

UVOD

Državni zbor kot najvišja predstavniška in zakonodajna institucija v Republiki Sloveniji, ki
opravlja tudi vse ostale funkcije sodobnega parlamenta, izvaja večji del svojih pristojnosti na
rednih in izrednih sejah. Seje javnost lahko spremlja v dvorani ali preko televizijskih in spletnih
prenosov.

Vsebina sej pa postane pregledno dostopna v obliki sejnih zapisov.

Državni zbor vsako sejo zvočno posname. Simultano ob zvočnem zajemanju nastaja besedilo,
ki je na spletu dostopno s približno polurnim zamikom. V uredništvu sejnih zapisov se ob
poslušanju zvočnega posnetka preveri avtentičnost zapisanega, besedilo pa se uredi v skladu s
strokovnimi merili prenosa govorjene besede v zapisano. Takšno preverjeno in jezikovno
urejeno besedilo na spletnem naslovu zamenja prvi zapis.

Besedilo celotne seje se izda tudi v publikaciji Sejni zapisi Državnega zbora. Sejni zapisi
vsebuje dnevni red, sprejet na seji Državnega zbora, kazalo, iz katerega je razviden potek seje
in v katerem so točke dnevnega reda in govorniki, osrednji del je besedilo seje, zapisano v prvi
osebi, na koncu pa je dodan še indeks govornikov.

Sejni zapisi so zgodovinski dokument in vir za preučevanje parlamentarne zgodovine, tradicije,
predstavniške demokracije in jezikovne kulture.

Sejni zapisi Državnega zbora. 34. izredna seja (29. junij 2016)

ISSN 2385-9490

Pripravil: Dokumentacijsko-knjižnični oddelek

Urednici: Tatjana Mirt Kavšek, dr. Vesna Moličnik

Izdajatelj: Državni zbor

Naslov: Šubičeva 4, 1102 Ljubljana

Telefon: +386 1 478 94 00

Leto izida publikacije: 2016

www.dz-rs.si

 3

DNEVNI RED 34. IZREDNE SEJE

1. točka dnevnega reda: PREDLOG PRIPOROČILA VLADI REPUBLIKE SLOVENIJE V ZVEZI

S POSTOPKI ODKRIVANJA IN PREISKOVANJA SUMOV KAZNIVIH DEJANJ, VEZANIH NA

TAKO IMENOVANO BANČNO KRIMINALITETO, EPA 1316-VII

 4

VSEBINA

Določitev dnevnega reda .. 6

1. točka dnevnega reda: PREDLOG PRIPOROČILA VLADI REPUBLIKE
SLOVENIJE V ZVEZI S POSTOPKI ODKRIVANJA IN PREISKOVANJA SUMOV
KAZNIVIH DEJANJ, VEZANIH NA TAKO IMENOVANO BANČNO
KRIMINALITETO, EPA 1316-VII .. 6

DR. VINKO GORENAK .. 6
JAN ŠKOBERNE .. 8
MAG. GORAN KLEMENČIČ .. 9
MARJANA KOTNIK POROPAT ... 10
JAN ŠKOBERNE .. 10
LUKA MESEC ... 11
LUKA MESEC ... 12
IVA DIMIC ... 13
DR. BOJAN DOBOVŠEK ... 13
DR. JASNA MURGEL .. 15
MAG. ANŽE LOGAR .. 16
DR. VINKO GORENAK .. 17
LJUDMILA NOVAK .. 19
DR. LÁSZLÓ GÖNCZ ... 19
MAG. MARKO POGAČNIK .. 20
DR. DRAGAN MATIĆ ... 21
MAG. BOJANA MURŠIČ .. 22
MAG. BOJANA MURŠIČ .. 23
MAG. BOJANA MURŠIČ .. 23
EVA IRGL .. 24
DR. VINKO GORENAK .. 25
MAG. GORAN KLEMENČIČ .. 26
DR. VINKO GORENAK .. 27
PRIMOŽ HAINZ... 27
JERNEJ VRTOVEC .. 27
MAG. BRANKO GRIMS ... 28
MAG. ANDREJ ŠIRCELJ ... 29
DR. JASNA MURGEL .. 30
ANJA BAH ŽIBERT .. 31
MARJANA KOTNIK POROPAT ... 32
ANJA BAH ŽIBERT .. 33
JANKO VEBER... 33
MARIJAN POJBIČ .. 34
MARJANA KOTNIK POROPAT ... 35
FRANC BREZNIK ... 35
BOŠTJAN ŠEFIC .. 37
DR. VINKO GORENAK .. 38
MAG. MATEJ TONIN .. 39
NADA BRINOVŠEK .. 40
UROŠ PRIKL .. 41
DR. VINKO GORENAK .. 42
UROŠ PRIKL .. 43
MAG. DUŠAN VERBIČ ... 43
DR. VINKO GORENAK .. 46
JOŽE TANKO ... 47
MAG. ANŽE LOGAR .. 48
BOŠTJAN ŠEFIC .. 49
DR. VINKO GORENAK .. 49
UROŠ PRIKL .. 50

 5

JOŽEF HORVAT ... 51
BOJAN PODKRAJŠEK .. 51
MAG. ANŽE LOGAR .. 52
JOŽE TANKO ... 53
MAG. DUŠAN VERBIČ ... 53
DR. VINKO GORENAK .. 54

 6

Državni zbor

VII. mandat

34. izredna seja
 29. junij 2016

Predsedujoči: dr. Milan Brglez..predsednik Državnega zbora
 Matjaž Nemec..podpredsednik Državnega zbora
 Primož Hainz...podpredsednik Državnega zbora

Seja se je začela 29. junija 2016 ob 14.02.

PREDSEDNIK DR. MILAN BRGLEZ:

Spoštovani kolegice poslanke in kolegi poslanci,
gospe in gospodje!

Začenjam 34. izredno sejo Državnega
zbora, ki sem jo sklical na podlagi prvega
odstavka 58. člena in drugega odstavka 60.
člena Poslovnika Državnega zbora.

Obveščen sem, da se današnje seje ne
morejo udeležiti naslednji poslanke in poslanci:
gospa Ljudmila Novak od 17.30 ure dalje, gospa
Iva Dimic od 19. ure dalje, gospa Jelka Godec,
gospa Marija Bačič, mag. Lilijana Kozlovič, dr.
Franc Trček, gospod Franc Jurša, gospod Peter
Vilfan, gospod Tomaž Gantar, gospod Roberto
Battelli, gospod Branko Zorman in gospod Jani
Möderndorfer.

Na sejo sem vabil predstavnike Vlade.
Lepo pozdravljam tudi ostale prisotne!

Prehajamo na določitev dnevnega

reda 34. izredne seje Državnega zbora. Predlog

dnevnega reda seje ste prejeli v četrtek, 23.
junija 2016 s sklicem seje. O predlogu dnevnega
reda bomo odločali v skladu s prvim odstavkom
64. člena Poslovnika Državnega zbora.

Predlogov za širitev dnevnega reda
seje nisem prejel. Zboru predlagam, da za
današnjo sejo določi dnevni red, kot ste ga
prejeli s sklicem. Prehajamo na odločanje.
Poslanke in poslance prosim, da preverite
delovanje glasovalnih naprav.

Glasujemo. Navzočih je 67 poslank in
poslancev, za je glasovalo 66, proti 1.

(Za je glasovalo 66.) (Proti 1.)
 Ugotavljam, da je dnevni red 34.
izredne seje Državnega zbora določen.

 Prehajamo na 1. TOČKO DNEVNEGA
REDA, TO JE NA OBRAVNAVO PREDLOGA
PRIPOROČILA VLADE REPUBLIKE
SLOVENIJE V ZVEZI S POSTOPKI
ODKRIVANJA IN PREISKOVANJA SUMOV
KAZNIVIH DEJANJ, VEZANIH NA TAKO
IMENOVANO BANČNO KRIMINALITETO.

Predlog priporočila je v obravnavo
zboru predložila skupina 25. poslank in
poslancev s prvopodpisanim gospodom

Jožetom Tankom. V zvezi s tem predlogom
priporočila je skupina 20 poslank in poslancev s
prvopodpisanim gospodom Jožetom Tankom
zahtevala, da Državni zbor opravi splošno
razpravo.

Za dopolnilno obrazložitev predloga
dajem besedo predstavniku predlagatelja, dr.
Vinku Gorenaku.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

 Današnja seja se mogoče komu, vsaj v
koaliciji, zdi nepotrebna, sodeč po tem, da je na
odboru zavrnila vse sklepe, pa vendarle je
potrebno reči, da gre verjetno za enega
največjih problemov v zgodovini države, če
želite.

Izginilo je namreč 5 milijard ali 2 tisoč
500 evrov na vsakega državljana republike
Slovenije. Zaradi tega smo predlagatelji
predlagali izredno sejo Državnega zbora s
predlogom sklepov, ki jih bom na koncu tudi
povedal. Moram pa reči, da so bili vsi sklepi
zavrnjeni na seji odbora, ker se koaliciji to
vprašanje očitno ne zdi potrebno obravnavati.

Če pa vas spomnim, je treba reči
takole, da so bili, kot veste, decembra 2013
narejeni tako imenovani stresni testi, ki so jih
opravili tudi mednarodni strokovnjaki, temu je
Republika Slovenija enostavno sledila in
takratna vlada je v tri največje banke vložila
nekaj nad 3 milijarde davkoplačevalskega
denarja. Če k temu prištejemo še DUTB in
prenos na DUTB, kar je milijarda 676 milijonov,
če k temu prištejemo še odpis podrejenih
finančnih inštrumentov, torej 400 milijonov in
nekaj, dobite fantastičnih 5 milijard evrov, ki so
postali naš velik problem. Znotraj tega pa je
treba zelo jasno reči, da večina ali pa velik del
teh tako imenovanih kreditov lahko predstavlja
tako ali drugače kazniva dejanja. Danes, nekaj
let po tem, pravzaprav ugotavljamo, da se na
tem področju, v smislu pregona kaznivih dejanj,
ni zgodilo kaj dosti ali skoraj nič.

S precej podobno situacijo se je pred
časom srečevala Islandija. Islandija je tudi mala
država, vsi se med seboj poznajo, vsi so med
seboj v sorodu, kot so poročali nekateri mediji, in

 7

tudi tam je bil velik problem, izjemno velik
problem, kako preiskovati to bančno luknjo.
Sodeč po tem, kar sta poročala prva
preiskovalka Eva Joly in naš konzul Vladimir
Lužnik, je stvar na Islandiji potekala povsem
drugače kot v Republiki Sloveniji. Na Islandiji so
se preiskovalci seveda najprej lotili vodstev
bank. To je tudi logično. Vodstva bank so tista,
ki postavljajo pogoje kreditiranja, ki tudi odločajo
v najpomembnejših zadevah na tem področju.
Preiskovalci pa so se lotili, ne boste verjeli, celo
predsednika Vlade. Predsednika Vlade pa zato,
ker so mu očitali, da ni sklical seje vlade na to
temo, da bi pospešil postopke na tem področju.
Predsednik sicer kazensko ni odgovarjal, zato
pa so se problema lotili na naslednji način. 84
preiskovalcev je delovalo na Islandiji, usmerjal
jih je izkušen tožilec, en sam, začeli so leta
2009. Leta 2009. Po nekaj letih je pravzaprav s
kazenskimi ovadbami pred sodišče postavljenih
in obsojenih nad 80 % sredstev, ki so bila
vložena oziroma ki so izginjala v njihovih
bankah. Poudarjam, nad 80% ljudi – gledano
skozi sredstva slabih kreditov – je, povedano po
domače, za zapahi, gospe in gospodje. Ali
razumete? Za zapahi so. To pomeni, da je
policija opravila svoje delo, da so preiskovalci
opravili svoje delo, da so tožilci opravili svoje
delo in da so sodišča opravila svoje delo. Kako
pa je pri nas? Jaz mislim, da se javnost lahko
zamisli nad stanjem v državi, še bolj pa nad
stanjem v koaliciji, ki ni pripravljena sprejeti
sklepov na temo, ki smo jo predlagali.

Še v času, ko sem sam opravljal naloge
notranjega ministra, torej v drugi Janševi vladi,
smo tožilcem in preiskovalcem odstopili poročilo
Banke Slovenije, ki je nakazovalo, če se prav
spomnim, na približno 3 milijardno bančno
luknjo. To je torej bilo leta 2012. Leta 2012 smo
v času, ko sem sam opravljal naloge ministra, na
novo zaposlili in na novo usposobili 20
preiskovalcev Nacionalnega preiskovalnega
urada. Kasneje je bilo zaposlenih 20 novih
tožilcev po Sloveniji zato, da so lahko
koncentrirali izkušenejše na specializirano
tožilstvo. Zdaj pa poglejte rezultate vse te
strašne zgodbe zaposlovanja, preiskovanja in
dela oziroma rekel bi nedela. Tožilec Jože
Kozina je 25. februarja lani rekel: "Koliko
protipravne premoženjske koristi bomo uspeli
dobiti, vam lahko povem iz primerov, ki jih tudi
poznate. iz vsega tega? Bavčar in Šrot – 150
milijonov, praktično nič, Kordiš – 130 milijonov,
nič, Zvon Ena Holding, Zvon Dva Holding – 120
milijonov, praktično nič. To so besede Kozine iz
leta 2015. "Prve sodbe bomo lahko dobili čez 10
ali pa 15 let, pa bodo najprej tudi oprostilne, pa
potem obsodilne, ali najprej obsodilne, pa potem
nato oprostilne, tako pač je v pravnem sistemu."
Naj vas opozorim, da je preiskovalka Joly zelo
jasno povedala, da če se tovrstne stvari ne
končajo v 6 letih, je vprašanje kršitev in
vprašanje odločanja tudi na nivoju ESČP.

Majhenič, šef Nacionalnega
preiskovalnega urada, je 25. februarja letos

rekel: "Kriminalistična policija je do konca
januarja 16 evidentirala oziroma zaznala 228
sumov tako imenovanih bančnih kaznivih dejanj.
Skupna ocenjena škoda zaznanih kaznivih
dejanje je znašala 779 milijonov. Doslej smo
zaključili 138 primerov, podali smo 96 kazenskih
ovadb." Torej lahko rečem, pa ne zaradi mojih
bivših služb, da policija miga, nekaj miga.
Majhenič pravi še: "Šele sodna praksa bo
dejansko pokazala, ali gre pri slabi bančni praksi
v resnici tudi za kazniva dejanja. Dejstvo je, da
so se osumljeni bančniki in tožilci pomerili ob
pomoči več deset odvetnikov," in tako dalje.
Skratka, njegova izjava nakazuje na problem in
nakazuje na to, da s temi ovadbami kaj veliko na
sodiščih ne bo. Gospod Furlan, ki je šef
specializiranega tožilstva, pa je 27. maja letos
povedal tole, dobro pazite: "Kar se tiče
bančnega kriminala, bi rad povedal, da smo v
2015 vložili 8 zahtev za preiskavo 26 fizičnih
oseb in 4 obtožbe zoper 11 oseb. Gre za
protipravno premoženjsko korist v višini okoli
130 milijonov." Eden od teh primerov je bil tudi
končan, to je znani primer Dimic z oprostilno
sodbo, tudi to vemo.

Javnosti moram povedati – predvsem
javnosti, resnica mora priti do javnosti –, kaj smo
predlagatelji predlagali. "Državni zbor Republike
Slovenije se je seznanil s stanjem na področju
odkrivanje pregona kaznivih dejanj bančne
kriminalitete, vezanega na bančno luknjo."
Koalicija pravi, da ne. Gospe in gospodje, vi ste
rekli ne. Zakaj potem danes tukaj sedite, če ste
rekli, da se niste seznanili?

"Državni zbor Republike Slovenije
priporoča Vladi Republike Slovenije, da pripravi
analizo stanja na področju preiskovanja kaznivih
dejanj bančne kriminalitete, vezane na bančno
luknjo." Državni zbor torej predlaga Vladi, da
analizira stanje. Vi ste rekli ne, vi ste rekli ne.

 "Državni zbor Republike Slovenije
priporoča Vladi Republike Slovenije, da na
osnovi ugotovitev analize iz 2. točke tega
priporočila pripravi načrt učinkovitih ukrepov, ki
bodo pospešili odkrivanje in preiskovanje
kaznivih dejanj bančne kriminalitete, vezane na
bančno luknjo." Se pravi, da Državni zbor
priporoča Vladi, da na osnovi analize stanja
pripravi načrt, kako priti na Islandijo ali, po
domače povedano, kako se vsaj približati
modelu preiskovanja kriminalitete bančne luknje,
ki je na Islandiji obrodil sadove. Vi ste temu rekli
ne. Mi smo želeli, da bi na sejo prišli tudi
predstavniki Vlade.

Še četrti sklep: "Državni zbor Republike
Slovenije pričakuje, da bo Vlada Republike
Slovenije z analizo in načrtom ukrepov iz 2. in 3.
točke tega priporočila poročala Državnemu
zboru najkasneje do 30.09.2016." Vi ste temu
rekli ne.

Jaz opažam trezne glave tudi znotraj
koalicije, tu pa tam se oglasijo, tu pa tam povedo
svoje. Ampak ali je razumno dejanje, da Državni
zbor reče Vladi, da ni treba narediti nobene
analize in da ni treba nič ukrepati na področju

 8

preiskovanja bančne luknje? Ali je to razumno?
Gospe in gospodje, včasih so rekli, da sta si tisti,
ki denar krade, in tisti, ki vrečo drži, enaka,
ampak jaz mislim, da ste vi zraven, da je
koalicija sestavni del načrtnega ne preiskovanja
ali pa slabega preiskovanja bančne luknje in vse
kriminalitete na to temo. Globoko sem prepričan,
da se v obdobju 2004–2008 na kakšni podobni
seji kaj takega ne bi zgodilo, da bi takratna
koalicija rekla, da se nismo seznanili in da ne
želimo pospešiti preiskovanja bančne luknje.
Gospe in gospodje, to je popolnoma
nerazumljivo, to je popolnoma nerazumljivo. Mi
preprosto moramo priti do tega.

Seveda nastane še eno drugo
vprašanje, to je vprašanje naše zakonodaje na
tem področju. Vendar, če se jaz prav spomnim,
je KPK leta 2013 ,ko se je z gospodom
Klemenčičem poslavljala, spisala eno
fantastično pismo s 13 zahtevami. V točki
številka 2 pravijo – mislim, da je gospod
Klemenčič tukaj –, da se je treba takoj lotiti
preiskovanja bančne luknje, da je to treba peljati
na način, ki bo z vidika informacij javnosti
dostopen , in da je treba narediti nekaj
podobnega, kot je naredila Islandija. Zdaj se
sprašujem, kaj in kako. Zdaj pa, ko ima gospod
Klemenčič škarje in platno, kot se temu reče,
vsaj z vidika zakonodaje pa še česa, se pa ta
koalicija ni pripravljena niti seznaniti, kaj šele
narediti nek načrt na vladni ravni, da bi ta načrt
zaživel, da bi ta načrt prišel v prakso in da bi ta
načrt prinesel neke rezultate. Ja, zdaj je pa to
malo hecno, enkrat takšna maska, drugič pa
drugačna maska. Ko si v službi A, je treba
narediti to, to, to, to, zelo pametno in dobro, ko
pa si v neki drugi službi, kjer bi to lahko naredil,
pa nič od tega.

Gospe in gospodje, po moji oceni, po
naši oceni in po oceni predlagateljev gre za eno
najpomembnejših tem te države. 2500 evrov po
državljanu Republike Slovenije je velik denar, 5
milijard je veliko. Vsi tisti, ki pa so storili kazniva
dejanja pri teh 5 milijardah, pa še vedno hodijo
po Sloveniji, še vedno odločajo in še vedno
vodijo banke, nadzirajo banke in tako dalje.

Tudi o transparentnem kadrovanju je
takrat pisal gospod Klemenčič, ampak o tem
nekoliko več kasneje, iz klopi. Hvala lepa.

 PREDSEDNIK DR. MILAN BRGLEZ: Predlog

priporočila je 23. 6. 2016 obravnaval Odbor za
pravosodje. Ker po končani razpravi odbor ni
sprejel točk predlaganega priporočila, je
predsednik odbora ugotovil, da je obravnava
predloga priporočila na seji delovnega telesa
končana. Za predstavitev poročila odbora dajem
besedo predsedniku gospodu Janu Škobernetu.

JAN ŠKOBERNE (PS SD): Spoštovani gospod

predsednik, spoštovani minister, državni
sekretarji, kolegice in kolegi!

Odbor za pravosodje je na 23. nujni seji
kot matično delovno telo obravnaval Predlog
priporočila Vladi Republike Slovenije v zvezi s

postopki odkrivanja in preiskovanja sumov
kaznivih dejanj, vezanih na tako imenovano
bančno kriminaliteto.

Po mnenju predlagatelja – v njegovem
imenu je nastopala Anja Bah Žibert – so za
slabe kredite, ki naj bi v večini primerov
predstavljali kazniva dejanja tako imenovane
bančne kriminalitete, primarno odgovorna
vodstva bank, ki so takšne kredite odobrila, pri
čemer v Sloveniji za razliko od Islandije še nihče
ni stopil pred sodišče prve stopnje zaradi teh
kaznivih dejanj, in to navkljub dodatnim
kadrovskim okrepitvam v vrstah državnih
tožilcev.

Minister za pravosodje je predstavil
pisno mnenje Vlade, pri tem pa poudaril, da se
strinja z ugotovitvijo, da kot država nismo
učinkoviti pri odkrivanju in pregonu tovrstnega
kriminala. Ministrica za notranje zadeve je k
temu dodala, da se tudi ona strinja, da imamo
probleme, da pa policija svoje naloge izvaja
resno in odgovorno, pri čemer se sumi storitve
tovrstnih kaznivih dejanj obravnavajo
prednostno že od leta 2012, skladno s sprejeto
Strategijo obvladovanja gospodarske
kriminalitete v Republiki Sloveniji.

Direktor Nacionalnega preiskovalnega
urada ocenjuje, da pristojni državni tožilci dobro
usmerjajo delo v predkazenskih postopkih,
zgledno pa je po njegovi oceni tudi sodelovanje
z drugimi institucijami pregona. Skupna škoda
vseh evidentiranih kaznivih dejanj tako po
njegovi oceni znaša 815 milijonov evrov,
ugotovljena škoda zaključenih kaznivih dejanj pa
302 milijona evrov. Zaradi utemeljenega suma
storitve kaznivih dejanj s tega področja je tako
policija podala 81 kazenskih ovadb za skupaj
104 kazniva dejanja. Do 31. 5. je s tega
področja ostalo nerešenih 82 zadev z ocenjeno
škodo v višini 288 milijonov evrov.

Vodja Specializiranega državnega
tožilstva je v nadaljevanju poudaril, da je pregon
tovrstne gospodarske kriminalitete prioriteta dela
Specializiranega državnega tožilstva in da so se
do zdaj vložili zahteve za preiskavo zoper 55
oseb, pod obtožbo pa jih je trenutno 16. Hkrati je
podal mnenje, da niti v Združenih državah
Amerike niti v Združenem kraljestvu ne bi bilo
mogoče doseči enakih rezultatov, kot so jih
dosegli na Islandiji, zaradi specifik te dežele. Pri
nas se po njegovi oceni dostikrat zaplete že pri
samem dokazovanju naklepa, saj se praviloma
za storitev tovrstnih kaznivih dejanj zahteva
direkten naklep.

Vice guvernerka je ob tem dodatno
opozorila, da je v Sloveniji znotraj sistema
problem visokih oziroma izjemno visokih
dokaznih standardov znotraj kazenskega prava.

Odbor je, kot že rečeno, priporočila
Vladi zavrnil, s čimer je bila tudi obravnavana
predloga priporočil na matičnem delovnem
telesu končana. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Za

uvodno obrazložitev mnenja dajem besedo

 9

predstavniku Vlade, ministru za pravosodje mag.
Goranu Klemenčiču.

MAG. GORAN KLEMENČIČ: Predsednik

Državnega zbora, spoštovani poslanke in
poslanci, kolegi iz Vlade!
 Dobili ste pisno mnenje Vlade
Republike Slovenije, zato ga ne bom v celoti
povzemal ali prebiral. Izpostavil bom nekaj
stvari, ki so se izkristalizirale tudi v razpravi na
odboru in skozi predstavitev predlagatelja.
 Vlada se ne strinja, da je razprava o
problematiki, ki ste jo izpostavili, nepotrebna, kar
smo vsi predstavniki Vlade na odboru tudi
povedali. Povedali pa smo, da je to razpravo
smiselno in dobro skoncentrirati in je ne
prepletati. Povedano drugače, že združena
Odbor za notranje zadeve in Odbor za
pravosodje sta vse pristojne organe zavezala k
temu, da pristojnima obema odboroma
šestmesečno poročajo o napredku na tem
področju. Poteka parlamentarna preiskava ter
več predkazenskih in kazenskih postopkov na
tem področju. Mislim, da zavrnitev teh sklepov,
čeprav to ni vladna stvar, ne pomeni, da
kakorkoli menimo, da to področje ni prioritetno,
prav nasprotno, in to smo večkrat poudarjali.
Ponovno poudarjam to, kar sem povedal na
odboru. Kot država nismo bili uspešni pri
odpravljanju tveganj, ki so privedla do bančne
luknje, in še danes nismo v celoti uspešni pri
njenem pregonu. Vendar, dragi moji, mi lahko
spremenimo celoten Kazenski zakonik, pa
sprememba Kazenskega zakonika ne bi v
ničemer spremenila tega, kako lahko ali moremo
preganjati kazniva dejanja, ki so se zgodila od
leta 2008 do 2013, mogoče tudi 2014. Mene
takrat ni bilo v Vladi in niti večine poslancev, ki
jih vidim tule pred sabo, ni bilo na oblasti.
 Gospod dr. Gorenak je v svoji uvodni
obrazložitvi povedal, da smo na KPK –
mimogrede, izdali smo prvo poročilo o tako
imenovanem bančnem kriminalu – rekli tudi, da
je treba uveljaviti podobno preiskavo, kot je bila
izpeljana v Islandiji. To smo tudi naredili, že leta
2015, pa je predvsem s te strani zelo močno
rohnelo proti zakonu o sistemskih preiskavah, ki
bi to vsaj deloma tudi omogočil. Zato je zakon še
danes v nekem stanju hibernacije in verjamem,
kot so napovedali tudi koalicijski poslanci, da ga
bomo jeseni obudili od mrtvih, po domače
povedano. Islandija, kot so povedali, pa ne jaz,
ampak predstavniki tožilstva na odboru, ni dober
primer. Islandija ni imela tajkunov, Islandija ni
imela privatizacije, Islandija ni imela take
politike, kot jo je imela Slovenija doslej na levi in
na desni, in v Islandiji niso skregani na
domobrance in partizane vedno, ko se
pogovarjamo o katerikoli stvari. Zato so bili
takrat, ko so svoje banke potopili, pripravljeni
stopiti skupaj in narediti tisto, kar je bilo treba. Za
to se zavzema tudi ta vlada, vendar ji je iz
mnogih razlogov bistveno težje.
 Danes govorimo samo o kazenski
odgovornosti. Kazenska odgovornost je ena od

odgovornosti. Tožilstvo, policija, v končni fazi
Banka Slovenije, to moramo priznati, delajo
bolje, kot je delala še, recimo, leta 2013.
Nobenega od teh postopkov takrat še ni bilo. Dr.
Gorenak govori o 20 novih tožilcih. To je laž,
takrat ni bilo zaposlenih20 novih tožilcev,
nekateri so bili prerazporejeni . Mislim, to je res
povsem mimo, ni jih bilo. Vlada Alenke Bratušek
je obljubila in zagotovila prva sredstva za 30
novih zaposlitev na tožilstvu, ta vlada pa je
potem to tudi izvedla. V času Vlade Janeza
Janše in ministra dr. Vinka Gorenaka – ki je bil,
mimogrede, edini minister, ki je združeval tako
tožilstvo kot policijo – se ni zgodilo nič.
Spremenili smo Zakon o policiji, ki je nekoliko
oslabil pristojnost in samostojnost NPU. To so
dejstva.
 Kazenska odgovornost je ena danes in
slišali ste na odboru, da imamo v Banki
Slovenije druge ljudi. Imamo dr. Mejro Festić, s
katero dobro sodelujemo, s katero dobro
sodelujejo organi odkrivanja in pregona in je
zadolžena za to področje. Imamo neprimerno
bolj okrepljeno Specializirano državno tožilstvo,
imamo neprimerno bolj okrepljeno Nacionalni
preiskovalni urad. Ali je to dovolj, ali to zadošča?
Ne zame kot za državljana, kaj šele za ministra,
vendar vlade – upam, da ne bomo nikoli prišli do
take vlade –, ki bi lahko sodila, tožila in
obtoževala namesto organov odkrivanja in
pregona ne moremo imeti in prav je tako. Mi
smo dolžni zagovarjati sistemske, kadrovske in
finančne ukrepe, na tem področju se trudimo in
imate tudi neposredne korake, ki so bili storjeni,
izrecno omenjene v stališču Vlade.
 Zakon o bančništvu se je pomembno
spremenil. To, kar se je zgodilo takrat, ko je
regulator dejansko spustil žogo in neposredno
ali posredno omogočil, da se je zgodilo, kar se je
zgodilo, jaz danes verjamem ali upam, da se ne
bi več moglo zgoditi, ker je zakonodaja na temu
področju izrazito bolj restriktivna, po drugi strani
pa so tudi drugi ljudje na odgovornih položajih.
Odškodninska odgovornost. Še leta 2013 ni bilo
vložene tako rekoč nobene civilne tožbe zoper
bivše člane uprav in nadzornikov, ki so prihajali,
mimogrede, iz različnih strank in so jih
postavljale različne vlade. Bančna luknja se ni
zgodila samo pod vladavino leve provenience.
Tudi tukaj moramo biti pošteni. Gotovo pa se ni
zgodila, ponavljam, pod vlado, v kateri smo
kakorkoli sodelovali jaz ali večina tukaj prisotnih.
 Za več milijard je odškodninskih
odgovornosti trenutno pred civilnimi sodišči.
Sodna praksa še ni takšna, da bi lahko govorili,
v katero smer bomo šli in bodo šli. To je eden od
razlogov, ki mi tudi ne pusti spati, če po pravici
povem, vendar je treba odločitve sodišč pač
spoštovati.

Profesionalna odgovornost je tesno
povezana z načinom upravljanja državnega
premoženja. Ni je stare stranke v Republiki
Sloveniji, ki ne bi v določenem trenutku
obvladovala KAD, SOD ali SDH in nastavljala
organe nadzora in upravljanja v Slovenske

 10

državne banke, tako ali drugače. Ali smo tukaj
naredili dovolj? Ne vem, o tem bodo govorili
kolegi iz Ministrstva za finance, določeni koraki v
pravo smer pa so bili vsekakor storjeni.
Nazadnje, s prstom se pogosto kaže na sodišča.
Razumem, da je zaupanje v njihovo delo
relativno majhno. Razumem, da so pred
izjemnimi izzivi v povezavi s tem, kako bodo
potekali postopki, v povezavi s tako imenovanim
bančnim kriminalom, predvsem bančnim
kriminalom v državnih bankah. Končna sodba je
še preuranjena. Zakaj? Zato, ker je gros teh
zadev trenutno še v preiskavi, predkazenskih
postopkih in še niso bile izpostavljene
pravnomočnim sodbam. Ena ali dve sta bili.
 Že jeseni bo Ministrstvo za pravosodje
pred ta častitljivi zbor preneslo nove spremembe
Zakona o kazenskem postopku, ki bo poskušal
odgovoriti na določene izzive, tudi na tem
področju. Upam, da bomo zopet, kot rečeno,
obudili razpravo o zakonu o sistemskih
preiskavah. Najpozneje jeseni bo Vlada sprejela
tudi odločitev, ali je mogoče optimizirati
delovanje specializiranih oddelkov sodišč, ki
danes obstajajo na štirih ključnih sodiščih – v
Ljubljani, Mariboru, Celju in Kopru – in kjer se
sodi v teh ključnih zadevah, ali pa vendarle
moramo storiti korak v smeri enotnega
centraliziranega specializiranega sodišča v
zadevah gospodarskega in organiziranega
kriminala. Teh stvari se lotevamo premišljeno,
zato da ne bi z levo roko podrli tega, kar smo z
desnico naredili – ali pa obratno, saj ni važno,
jaz sem pač levičar po načinu pisanja pa tudi
sicer –, da s kakšnimi reformami ne naredimo
koraka v napačno smer in postopke, ki vendarle
tečejo, ne podaljšamo še bolj.
 Toliko zaenkrat. S kolegoma,
državnima sekretarjema iz Ministrstva za
notranje zadeve in Ministrstva za finance, smo
se dogovorili, da se bodo potem vključevali v
toku razprave in predstavili tudi konkretne
številke z njihovih področij. Je pa dejstvo, da o
tem težko teče razprava, če nimamo tukaj ljudi,
ki delajo neposredno na teh stvareh, se pravi
državnega tožilstva, Banke Slovenije. Jaz ne
morem govoriti v njihovem imenu. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Sledi

predstavitev stališč poslanskih skupin.
Besedo ima Poslanska skupina

Demokratične stranke upokojencev Slovenije,
zanjo gospa Marjana Kotnik Poropat.

MARJANA KOTNIK POROPAT (PS DeSUS):

Hvala za besedo, spoštovani predsednik. Lep
pozdrav ministru, državnim sekretarjem in
kolegu. Pozdravljeni tudi poslanke in poslanci!
 Spoštovani! Predloge priporočila smo v
Poslanski skupini Desus na seji matičnega
delovnega telesa zavrnili. Čeprav smo mnenja,
da sicer nosijo neko sporočilno vrednost, s
katero se strinjamo, pa smo po mnenju Vlade, ki
smo ga prejeli, in po pojasnilih na seji prepričani,
da je načrt ukrepov za preiskovanje bančne

kriminalitete izdelan dobro, sprejeti pa so bili tudi
ustrezni ukrepi na zakonodajnem področju. Teh
je bilo kar nekaj. Z Zakonom o spremembah in
dopolnitvah kazenskega zakonika so bile
določene višje kazni za korupcijska kazniva
dejanja zoper gospodarstvo in zoper uradno
dolžnost. Lani je bil sprejet nov Zakon o
bančništvu, ki določa, da mora banka
posredovati podatke, varovane kot bančna
tajnost, če te podatke pisno zahteva Komisija za
preprečevanje korupcije ali če jih zaradi izvedbe
predkazenskega ali kazenskega postopka pisno
zahteva sodišče, državno tožilstvo ali policija.
Novela Zakona o ukrepih Republike Slovenija za
krepitev stabilnosti bank je za osebe, ki so z
DUTB v upravnem razmerju, vzpostavil
naznanilo dolžnost. Te osebe bodo morale
organom odkrivanja naznaniti vsako kaznivo
dejanje, o katerem so bile obveščene ali so
drugače izvedele zanj. Omejila se je možnost
zlorabe instituta odpusta obveznosti v okviru
osebnih stečajev in tako dalje.

To pa ne pomeni, da se s
predlagateljem ne strinjamo, sploh v delu, ko
glede reševanja vprašanja bančne luknje in v
zvezi s tem povezanega bančnega kriminala
primerja Slovenijo z Islandijo. Res je, da pri nas
več kot 2 leti in pol po več kot 5 milijardni
dokapitalizaciji bank stanje niti slučajno ni
podobno stanju na Islandiji. Kot država pri
odkrivanju in pregonu bančnega kriminala pač
trenutno nismo dovolj učinkoviti. Morda se res
preveč ukvarjamo s stanjem za nazaj, a
vendarle v tem primeru velja rek Konrada
Adenauerja: Oziranje v preteklost ima smisel le
tedaj, če služi prihodnosti, zato je, spoštovane in
spoštovani, pomembno, da v te razprave
vključimo tudi element preprečevanja teh
pojavov v bodoče.
 Kar se tiče samih priporočil, je
Ministrstvo za pravosodje pripravilo mnenje
Vlade, ki je sestavljeno iz njihovega dela, iz dela
Ministrstva za notranje zadeve in Ministrstva za
finance. To poročilo, če mu lahko tako rečemo,
nas vseeno navdaja z upanjem, da bo v
prihodnosti pojav bančne kriminalitete izginil in
da bodo dejanja iz preteklosti ustrezno
sankcionirana.

Ob tem naj dodam še to, da se nam v
Poslanski skupini Demokratične stranke
upokojencev Slovenije zdi pomembno tudi to, da
posamezniki, na katere pada senca dvoma, tudi
če za kazniva dejanja še niso bili obsojeni
pravnomočno, vendarle ne uživajo zaupanja, da
bi upravljali z našim premoženjem. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima poslanska skupina Socialnih demokratov,
zanjo gospod Jan Škoberne.

JAN ŠKOBERNE (PS SD): Spoštovani

predsednik, kolegice in kolegi!
 Ob 25 letnici naše državnosti, ki jo
praznujemo v tem letu, imamo seveda tudi
možnost, da se ozremo na ključne dogodke in

 11

procese, ki so zaznamovali četrt stoletja naše
samostojnosti. Veliko je dobrih in pohvalnih
dogodkov, žal pa je tudi nekaj takšnih, ki ne
sodijo v kategorijo tistih, za katere bi si želeli, da
bi se ponavljali ali, bolje rečeno, sodijo v
kategorijo tistih, za katere bi bilo bolje, da se ne
bi nikdar zgodili.

Del tega je tudi požrešnost
slovenskega tranzicijskega kvazi gospodarskega
establišmenta, zaradi arogance in brezsramnosti
katerega je moral vsak slovenski
davkoplačevalec v povprečju prispevati okoli 2
tisoč 500 evrov za dokapitalizacijo bank, prenos
slabih terjatev na DUTB in odpis podrejenih
finančnih instrumentov, slednje skupaj znese
okoli 5 milijard evrov. V pomembnem delu je ta
strošek ne samo posledica nizke morale
nekaterih, ampak tudi kaznivih dejanj, ki se jih
preganja po uradni dolžnosti. Ker gre za izjemno
visoke zneske, ki so v temelju pomembno
zamajali tudi stabilnost in razvojni potencial
slovenskega gospodarstva ter, kar je še huje,
močno pritisnili tudi na sisteme solidarnosti in
socialne varnosti, je tako več kot upravičeno
pričakovanje državljank in državljanov, torej
vseh nas, da bančna kriminaliteta ne bo ostala
nekaznovana in da bo plenilske klike slej kot prej
doletela tudi ustrezna in primerna sankcija.

Iz statističnih podatkov policije izhaja,
da je ta do konca maja zaznala in evidentirala
236 kaznivih dejanj, od tega jih je bilo
zaključenih 154, s katerimi so bile oškodovane
banke. Skupna škoda vseh evidentiranih
kaznivih dejanj znaša tako 815 milijonov evrov,
ugotovljena škoda zaključenih pa 302 milijona.
Zaradi utemeljenega suma storitve kaznivih
dejanj s tega področja je tako policija podala 81
kazenskih ovadb za skupaj 104 kazniva dejanja.
Ker gre za izjemno zahtevne primere in ker je
zaradi specifik našega pravosodnega sistema –
vsaj po besedah tožilcev – doseči
pravnomočnost sklepa o preiskavi v praksi
skoraj enako težko kot doseči obtožbo, je
časovna učinkovitost pregona takšna, da bi si
vsi želeli, da bi bila hitrejša in da bi predvsem
bolj vidno dajala rezultate.

Se pa zaradi tega dejstva in, naj še
enkrat poudarim, izjemne zahtevnosti pregona
tovrstnih kaznivih dejanj morda navkljub trdemu
delu policistov in tožilcev ustvarja neupravičen
vtis, da stvari stojijo in da se nič ne dogaja. Po
informacijah, ki so bile podane na matičnem
odboru, lahko namreč ugotovimo, da je
sodelovanje med organi pregona dobro in da v
okviru zmožnosti in danih okoliščinah pregon
poteka. Želja je – verjamem, da ne samo naše
poslanske skupine, ampak verjetno večine
državljank in državljanov –, da se bo pregon, ki
danes poteka, v doglednem času tudi končal, in
to z obsodbo vseh tistih, ki so zaradi lastnega
pohlepa to državo pahnili tako rekoč na rob
sovražnega tujega prevzema. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Gospod Luka Mesec bo predstavil
stališče Poslanske skupine Združene levice.
Izvolite.

LUKA MESEC (PS ZL): Hvala za besedo in lep

pozdrav.
 Združena levica predlaganih priporočil
ne podpira.

Razlog seveda ni v tem, da bi ščitili
kriminalce, ampak v tem, da priporočila ne bodo
nič prispevala k učinkovitejšemu pregonu. Edini
realni učinek tovrstnih razprav je zamegljevanje
pravih vzrokov za krizo slovenskega kapitalizma.
V nadaljevanju se bom zato opredelil do
predlogov in nakazal alternativne ukrepe.

Na začetku pa moram podati politično
analizo predloga in te razprave, ki še zdaleč ni
prva. Praktično od leta 1991, ko se je začelo
divje lastninjenje, razpravljamo o oškodovanju
družbenega premoženja. Ne glede na to, da
vemo, kdo je kdaj upravljal državo in državna
podjetja, skupno z bankami, nikoli nihče ne
odgovarja. Po naši oceni je to pričakovano. Po
eni strani je jasno, da so ljudje, ki so se okoristili
s privatizacijami del establišmenta in vrana vrani
pač ne izkljuje oči. Po drugi strani pa je večina
poslov zakonita. Kapitalizem je pač sistem
privatnega prisvajanja dohodka in premoženja.
Tranzicija je samo prva faza, prvotna razdelitev
bogastva, bogatenje manjšine na račun večine
pa ni eksces, ampak ravno zakon kapitalizma.

