

české vězeňství

Odsouzení vystavují

ZNOJMO ● V měsíci únoru probíhá v Jiho-moravském muzeu ve Znojmě výstava prací odsouzených, kteří jsou umístěni na oddělení zaměřené na léčbu drogové závislosti Věznice Znojmo.

Výtvarná díla vznikla v rámci psychoterapie pod vedením psycholožky Mgr. Květy Štrublové.

Výstava, již tvoří na 50 vybraných prací, je rozdělena do tří tematických celků: V prvním jsou umístěny obrazy, které malovali odsouzení dle své vlastní fantazie, druhý představuje reprodukce děl slavných malířů (např. Manetta, Giona, Amerbacha, Jacoba, Mayera, L. da Vinci a dalších) a ve třetím najdeme figurky vyrobené z keramické hlíny, znázorňující postavy dle vlastního výběru (tanečníci, indiáni, pohádkové bytosti).

Ludmila Kurdíková

Program Phare 2002–2004

Vyšší a střední management vězeňské služby absolvoval v období let 2002–2004 jednu z nejrozsáhlejších vzdělávacích akcí, program Phare CZ01/IB/JH/02 „Zvyšování profesionální úrovně Vězeňské služby ČR“. Program byl ukončen v prosinci 2004, je tedy příležitost k ohlédnutí se a krátkému zhodnocení.

Oficiálně byl projekt zahájen 13. listopadu 2002. Jeho první etapa zahrnovala semináře vedené lektory z Holandska a Dolního Saska, ve druhé části vedli semináře školitelé z řad zaměstnanců Vězeňské služby České republiky. Hlavním cílem projektu bylo proškolení více než 300 zaměstnanců Vězeňské služby ČR formou řady seminářů, vedených zahraničními lektory.

Celkem bylo zorganizováno 20 týdenních seminářů, jimiž prošlo 308 účastníků. Obsah seminářů, vymezený twiningovou smlouvou, byl zaměřen na základní informace o struktuře a úkolech orgánů Evropské unie, problematiku ochrany lidských práv, způsoby implementace Evropských vězeňských pravidel do vězeňských systémů v Holandsku a v Dolním Sasku a na otázky řízení ve státní správě a ve vězeňství.

V úvodních seminářích se zřetelně projevovalo, že zahraniční lektori nemají odpovídající informace o situaci v českém vězeňství. Lektori přijeli na první semináře s představou, že předčítání Evropských vězeňských pravidel bude pro vrcholový management vězeňské služby přínosné. Následně se situace výrazně zlepšila a semináře začaly plnit svou funkci tak, jak bylo v projektu zamýšleno, tj. začalo se skutečně jednat o dialog a výměnu zkušeností. Lektori si uvědomili, že jednají s profesionálně vyspělými pracovníky

vězeňského systému, jenž rozhodně nepatří k zaostalým a je v základních myšlenkách srovnatelný s vyspělými evropskými vězeňskými systémy. Vlastní konkrétní náplň jednotlivých seminářů se tak po dohodě účastníků s lektory stala skutečně přínosnou pro obě strany.

Závěrečná zpráva o projektu vyzdvihuje aktivní přístup účastníků seminářů, jejich motivaci a zájem o možnosti implementace pozitivních zkušeností ze zahraničních vězeňských systémů do podmínek českého vězeňství. Twiningová část projektu skončila k 1. 12. 2003 s konstatováním, že cílů projektu bylo dosaženo a že jeho ukončení není koncem, ale začátkem další spolupráce se zahraničními partnery z Holandska a Dolního Saska.

Finančně byl projekt zajištěn celkovou částkou 1 mil., z toho 600 000 z prostředků Evropské unie a 400 000 jako spoluúčást české strany.

V roce 2004 pokračoval projekt proškolením zbývajících částí středního managementu Vězeňské služby České republiky. Semináře vedl tým 14 lektorů, kteří byli k tomuto účelu proškoleni v průběhu první etapy projektu. Organizačně byla realizace projektu svěřena Institutu vzdělávání Vězeňské služby. Celkově se uskutečnilo devět jednotýdenních seminářů, jimiž prošlo 140 účastníků. Druhá etapa a tím i celý projekt Phare byly ukončeny v prosinci 2004.

Semináře byly ze strany účastníků hodnoceny velice pozitivně. Často zaznívaly náměty v tom smyslu, že takovýchto nebo obdobných seminářů by se měli zúčastnit i další zaměstnanci Vězeňské služby České republiky. To byl důvod k setkání lektorů, které proběhlo v lednu 2005 a jehož účelem bylo navrhnout další postup.

O tom, co může lektorský tým nabídnout pracovníkům vězeňské služby, kteří budou mít zájem si rozšířit profesionální rozhled, budou čtenáři informováni v příštím čísle našeho časopisu.

PaedDr. Martin Váňa,
ředitel SOU, U a OU

Z obsahu čísla 1/2005

Nové výstupní a nástupní oddělení

Za účasti ministra spravedlnosti ČR JUDr. Pavla Němce a nejvyšších představitelů VS ČR byla počátkem roku 2005 otevřena dvě nová oddělení ve Věznici Valdice.

str. 4

Vlna tsunami

Příslušník VS ČR mjr. Petr Dostál byl očitým svědkem prosincové přírodní katastrofy v Indickém oceánu.

str. 10

Vězeňská služba z ekonomického pohledu

Rozhovor s náměstkem generální ředitelky VS ČR Ing. Karlem Hasmanem o financování vězeňské služby.

str. 12

Osobnost recidivního pachatele a výkon dlouhodobého trestu

Nad pachateli závažných trestných činů a jejich pobytem ve vězení se zamýšlí pracovnice IKSP PhDr. Šárka Blatníková.

str. 16

Tuberkulóza v českých věznicích

Vězeňská služba ČR je úspěšná v léčení této zákeřné nemoci.

str. 25

Zprávy

Zpravodajství z generálního ředitelství VS ČR a organizačních jednotek vězeňské služby.

str. 2–3, 8–9, 26–27, 32–34

Foto na obálce: Věznice Valdice (1. strana), z tvorby odsouzených v rámci programu zacházení ve Věznici Valdice (4. strana)
Autor: Miroslav Jílek

Počet vězňů roste

PŘEDNÍ LABSKÁ ● Pokračující růst početního stavu vězňů v České republice, který se jen v posledních dvou letech zvýšil o více než dva tisíce osob a v současné

době se pohybuje na hranici již téměř 19 000 lidí ve výkonu vazby nebo trestu odnětí svobody, klade stále větší nároky nejen na práci zaměstnanců Vězeňské služby ČR,

Zleva JUDr. Pavel Němec, PhDr. Karel Šplíchal, Stanislav Stránský, Mgr. Kamila Meclová a PaedDr. Bohuslav Burkiewicz

ale i na zajištění bezpečnosti vězeňských zařízení. Celostátní porada ředitelů organizačních jednotek VS ČR, která se uskutečnila v závěru minulého roku na zotavovně Přední Labská, proto věnovala největší pozornost právě tomuto problému. Jeho závažnost potvrdila i přítomnost místopředsedy vlády a ministra spravedlnosti ČR JUDr. Pavla Němce a předsedy podvýboru pro vězeňství Poslanecké sněmovny Parlamentu České republiky PhDr. Karla Šplíchala.

Mezi hosty byl i předseda Sdružení bývalých politických vězňů Stanislav Stránský a ředitel Probační a mediační služby České republiky Mgr. Pavel Štern.

Zhodnocení pracovních výsledků za rok 2004 provedla generální ředitelka VS ČR Mgr. Kamila Meclová, která zároveň vyzdvihla hlavní úkoly vězeňské služby v tomto roce. Účastníci porady dále projednali výsledky hospodaření VS i její rozpočet na rok 2005. Zabývali se také realizací dopadu

novely zákona o výkonu trestu odnětí svobody a zákona o výkonu vazby, plněním souboru protidrogových opatření ve výkonu trestu a vazby v roce 2004, spoluprací s Probační a mediační službou České republiky, tvorbou mediálního obrazu vězeňské služby a normativními akty řízení.

V průběhu diskuse vystoupil i místopředseda vlády a ministr spravedlnosti ČR JUDr. Pavel Němec, který poukázal na aktuální priority trestní politiky ČR a odpověděl na dotazy, týkající se zejména současného postavení vězeňské služby v systému bezpečnostních složek státu a řešení jejich personálních i ekonomických potřeb.

Na programu celorepublikové porady ředitelů organizačních jednotek VS ČR byla i praktická ukáзка vystoupení eskorty s mimořádnými bezpečnostními opatřeními z Věznice Mírov.

Miroslav Jílek
Foto autor

Nový vstupní objekt

OLOMOUC ● Slavnostním přeštrížením pásky byly v úterý 1. února 2005 otevřeny nové vstupní prostory ve Vazební věznici Olomouc. Stalo se tak za přítomnosti primátora města Olomouc Ing. Martina Tesaříka, náměstka hejtmána Olomouckého kraje Ing. Pavla Sekaniny, poslance Parlamentu ČR RSDr. Alexandra Černého a představitelů VS ČR, I. náměstka generální ředitelky VS ČR plk. PaedDr. Bohuslava Burkiewicze, náměstka Ing. Karla Hasmana, regionálního ředitele a ředitele VV Brno plk. Mgr. Ludka Kuly a bývalého dlouholetého ředitele VV Olomouc Josefa Šišmy. Přítomni byly i zástupci sdělovacích prostředků.

Vzácné hosty uvítal ředitel Vazební věznice Olomouc plk. PhDr. Zdeněk Kreuzzieger, který v úvodním vystoupení připomněl, že v uplynulém roce byly ve zdejší vazební věznici dokončeny dvě důležité investiční akce: stavba víceúčelového hřiště pro volnočasové aktivity vězňů a pro sportovní vyžití zaměstnanců VS ČR, a rekonstrukce nového vstupu do objektu vazební věznice.

Dále uvedl, že celému rekonstrukčnímu záměru předcházela potřeba zlepšení dosavadních podmínek při vstupu osob do objektu vazební věznice.

Vlastní realizace stavby byla zahájena v květnu 2004 demolicí původního objektu bývalé trafostanice, následovalo zpevnění základů vlastní stavby a úprava terénu. Adaptační práce se týkaly i stávající přilehlé části vazební věznice, aby bylo možné propojit oba objekty bez velkých změn na jeho vnějším vzhledu.

Stavebněrekonstrukční práce probíhaly za plného provozu. Profesionální uplatnění při vlastní rekonstrukci objektu našli i někteří vybraní odsouzení, kteří byli stavební firmou zaměstnáni.

Pracovně nezařazení odsouzení měli možnost v rámci pracovní terapie zapojit se do úklidové a pomocné činnosti.

Jak ředitel Vazební věznice Olomouc dále podotkl, aktivity realizované s vězňůmi osobami na víceúčelovém hřišti vhodně doplní pestrost skladby programu zacházení, napomohou podpoře fyzické

kondice a motivaci obviněných a odsouzených ke smysluplnému trávení volného času.

Vazební věznice Olomouc slouží svému účelu už od roku 1902, dnes zajišťuje výkon vazby obvi-

pečně pachatele trestných činů, tři oddělení pro výkon trestu odnětí svobody typu DOZOR a dále od 1. července 2004 také oddělení bezdrogové zóny s kapacitou čtyřicet míst.

Olomoucký primátor Ing. Martin Tesařík (uprostřed vlevo) a PaedDr. Bohuslav Burkiewicz při slavnostním aktu

něných mužů a žen z regionů Olomouc, Kroměříž, Prostějov, Bruntál, Přerov, Jeseník, Šumperk a výkon trestu odsouzených mužů. V rámci věznice je zřízeno oddělení pro mladistvé obviněné, bezpečnostní oddělení pro zvláště nebez-

Celková ubytovací kapacita činí 266 míst při plošné výměře 4 m² na osobu. V současné době je ve věznici umístěno 326 osob.

Text a foto
Michaela Hájková

Projekt spolupráce

PRAHA, JIŘICE ● Na dvou-
denní pracovní návštěvu České re-
publiky přijela delegace německé
organizace Berufsbildungswerk
DGB vedená K. V. Gärtnerem, kte-
rého doprovázel V. Winkler a Dr.
E. Preuscheová. Specialisté BFW
v oboru odborné přípravy a rekva-
lifikačního vzdělávání nabídli Vě-
zeňské službě ČR pomoc v oblasti
vzdělávání odsouzených během
výkonu trestu odnětí svobody a při
jejich reintegraci po propuštění.
Nabídku lze chápat jako další kon-
krétní krok k plné integraci našeho
vězeňství do vyspělého evropské-
ho vězeňského systému. Německé

hosty přijala generální ředitelka VS
ČR Mgr. Kamila Meclová a její
1. náměstek PaedDr. Bohuslav
Burkiewicz. Setkali se také s ředi-
telem SOU PaedDr. Martinem Vá-
ňou a jeho zástupcem Bc. Mirumi-
lem Pecharem, který poté hosty do-
přivedl do Věznice Jiřice, kde se
do jednání zapojil její ředitel
plk. Mgr. J. Vostrovský. Právě v té-
to věznici totiž začne od počátku
školního roku 2005/2006 pilotní
projekt a po vyhodnocení lze před-
pokládat jeho další rozšíření.

*Mirumil Pechar
Foto Lubomír Bajcura*

Na snímku zprava K. V. Gärtner, Dr. E. Preuscheová a V. Winkler

Diplomaté ve věznici

PRAHA-PANKRÁC ● U příle-
žitosti ukončení svých diplomatic-
kých misí v České republice pro-
jevili zájem o návštěvu Vazební
věznice Praha-Pankrác představi-
telé velvyslanectví ze 17 zemí. S ná-
padem zorganizovat tuto akci při-
šla Markéta Stloukalová, asistentka
konzulárního oddělení nizozemské
ambasády. Návštěvy Vazební
věznice Praha-Pankrác se zúčast-
nili představitelé diplomatických
sborů z Polska, Finska, Itálie, Nor-
ska, Belgie, Dánska, Slovinska,
Lucemburska, Rakouska, Eston-
ska, Litvy, Lotyšska, Německa,
Švédska, Irska a Slovenska. Dele-
gaci diplomatů vedl generální kon-

zul Velvyslanectví Nizozemského
království v ČR Willem Gommers.

Vzácné hosty přijal ředitel VV
Praha-Pankrác plukovník JUDr.
Jaroslav Gruber a informoval je o je-
jí historii i současnosti, ale i o čin-
nosti Vězeňské služby ČR. Zvláštní
pozornost věnoval otázkám zaměst-
návání vězňů, personální politice
a celoživotnímu vzdělávání zaměst-
nanců. Pohovořil také o podmín-
kách výkonu vazby a trestu odnětí
svobody cizích státních příslušníků
v českých věznicích a vazebních
věznicích. Po besedě si členové de-
legace prohlédli vazební věznici.

Miloslav Sekerka

*Slovenští diplomaté Daniela Lešická a Vladimír Kotulič (zprava) se zá-
stupkyní vedoucího OVT Hanou Dobrovodskou*

Vzpomínka na politické vězně

PRAHA-RUZYŇ ● Zástupci
politických vězňů i zaměstnanci Va-
zební věznice Praha-Ruzyň si po-
ložením věnce a květin u pamětní
desky připomněli Den lidských
práv. Pietní vzpomínkový projev
přednesla předsedkyně Konfede-
race politických vězňů ČR Dr. Na-
děžda Kavalířová, která vzpome-
nula všechny ty, které komunistic-
ký režim připravil o svobodu a ne-

zřídka i o život. Setkání bylo ukon-
čeno posezením u ředitele věznice
plk. Bc. Jana Hoffmana a věnová-
no vzpomínkám Dr. Kavalířové
a pana Milana Nerada, 1. místo-
předsedy Konfederace politických
vězňů ČR, na období strávené za
zdmi nejen ruzyňské věznice.

*Text a foto
Pavla Primasová*

Nové nástupní a výstupní oddělení ve valdické věznici

Věznice Valdice, jedno z největších a také nejpřísněji střežených vězeňských zařízení v České republice, má od 31. ledna 2005 nově zrekonstruované prostory, které budou sloužit jako nástupní a výstupní oddělení pro odsouzené zařazené do zvýšené ostrahy. Jejich slavnostního uvedení do provozu se zúčastnil místopředseda vlády a ministr spravedlnosti ČR JUDr. Pavel Němec, předseda podvýboru pro vězeňství Poslanecké sněmovny PČR PhDr. Karel Šplíchal, generální ředitelka VS ČR Mgr. Kamila Meclová, představitelé regionálních orgánů i obce Valdice a novináři.

Vzácné hosty před vstupem do areálu věznice přivítal její ředitel plk. JUDr. Karel Kocourek, který je poté v doprovodu dalších pracovníků Vězeňské služby ČR pozval k prohlídce nových objektů. Při této příležitosti připomněl historii věznice ve Valdicích, která se nachází v objektu dřívějšího kartuziánského kláštera, založeného v roce 1627 Albrechtem z Valdštejna. Když byl v roce 1782 řád kartuziánů paten-tem císaře Josefa II. zrušen, majetek rozprodán a vnitřní zařízení ponecháno na pospas lapkům, klášter pustl až do roku 1856. Toho roku

bylo rozhodnuto, že z bývalé kartuzie bude zřízena centrální věznice pro těžké zločince.

V současné době je ve valdické věznici umístěno k výkonu trestu odnětí svobody více než 1200 vězňů, včetně patnácti mužů, odsouzených k doživotnímu trestu. Přibližně dvě třetiny z celkového počtu vězňů je ubytováno v tzv. celovém systému, který vylučuje jakýkoliv pohyb odsouzených po ubytovně v době uzamčení cel, která je stanovena denním časovým rozvrhem.

Kapacita výstupního oddělení je čtyřicet lůžek, které jsou rozmístěny v deseti celách. Jejich rozsvětlení a úprava umožnila oddělení lůžkové části od sociální, jež zahrnuje toaletu, sprchový kout, umyvadlo a sušák na prádlo. Kuchyňský kout je doplněn varnou konvicí a vařičem. Odsouzení, kteří zde budou umístěni, mají k dispozici také kulturní a víceúčelovou sportovní místnost. Pro speciální výchovnou činnost jsou na výstupním oddělení zřízeny i dvě terapeutické místnosti. Součástí tohoto oddělení je také nový vycházkový dvůr s klidovou zónou.

V ubytovně „C“ bylo vedle výstupního oddělení vybudováno rovněž oddělení nástupní, které má

Budova výstupního oddělení (v přízemí vlevo)

k dispozici pět cel s kapacitou 35 lůžek. Nově přichodící odsouzení sem budou zařazováni na dobu, během níž se seznámí s právy a povinnostmi vězňů, se zásadami bezpečnosti a ochrany zdraví při práci a možnostmi pohybu ve věznici. Přitom jim budou pomáhat specialisté z oddělení výkonu trestu od-

nětí svobody. Jak uvedl ředitel valdické věznice plk. JUDr. Karel Kocourek, jen v roce 2004 bylo umístěno do zdejšího zařízení téměř 540 nových vězňů, kterým byl udělen trest odnětí svobody v rozmezí od 92 dnů až do dvaceti let.

Karel Kocourek při této příležitosti rovněž zdůraznil, že nově vybudované prostory jsou nejen plně srovnatelné s evropskými vězeňskými standardy a současně jsou i dokladem snahy Vězeňské služby České republiky poskytovat lidem, kteří porušili zákon, důstojné prostředí, a to i ve věznicích typu s ostrahou a zvýšenou ostrahou.

Ministr a novináři

Místopředseda vlády a ministr spravedlnosti ČR JUDr. Pavel Němec si se zájmem prohlédl nově zrekonstruované prostory a před přítomnými hosty uvedl, že modernizace našich vězeňských zařízení je důležitým krokem k dosažení vězeňských standardů ve vyspělých západoevropských demokraciích. Připomněl také, že vězeňská služba je součástí bezpečnostních struktur státu a že jejím hlavním úkolem je poskytovat v souladu se zákonnými předpisy kvalitní sociální službu vězňům. Pozornost

Ministr spravedlnosti ČR JUDr. Pavel Němec a generální ředitelka VS ČR Mgr. Kamila Meclová ve Valdicích

přítomných obrátil i k potřebě včasného uvedení do praxe všech opatření, které přinesla novelizace zákonů o výkonu vazby a trestu odnětí svobody.

Na závěr prohlídky se uskutečnil krátký brífink Pavla Němce s novináři, zastupující celostátní i regionální tisková, rozhlasová a televizní média. Ti věnovali otevření nových prostor valdické věznice výraznou pozornost, přičemž poukázali hlavně na skutečnost, že vězeňská zařízení v České republice se v průběhu posledních dvou let naplnila tak, že jejich ubytovací kapacita je při dodržení zákonné normy 4m² ubytovací plochy na jednu osobu vyčíslena na 100 procent. Podle komentářů tisku jde mimo jiné o důsledek rostoucí kriminality v České republice, kterou charakterizuje i vyšší počet závažných trestních deliktů a s tím související udělování dlouhodobějších trestů odnětí svobody. Příčinu spatřují i v zatím nedostatečném efektu z využívání alternativních trestů.

V informacích médií byla zastoupena také problematika zaměstnávání vězňů, které zákon sice ukládá, ale podmínky k jeho naplňování dnes nejsou zvláště příhodné, takže vykazuje-li v současné době vězeňská služba 46 procentní míru zaměstnanosti u pracovních zařaditelných odsouzených, je to především díky obětavosti ředitelů a jejich spolupracovníků ve vězeňských zařízeních.

V přiblížení významu nového výstupního oddělení se sdělovací prostředky zaměřily především na skutečnost, že bude sloužit i vězňům, kteří ve valdické věznici vykonávali dlouhodobé tresty a u nichž je přirozené předpokládat, že odvykli zvládnání každodenních potřeb v běžném životě člověka. Některé listy přitom připomněly historku, podle níž málem zahynul bývalý vězeň, který poté, co byl po patnácti letech propuštěn na svobodu, přecházel nejbližší křižovatku tak nešťastně, že jen štěstím neskončil pod koly projíždějícího auta. Když se ho zeptali proč byl tak neopatrný, odpověděl, že byl tak dlouho za „katrem“, že zapomněl, jak se silnice přechází.

Není to však jediný případ, kdy člověk po dlouhých letech ve vězení se neumí vyrovnat s realitou civilního života. Nejsou ojedinělé případy, kdy bývalý vězeň neumí nakupovat v supermarketu, proto-

Nové výstupní oddělení valdické věznice

že když byl odsouzen k výkonu trestu, supermarkety ještě u nás nebyly. Jiným uniká smysl výdejních automatů na lístky veřejné dopravy, neumí získávat informace pomocí internetu, neznají cenové relace apod.

Tito lidé se mohou po ukončení dlouhodobého výkonu trestu dostat do neskutečně směšných, ale také smutných nebo dokonce tragických situací.

Výstupní oddělení valdické věznice bylo vybudováno a uvedeno do provozu právě proto, aby se

dlouhodobě odsouzení mohli připravit na návrat do běžného života a vyvarovali se s výše uvedenými situacemi. Budou mít na to šest měsíců pobytu ve výstupním zařízení a k dispozici psychology, pedagogy, sociální pracovníky a vychovatele. Ti všichni se jim budou snažit pomoci zvládnout přechod z prostředí, kde se o ně starala vězeňská služba a oni jen přivykli dennímu režimu. K dispozici budou mít rovněž instruktážní filmy o tom, jak vypadá aktuální život na svobodě. V rámci praktické výuky si budou

moci ověřit jak dokáží třeba nakupovat, vařit, prát nebo uklízet.

V České republice je dnes v provozu třicet pět věznic a vazebních věznic. Ve všech těchto zařízeních usiluje vězeňská služba o vytváření takových podmínek výkonu trestu odnětí svobody nebo vazby, které budou v souladu s vězeňskými standardy vyspělých zemí Evropské unie.

Ing. Miroslav Jilek

Foto: Mgr. Michaela Hájková
a archiv Věznice Valdice

Součástí výstupního oddělení je také nová knihovna

Karel Kocourek: O krok blíže evropským vězeňským standardům

Zprovoznění nově zrekonstruovaných prostor nástupního a výstupního oddělení pro odsouzené zařazené do zvýšené ostrahy ve Věznici Valdice bylo příležitostí požádat o rozhovor jejího ředitele plk. JUDr. Karla Kocourka.

Pane řediteli, valdická věznice, jako jedno z mála našich současných vězeňských zařízení, má velmi dlouhou a bohatou historii. Můžete ji přiblížit čtenářům časopisu České vězeňství?

Areál Věznice Valdice se nachází v objektu dřívějšího kartuziánského kláštera, který založil v roce 1627 Albrecht Václav Eusebius z Valdštejna. Stavba kláštera byla zahájena v roce 1628 a ukončena v roce 1632. Práce na dokončení chrámu však trvaly až do 1664. Celý objekt byl vystavěn pro dvanáct mnichů, jednoho převora a prokurátora. Za pozornost stojí i skutečnost, že majetek kláštera byl na tehdejší dobu značný; zahrnoval tvrz Radimská, dvanáct vesnic, rybníky, pozemky, pivovar a další nemovitosti. Po zrušení kartuziánského řádu, v osmdesátých letech osmnáctého století, byl klášter dlouhá léta ponechán svému osudu. Teprve až v roce 1856 byla z bývalé kartuzie zřízena centrální věznice pro těžké zločince a odsouzené k doživotnímu trestu.

Už v červenci 1857 sem byla přemístěna část trestanců ze Špilberku u Brna, mezi nimiž byl i známý loupežník Babinský.

V letech 1863 až 1873 bylo ve Valdicích postaveno kárné oddělení uzavírající z jedné strany přední nádvoří trestnice, dále budova samovazby, zcela obklopená vysokou zdí. O dva roky později byl dokončen objekt, v němž bylo čtrnáct dílen, škola s knihovnou a další provozní místnosti. V letech, zbývajících do konce 19. století, byla dokončena většina provozních zařízení. Ve věznici pracovalo dvacet milosrdných sester Kongregace sv. Karla Boromejského, které obstarávaly celé zaopatření trestanců, jejichž počet se v té době pohyboval okolo 800. O disciplínu

a způsob výkonu trestu se staral vrchní inspektor trestnice se svými podřízenými. Stát vyplácel na zaopatření každého vězně 35 krejcarů, přičemž vězni byli povinni pracovat ve prospěch provozu trestnice a pomáhat rádoým sestrám v jejich činnosti.

K výkonu těch nejtěžších trestů odnětí svobody sloužil objekt valdické věznice i po vzniku Československé republiky, která tradici vězeňství v Kartouzích zachovala. Tím se staly jednou ze dvou československých trestnic pro nepolepšitelné muže, odsouzené k trestu odnětí svobody v trvání od jednoho roku až po doživotí. Přitom za nepolepšitelné byli prohlášováni muži, kteří byli odsouzeni třikrát za zločin téhož druhu. Pokud však podle názoru úřednické konference prokázali svým chováním a pracovní pílí zřejmou snahu po polepšení, mohli být posléze předáni do trestnic, vyhrazených pro polepšitelné trestance.

