

Hírhedt külkercégek és eltüntetett forinttízmilliárdok - Ger? dosszié

2011 június 23. Flag

Szöveg méret

Mentés

-
-
-

• [0](#)

2

Átlag: 2 (1 szavazat)

Mérték

Hogyan fosztották ki Magyarországot a gyanús külkervállalatok beszervezett ügynökei? Miként csinálhatott karriert az Andrassy út 60.-ban egy importkommunista? - e kérdésekre is választ ad írásunk, amely a hírhedt Interag-vezér Ger? László portréját rajzolja meg.

Az utókor igazolhatja, hogy Ger? közkedvelt mondása („lopok, csalok, hazudok”) korántsem volt egyszer? poén. A 10-es százados fed?néven dolgozó Ger? egyik utolsó húzásaként 120 millió dollárral károsította meg a magyar államot. A pénzt a nyolcvanas évek végén egy Santa Fe-i olajfinomító megvételére kérte, ám a kölcsönt sosem fizette vissza. Inkább kereket oldott Izraelbe.

Ger? László 1923. május 24-én született Budapesten. Pályafutása sok furcsaságot és kérdést vet fel, egyebek mellett azt, valójában hogyan m?ködtek a különböz? szolgálatok Magyarországon, és az úgynevezett külkervállalatoknak mi volt az igazi tevékenységük.

Nagyon nehéz megválaszolni a kérdést, hiszen az anyagokat szisztematikusan összekeverték 1989 el?tt és után is.

Az egyik hírhedt külkervállalat az Interag Rt. volt. Ger? László igazgatóként 1967. szeptember 15-én foglalta el itt állomáshelyét, emellett „10” sz.r. százados fed?néven a III/II-1. osztályon f?operatív beosztottként volt e naptól véglegesítve. A kémelhárítás ezen osztálya az Egyesült Államok és egyes latin-amerikai országok hírszerzésével szemben folytatott elhárítást, de ide tartoztak a követségek is. Ger? 1969-ben átkerült a III/II-10-es osztályra, amelynek f? területe a nemzetközi együttm?ködés volt. Így lehetett hozni-vinni a pénzeket, lerabolva az ország termelését.

Ger? szülei politikai emigránsok voltak a Szovjetunióban 1930 és 1937 között. Ger? 1937-ben hazatért Magyarországra, majd 1939-ben felvették a kommunista pártba. Származása miatt 1944 áprilisában munkaszolgálatra hívták be Miskolcra, innen novemberben megszökött, és átment a szovjetekhez. Tolmácsként 1945. május 8-ig a szovjet katonai elhárításnál tevékenykedett. Berlinig jutott, és mint hadnagy érkezett vissza Budapestre. Politikai pályafutása töretlenül haladt el?re, a megalakult Magyar Államrend?rség Politikai Rendészeti Osztályán, az Andrássy út 60. szám alatt tolmácsként s összeköt? tisztként dolgozott Péter Gábor, Fehér Lajos és a szovjet tanácsadók között. Ezután a Szövetséges Ellen?rz? Bizottság szovjet képvisel?je mellett káderes, valamint több szovjet vállalatnál töltött be vezet? pozíciót.

Halálos gépkocsibalesetet okozott 1950-ben, amiért egy évre börtönbe került, és kizárták a pártból. Pályafutása a magyar–szovjet olajm?veknél folytatódott, Sz?nyben gyártelepvezet?nek nevezték ki. A partizánszövetségbe 1956-ban jelentkezett, ahonnan a Belügyminisztériumba irányították. Fegyveresen részt vett az általa élete utolsó napjáig ellenforradalomnak nevezett eseményekben. Megkapta a Munkás-Paraszt Hatalomért Emlékérmét, a Fegyverrel a Hazáért Partizánérmét, a Haza Szolgálatáért Érdemérem Arany Fokozatát, a Szabadság Érdemrend Ezüst Fokozatát és több szovjet kitüntetést.

Külkereskedelmi pályája 1956-ban kezd?dött. Az Artex Külkereskedelmi Vállalatnál volt m?anyagszakért?. A forradalom leverése után speciális ügynöki vállalatot szervezett, amelyet a Gazdasági Bizottság ügynöki vállalatként deklarált. Ez tíz év alatt ezerf?s nagyvállalattá fejl?dött, amelynek 1975. évi forgalma elérte a kétmilliárd forintot. Ez volt az Interag, amelyhez azonban szükség volt a világhír? Shell cégre 1966-tól, amelynek

magyarországi képviselőjét látta el. A Shell-Interag Bíró Józsefnek, az akkori londoni kereskedelmi tanácsosnak, későbbi külkereskedelmi miniszternek a segítségével nélkül nem valósulhatott volna meg. Bíró mutatta be a Shell kelet-európai igazgatójának, John Coopernek Ger? Lászlót.

