

MINISTERSTVO VNITRA
ČESKÉ REPUBLIKY

Odbor bezpečnostní politiky
a prevence kriminality

Praha 20. ledna 2016

Počet listů: 9

Extremismus

Souhrnná situační zpráva

4.čtvrtletí roku 2015

Obsah

1. Informace k vývoji extremistické scény v 4. čtvrtletí roku 2015	3
1.1. Vývoj extremistické scény	3
1.2. Krajně pravicová scéna	3
1.3. Krajně levicová scéna.....	4
1.3 Populistické a ostatní subjekty	5
2. Statistiky.....	6
2.1. Extremistická kriminalita ve 4. čtvrtletí roku 2015.....	6
2.2. Extremistická kriminalita ve 4. čtvrtletí roku 2015 podle krajů	7

1. Informace k vývoji extremistické scény v 4. čtvrtletí roku 2015

1.1. Vývoj extremistické scény

V posledním čtvrtletí roku 2015 bylo zaznamenáno celkem **112 akcí** pořádaných politicky motivovanými extremistickými subjekty, anebo s účastí sympatizantů různých extremistických hnutí. V rámci krajní pravice bylo zaznamenáno celkem 44 akcí, což představuje mírný nárůst oproti předchozím obdobím. Krajní levice a zejména anarchistické hnutí uspořádaly celkem 41 akcí. V rámci populistických a dalších subjektů bylo zaznamenáno celkem 27 akcí.

Z hlediska projevů nedocházelo u extremistických hnutí k výraznějším změnám oproti předchozím obdobím roku 2015. Hlavní mobilizační téma tvořila ve všech případech tzv. **migrační vlna**, která je v rámci krajní pravice i populistických subjektů vnímána jako příležitost pro získání stoupenců. Zejména v rámci krajní pravice se stále častěji projevovala více či méně otevřená **podpora a veřejná propagace politiky Ruské federace a Vladimíra Putina**.

1.2. Krajně pravicová scéna

V rámci krajní pravice byla nadále patrná stagnace **Dělnické strany sociální spravedlnosti** (dále jen „DSSS“), která i přes pokračující snahu nadále ve velké míře zaostávala za subjekty, které profitují z tzv. migrační krize. Strana má dlouhodobě problémy s mobilizací svých stoupenců a zejména pak se získáváním nových sympatizantů a členů. Jedinou významnější akcí, kterou se DSSS prezentovala, byla Svatováclavská manifestace Dělnické mládeže v Ostravě dne 26. září, která proběhla ve spolupráci s polskými nacionalisty.

Od počátku roku atakovala pozici DSSS strana **Národní demokracie** (dále jen „ND“), dřívější koaliční partner „dělníků“. Národní demokraté, jakožto relativně nový subjekt tuzemské

mimoparlamentní scény, sázeli na to, že jejich vazby na extremistickou scénu nejsou dosud širší veřejnosti příliš známé. V rámci propagace tak získali výhodu oproti DSSS, jejíž nezpochybnitelné a zjevné kontakty s pravicovými extremisty jsou opakovaně a dlouhodobě medializovány. Svou výrazně populistickou a zároveň radikální rétorikou, která se zaměřovala především na téma migrace a v této souvislosti i kritiku (zejména) vládních stran, dokázali Národní demokraté oslovit i širší publikum. ND se pod záštitou patriotismu vymezovala výrazně proti Evropské unii a NATO. Vyhrocená vyjádření získala straně příznivce i v řadách starší generace. V projevech Národní demokracie se vyskytovaly i prvky konspiračních teorií, ale i latentní antisemitismus. Předseda strany Adam B. Bartoš vydal ve svém nakladatelství překlad Protokolů sionských mudrců, známý falzifikát, který se stal významným zdrojem antisemitismu počátkem 20. století. Stoupců tradiční neonacistické scény je ale v řadách členů a sympatizantů ND poměrně málo. Jako příklad lze uvést známého aktivistu Pavla Matějného, který založil nový subjekt s názvem **Národní obroda**. Převážnou část stoupců ND tvoří obecně nespokojení či z různých důvodů frustrovaní občané. ND spolupracovala i s parlamentním uskupením Svoboda a přímá demokracie Tomia Okamury.