Zato ni presenetljivo, da nikoli nihče ne
odgovarja. Presenetljivo je, da politični razred z
vsakim novim valom privatizacije zažene nov
val, ki se spet konča z oškodovanjem državnega
premoženja in z razlastitvijo državljanov in znova
nihče ne odgovarja. Če bi katerakoli koalicija
resnično hotela odpravi glavni vzrok za
gospodarski kriminal, bi morala ustaviti
privatizacijo gospodarstva in komercializacijo
države. Tega pa seveda ne bo storila, saj je
privatizacija zlata jama za domače kapitalske
elite in tuje investitorje, torej za tiste privilegirane
skupine, ki so jih podpirale vse vlade doslej.

Če pa ima to zgražanje nad
dogajanjem kakšno funkcijo, je to prikrivanje
bistvenih vzrokov za krizo. Če državljani ne
poznajo pravih vzrokov za krizo, za sedanje
stanje, jih je lažje prepričati, da ni alternativ. Če
ni alternativ, potem pač ljudje na volitvah volijo
etablirane stranke.

Kakorkoli obračamo, so poglavitni
vzroki za sedanje stanje trije. Prvič, najhujša
kriza svetovnega kapitalizma po drugi svetovni
vojni. Drugič, prevzem evra. In tretjič, napačna
gospodarska politika prve Janševe vlade.

Glede prevzema evra bi pripomnil
samo to. Po odločitvi za brexit so naši voditelji
kar tekmovali drug z drugim v lojalnosti Evropski
uniji. V resnici pa je Slovenija tipičen primer
države, ki ji vstop v Evropsko unijo ni prinesel
razvoja in blaginje, ampak zaostajanje in
izgubljeno desetletje, ki se pri nas vleče že od

 12

leta 2005 naprej. Od leta 1993 do vstopa v EU je
Slovenija po BDP stalno dohitevala center
Evropske unije. To je dosegla celo brez
zadolževanja v tujini. Še avgusta 2005 je bila
Slovenija neto upnik do tujine, javni dolg je bil
pod 30 %, javnofinančni primanjkljaj je bil pod
Maastrichtskimi omejitvami. Leta 2005 je bilo
zaposlenih bistveno več prebivalcev kot leta
1993.

Prevzemu evra pa je sledilo izgubljeno
desetletje. To ni bil samo slovenski problem,
ampak so se enake težave z evrom pokazale pri
vseh podobno razvitih državah, zlasti v Grčiji, na
Portugalskem in v Španiji. To zgodbo sem že
večkrat povedal, ampak jo bom obnovil. Leta
2007 so krediti podjetjem v Sloveniji zaradi
prevzema evra rastli po 30 % letno. Leta 2008 je
bil primanjkljaj plačilne bilance kar 5,4 % BPD,
neto zunanji dolg pa se je samo v treh letih, se
pravi od 2005 do 2008, povečal za 10 milijard
evrov. Ta dolg je bil nato plasiran v
gospodarstvo v obliki kreditov in je bil glavni
razlog za nastanek tako imenovane bančne
luknje. Zato vztrajanje pri evru in neoliberalizmu
kot edini pravi poti ni samo absurdno, ampak
tudi pogubno.
 Poslanci SDS so v obrazložitvi med
drugim napisali: "Jasno je, da je do tako velike
bančne luknje prišlo zlasti zaradi podeljevanja
tako imenovanih slabih posojil oziroma zaradi
dajanja posojil brez ustreznih zavarovanj." Tu
gre očitno za sprenevedanje. Leta 2006 so
poslanci SDS sprejeli Zakon o prevzemih, ki je
dopuščal kreditiranje prevzema z zastavitvijo
delnic prevzemne družbe, kar je eden izmed
glavnih vzrokov za posojila brez ustreznih
zavarovanj. V tistem trenutku morda posojila
niso izgledala slaba, ampak nastanek krize in
napačne ekonomske politike so na tej bazi
napravili slabe kredite. Zavarovanja so postala
prenizka zaradi sesutja trga nepremičnin in
vrednostnih papirjev. Slovenski ekonomisti so to
napačno ekonomsko politiko prve Janševe vlade
enoznačno obsodili. Njihov popis najdete v
dokumentu Vzroki za nastanek kapitalskega
primanjkljaja bank, ki ga je Banka Slovenije
izdala marca lani na podlagi sklepa, ki ga je
predlagal prav SDS. Janševa vlada bi morala v
tistih letih po dogovoru z Banko Slovenije izvajati
proticiklične ukrepe, delovala pa je ravno
obratno – znižala je davke na kapital, visoke
dohodke in izplačane plače. Čeprav je bilo
gospodarstvo že tako preplavljeno s tujimi krediti
je odobrila veliko zadolževanja Darsa v tujini z
državnim poroštvom. Leta 2007 se je Vlada
zadolžila v tujini zato, da je poplačala obveznosti
do domačih bank, čeprav so bile te že tako
preveč likvidne. Rezultati so bili porazni. Od leta
2005 do leta 2008 je sicer nastalo 60 tisoč novih
delovnih mest, ampak so vsa ta delovna mesta
izginila v prvih dveh letih krize in leta 2015 je v
Sloveniji še vedno 18 tisoč 500 manj služb kot
leta 2005. Tako se je začelo zgubljeno
desetletje.

Poudarjam pa, da je bilo vse to zakonito in
veliko usodnejše kot ves bančni kriminal. To
lahko potrdimo tudi s številkami. V času prve
Janševe vlade se je zadolženost podjetij
povečala kar za 13 milijard evrov. Po drugi strani
je ocenjena škoda bančnega kriminala 15-krat
manjša, pri čemer niti en odstotek še ni bil
dokazan pred sodiščem. Že zdaj pa je jasno, da
politično odgovornost, tudi za bančni kriminal,
nosi prva Janševa vlada. Podjetja, kot so
Merkur, Vegrad, SCT in Mercator se namreč
niso prodajala sama. Prodajali so jih Vlada, Kad
in Sod. Vlada je odločala, kdo bodo člani
nadzornih svetov NLB in NKBM in bi lahko
kadarkoli tudi zamenjala uprave. Skratka, SDS,
ki je dal to pobudo, je v tistih časih obvladoval
tako ponudbo kot povpraševanje po kreditih.
Toliko torej o verodostojnosti teh predlogov.
 Na koncu se bom opredelil še do
tehničnega vidika teh priporočil in nakazal
alternativno rešitev … / oglašanje iz dvorane/

PODPREDSEDNIK PRIMOŽ HAINZ: Prosim,

kar izvolite.

LUKA MESEC (PS ZL): Prve točke ne moremo

podpreti, ker Državni zbor zaradi tega razprave
ne bo nič bolj seznanjen s področjem odkrivanja
bančne kriminalitete, kot bi bil brez nje. To, kar
smo izvedeli od Vlade, je na ravni odgovorov na
poslanska vprašanja.
 Prav tako ne moremo podpreti drugih
točk, ker bi priprava analize – nismo jih podprli –
ovirala delo na tistem projektu, ki bi bil dejansko
koristen, to pa je zakon o sistemskih preiskavah.
Tukaj poudarjamo, da se z letala vidi, da Vlada
ni storila, kar bi morala, in da bo morala storiti
več. Zato ponavljam našo zahtevo, da Vlada do
septembra dopolni Zakon o sistemski preiskavi v
projektu državnega pomena, ki smo ga 15. julija
lani v prvi obravnavi podprli tudi poslanci
Združene levice. Ta zakon bi dal realno osnovo
za preiskave in ne razumem, zakaj Vlada na tem
predlogu ne dela, čeprav je bilo prvo branje
potrjeno in čeprav ta zakon se še vedno najde
med normativnimi ukrepi Vlade.

Jasno pa je nekaj. Brez izrednih
pravnih sredstev se bo zgodba z bančno luknjo
končala enako, kot so se končale druge kraje
stoletja. Primere, ki so se končali s
pravnomočno sodbo, bomo lahko prešteli na
prste ene roke, nezakonito premoženje pa ne bo
nikoli vrnjeno državljanom. Ampak pod črto je
treba jasno vedeti, kaj so vzroki za krizo, zakaj
so nastali slabi krediti.
V drugi fazi pa pozivamo Vlado, naj končno
pripravi zakon o sistemskih preiskavah, saj je le
ta lahko realna osnova za to, da se to zgodbo
dokončno razišče in da odgovorni odgovarjajo.
Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.

 13

 Gospa Iva Dimic bo predstavila stališče
Poslanske skupine Nove Slovenije – krščanskih
demokratov.

IVA DIMIC (PS NSi): Spoštovani predsedujoči,

spoštovani minister, kolegice in kolegi!
 V skladu z Zakonom o bančništvu je
Banka Slovenije osrednja institucija, ki je
pristojna za izvajanje nadzora nad bančnim
sistemom. V Novi Sloveniji smo večkrat
poudarili, da v preteklosti Banka Slovenije svoje
nadzorne funkcije ni opravila, posledica tega pa
je bil nastanek bančne luknje. K nastanku
takega stanja je v veliki meri pripomogla tudi
pomanjkljiva zakonodaja, ki ureja status in
pristojnosti Banke Slovenije, predvsem z vidika
večje odgovornosti članov Sveta Banke
Slovenije. Dejstvo je, da niti guvernerja niti
viceguvernerjev ni mogoče poklicati na
odgovornost, ne zaradi nezakonitega dela in tudi
ne zaradi hujše kršitve dolžnih ravnanj ali
njihove opustitve, oziroma jih ni mogoče zaradi
tega razloga predčasno razrešiti z njihove
funkcije.

Priča smo že bili, ko so člani Sveta
Banke Slovenije v svojih letnih poročilih in ustnih
pojasnilih zavajali nas, poslance, in tudi javnost.
Spomnimo se zatrjevanja prejšnjega guvernerja
dr. Marka Kranjca in tudi viceguvernerjev, da
imamo trden in zanesljiv bančni sistem in da ni
nobenih razlogov za skrb. Poslanci smo takim
poročilom Banke Slovenije seveda morali verjeti,
saj nimamo možnosti preverjanja resničnosti
takih poročil zaradi instituta bančne tajnosti. Za
takšno zavajanje javnosti in poslancev noben
član Sveta Banke Slovenije nikoli ni in ne bo
odgovarjal, saj za to ni zakonskih podlag. Ali je
obstoj takega nadzornika nad poslovnimi
bankami potem sploh smiseln?

Pa poglejmo nekaj dejstev. Na seji
Komisije za nadzor javnih financ dne 26.
februarja 2016 je guverner Banke Slovenije v
razpravi o stanju v našem bančnem sistemu
pojasnil, da je bilo ob dokapitalizaciji bank v letu
2013 stanje slabih kreditov med 11 in 12 milijard
evrov, torej več, kot znašajo prihodki celotnega
letnega državnega proračuna. Sedanje stanje
slabih kreditov v naših pretežno državnih
bankah pa je še vedno skoraj 6 milijard evrov,
čeprav je bila za upravljanje s slabimi krediti
ustanovljena DUTB in so imele banke možnost
očiščenja svojih bilanc in prenosa vseh slabih
terjatev na slabo banko. Sledi logično vprašanje:
Zakaj tega niso storile? Glede na kritično stanje
v bančništvu bi pričakovali, da bo Banka
Slovenije sprejela vse potrebne ukrepe, ki jih
ima na voljo v skladu z Zakonom o bančništvu,
in s tem preprečila nastanek nove bančne
luknje.

Iz navedenih razlogov smo v Novi
Sloveniji tudi podprli rešitve, na podlagi katerih
bo Računsko sodišče pristojno za revidiranje
smotrnosti in gospodarnosti poslovanja Banke
Slovenije in tudi za podajo predloga za

razrešitev člana Sveta Banke Slovenije, če se
ugotovijo hujše kršitve.

Brez dvoma je danes področje
odgovornosti nadzornikov nad bančnim
sistemom v naši zakonodaji nezadostno urejeno.
Tudi politična kadrovanja nadzornikov in članov
uprav v državnih bankah terjajo odgovornost
tistih, ki so jih predlagali. Krščanski demokrati
smo prepričani, da gre pri tem za tipičen primer
sistemske korupcije, za kar je odgovoren tudi
predsednik Vlade, ki doslej ni reagiral in ukrepal.
Primer Islandije je zgovoren. Če obstaja
resnična volja in interes za reševanje bančne
luknje in s tem povezanega bančnega kriminala,
potem se poiščejo takojšnje rešitve in uvedejo
sodni postopki. Poglejte, Islandija je brez
posebnega ekonomskega znanja v nekaj letih
uspela pravnomočno obsoditi in zaseči
protizakonito pridobljeno premoženje skoraj 80
% odgovornih za bančno luknjo. Za to delo je
posebni skupini njihova vlada celo namenila
finančna sredstva. Pa pri nas? Razen opozicije
se nihče ne zgane, niti predsednik Vlade, ki je
odgovoren za stanje v državi, ne zazna alarma.
Ali pa ga noče zaznati, in to kljub temu, da smo
davkoplačevalci za reševanje državnih bank
namenili že več kot 5 milijard evrov. Kar grozljivo
je dejstvo, da v Sloveniji zaradi tako imenovanih
slabih kreditov in bančne luknje doslej niti na
prvi stopnji ni bil še nihče obsojen. No, to lahko
tudi razumemo, če nas odgovorni za to
prepričuje z argumenti, da so bili nekateri slabi
krediti odobreni na podlagi tako imenovanih
"mehkih kriterijev" in da ne gre za nobeno
kaznivo dejanje.

V Novi Sloveniji smo prepričani, da so
hitri in učinkoviti sodni postopki odraz
demokratične in uspešne družbe z jasnimi vzorci
odločanja v vseh postopkih, torej profesionalno
vodenje postopkov, ki ne dajejo videza različne
obravnave različnih obdolžencev s ciljem
poštenega in razumno hitrega sojenja ter
sankcioniranja kaznivih dejanj. Zato apeliramo
na takojšnje inkriminiranje sistemske korupcije in
vseh njenih pojavnih oblik. V nasprotnem
primeru tudi odgovorni za nastanek druge
bančne luknje za svoje dejanja in odločitve
namreč ne bodo odgovarjali. Če bomo čakali na
sodno prakso, kot pravi direktor Nacionalnega
preiskovalnega urada gospod Darko Majhenič,
potem ohranjamo status quo in puščamo na
stežaj odprta vrata.
 V Poslanski skuini Nove Slovenije pa
obžalujemo, da se na seji odbora ni podprlo
predlaganih priporočil.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Dr. Bojan Dobovšek bo predstavil
stališče Poslanske skupine Nepovezanih
poslancev.

Izvolite.

DR. BOJAN DOBOVŠEK (PS NP): Spoštovani

vsi, ki spremljate to sejo!

 14

Zakaj razprava o finančni kriminaliteti? Zato, ker
škoda tovrstne kriminalitete ni vidna. Če
navadnemu državljanu vlomijo, mu kaj ukradejo,
je takoj oškodovan, takoj ve, kolikšna je škoda in
kaj mu je storiti. Pri finančni kriminaliteti direktne
škode ne vidimo, vidimo pa posredno škodo, kar
pomeni, da ni za šole, ampak morajo ljudje
doplačevati za šolo, v prihodnosti pa bomo v
celoti plačevali šolstvo. Ni infrastrukture, ker
vidimo, da ni denarja na primer za drugi tir in ni
denarja za funkcioniranje državnih služb. To je
škoda te finančne kriminalitete. Na eni strani
bogati postajajo še bogatejši, revnejši pa še bolj
revni. V času finančne kriminalitete so se
nekateri dobro obogatili. To skušamo preprečiti.
Skušamo slediti finančnim tokovom, ki so šli v
davčne oaze, kar so nam pokazali Panamski
dokumenti, in najti tisto premoženje, ki je
povzročilo tovrstno bančno luknjo preko
finančne kriminalitete. Zdaj smo v tisti drugi fazi,
ko tovrstni denar preko slamnatih firm prihaja
nazaj in poceni preko stečajnih postopkov
kupujejo to isti, ki so tovrstno kriminaliteto
izvršili. To skušamo preprečiti, zato smo tudi v
Poslanski skupini Nepovezanih poslancev
vseskozi vlagali predloge sprememb zakonov,
tako glede SDH, bančne zakonodaje in vsega
ostalega. Vendar žal večina teh predlogov ni bila
sprejeta.
 Zakaj odkrivanje in preiskovanje? Zato,
ker je to samo del preprečevanja finančne
kriminalitete. Najprej seveda potrebujemo
politično voljo, ki jo vsi pred volitvami imajo, kaj
pa je potem v resnici, je pa povsem nekaj
drugega. Delo policije, tožilstva in sodstva.
Kaj pa drugi del? Če govorimo o finančni in
bančni kriminaliteti, to odkrivajo, preprečujejo,
dajejo ovadbe in zastopajo finančne institucije –
DURS, prejšnji FURS, Urad za preprečevanje
pranja denarja in vsi uradi in agencije Ministrstva
za finance. Ministrstvo za finance pa se ukvarja
s povsem drugimi zadevami. Kje je šele potem
preventiva? S preventivo se ne da hvaliti, zato ni
interes Vlade, da bi implementirala preventivne
mehanizme.

Poglejmo odgovornost, ki temu sledi.
Danes govorimo predvsem o kazenski
odgovornosti, za to sta vodilni instituciji policija in
tožilstvo, na koncu pa sodišče, ki obsodi. Kje je
odškodninska odgovornost, še manj pa tista
karierna ali položajna odgovornost? Vidimo, da
tisti ljudje, ki so bili vpleteni v finančno
kriminaliteto, zasedajo ključne funkcije. Na to
smo opozarjali pri kadrovanju SDH – nadzorni
svet, uprava in posledično vsa nadaljnja
kadrovanja. To je pomembno, kakšno sliko in
kakšen vzor dajemo državljanom, predvsem kaj
stori Vlada in kako ona daje vzgled državljanom.
Če pogledamo, kaj je storila Vlada, Vlada eno
govori, drugo pa izvršuje. Gre za to, da ne
prikaže rezultatov delovanja policije in tožilstva,
kar je bil predlog današnje razprave. Ne
sodeluje aktivno na sejah, ministri, sekretarji ne
hodijo na seje, še manj, ne podpirajo predlogov
in rešitev, ki se jih na sejah predlaga. Vemo,

kakšen problem je bil z imenovanjem Komisije
za preiskovanje bančne luknje, ko koalicija ni
hotela pristopiti tovrstnim rešitvam. Še več, če
smo spremljali dogajanje okrog policijske
pogodbe, smo videli, da je čez noč nenadoma iz
koalicijske pogodbe izpadel predlog, da se bo
preiskovalo bančno luknjo, pa se je potem na
pritisk medijev vrnil. Ni sodelovanja z Banko
Slovenije, ki v zadnjem času predlaga vse boljše
rešitve. Vse to kaže na neaktivnost Vlade.
 Kaj je pa v drugi fazi, v nadaljevanju, če
smo rekli, da že pri preiskovanju nastajajo
številni problemi? Kaj se je predlagalo?
Predlagalo se je, da se naredi analizo stanja, ki
poda izhodišče, kje sploh smo in kje so problemi
– kje so problemi policije, tožilstva in sodstva,
predvsem pa finančnih institucij, in sicer, ali
znajo ali ne znajo vlagati ovadb, kaj tukaj
manjka, kako dokazati vse znake kaznivega
dejanja, kje je odškodninska odgovornost, kaj so
storile druge države, kaj je tukaj pozitivnega, kaj
je pozitivnega v islandskem primeru, nekaj
sigurno je, nekaj v sosedni državi Avstriji. Potem
bi lahko pogledali vse tisto, kar deluje v tujini in
kar bi delovalo pri nas, potem to implementirali v
zakonodajo, poskusili, ali to deluje, in na podlagi
feedbacka uvedli primeren odgovor. To so
rešitve, ki smo jih predlagali, in zato smo
potrebovali današnje sklepe, ki jih koalicija ni
hotela potrditi.

Kaj Vlada s tem ravnanjem povzroča?
Povzroča to, da tisti, ki so povzročili bančno
luknjo in so s finančno kriminaliteto obogateli,
računajo, da bodo zopet na enak način lahko
izvedli podobne stvari. V prvi finančni
kriminaliteti je Vlada nudila tovrstnim ljudem tako
imenovano varnostno mrežo, jih je ujela in
pokrila s strani davkoplačevalcev to bančno
luknjo. To se zopet pričakuje, saj nihče ni bil
kaznovan, nihče ni odgovarjal s svojim
premoženjem in še vedno zasedajo te pozicije.
Se pravi, da je država nudila varnostno mrežo
oziroma safety net in nihče ni odgovarjal. To se
pričakuje, če Vlada ne ukrepa.

Vlada se po drugi strani hvali, da ni
treba ničesar narediti, saj BDP raste. Ravno tako
je BDP rastel v času največje finančne
kriminalitete. Če pogledamo druge pokazatelje,
vidimo, da so negativni. Gospodarska uspešnost
je negativna, dohodkovna neenakost je vedno
večja, vladna učinkovitost in kompetentnost
padata. Vlada skozi tako imenovani pojav
whitewasha ali pranja, poliranja in prirejanja
podatkov prikazuje povsem drugačno stanje, da
ni potrebno ukrepati.

Za rešitev zadeve potrebujemo
konkretne ukrepe. Konkretne ukrepe lahko
izvedemo na podlagi analize stanja, na podlagi
analize problemov in če si priznamo, kaj več
lahko naredimo z danimi institucijami. Seveda pa
doba restriktivnih ukrepov, privatizacije policije,
privatizacije sodstva in ostalega, kar zagovarja
Vlada, vodi samo v nasprotno smer. Odmisliti
moramo obrambne mehanizme Vlade, ki skuša
diskreditirati tiste, ki opozarjajo na napake, tiste,

 15

ki prijavljajo pritiske, grožnje, kar smo videli v
primeru Darsa, v primeru Luke Koper in
podobno, in minimalizirati opozorila predvsem
opozicije.

Kadrovanje pravih ljudi na ključna
mesta je tisti odgovor, ki ga ljudje pričakujejo.
Izgrajena kariera, na podlagi katere človek
zasede mesto, ki se mu zaupa, in bo lahko
dosegel želene cilje, vendar v zadnjem času
vidimo, da gre to kadrovanje povsem v
nasprotno smer. Vse skupaj pa se je začelo z
imenovanjem nadzornega sveta SDH, kar je
posledično pomenilo, da ni nadzora nad
bankami in ni nadzora nad finančnimi
institucijami. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Dr. Jasna

Murgel bo predstavila stališče Poslanske
skupine Stranke modernega centra.
 Izvolite.

DR. JASNA MURGEL (PS SMC): Spoštovani

poslanke in poslanci, predstavniki ministrstev in
vsi ostali prisotni!
 Predlagatelj nam je v sprejem predložil
Predlog priporočila Vladi Republike Slovenije v
zvezi s postopki odkrivanja in preiskovanja
sumov kaznivih dejanj, vezanih na tako
imenovano bančno kriminaliteto. Odbor za
pravosodje ga je kot matično delovno telo
zavrnil, ker smo tudi poslanci SMC pri tem
sodelovali.

Prepričana sem, da se vsi prisotni tukaj
strinjamo, da je bančna kriminaliteta ali, kot jo
radi poimenujemo, bančna luknja v Sloveniji
povzročila slovenskemu gospodarstvu oziroma
vsem davkoplačevalcem ogromno
nenadomestljivo škodo. Zaradi zapletenosti teh
deliktov in težav, ki jih imamo pri odkrivanju,
preganjanju in sojenju osumljencev, ter posledic
teh dejanj lahko danes relativno utemeljeno
sklepamo, da ta povzročena finančna škoda
verjetno ne bo nikoli povsem odpravljena.

Nekaj pa lahko ugotovimo. To je, da
organi pregona in preiskovanja ta dejanja
proučujejo strokovno, zavzeto in odgovorno. To
smo lahko slišali tudi na Odboru za pravosodje,
ko smo obravnavali predlagane sklepe.
Kriminalistična policija, zlasti pa Nacionalni
preiskovalni urad, se je zelo skrbno in načrtno
že leta 2012 lotila odkrivanja in pa preiskovanja
gospodarskih kaznivih dejanj, zlasti pa kaznivih
dejanj s področja bančne kriminalitete.
Poudarjanje prioritetnega preiskovanja sumov
takšnih kaznivih dejanj izhaja tako iz Strategije
obvladovanja gospodarske kriminalitete v
Republiki Sloveniji kot tudi iz vseh drugih
usmeritev ministrstev. Upoštevati je treba, da
velik problem predstavljata zbiranje gradiva z
dokazi in preučevanje raznih oblik poslovne
dokumentacije, pri tem pa je bistvenega pomena
seveda sodelovanje bank. Ob tem zavedanju je
bil v letu 2014 sklenjen sporazum o sodelovanju
policije z Banko Slovenije. Banka Slovenije je
ustanovila tudi posebno inšpekcijsko skupino, ki

pomaga tudi pri identifikaciji nepravilnosti
bančne kriminalitete oziroma nepravilnosti
bančnih praks. V konkretnih operativnih zadevah
pa poteka sodelovanje tudi z drugimi državnimi
organi, zlasti s Finančno upravo Republike
Slovenije.

Mnogo je bilo narejenega tudi na
normativnem področju, to je pri spremembah
veljavne zakonodaje, da se zadeve, ki jih
imenujemo bančna luknja, ne bi ponovno
ponovile. Naj jih naštejem samo nekaj.
Kazenski zakonik je določil višje kazni za
korupcijska kazniva dejanja zoper gospodarstvo
in zoper uradno dolžnost, podaljšal pa se je tudi
zastaralni rok za korupcijska kazniva dejanja, in
sicer z 10 na 20 let.

Zakon o bančništvu je določil, da mora
banka posredovati podatke, varovane kot
bančno tajnost, če te podatke pisno zahteva
Komisija za preprečevanje korupcije ali če jih
zaradi izvedbe predkazenskega ali kazenskega
postopka pisno zahteva sodišče, državno
tožilstvo ali policija, razen v primerih, ko za
posredovanje zaupnih podatkov zakon izrecno
določa odredbo preiskovalnega sodnika.

Zakon o ukrepih republike Slovenije za
krepitev stabilnosti bank je izpostavil naznanilno
dolžnost za osebe, ki so z Družbo za upravljanje
terjatev bank, ki jo poznamo pod kratico DUTB,
v pravnem razmerju. Te osebe morajo organom
odkrivanja naznaniti vsako kaznivo dejanje, o
katerem so bile obveščene ali so drugače
izvedele zanj, ki je bilo storjeno v povezavi z
banko, ki je deležna ukrepov.

Zakon o reševanju in prisilnem
prenehanju bank, ki je bil sprejet v Državnem
zboru letos junija, bo pristojnim organom
zagotovil učinkovite instrumente in pooblastila
za vnaprejšnjo obravnavo bančne krize, zaščito
finančne stabilnosti in zmanjšanje
izpostavljenosti davkoplačevalcev izgubam,
doprinesel pa bo tudi k odgovornemu upravljanju
bank.

Slišali smo tudi ministra za pravosodje,
ki je napovedal spremembo Kazenskega
zakonika, prišlo bo tudi do spremembe Zakona o
kazenskem postopku, kar bo prispevalo k
obravnavanju bodičih kaznivih dejanj.

S kaznivimi dejanji s področja bančne
kriminalitete se ukvarjajo le najbolj izkušeni
tožilci. Na Odboru za pravosodje smo poslušali
direktorja Nacionalnega preiskovalnega urada,
predstavnike specializiranega tožilstva.
Strinjamo se, razmere na tem področju še
vseeno niso dobre, morale bi biti boljše, vendar
je treba upoštevati, da so v letošnjem letu že bili
doseženi rezultati, saj je nekaj medijsko razvpitih
primerov dobilo sodni epilog v obliki
pravnomočne zgodbe. Ja, to so bile tako
imenovane tajkunske zgodbe, ampak ravno na
Odboru za pravosodje nas je državni tožilec
spomnil, da smo bili pesimistični tudi glede
pregona tako imenovanih tajkunov, pa smo kljub
temu doživeli vsaj nekatere pravnomočne sodne
epiloge, in izjavil, da lahko pričakujemo, da se

 16

bo v prihodnje podobno zgodilo s tistimi, ki so
zagrešili bančno luknjo. To nas vendarle lahko
navdaja z nekaj več optimizma.

Poslanke in poslanci Poslanske
skupine SMC menimo, da dosedanji rezultati
kažejo na to, da so se pristojni organi lotili
reševanja problematike, vendar pa niso povsem
učinkoviti. O tem se vsi strinjamo, da niso
povsem učinkoviti pri tem. Menim pa, da sklepi,
ki so bili vsem nam predlagani na Odboru za
pravosodje v sprejetje, ne morejo bistveno
prispevati k izboljšanju te situacije in zato jih tudi
nismo podprli na seji Odbora za pravosodje.
Hvala..

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Mag. Anže Logar bo predstavil stališče

Poslanske skupine Slovenske demokratske
stranke.

Izvolite.

MAG. ANŽE LOGAR (PS SDS): Hvala,

predsedujoči.
 Mene žalosti, da v teh uvodnih
predstavitvah z nami ni ministra za pravosodje.
Pri razpravi o pregonu bančne kriminalitete je
treba pošten. Ne more minister za to govornico
reči, da se bančna luknja ni zgodila pod vlado, v
kateri je bil kakorkoli udeležen, mislim, da je
približno tako rekel. Če bi Ministrstvo za notranje
zadeve med leti 2008 ali 2009 do junija 2010
opravilo spremembo Kazenskega zakonika, bi
bilo samo v Probanki in Factor banki za nekaj 10
milijonov manj bančne luknje. Če minister
decembra 2009 – če je bil gospod Klemenčič
minister ali pa če je bila takrat ministrica, on pa
kot državni sekretar na vladi – ne bi glasoval ali

pa potrdil 100 milijonskega poroštva za
obveznice Faktor banke, bi bil strošek
davkoplačevalcev za sanacijo te banke 100
milijonov evrov nižji. Zato danes ne more priti
sem in reči, da on za zgodovino bančne luknje ni
odgovoren.

Ko je razprava o bančni luknji, mislim,
da si je o tej zadevi treba naliti kar precej čistega
vina. Ključno vprašanje pri tem je, ali želimo
odkriti in sankcionirati krivce ali jih ne želimo.
Dve leti po začetku sanacije bančnega sistema
– torej od septembra 2013, potem decembra
2013 do nastopa vlade Mira Cerarja – ta želja ni
bila posebej izrazita. Je danes? Zdaj imamo
vlado, ki je 2 leti na oblasti in že lahko polagamo
račune za njeno delo.

Zdaj si pa malce preglejmo, kaj je
Vlada odgovorila na našo zahtevo pri gradivu.
Citiral vam bom dve zadevi, in sicer eno s strani
notranjega ministrstva in eno s strani
pravosodja: "NPU je 27. 5. 2015 organiziral
interno usposabljanje na temo računovodstvo
kreditov in slabitve v bankah. Uporabljeno je bilo
namenjeno preiskovalcem, ki se ukvarjajo s
preiskovanjem bančne kriminalitete." Tisti, ki se
ukvarjamo s preiskovanjem bančne luknje, lahko
vemo že od začetka, da je računovodstvo

kreditov in slabitve v bankah osnova bančnega
poslovanja. Zatorej moje naslednje vprašanje.
27. 5. 2015 – usposabljanje na temo osnove
bančnega poslovanja za bančno luknjo, ki se je
zgodila leta 2013. Se vam zdi dvoletni zamik, ko
začneš tiste, ki naj preganjajo, izobraževati z
osnovami bančnega poslovanja, aktivno
ukvarjanje z bančno kriminaliteto? Naprej, od
marca do decembra 2016 bo na Centru za
izobraževanje v pravosodju Ministrstva za
pravosodje skladno z navodili ministra izveden
osredotočen niz seminarjev in delavnic s
področja gospodarske kriminalitete, kamor pač
spada tudi pregon bančne kriminalitete. Od
marca do decembra 2016. Tri leta po nastanku
bančne luknje naj se tisti, ki jo preganjajo,
seznanjajo z osnovami pregona.
 Dvakrat sem moral prebrati
magnetogram razprave na Odboru za
pravosodje, kjer je ministrica Györkös rekla:
"Morda bi tukaj samo še dodala glede na ta
priporočila, ki so bila podana, da nekako
ocenjujem, da vendarle moramo tukaj pa manjka
ena komponenta, ki je bistvena, morda se
preveč ukvarjamo s stanjem za nazaj." 5 milijard
evrov, 2.500 evrov na osebo, ko nam eden od
najodgovornejših ljudi – minister za notranje
zadeve – reče, da se preveč ukvarjamo s
preteklostjo, poglejmo v prihodnost. A ni to zelo
jasno naznanilo enega od najodgovornejših
izvršilne veje oblasti, da pozabimo na to, kar se
je zgodilo, in naredimo vse, da se to v prihodnje
ne bo zgodilo? Ampak saj veste, kako je s temi
sankcijami, če ne kaznuješ tistega, ki je zagrešil,
bo naslednjič 10 tistih, ki bodo grešili, ker ne
pričakujejo kakršnekoli sankcije. Zato je res
danes dejansko vprašanje, ali je iskrena volja
tistih, ki imajo škarje in platno v rokah, da se kaj
preišče. Danes imamo banke, ki so dobile
državno pomoč, pa niso vložile še niti ene
kazenske ovadbe. Niti ene kazenske ovadbe. Še
več, na Abanki naj bi zaposleni recimo v kratkem
dobili dodatke za delovno uspešnost. Je kdo to
pregledoval? Kdo to preučuje?

Vlada v zagovoru zavrnitve naših
predlogov citira preiskovalno inšpekcijsko
skupino Banke Slovenije, da se ukvarja z
analizo posamičnih primerov in predkazenskih
oziroma kazenskih postopkov in pojavnih oblik
sumov kaznivih dejanj in zlorab v bančništvu.
Zakaj pa ne poveste, da se ta ista skupina
danes že sprašuje, ali je sploh še smiselno
nadaljevati? Ko banke pri svojem preiskovalnem
delu zaprosi resorni organ, naj izrečejo voljo
oškodovanca, torej rečejo, da jim je škoda
nastala, izrečejo, da ta škoda ni nastala. Potem
pa Specializirano državno tožilstvo zaradi tega
in drugih razlogov ne vloži obtožnic. Ali se Vlada
ukvarja s tem? So sedeli skupaj in iščejo
urgentne rešitve? Če že citirate Banko Slovenije,
zakaj ne citirate izjave z zadnje seje Odbora za
pravosodje? Tam je predstavnica Banke
Slovenije Zadravec Caprirolo dejala: "Banka
Slovenije bi se strinjala z možnostjo, če bi do
tega prišlo, da enako, kot imamo Specializirano

 17

državno tožilstvo, kjer so skoncentrirani tožilci z
znanjem presoje škodljive bančne prakse, da bi
imeli tudi specializirano državno sodišče. Mi
sicer nimamo mandata in nimamo pristojnosti
odločati o tem, ampak bi bili veseli takšne
pobude in formiranja takšnega sodišča, ker bi s
tem zadeve potekale verjetno hitreje." Zakaj se
minister za pravosodje ne opredeli do te ideje?
Zakaj ne poseže v to razpravo in pohitri v smislu
organiziranja postopkov za hitrejši pregon
kriminalitete?

Prej je minister ponosno povedal, da je
levičar, tako pišoč kot svetovnonazorski, ampak
jaz se sprašujem, ali lahko levičar z bančno
kriminaliteto dela z levo roko. Verjetno ne,
potrebni sta obe roki in potrebni so vsi, ki jim je v
interesu in ki jim mora biti v interesu, da se
bančna kriminaliteta preganja, da naredijo vse,
kar je v njihovi moči, da gre ta pregon čim hitreje
naprej. Ta hiša je dosegla napredek. Primerjajte
razpravo v času Pogačnikove komisije in v času
te preiskovalne komisije. Takrat so bili nekateri
zadovoljni, da so institucije, tudi Banka
Slovenije, zavrnile zaseg dokumentov in da so
se sodišča nonšalantno obnašala do zahteve po
zasegu dokumentacije. Takrat tudi niso hoteli
sprejeti delnega poročila pred iztekom mandata
v Državnem zboru. Danes je to vendarle
drugače. Ampak kaj pa Vlada? Ali je Vlada
naredila to pomembno spremembo? Ali je
izkazala voljo po tem, da se pohitri postopke?
Če bi sklepal na podlagi dveh stvari, in sicer
stališča ministra – ki je pri ustavni presoji
Zakona o parlamentarni preiskavi, ko je okrožna
preiskovalna sodnica v Ljubljani rekla, da je
Zakon o parlamentarni preiskavi neustaven, dal
prav Deši Cener – ter dejstva, da je Vlada
predlagala, da se te sklepe, ki sta jih predlagali
Poslanska skupina SDS in Poslanska skupina
Nepovezanih poslancev, zavrne oziroma ne
izglasuje, bi rekel, da ne, da Vlada ni izkazala
iskrene volje po pregonu bančne kriminalitete.
Če pa vprašamo še tretjo vejo oblasti, sodstvo,
se mi pa zdi, da imamo precej enoznačna
stališča, tako s strani Državnega zbora kot s
strani Vlade.

Ampak če bomo želeli vrniti zaupanje
ljudi v to državo, bo krivce za največjo bančno
luknjo v zgodovini samostojne Slovenije pač
treba sankcionirati. Če Vladi ali sodstvu to še
tako ni po volji ali pa če se jim zdi še tako
nepomembna tema, bo na tem vprašanju
zaupanje v državo ostalo ali padlo. Vsaka od
treh vej oblasti mora narediti svoje. Več kot bo te
razprave v Državnem zboru, več kot bo pritiska
Državnega zbora in posameznih poslanskih
skupin in več kot bo takšnih razprav, lažje se bo
ustvarjala klima v državi, kjer bo jasno, da krivci
za bančno luknjo morajo odgovarjati.

V ta namen smo tudi v naši poslanski
skupini pripravili to gradivo. Z obžalovanjem
moram reči, da koalicija ni zmogla tega
miselnega preskoka in podpreti sklepov, ki smo
jih predlagali, ki nikomur ničesar ne vzamejo,
zgolj dajejo slovenski javnosti in tudi vsem, ki se

s tem ukvarjajo. Ampak verjamem, da bo še
veliko te razprave, in upam, da bo v prihodnosti
zmagal zdrav razum.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Končali smo s predstavitvijo stališč
poslanskih skupin.
 Prehajamo na splošno razpravo
poslank in poslancev k predlogu priporočila.
 Besedo ima predlagatelj, dr. Vinko
Gorenak.

Izvolite.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

 Preden minister spet uide oziroma
odide, se bom moral vendarle oglasiti glede na
razprave nekaterih uvodničarjev in ministra.
 Še pred tem pa mogoče to. Ko je
islandska preiskovalka Joly govorila o tem, kako
je delala, s kakšnimi problemi so se srečevali,
kako so delali in kako so torej pripeljali do tega,
da so tako rekoč preiskali, če smemo temu tako
reči, 80 % njihove bančne luknje in ljudi pripeljali
v zapor, ne pred zapor, ampak v zapor, je rekla
tudi tole: "Dobivali smo zelo nespodobne
ponudbe preiskovalcev. Se pravi, dobivali smo
zelo nespodobne ponudbe tistih, ki smo jih
preiskovali."

