The Statement
about the critical situation that threatens safety of population 

of the Republic Sakha (Yakutia) in connection with raider seizure 

of Yakutgazprom gas company, violation of the access to justice and 
the right to use natural gas, inactions of state, 
law enforcement and judicial authorities

The Republic Sakha (Yakutia) is located in the north-eastern part of Russia. Its territory have extremely harsh climatic conditions is on. In winter the temperature drops to -50-60 degrees Celsius. In towns Verkhoyansk and Oymyakon absolute minimum recorded temperature -68 ° C.

In these circumstances, it is vital to providing quality housing services. Heating is  particular importance in ensuring life. The most common resources for heating is wood, oil, coal and gas.

Technological progress of the 20th century allowed to implement the most cost-effective and environmentally friendly types of heating systems. The transition was made from wood heating to gas.

Definitely, for the safety of life the state should control the oil and gas companies. The transition of enterprises to the private sector can significantly reduce the level of heat stability and security. It is especially dangerous to transfer of strategically important enterprises to foreign companies, the main aim of which in some cases is making a profit at the expense of price gouging at the expense of security measures.

The occurrence of accidents and termination of heating in winter can lead to irreversible and catastrophic consequences of physical death from cold.

At present, a situation at the Republic Sakha (Yakutia) threatens the safety of life of indigenous peoples and local communities that use natural gas for heating and cooking.

The situation is the loss of influence of the Republic Sakha (Yakutia) in the activity of the main gas company "Yakutgazprom" as a result of hostile takeover with the active complicity of senior officials of the Republic Sakha (Yakutia).

 Enterprise management was transferred to the LLC "Slavia", registered in the British Virgin Islands. This occurred as a result of issuance of additional shares of "Yakutgazprom" and its sale.

Sale of strategic oil and gas enterprises to foreign enterprise in the absence of solution of the Russian President is a corruption offense.

This raider seizure of the oil and gas industry in the Republic Sakha (Yakutia) was implemented on June 28, 2007 through early termination of powers of the Directors Board of  "Yakutgazprom", the election of a new the Directors Board, in which there is no national residing in the territory of the Republic Sakha (Yakutia ).

Despite repeated requests from deputies and civil activists on the fact of this violation, law enforcement and judicial authorities of the Russian Federation and the Republic of Sakha (Yakutia) are inactive.

The Prosecutor of the Republic Sakha (Yakutia) Anatoly Podlasenko does not supervise compliance with applicable federal laws, including Articles 38, 40 of the Federal Law "On Privatization of State and Municipal Property".

Chief federal inspector Genady Vadyuhin does not provide the exercise of the powers of the Russian President under Article 40 of the Federal Law "On Privatization of State and Municipal Property" and its failure to act discredit the President of the Russian Federation Vladimir Putin.
One way to influence to the activities of strategically important enterprises of the so-called "golden share" - a special law that gives special powers to the local authorities for the management of the company.

In the Russian legislation, the following legal provisions aimed at ensuring safety.

1. Item 1 of Article 9 of the Russian Constitution, according to which land and other natural resources are used and protected in the Russian Federation as the basis of life and activities of the people living in the territory.

2. Article 38 of the Federal Law "On Privatization of State and Municipal Property" No.178-FZ of December 21, 2001, according to which in order to ensure the country's defense and security, protection of morality, health, rights and lawful interests of citizens the Government of the Russian Federation and state bodies of Russian subjects may decide on the use of a special law in the management of companies ("golden share"). 
3. Item 8 of Article 56 of the Constitution of the Republic Sakha (Yakutia), according to which the establishment of procedures for management and disposition of property belongs to the parliament.

4. Article 40 of the Federal Law "On Privatization of State and Municipal Property",  according to which the order of maintaining the share of the state or municipality in the authorized capital of the joint-stock companies.

The loss was due to the influence of illegal and unwarranted Order of the Government of the Republic Sakha (Yakutia) No.494-r of April 04, 2001 which exclude rule in securing the "golden share in the indefinite state ownership of the Republic Sakha (Yakutia).

The order signed by improper official - Deputy Prime Minister of the Republic Sakha (Yakutia) A.Ogly and contrary to paragraph 1 of Article 9 of the Constitution of the Russian Federation.

He had no right to sling ink alone such an important document for the disposal of property of the Republic Sakha (Yakutia) in the oil and gas industry due to lack of legal basis.

As a result of the publication of illegal instrument indigenous peoples and local communities have lost control of management of shares in the enterprise, which has a license to produce 240 billion cubic meters of natural gas and 80 million tons of gas condensate from Srednevilyuiskoye region deposits in the Russian Federation.

For such decisions must be adopted by a resolution of the Government of the Republic Sakha (Yakutia) and the agreement with the President of the Russian Federation, the Parliament of the Republic Sakha (Yakutia).

Initially, the purchase of shares was expected by Russian company - LLC "SLAVIA" with the state registration number 1057746660960, the taxpayer identification number 7728544626 and legal address: Moscow 117437, 8 Academician Artsimovich street, room 144.

However, the actual contract for the purchase of additional shares of JSC "Yakutgazprom" concluded with "Slavia" with the state registration number 1057746489283, the taxpayer identification number 7709599651, registered in the British Virgin Islands, the registered capital of 15 000 roubles, has a foreign parent in the face of the company "Masterbrend Investments Ltd. ".

