
Univerzita Palackého v Olomouci
Cyrilometodějská teologická fakulta

Katedra křesťanské sociální práce

Bakalářská práce

2011 Jiří Komárek


Univerzita Palackého v Olomouci
Cyrilometodějská teologická fakulta

Katedra křesťanské sociální práce

Charitativní a sociální práce

Jiří Komárek

Migrace jako možný zdroj problémů: vykořisťování migrantů
Bakalářská práce

vedoucí práce: Mgr. et Mgr. Agnieszka Zogata Kusz

2011


Prohlašuji,  že jsem  bakalářskou  práci  vypracoval  samostatně  a všechny  použité  prameny 

a literaturu jsem uvedl v závěrečném seznamu.

                                                      .........................................

V Olomouci dne 7. srpna 2011                    Jiří Komárek


Tímto  bych  chtěl  poděkovat  především  vedoucí  bakalářské  práce,  kterou  byla  paní 

Mgr. et Mgr. Agnieszka Zogata Kusz, za cenné rady, připomínky a v neposlední řadě za trpělivost, jenž 

během celého procesu psaní projevila.

Můj dík patří též dalším lidem, kteří mne během psaní této práce podporovali.


Obsah
  Úvod.........................................................................................................................................................1

1  Vymezení pojmů.....................................................................................................................................3

1.1  Migrace...........................................................................................................................................3

1.2  Ekonomická migrace......................................................................................................................5

1.3  Neregulérní migrace.......................................................................................................................6

1.4  Vykořisťování migrantů..................................................................................................................7

1.5  Stínová ekonomika.........................................................................................................................9

2  Formy vykořisťování............................................................................................................................11

2.1  Klientský systém..........................................................................................................................11

2.2  Švarcsystém..................................................................................................................................13

2.3  Lichvářské praktiky používané v souvislosti s migrací................................................................14

2.4  Obchodování s lidmi....................................................................................................................15

2.5  Nucené poskytování sexuálních služeb........................................................................................17

2.6  Otroctví a nucené práce................................................................................................................19

3  Příčiny vykořisťování...........................................................................................................................21

3.1  Jazyková a kulturní bariéra...........................................................................................................21

3.2  Disproporční postavení migrantů na trhu práce vzhledem k místní populaci a jejich legální 

status....................................................................................................................................................22

3.3  Legislativní nedokonalost.............................................................................................................24

3.4  Struktury z vykořisťování profitující............................................................................................25

3.4.1  Organizovaný zločin.............................................................................................................25
3.4.2  Obchodní společnosti............................................................................................................26
3.4.3  Stát a jeho občané.................................................................................................................26
3.4.4  Zkorumpovaní pracovníci státní správy...............................................................................27

3.5  Profil migranta..............................................................................................................................27

3.6  Sociální exkluze, etnická diskriminace, rasismus a xenofobie....................................................28

3.7  Války, ekonomické a politické krize............................................................................................29

3.8  Globalizace...................................................................................................................................29

4  Závěr....................................................................................................................................................31

  Zdroje a literatura...................................................................................................................................32

  Knihy......................................................................................................................................................32

  Odborné články......................................................................................................................................37

  Elektronické zdroje................................................................................................................................41


Úvod

Problematika migrace je nejspíše stejně stará jako lidstvo samo. Člověk se po planetě Zemi šířil, 

budeme-li se držet darwinovského pojetí vzniku života, ihned od počátku svého vzniku. Přesun lidí stál 

za šířením poznání stejně jako za pádem Římského impéria, Persie (Bailey, 2008, s. 11 - 12) či Aztécké 

říše  (Bailey,  2008,  s.  93).  Migrace na sebe brala  v průběhu času různorodé podoby,  spolu s dobou 

se měnily i její příčiny, ale skutečným fenoménem a palčivou sociální otázkou se stala až v průběhu 20. 

století.

V Evropě  nabrala  mezinárodní  migrace,  a obzvláště  ta  pracovní,  na intenzitě  nejvíce  v období 

po druhé světové válce, kdy ekonomiky válkou zasažených států nacházející se v konjunktuře nutně 

potřebovaly k nasycení poptávky po tehdy nedostatkové pracovní síle hledat lidské zdroje za vlastními 

hranicemi (Cohen, 2008, s.138). Spolu s migranty ovšem nešla ruku v ruce pouze prosperita, ale též 

i jisté problémy s migrací tradičně spjaté. Ty se naplno projevily během velké ropné krize v 70. letech, 

kdy se spolu s ekonomickou recesí začala zvyšovat nezaměstnanost a narůstat sociální napětí. V této 

době se ve velkém měřítku stává migrace předmětem nejen populistických řečí některých politiků, ale 

též problémem, kterým se začínají ve velkém zabývat sociální organizace a stát.

Nepříznivý ekonomický vývoj ovšem krom vyhrocení vztahů s původním obyvatelstvem rovněž 

vytvořil ideální podhoubí pro rozvoj rozličných aktivit, jejichž status se pohybuje často nejen na hranici 

etiky,  ale  mnohdy též  na či  za hranicí  zákona.  Migranti,  kteří  se ocitnou v situaci,  která  je  pro  ně 

z důvodů nerovného postavení lidí  ve společnosti  nevýhodná často potřebují  pomoc a stávají  se tak 

klienty organizací poskytující sociální služby. Ty ovšem ne vždy mají dokonalý přehled o konkrétní 

dané  problematice  a nejsou  v případě  potřeby schopny takovémuto  klientovi  poskytnout  adekvátní 

a účinnou pomoc.

Cílem této  práce  je  popis  vybraných  forem vykořisťování  a identifikace  příčin  jejich  vzniku. 

Uvedený cíl  jsem si  zvolil  z toho  důvodu,  neboť jsem v české  literatuře  nenalezl  ucelený přehled 

situací,  ve kterých  se migrant  může  stát  předmětem  vykořisťování  a příčiny,  které  k tomu  vedou. 

Výstupy z této  práce mohou posloužit lidem, jenž se zabývají problematikou migrace, obzvláště té 

pracovní, pochopit důvody, které k vykořisťování vedou a může být využit jako návod pro případnou 

pomoc klientovi – migrantovi, jenž se v pozici vykořisťovaného nachází a jenž ovlivňuje nejen jeho 

socio-ekonomický status, ale též jeho psychickou pohodu a další věci z ní vyplývající. Tato práce může 

1


být též využita jako inspirace pro orgány státní správy, jenž navrhují zákony k ochraně obyvatel či pro 

její kontrolní složku, která se díky informacím v této práci obsažených může lépe zaměřit na prevenci 

nežádoucích jevů.

K výběru tohoto tématu mne vedly i ryze osobní důvody, neboť jsem se během života sám ocitnul 

v pozici  ekonomického  migranta  a setkal  jsem  se s různými  přístupy,  z nichž  některé  by  se bez 

nadsázky daly nazvat vykořisťováním.

Bakalářská  práce  je  rozdělena  do čtyř  na sebe  navazujících  celků,  kdy  v první  části  jsou 

definovány základní pojmy spojené s migrací, druhá část popisuje vybrané formy vykořisťování, třetí 

část  navazuje na předchozí  hledáním příčin vedoucích k vykořisťování.  Tyto poznatky jsou posléze 

reflektovány v závěru práce.

Přestože  se práce  snaží  pojmout  vykořisťování  migrantů  z globálního  hlediska,  většina 

z uvedených příkladů se bude vztahovat k ekonomickému Severu.

Práce  byla  vytvořena  pomocí  analýzy  textu,  čerpáno  při  ní  bylo  převážně  z anglicky  psané 

literatury,  textů  z odborných databází  a internetových  zdrojů,  jenž  se přímo problematikou migrace 

intenzivně zabývají a jejichž seznam je uveden v závěru práce.

2


1 Vymezení pojmů

1.1 Migrace

V nejširším pojetí představuje migrace jakékoliv přemístění jednotek z jednoho bodu do druhého, 

v případě  společenských  věd  se tedy  jedná  o přemístění  lidí  z jedné  geografické  lokality  do druhé 

(Boudon, Besnard, Cherkaoui, Lécuyer, 2004, s. 110; Geist, 1992, s. 224).

Jednou z možností dělení migrace bývá rozdělení na migraci vnější a vnitřní. Za vnitřní migraci 

se považuje stav,  kdy migrující  osoby nepřekročí hranice státu svého původu. Mezi  nimi zaujímají 

zvláštní  postavení  takzvaní  „Internally Displaced People“ (Kabeleová,  2005, s.  2),  pro které česká 

literatura, chce-li tento výraz přeložit, používá termín „vnitřně vysídlené osoby“ (UNHCR, 2008, s. 2; 

Kabeleová, 2005, s. 1). Přestože každá vnitřně vysídlená osoba je ze své definice součástí migrace 

vnitřní,  tuto  implikaci  nelze  ve všech  případech  použít  i obráceně,  neboť  osoby migrující  v rámci 

jednoho  státu  nemusí  vždy  být  vnitřně  vysídlenými  osobami,  čemuž  například  v rámci 

západoevropského a severoamerického prostředí většinou nebývá (Srb, 1993, s. 1; Usher, 2006, s. 16). 

V rámci této práce bude ovšem za migraci považována pouze migrace vnější, tedy stav, kdy jedinec 

překročí v rámci svého pohybu státní hranice.

Dalším  úhlem  pohledu,  ve kterém  lze  migraci  pojmout,  je  rozdělení  na migraci  dobrovolnou 

a nucenou. Přestože bývají někdy pro zjednodušení za migraci nucenou považovány stavy, kdy člověk 

z místa svého trvalého pobytu odešel pod hrozbou války, pronásledování, přírodní katastrofy či změny 

klimatu  a za migraci  dobrovolnou  situace,  kdy  člověk  opustil  místo  trvalého  pobytu  nejčastěji 

za účelem ekonomického  profitu,  nelze  toto  rozdělení  považovat  za stoprocentní  a i někteří  autoři, 

například Schmidt-Soltau a Brockington (2007, s. 2) tvrdí, že hranice mezi dobrovolností a nuceností 

bývá často velice tenká a těžko určitelná.

Migraci lze také rozdělit podle příčin na migraci pracovní, kde hlavním důvodem pro opuštění 

jedné  země ve prospěch  druhé  bývá  ekonomický impuls.  Obrovského rozmachu  zažila  tato  forma 

migrace v 60. a začátkem 70. let v západní Evropě (Doomernik, 2003, s. 163; Pořízková, 2007, str. 68), 

kdy různé státy měly vlastní programy pro nábor levné pracovní síly z méně rozvinutých zemí. Tato 

politika ovšem byla praktikována již dříve, například ve Spolkové republice Německo po druhé světové 

válce, zavedením takzvaného „Gastarbeiterprogramm“,  kdy kvůli nutnosti doplnit chybějící pracovní 

3


sílu v některých sektorech byli lákáni tehdy především italští dělníci (Bosswick, 2003, s. 131). Tato 

politika  ovšem  byla  ve svém  původním  rozměru  ukončena  příchodem  ropné  krize  v roce  1973 

(Doomernik,  2003,  s.163;  Hofírek,  Nekorjak,  2007,  s.  81).  Jelikož  v současné  době podléhají  jiné 

formy  migrace  větším  omezením,  zejména  v zemích  s dlouhou  migrační  tradicí  začíná  nabývat 

na významu v celkovém počtu migrujících slučování rodin (Horáková, Vavrečková, 2005, s. 71). Další 

poměrně známou, i když v definitivních číslech ne příliš početnou skupinou (Ministerstvo vnitra ČR, 

2010, s. 10 – 13), jsou žadatelé o azyl, tedy lidé, jenž pro možnost zůstat v cílové zemi musejí prokázat 

nebezpečí jim hrozící v zemi jejich původu (Doomernik, 2003, s. 167). Horáková a Vavrečková (2005, 

s.  71)  jako  poslední  skupinu  uvádějí  nové  (specifické)  migrační  formy,  do kterých  řadí  například 

zaměstnanecké  přesuny  v rámci  nadnárodních  společností,  dočasné  pobyty  kvalifikovaných 

pracovníků, studenty a penzisty, kteří se rozhodli pro život v zahraničí.  Důvody pro migraci mohou být 

ovšem i jiné. Jak upozorňuje například Deshingkar a Grimm (2006, s. 63) či Rijken a Römkens (2011, 

s.  77), za takovýmto  chováním  je  možno  hledat  kupříkladu  snahu  žen  vyhnout  se genderové 

diskriminaci,  sociální  kontrole  či  stigmatizaci  kvůli  chování,  jenž  bývá  v místě  jejich  původu 

považováno  za nepřípustné.  Ne  vždy  je  ovšem  rozhodnutí  o opuštění  země  původu  závislé 

na migrantovi, neboť například v rámci obchodu s lidmi se mohou tito lidé stát obětí únosu či prodeje 

(Seabrook, 2003, s. 106).

Profil  migrujícího  pracovníka  může  být  rozdílný  i ve výši  dosaženého  vzdělání.  Deshingkar 

a Grimm (2006, s. 68 – 69) poznamenávají, že povětšinou se migrace účastní vzdělanější lidé, ovšem ti 

s nejvyšším vzděláním se migraci, mohou-li, zpravidla vyhýbají. Tato skutečnost je zajímavá i proto, 

že země  západní  Evropy  a severní  Ameriky  vytvářejí  právě  pro  tyto  lidi  co  nejlepší  podmínky, 

například ve formě takzvaných zelených karet (Muaddi, 2006, s. 6), které jsou vydávány snadněji právě 

na základě vyššího dosaženého vzdělání.

Dle výzkumů (Connel et al., 1977; Lipton, 1980, in Deshingkar, Grimm, 2006, s. 67 – 68) existují 

též velké rozdíly v majetkových poměrech migrantů. Zatímco ti nejchudší nemohou migrovat z důvodů 

nedostatku  finančního  kapitálu  na zajištění  cesty  a nového  startu  v cílové  destinaci,  ti  nejbohatší 

se migraci  pokud  možno  vyhýbají,  neboť  při  migraci  přicházejí  o zázemí,  díky  kterému  dosáhli 

současné pozice.

Zatímco  dříve  byla  migrace  doménou  především  mužů,  v poslední  době  nastartoval  trend 

feminizace  migrace  (Rijken,  Römkens,  2011,  s.  78).  Podle  některých  autorů  (Guest,  2003,  in 

4


Deshingkar,  Grimm,  2006,  s.  63)  dosahuje  ženská  migrace  nejvyšších  hodnot  na územích  Jižní 

Ameriky a Jihovýchodní Asie, kde podle některých studií (Grace, 2002, in Deshingkar, Grimm, 2006, 

s. 63) jsou ženy zastoupeny až 40 – 45% z celkového počtu migrantů. Silnějšího zastoupení dosahují 

ženy obecně v oblastech, kde kulturní tradice dovoluje jejich větší mobilitu (Düvell, 2006, s. 145 – 146; 

Vicente, 2003, s. 235).