Kolik vězňených osob bylo ve valdické věznici po vzniku Československé republiky a kolik dozorců se o ně staralo?

Z dochovaných materiálů vyplývá, že například v roce 1928 bylo v „Mužské trestnici v Kartouzích u Jičína“, jak zněl oficiální název trestnice, vězněno 35 trestanců odsouzených na doživotí, 51 trestanců zde odpykávalo trest v trvání 10 až 20 let, 45 trest v rozmezí od 5 do 10 let a 297 trestanců mělo ve vězení pobýt jeden rok až pět let.

V letech 1928 až 1938 vykonávalo v Kartouzích službu 13 až 16 vrchních dozorců, 33 až 50 dozorců – podúředníků, 15 až 26 dozorců a 13 až 19 pomocných dozorců, takže celkové počty dozorců se v uvedeném desetiletí pohybovaly okolo

jednoho sta lidí. Počty trestanců kólisaly mezi 451 až 522 osobami.

V období II. světové války se zaměstnanci věznice angažovali v protifašistickém odboji. Čeští dozorci tiskli letáky, také vydávali časopis „V boj“, ukrývali v prostorách věznice municí a zbraně, ale i pronásledované osoby plnící ilegální úkoly. Někteří z nich byli prozrazení a odvezeni do koncentračních táborů. Pět z nich tam zahynulo. V září 1946 jim byl před valdickou věznici slavnostně odhalen pomník, na němž jsou vytesána jejich jména.

V letech 1948–1990 byli do Valdic umísťováni převážně odsouzení s dlouholetými tresty, zařazení do III. nápravně výchovné skupiny. V tomto období také věznice zaznamenala absolutně největší počet vězňených osob, a to více než 2700 mužů. Po roce 1989, následné prezidentské amnestii a novele trestního zákona v roce 1990 poklesl počet vězňů ve Valdicích na zhruba 500.

Společenské, politické a ekonomické změny v naší společnosti po roce 1989 se nevyhnuły ani českému vězeňství. Bylo nutné ho zbavit metod a stylu, které mu vtiskl totalitní režim, humanizovat smysl jeho poslání a vytvářet pro vězně takové podmínky, aby se mohli vrátit do společnosti jako lidé, kteří jsou přesvědčeni o tom, že se vyplácí žít v souladu se zákony. Mnohé z toho bylo vykonáno a nemalý podíl na tom má i valdická věznice.

Nechci, aby to znělo jako samochvála, ale kdybychom porovnali valdickou věznici před rokem 1989 a nyní, asi jen velmi těžko bychom našli něco shodného ve způsobu výkonu trestu. Snad jen budovy zůstaly stejné, i když ani to už není stoprocentní pravda. Po roce 1995 totiž byly zahájeny mnohé rekonstrukční práce na celém objektu věznice a proběhla také generální oprava střech kláštera i věže kostela. V současné době jsou před dokončením opravy střech nad ubytovny odsouzených.

Asi bych neměl zapomenout na skutečnost, že objekt věznice je v současné době považován za památku první kategorie a že Vězeňská služba ČR vynakládá velké úsilí na jeho údržbu. Já osobně jsem přesvědčen o tom, že se nám společnými silami podaří vrátit kultur-

ní tvář i kostelu a v jeho prostorách vybudovat stálou expozici o historii zdejší věznice, aby se s ní mohla seznámit i široká veřejnost.

Když už jste vzpomněl naši veřejnost, v poslední době se stále častěji setkává s otázkou zaměstnávání vězňů. V práci Vězeňské služby ČR jde o dlouhodobě sledovanou prioritu. Jak ji řešíte ve zdejší věznici?

Zaměstnávání odsouzených bylo a je opravdu naší dlouhodobou prioritou, a to i ve zdejší věznici. Z celkového počtu pracovně zařaditelných vězňů se nám podařilo

zajistit zaměstnání pro sedm set osob, což pokládám v ekonomických podmínkách země s téměř 10% nezaměstnaností za velký úspěch. Je třeba si uvědomit, že na rozdíl od zaměstnávání vězňů před rokem 1989, kdy vše bylo v režii státu, závisí dnes míra zaměstnanosti vězňů jen a jen na manažerských schopnostech vedení věznice.

Snažíme se proto orientovat hlavně na podnikatelské subjekty, neboť naše vlastní možnosti jsou většinou jen ve vnitřní režii věznic nebo provozovnách střediska hospodářské činnosti. Ve valdické věznici máme například sklářskou výrobu, montážní produkci objímek, výrobu bižuterních potřeb a klasické lepení obálek, při němž lze zaměstnávat i odsouzené se sníženou zdravotní klasifikací, ale i vězně odsouzené na doživotí.

Otevření zrekonstruovaných prostor valdické věznic je nejen dokončením náročného investičního projektu, ale také vý-

konu trestu umísťují odsouzení, kterým byl uložen trest na dobu delší než 3 roky a odsouzení, jímž je třeba pomáhat při vytváření příznivých podmínek pro samostatný způsob života.“

Začali jsme se zabývat tímto problémem už proto, že, naše ubytovací prostory neumožňovaly zřídit výstupní oddělení v požadované kapacitě a v podmínkách, které uvedený zákon vyžaduje. Jako vhodný objekt pro zřízení výstupního a nástupního oddělení a bezdrogové zóny jsme vybrali přízemí ubytovny „C“.

Rád bych v této souvislosti připomněl, že Věznice Valdice je profi-

nebo odsouzené k doživotí. To byl jeden ze dvou závažných faktorů, které jsme museli zohlednit v rámci realizace našeho projektu. Tím druhým byla budoucnost věznic, neboť po zrušení trestu smrti byla našim zákonodárstvím přijata jiná škála trestů za nejzávažnější trestné činy, a to trestné činy proti životu a zdraví. Pro Vězeňskou službu České republiky to znamená, že se musí vyrovnat s problémem, jakým způsobem bude s takovými odsouzenými, kterým se blíží návrat do společnosti, pracovat. Je dobré si uvědomit, že život odsouzeného ve výkonu trestu je ve všech směrech cílevědomě řízen, usměrňován a organizován dle časového rozvrhu dne. Odsouzený byl zbaven osobní svobody, pohybu na veřejnosti, ale zároveň i možnosti samoobslužných aktivit a činností spojených mimo jiné s používáním finanční hotovosti, vlastní úpravy a zhotovení stravy atd.

Ústavní oblečení je odsouzeným vyměňováno a práno, rovněž tak i sportovní oblečení, které používají při volnočasových aktivitách, si mohou nechat za úhradu vyprat.

Jinými slovy řečeno, Vězeňská služba České republiky se stává jakousi „matkou“, která za odsouzeného prakticky všechno vykonává. On má na starosti jen dodržovat vězeňský řád a jak se zapojit do pracovních, zájmových, vzdělávacích a volnočasových aktivit.

Je rovněž běžným jevem, že odsouzený, který stráví víc než pět let v tomto režimu, začíná ve většině případů ztrácet schopnost starat se sám o sebe a plně využívá zákonných vymožeností výkonu trestu. Avšak doba návratu do svobodné společnosti se nezdářítečně blíží a on začíná pociťovat obavy z toho, co ho čeká venku ... A právě v tomto období nastupuje institut výstupního oddělení. Skupina specialistů zde věnuje zvýšenou pozornost a péči odsouzeným, a to s jediným cílem, aby si osvojili znalosti a návyky svobodně žijícího člověka.

Kapacitě cely, stanovená pro ubytování čtyř odsouzených, je vybavena odpovídajícím počtem lůžek, skříňek na osobní věci, nočními stolky, stolem a židlemi, poličkami na knihy a nástěnkami pro obrazy a fotografie jejich blízkých příbuzných. Její součástí je i oddělený prostor sociálního zázemí, kde je toaleta, sprcha, umyvadlo, su-

šák na prádlo, popřípadě ruční pračka. Kuchyňský kout je doplněn varnou konvicí a vařičem.

Jaký bude denní režim ve výstupním oddělení?

Vlastní činnost výstupního oddělení bude probíhat na základě týdenních plánů speciálního pedagoga. Bude zahrnovat mj. následující úkony: samoobslužné aktivity – údržba oděvu, praní, žehlení, příprava základních pokrmů, úklidové práce, speciálně výchovné a naučné programy – besedy, přednášky, sociální poradenství, kurs výchovy k občanství.

Další složkou budou volnočasové aktivity, a to jak zájmové, tak i sportovní, např. modelářský, výtvarný, řezbářský, čtenářský nebo akvaristický kroužek, dále kroužky kondiční tělovýchovy, stolního tenisu, malé kopané a podobně.

Při budování tohoto oddělení jsme zároveň vycházeli z toho, že zde bude v mnoha případech započato působení Probační a mediální služby ČR. Věznice Valdice má s jejím střediskem v Jičíně velmi dobré kontakty a naši pracovníci jí budou napomáhat například při zprostředkování účinného a společensky prospěšného řešení konfliktů odsouzených a spolupodílet se na zajištění jejich efektivního a důstojného začlenění do společnosti.

Chtl bych na tomto místě ještě poznamenat, že není možné přijmout filozofii některých skupin obyvatelstva, že odsouzený člověk je „nenapravitelný lump“, který má být ve věznici o chlebě a vodě a nebo ještě raději „shnit“. Je nutné si uvědomit, že trest odnětí svobody je trestem na dobu určitou a dokonce i trest na doživotí nemusí vždy skončit koncem života odsouzeného, a že po ukončení trestu se vězeň vrátí zpět mezi nás jako svobodný člověk. A nikdo z nás určitě nechce, aby se do společnosti vrátil ještě horší, než když nastoupil výkon trestu. Nemyslím si také, že se nám podaří naučit každého odsouzeného zařazeného do zvýšené ostrahy jednat v souladu se zákonem, ale tvrdím jedno, kdyby se 10–20 % těchto odsouzených zařadilo do společnosti jako bezproblémoví jedinci, byl by to neocenitelný úspěch.

*Text a foto
Miroslav Jílek*

Plk. JUDr. Karel Kocourek, ředitel Věznic Valdice

razným zkvalitněním podmínek výkonu trestu u nás. S čím jste se přitom museli vyrovnat?

V ustanovení zákona o výkonu trestu odnětí svobody č. 169/1999 Sb. v § 74 se hovoří, že: „Ve věznicích se zřizují výstupní oddělení, do nichž se na přiměřenou dobu před očekávaným skončením vý-

lovaná jako věznice se zvýšenou ostrahou, že jsou zde umísťováni k výkonu trestu odnětí svobody odsouzení s dlouhodobými tresty, a to především za závažnou trestnou činnost násilného charakteru. Průměrná délka trestu je zde delší než 7 let a nelze opomenout ani nezanedbatelnou a velmi početnou skupinu odsouzených s výjimečnými tresty,

Jednání poradního sboru ředitele

HEŘMANICE ● Jednání Poradního sboru ředitele Věznice Heřmanice se kromě jiného zabývalo plánem práce na rok 2005. V prvním pololetí se poradní sbor bude věnovat programům a projektům vzdělávání odsouzených, ve 2. pololetí se soustředí na zhodnocení terapeutických programů, uplatňovaných v průběhu výkonu protialkoholní léčby, s cílem stanovit optimální standardizovaný program a kritéria k posouzení efektivity. Ředitel věznice plk. JUDr. Ladislav Míčka (na snímku v čele stolu) účastníkům jednání poskytl základní údaje o současném stavu i výhledech vězeňství v ČR do roku 2015 a konkrétně přiblížil činnost Věznice Heřmanice včetně mezinárodní spolupráce s obdobnými zařízeními na Slovensku, v Polsku a Maďarsku.

Kromě zaměstnanců věznice byli do poradního sboru jmenováni význační představitelé státních orgánů, lékařských i univerzitních kruhů a občanských organizací: náměstek ostravského primátora Ing. Zbyněk Pražák, místostarostka Městského obvodu Slezská Ostrava paní Jarmila Grossmannová, předseda Okresního soudu Ostrava JUDr. Vít Veselý, ředitel Městského ředitelství Policie ČR

Ostrava plk. Ing. Rostislav Pavliška, zástupce Probační a mediační služby ČR Mgr. Radek Máchla, zástupci Pedagogické a Filozofické fakulty Ostravské univerzity Doc. PhDr. Julius Sekera, CSc. a PhDr.

Jan Nevřala, primář oddělení pro závislosti z Psychiatrické léčebny Opava MUDr. Libor Chvíla, CSc., prezidentka občanského sdružení KIWANIS paní Eva Pastušková, vedoucí oddělení sociální preven-

ce ostravského magistrátu Mgr. Iva Nesetová a předseda Demokratické unie Romů Miroslav Holub.

Účastníci jednání poradního sboru ocenili bohatou nabídku aktivit pro odsouzené a zejména jejich prospěšnou činnost při výrobě pomůcek a hraček pro děti.

Radomíra Dlouhá

Proděkan navštívil věznici

KUŘIM ● Počátkem ledna navštívil proděkan Ekonomicko-správní fakulty Masarykovy univerzity v Brně Doc. Ing. Jaroslav Rektořík, CSc., se svými kolegy Věznici Kuřim, aby se seznámili s možnostmi hospodářské činnosti v rozpočtové organizaci, zejména pak při zaměstnávání vězňů. Hosty přivítal ředitel věznice plk. PhDr. Jiří Mezník a členové vedení věznice. Ve věznici je zhruba 400 praceschopných vězňů a práce je zajištěna pro cca 200. Převážně pracují v provozovně střediska hospodářské činnosti při vytěžování kovového odpadu, broušení hliníkových odlitků, rovnání šroubů, separaci plastu od kovových součástí, montáži a kontrole elektrodílů. Aby věznice obstála v konkurenci na trhu práce, bylo nutné, aby provozovna získala certifikát jakosti ČSN EN ISO 9001:2001, jehož držitelkou se také skutečně stala.

Proděkan Ekonomicko-správní fakulty MU v Brně Doc. Ing. Jaroslav Rektořík, CSc. (vpředu druhý zprava), v provozovně střediska hospodářské činnosti. Ředitel věznice plk. PhDr. Jiří Mezník vpředu druhý zleva.

renci na trhu práce, bylo nutné, aby provozovna získala certifikát jakosti ČSN EN ISO 9001:2001, jehož držitelkou se také skutečně stala.

Hosté se seznámili se zákonnými normami upravujícími zaměstnávání vězňů, zajímali se o jejich skladbu, počty a strukturu zaměstnanců věznice, formy zacházení s odsouzenými, drogovou problematiku, podíl nestátních organizací na výkonu trestu a mnohé další. Setkání bylo užitečné i proto, že Ekonomicko-správní fakulta Masarykovy univerzity se angažuje v rámci celoživotního vzdělávání v projektu vzdělávání odsouzených, jenž je realizován prostřednictvím Vazební věznice Brno. Jedním ze studentů je i odsouzený z naší věznice.

Radomír Macků

❖ ❖ ❖

Zdárná rekonstrukce světelské věznice

Po celou dobu přestavby věznice Světlá nad Sázavou dohlížel na plnění časového harmonogramu stavebních prací ing. Jaroslav Myšička. Ve věznici zastává funkci zástupce vedoucího logistiky.

Rekonstrukce Věznice Světlá nad Sázavou byla trnem v oku nejednomu občanovi tohoto města. Stavba je dokončena, vášně utichly. Můžete porovnat provoz věznice před rekonstrukcí, tedy před dubnem 2003, a nyní.

Generálním dodavatelem, který byl vybrán z 12 uchazečů v rámci obchodní veřejné soutěže, byla firma IMOS Brno, a. s.

Ta svými kmenovými zaměstnanci zajišťovala práce hlavní stavební výroby. Činnosti přidružené

stavební výroby byly zajišťovány subdodavatelským systémem. Celkový počet pracovníků kolísal v závislosti na postupu prací od čtyřiceti do sto padesáti.

Harmonogram prací byl rozpracován do detailů. Odpovídal sled prací časovému plánu?

Harmonogram prací hlavní smlouvy o dílo obsahoval tzv. „uzlové body“, u nichž byl vázán termín předání a převzetí. Byly to objekty kuchyně, kotelny, ohradní zdi a budovy vstupu do věznice. Termíny jejich dokončení byly bez zbytku splněny. Ostatní objekty byly stavěny postupně tak, jak dovoloval provoz věznice. Rozhodujícím pak byl konečný termín, který byl také splněn. V průběhu výstavby bylo navíc rozhodnuto o výměně oken a dodatečném zateplení všech objektů. Tyto práce jsou však technologicky vázány na příznivé počasí, a proto byl termín jejich dokončení stanoven na červen 2004, a byl také skutečně splněn.

Čeká věznici ještě nějaká zásadní změna z hlediska bezpečnosti, kapacitního využití prostor či stavebních úprav?

Z hlediska stavebních prací věznici již nečekají žádné radikální změny. V současné době usiluje

me ještě o přidělení finančních prostředků na realizaci půdní vestavby v jedné z nově vybudovaných nástaveb. Tato akce je však malého rozsahu a nebude mít vliv na provoz ani vzhled objektu. Velkou akcí, která ovlivní dění ve věznici, je instalace elektronických zabezpečovacích systémů. V současné době probíhá obchodní veřejná soutěž na generálního dodavatele technologie.

Vlastní realizace bude probíhat v tomto roce.

Snad pro všechny zaměstnance věznice bylo dokončení prací velkou úlevou. Jistě jste se setkal s různými názory na to, co se podařilo, ale i na to, co se mohlo podařit lépe.

Ohlasy na dokončení akce jsou v zásadě kladné. Věznice je ale živý organismus, jenž se neustále vyvíjí a vlastní provoz samozřejmě ukáže některé další potřeby, které nebylo možno v rámci projektování a vlastní realizace postihnout. Příkladem byla nutnost vybudování speciálního oddělení výkonu vazby pro matky nezletilých dětí. Tento problém se řešil operativně a v současné době je potřebám vězeňské služby k dispozici.

*Děkuji za rozhovor
František Kolbáček*

Ing. Jaroslav Myšička

Stav věznice se zlepšil ve všech ohledech. Kapacita vzrostla na dvojnásobek to je 450 odsouzených. Toto navýšení nám hlavně umožnila realizace střešních nástaveb a nová centrální kuchyně, která svým dispozičním uspořádáním a technologií odpovídá všem hygienickým předpisům a moderním trendům v provozu velkokuchyňských zařízení. Realizací ohradní zdi a zakázaného pásma se podstatně zvýšila bezpečnost a minimalizovala možnost útěku odsouzených. V neposlední řadě jednotlivé objekty věznice „oblékly nový kabát“. Jak vězeňská služba, tak i město Světlá nad Sázavou získaly architektonicky velmi zajímavý areál.

Kromě generálního dodavatele se na stavbě podílela řada dalších firem. Jaká byla s nimi spolupráce a kolik pracovníků či profesí se podílelo na realizaci změn vně i uvnitř vězeňského areálu?

Nové střechy pohledu na věznici prospěly

Vlna tsunami

Otřesy začaly u ostrova Sumatra 26. prosince 2004 v 07:58 místního času (1:58 SEČ). Zemětřesení mělo sílu 9 stupňů Richterovy škály. Bylo tak pátým nejsilnějším zemětřesením od dob, kdy se otřesy měří. Vlny dosáhly na volném moři rychlosti až 800 kilometrů v hodině. Na pobřeží se zvedly do výšky až 10 metrů a pronikly až jeden kilometr do vnitrozemí. Tsunami poškodily třináct států. Nejvzdálenějším bylo Somálsko, které leží 6000 kilometrů od epicentra. Do uzávěrky tohoto čísla zemřelo přes 230 000 lidí, zraněno bylo půl milionu osob. Bez střechy nad hlavou se ocitlo na 5 milionů lidí. Podle studie Asijské rozvojové banky hrozí, že by se pod hranici chudoby, tedy pod jeden dolar na den, mohly dostat až dva miliony lidí.

Na pomoc jihovýchodní Asii byly po celém světě zorganizovány sbírky a do postižených míst vyrazily týmy záchranářů. Také Česká republika se zapojila do těchto solidárních akcí a sbírek. Na úctech českých nevládních organizací se za jediný měsíc shromáždilo přes 275 milionů korun. Finančně přispěli také vězni z 22 věznic a vazebních věznic.

Následky ničivé vlny tsunami viděl na vlastní oči náš kolega, mjr. Petr. Dostál, který v té době podnikal soukromou cestu za krásami Kambodže a Thajska. Jeho snímky a zážitky z dovolené jsou skutečně neobyčejné.

Redakce

Následky přírodních katastrof zblízka

Moje vánoční dovolená, na kterou jsem se v očekávání připravoval už do května, měla být plná nád-

herných zážitků a neopakovatelných dojmů. Z cesty po jihovýchodní Asii jsem si chtěl přivést několik tisíc fotek z nádherných historických míst v Kambodži a nejkrásnějších letovisek a pláží

Tabule s fotografiemi hledaných a mrtvých

Thajska. Nikdy by mne nenapadlo, že dojmy budou skutečně tak nezapomenutelné.

Druhá část mé cesty směřovala na jih Thajska, kde jsem měl na kouzelné pláži ostrova Phi Phi oslavit příchod nového roku.

Při odletu z Kambodže jsem ve vysílání CNN viděl děsivé záběry řádění vlny tsunami a v mé dovolené nastal obrat. V okamžiku jsem se rozhodl, že pomůžu, zvláště, když jsem viděl naprosto zničené Phi Phi, kde jsem chtěl prožít druhou část dovolené. Přesunul jsem se na jih Thajska do hlavního centra na Phuketu, odkud byly organizovány záchranné práce a kde bylo první cent-

rum pro identifikaci obětí. Zde jsem sbíral základní informace o zachráněných osobách, hledal v seznamech nemocnic a sběrných center, porovnával fotografie zraněných a mrtvých.

Na korbě aut s humanitární pomocí, mezi krabicemi s léky a hygienou jsem se vydával do nejpostiženějších letovisek a hledal v seznamech jednotlivých resortů jména nebo alespoň zmínku o českých občanech – jakoukoliv.

Většinou byl výsledek hledání a snažení velice depresivní. Nejkrutější byla bezmocnost udělat cokoliv dalšího, abych v tom neštěstí pomohl.

Kvalitní organizace a zázemí pro zachráněné nemohly přehlušit všude přítomný smutek, neštěstí, bídu a zoufalství lidí, kteří častokrát přišli o všechno, včetně svých blízkých. Nesčetněkrát jsem si při hledání vyslechl velmi tragické osobní příběhy, ve kterých se v několika minutách převrátil život naruby. Ve srovnání třeba s povodněmi u nás byl tento náraz řítící se vodní stěny naprosto destruktivní. Já jsem měl neuvěřitelné štěstí, ale ne počet lidí ho nemělo!

Přestože jsem nový rok oslavil na cestách a takřkajíc v troskách místo u azurového moře, i když jsem plavky ani nevytáhl, byla to dovolená plná emocí a neuvěřitelně silných dojmů, které mi z paměti jen tak nezmizí.

Text a foto
Mjr. Petr Dostál

Kdysi to byla romantika ...

Bez komentáře

Vězeňská služba z ekonomického pohledu

Rozhovor s náměstkem generální ředitelky VS ČR Ing. Karlem Hasmanem

Pane náměstku, můžete nám říci, jaká jsou základní fakta o rozpočtu Vězeňské služby ČR na rok 2005?

Rozpočet vězeňské služby je integrální součástí rozpočtu Ministerstva spravedlnosti – rozpočtová kapitola 336, část Vězeňství. Návrh rozpočtu pro rok 2005 byl zpracován, tak jako v minulých letech, na základě směrných ukazatelů očekávaného rozvoje hospodářského růstu v ČR a v rámci možnosti státního rozpočtu České republiky pro rok 2005, jak byl schválen usnesením vlády č. 907 dne 21. září 2004. Navržený rozpočet ve svém souhrnu zabezpečuje financování výdajů na činnost Generálního ředitelství Vězeňské služby ČR, 35 věznic a vazebních věznic a Institutu vzdělávání Vězeňské služby na straně jedné a na straně druhé stanoví vězeňské službě povinnost naplnit příjmovou část rozpočtu ve stanovené výši. Přesto, že pro rok 2005 jsou návrhem rozpočtu navrhovány výdaje o téměř 777 mil. Kč vyšší než v roce 2004, a celkové výdaje by tak měly činit 7507 mil. Kč, považuje vězeňská služba rozpočet výdajů za úsporný, zabezpečující standardní každodenní a celoroční péči o cca 18 700 (průměrný denní přepočtený stav) vězňů osob a nároky a potřeby 10 702 zaměstnanců vězeňské služby, nicméně za neumožňující výraznější rozvoj vězeňství, což bylo konstatováno i při projednávání návrhu rozpočtu ve Výboru pro obranu a bezpečnost Poslanecké sněmovny Parlamentu ČR. Současně bylo konstatováno, že tento rozpočet je do určité míry rizikový.

V čem to riziko spočívá?

Tento na první pohled zřejmý nesoulad (zvýšení rozpočtu výdajů a přesto určité riziko) je nutné si blíže vysvětlit. Vysvětlení lze nalézt ve vnitřní struktuře rozpočtu výdajů, kdy cca 72,5 % výdajů má charakter mandatorních výdajů (mzdy, ostatní osobní náklady, pojistné, přiděl do FKSP, dávky so-

ciálního zabezpečení bývalých příslušníků vězeňské a justiční stráže), 9,5 % celkových výdajů je vázáno na schválené plánovací dokumenty v oblasti programového financování ISPROFIN a pouze cca 18 % celkových výdajů rozpočtu je určeno na tzv. ostatní věcné výdaje, v rámci nichž vězeňská služba financuje každodenní provozní potřeby, zejména:

- Nákupy materiálu – potraviny pro vězně, léky a zdravotnický materiál, prádlo, oděv a obuv pro

zaměstnance (uniformovaná část) i vězně, drobný hmotný investiční majetek, veškerý materiál pro stavební údržbu, pro opravy movitého i nemovitého majetku, nákupy bojové techniky apod. ve výši cca 696 mil. Kč (z toho jen potraviny cca 370 mil. Kč v závislosti na výši stravní náležitosti a průměrném denním přepočteném stavu vězňů osob).

- Nákupy energií všeho druhu, palív, vodné a stočné ve výši cca 416 mil. Kč.

- Nákupy služeb – služby pošt, telekomunikací, nájemné (retranslačních stanic VKV, garáží, střelnic, čekáren ve zdravotnických zařízeních, kynologických zařízení, dále sportovišť, velkokapacitních kontejnerů na odpad), veterinární vyšetření, STK vozidel, zákonné pojištění vozidel, revize strojů a zařízení, praní a čištění prádla apod. ve výši cca 123 mil. Kč.

Celkový rozpočet ostatních věcných výdajů pro rok 2005 činí cel-

všech druhů důchodů a sociálních dávek (celkem zvýšení cca 147 mil. Kč) a do oblasti programového financování ISPROFIN (celkem zvýšení o cca 31 mil. Kč).

Rizika rozpočtu jsou pak zcela zřejmá.

Jaká jsou tedy konkrétní rizika rozpočtu?