There is a deliberate substitution of enterprises (LLC "SLAVIA" was replaced by LLC "Slavia") done by interested parties. This threatens the national economic security of Russia.

At the meeting of the shareholders on the election of a new Board of Directors of "Yakutgazprom" for 20 minutes with 9 hours 30 minutes to 9 hours 50 minutes  June 28, 2007 representative of "Slavia" Roman S. Gerasimov took the body of JSC "Yakutgazprom", which is a strategic for the defense and security of the state, which has a license for production of gas and gas condensate from Srednevilyuiskoye region gas condensate field (area of ​​federal importance, issued by the Federal Agency for Subsoil Use, serial number YaKU 15093 NE, license expiration date - December 2017).

On June 28, 2007 the Board of Directors of "Yakutgapzrom" has no citizen permanently residing in the territory of the Republic Sakha (Yakutia).

According to the Order of the Federal Tariff Service of Russia No.121/1 of November 14, 1997, as amended as of December 16, 2010, "Yakutgazprom" (now the "YATEK") is included in the register of natural monopolies in the energy complex.

In accordance with paragraphs 36, 39 of Article 6 of the Federal Law No.57-FZ of April 29, 2008 "On Foreign Investments in Business Entities of Strategic Importance for National Defense and State Security" "Yakutgazprom" (now the "YATEK") is a business entity of strategic importance.

According to the letter of the Federal antimonopoly service of the Russian Federation of  October 16, 2012 and contrary to items 3 and 5 of Article 40 of the Federal Law "On Privatization of State and Municipal Property" 82.06% of the voting shares in the authorized capital of JSC "YATEK" (formerly of "Yakutgazprom") today belong to LLC "Investor", having only a single citizen of the Russian Federation as founders.

The Board of Directors of "YATEK", appointed by the sole citizen of the Russian Federation at the direction of its founder, acts as guarantors for billions of rubles in banks and in many regions of the Russian Federation to the different enterprises and organizations. The Government of the Republic Sakha (Yakutia), hidden from the people giving up the "golden share", does not appoint a representative to the oil and gas industry and does not control the conclusion of large transactions by the Board of Directors, consisting in part of foreigners.

Significant harm to the interests of consumers of natural gas and condensate in the Republic Sakha (Yakutia) was happened and a real threat to life safety was created.

Every year capital investment and the investment component are laid in gas tariffs, but the funds are not utilized. It is powered by the analysis of the wholesale price of natural gas for 2008, 2009, 2010 signed by Deputy General Director for Economy and Finance of "YATEK" A. Ushnurtsev.

Systematically funds were not used for overhaul of fixed assets that increase risk of accidents.

According to expert estimates as a result over the years they over-collected 640 million rubles from consumers of natural gas. The price of gas condensate with 6 rubles increased to 14.5 rubles per liter. And then individual consumers gas condensate in the Republic Sakha (Yakutia) have to face the question of switching to coal.

Unreasonable increase in the price of natural gas and gas condensate lead to an overestimation of inflation and lower standards of living of the population of the Republic Sakha (Yakutia).

For restore the violated rights of the people of the Republic Sakha (Yakutia) is necessary to take the following measures.
1.Recognize not legitimate Order No. 494-p of April 4, 2001 "Issues of Sakhaneftegaz", signed by the Acting Deputy Prime Minister of the Republic Sakha (Yakutia) A.Ogly, on deleting the words "golden share", contrary to the Resolution of the Government of the Republic Sakha (Yakutia) No.31 of 1994, items 1 and 5 of article 38, items 3 and 5 of article 40 of the Federal Law "On Privatization of State and Municipal Property" No.178-FZ of December 21, 2001, violating the rights and legitimate interests of consumers of natural gas for cooking and heating homes.

2. Recognize not legitimate actions (inaction) of the President of the Republic Sakha (Yakutia) V. Shtyrov , Prime Minister of the Republic Sakha (Yakutia) E. Borisov, Minister of Finance of Republic Sakha (Yakutia) A. Nikolaev on the organization of foreclosures 50.4% stake of NNGK "Sakhaneftegaz" by "ALROSA", 75% +1 shares of "Yakutgazprom" by LLC "Slavia", registered in the British Virgin Islands, contradicting  items 3 and 5 of Article 40 of the Federal Law "On Privatization State and Municipal Property", item 8 of Article 56 of the Constitution of the Republic Sakha (Yakutia), violating the rights and legitimate interests of consumers of natural gas for cooking and heating homes.

3. Recognize not legitimate Protocol of General Meeting of Shareholders of JSC "Yakutgazprom" dated June 28, 2007 conducted without the participation of the representative of the Government of the Republic of Sakha (Yakutia) which has a "golden share" in the oil and gas sector, conducted with the participation of a person has acquired additional shares in violation of the items 3, 5 of article 40 "On Privatization of State and Municipal Property" in the absence of a decision of the President of the Russian Federation on the privatization of strategic enterprises, designed for defense and national security, protection of health and morals, legitimate interests of the citizens residing in the territory of the Republic Sakha (Yakutia) in the use of natural gas and gas condensate for cooking and heating.

4. Recognize not legitimate inaction of  the Prosecutor of the Republic Sakha (Yakutia) A. Podlasenko and the Chief Federal Inspector of the Russian Federation in the Republic Sakha (Yakutia) G. Vadyuhin including not overseeing the implementation of the provisions of Article 38, 40 of the Federal Law "On Privatization of State and Municipal Property", defamatory powers of the President of the Russian Federation.