Rozdíly  mezi  migranty  existují  i v právním  ukotvení  jejich  příchodu,  pobytu  a činnosti.  Je-li 

některá z uvedených aktivit vykonána bez platného právního osvědčení, i když je vyžadováno, jedná 

se o takzvanou  neregulérní  migraci  (Horáková,  Vavrečková,  2005,  s.  80).  V boji  vůči  této  formě 

se různé  státy  snaží  zavádět  různá  opatření  od postihování  zaměstnavatelů,  kteří  zaměstnávají 

neregulérní migranty, až po vyhlašování amnestií pro migranty, což legalizuje jejich pobyt (Horáková, 

Vavrečková, 2005, s. 80 – 81; Caritas, 2003, s. 100, in Düvell, 2006, s. 107). Úspěšnost těchto opatření 

se ovšem liší případ od případu.

Existují  i další  rozdělení  migrace,  například Deshingkar  a Grimm (2006, s.  55 -  59) vysvětlují 

rozdíly mezi migrací z venkova do venkova, z venkova do měst, z měst do venkova a z měst do měst 

a dají se najít  i jiná (Horáková, Vavrečková, 2005, s. 91 - 93), ovšem popis těchto vymezení je již nad 

rámec této práce.

1.2 Ekonomická migrace

Ekonomická migrace bývá podmíněna push a pull faktory, jenž mají svůj podklad ve stimulech 

souvisejících s ekonomikou.

Velký  boom zažila  tato  forma  migrace  po druhé  světové  válce,  v Evropě  byla  navíc  posílena 

podepsáním  Římské  smlouvy  v roce  1957  (Baršová,  Barša,  2005,  s.  133),  jenž  stála  v počátcích 

filozofie volného pohybu osob, a vrcholu dosáhla v 60. a na počátku 70. let (Doomernik, 2003, s.163; 

Cohen, 2008, s.138), kdy vlády různých západoevropských zemí vytvářely speciální programy a cíleně 

si  zvaly dělníky do odvětví,  kde vysoká poptávka nemohla být  kvůli  nízké nabídce z řad místních 

obyvatel  uspokojena.  Tento  růst  byl  ovšem ukončen  ropnou krizí  v roce  1973  (Doomernik,  2003, 

s.163),  útlum pokračoval  po zbytek  80.  let  a vrcholu  v evropském prostředí  dosáhla  migrace  v 90. 

letech  po rozpadu  Sovětského  svazu  (Horáková,  Vavrečková,  2005,  s.  70).  Obecně  lze  zvýšení 

migračních  toků v souvislosti  s ekonomickou migrací  pozorovat  v časech ekonomické  konjunktury, 

ovšem většinou se v obdobích hospodářské recese nejsou již jednou usazení migranti ochotni pružně 

5


vracet zpět do země svého původu.

Současná  doba  také  odhalila  nový  trend  v ekonomicky  motivované  migraci.  Horáková 

a Vavrečková (2005, s. 71) uvádí,  že v poslední době se zvýšil  zájem o dočasnou pracovní migraci. 

V rámci  Evropské unie je za sezónního pracovníka považován člověk,  jenž pobývá na jejím území 

po dobu 6 měsíců  následujících po 6 měsících  strávených mimo území  Evropské unie,  u stážistů  je 

vyžadován pobyt dlouhý maximálně jeden rok  (Horáková, Vavrečková, 2005, s. 79). Tyto preference 

potvrdila též Komise evropských společenství, která v dokumentu zvaném Zelená kniha – O přístupu 

EU k řízení ekonomické migrace jasně preferuje skupinu sezónních pracovníků (Komise Evropských 

společenství,  2005,  s.  5).  Na druhou  stranu  Sayad  (2004,  s.  68)  na příkladu  dělníků  z Alžírska 

migrujících do Francie upozorňuje, že v tomto případě téměř každá dlouhodobá migrace nejprve začíná 

právě tou dočasnou.

1.3 Neregulérní migrace

Už samotný termín neregulérní migrace vyvolává řadu otázek. V anglickém jazykovém prostředí 

se pro  aktivity,  jenž  se dají  shrnout  pod  pojem  neregulérní  migrace,  používají  termíny  „illegal“, 

„irregular“, „undocumented“, „unauthorised“, „clandestine“ či „spontaneous“ (Drbohlav, 2008, s. 31). 

A ačkoliv  se v literatuře  tyto  termíny někdy zaměňují,  bezpečně již  ve svém názvu nesou rozlišení 

způsobu  nedodržení  zákona.  V českém  jazykovém  prostředí  se ustálil  pojem „ilegální“  (Drbohlav, 

2008, s. 31), což je termín, kterému dal vniknout zrod národních států po první světové válce a který je 

spjat s myšlenkou tvorby konceptu národa (Caestecker, 2000, in Düvell, 2006, s. 24). Ale jak varuje 

například  Jandl  (2007,  in  Drbohlav,  2008,  s.  31),  pojem „ilegální“  v sobě  zahrnuje  pouze  tu  část 

migrantů,  jenž  překročili  státní  hranice  v rozporu  se zákonem  dané  země,  a naopak  nepokrývá  ty 

migranty, kteří do země vstoupili legálně, ale jejich pobyt a činnost je z nějakého důvodu v rozporu 

se zákonem.  Existují  i další  možné pohledy na věc,  kdy je  v rámci  kritiky nálepkování  snaha  o co 

nejpřesnější označení stavu a vznikají tak termíny jako „migrant v nelegálním postavení“ (Migration 

2005, in Drbohlav, 2008, s. 32; van der Leun, Kloosterman, 2006, in Drbohlav, 2008, s. 32). Pro účely 

této práce bude použit zastřešující termín „neregulérní migrace“.

Pojem „neregulérní  migrace“  v sobě  zahrnuje  tedy  nejen  nelegální  překročení  hranic,  ale  též 

situace, kdy se migrující do země dostal legální cestou, ale například v ní zůstal déle, než na jak dlouho 

mu bylo uděleno vízum  (Koser, Laczko, Aghazarm, Anich, Capablo, Czuz, Koehler, Melde, Pitea, 

6


Schad, Tacon, 2010, s. 29), dále situaci, kdy migrant v zemi pobýval legálně, ale jeho pracovní činnost 

probíhala bez platného povolení (Horáková, Vavrečková, 2005, s. 80),  pobyt na území bez platného 

cestovního dokumentu (Lee, 2005, s. 5), pobyt na území jakéhokoliv státu po ztrátě státní příslušnosti 

(Lee, 2005, s. 8), žadatele o zelenou kartu, kteří nedokončili proces jejího nabytí (Castro, [199?], s. 2) 

nebo neúspěšné žadatele o azyl, kterým se však podařilo vyhnout se nucené deportaci (Drbohlav, 2008, 

s. 31).

Ačkoliv neregulérní migranti tvoří menší část z celkového objemu migrace (Drbohlav, 2008, s. 33) 

a jejich  penetrace  v celkovém  počtu  celosvětových  migrantů  se pohybuje  podle  některých  zdrojů 

v rozmezí 10 – 15% (Koser et al., 2010, s. 29) nebo kolem 30% podle jiných autorů (Searbrook, 2003, 

s. 103), jeví se tato skupina díky svému statusu jako ideální oběť pro vykořisťování (Lee, 2005, s. 61).

1.4 Vykořisťování migrantů

Poznávacím prvkem toho, zda-li jde o vykořisťování či ne, je nespravedlnost takovéhoto chování 

(Wertheimer,  1996,  s.  6).  Ovšem  ne  každé  nespravedlivé  chování  musí  být  automaticky 

vykořisťováním.  Pohled  na to,  co  vykořisťováním je,  se liší  autor  od autora.  Například  Holmstrom 

(1977,  s.  357,  in   Wertheimer,  1996,  s.  10)  pohlíží  na vykořisťování  z tradic  vycházejích 

z marxistického pojetí, když tvrdí, že: „Je faktem, že kapitalistický příjem je vytvořen skrz nucenou, 

neplacenou,  nadbytkovou námezdní  práci,  produkt,  který dělníci  nekontrolují,  dělá  námezdní  práci 

vykořisťující.“.  Podobně  i Tormey  (1974,  s.  207  –  208,  in   Wertheimer,  1996,  s.  10)  kritizuje 

ekonomický  rozměr  vykořisťování,  neboť  dle  něj:  „Vykořisťování  nezbytně  vyžaduje  benefity  či 

výnosy  nějakého  druhu  k někomu...  Vykořisťování  je  podobné  hře  s nulovým  součtem,  kdy  co 

vykořisťující  získá,  vykořisťovaný  ztratí.  A nebo  minimálně  pro  vykořisťujícího  zisk,  pro 

vykořisťovaného nezbytná ztráta.“.

Pojmový posun v pohledu na vykořisťování  probíhá u  Munzer  (1990,  s.  171,  in  Wertheimer, 

1996,  s.  11),  který uvádí:  „Osoby jsou vykořisťovány pokud si  jiní  zajistí  benefit  skrz  ně jakožto 

nástroje či zdroje tak, že jím způsobí vážnou újmu.“. Tím se liší od předešlých dvou úsudků odklonem 

od kritiky  neoprávněného  získávání  nadhodnoty  k vyzdvižení  rizika,  které  může  při  vykonávání 

pracovní činnosti nastat.

Roemer (1986, s. 136, in  Wertheimer, 1996, s. 11) se naproti tomu zaměřuje více na kolektivní 

pojetí, když uvádí, že: „Skupina je vykořisťována tehdy, pokud existují jiné alternativy, které by jejím 

7


členům umožňovaly být bohatší.“.

Naprosto jiný rozměr dává vykořisťování Goodin (1988, s. 147, in  Wertheimer, 1996, s. 11), když 

tvrdí, že: „Vykořisťování se skládá z... nesprávného chování, které porušuje morální hodnoty chránící 

zranitelné.“  a tím  rozšiřuje  úhel  pohledu  na danou  problematiku  o etický  rozměr.  Nesnaží  se však 

popřít výše zmíněná tvrzení, pouze k nim nabízí jiný úhel pohledu a de facto pojem vykořisťování ještě 

více rozšiřuje o další možné interpretace.

Úplně jiné pojetí, které ovšem stojí tvrdě v opozicí vůči všem předešlým, nabízí Feinberg (1984, s. 

176, in  Wertheimer, 1996, s. 12): “Vykořisťování je spíše psychologickým než ekonomickým nebo 

společenským pojmem. Chce-li člověk druhého vykořisťovat, musí vytvořit či užít nějakou známou 

psychologickou zranitelnost, která tomu, kdo má být vykořisťován, zabrání rozhodovat se efektivně.“. 

V tomto jeho pojetí sice může být obsaženo kterékoliv výše zmíněné tvrzení, ale na rozdíl od nich je 

přisuzován prvotní impuls vedoucí k vykořisťování samotnému vykořisťovanému.

Již  z výše  uvedeného  výběru  lze  vypozorovat  odlišné  pohledy  různých  autorů  na tuto 

problematiku, neboť se v jednotlivých jednotlivých tvrzeních často odráží jejich politicko-ekonomicko-

společenský pohled na svět, případně jejich profesní zaměření. Pro účely této práce jsem se rozhodl 

vytvořit kompilaci těchto výroků a z nich vytvořit definici vlastní. Její znění vychází ponejvíce z výše 

uvedených  tezí  autorů  Munzer,  Roemer  a Goodin,  ke kterým  byla  přidána  formulace  zranitelnosti 

cizinců jak ji popisuje Čižinský (2009, s. 15). Definice vykořisťování migrantů používaná v této práci 

tedy zní:

Vykořisťování migrantů nastává v případě, kdy jsou buď nespravedlivě kráceni o profit z vykonané 

činnosti nebo pokud jim tato činnost působí či může způsobit vážnější újmu fyzickou, psychickou, 

sociální, majetkovou či jinou anebo jsou-li do nějaké činnosti nuceni a zároveň je-li v těchto případech 

zneužito  jejich  zranitelnosti  vyplývající  ze statusu  migranta,  čímž  se rozumí  především,  ovšem ne 

pouze, neznalost jazyka, nedostatek znalostí běžných pro obyvatele dané země, nepřiznání stejných 

práv, jaká mají obyvatelé daného státu, a diskriminace cizinců.

Tato  definice  tedy v sobě  zahrnuje  ty  situace,  které  se dají  označit  jako nespravedlivé,  což  je 

hlavním rozpoznávacím prvkem vykořisťování  (Wertheimer,  1996,  s.  6),  a zároveň vystihuje jejich 

specifika v rámci migrace.

8


1.5 Stínová ekonomika

Jedna z definic stínové ekonomiky zní: „Produkce zboží či služeb založená na tržních principech, 

vykonávaná legálně či ilegálně, která uniká detekci oficiálního odhadu HDP.“ (Smith, 1994, s. 18, in 

Schneider, 2002, s. 4). Dochází v ní tedy k produkci statků, které se ovšem dále vyhnou zdanění a státní 

kontrole (Jurečka,  Hlaváček, Jánošíková,  Kolcunová, Macháček, Paličková, Spáčilová,  Wroblovský, 

2010, s. 36). Této definici odpovídá i rozdělení stínové ekonomiky podle Mingione a Magatti (1995, in 

Fassmann, 2008, s. 68):

a) daňový  únik  ze strany  řádných  pracovníků,  nejčastěji  osob  samostatně  výdělečně  činných, 

podniků a řádně deklarovaných ekonomických transakcí

b) činnost spadající do oblasti postihované trestním právem, neboli kriminální ekonomika

c) ekonomické  aktivity  v domácnosti,  jenž  jsou  často  vykonávány  v rámci  příbuzenských  či 

přátelských  vztahů  a jejichž  provedení  není  honorováno  odměnou,  neboli  subsistenční 

ekonomika

d) výdělečná  činnost  provozovaná  jako  zaměstnání,  která  se ovšem  odehrává  bez  oficiální 

registrace a kontroly státem, neboli nedeklarovaná práce

Efekt  stínové  ekonomiky  na stát  nespočívá  pouze  v tom,  že se díky  nižšímu  podílu  hrubého 

domácího/národního produktu na hlavu snižuje i hodnocení blahobytu v porovnání s ostatními zeměmi 

(Schneider, Enste, 2004, s. 155), ale též díky obcházení daňové povinnosti scházejí peníze na další 

přerozdělování (Schneider, Enste, 2004, s. 155), či v případě černé ekonomiky spojené s kriminální 

činností může docházet k přímému ohrožení obyvatelstva.

Na celkovém podílu stínové ekonomiky se v některých oblastech podílejí velkou měrou i migranti 

(Fassmann, 2008, s. 72). Ti vykazují nejen vysoké procento neregistrovaných pracovníků v oblastech 

jako je stavebnictví, zemědělství, hoteliérství (Fassmann, 2008, s. 72) či v jiných nekvalifikovaných 

profesích  (Bailey,  2008,  s.  93),  ale  účastníky  stínové  ekonomiky  se mohou  stát  taktéž  jako  oběť 

pašování či při nucené prostituci (US Department of Health and Human Services, 2002, in Seabrook, 

2003, s. 105).

Jak vyplývá z výše uvedeného s přihlédnutím k faktu, že tyto aktivity tvoří ve vyspělých zemích 

od 12,6%  hrubého  domácího  produktu  v případě  Velké  Británie  až po 28,6%  v případě  Řecka 

s průměrem 18% pro státy Organizace pro hospodářskou spolupráci a rozvoj (Düvell, 2006, s. 44), je 

9


v zájmu jednotlivých států takovéto chování potírat. Jak ale upozorňuje na příkladu londýnských lidí 

bez domova Simeon (2005), i tyto aktivity mohou mít své stinné stránky. Simeon provedl průzkum 

na vzorku lidí bez domova v Londýně a zjistil, že díky snahám vlády o boj proti stínové ekonomice 

a ilegálnímu zaměstnávání poklesla u jeho vzorku zkoumaných osob zaměstnanost z 83% v roce 1986 

na méně než 5%, což na jednu stranu pomohlo lépe regulovat stínovou ekonomiku, na druhou stranu 

tito lidé ztratili jednu z mála příležitostí k zabezpečení financí na základní lidské potřeby.