Jednou z nejvýznamnějších událostí sledovaného období byla **veřejná shromáždění k výročí 17. listopadu**. Demonstracím v letošním roce dominovalo téma uprchlické krize. Průběh demonstrací do jisté míry symbolizoval výše uvedený propad DSSS a zároveň rostoucí podíl ND, která dokázala spojit svou demonstraci s dalšími iniciativami a subjekty a uspořádat shromáždění s následným pochodem k Úřadu vlády ČR. Toho se zúčastnilo až 4000 osob. Mezi účastníky byla i skupina zhruba 60 hooligans, kteří v několika případech zaútočili na policisty a v jednom případě i na osoby tmavé barvy pleti. Demonstrace dne 12. prosince v Praze, pořádané pod názvem „**Pochod proti vlastizrádcům**“, se zúčastnilo až 800 osob.

Po delší době veřejné odmlky o sobě dala vědět i **Generace identity**, která reagovala na migrační vlnu. Dne 28. září se pokusila o „blokádu“ Zařízení pro zajištění cizinců Bělá pod Bezdězem - Jezová v počtu zhruba 15 osob. O organizaci protestních akcí před objekty center pro cizince se opakovaně pokoušel i Pavel Matějný se svým novým projektem Národní obroda, avšak bez výraznějších úspěchů.

Na jedné straně lze v rámci krajní pravice hovořit o období stagnace některých proudů, zejména neonacistického hnutí, na straně druhé však i o období transformace od pravicově extremistických k populistickým subjektům, kterou symbolizuje právě ND.

Dne 23. prosince došlo k napadení účtu premiéra Bohuslava Sobotky v síti Twitter. K útoku se přihlásili aktivisté kolem neonacistického webu White Media. Webová stránka působí přibližně od roku 2009, dlouhodobě podněcuje k etnické, rasové, náboženské a politické nenávisti, vytváří seznamy svých ideologických odpůrců a v posledních letech se správci webu hlásí i k útokům v oblasti informační kriminality. Ultimátním cílem, který web White Media otevřeně deklaruje, je vytvoření autoritativního režimu prostřednictvím destabilizace stávající politické a sociální situace a uskutečnění „nacionální revoluce“.

1.3. Krajně levicová scéna

I ve 4. čtvrtletí byla krajně-levicová scéna zastoupena především aktivitami **anarchistického hnutí**. To se v uplynulém období nadále zaměřovalo na straně jedné formou různých dobrovolnických činností či sbírek na pomoc uprchlíkům, na straně druhé se formou pasivních protestů vyhraňovalo proti akcím pravicově extremistických či populistických uskupení. Nejvýznamnější akcí byla opět demonstrace dne 17. listopadu, které se zúčastnilo přibližně 600 osob, a to i z řad širší veřejnosti.

Dílčím mobilizačním tématem, avšak ne natolik výrazným jako migrační vlna, byla i nadále solidarita s anarchisty, kteří byli zadrženi v rámci zásahu proti strukturám militantní Sítě revolučních buněk. Ačkoliv výrazně opadla četnost shromáždění u vězení i účast na nich, solidární kampaň pokračovala prostřednictvím anarchistických webových stránek a v neposlední řadě i prostřednictvím různých dalších akcí, např. benefičních koncertů, přednášek či diskuzí.

