

MINISTERSTVO VNITRA
ČESKÉ REPUBLIKY

Odbor bezpečnostní politiky

Praha 15. října 2014

Počet listů: 9

Extremismus

Souhrnná situační zpráva

3. čtvrtletí roku 2014

Obsah

1. Informace k vývoji extremistické scény ve 3. čtvrtletí roku 2014	3
1.1. Vývoj extremistické scény	3
1.2. Krajně pravicová scéna	3
1.2. Krajně levicová scéna.....	5
2. Statistiky.....	6
2.1. Extremistická kriminalita v 3. čtvrtletí roku 2014	6
2.2. Extremistická kriminalita v 3. čtvrtletí roku 2014 podle krajů	7

1. Informace k vývoji extremistické scény ve 3. čtvrtletí roku 2014

1.1. Vývoj extremistické scény

Ve sledovaném období bylo zaznamenáno celkem 56 akcí přímo pořádaných anebo s účastí politicky extremistických subjektů. Z uvedeného počtu pouze 13 akcí náleží do krajně pravicového spektra, 43 pak do krajně levicového. Krajně levicová scéna začala být v tomto ohledu progresivnější. Meziročně se jedná zhruba o stejný celkový počet akcí, jako byl zaznamenán v loňském roce.

1.2. Krajně pravicová scéna

Z hlediska krajní pravice byl nadále sledován pokles aktivit **Dělnické strany sociální spravedlnosti** (dále jen „DSSS“), která byla v minulých letech hlavním politickým aktérem scény. Stranu zjevně limitoval nedostatek finančních zdrojů. Veřejná shromáždění a demonstrace byla organizována oproti dřívějším obdobím poměrně zřídka. Regionální organizace, s výjimkou Teplic, nevyvíjely prakticky žádné aktivity. V souvislosti s konáním komunálních voleb utvořila DSSS volební koalici s uskupením Ne Bruselu Adama B. Bartoše. Pokud strana organizovala vlastní akce, potýkala se s **potížemi při mobilizaci a svolávání účastníků**. O tyto aktivity nebyl projevován zájem, zúčastňoval se jich malý počet osob. DSSS se snažila klesající popularitě čelit otevíráním a zdůrazňováním nových témat. Chtěla si tím získat podporu nových platforem na krajně pravicové scéně. Vedle tradičních výpadů proti Evropské unii se začaly čím dál častěji objevovat témata protimuslimská. DSSS začala markantně **vystupovat proti muslimské komunitě** v ČR i v Evropě. Nicméně ani prostřednictvím islamofobní rétoriky se jí nepodařilo získat větší odezvu. Důkazem může být nízká účast během shromáždění „proti islamizaci“ ze dne 27. září v Teplicích. Nová témata přijala za svá i **Dělnická mládež** (dále jen „DM“), která je úzce personálně propojená s novými platformami. DM nadále udržovala kontakty na zahraniční spřízněné subjekty.

Na poli neregistrovaných pravicově extremistických uskupení převzala aktivitu **Generace identity**, **Evropské fronty solidarity** pro srbské Kosovo/Sýrii a částečně **Pro-Vlast**. Tyto platformy se ale jen zřídka zapojovaly do organizování veřejných shromáždění, či jiných typů akcí.

Generace identity a tzv. identitářské hnutí představuje snahu aktivistů o určité **distancování se od neonacistické scény**. Tato skupina přicházela s novými myšlenkami, kterými chtěla oslovit potenciální nové sympatizanty. Generace identity a subjekt Pro-Vlast upustily od tzv. primitivního rasismu zaměřeného dříve zejména proti romské komunitě a začaly více akcentovat protimuslimská témata. Mezi čelními představiteli Generace identity působí bývalí Autonomní nacionalisté.

V letošním roce se Generace identity ujala pořádání tradičního shromáždění ke svátku sv. Václava, které dříve organizovali právě Autonomní nacionalisté. Identitáři letos změnili koncept a koncipovali v Písku setkání formou jakéhosi „jarmarku“.

S nízkou účastí na akcích se nepotýkala pouze DSSS, ale i další pravicově extremistické subjekty. Toto lze konstatovat i o **protestním shromáždění proti tradičnímu pochodu LGBT komunity Prague Pride 2014 dne 16. srpna**. Protestního shromáždění se zúčastnilo přibližně 40 osob, z čehož asi 20 lze řadit do pravicově extremistické scény. Někteří militanti sice dopředu avizovali konfrontaci účastníků pochodu, ale k výraznějším konfliktům nakonec nedošlo.

Foto č. 1 - demonstrace DSSS a Ne Bruselu před ZU Izraele v Praze u výročí útoků z 11.9.2001. Zdroj: web DSSS.