10


2 Formy vykořisťování

Vykořisťování  na sebe  může  brát  různé  podoby,  které  se odvíjí  nejen  od odlišných  strategií, 

kterými  mohou  být  migranti  vykořisťováni,  ale  jak  jsme  si  ukázali  v předešlé  kapitole,  též  záleží 

na konceptu samotného pojmu. V této kapitole bude představeno šest vybraných forem vykořisťování 

a popsán systém jejich fungování včetně vlivu na migranty.

2.1 Klientský systém

Pojem „klient“ se používá jednak pro označení jedné ze stran obchodního vztahu v ekonomickém 

procesu   (Čermáková,  2008,  s.  168)  nebo  pro  pojmenování  chráněnce  závislém  na patronovi 

ve starověkém Římě. V rámci pracovní migrace ze zemí bývalého Sovětského svazu ovšem dostává 

tento termín zcela nový význam, neboť je takto označována osoba, která zprostředkovává pracovní sílu 

za účelem vlastního zisku (Nekorjak, 2006, s. 90). Tato na první pohled nelogičnost má ovšem své 

opodstatnění. Klient totiž v celém procesu nevystupuje pouze jako zprostředkovatel práce, ale jeho role 

se skládá i z postavení klienta v tradičním slova smyslu, tedy zákazníka a chráněnce. Celý takto pojatý 

klientský systém se totiž neskládá pouze ze dvou činitelů – klientů a migrantů, ale do celého procesu 

vstupuje i třetí strana – organizovaný zločin (Čermáková, 2008, s. 169).

Vznik  klientského  systému  se časově  shoduje  s počátkem  první  velké  vlny  pracovní  migrace 

ze zemí bývalého Sovětského svazu, především západní Ukrajiny a Podkarpatské Rusi, částečně však 

i Moldávie a Běloruska, do České republiky (Černík, 2005, s. 3). Zpočátku byl systém založen pouze 

na vztahu dělník – klient, mafie se do celého systému jakožto třetí aktér přidala až později (Nekorjak, 

2006,  s.  92).  Klienti  se nejprve  rekrutovali  nejčastěji  z řad  předáků pracovních  part  či  obyčejných 

dělníků,  kteří  se uměli  v českém  prostředí  zorientovat,  disponovali  velkým  sociálním  kapitálem 

a dokázali se chopit příležitosti (Nekorjak, 2006, s. 92). Tento postup byl vítán zaměstnavateli, kterým 

takováto činnost značně ulehčila nábor nových pracovních sil a ušetřila je potíží s tím spjatých, jako 

bylo vyřizování žádostí o povolení k pracovnímu pobytu, zodpovědnost za jednotlivé pracovníky nebo 

riziko  ilegálního  zaměstnávání.  Výhodou  pro  zaměstnavatele  byla  též  flexibilita,  kterou  klientský 

systém poskytoval (Černík, 2005, s. 3 – 4). Tento postup byl ovšem vřele vítán nejen zaměstnavateli, 

ale  mnohdy  i samotnými  migranty,  kdy  jim  klientský  systém  značně  ulehčil  orientaci  v tehdy 

nepřehledné situaci (Černík, 2006, s. 26). Nebyla to ovšem jediná výhoda, kterou klientský systém 

11


tehdy poskytoval. Klient se též staral o potřeby dělníků pod něj spadajících, chránil je před riziky jim 

hrozící ze strany mafie nebo jim na dluh půjčoval peníze v jejich začátcích (Černík, 2005, s. 4). Systém 

se časem  rovněž  více  profesionalizoval,  neboť  klienti  si  začali  zakládat  oficiální  firmy.  Také 

do systému vstoupila jako třetí činitel mafie, která začala nabízet klientům více či méně dobrovolnou 

ochranu  před  ostatními  mafiemi  či  divokými  gangy,  za což  od klientů  vybírala  výpalné  v podobě 

takzvaného reketu (Černík, 2006, s. 27). Tento vstup byl umožněn i díky tehdejší nečinnosti policie 

v otázkách  migrantské  kriminality,  neboť  byl  přijímán  přístup  nemíchání  se do etnických  sporů 

migrantů  (Nekorjak,  2006,  in  Čermáková,  2008,  s.  168).  Největší  rozmach  zaznamenal  klientský 

systém  na přelomu  tisíciletí  nastolením  přísnějšího  režimu  pro  zaměstnávání  cizinců  roku  1999 

a zavedením vízové povinnosti s Ukrajinou roku 2000 (Černík, 2005, s. 4). Tato opatření měla vliv 

i na změnu celého systému, který se začal více institucionalizovat (Uherek, 2001, in Černík, 2005, s. 4), 

neboť pro řadového dělníka bylo tím pádem více složité  až nemožné se na českém pracovním trhu 

uchytit.  Posledním  trendem  je  transformace  klientského  systému  do podoby  pracovních  agentur 

(Čižinský, 2009, s. 3), které se již navenek tváří jako seriózní podnikatelský subjekt.

Celý klientský systém se skládá ze tří částí, kde vespod pomyslné pyramidy stojí dělníci, nad nimi 

se vyskytují jakožto spojovací článek klienti a na vrcholu se pohybují složky organizovaného zločinu. 

Historicky, jak již bylo řečeno, existoval nejdříve vztah dělník – klient, tudíž ten může existovat i  bez 

účasti  mafie,  ovšem  mafie  se v tomto  systému  bez  dělníků  neobejde  (Čermáková,  2008,  s.  169; 

Nekorjak,  2006,  s.  91).  Hlavní  roli  v celém  procesu  hraje  klient,  který  zajistí  dopravu  či  nábor 

potřebného množství dělníků, jejich ubytování, vyřízení žádostí o pracovní a jiná povolení, nabídku 

dělníků  koncovým  zaměstnavatelům  na trhu  práce,  organizaci  samotné  práce  a případně  další 

nezbytnosti, které se mohou během pobytu vyskytnout (Čermáková, 2008, s. 169). Z celkové částky 

za vykonanou práci, která je vyplácena opět klientovi, si klient ponechá podle některých zdrojů 20 – 

45% hodinové mzdy (Čermáková, 2008, s. 169), podle dalších polovinu vydělané částky (Čižinský, 

2009, s. 3) a podle jiných až dvě třetiny (Livinský, Kočík 2003a, in Černík, 2005, s. 4). Část těchto 

peněz zůstává klientovi jako jeho vlastní zisk, část je použita na již zmíněný reket, další část na úplatky 

státním úředníkům, někdy jde část zdravotním pojišťovnám, na splácení půjček od mafie či jiné účely 

(Čermáková, 2008, s. 169 – 170; Nekorjak, 2006, s. 96). Kromě zmíněných tří částí, dělníka, klienta 

a organizovaného zločinu, se v celém systému samozřejmě pohybuje i zaměstnavatel,  který z celého 

systému téměř bez rizika čerpá zisk v podobě nižších nákladů na mzdu oproti  stejně kvalifikované 

tuzemské  pracovní  síle  (Horáková,  Vavrečková,  2005,  s.  89)  a externalizací  rizik  na jiné  subjekty 

12


(Čermáková,  2008,  s.  170),  čímž  se na trhu  stává  konkurenceschopnějším.  Dalším,  kdo  má  v celé 

soustavě své místo, je stát, který utváří podmínky pro vznik, působení či regulaci daného systému. Ten 

jej  zpětně  ovlivňuje  tvorbou  HDP  a snižováním  cen  produktů,  které  se stávají  více  dostupnými 

(Drbohlav, 2008, s. 37) a jejich nákupem se zvyšuje blahobyt občanů státu.

Přestože klientský systém je pojem specifický pro české prostředí, zprostředkovávání práce z méně 

rozvinutých  zemí  do ekonomicky  rozvinutějších  probíhá  i jinde.  Stejný  postup  je  využíván  i při 

zprostředkovávání  ekonomické  migrace  z Ukrajiny  do jižní  Evropy,  především  do Portugalska, 

Španělska a Itálie (Černík, 2005, s. 5), kde však například v Itálii nenese název „klientský systém“, 

nýbrž bývá označován titulem „paison“ (Černík, 2005, s. 6). Jak ovšem popisuje Malheiros (1999, in 

Čermáková,  2008,  s.  168),  v Portugalsku  funguje  na podobných  principech  zajišťování  náboru 

migrantů do stavebnictví takzvanými etnickými agenty z bývalých portugalských kolonií.  Stejně tak 

v USA je zajišťována dodávka pracovníků na trh práce skrze subdodavatele (Phillips, Massey, 1999, in 

Čermáková, 2008, s. 168 – 169; Duran, Maasey, Parrado, 1999, in Čermáková, 2008, s. 168 – 169). 

Ovšem  ani  jeden  z uvedených  příkladů  nenese  plně  shodné  rysy  s klientským  systémem  tak,  jak 

funguje  v České  republice,  neboť  jejich  činnost  v sobě  nezahrnuje  tak  rozmanitou  škálu  služeb 

(Čermáková, 2008, s. 168).

2.2 Švarcsystém

Přestože  pojem  švarcsystém  je  výraz  specifický  pro  české  jazykové  prostředí,  s problémy 

založenými na stejném principu, tedy vykonáváním stálé pracovní činnosti na základě živnostenského 

oprávnění  bez  řádného  zaměstnaneckého  poměru  mezi  zaměstnancem  a zaměstnavatelem, 

se v minulosti  vypořádávaly  a stále  často  vypořádávají  i jiné  ekonomicky  vyspělé  země,  například 

Velká Británie (HM Treasury, 2010, s. 7), Španělsko (Irastorza, 2010 , s. 20) či Německo (Schneider, 

Enste, 2004, s. 118).

Švarcsystém  své  pojmenování  dostal  podle  podnikatele  Miroslava  Švarce,  který  jej  proslavil 

na počátku 90. let tím, že přeměnil status svých zaměstnanců na osoby samostatně výdělečně činné, 

čímž ušetřil značnou část svých výdajů určených na sociální a zdravotní pojištění (Hofírek, Nekorjak, 

2008, s. 13 - 14). Jelikož se tento systém začal těšit vzrůstající popularitě i mezi dalšími zaměstnavateli, 

vydala vláda novelizaci zákona o zaměstnanosti a s účinností od 1. 1. 1992 švarcsystém téměř zakázala 

(Slámová, 2006, in Hofírek, Nekorjak, 2008, s. 14). I přes toto opatření se ovšem načatý trend zvrátit 

13


nepodařilo  a v celkových  číslech  počet  lidí  pracujících  ve švarcsystému  nadále  rostl  (Horáková, 

Vavrečková, 2005, s. 86).

Definice  a rozpoznávání  švarcsystému  je  složité,  neboť  vedle  této  nelegální  činnosti  existuje 

takzvaný  outsourcing,  který  je  v České  republice  považován  za legální  a všeobecně  přijímán  a při 

vhodně  uzavřené  smlouvě  lze  i švarcsystém  maskovat  za outsourcing  (Peterka,  2006,  in  Hofírek, 

Nekorjak,  2007,  s.  88).  Mezi  rysy švarcsystému patří  „práce  na dohody o pracích konaných mimo 

hlavní  pracovní  poměr,  dlouhodobá  pracovní  činnost  na základě  mandatorní  smlouvy  osob 

se živnostenským oprávněním“ (Baštýř, Fishlová, Chomátová, Vlach, 2005, s. 174). Takováto činnost 

může  být  v lecčem  výhodná  jak  pro  zaměstnavatele,  tak  i pro  zaměstnance,  neboť  díky  nižším 

odvodům mu může být teoreticky vyplácena vyšší mzda. Ale jak upozorňuje Kočí (2005, in Hofírek, 

Nekorjak,  2007, s.  89),  motivací zaměstnavatelů bývá dána především jejich snaha odsunout  takto 

zaměstnané lidi z dosahu zákoníku práce. Tím, že vztah je navenek veden jako rovnocenná smlouva 

mezi dvěma podnikatelskými subjekty, je možno aplikovat postupy, které v řádném zaměstnaneckém 

poměru  možné  nejsou,  od neposkytování  placené  dovolené,  přes  nevyplácení  minimální  mzdy, 

nedodržování pracovní doby až po vzdání se zodpovědnosti v případě úrazu, na které by se v běžném 

zaměstnaneckém poměru vztahovalo zákonné pojištění. Také výše postihů, které za takovouto činnost 

provozovateli hrozí, je nízká v porovnání s výhodami které tato forma zaměstnávání přináší (Drbohlav, 

Lachmanová,  2008,  s.  107).  U těchto  postihů  navíc  existuje  možnost  jak  je  obejít,  například 

objednáním služeb u další  firmy,  jenž  je  vlastněna  těžko dohledatelnou  osobou a která  až samotný 

švarcsystém provozuje a své služby posléze první jmenované firmě outsourcuje.

Dle  některých  výzkumů  dosahuje  švarcsystém  spolu  s klientským  systémem  mezi  migranty 

v České  republice  nejvyšší  frekvence  v nelegálních  a quasi-legálních  ekonomických  aktivitách 

(Drbohlav, Lachmanová, 2008, s. 106).

2.3 Lichvářské praktiky používané v souvislosti s migrací

Každá mezinárodní  migrace  vyžaduje nemalé  počáteční  investice  (Friebel,  Guriev,  2004,  s.  3; 

Massey, 1994, s. 1495, in Nekorjak, 2006, s. 95), jenž si žádají vydatné finanční zdroje ať již ve formě 

naspořených peněz či spíše v mnoha případech zadlužení se. Výše investice se liší nejen v závislosti 

na vzdálenosti,  kterou musí migrující  osoba překonat,  nýbrž i na dalších překážkách, které je nutno 

zdolat. Pokud jde o legální vstup a pobyt v zemi, je potřebné nejen zařídit veškeré potřebné dokumenty 

14


a víza, ale k celkovým nákladům je nutno připočíst též cenu dopravy a dalších věcí potřebných k přežití 

v cílové zemi. Vzhledem k tomu, že legální vstup nebývá ve většině případů tak nákladný a riskantní 

jako ten ilegální, preferuje proto většina neregulérních migrantů právě legální vstup do země s použitím 

studentských, turistických či jiných víz (Düvell, 2006, s. 175; Lutz, 2008, s. 45; Wang, 2008, s. 277) 

a do ilegálního postavení se dostane až ve chvíli, kdy začne v cílové zemi v rozporu s uděleným vízem 

pracovat  nebo  překročí-li  délkou  pobytu  dobu,  na jakou  jim  bylo  pracovní  vízum  uděleno 

(Commission; 2007, s. 4 – 5; in Drbohlav, 2008, s. 32). I v tomto případě ale migrantovi hrozí riziko 

zadlužení se a to ať již kvůli výše jmenovaným nákladům, dále vzhledem k nutnosti shánět víza či jiná 

potřebná  povolení,  jenž  jsou  díky  byrokratickým  překážkám  těžce  dostupná  a je  tedy  mnohdy 

výhodnější a časově méně náročné si jejich vyřízení sjednat skrze prostředníka (Čermáková, 2008, s. 