Rizikovou oblastí je rozpočet tzv. ostatních věcných výdajů, z nichž vězeňská služba financuje běžný každodenní provoz vězeňských zařízení a každodenní péči o vězněné osoby (osoby ve výkonu vazby a ve výkonu trestu), který se meziročně snižuje o 20 mil. Kč ve srovnání s rokem 2004, přičemž:

- v návrhu není zohledněna očekávaná míra inflace v odhadované výši 3 až 3,5 %;

- v návrhu není zohledněn očekávaný růst cen paliv, elektrické energie a plynu;

- v návrhu je uvažováno se zvýšením počtu vězňů osob z 18 150 na 18 700 (v průměrném denním přepočteném stavu), přičemž aktuální počty k 31. 12. 2004 dosáhly již výše 18 343 osob a za poslední dva roky meziročně stoupají o 1000 až 1200 osob.

Mimo těchto rizik, na která vězeňská služba nemá žádný vliv, připomíná skutečnost, že od listopadu 2004 jsme museli upravit výši stravních limitů pro vězněné osoby a tyto zvýšit v průměru o 3 Kč na osobu a den, neboť stávající stravní norma bez jakýchkoli úprav je platná od roku 2000 a s ohledem na inflaci již svou výši neodpovídá reálným potřebám.

Toto nové opatření zatíží rozpočet na následující rok o dalších 20 mil. Kč navíc ve srovnání s předchozím rokem 2004.

Vzhledem k tomu, že základním posláním vězeňské služby je zajištění řádného výkonu vazby a trestu a poskytování celého komplexu služeb pro tyto osoby, bude vězeňská služba v případě negativního vývoje v oblasti naznačených rizik nucena krýt zvýšené výdaje na základní péči (strava, teplo, ošacení, zdravotní péče apod.) na úkor ostatních výdajových titulů, hledat a nalézat zdroje možných úspor a případně navrhnout potřebná rozpočtová opatření k zajištění financování nezbytných potřeb v rámci vlastního rozpočtu.

Počty vězňených osob se u nás od roku 2002 stále zvyšují. Stačí na to kapacita českých věznic?

Vězeňská služba v současné době (stav k 2. 2. 2005) disponuje v 35 vazebních věznicích a věznicích pro výkon trestu celkovou ubytovací kapacitou 18 192 míst při normové výměře 4 m² na jednu vězňenou osobu (vyhláška č. 377/2004 ze dne 14. června 2004, kterou se mění vyhláška č. 109/1994 Sb., kterou se vydává řád výkonu vazby, ve znění vyhlášky č. 292/2001 Sb. a vyhl. č. 378/2004 ze dne 14. června 2004, kterou se mění vyhláška č. 345/1999 Sb., kterou se vydává řád výkonu trestu odnětí svobody) a 306 místy ve svých zdravotnických zařízeních (nemocnice Praha–Pankrác a Brno).

Aktuálně je ve vazebních věznicích a věznicích umístěno 18 871 vězňených osob a normová ubytovací kapacita je tak překračována ve věznicích pouze o 2,66 %.

Faktem však je:

Po výrazném poklesu počtu vězňených osob v roce 2002, kdy nejnižší počet vězňených osob dosáhl hodnoty 16 213 osob a bylo možno alespoň částečně plnit požadavky CPT (Výbor pro zabránění mučení a nelidskému či ponižujícímu zacházení nebo trestání Rady Evropy), který doporučuje minimální výměru ubytovací plochy pro jednu vězňenou osobu v rozsahu 6 m² v tom smyslu, že na jednu vězňenou osobu v ČR připadala plocha 4,5 m², dochází v současné době ke krácení této výměry až na zákonnou hranici.

Struktura ubytovacích kapacit v České republice neodpovídá struktuře v evropských zemích s rozvinutým vězeňským systémem (SRN, Holandsko, Francie, skandinávské země).

Na rozdíl od těchto zemí, kde téměř neexistuje hromadné ubytování vězňů a převažuje ubytování samostatné, omezeně po dvou, v ČR stále převládá ubytování hromadné (v některých případech až po 12 až 16 osobách na jedné místnosti) a ubytování po jednom nebo dvou je spíše výjimečné a spíše příznačné pro výkon vazby.

K eliminaci dalšího nárůstu počtu vězňených osob v následujících obdobích a zaručení alespoň minimální normové ubytovací plochy 4 m² zahrnuje vězeňská služba do

svého investičního programu na roky 2005 až 2008 výstavbu nových budov pro ubytování, příp. rekonstrukce nevyužívaných objektů, ve stávajících areálech věznic a vazebních věznic v rozsahu 950 míst při normové ploše 4 m² na osobu.

V této souvislosti nutno podotknout, že neexistují odborné odhady, zda, kdy a na jaké hodnotě se růst počtu vězeňské populace v ČR zastaví. Bohužel některé změny v oblasti trestní legislativy naznačují, že trend posledních 2 let bude pokračovat. Česká republika se tak začíná opět vzdalovat rozvinutým evropským zemím, kde poměr počtu vězňených osob na 100 000 obyvatel činí cca 90 až 100 osob, zatímco v České republice je to aktuálně cca 180 osob.

Velmi živým tématem nejen mezi odborníky, ale i ve veřejnosti je zaměstnávání vězňů. Jak se vězeňské službě daří na tomto poli?

Zaměstnávání vězňených osob kromě možnosti výděлку, který vězňům umožňuje uhrazovat pohledávky a uspokojovat individuální potřeby, je důležitým faktorem pro jejich resocializaci a reintegraci do běžného civilního života. V tomto kontextu vězeňská služba považuje možnost ve výkonu trestu (omezeně i ve výkonu vazby) pracovat za žádoucí a zajištění pracovních příležitostí za prioritní. Nutno však konstatovat, že nezaměstnanost se tak jako civilnímu sektoru nevyhýbá ani vězeňství, a to jak v ČR, tak i v jiných zemích. Současně je nutno konstatovat, že vězeňská populace není běžným vzorkem obyvatelstva, má z hlediska možnosti nalézt a vykonávat nějakou pracovní činnost svá specifika, a to spíše negativní (stupeň vzdělání, zdravotní stav, životní postoje apod.).

Ve vězeňské službě se zaměstnávání vězňů uskutečňuje v několika formách:

- Vlastní režie – zajišťování chodu věznic (kuchaři, údržba, knihovníci, skladníci, úklid, praní prádla apod.). Zaměstnavatelem je de facto stát (VS ČR) a odměny jsou hrazeny z rozpočtu. Počet takto pracovních zařazených je cca 1990 osob.
- Výrobní režie – zhotovování výrobků pro potřeby VS ČR (šití oděvů a prádla, dřevovýroba,

kovovýroba). Veškeré náklady hradí z rozpočtu VS ČR. Počet takto pracovních zařazených je cca 150 osob.

- Provozovny střediska hospodářské činnosti – zcela ojedinělá forma ve státní správě. Středisko hospodářské činnosti VS ČR vystupuje jako podnikatelský subjekt. Veškeré náklady hradí z výnosů, tvoří zisk jako zdroj financování svého rozvoje a jako doplňkový zdroj financování potřeb nekrytých z rozpočtu VS ČR. Obsahově se jedná o výrobu, poskytování služeb a práci v nejrůznějších oborech (výroba nábytku, stavební práce, zemědělské práce, třídění šrotu, kompletace výrobků, kovovýroba, výroba hraček, výroba žaluží, prádelnictví, polygrafická výroba, sklářská výroba apod.). Počet takto pracovních zařazených je cca 1000 osob.

- Studium – dlouhodobé kurzy, učební poměry, střední školy, ojediněle vysoké školy. Počet takto zařazených je cca 330 osob.

- Zaměstnávání u cizích podnikatelských subjektů uvnitř vězeňských areálů – veškerou činnost řídí, organizuje a finančně hradí smluvní partner v pronajatých prostorech s vlastním strojním vybavením. Ostrahu a dozor zajišťuje VS ČR. Počet takto zařazených je cca 1 600 osob.

- Zaměstnávání u cizích podnikatelských subjektů mimo vězeňské areály – veškerou činnost řídí, organizuje a finančně hradí smluvní partner ve svých výrobních zařízeních mimo areály věznic. Jedná se o formu vhodnou pouze pro vězně s tzv. volným pohybem, kteří splňují stanovené podmínky k opuštění věznic. Počet takto pracovních zařazených je cca 600 osob.

Z uvedeného přehledu pak vyplývá, že zaměstnáno v současné době je cca 5680 vězňených osob (o 222 více než v roce 2003), což činí 46 % práceschopných vězňů ve výkonu trestu, kteří jsou zahrnuti v evidenci žadatelů o práci (cca 12 360 osob).

Ostatní osoby jsou do celkového počtu vězňů ve výkonu trestu (to znamená 14 880 osob) takzvaně pracovních nezařaditelné, a to zejména ze zdravotních důvodů nebo pro svůj věk.

Na tomto místě je možno konstatovat:

– míra zaměstnanosti (vliv počtu vězňených osob, práceschopných a zaměstnaných) má od roku 1999 stále stoupající tendenci – od 36,5 do 46 %;

– absolutní počty zaměstnaných vězňů se pohybují od 5090 v roce 1999 přes 5844 v roce 2001 k 5683 v roce 2004;

– dlouhodobě se do vězeňské populace nepromítá zvyšování míry nezaměstnanosti, které lze sledovat v civilním sektoru;

– dochází k žádoucím změnám v jednotlivých formách zaměstnávání – snižuje se podíl zaměstnaných ve vnitřní režii a výrobní režii ve prospěch zaměstnávání u cizích podnikatelských subjektů a zejména v provozovnách střediska hospodářské činnosti (rok 2003 – 772 osob, rok 2004 – 1024 osob);

– trvale se zvyšuje objem zhotovovaných výrobků ve výrobní režii pro potřeby Vězeňské služby České republiky (rok 2001 – 37 mil. Kč, rok 2002 – 43 mil. Kč, rok 2003 – 52 mil. Kč);

– tendenci ke zvýšení a stabilizaci má i hodnota výnosů a zisku ve středisku hospodářské činnosti (rok 2002 – výnosy 92 mil. Kč, čistý zisk po zdanění 2,3 mil. Kč, rok 2003 – výnosy 166 mil. Kč, čistý zisk po zdanění 12,8 mil. Kč, rok 2004 – čistý zisk po zdanění 8,777 mil. Kč).

Na závěr je potřebné sdělit, že pokud jsou k dispozici údaje o zaměstnanosti z jiných zemí a vykazují hodnoty např. 60 a více procent, jsou jen velice obtížně srovnatelné s údaji vykazovanými v České republice, neboť v těchto zemích je pracovní doba stanovena v rozsahu 4 až 6 hodin, na rozdíl od České republiky, kde je fond pracovní doby stanoven v dřívější většině na 8 hodin denně.

Děkujeme vám, pane náměstku, za podrobné a detailní vysvětlení složité problematiky ekonomiky vězeňství.

red

Poznámka redakce: Tento rozhovor byl připravován počátkem roku 2005 a před uzavírkou byly některé údaje aktualizovány podle statistik dostupných ke dni 2. února 2005.

Vylepšují si jídelníček

PLZEŇ ● Na výstupním oddělení borské věznice se čile farmaří. V rámci kroužku pracovní terapie, vedeného psycholožkou paní Šimákovou, chodí odsouzení dvakrát týdně na zahrádku, kde byly již v předloňském roce založeny zeleninové záhonky a po celou sezonu zde sázejí, plejí, zalévají, ošetřují a hlavně také sklízí jahody, okurky, cibuli, mrkev, zelené lusky, salát – a tím vším si na oddělení zpěštrují svoji stravu. A že se vloni urodilo! Stále platí: „Komu se nelení – tomu se zelení!“ A dodejme, že tomu také chutná.

Odsouzení jsou na výstupní oddělení zařazováni nejdéle na šest měsíců, a tak se na zahrádce neustále střídají. V kroužku pracovní terapie jich bývá obvykle šest.

Na zahrádce však není jen zelenina. Odsouzení vysázeli také květiny, slunečnice, starají se o živý plot, s vychovatelem udržují vpravdě „anglický“ trávník, a tak si svojí vlastní prací zkrášlují okolní prostředí.

Václav Sušánka

Profesionální instinkt

PRAHA-PANKRÁČ ● Příslušníci vězeňské služby z pankráčské vazební věznice nadstrážmistr René Hanzel a podpraporčík Jan Truhlář pomohli městské policii zadržet v Praze 4 jednoho z pachatelů, kteří se chtěli vloupat do skladu prodejny potravin v Čestmírově ulici. Ředitel Obvodního ředitelství Městské policie Praha 4 Bc. Pavel Vetešník zaslal vedení Vazební věznice Praha-Pankrác děkovaný dopis.

Miroslav Krídlo

Vězeňský informační systém

V závěru loňského roku byla mezi Vězeňskou službou ČR a společností Microsoft, s. r. o., podepsána rámcová smlouva na dodávku programového vybavení pro Vězeňský informační systém (VIS). Díky tomu se již 12. ledna 2005 mohlo v zotavovně Na Květnici uskutečnit setkání vedoucích pracovníků a dalších zástupců všech zúčastněných stran, na němž byl projekt VIS představen, vysvětlena jeho podstata i přínos pro vězeňskou službu. Uvedeny byly také časové etapy realizace projektu a rozděleny úkoly mezi jednotlivé subjekty včetně odpovědnosti za jejich plnění.

Generální ředitelka Vězeňské služby ČR Mgr. Kamila Meclová při této příležitosti uvedla, že podpisem smlouvy bylo ukončeno několikaleté úsilí o modernizaci oblasti informatiky VS ČR a zároveň odstartována významná investiční akce, která se dotkne většiny zaměstnanců vězeňské služby, jako budoucích uživatelů VIS. Ten by jim měl především usnadnit práci a zároveň zrychlit zpracovávání informací. Kamila Meclová přitom zdůraznila, že maximálního efektu ve vlastní činnosti celé organizace může být dosaženo jen pochopením možností a síly informatiky, stejně jako změnou v přístupu a myšlení zaměstnanců VS ČR. Poukázala také na to, že realizace VIS postihne a s velkou pravděpodobností i ovlivní řadu vnitřních i vnějších procesů ve VS ČR. „Může dojít také ke změnám zaběhnutých pracovních postupů či úkonů v oblasti organizační i legislativní, což v prvotní reakci nemusí vyvolat vstřícné postoje některých zaměstnanců,“ řekla a dodala, že klíčovým faktorem úspěchu musí být podpora vedoucích pracovníků na všech stupních řízení a vůle k přijímání změn.

Ideový záměr projektu VIS, jako integrovaného komplexu informačních technologií a programového vybavení, vznikl, jak připomněl ve svém vystoupení náměstek generální ředitelky VS a předseda řídicí komise projektu Ing. Karel Hasman, v roce 2000. „Se zajištěním stabilního dlouhodobého financování prostředků ze státního rozpočtu,“ uvedl, „byla v roce 2003 zahájena výstavba technologické platformy, dokončená o rok později vytvořením Počítačové sítě VS ČR, jež vzájemně propojila všechny věznice

a vazební věznice v ČR. Tím byl zároveň splněn nezbytný předpoklad k implementaci moderního programového vybavení. Finanční prostředky, vložené především do hardware a informačních technologií, přinesly věznicím a vazebním věznicím moderní technická vybavení a zlepšení podmínek elektronické komunikace uvnitř i mezi nimi navzájem. Poněkud stranou ale zůstalo programové vybavení, které bylo jen udržováno v provozuschopném stavu a aktualizováno většinou v návaznosti na legislativní změny.“

Počínaje rokem 2005 se situace obrací a projekt VIS je toho dokladem. Stěžejními etapami akce programového vybavení pro VIS jsou: – zpracování projektu VIS, tzv. Úvodní studie, do června 2005; – vlastní realizace, tj. nasazení aplikací VIS, plánované na období 2005–2007.

Úvodní studie

Pod pojmem „Úvodní studie“ se skrývá upřesnění zadání pro informační systém k podpoře všech činností VS ČR, na kterém se svými požadavky budou podílet především budoucí uživatelé Vězeňského informačního systému. Ti by také měli posoudit nejen svoje stávající potřeby, ale s potřebným nadhledem a předvídatostí zvážit i potřeby budoucí.

Proto, jako součást nasazení VIS, bude nejprve provedeno zmapování veškerých činností VS ČR v takovém detailu, aby bylo možné vytvářet uživatelské „role“, které přiřazeny k funkčním místům definují diferencovaný rozsah oprávnění a přístupu každého uživatele k té které části VIS, tzn. že každý uživa-

tel bude vědět, jaké údaje je oprávněn vkládat, měnit nebo jen číst.

Průběžně a automaticky budou pomocí VIS poskytovány informačními nástroji analytické výstupy k podpoře rozhodovacích procesů na všech úrovních VS ČR a podklady pro vnitřní kontrolní systém. Eliminací časově náročné a převážně rutinní práce se zároveň uvolní prostor v pracovní náplni řady uživatelů VIS, a to zejména směrem k tvůrčí analytické činnosti. Vzdálené přístupy k informacím a zpracování dat v rámci jediného systému VS ČR umožní centralizovat nebo naopak decentralizovat prakticky všechny administrativní činnosti (mzdy, pohledávky, investice, atd.), což rozšíří prostor k optimalizaci organizační struktury VS ČR. Další výhodou VIS je, že centrální databáze s okamžitým přehledem stavu ve VS ČR umožní dispečerské řízení zdrojů a jejich disponibilitu v rámci celé organizace. Navíc data a informace centralizované v jediném systému budou podkladem pro analýzy ke stanovení vývojových ukazatelů a předvídatelných trendů ve všech oblastech vězeňství.

Cíle VIS

- Podpora v oblasti zacházení s vězňenými osobami.
- Ekonomické efekty v řízení, provozu a rozvoji VS ČR.
- Bezpečnost VS ČR a tím i bezpečnost v rámci celého státu.
- Nová kvalita řídicích a administrativních činností VS ČR.
- Integrace do systémů EU Elektronická veřejná správa SIP.
- Růst kvalifikační úrovně pracovníků VS ČR, a to jak v oblasti užití IS/ICT, tak v aplikaci moderních metod řízení.
- Zefektivnění analytických, plánovacích, rozhodovacích a kontrolních procesů.
- Poskytování informačních služeb uživatelům.
- Zefektivnění využití IS/ICT.

Základní hráči VIS

Objednatel: Vězeňská služba ČR 36 organizačních jednotek, GŘ, 4 zotavovny

Zhotovitel: MICROSOFT, s. r. o., Infinity, a. s., Aquasoft, spol. s r. o.

Auditor: Per Partes Consulting, s. r. o.

Projektový dozor: Investor

Miroslav Jilek

Vězeňská služba v roce 2004

V českých věznicích a vazebních věznicích k 31. prosinci 2004 bylo umístěno 18 343 vězňů, což je o 1066 osob více než ke konci roku 2003. Většina z nich, 15 074, se nacházela ve výkonu trestu odnětí svobody a 3269 osob bylo ve výkonu vazby.

Naprostou většinu vězňů tvoří muži – celkem 17 521, žen je ve výkonu trestu odnětí svobody nebo ve vazbě 822. V českých vězeňských zařízeních se nachází i 181 mladistvých. Z hlediska věkového složení jsou mezi vězni nejvíce zastoupeny osoby ve věku od 30 do 40 let. Za touto skupinou následují vězni ve věku od 25 do 30 let a třetí nejpočetnější skupinou jsou vězni ve věku od 21 do 25 let.

Zatímco počet obviněných osob na celkovém stavu vězňů v ČR již dlouhodobě klesá, od roku 2003 se znovu zvyšují počty odsouzených, mezi nimi také osob, odsouzených za závažné trestní delikty. Tento trend byl zvláště výrazný právě v uplynulém roce.

Z ostatních trestních činů, které soudy vedly k vynesení rozsudku odnětí svobody, převládají trestné činy proti majetku a proti svobodě a lidské důstojnosti.

Na celkovém počtu vězňů v ČR se i v roce 2004 podíleli zhruba 10 % cizinci, především to jsou Ukrajinci, Vietnamci, Slovinci, Poláci, Bulhaři.

V ČR dnes připadá na 100 000 obyvatel 179 vězňů osob, o deset více než v roce 2003. Tím se řadí mezi evropské státy s poměrně vysokou kriminalitou.

Průměrný stav využití ubytovacích kapacit věznic a vazebních věznic při dodržení zákonné normy 4 m² na osobu, překročil v roce 2004 sto procent.

Vězeňská služba České republiky objasnila v loňském roce 171 případů zneužití drog ve věznicích a vazebních věznicích, což znamená téměř o 100 % více než v roce 2003. Tento rok znovu potvrdil, že vězni si z velké části přinášejí závislost na drogách z civilního života a že vězeňská zařízení se stále více stávají středem pozornosti dealerů toxických látek, kteří vyhledávají stále nové cesty k transferu drog do českých věznic. Zaměstnanci vězeňské služby, kteří mapují průniky nepovolených předmětů do věznic, však naprostou většinu z nich bezpečně odhalili, v některých případech za pomoci monitoringu moči nebo protidrogově vycvičených psů. Úspěšně probíhal také monitoring průniku mobilních telefonů. Ve sledovaném období jich bylo nalezeno 294, tedy o 31 více než v roce 2003 a o 108 více než v roce 2002.

VS ČR uvedla do provozu nové krizové centrum ve Věznici Příbram pro odsouzené s poruchou osobnosti a chování způsobenou užívá-

ním psychotropních látek. Skončila rekonstrukce Vazební věznice Liberec a ženské věznice ve Světlé nad Sázavou, které se tak staly moderním vězeňským zařízením v ČR, srovnatelným s podobnými objekty ve vyspělých západoevropských zemích.

Ve Věznici Horní Slavkov bylo otevřeno další oddělení se zesíleným stavebně technickým zabezpečením pro zvláště nebezpečné pachatele závažných trestných činů. Dokončeno nebo před dokončením je podobné zařízení ve věznicích Ostrava a Rýnovice a ve Vazební věznici Brno.

Jejich celková kapacita dosáhne okolo 200 lůžek.

Bylo evidováno téměř 60 případů napadení příslušníků a zaměstnanců VS ČR ze strany obviněných, odsouzených nebo civilních osob. Ve většině případů šlo o verbální nebo fyzické útoky, výhrůžky, vytváření stresových nebo nátlakových situací. V roce 2004 došlo ke čtyřem pokusům o útěk, které byly vězeňskou službou zmařeny. Ta rovněž zaznamenala 16 sebevražd, 71 pokusů o sebevraždu a po dlouhé době také 3 případy sebepoškozování vězňů. Evidovala 29 případů individuální hladovky a 13 případů hromadných vystoupení, kterých se zúčastnilo zhruba 2200 odsouzených. Největší měrou se na tom podílelo hromadné vystoupení více než 1200 odsouzených ve Věznici Vinařice, kteří tímto způsobem vyjádřili svůj nesouhlas s rozhodnutím PS ČR týkající se novelizace zákona č. 169/1999 Sb.

Miroslav Jílek

Zprávy

Nová výdejna stravy

VŠEHRDY ● Na počátku roku byla uvedena do provozu nová výdejna stravy pro odsouzené muže zařazené v režimu s dohledem.

Jídelna splňuje nejnáročnější hygienická kritéria určená EU. Vytvořením jídelny byli oddělení vězni ve výkonu trestu s dohledem od těch, kteří jsou umístěni v režimu s dozorem. Kapacita jídelny je 120 osob, míst u stolů je 28. Nové moderní zařízení bude obsluhovat šest odsouzených mužů ve dvou směnech. Strava je dodávána z vězeňské vývařovny společně pro všechny odsouzené. S výstavbou jídelny bylo započato v červnu 2004. Ve výdejně jsou jednotlivé provozy barevně odlišeny, vybaveny je na velmi vysoké úrovni v antikorovém provedení. Prostory jsou vybaveny myčkou, vyhřívacím zásobníkem na talíře, vyhřívanými vozíky na stravu, mikrovlnou troubou, lednicí, výdejním pultem, vozíkem na použité nádobí. Nechybí zde ani oddělený box na umývání příborů. Samotná jídelna je vybavena stolkami a lavicemi z tvrzených materiálů.

Broňa Vetešníková

Mezinárodně o penitenciární psychohygieně

OMŠENIE ● V Léčebně-rehabilitačním středisku Sboru vězeňské a justiční stráže Slovenské republiky v Omšenie se v loňském roce konal mezinárodní seminář „Duševní zdraví příslušníků Sboru vězeňské a justiční stráže, obviněných a odsouzených“. Jednání se zúčastnili odborníci z vězeňských zařízení Slovenské republiky (zejména psychologové a psychiatři), z resortů ministerstva vnitra a ministerstva obrany SR, ale i z Polska, Rakouska a České republiky, kterou zastu-

povali PaedDr. Ján Slávik, psycholog Věznice Rýnovice, a PhDr. Jaroslav Hála, psycholog VV České Budějovice.

Předmětem jednání byly otázky a problémy související s výkonem služby příslušníků vězeňských služeb, zvláště problematika zvyšující se pracovní zátěže a s ní související nárůst psychických poruch. Pozornost byla věnována i souvislostem vývoje duševního zdraví vězeňského personálu ve vztahu k měnícím se podmínkám jeho so-

ciálního zabezpečení a společenského postavení. Rovněž ve vztahu k obviněným a odsouzeným analyzovali účastníci mezinárodního semináře možnosti dopracování systému profesionální péče o jejich duševní zdraví. S vědeckým pracovníkem slovenského generálního ředitelství SVJS doc. PhDr. Robertem Chalkou, CSc., naši zástupci dojednali projekt tvorby společné česko-slovenské učebnice teorie a praxe vězeňství, akcentující právě problematiku penitenciární psychohygieny.

PhDr. Jaroslav Hála
PaedDr. Ján Slávik

Droga neprošla

LIBEREC ● Koncem prosince si pracovník věznice povšiml v balíčku zasláném šestatřicetiletému odsouzenému, obsahujícím časopisy a hygienické potřeby, neoriginálních úprav běžného kartáče na vlasy a pod gumovou částí skutečně našel v igelitovém sáčku zabalený bílý prášek i s písemným upozorněním „amfetamin, nesmí se zahřívát“. Další obsah balíčku byl zkontrolován speciálně vycvičenými psy družstva psovodů oddělení vězeňské stráže Věznice Rýnovice.

Václav Mitáš

Největší sněhulák

KYNŠPERK N. O. ● Největšího sněhuláka, který kdy byl postaven nejen za zdi vazebních věznic a věznic, ale pravděpodobně i v celé České republice, se podařilo postavit během tří dnů odsouzeným z protidrogové zóny ve Věznici Kynšperk nad Ohří pod vedením vychovatele Ing. M Neubauera.

Podle agentury Dobrý den, která eviduje české rekordy všeho druhu, měl dosud největší sněhulák rozpětí rukou 260 cm, průměr základní koule 172 cm a dosahoval výšky 365 cm. Sněhulák, na nějž se díky mrazivému počasí budou odsouzení z oken ubytovny koukat ještě dlouho, dosahuje výšky 400 cm, rozpětí rukou činí 440 cm a základní koule má průměr 380 cm.