Protestního shromáždění se zúčastnilo přibližně 40 osob, z čehož asi 20 lze řadit do pravicově extremistické scény. Někteří militanti sice dopředu avizovali konfrontaci účastníků pochodu, ale k výraznějším konfliktům nakonec nedošlo.

Nižší aktivita byla v uplynulém období zaznamenána i v rámci pravicově extremistické hudební scény. Některé avizované koncerty ani neproběhly. Pravicově extremistické publikum vyhledávalo zejména **vystoupení kapely Sons of Bohemia**. V rámci hudební scény bylo reflektováno podmíněčné propuštění Vlastimila Pechance, který byl v minulosti odsouzen za rasově motivovanou vraždu. Pechanec se u českých pravicových extremistů stal ikonou, tzv. „válečným vězněm“. Jedinou hudební akcí s vyšší účastí pravicových extremistů se stal letošní ročník festivalu *Bootboys are back vol. 4*, který se konal dne 23. srpna ve Strážkovicích. Stává se zavedenou událostí s výraznou mezinárodní účastí. Stoupenci pravicového extremismu vyjíždějí tradičně na koncerty v zahraničí, zejména v Maďarsku, na Slovensku a v Německu. Na zahraničních koncertech představují čeští účastníci početně významnou složku publika.

V prostředí internetu působí několik **virtuálních islamofobních subjektů** (např. Czech Defence League / Islám v České republice nechceme). Aktivisté Czech Defence League počátkem června vyhlásili petici proti Ústředí muslimských obcí a údajné snaze o získání tzv. II. stupně registrace u Ministerstva kultury ČR. Někteří islamofobní aktivisté, kteří byli v minulosti aktivní jen na internetu, v posledních měsících přistoupili k přímým provokacím (např. rozlití prasečí močůvky na Letné před muslimskou modlitbou nebo údajné zakopání prasečích hlav na pozemcích v blízkosti Teplic určených k prodeji muslimům). Velmi často se však ze strany některých islamofobních aktivistů jedná o záměrně šířené dezinterpretace či lži, určené k dehonostaci komunity nebo věřících samotných. Terčem protimuslimské kampaně, hraničící mnohdy až s tzv. kyber-šikanou, se stávali i aktivisté či veřejně známé osoby, kteří se vyjádřili anebo jsou dlouhodobě známí svým pozitivním postojem vůči muslimské komunitě, potažmo multikulturní společnosti.

Pozitivní ohlas v neonacistickém společenství vyvolaly osvobozující rozsudky v kauzách tzv. **Hitlerových projevů** a projevu německého neonacisty Robina Sienera během 1. Máje v Brně v roce 2011. Oba rozsudky jsou zatím nepravomocné. Lze se domnívat, že bude nadále pokračovat vydávání knižních titulů s nacistickou tematikou a že přibude kontroverzních výroků během projevů v rámci veřejných shromáždění.

Skupina osob kolem Ladislava Malého (dříve Národní sjednocení) vytvořila nový subjekt s názvem Konzervativní a sociální hnutí. Jeho předseda Malý na sebe upozornil výroky o údajném systému „lžidemokracie“ vytvořeným „židovskými intelektuály a jejich gójimskými přísluhovači v zednářských lóžích“ během protiizraelského shromáždění v Praze dne 11. září.

1.2. Krajně levicová scéna

Nadále vyšší aktivita byla zaznamenána v rámci krajně-levicové, resp. anarchistické scény. Oproti loňskému roku byla patrná zejména rostoucí mobilizace proti akcím pořádaným pravicovými extremisty. V tomto směru dokázali představitelé jednotlivých ideových proudů nalézt shodu a podařilo se jim oslovit i širší veřejnost. Přítomnost antifašistických aktivistů byla registrována pravidelně během jakéhokoli shromáždění krajní pravice.

Ve sledovaném období bylo v rámci krajně-levicové scény zaznamenáno celkem 43 akcí, z čehož bylo 17 akcí charakteru veřejných shromáždění, v celkem 13 případech se jednalo o koncerty, stejný počet byl ostatních akcí typu workshopy, přednášky či kempy.

V uplynulém čtvrtletí byla anarchistická scéna mobilizována **kampaněmi na podporu vězněných anarchistů** (23. – 30. srpna) a **proti komunálním volbám**. V obou případech bylo zaznamenáno vyvěšování tematických transparentů, letáků nebo nástřiky graffiti. Kampaně proti volbám navíc vyzývala i k ničení předvolebních propagačních materiálů. V rámci kampaně na podporu vězněných anarchistů došlo dne 30. srpna i ke

žhářskému útoku proti služebnímu vozidlu PČR v Ústí nad Labem, k čemuž se následně přihlásila prostřednictvím internetového prohlášení **Síť revolučních buněk**, známá již předchozími obdobnými, avšak neúspěšnými útoky. Nutno dodat, že činnost takového uskupení, byť virtuálního, byla v rámci anarchistické scény vnímána rozporuplně. Dle umírněných

Foto č. 2 a 3 – Skupina odpůrců demonstrace DSSS v Teplicích dne 27.9.2014 s transparenty „Good night white pride“. Vpravo znak Síť revolučních buněk, odvozený od znaku užívaného militantním uskupením Revoluční buňky, aktivním v SRN v 70. – 80. letech 20. stol. Zdroj: PČR a internet

stoupenců obecně nepřispívá k pozitivní prezentaci hnutí jako takového.