169)  nebo  kvůli  dalším  vzniklým nákladům (Agustín,  2007,  s.  1).  Za takové  náklady mohou  být 

považovány poplatky, které si někteří zaměstnavatelé nebo zprostředkovatelé práce účtují za nabídnutí 

volné pracovní pozice (Ebbe, 2008c, s. 35; Macklin, 2003, s. 473; Wang, 2008, s. 277).

Ne vždy je  ale  možné  překročit  mezinárodní  hranice  legálně  (Düvell,  2006,  s.  175).  V tomto 

případě migranti  mnohdy vyhledávají  pomoc prostředníka – převaděče (Drbohlav,  Janská,  2008, s. 

158).  Ti  si  za zajištění  přepravy migranta  na místo  určení  účtují  ceny řádově od stovek dolarů  při 

přepravě osob mezi dvěma sousedními státy (Drbohlav, Janská, 2008, s. 158) až po desítky tisíc dolarů 

při zajištění přepravy mezi kontinenty (Ebbe, 2008b, s. 19; Uehling, 2008, s. 834). Takto vysoké částky 

nejsou ve většině  případů  migranti  schopni  zaplatit  na místě  (Friebel,  Guriev,  2004,  s.  5)  a z toho 

důvodu se zadlužují. Půjčky jim sice mohou poskytnout jejich rodiny, přátelé (Pechová, 2007, s. 10), 

instituce  v místě  původu  (Kaye,  2010,  s.  137),  ale  časté  jsou  i půjčky  od prostředníků  zajišťující 

migraci (Čermáková, 2008, s. 169). V případě, že jim nejsou schopni takto vysoký dluh splácet, jsou 

přinuceni  vykonávat  nucené  práce  bez  nároku  na honorář,  respektive  ten  jim  je  odebírán  právě 

na zaplacení vzniklého dluhu (O'Neill, 2001, nestránkováno; Stanslas, 2010, s. 602; Friebel, Guriev, 

2004, s. 6). Dluh se navíc každým dnem stále více prohlubuje, neboť prostředníci si u těchto půjček 

často  stanovují  vysoké  úroky  (Agustín,  2007,  s.  40),  případně  jim  je  navíc  strhávána  část  mzdy 

za nesplnění pokynů či za „špatné chování“ (Stotts, Ramey, 2009, s. 39).

2.4 Obchodování s lidmi

Jelikož dlouhou dobu neexistovalo mezinárodně uznávané a zcela jasné vymezení obchodu s lidmi, 

byl roku 2000 přijat takzvaný Palermský protokol (Pechová, 2007, s. 6; Rijken, Römkens, 2011, s. 77), 

15


který  jako  první  tuto  definici  přinesl.  V roce  2004  následovalo  Rámcové  rozhodnutí  Rady 

o obchodování s lidmi (Pechová, 2007, s. 6), které jej formulovalo jako:

„„Obchodem s lidmi“ se rozumí nábor, doprava, přesun, ukrývání nebo přijetí lidí pod pohrůžkou 

použití síly nebo jiné formy nátlaku, jako únos, lest, podvod, zneužití moci nebo zranitelného postavení 

nebo  dávání  či  přijímání  platby  nebo  jiných  benefitů  s cílem  dosažení  moci  nad  druhou  osobou 

za účelem vykořisťování. Vykořisťování může obsahovat minimálně sexuální vykořisťování, nucenou 

práci nebo služby, otroctví nebo praktiky podobné otroctví, nevolnictví nebo odběr orgánů.“ (UNODC, 

2004, s. 42 – 43).

V případě dětí,  které jsou definovány jako osoby mladší 18 let,  není nutné splnit  veškeré výše 

jmenované  podmínky,  v jejich  případě  je  za obchod  s lidmi  považován  „nábor,  doprava,  přesun, 

ukrývání nebo přijetí dítěte za účelem vykořisťování“ (UNODC, 2004, s. 42 – 43).

Přestože  byl  obchod  s lidmi  mezinárodním  právem  zakázán,  nejenže  i nadále  patří  spolu 

s nelegálním obchodem  s drogami  a zbraněmi  mezi  nejvýnosnější  druh  ilegální  činnosti  (Stanslas, 

2010,  s.  596),  ale  navíc  se jedná  o jedno  z nejrychleji  rostoucích  odvětví  v rámci  organizovaného 

zločinu (United Nations, 2002, in Stotts, Ramey, 2009, s. 37). Každoroční zisky z něj se odhadují ročně 

až na 31,6 miliard dolarů (ILO, 2005, s. 12, in Pechová, 2007, s. 4).

K dosažení  takto  vysoké  částky  je  nutno  každý rok   obchodovat  dle  některých  odhadů  s 600 

až 800 tisíci lidmi (Obuah, 2006, in Drbohlav,  2008, s. 41), podle dalších se 700 tisíci  až 2 miliony 

osob (Pechová, 2007, s. 4), dle jiných až s 2,5 milionu (Stanslas, 2010, s. 595; Bakircki, 2009, s. 163) 

a podle některých dokonce až se 4 miliony lidí (UNFPA online, in Mohajerin, 2005, s. 125; Seabrook, 

2003, s. 103). I když většina z obchodovaných  lidí pochází z rozvojových zemí (Ebbe, 2008a, s. 4), 

problém se dotýká i České republiky a dalších ekonomicky rozvinutých zemí (Stotts, Ramey; 2009, s. 

38) jednak proto, že i ona patří mezi zdrojové země (Pechová, 2007, s. 4), ale i proto, že v ní a dalších 

ekonomicky rozvinutých zemích řada obchodovaných lidí končí (Rijken, Römkens, 2011, s. 78). Jenom 

v rámci evropského prostoru je každoročně podle některých odhadů obchodováno se 170 až 210 tisíci 

osob (Migration, 2005, s. 39, in Drbohlav, 2008, s. 41), dle jiných s 300 až 500 tisíci lidí (Pechová, 

2007, s. 4).

Hlavním hnacím pohonem celého obchodu je především touha po výnosech (Ebbe, 2008c, s. 36), 

ať již ekonomických či jiných. Vidina zisku vede k zapojení do obchodu s lidmi nejen ty, jenž s lidmi 

obchodují, ale často i obchodované, kteří se do celého soukolí obchodu s lidmi dostanou právě díky 

16


slibům na snadné zlepšení  mnohdy tristní  životní  situace (Mohajerin,  2005,  s.  125;  Stotts,  Ramey; 

2009,  s.  38).  Tyto  sliby  ovšem  nebývají  často  naplněny  a místo  proklamované  práce  v továrním 

provozu  či  pohostinství  jsou  lidé,  převážně  ženy,  prodávány  k prostituci,  nucené  práci,  tvorbě 

pornografie (Bakircki, 2009, s. 164) či nuceným sňatkům (Pechová, 2007, s. 40). Do obchodu s lidmi je 

možné se dostat i pomocí již zmiňovaného zadlužení, jenž vzniká v souvislosti s migrací (Ebbe, 2008b, 

s. 23), a to ať už se jedná o dluhy skutečné či smyšlené (Mohajerin, 2005, s. 126; Stotts, Ramey, 2009, 

s.  39).  Snadným  terčem  obchodníků  s lidmi  se stávají  děti  v zaostalých  venkovských  oblastech 

rozvojových zemí, které, není-li možno je zlákat zlepšením životních podmínek, bývají uneseny (Ebbe, 

2008c, 35). Taktika únosu bývá často užívána také pro sirotky, neboť jejich sociální sítě bývají slabé 

a tudíž i následný tlak na dohledání takovéto osoby není nikterak silný (Ebbe, 2008c, s. 35), nehledě 

k tomu, že v některých rozvojových zemích jsou sirotčince přímo napojeny na síť agentů, kteří takto 

získané osoby dále prodávají (Seabrook, 2003, s. 106; Bales, 2002, in Ebbe, 2008c, s. 35 ). Někdy 

ovšem nemusí  být  blízcí,  ať  už  se jedná  o rodinu,  partnera  či  přátele,  pouze  zdrojem bezpečí,  ale 

v souvislosti  s obchodem  s lidmi  to  mohou  být  právě  oni,  kdo  nabídnou  své  příbuzné  či  blízké 

překupníkům k prodeji (Pechová, 2007, s. 40; Seabrook, 2003, s. 106; Rekart, 2005, s. 2125).

2.5 Nucené poskytování sexuálních služeb

S obchodem  s lidmi  jde  ruku  v ruce  nucené  poskytování  sexuálních  služeb,  neboť  právě 

do sexuálního průmyslu míří nezanedbatelná část obchodovaných osob (Agustín, 2007, s. 36). Mezi 

takto  obchodovanými  osobami  dominují  ženy,  ovšem  velká  část  z nich  je  tvořena  i dětmi 

a k nedobrovolnému  poskytování  sexuálních  služeb  jsou  v malém  procentu  případů  nuceni  i muži 

(Bakircki, 2009, s. 164; Rijken, Römkens, 2011, s. 77), transsexuálové, transgender lidé, transvestité 

a intersexuálové (Agustín, 2007, s. 78). Tyto osoby jsou poté využívány sexuálním průmyslem nejen 

k nedobrovolné prostituci, ať již pouliční nebo v nevěstincích, ale též k natáčení pornografie, tančení 

ve striptýzových klubech (Macklin, 2003, s. 468), svlékání se v peep show klubech (Ebbe, 2008b, s. 

19), k práci v takzvaných masážních salonech (Bakircki, 2009, s. 164), sexu po telefonu, escort servisu 

(Agustín, 2007, s. 81) a jiným formám sexuálních služeb.

Problematickým prvkem u nuceného poskytování sexuálních služeb není pouze nedobrovolnost, 

kdy  nucením  lidí  do tohoto  počínání  je  zasahováno  do jejich  základních  lidským  práv  (Rijken, 

Römkens, 2011, s. 74), neboť je jim omezena svoboda pohybu. Jsou tu i další závažné skutečnosti, 

které mají negativní dopad na životy zúčastněných. Příkladem takovéhoto negativního dopadu mohou 

17


být psychické problémy, které se u osob nedobrovolně pracujících v sexuálním průmyslu na základě 

jejich zneužívání mohou objevit (Willis, Levy, 2002, s. 1417; HHS, n.d., in Stotts, Ramey, 2009, s. 41).  

Jak  ukazuje  Smith  (2005,  s.  160)  na příkladu  nucených  prostitutek  Japonského  císařství  za druhé 

světové války, takzvaných „comfort woman“, problémy mohou být dlouhodobého rázu a u některých 

jedinců mohou způsobovat problémy až do konce jejich života. Tyto psychické problémy mohou být 

spojeny  se stigmatizací,  jenž  jsou  prostitující  osoby  vystaveny  (Saunders,  Soderlund,  2003, 

nestránkováno).  Kvůli  obavám ze zostuzení  se nevydají  hledat  pomoc  ani  v případech,  kdy  se jim 

naskytne možnost o ni požádat a dosáhnout tak zlepšení své životní situace (Pechová, 2007,  s. 54). 

Dalším problémem je fyzické násilí  (Rekart,  2005, s. 2124), které bývá užíváno jednak jako jedna 

z forem  sexuálního  uspokojení  některých  zákazníků,  ale  též  k získání  a udržení  poslušnosti 

nedobrovolných sexuálních pracovníků (Ebbe, 2008b, s. 25). Dalšími metodami k zajištění poslušnosti 

mohou být hladovění (Wennerholm, 2003, nestrákováno), výhrůžky fyzického napadení dotyčné osoby 

(Bakircki, 2009, s. 164) nebo její rodiny (Ebbe, 2008b, s. 25), znásilňování, skupinové znásilňování 

a nucení k užívání drog (Stotts, Ramey, 2009, s. 41), kdy poslední jmenované vede k vyššímu výskytu 

nechráněného pohlavního styku (Rekart,  2005, s. 2123). Při pokusu o útěk nebo při jeho úspěšném 

provedení a následném polapení bývají výše zmíněné metody kuplíři užity jako trest a výstraha pro 

ostatní (Ebbe, 2008b, s. 25). K pokusům o útěk ovšem často nedochází též z toho důvodu, že sexuálním 

pracovníkům jsou ihned po příjezdu zabaveny veškeré osobní doklady (Seabrook, 2003, s. 106), tudíž 

i v případě úspěšného útěku zůstávají tito lidé sami bez pomoci v cizí zemi vydáni napospas osudu, 

často bez jazykových a jiných základních znalostí potřebných ke každodennímu životu. Při odebrání 

osobních dokladů může být navíc vyhrožováno oběti nahlášením pro nedovolený pobyt v zemi policii, 

s jejichž zkorumpovanými členy někdy mívají obchodované osoby špatné zkušenosti (Stotts, Ramey, 

2009, s. 38).

Dalším  velkým  problémem,  který  se týká  sexuálního  průmyslu  jako  takového  a který  nabývá 

na intenzitě  v souvislosti  s nucenou  prostitucí,  jsou  hygienické  podmínky  v nevěstincích  a jiných 

místech poskytování sexuálních služeb a jiná zdravotní rizika s tím spojená. Ženy díky stigmatizaci či 

strachu  nechtějí  či  díky  zákazům  ze strany  kuplířů  ani  nemohou  navštívit  zdravotnické  zařízení 

(Agustín, 2007, s. 147), což může vést ke zhoršování jejich zdravotního stavu, obzvláště při výkonu tak 

rizikového  zaměstnání,  jakým  je  poskytování  sexuálních  služeb.  Nemožnost  zabezpečit  oficiální 

zdravotnickou péči vede v některých případech k pokusům zajistit ji nekvalifikovanými osobami, které 

však  mohou  fyzický stav  vyšetřovaných  osob  díky neodborným zákrokům ještě  zhoršit,  což  platí 

18


obzvláště při potratech (HHS, n.d., in Stotts, Ramey, 2009, s. 41). Hlavním zdravotním problémem 

ovšem zůstává nebezpečí přenosu pohlavích chorob (U. S. Department of State, 2006, in Stotts, Ramey, 

2009,  s.  41),  mezi  kterými  dominuje  riziko  nákazy  virem  HIV  a následný  rozvoj  v současnosti 

neléčitelné choroby AIDS. Avšak i v tomto případě zůstává rozhodnutí o chránění osoby vykonávající 

sexuální  služby  a tedy  použití  kondomu  ve většině  případů  na zákazníkovi  či  majiteli  nevěstince 

(Wennerholm, 2003, nestránkováno; Rekart, 2005, s. 2124).

Přestože práce v sexuálním průmyslu skrývá mnoho potenciálních rizik, nástrah a je plná strastí, 

jak upozorňuje Deshingkar a Grimm (2006, s. 65 – 66), veškeré poskytování sexuálních služeb, a to ani 

v souvislosti s mezinárodní migrací, nemusí být nutně nedobrovolné. Část migrujících žen totiž předem 

ví  o účelu  své  cesty,  přesto  se dobrovolně  rozhodne pro  tuto  možnost.  Ani  následná práce  nemusí 

vykazovat  známky  donucování,  neboť  není  při  jejím  vykonávání  užíváno  násilí  nebo  jiných 

donucovacích prostředků. S tímto tvrzením ovšem polemizují Rijken a Römkens (2011, s. 78 – 79), 

kteří  dodávají,  že sice  výkon  sexuálních  služeb  těmito  ženami  nemusí  být  nutně  spjat  s přímým 

nátlakem,  ale  díky  genderovým  rozdílům  a omezeným  možnostem  žen  na ekonomickém  Jihu 

v přístupu ke vzdělání nemají často mnoho jiných voleb než právě sexuální průmysl.

