

XVII. světový kongres Mezinárodní kriminologické společnosti (ISC) (Monterrey, 10. – 14. 8. 2014)

Miroslav Scheinost,
Petr Zeman,
Institut pro kriminologii a sociální prevenci

Ve dnech 10. – 14. srpna 2014 se v mexickém Monterrey uskutečnil XVII. světový kongres Mezinárodní kriminologické společnosti (ISC). ISC byla založena v Římě v roce 1938 a od téhož roku pořádá světové kriminologické kongresy, a to s několika výjimkami v pětiletých a od roku 2005 tříletých intervalech. Jedná se o nevládní organizaci, zabývající se problematikou kriminologie a trestní justice, která rovněž působí jako poradní orgán při OSN a Radě Evropy. Světové kongresy, představující vrcholnou kriminologickou akci celosvětového významu, organizuje vždy ve spolupráci s místními orgány, institucemi a pracovišti. Tentokrát se na organizaci akce spolupodílely zejména Autonomní univerzita Nuevo León, Mexická kriminologická společnost, stát Nuevo León a město Monterrey. Místních institucí, které se do pořádání akce zapojily, bylo nicméně mnohem více.

Kongresu se podle údajů organizátorů zúčastnilo více než 1300 účastníků z 34 zemí. Odborný program zahrnoval 5 plenárních zasedání a 59 sekcí, z nichž na každé zaznělo několik příspěvků. Určitou komplikací bylo, že se zhruba polovina příspěvků včetně následné diskuse odehrála ve španělštině, jakožto v jednom z oficiálních jazyků ISC a zároveň úředním jazyce pořadatelské země, přičemž do angličtiny byla tlumočena pouze španělská vystoupení v rámci plenárních zasedání. Účastníkům neovládajícím španělský jazyk tak bohužel unikla podstatná část příspěvků zejména domácích autorů.

Krom dvou pracovníků IKSP se kongresu zúčastnily tři doktorandky Masarykovy univerzity v Brně a také tři slovenští kolegové z Trnavské univerzity. Všichni účastníci z ČR a SR se kongresu zúčastnili aktivně a přednesli v příslušných workshopech své příspěvky.

Výrazným specifikem letošního kongresu oproti předchozím ročníkům byl zvýšený důraz na zajištění bezpečnosti jeho účastníků. Na průběh akce dohlížely desítky ozbrojených policistů ze sboru Fuerza Civil, příchozí při vstupu do místa konání procházeli bezpečnostními rámy a byli podrobeni prohlídce zavazadel. Ne zcela obvyklá byla i skutečnost, že řada


policistů z Fuerza Civil se účastnila i odborného programu kongresu. Kongres nicméně proběhl v klidu a nedošlo k žádnému jeho narušení nebo incidentu. Také po organizační stránce proběhl na odpovídající úrovni.

Na zahajovacím ceremoniálu, který ozdobila mexická státní hymna v podání policejní hudby a místního pěvce, účastníky přivítali prezident ISC S. Brochu, předseda vědecké komise ISC a zároveň předseda odborného programu kongresu E. Viano, generální sekretář ISC S. Parmentier a nejvyšší státní zástupce státu Nuevo León A. de la Garza Santos.

Jako hlavní téma kongresu bylo s ohledem na místo konání příhodně zvoleno „Gangy, nelegální obchod a nedostatek bezpečí: posilování komunity“. Na úvodním plenárním zasedání se F. Dall' Anese, předseda Komise OSN proti beztrestnosti v Guatemale a bývalý nejvyšší státní zástupce Kostariky, ve svém vystoupení zamyslel nad faktory přispívajícími ke korupci a nezákonnému obchodování v Latinské Americe. Upozornil, že v tomto regionu je organizovaný zločin úzce propojen s běžnými aktivitami, jako je legální maloobchod, takže se stává součástí každodenního života obyvatel. Pasivita státních orgánů následně přispívá ke vzniku nelegálních ozbrojených skupin – gangů. Dále uvedl, že korupce, zejména ve veřejném sektoru, bývá úzce spojena s beztrestností osob, které se korupčního jednání na obou stranách dopouštějí, a připomněl myšlenku zřízení zvláštního mezinárodního soudu pro trestání politické korupce v zemích Latinské Ameriky.