Kar bi morali biti v slovenskem prostoru
verjetno najbolj pod drobnogledom, je vodstvo
Nove Ljubljanske banke, tam je največ vsega
tega. Ampak s to zgodbo se je ukvarjala že KPK
v času gospoda Klemenčiča in gospoda
Praprotnika. Ugotovili so, da je nekaj hudo
narobe v vsej tej zadevi, nobenega imena niso
povedali, na koncu se je pa gospod Praprotnik
zaposlil v Ljubljanski banki. Tipičen primer
nespodobne ponudbe, ampak v Islandiji ni šla
skozi, pri nas pa je šla skozi. Ko smo v tem
državnem zboru o tem tudi razpravljali – ne vem
več, ali je bila ta koalicija ali je bila prejšnja, tega
niti ne vem več, mislim, da je bila ta –, ste
gladko zavrnili vsa naša priporočila na to temo,
torej zaposlitve tega gospoda, ki je nekoč
preiskoval, zdaj pa si menda človek ne more
drugega predstavljati, kot to, da ščiti bančno
luknjo in tiste, ki so jo povzročili, glede na to, da
se je tam zaposlil. Tudi takrat ste zavrnili vse
sklepe.
 Gospod minister, zadeva je taka. Vi
govorite o zakonu o sistemskih preiskavah in
kako smo rohneli na tej strani. Najprej vas je
popljuvala Zakonodajno-pravna služba, ki je na
vsak člen zakona, ki ste ga napisali, spisala
približno pol strani pripomb. Na koncu je bil tekst
Zakonodajno-pravne službe daljši, kot pa je bil
tekst vašega zakona. Če ste pripravili tak zakon,
potem ne očitajte opoziciji, da je rohnela, ampak
se najprej zmenite na Vladi, saj tistega, kar je
rekla Zakonodajna služba Vlade, nismo mogli
dobiti, ampak verjamem, da niso taki amaterji,
da bi to zadevo skozi spustili. Tudi v Državnem
zboru ste dobili nešteto pripomb, zato ta zakon
zdaj verjetno stoji, ne zaradi opozicije. Ampak

 18

zakon o sistemskih preiskavah ne bo rešil
nobenega problema. Če bi bil sprejet v taki
obliki, kot ste vi predlagal, ne more rešiti enega
samega problema, o katerem danes govorimo.
Zakaj? Zaradi tega, ker tam predlagate neko
vrsto preiskovalnih komisij pri Vladi Republike
Slovenije. Preiskovalne komisije ima Državni
zbor, kolikor jaz vem, vi jih predlagate pri Vladi
Republike Slovenije, kjer bodo kriminalisti,
tožilci, sodniki, finančni strokovnjaki in tako dalje.
V zakonu ste napisali 5 ljudi, ki bi lahko take
skupine vodili. Zanimivo, da je med njimi šef
KPK, saj je moral biti, potem bi lahko to tudi
vodil. Kaj bodo pa ti delali? Če kriminalisti ter
sodniki in tožilci v času službe, ko so imeli vsa
pooblastila za preiskovanje bančne luknje, niso
naredili nič ali pa so naredili zelo malo, ne vem,
kaj bi potem brez pooblastil naredili v takšnih
preiskavah, kot jih predlagate z zakonom o
sistemskih preiskavah.
 Rekli ste, da Islandija ni dober primer.
Povejte mi boljšega in se takoj podpišem pod to,
kar boste rekli. Ampak islandski preiskovalci so
preiskali 80 % bančne luknje in povzročitelji so v
zaporu. Zdaj vi pravite, da to ni dober primer.
Upam, da boste navedli boljši primer.
 Gospod minister Klemenčič, jaz bi
lahko zaprosil za tri ure, če bi o vaših lažeh
govoril. Vi ste me obdolžili laži. Če bi jaz govoril
o vaših, imam tri ure premalo, vas pa vabim, da
preberete kaj na moji spletni strani, boste tam še
kaj našli.
 Jaz nisem rekel, da je naša vlada
zaposlila dvajset tožilcev. Kdaj sem pa to rekel?
Jaz sem trdil – poglejte magnetogram in boste
videli –, da je bilo v času naše vlade na novo
zaposlenih približno 20 preiskovalcev
Nacionalnega preiskovalnega urada, kolikor jih
je tudi bilo. Rekel sem, da je bilo kasneje –
mislim, da sem uporabil besedo kasneje – pa
zaposlenih 20 tožilcev, mislim, da v času te
vlade. Torej ne vem, zakaj besede okoli
obračate. Ni nobenega razloga, da besede okoli
obračate. Ampak če so bili zaposleni v času te
vlade in tisti preiskovalci v času naše vlade,
rezultata pa vseeno ni ali pa je piškav rezultat.
 Rekli ste, da tukaj ni tožilcev, ni
predstavnikov Banke Slovenije preiskovalcev in
ne vem koga še vse. Mi smo za prisotnost teh
ljudi prosili v naši zahtevi. Ne vem, zakaj jih ni, to
je stvar Vlade in njih. Če bi vsaj ministri tukaj
sedeli – recimo finančni in notranji –, pa še to
ne. Ampak mislim, da poslovnik onemogoča
razpravo teh ljudi na plenarni seji, torej nismo za
to mi odgovorni.
 Gospa Poropatova je rekla – to moraš
biti pa umetnik –, da se strinjajo s sklepi, a jih
zavračajo. To je umetnost. Kako gre to skupaj?
Moraš biti res umetnik. Strinjali smo se s sklepi,
vendar jih zavračamo. Bog pomagaj, tega si res
ne znam tolmačiti. Naprej je govorila o tem, kako
nismo dovolj učinkoviti, ampak Islandija ni
primerljiva, ker je tako rekel gospod Klemenčič.
Povejte, kdo je primerljiv, kdo je boljši od
Islandije. Seveda pa v imenu Desusa gospa

Poropatova pravi, da posamezniki ne uživajo
zaupanja, da bi upravljali z našim premoženjem.
Kako lepo povedano. Zakaj pa potem v Desusu
glasujete za takšne rešitve? Kaj pa potem dela
gospod Erjavec v Vladi, ki imenuje takšne
nadzornike in tako dalje, če ne uživajo vašega
zaupanja? Povejte mu to, njemu to povejte, ne
pa da postavljate takšne ljudi, ki so bančno
luknjo skopali, še enkrat v vrh bančnega sistema
ali nadzornega sistema banke.
 Tudi gospod Škoberne je imel, kako naj
rečem, zelo lep nastop, človek bi zaploskal, da
je policija nekaj naredila – pa našteva – in tožilci
so nekaj naredili – pa našteva – in tako dalje in
tako dalje. Na koncu je napovedal želje SD.
Vaše želje so tudi naše želje. Ampak mi smo
predlagali neke sklepe, da bi se te želje
uresničile, vi ste pa proti tem sklepom. Ne gre
skupaj. Ali si t'č ali si pa m'š, rečejo na
Štajerskem, oboje pa ne moreš biti. Lahko si še
netopir.
 Razpravljati z gospodom Mescem je pa
popolnoma brez veze, ne vem, če ima sploh
smisel. Verjetno res ne, ampak nekaj mu pa
moram povedati. Rekel je, da je evro kriv za vse
težave te države, Španije, Italije, Grčije in ne
vem, kaj še vse. Evro je kriv. On ve, ker je
takrat, ko so pripravljavci evra že vedeli, kako bo
izgledal, še kar potičke delal v peskovniku,
danes pa govori neumnosti o evru. Seveda
govori tudi o katastrofalni ekonomski politiki prve
Janševe vlade in našteva 10 milijard in da je
tisti, kaj je že bil, Mencinger, nekoč naštel 30
milijard v tem obdobju, ampak pri tem pa pozabil
bistveno zgodbo, to pa je, da gre za kredite
gospodinjstev, da gre za kredite firm in tako
dalje, o čemer sigurno odloča vlada. Tisti, ki ste
bili blizu vlade, pa ja veste, da o tem ne odloča
Vlada. Kaj ima potem vlada s kreditom Gorenja?
Nič, ampak lepo se pa sliši, Janševa vlada, to je
pa v redu, sliši se dobro. Zato ta gospod seveda
govori take neumnosti, ki jih povzema po
gospodu Mencingerju, ki je nekoč rekel, da
bomo jedli travo, če se bomo osamosvojili,
danes je pa prvi komentator nacionalne televizije
za ekonomsko oglaševanje. Moraš biti najbolj
neumen, da si potem prvi komentator. Seveda
podpirajo zakon o sistemskih preiskavah. Še
enkrat ponavljam, da zakon o sistemskih
preiskavah ne more rešiti nič, saj taka
preiskovalna skupina znotraj Vlade nima
izvršilnih pooblastil. Nima pooblastila izpisati
kazensko ovadbo. Nima pooblastila skupaj
spraviti obtožni predlog, nima pooblastila za
sojenje, to delajo neki drugi organi, torej organi
pravosodja. Zakaj potem delati tak kraval iz tega
in na koncu misliti, da bo ta zakon rešil vse? Ta
zakon ne bo rešil ničesar.

Gospa Murgel, ki je spet ni, je rekla, da
je ogromna škoda, da škoda ne bo povrnjena,
ampak organi delajo odgovorno in strokovno.
Okej, organi delajo odgovorno in strokovno, na
Povšetovi pa ni še nobenega bankirja. Kaj delajo
tam? Kaj delajo? Ko bo na Povšetovi en "štuk"
bankirjev, potem bodo delali odgovorno in

 19

strokovno, dokler jih pa tam ni toliko, pa ne
delajo odgovorno in strokovno.

Ja, gospodje iz SMC, kako vam naj
rečem, ne biti tako polni sami sebe pri
zavračanju naših predlogov. Jaz sem vam že
zadnjič rekel, da vas bo po naslednjih volitvah
za enega "fičota", in to po optimističnih
napovedih. Ampak obnašate se tako, kot da ste
požrli vso pamet na tem svetu in tako se obnaša
tudi predsednik Vlade. Ne glede na to, da je
gospod Janša zdaj tukaj, bom vseeno to rekel.
Bili smo prvi in edini, ki smo kaj rekli o
britanskem izhodu, ko je on še kar nekaj sanjal
pa "bluzil", zdaj pa ni pripravljen niti na to, da bi
nekdo, ki je vodil Evropsko unijo, prišel na
sestanek k predsedniku države, kamor ga on
vabi. Zdaj pa se ta "samo-polni", samopašen,
samo… – kako bi še rekel, ne vem, kateri izraz
uporabiti, ampak to je absolutist, to je diktator –
sprašuje, zakaj bi šel on k predsedniku države,
ker bi bil tam vodja opozicije, ki je pa nekoč vodil
Evropsko unijo. Ali vidite kakšna napaka?

Ko govori tale gospod Mesec o tisti
napačni ekonomski politiki, gospe in gospodje,
plače in pokojnine med 2004 in 2008 povišale za
25 %. Res je, da je inflacija, ki je bila takrat tudi
močna, odnesla pomemben del, ampak to ni
normalno stanje, da potem "šimfaš" pa kritiziraš
tisto obdobje, ki je bilo pravzaprav ekonomsko
uspešno, ki je bilo za ljudi uspešno, ki je
pomenilo zaposlitve, ki je pomenilo višje
pokojnine, ki je pomenilo plače in tako dalje.
Zato je bilo to obdobje slabo? To moraš biti pa
res treščen, da kaj takega govoriš. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima gospa Ljudmila Novak,

pripravita naj se dr. László Göncz in gospod
mag. Marko Pogačnik.

LJUDMILA NOVAK (PS NSi): Lepo

pozdravljeni!
Ko je gospod minister odstopil oziroma

razpustil KPK, ste dejali, da je možno po vzoru
Islandije v enem letu poiskati krivce. Danes sem
vas poslušala in ste rekli: Dragi moji, mi lahko
spremenimo ves zakonik, pa ne bo uspeha.
Vem, da smo nekatere zakone že spremenili,
vem, da se prodaja določene nepremičnine, da
bi okrepili delovanje sodstva. Potem se pa
sprašujem, zakaj pravzaprav potem ne pridemo
do pravih rezultatov. Moja edina ugotovitev je ta,
da ni prave volje. Torej, da se dela, imamo
takšne spektakularne preiskave, potem se pa ne
zgodi nič in ni pravih rezultatov.

Tudi mi poslanci doživljamo pritisk
zaradi tega. Velikokrat me kdo vpraša, zakaj v
parlamentu nič ne naredimo, da dobi Slovenija
ta denar nazaj. Jaz lahko nekaj naredim samo
tako, da tukaj sprejmemo določene ukrepe, in
mislim, da bi tukaj morala zmagati koalicija
poslancev, ki želimo narediti vse, da se ta
bančna luknja razišče in poišče krivce. To bi
morala biti koalicija v tem parlamentu, ne

koalicija strank, ampak koalicija tistih poštenih,
odgovornih, ki hočemo, da se ta bančna luknja
razišče in poišče krivce. Verjamem, da ni tako
enostavno, mislim pa tudi, da pa spet ne more
biti tako zakomplicirano oziroma da pri nas
nismo najbolj nesposobni ljudje. Če so drugje
lahko to odkrili, v nekaterih državah zaprli tudi
predsednike vlad in druge različne krivce, potem
mislim, da bi to lahko naredili tudi v Sloveniji.
Zato pravim, da kjer je volja, tam se najde tudi
pot.
 Gospa Poropat iz Desusa je citirala
Adenauerja, da ima oziranje nazaj smisel, če
služi prihodnosti. Mislim, da v tem primeru to še
kako služi prihodnosti. 5 tisoč milijonov evrov! Si
predstavljamo, koliko pokojnin je to? Država da
letno 1,3 milijarde v državno blagajno za
pokojnine, torej bi lahko kar nekaj let bi s tem
denarjem zalagala pokojninski sklad. Še kako
ima smisel poiskati in odkriti krivce.
 Zato pravim, da mora biti koalicija
poslancev, ki hočejo. V Sloveniji se žal pač
dobro poznamo. Tisti, ki so dobivali kredite na
prelahek ali pa nepregleden način, so imeli že
takrat določene povezave v bankah, v politiki ali
še kje drugje. Zato nam zmanjkuje te volje
oziroma pri nekaterih ni te prave volje, da bi
potem prišlo tudi do pravih rezultatov.
Obžalujem, da nismo zmožni v našem državnem
zboru narediti te koalicije, ki bi odločno
zahtevala, da država naredi vse, da pristojne
inštitucije naredijo vse, da se to razišče in
seveda da tudi krivci po možnosti morajo vrniti
denar. Vsi vemo, da če smo nekomu posodili na
primer 500 evrov ali pa tisoč evrov, vsak izmed
nas pa je dal 2 tisoč 500 evrov, naj je jasno, da
želimo ta denar nazaj, morda tudi brez obresti,
ampak želimo ga nazaj. Mi pa tukaj pravimo, da
verjetno ga tako nihče ne bo dobil nazaj, in smo
tako rekoč že vrgli puško v koruzo.

Mi moramo zahtevati, da naredimo vse,
da se v čim večji meri ta denar povrne nazaj v
državno blagajno – za boljše pokojnine, za
boljše štipendije, za boljše zdravstvo, za manjše
čakalne vrste in še bi lahko naštevali. Kjer je
volja, tam je pot.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala.

 Besedo ima dr. László Göncz.
Pripravita naj se mag. Marko Pogačnik in dr.
Dušan Matić.

DR. LÁSZLÓ GÖNCZ (PS IMNS): Hvala lepa za

besedo, gospod podpredsednik. Lep pozdrav
vsem prisotnim!
 Glede na posledice, ki jih je povzročila
bančna luknja oziroma, kot se je tu
poimenovalo, bančna kriminaliteta, menim, da je
prav, da se opozarja na še vedno prešibko
učinkovitost odkrivanja največjih zlorab in
povzročenih napak. Veliko je bilo povedanega o
tem, kdo vse to danes doživlja na takšen ali
drugačen način ali pa ima posledice zaradi
omenjenih početij. Pri tem ni dvoma, da imamo
na koncu koncev vsi državljani pri tem kar veliko

 20

škode, vendar menim, da je največ škode
povzročene prav mlajšim populacijam oziroma
populacijam, ki prihajajo, ker so nestabilnosti, ki
so bile povzročene, take narave, da se tudi kljub
idealnim rešitvam, ki bi eventualno lahko bile, žal
zadeve ne da hitro popraviti.

Nočem govoriti o tem, kar je bilo v
zadnjem času poudarjeno tudi s strani Banke
Slovenije, da še vedno ni kreditiranja
gospodarstva, torej, da se je ta proces v celoti
zaustavil. Kljub temu, da je gospodarska rast,
kreditiranja še vedno ni. Prav tako je bilo
povedano, da tudi pri evropskih projektih, kar se
torej tiče črpanja evropskih sredstev, nismo
učinkoviti. Nastale so torej take sistemske
težave, ki se nikakor ne premaknejo z mrtve
točke.

Skratka, po moji oceni je nepotrebno
govoriti o tem, da je situacija boljša, se
popravlja, ker globalno gledano situacija nikakor
ni taka, vsaj po moji oceni ne. Še večji problem
je, da ne samo pravosodni sistem, ne samo
politični sistem, ampak celoten družbeni sistem
je nekje izgubil zaupanje prebivalstva ali ljudi.
Nihče v tej državi nima več zaupanja, nastala je
neka apatija s tega vidika, kar je zelo slabo.
Ravno zato je treba vsaj tiste najbolj pereče
zgodbe nekako pripeljati na dan, da bo tudi nek
epilog nastal iz takih procesov. Zato sem menil,
da so bili predlagani sklepi primerni. Zdaj se
lahko zadevo ocenjuje, da je tu opozicijsko-
pozicijska igra, pa kdaj ni primerna, ampak v tem
primeru so bili res predlagani taki sklepi, ki bi
lahko prinesli dodano vrednost celotnemu
političnemu parketu. Ampak če to ni tako, se pač
v to ne bom spuščal, to je vedno stvar večine, ki
se odloča tako, kot se pač odloča oziroma kot se
je tudi zdaj odločila. Je pa nedvomno prav, da
se vsaj opozarja na taki ravni, kot to počnemo
danes. Kljub temu, da je minister izpostavil
nekatere premike in nekatere pozitivne korake
na tem področju, je to še vedno premalo in je
nedvomno treba postoriti več. Predvsem s tega
vidika jaz zgolj pozivam vse pristojne, da če je v
naši in njihovi moči, postorimo vse na področju
učinkovitosti odkrivanja bančne kriminalitete, ker
zgolj to bo morda prispevalo k nekemu zaupanju
družbe v vse naše sisteme. Žal danes še nismo
tam.

Za konec lahko povem tudi to, da pri
nekih manjših zadevah, pri nekih rečeh, ko gre
za čisto bizarne stvari, pa nekateri sistemi, tudi
pravosodni, kar dobro delujejo, medtem ko je pa
pri največjih zlorabah do zdaj več ali manj dokaj
pač neuspešno stanje.

Če so bili nekateri drugi, mislim
predvsem na druge države, na tem področju bolj
uspešni, čeprav se v celoti sistemov ne da
primerjati, bi morda lahko kljub temu upoštevali
tudi nekatere pozitivne primere in jih prevzemali,
saj ne rabimo vedno odkrivati, kot je že nekdo
rekel, tople vode.

Ampak če že danes drugega ne
moremo početi, ker pač tukaj, v tej zgradbi in tej
dvorani, mi drugega ne moremo narediti, kot da

opozarjamo, potem vsaj pričakujemo, da bodo ta
opozorila vsaj v neki meri prispevala k temu, da
v kakšnemu letu ali dveh le pride do nekih
sodnih epilogov, ki bodo, upam, ne samo na
področju gospodarskega delovanja, ampak tudi
slehernega prebivalca Slovenije pokazali vsaj
neko pozitivno plat v pozitivni smeri. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima mag. Marko Pogačnik,

pripravita naj se dr. Dragan Matić in mag.
Bojana Muršič.

Izvolite.

MAG. MARKO POGAČNIK (PS SDS):

Spoštovani predsedujoči, hvala za dano besedo.
 Uvodoma moram ponovno izraziti eno
veliko žalost, glede na to, da koalicija ponovno
ni podprla priporočil, ki smo jih predlagali v
Slovenski demokratski stranki. Jaz sem
prepričan, da ta priporočila sigurno ne bi
škodovala temu, da pridemo do dna bančni
kriminaliteti. Res ne razumem koalicije, zakaj teh
priporočil ni podprla.
 Pri tej razpravi sem pogrešal eno
zadevo, in sicer da se je vedno omenjala
sanacija bančnega sistema v letu 2013, nihče pa
ni izpostavil, da je bila to že druga sanacija na
račun davkoplačevalskega denarja. Prva
sanacija bančnega sistema se je začela leta
1993, uspešno je bila zaključena leta 1997 in,
kot je meni znano, za tisto prvo bančno luknjo,
tudi ni še nihče odgovarjal oziroma ni bilo
nobenih krivcev. Decembra 2013 je bila že
druga sanacija bančnega sistema na račun
davkoplačevalcev v višini več kot 5 milijard
evrov. Jaz sem prepričan, da ta številka ni
dokončna. Vemo, kaj se dogaja zdaj s pripojitvijo
Factor banke in Probanke, vemo, da je tukaj v
igri še precej denarja v zvezi z odločitvijo
Ustavnega sodišča v zvezi z izbrisom podrejenih
obveznic. Pri tej bančni luknji v višini več kot 5
milijard evrov bi bilo verjetno neodgovorno, če bi
dejali, da je teh 5 milijard posledica samo
kriminalnih dejanj. Verjetno pa tudi ne moremo
podpisati tega, da bi dejali, da je več kot 5
milijardna luknja posledica samo gospodarske
krize. Treba je tukaj priti zadevi do dna. V
primeru, da so bile narejene nepravilnosti
oziroma kriminalna dejanja, je potrebno, da
nekdo za to odgovarja.

Jaz sem prepričan, da bi bila lahko ta 5
milijardna luknja bistveno manjša, če bi vlada
Boruta Pahorja leta 2009, leta 2010 in 2011
odreagirala pravočasno. Prepričan sem, da bi
bila lahko ta bančna luknja manjša vsaj za eno
ali celo do dve milijardi evrov. Vendar je tudi
sam takratni predsednik Vlade Borut Pahor
priznal, da je bančni problem podcenjeval.
Takrat smo bili priča še drugim zadevam, in
sicer da je politika v času Pahorjeve vlade
direktno preprečevala določenim bankirjem, da
bi kreditirala določena podjetja naprej, kljub
temu da so bili izpolnjeni vsi pogoji za

 21

podaljšanje kreditov. Tudi zaradi tega so nastale
gospodarske težave. Marsikatero podjetje je
zaradi tega šlo v stečaj, to verjetno ne bi bilo
potrebno, marsikdo je zaradi tega tudi izgubil
delovno mesto oziroma je verjetno moral kakšen
manjši dobavitelj zaradi tega iti v stečaj.

Dejstvo je, da se bančne zadeve v
Sloveniji dejansko ne rešujejo oziroma se
rešujejo zelo počasi. Izpostavil bi samo primer
stečaja Komercialne banke Triglav leta 2000 in
ta stečaj danes po šestnajstih letih še vedno ni
končan. Ampak s tem se ne ukvarja nihče. Jaz
sem prepričan, da obstaja zelo veliko tveganje,
da bomo morali v Sloveniji še tretjič sanirati
bančni sistem. Dejstvo je, da vse slovenske
banke ostajajo v 100 % lastništvu države, da se
problematizira s privatizacijo, da se
privatizacijski koraki ne dogajajo na pravilen
način. Leta 1997, ko je bila končana prva
sanacija bančnega sistema, je bilo v planu
oziroma v projektih narejeno, da se tako NLB kot
NKBM privatizirata. In v primeru, da bi se te
banke privatizirale, sem prepričan, da leta 2013
davkoplačevalci ne bi dokapitalizirali teh dveh
bank v takšni višini.

Danes je bila velikokrat izpostavljena
Islandija. Islandija je sigurno lep primer – na
kakšen način priti zadevi do dna, poiskati tiste, ki
so za to odgovorni, in pa da tisti, ki so za to
odgovorni, tudi dobijo neko zasluženo kazen.
Ampak izpostavil bi še primer v sosednji državi,
Hypo Avstrija. Zadeva se je relativno hitro
končala. Dejansko so tam našli tako politično
odgovornost kot operativno odgovornost
posameznikov, ki so vodili to banko oziroma to
banko nadzirali.

Zakaj sem še prepričan, da ni rečeno,
da je to zadnja sanacija? Spoštovani državni
sekretar, DUTB je bila ustanovljena zato, da
povrne davkoplačevalski denar. DUTB je še
danes brez stalnega vodstva, ima še vedno
vedeja. Več kot eno leto. DUTB junija še nima
revidiranega letnega poročila. Če bo DUTB na
takšen način prodajal terjatev kot jih – primer
prodaje terjate ACH Merrill Lynch, ko smo potem
pa čez dva meseca zopet brali zelo tako kratko
notico, da pa so bile te terjatve Merrill Lynch
prodane za več kot 20 milijonov evrov v relativno
kratkem času neki ruski finančni družbi.

Jaz sem prepričan, da na takšen način,
kot se je tega lotila ta vlada, ne gre. Veliko vlogo
tukaj bo moral odigrati minister za pravosodje,
da bo verjetno z učinkovitejšim delom poskušali
proti do dna, da bo za nastalo bančno luknjo
nekdo v Sloveniji končno prevzel tudi
odgovornost.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo ima dr. Dragan Matić, pripravita
naj se mag. Bojana Muršič in gospa Eva Irgl.
 Izvolite, dr. Matić.

DR. DRAGAN MATIĆ (PS SMC): Hvala za

besedo, predsedujoči. Spoštovani kolegice in
kolegi!
 Pri razpravi o preiskavi kriminalitete
povezane z bančno luknjo bi rad opozoril, da je
pomembno, da se ohrani dovolj širok fokus pri
preiskovanju oziroma ugotavljanju odgovornosti.
Res je, da bi marsikdo, ki se ga danes
obravnava kot osumljenega za to ali ono kaznivo
dejanje, obveljal kot uspešen podjetnik ali
finančnik, če do finančne in gospodarske krize
ne bi prišlo. Človeški pohlep je pač ena od
stalnic, ki spremlja vse civilizacije, in to od
najstarejših časov. Dokler živi v nekih mejah
predpisov in sprejemljivih norm, je lahko gibalo
razvoja, ki je vgrajeno tudi v principu družbe, v
kateri živimo, ker ta v precejšnji meri sloni na
podjetništvu in svobodni iniciativi. Kaj hitro pa se
lahko sprevrže v kriminalna dejanja z uničujočimi
posledicami za družbo, njene sisteme,
podsisteme in tudi povzroči gorje širokemu
krogu državljanov.

Seveda se je možno strinjati, da je zelo
pomemben vpliv politike pri preiskavi bančne
luknje, prav tako pa je res, da je politika
dejansko vplivala za razvoj dogodkov pri
nastanku bančne luknje, zlasti ko govorimo o
institucijah, ki so v domeni ali lasti države.
Politika lahko in seveda tudi je vplivala na
nastanek te bančne luknje s sprejemanjem
zakonodaje, s sprejemanjem sistemskih ukrepov
na področju financ in gospodarstva,
kadrovanjem v nadzorne svete državnih bank
oziroma nadzorne organe, ki so zadolženi za to,
da bdijo nad pravilnostjo poslovanja bančnega
sistema gospodarstva in tako naprej.

Zato gospod Anže Logar nima prav, ko
pravi, da je bančna luknja nastala leta 2013, ta
trditev je precej cinična. Leta 2013 je bila ta
bančna luknja ugotovljena, nastala pa je
bistveno prej. Ali je bil obseg te bančne luknje
leta 2013 ustrezno ugotovljen, pa je seveda
drugo vprašanje. Dejstvo je, da je najbolj
neodgovorno delovanje slovenskih vlad na to
temo iz obdobja od leta 2005 do 2009, ko je
bančništvo dobesedno drvelo z rastjo in
donosnostjo na kapital. Takrat se je dobesedno
namesto anticiklične politike uvedla sistemska
procikličnost. Iz te dobe so znana tudi vpletanja
politike v razne podjetniške podvige, če lahko
rečemo temu tako, sestanki avgusta leta 2005 v
pisarni predsednika Vlade z gospodom
Bavčarjem, Šrotom, Gantarjem, gospo Starino
Kosem in tako naprej, ko se je govorilo o
nakupih podjetij Mercator, Pivovarna Laško,
Istrabenz, Delo in tako naprej. To so vse neke
vrste aktivnosti, ki so pomagale pri kopanju te
bančne luknje. Zdaj se pa na določenih straneh
obnaša tako, kot da tega ni bilo, in se postavlja
nastanek bančne luknje v leto 2013.
 Seveda je zanimiva značilnost v zvezi s
slovensko bančno luknjo tudi odziv Slovenije na
krizo, ki se je pokazala že leta 2007 in
nadaljevala v letih 2008, 2009 in naprej.
Slovenci smo v letih od 2007 do 2011, to se

 22

pravi v ključnih letih krize, namenili 94 evrov per
capita za reševanje bank, Nemci pa so v
enakem obdobju temu namenili 491 evrov per
capita. To samo pokaže, kako smo v ključnih
letih popolnoma neodgovorno prepustili banke
spontanemu delovanju, kljub temu, da smo imeli
zgled v Nemčiji, Avstriji in tudi drugod.

Neodgovorno ravnanje slovenskih vlad
se je od 2008 in 2013 pokazalo tudi glede
neaktivnosti na področju reševanja določenih
gospodarskih dejavnostih. Nemci so na primer
od novembra 2008 do januarja 2009 namenili
3,3 bruto družbenega produkta fiskalnih
stimulacij za investicije v infrastrukturo in ostale
javne investicije. Podobno je bilo tudi pri drugih
državah v starih kapitalističnih državah, da so šli
v poseg države v gospodarstvo na ta način, da
so zagnali gospodarsko rast, ki je takrat pešala.
Pri nas se država tudi na tem področju ni
pravočasno odzvala. V tem času imamo ravno
pretirano negativne stopnje rasti gradbene
aktivnosti, na primer minus 3 % v letu 2009 in
preko 10 % in preko 12 % minusa v letih od
2010 in do 2011. Poleg ugotavljanja
odgovornosti in iskanja krivcev lahko ugotovimo,
da tudi ni prišlo do pravočasnega ukrepanja, ki
bi seveda zmanjšalo ta obseg te bančne luknje.
 Glede preiskovanja bančne luknje v
Sloveniji bi bilo najbrž nujno najprej ravno oceniti
velikost te luknje, ker številke, ki so jih izračunali
razni svetovalci Vlade, Banka Slovenije in tudi
tuji svetovalci decembra 2014, se zdijo nerealne.
Verjetno so bolj odraz stiske države Slovenije, ki
se je v tem obdobju znašla v likvidnostni krizi
oziroma pred grožnjo bankrota, zloma proračuna
ter grožnjo uvedbe neke vrste prisilne uprave v
obliki tako imenovane trojke. Poslovanje DUTB v
zadnjem času namreč kaže, da so bili morda
diskonti pri prenosu terjatev, ki so jih morali
pokriti slovenski davkoplačevalci, občutno
pretirani.

Verjamem, da če bi se v Sloveniji
sistematično lotili raziskave bančne luknje, bi
prišli do nekaterih podobnih sklepov kot na
Islandiji, seveda z bistveno manjšo relativno
bančno luknjo, kot je islandska. V Sloveniji bi po
mojem mnenju na primer hitro ugotovili, da je
bila ravno tako ravno hitra rast najpomembnejši
razlog. Dokaz je enostavno najti že v letnih
poročilih največjih dveh ali treh bank. V letnih
poročilih NLB, ki so javno objavljena, je namreč
razvidno, kako je bila rast bilance NLB
najhitrejša ravno v obdobju, ko je bila tudi
donosnost na kapital največja. To obdobje se
nanaša, kot sem rekel, na obdobje med leti 2005
in 2008. V poročilih nadzornega sveta NLB je za
ta leta zaslediti, da je nadzorni svet zelo
pohvalno obravnaval ravno hitro rast in visoko
donosnost. Citat iz poročila predsednika
nadzornega sveta NLB za leto 2007: "Nadzorni
svet je sprejel letno poročilo 2007 in kot zelo
uspešno ocenil delo uprave in dosežene
poslovne rezultate, še posebej z vidika nadaljnje
dinamične rasti obsega poslovanja na vseh
področjih, donosnosti, stroškovne učinkovitosti

in razvoja NLB Skupine." Za primerjavo naj
navedem, da je nadzorni svet NLB do 2005
glavni poudarek namenjal kvaliteti poslovanja in
preudarnem upravljanju tveganj. Ker je v teh
letih spremljal donosnost z vidika tveganja o
prilagojene donosnosti, je bil posledično tudi
donosen kapital bistveno nižji kot leta za tem in
je bil na ravni med 10 in 12 %. Iz teh poročil je
pač videti, kako je do leta 2005 NLB ta tveganja
sistematično obvladoval, kasneje pa se je očitno
začela dirka za čim večjo donosnost in rast.

Zakaj je bila potrebna tako hitra rast od
2005 do 2009, je seveda drugo vprašanje. Zakaj
se kljub uvedbi novih mednarodnih
računovodskih standardov ni vztrajalo na
anticikličnostni sistema tveganj, je lahko
naslednje vprašanje. Zakaj se nismo
pravočasno odzvali na krizo med leti 2008 in
2011 kljub zelo jasnim in javnim opozorilom
nekaterih že v jeseni 2008? Zakaj smo morali na
tako čuden način ugotavljati bančno luknjo v letu
2013? Tukaj so vsa vprašanja, na katera je
treba odgovoriti, in to tako zaradi celovitega
iskanja vzrokov oziroma odgovornosti za
nastanek bančne luknje in s tem povezane
kriminalitete, kot tudi zato, da se spozna temeljni
nauk, kako je treba ravnati v prihodnje.

Jaz verjamem, da je bistveni del tega
nauka to, da se ne ponavlja starih napak in da
se ne vodi več prociklične, temveč se vodi
proticiklično finančno gospodarsko politiko.
Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo ima mag. Bojana Muršič.
Pripravita naj se gospa Eva Irgl in gospod Jernej
Vrtovec.

Izvolite, mag. Muršič.

MAG. BOJANA MURŠIČ (PS SD): Hvala lepa,

predsedujoči, za besedo. Državna sekretarja,
spoštovane kolegice, prav lep pozdrav!
 Najprej mi dovolite, da v začetku
povem, da pozdravljam to razpravo, ki se danes
vrši. Natančno sem si pogledala tudi
magnetogram delovnega telesa, ki je bil, in
verjamem, da si tudi vsi, ki smo danes tukaj,
želimo, da bi država naredila čim več in da bi
bila učinkovita pri reševanju bančne
kriminalitete.

Preiskovanje sumov storitve kaznivih
dejanj po moje poteka prepočasi. Rezultati so
zanemarljivi. Glede na ugotovljeno gospodarsko
škodo, ki se ocenjuje okoli 815 milijonov evrov,
škoda zaključenih …

PODPREDSEDNIK PRIMOŽ HAINZ:

Spoštovana kolegica, lepo prosim, za minuto
vas moram zmotiti. Pa odjavite se, da vam čas
ne bo tekel.
 V naši sredi z zadovoljstvom
pozdravljam delegacijo poljsko-slovenske
parlamentarne skupine Sejma Republike
Poljske, ki je na vladnem obisku v Sloveniji, saj

 23

je med parlamentarnimi stiki pomembno
prispevala k poglabljanju in razvijanju dobrih
odnosov ter k krepitvi zaupanja spoštovanja in
prijateljstva med obema državama. V Državnem
zboru je delegacija danes že opravila srečanje s
skupno delegacijo skupine prijateljstva s Poljsko
in Odbora za zunanjo politiko, jutri ima
predvidena srečanja s predsednikom Državnega
zbora, Odborom za obrambo, Odborom za
infrastrukturo, okolje in prostor ter Odborom za
gospodarstvo. Jutri ima tudi srečanje na
Ministrstvu za zunanje zadeve. Zadnji dan bo
obiskala Ptuj.

Delegaciji želim plodne razgovore in
prijetno bivanje v naši državi.

/ aplavz/
 Mag. Bojana Muršič, izvolite.

MAG. BOJANA MURŠIČ (PS SD): Hvala lepa.

Tudi v mojem imenu lep pozdrav delegaciji.
Želim jim uspešno delo v Sloveniji in da
spoznajo čim več naših lepot.
 Naj nadaljujem. Ta gospodarska škoda,
ki je bila ugotovljena, v višini 815 milijonov evrov
je v bistvu zelo velika, ampak kljub temu še
vedno premajhna, glede na to, da je škoda
zaključenih kaznivih dejanj v višini cirka 302
milijona evrov.

Zaskrbljena sem nad dolgimi postopki,
kot je minister omenil, ti postopki trajajo štiri in
več let, kajti marsikaj se v teh štirih letih lahko
zgodi.
 Prav tako ne morem mimo dejstva, da
smo v tem mandatu sprejeli že kar nekaj
normativnih sprememb, načrtujejo se tudi
operativni ukrepi za preiskovanje bančne luknje
oziroma bančne kriminalitete. S Kazenskim
zakonikom, ki smo ga prav tako sprejeli v temu
mandatu se določajo višje kazni za korupcijska
dejanja zoper gospodarstvo in tudi zoper uradno
dolžnosti, pa vendar menim, da je odkritih
kriminalnih dejanj bistveno premalo.
 Kje so vzroki? Morebiti bi jih lahko
pripisali notranjemu vplivu bank. Uslužbenci
bank s pomočjo svojih nadrejenih izvajajo
bančno kriminaliteto. Banke takšnih kaznivih
dejanj ne prijavljajo in se ne izpostavljajo
medijem in javnosti. Zakaj? Zato, ker v bistvu ne
želijo negativnih posledic v javnosti, prav tako pa
si ne želijo skaziti ugleda svojih komitentov.
 Izpostaviti velja, da se je največ zlorab
zgodilo na področju kreditnega poslovanja. Mala
napredujoča podjetja lahko sicer predstavljajo
veliko kreditno tveganje, bančni uslužbenci pa
morajo biti tako dobro usposobljeni, da bi znali
pravočasno izločiti kreditojemalca, ki ne more
povrniti ali ne bo nikoli povrnil kredita. Seveda
me boste vprašali, kako to narediti. Seveda se
da – z določeno verjetnostjo je mogoče
predvideti kreditne izgube, zato je potrebno, da
banka že pred odobritvijo kredita pokrije in
upošteva pričakovano izgubo, izračunavajo se
standardni stroški tveganja. Za to je potreben
strokovno usposobljen in tudi odgovoren kader.
Tudi boniteto bi bilo treba tekom kredita prav

tako preverjati, da bi se mogoče preprečila
morebitna neplačilnost zapadlih obveznosti.
Poudariti je tudi treba, da imamo tudi kredite z
visoko stopnjo tveganja, ni pa povsem nujno, da
bodo takšni krediti ostali neporavnani. Seveda je
vse odvisno od kreditojemalcev. Prevare, ki se
pojavljajo, lahko preprečimo s pravočasnim
sumom, odkritjem, ukrepanjem ter tudi končno
odpravo posledic. Ponovno bi bilo treba
izpostaviti, da morajo biti za to strokovno
usposobljeni glavni odločevalci pri bankah. Po
mojem jih je v bankah premalo.
 Največja bančna luknja je nastala med
leti 2006–2013, o čemer govorijo tudi številke.
Slabih deset let po zaznavanju suma storitve
kaznivih dejanj je torej sodnih epilogov bistveno
premalo. Državljanke in državljani smo to drago
plačali, saj smo v sanacijo bank vložili kar velike
vsote denarja, okvirno 5 milijard evro, in kot
kažejo zadnji indici, temu še vedno ni konca.
 Žal se moram na tem mestu dotakniti
tega, kar je sicer kolega Pogačnik omenil, da so
vse slovenske banke v 100 % lasti države, saj
vendar ni tako. Nova KBM je bila prodana.
Zavedati se moramo, da smo v Novo KBM
davkoplačevalci vložili cirka 800 milijonov evrov
in prodali za borih 250 milijonov evrov. Kdo je
oškodovan? Vse državljanke in državljani.
 S preiskovanjem teh kaznivih dejanj se
ukvarjajo kriminalisti Nacionalnega
preiskovalnega urada, ki so začeli v zadnjem
času tesno sodelovati z Banko Slovenije.
Rezultati prihajajo … / izklop mikrofona/

PODPREDSEDNIK PRIMOŽ HAINZ: Sem te

izklopil? Ne, ne, ne. Še enkrat, lepo prosim. Jaz
sem samo svojega pritisnil. V tretje gre rado.

MAG. BOJANA MURŠIČ (PS SD): Kolega

Gorenak, mislim, da tale vaša vmesna ni bila na
mestu. Ne govorim neumnosti, žal ne, to so
dejstva.

Končala sem pri tem, da rezultati
počasi prihajajo. Danes sem bila kar nekajkrat
prekinjena, ampak nič za to, povedala bom do
konca, kar imam povedati.
 Želela bi, da bi v tej razpravi podali več
rešitev, ki bodo pomagale tako ministrstvu, Vladi
in državi, da bi preprečili takšna ravnanja, ki se
dogajajo, in upam, da se prevare, ki se dogajajo,
ne bodo več dogajale. Glavni odločevalci se žal
ščitijo med sabo. Še vedno krožijo po
pomembnih funkcijah v bančnem sistemu,
čemur tudi nasprotujem.

Kaj lahko naredimo? Menim, da to
lahko preprečimo z zgodnjim odkrivanjem
prevar, s preiskovanjem in takojšnjim
ukrepanjem proti storilcem. Seveda je treba
poostriti tudi notranji nadzor, tako z notranjo kot
zunanjo revizijo in nenapovedanimi nadzori.

Na koncu menim, da se mora Vlada in
posledično tudi država še veliko bolj posvečati
bančnemu kriminalu, kot smo se do zdaj, kajti z
vsako storjeno napako trpi celotno gospodarstvo
na račun našega, davkoplačevalskega denarja.

 24

Torej, potrebno je še boljše sodelovanje z
banko, pomagati pri poslovanju ter pri varnostnih
ukrepih, da bomo čim več teh zlorab preprečili.
Seveda je nujno treba opredeliti tudi
odškodninsko odgovornost. Uspešnost in
napredovanje pa je v veliki meri odvisno od
vodenja in zastopanja bank. Vrnitev v stabilnost
bo dolgotrajna in tudi zahtevna. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo ima gospa Eva Irgl. Pripravita
naj se gospod Jernej Vrtovec in mag. Branko
Grims.

EVA IRGL (PS SDS): Najlepša hvala za

besedo. Spoštovane kolegice, spoštovani kolegi,
spoštovani gospod minister, ki ste se vrnili v
dvorano poslušat to razpravo!
 V tej državi smo do sedaj že dvakrat
sanirali bančni sistem in kolegi, ki so
strokovnjaki s tega področja v naši poslanski
skupini, so prej povedali, da ne bodo nič
začudeni, če se bo zgodila še tretja sanacija
bančnega sistema.

Danes je situacija takšna, da imamo
več milijardno bančno luknjo, 5 milijard je
globoka. Nastala je zaradi podeljevanja slabih
posojil oziroma slabih kreditov in bank oziroma
tistih, ki so podpisovali te slabe kredite
podjetjem in posameznikom, ta podjetja in ti
posamezniki pa potem teh slabih kreditov niso
mogli ali pa celo niso želeli več odplačevati.
Čisto vsak državljan je tako za reševanje bank
namenil okoli 2 tisoč 500 evrov.

Kaj lahko izpeljemo iz tega? Uprave
bank so v prvi vrsti ravnale negospodarno pri
svojem delovanju, ravnale so neodgovorno in
ravnale so nezakonito. Nadzorni organi v tem
primeru, ki pa bi morali nadzirati uprave teh
bank, pa svojega dela, to je dejanski nadzor nad
takšnimi ravnanji, več kot očitno niso opravili na
način, kot jim je bilo to zaupano. Tu se lahko
vprašamo, če so ti nadzorniki, ki so bili tja
postavljeni zato, da ugotovijo takšne
malverzacije, nepravilnosti in celo bančno
kriminaliteto, to dejansko zaznali, zakaj niso
opozorili na te nepravilnosti. Drugič, če za to
niso vedeli, potem je jasno, da svojega nadzora
niso opravili tako, kot bi morali.

Danes se s to bančno luknjo,
spoštovani kolegice in kolegi, kažejo neizogibne
posledice, ki so vidne zlasti v propadanju
podjetij, v velikih socialnih stiskah, v
brezposelnosti in tudi v nižjem življenjskem
standardu. Enkrat bo pač treba narediti red v tej
državi, da se bo vedelo, da nezakonitemu
ravnanju sledijo sankcije, sledi kazen. Če nikoli
nihče za nič ne odgovarja, potem, spoštovani
državljanke in državljani, zlasti če gre za več
milijardno bančno luknjo, ne moremo
pričakovati, da se bo karkoli izboljšalo na vseh
ostalih družbenih področjih. Seveda pa so se ti
krediti, na kar smo mi v Slovenski demokratski
stranki že večkrat upravičeno opozarjali,

največkrat podeljevali na podlagi politično-
prijateljskih povezav, kar pa sicer
okarakteriziramo kot korupcijo in klientelizem.