2.6 Otroctví a nucené práce

Sexuální průmysl není ovšem jedinou cílovou stanicí, ve které mohou nelegálně obchodovaní lidé 

skončit (International Labor Office, 2009, s. 21). Mezi další možnosti patří otroctví či nucené práce 

(Bakircki,  2009,  s.  161).  To se vyznačuje  podle  Committee  Against  Modern Slavery těmito  znaky 

(Ebbe, 2008a, s. 9): konfiskace osobních dokladů, zneužití zranitelnosti osoby k zajištění práce bez 

odměny či  za velmi  nízkou  mzdu  v podmínkách  odporujícím lidské  důstojnosti,  sociální  separace, 

rozbití rodinných pout skrze zákaz kontaktu s rodinou a kulturní izolace.

Nucené práce mohou nabývat různých forem v závislosti na regionu, ve kterém jsou vykonávány 

a na aktuálních  potřebách novodobých otrokářů.  Může se jednat  například  o těžební  práce  v dolech 

ve Východním  Kongu,  o obsluhu  v domácnostech  v Keni,  práci  v cihelně  v Indii,  v lomu  v Číně, 

lesnické  činnosti  v Peru  (International  Labor  Office,  2009,  s.  15  –  20)  stejně  tak  jako  o práci 

ve sweatshopech v USA (HHS, n.d., in  Stotts, Ramey, 2009, s. 38) a Evropě (Pechová, 2007, s. 29). 

Míst  a oborů,  ve kterých  zotročení  lidé  mohou pracovat,  je  celosvětově  samozřejmě mnohem více 

(Bakircki,  2009,  s.  163).  Podmínky v nich  ovšem mnohdy  sdílejí  shodné  či  podobné  rysy:  práce 

19


v nehumánním prostředí, při nutričně nedostatečné stravě, za nebezpečných podmínek, při nedostatku 

či  absenci  lékařské  péče  a za neustálého  rizika  fyzického  a psychického  napadení  dozorci  (Stotts, 

Ramey, 2009, s. 41).

Některé  formy  nucené  práce  nabývají  i zcela  odlišných  rozměrů,  z nichž  už  samotný  výkon 

mnohých  činností  se pohybuje  na hranici  či  spíše  v mnoha  případech  za hranicí  zákona.  Může  jíž 

o nucení lidí do žebrání, pouliční kriminality, krádeží v obchodech a převoz drog (Bakircki, 2009, s. 

164).  Přestože  tyto  formy  nucené  práce  představují  pro  jejich  vykonavatele  vysoké  riziko  nejen 

v podobě  trestního  stíhání,  ale  rovněž  při  nich  může  docházet  i k ohrožení  života,  pravděpodobně 

daleko většímu nebezpečí je vystavována velice specifická skupina v rámci celého systému nucených 

prací  –  dětští  vojáci  (International  Labor  Office,  2009,  s.  15).  Ti  se migranty  mohou  stát  nejen 

v případě překročení hranic spolu s vojenskou jednotkou, k níž jsou přiřazeni, ale již jejich nábor může 

probíhat přeshraničně (Global Report, 2001, in Cullen, 2007, s. 87).

Stejně jako u nedobrovolného poskytování sexuálních služeb, ani v případě otroctví a nucených 

prací nemusí jít  vždy o lidi,  jenž se do své situace dostali skrze nelegální obchod s lidmi  (Pechová, 

2007, s. 4). Část z nich mohla být rekrutována přímo jejich budoucími pány nebo se mohla do otroctví 

narodit.  Nemusí  jít  ani  o mezinárodní  migranty,  protože některé z otrockých a nucených prací  jsou 

vykonávány přímo v zemi původu těchto lidí (Stotts, Ramey, 2009, s. 40).

20


3 Příčiny vykořisťování

V předchozí kapitole byly popsány vybrané metody vykořisťování. Tato kapitola na ni navazuje 

identifikací  příčin,  které  k těmto  metodám vedou.  Ovšem vzhledem ke komplexnosti  jevu,  jakým 

vykořisťování migrantů je, půjde všechny spojitosti v něm nalézt a popsat jen stěží, tudíž ani v této 

práci se nebude jednat o kompletní výčet všech příčin a souvislostí.

3.1 Jazyková a kulturní bariéra

Pobyt migranta na území cizího státu bývá ovlivňován jazykovou a kulturní bariérou nejen během 

jeho pracovní činnosti,  ale i v mnoha jiných oblastech života. Stres z těchto překážek může být pro 

cizince natolik frustrující,  že se v konečném důsledku může stát příčinou jeho špatného zdravotního 

stavu (Ding, Hargrave, 2008, s. 446).

Jazyková a kulturní bariéra se může ukázat jako problematická ještě před začátkem samotné cesty, 

tedy než se migrant stane migrantem. Kvůli nedostatečné znalosti právních poměrů v cílové zemi jsou 

někteří  z migrantů  nuceni  při  žádosti  o víza  či  jiné  potřebné  dokumenty  nuceni  využít  služeb 

prostředníka  (Černík,  2005,  s.  5;  Nekorjak,  2006,  s.  94).  Problémy mohou  pokračovat  i okamžitě 

po vstupu  cizince  do nového  státu.  Jednou  z prvních  věcí,  kterou  takový  člověk  musí  řešit,  je 

ubytování. Jak upozorňuje Teixeira (2008, s. 255), jeho sehnání se stává problematickým pro osoby, 

které  nemají  dostatečné  znalosti  o fungování  místního  bytového trhu  a nejsou dostatečně  jazykově 

vybaveny. Z toho důvodu i po nalezení vhodného bydlení může být jeho cena neadekvátně vyšší, než 

kterou by za srovnatelných podmínek platil místní obyvatel.

Problémy  s jazykovou  a kulturní  odlišností  se projevují  i na počátku  pracovního  procesu,  kdy 

i přes dostatečnou kvalifikaci je pro migranta díky kulturní odlišnosti,  jazykové neznalosti či pouze 

kvůli  cize  znějícímu  přízvuku  daleko  složitější  sehnat  práci  (Tollarová,  2006,  s.  32).  I v případě 

úspěšného nalezení pracovního místa bývá jeho pozice nižší, než které by odpovídala jeho kvalifikace 

a kterou by dostal  se srovnatelnými  znalostmi  a dovednostmi  místní  obyvatel  (Bauder,  2006,  s.  8). 

Ovšem  i tady  panují  rozdíly  v odlišnostech,  kdy  jinak  budou  zaměstnavatelé  reagovat  na osobu 

z ekonomicky vyspělé části světa a jinak na osobu z ekonomicky méně vyspělé části světa, přestože 

vykazuje  srovnatelnou  jazykovou  a kulturní  bariéru  (Tollarová,  2006,  s.  34).  Právě  to  byl  jeden 

ze stěžejních  důvodů,  díky  kterému  se v České  republice  etabloval  a udržel  klientský  systém 

21


(Čermáková, 2008, s.  171; Nekorjak, 2006, s. 92). Už samotný vznik klientského systému je spjat 

se schopností některých migrantů překonat alespoň základní jazykovou a kulturní bariéru (Nekorjak, 

2006, s. 92) a získat díky tomu konkurenční výhodu a moc, kterou posléze tito lidé mohli využívat 

ve svůj prospěch a zneužívat v neprospěch druhých.

Svoji  roli  hraje  nedostatečná  znalost  jazyka  a kultury  cílové  země  i v případě  zadlužení 

se migranta. Jak ukazuje na příkladu Velké Británie ve zprávě Equality and Human Rights Commission 

(2010,  s.  15),  více  náchylní  k vykořisťování  pracovními  agenturami  byli  migranti  s nízkými 

jazykovými znalostmi. U nich bylo zneužito jejich neznalosti k tomu, že jim byly v rozporu s tamějšími 

zákony účtovány poplatky ještě před nalezením pracovního místa. Ani po nalezení zaměstnání nemá 

migrant  vyhráno,  neboť  platba  jeho  dluhů  díky  nižším  mzdám,  než  které  jsou  vypláceny  místní 

populaci,  trvá  podstatně  déle  (Kuthiala,  2001,  s.  6).  Ze stejného důvodu lidé  s jazykovou bariérou 

vykazují nižší socio-ekonomický status (Ding, Hargrave, 2008, s. 448).

Klíčovou roli hraje jazyková a kulturní bariéra v procesu nedobrovolného poskytování sexuálních 

služeb,  kdy jejich  vykonavatelé  jsou  díky  nim udržováni  kuplíři  v segregaci  od místních  obyvatel 

(Ebbe, 2008a, s. 9), čímž je značně snížena možnost odhalení takovéhoto jednání a možnost jejich 

obětem pomoci.

3.2 Disproporční postavení migrantů na trhu práce vzhledem k místní 

populaci a jejich legální status

Nejen  s překážkou  s podobě  jazykové  a kulturní  bariéry  se musí  migrující  osoby vypořádávat. 

Dalším faktorem usnadňujícím vykořisťování  různými skupinami je jejich nerovnoměrné postavení 

na trhu práce v porovnání s místní populací a jejich legální status. Vlastnictví občanství se tak stává 

klíčovým činitelem,  kterým se vlády snaží  dosáhnout  regulace  migrace  a následné integrace  cizích 

státních příslušníků mezi vlastní obyvatelstvo (Nekorjak, 2006, s. 93). Tato snaha o integraci se navíc 

mění v průběhu času a rozdíly jsou i mezi státy. Dříve tak například v rámci Evropy bylo možno najít 

multikulturní  model  v Nizozemsku,  asimilační  ve Francii  a diskriminační  model  v Německu 

(Pořízková, 2007, s. 68; Drbohlav, 2001, s. 25). Strategie odlišných práv pro různé cizince může sice 

státu pomoci naplňovat  jím stanovenou politickou linii,  nicméně u migrantů samotných může dojít 

ke značnému  zkomplikování  života,  obzvláště  u těch  z ekonomicky  méně  rozvinutých  částí  světa 

(Bauder, 2006, s. 112; Nekorjak, 2006, s. 93).

22


Klíčovým prvkem určujícím možnost uplatnění na trhu práce je legální status migranta (Bauder, 

2006, s. 111). To byl také jeden z prvků, který dal v 90. letech možnost vzniknout klientskému systému 

(Čermáková, 2008, s. 168). Skrz něj byla nabídnuta možnost vstupu většímu množství nejen legálním, 

ale  i quasi-legálním a ilegálním imigrantům.  Právě  u posledně  jmenované  skupiny  hrozí  obzvláště 

vysoké riziko manipulace.  Díky svému ilegálnímu statusu mohou být  nuceni pod pohrůžkou udání 

cizinecké  policii  k prodlužování  pracovního  pobytu  dle  přání  klienta  (Nekorjak,  2006,  s.  96). 

Nemožnost  dobrovolně  ukončit  pracovní  vztah  není  jediné  riziko.  Také  mzda,  která  je  místo 

pracovníkům vyplácena klientům, jenž ji někdy odevzdají danému člověku až při jeho odjezdu domů, 

se může stát kořistí klientů, kteří své pracovníky udají cizinecké policii a jejich peníze si ponechají 

(Nekorjak, 2006, s. 96).

Metodou,  která  umožňuje  migrantovi  vyhnout  se rizikům  plynoucím  z nelegálního  pobytu,  je 

zajištění si legálního vstupu do země. V tomto případě nastává několik možností opatření si potřebných 

povolení (Düvell, 2006, s. 175; Lutz, 2008, s. 45; Wang, 2008, s. 277) . V případě migrace ze států 

bývalého  Sovětského  svazu  se rozmohla  varianta  pořizování  si  víz  za účelem podnikání  či  účasti 

v právnické osobě (Nekorjak, 2006, s. 95), neboť jejich získávání bylo daleko snadnější než získávání 

povolení  k pracovnímu  pobytu  (Horáková,  Vavrečková,  2005,  s.  87),  což  ještě  více  napomohlo 

rozšíření švarcsystému.

Nelegální status dělá z migranta snadnější cíl též pro otroctví a nucené práce (Stotts, Ramey, 2009, 

s. 39). Člověk bez legálního postavení má velice malé možnosti dovolání se spravedlnosti, respektive 

tato snaha může být v konečném důsledku použita proti  němu, neboť při  snaze kontaktovat složky 

státní správy či neziskové organizace může dojít k vyzrazení jeho ilegálního statusu, což v konečném 

důsledku může znamenat deportaci zpět do země původu. Této skutečnosti jsou si velice dobře vědomi 

zadavatelé nucených prací a vlastníci této pracovní síly, kteří možnosti udat člověka orgánům veřejné 

správy zneužívají jako výhrůžky (Sarathy, Casanova, 2008, s. 95; Stotts, Ramey, 2009, s. 38). Tento 

fakt přispívá značným dílem k udržitelnosti fungování sweathopů v západním světě (Kwong, 1997, in 

Zhou,  2002,  s.  124).  Pracovní  migranti,  jenž  nemají  přiznaná  stejná  práva  jako domácí  populace, 

se snadněji stává obětí  vykořisťování též proto, že jim jejich legální status neumožňuje organizovat 

se a bojovat za svá zaměstnanecká práva (Bauder, 2006, s. 159).

23


3.3 Legislativní nedokonalost

 Ne vždy se musí jednat o problematiku nezaručení rovnoměrného postavení migranta v porovnání 

s místní  populací,  která  je  spornou  pasáží  v legislativě  dané  země a zároveň  vede  k vykořisťování 

migrantů.  Někdy  může  jít  o jiné  chyby,  nedokonalosti,  nedodělky  či  úmyslná  ustanovení,  jenž 

v konečném důsledku mohou vést ke ztrátám na straně migrantů.

Dle  některých výzkumů (Drbohlav,  Lachmanová,  2008,  s.  107)  je  za jednu z příčin  fungování 

švarcsystému na území České republiky uváděna „mírná legislativa“, nízké tresty a pokuty. Přestože již 

dnes tedy jakýmsi způsobem k jeho potírání dochází, jeho vznik je spjat s neošetřenou legislativou, 

jenž  takovémuto  systému  umožnila  vzniknout  a do konce  roku  1991 legálně  fungovat  a prorůstat 

do běžné zaměstnanecké praxe (Hofírek, Nekorjak, 2008, s. 13).

Hrozba nízkých postihů pro překupníky bývá taktéž uváděna jako jeden z důvodů, proč dodnes 

dochází k obchodu s lidmi (Kirjavainen, 1999, nestránkováno, in Pechová, 2007, s. 39). Ovšem ani 

opačná  strategie,  tedy  zvýšení  trestů  pro  lidi,  kteří  si  nechávají  vykonávat  práci  či  služby 

od neregulérních migrantů, nemusí přinést kýžené ovoce a situaci migrantů to může ještě více zhoršit. 