V průběhu července participovali stoupenci krajně levicové scény na **protestech proti izraelské vojenské intervenci** v pásmu Gazy. V Praze proběhly celkem 3 protestní shromáždění pořádané Mezinárodním hnutím solidarity. Na přelomu července a srpna proběhl rovněž tradiční **antikapitalistický kemp** pořádaný mj. Levou perspektivou (dříve Nová alternativní levice). Na kempu vystoupili mezi jinými zástupci tuzemských levicově extremistických uskupení, ale i např. němečtí antifašisté. Aktivitu marxisticko-leninských uskupení lze označit za standardní a málo významné.

2. Statistiky

2.1. Extremistická kriminalita v 3. čtvrtletí roku 2014

Kriminalita - extremismus za období 1.1.2014 do 31.7.2014			
Název	Zjiš.	Objas.	Pach.
nás.proti úřední osobě a policie(323,4,5,6,)	7	6	6
úmyslné ublížení na zdraví (§§ 145, 146)	5	4	6
nás.a vyhrož. proti skup. ob. a jedn.(§ 352)	7	7	8
poškození cizí věci (§ 228)	1	0	0
výtržnictví (§§ 358, 359)	1	0	0
výtrž. na sportovních a veřejných akcích (§ 358)	9	7	10
sprejerství (§§ 228/2)	6	1	1
hanob. národa, rasy, etnické a jiné skup. (§ 355)	11	7	13
podněc. k národnostní a rasové nenávisti (§ 356)	11	3	5
podpor. a propag. hnutí směř. svobody (§§ 403,4,5)	63	31	42
Česká republika CELKEM	122	67	91

Za měsíc červenec roku 2014 je evidováno 19 zjištěných extremistických trestných činů. 10 bylo objasněno, bylo zjištěno 13 pachatelů. Převažují TČ podpora a propagace hnutí (14 zjištěných), dále podněcování k národnostní a rasové nenášenlivosti (2 zjištěné). Oproti měsíci březnu evidujeme nárůst o 10 zjištěných TČ s extremistickým podtextem. Z hlediska počtu i struktury zjištěných trestných činů neregistrujeme podstatné výkyvy oproti měsícům 2. kvartálu.

Kriminalita - extremismus za období 1.1.2014 do 31.8.2014			
Název	Zjiš.	Objas.	pach.
nás.proti úřední osobě a policie(323,4,5,6,)	9	8	8
úmyslné ublížení na zdraví (§§ 145, 146)	5	4	6
nás.a vyhrož. proti skup. ob. a jedn.(§ 352)	9	7	8
poškození cizí věci (§ 228)	1	0	0
výtržnictví (§§ 358, 359)	2	0	0
výtrž. na sportovních a veřejných akcích (§ 358)	10	7	10
sprejerství (§§ 228/2)	6	1	1
hanob. národa, rasy, etnické a jiné skup. (§ 355)	16	11	17
podněc. k národnostní a rasové nenávisti (§ 356)	15	3	5
podpor. a propag. hnutí směř. svobody (§§ 403,4,5)	76	38	49
Česká republika CELKEM	150	80	104

V srpnu roku 2014 je evidováno 28 zjištěných, 13 objasněných TČ. Zjištěno bylo 13 pachatelů. V květnu se do čela tradičně dostal TČ podpora a propagace hnutí (13 zjištěných). Následuje hanobení národa, rasy, etnické a jiné skupiny (5 zjištěných TČ) a podněcování k národnostní a rasové nenávisti (4 zjištěné TČ). Oproti červenci došlo k nárůstu o 9 zjištěných trestných činů s extremistickým podtextem.

Kriminalita - extremismus za období 1.1.2014 do 30.9.2014			
Název	Zjiš.	Objas.	Pach.
nás.proti úřední osobě a policie(323,4,5,6,)	9	8	8
úmyslné ublížení na zdraví (§§ 145, 146)	5	4	7
nás.a vyhrož. proti skup. ob. a jedn.(§ 352)	10	7	8
poškození cizí věci (§ 228)	1	0	0
výtržnictví (§§ 358, 359)	2	1	2
výtrž. na sportovních a veřejných akcích (§ 358)	10	8	11
sprejerství (§§ 228/2)	5	1	1
hanob. národa, rasy, etnické a jiné skup. (§ 355)	21	15	21
podněc. k národnostní a rasové nenávisti (§ 356)	17	3	5
podpor. a propag. hnutí směř. svobody (§§ 403,4,5)	79	49	57
Česká republika CELKEM	160	97	120

V měsíci září roku 2014 je evidováno 10 zjištěných, 17 objasněných TČ. Zjištěno bylo 16 pachatelů. V 5 případech se jednalo o hanobení národa, rasy, etnické a jiné skupiny, ve 3 případech se jednalo o podporu a propagaci hnutí. V září došlo oproti srpnu k výraznému poklesu zjištěných TČ.

