

UNIVERZITA PALACKÉHO V OLOMOUCI

Přírodovědecká fakulta

Katedra rozvojových studií

Bakalářská práce

Filip Ševčík

**Problematika obchodu s drogami a jejich
produkce v Latinské Americe**

Vedoucí práce: Doc. RNDr. Pavel NOVÁČEK, CSc.

OLOMOUC 2012

Prohlašuji, že jsem tuto bakalářskou diplomovou práci vypracoval samostatně na základě uvedených pramenů a literatury.

V Olomouci, dne 30. dubna 2012

.....

Poděkování

Na tomto místě bych rád poděkoval Doc. RNDr. Pavlu Nováčkovi, CSc. za jeho ochotu a kritické připomínky při vedení mé práce. Dále tímto děkuji své rodině a přátelům za poskytnuté zázemí a podporu.

UNIVERZITA PALACKÉHO V OLOMOUCI

Přírodovědecká fakulta

Akademický rok: 2010/2011

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Filip ŠEVČÍK**
Osobní číslo: **R09825**
Studijní program: **B1301 Geografie**
Studijní obor: **Mezinárodní rozvojová studia**
Název tématu: **Problematika obchodu s drogami a jejich produkce
v Latinské Americe**
Zadávací katedra: **Katedra rozvojových studií**

Z á s a d y p r o v y p r a c o v á n í :

Bakalářská práce bude zkoumat, jakým způsobem obchod s drogami a jejich produkce ovlivňuje rozvoj ve vybraných zemích Latinské Ameriky. Předmětem analýzy budou především země produkující koku, otázky boje proti drogám, jakým způsobem je boj veden a zdali vůbec může být úspěšný a kontroverzní téma dekriminace drog.

Rozsah grafických prací: dle potřeby
Rozsah pracovní zprávy: 10 - 15 tisíc slov
Forma zpracování bakalářské práce: tištěná/elektronická

Seznam odborné literatury:

Arceneaux, Craig. 2005. Review: Crises in the Andes: A Contemporary Survey. *International Studies Review* 7(3), 452-454. Crandall, Russel. 2001. Explicit Narcotization: U.S. Policy toward Colombia during the Samper Administration. *Latin American Politics and Society* 43(3), 95-120. Nieto, Jaime Zuluaga, Richard Stoller. 2007. U.S. Security Policies and United States-Colombia Relations. *Latin American Perspectives* 34(1), 112-119. Peceny, Mark, Michael Durnan. 2006. The FARC's Best Friend: U.S. Antidrug Policies and the Deepening of Colombia's Civil War in the 1990s. *Latin American Politics and Society* 48(2), 95-116. Perl, Raphael F. 1993-1994. Clinton's Foreign Drug Policy. *Journal of Interamerican Studies and World Affairs*. 35(4), 143-152. Taylor, Ian. 1992. The International Drug Trade and Money-Laundering: Border Controls and Other Issues. *European Sociological Review*. 8(2), 181-193. The Economist. 2009. Drug policy in the Americas: At last, a debate. 25 June. Thoumi, Francisco E. 1992. Why the Illegal Psychoactive Drugs Industry Grew in Colombia. *Journal of Interamerican Studies and World Affairs* 34(3), 37-63.

Vedoucí bakalářské práce: Doc. RNDr. Pavel Nováček, CSc.
Katedra rozvojových studií

Datum zadání bakalářské práce: 17. května 2011

Termín odevzdání bakalářské práce: 27. dubna 2012

L.S.