Petra Bělíková

Setkání s důchodci

MÍROV ● Ani v loňském roce nezapomněla mírovská věznice na své bývalé pracovníky. Setkání se uskutečnilo v městě Jeseník a blížících lázních. Po procházce mezi lázeňskými objekty následoval

oběd v restauraci Krásná vyhlídka. Ředitel věznice v průběhu setkání předal těm, kteří v roce 2004 oslavili svá „kulatá výročí“, malou kytičku s blahopřáním jako poděkování za dlouholetou práci.

Magda Petříková

Osobnost recidivního pachatele a výkon dlouhodobého trestu

PhDr. Šárka Blatníková

Dlouhodobé tresty odnětí svobody jsou vedeny především záměrem izolovat nebezpečného a aktuálně prakticky neovlivnitelného pachatele od společnosti. Vězni, vykonávající dlouhodobý či doživotní trest odnětí svobody, byli zpravidla odsouzeni za zvlášť závažný trestný čin a soudem hodnoceni jako osoby nebezpečné, které ohrožují společnost.

Řada výzkumů přinesla poznatek, že takové tresty vedou často k negativním změnám v prožívání odsouzených, jež jsou trvalejšího rázu a působí proti resocializačním snahám. Izolace jedince ve specifických podmínkách, které se výrazně odlišují od reálného života mimo vězení, je sama o sobě relativně vážnou překážkou reintegrace odsouzeného do společnosti. V penitenciární praxi by měla platit zásada, že vedlejší (negativní) účinky trestu by neměly znehodnocovat a ani podstatněji snižovat účinky hlavní (pozitivní).

Kriminální chování je výslednicí vzájemné souhry vnitřních (osobnost pachatele) a vnějších činitelů. V genezi kriminálního chování se uplatňují typické strukturální charakteristiky osobnosti a proměnné dynamické povahy. K nim patří motivace kriminálního chování jako bezprostřední soubor příčin konkrétního deliktu, jež má tyto charakteristické zvláštnosti:

- bezprostřednost uspokojení potřeb, která bývá v psychopatologické terminologii označena jako nezdrženlivost;
- přeskočení fází rozhodovacího procesu, během nichž dochází k tvorbě rozhodnutí o chování, přičemž některé z motivů převládají, zatímco jiné jsou potlačeny (hlavně u impulsivních deliktů, kde po fázi vzniku motivů navazuje bezprostředně realizace chování);
- subjektivizace morálních a právních norem, založená na egocentrické orientaci osobnosti.

U kriminálních recidivistů se chování tohoto typu stává zvykem, automatismem a součástí životního

stylu za spoluúčasti rigidity postojů, myšlení a chování. Kriminální chování pak může být instinktivním procesem aktivujícím se na vhodný spouštěcí podnět. Studie kognitivisticky orientovaných psychologů navrhuje model kriminality jako model životního stylu, v jehož rámci formulují vzorce iracionálního myšlení (rysy) typické pro kriminální multirecidivisty. Takové rysy pak vytvářejí charakteristické vzorce chování jako je interpersonální bezohlednost, sklon k porušování sociálních pravidel, nezdrženlivost a nezodpovědnost.¹⁾

Osobnost odsouzeného k dlouhodobému výjimečnému trestu, vzhledem k spáchanému činu apod., je možno z hlediska psychopatologické terminologie pravděpodobně charakterizovat jako osobu s asociální, anomální, tedy psychopatickou strukturou osobnosti. Disociální psychopati (osoby s disociální poruchou osobnosti) představují skupinu jedinců s výraznou poruchou osobnosti, která se projevuje hlavně v sociální sféře (porucha v interpersonálních vztazích), a to relativně od mladého věku.²⁾ Poruchy osobnosti vedou k trvalým maladaptivním vzorcům chování, které jsou hluboce zakořeněné. Mohou se týkat jak oblasti chování, tak emocí, kognitivních procesů, vnímání a psychodynamiky. Dotyční jsou zaměřeni na sebe, své potřeby a projevují značnou rigiditu, postrádají empatii, jsou nevyzrálí.

Mezi kriminálními recidivisty se porucha osobnosti vyskytuje nejčastěji (odhad podílu v této specifické populaci je 70 až 100 %), v běžné populaci 1 %. Celková prevalence poruch osobnosti je udává-

na mezi 7–13 % a mezi 20–30 % v medicínské praxi.³⁾ Obecně jsou proto považováni za „nenapravitelné“ a většina pokusů o korektivní socializaci selhává. Nicméně mezi odborníky tento poměrně rozšířený názor, že „psychopatovo chování je zcela nezměnitelné“, nemusí platit bezvýhradně. Dokladem může být dlouhodobě úspěšné zacházení s nebezpečnými kriminálními recidivisty – psychopaty v dánském vězení a do značné míry též u nás ve speciálním oddělení pro psychopaty ve věznici Plzeň–Bory (Urbanová).⁴⁾ Navzdory určité skepsi, lze stanovit obecné předpoklady optimálního zacházení, jako je vřelý a rozumějící přístup, který je ale kritický, realistický a zásadně důsledný. Pravidla musí být pevná, srozumitelná a důsledně vyžadovaná.

Zacházení s jedinci s poruchou osobnosti ve výkonu trestu (i mimo něj) je neobyčejně obtížné; vnímají terapii jako výzvu k boji, snaží se terapeuta zmanipulovat svým šarmem, okouzlit, zastrážit nebo přelstít. Klasické psychotherapeuticky laděné přístupy zpravidla selhávají, neboť jsou tvořeny pro odlišnou populaci. Výsledky jsou nejisté, a práce je tak pro specialistu–terapeuta často frustrující. Práce s osobami odsouzenými (k výjimečným dlouhodobým trestům nebo na doživotí) tak klade velké nároky na vězeňský personál, který je konfrontován s projevy chování a vystaven komunikaci, jež vychází z „psychopaticky laděné“ struktury osobnosti. Lidé, kteří pracují s doživotně odsouzenými, by měli být odolní vůči tlaku, dostatečně sociálně obratní, aby dokázali odhadnout motivaci chování druhých a dobře zvládali krizové situace. V jejich obecných motivačních vzorcích by neměly dominovat⁵⁾ motivy moci, nadřazenosti, ale ani přehnaná potřeba pomáhat druhým („samaritánství“). Měli by to být lidé se smyslem pro realitu, kteří se nenechají snadno zmanipulovat a využít.

Vliv výkonu trestu odnětí svobody na osobnost a výzkum

Ve vědecké literatuře, zabývající se obtížemi vyplývajícími z uvěznění a důsledky uvěznění, není názorová jednotna. Existuje však obecný souhlas s tezí, že dlouhodobé uvěznění s sebou nese jisté škodli-

Ocenění práce s odsouzenými

SVĚTLÁ ● V galerii Městské knihovny ve Světlé nad Sázavou byla koncem roku uspořádána netradiční výstava rukodělných prací odsouzených žen ze světlé věznice. K vidění byly kvalitní paličkované krajky, vyšívané dečky, propracovaná keramika i nápaditá suchá vazba. Také obrazy malované i zhotovené ubruskovou technikou oslovily nejednoho návštěvníka.

Vernisáži byli přítomni zástupci města i okolních obcí, redaktoři regionálního tisku a další hosté. Místostarosta Světlé nad Sázavou Josef Maleček ve svém vystoupení o výstavě prohlásil, že dokumentuje dobrou práci zaměstnanců věznice i spolupráci s městem. Ředitelka věznice plk. PhDr. Zuzana Kalivodová zdůraznila, že schopné ženy, až si zaplatí svou morální chybu, budou dělat něco smysluplného i v běžném životě.

Ohlas mezi návštěvníky byl velký, o čemž svědčí i zápisy v pamětní knize: „Vaše výstava nás ohromila. Je zajímavé, že i lidé, kteří jsou odepisováni, umí vytvořit úžasné výtvořiny. Máte náš obdiv.“ Nebo jiný: „Překvapilo mě, co mohou udělat vězeňkyně. Přeji jim, aby tak hezké věci dělaly i po návratu do civilu.“

František Kolbáček

Nové specializované oddělení

BRNO ● Po náročném rekonstrukci bylo 1. 2. 2005 ve VV Brno uvedeno do provozu oddělení se zesíleným stavebně-technickým zabezpečením. Na toto specializované oddělení s kapacitou 40 míst byli umístěni obvinění, kteří jsou stíháni za zvláště nebezpečné trestné činy a nebo svým chováním v průběhu výkonu vazby narušují v běžném vězeňském oddělení řád, bezpečnost a soužití s ostatními vězni. Současně došlo k rekonstrukci operačního střediska, byla navýšena ohradní zeď a instalovány tzv. žiletkové válce, čímž bylo posíleno celkové zabezpečení věznice.

Soňa Haluzová

vé efekty. Výzkum účinků dlouhodobého uvěznění se všeobecně zaměřil na předpokládané psychologické újmy na straně odsouzeného. Avšak výsledky jsou ne zcela přesvědčivé a jednoznačné. Při interpretaci studií zabývajících se psychologickými účinky dlouhodobých trestů je velmi důležité si uvědomit, že nelze příliš generalizovat, neboť každý jednotlivec, který má zkušenost s dlouhodobým uvězněním, reaguje na tuto situaci pro sebe vlastním způsobem. Vězni odsouzení k trestu odnětí svobody na doživotí jsou nuceni čelit neurčitosti rozsudku zda, kdy a jak budou propuštěni. Neurčitost směru, jímž se ubírá život odsouzených na doživotí, s sebou pak nese obtíže, jako je např. pocit nejistoty (budoucí život odsouzených je ohrožen). Důsledkem toho je, že odsouzení k trestu odnětí svobody na doživotí mají změněný mechanismus vnímání času.

Problémy zdolávají odsouzení často osobní rezignací na podmínky výkonu trestu; tento fenomén byl popsán jako „situační rezignace“ nebo jako „specifická citová rezignace“. Další výzkumy zjistily, že odsouzení, namísto aby projevovali nějaké pozoruhodné změny v rámci chování, své chování ve skutečnosti zakonzervují do určitého stavu jakési „hybernace“, v jejímž důsledku nemusí nevyhnutelně dojít k poškození jejich duševního či tělesného zdraví. Tedy: zatímco jsou takto „přizpůsobeni“, stávají se stále více schopni pohybovat se a žít v prostředí trestního systému. Bylo zjištěno, že vězni s dlouhodobými tresty tráví později nezanedbatelně delší čas v cele než na počátku trestu. Nejobecnější příčinou této změny je výběr aktivit, které jsou jim z důvodu zlepšení podmínek nabízeny přímo v cele: studium, televize a podobně. Z tohoto pohledu lze tedy říci, že v případě odsouzených k dlouhodobým trestům je „účinnost překlenovacích mechanismů vyšší ve věznicích než v občanském životě“.⁶⁾

Pokud jde o eventuelní vznik a rozvoj psychologických poruch vlivem dlouhodobého uvěznění, nejsou výsledky výzkumů na odsouzených k doživotí shodné. Obecně je však u nich nalézána vysoká míra „psychických obtíží – poruch“ (např. ve výzkumu Taylorové⁷⁾ /1983/ se v souboru odsouzených s doživotním trestem po deseti letech stráve-

ných ve vězení u 2/3 vyskytovala psychická poruchovost). Anglosaské studie popisují psychickou poruchovost zhruba u poloviny zkoumaných osob; v dalším výzkumu se u doživotně odsouzených objevují převážně neurotické poruchy s klinickým obrazem deprese nebo afektivní poruchy, přičemž 20 % z doživotně odsouzených bylo diagnostikováno jako osoby s psychotickou poruchou.⁸⁾ Přestože zmíněné nálezy poukazují na zvýšenou frekvenci psychologických poruch u odsouzených k dlouhodobému trestu odnětí svobody, nelze je zřejmě dávat do souvislosti s faktem délky trestu. Vzhledem k tomu, že jde o pachatele nejzávažnějších deliktů, často recidivních, nelze vyloučit, že tato poruchovost byla přítomna ještě

PhDr. Šárka Blatníková

před spácháním deliktu, za nějž byli uvěznění na doživotí.

Richards⁹⁾ (1978) ve srovnávací studii, zaměřené na zkušenost s dlouhodobým uvězněním, zjistil, že za nejzávažnější problémy považují obě skupiny uvězněných (dlouho i krátkodobě) ztrátu někoho blízkého, pocit životní prázdnoty, sexuální frustraci, ztrátu zábavy a sociální izolaci. Jako problém nevystupovaly ani suicidální myšlenky, ani nepřátelství vůči společnosti nebo ztráta sebevědomí. Ruští vědkyně z oboru psychologie a psychiatrie¹⁰⁾ popsali, jak působí stresogenní faktor (ztráta svobody) na emocionalitu jedince. Šlo zejména o nepředvídatelné chování, neadekvátní reakce (impulsivní, agresivní), nedostatek vnitřní motivace pro změnu, sklon obviňovat druhé a neschopnost vyřešit konflikty konstruktivní cestou. Jako důsledek dlouhodobého uvěznění bylo při výzkumu na doživotně odsouzených zjištěno zhoršení poznávacích funkcí (pozornost a paměťové funkce). Rozdílly zjiš-

těné mezi dvěma sezeními (po období 42 měsíců) byly statisticky významné.¹¹⁾

Některé výzkumy poukazují na význam míry sebehodnocení a sebezpojetí odsouzeného. U osob s nízkým sebehodnocením většinou převažuje pocit osobní nedostatečnosti a neschopnosti dosáhnout uspokojení ve své minulosti. Osoby s vysokým sebehodnocením se vyznačují pocitem osobní adekvátnosti a vědomím, že se jim v minulosti podařilo dosáhnout požadovaného uspokojení všech svých potřeb. Při výzkumu sebezpojetí odsouzených u nás (Urbanová 1975)¹²⁾ byly srovnávány skupiny prvovězněných a recidivistů. Nejpriznivější sebehodnocení dosahovali prvovězněných, méně příznivé multi-recidivisté (byli ve výkonu trestu více než dvakrát) a nejhůřší primi-recidivisté (odsouzení, kteří jsou podruhé odsouzeni k výkonu trestu). Všechny skupiny se v celkovém průměru hodnotily pozitivně, přičemž ani hodnocení primi-recidivistů nepřesáhlo hranici průměru směrem k negativnímu hodnocení. Rozdíly mezi skupinami byly statisticky nevýznamné. Všechny skupiny měly obecně tendenci k pozitivnímu sebehodnocení, především v pracovní, přítomnosti, spravedlivosti, přátelskosti, snášenlivosti, obětavosti, spolehlivosti a ochotě. Z obsahové analýzy pojmů však vyplynulo, že jejich význam a jejich užívání je u odsouzených zcela specifické a že se nekryje s významem těchto pojmů tak, jak jsou užívány ve většinové populaci. Nejnižší stupeň sebehodnocení byl u obou skupin v pocitu štěstí, příjemnosti (to je do určité míry přirozené a pochopitelné), stupni nenávisli, klidu a napravitelnosti (pro proces resocializace není příznivé, že se pocit neštěstí opakovaným trestem zvyšuje).

Karmelová (1969)¹³⁾ ověřovala hypotézu, že sebeponížení vězňů nastává již v prvních dnech pobytu ve vězení. Jejím zjištěním hypotézu zpochybňuje, uvádí, že projevy sebeponížení nemusí být ve všech případech nevyhnutelné. Skutečností, působící na osoby zvenčí jako degradující, nemusí tudíž jako takové na jedince vůbec působit (někteří jsou schopni odolávat tlaku instituce). Asher (1994)¹⁴⁾ zjistil, že vytvoření a udržení zdravého sebevědomí jsou hlavní faktory, jež napomáhaly odrazet negat-

Kurz bojového umění

VŠEHRDY • Příslušníci vězeňské služby absolvovali ve věznici intenzivní dvouměsíční kurz bojového umění vytvořeného na základě stylu allkampf–jitsu.

Stalo se tak již potřetí, kdy věznic zajistila svým pracovníkům absolvování odborného výcviku pod vedením zkušeného a oprávněného instruktora.

Jím byl osobně prezident allkampf–jitsu pro Českou republiku ing. Martin Matouš, držitel 4. danu AKJ.

Josef Jáchym proti „blackmenovi“

Účastníci prošli celkem 30 hodinami náročné výuky zaměřené na účinné vedení obranných technik jako jsou údery a kopy, odváděcí a předváděcí techniky, odrazení útoku a následné zpacifikování, obrana proti noži, či střelné zbraní aj. Dále se učili jak co neefektivněji znehybnit soupeře, v našem případě odsouzeného, ale zároveň to, jak při zákroku vzhledem k okolnostem ochránit jeho zdraví a život.

Během celého výcviku měli příslušníci možnost naučené techniky boje naplno otestovat na tzv. „blackmenovi“, kterého představoval asistent instruktora, krytý chrániči po celém těle.

Část výcviku byla zaměřena na takzvané modelové situace, kdy příslušníci nacvičovali výše popsané bojové techniky v kancelářích, na chodbách apod.

Všichni absolventi těchto kurzů získali osvědčení o absolvování výcviku na základě bojového umění allkampf–jitsu.

Kpt. Ludvík Réz,
nstrm. Martin Toman,
Broňa Vetešníková

tivní dopad života ve vězení. Na rozdíl od pojetí modelu deprivace se vězni ukázali být mnohem odolnější vůči uvěznění. Stupeň sebevědomí má vliv na schopnost jedince vyrovnat se úspěšně se světem. Zjištění také ukazují, že sebevědomí není až tak křehký aspekt lidského charakteru. Spíše se zdá, že má trvanlivější ráz a že se jedná o prvek, jenž byl do vězení spíše vnesen, než v něm vytvořen. Reckless (1967)¹⁵ na výzkumu delikventů upozornil na prioritu „pojetí sebe sama“ jako faktoru, který pomůže jedinci odmítnout identitu – nálepkou delikventa.

Ve výzkumu vlivu doživotního trestu na odsouzené u nás (Nováková, 1998)¹⁶ byl použit dotazník z výzkumu Klause Laubenthala, jehož se zúčastnilo 13 doživotně odsouzených. Kromě otázek týkajících se osoby odsouzeného zde bylo i 20 problémových otázek, kde byly zahrnuty základní psychologické a sociální stresy. Zjišťovala se závažnost jednotlivých problémů pro odsouzeného. Jako nejzávažnější problém výkonu trestu se objevil vztah odsouzených k vnějšímu světu a ztráta soukromí.

Částí výzkumu bylo také dotazování u vězeňského personálu. V porovnání s výsledky u odsouzených lze vyvodit, že dozorcům nepřipadají tolik důležité problémy vnější, přestože odsouzení jimi, podle dotazníku, trpí více. Zhodnocení výkonu doživotního trestu od roku 1990 v České republice popsala ve své práci Kalvodová.¹⁷ Jako specifické problémy pro výkon tohoto trestu u nás vidí: neakceptaci trestu ze strany odsouzených v období po nástupu trestu a problémy spojené s adaptací, nedostatek prostoru (buňkový systém cel), nedostatek práce pro odsouzené; v oblasti vlastního zacházení s odsouzenými hlavně nevyzpytatelnost nálad a chování odsouzených.

Výzkumné studie mimo jiné poukázaly na skutečnost, že existuje řada způsobů, jimiž se vězni přizpůsobují životu ve vězení a kterými na ně naopak působí prostředí vězení a situace uvěznění.

Je možno zobecnit, že výzkumy orientované na změnu osobnosti vlivem výkonu dlouhodobého trestu poukazují na postupnou ztrátu perspektiv, na institucionalizaci, jež se projevuje vznikem závislosti na personálu a podmínkách ústavního života. Uvádí se zvyšování

introverze a částečně se zvyšuje nepřátelský postoj především k sobě samotnému. Celkový úpadek osobnosti však nebyl ve výzkumech zaznamenán. Výsledky výzkumu,¹⁸ který proběhl v IKSP, neposkytují dostatek empiricky podložených argumentů pro paušální potvrzení devastujících účinků dlouhodobé prizonizace na osobnost vězňů. Přesto lze souhlasit s tím, že dlouhodobé uvěznění má nepochybně i negativní účinky. Lze konstatovat, že samotné dlouhodobé uvěznění zřejmě významně neohrožuje duševní zdraví odsouzeného (pokud jde o osobu bez psychických obtíží před uvězněním), ale do značné míry samo o sobě vlivem procesu prizonizace snižuje pravděpodobnost úspěšné reintegrace po propuštění. Lze očekávat, že pravděpodobnost selhání v řadě podstatných sfér sociálního života v profesi, partnerském i občanském životě se zvýší s délkou uvěznění. Při interpretaci převládajícího typu vystupování a chování ve výkonu trestu musí být brán ohled na strukturu osobnosti již před uvězněním „nějak poznamenaného“ vězně (pachatele), čili je třeba přihlížet k jeho preinstitucionální biografii.

Otázka týkající se dopadu uvěznění je komplexní a nelze ji vyřešit pouze nastolením teorie o akci a reakci. Tím se opomíjí vliv velkého množství proměnných, jež spolupůsobí a vytvářejí vnímanou skutečnost. Interpretace dané situace, minulost, psychologické a emocionální vazby, podpora, strategie pro vyrovnání se s vězeňským prostředím; všechny tyto faktory jsou důležité při tvorbě a udržování „osobního obrazu reality“ a důsledků uvěznění.

V prostředí vězení jsou totiž odsouzení různě vybaveni k tomu, aby se vypořádali s požadavky pobytu ve vězení, a to v závislosti na předvězeňských zkušenostech (kriminální kariéra), sociálních vztazích, osobnostních dispozicích, vnějším prostředí a interakcích v něm probíhajících.

Nelze zjednodušeně zobecňovat, ale je možné na základě provedeného šetření předpokládat, že existuje profil odolného, méně odolného a neodolného jedince v podmínkách uvěznění.

(Autorka pracuje
v Institutu pro kriminologii
a sociální prevenci)

Literatura:

- 1) Netík, K.: Psychologie v právu. C. H. Beck, Praha 1997.
- 2) Mezinárodní klasifikace nemocí, 10. revize. Praha, Psychiatrické centrum 1992, zprávy č. 102.
- 3) Praško, J.: Léčba poruch osobnosti I Psychiatrie pro praxi č. 1, 2001.
- 4) Urbanová, M.: Sociálně psychologický výcvik pro odsouzené s psychopatickou strukturou osobnosti, S SNV ČSR, Praha 1989.
- 5) Mohou se v motivační struktuře profesního chování objevovat, ale neměly by převládnout.
- 6) Life Imprisonment, studijní materiál Úřadu OSN, ed. č. ST/CSDHA/24, Vídeň 1994.
- 7) Taylor, P.J.: Psychiatric disorder in London Life-Sentenced Offenders, Brit. J. of Criminology, Vol. 26, No.1, 1986, str. 63–78.
- 8) Netík, K.: Psychologie v právu 1997.
- 9) Richards, B.: The experience of long-term imprisonment. Brit. J. Criminology, vol. 18, No. 2, 1978, str.162.
- 10) 24th Conference of European Ministers of Justice, Moscow, In: Penological Information Bulletin 2002.
- 11) Lapornik, R. ed.: Long-term imprisonment leads to cognitive impairment. Forensic Science International, vol. 82, 1996, str. 127.
- 12) Urbanová, M.: Sebehodnocení odsouzených a jejich hodnocení vychovateli. Bulletin VÚP ČSR, Praha 1975.
- 13) Karmel, M.: Total Institutions and Self Mortification, Journal of Health and Social Behaviour, 11, str. 231.
- 14) Asher G.B.: Custody and Control: The Social Worlds of Imprisoned Youth. Allen and Unwin, Sydney 1986.
- 15) Reckless, W.C., Diniz, S.: Pioneering with Self-Concept as a Vulnerability Factor in Delinquency. Journal of Criminal Law, 58, 4 (1967), s. 523.
- 16) Nováková, J.: Výzkum vlivu doživotního trestu na odsouzené. Trestní právo, 3/99, str. 2–9.
- 17) Kalvodová, V.: Trest odnětí svobody na doživotí. MU, Brno 1995.
- 18) Karabec, Z. (odpovědný řešitel) a kol. „Výzkum dlouhodobých trestů odnětí svobody“ (závěrečná zpráva z výzkumu), Institut pro kriminologii a sociální prevenci, Praha 2003.

Zamyšlení nad výkonem trestu obecně prospěšných prací

Jana Mottlová

S alternativním trestem obecně prospěšných prací se v České republice setkáváme již od začátku roku 1996. Po několika právních úpravách lze tento trest vykonávat ve prospěch obcí, státních nebo jiných obecně prospěšných institucí (§ 45 TZ). Z tohoto důvodu je do realizace výkonu trestu OPP zaangażováno hned několik institucí.

Nejprve jsou podmínky výkonu trestu projednány s odsouzeným ve středisku probační a mediální služby, následně probační úředník v součinnosti s příslušným obecním úřadem nebo některou z institucí, u nichž jsou obecně prospěšné práce vykonávány, projedná podmínky výkonu trestu.

Jako další krok probační úředník vyrozumí soud o výběru místa a typu práce v rámci uloženého trestu a soud vydá usnesení, proti němuž není stížnost přípustná a ve kterém rozhodne o druhu a místě výkonu trestu.

Samotnou práci odsouzenému zadává a její provedení kontroluje zaměstnanec obecního úřadu, popř. instituce, v rámci které je trest vykonáván. Jsou-li však při výkonu trestu nějaké problémy nebo odsouzený trest nevykonává, je povinností probačního úředníka, aby zjistil důvod a učinil, případně i v součinnosti s obecním úřadem či institucí, potřebná opatření k nápravě. Nevykoná-li odsouzený trest ve stanovené době, rozhodne předseda senátu příslušného soudu na návrh probačního úředníka, popř. na návrh obecního úřadu či instituce, u nichž mají být OPP vy-

konávány, o přeměně tohoto trestu na nepodmíněný trest odnětí svobody.

Institut OPP se stává výjimečným nejen množstvím subjektů, které se podílejí na jeho uplatňování, ale i nebývalými nároky na vzájemnou koordinaci jednotlivých organizací a na nezbytnou zpětnou informovanost a tolik potřebnou pružnost k zajištění efektivnosti a smyslu alternativních trestů.

Při krátkém exkursu do zahraničí, např. do Velké Británie, kde mají s trestem OPP nejbohatší zkušenosti, se setkáme s tím, že konkrétní druh a průběh soudem uložené obecně prospěšné práce je stanoven probačním úředníkem, který pro každou osobu, odsouzenou k tomuto trestu, vyhotoví plán těchto prací, sleduje jejich průběh a organizuje potřebné podmínky pro jejich náležitý výkon.