Ve sledovaném období nebyly zaznamenány útoky spojené s militantním anarchistickým hnutím. Činnost radikálního anarchistického spektra se však zaměřila na publikační činnost. V říjnu byla vydána příručka, obsahující návody k plánování, přípravě a provedení tzv. přímých akcí „sabotážního“ charakteru. Další zaznamenané texty naopak propagují dříve uskutečněné aktivity militantního uskupení Sít' revolučních buněk. Ve druhém pololetí roku 2015 bylo uskupení z hlediska přímých akcí neaktivní. Výjimkou bylo rozlití kyseliny máselné v pražské restauraci, proti jejímuž majiteli Sít' revolučních buněk dlouhodobě bojuje, zahrnuje ho výhrůžkami a zapálila mu opakovaně firemní auta.

1.3 Protiislámské a protimigrační subjekty

Ve sledovaném období byly nadále výrazně aktivní **populistické protiislámské a protimigrační subjekty a iniciativy**, které ve velké míře konkurují pravicově-extremistickým subjektům. Jedním z nejvýznamnějších uskupení je **Blok proti Islámu**, který spolupracuje s **Úsvitem – Národní koalicí**. Subjekty, které dlouhodobě vystupují nejen proti migraci, ale i proti islámu v Evropě, podpořily a významně se podílely na organizaci demonstrace na pražském Albertově dne 17. listopadu, v rámci které vystoupil i prezident Miloš Zeman. Demonstrace se zúčastnilo zhruba 2000 osob a asi 100 odpůrců. Mezi účastníky byli i zástupci protimuslimské a protimigrační iniciativy **PEGIDA** z Drážďan a stejně tak i zakladatel kontroverzní nacionalistické a protipřistěhovalecké **English Defence League** (dále jen „EDL“). Lze podotknout, že EDL byla vzorem pro vznik skupiny **Czech Defence League** (CzDL), která se později přetransformovala do platformy **Islám v ČR nechceme** (dále jen „IvČRN“). Vůdčí osobnosti z IvČRN posléze založily spolek **Blok proti islámu**. Mezi účastníky uvedené demonstrace se v hojném počtu vyskytli mj. i členové paramilitantního uskupení **Českoslovenští vojáci v záloze** („dále jen ČsVZ“), kteří přišli vyjádřit podporu M. Zemanovi. Zástupci ČsVZ se následně zúčastnili i demonstrace **Národní demokracie**, kde vyzvali k zakládání oddílů domobran a vyjádřili ochotu se podílet na „metodickém vedení“. O týden později rezignoval „vrchní velitel“ MUDr. Marek Obrtel a uskupení je v současnosti spíše nefunkční. ČsVZ tvoří ideově poměrně heterogenní skupinu, jejímž společným jmenovatelem je odmítání členství ČR v NATO, sympatie s politikou Ruské federace a obecně i nesouhlas či přímo frustrace s tzv. polistopadovým vývojem.

2. Statistiky

2.1. Extremistická kriminalita ve 4. čtvrtletí roku 2015

Kriminalita - extremismus za období 1.1.2015 do 31.10.2015			
Název	Zjiš.	Objas.	Pach.
násilí proti úřední osobě mimo policie(323,4,5,6)	1	0	0
úmyslné ublížení na zdraví (§§ 145, 146)	7	3	8
nás.a vyhrož. proti skup. ob. a jedn.(§ 352)	16	11	19
nebezpečné vyhrožování (§ 353)	3	2	2
porušování domovní svobody (§ 178)	1	1	1
poškození cizí věci (§ 228)	3	0	0
výtržnictví (§§ 358, 359)	3	3	9
výtrž. na sportovních a veřejných akcích (§ 358)	19	16	16
sprejerství (§§ 228/2)	3	0	0
hanob. národa, rasy, etnické a jiné skup. (§ 355)	12	11	17
podněc. k národnostní a rasové nenávisti (§ 356)	9	2	5
podpor. a propag. hnutí směř. svobody (§§ 403,4,5)	78	54	67
ostatní trestná činnost	1	0	0
Česká republika CELKEM	156	103	144

Za měsíc říjen roku 2015 je evidováno 5 zjištěných extremistických trestných činů. 8 bylo objasněno, bylo zjištěno 9 pachatelů. Nejvíce byly zastoupeny TČ související s výtržnictvím na sportovních a veřejných akcích (3 zjištěné) a TČ hanobení národa, rasy, etnické a jiné skupiny osob (2 zjištěné). Nízký počet zjištěných TČ souvisí mj. s překvalifikováním 3 skutků, u kterých PČR vyhodnotila, že nemají extremistický podtext, nebo se nejedná o TČ.