Gospa Eva Joly, že prej je bila
omenjena, je bila glavna preiskovalka bančne
luknje na Islandiji in med drugim je povedala
naslednje, da se dogaja, da "preiskovalci dobijo
nespodobno ponudbo, na primer dobro službo v
banki, ki jo ravno preiskujejo." Vem, da je kolega
Gorenak kot predlagatelj prej že omenil ta citat,
ampak se mi zdi bistven in ključen. Zakaj?
Zaradi tega, ker smo pa mi ravnali v tej državi
ravno tako, kot je povedala gospa Joly. Komisija
za preprečevanje korupcije, ki jo je v tistem času
vodil minister Goran Klemenčič, ki je danes
minister za pravosodje, je preiskovala oziroma
naj bi preiskovala tako imenovana bančno
luknjo, ampak dlje od pogovorov ni prišlo. Potem
je gospod Klemenčič odstopil s svojega
položaja, tako kot že prej kot državni sekretar,
bomo videli, kdaj se bo odločil za odstop kot
minister, ampak zanimivo je bilo to, da je bil
njegov namestnik, gospod Praprotnik, v tistem
času tudi en izmed glavnih preiskovalcev te
bančne luknje na Komisiji za preprečevanje
korupcije, ampak potem je za nagrado dobil
točno to, o čemer govori gospa Joly – za
nagrado je dobil službo v Novi Ljubljanski banki.
Se pravi, gospod, ki je preiskoval bančno
kriminaliteto in ki bi moral prvi opozoriti, da je
prišlo do korupcije, da so se zgodile
nesprejemljive kazenske stvari, je potem za
nagrado dobil v Novi Ljubljanski banki službo, še
prej pa je to banko preiskoval. To je prvovrstna
korupcija. Ampak tudi sedanji predsednik
Komisije za preprečevanje korupcije ni uspel
dati nič od sebe v zvezi s to zadevo.

Za kazniva dejanja bančne kriminalitete
do zdaj, spoštovani kolegice in kolegi, še nihče
ni odgovarjal. Celo več, spomnili se boste, da ko
je preiskovalno komisijo v prejšnjem mandatu, ki
je bila vezana tudi na ta vprašanja, vodil kolega
Pogačnik, ni dobil od Banke Slovenije nobene
dokumentacije. Banka Slovenije se je preprosto
odločila, da dokumentacije ne bo dala, čeprav
smo vsi vedeli, da gre za nezakonito ravnanje in
da bi kolega Pogačnik dokumentacijo moral
dobiti. Potem se je podobno dogajalo tudi kolegu
Logarju, ki danes odlično vodi preiskovalno
komisijo glede bančne luknje. Sodnica Deša
Cener je namreč odločila, da NLB ne bo
posredovala dokumentov. Potem pa je višje
sodišče stopilo vmes in odločilo, da mora NLB
posredovati dokumentacijo preiskovalni komisiji.
Šele takrat je preiskovalna komisija lahko dobila
to dokumentacijo. Ampak kaj pa se je dogajalo
vmes, pa nihče ne ve. Kaj se je dogajalo s to
dokumentacijo? Zakaj se je zavlačevalo s
postopki, da preiskovalna komisija ni mogla do
takrat opravljati svojega dela celovito in še bolj
kvalitetno, kot že sicer?

Policija je, kot danes vidimo, podala
kazanske ovadbe, če lahko tako rečemo,
skupno za okoli 800 milijonov evrov, vendar pa
se, kot kaže, v tej fazi ustavlja na tožilstvu.

 25

Tožilstvo očitno ščiti posameznike, ščiti tiste, ki
so delovali v takratnih upravah bank. To je več
kot evidentno in ni treba da se sprenevedamo.
Drugače bi bile stvari že sprocesirane, pa niso.
Spoštovani minister, tukaj je vaša odgovornost,
stvari niso sprocesirane. Ne premaknejo se. Na
policiji se očitno dela, medtem ko vse tiste
zadeve, ki spadajo pod vaš resor, očitno nekje
zastanejo. Zakaj? Jaz ne vem. Edini primer, ki
se je zgodil in je prišel na sodišče, je primer
Dimic, ampak še tam so bili vsi bankirji
oproščeni. Jaz trdim, da tožilstvo pod vodstvom
gospoda Zvonka Fišerja namensko zavlačuje in
ne želi sprocesirati nekaterih postopkov, vezanih
na bančno kriminaliteto, na dejanja, ki so se
zgodila. To pomeni, da tožilstvo te ljudi ščiti.
Povsem drugače kot na primer na Islandiji, kot
smo že videli, kjer so zelo hitro obsodili ljudi. 84
posameznikov je sodelovalo v tej skupini, da so
potem bankirje in tudi nekatere druge obsodili.
 Že prej sem omenila preiskovalno
komisijo, ki jo vodi mag. Anže Logar. To je
pravzaprav v tem trenutku edino telo ali pa edini
organ v državi, ki dejansko funkcionira na tem
področju in dela vse v smeri, da razkrije
odgovorne za bančno luknjo. Če ne bi bilo te
komisije, sem prepričana, da sploh ne bi
poslušali o bančni luknji. Nihče se več ne bi s
tem ukvarjal. Ker pa zdaj vedo, da ljudje pa
vendarle vedo, da se nekateri z njo ukvarjajo,
morajo tudi druge institucije nekaj dati od sebe.
Ampak bolj hitro, spoštovani gospod minister.
 Kaj je zanimivo na tej preiskovalni
komisiji? Večkrat si pogledam ta zaslišanja. Tam
se preprosto vidi, da priče, ki so tam zaslišane,
preprosto izgubijo spomin, delno ali pa v celoti,
ne vedo, kakšna podjetja imajo, katera podjetja
imajo, ne vedo, koliko delnic imajo, kje jih imajo.
Zgodilo se je na primer, da je gospod Boris
Pesjak rekel, da nima nobene delnice, ko je bil
zaslišan. Potem mu je gospod Logar povedal,
da to pa ne bo držalo, in je rekel, da ima
mogoče eno ali dve. Potem smo pa prišli do
tega, da ima gospod več tisoč teh delnic, ampak
on se tega ne spomni. On tega ne ve.

Zato imamo mi problem v tej državi in
se še zmeraj slepimo, da se bo to rešilo samo
od sebe. Ne bo se, gospod minister. Mislim, da
je skrajni čas, da nekaj naredite na tem
področju. Skrajni čas je, da nekaj naredite. Ti
gospodje ne vedo niti, za kaj so dali določene
podpise pod pogodbe. Ne norčujte se iz ljudi.
Zakaj so potem vodili te banke? Potem bi jih
lahko kdorkoli v tej državi, če so se tako
neodgovorno obnašali do vseh nas. Ne vemo,
kdo je dal podpis oziroma zakaj so podpisali
določene pogodbe. Tudi tisti, ki bi morali to
nadzirati, nimajo pojma. Najlepša hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima predlagatelj, dr. Vinko Gorenak.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

Gospa Muršičeva je šla ven. Tisti moj
medklic prej je bil šala, ker njen današnji nastop,
če je ne bi poznal po glasu, bi mislil, da
poslušam opozicijsko poslanko. Samo en
problem je. Zakaj potem ne podpre sklepov?
Vse, kar je govorila, drži. Ampak sklepov pa ne
podpre, to pa ne. Bomo šli še enkrat čez sklepe
potem.
 Malo prej je nekdo, pozabil sem, kdo,
govoril o tem, kako je bilo leta 2006 sprejet
zakon, v skladu s katerim si lahko dobil kredit in
zastavil delnice firme, ki jih boš šele kupil.
Pozabil je pa tisti nekdo povedati, da je bil leta
2008 zakon spremenjen. Sicer je pa treba
vedeti, da je v Evropi to mogoče. Če greš čez
mejo, ta kredit lahko dobiš. Tako določilo v naši
zakonodaji torej ni nič posebnega, čeprav smo
ga leta 2008, vsaj po mojem spominu, črtali. Ne
vem pa, če kaj dosti uspešno, ker je kredit na isti
način možno dobiti pri tuji banki.
 Seveda je treba priznati eno reč, da
vsak nevrnjen kredit še ne predstavlja kaznivega
dejanja. To sicer drži. Ampak kljub temu pa ni
mogoče pristati na to, da je po toliko letih, odkar
je bila tožilska organizacija – danes ste vi
odgovorni, gospod Klemenčič, jaz sem bil pa na
željo gospoda Viranta odgovoren za njih samo
11 mesecev in nič več, da smo si na jasnem, ne
na svojo željo, ampak na željo gospoda Viranta
– sprocesuirala nekaj nad 130 milijonov. Policija
850 in toliko milijonov, tožilci 130, kar pomeni,
da je tožilstvo v tem trenutku ozko grlo, kakorkoli
gledamo na to zadevo. Pa ne hvalim policije, ker
sem si tudi predstavljal, da bo kaj več, vsaj leta
2012 sem si predstavljal, da bo kaj več, ampak
je treba reči, da so 800 milijonov preiskali, tožilci
pa še vedno čakajo s tistimi svojimi sto in nekaj
milijoni, na sodiščih pa nič.

Zdaj, če ponovimo še enkrat, je treba
povedati zelo jasno zgodbo. Če so
davkoplačevalci leta 1994 dokapitalizirali bančni
sistem, je bilo teh malih dokapitalizacij po par sto
milijonov, pravzaprav ogromno v vsem tem
času. Če te številke zaokrožite in pretvorite v
današnje evre, se verjetno ne bomo zmotili, če
bomo rekli, da smo za naš bančni sistem
zapravili 10 milijard. Kaj to pomeni? Da smo
vložili praktično več, kot je enoletni državni
proračun te države. Pod črto, na Pavšetovi ni še
nobenega. Na Pavšetovi so zapori. Tam ni še
nobenega. Niti tistega iz leta 1994 niti koga od
takrat do današnjih dni. Če to primerjamo z
državo, s katero smo primerjali zadevo, potem je
situacija relativno jasna. Naš policijsko-tožilsko-
sodni sistem, če bi temu tako rekel, ni uspešen.
Kdo je znotraj tega bolj ali manj uspešen, je
drugo vprašanje, ampak na Pavšetovi ni še
nobenega.

Zato smo v poslanski skupini skupaj z
Nepovezanimi poslanci ali kako že, predlagali te,
po moji oceni, še enkrat poudarjam zaradi
javnosti, čas mi to dopušča, i zelo mile, razumne
in človeške sklepe. Prvič, da smo se seznanili s
stanjem na tem področju, drugič, da naj vlada
pripravi nek načrt na tem področju preiskovanja

 26

pregona sojenja, načrt, ki bi pospešil dogajanja
na tem področju, ki bi pripeljal odgovorne za
zapahe, in tretjič, da seveda ta načrt predstavi
tudi parlamentu. To so tako razumni sklepi, zato
ne razumem tistih, ki jih niste podprli. Ne
razumem tistih, ki jih niste podprli.
 Sicer pa se še enkrat vračam nazaj na
2. točko famoznega poročila nekdanje KPK ali
javnega pisma odgovornih v KPK. Tam ste rekli,
da je ustanovitev javne in transparentne
preiskave bančne luknje nujno potrebna. Rekli
ste: "Luknja v slovenskem bančnem sistemu bo
strošek davkoplačevalcev –z drugimi besedami
– izgube bank so se socializirale." Dejali ste še,
da bodo iz tega razloga stroški sanacije bank
kriti iz davkoplačevalskega denarja zato, nato pa
ste glede na obseg in posledice bančne luknje
predlagali ustanovitev javne preiskave po vzoru
Islandije. Zdaj ste že dve leti minister, pa še nič.
Dve leti ste minister. Jaz sem bil samo enajst
mesecev, pa nič. To ste vi podpisali
 Drugič. "Preiskava iz prejšnjih alinej
mora imeti vse potrebne instrumente za
pridobivanje podatkov ne glede na stopnjo
tajnosti in za opravljanje razgovorov z osebami,
predpisane pa morajo biti tudi ustrezno visoke
prekrškovne sankcije za neodzivanje na zahteve
za izročitev dokumentacije, nekooperativnost
odgovornih oseb ter posredovanje podatkov."
Lepo, ampak nič. Nič, nič, nič še ni. "Ko cilji
javne preiskave se določijo naslednji: ugotoviti,
zakaj se je to zgodilo, kdo so ključni "igralci",
zoper koga je možno ukrepati" in tako dalje.
"Skrajni rok, v katerem mora biti preiskava
zaključena, je 12 mesecev, ugotovitve pa morajo
biti javne, celoten spis pa je po zaključku
preiskave informacija javnega značaja."
 Kaj naj rečem drugega, kot da
zaključim z vprašanjem. Kdaj to bo? Glede na
to, da ima danes škarje in platno, glede na to, da
ste danes minister v vladi že dve leti – ker bo
dve leti – pa še nič. Če boste odgovorili, da je to
stvar zakona o sistemskih preiskavah, bom
odgovoril, da ne. Vi ste napisali tako, da ga je
Zakonodajno-pravna služba Državnega zbora v
celoti zavrnila, ne opozicija. Sprejetje zakona ni
odvisno od opozicije, ampak od koalicije,
formalnopravno pa zakon ni bil prebavljiv, ker
ste prinesli nekaj, česar se ni dalo prebaviti v
Državnem zboru, seveda po mnenju
Zakonodajno-pravne službe. Hvala.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo ima mag. Goran Klemenčič,
minister za pravosodje.
Izvolite.

MAG. GORAN KLEMENČIČ: Hvala lepa.

 Zelo na kratko vam bom odgovoril.
Ministrstvo za pravosodje je skupaj z
Ministrstvom za finance, Ministrstvom za
infrastrukturo in prostor in Službo Vlade RD za
zakonodajo pripravilo ta zakon. Ta zakon je
kontroverzen, to je zakon, ki uvaja točno to, o

čemer govorite glede Islandije in kar je
podpisano v tistem dokumentu, ki ste ga citirali.
Jaz sem namreč že leta 2013 spremljal, kaj se
dogaja v Islandiji, na KPK smo tudi spremljali,
morali smo dolgo časa tukaj prepričevati, da je
kdo tja pogledal, česar se danes ne ve ali pa se
zavestno zapira oči pred tem. Že prej sem
povedal, zakaj islandski primer ni najboljši v
kazenskem pogledu. Pa to ni moje mnenje, to so
na odboru, kjer vas ni bilo, povedali tožilec
Kozina in tožilec Furlan. Pa tudi Jolyjeva je
izjavila, da v Islandiji sta potekali 2 paralelni
preiskavi, ena je bila javna preiskava, kot smo jo
mi predlagali v zakonu o sistemskih preiskavah,
druga je bila kazenska preiskava, kjer so v
relativno omejen krog bank, ki so jih najprej
spravili v stečaj, potem dejansko notri vrgli vse,
kar so lahko vrgli in so dosegli tudi rezultate. Kaj
si o tem mislijo slovenski tožilci, ste tudi slišali na
odboru, zato tega ne bom ponavljal.
 Drugi dober primer, ker ste rekli, da naj
vam damo dobre primere, je primer, ki je na pol
dober in na pol ne dober, in sicer primer Irske.
Na Irskem žal niso dosegli velikih uspehov na
področju kazenskega pregona, se pa točno ve
oziroma je javno obelodanjeno, kateri ljudje so v
nadzornih svetih in pri upravah sodelovali pri
povzročitvi irske bančne luknje, in to so naredili z
javno preiskavo tovrstnega tipa, kot ga
predlagamo v tem zakonu.
 Naslednji primer, Avstrija. V Avstriji je
bila bančna luknja ogromna in nekaj obsodilnih
sodb za Hypo že je, nekaj postopkov pa je še v
teku. Ravno tako se tam postopki zelo dolgo
vlečejo. Sicer manj kot v Sloveniji, ampak se
vlečejo. Je bila pa tudi v primeru Hypa narejena
sistemska preiskava, ki je bila narejena na
podlagi vladnega sklepa, ker jim to njihov zakon
o vladi določa, in je v določenem delu razkrila
slabe prakse in izpostavila določene ljudi. V tem
poročilu, ki ga lahko danes najdemo tudi na
internetu, ki je bilo opravljeno prej, preden so bili
zaključeni kazenski postopki, so posebej
izpostavili, da bi lahko naredili veliko več, če bi
imeli zakonsko podlago.
 Treba se je zavedati, kar sem prej rekel
gospe poslanki Ljudmili Novak, ki je rekla, da
sem zapisal, da bo v enem letu. Drži. Jaz še
danes verjamem, če ta zakon sprejmemo in če
tako komisijo imenujemo, bi lahko v enem letu
nastalo poročilo, ki bo dalo neke dodatne
odgovore. Ni pa mogoče v nobenem sistemu v
enem letu sprocesuirati te ljudi v kazensko-
pravnem smislu. Jih ni mogoče. Morali bi cel
ZKP spremeniti. To pa vemo, da ne gre čez noč,
da ni mogoče za nazaj in tako naprej.

Povedal vam bom en absurd. Leta
2008, na koncu Janševe vlade, je bil
spremenjen Kazenski zakonik,, kjer ste deloma
dekriminalizirali zlorabo zaupanja pri upravljanju
gospodarske dejavnosti. Jaz sem prepričan –
kolikokrat se mi običajno kregamo tukaj –, da
tega niste storili zato, da bo težje preganjati
bančni kriminal, vendar se je to zgodilo. Na
Pravni fakulteti je bil napisan doktorat na to temo

 27

– lahko vam ga pošljem –, kakšne probleme je
imelo tožilstvo, ker so morali ustavljati postopke
zoper borznih posrednikov in srednjega
menedžmenta v bankah, čeprav na velike stvari,
ker se je kriminaliziralo samo glavno vodstvo.
Hočem reči, da lahko skozi kazensko pravo
deloma uredimo te zadeve. Vlada se dejansko
trudi, da bi okrepila organe odkrivanja in
pregona, se pa teh stvari ne da z narediti z
danes na jutri. Jaz sem zafrustriran, da ti
postopki dolgo časa tečejo. Jaz mislim, da
policija predolgo preiskuje, jaz mislim, da
tožilstvo predolgo odloča, na sodiščih smo pa
šele začeli. Ampak to je lahko moj občutek, ki ni
nujno v vsakem primeru opravičen. Te ljudje se
trudijo, začeli so pa iz nule. To je tako ,kar se
tiče organov odrivanja in pregona – in upam, da
se glede tega strinjamo –, kot da bi začetnike
fuzbalerje poslal, da morajo igrati v prvi ligi. Pa
ne zato, ker so začetniki, ampak zato, ker se s
tovrstnim kriminalom prej niso srečevali. Na
odboru vam je Kozina, ki ga tako radi citirate,
povedal, da ko je dobil prve primere na mizo, je
moral nazaj v šolo in študirati revizije, bančne
predpise in tako naprej. To je problem. Kljub
temu, da se občasno obmetavamo z raznimi
stvarmi, jaz upam in pozdravljam razpravo
takrat, ko je spodobna, ker predstavlja dodaten
pritisk na te organe, da naj delajo še boljše in še
hitreje. Ne pa govoriti, prosim vas, posplošeno o
tem, čez zato ste vi odgovorni, minister. Ker to
govorite in tega ne bom dopustil. Zakaj? Kot
rečeno, lahko mi v ta sistem vbrizgamo še več
sredstev, smo jih, še več ljudi, smo jih, razumno
razmišljamo o tem, kateri institucionalni ukrepi bi
bili še pomembni. Prej je vaš kolega gospod
Logar vprašal, zakaj se kot minister ne izrečem
glede ustanovitve specializiranega sodišča, kar
je predlagala tudi Banka Slovenije. Na podiju
sem ravno o tem govoril, da imamo
specializirane oddelke na štirih sodiščih, da smo
resno pregledali, skupaj s tožilstvom, Vrhovnim
sodiščem, vsemi predsedniki Okrožnih sodišč,
kjer ti specializirani oddelki obstajajo in
ministrstvom, ali se da ta sistem izboljšati ali pa
bomo morali iti naprej z ustanovitvijo
specializiranega sodišča, kar pa seveda za sabo
potegne tudi morebiten določen zaostanek pri
delu. Mimogrede, jutri ali pojutrišnjem smo
prvega, ko je delovna skupina ravno v tujini na
obisku pri tovrstnem sodišču.
Toliko zaenkrat na kratko iz moje strani. Hvala
lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
Besedo ima predlagatelj, dr. Vinko

Gorenak.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

 Da smo si na jasnem glede par zadev –
vi mislite, da bo ta zakon o sistemskih
preiskavah rešil vse zadeve, jaz mislim, da
imamo že danes vse možnosti, da te zadeve
preiskujemo na tak način, kot ste si vi zamislili,

ampak v parlamentu. Zato imamo parlamentarne
preiskovalne komisije, ker se jaz takih komisij na
Vladi malo bojim, ker se potem pokaže, da so to
komisije za diskreditacijo, ne pa kaj drugega.
Ampak oba morava pa vedeti eno stvar, da take
komisije ne bodo ničesar pospešile v smislu
policijsko-sodnih postopkov. Policijsko-sodni
postopki bodo še vedno tekli ločeno in če jih ne
bomo pospešili, potem nismo naredili nič in
potem tudi taka preiskava ne pomeni pravzaprav
nič. Ko namreč govorimo o Islandiji, seveda ne
govorimo samo o komisiji Jolyjeve in njenih
preiskavah, ampak govorimo o tem, kaj je
islandski pravosodni sistem poslal v zapore. To
je ena zadeva.

Treba je pa vedeti tudi eno reč. Joly je
tudi zelo jasno rekla, pazite, da če bo to trajalo
več kot šest let, v Strasbourgu ne bomo prišli
skozi. To pomeni, da če bodo sodni postopki
trajali več kot šest let, bo problem pri Evropskem
sodišču za človekove pravice. Kolikokrat pa je
pri nas od leta 1994 že minilo 6 let? X-krat je že
minilo 6 let. Jaz nisem nikoli govoril, da ste vi
krivi, ker meni je jasno, kaj je pravosodni
minister lahko v razmerju do tožilstva in do
sodstva, tega nisem nikoli rekel, to ste vi dodali
odnosno hočete biti krivi iz mojih, pa nisem tega
rekel. To je ena zadeva.

Ampak treba pa je vedeti, da moramo
vsi skupaj pospešiti te postopke. Je pa zelo
zanimivo tisto, kar ste na koncu rekli. To je pa
skoraj za zgodovino. Marsikaj je za zgodovino.
Jaz sem nekje tukaj sedel, ko me je gospod
Sajovic pozival, da moram odstopiti, ker sem
nekaj kritičnega rekel čez Ustavno sodišče. Ko
pa pravosodni minister reče – in se strinjam z
vami, se strinjam –, da je taka razprava
svojevrsten pritisk v tej smeri, to pomeni, da
lahko pritisnemo na sodnijo in tožilstvo. Vsaj s
tako razpravo. Tako kot ste rekli, da je
predstavila svojevrsten pritisk, ampak jaz sem
mislil, da ste mislimi, da je to pozitivno, tudi jaz
mislim, da je pozitivno. Zato je o tem treba
razpravljati, zato je treba sprejeti kakšne sklepe,
ki pa jih danes žal ni. Hvala.

PREDSEDNIK PRIMOŽ HAINZ: Hvala lepa.

Besedo ima gospod Jernej Vrtovec. Pripravita
naj se mag. Branko Grims in mag. Andrej Šircelj.

Izvolite.

JERNEJ VRTOVEC (PS NSi): Spoštovani

kolegice in kolegi!
Pri tej razpravi zagotovo ni levih, ni

desnih, ampak je ta razprava stvar normalnosti,
saj se pogovarjamo o samem izvoru ali pa
ugotavljanju krivcev bančne luknje, gre v bistvu
dejansko za nek cilj, ki ga mora ta državni zbor
logično imeti, in sicer da se krivce oziroma
odgovorne za nastalo bančno luknjo pripelje
pred roko pravice oziroma da odgovarjajo, kajti
gre tudi za stvar zgleda kot takšnega. Še več,
jaz bi pričakoval, da bi imeli v tem parlamentu
mesečno tovrstne pogovore ali pa da bi

 28

mesečno poslušali poročila tožilstva, kaj počne,
kajti gre, poudarjam, tudi za stvar zgleda.

Danes moramo žal spregovoriti tudi o
tem, da če pogledamo imena in priimke, so tisti
ljudje, ki so v preteklosti sodelovali pri nastajanju
bančne luknje, kar je bilo, oprostite, res tudi v
obdobju 2004–2008, ko je bila desna vlada – saj
pravim, da ne gre za levo in desno stvar – pod
to vlado imenovani na odgovorne položaje. V
SDH, ki v bistvu nadzira banko – kolegi iz
Desusa se mi zdaj smejijo, ker vedo, da imam
prav, dragi SMC –nastavljamo te ljudi. To je pa
res nič kaj zgledno dejanje. Te ljudje so bili
nekoč na odgovornih položajih v bankah, v
največji banki, danes pa nadzorujejo to banko. V
tem obdobju so se dajali nezavarovani krediti
oziroma premalo zavarovani krediti. To ni v redu
zgled za naše delovanje naprej.

Precedens – imamo bančno luknjo,
krivcev pa nikjer. To je enako, kot bi imeli
nekoga, ki je ustreljen, je padel dol, nimamo pa
krivca oziroma bi mi rekli, da za to nihče ne
odgovarja. Če danes poslušate te gospode na
preiskovalni komisiji, vsi izgubijo spomin,
izgubijo spomin, kot da se to sploh ni dogajalo.
Kot da so kar prileteli tja v tisto dvorano, iz zraka
dol so padli in nikoli niso bili odgovorni v Factor
banki, v Probanki, pridemo pa še do Nove
Ljubljanske banke, ko bo moral tudi še kakšen
odgovarjati.
 Ampak ob tem ena zanimiva stvar.
Guverner Banke Slovenije je na eni izmed
Komisij za nadzor javnih financ dejal, da Banka
Slovenije pospešeno vlaga tožbe na tožilstvo,
tožilstvo pa sistematično to zavrača. Zdaj se jaz
sprašujem, kaj počne naše tožilstvo. Ne policija.
Oprostite, ampak kriminalisti v skladu z
zakonodajo o bančni tajnosti sploh ne morejo
priti do kreditnih map. To je precedens. Ne
morejo priti do kreditne mape. Tu moramo začeti
spreminjati zakonodajo. Ampak če pa Banka
Slovenije vlaga tožbe, sume kaznivih dejanj in
tako naprej, pa je vse po vrsti zavrnjeno –
gospod minister, o tem ste verjetno tudi vi
seznanjeni –, je pa tukaj nekaj hudo narobe.
 Tako visoko je opevan gospod Kozina,
tožilec. Jaz ga nič ne opevam. On je tudi
obljubil, da bodo te preiskave zaključene že
konec leta 2014, potem konec leta 2015. Kar
drugi ga opevajte, jaz ga res ne bom. Tudi nekaj
primerov je padlo, z Bavčarjem in tako naprej. O
resnosti dela in kaj so govorice kdaj drugič,
ampak tožilstvo svoje vloge kljub "opevanosti"
posameznih tožilcev ne opravlja.
 Bančna tajnost, kreditne mape. V
kreditnih mapah je točno zapisano, kdo je dal
kredit, kdo je bil ta bankir in po kakšni poti se je
ta kredit dal. Mora priti dan, ko bodo bili na
zagovor kamorkoli poklicani tisti bankirji, ki so
podlegli pritiskom, na primer pri Kordešu, ki je
poklical zgolj in samo po telefonu in kredit dobil.
Ampak kdo je bil ta bankir? V kreditni mapi je
zapisano. Žalostno je, poudarjam, da policija,
kriminalisti nimajo dostopa do te kreditne mape,
ampak jo imajo v bistvu pooblaščenci. Primer

Nove Ljubljanske banke, se pač podpiše
pogodbo in ti ljudje potem lahko pridejo do
kreditne mape. V tej smeri bi Vlada pač morala
spreminjati zakonodajo.
 Na podlagi teh dejstev se nekako zdi,
da dejansko ni interesa v tej državi, ni tistega
pravega interesa, da bi preiskali bančno luknjo,
zakaj je nastala in da bi bili odgovorni pripeljani
pred roko pravice. Govoriti, da ne moremo
popravljati primerov za nazaj, je brezzvezna
razprava, ne, tukaj gre za več milijard evrov
denarja. Nezavarovani krediti so danes še
vedno v bankah, novi nastajajo, nov problem
nastaja. Zaradi tega, ker noben v preteklostih ni
odgovarjal, ali pa še več, ker so ti isti ljudje
ponovno imenovani na odgovorne funkcije.
 Glede islandskega vzora, jaz sem pa
vesel, da je predsednik Vlade gospod Cerar
imenoval gospoda Klemenčiča za pravosodnega
ministra. Izključno zaradi 3. decembra 2013, ko
je prišel ta dopis s temi točkami, kaj mora
politika narediti, da se bo stanje izboljšalo. Med
drugim je bil tudi omenjen islandski vzor oziroma
reševanje bančne luknje po islandskem vzoru.
Ampak gospod minister, danes ste, če se ne
motim, 650 dni minister. Kakšne zakonodajne
pobude pa bi res lahko že predlagali v tem
obdobju, da bi se vsaj približali islandskemu
vzoru, ali pa bi lahko dejali, da smo lahko še
boljši kot Islandci in bi nekaj v ta državni zbor
pripeljali. Če nič drugega, bi lahko zaradi piar
učinka kaj naredili. Ampak na tem področju se
res nič ne spremeni. Verjamem, da ne moremo
govoriti, da bomo v enem letu bomo nekaj
naredili, v treh letih bomo pač spremenili. Ampak
recimo zakonodajne pobude v smeri, da se
organizira skupino tožilcev, ki bo zadolžena
izključno za ugotavljanje bančnega kriminala,
tovrstne pobude pa bi bile na mestu. Saj pravim,
če nimate podpore – morda je res nimate v
kakšnih vladajočih strankah ali pa v stranki, ki
vas je predlagala za ministra –, pa verjemite, da
bomo vsaj v Novi Sloveniji, opozicijski stranki, za
tovrstne zakonodajne pobude šli nasproti. Kajti v
temu primer ne gre, kot pravim, za leve in
desne, ampak gre za stvar normalnosti.
Normalnost bi bila, da se tiste, ki so nas
opeharili za več milijard evrov, pripelje pred roko
pravice.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo ima mag. Branko Grims,
pripravita naj se mag. Andrej Šircelj in dr. Jasna
Murgel.
Izvolite, gospod Branko Grims.

MAG. BRANKO GRIMS (PS SDS): Spoštovani,

vsem prav lep pozdrav!
 Okoli 8 milijard oziroma po nekaterih
izračunih celo več se gibljejo ocene tako
imenovane bančne luknje. Kako se to lepo sliši,
nekdo je nekaj sunil, po domače povedano, in
zdaj je to bančna luknja. Boste rekli, da so to so
slabi krediti. Že, že, ampak poglejte, nek zelo

 29

znan politik ne posebno velikega fizičnega
formata, seveda gre za zelo levega politika, se
je enkrat na televiziji hvalil, da je včasih on obrnil
telefon in banka je takoj nakazala milijone in
milijone evrov kredita tistemu, ki si ga je želel.
Če se je tako ravnalo, potem me bo zelo težko
kdo prepričal, da je to normalna kreditna politika,
ki je značilna za tržni mehanizem. Če pa to ni to,
potem je to čisto navadna kraja, če potem nekdo
račun za vso to politično raboto naših dragih
levičarjev, ki so v Sloveniji prikovani na denar,
kar je svetovni paradoks, razglaša kot nekaj, kar
morajo poravnati ljudje iz svojega žepa.
 Koalicija je tukaj uvedla nov politološki
pojem v bančništvu, za kar vam moram prav
čestitati, ker je originalnost v danem primeru
nekaj, kar izjemno dobro odraža vrednote, bistvo
in konec koncev tudi dejanske cilje in namene, ki
se v politiki prepogosto skrijejo za visoko
donečimi besedami. Ta politološki princip se je
paradoksalno pripeljal in udejanjil kot slovenska
nacionalna posebnost v bančništvu skozi vaše
glasovanje, ko ste odločili, da o tem ne boste
dali nobenega priporočila vladi. S tem ste kot
leva koalicija uvedli v bančništvo nov pojem treh
Budovih opic – nič slišati, nič videti, nič govoriti.
To je edino načelo, ki ga imate. Ker bi seveda
prizadeli vaše kolege, če bi ta preiskava v resnici
tekla, mogoče bi se pa celo videlo, kje in kako
kdo financira koga na levici v Sloveniji. Od
osrednjih medijev naprej. Videlo, zakaj točno
samo eni vedno dobijo reklame in zakaj si lahko
nekdo, ki ste ga ravnokar imenovali v svet RTV,
celo dovoli, da ko nekdo drug dobi reklame, ki
temu prvemu ni povšeči, ki levemu ni povšeči,
reče, da bodo to uredili, ker on pa ne more dobiti
reklame. In ne boste verjeli, pošlje nek esemes
in to se dejansko takoj zgodi. Kajne? Te kolege
bi vi prizadeli in s tem bi prizadeli moč, na kateri
stojite.
 Stojite torej na kraji denarja
davkoplačevalcev, kajti račun za to, kar se v
bankah dogaja, se vedno znova da v izplačilo
ubogim slovenskim davkoplačevalcem, mnogi
ljudje pa celo naivno mislijo, da so zares zato
tukaj. Niso, gospe in gospodje, mi sploh nimamo
bančnega sistema, ki bi bil vreden tega imena,
če ga primerjamo z moderno delujočimi
bančnimi sistemi nekaterih najbolj uspešnih
evropskih držav. Imamo sistem, ki je bil
postavljen politično, bil je sestavni del
mehanizma Udbe – zato seveda brez
poznavanja in razumevanja mehanizma Udbe
sploh ne moremo o tem niti resno govoriti – in
preko njega se je denar delilo politično. Še več
denarja pa se je politično kanaliziralo v tujino. To
je bil tisti famozni denar, ki je potem končal na
firmah tam nekje od Sahtija naprej v času pred
slovensko osamosvojitvijo in v obliki recimo
temu slabih kreditov pa nepovratnih sredstev,
spet v rokah enih in istih, tistih, ki jim je včasih
gospod Stane Dolanc tako lepo rekel "n'š
čvovk".

To je vsa zgodba Slovenije, njenega
gospodarstva in njenega bančnega sistema. Ker

pa seveda vrana vrani ne izkljuje oči, vemo pa,
da imamo sodnike in tožilce, ki rajajo pod rdečo
zvezdo, ne vsi, ampak tisti, ki imajo v tem hipu
največ besede, pa zagotovo. Potem se seveda
stvari ne premaknejo nikamor in se vsi delajo, da
država deluje, da pravosodje raziskuje, ampak
nikomur se ne skrivi niti lasu na glavi, prosto po
tistem starem vicu, ki je letel tudi na enega
levega politika, in sicer, da je važno, da se sedi
na vlaku in da se vsi enakomerno zibljejo v isti
smeri, da imajo potem opazovalci odtis, da vlak
potuje naprej.

Vlak preiskovanja bančnega sistema
stoji že dolgo, predolgo, račun za to početje pa
se je izstavlja davkoplačevalcem. Kaj je že rekla
mati sedanjega premiera? Da ni vsaka velika
svinjarija tudi kriminal. Ampak gospe in
gospodje, to pa je tudi kriminal in to veste.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo ima mag. Andrej Šircelj,
pripravita naj se dr. Jasna Murgel in gospa Anja
Bah Žibert.
 Izvolite, gospod Šircelj.

MAG. ANDREJ ŠIRCELJ (PS SDS): Hvala

lepa, spoštovani podpredsednik. Spoštovani
predstavniki Vlade, kolegi in kolegice!
 Za naš bančni sistem lahko rečemo, da
veljata dve značilnosti. Prva značilnost je
vsekakor ta, da je bil ta bančni sistem pretežno v
državnih rokah z državno lastnino. Do pred
kratkim so bile vse največje banke državne –
pred kratkim je bila prodana NKBM, največja
banka pa še vedno ostaja državna – in do pred
kratkim so državne banke pokrivale med 75 in
80 % trga, kar z drugimi besedami seveda
pomeni, da če je bila država lastnik, je seveda
tudi morala skrbeti za te banke.
 Druga značilnost je, da so bile te
banke, če gledam samo zadnjih 25 let, pa ne
bom gledal nazaj, ker ni zadosti časa za to,
stalno dokapitalizirane. Značilnost je, da so bile
stalno dokapitalizirane. Tukaj govorimo lahko o
več kot 10 milijardah evrov, ki jih je država z
davkoplačevalskim denarjem dajala v te banke.
Na drugi strani se glede samega poslovanja teh
bank nikoli ni proučilo ali sploh dalo na tehtnico,
ali te banke poslujejo dobro ali ne. Seveda je
bilo zraven od vsega začetka tudi politično
kadrovanje in so v bistvu tako te banke dejansko
rastle naprej. Tako govorimo o največji bančni
sanaciji iz leta 1994, 1992 in potem zdaj leto
2013. Jaz se tukaj strinjam, da niso nastajali vsi
krediti leta 2013. Ti krediti so se akumulirali, ti
krediti so iz dolgega obdobja in ti krediti so se
dajali na različne načine. Seveda se nikoli ni
gledalo tudi sodno, tudi z vidika bančne
kriminalitete, predvsem te kredite, ali so dani v
skladu z zakonom ali ne. Tukaj je seveda
največji problem, ki ga imamo danes. Če
gledamo danes, se potem seveda odgovornost
zaostruje, odgovornost javnosti, odgovornost
Državnega zbora, nasploh se odgovornost

 30

zaostruje, imamo preiskovalne komisije in tako
naprej. Ampak še vedno se dejansko kaj dosti
na tem področju ne zgodi, glede na to, da
imamo vključeno v zadnjem obdobju tudi Banko
Slovenije. Mene skrbi to da, ko poslušam
predstavnike Banke Slovenije, govorijo o tem,
da so dejansko povedali 17 ali 15 načinov ali
metod, kako so se ti krediti dejansko nepravilno
dajali. O tem govori viceguverner, epiloga pa
dejansko ni. Epiloga ni. Guverner Banke
Slovenije govori, kako je Banka Slovenije
poslala več kot 100 ovadb, epiloga pa potem
dejansko ni. Seveda, tukaj so zdaj lahko različne
zadeve zakaj tega ni.
 Če gledamo zadnjih 25 ali 50 let, je še
ena značilnost bančna tajnost. Bančna tajnost je
bila do pred kratkim tisti institut, ki je enostavno
omogočal bankirjem, da niso poslovali
transparentno. Na noben način niso poslovali
transparentno in to se zdaj akumulira. Tisto, kar
me skrbi, poleg tega, da ni nobenih sodnih
epilogov, je, ali je ta bančna kriza dejansko
končana. Omenjajo se različne številke, ampak
jaz bom omenjal številke Banke Slovenije.
Omenja se 12 milijard slabih terjatev – 6 milijard,
ki so rezultat poslovanja v Sloveniji, in 6 milijard,
ki so rezultat poslovanja v drugih državah Nove
Ljubljanske banke, Nove kreditne banke
Maribor, skratka, v drugih državah. Z drugimi
besedami to dejansko pomeni, da ta kriza ni
končana, ni pa dejansko tudi nobene
odgovornosti. Zaradi tega je mene v bistvu
koalicija v tem primeru zelo razočarala, ker so
tako enostavni sklepi, da se na tem področju
ugotovi analiza stanja, da se pripravi načrt
ukrepov in da se o tem obvesti Državni zbor, po
mojem mnenju res minimalni standardi v
parlamentarni demokraciji, ki so nujni, zato da se
na področju bančne kriminalitete nekaj naredi.
Koalicija pa a priori zavrne tudi to, da se ugotovi
stanje, da se da podatke skupaj, da se ugotovi,
kje so težave, in da se o tem poroča Državnemu
zboru, kar je zame tisti minimalni standard, ki bi
moral biti dosežen, vendar žal tukaj ni. Zaradi
tega, ker ni, se pojavljajo številna vprašanja,
zakaj ni in komu je dejansko to v interesu.

PODPREDSEDNIK PRIMOŽ HAINZ: Hvala

lepa.
 Besedo ima dr. Jasna Murgel.
Pripravita naj se gospa Anja Bah Žibert in gospa
Marjana Kotnik Poropat.

DR. JASNA MURGEL (PS SMC): Hvala lepa za

besedo. Lep pozdrav ministru, kolegicam in
kolegom ter vsem, ki spremljate to sejo, če jo še
spremljate!
 Seveda si tudi želim jaz, da bi
dokončno preiskali zadeve okoli bančne luknje.
Nič se mi ne smejte, dr. Vinko Gorenak, jaz
nisem bila v nobeni vladi, ko bi se lahko
ukrepalo, in nisem nikoli imela ničesar s
čemerkoli, kar bi prispevalo k nastanku bančne
luknje. Imela sem pa možnost v nekaterih
postopkih videti, kakšni zneski so bili odobreni

kot posojila, kakšna posojila oziroma kakšen
dolg so imela neka podjetja oziroma neki skladi
pri bankah, ki so jih potem preganjale kot
upnice. Normalno je, da bi želel, da se stvari
pride do dna. Vsak normalen, ki dnevno službi
svoj kruh in ki nikoli v življenju ne bo videl
takšnih zneskov s katerimi se operira, si želi, da
bi se tem zadevam prišlo do dna. Ampak to, kar
je v teh priporočilih predlagano, pač ne bo
pospešilo sodnih postopkov. Ne bo. Zakaj?
Zato, ker se nalaga v teh priporočilih, da Vlada
naredi nekaj, kar delajo že itak tožilstva in
sodišča, in jim Vlada tega tudi ne more naložiti,
da bi delali, ker te pristojnosti nima.