Prof. RNDr. Juraj Ševčík, Ph.D.
děkan

Doc. RNDr. Pavel Nováček, CSc.
vedoucí katedry

V Olomouci dne 17. května 2011

Abstrakt, Klíčová slova

Bakalářská práce je komplexní analýzou problematiky drog na americkém kontinentu. Zkoumá, jak obchod s drogami ovlivnil politický vývoj a socioekonomickou situaci v latinskoamerických zemích v průběhu 20. století. Pozornost je věnována také způsobům vedení války proti drogám a dopadům konkrétních protidrogových iniciativ, uskutečněných v hlavních producentských a tranzitních zemích Latinské Ameriky. Závěrem jsou zvažována možná řešení problému – implementace programů alternativního rozvoje s důrazem na udržitelný rozvoj cílových komunit nebo zavedení kontroverzních politik dekriminlizace a legalizace drog, které by představovaly radikální změnu a odklon od stávajícího postoje vlád k regulaci drog.

Klíčová slova

Latinská Amerika, drogy, kokain, dekriminlizace drog, alternativní rozvoj

Abstract, Keywords

The thesis is a comprehensive analysis of the drug issues on the American continent. It examines how the drug trade influenced the political development and socioeconomic situation in Latin America during the 20th century. Attention is also given to the ways of leading the drug war and impacts of particular drug initiatives undertaken in the major producing and transit countries in Latin America. Finally are considered possible solutions of the problem – the implementation of alternative development programmes with an emphasis on sustainable development of targeted communities or the introduction of controversial policies of decriminalization and legalization of drugs, which would represent a radical change and shift from the current attitude of governments to regulate drugs.

Keywords

Latin America, drugs, cocaine, drug decriminalization, alternative development

Obsah

ÚVOD	9
1. PRODUKCE DROG V LATINSKÉ AMERICE	12
1.1 KOKAIN	12
1.1.1 VÝROBA KOKAINU	13
1.2 DALŠÍ DROGY	14
1.2.1 MARIHUANA	14
1.2.2 HEROIN	15
1.2.3 ERADIKACE DROG	15
2. SITUACE VE VYBRANÝCH ZEMÍCH LATINSKÉ AMERIKY	17
2.1 KOLUMBIE	17
2.2 BOLÍVIE	19
2.3 PERU	21
2.4 MEXIKO, NEJDŮLEŽITĚJŠÍ TRANZITNÍ ZEMĚ V REGIONU	25
3. VÝVOJ LATINSKOAMERICKÝCH DROGOVÝCH KARTELŮ	27
4. PROTIDROGOVÉ INICIATIVY	30
4.1 POČÁTKY AMERICKÝCH PROTIDROGOVÝCH AKCÍ	30
4.2 PLÁN KOLUMBIE	32
4.2.1 CÍLE PLÁNU KOLUMBIE	32
4.2.2 ZHODNOCENÍ ÚSPĚŠNOSTI PLÁNU KOLUMBIE	33
4.3 INICIATIVA Z MÉRIDY (<i>MÉRIDA INITIATIVE</i>)	35
4.4 PLÁN DŮSTOJNOSTI (<i>PLAN DIGNIDAD</i>)	36
4.5 PROTIDROGOVÝ AKČNÍ PLÁN EU NA OBDOBÍ 2009–2012	37
4.6 PROGRAM SPOLUPRÁCE MEZI LATINSKOU AMERIKOU A EVROPSKOU UNIÍ V OBLASTI PROTIDROGOVÉ POLITIKY (<i>COPOLAD</i>)	37
4.7 ALTERNATIVNÍ ROZVOJ	38
5. VÁLKA PROTI DROGÁM A ALTERNATIVNÍ DROGOVÉ POLITIKY	41
5.1 DEKRIMINALIZACE DROG	42
5.2 LEGALIZACE MARIHUANY A OSTATNÍCH DROG	44
ZÁVĚR	46
SEZNAM PRAMENŮ A LITERATURY	48