Plenární zasedání věnované obchodování s lidmi přineslo velmi živou diskusi. M. A. Clark (George Washington University, USA) si položila otázku, zda samotná existence právního státu stačí k tomu, aby měli všichni lidé skutečně rovný přístup k veřejným statkům. Na příkladu dvou konkrétních obětí mezinárodního obchodu s lidmi za účelem prostituce ukázala, že ani demokratický právní systém v cílových zemích není sám o sobě zárukou, že oběti nebudou poté, co se jim podaří z vykořisťujícího prostředí uniknout, nadále viktimizovány necitlivým či formalistickým přístupem státních orgánů. Poukázala na význam občanské společnosti (tisk, nevládní organizace), jež často musejí postup státu napravovat, a to s nejistým výsledkem. K poznámce, že v řadě případů ženy opouštějí svou zemi a cestují za prostitucí s plným vědomím toho, do čeho jdou, protože se řídí příkladem svých vrstevnic, které prostitucí získaly dříve nemyslitelné prostředky, uvedla, že i tyto ženy bývají k odchodu z domova donuceny, a to mimořádně tíživými podmínkami, v nichž žijí. Studie ukazují, že mají-li lidé zajištěn alespoň určitý životní standard, nejsou ochotni opouštět domov a vydat se do neznáma, byť by to mělo znamenat vylepšení jejich ekonomické situace. Dále se zabývala rozdílem mezi obchodem s lidmi a převaděčstvím. Znakem obchodování s lidmi je déle trvající vazba obchodníka na oběti – obchodník získá svou odměnu až po následném zneužití / vykořisťování obětí v cílové zemi, zatímco převaděč je placen za import obětí do cílové země bez ohledu na jejich další osud. Zneužití či vykořisťování obětí v cílové zemi je dalším pojmovým znakem obchodování s lidmi, což činí rozdíl např. mezi nezákonnými adopcemi (zpravidla k následnému zneužívání dítěte nedochází) a obchodem s dětskými vojáky v některých zemích světa. E. Viano (American University Washington, USA) k této problematice připomněl, že otrocká práce obětí obchodu s lidmi ve světě má různou podobu a upozornil, že se na tomto jevu často nevědomky podílí i široká veřejnost, když konzumuje


mimořádně levné zboží a služby v některých regionech.

V sekci věnované obchodování s drogami představila R. Roles (University of Arkansas, USA) výzkum, který mapuje síť drogových kartelů v Mexiku a vazbu mezi jejich působením a výskytem úmrtí souvisejících s obchodem s drogami. Analýza, zahrnující celou řadu geografických, sociodemografických i kriminálních faktorů, prokázala úzkou přímou vazbu mezi aktivitami drogových kartelů a počty obětí na drogových trzích. Konkrétně v letech 2007 – 2010 vyšly v tomto směru v Mexiku nejhůře města Tijuana, Acapulco, Juárez a Culiacan, jež se zároveň vyskytují na teritoriích nejaktivnějších drogových kartelů. P. Zeman (IKSP, ČR) ve svém příspěvku hovořil o vývoji právní úpravy drogových trestných činů v ČR a možných souvislostech s vývojem drogové scény a drogové kriminality v zemi. Vycházel přitom z výsledků nedávných výzkumů IKSP týkajících se drogové kriminality, včetně předběžných výsledků aktuálně probíhajícího výzkumu dopadů přijetí nového trestního zákona na odhalování a postih této trestné činnosti. J. Liu (Univerzita Macao, Čína) hovořil o výzkumu platnosti teorie sebekontroly (self-control theory) v čínském prostředí. Teorie sebekontroly bývá prezentována jako univerzální a platná bez ohledu na danou kulturu, ovšem dosud byla testována převážně v západním světě. Autoři výzkumu zkoumali 332 uživatelů drog, soustředěných v převýchovně pracovních táborech v Číně prostřednictvím anonymních dotazníků, administrovaných bez přítomnosti strážů. Výsledky naznačují platnost teorie i ve specifickém prostředí Číny.

V sekci týkající se násilí ve společnosti prezentoval S. Parmentier (Katolická univerzita v Leuvenu, Belgie) projekt, zaměřený na Manuál účinného vyšetřování a dokumentace mučení a jiného krutého, nelidského nebo ponižujícího zacházení nebo trestání, známého jako Istanbulský protokol. Tento dokument OSN, obsahující nezávazná pravidla postupu při odhalování a dokumentaci případů mučení či jiného krutého, nelidského nebo ponižujícího zacházení nebo trestání, byl přijat již v roce 1999, nicméně není příliš známý. Prezentovaný projekt má za cíl zvýšit povědomí o něm mezi odborníky, kteří se s podobnými případy setkávají v praxi, prostřednictvím nově vyvinutých nástrojů. Istanbulský protokol by mohl i např. v evropském prostředí být využíván v případech cizinců vyžadujících lékařskou péči a pomoc v zemích EU, u žadatelů o azyl nebo utečenců v evropských detenčních centrech. P. Piotrowski (Jagellonská univerzita v Krakově, Polsko) představil výzkum psychosociálních rysů dospělých a mladistvých pachatelů pouličních loupeží v Polsku. Výzkum zkoumal soubor 107 pachatelů (55 dospělých, 52 mladistvých) s využitím standardizovaných psychometrických nástrojů. Při srovnání obou skupin byli dospělí pachatelé z hlediska osobnosti shledáni významně agresivnějšími a anomičtější a naopak významně méně sociabilní než pachatelé mladiství. Srovnání celého souboru s obecnou populací ukázalo, že pachatelé pouličních loupeží mají podobnou úroveň emoční inteligence, agresivity i anomie, jako příslušníci obecné populace. Autor z výsledků mj. vyvozuje význam kognitivní terapie v rámci zacházení s pachateli tohoto druhu trestné činnosti.