Nekatere ukrepe je Vlada sprejela, že v
stališču poslanske skupine sem naštela zakone,
ki jih je sprejela, nekatere pa bo še sprejela.
Minister je napovedal spremembo kazenskega
zakonika in podprli bomo še zakon o sistemskih
preiskavah. Potreben bo nekaterih sprememb,
dopolnitev ,marsikaj bo pa treba spremeniti,
ampak brez skrbi, podprli ga bomo. Ko tako
hvalite ta islandski model, boste imeli pa
možnost potem podpreti ta zakon in ga sprejeti,
ker je precej podoben temu modelu oziroma
bomo še videli, kako natančna rešitev bo
sprejeta.
 Imamo torej specializirana tožilstva.
Omenjeno je bilo specializirano sodišče. Spet je
vprašanje, koliko bi bila ustanovitev enega
takega sodišča sploh upravičena, ali bi dejansko
pospešila postopke in kaj je na stvari. Ne vem,
tu mora stroka dati odgovor na to vprašanje.
Bistveno je, da specializirani oddelki na sodiščih
delajo v redu. Zaskrbljujoče ali pa nekaj, na kar
je tudi treba pomisliti, so razmere, v katerih
delajo recimo tožilci. Kaj se namreč zgodi?
Celotna Slovenija se ukvarja z enim primerom,
recimo s tajkuni, vsi razmišljamo o tem, potem
tožilec ali pa sodnik dobi primer na mizo in mora
odločati o milijonskih ali ne vem kakšnih zneskih,
njegova plača pa je nekaj zanemarljivo
majhnega v primerjavi s tem. Morda je treba
razmišljati o boljši motivaciji tožilcev za delo ali
pa povečanju števila v njihovi vrsti. Ko poslušam
te razprave danes, vsi govorite o bančni
kriminaliteti. Saj vem, da veste, da v Kazenskem
zakoniku ni kaznivega dejanja bančna
kriminaliteta, ampak če želimo preganjati
kazniva dejanja, se najprej policist in potem
tožilec srečata z vprašanjem, ki ni enostavno, da
tisto dejanje, za katerega smo mi vsi prepričani,
da je kaznivo dejanje, spravi pod tisto zakonsko
normo, ki je v Kazenskem zakoniku. Da je
recimo šlo za zlorabo položaja ali zaupanja pri
gospodarski dejavnosti. Ne vem, verjetno to.
Nam se dostikrat zdi, da je to samoumevno,
ampak v tem primeru je tožilec pred nalogo, da
dokaže, da so izpolnjeni vsi znaki kaznivega
dejanja, kar ni zelo enostavna naloga, in da
priskrbi dokaze, da je temu tako. Imamo pač
takšne dokazne standarde, kot jih imamo v
Kazenskem zakoniku in v Zakonu o kazenskem
postopku, in tem je pač treba zadostiti. Za nazaj
tako ali tako ne bomo ničesar morali spremeniti,

 31

ker ne bomo, ker je prepovedana veljavnost
zakonov za nazaj.
Vprašanje je, ali so bila sploh vsa ta dejanja, ki
so bila storjena, kazniva dejanja? Lahko, da zelo
veliko teh dejanj sploh ne spada pod kazniva
dejanja. Lahko, da so bila takrat, ko so bila
storjena, legalna. Jaz se spomnim pogovora o
Zakonu o prevzemih s kolegi iz tujine, ki so me
spraševali, če smo mi tak zakon sprejeli v
Sloveniji, da je to, da direktor prevzame delnice
svojega podjetja in kar prevzame podjetje, pri
nas okej. Ja. Hočem samo povedati, da to niso
tako zelo enostavne stvari. Če si enkrat odločal
o konkretnem postopku, je zelo zahteven
postopek, da pri določeni stvari dokažeš, da
obstajajo dokazi za to, da je dejansko eno
kaznivo dejanje bilo izvršeno. Samo to. Tožilci
imajo zahtevno delo v tem primeru, ker pač te
stvari niso tako enostavne in tako enostavno
dokazljive, čeprav se mogoče komu zdijo
samoumevne in enostavne, ampak ko se soočiš
s konkretnim postopkom, temu ni vedno tako.
Velikokrat ni tako.

Poslušali smo na Odboru za
pravosodje vice guvernerko Banke Slovenije, ki
sem jo izrecno vprašala, ali meni, da bi bilo treba
spremeniti kazensko zakonodajo, in je rekla, da
ne. Ona meni, da je kazenska zakonodaja
zadostna podlaga za to, da se preganjajo
kazniva dejanja, bom tudi jaz uporabila izraz,
bančne kriminalitete. Ampak to je pač mnenje
nekoga, ki je uslužbenec Banke Slovenije. O
tem, ali je nekaj kaznivo dejanj po veljavnem
Kazenskem zakoniku na koncu koncev odloča
sodišče in tam veljajo samo pravila – ali je dovolj
dokazov ali ni dovolj dokazov. Konec. Zgodi pa
se tudi, da iz postopkovnih razlogov padejo
sodbe, to je tudi res, ampak gre za izjemno
zahtevne stvari, ki jih morda ne bi tako
posploševali.
 Torej, treba je počakati na sodno
prakso, sploh v teh zadevah, ki izhajajo od prej,
ker nobena sprememba kazenske zakonodaje
za nazaj nam ne bo pri tem pomagala. Jaz ne
podpiram, ne hvalim ali karkoli tožilca Kozino,
ampak on je pač bil na Odboru za pravosodje in
je povedal, da smo tudi za tajkune mislili, da ne
bo nihče obsojen, pa je bilo nekaj primerov
obsodb tako imenovanih tajkunov, tako bo tudi v
primeru teh kaznivih dejanj, ki zadevajo banke in
bančno luknjo, prišlo do sodnega epiloga, do
pravnomočnih sodb.
 Sama vlada ne more sodišču ali pa tudi
tožilstvu naložiti, kako bo v konkretnih zadevah
delala. Saj vem, da tega niti ne predlagate v teh
sklepih. Tudi če bi ta priporočila sprejeli, mislim,
da ne bi kaj bistveno spremenili. Vidimo se pa
potem septembra pri obravnavi sprememb
Kazenskega zakonika in zakona o sistemskih
preiskavah. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospa Anja Bah Žibert, pripravita naj se
gospa Marjana Kotnik Poropat in gospod Janko
Veber.

ANJA BAH ŽIBERT (PS SDS): Hvala lepa,

predsedujoči, za besedo.
 Dovolite, da na začetku povem, da me
iskreno žalosti, ker v dvorani ni več predstavnika
Ministrstva za pravosodje. Nikogar iz pravosodja
ni, mi pa govorimo o gospodarski kriminaliteti v
bančnem sektorju. Žalostno in tudi pomenljivo.
 Dovolite, da na začetku povem, kaj je o
predstavitvi predlagatelja – takrat sem v imenu
Slovenske demokratske stranke na odboru
nastopila sama –, povedal minister; " … z 90 %
vsebinsko povedanega s strani predlagatelja se
lahko tudi strinjam. Kot država nismo učinkoviti
pri odkrivanju in pregonu tega kriminala." To so
bile njegove besede. Kaj je povedala ministrica
za notranje zadeve? "Tudi jaz se strinjam s tem,
kar je povedala spoštovana poslanka gospa
Anja Bah Žibert". Vsi se strinjajo, ko je pa treba
glasovati, pa priporočil ne sprejmejo.
 Zdaj mi pa povejte, kdo se iz koga dela
norca? Rezultat, ki ga imamo na področju, o
katerem danes govorimo, je ničla. Čista ničla je
ta trenutek. Vi govorite, da priporočila niso
potrebna, da pravzaprav ni nič potrebno, ampak
da naj pustimo pristojnim delati. Seveda,
pristojni naj delajo, ampak tudi v Islandiji, ki jo
danes večkrat dajemo kot primer, je bilo to delo
težko, je bilo zahtevno, so se sodniki soočili s
kriminalom, ki je bil bistveno višji od njihovih
plač, ampak so imeli rezultate. Pri nas jih pa ni.
Jaz ne verjamem, da priporočilo, da se pogleda,
zakaj jih ni, ne bi pripomoglo k temu, da se
prejmejo morda tudi kakšni ukrepi, ki lahko te
zadeve pospešijo.
 Morda bom nekoliko pavšalna, ampak
jaz vseeno verjamem, da so v tem kratkem
obdobju, odkar dela preiskovalna komisija, ki jo
vodi kolega

mag. Anže Logar, opravili več zaslišanj,
kot so jih v istem obdobju tisti, ki so za to
pristojni v državi kot organ. Mislim, da je to več
kot pomenljivo. Prav tako je minister povedal, da
ima tudi osebno frustracijo glede tega, koliko
časa tečejo postopki. Ja, potem se je pa treba
zganiti.

Seveda je pa en temeljni problem v
naši državi, o katerem je nekaj govorila že
kolegica Eva Irgl, da tisti, ki naj bi preiskovali,
potem prehajajo v te banke, ki so preiskovane.
Omenila je bivšega sodelavca, trenutnega
ministra za pravosodje, bila sta tesna sodelavca,
ampak velja spomniti tudi na bivšega
predsednika KPK, gospoda Draga Kosa, ki v 2
urah zasluži eno plačo. V banki, ki je del tistega
sistema, za katerega je moral vsak državljan v
Republiki Sloveniji že odšteti 2 tisoč 500 evrov,
mi nimamo pa niti enega pred sodiščem. Potem
pa sem na odboru slišala s strani tožilca
gospoda Kozine, ki je rekel, da ne smemo biti
tako pesimistični, saj gre. Ampak ta isti tožilec je
povedal naslednje, da če bomo prišli s kakšnim
postopkom do konca, bo to trajalo 10 do 15 let,
potem pa računajte še na to, da bo verjetno
zadeva na prvi stopnji padla ali pa tako naprej,

 32

pa bo še to nadaljnjih 5 let. To je razlog za
optimizem? Nikakršnega razloga za optimizem
nimamo. Če bi šlo vsem v tem državnem zboru
res za to, da pridemo tem bančnim zlikovcem do
konca, bi vsaj priporočila podprli in pokazali, da
je Državni zbor enoten v tem, da želimo narediti
tej zadevi konec in pripeljati odgovorne ne samo
pred sodišče, ampak tudi, kot je bilo že rečeno,
na Povšetovo pa še kam drugam.

Samo še dva podatka, ki bosta
povedala mnogo več kot to, da te ljudje še
danes hodijo normalno po naših ulicah in zato
niso prevzeli še nobene odgovornosti. Ena
zadeva je Factor banka, ki je pripojena DUTB.
Dva meseca pred prisilno poravnavo je trgovcu
Merkur odobrila 8 milijonov evrov posojila. 8
milijonov evrov, medtem ko je bonitetno mnenje,
ki so ga takrat pridobili, že opozarjalo na skrb
zbujajoče stanje Merkurja. Sodnica pa se je
odločila, da bančniki niso krivi, saj so verjeli, da
bo Merkur stvari poravnal. To naj bi dalo
upanje?

Nekaj podobnega je povedal tudi
takratni predsednik uprave NLB, ki je povedal,
da je bilo 98 % kreditov podeljenih mimo tarif.
Če je to normalno in če potem tak proces še
pade pred sodiščem, potem, spoštovani, dajete
danes samo en klic državljankam in
državljanom, in sicer, da gremo vsi v NLB po
taisti kredit, pod enakimi obrestnimi merami in
pod enakimi pogoji in to zahtevajmo. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospa Marjana Kotnik Poropat. Pripravita
naj se gospod Janko Veber in gospod Marjan
Pojbič.

MARJANA KOTNIK POROPAT (PS DeSUS):

Hvala za besedo, spoštovani predsednik.
Spoštovane in spoštovani vsi prisotni!
 Tudi jaz bom začela podobno, kot jih je
že nekaj pred menoj ugotovilo, da je res, da kot
država nismo uspešni in dovolj učinkoviti pri
odkrivanju in pregonu kaznivih dejanj, ki so
vezana na to bančno kriminaliteto. V Sloveniji se
prepogosto ukvarjamo samo s kazensko
odgovornostjo posameznikov, pozabljamo pa na
njihovo odškodninsko in profesionalno
odgovornost. Premalokrat odkrijemo in uspemo
pripeljati postopke do obsodilne sodbe. Tudi jaz
si enako kot nekateri pred menoj želim, da bi čim
prej prišli stvari do dna, da bi razkrili kazniva
dejanja, ki so pripeljala do 5 milijardne bančne
luknje, in seveda, kot sem že rekla, pripeljali
storilce pred roko pravice in dosegli obsodilne
sodbe.

Nesprejemljivo je tudi to, da trajajo
kazenski postopki štiri leta in več od vložitve
ovadbe pa do izreka sodne odločbe, pri tem pa
se pozablja na to odgovornost. Mislim, da je
težko zbrati tudi sama dokazna gradiva in potem
tudi z njimi uspeti na sami obravnavi. Povedala
bi še, da sta Vlada in pravosodno ministrstvo
storila določene korake in ukrepe, da bi te
postopke pospešili, da bi bili pri odkrivanju bolj

učinkoviti in tako dalje. Pa bom naštela par
primerov sprejemanja teh zakonov in vsebine.

Najprej Zakon o spremembi in
dopolnitvi Kazenskega zakonika, kjer so bile
določene višje kazni za korupcijska kazniva
dejanja zoper gospodarstvo in zoper uradno
dolžnost. Tudi zastaranje kaznivih dejanj, ki je
naslednji problem, se je podaljšalo. Gre kar za
štirikratno povečanje zastaralnih rokov za
kazenska in civilnopravna dejanja oziroma
zadeve.

Potem je Zakon o ukrepih Republike
Slovenije za krepitev stabilnosti bank, ki velja od
27. 1. 2016, za osebe, ki so z DUTB v pravnem
razmerju, vzpostavil to naznanilno dolžnost, ki je
novost. Gre za naznanilno dolžnost odkrivanja
kaznivih dejanj, saj bodo morali vsi, ki so
zaposleni v bankah oziroma drugih ustanovah,
naznaniti vsa kazniva dejanja, o katerih bodo
obveščeni ali kako drugače seznanjeni, ki so
povezana z banko, ki je deležna ukrepov. S tem
se nadgrajuje 145. člen Zakona o kazenskem
postopku, ki določa, da so državni organi in
organizacije z javnimi pooblastili dolžni naznaniti
kazniva dejanja, za katera se storilec preganja
po uradni dolžnosti, če zanjo izvedo. To je torej
že veljalo, ampak zdaj je to še posebej
predpisano.
 Omenila bi še okrepitev kadrov. Menim,
da je zelo pomembno, da se je na tožilstvu
zaposlilo 30 novih državnih tožilk in tožilcev in
da se je za delo tožilstev namenilo tudi dodatna
finančna sredstva. Vse to in pa še drugi ukrepi
bodo, sem prepričana, prispevali k učinkovitemu
odkrivanju bančne kriminalitete.
 Sama bi se tudi dotaknila in nekaj
povedala v zvezi s primerom Islandije, ki je bil
danes že tolikokrat omenjen. Menim, da
Slovenija ni primerljiva z reševanjem bančne
kriminalitete v Islandiji. Najprej je treba povedati,
da smo Slovenci že kot narod razdeljeni in
nismo pripravljeni stopiti skupaj, nismo
pripravljeni enotno delati v neki smeri, da se
stvari raziščejo, kot so to naredili Islandci, ki so
takoj ukrepali. Od predsednika Vlade so
zahtevali njegovo odgovornost, angažirali pa so
tudi 84 preiskovalcev, ki so bili zelo uspešni in
so kmalu za zapahe spravili številne bančne
uslužbence, odgovorne za to bančno luknjo.
Poleg tega pa moram povedati, da je razlika tudi
v tem, da so bile islandske banke zasebne
banke, mi pa smo imeli finančne luknje v
državnih bankah. Od Islandcev se lahko torej
dosti naučimo in če bi bili v bodoče pripravljeni
tako enotno sodelovati in vsi stopiti skupaj, bi
lahko marsikaj drugače rešili.
 Gospa Anja Žibert je rekla pred menoj,
da bi naredili dosti, če bi podprli Priporočila Vladi
Republike Slovenije v zvezi s postopki
odkrivanja in preiskovanja sumov kaznivih
dejanj, vezanih na bančno kriminaliteto, ki jih je
SDS vložil v Državni zbor. Jaz menim, da samo
ti ukrepi ne bi pripeljali do rešitev, ampak da je
treba, kot sem rekla, na podlagi teh sprememb
zakonodaje in seveda ukrepov Vlade poskrbeti

 33

za to, da bomo bolj uspešni pri preiskovanju
kaznivih dejanj in da bomo v bodoče preprečili
podobna kazniva dejanja, kar je tudi zelo
pomembno.

Ni nepomembno, da bi kazalo delati
tudi na tem, da bi čim več tega denarja dobili
nazaj. Gospa Novak je danes povedala, koliko
pokojnin bi lahko izplačali in tako dalje. Seveda
si tudi jaz tega želim in pričakujem, da bomo
vsaj malo uspešni. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Replika,

gospa Anja Bah Žibert.

ANJA BAH ŽIBERT (PS SDS): Jaz sem

povedala, da bi ta priporočila dala gotovo
pomembno sporočilo državljankam in
državljanom, da mislimo resno. Ravno to je
odgovor na tisto, kar ste ves čas govorili, gospa
Poropat, da bi pokazali, da smo sposobni
sodelovati. Ampak žal je koalicija tista, ki to
onemogoča.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Janko Veber, pripravita naj se
gospod Marijan Pojbič in gospod Franc Breznik.

JANKO VEBER (PS SD): Hvala za besedo in

lep pozdrav vsem.
 Glede na to, da je predlagatelj zahteve
za sklic izredne seje v zvezi s postopki
odkrivanja in preiskovanja sumov kaznivih
dejanj, vezanih na bančno kriminaliteto,
natančno opredelil bančno luknjo, če jo lahko
tako tudi jaz povzamem, kjer je razvidno, da je
bila izvedena dokapitalizacija Nove Ljubljanske
banke, Nove kreditne banke Maribor in Abanke
v višini dobrih 3 milijard, dobrih 1,6 milijard
slabih terjatev je bilo prenesenih na slabo
banko, izbris podrejenih obveznic pa je bil v
višini 441 milijonov, nas to pripelje skorajda do
številke 5,2 milijarde evrov. Vendar pa ni
natančno opredeljen vzrok bančne luknje, kajti v
gradivu predlagatelja je opredeljeno, da je prišlo
do te luknje zaradi podeljevanja tako imenovanih
slabih posojil oziroma posojil brez ustreznih
zavarovanj. To drži samo v enem delu.

Zagotovo moramo razdeliti to bančno
luknjo na več delov. Eno je tisto obdobje do leta
2004. Potem obdobje hitrega zadolževanja brez
ustreznih zavarovanj 2004–2008, ko so banke
pravzaprav novačile podjetja, da vzamejo
kredite in seveda niso zahtevale kakšnih
posebnih zavarovanj. Takrat je zadolževanje
potekalo na letni ravni celo 33 %, kar je povsem
nenormalno. Seveda sledi potem streznitev,
gospodarska finančna kriza in sanacija bank.
Ampak ravno ta sanacija bank je tista, ki je
poleg podeljevanja kreditov izjemno sporna. Eno
je dodeliti slab kredit, drugo pa je opraviti slab,
netočen izračun potrebnih sredstev za
dokapitalizacijo bank. Če želimo zaustaviti vse te
postopke, je treba vse obravnavati kot morebiten
sum kaznivih dejanj. Če k temu dodam samo še
ta podatek, da nas v tem obdobju upravljanje

državnega premoženja preko slabe banke,
preko Slovenskega državnega holdinga, Modre
zavarovalnice in Kada stane kar 34,4 milijone
evrov, potem je treba k tem vsem zneskom, ki jih
omenjam, 5,2 milijardi, zagotovo prišteti tudi te
visoke stroške, ki jih imamo pri upravljanju tega
premoženja in presegajo tudi vse razumne meje.
Pod drobnogled je torej treba vzeti ne samo
podeljevanje slabih posojil, kjer mislim, da ni
nobene razlike med Slovenijo in Islandijo, to
moramo storiti čim prej, kajti tega do zdaj nismo
storili, in nekatere stvari znotraj bančnega
sistema in sicer slabih terjatev se nam dogajajo
na novo, brez zadržkov, da bi kdorkoli lahko
rekel, tukaj pa delate narobe. Ravno v tem je bil
tudi vzrok, da sem tudi sam vložil prijavo kot
sum kaznivega dejanja, tako na policijo kot
Komisijo za preprečevanje korupcije in tudi na
Računsko sodišče, ker se tudi ta hip dogajajo
postopki, ki kažejo na sum kaznivega dejanja,
prodajajo se slabe terjatve Nove Ljubljanske
banke z 80 % diskontom, vse pa kaže tudi na
sum, da je vse vnaprej dogovorjeno in da bo
tisti, ki bo to prodajal, zaslužil zelo zelo veliko.
Ker torej nismo na začetku stvari zaustavili, se
nam dogajajo že kar nove stvari.

Zato je resnično zelo pomembno, da
tudi poslanci v parlamentu, ker smo edini, ki
lahko vplivamo na ves ta proces, odigramo
aktivno vlogo poslancev, ne glede na to, ali
prihajamo z leve ali z desne, kajti tudi finančna
luknja je kar približno enako razdeljena, tako na
leve kot na desne. V bistvu smo samo parlament
in poslanci tisti, ki lahko te stvari presekamo.
Nenazadnje nosimo tudi odgovornost za to.

Če k temu dodamo še razprodajo 15
podjetij in postopek, ki je seveda
netransparenten, kjer ugotovimo, da se celo
podjetje prodaja za manj, kot je bilo plačanih
svetovalnih pogodb za to prodajo, potem je
seveda tudi to en od postopkov, ki kaže na to,
da je treba zelo jasno in učinkovito odreagirati
tudi pri teh postopkih.

Ampak če ostanem pri teh stres testih,
ker ne samo slabi krediti, ampak tudi sami testi,
koliko denarja je treba vložiti v naše banke za
dokapitalizacijo, so bili dokazano narejeni na
popolnoma napačnih in zgrešenih
predpostavkah. Predvideno je bilo, da bo padec
bruto domačega proizvoda v letu 2013 3,1 %,
dejansko je bil padec samo 1 %. Potem je bil za
leto 2014 predviden padec BDP za 3,8 %,
dejansko se je zgodila rast bruto domačega
proizvoda za 3 %. Leta 2015 pa je bil predviden
upad bruto domačega proizvoda za 2,9 %,
dejansko je bila rast 2,7 %. To so enormne
razlike. To so enormne razlike in danes imamo
težave zaradi zadolževanja in zaradi visokih
obresti. To je zopet ena kategorija, ki se nam je
zgodila in je še nismo dorekli. A ne bi bilo
enostavneje priznati, da so bili ti podatki
napačni, ker so dejansko tudi v praksi dokazano
napačni, vrniti ta denar v državni proračun,
zmanjšati plačevanje obresti, zmanjšati svoje
obveznosti potem iz državnega proračuna in

 34

seveda spraviti državo v nek normalni tek.
Ampak ne, še kar naprej se vztraja pri tem in
ena od nalog naše komisije za preiskovanje
bančne luknje je tudi ta, da seveda poskušamo
te podatke čim natančneje izbrati in tudi
predstaviti potem Državnemu zboru, pri čemer
menim, da bo to tudi ena od dejansko konkretnih
priložnosti, da se Državni zbor odloči, kako
ravnati v primeru sanacije bančnega sistema.
 Če k temu dodamo še podatek, da tudi
za te zgrešene podatke, ki sem jih navajal,
plačamo enormne zneske. Inštitucija, ki je to
ocenjevala, torej Oliver Wyman, je recimo dobila
s strani Banke Slovenije 1,2 milijona evrov za
oceno bančne luknje, ki je popolnoma zgrešena,
plus še 10 milijonov evrov s strani Nove
Ljubljanske banke, Nove Kreditne banke Maribor
in Abanke. 22 milijonov za to, da je rezultat
popolnoma napačen. To so zagotovo stvari, ki
zahtevajo revizijo vseh teh postopkov, na
podlagi te revizije pa je treba potem tudi razčistiti
vsa ta vprašanja, o katerih se danes
pogovarjamo. Hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Marijan Pojbič, pripravita naj se
gospod Franc Breznik in mag. Matej Tonin.

MARIJAN POJBIČ (PS SDS): Hvala lepa za

besedo, spoštovani gospod predsednik.
 Najprej moram povedati, da je ta
diskusija danes, tako kot sem že velikokrat v tem
državnem zboru povedal, po moji osebni oceni
in tudi po oceni Slovenske demokratske stranke,
absolutno ključna tema v tem trenutku. Ne samo
v tem trenutku, že kar nekaj časa. Ključna zato,
ker je tukaj šlo za zgodovinsko največjo krajo, ki
se je lahko zgodila, krajo denarja slovenskemu
narodu. To je največja svinjarija vseh svinjarij, ki
se je lahko zgodila kateremukoli narodu, ki
samostojno funkcionira kot država.

Poglejmo upokojence, tiste z najnižjimi
pokojninami, upokojence tam z 400, 500 evri
pokojnine, potem tiste, ki so na minimalni plači,
in potem tiste, ki so na pragu revščine, da ne
govorim o brezposelnih, ki jih je še vedno preko
100 tisoč. Če bi te skupine ljudi, o katerih zdajle
govorim, ukradle eno škatlo "šibic" ali pa en
sendvič v trgovini, bi bile takoj zaprte za mesec
dni, v tistem trenutku, ne vem, v koliko dneh bi
bila sodba pravnomočna. Ko pa gre za
velikansko, hudodelsko združbo, ki manipulira s
slovensko politiko na tak ali drugačen način, ki
so povezani med seboj od a do ž, pa se jim
ravno zaradi tega ne zgodi nič, ker so svete
krave v tej družbi. Ta hudodelska združba je v
veliki večini predvsem vezana na levo skupino,
politično grupacijo, med njih sodi SD, zelo
pomembna stranka, med njih sodi Desus, med
njih sodi najbolj demokratična stranka SMC. Če
pogledate ljudi, ki so na ključnih pozicijah in
stranko SMC, ki zdaj kadruje, poglejte, kakšne
ljudi kadruje na ključne pozicije. Potem je
vsakomur jasno, zakaj se v tej družbi nič ne
zgodi. Ta levičarska oblast kadruje na najvišje

pozicije tožilstva, na najvišje pozicije tja, kjer se
sprejemajo ključne stvari. Potem je logično, če
so vsi med seboj povezani, se ne more nič
zgoditi in se ne bo nič zgodilo. Za malega
človeka v tej naši družbi nič. Prav Slovenska
demokratska stranka je tista, ki si želi in ki bo, če
bodo enkrat tisti ljudje, ki živijo na robu
preživetja – to govorim o Štajerski, Pomurju,
Prekmurju, govorim o Koroški in tako dalje, tudi
o vseh tistih, ki niso vezani na centre – stopili
skupaj, šli na volitve in oddali glas za Slovensko
demokratsko stranko, to presekala. Celotna
levičarska elita, vsi privilegiranci slovenske
družbe, delajo čisto vse, da mi ne bi prišli na
oblast, zato ker se bojijo, da bi to presekali. To
svinjarijo vseh stoletnih svinjarij, ki se je lahko
zgodila 25-letni, mladi, naši predragi domovini
Sloveniji na začetku svojega življenja. Kar sem
govoril, bom pa zdaj podkrepil z argumenti.

Prvič, na 13. nujni seji Odbora za
notranje zadeve, javno upravo in lokalno
samoupravo dne 25. 2. 2015 je o preiskovanju
bančne luknje in s tem povezanega bančnega
kriminala govoril državni tožilec mag. Jože
Kozina. Dejal je: "Koliko protipravne
premoženjske koristi bomo uspeli dobiti, vam
lahko povem iz primerov, ki jih tudi poznate –
Šrot, 150 milijonov, praktično nič, Kordež, 130
milijonov, praktično nič, Holding Zvon 1, Holding
Zvon 2, 120 milijonov, praktično nič in tako dalje.
Dne 25. 2. 2016 je direktor Nacionalnega
preiskovalnega urada Darko Majhenič povedal
naslednje: "Kriminalistična policija je do konca
januarja 2016 evidentirala oziroma zaznala 228
sumov tako imenovanih bančnih kaznivih dejanj.
Skupna ocenjena škoda zaznanih kaznivih
dejanj pa znaša 779 milijonov evrov." Se pravi
blizu milijarde. "Doslej smo zaključili 138 sumov
kaznivih dejanj, za 96 smo podali kazenske
ovadbe zaradi utemeljenega storitve različnih
kaznivih dejanj, za 42 primerov pa smo podali
poročila, ker nismo ugotovili podlage za
kazensko ovadbo." Gospod Darko Majhenič
pove še nekaj zelo pomembnega, saj je še bolj
zaskrbljujoča njegova naslednja izjava. "Šele
sodna praksa bo dejansko pokazala, ali gre pri
slabi bančni praksi v resnici tudi za kazniva
dejanja." Če nekdo, ki je na ključnih pozicijah,
tako razmišlja … Si znate predstavljati, kaj je
povedal? Šele sodna praksa bo dejansko
pokazala, ali gre pri slabi bančni praksi v resnici
tudi za kazniva dejanja. Ti ljudje že vnaprej
opravičujejo to, da nič ne naredijo, da je vse
tako, kot je, da se lahko krade naprej, da vsi že
vnaprej vedo, da ne bodo za čisto nič bodo
odgovarjali, kar je logično, če ti ključni ljudje, ki
jih imamo postavljene, tako razmišljajo.
Nadaljuje: "Ni torej nujno, da bodo tisti, ki so
bančno luknjo izkopali, za svoja ravnanja kdaj
dejansko sploh obsojeni." To govori direktor
Nacionalnega preiskovalnega urada Darko
Majhenič. Dragi moji, to ti mora iti na bruhanje.
Potem si pa vi predstavljajte, da bomo mi ta
problem rešili. Kaj je rekel Klemenčič?
Klemenčič pravi: "Kot država nismo učinkoviti pri

 35

odkrivanju in pregonu bančnega kriminala."
Danes tukaj mirno govori, kako je skorajda vse
okej. To je govoril 23. junija 2016 na odboru.
Potem je tukaj ministrica za notranje zadeve
Vesna Györkös Žnidar ocenila, da se preveč
ukvarjamo s stanjem za nazaj. Torej se že
vnaprej opravičuje, bog ne daj, da bi se mi
ukvarjali s tistim, kar je ta združena levičarska
zgodba pokradla. Prav tudi, da je treba vključiti
tudi elemente prepričevanja teh pojavov v
prihodnje. Dejala je, da bi težišče moralo biti na
uveljavljanju nadzorstvenih mehanizmov in bolj
kakovostnih postopkov izbire organov nadzora.
Vnaprej je torej povedala, da ne bodo naredili
nič. Da se mi ne smemo ukvarjati s tistimi 10
milijardami, ki so nam jih pokradli iz naših žepov,
iz naših, to je od teh ljudi, o katerih sem prej
govoril, tistih, ki imajo 500 evrov pokojnine in
tako dalje. Potem še gospod Furlan, ki je rekel,
da je težko dokazati direkten naklep. Torej, dragi
moji, zdaj vam je vsem jasno, o čem sem prej
govoril. Zdaj vam je vsem jasno. S temi izjavami
podkrepim zelo jasno, da ti ključni ljudje, ki so na
teh pozicijah, govorijo samo, kako ne bodo mogli
nič narediti. To govorijo, če dobro razumete in če
dobro poslušate. Preberite si, dajte si narediti
analizo in boste videli, da imam prav.
 Ni problem v opoziciji, ni problem v
tistih, ki si resnično želimo, da bi to svinjarijo
presekali, temveč je problem v tistih, ki takšnim
ljudem, ki so tukaj navedeni skozi svoje izjave,
držijo "štango". Kdo drži "štango"? Koalicija: SD,
Desus, SMC.

Gospa Poropat iz Desusa je med
drugim rekla, ko je brala tisto stališče poslanske
skupine in še potem v svoji razpravi, da so na
odboru tista priporočila zavrnili. Med drugim je
pa rekla, da so pa bili sprejeti ustrezni ukrepi, da
se te stvari resnično ustrezno v naši družbi
rešuje. Zdaj pa gospo Poropat sprašujem, kaj od
tistega, kar ste rekli, da je bilo sprejeto v času
vaše vlade, je pozitivno učinkovalo, da bi se ti
problemi rešili, da bi bil kdo od tistih banditov, ki
so to naredili, v zaporu, in da bi vrnil celotno
premoženje, da bi najmanjši upokojenci lahko
resnično imeli 50, 60 ali pa 100 evrov večjo
penzijo. Kaj je bilo od tega narejenega, to mi
povejte. Kakšni so učinki tega, kar ste govorili?
Ne si nekaj napisati pa govoriti na pamet, če
učinkov ni nobenih, če niti eden še ni zaprt. Niti
eden in še nobeden ni centa vrnil nazaj.
Dimičeva je bila oproščena. Tisti, ki so
obravnavali primer Simone Dimic, ki so dajali
nek kredit, so bili oproščeni, nihče ni nič kriv. Ne
se "hecati". Ne se več iz tega ubogega
slovenskega naroda delati norca. Kako dolgo
boste še to delali?
 Tako dalje in tako dalje, ker nimam več
dosti časa, bom tudi s tem zaključil. Dokler bo
koalicija s svojo ekipo držala "štango" takšnim
ljudem, ki so dajali izjave, da se v tej družbi ne
da ničesar narediti, v teh organih, ki so
odgovorni za to zgodbo, bo stanje v tej naši
družbi, v tej državi takšno.

 Predlagam slovenskemu ljudstvu, da
na naslednjih volitvah da svoj glas desni sredini
in s tem enkrat presekamo to levičarsko
povezavo. Da bodo lahko ljudje ugotovili razliko
med tistimi, ki držite "štango" tej mafijski združbi,
in med nami, ki želimo to štango prerezati. Hvala
lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Replika ali

postopkovno? Replika, gospa Marjana Kotnik
Poropat.

MARJANA KOTNIK POROPAT (PS DeSUS):

Hvala lepa. Čisto eno kratko repliko gospodu
Pojbiču.
 Najprej bi vam rada povedala, da sem
jaz brala stališče poslanske skupine, drugič pa,
da nisem vam odgovorna za to, kar jaz mislim.
Jaz sem vam povedala, vi pa tudi diskutirajte o
problemih in o vašem pogledu na zadevo in ne
kritizirajte stalno Desusa, SMC, onega, tretjega
pa koalicijo. To ni primerno za ta državni zbor.
Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Franc Breznik. Pripravita se naj
Vlada in potem mag. Matej Tonin.

FRANC BREZNIK (PS SDS): Najlepša hvala,

gospod predsednik.
 Jaz bi se vseeno vrnil nazaj na predlog
dnevnega reda, ki ima naslov Predlog
priporočila Vladi Republike Slovenije v zvezi s
postopki odkrivanja in preiskovanja sumov
kaznivih dejanj, vezanih na tako imenovano
bančno kriminaliteto.
 Kolega Pojbič prihaja iz podobnega
okolja kot jaz, to je iz osrednjih Slovenskih goric.
Jaz bi danes tukaj citiral Adenauerja in gospo
Poropatovo, ki je govorila, da mora biti pogled v
preteklost takrat, ko vidimo, da bomo lahko kaj
dobrega naredili za prihodnost. V Lenartu in v
Slovenskih goricah imamo po vsej verjetnosti
največ izkušenj z eno prvih največjih bančnih
afer. Spomnite se primera Satex, mislim, da
dviga 913 bančnih kreditov. Spomnimo se
sodnega epiloga. Spomnimo se vseh vidnih
bančnikov takratne mariborske banke, katerih
postopki so se zaključili, vseh analitikov, vseh
predsednikov kreditnih odborov. Spomnimo se,
da je takratna vodja, lahko rečemo predstavnica
srednjega menedžmenta, ki je takrat vodila
banko v Lenartu, končala v nenavadni
avtomobilski nesreči. Spomnimo se, da je
zadeva zastarala, da se ljudje, ki so dobili
kredite smejijo in se vozijo z luksuznimi
avtomobili. Vsi ostali bančniki so nadaljevali
kariere, izven banke, v NLB ali kasneje v
Montenegrobanki in tako naprej. To je bila
praksa. Zakaj se je to zgodilo? Zaradi tega, ker
nikoli ni bil noben sankcioniran, ker se je to
splačalo, ker se ta zločin, to kaznivo dejanje v
Sloveniji splača, ker nikoli noben ne odgovarja.
Jaz bom navedel še nekaj kronoloških zadev
zato, da boste videli, da je zadeva bančne

 36

kriminalitete tako kot ostalih kriminalitet –
bančna najbolj, ker posredno vpliva na vse nas
preko večjih davkov, preko slabšega življenja
številnih državljanov in državljank – kot film
Maratonci tečejo častni krog gospoda Šijana iz
leta 1982, kjer se vedno prodaja iste krste, očisti
se blato in se jih prelakira. Zdaj boste videli te
glavne igralce, tem srbskim igralcem iz tega
filma nekako sledijo v tem bančnem krogu.
Spomnimo se druge Janševe vlade, ki je takoj
po nastopu mandata nekako postavila
anamnezo, da nekaj ni dobro z bančnim
sistemom. 2010 in 2011 smo že imeli
informacije, da obe največji slovenski sistemski
banki ne financirata več tudi tistih resnih
projektov, za katera imajo predstavniki ustrezna
zavarovanja po vseh standardih, in da se nekaj
dogaja. Potem smo po nastopu druge Janševe
vlade kot poslanci tukaj na zaprti seji sedeli
skupaj z guvernerjem Kranjcem, ki nam je pred
slovensko javnostjo razlagal, da s slovenskimi
bankami ni nič narobe in da je vse v redu.
Upam, da vam vsega, kar je potem sledilo, ne
rabim razlagati, ker bom predolg, imam tudi
odmerjen čas. Spomnimo se, kje je gospod
Kranjec danes, v katerih postopkih je ta človek,
ki je lagal slovenski javnosti, lagal slovenski
Vladi in lagal poslancem Državnega zbora. Kje
je ta človek danes, me zanima. Kaj počne, v
katerih postopkih je? V katerih postopkih so
ljudje, ki so bili takrat na Banki Slovenije in ki so
spremljali slovenske banke? Danes isti ljudje
govorijo in filozofirajo, kaj je bilo vse narobe, že
takrat in dolga leta pa je bila večina zaposlena
na glavnem regulatorju slovenskega bančnega
sistema. Kje so danes analitiki NLB in Nove
KBM, Abanke, Celjske banke in tako naprej, ki
so takrat sedeli na teh bankah in za dobro
plačano službo opravljali svoje intelektualne
storitve? Kje so notranji preiskovalci, kje so tudi
takratni notranji revizorji bank, ki morajo
opravljati to nalogo? Kaj so počeli, kje so
danes? Kakšna je razlika med kriznim
menedžmentom teh bank po odkritju bančne
luknje in Hypo banko v Ljubljani, če se
spomnimo? Takojšnji presek, spomnimo se, da
so prišli celo s tujimi varnostnimi službami, kar je
bilo za nekatere vprašljivo, takoj odvzeli njihove
notebooke, takoj naredili forenzično preiskavo in
takoj odstranili celo vrsto ljudi. Tudi tisti, na
katere je samo padel sum, so bili takoj v
suspenzu. Če iz pravnega prevedemo v domač
jezik, so jih odstranili vsaj za določen čas z
delovnega mesta, da se ugotovi in preseka ta
veriga. V slovenskem bančnem sistemu so
razen redkih posameznikov iz malega in
srednjega menedžmenta vsi ostali zamenjali
službe in šli na boljše plačana in bolj odgovorna
delovna mesta ali pa ostali v bankah. To je to
nadaljevanja filma Maratonci tečejo častni grob,
ki se danes lahko imenuje slovenska bančna
luknja in se nadaljuje.

Spoštovani kolegi, takoj po tistem, ko je
takratna slovenska vlada Janeza Janše
povedala, kateri bodo bistveni ukrepi, ko smo

celo povedali, da bomo ustanovili SDH, ko smo
povedali, da bomo sanirali slovenski bančni
sistem, ko sta bila na to temo tudi dva
referenduma, ki ju je Ustavno sodišče zavrnilo,
je bila že panika v tako imenovanem udbovskem
tovarišijskem slovenskem kapitalizmu, ki je ves
čas kradel slovenske banke. Kaj se je zgodilo?
Pred seboj imam recimo zanimiv dokument, ki
sem si ga priboril, in sicer 20. Skupščina
delničarjev NLB z dne 14. decembra 2012. Eden
izmed predlogov sklepa: "Skupščina izreče
nezaupnico članoma Uprave NLB d.d. Davidu
Benedeku in Marku Jazbecu zaradi slabih
poslovnih rezultatov banke in slabšajočih se
projekcij poslovanja banke." Kaj sta takratna
Vlada oziroma minister Šušteršič naredila?
Forenzična revizija. Predlog sklepa: "V odvisnih
družbah NLB d. d. LHB Internationalne
Handelsband AG in NLB InterFinanz AG naj se
nemudoma izvede forenzična revizija, ki jo
forenzični revizorji opravijo predvsem v skladu z
MMS 4400 (mednarodni standardi sorodnih
storitev) najkasneje do konca leta 2013." Potem
navedejo, kako naj ta revizija teče in tako naprej.
Kaj se je potem zgodilo, ko se je druga vlada
Janeza Janše resno namenila presekati bančno
luknjo in najti krivce? Kaj je naredil ravno ta
minister, ki ga trenutno ni, gospod Klemenčič?
Se spomnite, kaj je naredil kot predsednik KPK
komisije, ko je bil kolega Gorenak v letu 2013
minister, takoj po prvih dneh novega leta 2013,
ko smo mislili, da gremo v resne reforme?
Izpisal je njihovo tako imenovano poročilo o
premoženjskem stanju vodje političnih strank,
vse ostalo je zgodovina. Torej vse to, kar je
potem padlo, prekinil je resno delo in trdo roko,
ki bi odkrila bančno luknjo. Ta človek danes sedi
tukaj, moralizira in je eden izmed glavnih
igralcev filma Maratonci tečejo častni krog. Ne
vem, katero ime bi mu dal, ampak eden izmed
glavnih igralcev. Nikoli nič kriv, z vedno višjo
funkcijo. Zdaj govorim o politiku. Kje je Marko
Jazbec, ki ga omenja točno ta skupščina in
govori o njemu? Kolegi, vi ste mu ministrirali, da
danes celo nadrejeno gleda na NLB. Marko
Jazbec, z novimi aferami. David Benedikt iz tako
imenovanega Zemljaričevega kroga pa je šel
vmes malo v državno zavarovalnico in se po
nekih informacijah NLB po vsej verjetnosti že
vrača nazaj.