Diktatórikus módszerek

Ger?, aki büszke volt azon mondására, hogy „lopok, csalog, hazudok”, egyre nehezebben tudta magát megvédeni a Külkereskedelmi Minisztériumban, hiszen diktatórikus módszerekkel vezette a vállalatot. Bíró József miniszter egy végül súlyos visszaéléseket feltáró KNEB (Központi Népiellen?rzési Bizottság) fegyelmi vizsgálatot rendelt el ellene 1978-ban, és ez év augusztusában elbocsátotta a Shell-Interag vezérigazgatói posztjáról.

Ger? egyébként még 1956-ban, a forradalom leverése után kiment Bécsbe, ahol akkor Fekete János is tartózkodott, és megkezdte egy export-import ügynökség szervezését. Ger? kapcsolata a szovjet katonai elhárítással sohasem szakadt meg. Bécsbe érkezése után a BM III-as f?csoportf?nökségének bécsi rezidentúráját is csak a szovjetekkel való találkozás után kereste fel.

Utasítás a legfels?bb körökbe?

Ger? László nevéhez f?z?dik egy elhíresült üzlet, amellyel személyes kapcsolatait felhasználva 120 millió dollárt vett ki a magyar állam zsebéből. A magyar parlamentben 1994-ben feltették a legf?bb ügyésznek a kérdést, hova t?nt a magyar állam 120 millió dollárja (akkori áron, kamatokkal együtt 24 milliárd forint). A Magyar Külkereskedelmi Banktól 1986 márciusa és 1987 júniusa között hét gyorsított vett fel négy olyan cég, amelyek az akkor már izraeli lakos Ger? László és Oscar Schmidt osztrák vállalkozó érdekeltségébe tartoztak. Ekkora összeget csak a Magyar Nemzeti Bank el?zetes engedélyével lehetett volna kölcsönözni, kell? pénzügyi fedezet biztosítása mellett. A legfels?bb körökbe? jött utasítást a Magyar Külkereskedelmi Bankra szignálták mint feladatot, amelynek ekkor nem volt ennyi pénze, így külföldi hitelez?kt?l kellett kérnie.

Ger? tehát ismételten kihasználta elképzelései megvalósításához politikai és kormányzati kapcsolatait. Ez az elképzelése pedig nem volt más, mint egy kaliforniai olajfinomító, bizonyos Powerine Oil részvényeinek a megvásárlása. A Magyar Külkereskedelmi Bank elég nehezen állt az ügy mellé, így Ger? Németh Miklóshoz fordult, aki akkor az MSZMP KB titkára volt. „Feltártam el?tte az ügyletet” – mondta Ger? egy korábbi visszaemlékezésében. Ám kételkedtek szavahihet?ségében, mire Ger? el?huzakodott Fekete Jánossal, aki igazolta a Ger? által elmondottakat, meger?sítve az üzleti lehet?ség fontosságát. Másnap, mivel Medgyessy Péter akkori pénzügyminiszter távol volt, Madarasi Attila államtitkár fogadta Ger?t. Madarasi berendelte magához Patkó András miniszterhelyettest, aki az egész ügyet folyamatában jól ismerte, így Ger? id?ben megkapta a pénzt. A feltétel az volt, hogy örököséül Ger? a magyar államot jelöli meg.

Olajfinomító Santa Fébe?

A 120 millió dollár egynegyedéért Ger? Lichtensteinben bejegyzett cége, a GELACO AG megvette a Santa Fében lévő olajfinomítót. A további dollármilliók sorsa ismeretlen. A hitelt nem törlesztették, Ger? ezért jobbnak látta, ha végleg Izraelbe költözik. Az MKB pert indított Los Angelesben, ám végül a 120 millió dollár egynegyedéért futni hagyták Ger?t, és a hitel ugyanúgy belekerült a bankkonszolidációba, mint több más bank kétes kintlév?sége.

Egy 1994-es parlamenti interpellációra, amely egyben az elmúlt húsz év kétes ügyleteit feszegette, Györgyi Kálmán akkori legf?bb ügyész válasza így hangzott: „1993-ban született meg a XVII. törvény, amely 1993. május 15-én lépett hatályba. Ez módosította a Btk.-t és a szabálysértési törvényt a devizajogsértések következményei tekintetében. Míg korábban a külföldieknek engedély nélkül nyújtott hitel az értékhatártól függ?en b?ncselekménynek min?sülhetett, az új szabályozás szerint az engedély nélküli hitelezés értékre tekintet nélkül szabálysértésnek min?sül, így szól a módosított szabálysértési törvény 116. § (1). bekezdés b. pontja. Ha az elkövetés és az elbírálás között új törvény lép hatályba, és az új törvény szerint a cselekmény már nem b?ncselekmény, akkor az új törvényt kell alkalmazni a hatálybalépés el?tt elkövetett cselekményre...”

Így néz ki tehát az elmúlt húsz évünk, akárhogy is próbáljuk kozmetikázni a történeteket.

Vámos György, magyarhirlap.hu

DR. DRÁBIK JÁNOS
100 ÉVVEL TRIANON UTÁN
DVD A trianoni gyalázaatról tabumentesen

„Egy film amelyet minden magyarnak látnia kell”

Ajánló