V sekci věnované problematice organizovaného zločinu a gangů prezentoval C. López (Mexiko) zajímavý pohled na typologický vývoj mládeže od „rebelů bez příčiny“ v šedesátých letech přes hippies, punk a jiné subkultury a kontrakultury až k násilným gangům a subkultuře drogové. Uvedl, že počet členů gangů např. v Hondurasu je odhadován až na 35 tisíc, což je v tak malé zemi ohromující číslo. Provedený výzkum k možnostem reintegrace mladých členů gangů byl sice omezen pouze na 14 semi-kvalitativních rozhovorů (bohužel s pracovníky – profesionály, kteří se touto problematikou zabývají, nikoli s členy gangů), nicméně z něj vyplynulo, že důvody pro včlenění do gangů jsou obvykle sociální situace, rodinné problémy, získání pocitu sounáležitosti, význam vstupního rituálu a nimbus přitažlivosti. Pokud dojde k opuštění gangů, bývá to z důvodu věku, znechucení přílišným

násilím, získání jiných sociálních příležitostí, začlenění do rodiny. Samotný odchod ovšem není jednoduchý; je třeba souhlasu gangu, nebo útěk včetně útěku ze země, vyhledání církevního útulku apod. Součástí reintegračních snah by mělo být i „psychologické přeprogramování“, community-based zacházení, lékařská péče, odstranění tetování atd.

Tit Wing Lo z University v Hongkongu hovořil o ovládnutí heren v Macau organizovaným zločinem a postupných změnách ve způsobu jejich řízení triádami včetně přesunu pozornosti na bohaté klienty z pevninské Číny. O organizované kriminalitě v Mexiku a moci gangů a kartelů hovořil O. Balboa. Uvedl řadu příkladů o násilných konfliktech a vlivu organizovaného zločinu na státní správu až po její prakticky úplné ovládnutí, přičemž jako příklad uvedl stát Tamaulipas. Vzestup moci a vlivu gangů uvedl např. do souvislosti s drastickým poklesem minimální mzdy v Mexiku v posledních letech. Také uvedl, že obchod s drogami už není výhradní aktivitou zločineckých kartelů, které se nyní zaměřují také na únosy za výkupné, silniční loupeže a organizování nelegální migrace ze střední Ameriky do USA. O vývoji a možnostech kontroly organizovaného zločinu ve střední Evropě hovořil na příkladu Polska E. Plywaczewski (Univerzita Białystok).

Dr. Scheinost referoval v panelu „Odpověď společnosti na kriminalitu“ na téma názorů tisku, veřejnosti a vězňů na trestní politiku státu. V téže sekci se R. Sarre (Austrálie) zabýval otázkou poměru ochrany soukromí, resp. privátní sféry lidí k míře kontroly a zjišťování informací o kriminalitě. Např. uvedl masivní rozšíření systémů CCTV, užívání bezpilotních monitorovacích letadel. Sdělil, že australská komise pro ochranu práva navrhla již v roce 2008 zavedení trestného činu nebezpečné invaze do soukromí. Další Australan, P. Grabosky, analyzoval některé známé případy zveřejnění utajovaných informací a odpověď státní moci (počínaje Dreyfusovou aférou, přes případy Clive Painting, Mordechai Vanunu, Daniel Ellsberg až po některé současné známé případy). Kritizoval obvyklou snahu státu přehnat způsobené nebezpečí a možnou škodu a na základě toho vyžadovat další utužení dohledu a utajování.

V rámci závěrečného ceremoniálu vystoupila řada vrcholných představitelů místních orgánů a institucí – guvernér státu Nuevo León R. Medina de la Cruz, nejvyšší státní zástupce Mexika J. M. Karam, rektor Autonomní univerzity Nuevo León J. A. Rodriguez, prezident Mexické kriminologické společnosti L. R. Manzanera a další. Představen byl nový prezident ISC, kterým byl na další období zvolen E. Viano, jakož i nově zvolení členové předsednictva ISC, a nový předseda vědecké rady ISC, kterým bude J. Liu.

Oproti původně ohlášenému programu ale na kongresu nedošlo k předání ceny ISC a také nebylo oznámeno místo konání dalšího kongresu, který by se měl uskutečnit za tři roky.