To ste vi. Kaj predstavljate? Jaz vam
zdaj govorim o Maratonci tečejo častni krog v
bančnem sistemu. Vsi ti ljudje so se vrnili. Da ne
razlagam, kdo je vmes posegel v NLB. Gospod
Kos s ceno 213 evrov na uro, s petimi
upokojenimi kriminalisti, od tega sta dva bivša
pripadnika SDV, največkrat s srednjo šolo, oni
pa zdaj selekcionirajo in gledajo te kreditne
mape. Po teh forenzični preiskavi, ki bi jo morale
speljati vrhunske institucije in so bile izpeljane,
prihaja torej pet upokojenih kriminalistov brez
kakršnihkoli vrhunskih znanj s tega področja.
Kolega od gospoda pravosodnega ministra,
gospod Praprotnik, novinar, ne diplomiran
ekonomist, ne diplomiran pravnik, ne specialist

 37

za finance, ne specialist za gospodarsko pravo,
bančništvo in tako naprej, pa danes sedi v NLB.
Torej nekdo, ki bi ga morali preko KPK
preiskovati, sedi v NLB. To je zgodba tega filma
Maratonci tečejo častni krog, trenutno s
slovenskimi režiserji.

Spoštovani kolegi, ko se bo to
nadaljevalo, ste vi režiserji, vi dvigujete roke, vi
ste postavili Vlado in vsi, ki sedijo v Vladi kot
ministri, ne samo, da to marsikdaj mogoče ni
njihovo področje, ampak so člani Vlade, ki
posredno tudi vpliva na predsednika Vlade.
Čisto vsi ste v tem trenutku krivi, da se nič ne
dogaja. Ker dogajati bi se moralo ne samo v
pravosodju, kjer se nič ne dogaja, ampak tudi v
teh institucijah. Cela vrsta ljudi, na stotine ljudi bi
moralo biti vsaj v suspenzu, torej bi morali biti
odstranjeni z delovnega mesta in v tem trenutku
ne bi smeli opravljati tega sistema, zato ker se
bo ta zadeva ponovila. Čez nekaj let bomo stali
in se ponovno spraševali, kdo je imel prav, kdo
je kaj zagovarjal in kdo ni zagovarjal. To niso
preventivi ukrepi, ki bi jih lahko storili. O tem vam
danes govorim.

Na koncu – ker imam omejen čas,
razlagal bi še marsikaj – lahko samo rečem kot v
filmu Maratonci tečejo častni krog: "Ko je vas
poznavao, ni pakao mu neće teško pasti".
Najlepša hvala.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima državni sekretar na ministrstvu za notranje
zadeve, gospod Boštjan Šefic. Pripravita naj se
mag. Matej Tonin in gospa Nada Brinovšek.

BOŠTJAN ŠEFIC: Spoštovani gospod

predsednik, spoštovani poslanke in poslanci!
 Jaz bi rad uvodoma posebej izpostavil
to, kar je bilo danes večkrat nekako nakazano,
in sicer ali obstaja na strani Vlade volja za
preiskovanje teh sumov kaznivih dejanj, o
katerih danes govorimo. Jaz moram zelo jasno
povedati, da ta volja je in jo vsak dan s
konkretnimi aktivnostmi in akcijami tudi
dokazujemo, tako kar se tiče Vlade kot kar se
tiče Ministrstva za notranje zadeve oziroma
slovenske policije. Mi imamo zelo jasno
določene prioritete, ki so bile določene že v
strategiji v letu 2012. Ta strategija velja do leta
2016. Dejstvo je tudi, da ministri za notranje
zadeve, tudi v zadnjem mandatu, v letnih
usmeritvah posebej izpostavljajo naloge na
področju pregona suma kaznivih dejanj na tem
področju kot absolutno prioriteto. To je kot prva
prioritetna naloga izpostavljeno tudi v programu
dela ministrstva . Zato bi težko rekel, da ne
vemo, kaj počnemo oziroma da nimamo neke
strategije, nekega programa, prioritet in jasne
slike.
 Drugo, treba se je pa zavedati, da smo
imeli v letu 2013, ko govorim o kriminalistični
policiji in Nacionalnem preiskovalnem uradu,
zelo slabo situacijo v vseh pogledih – kadrovsko,
usposabljanje, izobraževanje, oprema in tako
naprej. Zato je tedanja vlada, se pravi prejšnja

vlada, odobrila dodatne zaposlitve in odobrila
dodatna sredstva, s katerimi se je potem
situacija tudi izboljšala. Da je to se odrazilo tudi
pri samem delu, kaže tudi število aktivnosti, ki so
bile izpeljane, število ovadb, ki je poraslo, in
seveda tudi ostalih operativnih aktivnosti.
Ustrezno vlaganje v ta sistem torej seveda daje
tudi rezultate. Seveda smo s tem nadaljevali tudi
v letu 2015 in v letu 2016, zato so rezultati
danes vidni.
 Jaz moram reči, da govorimo o
preiskovanju suma zahtevnih kaznivih dejanj.
Običajno gre za zelo obsežne preiskave. Ne
smemo pozabiti, da gre tukaj tudi za to, da
morajo organi odkrivanja in seveda tudi pregona
dobiti podatke iz tujine, kjer smo morali vložiti
kar veliko napora, da smo pridobili tiste ključne
podatke, zato da so lahko preiskave potekale.
Gre tudi za strokovno zahtevne zadeve in
nenazadnje, kar je omenila poslanka, je na
koncu treba dokazati, da obstajajo vsi znaki
kaznivega dejanja in seveda to ni vedno tako
zelo enostavno.
 Nenazadnje moram reči, da smo od
leta 2012 – to so podatki iz pred par dni –
praktično zaznali 236 kaznivih dejanj. Ocena
škode je nekaj čez 815 milijonov evrov. Do zdaj
smo zaključili 158 zadev, od tega je 105 zadev
zaključenih s kazenskimi ovadbami. Pri tem
moram poudariti, da seveda vse te aktivnosti
kriminalistične policije Nacionalnega
preiskovalnega urada usmerja in daje tudi
obvezna navodila državno tožilstvo, tako da ne
morem reči, da gre samo za nek papir, kot se
včasih želi predstaviti, da se mora potem
tožilstvo znova s tem ukvarjati, ampak gre za
skupno delo policije in tožilstva. Od teh 158 je
bilo 53 zadev zaključenih s poročilom. Ta
trenutek je 78 sumov kaznivih dejanj v
obravnavi. Povedati moram tudi to, da je od teh
kaznivih dejanj velika večina danes v obravnavi,
tistih, ki so bila zaznana v letu 2014 in 2015, pa
tudi v letu 2016. Samo 8 je še takih primerov, ki
segajo v leto 2012 ali 2013.
 Prav tako moram reči, da je policija
pravzaprav zaznala oziroma obravnava kazniva
dejanja praktično v vseh bankah. Nobena banka
ni torej bolj ali manj pod drobnogledom, ampak
aktivnosti pravzaprav potekajo na vseh teh
institucijah.
 Omenjeno je bilo tudi usposabljanje, da
je pozno oziroma prepozno, da je bilo nekaj
izvedeno v letu 2015. V odzivu Vlade so
navedeni nekateri novejši podatki. Sicer to
usposabljanje poteka ves čas, res pa je, in to
moram ponoviti, da smo imeli v preteklih letih
recimo velike težave, tudi kar se tiče
zagotavljanja ustreznih sredstev, tudi kar se tiče
sredstev za usposabljanje na mednarodnem
nivoju. Vse to smo zdaj zagotovili in seveda
vseh tistih približno 50 policistov oziroma
kriminalistov, preiskovalcev Nacionalnega
preiskovalnega urada, ves čas intenzivno dela
na teh primerih. Seveda imajo tudi ustrezne
rezultate.

 38

 Mislim, da se moram odzvati na
nekatere navedbe, ki se nanašajo na izjavo
ministrice za notranje zadeve. Gre preprosto za
to, da je vse tisto, kar zdaj ugotavljamo za nazaj,
odkrivamo morebitna kazniva dejanja, seveda
naša prioritetna naloga. Opozorila pa je na
nekaj, da je treba na podlagi teh izkušenj in teh
ugotovitev, do katerih prihajamo v
predkazenskih in kazenskih postopkih, tudi to
vgraditi v sistem, zato da se ne bodo tovrstne
zadeve ponavljale v prihodnosti. Seveda ni
njena izjava v smeri, da je tisto, kar je bilo, pač
bilo in da glejmo samo naprej. Mislim, da je to
nujno izpostaviti.
 Prav gotovo pa je jasno, da je pri
preiskovanju tako zahtevnih zadev, ki sem jih
omenil, ključnega pomena sodelovanje vseh
institucij. Jaz moram reči, da sodelovanje
Nacionalnega preiskovalnega urada in
kriminalistične policije v celoti z vsemi temi
institucijami – Finančno upravo, Uradom za
preprečevanje pranja denarja, Banko Slovenije,
s katero imamo sklenjen celo sporazum –
poteka dobro. Del zaslug za dobre rezultate, ki
jih imamo pri preiskovanju, gre seveda tudi na ta
račun. Je pa dejstvo, kot sem rekel, da so
obtožbe, dokazovanja in seveda potem na
koncu doseganje pravnomočnih sodb proces, ki
bo verjetno še nekaj časa trajal in bo epilog
doživel v neki bližnji prihodnosti. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima predstavnik predlagatelja, dr. Vinko
Gorenak.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

 Malo prej so bili tu predstavniki Poljske,
pa smo jim zaploskali. Gospa Muršič je tudi
rekla, da jim želi uspešen obisk. Bom pa jaz zato
zaželel uspešne pogovore našim vladnim in
drugim predstavnikom. Fino bi bilo, če bi jih
vprašali, kako z migranti in z odnosom do tajnih
služb, predvsem pa, zakaj Poljaki danes boljše
živijo kot mi, leta 1991 pa so živeli slabše kot mi.
Tam imamo namreč desne vlade, tam ne vedo,
kaj je politična levica. Takšni ne pridejo v
parlament. V redu.

Kaj si mislijo državljani o današnji seji?
Gospa Murgel je prej govorila, kako je to težko,
kako je to grozno težko dokazovati, kako je
nemogoče dokazovati nekatere zadeve, torej
govorim o bančni kriminaliteti. Jaz pa sem
vendarle dobil eno sporočilo sicer meni znane
osebe, ki daje odličen odgovor gospe Murgel.
Pravi pa, da če je za nekatere tožilce sprejemljiv
obtožni predlog, ki se glasi "neznanega dne na
neznanem mestu na neznan komunikacijski
način neznana obljuba nagrade" – to namreč
zadostuje za obtožni predlog, zadostuje za
obsodbo na 1. stopnji, obsodbo na 2. stopnji, na
Vrhovnem sodišču tudi zadostuje, šele na
Ustavnem sodišču pa se ustavi – potem mora
isto zadostovati za podpisnike teh bančnih
kreditov, ki so podpisali danega dne, ker je
datum na kreditni mapi. Znani so torej

podpisniki, znana je cifra kredita, ki so ga
odobrili, torej je vse znano. Potem mora to tudi
zadostovati. Mogoče bi gospe Klanjščkovi dali te
primere, potem bo to uspešno, ona bo vse
obsodila, bodo vsi na Povšetovi. To je tista
dvoličnost, na katero želim opozoriti tudi gospo
Murgel. Seveda govori o lepih željah in tako
naprej, ona ima tudi lepe želje, kot je prej rekla,
da bi preiskali to bančno luknjo, da bi pripeljali
odgovorne pred roko pravice in nenazadnje v
zapor. Ampak ko se je treba podpisati pod tole,
ki se glasi: "Državni zbor Republike Slovenije se
je seznanil s stanjem preiskovanja bančne
luknje. Državni zbor priporoča Vladi, da pripravi
poseben načrt, da bi zadeve pospešili," pa ne, to
je pa konec.

Gospa Murgel bi to rešila, neverjetno, z
višjimi plačami. Bolj bi motivirala sodnike in
tožilce. Logično, če bi šel jaz jutri na fakulteto v
službo, potem bi se tudi zavzemal za višje plače
učiteljev, ampak malo nemoralno je, da se
zavzemaš za višje plače sodnikov in tožilcev, ker
veš, da boš jutri njihov sestavni del. To je malo
grdo, to ni v redu, to ni korektno in to ni pošteno.
Čakati bomo morali na sodno prakso, to sta
rekla tako minister kot ona. Ja, seveda bomo
morali čakati na sodno prakso, ampak čakamo
že od leta 1994, takrat je bila prva bančna
luknja. Saj takrat je šlo za isto vprašanje. A je bil
od leta 1994 do danes kdo zaradi takratne
bančne luknje obsojen? Ne, gospe in gospodje,
odgovor je ne. Torej bomo še kar čakali, še kar
bomo čakali na vso to sodno prakso, ki jo očitno
ne bomo dočakali. Tako namiguje šef
Nacionalnega preiskovalnega urada v svojih
odgovorih, take so besede prvega tožilca
gospoda Kozine, če želite. Torej bomo dočakali
leto 2030, ko bomo rekli: Okej, leta 2013 je šlo 5
milijard v "luft", ni jih več, kriv pa ni nihče.
 Tu je namen naše današnje seje. Če
ste vsi za preganjanje ljudi, ki so povzročili to
bančno luknjo, potem dajte še kaj storiti. Mi smo
svoje naredili. Mi smo svoje opravili s tem, ko
smo predlagali sklepe, več pa kot opozicija ne
moremo narediti, pa vendarle jih ta koalicija
zavrača. Gospa Murgel je govorila tudi o
tajkunih. A niso to eni lopovi ali kako bi temu
rekel človek? Ampak ali je leta 2007 pa leta
2006 v slovenskem novinarskem, političnem ali
še kakšnem jeziku beseda tajkun sploh
obstajala? Je obstajala? Tisti, ki ste dlje časa
časa poslanci, a mislite, da je obstajala? Ni
obstajala.

Jaz moram reči, da je meseca
novembra leta 2007 tu potekala ena izredna
seja takratne sestave državnega zbora, na kateri
je takratna opozicija tik pred predsedovanjem
Slovenije v Evropski uniji vpila, kako je vse
narobe in da mora Janševa vlada pasti. Da bi pa
prevzeli odgovornost in sestavili Vlado, to pa ne,
samo bla bla bla je bilo. Takrat je bil prvič s
strani Janeza Janše za to govornico napovedan
neke vrste okrepljen kriminalistično-tožilski boj
proti tajkunom. Jaz moram reči, da sem sedel
tam, v tisti pisarni zadaj, pa sem šel hitro

 39

pogledat v slovar, kaj pomeni tajkun. Naslednji
dan so ga napadli vsi časopisi, o čem je zdaj ta
človek sploh govoril, kaj se pa to pravi, kar je
govoril. Danes pa vsi govorimo in pišemo o
tajkunih. A ni to zanimivo?

Ampak treba je še kaj narediti v boju
proti njim. Tisto, kar je danes bistveno, je torej
dejstvo, da je izginilo 5 milijard, izginilo je 2 tisoč
500 evrov na enega slovenskega državljana.
Niso vsi ti zneski kazniva dejanja, pretežen del
njih pa najverjetneje je. Če so Islandci lahko v
manj kot 4 letih poslali v zapor 80 % podpisnikov
takšnih kreditov, je danes temeljno vprašanje
vse slovenske politike, zakaj v Sloveniji ni tako,
zakaj v Sloveniji na Povšetovi nimamo niti
enega.
 Tisto, kar jaz trdim pri vsej tej zadevi, je
to – to sem prej rekel, državni sekretar, na
začetku, jaz upam, da ste slišali –, da policiji
vendarle ne smemo očitati nekih velikih
neaktivnosti. Ker v vsem tem času, v teh treh ali
koliko letih, odkar se že s tem ukvarjajo, je
vendarle toliko in toliko kazenskih ovadb in okoli
800 milijonov evrov. Jaz nimam kakšnih
posebnih težav, sicer bi si želel, da bi bilo 3
milijarde, ampak v redu, je vsaj 800 milijonov.
Ampak vi ste rekli, da tožilci usmerjajo. Jaz jih
ne bi preveč hvalil. Saj je res, da usmerjajo,
ampak če usmerjajo tako, kot je treba, v skladu z
zakonodajo, potem imajo ves pregled nad
stanjem na tem področju. Ko kazensko ovadbo
dobijo, tako kot ste vi sami rekli, kazenska
ovadba ni kup nekega papirja, s katerim tožilec
ne bi bil seznanjen. Tožilec je načeloma
seznanjen s temi podatki, ki so v kazenski
ovadbi. Tu nastopi pa ozko grlo kot pri uri iz
peska, če želite, nastopi ozko grlo, kjer zadeve
več ne gredo naprej. Ker v vseh teh treh letih pa
pri dvajsetih novih tožilcih je šlo naprej v fazo
preiskave za 133 milijonov. Da bi to bilo že pred
kakšnim sodnikom, smo pa končali. Tu je torej
problem. Tu imamo problem. Najprej na
tožilstvu, potem pa v pravosodju v ožjem smislu
besede, torej v pravosodnem sistemu kot
takšnem, ki bi to moral premleti, pa očitno ne bo
premlel. Naša odgovornost je, da to pospešimo
v skladu s tem, kar politiki lahko naredimo, s
spremembami zakonodaje in še s čim drugim,
kar pač mora izvesti sodna veja oblasti. To je
tisto, kar je napačno sporočilo z današnje seje.
Ko bomo sejo zapustili, bo predsednik
Državnega zbora rekel, da zaključuje sejo in da
se vidimo drugič, namesto da bi glasovali o
nekih sklepih, ki smo jih predlagali, pa jih je
odbor zavrnil.

Zakaj imeti dva obraza? Enega za
gledalce, masko gor in lepo govoriti proti bančni
kriminaliteti, kako jih je treba procesirati in tako
dalje. Potem pa masko dol in novo masko gor,
potem sem pa proti. Ne vem, zakaj. Ne
razumem, tega jaz ne razumem. Zakaj najprej
besedno za, ker nas gledajo ljudje, potem sem
pa proti, ko glasujemo. Dajte ga lomiti. Malo se
mi pa le zdi, da bi bilo treba pamet v roke pa
tovrstne sklepe, ki so izjemno neškodljivi in ki so

izredno koristni tako za državljane za celotno
državo, podpreti. Ker konec koncev, gospodje,
bodimo si na jasnem, pred dnevi objavljeni
podatki so katastrofa. Leta 1991 smo bili sodeč
po bruto družbenem proizvodu od vsega
socialističnega bloka najbolj razvita država. Še
danes se spomnim svojega potovanja na
Madžarsko okoli leta 1993, kjer sem videl tam za
cesto, da je pisalo bencinska črpalka, v resnici
pa je bil en sod na eni mizi pa en "šlavf" ven
napeljan. Gospe in gospodje, kje pa je danes
Madžarska? Pa ne zaradi gospoda Grimsa, ki je
tukaj. Madžari, Poljaki, Slovaki, Čehi, vse to je
zdrvelo mimo nas. Mi pa tam dol proti Romuniji
in Bolgariji. Tudi zaradi 5 milijardne bančne
luknje, ki predstavlja več kot pol državnega
proračuna. Če pa pogledamo, da je bilo to že
drugič, je pa to en cel državni proračun. Tudi
zato imamo torej Slovenci danes manjše plače
in manjše pokojnine, kot bi jih lahko imeli. Ker ti
ljudje iz držav, ki sem jih prej naštel, se pač niso
ukvarjali z nekaterimi zadevami kot mi. V teh
državah so naredili svoje. Prvič, naredili so
privatizacijo kot se spodobi, ne pa krajo
državnega premoženja kot pri nas. Drugič,
prekinili so s preteklostjo, mi pa preteklost
uvajamo v sedanjost, spomenike postavljamo
tistim, ki so nekoč morili. Spet imamo eno hudo
razliko.
 Pred Madžarskim parlamentom sem
leta 1993 videl še vse spomenike iz časa
socializma, leta 2010 oziroma 2011, ko sem bil
tam drugič, ničesar več. Ničesar več iz te
zgodovine. Ko sem vprašal, kje to je, so rekli: 20
kilometrov iz Budimpešte, tukaj je vstopnica, 15
evrov, pa pojdi gledat tiste spomenike, tiste
Staline in Lenine. To je druga razlika med temi
državami. Teh razlik je še veliko veliko več. Zato
oni danes živijo bolje kot mi.
S pritiskom na gumb "proti" na seji odbora, ki je
onemogočil današnje glasovanje o teh sklepih,
gospe in gospodje, pritiskate tipko, na kateri piše
"želja po še slabšem življenju". Če to želite
narodu, če to želite ljudem, vas jaz ne razumem.
Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima mag. Matej Tonin. Pripravita naj se gospa
Nada Brinovšek in gospod Uroš Prikl.

MAG. MATEJ TONIN (PS NSi): Dober dan.

Kolegice in kolegi, kolikokrat še?
Kolikokrat smo se o teh bančnih zadevah v tej
hiši že pogovarjali? V moji kratki politični karieri
kar nekajkrat. Zakaj? Zaradi tega, ker nobena
razprava očitno ne da konkretnih rezultatov, to je
da bi odgovorni za bančno luknjo sedeli v
zaporu.

Leta 2013, zdaj bo že kmalu 3 leta od
tega, smo drugič sanirali naš bančni sistem. Ta
druga sanacija bančnega sistema nas je stala 5
milijard evrov, kar je več kot polovica državnega
proračuna. Pogovarjamo se, da manjka za
zdravstvo, da manjka za pokojnine, za boljše
ceste, za infrastrukturo, za drugi tir. S temi 5

 40

milijardami bi vse ena, dva, tri naredili. Za vojsko
se recimo borimo za 46 milijonov evrov, se
potimo in trudimo, pa jih ni mogoče najti. Tukaj
pa 5 milijard evrov, tako "vuf". Da bo bolj
plastično – vsak slovenski državljan je prikrajšan
za 2 tisoč 500 evrov, kar nekaj minimalnih plač.
Zaradi tega še danes nihče ne sedi v zaporu, s
tem da smo imeli tudi že prvo sanacijo, da je bila
ta druga.

Jaz sem prepričan, da je to tisto, kar
nam uničuje državo, da je to tisto, kar v ljudeh
vzbuja nek gnev, da so po teh 25 letih
samostojnosti do skrajnosti razočarani,
nezadovoljni, ker imajo občutek, da če boš peljal
čez naselje 15 kilometrov na uro preveč, boš
plačal 100 evrov, te bodo takoj oglobili, nekdo, ki
je pa odgovoren za milijardno luknjo, pa nič.
Kakorkoli stvari obračamo, ko se enkrat začnejo
dogajati te stvari, ljudje ne spoštujejo več
institucij države, vse je ravno, vse je isto, pojavi
se krilatica Vsi so isti. Ko pa se enkrat to zgodi,
seveda ni več nobenega spoštovanja do nobene
institucije in država nam gnije pri živem telesu.

Kje je težava? Mislim, da je Banka
Slovenije vabila vse poslanske skupine na nek
razgovor, kjer so nam predstavili njihove delo,
njihova prizadevanja in tako naprej. Jaz sem bil
šokiran, ko sem izvedel naslednjo stvar. Poznate
zgodbo Factor banke in Probanke. Tam je
obstajala uprava, ki je odobrila večmilijonski
kredit, in to kljub temu, da je kreditni odbor rekel
ne. Po tem, ko smo te dve banki sanirali in ko je
bila ta uprava, ki je to naredila, razrešena, so
tisti, ki so prišli zadevo sanirat, upravo ovadili.
Kaj se je zgodilo? Sodišče jih je oprostilo, češ da
gre za neko normalno poslovno prakso v
Sloveniji. Človek ne more verjeti, da je to možno,
pa očitno je. Da bo višek predrznosti absoluten,
je ta ista uprava, ki je bila ovadena, da je nekaj
naredila, ker ni bilo soglasja kreditnega odbora,
je ovadila nazaj tiste, ki so njih “zašpecali". To je
neverjetno. Naj še enkrat rečem, da je to tisto,
kar ubija neko upanje v boljšo Slovenijo. Zaradi
tega nas bodo, če ta hiša, mi vsi skupaj, ki
sedimo na teh stolih, ne bomo poskrbeli, da
bomo temu naredili konec, čez par let ali pa še
prej najbrž vse nagnali. Samo problem je, ker se
jaz čutim frustriranega, da mi v opoziciji lahko
lajnamo, se trudimo, se trudimo, delamo,
predlagamo, koalicija pa kljub temu, da vse te
stvari vidi, ne naredi nič. Ampak na koncu, ko bo
mandata konec, bodo pa ljudje rekli, češ vsi vi v
tej hiši. Takrat se pa posploši na vse nas, čeprav
se mi trudimo, da bi bile zadeve boljše.

Kje je torej problem in kako zadevo
rešiti? Očitno, kot trdi Banka Slovenije, sta se
Banka Slovenija in tudi policija izrazito
angažirali, da so ovadbe šle naprej, vse se pa
zatika pri tožilstvu, ker tožilstvo očitno ni
strokovno primerno usposobljeno, da bi te stvari
procesiralo in zagotovilo ustrezno pravno
obrazložitev oziroma ustrezen dokazni standard,
da bi te kriminalce na sodiščih obsodili in jih
zaprli. Ne more biti drugače, če je državni
sekretar poročal, koliko stvari je odromalo s

strani policije na tožilstvo, od tam naprej pa od
leta 2013 – do danes je minilo že 3 leta – nič.

Jaz mislim, da bi se mogli v Sloveniji
bančne kriminalitete lotiti na isti način, kot so se
Italijani lotili spopada z mafijo. Ustanovili so
poseben oddelek tožilcev, jim dali 24 urno
varstvo in jih dobro plačali. In so bili neki
rezultati. Pri nas pa žal niti tožilci na pobudo
Banke Slovenije niso pretirano zainteresirani, da
bi se dodatno izpolnjevali. Samo v tem načinu
jaz vidim rešitev, da se bodo stvari kam
premaknile. Da bomo ustanovili posebno
skupino državnih tožilcev, ki so bo ukvarjala
samo z bančno kriminaliteto. Upam, da bo takrat
narejen korak naprej.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospa Nada Brinovšek. Pripravita naj se
gospod Uroš Prikl in mag. Dušan Verbič.

NADA BRINOVŠEK (PS SDS): Hvala za

besedo, predsednik.
 Ko danes govorimo o tej bančni
kriminaliteti oziroma o bančni luknji in ko je prej
kolega Vinko vprašal, kaj si državljani mislijo o
današnji seji, jaz mislim, da bi dosti bolje
razumeli, če bi državljanom povedali, da
govorimo o bančni luknji, ki vsakega Slovenca
tangira v višini 2 tisoč 500 evrov oziroma, če
hočete, vsakega upokojenca v višini 5 pokojnin,
spoštovani kolegi iz Desusa, ali pa vsakega
delavca v višini treh njegovih zajamčenih plač.
Spoštovani kolegi, ne smemo si zatiskati oči.
Priznajmo si, da je nekdo še kako odgovoren za
to bančno luknjo. Ampak vse, kar se je do zdaj
naredilo, je bilo pač nekaj preiskav, obtožb,
sodbe pa nikjer na vidiku in mislim, da je še ne
bo kaj kmalu.

V naši stranki smo, kot je bilo danes
tudi že rečeno, že v letu 2013 podali prvo
zahtevo za sklic izredne seje na to temo, se
pravi na temo odgovornosti, da se razkrijejo tisti,
ki so za to bančno luknjo odgovorni. Takrat smo
podali kar sedem priporočil, ampak seveda
koalicija ni sprejela nobenega od teh priporočil.

Slišali smo, da je leta 2013 na to
opozarjala tudi Komisija za preprečevanje
korupcije, ki jo je takrat vodil sedanji minister za
pravosodje, ampak tudi ta komisija ni imela
uspeha. Moram pa reči, da me močno skrbi
izjava državnega tožilca Jožeta Kozine, ki je v
lanskem letu na eni izmed sej Odbora za
notranje zadeve dejal: "Mi bančnega sektorja
več ne nadzorujemo in ga tudi ne obvladujemo."
Moram reči, da verjetno nisem bila edina, ki me
je to močno zaskrbelo. Sicer pa poslušamo tudi
podobne izjave s strani državnega sekretarja
Dragonje, mislim, da je bilo to na Komisiji za
nadzor javnih financ, ki pravi, da gre na področju
javnih financ za spopad treh institucij – banke,
Vlade in SDH. To je zelo zaskrbljujoče za našo
državo in državljane.

Danes smo že slišali, da bi nam
vsekakor prav prišlo, če bi nam bila Islandija
nekakšen zgled. Gor so v dveh letih obsodili vse

 41

vpletene v ta bančni kriminal in tudi zasegli
protizakonito pridobljeno premoženje. Ampak tu
bi rada poudarila, da sta učinkovit pregon in
nenazadnje neka sodba na koncu še kako
odvisna od delovanja sodnega sistema, za
katerega pa pri nas nikakor ne moremo reči, da
deluje dobro, kaj šele transparentno.

Priča smo tudi temu, da se srečujemo z
raznoraznimi primeri. Primer je naša
preiskovalna komisija, ki jo vodi kolega Anže,
kjer imajo vse priče eno skupno bolezen, se
pravi bolezen izgube spomina. Jaz se bojim,
Anže, da se boš tudi ti nalezel te bolezni, ampak
verjamem, da ne. V teh primerih, če se nekdo, ki
je nekdo nekoč zasedal nek položaj v vrhu
uprave nadzornega sveta neke institucije, danes
po par letih ali celo mesecih ne spomni več, kaj
se je dogajalo v bližnji preteklosti, tak človek ni
bil za takšno delovno mesto oziroma, bom rekla
drugače, v primeru, da se pa zlaže, je pa to
verjetno še bolj zaskrbljujoče dejstvo.

Srečujemo se s primeri, ko kos žvrgoli
po ljubljanski banki za mastno plačilo, da odkrije
ali bolje rečeno prikrije ali skrije določene
podatke tistih, ki so povzročili to bančno luknjo.
Meni se tukaj tudi zastavlja vprašanje, zakaj je
sodnica Deša Cener kar 7 mesecev nekako
zavlačevala sam postopek, da ta naša
preiskovalna komisija ni pridobila še kako
pomembnih podatkov, na podlagi katerih bi
lahko nadaljevala delo. Srečujemo se s primeri,
ko v upravah bank in nadzornih svetov danes
sedijo osebe, ki so v preteklosti podeljevale
kredite in so bile za nagrado zdaj imenovane v
sam vrh teh inštitucij. Tu bi rada poudarila,
spoštovani kolegi, da je za vse to kriva država.
 Moram reči, da se strašno bojim, da
bomo nekega lepega dne, mogoče se bo to
zgodilo že kar kmalu, pač izvedeli, da nas čaka
tretja dokapitalizacija. Žal tako pač deluje ta naš
sistem, revež bo še bolj reven, bogataš bo pa še
bogatejši. Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima gospod Uroš Prikl. Pripravita naj se mag.
Dušan Verbič in gospod Jože Tanko.

UROŠ PRIKL (PS DeSUS): Hvala lepa za

besedo, spoštovani predsednik. Lep pozdrav
vsem kolegicam in kolegom, ki še vztrajajo v
dvorani, tudi predstavnikoma Vlade!
 Razprava, ki jo danes tu poslušamo in
vodimo, je po mojem osebnem prepričanju
seveda pomembna, čeprav navzočnost
poslancev v parlamentu oziroma v tej dvorani ne
kaže ravno na to, da bi jih ta razprava zanimala.
 Mene pa v vsem skupaj vseeno žalosti,
da praktično ni razprave v Državnem zboru –
tudi ta razprava o kriminaliteti na področju
bančništva ni nobena izjema –, ko ne poseže v
dialog medsebojno obtoževanje, ideološki naboj
in delitev na leve in desne. Pa verjetno za vse
malverzacije, ki so bile evidentno narejene v
preteklosti, ne moremo ravno vse deliti na leve
in desne. Jaz težko prevzemam odgovornost

tako zase kot za stranko Desus, pa smo na nek
način strelovod. Rečeno je bilo – jaz verjamem,
da se je mojemu cenjenemu kolegu Pojbiču
zareklo –, da Desus, pa ne samo Desus, celotna
leva provenienca, torej leve stranke, sodijo v
hudodelsko združbo, da smo na nek način
povezani. Pa naj mi nekdo obrazloži, na kakšen
način smo povezani. Resnično je absurd, kaj si
nekateri razpravljavci tu privoščijo.
 Dejstvo je, da nismo učinkoviti.
Verjetno je tisoč in en razlog, zakaj nismo
učinkoviti, pa bi lahko bili. Dovolite, da par zadev
preberem. Začne se seveda pri ustrezni
zakonodaji. Jaz mislim, da imamo cel kup
zakonov. Mnoge smo sprejemali tudi v tem
mandatu ali jih skozi neke novele spreminjali,
dopolnjevali. Tu bo težko najti argument, zakaj
nismo učinkoviti.

Zakon o spremembah in dopolnitvah
Kazenskega zakonika je med drugim določil
višje kazni za korupcijska oziroma koruptivna
kazniva dejanja zoper gospodarstvo in zoper
uradno dolžnost. Podaljša se nenazadnje tudi
zastaralni rok iz 10 na 20 let. Dalje, Zakon o
sistemskih preiskavah projektov državnega
pomena prinaša pravno podlago za sistemske
preiskave nepravilnosti pri večjih investicijskih
projektih, ki smo jih ali pa jih bomo plačevali
seveda davkoplačevalci. Dalje, ZBan-2 oziroma
Zakon o bančništvu je uredil dostop do
podatkov, varovanih kot bančna tajnost.
Definira, da mora banka posredovati podatke
varovane kot bančna tajnost, če te podatke
pisno zahteva Komisija za preprečevanje
korupcije, in tako dalje. Zakon o spremembah in
dopolnitvah Zakona o finančnem poslovanju,
postopkih zaradi insolventnosti in prisilnem
prenehanju. V tem predpisu so omejene
možnosti zlorabe instituta odpusta obveznosti v
okviru osebnih stečajev. Zakon o spremembah
in dopolnitvah Zakona o ukrepih Republike
Slovenije za krepitev stabilnosti bank definira
naznanitev vsakega kaznivega dejanja, o
katerem so bile obveščene ali so drugače
izvedele osebe, ki imajo direktno ali posredno
povezavo s slabo banko. Zakon o reševanju in
prisilnem prenehanju bank, ki bo dal pristojnim
organom učinkovite instrumente in pooblastila
za vnaprejšnjo obravnavo bančne krize in zaščit
finančne stabilnosti in zmanjšanje
izpostavljenosti davkoplačevalskim izgubam.
Zakon o odvzemu premoženja nezakonitega
izvora. Jaz ne vem, kako se ta zakon dejansko
uporablja, ampak to so vse mehanizmi de jure,
zakoni, pravna sredstva, ki omogočajo
učinkovito ukrepanje. Verjamem, da je še
mnogo teh zakonov, ampak jaz nisem preveč iz
tega področja, da bi lahko zdaj vse te zakone
našteval, ki so se izboljšali, ki omogočajo
učinkovito ukrepanje.

Pa niso samo zakoni, ampak če gremo
dalje, tudi drugi ukrepi. Zaposlilo se je v zadnjem
času 30 novih državnih tožilk in državnih
tožilcev. Pri vseh restrikcijah, pri vseh omejitvah
zaposlovanja v državni upravi oziroma javnem

 42

sektorju v najširšem pomenu besede. Pravna
podlaga je vzpostavljena za vzpostavitev
posebnega oddelka za postopke v zvezi z
odvzemom premoženja nezakonitega izvora na
Specializiranem državnem tožilstvu. Cel kup
izobraževanj je bilo na to temo. Ustanovljena je
posebna inšpekcijska skupina in tako dalje. Če
je karkoli pri sicer omejenih finančnih resursih v
proračunu potrebnega, z vidika dodatnega
zaposlovanja, z vidika informacijske tehnologije,
logistike, kaj pa vem, česa še vse, je potrebno,
da ustrezne inštitucije, pristojna ministrstva
pridejo s temi predlogi, zadevo ustrezno
vkomponirajo, kalkulirajo v proračun za
naslednje obdobje in bomo z veseljem, če zase
govorim, te zadeve seveda podprli. Cilj mora biti
pa jasen, da stopimo na prste tistim, ki so se v
preteklosti na tem področju pregrešili. Verjetno
ni to edino področje. Najbrž bo v tem državnem
zboru še govora o kakšni orožarski aferi in
verjetno se bo še kaj našlo.
 Dvakrat smo dokapitalizirali državni
banki. Dvakrat. Jaz bi bil vidno razočaran in sem
prepričan, da do tretje vojne, do tretje
dokapitalizacije ne sme priti. Ukrepov in denarja,
vrženega v sanacijo bančnega sistema, je bilo
dovolj. Ob tem pa izražam jasno ne samo željo,
ampak hotenje, da pa se ne bo pojavil kakšni
nov vodnjak brez dna. Pa ne želim biti noben
negativen prerok, ampak dovolj je tešov, dovolj
je bilo bank ena, sanacij bank dva, sanacij in
tako dalje. Mislim, da smo izčrpali vse “kvizkote"
na to temo, če se smem izraziti malo z metaforo.
Mislim, da je pri vseh teh zakonih, ki sem jih
navajal, pa bi jih verjetno lahko še, ključni ZKP.
Tega vsi zadosti dobro poznamo. Zdrava
kmečka pamet, kolegice in kolegi. Jaz seveda
nisem ta, ki bi želel na tem mestu lov na
čarovnice in vse povprek nekoga obtoževati, češ
ta je iz te klike, ta je iz te provenience, ampak če
dam eno prispodobo, služben avto, evidenca
obstaja, nekdo ga koristi. Nekdo ga napačno
parkira, listek vrže stran in se mu ne mora priti
na sled. Seveda se mu lahko pride. Točno se
ve, kdo je takrat avto uporabljal, kje je bil avto
parkiran, kdo je bil takrat za njega odgovoren.
Isto je v sistemu bank, ki so bile dokapitalizirane.
Ve se, kdo je sedel v upravah, ve se, kdo je
sedel v nadzornih svetih, ve se, kdo je sprejemal
oziroma bi moral sprejemati odločitve. Jaz
mislim, da tukaj ne bi smelo biti težav. Zadev se
je seveda treba lotiti pravilno, da ne bodo
zadeve potem padale kot zrele hruške z
drevesa. Jaz si resnično težko – opozicija in
koalicija gor ali pa dol – kot koalicijski poslanec
predstavljam, da vidim po televiziji veliki lov,
policijske sirene, pa so pripeljali tega, onega,
malo sedi, na koncu ga pa seveda spustijo. Jaz
mislim, da se od začetne faze, od samega
policijskega pregona, pa predhodno še dela
Banke Slovenije, ki mislim, da čisto korektno v
zadnjem času opravlja svojo nalogo, zadeva ne
sme ustaviti na tožilstvu. Enostavno si težko te
zadeve predstavljam. Mislim, da je preteklo
zadosti časa, mislim, da ta razprava, kot sem

uvodoma povedal, ni mimo, ampak je zelo
koristna. Nenazadnje se verjetno na nek način
dela tudi pritisk ali pa ustvarja neko javno
mnenje, predvsem pa pritisk na tiste, ki morajo
pri teh zadevah nekaj narediti. Mislim, da ni to
nič negativnega in nič slabega. Upam samo, da
bodo tovrstna razprava in tovrstni zaključki,
takšni ali drugačni, zalegli in da se bo nekaj
seveda spremenilo.
 Verjamem, da smo se iz preteklih, milo
rečeno, nepravilnosti, preteklih "šlamparij" kaj
naučili, da se takšne in podobne zadeve nikoli
več ne bodo ponovile, to pa je seveda vse v
interesu vseh tistih, ki so nas v Državni zbor
pošiljali oziroma nas pošiljajo in od nas
upravičeno in utemeljeno pričakujejo boljše
življenje, višje pokojnine, manj socialne
izključenosti, boljši jutri. Ne želim da to izzveni
kot moja naivnost, jaz nimam dveh obrazov,
nimam mask, ne govorim kar nekaj na pamet.
Morda ne bi bilo napačno tudi kakšne zaključke
sprejeti, ampak jaz mislim, da je to mnenje, ki se
ustvarja, ki ga pomagamo tudi ali pa predvsem
poslanci sooblikovati, da bo imelo nek vpliv in da
bomo tudi mi po vzoru Islandije ne samo v
nogometu, ampak tudi v preiskovanju bančnih
nepravilnosti prišli korak dalje, prišli do konca.
Hvala lepa.

PREDSEDNIK DR. MILAN BRGLEZ: Besedo

ima predstavnik predlagatelja, dr. Vinko
Gorenak. Pripravita naj se mag. Dušan Verbič in
gospod Jože Tanko.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

 Gospod Prikl, jaz imam za vas
vprašanje, ki ne bo … / oglašanje iz klopi/ Ne,
saj imate še kar nekaj časa. Bo zelo enostavno,
nadstrankarsko in zelo kolegialno. Vi ste našteli
vrsto ukrepov, ki so bili podvzeti. Našteli ste
zakone, našteli ste izobraževanja, našteli ste
usposabljanja, našteli ste nove tožilce, ki jih je,
mimogrede, 20 in ne 30, ampak v redu. Dodajva
zraven še 20 “mojih" preiskovalcev na NPU, to
ste mogoče pozabili. Zdaj pa vprašanje. Zakaj
na Povšetovi še ni nobenega arestanta z
naslova bančnega kriminala, na Islandiji pa v
treh letih in osmih mesecih večina? Če mi na to
znate odgovoriti, bom zelo vesel. Ker se moram
jaz pravzaprav podpisati pod vaš nastop. Ste kaj
narobe rekli? Ni šans. Vse je v redu, vse je res,
vse je prav. Ampak tisto, kar je moteče, sta za
mene dve reči.