Na tento fakt upozorňuje na příkladu zpřísnění německého práva v roce 2002 Schneider a Enste (2004, 

s. 150), kdy se místo očekávaného snížení nelegálních aktivit pod hrozbou vyšších sankcí bylo docíleno 

stavu,  kdy  se neregulérní  migranti  museli  začít  více  skrývat,  aby  nedošlo  k jejich  odhalení 

a následnému  potrestání  zaměstnavatele.  Se stejným  výsledkem  se setkalo  po zpřísnění  migračního 

režimu  též  Nizozemsko  (Düvell,  2006f,  in  Drbohlav,  2006,  s.  37).  Podobnému  problému,  který 

v konečném důsledku vede k fatálnějším dopadům pro migranty,  čelí  i lidé obchodovaní  za účelem 

nuceného poskytování sexuálních služeb. Těm bývá kvůli riziku odhalení jejich situace a následném 

dopadení jejich kuplíře zakazováno navštěvovat zdravotnická zařízení (Agustín, 2007, s. 147), což má 

neblahý vliv  na jejich zdravotní  stav při  vykonávání  tak rizikového zaměstnání  jakým poskytování 

sexuálních služeb je.

Za legislativní  přehmat  a v konečném  důsledku  nicneřešící  krok  se dá  v jistém  úhlu  pohledu 

považovat  i americká reforma zákona o imigraci  z roku 1986,  která  v dobré víře  s úmyslem zlepšit 

životní  situaci  ilegálních  migrantů (IRCA, 1986,  in  Bell,  Kwesiga  ,  Berry,  2010,  s.  179)  zpřísnila 

pravidla  pro  vstup  imigrantů  na území  Spojených  států  amerických.  Tím nejenže  situaci  spojenou 

s překročením  státních  hranic  migrantům  zkomplikovala,  znebezpečnila  a značně  prodražila,  ale 

v konečném  důsledku  z výše  uvedených  důvodů  snížila  počet  navracejících  se migrantů  a místo 

24


očekávaného snížení ilegálních migrantů se jejich počet v konečných číslech naopak zvýšil (Lowell, 

Villareal, Passel, 2008, s. 12).

3.4 Struktury z vykořisťování profitující

Jednou  z hlavních  příčin,  která  stojí  za vykořisťováním  migrantů,  jsou  jednotlivci  a skupiny, 

kterým takovýto způsob organizace práce přináší prospěch. Tato skupina je velice heterogenní, neboť 

do ní lze zahrnout jak jednotlivce, tak skupiny pár osob stejně tak jako celé státy. Tato podkapitola je 

tedy  dělena  do několika  částí,  kde  v každé  z nich  je  identifikována  jedna  ze skupin,  jíž  přináší 

vykořisťování migrantů zisk.

3.4.1 Organizovaný zločin

Organizovaný zločin  má  v mnoha  podobách  vykořisťování  migrantů  své  nezastupitelné  místo. 

Svoji roli zastává v klientském systému, kdy část peněz vydělaných migranty je skrze klienty předána 

právě mafii ve formě takzvaného reketu (Čermáková, 2008, s. 169; Nekorjak, 2006, s. 100), což je 

forma platby za ochranu, ať již chtěná či nikoliv. Mafie ovšem neměla své místo v tomto systému vždy, 

její vstup je spjat až s pozdější dobrou (Černík, 2006, s. 27).

Mafie též může stát za problematikou předlužení migrantů, neboť se právě ona může stát věřitelem 

pro  migranta  (Čermáková,  2008,  s.  170),  když  potřebuje  na začátku  své  cesty  půjčku  na uhrazení 

nákladů spjatých s migrací.

Velkou  měrou  se organizovaný  zločin  podílí  na obchodu  s lidmi,  pro  nějž  to  je  jedna 

z nejvýnosnějších činností (Stanslas, 2010, s. 596) . Ne každý obchod s lidmi se sice provádí skrze 

organizovaný zločin (Uehling, 2008, s. 856), ale v některých případech jde o natolik složité postupy, 

že by jejich provedení jedinec zvládl jen velice stěží (Uehling, 2008, s. 856).

V návaznosti  na obchod  s lidmi  i nucené  poskytování  sexuálních  služeb  je  často  iniciováno 

organizovaným zločinem (Agustín, 2007, s. 4), jemuž z této činnosti plyne zisk. Tyto skupiny často 

vylákají  dívky  ze země  původu  s příslibem  práce  ve službách,  transportují  je  na místo  údajného 

pracoviště, ovšem po příjezdu jsou donuceny pod různými pohrůžkami k prostituci (Pechová, 2007, s. 

33).

25


3.4.2 Obchodní společnosti

Dalším, kdo může bohatnout na úkor strádání migrantů jsou obchodní společnosti. Ty mohou stát 

dle  některých  teorií  dokonce  za legislativními  problémy,  které  vedou  k vykořisťování  migrantů 

(Čižinský, 2009, s. 2). Svoji roli ale zcela jistě plní v existenci klientského systému, kde je v některých 

případech na zaměstnance přímo kladen požadavek mít klienta (Čermáková, 2008, s. 171). Klientský 

systém je firmami využíván pro snadné a rychlé získávání zahraničních pracovníků (Čermáková, 2008, 

s.  170),  což  zkracuje  dobu tvorby produktů  a služeb  a snižuje  jejich  náklady (Černík,  2005,  s.  3) 

a v konečném důsledku vede spolu s dalšími  výhodnými faktory najímání  pracovníků z klientského 

systému k maximalizaci zisku. Tento systém je výhodný pro firmy i v tom směru,  že klient  dokáže 

zajistit u svých dělníků různými metodami poslušnost (Nekorjak, 2006, s. 99; Hofírek, Nekorjak, 2007, 

s. 88).

Další oblastí, kde mohou firmy získávat své výnosy vykořisťováním migrantů, je švarcsystém. Ten 

vznikl  přímo  na míru  maximalizaci  zisků  a minimalizaci  rizik  pro  obchodní  společnosti.  Ty  těží 

z naoko  rovnocenného  postavení  dvou  podnikatelských  subjektů,  které  ovšem  ve skutečnosti  jsou 

ve vztahu zaměstnaneckém (Keller, 2004, in Nekorjak, 2006, s. 97). Díky tomu nemá zaměstnanec 

přístup k právům, jenž by mu v běžném zaměstnaneckém poměru plynuly ze zákoníku práce (Kočí, 

2005, in Hofírek, Nekorjak, 2008, s. 11).

Svůj  podíl  na vykořisťování  migrantů mají  i zprostředkovatelské firmy (Pechová,  2007,  s.  44), 

které využívají  neznalosti  migrantů a nabízejí  jim cenově neadekvátní možnosti  přepravy do cílové 

země. Do finančních potíží se migranti mohou dostat též díky chování některých firem, které po nich 

chtějí peníze výměnou za možnost u této společnosti pracovat (Macklin, 2003, s. 473; Wang, 2008, s. 

277).

3.4.3 Stát a jeho občané

Ač právě  stát  bývá  považován  za zprostředkovatele  ochrany všem osobám,  které  se nacházejí 

na jeho území, faktem je, že vykořisťování migrantů přináší zisky ve formě vyššího hrubého domácího 

produktu i jemu (Drbohlav, 2008, s. 36), tudíž ne každé politické rozhodnutí musí být vedeno zcela 

počestnými úmysly.

Jednou z praktik, jak snížit cenu koncových produktů, bývá zaměstnávání neregulérních migrantů 

(Drbohlav, 2008, s. 36), kteří bývají za svoji činnost mnohem hůře odměňováni (Murphey, 2006, s. 

26


339).  Tímto způsobem nejenže zvyšují  své zisky obchodní  společnosti,  ale  zvýšení  životní  úrovně 

se dotýká i koncových zákazníků, kteří si díky nižším cenám mohou dovolit nákup většího množství 

produktů (de Tapie,  2003, in  Drbohlav,  2008, s.  36; Commission,  2007, in  Drbohlav,  2008, s.  36; 

Illegally, 2007, in Drbohlav, 2008, s. 36).

Jak ovšem upozorňuje Chang (2000, in Gupta, 2003, nestránkováno) na příkladu Spojených států 

amerických, může to být i stát kdo získává profit z nucených prací a který svým jednáním napomáhá 

vzniku a uchovávání špatných pracovních podmínek.

3.4.4 Zkorumpovaní pracovníci státní správy

Zvláštní postavení ve společnosti se dostává úředníkům státní správy. Těm se do dostává do rukou 

díky výkonu jejich povolání jistá část rozhodovací moci, kterou v některých případech mohou směnit 

za ekonomický či jiný prospěch.

V klientském systému jde dle některých zdrojů až třetina částky, kterou pracující migrant vydělá, 

právě na různé úplatky úředníkům (Livinský, Kočík 2003a, in Černík,  2005, s. 4). Ty jsou použity 

nejen na obstarání vstupních víz (Nekorjak, 2006, s. 95), ale během pobytu i na zařízení pracovních 

a jiných povolení.

Klíčovou roli hrají úplatky při mezinárodním obchodu s lidmi. Díky tichému souhlasu patřičných 

orgánů státní správy tak může probíhat v tichosti bez kontrol převoz lidí mezi státy (Stanslas, 2010, s. 

597; Luda, 2005, in Asiwaju, 2008, s. 178) stejně tak jako obstarávání vstupních víz pro tyto osoby 

(Pechová, 2007, s. 28; Düvell, 2006, s. 128; Lutz, 2008, s. 150).

V případě nuceného poskytování sexuálních služeb mohou být zkorumpovaní zaměstnanci státní 

správy nejen výhrůžkou zneužívaným osobám (Stotts,  Ramey, 2009, s.  38),  ale i později  může být 

obava z úplatných úředníků překážkou při vyšetřování těchto zločinů (Thapa, 2008, s. 98).

3.5 Profil migranta

Příčiny vykořisťování nicméně nelze hledat pouze vně migrantů, i jejich povahové rysy, znalosti, 

dovednosti,  status  a další  znaky mohou  být  příčinou  vykořisťování.  Ovšem ne  vždy je  vlastnictví 

jednoho ze znaků nutným předpokladem vykořisťování,  ale  je  u něj  pouze  vyšší  riziko  takovéhoto 

jednání.

Obětí  lichvářských praktik  může být  de-facto  kdokoliv,  ovšem lidé z chudších  poměrů se jimi 

27


stávají  díky  nedostatku  financí  snadněji,  neboť  jim  chybí  kapitál  potřebný  k migraci.  Bohatí  lidé 

se navíc málokdy rozhodnou k mezinárodní  migraci  (Deshingkar,  Grimm,  2006, s.  68 – 69).  Větší 

riziko zadlužení,  respektive nemožnosti  splácení dluhů, hrozí ženám. U nich totiž často pouhý fakt 

příslušnosti k ženskému pohlaví znamená obecně nižší mzdu než jakou by dostal muž na stejné pozici 

za stejně kvalitně odvedenou práci (Deshingkar, Grimm, 2006, s. 64; Vicente, 2003, s. 244).

Obchod s lidmi se častěji týká lidí z nižších socio-ekonomických poměrů (IOM, 2001, in Aradau, 

2003, nestránkováno), neboť lidé z této skupiny jsou ochotni více riskovat a snadněji uvěří lákavým 

nabídkám překupníků (Stotts, Ramey, 2009, s. 39; Kirjavainen, 1999, nestránkováno, in Pechová, 2007, 

s. 39). Ovšem nejen ženy jsou v ohrožení obchodu s lidmi, dalšími velice zranitelnými osobami jsou 

příslušníci menšin, domorodí lidé, děti, lidé s poruchami a uprchlíci (Lee, 2005, s. 88 – 89).

Pro  oběti  nuceného  poskytování  sexuálních  služeb  opět  platí,  že se jedná  nejčastěji  o ženy 

(Vicente,  2003,  s.  244;  Bakircki,  2009,  s.  164;  Rijken,  Römkens,  2011,  s.  77)  z chudých poměrů 

(Agustín, 2007, s. 6; Kirjavainen, 1999, nestránkováno, in Pechová, 2007, s. 39). Pro jejich opuštění 

země  původu  hovoří  silný  push  faktor,  neboť  jejich  nezaměstnanost  bývá  v porovnání  s mužskou 

častěji daleko vyšší (Tavcer, 2008, s. 138). Z toho důvodu se některé státy rozhodly poskytnout ženám 

zvláštní místo v legislativě a proti obchodování s lidmi za účelem sexuálního vykořisťování je zákony 

bránit (Lee, 2005, s. 61).

3.6 Sociální exkluze, etnická diskriminace, rasismus a xenofobie

Další z odpovědí na otázku, proč jsou někteří z migrantů vykořisťováni, může být v jejich původu 

a hodnocení  tohoto  znaku  okolím.  Rasový  původ  je  považován  za velice  mocným  nástrojem  pro 

sociální exkluzi (Bauder, 2006, s. 10), i když na rozdíl  od minulosti  důležitost  tohoto faktu pomalu 

upadá (Bell, Kwesiga , Berry, 2010, s. 178).

Důvodem, proč lidé mohou vstupovat do klientského systému, je nízká možnost najít si samostatně 

v České  republice  jako  cizinec  práci  (Tollarová,  2006,  s.  32)  a diskriminace  v pracovním procesu 

(Čižinský, 2009, s. 1). Tato volba může být ještě více podpořena zkušeností  s hledáním ubytování, 

které je obecně pro cizince hůře dostupné nebo mnohem dražší (Tollarová, 2006, s. 31; Teixeira, 2008, 

s.  253).  Vzhledem  k univerzálnosti  klienta  se i v tomto  případě  postará  o svého  pracovníka 

(Čermáková, 2008, s. 169), což ještě více zvýší migrantovu závislost na něm.

Dluhy vzniklé  v souvislost  s migrací  a riziko  úpadku  do rukou  lichvářů  hrozí  migrantům více 

28


i z toho důvodu, že mzda, kterou dostávají, je nižší v porovnání s místní populací (Bauder, 2006, s. 67), 

tudíž  i doba,  za kterou jsou schopni  dluh  splatit  se prodlužuje.  I mezi  nimi  ovšem existují  rozdíly, 

neboť různí migranti pocházejí z odlišných částí světa dostávají vyplacenu jinou výši mzdy (Bauder, 

2006, s. 67; Bell, Kwesiga , Berry, 2010, s. 181), nejčastěji v závislosti na tom, jak moc jsou „odlišní“ 

od většinové populace v místě svého pracoviště.

U mezinárodního  obchodu  s lidmi  hraje  diskriminace  založená  na etnickém  původu  též  jednu 

ze stěžejních rolí  (Lee,  2005,  s.  88 – 89),  neboť bývá uváděna jako jedna z příčin jeho provádění 

(Pechová, 2007, s. 43).

3.7 Války, ekonomické a politické krize

Neuspokojivý stav zemí třetího světa bývá ještě více podtržen nástupem ekonomické či politické 

krize nebo rozpoutáním války. To se může projevit nejen jako silný push faktor, ale krize či válečný 

konflikt s sebou nese i vysoké riziko obchodu s lidmi: válkou vysídlené ženy a děti se stávají snadným 

terčem  překupníků  (Ebbe,  2008a,  s.  4).  Nemusí  však  jít  vždy  o únosy  těchto  lidí,  díky  vysoké 

nezaměstnanosti se část lidí snadněji rozhodne pro riskantní podnik, na jehož konci je čekají otrocké 

práce (Ebbe, 2008c, s. 34). V časech válečných konfliktů taktéž narůstá potřeba doplnění stavu armády, 

což některé armády a vojenské jednotky v rozvojových zemích mohou kompenzovat náborem dětských 

vojáků, kteří za takovým účelem mohou být verbováni přeshraničně (Global Report, 2001, in Cullen, 

2007, s. 87).