Kriminalita - extremismus za období 1.1.2015 do 30.11.2015			
Název	Zjiš.	Objas.	Pach.
násilí proti úřední osobě mimo policie(323,4,5,6)	1	1	1
úmyslné ublížení na zdraví (§§ 145, 146)	7	2	6
nás.a vyhrož. proti skup. ob. a jedn.(§ 352)	17	12	20
nebezpečné vyhrožování (§ 353)	3	2	2
vydírání (§ 175)	1	0	0
porušování domovní svobody (§ 178)	1	1	1
poškození cizí věci (§ 228)	3	0	0
výtržnictví (§§ 358, 359)	4	3	9
výtrž. na sportovních a veřejných akcích (§ 358)	19	18	18
sprejerství (§§ 228/2)	3	0	0
hanob. národa, rasy, etnické a jiné skup. (§ 355)	16	11	17
podněc. k národnostní a rasové nenávisti (§ 356)	12	4	7
podpor. a propag. hnutí směř. svobody (§§ 403,4,5)	83	55	68
Česká republika CELKEM	170	109	149

V listopadu roku 2015 je evidováno 14 zjištěných, 6 objasněných TČ. Zjištěno bylo 5 pachatelů. V listopadu z hlediska zjištěných skutků převažoval TČ podpora a propagace hnutí (5 zjištěných TČ). Následuje hanobení národa, rasy, etnické a jiné skupiny (4 zjištěné TČ) a podněcování k národnostní a rasové nenávisti (3 zjištěné TČ).

Kriminalita - extremismus za období 1.1.2015 do 31.12.2015			
Název	Zjiš.	Objas.	Pach.
násilí proti úřední osobě mimo policie(323,4,5,6)	1	1	1
úmyslné ublížení na zdraví (§§ 145, 146)	7	2	6
nás.a vyhrož. proti skup. ob. a jedn.(§ 352)	17	12	20
nebezpečné vyhrožování (§ 353)	3	2	2
vydírání (§ 175)	1	0	0
porušování domovní svobody (§ 178)	1	1	1
poškození cizí věci (§ 228)	3	0	0
výtržnictví (§§ 358, 359)	5	4	10
výtrž. na sportovních a veřejných akcích (§ 358)	18	18	18
sprejerství (§§ 228/2)	4	0	0
hanob. národa, rasy, etnické a jiné skup. (§ 355)	16	12	18
podněc. k národnostní a rasové nenávisti (§ 356)	13	5	8
podpor. a propag. hnutí směř. svobody (§§ 403,4,5)	85	57	70
ostatní trestná činnost	1	0	0
Česká republika CELKEM	175	114	154

V měsíci prosinec roku 2015 je evidováno 5 zjištěných, 5 objasněných TČ. Zjištěno bylo 5 pachatelů. Ve 2 případech se jednalo o podporu a propagaci hnutí, v 1 případě o výtržnictví na sportovních a veřejných akcích a o podněcování k národnostní a rasové nenávisti. V prosinci je tradičně patrný pokles TČ s extremistickým podtextem.