Zpráva Institutu pro kriminologii a sociální prevenci uvádí, že podle sdělení probačních úředníků je dalším výrazným problémem při realizaci výkonu trestu OPP jeho ukládání bez součinnosti s PMS, což komplikuje situaci a vede k nevhodnému výběru pachatelů. Takto nevhodný výběr směřuje k čas-

tým návrhům na přeměnu alternativního trestu. K závěru této zprávy se připojuje i tvrzení pracovníků ředitelství PMS z června roku 2004, které potvrzuje ojedinělost zjišťování stanoviska pachatele k trestu OPP a neprojednávání trestů OPP před jejich uložením. Celou situaci by zefektivnilo, kdyby probační činnost plynule navázala na přípravné řízení a kdyby se rozhodnutí soudu o uložení alternativního trestu opíralo o zprávu probačního úředníka, který má za úkol následnou kontrolu výkonu uloženého trestu. Avšak je nutno dodat: byla-li by vůle od soudů a soudy by využívaly služby PMS již v přípravném řízení pro ukládání trestu OPP, nebyla by PMS ve stávajícím personálním obsazení schopna celou agendu zvládnout.

	Nepodmíněné tresty	Tresty OPP
1996	13 375	725
1998	14 656	1 776
2000	14 114	7 084
2003	9 797	13 592

Statistické údaje IKSP

Z pohledu probačního úředníka spadá smysl v řešení trestních věcí alternativním způsobem, v pružnosti odstranění konfliktu vedoucího k trestné činnosti, ve vypořádání vzájemných vztahů mezi obviněným a poškozeným, v hledání vhodných sankcí a v pozitivním motivování pachatele a v neposlední řadě i dosažení jisté satisfakce poškozených. Naplnění těchto myšlenek je však v současném počtu probačních úředníků a asistentů nad jejich síly. Myslím si však, že nesprávný přístup a podceňování alternativních trestů povede opět k nárůstu počtů odsouzených ve věznicích.

(Autorka je pracovnice PMS)
Foto archiv PMS

Zprávy

Učitel ve vězení

PRAHA-RUZYŇĚ ● Poslední změna zákona o výkonu vazby ukládá vězeňské službě povinnost zabezpečit mladistvým obviněným dokončení povinné školní docházky. Do ruzyňské vazební věznice proto dvakrát týdně dochází za jedním z obviněných učitel z místní základní školy.

Výuka probíhá podle individuálního učebního plánu, vždy mimo celu. Není striktně rozdělena do jednotlivých předmětů, ale je předkládána v ucelených blocích. Vyučovací hodině je vždy přítomen speciální pedagog věznice, který denně dochází za obviněným, pomáhá mu s přípravou a motivuje ho k soustavné práci. Velmi si vážíme přístupu jak vedení základní školy, tak i konkrétního pedagoga, který si na základě svých dlouholetých zkušeností dokázal najít ideální cestu k obviněnému a vzbudil v něm zájem o vzdělávání a další sociální rozvoj.

Pavla Primasová

Vzdělávací aktivity v Drahoně

DRAHONICE ● Vzdělávání vězňů je nezbytnou součástí plnění programu zacházení. Na pilotní program vzdělávání v roce 2003 navázal Projekt vzdělávání odsouzených ve Věznici Drahonice pro rok 2004, který byl zajištěn ve spolupráci se Středním odborným učilištěm zemědělským v Podbořanech. Za finančního přispění GR Vězeňské služby ČR byly realizovány čtyři samostatné záúční kurzy v oboru malíř, čistič, technicko-administrativní pracovník a kuchař v rozsahu 80–90 hodin. Teoretická příprava probíhala v areálu SOUZ v Podbořanech, praktická část střídavě v areálu školského zařízení nebo v prostorech věznice. Z celkového počtu 77 osob úspěšně dokončilo kurzy 73 studentů. Řada absolventů našla ihned uplatnění přímo ve věznici.

Lenka Mottlová

Podmínky pro výkon obecně prospěšných prací se dobře daří zajišťovat Městskému úřadu v Praze 10–Petrovicích

Nastartování spolupráce

LIBEREC ● Nedlouho po zahájení výkonu trestu odnětí svobody ve věznici s ostrahou se začali na libereckém okresním soudu zabývat prvními žádostmi o podmíněné propuštění. Skladba této klientely se však znatelně liší od všeho soudem dosud projednávaného, a snad také proto nebyli žadatelé příliš úspěšní. U 1. zástupce ředitele Vazební věznice Liberec Jiřího Drápely se proto 26. ledna uskutečnila schůzka zainteresovaných stran. Vedle zaměstnanců Vězeňské služby České republiky a probačních úřednic středisek probační a mediální služby v Liberci a Semilech nechyběl ani Mgr. Pavel Pachner, soudce Okresního soudu v Liberci, zabývající se aktuálně žádostmi o podmíněné propuštění.

V červené košili Jiří Drápela, vlevo od něj Mgr. Pavel Pachner, uprostřed s papírem v ruce Mgr. Alena Tesarčíková

Mgr. Alena Tesarčíková z libereckého střediska PMS přišla s návrhem, nad nímž bylo možné o konkrétních formách parole diskutovat: Požádá-li odsouzený o spolupráci s PMS, spojí se její úředníci s odpovědným zaměstnancem vazební věznice a společně posoudí případné navržené podmíněné propuštění s dohledem. Věznice předloží, stejně jako dosud, soudu komplexní zprávu o odsouzeném a PMS k ní přidá potřebné informace o klientově sociální situaci, doplněné o návrh konkrétních podmínek dohledu.

Schůzka přispěla zejména k ujasnění rolí a úkolů v procesu jednání o parole a pomohla snad nastartovat budoucí účelnou spolupráci tří významných složek výkonu spravedlnosti.

Václav Mitáš

Fyziodetekční vyšetření

Mjr. PhDr. Radomíra Dlouhá

Kriminální policie využívá, kromě jiných metod a prostředků, od roku 1981 i metodu fyziodetekčního vyšetření. Podstatou tohoto vyšetření je zjišťování, registrace a vyhodnocování fyziologických změn, které jsou vyvolány určitými emocemi. Uvádíme některé zajímavosti z vystoupení pracovníka Policie ČR pplk. JUDr. Josefa Kohouta na téma polygraf aneb detektor lži na poradě psychologů Vězeňské služby ČR.

Emoční projevy na periferii organismu jsou zprostředkovány vegetativním nervovým systémem. Podstata spočívá v tom, že tyto procesy nelze vůlí ovlivnit, a proto mohou sloužit jako objektivní projevy, i když se je snaží člověk potlačit.

První přístroj pro snímání a registraci změn krevního tlaku, tepu a dýchání, předchůdce dnešních polygrafů, sestavil v roce 1921 americký policejní důstojník J. A. Larson, a používal jej při vyšetřování osob podezřelých z podvodů. V roce 1926 byl zdokonalen americkým psychologem L. Keelerem. Pak už registroval i změny kožně galvanických reakcí a byl zaveden do praktické činnosti americké policie.

Přístroj používaný k polygrafickému vyšetření prošel od doby vzniku do současnosti dlouhým vývojem jak po stránce označování, tak po stránce technické. Také objektivních parametrů užívaných ke zjišťování a registrování emočního napětí je velké množství – zrychlení dechu, zrychlení tepové frekvence, zvýšení arteriálního krevního tlaku, rozšíření zorniček, změny v činnosti zažívacího traktu, zblednutí – zčervenání obličeje, zvýšení metabolismu, zvýšení počtu červených krvinek, zvýšení srážlivosti krve, zvýšení hladiny krevního cukru, zvýšení sekrece potu apod.

Tímto způsobem reaguje organismus na vnější signál, který se organismu jeví jako ohrožující.

Praxe se sjednotila na snímání a registrování dále uvedených fyziologických hodnot a jejich změn a většina světových výrobců polygrafů (zejména v USA a Japonsku) proto vyrábí přístroje v této konfiguraci:

- tepová frekvence;
- změny krevního tlaku;
- kožně galvanická reakce (změny elektrické vodivosti kůže);
- dechová činnost.

Čeští odborníci kromě těchto čtyř hodnot simultánně snímají a registrují i svalové chvění v hlase vyšetřované osoby (využívají tzv. hlasovou analýzu) a průběh vyšetření zaznamenávají videokamerou. Grafický záznam tedy obsahuje pět hodnot a u některých osob je dlouhý až osm metrů. Za pozitivní je pak považována taková reakce, která proběhne nejméně ve třech z těchto pěti naměřených hodnot. Všechny otázky jsou formulovány tak, aby umožňovaly jednoznačnou odpověď, tedy ano nebo ne. Celé vyšetření trvá sto dvacet, maximálně sto padesát minut. Použití fyziodetekční metody zahrnuje čtyři fáze – konzultaci, přípravu, samotné vyšetření a vyhodnocení.

Nejen u nás, ale i v dalších státech je právní názor na použití výsledků fyziodetekčního vyšetření různý, mnohdy protichůdný. Nejvíce a nejpodrobněji je problematika právní stránky rozpracována ve Spojených státech amerických, kde se polygraf v praxi užívá více jak 70 let. A to nejen v oblasti policie, armády, CIA, ale dokonce i v civilním sektoru polygraf využívaly soukromé detektivní kanceláře, zaměstnavatelé při přijímání a prověřování poctivosti zaměstnanců – což vedlo ke kampani proti této metodě. Došlo k zákonným úpravám, v nichž je vymezeno, že polygraf mohou bez omezení používat pouze „instituce prosazování zákona“. Také na výsledek polygrafického vyšetření jako důkazního prostředku nemá americká justiční praxe jednotný názor. Ně-

kteří americké i švýcarské soudy výsledek vyšetření jako důkaz nepoužijí, nikoliv však jako důkaz jediný, jiné ho zase tvrdě odmítají. Polygrafické vyšetření bylo zakázáno v Německu, Rakousku a také v některých skandinávských zemích. Známý jsou případy použití výsledku polygrafického vyšetření jako důkazu v soudním řízení v Izraeli, Kanadě, Mexiku a Polsku (Nejvyšší soud v Polsku v roce 1980 konstatoval, že použití polygrafu je třeba považovat za přibrání znalce a výsledek vyšetření brát jako každý jiný důkaz podléhající volnému hodnocení důkazů soudem).

Pplk. JUDr. Josef Kohout (vlevo) o přestávce odpovídal na dotazy psychologů

V České republice je fyziodetekční vyšetření postaveno na principu dobrovolnosti. Ten, kdo podstoupí výsledek na detektoru, musí být v pořádku po psychické i fyzické stránce a nesmí být pod vlivem alkoholu, léků či jiných psychotropních látek.

K zaručení práv vyšetřované osoby byly stanoveny jednoznačné konkrétní zásady.

Vyšetřovaná osoba má právo:

- a) být podrobně seznámena s podstatou a průběhem vyšetření;
- b) být seznámena s účelem prováděného vyšetření;
- c) bez sdělení důvodů odmítnout se podrobit vyšetření; toto odmítnutí nesmí mít pro tuto osobu žádné negativní důsledky;

- d) vyšetření může být provedeno pouze na základě dobrovolného písemného souhlasu vyšetřované osoby;
 - e) vyšetření smí provádět pouze osoba, která má v oblasti fyziologických metod příslušnou kvalifikaci;
 - f) vyšetření smí být provedeno pouze u osoby, která je k tomu po stránce psychologické i fyzické způsobilá;
 - g) vyšetřovaná osoba nesmí být před započítím a v průběhu vyšetření vystavena jakémukoli nátlaku.
- Tolik k právu vyšetřované osoby.

Podle odborníků z praxe se využití fyziologických metod v praktické činnosti kriminální policie jeví jako potřebné a perspektivní proto, že informace získané při vyšetření polygrafem nebo analýzou stresu v hlase vyšetřované osoby mohou inspirovat k použití úkonů a opatření, vedoucích k nalezení takových faktů a skutečností, které po legalizaci do příslušné procesní formy mohou dále sloužit jako důkaz nebo pramen důkazu. Popisované vyšetření se provádí v několika desítkách případů ročně a jeho účinnost je vysoká – Dr. Kohout uvedl spolehlivost 97,4 %.

*(Autorka je psychologka ve Věznici Heřmanice)
Foto autorka*

Ovlivňování psychiky a pocíťovaného fyzického stavu

PhDr. Alena Bromová

Zaměření činnosti terapeutických skupin, jichž se ve Věznici Pardubice zúčastňují odsouzení muži trvale pracovní nezařaditelní, je velmi široké: od ergoterapie ve venkovních i vnitřních prostorách, přes pravidelná každodenní cvičení pro zlepšení psychické i fyzické kondice, speciálně zaměřené aktivity – práce v keramické dílně, muzikoterapie, relaxační aktivity, víkendová setkání s filmem či hudbou až po časově nejšířší pravidelná terapeutická sezení skupin.

Činnost skupin vychází mj. i z fyzických a zdravotních předpokladů odsouzených mužů středního věku, je zaměřena na různé rukodělné techniky, arteterapii a výtvarnou činnost, pracovní terapii, ale především aktivity založené na mluveném slovu, vzájemné komunikaci, naslouchání, sdělování a též i řešení konfliktních situací. Těm se nelze zcela vyhnout a je dobré umět jim předcházet. Když už ale nastanou, je užitečné umět se s nimi vypořádat. Důvodů pro nedorozumění je vždycky dost: aktuální životní etapa výkonu trestu a s ní spojený sdílený přísně vymezený prostor, zdravotní stav, mnohdy i nejrůznější průvodní jevy související s věkem, nezařazení do práce a našlo by se ještě mnoho dalších významných faktorů.

Programová nabídka a prostředí terapeutické místnosti včetně jejího vybavení poskytují možnost změny stereotypu všedního dne, možnost aktivně se zapojit do zajímavé činnosti, podílet se na pří-

pravě informací k různým dokumentům, jejich doplnění (cestopisy, zajímavé osobnosti), účastnit se kvízů, sloužících spolu s dalšími technikami trénování mozku k lepšímu udržení stále dobré psychické kondice.

Při terapiích vzniká řada výrobků a ty jsou určeny převážně dětem: dřevěné hračky, pestré klíčenky, textilní hračky, pomlázky apod. Jiné jsou předány charitě k dalšímu využití: pránička tištěná technikou linorytu, šité textilní výrobky (patchworkové polštáře, zástěry, prostírání, chňapky), obrázky na skle, výrobky ze dřeva. Výtvarné a rukodělné práce slouží také ke zlepšení prostředí ve věznici. V současné době chystáme výstavu výtvarných prací a instalaci rukodělných prací ve vitrínách (drátované objekty, výrobky ze dřeva, kašírované práce – loutky, linoryty, keramika, výrobky z přírodních materiálů – sláma, šustí, zvyklovné předměty apod.).

Účastníkům skupin přináší práce v terapeutické skupině uspokojení, cítí se tam dobře. Atmosféra připomíná spíše klub důchodců, mají radost, když se jim něco podaří, nalézají zde zklidnění, ale i možnost pravidelného programu. Důležité je zmírňovat napětí a pozitivní ovlivňování psychiky a tím i fyzického stavu. Pravidelná účast a zájem nejlépe potvrzují, že terapeutické skupiny plní své poslání

(Autorka je vychovatel-terapeut ve Věznici Pardubice)

Zprávy

Vycházky za bránu

ORÁČOV ● V rámci projektu poznávání rakovnického regionu se osm odsouzených za doprovodu speciálního pedagoga Mgr. Doležala a pana vychovatele, pana Venecfry a pana Hlaváčka, vypravilo společně za poznáváním přírody v okolí oráčovské věznice.

Z oráčovského nádraží jsme jeli vlakem do 6 km vzdálené obce Jesenice a tam navštívili místní muzeum, jehož expozice dokumentuje život i přírodu Jesenicka.

Odsouzení obdivovali obzvlášť selskou světnici připomínající vesnický život v 19. století, neméně je ovšem zaujala i keramická nádoba se 400 skleněnými kroužky z přelomu 13. a 14. století, takzvaný tleskový poklad.

Další část vycházky jsme věnovali prohlídce okolí obce, vyhlášenému za Přírodní park Jesenicko. Jeho dominantou jsou převážně rybníky.

Část cesty vedla po naučné stezce, která se věnuje fauně a flóře okolí Jesenice.

I se zpáteční cestou jsme ušli asi 12 km a na některých věznicích bylo vidět, jak je neobvyklý zážitek fyzicky unavil.

Při jiné vycházce navštívila skupina odsouzených státní zámek Lány, jenž od roku 1929 slouží jako letní sídlo československých a později českých prezidentů.

V samotném závěru prohlídky lánského zámekového parku potkali a trochu nevěstičně pozdravili prezidenta České republiky Václava Klause.

Zastavili se též u hrobu rodiny Masarykovy a prohlédli si Muzeum T. G. Masaryka a Muzeum sportovních automobilů v Lánech.

*Martin Doležal
Miroslav Sláma*

Kulatý stůl

HEŘMANICE ● Diskusního fóra „Kulatý stůl“ se zúčastnilo 12 odsouzených se středoškolským a vysokoškolským vzděláním. V kulturní místnosti nástupního oddělení věznice byl připraven skutečný „kulatý stůl“, aby byla umožněna opravdová demokratická diskuse v oblasti závažných celospolečenských problémů. Vybraní odsouzení nezklamali a předložili skutečně náročná a relevantní témata:

- morální profil člověka v měnících se společenských podmínkách současného světa;
- korupce ve společnosti;
- Česká republika v Evropské unii (Euroústava);
- život na Kubě - Fidel Castro.

Do diskuse se zapojili téměř všichni a jejich názory či polemiky svědčily o tom, že i ve věznici nezahálají a sledováním tisku či televizního vysílání si udržují duševní aktivitu a velmi slušný přehled o životě za mřížemi. Některé argumenty byly podpořeny i emočním zaujetím, diskuse byla dynamická, měla spád.

Vladimír Indra

Zaměstnávání ve Věznici Drahonice

DRAHONICE ● Mezi hlavní priority Věznice Drahonice patří zaměstnávání odsouzených. Od vzniku této věznice, kdy zaměstnanost činila pouhých 18 %, postupně stoupala až na téměř 44 % v loňském roce.

Negativními faktory, které ovlivňují zaměstnávání vězňů, jsou převážně velmi krátké tresty, velká fluktuace nebo zdravotní komplikace odsouzených.

Jistou kompenzací je spolupráce s podnikatelskými subjekty, které nabízejí práci, jež není výrazně fyzicky těžká a přitom na zaučení nenáročná.

Dochází tak i k průběžnému odklonu od zemědělské sezonní činnosti a jejímu nahrazení dlouhodobější prací v průmyslové výrobě.

Lenka Mottlová

Vězení nejsou jen mříže (6)

Vážení čtenáři, přinášíme vám šestý díl seriálu článků o českém vězeňství, vycházejících z výročních zpráv věznic a vazebních věznic České republiky za rok 2004 a přibližujících charakteristické rysy jejich činnosti.

VINAŘICE ● K 31. 12. 2004 bylo ve věznici umístěno 965 odsouzených. V době pobytu v nástupním oddělení mají vězni zpracován výchovní program zacházení. Ten se potom v oddílech se standardním výkonem trestu zpravidla do tří měsíců aktualizuje dle místních specifických podmínek a podle potřeby. Zvýšenou měrou byl kladen důraz na jeho návaznost na obsah a doporučení v komplexní zprávě o odsouzeném. Odsouzeným umístěným ve výstupním oddělení byl vždy v souladu s interními předpisy zpracován program zacházení před propuštěním z VTOS.

jména na nástupním či krizovém oddělení. Stabilních výkonů dosahovaly sociální pracovníci, jejich práce je důležitá zejména na výstupním oddělení, kde úzce spolupracují s Úřadem práce Kladno.

Ve věznici je zřízeno pět specializovaných oddělení: jsou to nástupní, výstupní, krizové, oddělení bezdrogové zóny a specializované oddělení pro mentálně retardované odsouzené.

Poradnou protidrogovou prevencí prošlo dobrovolně ve sledovaném období 126 odsouzených, pracovníci oddělení bezdrogové zóny se též aktivně věnují práci s mláde-

Věznice Vinařice

Sportovní a tělovýchovné aktivity zahrnují například kondiční cvičení, míčové hry, stolní tenis a podobně. Svě zájmy mohou odsouzení uplatnit v kroužcích, jako je výtvarný, šachový, modelářský a v řadě dalších.

Bohatá je též škála speciálně výchovných metod. Jmenujme třeba speciální pracovní terapii, diskusní relaxační klub či práci v redakční radě časopisu.

Prioritně dochází ke zkvalitňování vzdělávacích aktivit. Patří mezi ně například výuka cizích jazyků, dějepisu, kurzů právních norem atd. Nadále však přetrvává absence ŠVS ve věznici. V práci specialistů je důraz kladen na týmovou práci; v čele týmu stojí speciální pedagog. Úspěšná je činnost psychologů ze-

ží mimo věznici v rámci prevence kriminality.

Ve výkonu strážní ani eskortní služby nejsou v současné době žádné závažné problémy nebo nedostatky, s výjimkou strážního stanoviště č. 1 – hlavní vstup do věznice, jehož parametry i nadále naprosto neodpovídají ustanovením § 20 NGR 23/99.

V činnosti dozorců služby byla v uplynulém roce řešena celá řada organizačních změn ve směru výrazného zlepšení zajištění kázně a pořádku na ubytovnách odsouzených. Tento úkol se daří plnit. Problémem zůstává nedostatečný počet dozorců (10).

V průběhu roku byli využíváni psovodi při odhalování drog i v jiných věznicích. Čtyři psovodi jsou

zařazeni do kategorie SPD a jeden do kategorie SPV. Věznicе uspořádala oblastní postupové kolo VS ČR ve služební kynologii.

Služební a profesní příprava učebních skupin proběhla ve stanovených termínech. V červnu a září proběhly prověrky fyzické kondice – všichni byli hodnoceni stupněm „splnil“, stejně jako při přezkoušení ze sebeobran a použití donucovacích prostředků.

Průběžná kontrolní činnost roku 2004 byla zaměřena především na oblasti zvýšení kázně a pořádku na ubytovnách odsouzených, úroveň hromadných akcí a zajištění bezpečnosti, včetně prověřování výkonu vybraných služebních a pracovních činností.

Bylo evidováno 88 hlášení mimořádných událostí podléhajících ohlašovací povinnosti nadřízenému orgánu, z toho byl ve 27 případech nalezen mobilní telefon a 48x byly objeveny drogy.

V roce 2004 věznicе modernizovala energetický monitorovací systém, zakoupila pozemek pro hlavní vchod, byly rovněž provedeny opravy oplocení zakázaného pásma, sociálního zařízení atd.

Ke konci roku bylo zaměstnáno 144 odsouzených z celkového počtu 965, tj. 14,92 %. Z toho pracovalo ve vnitřní režii věznice 81 a na nestřeženém pracovišti Xaverov 63 vězňů. Věznicе nedisponuje vhodnými výrobními prostory, které by si cizí subjekty mohly pronajmout a zaměstnávat odsouzené.

Na spojovacím úseku se postupně nahrazují radiostanice dálkové sítě PM150 a vybraní pracovníci jsou vybavováni mobilními telefony. Dále bylo řešeno udržení bezpečného a spolehlivého provozu PTV a operačního střediska.

Rozšířila se síť LAN dle potřeb věznice. Bylo instalováno 46 PC sestav, 20 osobních laserových tiskáren, 7 síťových laserových tiskáren.

Plánovaný stav pracovníků ve věznici je 379. Skutečný počet je ale 365 osob, z toho 222 příslušníků a 143 občanských zaměstnanců. V roce 2004 bylo přijato celkem 19 nových pracovníků, odešlo 12 příslušníků a 15 občanských zaměstnanců.

Byla navázána velmi dobrá spolupráce s regionální redakcí MF Dnes a Kladenského deníku, kde vyšlo několik reportáží. Kladně lze hodnotit i spolupráci s časopisem České vězeňství.

KYNŠPERK NAD OHŘÍ ● Ke konci roku 2004 bylo ve věznici umístěno 425 odsouzených. V rámci realizace programů zacházení byly využívány ve velké míře zájmové aktivity odsouzených. Jednalo se zejména o kroužky, např.: šachový, hudební, keramický, dále o sportovní aktivity, se zájmem bylo např. přijato fotbalové utkání vybraných odsouzených s dorosteneckým celkem místní tělovýchovné jednoty.

Vzdělávání odsouzených probíhalo ve spolupráci s jinými subjekty i vlastními silami. Uskutecnily se např. výuka angličtiny, kurz základů práce na PC a vzdělávací kurz „číšník“. Pro vybrané odsouzené věznice zorganizovala kurz řidičů vysokozdvizných vozíků, kde získali nová oprávnění nebo obnovili stará.

Speciální pedagogové v roce 2004 působili v oblasti sociálně-psychologických výcviků v rámci bezdrogové zóny, podíleli se na vedení právního poradenství a pracovních terapií, osobně vedli některé kroužky.

Těžště práce psychologů spočívalo mimo jiné převážně v oblasti posouzení psychického stavu odsouzeného a schopnosti adaptace na podmínky výkonu trestu, zpracovávání komplexních charakteristik odsouzených a psychologických závěrů a dále pak poskytování poradenských služeb odsouzeným, spojené se specifickými terapeutickými postupy.

Sociální pracovníce řešily zejména problematiku sociálně-právních náležitostí odsouzených, seznamovaly je rovněž s činnostmi a možnostmi spolupráce s probační a mediační službou.

Na nástupním oddělení byla věnována zvláštní pozornost mladým odsouzeným, kteří již měli nějaké zkušenosti s drogami, a byla jim dána možnost požádat o zařazení do bezdrogové zóny a plnit tzv. intenzivní program zacházení. Výstupní oddělení bylo v druhé polovině roku 2004 rozšířeno z šesti na dvanáct míst. Umísťovali se do něj vězni šest měsíců před koncem výkonu trestu, pokud jejich trest byl delší tří let.

V rámci Souboru protidrogových opatření byla pozornost zaměřena zejména na zabránění průniku drog do věznice. Kvalitně pracovala bezdrogová zóna, zřízená v roce 2002 a v roce 2004 rozšířená z 21 na 40 míst.

Hlavní pozornost dozorců služby byla soustředěna na udržování dlouhodobě dobrého stavu kázně a pořádku u odsouzených a plnění všech akcí plynoucích z ČRD. Nebylo použito žádného donucovacího prostředku.

Hlavním cílem v oblasti bezpečnosti bylo nepřipustit vznik mimořádné události, která by hrubě narušila vnitřní či vnější bezpečnost věznice. Tohoto vytýčeného cíle bylo dosaženo. V oblasti výkonu strážní služby byla pozornost zaměřena na udržení a zvýšení kvality výkonu služby strážných, velených na strážní stanoviště hlavní vchod a vjezd do věznice. Důraz byl kladen zejména na techniku provádění perlustrace vstupujících osob, odebrání zbraní a zabránění vnášení nepovolených věcí.

Věznice Kynšperk nad Ohří

Koncem roku 2004 byla dokončena instalace mikrovlnných bariér a čidel v prostoru oplocení a dokončilo se oplocení výrobní zóny. Byly tak vytvořeny podmínky pro kvalitnější výkon služby a znesnadnění případných pokusů o útěk.

V rámci služební a profesní přípravy byla věznice hodnocena stupněm splnila. V březnu se šest vybraných příslušníků zúčastnilo námětového cvičení pro služební zážitek pod jednotným velením, které bylo organizováno v souvislosti s nepokoji ve Věznici Horní Slavkov. Justiční stráž provedla v průběhu roku 694 služebních úkonů.