Ne vždy však musí jít o válečný konflikt, který s sebou nese zvýšení poptávky po obchodovaných 

lidech. I při nedávné celosvětové finanční krizi došlo k navýšení počtu obchodovaných osob (Rijken, 

Römkens,  2011,   s.  73).  Ta  byla  dána  především snahou  snížit  náklady  spolu  s vyšší  poptávkou 

po práci, což značně usnadnilo překupníkům s lidmi jejich činnost.

3.8 Globalizace

Globalizace kromě široce proklamované ekonomické dynamiky a údajného překotného rozvoje 

přinesla s sebou i stinné stránky (Rijken, Römkens, 2011,  s. 73). Díky ní se fenoménu obchodu s lidmi 

dnes nedokáže vyhnout žádná země na světě (Ebbe, 2008d, s. 44). Ovšem ekonomický rozvoj je spíše 

zdánlivý, respektive zasahuje pouze vyvolenou část populace. Pro zbytek světové populace znamená 

globalizace propad do ještě větší chudoby (Rijken, Römkens, 2011,  s. 73). Mezi tento zbytek světové 

29


populace  lze ve velkém  počtu  započíst  ženy,  neboť  díky  globalizace  dochází  k nárůstu  fenoménu 

feminizace chudoby (Rijken, Römkens, 2011,  s. 73). Z toho důvodu je stále více žen nuceno podnikat 

riskantní cesty do neznáma a i přes rychlý rozvoj komunikačních možností, které s sebou globalizace 

nese, se snadno stávají obětmi překupníků. Pro efektivní boj proti této formě vykořisťování je nutné, 

aby ekonomicky vyspělé státy přijaly odpovědnost za negativní stránky, které s sebou globalizace nese, 

což však zatím kategoricky odmítají (Pechová, 2007, s. 43).

30


4 Závěr

Cílem této  bakalářské  práce  byl  popis  vybraných  forem vykořisťování  a následná  identifikace 

příčin jejich vzniku. První část cíle se mi podařilo naplnit v kapitole 2 Formy vykořisťování, ve které 

jsem popsal šest různých forem vykořisťování, jenž mohou migranta během jeho cest potkat. Druhé 

části  cíle,  tedy  identifikaci  příčin,  byla  věnována  kapitola  3  Příčiny  vykořisťování.  V ní  jsem 

na základě  pro  mne  dostupné  české  a zahraniční  literatury  označil  činitele,  jenž  způsobují 

vykořisťování  migrantů.  V teoretické  rovině  se mi  tedy  podařilo  naplnit  i tuto  část  cíle,  ovšem 

k dosažení přesnějších závěrů by bylo třeba provést dlouhodobý komplexní výzkum v terénu, který by 

dokázal  detailněji  popsat  jednotlivé  příčiny vykořisťování  migrantů.  Tento  výzkum by bylo  nutno 

provádět multidisciplinárně, neboť jednotlivé aspekty vykořisťování se týkají různých oborů lidských 

činností.  V tomto výzkumu by zastávali důležitou roli též sociální pracovníci, neboť oni jsou často 

jedni z mála lidí, kteří mají přístup k migrantům, jenž se stanou obětmi vykořisťování. Tímto přístupem 

není myšlena pouze fyzická dostupnost, kterou mohou mít například i složky orgánů státní správy, ale 

též důvěra při sdělování informací, které se jiným lidem nemusí dostávat.

Pohled  na neuspokojivou  realitu  jiných  lidí  nabádá  k řešení,  které  by  bylo  ideálně  okamžité, 

snadné, komplexní a trvalé. Takovýto recept ovšem s pravděpodobností blížící se jistotě neexistuje. Je 

tedy  spíše  místo  vymýšlení  všespasitelných  řešení  vhodné  postupovat  spíše  po malých  krůčcích. 

V realitě každodenního života každého člověka, je dobré se zamýšlet, zda-li právě jeho konání nebo 

životní  styl  nevede  k utrpění  jiného  a pokud  ano,  není-li  možné  toto  chování  změnit.  To  platí 

samozřejmě  i pro  sociálního  pracovníka  zabývajícího  se migrací,  ovšem  ten  má  zásluhou  svému 

povolání možnosti daleko větší. Svoji pozici může využívat nejen při řešení každodenních problémů 

vykořisťovaných migrantů, ale díky svému statutu může tlačit i na představitele státní moci a širokou 

veřejnost  a snažit  se zmírnit  alespoň  ty  nejhorší  důsledky  vykořisťování.  A právě  k uvědomění  si 

souvislostí mezi důsledky vykořisťování a jejich příčinou může sloužit tato práce.

31


Zdroje a literatura

Knihy

AGUSTÍN,  Laura  María.  Sex  at  the  Margins  :  Migration,  Labour  Markets  and  the  Rescue  

Industry. London : Zed Books, [2007]. 247 s. ISBN 978-1-84277-859-3.

ASIWAJU, Kemi. Global Trafficking in Woman and Children. Boca Raton : CRC Press, 2008. The 

Challenges of Combating Trafficking in Women and Children in Nigeria, s. 175-194. ISBN 978‐1‐

4200‐5943‐4.

BAILEY, Rayna. Immigration And Migration. New York : Infobase Publishing, 2008. 325 s. ISBN 

978-0-8160-7106-7.

BARŠOVÁ,  Andrea;  BARŠA,  Pavel.  Přistěhovalectví  a liberální  stát:  Imigrační  a integrační  

politiky v USA, západní Evropě a Česku. Brno: Masarykova univerzita v Brně, 2005. 308 s. ISBN 80-

210-3875-6

BAŠTÝŘ, I.; FISHLOVÁ, D.; CHOMÁTOVÁ, L; VLACH, J.  Sociální důsledky vstupu České  

republiky do Evropské unie. Vedoucí kolektivu Ivo Baštýř. Brno : Masarykova univerzita v Brně, 2005. 

Sociální souvislosti postavení a fungování mezd v počátečním období členství ČR v EU, s. 158 - 202. 

ISBN 80-210-3722-9.

BAUDER,  Harald.  Labor  Movement  :  How Migration  Regulates  Labor  Markets.  New York : 

Oxford University Press, 2006. 269 s. ISBN 978-0-19-518087-9.

BOSSWICK, Wolfgang. Immigration in Europe :  Issues,  Policies and Case Studies.  Edited by 

David  Turton,  Julia  González.  Bilbao :  Universidad  de  Deusto,  2003.  Germany  –  still  a reluctatn 

country of immigration?, s. 127-148. ISBN 84-7485-905-0.

BOUDON,  Raymond;  BESNARD,  Philippe;  CHERKAOUI,  Mohamed;  LÉCUYER,  Bernard-

Pierre.  Sociologický  slovník.  Překlad  Vladimír  Jochmann.  Olomouc :  Univerzita  Palackého 

v Olomouci, 2004. 253 s. ISBN 80-244-0735-3.

COHEN, Robin. Migration and its Enemies : Global Capital, Migrant Labour and the National-

State. I. Title. Hampshire : Ashgate Publishing Limited, 2008. 242 s. ISBN 9780754646587.

32


CULLEN,  Holly.  The Role  of  International  Law in  the  Elimination  of  Child  Labor.  Leiden : 

Martinus Nijhoff Publishers, 2007. 303 s. Procedural Aspects of International Law Monograph Series, 

ISBN 978-90-04-16285-3.

ČERMÁKOVÁ,  Dita.  Nelegální  ekonomické  aktivity  migrantů  :  Česko  v evropském  kontextu. 

Praha : Karolinium, 2008. Klientský systém a jeho specifika, s. 167-175. ISBN 978-80-246-1552-3.

ČERNÍK, Jan.  Migration Processes in  Central and Eastern Europe :  Unpacking the Diversity 

[online]. Praha : Multikulturní centrum Praha, 2006 [cit. 2011-07-21]. Of Clients And Chereps: The 

Organisational  Structures  of  Ukrainian  Labour  Migration,  s.  .  Dostupné  z WWW: 

<http://aa.ecn.cz/img_upload/3bfc4ddc48d13ae0415c78ceae108bf5/Migration_Processes_in_CEE_M

KC.pdf>. ISBN 80-239-6901-3.

DESHINGKAR, Priya; GRIMM, Sven. Migration for Development: Within and Beyond Frontiers. 

Geneva:  International  Organization  for  Migration,  2006.  Internal  Migration  and  Development: 

A Global Perspective. 436 s. ISBN 978-92-9068-240-X.

DOOMERNIK, Jeroen. Immigration  in  Europe :  Issues,  Policies  and Case  Studies.  Edited  by 

David  Turton,  Julia  González.  Bilbao :  Universidad de  Deusto,  2003.  Third  country nationals  and 

labour immigration in the Netherlands, s. 159-172. ISBN 84-7485-905-0.

DRBOHLAV, Dušan.  Menšiny a migranti  v České republice.  Praha :  Portál,  2001. Mezinárodní 

migrace obyvatelstva - pohyb i pobyt (Alenky v kraji divů), s. 17-30. ISBN 80-7178-648-9.

DRBOHLAV,  Dušan.  Nelegální  ekonomické  aktivity  migrantů  :  Česko  v evropském  kontextu. 

Praha : Karolinium, 2008. Nelegální migrace a neoprávněné ekonomické aktivity migrantů v Evropě - 

koncept a současná realita, s. 30-46. ISBN 978-80-246-1552-3.

DRBOHLAV,  Dušan;  JANSKÁ,  Eva.  Nelegální  ekonomické  aktivity  migrantů  :  Česko  

v evropském kontextu.  Praha :  Karolinium, 2008. Ekonomická a tranzitní  migrace v Česku – životní 

příběhy nelegálních migrantů, s. 150-166. ISBN 978-80-246-1552-3.

DRBOHLAV, Dušan; LACHMANOVÁ, Lenka. Nelegální ekonomické aktivity migrantů : Česko  

v evropském kontextu. Praha : Karolinium, 2008. Neoprávněné ekonomické aktivity migrantů v Česku - 

realita očima expertů (Delfy výzkum), s. 103-121. ISBN 978-80-246-1552-3.

DÜVELL,  Franck.  Illegal  Immigration  in  Europe  :  Beyond  Control?.  [s.l.] :  PALGRAVE 

MACMILLAN, April 2006. 256 s. ISBN 978–1–4039–9741–8.

33


EBBE, Obi N.I..  Global Trafficking in Woman and Children. Boca Raton : CRC Press, 2008 (a). 

Introduction: An Overview of Trafficking in Women and Children, s. 3-16. ISBN 978‐1‐4200‐5943‐4.

EBBE, Obi N.I..  Global Trafficking in Woman and Children. Boca Raton : CRC Press, 2008 (b). 

The Nature and Scope of Trafficking in Women and Children, s. 17-32. ISBN 978‐1‐4200‐5943‐4.

EBBE, Obi N.I..  Global Trafficking in Woman and Children. Boca Raton : CRC Press, 2008 (c). 

Causes of Trafficking in Women and Children, s. 33-38. ISBN 978‐1‐4200‐5943‐4.

EBBE, Obi N.I..  Global Trafficking in Woman and Children. Boca Raton : CRC Press, 2008 (d). 

Control and Prevention of Trafficking in Women and Children, s.39-48. ISBN 978‐1‐4200‐5943‐4.

FASSMANN,  Martin.  Nelegální  ekonomické  aktivity  migrantů  :  Česko  v evropském  kontextu. 

Praha : Karolinium, 2008. Charakter trhu práce na černo a situace v Česku, s. 68-81. ISBN 978-80-246-

1552-3.

GEIST, Bohumil. Sociologický slovník. Praha : Victoria Publishing, 1992. 647 s. ISBN 80-85605-

28-7.

HORÁKOVÁ, M.;  VAVREČKOVÁ, J.  Sociální  důsledky  vstupu České  republiky  do Evropské 

unie.  Vedoucí  kolektivu Ivo Baštýř.  Brno :  Masarykova univerzita v Brně,  2005. Sociální  důsledky 

migračních procesů v počátečním období členství ČR v EU, s. 70-107. ISBN 80-210-3722-9.

HM Treasury.  False  self-employment  in  construction  :  taxation  of  workers [online].  London : 

[s.n.],  March  2010  [cit.  2011-07-22].  Dostupné  z WWW:  <http://www.hm-

treasury.gov.uk/d/consult_construction_responses090310.pdf>. ISBN 978-1-84532-707-1.

IRASTORZA,  Nahikari.  Born  Entrepreneurs?  :  Immigrant  Self-Employment  in  Spain. 

Amsterdam : Amsterdam University Press, 2010. 173 s. ISBN 978908964243.

JUREČKA,  Václav;  HLAVÁČEK,  Karel;  JÁNOŠÍKOVÁ,  Ivana;  KOLCUNOVÁ,  Eva; 

MACHÁČEK, Martin;  PALIČKOVÁ, Irena; … ; WROBLOWSKÝ, Tomáš.  Makroekonomie.  První 

vydání. Praha : Grada Publishing, 2010. 332 s. ISBN 978-80-247-3258-9.

KAYE, Jeffrey. Moving Millions : How Coyote Capitalism Fuels Global Immigration. 2010 : John 

Wiley & Sons, New Jersey. 310 s. ISBN 978-0-470-42334-9.

KOSER,  Khalid;  LACZKO,  Frank;  AGHAZARM,  Christine;  ANICH,  Rudolf;  CAPALBO, 

Pierpaolo;  CRUZ,  Ramiro  Flores;  …; SKELDON, Ronan .  World  Migration  Report  2010.  Khalid 

34


Koser, Frank Laczko. Geneva : International Organization for Migration, 2010. 272 s. ISBN 978-92-

9068-590-6.

LEE,  Tang  Lay.  Statelessness,  Human Rights  And  Gender  :  Irregular  Migrant  Workers  from  

Burma in Thailand (Refugees and Human Rights). Leiden : Martinus Nijhoff Publishers, 2005. 285 s. 

ISBN 9004146482.

LUTZ,  Helma.  Migration  and  Domestic  Work  :  A European  Perspective  on  a Global  Theme. 

Hampshire : Ashgate Publishing Limited, 2008. When Home Becomes a Workplace: Domestic Work as 

an Ordinary Job in Germany?, s. 43-60. ISBN 978-0-7546-4790-4.

MUADDI,  Jawad  B..  Emory  Law Journal. 2006,  Vol.  56  Issue  1,  The  alienable  elements  of 

citizenship: can market reasoning help solve America's immigration puzzle?, s. 229-274, 46 s.

RIJKEN,  Conny;  RÖMKENS,  Renée.  The  New  Faces  of  Victimhood  :  Globalization,  

Transnational  Crimes  and  Victim  Rights.  Rianne  Letschert;  Jan  van  Dijk.  [s.l.] :  Springer 

Science+Business Media, 2011. Trafficking for Sexual Purposes as a Globalized Shadow Economy: 

Human Security as the Tool to Facilitate a Human Rights Based Approach, s. 73-98. Studies in Global 

Justice, ISBN 978-90-481-9020-1.

SAYAD, Abdelmalek. The Suffering of the Immigrant. Preface by Pierre Bourdieu. Cambridge : 

Polity Press, 2004. 340 s. ISBN 0-7456-2642-4.