2.2. Extremistická kriminalita ve 4. čtvrtletí roku 2015 podle krajů

Kriminalita s extremistickým podtextem v krajích ČR							
kraj	1.1. - 30.9.2015			1.1. - 31.10.2015			změna zjištěno
	zjištěné	objas.	počet	zjištěné	objas.	počet	
	TČ	TČ	pachatelů	TČ	TČ	pachatelů	
Praha	21	11	19	20	9	17	-1
Středočeský	18	11	12	17	11	12	-1
Jihočeský	9	7	7	9	7	7	0
Plzeňský	5	2	2	6	2	2	1
Karlovarský	1	1	1	1	1	1	0
Ústecký	17	14	25	17	14	25	0

Liberecký	3	3	9	4	3	9	1
Královéhradecký	9	6	7	8	6	7	-1
Pardubický	0	0	1	0	0	1	0
Vysočina	3	2	2	3	2	2	0
Jihomoravský	11	5	5	13	6	6	2
Olomoucký	12	3	5	13	5	7	1
Moravskoslezský	25	21	30	25	22	32	0
Zlínský	17	9	10	20	15	16	3
ČR	151	95	135	156	103	144	5

Trestné činnosti v říjnu roku 2015 vévodil Zlínský kraj (3 zjištěné TČ, 6 objasněných TČ, 6 zjištěných pachatelů) následovaný Moravskoslezským krajem (2/1/1).

Kriminalita s extremistickým podtextem v krajích ČR							
kraj	1.1. - 31.10.2015			1.1. - 30.11.2015			změna
	zjištěné	objas.	počet	zjištěné	objas.	počet	zjištěno
	TČ	TČ	pachatelů	TČ	TČ	pachatelů	
Praha	20	9	17	24	10	18	4
Středočeský	17	11	12	19	13	14	2
Jihočeský	9	7	7	10	9	9	1
Plzeňský	6	2	2	7	2	2	1
Karlovarský	1	1	1	1	1	1	0
Ústecký	17	14	25	18	14	25	1
Liberecký	4	3	9	6	3	9	2
Královéhradecký	8	6	7	10	7	8	2
Pardubický	0	0	1	0	0	1	0
Vysočina	3	2	2	3	2	2	0
Jihomoravský	13	6	6	13	6	6	0
Olomoucký	13	5	7	15	5	7	2
Moravskoslezský	25	22	32	25	21	31	0
Zlínský	20	15	16	19	16	16	-1
ČR	156	103	144	170	109	149	14

V listopadu 2015 se do čela protlačila Praha (4/1/1). Po 2 TČ bylo zjištěno ve Středočeském, Libereckém, Královéhradeckém a Olomouckém kraji.

Kriminalita s extremistickým podtextem v krajích ČR							
kraj	1.1. - 30. 11. 2015			1.1. - 31. 12. 2015			změna
	zjištěné	objas.	počet	zjištěné	objas.	počet	zjištěno
	TČ	TČ	pachatelů	TČ	TČ	pachatelů	
Praha	24	10	18	24	11	19	0
Středočeský	19	13	14	20	14	15	1
Jihočeský	10	9	9	11	9	9	1
Plzeňský	7	2	2	7	2	2	0
Karlovarský	1	1	1	1	1	1	0

Ústecký	18	14	25	18	14	25	0
Liberecký	6	3	9	7	3	9	1
Královéhradecký	10	7	8	10	7	8	0
Pardubický	0	0	1	0	0	1	0
Vysočina	3	2	2	5	4	4	2
Jihomoravský	13	6	6	15	7	7	2
Olomoucký	15	5	7	14	5	7	-1
Moravskoslezský	25	21	31	26	21	31	1
Zlínský	19	16	16	17	16	16	-2
ČR	170	109	149	175	114	154	5

V měsíci září roku 2015 byly zjištěny 2 TČ v kraji Vysočina (2/2/2), 2 v Jihomoravském kraji (2/1/1). Poklesy zjištěných případů (záporné hodnoty) znamenají, že skutky, které byly dříve považovány za extremistické, byly překvalifikovány a nyní za extremistické považovány nejsou. Dalším vysvětlením poklesů je, že se u skutku nepotvrdilo, že se jedná o trestný čin.