Kontrolní činnost ve věznici byla realizována dle plánu průběžných, tématických a finančních kontrol a plánů kontrolní činnosti jednotlivých oddělení. Vedení věznice se zaměřovalo kromě jiného na dodržování zásad vnitřní a vnější bezpečnosti věznice.

Průměrná zaměstnanost v provozovně SHČ činila 178 odsouzených. Dalších 56 odsouzených pak bylo zařazeno ve vnitřní režii. Provozovna SHČ vykázala hrubý zisk před zdaněním ve výši 985 000 Kč.

Byly provedeny některé významné opravy a investiční akce, například připojení strážního stanoviště na LAN, oplocení objektu výrobní zóny a některé další. Podařilo se též zajistit částečnou výměnu radiostanic za nový typ SL 55.

V průběhu r. 2004 nastoupilo do služební (pracovní) poměru celkem 8 zaměstnanců a ukončilo jej nebo bylo přeloženo 5 zaměstnanců. Zlepšila se situace v úrovni požadovaného vzdělání. Tři zaměstnanci si doplňují odborné vzdělání individuálním studiem, čtyři v rámci IV VS.

Zprávy

Vystoupení kejklíře

OSTRAVA ● Vazební věznice Ostrava připravila pro odsouzené a obviněné mladistvé vystoupení kejklíře Vojty Vrtka z Českých Budějovic. Finanční prostředky na realizaci tohoto projektu poskytl prostřednictvím grantu Magistrát města Ostravy. Vojta Vrtek je jedním z nejlepších českých kejklířů a komediantů. Nejčastěji vystupuje sám s originálně vystavěnými žongléřskými vystoupeními, při kterých se snaží především pobavit diváka, hned potom pobavit sebe a zároveň při tom předvést kus kejklířského kumštu. V minulých letech hostoval např. také v Národním divadle v představení Braniborů v Čechách, několik let hrál s divadlem Continuo, vystupoval pro prince Charlese při jeho návštěvě u nás. V posledním roce spolupracuje s Kejklířským divadlem z Českých Budějovic. Vystoupení se uskutečnilo přímo v prostorách vazební věznice ve společenském sále a u vězňů osob sklidil kejklíř z Českých Budějovic velký úspěch.

Marcela Kvapilová

Psovodi zabodovali

ORÁČOV ● Na loňském Mistrovství České republiky psů-stopařů, jehož se zúčastnilo 22 psůvů především z bezpečnostních složek, včetně Vězeňské služby ČR, dosáhl výborného umístění npor. P. Pochman s psem Argem (chovná stanice Kubalův Dvůr) z Věznice Oráčov. Během dvou-denní soutěže vystoupali až na bronzo-vý stupínek, a to i přesto, že byla realizována stopa čtyřhodinová, přičemž vězeňská služba má limit cca 1-1,5 hodiny.

Vzhledem k tomu, že se jednalo o již druhý mistrovský závod, v celkovém pořadí mistrovství republiky získali npor. Pochman a Argo vynikající 2. místo. Dobrých výsledků dosáhli i ppor. Holcman a ppor. Šťastný.

Petra Gregová

Porada dispečerů IS/ICT

LIBEREC ● Vězeňská služba České republiky podepsala před nedávnem smlouvu o zřízení komplexního informačního systému s firmou Microsoft.

V souvislosti s tím zorganizovalo oddělení informatiky Vazební věznice Liberec 5. ledna 2005 poradou dispečerů provozu IS/ICT, tedy informačních systémů a informačně-komunikačních technologií používaných v rámci interní počítačové sítě Vězeňské služby České republiky. Účastníky schůzky byli vybraní odborníci podílející se na v úvodní fázi výstavby informačního systému Vězeňské služby ČR.

Liberecká věznice přispěla svými poznatky získanými v letech 2002-2004 v rámci projektu adaptace věznice při budování zcela nové interní sítě patřící aktuálně k nejmodernějším ve Vězeňské službě České republiky. Na programu jednání byla tvorba důležitých ustanovení, zajišťujících bezpečnost provozu a dat i celkovou koncepci bezpečnostní politiky organizace v této dynamicky se rozvíjející oblasti.

David Páv

Radost z dárků

HEŘMANICE ● Dva obrazy s dětskými pohádkovými motivy a 15 dřevěných hraček, nástěnných dekorací a pomůček pro rozvoj jemné motoriky, prostorové představivosti a poznávání, předali pracovníci Věznice Heřmanice oddělení předškolní výchovy – kroužku „Školička“ při Domu dětí a mládeže v Ostrčilově ulici v Ostravě. Předměty a pomůcky vyrobili odsouzení – členové výtvarného a dřevodelářského kroužku. Pracovníci věznice s potěšením přijali poděkování ředitelky domu dětí a mládeže Alice Mydlářové a vedoucí oddělení předškolní výchovy Mgr. Míladou Božekové.

Martina Řehová

aktivitu. V oblasti vzdělávání fungují například jazykové kroužky, probíhá řada kurzů a také odborné a všeobecné vzdělávání; zejména dle potřeb a požadavků jednotlivých pracovišť.

Nástupní oddělení bylo zřízeno pro odsouzené v typu věznice s ostrahou a se zvýšenou ostrahou. Garantem činnosti je speciální pedagog, který koordinuje postup a činnost ostatních pracovníků oddělení.

Na výstupní oddělení s kapacitou 12 osob jsou umístováni odsouzení, kteří mají zpravidla šest měsíců před předpokládaným koncem výkonu trestu. Garantem činnosti je speciální pedagog, významný podíl úkolů zde plní sociální pracovník.

chiatr u jednoho odsouzeného, protialkoholní ochrannou léčbu absolvuje 12 vězňů.

Zvláštní pozornost na úseku strážní služby v průběhu roku se soustředila zejména na kritické činnosti jako výkon strážní služby na hlavním vchodu a při doprovodu a střežení vozidel. Za velmi vážný se dá považovat stav signálně zabezpečovací techniky používané při střežení převážně částí věznice. Zvláštní pozornost v dozorcí službě je věnována úrovni komunikace dozorců s vězňovými, jako jednomu z prvků zajištění bezpečnosti. Pouze jednou došlo k použití donucovacího prostředku.

Psi specialisté kromě práce ve věznici provedli též několik velmi úspěšných zákroků při součinnost-

snížil počet nálezů psychotropních a omamných látek, vzrostl však počet závad na zařízeních.

Zaměstnávání odsouzených probíhá ve vnitřním provozu (chod věznice), výrobním provozu (výroba nábytku a další) a formou samostatné hospodářské činnosti (např. vkládání vinutí asynchronních motorů atd.). Z 295 pracovních zařaditelných odsouzených jich pracovalo 149. Ve vnitřním provozu činila hrubá mzda téměř 7000 Kč.

Na počátku roku byla dokončena investiční akce „Dovybavení objektu č. 2 prostředky signálně zabezpečovací techniky“. Dále se podařilo realizovat akci „Objektová bezpečnost Mírov“, kdy bylo vytvořeno nové pracoviště PTV a jedno pracoviště PTV přemístě-

Věznice Mírov

Na krizové oddělení jsou odsouzení umístováni na základě dekretu vystaveného psychologem, který je také garantem činnosti.

V současné době vykonává ve Věznici Mírov trest doživotí 12 odsouzených. Oddělení pro tyto vězně bylo rozšířeno o jednu celu, samostatnou kulturní místnost a pracoviště v prostoru ubytovny.

Specializované oddělení pro odsouzené s poruchou duševní a poruchami chování pracuje s vybranou skupinou 30 vězňů. Tým jeho pracovníků tu využívá diagnostické, terapeutické a resocializační péče. Ochrannou protitoxikomaničnou léčbu provádí ústavní psy-

chických akcích s Policií České republiky a Vojenskou policií.

V průběhu roku byla ve věznici dvakrát provedena prověrka akceschopnosti věznice včetně realizace Plánu vyzkoušení a svozu zaměstnanců. V obou případech byla potvrzena připravenost věznice řešit mimořádnou situaci.

V roce 2004 bylo ve věznici přímo vyřízeno celkem 23 stížností. Z toho 22 podali odsouzení a jednu civilní osoba. Z celkového počtu vyřízených stížností bylo 20 nedůvodných, dvě oprávněné a jedna byla oprávněná z objektivních příčin. V roce 2004 došlo k 22 mimořádným událostem. Výrazně se

no. Pokračovala též obměna telefonní a komerční techniky.

Ve věznici pracuje celkem 272 pracovníků, z toho 174 příslušníci. V průběhu roku nastoupilo 19 nových zaměstnanců a 14 odešlo. Ve školním roce 2004/2005 studuje různé typy škol 20 pracovníků.

V roce 2004 docházelo k dalšímu prohlubování spolupráce s družebními věznicemi na Slovensku, v Polsku a Německu. Spolupráce se úspěšně rozvíjela také s celoplošnými i regionálními sdělovacími prostředky.

red

Foto archiv VS

Tuberkulóza v českých věznicích

MUDr. Helena Šarmanová

Tuberkulóza je i dnes celosvětově nejčastěji smrtící infekční onemocnění. Optimistické předpovědi, týkající se úplného vymýcení tbc, jsou bohužel nereálné. V posledních letech se na šíření tbc podílí mnoho faktorů, například epidemie AIDS, příliv imigrantů se zemí s vysokým výskytem tbc a nedodržování léčebných zásad některými neukázněnými nemocnými. Svou roli hraje i zhoršující se sociální situace některých vrstev, alkoholismus a nedostatky ve vyhledávání nepoznaných, a tedy neléčených zdrojů tbc. Častá je tbc u asociálů a bezdomovců.

Do vězení se často dostávají osoby nemocné, asociální a zdravotně zanedbané, u kterých se tbc vyskytuje mnohem častěji než u běžné populace. Ale: v porovnání s civilními nemocnicemi máme z epidemiologického hlediska velkou výhodu – vždy počítáme s nejhorším. Čili i při pouhém podezření se chováme tak, jako by šlo o prokázanou otevřenou tuberkulózu.

Mnoho let byla tbc v podmínkách českého vězeňství léčena v Léčebně tbc a plicních nemocí v Ostrově. Zde byli nemocní s tbc léčeni až do úplného zhojení, na rozdíl od civilních zařízení, kde probíhá pouze zaléčení – tzv. iniciační fáze v délce většinou dvou měsíců, a poté jsou pacienti léčeni ambulantně. U vězňů probíhá celá léčba tuberkulózy za hospitalizace, neboť jen tak máme záruku, že jsou anti-tuberkulotika požívána.

Od 1. června 2002 byla ve Vězeňské nemocnici Vazební věznice Brno na infekčním oddělení zahájena léčba tuberkulózy. Spolu s kla-

sickými lůžky byla otevřena i čtyřlůžková jednotka pro léčbu multi-resistentní tuberkulózy, tzv. MDR tuberkulózy. Jediná jednotka v České republice pro civilní nemocné s touto zákeřnou formou tuberkulózy je v Prosečnici u Prahy.

Důvodem pro zahájení léčby tbc v Brně byly jednak personální změny, jednak plánovaná rekonstrukce v Ostrově. Zpočátku probíhala v Brně pouze iniciační fáze terapie v trvání cca dvou měsíců, další, tzv. pokračovací či doléčovací fáze v délce minimálně čtyř měsíců probíhala i nadále v Ostrově. Od 1. srpna 2003 byla léčebna v Ostrově uzavřena a do Vězeňské nemocnice v Brně byla přesunuta léčba tuberkulózy v celém časovém rozsahu. V současné době léčíme tedy ve Vězeňské nemocnici VV Brno veškerou tbc v českém vězeňství.

Z organizačních důvodů je nutno zmínit, že k dopravě vězňů s tbc onemocněním či s podezřením na ně je ve Vazební věznici Brno vyčleněno eskortní, speciálně upravené sanitní vozidlo. Do provedení eskorty na infekční oddělení Vězeňské nemocnice musí být zajištěna přísná izolace podezřelého z onemocnění či nemocného s aktivní tbc.

Zatím bylo s diagnózou tbc či s podezřením na ni přijato v Brně na infekčním oddělení 120 pacientů, převážně mužů. Zhruba ve 2/3 souboru pacientů byla diagnóza tuberkulózy potvrzena. U zbylých plicních nálezů jsme diagnostikovali především záněty a nádory, a to jak zhoubné, tak nezhojné.

Způsob zjištění tbc je ve velké většině náhodný – rentgenové vyšetření plic při nástupu do vězení v rámci prevence. Čili drtivá větši-

na již do věznice s tbc přichází, pouze minimum se nakazí během výkonu vazby či trestu. Lze usoudit, že jsme tímto povinným rentgenem při nástupu předešli rozvoji epidemiologicky závažných forem tbc čili při včasné zachytu tbc nedošlo k rozvoji nakažlivých forem.

V posouzení s civilním sektorem jsou naši pacienti s tbc mladší. Jistě to mimo jiné souvisí se způsobem života – drogově závislí, alkoholici, kuřáci atd. Častěji než v civilních plicních zařízeních je u našich pacientů zjištěna recidiva tuberkulózy. Souvisí to s opakovanými krátkodobými pobyty ve vězení, kdy je sice tuberkulóza řádně léčena, ale vzhledem k propuštění před ukončením léčby nedoléčena, protože i když pacienta (vězně) sanitním vozem převezeme do civilního lůžkového plicního zařízení podle místa trvalého bydliště, pacient nejčastěji během pár dnů uteče a dál se neléčí. Cizinci jsou v České republice převáženi do nejbližšího zařízení; v Brně tedy na plicní kliniku Fakultní nemocnice Brno–Bohunice. Nežádoucí přerušování léčby tuberkulózy vede často k její recidivě a ve svém nejkrajnějším důsledku ke vzniku multi-resistentní tuberkulózy (MDR). Tato forma je způsobena bacilem, který je resistantní minimálně vůči dvěma lékům proti tuberkulóze. Takže nemoc je pak obtížně léčitelná, terapie trvá minimálně 18 měsíců a asi polovina těchto nemocných na multiresistentní tuberkulózu umírá. Na našem oddělení se zatím léčili dva takovíto pacienti a oba úspěšně. Jen pro ilustraci: v celé České republice se za rok vyskytne průměrně 23 takových případů. Na infekčním oddělení Vězeňské nemocnice v Brně léčíme i mimoplicní tbc, protože tuberkulóza může postihnout kterýkoliv orgán v těle. Nejčastěji jde o tbc mízních uzlin a kostí či kloubů.

Z celkového počtu 120 pacientů bylo 35 cizinců nejčastěji občanů z území bývalého Sovětského svazu. Ovšem léčili jsme zde i občany Chile, Indie, Belgie či Somálska.

Je potěšitelné, že všichni naši pacienti (vězni), pokud nebyli z procesních důvodů předčasně propuštěni, se úspěšně vyléčili.

(Autorka je primářka specializovaného pavilonu Vězeňské nemocnice VV Brno a specialista pro tuberkulózu a plicní nemoci)

Zprávy

Komplikuje etika život?

PŘÍBRAM ● Odpověď na tuto otázku se pokusili nalézt odsouzení v rámci besedy s tajemníkem katedry filosofie na Fakultě humanitních studií Západočeské univerzity panem Mgr. Josefem Královcem. V úvodu se všichni společně zamysleli nad pojmem „etika jako otevřené hledání dobra a zla“. Byly taktéž nastíněny základní roviny etiky – svědomí, společnost, zákon a víra. Po úvodu byl odsouzeným poskytnut prostor pro otevřenou diskusi a besedu na dané téma. Otázky se týkaly především spravedlnosti soudního řízení, dostatečnosti důkazních prostředků apod. Nebyla vynesena ani problematika rozporu vlastního svědomí (morálka) a mravnosti z pohledu lidské společnosti. Diskutována byla současnost i minulost. Nutno podotknout, že odsouzení prezentovali své názory přijatelným způsobem a dopřáli sluchu názorům jiného, byť se s nimi třeba zcela neztotožňovali. Beseda byla monitorována videokamerou, neboť její účastníci zároveň navštěvují kurz komunikace, a nahrávka bude použita v rámci videotréninku.

Jindřich Hůrka

PANKRÁC ● Osm mužstev se zúčastnilo 7. ročníku turnaje v sálové kopané, který uspořádala Vazební věznice Praha-Pankrác v tělocvičně TJ Praha 4. Vítězem se stala VV Hradec Králové před Věznicí Nové Sedlo. Na třetí stupeň vystoupilo mužstvo VV Pankrác II. Na snímku vítězného mužstva jsou v horní řadě zprava Radek Čech, por. Ondřej Plecháček, npor. Tomáš Durdis, Libor Páslér, v dolní řadě zprava Radovan Kroulík, npor. Aleš Svoboda, Roman Machač.

Jana Jodlová

Čtrnáct let po Woolfově zprávě

Srovnání úrovně vězeňství jednoho státu s jiným nepovažují ani nejproslulejší penologické autority za možné právě proto, že vědí, kolik nejrůznějších faktorů má na vězeňství vliv. Vše ve vězeňství podléhá relativitě. Český pohled na úroveň anglických věznic proto zpočátku může být provázen obdivem nebo i závisť, ale to neznamená, že anglické vězeňství nemusí čelit problémům a kritice. Vše se však v Anglii děje na relativně trochu jiné úrovni, která objektivně nemusí být vždy vyšší, je prostě jiná. Úspěch v diskusích o vězeňství přináší i cenné body v politickém soupeření dvou nejsilnějších britských stran.

Anglickému vězeňskému systému se dostalo výrazné pobídky k všestrannému zkvalitňování přibližně ve stejné době, kdy počínala reforma v České republice. Vzpou-ra ve věznici Strangeways a v dalších anglických věznicích v průběhu dubna 1990 a následné předložení Woolfovy zprávy¹⁾ ministru vnitra 31. ledna 1991 odstartovalo řadu změn. Veřejnost chápala, že řešení nahromaděných problémů nebude levné, ale bude nezbytné. Investice do zlepšení materiálních podmínek, vytvoření stimulů pro zkvalitnění a stabilizaci vězeňského personálu, to vše se načas vezlo na příznivé vlně.

Zájem veřejnosti má však krátkou paměť a podpora politiků, kteří sledují krátkodobější efekt, než je trpělivé budování složitého vězeňského systému, je také vrtkavá. Krátce po zveřejnění Woolfovy zprávy se v odborném tisku objevovaly stížnosti, že politikové zapomněli, za jakých okolností reformní kroky vznikly. Vláda začala šetřit, početní stavy vězňů narůstaly. Přitom osmé

doporučení Woolfovy zprávy hovoří jasně: „Žádná věznice by neměla zadržovat více vězňů, než je její schválený limit. Parlament by měl být informován, jestliže dojde výjimečně k odchýlení od tohoto pravidla.“

Na varování odborníků (např.: Player, E., Jenkins, M.: Prisons After Woolf: Reform Through Riot, Routledge 1994) vláda v roce 1995 a 1996 nereagovala, počty vězňů v Anglii jen mírně (hodnotíme-li to z relativity českých poměrů) překročily stanovené kapacity, aniž by to zaujalo politiky. V té době vězeňské statistiky nepronikly do opozičních bojů, labouristé používali proti konzervativcům jinou rétoriku než jen prostá čísla. Například Tony Blair v roce 1996 řekl: „Společnost, kde lidé nevidí smysl sdílených hodnot a cílů, nikdy nevyprodukuje přizpůsobivé a odpovědné občany.“

V roce 1997 však vládu po volebním vítězství převzali labouristé a pokračování reformy vězeňství včetně hodnocení kapacit se stalo

Stínová ministryně vnitra Cheryl Gillanová

pro opoziční konzervativní stranu politickým kapitálem, jehož úroky rostou každým nezdarem státního aparátu řízeného Tony Blairem.

Před rokem 1997 podíl počtu vězňů na 100 tisíc obyvatel nepřesáhl stovku. Nárůst je však v posledních letech tak markantní, že se začíná blížit (s trochou nadsázky řečeno) českým poměrům. V roce 1998 index v Anglii a Walesu vystoupil na 125 a v roce 2004 dosáhl čísla 142 (v ČR v téže době činil tento index 181). Počet vězňů v Anglii a Walesu již delší dobu kontinuálně narůstal, v roce 1992 tam bylo celkem téměř 46 tisíc vězňů, v roce 1998 již 65 tisíc a v roce 2004 dosáhl celkový počet 75 tisíc. Následkem toho byla oficiálně stanovená kapacita věznic překročena o 6,2 % při kritériu 4,5 m² plánované plochy na jednoho vězně. Česká republika měla ve stejné době 18 500 vězňů a kapacita (dosud počítaná na 4,5 m²) byla překročena celkově o 15,6 % (opoziční strany ale u nás zatím přeplněnost věznic nepoužívají jako nástroj kritiky vlády).

Lord Woolf of Barnes (Harry Kenneth Woolf) se stal nejvyšším britským soudcem a je potěšitelné, že ve svých 72 letech zastává stejně radikální názory a prosazuje reformu britského vězeňství. Avšak problematika přeplněnosti věznic, kterou v roce 1990 detailně poznal a popsal, zůstává stále otevřeným problémem.

V květnu 2004 kritizovali konzervativci vládní návrh na sloučení vězeňské a probační služby v jedinou instituci, která by nesla název National Offenders Management Service (NOMS). Na konferenci Asociace vězeňských úředníků atakovala stínová ministryně vnitra Cheryl Gillanová (nar. 1952) vládní reformu vězeňství, když hodnotila účelnost hospodaření s finančními náklady plynoucími z peněz

daňových poplatníků: „Je třeba se více starat o ochranu veřejnosti než o nákladnou rehabilitaci a resocializaci vězňů. Největším problémem věznic je nyní přeplněnost.“ Svůj názor, že klíčovou složkou uvěznění je trest, zdůraznila slovy: „Nezastírejme fakt, že úplně všichni vězni jsou ve věznicích proto, že ohrozili společnost.“

Britští konzervativci v čele s paní Gillanovou kritizovali vládu opět 27. prosince 2004. Tentokrát kvůli překvapivě vysokému počtu uprchlých vězňů, které se dosud nepodařilo zadržet.

Oficiální statistiky dokazují trvalý nárůst neoprávněných opuštění věznic, koncem roku 2003 totiž jejich celkový počet přesáhl hranici 1200 uprchlých vězňů.

Podle stínové ministryně Cheryl Gillanové je snaha vlády o utajení těchto statistik před veřejností nepřijatelná. Ministerstvo vnitra se ohradilo, že mnohem expresivněji

Ministr vězeňství a probace Paul Goggin

by působilo zveřejnění počtu vězňů, kteří byli zadrženi.

Paní Gillanová obvinila Tonyho Blaira, že nedostatečně chrání veřejnost: „Je zcela nepřipustné, když jsou tisíce vězňů na útěku. Ještě horší je, že vláda nechce říci, kolik uprchlíků bylo zadrženo. Brzy může být ještě horší reakcí labouristů na přeplněnost věznic, že prostě nechá vězně utíkat. A samolibý přístup k otázce počtu uprchlých vězňů je naprosto neakceptovatelný.“

Počet nevězdných vězňů se stal předmětem kritiky poté, kdy paní Gillanová loni požádala, aby oficiální údaje byly uvedeny v odpovědi adresované parlamentu. Počet uprchlých vzrostl z 819 v roce 2002 na 1238 v roce 2003. V říjnu 2004 to bylo celkem 806 nevězdných vězňů. Zjištění aktuálního počtu uprchlíků odmítl ministr pro vězeňství a probaci Paul Goggin (ve

Chodba anglické věznice se od té naší asi moc neliší

funkci od května 2003) odkazem na vysoké náklady pro vyhotovení takové statistiky.

Stínový státní tajemník David Davis řekl: „Před sedmi lety se Tony Blair chlubil »konstruktivním« vězeňským režimem a nyní je víc než jasné, že jeho vězeňská politika je prostě ostuda.“

Ministerstvo vnitra znovu reagovalo sdělením, že hodnocení a spekulace o počtech nezvěstných vězňů mohou být příliš expresivní. Tiskový mluvčí ministerstva vnitra sdělil BBC News, že informace o zadržovaných uprchlých vězňích jsou centrálně evidovány, ale celkové údaje jsou v průběhu doby značně proměnlivé. Podle mluvčího se vždy nejednalo o závažné útoky typu A. Vláda také od roku 1995 vypracovala přísnější a kvalitnější procedury v rámci programu risk assessment.

Závěrem si neodpustím ještě jedno srovnání. Anglie a Wales má vzhledem k celkovým počtům vězňů přibližně 1,65 % osob, které

uprchly nebo jinak unikly z výkonu vazby nebo trestu odnětí svobody. V České republice je seznam těchto osob velmi krátký, zahrnuje pouze 26 osob, tj. 0,14 % z celkových počtů (nejstarší záznam je z února 1991, kdy se nevrátil z přerušování trestu odsouzený R. B.). V roce 2004 dokonce Vězeňská služba České republiky nezaznamenala žádný klasický útek ze strážnické věznice, jichž bylo v uplynulých 15 letech jen osm.

Je potěšitelné zjištění, že v některém ukazateli jsme dvanáctkrát lepší než vězeňská služba Jeho Veličenstva.

Lubomír Bajcura

Poznámka:

¹⁾ Woolf, L. J., *Prison Disturbances April 1990, London: HMSO, 1991 – nejzávažnější státi z Woolfovy zprávy včetně dvanácti doporučení byly publikovány v příloze časopisu České vězeňství č. 2/1996.*

Trik s dvojčetem

Útěk zorganizovaný jako záměna dvojčat se 20. prosince 2004 podařil ve věznicí Kronoberk na okraji švédského hlavního města. Osmnáctiletý odsouzený muž, který vykonával trest odnětí svobody v délce deseti měsíců za těžké ublížení na těle a loupež, si během návštěvy nepozorovaně vyměnil oblečení se svým bratrem a potom klidně věznicí opustil. Jeho identicky podobný bratr zůstal několik hodin „sedět“ za něho, ale pak se začal domáhat propuštění. Jedinou odlišností mezi dvojčaty bylo mateřské znaménko na obličejích, ale právě takové si je-

den z bratří prozíravě domaloval. Teprve po ověření totožnosti pomocí otisků prstů museli překvapení vězeňští úředníci nechat dvojče odejít, předtím ho ovšem doprovodili k policejnímu výslechu a sdělení obvinění za podíl na zorganizování útěku.

Ředitel věznice Lars-Aake Pettersson novinářům řekl: „Věděli jsme o riziku záměny dvojčat, dokonce jsme v tom směru provedli opatření, aby jejich návštěvy byly zvláště kontrolovány. Ale všechna opatření byla nedostatečná. Prostě z nás udělali hlupáky.“ Případ se stal na dva dny hitem internetových zpráv na celé planetě. Podle posledních zpráv policie po uprchlém odsouzeném stále pátrá.

