[image: image1.png]©OHA PAIBHTAA NPABOBIX TEXHOMOTWi
LieHTp npagogoii TpaHcdopMaLk

HRz=

© Мониторинговая группа
Центра правовой трансформации

Мониторинг судов по событиям 19 декабря в Минске

(стенограмма)

Дата: 11-16 мая 2011 г.

Место: Суд Заводского района г. Минска

Судья: Жанна Брысина
Обвиняемые: Павел Северинец, Сергей Марцелев, Ирина Халип
Государственный обвинитель – прокурор Сергей Жуковский
Защита Сергея Марцелева – адвокат Людмила Чичикова
Защита Ирины Халип – адвокат Анна Бахтина
Позиция защиты Павла Северинца – адвокат Вадим Мушинский:
Высокий суд!
Прослушав внимательно речь государственного обвинителя, перечисленные им доказательства, которые на его взгляд побуждают моего обвиняемого Северинца, я, в свою очередь, хочу сразу заявить, что по предъявленному обвинению отсутствует состав инкриминируемого ему деяния.

Высокий суд, на мой взгляд, рассмотренное нами уголовное дело совершенно не имеет какого-либо ярко выраженного криминального характера. Однако, с точки зрения уголовного закона грубое нарушение общественного порядка является творимым деянием и лица, которые его допускают, несут уголовную ответственность.

Так вот, что бы понять, было ли в действиях Северинца грубое нарушение общественного порядка, а тем более организация каких либо общественных нарушений, я со своей стороны хочу обратиться к тем доказательствам, которые были представлены органами предварительного расследования, которые нами были исследованы в судебном заседании.

Первоначально, хочу обратить внимание суда на просмотренную видеозапись, выступление Северинца перед кандидатами. Так вот я думаю, что многие со мной согласятся, что у него в речи не было ни слова о том, что запланированный митинг на 19 декабря будет грубо нарушать общественный порядок. Да, он приглашал людей принять в массовом мероприятии. Но это были не какие либо призывы на нарушение порядка. Это были предложения избирателям прийти на площадь исключительно в мирных целях и выразить свое мнение, подкрепленное выбором президента нашей страны и не более того.

Какую либо организацию групповых действий в его выступлении явно не усматривается, Высокий суд.

Далее, обращаюсь к событиям на Октябрьской площади. Да, присутствие там Северинца никто не оспаривает, как и не оспаривает то, что Северинец, находясь возле кандидатов несколько раз озвучил на белорусский язык, на белорусском языке лозунги «Жыве Беларусь!», «Верым, можам, пераможам!» и т.д.. Разве это можно назвать призывами по мнению авторов обвинения в совершении каких-то действий? Или тем самым признать то, что Северинец подчинился, поддавшись своему мнению, по моемому, высокий суд, это абсурд. Его нахождение на площади, пусть даже какого либо высказывание своего мнения, это еще не может являться уголовно наказуемым деянием. Тем более, что согласно статьи 33 Конституции Республики Беларусь, каждому гарантируется свобода мнений, убеждений и их свободное выражение.

На просмотренных видеозаписях я не слышал и не видел того, в силу того, что этого просто не было, что бы Северинец призывал, тем более склонял собравшихся к активным действиям, нарушающим общественный порядок. Я думаю, что бы утверждать подобное, на записи должны были быть неопровержимые кадры, на которых бы Северинец открытым текстом призывал не повиноваться требованиям власти, нарушить работу транспорта, учреждений, предприятий и организаций и т.д.. Но ведь этого не было и с этим, на мой взгляд, трудно не согласиться. На основании чего такие выводы сделаны в предъявленном обвинении, мне понять сложно. Кроме этого, ни на одной видеозаписи я не увидел, что бы Северинец где-то шел во главе колоны и при этом личным примером увлекал шествующих за собой. Не подтвердили такого поведения со стороны Северинца и допрошенные свидетели, даже сотрудники ГАИ. Никто не видел, кто шел во главе колоны, и был ли вообще кто либо во главе колоны. На сегодняшний день, я считаю, достоверно установить это уже не возможно. Более того, утверждение о том, что Северинец с иными лицами, оттеснял на проезжую часть сотрудников милиции, я считаю так же не нашли своего подтверждения в судебном заседании. Такие свидетели, Шмарловский, Чернобай, Ставровский, Даненков показали, что в районе Дворца профсоюзов толпа людей действительно вышла на проезжую часть и направилась в сторону площади Независимости. При этом что это были за люди, кто это был, никто из свидетелей не знает. Не выполнив поставленных перед ними задачей, перед сотрудниками ГАИ, о недопущении выхода людей на проезжую часть, сотрудники милиции получили команду – сняться с пикетирования и направляться вместе со всеми на площадь Независимости. О том, что Северинец, или кто-то другой, оттеснял их, я от подобных лиц ничего не услышал. Более того, на видео кадрах я этого не увидел. В предоставленных кадрах Северинец действительно, как выразился свидетель Чернобай, где-то был. Да, он пару раз на одну-две секунды появился в кадре, но при этом он совершенно спокойно стоял, никаких активных действий, направленных на нарушение порядка, с его стороны не было.