2.2. Extremistická kriminalita v 3. čtvrtletí roku 2014 podle krajů

Kriminalita s extremistickým podtextem v krajích ČR							
kraj	1.1. - 30.6.2014			1.1. - 31.7.2014			změna
	zjištěné	objas.	počet	zjištěné	objas.	počet	zjištěno
	TČ	TČ	pachatelů	TČ	TČ	pachatelů	
Praha	21	11	16	28	13	19	7
Středočeský	11	4	6	12	4	6	1
Jihočeský	6	5	4	9	6	5	3
Plzeňský	2	1	1	2	1	1	0
Karlovarský	0	0	0	2	2	2	2
Ústecký	11	7	14	14	8	16	3
Liberecký	2	1	1	2	1	1	0
Královéhradecký	3	1	2	3	2	4	0
Pardubický	0	0	0	0	0	0	0
Vysočina	2	1	1	2	2	2	0
Jihomoravský	9	4	6	10	4	6	1
Olomoucký	8	7	8	8	7	8	0
Moravskoslezský	26	13	17	27	14	18	1
Zlínský	2	2	2	3	3	3	1
ČR	103	57	78	122	67	91	19

Trestné činnosti v červenci roku 2014 vévodila Praha (7 zjištěných TČ, 2 objasněné TČ a 3 zjištění pachatelé). Následuje kraj Jihočeský a Ústecký (3 zjištěné TČ). 2 zjištěné TČ jsou evidovány v Karlovarském kraji.

Kriminalita s extremistickým podtextem v krajích ČR							
kraj	1.1. - 31.7.2014			1.1. - 31.8.2013			změna
	zjištěné TČ	objas. TČ	počet pachatelů	zjištěné TČ	objas. TČ	počet pachatelů	zjištěno
Praha	28	13	19	29	16	21	1
Středočeský	12	4	6	16	4	6	4
Jihočeský	9	6	5	9	6	6	0
Plzeňský	2	1	1	3	1	1	1
Karlovarský	2	2	2	3	2	2	1
Ústecký	14	8	16	19	11	19	5
Liberecký	2	1	1	4	2	2	2
Královéhradecký	3	2	4	5	3	5	2
Pardubický	0	0	0	1	1	1	1
Vysočina	2	2	2	2	1	1	0
Jihomoravský	10	4	6	12	5	7	2
Olomoucký	8	7	8	12	7	8	4
Moravskoslezský	27	14	18	31	18	22	4
Zlínský	3	3	3	4	3	3	1
ČR	122	67	91	150	80	104	28

Naproti tomu v srpnu 2014 se do čela protlačil kraj Ústecký (5/3/3), následovaný Středočeským, Olomouckým a Moravskoslezským krajem (4/0/0, resp. 4/0/0, 4/4/4). 2 TČ byly zjištěny v Libereckém a Královéhradeckém kraji.

Kriminalita s extremistickým podtextem v krajích ČR							
kraj	1.1. - 31.8.2014			1.1. - 30.9.2014			změna
	zjištěné TČ	objas. TČ	počet pachatelů	zjištěné TČ	objas. TČ	počet pachatelů	zjištěno
Praha	29	16	21	31	17	24	2
Středočeský	16	4	6	17	10	8	1
Jihočeský	9	6	6	10	9	8	1
Plzeňský	3	1	1	5	1	1	2
Karlovarský	3	2	2	3	2	2	0
Ústecký	19	11	19	21	11	19	2
Liberecký	4	2	2	3	2	2	-1
Královéhradecký	5	3	5	7	6	9	2
Pardubický	1	1	1	1	1	1	0
Vysočina	2	1	1	2	1	1	0
Jihomoravský	12	5	7	11	5	8	-1
Olomoucký	12	7	8	11	8	9	-1
Moravskoslezský	31	18	22	33	21	25	2

Zlínský	4	3	3	5	3	3	1
ČR	150	80	104	160	97	120	10

V měsíci září roku 2014 byly zjištěny 2 TČ v Praze (2/1/3), Plzeňském kraji (2/0/0), Ústeckém kraji (2/0/0), Královéhradeckém kraji (2/3/4) a Moravskoslezském kraji (2/3/3).