Lubomír Bajcura

Koncepce britského vězeňství

Mgr. Václav Sušánka

Vězeňství Velké Británie bylo dlouhou dobu pod velmi silným vlivem tradičního konzervativního lpění na velmi zastaralých předpisech, a to dokonce až z Viktoriánské doby. K výrazné modernizaci došlo teprve po roce 1990 a dnes je britské vězeňství plně v souladu s Evropskými vězeňskými pravidly. Kenneth Neale, britský expert Rady Evropy pro oblast vězeňství vyjádřil britský přístup takto: „Nejdůležitější je pozitivní přístup personálu k vězňům.“

Anglické věznice jsou rozděleny do pěti kategorií, které mají různou míru ostrahy. To umožňuje diferencované umístování vězňů i zacházení s nimi podle charakteru trestného činu, chování v předchozím výkonu trestu odnětí svobody i podle aktivního zapojení vězně do práce na sobě samém. Progresivita současného britského vězeňství spočívá mimo jiné v tom, že zařazování a přerazování vězňů v rámci celého systému je zcela v kompetenci vězeňské služby a je tedy velice hladké. Většina věznic slouží jak k výkonu trestu, tak k výkonu vazby. Vnitřní prostory věznic

jsou koncipovány s ohledem na filozofii příznávající každému vězni právo i povinnost samostatného bydlení. Jednomístné cely jsou prostorné, s přívodem teplé i studené vody a s okny zaručujícími dostatek světla i čerstvého vzduchu. Podlahy jsou natřeny tepelně izolující barvou a vybavení nábytkem je diferencováno podle typu věznice. V celách určených pro agresivní vězně je například instalován lehký nábytek z lisovaného papíru. Důraz je kladen na dobře promyšlené, příznivé působící barevné řešení všech vězeňských interiérů, včetně chodeb a prostorů pro spo-

lečné činnosti. Jsou zařizovány místnosti vybavené televizemi, videem, stoly s hrami, kulečnickými, stoly na stolní tenis. Nechybí tělocvičny, ani moderní posilovny.

Velký význam v moderní koncepci britského vězeňství je přisuzován vzdělávání a profesní přípravě vězňů.

K těmto účelům jsou ve věznicích budována specializovaná vzdělávací střediska s širokou nabídkou různých kurzů.

Britští vězeňští experti považují za hlavní článek vězeňského systému pozitivní přístup personálu k vězňům. Při vlastním výkonu služby jsou vězeňští pracovníci neozbrojeni, průběžně komunikují s vězni, řeší jejich žádosti a podněty, reagují na každou jejich připomínku a především s nimi jednájí ve stylu „fair play“. Přítom je nenápadně vedou k akceptaci pocitu viny. To vše samozřejmě vyžaduje vysokou profesionalitu. Proto je získávání, výběru a přípravě vězeňského personálu věnována vysoká pozornost. Té se dostává prostoru i na stránkách kvalitního penologického časopisu *Prison Service Journal*. Mezi uchazeči o práci ve vězeňství dříve převažovali vojáci, dnes jsou to především studenti humanitních oborů středních a vysokých škol. Tato nová skutečnost však přináší

určité napětí mezi uniformovanými a odbornými pracovníky, zapříčiněné prvotně diferenciací ve vzdělání, ale také ve zkušenostech, entusiasmu a zájmu o zvyšování stupně humanizace života ve vězení. Tento jev je obecnějšího rázu a nevyskytuje se pouze v britském vězeňství. Postihuje v určitém období historického vývoje každý vězeňský systém. Co se týče žen, ty jsou do služby v *Prison Service* přijímány v hojném počtu, a to i do služby ve výhradně mužských věznicích.

Souhrnně je možno vyjádřit britskou moderní vězeňskou koncepcí následovně: vězeňští lidé by měli žít v psycho-sociální atmosféře relativní spokojenosti, vyplývající z jejich plné zaměstnanosti náročnou, smysluplnou prací a dalšími užitečnými aktivitami, sledujícími jejich reintegraci do normální společnosti.

To vše musí být propojeno s dobře fungujícím monitorovacím systémem, založeným na správné komunikaci personálu s vězni, který včas signalizuje potenciální problémy a umožňuje mít stále pod kontrolou bezpečnostní situaci v každé jednotlivé věznicí i ve vězeňství jako celku.

(Autor je speciální pedagog ve Věznicí Plzeň)

Dětřichov – česká Osvětim?

Ondřej Hladík

Nedaleko Moravské Třebové leží vesnice Dětřichov. Dnes už nic nepřipomíná hrůzy, které ve zdejších koncentračním táboře prožívaly stovky lidí. Snad jen několik místních starousedlíků si pamatuje události, jež se odehrály za druhé světové války.

Na konci obce Dětřichov byl v letech 1940–1941 vybudován tábor s dřevěnými baráky (Barackenlager). Marie Chomszáková z Ukrajiny, jež zde prožila tři měsíce, popisuje: „Na severozápadním konci obce Dětřichova na Moravskotřebovsku, vpravo poblíž silnice Dětřichov–Borušov, mezi dvěma háji, byl v průběhu II. světové války vybudován fašistickými okupanty sběrný tábor.“¹⁾ Podle dalších zpráv²⁾ se tábor nacházel na východním konci vesnice. Ačkoliv se informace rozcházejí v jeho umístění, jsou shodné v otázce polohy hřbitova, „... v lesíku vpravo od tábora je řada hrobů, které potvrzovaly, že zde zahynuli lidé.“³⁾ Lokalita ve skutečnosti leží u silnice do Borušova na jihovýchodním okraji obce. Omyl M. Chomszákové lze vysvětlit jedině dobou uplynulou od jejího umístění v táboře.

Dnes je jeho místo hustě zarostlé lesem, ve kterém je dochováno několik zbytků táborových budov. Historii místa připomíná žulová deska umístěná na okraji zmíněného lesa. Na druhé straně cesty k bývalému areálu je původní hřbitov, na jehož místě je dnes památník obětím fašismu s několika anonymními hroby.

Původně pracovní tábor vybudovaný pro dělníky, kteří měli pracovat na stavbě říšskoněmecké dálnice, se změnil v tzv. „porodnici v Dětřichově“. Zpráva místního velitelství SNB z roku 1946 o využití tábora uvádí „... budovy dřevěné, bývalého tábora, který měl sloužit pro ubytování dělníků pro stavbu dálnice. Později, asi v roce 1940, byla z tohoto tábora zřízena porodnice pro otěhotnělé polské a ukrajinské příslušnice, které byly tehdy u okolních německých zemědělců přiděleny na práci.“⁴⁾ Ze zmíněné zprávy nevyplývá nic neobvyklého, naproti tomu výpověď Marie Chomszákové svědčí o opak. S touto svědkyní válečných

událostí se dne 28. června 1958 v Dětřichově konala tisková konference. Při ní paní Chomszáková popsala nejen události ve zdejší „porodnici“, ale i své pracovní nasazení na Krnovsku. „Němci nás vyhnali z našich domovů v noci ve spodním prádle, když vrhli na Ukrajinu, a hnali nás na práci do Němce. Zavlekli nás na Krnovsko, kde jsme s manželem pracovali. Když jsem otěhotněla a nemohla již děle dělat, psala jsem o tom matce na Ukrajinu a stěžovala si na těžký život v Němcích. Dopis byl však zadržen a krátce na to jsem byla vyšetřována německou policií a pak v Krnově s transportem dalších žen, dětí a několika mužů z okupovaného území Sovětského svazu dopravena do Moravské Třebové. Stalo se to 22. prosince 1943. Odtud jsme museli jít pěšky ve sněhové vánici i s malými dětmi do Dětřichova.“⁵⁾

Přestože by toto místo bylo možné považovat za porodnici táborového typu, nelze pominout svědectví, která zařazují Dětřichov mezi místa s daleko smutnější minulostí. František Nedbálek ho ve své knize⁶⁾ zařadil mezi likvidační tábory (Vernichtungslager). Němci jej nazývali „Entbindungslager“, což je podle jmenovaného autora likvidační tábor zaměřený na kojence. O podmínkách života v „porodnici“, úmrtnosti kojenců a za-

cházení se ženami opět vypovídá Marie Chomszáková. „Rodily v nesmírně těžkých podmínkách, musely pomáhat jedna druhé a po porodu hned musely konat různé práce. ... Většina žen umírala a vzpomínám si, že za mého pobytu od prosince 1943 do února 1944 umíralo denně 6–8 dětí a žen, mnohdy i muži, byli to váleční zajatci i civilisté. Oběti byly pohřbívány v blízkém lesíku. Často jsme vidali, jak potulující se psi v okolí lágru vyhrabávali ze sněhu, z mělkých hrobů tělívka nemluvnátek a rvali se o ně.

Podle mého přesvědčení a zkušeností ostatních, kteří byli se mnou v táboře, zahynulo tam několik set nemluvnátek, dětí, žen a mužů. Umíraly tam děti různého stáří, 2 až 4 roky i starší. Vzpomínám na hrozné umírání dvojčat, chlapce a děvčete, děti tu pravoslavného faráře ze Lvova, kteří zemřeli na tuberkulózu. Strava byla taková, aby člověk dlouho nevydržel, voda a kousek brambory, nemluvnata byla živena odstředěným mlékem, do něhož Němci cosi sypali. Úmrtnost byla velká. Věděly jsme, že Němci dělali nějaké pokusy se ženami i na dětech pomocí injekcí, které byly vstříkovány obětem do rodidel.“⁷⁾

Těhotné zajatkyne musely snášet před porodem i krátce po porodu další útrapy. Výpověď dále hovoří o zmrzlých ženách a dětech, surovém bytí a znásilňování. Nelze se nepozastavit nad zmínkou o lékařských pokusech, jejichž účelem mělo být umělé oplodňování.⁸⁾ Důsledek těchto praktik na psychiku žen, které byly ve většině případů krátce po porodu odeslány z tábora zpět na zemědělskou práci, aniž by měly jistotu, zda své děti ještě někdy uvidí, není nutno více rozebírat.

V táboře se Marie Chomszáková potkala nejen s těhotnými ženami, ale nejspíš i se zajatými ošetřovatelkami Červeného kříže a příslušnicemi Rudé armády. Jedné z nich, Jeleně Andrejevny Pospělové z Krasnodaru, se podařilo utéci. Její pozdější vzpomínky vypovídají o solidaritě českého obyvatelstva, bez jejichž pomoci by se asi těžko dostala na svobodu.⁹⁾

Stejně jako o účelu tábora se rozcházejí informace i o počtu obětí. Zpráva, která vykreslila tábor jako porodnici, uvádí 88 zemřelých kojenců, 3 ženy a 3 muže.¹⁰⁾ V naprostém protikladu k tomuto údaji jsou počty obětí, jež při výslechu

uvedli bývalí dozorcí tábora. Jejich údaj o více než 2000 zemřelých ženách a dětech se zdá být značně nadsazený. Vyjasnění tohoto rozporu nepřinesl ani průzkum hřbitova, při němž bylo objeveno 120 hrobů kojenců. Ačkoliv lze předpokládat, že v matrikách nebyly zachyceny všechny děti narozené v táboře, mohly by k vytvoření představy o tom, kolik jich bylo, pomoci matriční záznamy ve Starém Městě. Ty uvádějí 244 narozených za léta 1943–1945. Porodnice byla rozpuštěna v dubnu 1945 při ústupu německé armády.¹¹⁾

Za zmínku pak stojí ještě úvahy o dalším využití areálu tábora z roku 1946. MNV Dětřichov zde tehdy zamýšlel zřídit hřiště, koupaliště a cvičiště. Ještě nevhodněji působí žádost pana Josefa Šubrta o přidělení budov koncentračního tábora k vybudování drubežárny.

Porodnice v Dětřichově patří k méně známým kapitolám naší historie, rozhodně by však neměla zůstat stranou zájmu široké veřejnosti.

(Autor je pracovník
Kabinetu historie
a dokumentace VS ČR)
Foto Ondřej Hladík

Poznámky:

- ¹⁾ Výpověď Marie Chomszákové, SOkA Svitavy v Litomyšli, fond ONV Moravská Třebová 1945 až 1960, manipulace 1949–1960, inv. č. 411, kart. 525.
- ²⁾ Nedbálek F., Místa utrpení a vzdoru, Praha 1984, taktéž Bubeníčková R., Kubátová L., Malá I., Tábory utrpení a smrti, Praha 1959.
- ³⁾ Výpověď – viz pozn. 1).
- ⁴⁾ SOkA Svitavy v Litomyšli, fond ONV Moravská Třebová 1945 až 1960, manipulace /1897/ 1945 až 1949, inv. č. 234, kart. 251.
- ⁵⁾ Výpověď – viz pozn. 1).
- ⁶⁾ Nedbálek F., Místa utrpení a vzdoru, Praha 1984.
- ⁷⁾ Výpověď – viz pozn. 1).
- ⁸⁾ Racek J., Památná místa boje československého lidu proti fašismu, in: Živé tradice, Praha 1964, s. 294–315.
- ⁹⁾ Pecka J., Váleční zajatci na území Protektorátu Čechy a Morava, Praha 1995.
- ¹⁰⁾ Bubeníčková R., Kubátová L., Malá I., Tábory utrpení a smrti, Praha 1959.
- ¹¹⁾ Racek J., citovaná práce.

Kresby obětí totalitní moci

Pohled na budovu radnice Prahy 4

V prostorách hojně navštěvované informační kanceláře Úřadu městské části Praha 4 v Tábořské ulici v Nuslích se konala neobvyklá výstava pod názvem „Kresby obětí

totalitní moci z let 1943–1944 a 1949–1959“. Výběr z kreseb anti-fašistů, kteří v pankrácké věznici čekali na smrt pod gilotinou, a politických vězňů 50. let připravili ve spolupráci se Státním ústředním archivem a Muzeem III. odboje v Příbrami pracovníci Kabinetu dokumentace a historie VS ČR PhDr. Aleš Kýr, Alena Kafková a Eduard Vacek. Organizační a technické záležitosti převzala redakce časopisu Tučňák, který je vydáván pro obyvatele Prahy 4. U příležitosti Dne lidských práv 10. prosince 2004 výstavu zahájil starosta Prahy 4 ing. Zdeněk Hovorka za účasti řady vzácných hostů.

Kresby deseti lidí, z nichž jen někteří přežili útlak totalitní moci, stále oslovují současníky. Takovou měli dávní vězni lásku k životu,

optimismus a sílu ducha! Tisková mluvčí radnice Mgr. Helena Glesgová o tom říká: „Ty obrázky osloví každého jinak. Jako novinářku mne

zaujalo, že pankráctví vězni sestavovali navzdory neustálému dohledu vězňitelů časopis pro ženy, které čekaly na popravu v jiné cele smrti.“

Dr. Aleš Kýr souhlasí: „Překonávali humorem strašnou skutečnost. Čekali na smrt a kreslili karikatury. Stejně i v 50. letech. V Pardubicích uvězněná módní návrhářka kreslila personál i vězně stejným stylem jako do módního časopisu. Bez znalosti drsných podmínek a reálného nebezpečí smrti by ty obrázky mohly vyvolat až neadekvátní představu o tehdejší věznici. To je třeba vysvětlovat zvláště mládeži. Vězni se smáli sami sobě i svým vězňitelům. Optimismus a humor tu stál proti nesnesitelnému útlaku.“

Pro zájem občanů i radnice byla výstava prodloužena až do 9. února 2005 a poté se přemístila do kulturního střediska na pražském sídlišti Novodvorská.

Text a foto
Lubomír Bajcura

Jedna z kreseb Miroslavy Čermákové, absolventky střední školy pro reklamu a módní návrhářství. Za velezradu byla v roce 1950 odsouzena na 11 let odnětí svobody.

Touto kresbou „sekeráři“ uzavřeli jednu stránku svého motáku

Pracovní tábor 50. let očima vězně

Obrázek z periodického motáku pankráckého „Časopisu sekerářů“ (redakce dr. Richard Mácha, Alois Hlavička a František Janoušek)

V prostorách výstavy jsme hovořili s Mgr. H. Glesgovou a Dr. A. Kýrem

Bohoslužba v televizi

Když se mne dramaturg náboženského vysílání České televize Michael Otřísal nečekaně zeptal na možnost přímého televizního přenosu bohoslužby z naší vinařické věznice, bylo mi jasné, že bohoslužba si i před kamerami musí zachovat své skromné vinařické parametry. Nesmí se stát nějakou show, pěkně nacvičeným zbožným představením s plným sálem „věřících“.

Šlo o akci v dějinách českého vězeňství první, načasovanou na první adventní neděli. Ve Vinařicích jsou pravidelné

husitské bohoslužby o sudých nedělích, evangelické a metodistické ve všední dny.

Pro přenos jsme připravili společnou „liturgickou“ formu, která odrážela naši husitsko-evangelickou praxi.

Počet zúčastněných vězňů nepřevýšil standard a myslím, že většinu z nich zdaleka nešlo jen o to, aby byli v televizi. Hudební skupina Ěčko vystoupila s romskými i českými křesťanskými písníčkami a spirituály.

Umělecky i lidsky citlivý přístup filmařů, vstřícnost vedení věznice, spolupráce personálu a spontánní „herecké“ výkony (vězni měli nad duchovními navrch!), to vše umožnilo vystihnout něco z atmosféry práce a vztahů duchovních s vězni.

Do přímého přenosu bohoslužby pak mohla režie vkládat vybrané záběry z prostředí věznice, které nenásilně odkrývaly hlubší souvislosti.

*Pavel Kočnar
kaplan Věznice Vinařice*

Duchovní služba ve Věznici Opava

Také opavská věznice má od provincie loňského roku svoji vlastní kapli. Vznikla z bývalé cely v přízemí objektu v Olomoucké ulici. „O jejím vybudování jsme mluvili delší dobu. Bylo však třeba nejprve vyřešit některé dispoziční a organizační záležitosti, vlastní realizace pak trvala zhruba měsíc. Opavská věznice má svá prostorová omezení, proto se nám nedostává místa na zacházení s odsouzenými. Ale i když je kaple malinká, svůj účel splňuje,“ říká pplk. Mgr. Ivo Turok, první zástupce ředitele Věznice Opava, který má v rámci svých kompetencí na starost mimo jiné i řízení kaplana vězeňské duchovní služby pravoslavného mitroforního protojereje Mgr. Jiřího Niderleho. Jednoho z těch služebně mladších profesionálních vězeňských duchovních, i když by podle jeho, pro pravoslavné faráře tolik typického, mohutného plnovouso mohli mnozí soudit opačně.

„Kapli využíváme už několik týdnů. Například zde denně realizují křesťanské kroužky s odsouzenými ženami podle oddílů,“ upozornil Niderle. Vedle toho se věnuje řadě odsouzených žen, pracuje se skupinou mladistvých, spolupracuje se specializovaným oddělením pro výkon ochranné léčby a nezapomíná ani na ženy zařazené ve věznici se zvýšenou ostrahou, včetně

trojice z nich odsouzených k trestu odnětí svobody na doživotí. Dojíždí také do Věznice Heřmanice a Vazební věznice Ostrava, kde zajišťuje pastorační péči o pravoslavné vězně. Vedle toho všeho je Mgr. Niderle zařazen do týmu vyjednávačů. „Upřímně řečeno jsem byl tímto zájmem našeho kaplana zprvu trochu překvapen,“ říká opavský ředitel plk. Mgr. Petr Prasek a dodává: „Ani bych ho k tomu nutil – vymysleli to s mým prvním zástupcem. Považuji to však za šťastné a užitečné spojení. Mgr. Niderle by navíc jistě využil i své výborné znalosti ruštiny. Kdyby šlo do tuhého, může sehrát velmi pozitivní úlohu. Kaplan je pro nás další platný specialista – věnuje se práci s odsouzenými i mimo duchovenské aktivity a rád konstatuji, že jsem od ostatních zaměstnanců slyšel na spolupráci s ním jen chválu,“ uzavřel plk. Prasek.

Počátek realizace duchovenské služby se v opavské věznici datuje hned po roce 1989. Jako na řadě míst i zde byli první křesťané z Církve adventistů sedmého dne, v čele s tehdejšími kazatelem, dnes kaplanem Věznice Mírov Janem Loderem, který položil základ dobrým vztahům a zkušenostem věznice s duchovní péčí. Opavský ředitel dodnes vzpomíná na jeho práci s člověkem odsouzeným za vraždu, s nímž došel

Zleva Mgr. Emil Morav, Mgr. Jiří Niederle, plk. Mgr. Petr Prasek

Interiér opavské kaple

k podmíněnému propuštění, ale doprovázel ho i v prvních dnech života na svobodě a jejich kontakt trvá dosud. Vedle adventistů psal začátky opavské vězeňské duchovní služby Mons. Veselý z Římskokatolické církve a postupně přibývali faráři z dalších opavských společenství. Dnes externě přicházejí ještě řádové sestry Filomena a Prisca a farář Českokobratrské církve evangelické Jan Lukáš.

Slavnostní otevření nové kaple 1. 2. 2005 znamená alespoň pomyslný předěl. Duchovní získali vlastní, velmi útulný a vkusně vybavený sakrální prostor k realizaci bohoslužeb, kam se mohli přesunout většinou z kulturních místností. Drobné skupinové aktivity a individuální pohovory uskutečňuje kaplan Niderle ve své pracovním situované přes chodbu přímo naproti vstupu do modlitebny.

Účastníky slavnostního aktu otevření nové kaple – hosty zvenčí i zástupkyně odsouzených žen – přivítal opavský ředitel plk. Mgr. Petr Prasek. Po něm za asistence kaplana VV Ostrava otce diakona Mgr. Emila Morava celebrou krátkou bohoslužbu Jiří Niderle. Hlavní kaplan VDS Mgr. Bohdan Pivoňka pak v krátké úvaze nad textem z osmé kapitoly Janova evangelia o Kristově setkání s ženou cizoložnicí připomněl, že Ježíš pro ni nebyl zdrojem odsouzení, být na ně měl podle židovského zákona právo. Do události zdánlivě příliš nezasahoval, když vyzval přítomné: „Kdo z vás je bez hříchu, první hoď na ni kamenem!“ Ani my nejsme andělé a každý neseme vlastní vinu. Kaple by měla být příležitostí si tohle všechno připomínat. Všichni potřebujeme slyšet Kristovo: „Ani já tě neodsuzuji. Jdi a už nehřeš!“

Václav Mitáš

Meditační setkání v Olomouci

Pravidelné adventní meditační setkání spolupracovníků Vězeňské duchovenské péče se uskutečnilo první prosincovou středou v Olomouci. Téměř čtyřicet účastníků se sešlo v pohostinných prostorách velkého sálu biskupské kurie, aby se společně zamýšleli nad „novými začátky“. Takové bylo totiž ústřední téma celého setkání. Ve dvou tematických zamyšleních, která na začátku zazněla, vyběhl nejprve přítomný katolický kněz P. František Petřík, který dochází do Vazební věznice v Olomouci, k odvaze znovu a nově se nabídnout Kristu ve službě potřebným. Bratr Jan Loder, kazatel Církve adventistů sedmého dne a kaplan ve Věznici Mírov, pak ve vzácné shodě poukázal na potřebu neuzavírat se ve svých vlastních představách, v přístupům ke druhým, potřebám nechat se vyburcovat apod. Následně pak ve společných modlitbách zazněly přímly a prosby přítomných za vězněné osoby i za vězeňskou službu, za milost nových začátků i za službu do-

brovolníků a kaplanů ve věznicích. Po společných modlitbách si všichni účastníci mohli prohlédnout prezentační sály a prostory olomouckého arcibiskupského paláce

Účastníci zasedání výkonného výboru Vězeňské duchovenské péče. Zleva: Jan Valeš, Církev bratrská; Mgr. Květoslava Jakubalová, Římskokatolická církev; Václav Mitáš, kaplan VV Liberec a tiskový mluvčí, Církev bratrská; plk. PhDr. Zdeněk Kreuzzieger, ředitel VV Olomouc; Mgr. Bohdan Pivoňka, hlavní kaplan VS ČR; Mgr. Otto Broch, místokaplan VV Olomouc, Římskokatolická církev; Martin Škoda, kaplan V Stráž p. R., Církev bratrská.

s odborným výkladem. Po společném obědě ve vazební věznici následovala vlastní prohlídka věznice, která byla ukončena v místní kapli, kde si mohli účastníci setkání prohlédnout svatostánek, který 24. 11. 2004 požehnal olomoucký arcibiskup Mons. Jan Graubner. Celé setkání se neslo ve velmi srdečném a otevřeném duchu.

Účastníci tohoto setkání pocházeli z různých koutů republiky, blíž-

kých i vzdálených a dostavili se přes všechny překážky a těžkosti, které na své cestě museli zdolávat a překonávat. A právě výraz takového touhy po jednotě v různosti – myšlenkové, církevní i náboženské, je velmi zřetelným dokladem toho, jak vážně tito duchovní i laici z Vězeňské duchovenské péče své poslání berou. I to, jakým krásným svědectvím je toto společenství i pro naši společnost. Můžeme si proto jen přát, aby svědectví života tohoto společenství se stalo znamením nových začátků. V církvi, ve světě i v každém z nás.

Na meditační setkání spolupracovníků Vězeňské duchovenské péče navázalo následující den zasedání výkonného výboru této organizace.

Hostitelským místem nebylo tentokrát Generální ředitelství Vězeňské služby ČR, ale Vazební věznice Olomouc. Na pozvání jejího ředitele plk. PhDr. Zdeňka Kreuzziegera tak mohli členové výkonného výboru zakusit jak pohostinnost hanácké metropole, tak i opravdu příjemné prostředí, které měli k dispozici pro svá jednání ve věznici.

Mgr. Otto Broch,
místokaplan

Olomoucká vazební věznice má nový svatostánek

Ve středu 24. 11. 2004 se ve Vazební věznici Olomouc uskutečnila slavnostní událost, při které byl

požehnan nový svatostánek ve zdejší vězeňské kapli. Hlavním hostem této slavnosti a zároveň

světitelem svatostánku byl olomoucký arcibiskup Mons. Jan Graubner. Mezi pozvanými hosty pak byli kromě duchovních, kteří zajišťují duchovní službu vězňům v olomoucké věznici, také náměstek ministra kultury Mgr. Josef Kořenek, nově zvolený náměstek hejtmána olomouckého kraje Ing. Pavel Horák, ředitel Vazební věznice Olomouc plk. PhDr. Zdeněk Kreuzzieger a ředitel Věznice Kuřim plk. PhDr. Jiří Mezník.

Slavnostní bohoslužby se také kromě zástupců médií zúčastnilo i několik odsouzených, včetně autora svatostánku, osmačtyřicetiletého odsouzeného P. Ž.

Na úvod zaznělo z úst místokaplanu věznice Mgr. Otto Brocha poděkování především oběma ředitelům věznic, bez jejichž pomoci

a podpory by celý projekt nemohl vzniknout, jakož i autorovi celého díla, odsouzenému P. Ž. Přítomní hosté byli také seznámeni v krátkém pohledu s historií vzniku a vývoje duchovní služby ve Vazební věznici Olomouc.

Následovala slavnostní bohoslužba, při níž byl požehnan olomouckým arcibiskupem svatostánek a uložena do něj Eucharistie. Celou bohoslužbu pak doprovázeli svým zpěvem bohoslovci olomouckého semináře.