Что же касается его нахождения на проезжей части, как и много других людей, я так же не вижу в этом состава преступления. Истинную численность людей, находящихся на Октябрьской площади, установить на сегодняшний день невозможно. Кто-то говорит, что было 3000 людей, кто-то говорит – 10-20 тысяч человек, кто-то – 40 тысяч. На мой взгляд, это не принципиально важно. Очевидно другое. Людей было, пришло действительно очень много и расположиться всем на тротуарах и перемещаться трудно по ним. Люди вынуждены были в целях собственной безопасности выйти на проезжую часть, так как места на тротуарах им явно не хватало. И судить их за это в рамках уголовного закона, на мой взгляд, просто недопустимо.

Буквально пару слов о тех предприятиях, которые из-за большого скопления людей прекратили свою деятельность 19 декабря. Высокий суд, мне вообще не совсем понятно, какая была необходимость закрываться, скажем, ресторану «Макдоналдсу», магазинам, другим учреждениям? В принципе, перед моим выступлением, моя коллега довольно подробно дала, привела доводы о том, что необходимости никакой не было, действительно я повторяться не буду, скажу от себя, что допустим, если обратиться к ответу ресторана «Макдоналдс» по какой причине он закрылся, то там указано, по причине массовых беспорядков. Знаете, я вообще не склонен считать, что 19 декабря беспорядки имели место. Но если даже таковые и были, то они имели место в районе Дома правительства. В районе ресторана «Макдоналдс» по-моемому ничего подобного не происходило.

Что же касается таких предприятий, как «Евросеть», пункт обмена валют «Абсолютбанка», то я совершенно солидарен со своим коллегой, действительно, они были закрыты по причине того, что был закрыт универсам «Центральный». Почему был закрыт универсам «Центральный», в материалах дела нет. Поэтому, я считаю, что причина закрытия этих предприятий надумана и считаю, что принимать во внимание ее нецелесообразно.

Высокий суд, для того что бы понять, в действиях Павла Северинца не было и не могло быть состава инкриминируемого ему преступления, я хочу в данный момент обратиться к личности обвиняемого. Так вот, личность Павла Северинца, я уверен, многим известна. Я не буду заострять сегодня внимание на его политических взглядах и убеждениях, это его право, как и право каждого из нас. Скажу другое. Я думаю это очевидно, что Северинец в первую очередь истинный патриот свое страны, миролюбивый человек, человек горячо любящий нашу республику, который посвятил свою жизнь нашему обществу. Он автор многих книг, которые с большим интересом читает не только молодежь, но и люди более старшего поколения. Предоставленные мною характеристики как нельзя лучше подтверждают, кем является Северинец для нашего общества. Павел Северинец христианин, человек искренне верующий в Бога. И я думаю, сомнений на этот счет ни у кого нет. К сожалению, за весь период уголовного преследования ему так и не была предоставлена возможность пообщаться со священником для исповеди и причастия, хотя его заявления неоднократно направлялись в органы, ведущие уголовный процесс. Для верующего человека, тем более находящегося в условиях изоляции от общества, это не мало важно.

Так вот, возвращаясь к обвинению Северинца, для признания вины обвиняемого, необходимо в его действиях наличие прямого умысла на организацию групповых действий, грубо нарушающих общественный порядок. Так вот, имея представление о личности обвиняемого, трудно себе представить, что бы этот человек осознанно, по злому умыслу мог призвать людей к совершению какого либо преступления. На мой взгляд, это бы противоречило бы всем жизненным принципам обвиняемого, которые он свято чтит.

Так вот, наличие такого умысла в совершении преступления, это необходимая часть состава преступления, которая так же должна быть доказана в судебном заседании. Я считаю, что таких доказательств в судебном заседании добыто не было.

Таким образом, высокий суд, подытоживая все выше сказанное, в виду отсутствия в действиях Северинца состава преступления, я считаю, что он подлежит условному оправданию. Все, что усматривается в его действиях, это совершение административного правонарушения, предусмотренного статьей 23, 24 Кодекса об административных правонарушениях и не более того.

В заключении я хочу сказать следующее. На мой взгляд, и, мне кажется, в душе со мной согласятся многие, что какой либо трагедии 19 декабря для нашего общества не произошло. Но то, что происходит сегодня, то, что я бы сказал, элитная часть нашего общества, это политики, журналисты, это писатели, общественные деятели, студенты – будущее нашей республики, массово подвергаются уголовному преследованию, попадают в тюрьму на немалые сроки, это, я считаю, действительно трагедия для нашего общества. Поэтому, высокий суд, я искренне надеюсь, что те обвиняемые по данному делу, после провозглашения приговора, смогут самостоятельно покинуть зал судебного заседания без сопровождения конвоя. Спасибо.

PAGE
1