Ena je iz preteklosti, ko še niste bili pri
Desusu ali pa ste bili, pa vsaj poslanec še niste
bili, recimo tam iz leta 2006. Ko smo mi v prvi
Janševi vladi razpravljali o modelih privatizacije
Ljubljanske banke odnosno bančnega sistema,
bank, če želite, pa se je takratni finančni minister
zelo trudil, predlogi, ki so bili na mizi, so bili po
moji oceni dobri, 25 pa ena delnica in tako dalje,
ampak vaš strankarski šef je že govoril: Adijo,
odhajam, bog ne daj privatizacija. Adijo,
odhajam, je rekel. To se pravi, da bo zgodba
razpadla.

 43

 Jaz se spomnim recimo gospoda
Žnidaršiča, ki je bil tudi vaš takratni poslanec. Ko
je on prišel h gospodu Tanku na koalicijska
pogajanja, je imel vsakič v torbi žebelj in kladivo
in je rekel, da bo zabil žebelj v krsto koalicije.
Takoj, ko smo imeli kakšno takšno temo. Tudi
temo privatizacije bančnega sistema. Če bi se
takrat to zgodilo in bi prišlo do privatizacije, jaz
mislim, da bi jo tudi speljali. Ampak razlog so bili
koalicijski partnerji, mislim predvsem na vašo
stranko, da potem do tega ni prišlo. To je prva
težava, ki jo imamo. Seveda imava to težavo. Če
bi bile banke v lasti drugih in ne države
Republike Slovenije, bi verjetno bilo podobno kot
je drugod, ne bi bilo takšne bančne luknje in bi
verjetno tisti lastniki dokapitalizirali, ne pa
državljani, ali pa bi državljani dali samo četrtino
tega, kar smo danes dali. Tukaj je težava.
Morava se na tej točki strinjati še s tem, da bi
bilo res dobro vse prodati, leta 2013 pa
"šenkati". Pa še en evro zraven ,samo da bo kdo
to hotel imeti, ko imaš pač pet milijardno bančno
luknjo. To je težava.
 Druga težava, ki jo imam, so pa sklepi.
Tako nedolžni sklepi, kot so, tu pa je strankarski
prestiž, češ ker je opozicija to predlagala, mi ne
bomo podprli. Saj je konec koncev cela vaša
stranka pokazala tudi pri interpelaciji neko
načelnost, kot se temu reče, pa ste glasovali
celo za interpelacijo. Potem pa te sklepi. Novi iz
SMC, ker oni so novi, Desus je pa le pa le ena
stranka, ki je že dlje časa na političnem
prizorišču. Kaj bi bilo narobe, če bi glasovali za?
Po mojem ne bi bilo nič narobe, pa tudi če tem
novincem v parlamentu, če jim smem tako reči,
vsi skupaj malo odpremo oči in ušesa. Hvala
lepa.

PODPREDSEDNIK MATJAŽ NEMEC: Hvala

vam, dr. Gorenak.
 Naslednji razpravljavec je mag. Dušan
Verbič, za njim naj se pripravi gospod Jože
Tanko.
 Replika, se opravičujem.
Gospod Prikl, izvolite, beseda je vaša.

UROŠ PRIKL (PS DeSUS): Hvala lepa.

 Če bi vedel, gospod Vinko, da me
boste kaj vprašal, bi si malo več časa pustil.
Verjamem, da če bi midva šla v akcijo, bi jih kar
nekaj pripeljala na Povšetovo, na all inclusive
varianto in za dlje časa. Je pa to vprašanje one
milion dollar question, kot se temu reče.
 Kar zadeva privatizacije. Vi dobro
veste, da smo tako Desus kot jaz zelo občutljivi.
Privatizacija kar tako, prodaja kar tako ali
razprodaja kar tako – niti pod razno. Sem pa
prepričan, da sama analiza in načrt, to, kar se ni
potrdilo na odboru, niso pravi in učinkoviti ukrepi
za to, da se pride zadevi do dna. Več časa pa
nimam. Hvala.

PODPREDSEDNIK MATJAŽ NEMEC: Mag.

Verbič, beseda je vaša. Za vami pa gospod
Tanko.

 Izvolite.

MAG. DUŠAN VERBIČ (PS SMC): Hvala lepa

za besedo, podpredsednik. Državna sekretarja,
poslanke, poslanci, prav lep pozdrav!
 Mislim, da ne bom naredil nič narobe,
če bom spoštovanemu predlagatelju v svoji
razpravi dal en delček odgovora na to, kar ste
naslovili na spoštovanega kolega, ampak ravno
skozi razpravo sem se imel namen tega tudi
dotakniti in ne želim kakorkoli drugačnega
razmišljanja.

Mojo razpravo bom začel predvsem
tako, kot sem jo že zadnje leto v tem državnem
zboru in matičnih odborih običajno tudi vedno
začel, zato jo bom tudi danes. Odgovornost za 5
milijardno bančno luknjo je na strani članov
uprav nadzornih svetov bank v državni lasti,
podredno na Banki Sloveniji ter tudi nadzornim
inštitucijam, se pravi revizijskim hišam, kajti
ravno revizijske hiše so, kot vemo, pred vsakim
letnim poročilom revidirale letno poročilo, ki jih
sprejemajo delničarji. To je zame zgodba o
odgovornosti.
 O drugi stvari se pa lahko
pogovarjamo, kako pa lahko zdaj v to
odgovornost pripeljemo tisto, kar vsi želimo in
kar je bilo tudi v razpravi danes velikokrat
izpostavljeno, to je primerjava z Islandijo. Tega
se bom takoj tudi dotaknil.
Predlog s strani predlagatelja, moram priznati, je
zelo zanimiv in ga tudi pozdravljam, vendar si ga
bom dovolil komentirati v dveh delih oziroma v
dveh točkah. Eno je primerjava Islandije in
Slovenije, drugo pa izjave državnega tožilca
mag. Kozine.

Če se dotaknem primerjave Islandije in
Slovenije. Moram priznati, da se v neki meri ne
morem strinjati s to razpravo, ki vseskozi
primerja Islandijo in Slovenijo. Preprosto se ne
more primerjati, kajti Islandija je ob nastopu
finančne krize tri največje banke, ki so ogrozile
finančni sistem države, preprosto porinila ali
sprožila postopek za stečaj in je iz stečaja
reševala. Dokazali so, da je bila to odlična
poteza, in tisti, ki malce spremljamo, smo lahko
nedolgo časa nazaj celo zaznali informacijo, da
so zaradi uspešnega postopka reševanja
državnih bank skozi ta postopek nedolgo časa
nazaj vsem državljanom nakazovali nekaj sto
evrov. To je bila kot neka satisfakcija za tiste
čase, ko je bila država slab lastnik. V Sloveniji
smo imeli pa popolnoma drugačen pristop.
Zaradi tega se težko pogovarjamo, zakaj imajo
Islandci že vrsto bančnikov, ki so zaprti, če temu
lahko tako rečem, hkrati pa je treba priznati, da
niso samo zaprti, dobesedno jim je v njihovem
sistemu uspelo, da so zoper določene skupine
bančnikov ali posameznike uvedli in zaključili
pravnomočne kazenske in tudi odškodninske
tožbe, se pravi sodbe. To je en del.
 Drugi del. Zakaj pa so bili oni tako
uspešni? Dejstvo je, da je imel islandski pravni
sistem že prej v vrsti zakonov določene
varovalke, ki so jih predvidevali v primeru

 44

tovrstnih zlorab, o katerih se mi zdaj
pogovarjamo, torej suma zlorabe oziroma
bančne kriminalitete, zaradi tega pa so bili
organi pregona skupaj s gospo Joly lahko tako
učinkoviti in so lahko tudi hitro ukrepali. Bistvo
je, da so imeli za njihov primer kumulativno
izpolnjena oba pogoja. Jaz lahko samo rečem,
da jim je preprosto za čestitati.

Kaj pa mi? Že pred dokapitalizacijo je
bilo zanimivo, da je bil celo sklep tedanje vlade,
katerakoli je že bila, česar se bom v razpravi tudi
potem malce dotaknil, podržavljanje dveh
privatnih bank. Še več, ne samo Factor in
Probanka, tudi Abanka in tako naprej. Prvi ukrep
pred dokapitalizacijo je bil torej podržavljanje
privatnih bank. Temu pa je sledila
dokapitalizacija z denarjem davkoplačevalcev.
Zaradi tega to sploh ni primerjava, da lahko
nekako ekvivalentno rečemo, da lahko neke
modele prevzamemo od recimo države, ki nam
je v neki meri podobna po velikosti.

Tretja zadeva je tisto, kar mislim, da
vse nas tukaj skrbi, vsaj te, ki smo še tukaj, tisti,
ki jih ni, mogoče te zadeve gledajo bolj s strani
in ne toliko resno. Treba je priznati, da je obilica
aktivnosti pri teh segmentih organov pregona,
predvsem pri NPU, in če sem zelo konkreten,
najverjetneje tudi s strani posameznih tožilcev.
Na stotine obtožnic, ampak žal se tukaj
popolnoma strinjam s predlagatelji in vsemi
tistimi, ki ste v teh postopkih praktično sodelovali
glede tega gradiva, kaj to nam pomeni. Koliko
obtožnic pa je sploh pravnomočnih? To se pravi,
da tako imenovana mašinerija pregona deluje,
vendar brez učinka. Tisto, kar je zaskrbljujoče,
je, da če se slučajno zgodi, da je kakšna
obtožnica pravnomočna, se na sodnem
postopku, se pravi pri sodni veji oblasti, zgodi,
da so oprostilne sodbe. To pa je tisto, kar mora
preprosto vse skrbeti. Da se izobražuje in
usposablja, jaz mislim, da vsak od nas ima prav
gotovo neko ločeno mnenje, kajti usposabljanje
za tovrstne zadeve, da se pogovarjamo danes, ti
dogodki pa so se dogajali skoraj 10 let nazaj, je
druga zgodba.

Četrta zadeva. Vseeno menim, vsaj kar
se mene tiče, sem optimist, da pa kljub temu, da
je bilo danes nekaj besed o zapletu glede
parlamentarne preiskovalne komisije, tisti, ki
smo bili vsaj malo aktivni v tej zadevi, vemo, za
kaj se je šlo. Več ali manj. Ampak bistveno je pa
nekaj, da ta parlamentarna bančna komisija dela
odlično. Jasno je, tukaj moram priznati, da se
pridružujem vsem tistim, ki nekako dajejo polno
podporo predsedniku te komisije, ker se vidi, da
veliko napora vlaga predvsem v to, da se čez to
parlamentarno preiskovalno komisijo resnično
pride do nekih podatkov in zaključkov.
Zastrašujoče je, da so bile za upravljanje
državnega premoženja izbrane osebe, ki
preprosto izgubljajo spomin. Jaz sem si dovolil
na enem od odborov vprašati, kaj je z njihovo
opravilno sposobnostjo. Ampak to so stvari, ki se
bodo tako ali drugače, preko razprav – zaradi
tega se tudi sam pridružujem vsaki tovrstni

razpravi, ker je to tudi orodje z naše strani, da
kljub vsemu morda pripomoremo k temu – bolj
intenzivno premikale. To pomeni, če zaključim ta
del, v zagovor kolega iz Desusa, dejstvo je, da
se je pri nas politika ali Vlada odločila za
popolnoma drugačen pristop, žal pa lahko
ugotavljamo, kar sem omenil, da od stotine
vloženih obtožnic skoraj nobena ni
pravnomočna. To je pa realnost.
 Drugi del, kar se tiče izjave, ki je bila
dostikrat omenjena v razpravi državnega tožilca
mag. Kozine. Moram priznati, da malce zamerim
predlagatelju, ker vse to, kar je bilo rečeno,
absolutno drži, ko je odkrito povedal, da bodo
čez 12 do 15 let morda obsodilne sodbe.
Povedal je tudi, da si lahko kar mislimo, kakšno
bo plačilo iz tega denarja. Sam sem
presenečen, da se je pogovarjalo o nekih
zneskih, pa je to res vprašanje. Veseli bi bili
praktično tudi tistih zneskov, ki jih je navedel.

Ampak tisto, kar je pa ključno in česar
danes v razpravi nisem zaznal, niti s strani
predlagatelja, je pa naslednje. Spoštovani
državni tožilec je z veliko težo in tudi vsebinsko
dal poseben pomen. Kaj je on izjavil – točno je
bilo navedeno v razpravi – februarja 2015?
"Glavno zlo za neučinkoviti pregon bankirjev je
bilo storjeno v Državnem zboru, in to s
sprejemanjem luknjičaste zakonodaje." Če smo
realni in objektivni, mislim, da je to tudi dolžnost
nas, ki smo v tem parlamentu, da procesni
razlogi najverjetneje tudi v kakšnem primeru
omejujejo učinkovito delo organov pregona.
Strinjam pa se, da posamezni tovrstni zadevi
niso razlog za neučinkovitost celega sistema, to
je pa definitivno. Samo toliko za ta uvodni del.

Ker menim, da je danes politična
razprava o temi, ki je bila dana s strani
predlagatelja, moram priznati, da osebno
menim, da kljub pomanjkljivosti, kljub
nedorečenosti in tudi kljub posameznim pravnim
prazninam zakonov – Zakona o bančništvu,
Zakona gospodarskih družbah, Kazenskega
zakonika in tudi EKP – sem prepričan, da bi
lahko v posameznih primerih, ne govorim o
množičnosti, ampak o posameznih primerih,
prišlo v razumnem roku, ne v 13 letih, ampak v
razumnem roku nekaj let, tudi v postopku
odkrivanja in pregona do obsodilnih sodb
posameznikov. V tem primeru vežem tisto
osnovno tezo, ki jo bom vseskozi zagovarjal,
dokler ne bo nekega konkretnega
protiargumenta, da so to člani uprav in člani
nadzornih svetov bank v državni lasti. Vendar
menim, da je za nastanek tega, kar je gospod
Kozina zelo jasno prezentiral vsem nam
prisotnim, predvsem razlog tudi v tem ali, če
rečem drugače, velika verjetnost, da se je v vseh
letih po osamosvojitvi Republike Slovenije,
politika aktivno vključevala in omogočala
stranpoti, če temu lahko tako rečem, od dobre
bančne prakse, in sicer preko lastninske vloge,
ki jo ima država. Vemo pa, kdo upravlja lastnino
države, in to je izvršilna veja oblasti, se pravi
Vlada in v tem primeru posamezni ministri. Tudi

 45

s sprejemom Zakona o slovenskem državnem
holdingu, ki se je pred nekaj leti sprejel, se
bistveno nič ne spremeni v tem procesu. Samo
neki postopki so malce drugače urejeni in je tudi
prav, da je tako urejeno. Dejstvo je, da se danes
in tudi v bodoče, ko se bomo pogovarjali, vrti
vsebina vseskozi okoli teh tolikokrat izrečenih
bank v državni lasti. NLB, NKBM, pri kateri je
tudi prav, da se kaka zadeva še o njej reče, ne
glede na to, da se je lastninsko že preoblikovala,
Abanka in, kar nas je zdaj in nas bo tudi v
naslednjih tednih in mesecih kar precej
zaposlovalo, Probanka in Factor banka. Dejstvo
je, da so se v tem procesu v vlogo lastnika ali
upravljavca državnega premoženja postavljale
osebe, ki so poleg tiste temeljne funkcije
najverjetneje tudi zlorabljale tisti položaj, najsi bo
to za osebni interes ali pa interes interesnih
skupin, kar se pa običajno vedno bolj govori.

Ampak na en delček bi pa dal poseben
poudarek. Meni je žal, da s strani podpisnikov, v
tem primeru Nepovezanih poslancev, tudi pač ni
prisotnih, ker bi pričakoval, če ste tukaj toliko
prisotni, da je tudi tisti, ki podpiše, v neki smeri
tudi aktiven. Odločitev vlade leta 2013,
predsednica katere je danes spoštovana
poslanka, je prinesla, da sta se podržavili
privatni banki. Čemu? Ampak tisto, kar je v neki
smeri malce nenavadno, je stanje bank, za
katere se je že vedelo, da so v tako
imenovanem stadiju propada bank. Kasneje se
je politika, v tem primeru skupaj z Banko
Slovenije, odločila za tako imenovano
nadzorovano likvidacijo. Zakaj je nadzorovana,
ve samo tisti, ki je sprejel ta sklep. Govorjenje v
javnem interesu za posamezno banko, če temu
tako rečem, ki predstavlja zgolj 2 % bilančne
vsote v Republiki Sloveniji, mislim, da to ravno
ne zdrži neke najbolj zelo strokovne presoje,
vendar je sklicevanje na javni interes, hkrati se
pa ščiti interes posameznikov, pa morda tudi
tistih, ki so povzročili tako stanje, včasih tudi
vredno nekega razgovora ali razprave o tem.
Tukaj se strinjam s primerjavo z Islandijo, da če
se je Islandija odločila, da pošlje resnično tako
velike banke z bilančno vsoto v stečaj in s tem ni
bil ogrožen finančna stabilnost države, ker so v
tem primeru vzporedno vzeli druge mehanizme,
je težko razumeti, da banke z dvoodstotno
bilančno vsoto ogrožajo finančno stabilnost
Republike Slovenije.
 Zakaj menim, da je tudi politika vplivala
na nastanek 5 milijardne bančne luknje? Na
kakšen način? Moje osebno stališče je, da preko
vpliva. Prvi vpliv je prav gotovo preko
zakonodajne veje oblasti. Tukaj je treba priznati,
kar sem že omenil, da so se dve desetletji v
Državnem zboru sprejemali zakoni, za katere se
je izkazalo, da imajo pravne praznine. Tukaj
takoj dodajam svoje razmišljanje, da ne krivim,
če lahko uporabim to besedo, da ne bo
zlorabljena, poslancev. Kajti dejstvo je, da je
Državni zbor politični organ. Za luknjičasto
zakonodajo, tako kot sem tezo postavil, tudi v
tem primeru pravim, je to odgovornost na strani

izvršilne veje oblasti, Vlade, resornega
ministrstva, ki pripravlja posamezne zakone, in –
o čemer se v Državnem zboru še ni spregovorilo
in mislim, da je zdaj že čas – tudi zunanjih
svetovalcev vlad, ki so strokovno pripravljali
določena gradiva ali ki pripravljajo spremembe
zakonodaje. Če so bile vlade zavedene, s tem
niso razbremenjene odgovornosti. One so v
Državni zbor sprejemale zakonodajo. In trdno
verjamem, da ni bila zgolj politično všečna izjava
mag. Kozina, da so zakonodaje luknjičaste, zato
onemogočajo učinkovit pregon posameznikov, ki
so uporabljali zlorabo upravljanja bank v državni
lasti.
 Drugi vpliv je prav gotovo preko
izvršilne veje oblasti, kar sem že omenil. Dejstvo
je, da se ali pa so se preko izvršilne veje oblasti
nastavljale osebe kot člani nadzornega sveta, te
so nastavljali potem člane uprave. Dejstvo je, da
so se te osebe potrjevale na skupščini
delničarjev in na tej skupščini delničarjev je bil
predstavnik Vlade. To se pravi, da se ne
moremo pogovarjati, da politika ni bila aktivna pri
tovrstnih kadrovanjih. Sam sem mogoče
prestrog v teh razmišljanjih, samo menim, da se
pri delegiranju tovrstnih aktivnosti, tudi danes, če
se pogovarjamo o SDH, Vlada ne more izogniti
odgovornosti za tovrstne aktivnosti. Ona je tista,
ki je dolžna upravljati in biti, kar sem že
nekajkrat omenil, odgovoren lastnik.
 Tretja zadeva. Vpliv politike preko
Ministrstva za finance. Moram priznati, da sem
hvaležen, ko sem malce spremljal zadnje
zaslišanje na preiskovalni komisiji, saj to samo
potrjuje to, kar bom zdaj tudi povedal. Preko
Ministrstva za finance so se vlagali depoziti v
državne banke v času, ko bi bilo zoper te banke
potrebno izvajati radikalnejše ukrepe. Govorim v
imenu lastnika, države ali kateregakoli. Dejstvo
je, da se izkazuje, da je v tem primeru politika,
upam, da se prav razumemo, preko ministra za
finance ohranjala likvidnost teh bank. Kaj to
pomeni v današnjem času? To je tlakovalo pot
za obremenitev davkoplačevalcev. Vesel bi bil,
da se motim, samo mislim, da vse okoliščine in
dejstva v zvezi s tem nakazujejo v to smer. Ne
bom se pa spuščal še v eno temo, in sicer izdajo
garancij, za katere pa sem skoraj prepričan, da
so se garancije tudi unovčevale. Toliko glede
vpliva politike, kar se tiče v tovrstnih procesih.
 Če grem mogoče malce bolj na tako
imenovano strokovno bančno področje, ker sem
vesel, da je kar veliko število dobrih poznavalcev
v tem državnem zboru. To pomeni, da je vedno
manj možnosti pri izvršilni veji oblasti, da bodo
morda poskušali v nadaljevanju kakšne bančne
praznine ali zakonske praznine še vpeljati,
čeprav nikoli ne moreš biti toliko vseved ali
siguren, da jim to ne uspe, ampak mislim, da je s
tem, ko nas je veliko, manj možnosti. Člani
uprav bank v državni lasti so torej vedeli ali pa bi
morali vedeti. K temu, da bi morali vedeti, jih
zelo jasno zavezuje zakon o gospodarskih
družbah, kot tudi sklepi Banke Slovenije, ki
precizno govorijo ali opredeljujejo, kaj mora na

 46

funkciji upravljavca banke tista oseba izvajati.
Dolžni so vedeti, da je odobravanje posojila brez
ustreznega zavarovanja ob prisotnosti okoliščin
– tu je še eno pomembno dejstvo bonitetne
ocene, kajti za vsakega kreditojemalca, sploh pa
če je znesek nekoliko višji, se mora izdelati
bonitetna ocena –, ko se ugotovi v predhodni
fazi, da zneska ni mogoče vrniti, lahko znak
kaznivega dejanja.

Poleg navedenega je treba v tem
kontekstu še nekaj zelo jasno povedati.
Nespoštovanje bančnih predpisov že samo po
sebi predstavlja tudi znak kaznivega dejanja. V
to, kdo to preverja, se v tem kontekstu ne bi
spuščal. Tisto, kar po mojem organi pregona v
teh postopkih mogoče malce zanemarjajo, pa je
prav, verjamem pa, da se upošteva tudi ta
okoliščina, je, da so se člani uprav zavedali in se
tudi danes zavedajo, da v obstoječi regulativi, ki
ureja bančno področje, preprosto določene
definicije, ki bi zelo jasno in precizno
opredeljevala, kaj je kaznivo dejanje, ni. Tukaj
se zdaj navezujem na tiste pravne praznine, na
podlagi katerih imajo organi pregona prav
gotovo velike težave pri opredelitvah znakov
kaznivega dejanja.
 Temu lahko samo še dodamo dobre
povezave članov uprav s tistimi, ki so tako ali
drugače v preteklosti dobro sodelovali. Lahko
samo rečem, da je to odlična formula za
izkoriščanje države in na koncu dokapitalizacija
v višini 5 milijard evrov.
 Če se vrnem še na imenovanega
državnega tožilca. Ko sem bil prisoten in zelo
pozoren 5. februarja 2015, so bile njegove izjave
tudi naslednje: "Velika verjetnost je, da so
marsikateri veliki igralci slovenske tranzicije in
seveda še kdo imeli državne banke za
bankomate za lastno korist in marsikdo je očitno
v tem tudi uspel."
 Tisto, kar je bilo v neki smeri mogoče
vsaj zame nepričakovano, je naslednje. Po
njegovih besedah, je nekaterim uspelo, nekaj je
bilo danes že omenjeno, po tranziciji za svoje
početje izstaviti račun davkoplačevalcev.
Če človek pogleda tovrstne postopke in procese
– verjamem, da se komisija parlamentarna zelo
vsebinsko s tem ukvarja –, so se določeni posli
ali kreditna razmerja v neki smeri približala, vsaj
sam menim, če v prenesenem smislu rečem,
nepovratnim sredstvom … / izklop mikrofona/

PODPREDSEDNIK MATJAŽ NEMEC: Hvala,

mag. Verbič.
 Besedo ima predstavnik predlagatelja,
dr. Vinko Gorenak.
Izvolite, beseda je vaša.

DR. VINKO GORENAK (PS SDS): Hvala lepa.

 Gledalci so danes verjetno zmedeni.
Spet smo poslušali en govor, pod katerega se je
možno skorajda podpisati. Verjetno potem ne
vedo, za kaj gre. Ampak pojdimo po vrstnem
redu.

Najprej gospod Prikl. On je na koncu svojega
nastopa rekel, da privatizacija pa ne, da so tam
previdni in da to ne bo šlo kar tako, ko sem jaz
govoril o tem, kako smo se leta 2006 v tisti vladi
pogovarjali o privatizacijskih modelih bank in je
bil Desus seveda proti. Ampak poglejmo zdaj
zgodbo. Takrat bi za tisto banko – saj je nikoli
nismo resno prodajali, že zaradi groženj z
izstopom iz koalicije ne, kot sem prej rekel –
lahko dobili tako "čez prst" eno milijardo. To bi
vseeno dobili. Kaj pa zdaj? Zdaj smo pa v njo
dali 800 za to, da smo nazaj dobili 200 ali 250.
Čista izguba, za 1 milijardo 600, čista izguba.
Približno, pustimo zdaj nekaj milijonov gor ali
dol. Ampak Desus še vedno pravi, da to pa že
ne, privatizacija pa že ne. Logično, če imaš tam
bankomat za potrebe ne vem koga vse. Vidite to
sprevrženost in neumnost? To so v tujini
privatizirali, konec, pika amen in zato nimajo
težav.
 Gospod Verbič, vi ste zdaj govorili o
stečaju Factor banke in Probanke, torej dveh
privatnih bank, ki bi morale iti v stečaj, pa niso
šle. Takrat smo tudi imeli izredno sejo
Državnega zbora ali vsaj odbora, ne vem več,
kaj je bilo, vsaj finančni odbor je bil sigurno, če
ni bila celo plenarna seja Državnega zbora. Kaj
smo mi rekli? V stečaj jih je treba dati, saj sta to
dve privatni banki, kaj pa drugega, kjer so si
nekaj milijonov dividend nakazali v svoje lastne
žepe tik pred tem, ko so povedali, kakšna je
luknja pri njih. Ampak moramo dodati, katera
vlada je bila takrat, ker drugače v zraku ostane,
ker je za vse kriv Janša, mogoče bi mu pa še kar
to pripopali. Takratna vlada je bila vlada
Pozitivne Slovenije. Oni so sprejeli odločitev o
tem, da jih ne bomo, da ne bomo šli v to, da jih
pošljemo v stečaj, ampak so rekli: "Tukaj imate
500 milijonov." 500 milijonov smo jim dali,
ampak ne mi, ne naša Vlada. Tu je treba
potegniti črto.

Drugače pa v tem vašem nastopu vse
skupaj od odgovornosti naprej vse štima. Jaz
nimam težav z vašim nastopom, ampak
vprašanje je, zakaj ni nobenega v zaporu na
Pavšetovi, izgubili smo pa 5 milijard. Nič ni tukaj
luknjičava zakonodaja in ne vem kaj vse.
Preprostega človeka zanima, če sem dal ali pa
so iz mojega žepa vzeli 2 tisoč 500 evrov, od
vsakega od nas, ki jih je nekdo pridobil s
kaznivim dejanjem, zakaj Pavšetova še nima niti
enega. Kot ste prav ugotovili, tudi nobeno
sojenje še ne poteka. Ampak to je namen naše
današnje seje, da tudi te stvari pospešimo, vi ste
pa proti sklepu. Tega pa ne razumem. Pustimo
to, še dobro, da ni glasovanja na plenarki,
ampak kakorkoli.

Govorili ste o luknjičavi zakonodaji kot
posledici tega, kar je govoril gospod Kozina,
ampak ta luknjičava zakonodaja je luknjičava
samo za nekatere. Če vzamemo na primer te, o
katerih zdaj govorimo, pri bančnem kriminalu,
torej bančni luknji in tako dalje, je očitno
luknjičava tako, da te velike ribe gredo skozi.
Ampak zanimivo je, da ta mreža pa vsako malo

 47

ribo ulovi. Spomnim se, da je leta 2012 eno od
sodišč odločilo, da gre stanovanjska hiša neke
osebe v prodajo zaradi tega, ker je bil mož
dolžen 250 evrov. 250 evrov je dolžen, ni plačal
položnic, hiša je šla v prodajo, nasilno so ga
izselili. Celo policisti so bili poškodovani, ki so
nudili tam asistenco. Ali ni zanimivo? Za 250
evrov smo sposobni prodati hišo malega
človeka, tistega, ki je pa odnesel milijardo ali pa
je odnesel sto milijonov, tam je pa luknjičava
zakonodaja. Ne boste me prepričali.

Ampak če je luknjičava zakonodaja,
potem si moramo natočiti dva decilitra še malo
bolj čistega. Če vzamemo Demosovo vlado, ki je
to državo ustvarjala in kaj veliko s temi
zakonodajami razen osamosvojitvenimi ni imela,
potem je v Sloveniji vse jasno. Mi, slovenska
politična desnica, smo bili na oblasti slabih pet
let. Vse ostalo so pa nianse slovenske politične
levice, ki se res enkrat odebeli tamle, potem se
odebeli tukaj, tukaj pa so običajno novi plus
predstavniki manjšin. Ampak tukaj so običajno
novi, ki se vsake štiri leta menjajo, so pa levi,
nimamo kaj. Potem si moramo to luknjičavo
zakonodajo tako tudi razdeliti. Slovenska
politična levica jo je v pretežni meri ustvarila.

Tudi pri odgovornosti, o kateri ste
govorili o nadaljevanju, res je, saj nimamo kaj,
ampak poglejte detajle. Kje so vsi tisti iz Factor
banke in Probanke, ki so si dividende, mislim, da
jih je bilo 9 milijonov, dali v žep, če si lahko
predstavljate? Morali bi biti na Pavšetovi v
zaporu, ampak jih danes vaša vlada, tudi vaša
vlada, postavlja na visoke položaje. Gospod
Dragonja to dobro obvlada. Verjetno po naročilu
ali kako to izgleda, ne vem. Ampak zakaj niso v
zaporu? Zakaj jih vaša vlada postavlja na
najodgovornejše položaje v tej državi, in to v
bančnem sistemu. Tudi v bančnem sistemu. To
je pa velik problem. Jutri vas ne bo, pa bo nekdo
rekel, kako so slabo kadrovali. Saj tudi mene ne
bo, saj sem že povedal, da odhajam. Ampak
jutri, ko bo neka druga sestava Državnega
zbora, bodo tukaj na sredi sedeli neki drugi
ljudje, bodo rekli, kako je tista vlada slabo
kadrovala, tiste bančnike iz Factor banke in
Probanke so postavljali še na višje položaje v
bančni sistem. Ampak to ste vi naredili, samo
vas takrat ne bo tu. Problem. To je torej ta
bistven problem, ki ga imamo. Islandija sicer ni
članica unije, ampak jaz ne verjamem, da ima
nek posebni pravosodni sistem in neko posebno
zakonodajo. Ne vem, če je to temeljni razlog, da
so tako učinkoviti, kot so. Jaz bolj prisegam na
to, da so se odločili in to naredili. Ampak če je ta
vaš kamenček, da tiste, ki bi morali biti v zaporu
na Povšetovi, postavljate na odgovorne
položaje, potem je to prispevek k … Dobro,
koliko se vi strinjate ali koliko se ne strinjate na
osebni ravni, je čisto drugo vprašanje. Saj vidim,
da so ljudje, ki tudi razmišljajo in povedo svoje
ob kakšni svinjariji, recimo tam dol na
Primorskem, pa tudi poslanci kakšno rečejo.
Ampak gros je pa problematičen, gros je pa
problem in ta problem je velik problem.

Kaj je bil naš današnji namen? To, da te javnosti
zelo jasno sporočimo, da bo Vlada dala
pospešek, en močen pospešek k preiskovanju
kriminala 5 milijard. To je bil naš namen. Zdaj pa
vidim, da se strinjate z nami, glasujete pa proti.
To je pa problematično. Na odboru ste glasovali
proti in zato nocoj glasovanja ne bo. Če pa bi
odbor to zadevo podprl, bi pa Državni zbor
danes o teh sklepih glasoval. Tako bo pa vse
skupaj izzvenelo v prazno in voz gre naprej.
Ampak to pa je slabo. Hvala lepa.

PODPREDSEDNIK MATJAŽ NEMEC: Hvala

tudi vam.
 Besedo ima gospod Jože Tanko. Za
njim naj se pripravi mag. Anže Logar. To sta še
zadnja dva razpravljavca. Izvolite.

JOŽE TANKO (PS SDS): Hvala lepa za besedo.

 Kdor spremlja to sejo Državnega zbora,
vidi, da je tako na vladni strani kot na strani
koalicije en kup sprenevedanj, zavajanja,
vpletanja in tako naprej. Nihče v Vladi ali koaliciji
nima nobenega resnega namena, da se na tem
področju karkoli premakne.

Samo za primer. Ko je nastopila
bančna kriza, je Obamova vlada v Ameriki
banko, ki je šla v krizo, razlastila, odstavila
vodstvo, sanirala in jo čez tri mesece prodala z
dobičkom. Dividende pa je potem vrnila ljudem,
ki so v tem delu izgubili.
 Govorite o Islandiji. Vprašanje je, če je
imela že eno ali dve bančni krizi. Kar se jaz
spomnim, je bila najbrž to prva bančna kriza, v
treh oziroma štirih letih so počistili več ali manj
vse, kar je bilo problematičnega v tem bančnem
sistemu. Pri nas smo imeli dve veliki
dokapitalizaciji, eno v 90. letih in eno zdaj, ta je
sicer samo polovična, vmes pa je bil cel kup
dokapitalizacij, ki se niti videle niso. Iz niti ene
dokapitalizacije in sanacije bančnega sistema se
ni potegnilo prav nobenih konsekvenc. Ljudje, ki
so dobili vložke v bankah, so ostali na bankah,
malo so se zamenjali med poslovnimi bankami
in nadzornikom, torej Banko Slovenije, in spet
nazaj, morda je kdo vmes postal še minister za
finance in ta krog se je vrtel. Gospod Dragonja
dobro pozna, kako ta sistem deluje. Bil je bolj
aktiven politik takrat, ko je reševal svojega brata
v eni od propadlih bank.

Zdaj pa vi predavate o tem, da imamo
luknjičavo zakonodajo. Niti ena zakonodaja ni
luknjičava. Luknjičava je zato, ker nekdo, ki bi
moral preiskovati in delati, tega noče početi
zaradi takih ali drugačnih razlogov. Lahko gre za
dogovorni del, to se pravi, da se tega in tega ne
bo preiskovalo, ker je precej verjetno, glede na
to, kako stvari delujejo v tem našem
pravosodnem sistemu in navsezadnje tudi v
preiskovalnem. Izgovor, da je luknjičava
zakonodaja, je pravzaprav izhod, da se tolerira
take stvari. Tisti, ki so pripeti na zlatokope
državne lastnine, imajo pač vedno dovolj
izgovorov, da stvari odpeljejo v tisto smer, ki jim

 48

paše, in za sabo potegnejo tudi en kup
odločevalcev.

Danes je tipičen primer, kako deluje
naš sistem in kako ne bi smel delovati ta sistem.
Že nekoč prej sem vprašal gospoda Dragonjo
glede teh relacij odločevalcev na politični ravni,
ki odločajo za sanacije bančnega sistema in so
sorodstveno povezane osebe. Danes je primer
popolnoma enak, se ni nič spremenilo. V prejšnji
in v tej vladi je isti državni sekretar, ki je
sodeloval pri odločitvi za, ne stečaje, ampak
programirano likvidacijo dveh malih bank.
Kakšen dan, preden so sprejeli sklep o
programirani likvidaciji, so na bančne račune iz
državnega premoženja naložili likvidna sredstva.
Tukaj torej ne gre za luknjičavo zakonodajo,
ampak gre za popolnoma neskladen, neetičen
odnos tistih, ki odločajo o tem, kaj se bo zgodilo
v teh postopkih.

Gospod Klemenčič je naslednji izmed
tistih, ki danes odločajo in govorijo o tem, da
nekaj z zakonodajo ni v redu. Prvič ni naredil
nič. Ko je bil predsednik senata Komisije za
preprečevanje korupcije je odklonil dostavo
dokumentacije Državnemu zboru in preiskovalni
komisiji, je ni hotel dati, ko je bil zaslišal, ni hotel
nič vedeti in nič govoriti, zdaj pa je on tisti, ki
govori o tem, kako bi bilo treba kakšne stvari
narediti. Ni zastonj njegov naslednik ugotovil, da
hodi v čevljih, ki so okuženi z glivicami
nezakonitosti. Kar je nedavno povedal na
mandatni komisiji gospod Štefanec, je povedal z
razlogom. To so dejstva, očitno nihče tega ni
zanikal, ne gospod Klemenčič ne kdo drugi
izmed tistega senata. Zdaj nam ljudje, za katere
nekdo, ki vodi Komisijo za preprečevanje
korupcije, pravi, da hodijo v čevljih okuženih z
glivicami nezakonitosti, pravi in nam tukaj
modrujejo, kako in kaj je prav za narediti. Od
takšnega človeka ni možno pričakovati
nobenega pozitivnega in spodbudnega ukrepa,
nobenega. Vse, kar počnejo, je usmerjeno samo
v to, kako se bodo te zadeve prikrile in peljale
naprej po enakih ali podobnih kanalih. Če ne za
eno elito, ki se napaja iz bančnega sistema
oziroma državnega premoženja, pa za neko
drugo zraven, vse so pa v istem bazenu, v istem
krogu ali, kot je rekel nedavno gospod
Möderndorfer, da so vse v istem vrednostnem
sistemu. Ni moč pričakovati, gospodje, od tega
popolnoma nič.

Sprenevedanje, ki smo mu priča v tem
času, je tipično za te stvari in za ta čas. Vse, kar
smo predlagali, gospod Verbič in ostali, ste
zavrnili, niti enega predloga sklepa niste sprejeli.
Je predlagala Vlada morda kakšno obvezo
pravosodnemu sistemu za skrajšanje
preiskovalnih rokov za preiskovalna dejanja ali
za skrajšanje sodnih postopkov? Nič. Vse se
dela tako, da se bodo stvari preko teh dejanj
zavlekle preko vse razumne meje in bo prišlo do
zastaranja in ne bo nihče kriv. Nihče ne bo nič
kriv, ker bodo stvari zastarale, postopki ne bodo
stekli, sprocesirani ne bodo in potem dobimo
nazaj z novo vlado pravzaprav iste osebe, ki

enkrat sodelujejo pri odločitvah na Vladi o
programirani likvidaciji, ki odločajo o tem, ali se
bo dokapitalizirano banke ali ne, potem pa nam
tukaj prodajajo bučke o tem, kakšno zakonodajo
imamo. Ti isti ljudje. To, kar se počenja v tej
vladi na tem področju, ima vse znake sistemske
korupcije. Isti ljudje so vpleteni v vse postopke,
blokirajo vse zadeve, preko anonimk sprožajo
preiskave proti drugim osebam, ki nimajo s tem
popolnoma nič, in to počnejo zavestno. To je
sistemska korupcija, ker se ustvarjajo pogoji za
pridobitev posebnih ugodnosti na račun tega,
ker se postopki ne sprožijo, ker se zakonodaja
ne sanira, ker se ne naredi nič, popolnoma nič.
Tudi naredili ne boste popolnoma nič, ker je to
več kot očitno. Iz te današnje seje in vseh
dosedanjih je to več kot očitno in več kot
razvidno. Hvala lepa.

PODPREDSEDNIK MATJAŽ NEMEC: Mag.

Anže Logar, izvolite.

MAG. ANŽE LOGAR (PS SDS): Hvala.

Jaz se strinjam z izvajanjem gospoda Verbiča.
Jaz upam, da bo sčasoma takšnih izvajanj več,
da bo kakšen od tovrstnih glasov razuma tudi v
Vladi.
 Če mi dovolite, da se malce posvetim
današnji temi, kolikor mi še čas dopušča. Mi
smo v preiskovalni komisiji preko naše strokovne
skupine opravili tudi razgovore s Specializiranim
državnim tožilstvom. Ko je prej pravosodni
minister, ki ga žal ni več tu z nami, govoril o tem,
da Vlada ne more nič narediti, vam bom jaz
izpostavil dve področji, kjer bi Vlada lahko kaj
naredila, pa ni nič naredila, ki jih je izpostavilo
tudi Specializirano državno tožilstvo.
 Prva zadeva je sprememba Zakona o
kazenskem postopku, in sicer v delu, da bi
policija lahko opravljala zaslišanje prič na način,
da bi njihove izpovedi pred policijo veljale tudi
pred sodiščem. Kaj se namreč danes dogaja?
Citiram odgovor Specializiranega državnega
tožilstva: "Vendar pa uradni zaznamki, čeprav so
uradni zaznamki, nimajo nobene teže pri
dokazovanju pred sodiščem. Tako lahko priča
na sodišču izpove, da policistu ni povedala
tistega, kar je zapisano v uradnem zaznamku,
da se je dejanje zgodilo popolnoma drugače, da
si je policist njene navedbe izmislil ali jih ni
razumel." V tem pogledu Ministrstvo za
pravosodje ni naredilo še popolnoma nič.
Naprej: "Priče, ki kaj vedo o bančnih kaznivih
dejanjih, prihajajo praviloma iz banke," pozor, "v
kateri je zaposlen tudi osumljenec. Praviloma so
priče na nižjih položajih in podrejene
osumljencu, slednji pa je vpliven, ne samo v
konkretni banki, temveč tudi na širšem
slovenskem bančnem področju." Potem se pa
sprašujete, zakaj ni nihče obsojen. V sistemu, ki
zahteva za obsodbo direktni naklep, je priča tisti
glavni ali zelo pomemben argument, ki odloča o
tem, ali bo prišlo do obsodilke ali ne bo prišlo.
Zakaj torej niste storili na tem področju nič
takšnega? Zakaj niste nečesa storili na tem

 49

področju, kjer bi lahko za aktualne zadeve
naredili en bistven korak naprej pri učinkovitosti
sodstva.