Slavnostní událost podtrhla nejen význam duchovní služby ve věznicích, ale pomohla i k bližšímu vzájemnému poznání. Jistě není náhodou, že všichni zúčastnění vyjadřovali radost a spokojenost s celou akcí.

Protože prožít ve vězení něco pozitivního, pěkného, je tou nejlepší odměnou všem, kteří se na uvedeném díle podíleli.

Mgr. Otto Broch,
místokaplan

Na snímku zleva P. Jiří Kvapil (Církev řeckokatolická), P. František Petřík (Církev římskokatolická), Mons. Jan Graubner (arcibiskup olomoucký), Mgr. Otto Broch (místokaplan), plk. PhDr. Zdeněk Kreuzzieger (ředitel VV Olomouc)

Poradní sbor v Příbrami

PŘÍBRAM ● Posledního loňského zasedání Poradního sboru ředitele Věznice Příbram se zúčastnili ředitel Okresního ředitelství Policie ČR JUDr. Václav Stupka, vedoucí Obvodního oddělení Policie ČR kpt. JUDr. Dědičák, člen zastupitelstva Středočeského kraje p. Vácha a pracovníce poradenského K centra p. Ročňáková.

Odpovědní pracovníci věznice je seznámili mj. s tvorbou mediálního obrazu VS ČR a medializací věznice v regionu, činností oddě-

lení výkonu trestu v oblasti programů zacházení, práci specializovaného oddělení a jeho terapeutickými programy. Přítomní vyslechli informaci o fungování bezdrogové zóny a zhlédli též prezentaci o zaměstňování vězňů. Na závěr si prohlédli areál věznice a navštívili výstavu rukodělných prací vězňů i sbírku nalezených nepovolených předmětů a jejich důmyslných úkrytů (viz foto).

Jitka Stloukalová

Milé setkání s důchodci

OLOMOUC ● Pod záštitou ředitele Vazební věznice Olomouc plk. PhDr. Zdeňka Kreuzziegera a FKSP se loni v prosinci uskutečnilo setkání bývalých zaměstnanců – důchodců s vedením a dalšími pracovníky. Kromě společného oběda čekala hosty prohlídka objektu věznice. Byli seznámeni se změnami, jimiž za poslední léta prošla i se současným stavem a vývojem bezpečnostní situace ve vězeňské službě.

Senioři se zajímali o současný výkon trestu a vazby a srovnávali nynější stav s tím, který zažili oni, a pochvalně hodnotili nastalé změny. Mezi nejstarší účastníky patřil bývalý vedoucí správního oddělení pan Josef Chytil, který se v roce 2004 dožil úctyhodného věku 85 let a navštívil své bývalé pracoviště po 30 letech.

Miluše Voždová,
Roman Chrenko

Dopis bývalého odsouzeného

Vychovateli opavské věznice Bc. Lubomíru Kučovi přišel dopis, který je svým způsobem určitou raritou. Nestává se totiž zase tak často, aby bývalý odsouzený psal svému bývalému vychovateli dopis podobného druhu. Zdá se nám zajímavý, a tak jej uveřejňujeme bez úprav (až na vyloučené malíčkosti – např. jsme vynechali jméno), abychom nepokazili toto osobité, ale i osobní vyznání.

Pane Kuča,

je 6. 11. 2004, což je přesně rok po té, co jsem byl po téměř dvou letech propuštěn podmíněně z výkonu trestu, kde jste byl mým vychovatelem.

Při této příležitosti jsem se rozhodl Vás touto formou pozdravit a malinko shrnout uplynulé období. Také jsem se zamyslel nad tím, kolik asi takovychto dopisů jste za ta léta praxe a stovek odsouzených přibližně dostal. Mys-

lím, že jich asi moc nebude, co? Je to zřejmě nevděčně povolání. O někoho se nějakou dobu staráte, pomáháte mu třeba dříve ven a jen se za ním zavře brána ..., zapomene. Hodně z nich je také doslova hloupých a řadí Vás mezi „špatné“ jen proto, že on je zavřený a Vy tzv. na „druhé straně“. Že je to jen Vaše povolání a on si za své odsouzení může (většinou) sám, je pro něj již nepohodlné si domyslet.

Omlouvám se, stránka popsána a já se ještě nepředstavil, nepřípomněl. Tak tedy píše Vám XY (z. č. XXXX), který má nejskvělejšího chlapečka na světě a stále hraje hokej (myslím ten můj človíček). Přibližně rok jsem dělal nástěnky s kulturistickou tematikou, cvičil a dělal na SOZAPu. Snad si vzpomínáte, přestože se Vám tam již prostrídala jistě pěkná řádka dalších jmen a obličejů. Když si vzpomenu, že někteří tam byli jen na pár týdnů ..., je to lidí a lidí. Dost

jste mi také pomohl svým individuálním přístupem k mé osobě a osobnosti, za což Vám ještě jednou děkuji, a na který nezapomenou. Dobře si uvědomuji, že jste mohl situaci řešit i jinak a mně tak velmi ztížit a znepříjemnit výkon trestu a lehce tak znemožnit předčasné propuštění.

Basa je strašná věc. Ne pro to, co „tam“ nesmíte, ale proto, že vaši blízcí se naučí a zvyknou si žít bez vás. Čím déle tam jste, tím více nepatříte do světa, ze kterého jste tam přišel a do kterého byste se zase rád vrátil. Zažil jsem to a věřte, dodnes to není zcela pryč. U maminky jsem to nepocítil vůbec, dětičky, řekněme, potřebovaly chvíli na aklimatizaci, ale již je vše v pořádku. Bohužel v partnerce to zanechalo stopy hlubší, než bych si přál. Zejména zpočátku mi dávala dost najevo, jak nadbytečný jsem. Stále ji miluji, stejně jako celou svou rodinu. Chci tím jen říci, že propuštěním trest nekončí. Zda-

leka ne. A jak jsem již psal, čím déle člověk sedí, tím více nepatří nikam a je, musí být pochopitelné, že mu přestane záležet na tom minimu, co mu ze života zbylo a dělá i věci, které třeba dříve zavrhoval, prostě dostane se na tzv. „šikmou plochu“. A pak je to již jen řeč o tom, kolik a čeho vyvede a kolik odsedí. Myslím, že by se dalo říci KONEC ŽIVOTA. Znáš spoustu lidí a spoustu lumpů a vím, že většina z lumpů by jimi nebyla, kdyby dostala šanci. Tak jako já. Vaším přístupem ke mně jste mi dal možnost zkrátit trest na polovinu. Možná, kdybych to odseděl celé, neměl bych se již kam vrátit, má rodina by byla již natolik zvyklá žít beze mne, že by mě již „nepřijala“ = KONEC ŽIVOTA.

Nikdy na to nezapomena a ještě jednou Vám moc děkuji.

S pozdravem
XY

Přebor VS ČR v lyžování

Přebor Věžeňské služby České republiky v lyžování se konal ve dnech 1.–3. února 2005 v areálu Baitlon Club Jáchymov.

V jednotlivých závodních disciplínách startovalo celkem 45 mužů z 19 vazebních věznic a věznic a 17 žen ze 7 vazebních věznic a věznic a jedna žena z generálního ředitelství.

Závodníci si nemohli stěžovat na nedostatek sněhu, během závodů teplota zůstávala pod nulou, tj. od $-1\text{ }^{\circ}\text{C}$ do $-5\text{ }^{\circ}\text{C}$, bylo oblačno, občas také slabě sněžilo.

Titul přeborníků Věžeňské služby ČR v lyžování za rok 2005 si vybojovali Ing. Ladislav Kubeček z Odolova a npor. Eliška Chocho loušová z Pardubic.

15 km – muži

I. kat.

1. Por. Tomáš Antoš
Brno – 0:57:03,2
2. Nstrm. Vít Hovorka
Pardubice – 1:03:24,1
3. Prap. Lukáš Kolář
Ostrov – 1:03:50,5

II. kat.

1. Strm. Petr Popovič
Valdice – 0:50:12,4
2. Por. Zdeněk Vrána
Rýnovice – 0:50:45,4
3. Pprap. Petr Bartůněk
Rýnovice – 0:50:45,6

III. kat.

1. Ing. Ladislav Kubeček
Odolov – 0:49:56,7
2. Pprap. Jiří Svoboda
Brno – 0:57:49,8
3. Mgr. Ivo Drápal
Brno – 0:59:01,9

5 km – ženy

I. kat.

1. Pprap. Eva Kocourková
Valdice – 0:29:59,4
2. Por. Bc. Jana Bílková
Valdice – 0:36:47,8
3. Nstrm. Eva Krůtová
Příbram – 0:36:57,4

II. kat.

1. Npor. Eliška Chocho loušová
Pardubice – 0:19:49,7
2. Ppor. Eva Uhrová
H. Slavkov – 0:25:59,4
3. Pprap. Pavlína Čivrná
Valdice – 0:29:32,5

III. kat.

1. Strm. Jarmila Benešová
Odolov – 0:24:54,3
2. Kpt. Ing. Lubica Plášilová
Rýnovice – 0:25:49,8
3. Strm. Jitka Živělová
Rýnovice – 0:26:56,3

Branný závod jednotlivců na 15 km – muži

(běh, střelba, hod granátem)

I. kat.

1. Por. Tomáš Antoš
Brno – 1:01:47,8
2. Prap. Lukáš Kolář
Ostrov – 1:06:06,1
3. Por. Jiří Lantora
Příbram – 1:09:21,0

II. kat.

1. Pavel Pour
Valdice – 0:54:23,2
2. Por. Zdeněk Vrána
Rýnovice – 0:54:53,1
3. pprap. Petr Bartůněk
Rýnovice – 0:57:25,1

III. kat.

1. Ing. Ladislav Kubeček
Odolov – 0:52:19,5
2. Ppor. Ladislav Král
Opava – 1:02:25,1
3. Kpt. Jiří Pazdera
H. Slavkov – 1:02:41,5

CELKOVÉ POŘADÍ – MUŽI

1. Ing. Ladislav Kubeček
Odolov
2. Por. Zdeněk Vrána
Rýnovice
3. Pprap. Petr Bartůněk
Rýnovice

Ing. Ladislav Kubeček

Štafety 3 x 10 km – muži

1. Rýnovice (kpt. Petr Vrabc, pprap. Petr Bartůněk, por. Zdeněk Vrána)
1:26:29,9
2. Valdice (npor. Milan Vejvara, Pavel Pour, strm. Petr Popovič)
1:29:20,6
3. Brno (pprap. Jiří Svoboda, Mgr. Ivo Drápal, por. Tomáš Antoš)
1:30:05,1

CELKOVÉ POŘADÍ – ŽENY

1. Npor. Eliška Chocho loušová
Pardubice
2. Strm. Jarmila Benešová
Odolov
3. Kpt. Ing. Lubica Plášilová
Rýnovice

Npor. Eliška Chocho loušová

Štafety 3 x 3 km – ženy

1. H. Slavkov (Jitka Vrzalová, ppor. Eva Uhrová)
Jiřice (Ludmila Cápová)
0:42:59,0
2. Rýnovice (nstrm. Hana Plívová, strm. Jitka Živělová, kpt. Ing. Lubica Plášilová)
0:47:55,0
3. Pardubice (Věra Doležalová, pprap. Iveta Zechovská, npor. Eliška Chocho loušová)
0:49:02,0

Text redakce

Foto mjr. Ivo Mrhal

Spolupráce psovodů

PŘÍBRAM ● Dlouhodobá intenzivní spolupráce příslušníků Vojenské policie Tábor a Věznice Příbram, kteří se věnují výcviku speciálních psů pro vyhledávání omamných a psychotropních látek, byla završena podepsáním součinnostní dohody obou složek o využití služební kynologie jak v objektech vězeňské služby, tak v objektech vojenských útvarů. Efektivní výcvik speciálních psů je jedním z nezbytných opatření, jak zabránit průniku omamných a psychotropních látek mezi

odsouzené. Speciálně cvičení psi jsou využíváni při prohlídkách ubytoven odsouzených, pracovišť, při kontrole balíků, poštovních zásilek a vozidel vjíždějících do objektu věznice. O tom, že tato spolupráce je přínosem pro obě složky svědčí i dosažené výsledky. V roce 2004 při společných akcích vězeňských i vojenských psovodů byla v několika případech ve vojenských objektech nalezena psychotropní látka.

Jitka Stloukalová

Noví holiči pro vězňice

OSTRAVA ● Převzetím certifikátů z rukou ředitele VV Ostrava plk. JUDr. Jana Hlislíka skončil 14. 1. 2005 pro dalších deset vězňů rekvalifikační kurz v oboru pánský kadeřník, který tu byl pořádán pro vybrané odsouzené ze všech věznic v ČR. Odborným garantem projektu byla Integrovaná střední škola oděvní, služeb a podnikání v Ostravě-Porubě. Absolventi byli při výuce seznámeni také se zásadami bezpečnosti práce, dodržová-

ním hygienických předpisů a zejména v praktické části pak se současnými trendy v oblasti kadeřnických služeb, kdy si mj. vyzkoušeli i barvení vlasů. Kadeřnickým osvědčením se tak nyní může pyšnit celkem 24 odsouzených mužů, z nichž někteří již v českých věznicích svou novou profesi vykonávají. Certifikát mohou uplatnit také v civilním životě po propuštění na svobodu.

Marie Bílková

Ředitel VV Ostrava plk. JUDr. Jan Hlislík předává odsouzenému certifikát. Po jeho levé ruce stojí zástupci porubské školy.

Kde složí hlavu?

ORÁČOV ● Jako velmi přínosné lze hodnotit depistážní návštěvy sociálních koordinátorů ve věznicích, organizované prostřednictvím sociální pracovníce.

Informují při nich například o aktuálních změnách adres úřadů či o nových telefonních číslech, poněvadž někteří klienti propuštění z výkonu trestu odnětí svobody se dostávají na již za-

niklá či přestěhovaná pracoviště. Mají též možnost hovořit s odsouzenými osobně a bez časového omezení.

Ti tak mohou řešit aktuální potřeby už během pobytu ve výkonu trestu, a tím předcházet vzniku obtížných situací souvisejících s přípravou na běžný občanský život. Starosti například dělá zajišťování ubytování po výkonu trestu.

Některým odsouzeným se stává, že během výkonu trestu přijdou o svůj byt či kontakt na blízkou osobu, u které pobývali před VT.

Většinou se jedná o vězně, kteří mají delší tresty, ale není výjimkou ani 20letý „bezdomec“.

Koordinátoři mají možnost zajistit ubytování na ubytovně, kterou spravuje město. Bohužel tyto ubytovny mají omezenou kapacitu a je jich čím dál tím méně.

Pokud klient nesežene ubytování ani v azylovém domě či u Armá-

dy spásy, zbývá možnost bydlení na ubytovnách v soukromém vlastnictví.

Zde volná místa jsou, ale hlavní překážkou bývá finanční situace klienta.

Zajišťování ubytování je složitá situace a je nutné ji řešit s dostatečným předstihem (dva až tři měsíce) před plánovaným propuštěním odsouzeného z výkonu trestu odnětí svobody.

Jana Němcová

české vězeňství

ČESKÉ VĚZEŇSTVÍ č. 1/2005. Časopis vychází šestkrát ročně.

Vydavatel: Vězeňská služba České republiky, Soudní 1672/1a, 140 67 Praha 4, IČ 00212423

Vedoucí oddělení pro styk s veřejností: Ing. Miroslav Jílek,

Odpovědný redaktor: Mgr. Jaroslav Sisel,

Odborní konzultanti: Mgr. Miloslava Havlíčková, JUDr. Jana Hladíková, Ing. Radoslava Hüttnerová, plk. PhDr. Miloslav Jůzl, Ing. Aleš Kadlec, Ing. Antonín Krahulec, JUDr. Jaroslava Kubátová, plk. Mgr. Stanislav Prchal, plk. Ing. Michal Řeháček, plk. Pavel Schrötter.

Adresa redakce: Generální ředitelství Vězeňské služby České republiky, poštovní příhrádka 3, PSČ 140 67 Praha 4; <http://www.vscr.cz>; redakce-cv@grvs.justice.cz; telefon 244 024 111 (ústředna), 244 024 412, 244 024 415, fax: 241 409 072.

Distribuce časopisu, objednávky a předplatné: Martina Redlichová, tel.: 244 024 407, fax: 244 024 403, e-mail: MRedlichova@grvs.justice.cz

Cena časopisu: 9 Kč, roční předplatné 54 Kč. Grafická úprava a sazba: Ivana Šteflová

Tisk: Tiskárna Věznice Praha-Pankrác. Publikování údajů a článků z Českého vězeňství není dovoleno bez souhlasu redakce.

© Vězeňská služba České republiky, Praha 2005. Registrační značka MK ČR 6334. ISSN 1213-9297. Uzávěrka vydání: 31. 1. 2005.

	RÁJ	2. DÍL TAJENKY	SNÍŽENÁ NOTA	ODHAD VÝSLEDKU	ITALSKÉ MĚSTO		SLITINA MĚDI AZINKU	SOUHVĚZDÍ BERANA (ZKR.)	DRAK	ČESKÝ NAKLADATEL	SLOVENSKÉ ŽEN. Jméno		VEŠTÍ DOMÁCÍ PTÁCI	JEZERO (ANGL.)	NĚMECKÝ „OPAT“		PSACÍ POTŘEBA	MĚSTO V OKRESE TEPLICE		
ŘECKÁ POHŘEBNÍ OBĚT							OBEC V OKR. HODONÍN					KLADENSKÁ SPZ						PŘEDLOŽKA SE 6. PÁDEM ELEMENTÁRNÍ ČÁSTICE		
LEKAT							KAZITI (HOVOROVĚ) KOLOS					VZTEKLINA (ODBOR. MED.) UMĚLECKÝ SMĚR								
INICIÁLY HERCE KOHOUTA			1. DÍL TAJENKY VELKÝ KRAJ, JIC (SLOVENSKÝ)																	
KAMERUNSKÁ REKA				JEMENSKÉ MĚSTO JIRÁSKOVA KRONIKA				DRUH SOVY OKOLKY DRAHKAM							POLÉVKOVY KNEDLÍČEK HORKÝ ŽALUDEČNÍ LÉK					
	OSTRAVSKÁ SPZ TEPLÝ ALKOH. NÁPOJ				SPOLEČENSKÝ VEDĚK UCHAZEČ				DOMÁCKY ADELA JMÉNO SÁCHY STY FLOBRA				TISK. AGENT. MONAKA PRAŽSKÁ SPZ				UHLOVODÍK MASTNÉ RADY	STRUNNÝ HUDEBNÍ NÁSTROJ		
AFRICKÝ STÁT						NÁS FILMOVÝ REŽISER (ELMARI) SLITINA CHROMU A NIKLU					NIGERLUSKÉ MĚSTO ZKR. GONIM. FUNKCE							LETECKÁ ZN. FINSKA 3. DÍL TAJENKY		
SVINUTÝ PLNĚNÝ POKRM							TROP. JEDOV. STROM EINSTEINIUM (CHEM. ZN.)					ŽEN. JMÉNO (4. 4. - ZDROB.) CHEM. ZNAČKA SODÍKU								
LIDOVÉ OZNAČENÍ ZACHODKU			PODSVINČE NEBESKÝ KLÍČNÍK					ŠVÉDSKÝ HISTORIK					SOUROZENEČ DŮLEŽITÁ SUROVINA							
VELITEL PARÍŽSKÉ POSÁDKY (FRANC. ZKR.)				NÁS DISTRIB. TISKU STARŠÍ ČÍNSKÝ PENÍZ				OBRAZ NA OBRAZOVCE					BRITSKO-AMER. LECTVTO BYLINA RODU FABA							
		SNĚŽNÝ MUŽ VŘECKO (ODBOR.)											UNION BANKA (ZKR.)			TISK. AGENTURA USA PLAŇA NUBUJS. BAVLINA				
NORSKÉ SÍDLO					HORNÍ ČÁST CHODIDLA	CIZOKRAJNÝ SUDOKO- PYTNÍK							VÝTONIDLA				VE SVĚM DOMĚ	MONGOLSKÝ PASTEVEC		
JMÉNO TENISKÝ WILLIAMSOVÉ													SKLAD TABÁKU							
1000 METRŮ (ZKR.)			ŘÍM. OCHRANNÝ BŮŽEK INIC. BÁSNÍKA NEUMANA										OBYVATEL TROPŮ	PŘE ŠKŮDCE V ŠATNÍKU						
UMĚLECKÝ VOJ. SOUBOR (ZKR.)				CHEM. ZN. RADONU SOUHVĚZDÍ VÝVĚVA (ZKR.)									VBUDDHISMU „AMEN“		JMÉNO ZPĚV. SUMAC LÁTKA Z MYKANÉ PRÍZE					
VYDÁVAT SYKAVÝ HLAS (ŘÍDCE)													ABORT							
	TV SPOLEČ. USA DISKOTÉKA (HOVOROVĚ)				TYP RUSKÝCH LETADEL	OBUV	NIŽŠÍ TURECKÝ DŮSTOJNÍK		OBYVATEL ARABSKÉHO POLOOSTROVA	PAPOUŠEK	LATINSKÝ „KOST“	RENTGE- NOGRAM (ZKR.)	HŘÍVNATÍ KRÁLOVÉ POUŠTĚ				KONEC LATINSKÉ MŠE	HORA V PRAŽSKÉ PLOSINĚ		
ŘÍMSKÝ 505			PODNIK VE DVORĚ KRÁLOVĚ NEJISTÁ VĚC (PŘENESENE)					MĚSTO V MALI					STAROŘÍMSKÁ MINCE	ŘÍČNÍ DELFÍN (PLÍSKAVICE) UZLIČKY VE TKANINĚ						
ÚSTAV MEZIN. PRÁVA (ANGL. ZKR.)				LODNÍ DENÍK ZÁSADY				FRANCOUZ. DRAMATIK POUPE KAPAROVNIKU										CITOS. ZVUKU ZVONKU PŘEDEŠLEHO ROKU		
STARŠÍ POČÍTADLO					AFRICKÝ HRABÁČ UBOŽÁK						PŘEDPONA SE VZTAHEM K ZEMI SVÍTIDLO				CIZOPASNÍK V KOŽICHU DRUH PALMY					
POLSKÝ „HALENKY“							NORSKÝ MATEMATIK ÚZEMÍ V NIGÉRII					VRÁTEK (Z ANGL.) KOKOSOVÁ VLÁKNA						NIKOLIV (LATINSKÝ)	PAKŮŇ	
HNUŠÁK (ŘÍDCE)						ZN. PAKISTÁN. LETADEL DOMÁCKY EDUARD			LESKLÝ NÁTĚR				LEHKÝ PŮROBETON SLOVAN							
	OBCHOD. AKADEMIE	BRUKVOKVĚT. ROSTLINA ZN. BULHAR. CIGARET							ŘÍMSKÝ BŮH LASKY CITOSLOVCE POVZDECHU					ORGANICKÉ ROZPOUSTĚDLO LETECKÁ ZN. ŠVEDESKA						
OBCHOD PRO KUTILY					ÍRSKÉ MĚSTO						JMÉNO PAPEŽŮ							CITOSLOVCE. POCHYBNOSTI		
PLANETKA					ZLÝ DUCH (ZASTARALÉ)						DVH							POMŮCKY: NDO, ADARE, ANAM, ADAR, IBB		

Autor křížovky: Radomír Hon

Stavy vězňů ve vazebních věznicích a věznicích Vězeňské služby ČR dne 9. 2. 2005

Vazební věznice a věznice	OBVINĚNÍ												ODSOUZENÍ												Vězni celkem
	Dospělí		Mladiství		Úhrnem obvinění		Celkem obvinění		S dohledem		S dozorem		S ostrahou		Se zvýšenou ostrahou		Mladiství		Úhrnem odsouzení		Celkem odsouzení				
	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M			
	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M	Ž	M		
Bělušice						0	0	0	0	22	582								604	0		604			
Brno	314	23	2		316	23	339	24		160	9	121	3	11				319	12		331				
Břeclav	90		1		91	0	91			48		11						59	0		59				
České Budějovice	120	4	2		122	4	126			105	1	23	1					128	2		130				
Drahonice					0	0	0	2		109		623						734	0		734				
Hermanice					0	0	0			1		757						758	0		758				
Horní Slavkov					0	0	0			50	4	47	1					223	5		228				
Hradec Králové	169	8	7	1	176	9	185	126		160		463						623	0		623				
Jirice					0	0	0			88								139	0		139				
Karviná					0	0	0			161		385						547	0		547				
Kuřim					0	0	0			444								444	0		444				
Kýšperk nad Ohří					0	0	0			59		179						241	0		241				
Liberec	151	8	6		157	8	165			70	3	35						110	3		113				
Litoměřice	251	17	13		264	17	281	3		482								345	0		345				
Mírov					0	0	0			296								296	0		296				
Nové Sedlo					0	0	0			102								124	0		124				
Odolov					0	0	0			103	87							203	204		407				
Olomouc	166	5	2	3	168	8	176			22								296	0		296				
Opava					0	0	0	54	14	103	87							124	0		124				
Oráčov					0	0	0			70								203	204		407				
Ořechov					0	0	0			313		117						430	0		430				
Ostrava	360	19	15		375	19	394	2		82	11	66						152	11		163				
Ostrov	59	1	3		62	1	63	1		375	4	323						699	4		703				
Pardubice					0	0	0			297		150						448	0		448				
Plzeň	241	31	6	1	247	32	279	31		34		778	3	192				1035	3		1038				
Praha-Pankrác	497		4		501	0	501	25		221		246	3	16				508	3		511				
Praha-Ruzyně	457	68	5	1	462	69	531	14		91	56	29	8					120	78		198				
Příbram					0	0	0	5		52		663						720	0		720				
Rýnovice					0	0	0			84		434						529	0		529				
Stráž pod Ralskem					0	0	0			665		148						813	0		813				
Světlá nad Sázavou					0	0	0			209								5	0		355				
Teplice	78	9	6		84	9	93			24	1	8						33	1		34				
Valdice					0	0	0			13		638						1211	0		1211				
Vinařice					0	0	0					1007						1007	0		1007				
Všehrdy					0	0	0	108		440								599	0		599				
Znojmo	1				1	0	1			184		5						190	0		190				
Úhrnem	2 954	193	72	6	3 026	199	3 225	383	28	5 477	385	7 892	230	1 159	33			15 015	681		15 696				
Celkem	3 147		78		3 225		3 225	411		5 862		8 122		1 192				15 696			15 696				

Naše tiskárna je tu pro Vás

Ofsetové tiskové stroje:

ROMAYOR 313

POLLY 266

DOMINANT 745

knihárna:

vazba V1 a V2 (kvalitní tavná lepidla)

ofsetový tisk

letáky / plakáty / brožury / periodika
a ostatní tiskoviny do formátu A2

NEJKRATŠÍ MOŽNÉ TERMÍNY
VÝHODNÉ CENY

knihárna: vazba V1 a V2

TISKÁRNA VS
VV Praha-Pankrác
140 57 Praha 4
tel.: 261 032 370-3
fax: 261 218 140

e-mail: vtisk@seznam.cz
www.vstisk.cz