SEABROOK, Jeremy.  The No-Nonsense Guide To World Povety. Oxford : New Internationalist 

Publications, 2003. 134 s. ISBN 1-85984-566-5.

SCHNEIDER, Friedrich;  ENSTE, Dominik H.  The Shadow Economy : An Internation Survey. 

Cambridge : Cambridge University Press, 2004. 222 s. ISBN 0-511-03028-2.

TAVCER, Scharie D. Global Trafficking in Woman and Children. Boca Raton : CRC Press, 2008. 

Trafficking in Women for the Sex Industry in Moldova, s. 127-144. ISBN 978‐1‐4200‐5943‐4.

THAPA, Govind Prasad .  Global Trafficking in Woman and Children. Boca Raton : CRC Press, 

2008. Plight of Trafficked Women in Nepal, s. 91-108. ISBN 978‐1‐4200‐5943‐4.

TOLLAROVÁ, Blanka.  Nerovnosti kolem nás : Pracovní texty projektu "Reprodukce sociálních  

nerovností  v podmínkách politiky rovnosti".  Praha :  [s.n.],  2006.  Praktické potíže cizinců,  s.  29-52. 

ISBN 80-239-8209-5.

35


USHER, Erica.  Migration for Development: Within and Beyond Frontiers. Geneva: International 

Organization for Migration, 2006. The Millennium Development Goals and Migration. 436 s. ISBN 

978-92-9068-240-X.

VICENTE,  Trinidad L. Immigration  in  Europe :  Issues,  Policies  and Case  Studies.  Edited  by 

David Turton, Julia González. Bilbao : Universidad de Deusto, 2003. Women migrants: invisible or 

creative actors?, s. 235-247. ISBN 84-7485-905-0.

WERTHEIMER, Alan.  Exploitation.  Princeton, New Jersey :  Princeton University Press,  1996. 

332 s. ISBN 0-691-01947-9.

ZHOU, Yu.  Unravelling  the  Rag  Trade  :  Immigrant  Entrepreneurship  in  Seven  World  Cities. 

Oxford : Berg, 2002. New York: Caught under the Fashion Runway, s. 113-134. ISBN 1859734189.

36


Odborné články

ARADAU, C.  2003,  Trafficking in  women: human rights  or  human risks?,  Canadian Woman 

Studies, vol. 22, no. 3, s. 55-59.

BAKIRCKI, K. 2009, Human trafficking and forced labour, Journal of Financial Crime, vol. 16, 

no. 2, s. 160-165.

BELL,  M.P.;  KWESIGA,  E.N.;  BERRY,  D.P. 2010,  Immigrants,  Journal  of  Managerial  

Psychology, vol. 25, no. 2, s. 177-188.

BRODY, Simeon. Benefit trap and end of 'grey economy' explain lack of jobs for homeless people. 

Community  Care [online].  Sep  22-Sep  28,  2005,  1591,  [cit.  2011-07-07].  Dostupný  z WWW: 

<http://search.proquest.com/docview/223295678>.

CASTRO, Gustavo López. Coyotes and Alien Smuggling [online]. Austin : Univerzity of Texas at 

Austin,  [199?].  10  s.  Univerzity  of  Texas  at  Austin.  Dostupné  z WWW: 

<http://www.utexas.edu/lbj/uscir/binpapers/v3a-6lopez.pdf>.

ČERNÍK,  Jan.  Migrace  on-line [online].  leden 2005 [cit.  2011-07-21].  Klientský systém jako 

quasi-feudalismus  v Česku.  Dostupné  z WWW: 

<http://aa.ecn.cz/img_upload/79a33131c9c4293e0fcefb50bfa263ef/JCernik_Klientura_1.pdf>.

ČIŽINSKÝ,  Pavel.  Migrace  on-line [online].  28.  7.  09  [cit.  2011-07-21].  Analýza  vzniku 

a působení  zprostředkovatelských  agentur.  Dostupné  z WWW: 

<http://aa.ecn.cz/img_upload/224c0704b7b7746e8a07df9a8b20c098/PCizinsky_Analyzavznikuapusob

enizprostredkovatelskychagentur_1.pdf>.

DING, H.; HARGRAVES, L. 2009, Stress-Associated Poor Health Among Adult Immigrants with 

a Language Barrier in the United States, Journal of Immigrant and Minority Health, vol. 11, no. 6, s. 

446-452.

FRIEBEL, Guido;  GURIEV, Sergei.  Goethe  Universität [online].  IZA DP No.  1025.  February 

2004  [cit.  2011-07-23].  Smuggling  Humans:  A Theory  of  Debt-Financed  Migration.  Dostupné 

z WWW: <www.mm.uni-frankfurt.de/fileadmin/Publikationen/Smuggling_Humans.pdf>.

GUPTA, M.D. 2003, The Neoliberal State and the domestic workers' movement in New York City, 

37


Canadian Woman Studies, vol. 22, no. 3, s. 79-85.

HOFÍREK, Ondřej;  NEKORJAK, Michal.  Neregulérní  práce  imigrantů  v České  republice. 

Sociální práce/Sociálna práca, Brno, Asociace vzdělavatelů v sociální práci. ISSN 1213-6204, 2007, 

vol. 2007, no. 2, s. 78-90.

HOFÍREK, Ondřej; NEKORJAK, Michal.  Migrace on-line [online]. září 2008 [cit. 2011-07-22]. 

Neregulérní  práce  imigrantů  v České  republice.  Dostupné  z WWW: 

<http://aa.ecn.cz/img_upload/224c0704b7b7746e8a07df9a8b20c098/HofirekNekorjak_Neregulernipra

ce_1.pdf>.

KABELEOVÁ, Hana.  Migrace on-line [online]. leden 2005 [cit. 2011-04-17]. Vnitřně vysídlené 

osoby  ve státech  OBSE.  Dostupné  z WWW: 

<http://aa.ecn.cz/img_upload/79a33131c9c4293e0fcefb50bfa263ef/hkabeleova_IDPs.pdf>.

KUTHIALA,  S.K.  2001,  Who  benefits  from  immigration  and  immigrants,  Migration  World  

Magazine, vol. 29, no. 4, s. 6-9.

MACKLIN,  A.  2003,  Dancing  across  borders:  'Exotic  dancers,'  trafficking,  and  Canadian 

immigration policy, The International Migration Review, vol. 37, no. 2, s. 464-500.

MURPHEY, D.D. 2006, If Past is Prologue: Americans' Future "Guilt" About Today's Use of Low-

Pay Immigrant Labor,  The Journal of Social, Political, and Economic Studies, vol. 31, no. 3, s. 339-

365.

NEKORJAK,  Michal.  Klientský  systém  a ukrajinská  pracovní  migrace  do České  republiky. 

Sociální Studia [online]. Leden 2006, vol. 2006, no. 1, s. 89-109, [cit. 2011-07-21]. Dostupný z WWW: 

<SocIndex with Full Text>. ISSN 1214-813X.

O'NEILL, T. 2001, "Selling girls in Kuwait": domestic labour migration and trafficking discourse 

in Nepal, Anthropologica, vol. 43, no. 2, s. 153-164.

PECHOVÁ, Eva. Migrace on-line [online]. 2007 [cit. 2011-07-23]. Migrace z Vietnamu do České 

republiky  v kontextu  problematiky  obchodu  s lidmi  a vykořisťování.  Dostupné  z WWW: 

<http://aa.ecn.cz/img_upload/224c0704b7b7746e8a07df9a8b20c098/Zprava_migrace_Vietnam.pdf>.

POŘÍZKOVÁ,  Hana.  Perspektivy  vývoje  integrace  cizinců  na trhu  práce  v České  republice. 

Sociální práce/Sociálna práca. 2007, 2, s. 67-77. ISSN 1213-6204.

38


REKART, M.L. 2005, Sex-work harm reduction, The Lancet, vol. 366, no. 9503, s. 2123-2134.

MOHAJERIN,  S.K.  2005,  Human  Trafficking:  Modern  Day  Slavery  in  the  21st  Century, 

Canadian Foreign Policy, vol. 12, no. 3, s. 125-132,8.

SARATHY, B.; CASANOVA, V. 2008, Guest workers or unauthorized immigrants? The case of 

forest workers in the United States, Policy Sciences, vol. 41, no. 2, s. 95-114.

SAUNDERS, P.; SODERLUND, G. 2003, Threat or opportunity?: sexuality, gender and the ebb 

and flow of trafficking as discourse, Canadian Woman Studies, vol. 22, no. 3, s. 16-24.

SCHMIDT-SOLTAU, Kai; BROCKINGTON, Dan. Protected Areas and Resettlement: What Scope 

for  Voluntary Relocation?  . World  Development [online].  2007,  vol.  35,  No.  12,  [cit.  2011-04-19]. 

Dostupný  z WWW:  <http://www.schmidt-soltau.de/PDF/Englisch/2007_Schmidt-Soltau

%20Brockington%20World%20Development.pdf>.

SCHNEIDER,  Friedrich.  Shadow Economy [online].  Linz-Auhof :  Johannes  Kepler  University 

Linz Department of Economics, June 2002. 31 s. Johannes Kepler University Linz. Dostupné z WWW: 

<http://www.economics.jku.at/members/Schneider/files/publications/Encyclopedia.PDF>.

SMITH,  S.  2005,  "Narrating  the  Right  to  Sexual  Well-being  and  the  Global  Management  of 

Misery:  Maria  Rosa Henson's Comfort  Woman and Charlene Smith's Proud of Me",  Literature and 

Medicine, vol. 24, no. 2, s. 153-180.

STANSLAS, P.T. 2010, Transborder Human Trafficking in Malaysian Waters: Addressing the Root 

Causes, Journal of Maritime Law and Commerce, vol. 41, no. 4, s. 595-606.

STOTTS, E.L., J.R.; RAMEY, L. 2009, Human Trafficking: A Call for Counselor Awareness and 

Action, Journal of Humanistic Counseling, Education and Development, vol. 48, no. 1, s. 36-47.

SRB, Vladimír. Ústav územního rozvoje [online]. [1993]. [cit. 2011-04-19]. Vnitřní stěhování 1991 

-  1997  podle  důvodů  migrace.  Dostupné  z WWW: 

<http://www.uur.cz/images/publikace/uur/1999/1999-03/03_migrace.pdf>.

TEIXEIRA,  C.  2008,  Barriers  and  outcomes  in  the  housing  searches  of  new immigrants  and 

refugees: a case study of "Black" Africans in Toronto's rental market, Journal of Housing and the Built  

Environment, vol. 23, no. 4, s. 253-276.

UEHLING, G.L. 2008, The International Smuggling of Children: Coyotes, Snakeheads, and the 

39


Politics of Compassion, Anthropological Quarterly, vol. 81, no. 4, s. 833-871.

WANG, H. 2008, China's Skilled Labor on the Move: How Taiwan Businesses Mobilize Ethnic 

Resources in Asia, Asian Survey, vol. 48, no. 2, s. 265-281.

WENNERHOLM,  C.J.  2003,  HIV/AIDS  prevention  and  access  to  trafficked  women: 

Kvinnoforum's work in the Baltic Sea Region, Canadian Woman Studies, vol. 22, no. 3, s. 176-180.

WILLIS, B.M.; LEVY, B.S. 2002, Child prostitution: Global health burden, research needs, and 

interventions, The Lancet, vol. 359, no. 9315, s. 1417-1422.

40


Elektronické zdroje

Equality and Human Rights Commission. EHRC [online]. [March 2010] [cit. 2011-07-29]. Inquiry 

into  recruitment  and  employment  in  the  meat  and  poultry  processing  sector.  Dostupné  z WWW: 

<http://www.equalityhumanrights.com/uploaded_files/Inquiries/meat_inquiry_report.doc>.

International Labor Office. The cost of coercion : Global Report under the follow-up to the ILO 

Declaration  on  Fundamental  Principles  and  Rights  at  Work.  In  INTERNATIONAL  LABOUR 

CONFERENCE  :  98th  Session  2009 [online].  Geneva :  [s.n.],  2009  [cit.  2011-07-27].  Dostupné 

z WWW: 

<http://www.ilo.org/wcmsp5/groups/public/@ed_norm/@relconf/documents/meetingdocument/wcms_

106230.pdf>. ISBN 978-92-2-120628-6, ISSN 0074-6681.

Ministerstvo vnitra České republiky: Odbor azylové a migrační politiky [online]. 2010 [cit. 2011-

04-19].  Statistická  zpráva:  Řízení  o mezinárodní  ochraně.  Dostupné  z WWW: 

<http://www.mvcr.cz/soubor/cs-2010-souhrn-pdf.aspx>.

Komise Evropských společenství [online].  2005 [cit.  2011-04-21].  Zelená kniha o přístupu EU 

k řízení  ekonomické  migrace.  Dostupné  z WWW:  <http://eur-

lex.europa.eu/LexUriServ/site/cs/com/2004/com2004_0811cs01.pdf>

UNHCR | Úřad Vysokého komisaře OSN pro uprchlíky [online]. 23. října 2008 [cit. 2011-04-17]. 

Změny  klimatu,  přírodní  katastrofy  a vysídlování  lidí:  perspektiva  UNHCR.  Dostupné  z WWW: 

<http://www.unhcr.cz/dokumenty/UNHCR-zmeny-klimatu.pdf>.

UNODC | United Nations Office on Drugs and Crime. United Nations Office on Drugs and Crime 

[online].  New  York :  2004  [cit.  2011-07-23].  United  Nations  Convention  against  Transnational 

Organized  Crime.  Dostupné  z WWW: 

<http://www.unodc.org/documents/treaties/UNTOC/Publications/TOC%20Convention/TOCebook-

e.pdf>.

41


	2011
	Prohlašuji, že jsem bakalářskou práci vypracoval samostatně a všechny použité prameny a literaturu jsem uvedl v závěrečném seznamu.
	                                                     				 .........................................
	V Olomouci dne 7. srpna 2011	                   				Jiří Komárek
	Můj dík patří též dalším lidem, kteří mne během psaní této práce podporovali.
	Úvod
	1 Vymezení pojmů
	1.1 Migrace
	1.2 Ekonomická migrace
	1.3 Neregulérní migrace
	1.4 Vykořisťování migrantů
	1.5 Stínová ekonomika

	2 Formy vykořisťování
	2.1 Klientský systém
	2.2 Švarcsystém
	2.3 Lichvářské praktiky používané v souvislosti s migrací
	2.4 Obchodování s lidmi
	2.5 Nucené poskytování sexuálních služeb
	2.6 Otroctví a nucené práce

	3 Příčiny vykořisťování
	3.1 Jazyková a kulturní bariéra
	3.2 Disproporční postavení migrantů na trhu práce vzhledem k místní populaci a jejich legální status
	3.3 Legislativní nedokonalost
	3.4 Struktury z vykořisťování profitující
	3.4.1 Organizovaný zločin
	3.4.2 Obchodní společnosti
	3.4.3 Stát a jeho občané
	3.4.4 Zkorumpovaní pracovníci státní správy

	3.5 Profil migranta
	3.6 Sociální exkluze, etnická diskriminace, rasismus a xenofobie
	3.7 Války, ekonomické a politické krize
	3.8 Globalizace

	4 Závěr
	Zdroje a literatura
	Knihy
	Odborné články
	Elektronické zdroje

