. И, конечно, я считаю, что такой исход дела будет единственным справедливым исходом. Спасибо.

СУДЬЯ: Спасибо. Следующий, уважаемые участники, кто? Вы? (...)(357:34).

Адвокат-1: Уважаемый суд, я не смогу выступить так, в общем-то, с таким глубоким и длительным анализом тех обстоятельств дела и доказательств, которые сделали уже передо мной выступающие, это сам Артюх и мои коллеги. Ну, это по трем причинам, основным трем причинам. Во-первых, много уже, в общем-то, было уже сказано, я считаю. Не считаю необходимым повторять то, что уже было сказано, я к этому ко всему присоединяюсь. Кроме того, по причинам, которые я указывал в своем ходатайстве об освобождении меня из дела, я не смог согласовать свою позицию ни с Артюхом, ни с другими своими коллегами. Поэтому дабы не входить в противоречия с их позицией, в общем-то, я остановлюсь коротко на тех материалах дела, с которыми я знакомился, соответственно, в материалах предварительного следствия, и то, что я видел здесь 10 сентября в судебном заседании. То, что я видел и слышал. К сожалению, больше добавить я не смогу, потому что с тем, что происходило до того, как я вступил в это дело, я не знаком, и дать оценку всему этому я не имею возможности. Так вот, исходя из того, что здесь было сказано, исходя из того, что я знаю из материалов дела, из материалов предварительного следствия, то я прихожу к выводу, что объективных или достоверных доказательств виновности Артюха в совершении кем-то другим преступления, вменному ему, объективных доказательств и достоверных нет. Обвинение ссылается на такие доказательства, как вещественные доказательства, кроме показаний свидетелей другие есть доказательства, которые прямо… ни одно из них прямо никак не указывает о том, что именно вот Артюх виновен в убийстве. Есть там и осмотренные вот сегодня вещи, есть и другие вещественные доказательства, которые, напротив, свидетельствуют, что к этому могли быть причастны другие лица, но никак не Артюх. Есть ссылка на показания свидетелей, которые якобы дают показания на Артюха. Но эти показания свидетелей, эти же свидетели являются участниками драки, в результате которой и погиб потерпевший. Если не доверять показаниям Артюха, который говорит: «Я его не убивал», и обвинение говорит о том, о его показаниях, что им нельзя доверять, потому что он заинтересован в исходе дела, но другие же участники драки тоже говорят: «Я не убивал», они также заинтересованы в том, чтоб не стать обвиняемым и не оказаться вот здесь, на этом месте. Поэтому доверять показаниям этих свидетелей, участников драки, которые более чем заинтересованы в исходе дела, я считаю, нет никаких оснований. Моими уважаемыми коллегами, в то время, когда я участвовал в судебном заседании, представлялись доказательства, которые опровергают обвинение. Представляли доказательства, которые ставят под сомнения те доказательства, которые представлялись представителем обвинения. Были представлены выводы специалистов, допрашивали специалистов, которые противоречат тем данным, которые есть в экспертизах, представленных представителем обвинения. Противоречия есть, противоречия возникли. Казало бы, представитель обвинения (...)(361:37) должен был первым, еще до адвокатов заявить ходатайство о назначении экспертизы для устранения этих противоречий. Но этого сделано не было. Таким образом, противоречия остались, противоречия не устранены, как в УПК указано, противоречия должны трактоваться именно в пользу обвиняемого, и никак иначе. И вот, исходя из всего мною сказанного, исходя из того, что как я уже сказал, никаких объективных доказательств, которые однозначно подтверждали бы Артюха, в материалах дела нет, я прошу его оправдать.

СУДЬЯ: Спасибо. Другие участники?

Адвокат-2: Уважаемый суд, прежде, что можно сказать? Фактически защита, нас здесь много, получается пять защитников… да, пять защитников, выступил Артюх, обвиняемый, который все подробно изложил, выступил тут защитник Яковлев, Лебедев, защитник…

Адвокат Лебедев: Он не говорил.

Адвокат-2: Не говорил. То есть фактически все действительно в полном объеме высказали ту позицию, которую занимает защита сегодня по данному делу. Я, наверное, просто коротко, буквально в качестве нескольких реплик. Относительно того, что сказал сам прокурор в ходе своего выступления, когда выступал в своих прениях. Во-первых, он одел сегодня Баранова в другую одежду, то есть когда мы проводили судебное следствие, когда проводилось предварительное следствие, было в ходе судебного следствия тем же самым Барановым подтверждено, подтверждено непосредственно в обвинительном заключении госпожи Гизатуллиной, что Баранов в тот день действительно был одет по все темное. Ни в какой серой водолазке он не находился. Каким образом вдруг в ходе выступления господин Баранов оказался в серой водолазке, неизвестно, непонятно. Второй момент… второй момент, у нас совершенно происходит некая иная интерпретация, как происходила драка на улице, кто как выходил, в какой последовательности. К сожалению, здесь, опять же, получается, что обвинение захотело и выстроило в своих прениях именно драку таким образом, которая могла бы подтвердить их версию относительно того, что якобы Артюхом было нанесено данное…

(Обрыв записи.)