Sprememba Zakona o kazenskem
postopku glede sklepanja sporazuma o
priznanju krivde. Zopet citiram Specializirano
državno tožilstvo: "Obdolženec s tožilstvom
sklene sporazum o priznanju krivde, vendar pa
tožilstvu ne zagotovi nobenih dodatnih
informacij, ki bi bile koristne za nadaljnje
preiskovanje ali dokazovanje krivde drugih
storilcev. A tudi če bi z izjavo bremenil druge, so
te izvedbe neuporabne v kazenskem postopku,
razen če jih obdolženec še enkrat ponovi pred
sodiščem, potem ko prejme pravni pouk za
pričo." Bistvo: "Zakon bi moral omogočati, da
obdolženec ob sklepanju sporazuma tudi pravno
zavezujoče izpoveduje in da bi ta izpovedba bila
uporabljiva v nadaljnjem kazenskem postopku
zoper druge osebe." Kaj ste naredili na tem
področju? Z drugimi besedami, če bi želeli
obsoditi krivce za bančno luknjo, bi s temi
postopkovnimi spremembami, ki sicer ne veljajo
za nazaj, bi bile pa uporabne za bančno
kriminaliteto od dneva, ko ste nastopili Vlado,
torej od septembra 2014, bi danes verjetno kdo
od teh že sedel. Zato minister za pravosodje tu
ne more reči, da ni popolnoma nič odgovoren in
da v vseh sistemih oziroma vseh vladah, kjer je
sodeloval ni bilo nobenih pogojev, da bi izboljšali
pregon bančne kriminalitete.
 Tukaj imamo nekaj prostih padalcev, ki
govorijo o tem, da je Janševa vlada kriva za vso
bančno kriminaliteto, da je bančna luknja nastala
v času Janševe vlade. Zdaj vas pa res ne
razumem. Bančna luknja je torej nastala v času
Janševe vlade, levica ima oblast in ne uporabi te
možnosti. Če je bančna kriminaliteta torej
nastala v času Janševe vlade, če ga mečete iz
Državnega zbora, zakaj torej ne preiščete
podrobno vsakega dne njegove vlade, ko je
nastajala bančna luknja, odkrijete glavne
kriminalce in jih obsodite. Saj če je to nastalo v
času Janševe vlade, morajo biti Janševi krivi, ali
ni tako? Ampak dobro se zavedate, da je
zgodba rahlo drugačna, da če je bančna
kriminaliteta nastala v obdobju 2004–2008 in
potem naprej do 2013, boste v tistih, ki so kopali
bančno luknjo, morda našli kakšnega člana SDS
in pravilno je, da odgovarja, ampak našli boste
pa na tisoče članov Foruma 21 – dobro, Forum
21 nima tisoč članov – oziroma veliko članov
Foruma 21, veliko zapriseženih članov levice in
veliko tistih, ki si morda niti ne bi predstavljali, da
se najdejo v tej družbi. Moram zaključiti, se
opravičujem, hvala lepa.

PODPREDSEDNIK MATJAŽ NEMEC: Hvala,

mag. Anže Logar.
 Prehajamo v sklepni del splošne
razprave, v katerem dobita besedo še
predstavnik Vlade in predstavnik predlagatelja.
Besedo ima predstavnik vlade. Smem besedo
dati kateremu od vaju dveh?

Državni sekretar na Ministrstvu za notranje
zadeve, gospod Boštjan Šefic, izvolite.

BOŠTJAN ŠEFIC: Hvala lepa, bom izjemno

kratek.
 Zelo pozorno sem poslušal tudi ta del
razprave. Jaz mislim, da je edino, kar je moja
ocena na koncu, da je v tem smislu neka morda
zamujena priložnost, da bi se pogovarjali ravno
o konkretnih zadevah, kaj konkretno spremeniti
oziroma kaj je tisto, kar bi lahko pomagalo vsem
organom odkrivanja pregona in pa seveda tudi
sodstvo. Žal so bili predlagani sklepi bolj ocena
ali analiza, jaz pa mislim, da zelo dobro
poznamo razmere, kar je tudi današnja razprava
pokazala, zato bi se dalo oblikovati konkretne
predloge in bi bili tudi v pomoč Vladi.
 Ne glede na to, kot sem že rekel, Vlada
ve, kaj mora storiti, vlada tudi dela te zadeve.
Nenazadnje imamo tudi Zakon o kazenskem
postopku, Kazenski zakonik se bo spreminjal in
prepričan sem, da bomo vsi tisti, ki kakorkoli
sodelujemo pri tem, seveda tudi te sugestije in
predloge upoštevali pri temu oblikovanju. Enako
pričakujem tudi podporo celotnega Državnega
zbora, ko bomo obravnavali recimo Zakon o
nalogah in pooblastilih policije, kjer predlagamo
drugačno ureditev, zato da bosta Nacionalni
preiskovalni urad in seveda policija kot celota še
boj učinkovita.
 To so tisti ukrepi in to je tisto, kar upam,
da bomo v razpravah in v tem državnemu zboru
tudi ustrezno podprli in s tem povečali tudi
učinkovitost našega dela. Hvala lepa.

PODPREDSEDNIK MATJAŽ NEMEC: Besedo

ima predstavnik predlagatelja, dr. Vinko
Gorenak.

Izvolite, beseda je vaša.

DR. VINKO GORENAK (PS SDS): Jaz sem pa

le upal, da bo še gospod Dragonja kaj povedal o
tem, kako je s kadrovanjem kriminalcev. Pardon.
Malo prej je kolega Anže Logar govoril o
spremembah Zakona o kazenskem postopku.
Zakon o kazenskem postopku na pravosodnem
ministrstvu leži v 70 do 75 % napisan že sedem
let. Konec leta 2008 so namreč vsi ti členi, tudi
tisti, o katerih je govoril gospod Logar, že bili
spisani, zakon je tam. Ampak koliko časa je
minilo, zakona pa ni v parlamentu. Dajte ga
zaboga ven potegniti, ker drži tista zgodba, da
karkoli si povedal kriminalistu, si lahko kadarkoli
premisliš in na sodišču nič ne velja. Ne velja nič.
Vendarle ta predlog zakona ukinja tako
imenovano sodno preiskavo, ki je ne pozna
nihče več v Evropi, mi jo pa še kar imamo in
hkrati daje dokazno vrednost uradnim
zaznamkom in drugim dokumentom, ki jih
osumljenec da kriminalistu.

Pojdimo k bistvu današnje seje. Mi smo
danes lahko ugotovili dve ali tri stvari. Prvič, da
je nastala 5 milijardna bančna luknja, da je 5
milijard izginilo, da velik del tega zneska
najverjetneje predstavlja kazniva dejanja ali vsaj

 50

resne sume kaznivih dejanj, ki bi jih morali
preiskati pravosodni organi. Nadalje smo
ugotovili, da je bila pred nami v podobni situaciji
Islandija, in točno to smo lahko ugotovili, kar je
gospod Verbič prej govoril, da so oni dali v
stečaj. Logično! Kaj pa boš naredil drugega, kot
dal v stečaj? Mi pa smo seveda
davkoplačevalce obrali za 2 tisoč 500 evrov in
jih dali v te banke, med drugim tudi privatne
banke – govorim o Factor in Abanki.

Zato je bil naš današnji namen, da tiste,
ki na relaciji od policije preko tožilstva in sodstva
odločajo o usodi teh ljudi, spodbudimo k
islandskem modelu. Islandski model je jasen, v
manj kot štirih letih so svojo lastno bančno
luknjo preiskali. Ampak ne tako kot pri nas. Oni
so 80 % tistih, ki so slabe kredite odobravali, že
poslali pravnomočno obsojene v zapor. Pri nas
pa po toliko letih ne. Leta 2012 sta namreč vsaj
tožilstvo in NPU dobila spisek približno za 3
milijarde evrov oškodovanj oziroma kreditov, ki
jih takrat niso kreditojemalci vračali, in bi lahko
začeli delati. Minilo je leto 2013, minilo je leto
2014, minilo je leto 2015 in smo sredi leti 2016.
To je čas, v katerem so jih Islandci poslali v
zapor. Pri nas nimamo niti enega sodnega
procesa, ki bi bil ta trenutek odprt,+ v smislu
sojenja, niti enega, razen tistega primera Dimic,
kjer pa so bili gospodje bančniki oproščeni. Zato
se lahko verjetno strinjamo vsi po vrsti – in smo
se tudi strinjali v današnjih razpravah –, da je to
velik problem države Slovenije.

Ampak v čem pa so naše razlike, torej
razlike med nami? Mi smo predlagali, da se torej
seznanimo s tem stanjem, vi pa ste rekli ne. Vi
ste rekli ne. Je to razumno? Zame ni razumno.
Dalje smo predlagali s sklepom, da naj Vlada
pripravi analizo, zakaj takšno stanje pri
preiskovanju bančne finančne kriminalitete. To
smo mi predlagali, vi pa ste rekli ne. Zakaj že?
Zakaj ste rekli ne? Rekli smo tudi, da naj Vlada
naredi načrt, kako izboljšati stanje na tem
področju, vi pa ste rekli ne. Nazadnje smo rekli,
da naj vlada do 30. 9. ta načrt predstavi nam v
Državnem zboru, in vi ste rekli ne. Kdo vas
razume? Jaz zagotovo ne.

Vrnil se je gospod Prikl. Preden ste šli,
ste prisegli na državno lastnino oziroma
neprivatizacijo in boste mogoče zdaj, ko bo
delitev časa, imeli možnost odgovoriti. Leta
2006, ko je gospod Erjavec, vaš šef, grozil z
izstopom iz koalicije, bi NKBM Maribor lahko
prodali za okoli milijardo. Zdaj smo pa tja dali
800 milijonov zato, da smo ven dobili 250, kar
pomeni, da imamo milijardo 600 minusa. Dajte
to milijardo 600 razdeliti med upokojence, pa
sam sebe vprašajte, kaj bi bilo boljše – prodati
ali ne prodati. Si predstavljate, ne? Bo verjetno
več kot tista dva ali tri evre pa tiste "fičnike", ki
jih izposlujete pri premierju. Hvala lepa.

PODPREDSEDNIK MATJAŽ NEMEC: Hvala,

dr. Gorenak.
 Vsi prijavljeni razpravljavci, ki ste to
želeli, ste dobili besedo. Ker čas določen za

razpravo še ni potekel, sprašujem, ali želi na
podlagi prvega odstavka 71. člena Poslovnika
zbora še kdo razpravljati? Ker vidim da, pred
prijavo vas želim opozoriti, da se lahko k
razpravi prijavite s pritiskom tipke za vklop
mikrofona. Če želita razpravljati tudi predstavnik
predlagatelja predloga priporočila dr. Vinko
Gorenak ter predstavnik Vlade, prosim, da se
prav tako prijavita s pritiskom tipke za vklop
mikrofona. V tem primeru dobita besedo kot
zadnja, in sicer najprej predstavnik Vlade in nato
predstavnik predlagatelja. Prosim za prijavo.
 Vsak razpravljavec ima nekaj čez štiri
minute časa za razpravo. Prvi je gospod Uroš
Prikl.
 Izvolite, beseda je vaša.

UROŠ PRIKL (PS DeSUS): Hvala lepa.

 Saj ne, da sem nasedel na to, da me
kolega Gorenak poziva, da odgovorim, ampak
vendarle. Jaz nisem rekel, da sem proti
privatizaciji. Nikoli nisem o tem govoril, da je to
prepovedan termin, sem pa seveda zelo
previden pri prodaji ali pa razprodaji državnega
premoženja, ker sem pač mnenja, da država kot
inštitucija ne more biti kriva za posamezne
napačne poteze. Nenazadnje danes ni tema
privatizacija. Država tudi ne more biti kriva za te
nepravilnosti, ki so se dogajale v tako imenovani
bančni luknji. V imenu države so bili
posamezniki, ki so opravljali, ki so nadzirali, ki še
danes upravljajo in še danes nadzirajo z
državnim premoženjem. To so posamezniki,
ljudje z imeni in priimki. Država težko za nekaj
odgovarja, nekdo na položaju pa seveda mora
nositi odgovornost za vse svoje poteze, tako kot
tudi poslanci nosimo odgovornost za svoje
politično delovanje in dobimo izstavljen račun
vsaka štiri leta, če niso volitve predčasne.

Jaz nisem tukaj v vlogi odvetnika
Erjavca, predsednika moje stranke. Tudi se ne
spomnim, da bi žugal s kazalcem, da bo izstopal
iz koalicije, ampak na nekatere zadeve je na
takšen ali drugačen način pač bil prisiljen
opozoriti. Mislim, da je pravilno, da se pri tako
pomembnih zadevah in tako prelomnih zadevah
pač na nek način opozori, da ena politična opcija
ne želi biti zraven pri tem ali onem, kar ni v
skladu s politiko ali pa prepričanjem posamezne
politične opcije, v tem konkretnem primeru
Desusa.

Jaz bom še enkrat ponovil to, kar sem
ob zaključku povedal, pa mogoče, ker me čas
preganja, nisem bil toliko eksakten. Verjamem,
da smo se iz teh preteklih napačnih oziroma
krivih potez, kaj naučili in da se nikoli več kaj
podobnega ne bo zgodilo. Lahko imajo
dolgoročne posledice. Jaz se zavedam, kaj bi
lahko s temi petimi milijardami naredili. Se
zavedam. Pokojnine za vse večne čaše, ne
tisoč, tisoč 500 evrov, nobenih težav, transferji iz
državnega proračuna v pokojninsko blagajno,
čakalne vrste odpravimo tako / tlesk s prsti/. Jaz
vem, gospod Gorenak, da vi znate preračunati
vsa ta sredstva v kosila v naši menzi. Vi znate v

 51

otroške dodatke to preračunati. Saj to je zelo
plastična primerjava, ampak enostavno je
vprašanje, kaj bi se zgodilo z Novo Kreditno
banko Maribor. Vi me zdaj očitno že zelo dobro
poznate in veste, kje so moje šibke točke. Tam
na sociali so moje šibke točke, ko vidim socialno
ogrožene, socialno izključene posameznike in
grupacije ljudi. Veste, da sem zelo občutljiv na
pokojnine in na Maribor in na Štajerski konec, ko
sta zapostavljena, ko sta, milo rečeno, druga
violina ali pa še slabše. Seveda, če bi takrat
vedeli, kaj se lahko zgodi, bi takrat iztržili
milijardo, ne bi nič rabili vložiti, ampak enostavno
"šta bi bilo, kad bi bilo". Če bi človek bil vedež,
ne bi bil revež. Ta zgodba je mimo, jaz samo
upam in si iskreno želim, da Nova Kreditna
banka Maribor ne bo predmet neke preprodaje,
ampak da bo dejansko to svojo vlogo, ki jo je
imela skozi desetletja vsaj na tem koncu
Slovenije, če ne tudi širše, seveda opravila. In
glede na to, so se krediti nekoč dajali kar tako
čez palec, po nekih prijateljskih ali kakorkoli
vezeh, upam, da ne bo zdaj druga skrajnost, ki
bo trajala v neskončnost, češ kot da te je kača
pičila, se zvite vrvi bojiš, zdaj pa ne bomo dajali
kreditov ne realnemu sektorju, ne
posameznikom. Iskreno upam, da se to ne bo
zgodilo. Zopet mi je zmanjkalo časa, pa bi še kaj
povedal. Hvala.

PODPREDSEDNIK MATJAŽ NEMEC: Hvala

tudi vam.
 Besedo ima gospod Jožef Horvat. Za
njim gospod Bojan Podkrajšek.
Izvolite.

JOŽEF HORVAT (PS NSi): Hvala lepa,

spoštovani kolegice in kolegi.
 Polovico mandata je mimo in ljudje,
naši državljani, so vam, torej koaliciji, zaupali
glas in vi ste v vaš koalicijski sporazum zapisali,
sicer samo na petih vrsticah, da je treba raziskati
bančne luknje in opredeliti odgovornost. "Za
zagotovitev povrnitve zaupanja v finančne
inštitucije, nadzorne inštitucije in inštitut pravne
države je treba opredeliti odgovornost za nastalo
bančno luknjo in zahtevati odškodninsko ter
materialno odgovornost članov uprav ter
nadzornih svetov dokapitaliziranih bank." Niste
sicer napisali, da boste to vi naredili. Do danes
lahko rečemo, da to v glavnem dela opozicija, ki
opozarja in izvaja pritisk.

Ko se na vasi oziroma na podeželju
pogovarjamo o bančni luknji, ljudje težko živijo.
Ko se o tem pogovarjamo, verjemite, je samo
korak do psihične depresije in ljudje nam pravijo
– vsaj meni – naj vzamemo tistim, ki so vzeli
njim. V juniju 2013 je Komisija za preprečevanje
korupcije – takrat še pod poveljevanjem
gospoda Klemenčiča – v Državni zbor poslala
oceno stanja, priporočam branje. Na podlagi te
ocene stanja smo v prejšnjem mandatu na
takratno Pogačnikovo komisijo povabili gospoda
Klemenčiča in ga zaslišali. Veliko stvari je
povedal in mislil sem, da imamo tatu v rokah.

Med drugim je povedal tudi to, da so se fantje
tam na vampih na Tržaški dogovorili za
odobritev kredita. Ampak nobenih imen in
nobenih akcij potem. V tem dokumentu se
dejansko kaže, da je gospod Klemenčič veliko
vedel, in imel sem neko upanje, ker sem pač bil
naiven, da bo kot pravosodni minister pometel z
bančnimi kriminalci.

Kolegice in kolegi iz koalicije, če do
konca mandata ne boste vsaj enega zaprli iz
vsake dokapitalizirane državne banke, boste
volitve izgubili. Na 51. strani – to vem na pamet
– je ocena stanja v slovenskem bančnem
sistemu z vidika sistemske korupcije. Naštel
bom samo podnaslove, ker dejansko vse piše,
kaj se je dogajalo. Pregledali so 40 poslov v
povprečni vrednosti 40 milijonov evrov po poslu
in ugotavljajo naslednje: "Neformalno
delegiranje poslov, netransparentna izvedba
postopkov odobravanja naložb, izpostavljenost
vodstvenih in vodilnih oseb bank tveganjem
zlorabe položaja, nasprotja interesov, izvajanja
mobinga ter podajanja nezakonitih in neetičnih
zahtev osebam na podrejenih položajih,
izpostavljenost vodstvenih in vodilnih oseb bank
tveganju odobravanja naložb na osnovi osebnih,
poslovnih in političnih povezav." Šlo je za
sistemsko korupcijo in nikomur se ni nič zgodilo,
nihče ni potegnil niti najmanjše akcije, pa bi jo
po službeni dolžnosti moral. Naprej,
"netransparenten sistem vodenja zapisnikov
kreditnih odborov in uprav bank, obstoj
neformalnih centrov moči v okviru sektorjev in
direkcij znotraj banke ter vplivnih posameznikov
izven banke". Naprej: "Člani uprav in nadzornih
svetov bank zavestno kršijo veljavne zakone ter
določbe sprejetih etičnih kodeksov." In nikomur
se nič ni zgodilo. "Člani uprav in nadzornih
svetov bank ne upoštevajo ugotovljenih
nepravilnosti, na katere opozarjajo revizijska
poročila, in ne sprejemajo ustreznih ukrepov
ugotavljanja odškodninske in kazenske
odgovornosti ter odpoklica/razrešitve članstva v
upravi." In nikomur se nič ni zgodilo.

PODPREDSEDNIK MATJAŽ NEMEC: Besedo

ima gospod Bojan Podkrajšek, za njim mag.
Anže Logar.

BOJAN PODKRAJŠEK (PS SDS): Hvala,

spoštovani podpredsednik, za besedo. Kolegice
in kolegi, spoštovana državna sekretarja, še
posebej pozdravljen gospod Dragonja!

Ko govorimo o bančni luknji celo
popoldne, jaz mislim, da je veliko tistih
poslancev, ki so v Državnem zboru, tudi
pozitivno govorilo. Čudi pa me, spoštovani
državni sekretar, vsaj povejte nam, kakšna je
vaša naloga danes. Ali da samo poslušate ali
nam boste tudi kaj povedali?.
 Sam sem prepričan, da če bi
kateremukoli od nas v Državnem zboru
zmanjkala osebna denarnica – v njej bi bilo
verjetno 50 evrov ali še manj –, bi šli varnostniki
pogledati kamere in bi ugotovili oziroma bi morali

 52

ugotoviti, kje je ta denarnica. Ko pa govorimo o
bančni luknji 5 milijard – bojim se, da je tega tudi
več –, pa to potiskamo od sebe, kot da se to nas
ne tiče.
 V Slovenski demokratski stranki
dajemo ta priporočila. Jaz sem bil tudi osebno
na odboru razočaran, ko smo bili preglasovani.
Ko človek razmišlja o tej glasovanjih, niti ne
more verjeti, da je to mogoče. Naš cilj, tudi sam
se zavzemam, ko bomo temu prišli do konca, bo
lažja in bolj perspektivna prihodnost Slovenk in
Slovencev. Kaj je pa cilj tistih, ki so to bančno
luknjo povzročili? Čim dlje imeti nekoga na
oblasti, ki jih pokriva. Oni že intenzivno
razmišljajo, kako bodo vodili kampanjo novi
oblasti. Ker jih samo to lahko reši, da se jih ne
razkrije. Danes smo se tudi veliko izgovarjali na
neke zakone, ki ne sledijo. Ampak spoštovani
kolegice in kolegi, če je volja tega državnega
zbora, da jih je večina obsojenih, so ti lumpi na
svetlem prej kot v dveh letih. Ampak te volje ni.
Tisti, ki imajo dovolj kapitala, sistemsko delajo in
so dobili že nekaj volitev. Oni, ne vi.

Kolegice in kolegi na moji desni strani,
nihče od vas nič ni kriv. Seveda vam pa
zamerim to, da predsedniku Vlade, ki ga jaz v
tem segmentu ne morem razumeti, držite
"štango". Minilo je dve leti, malo dopusta in
zima, pa bo verjetno konec mandata. Ampak
tisti, ki slabijo državljanke in državljani, da slabše
živijo, pa razmišljajo, kako bodo plačali medije,
jumbo plakate, radie, oglase, da bodo dobili
novo oblast. Da bodo ostali potuhnjeni v tej veliki
luknji.
Jaz mislim, da je to neodgovorno. Predvsem je
neodgovorno, da smo danes v tako majhnem
številu v tej dvorani. Še bolj neodgovorno je pa,
da ne bo glasovanja.
 Spoštovani sekretar gospod Dragonja,
jaz bi vseeno želel, da nam poveste … / izklop
mikrofona/

PODPREDSEDNIK MATJAŽ NEMEC: Hvala

lepa.
 Besedo ima mag. Anže Logar, za njim
gospod Jože Tanko.
Izvolite.

MAG. ANŽE LOGAR (PS SDS): Hvala,

predsedujoči.
Luknja je, to lahko jaz zagotovim. Jaz

iskreno obžalujem, da tu danes ni z nami
ministra za pravosodje. Mislim, da bi moral tu biti
in da je skrajno neodgovorno, da je zapustil to
dvorano in prepustil to pomembno razpravo
parlamentarcem, torej izvršilna veja oblasti
oziroma ključni minister teh sporočil ne posluša.
Tu se moram strinjati tudi s kolegico Irgl, da če v
bistvu ne bi bilo parlamentarne preiskovalne
komisije, dvomim, da bi nas NPU in
Specializirano državno tožilstvo promptno
obveščala, kako napredujeta s pregonom
bančnega kriminala. Ampak zdaj smo prišli v
neko absurdno situacijo, ko nam recimo vsake tri
mesece ali štiri mesece potem NPU in SDT

sporočata približno takšne podatke, da je bilo do
31. 5. 2016 evidentiranih 236 kaznivih dejanj in
zaključenih 154 kaznivih dejanj v skupni
vrednosti 815 milijonov evrov. To so številke. Te
številke nikomur ne pomagajo. Veste, kaj bi bila
pravilna odločitev? Da v vsaki banki za vsakega
bančnika najdejo en posel, ki drži vodo, in da se
ne ukvarjajo z 236 kaznivimi dejanji, ampak
glede na to, da imamo 6 bank, s 6 posli. Da se
tistih 19 kriminalistov ne razdeli na 236 poslov,
ampak na 6 poslov in za vsakega od teh 6
poslov obsodijo, pripravijo ustrezen predlog in
ga sprocesirajo na sodišču. Da vsak od teh v teh
6 bankah pride na Povšetovo, gre v tisto
nadstropje in se medtem, ko greje tisto
nadstropje, pa ukvarjajo še z ostalimi 230
kaznivimi dejanji. To davkoplačevalci pričakujejo
od vas, spoštovani državni sekretar na
Ministrstvu za zunanje zadeve in spoštovani
molčeči državni sekretar na Ministrstvu za
finance. To pričakujejo od vas, spoštovani
izginuli minister za pravosodje. To pričakujejo od
vas.

Naj vam pa zdaj povem, do kakšnega
absurda smo pripeljali to zgodbo pri pregonu
organiziranega kriminala s področja bančništva.
Strinjam se z izjavo kolega Verbiča, ki je rekel,
da so posredno odgovorne tudi revizijske hiše,
ampak zdaj pa vam bom prebral, kaj je revizijska
hiša Deloitte revizija s podpisom predsednika
uprave Jurija Sidoroviča odgovorila, pozor,
pozor, na odločbo višjega sodišča. Kot veste, je
Deša Cener zavrnila zaseg dokumentacije,
rekla, da je nismo prepričali, dala zadevo na
višje sodišče, višje sodišče pa je dalo prav
preiskovalni komisiji in odredilo zaseg
dokumentacije. Odredilo podjetju Deloitte
revizija zaseg vse dokumentacije, ki jo je
zahtevala preiskovalna komisija, vendar je s
podpisom predsednika uprave ta družba
odgovorila, da se z dvomi preiskovalne sodnice,
torej Deše Cener, povsem strinjajo. Nato
obrazložijo, zakaj se s tem strinjajo, in pravijo,
da na podlagi zapisanega ugotavljajo, da je
odredba višjega sodišča nezakonita. Revizijska
hiša torej napiše, da na podlagi zapisanega
ugotavljajo, da je odredba višjega sodišča
nezakonita. Za grand finale v zaključku, se
zadnji stavek glasi: "Na podlagi zapisanega
spoštljivo zavračamo izvršitev odredbe višjega
sodišča in se zahvaljujemo za razumevanje."
Spoštovani, poglejte, kam ste pripeljali to
državo, da en od big four revizijskih hiš ne
upošteva odločbe višjega sodišča. To pa so
konkretni rezultati politike "nič ne vemo, dobro
delamo, vse je v redu". Hvala.

PODPREDSEDNIK MATJAŽ NEMEC: Hvala,

mag. Logar.
Gospod Tanko, beseda je vaša, za

vami mag. Dušan Verbič.
Izvolite.

 53

JOŽE TANKO (PS SDS): Hvala lepa.

Še en primer. Najbrž se spomnite
tiskovne konference, kjer so za isto mizo sedeli
trije najodgovornejši ali najbolj znani za
preiskavo bančnega kriminala – gospod
Majhenič, gospod Furlan in gospod Kozina –, ko
so povedali, da so jih varnostniki na vratih Nove
Ljubljanske banke zavrnili in so jim preprečili
dostop do dokumentacije na Ljubljanski banki,
kar se verjetno spomnite. To je bilo enkrat
lansko leto. Zdaj pa samo sprašujem, kakšen je
bil odziv recimo uprave Nove Ljubljanske banke,
kakšen je bil ukrep nadzornikov Nove
Ljubljanske banke, kakšen je bil odziv recimo
tistega, ki je lastnik Nove Ljubljanske banke,
SDH. Ste zaznali morda kakšno akcijo, kakšen
pozitivni pristop, da bi pritisnili na upravo Nove
Ljubljanske banke, nadzornike, da bi spustili
preiskovalce v svojo hišo? Tam so te osebe
jamrale, da ima agencija ali pa firma Draga Kosa
neomejen dostop do bančnih dosjejev,
najodgovornejšim, tistim, ki so po zakonu
določenim za preiskavo organiziranega
kriminala, tudi bančnega, pa se je to preprečilo.

Sprašujem naprej, kakšen je bil odziv
Vlade, ki je odgovorna tudi za SDH in tudi za
DUTB. Kakšen je bil? Ali lahko kdo, državni
sekretar, ker ni ministra odgovori, kakšen ukrep
je sprejela Vlada proti recimo SDH. Se je
predsednik Vlade Cerar kaj izpostavil, je
predlagal kakšen sklep, je predlagal kakšno
zamenjavo ali razrešitev? Kaj je storil gospod
Klemenčič kot pravosodni minister? Kaj je storil
gospod Dragonja kot državni sekretar za to
področje? Lahko kdo odgovori? Lahko
odgovorijo državni sekretarji, ki so tukaj dežurni
in žrtvovani, da poslušajo vprašanja, na katera
verjetno ne bo nobenih odgovorov. Kakšen je bil
odziv Vlade Republike Slovenije na to blokado,
ki se je zgodila, ko so gospod Majhenič, gospod
Furlan povedali, da ne morejo do dokumentacije
v Novi Ljubljanski banki, da so jim preprečili?

Vi govorite o tem, kakšen bo boj proti
bančni luknji in proti kriminalu, proti kaznivim
dejanjem v bančnem sistemu. Nikakršen. Celo
na tako izrazito opozorilo javnosti, da ne more
do dosjejev v bankah, ni Vlada storila
popolnoma nič. Našla pa je 5 milijard za
polovično sanacijo, pa verjetno jih bo še pet za
tisto drugo polovico, ki je še ostala in za tiste
sanacije prej, ki so se zgodile. Vlada Mira
Cerarja s to ministrsko ekipo in koalicijo v
Državnem zboru ne izkazuje nobenih potrebnih
in zadostnih aktivnosti, da bi se rešilo in
ugotovilo odgovornost tistih, ki so povzročili
bančno luknjo, kazniva dejanja. Nobenih
aktivnosti. Celo dobronamerne sklepe, ki bi za
nekaj milimetrov premaknili zadevo naprej, ki
smo jih predlagali, ste zavrnili. Pa ne prvič, tudi
že v vseh prejšnjih razpravah o bančni luknji se
je zgodilo enako. Pri vseh spremembah zakonov
povezanih z bančnim sistemom, se je zgodilo
enako. Kaj pričakovati od ljudi, ki opravljajo
oblastne funkcije v izvršni veji oblasti in ne
storijo nič tudi pri tako očitnih zadevah in

blokadah, ki so se pojavile? Ne zamenjajo
nikogar. Ne predlagajo zamenjave nikogar in
nam tukaj govorijo o tem, kako se borijo za
rešitev.

PODPREDSEDNIK MATJAŽ NEMEC: Besedo

ima mag. Dušan Verbič, za njim pa dr. Vinko
Gorenak.

Izvolite.

MAG. DUŠAN VERBIČ (PS SMC): Hvala za

besedo, podpredsednik.
 Uvodoma moram priznati, glede na to,
da nimam dosti časa, da se v celoti ne morem
strinjati s spoštovanim, ki je bil ravnokar pred
mano, ker bom drugače povedal ali zastavil.

Spoštovani! Zakaj se šele v zadnjem
letu na posameznem parlamentarnem odboru v
Državnem zboru pogovarjamo, kako to, da imata
nemška in avstrijska zakonodaja – govorim o
bančni – v svojem temeljnem zakonu določbe,
kaj so znaki kaznivega dejanja z definicijo in
ravno pri tovrstnih zadevah se organi pregona,
torej gospod Majhenič in gospod Furlan,
sklicujejo, da imajo obilico težav pri opredelitvi
znaka kaznivega dejanja. Sprašujem vas kot
dolgoletne poslance in člane Državnega zbora.
Zakaj se ta materija ni v bančnem zakonu tudi
uredila?

Naj zaključim ta del. Ko smo se pred
dobre pol leta pogovarjali o sprejetju novega
bančnega zakona, sta tako vaša poslanska
skupina kot naša od obilico zakonov imeli
največji problem licenciranje članov nadzornih
svetov. To se pravi, da tukaj ne moremo samo
enoznačno gledati, da določene zadeve niso
urejene zaradi tega, ker Vlada tako ali drugače
ne dela. Tukaj so okoliščine, ki gredo izven.
Zaradi tega sem tudi prej v svoji predstavitvi
rekel, da sem vesel, da je na podlagi današnje
razprave toliko poznavalcev bančnega sistema v
tem parlamentu, da bomo resnično omogočali
kakršnakoli zapiranja ali odpiranja teh pravnih
praznin, ki so se zdaj pokazale kot največja
cokla za pregon.
 Dolžan sem še eno zadevo. Ko sem jaz
razpravljal o tako imenovani luknjičasti
zakonodaji, kar vas je malce bodlo. Pravne
praznine. Ta moja razprava je temeljila na
izjavah gospoda Kozine, za katerega menim
oziroma ocenjujem, da je odličen poznavalec
bančne kriminalitete. Mislim, da se dr. Gorenak
spominja, da sem v februarju 2015 vse
predstavnike teh organov pregona, ki smo jih že
imenovali, zaprosil – ker so že takrat govorili, da
imajo problem procesne narave za hitrejšo
učinkovitost dela organov pregona –, da naj v
čim krajšem času dostavijo v parlamentarno
proceduro pobude in predloge za spremembo
tako materialnih kot procesnih zakonov. Ko smo
se pred dobrim tednom na Odboru za
pravosodje ponovno srečali, mislim, da smo bili
tukaj s predstavniki poslanci največje opozicijske
stranke kritični glede tega, kaj se je v 1 letu
storilo. To se pravi, da tudi s strani organov

 54

pregona, tistih, ki najbolj vedo, kaj je treba, se
ne dogaja. In kaj naj jaz kot poslanec ali član
največje pozicijske stranke? Dejstvo je, da se
poziva, in zaradi sem tudi uvodoma rekel, da
sem vesel tovrstnih razprav, ker je očitno to tudi
način, da bomo z nekimi skupnimi močmi uspeli
kakšno zadevo premakniti.
 Še ena stvar, ker je bilo rečeno, kaj je
vlada Mira Cerarja in podobno naredila, govorim
zdaj bančni kriminaliteti. Prej se je nekdo
skliceval v razpravi na gospoda Kozino. Samo
pravim – nisem za nobeno vlado nič rekel, samo
je moje načelno mnenje –, da je v 23 letih po
osamosvojitvi nastajala takšna zakonodaja, kot
je, zato mislim, da ni korektno pričakovati v
dobrem letu pa pol revolucionarne spremembe
in odprave vseh pravnih praznin. Hvala lepa.

PODPREDSEDNIK PRIMOŽ HAINZ: Sklepna

beseda, dr. Vinko Gorenak.
Izvolite.

DR. VINKO GORENAK (PS SDS): Ugotavljam,

da se Vlada spet ni prijavila. Jaz ne vem zakaj
imamo potem državne sekretarje tukaj. Da
poslušajo ali kaj drugega? Sicer sem zelo vesel,
da vidim gospo Kustec, ki jo zelo redko vidim,
verjetno ima bolj zahtevne naloge, kadrovanja.

Ampak hotel sem reči to, da se velika
večina koalicije strinja s tem, kar smo napisali, in
se strinja z tem, da je preprosto na področju
bančne luknje premalo narejenega. Jaz danes
nisem imel niti enega mojega nastopa, ki bi šel v
smeri oporekanja posameznim nastopajočim,
velja za večino koalicije. Dobro, Združena levica,
ampak na neumnosti pač ne odgovarjaš, to je
res. Ampak problematično je stanje, kdo vašim
poslancem naroča, da ne smejo sklepov
podpreti. A ni to zanimivo? Z vsem se strinjajo,
glasujejo pa proti.

Številke, gospod Prikl. Milijarda 600
milijonov, zaokroženo pri NKB Maribor, razlika
med tistim, kar bi takrat dobili, in tistim, kar smo
zdaj dobili in notri vložili. Če bi to banko prodali
leta 2006, bi se gospod Erjavec lahko pohvalil
pa rekel, da vsak "penzionist" dobi 2 tisoč 666
evrov. Vsak "penzionist". Zdaj se pa hvali, da je
"zrihtal" vsakemu "penzionistu" 2 evra. In ti
"penzionisti" mu verjamejo, da dela za njih.
Dober nateg ljudstva. Če pa bi privatizirali
celoten bančni sektor, vse banke v državni lasti,
o čemer je bilo veliko govora v tisti vladi, pa smo
vedno imeli rdeč karton gospoda Erjavca, pa bi
vsak "penzionist" lahko dobil 8 tisoč 333 evrov.
Ali ni to zanimivo? 8 tisoč 333 evrov. Če pa
rečemo, da imajo eni velike penzije in eni male,
potem pa bi si lahko tisti najbolj reven
"penzionist" s 400 evri kupil en srednje razredni
avto, ker bi dobil 16 "jurjev", če zaokrožimo. Jaz
to moram povedati. Jaz vem, da vas to muči, jaz
vem, da vas to boli, jaz vem, da vam je hudo pri
srcu, ker zdaj v tem trenutku pač z 2 evroma
kupujete glasove. Vam pa moram povedati, da
je pa s politiko, ki jo vodi vaš predsednik, slabo,

ker bi "penzionisti" lahko imeli veliko več, če ne
bi poslušali njega.

Ampak v čem je bistvo? Bistvo je v tem,
da se vsi skupaj strinjamo. Jaz ne vem, če ne
bom svoji poslanski skupini predlagal, da
ponovimo to sejo. Za kaj gre? Gre za to, da se
vsi po vrsti strinjamo, koalicija pa glasuje proti
sklepom. Zato bo čez 40 sekund ta seja
končana, predsedujoči bo rekel "lahko noč, vas
lepo pozdravljam" in ne bomo glasovali o
ničemer. Zakaj? Zaradi tega, ker je bila koalicija
na matičnem delovnem telesu proti predlogom
sklepov, ki so razumske narave – Vlada najprej
analizira stanje, Vlada naj pripravi načrt, da
bomo malo podobni Islandiji, kjer je 80 % tistih,
gospa Kustečeva, ki so bančno luknjo naredili,
že v zaporu. Pri nas pa še ene sodne obravnave
ni. To je bil naš cilj, pa ste ga preprečili. Hvala
lepa.

PODPREDSEDNIK MATJAŽ NEMEC:

Zaključujem splošno razpravo o predlogu
priporočila.

V skladu z razlago Komisije za
poslovnik z dne 9. 12. 2009 Državni zbor
ugotavlja, da je postopek obravnave predloga
priporočila končan.
 Zaključujem to točko dnevnega reda.
 Preden zaključim sejo vas vabim, da se
udeležite 16. vseslovenskega srečanja z
naslovom Praznujmo s slovensko domovino, ki
bo jutri, v četrtek, 30. 6. 2016, ob 9. uri v veliki
dvorani. Prosim še, da po končani seji
pospravite za seboj morebitna gradiva in druge
predmete.
 S tem zaključujem 34. izredne sejo
Državnega zbora.
 Članice in člane Odbora za
gospodarstvo obveščam, da se bo čez 10 minut
v veliki dvorani na Tomšičevi začelo prvo
nadaljevanje 19. seje odbora.
 Vsem skupaj želim lep večer.
Nasvidenje.

Seja je bila končana 29. junija 2016 ob 20.33.

 55

INDEKS GOVORNIKOV

B

BAH ŽIBERT, ANJA ... 31, 33
BREZNIK, FRANC .. 35
BRINOVŠEK, NADA ... 40

D

DIMIC, IVA .. 13
DOBOVŠEK, DR. BOJAN .. 13

G

GÖNCZ, DR. LÁSZLÓ .. 19
GORENAK, DR. VINKO ... 6, 17, 25, 27, 38, 42, 46, 49, 54
GRIMS, MAG. BRANKO .. 28

H

HAINZ, PRIMOŽ.. 27
HORVAT, JOŽEF .. 51

I

IRGL, EVA ... 24

K

KLEMENČIČ, MAG. GORAN ... 9, 26
KOTNIK POROPAT, MARJANA .. 10, 32, 35

L

LOGAR, MAG. ANŽE ... 16, 48, 52

M

MATIĆ, DR. DRAGAN .. 21
MESEC, LUKA .. 11, 12
MURGEL, DR. JASNA ... 15, 30
MURŠIČ, MAG. BOJANA ... 22, 23

N

NOVAK, LJUDMILA ... 19

P

PODKRAJŠEK, BOJAN ... 51
POGAČNIK, MAG. MARKO ... 20
POJBIČ, MARIJAN ... 34
PRIKL, UROŠ ... 41, 43, 50

Š

ŠEFIC, BOŠTJAN ... 37, 49
ŠIRCELJ, MAG. ANDREJ .. 29
ŠKOBERNE, JAN ... 8, 10

T

TANKO, JOŽE .. 47, 53
TONIN, MAG. MATEJ ... 39

 56

V

VEBER, JANKO.. 33
VERBIČ, MAG. DUŠAN .. 43, 53
VRTOVEC, JERNEJ ... 27

 57

LEGENDA

PS SMC – Poslanska skupina Stranke modernega centra
PS SDS – Poslanska skupina Slovenske demokratske stranke
PS DeSUS – Poslanska skupina Demokratične stranke upokojencev Slovenije
PS SD – Poslanska skupina Socialnih demokratov
PS ZL – Poslanska skupina Združena levica
PS NSi – Poslanska skupina Nove Slovenije
PS IMNS – Poslanska skupina italijanske in madžarske narodne skupnosti
PS NP – Poslanska skupina nepovezanih poslancev
NeP – Nepovezani poslanec