Seznam použitých zkratek

APEMIN I a II	Apoyo a la Pequeña Minería I a II, Podpora malých těžebních projektů I a II
COPOLAD	Cooperation Programme between Latin America and the European Union on Drugs Policies Program spolupráce mezi Latinskou Amerikou a Evropskou Unií v oblasti protidrogové politiky
DEA	Drug Enforcement Agency Národní úřad pro kontrolu obchodu s drogami
ENACO	Empresa Nacional de Coca Národní koková společnost
EU	European Union Evropská unie
FARC	Fuerzas Armadas Revolucionarias de Colombia Revoluční ozbrojené síly Kolumbie
OSN	United Nations Organizace spojených národů
PRODEVAT	Programa de Desarrollo de los Valles de Arque Tapcarí Program rozvoje v údolích Arque a Tapacarí
THC	Tetrahydrocannabinol
UMOPAR	Unidad Móvil Policial para Áreas Rurales Mobilní policejní jednotky pro venkovské oblasti
UNICRI	United Nations Interregional Crime and Justice Research Institute Výzkumný ústav OSN pro meziregionální zločin a spravedlnost
UNODC	United Nations Office on Drugs and Crime Úřad OSN pro drogy a kriminalitu
USAID	United States Agency for International Development. Agentura Spojených států amerických pro mezinárodní rozvoj
WHO	World Health Organization Světová zdravotnická organizace

ÚVOD

Neutuchající touha části obyvatel Spojených států a Evropy se stala jednou z hlavních příčin, proč obchod s drogami v zemích Latinské Ameriky po desetiletí vzkvétal. Drogy se staly prostředkem obživy marginalizovaného obyvatelstva bojujícího o přežití v nejhudších oblastech Latinské Ameriky, ale i ožehavým tématem diskuzí vrcholných politiků. Kokain, který je alfou a omegou drogového obchodu tohoto regionu, se po vydání Jednotné úmluvy o omamných látkách v roce 1961 stal spolu s dalšími drogami ilegální, a v roce 1971 vyhlásil Richard Nixon válku proti drogám. Válku, která trvá dodnes.

Podnětem pro sepsání této bakalářské práce je „ignorance a dogmatismus“, s jakým světové organizace, představitelé většiny států a především Spojené státy (dále jen USA) coby světová velmoc přistupují k této problematice a bezhlavě prosazují válečnou politiku vůči drogám, kterou už 41 let prohrávají. Stejně jako kdysi USA bojovaly proti alkoholu, nyní bezvysledně bojují proti drogám. Svět a společnost se neustále vyvíjí, stejně jako problémy, které s postupem času změnilы svou povahu a nabyly globálního rázu. Organizovaný zločin a obchod s drogami se staly transnacionální hrozbou nejen pro Latinskou Ameriku, ale pro celou západní hemisféru, jež vyžaduje konstruktivní a nezaujatou debatu na globální úrovni, která by hledala možná řešení tohoto problému.

Cílem této bakalářské práce je poskytnout komplexní analýzu problematiky drog na americkém kontinentu a prozkoumat, jak formovaly situaci, dění a vývoj událostí v latinskoamerických zemích v průběhu 20. století. Důraz bude kladen na způsob vedení války proti drogám a její možné politické alternativy, včetně kontroverzních otázek dekriminálizace a legalizace drog. Zároveň práce řeší otázku programů alternativního rozvoje, které mohou za určitých podmínek představovat východisko pro farmáře, pěstující nelegální plodiny obsahující psychotropní látky. Práce se zabývá tématem, které je více než aktuální a které nabývá na důležitosti s každým zhoršením bezpečnostní situace v Mexiku či dalších zemích Latinské Ameriky a reflektuje současnou potřebu vývoje politiky těchto zemí. Velký prostor je věnován postoji Spojených států, které prostřednictvím svého jednání a exportu protidrogové politiky významně ovlivňují dění v regionu.

České publikace na dané téma se prakticky nevyskytují, proto je práce zcela založena na zahraničních zdrojích, převážně elektronického původu. Jedná se především o odborné publikace, články, evaluace projektů a reporty mezinárodních organizací, jejichž autoři se dlouhodobě zaměřují na region Latinské Ameriky a drogovou problematiku. Velice detailní a aktuální byla díla Clare Ribando Seelke, která pracuje v Kongresové výzkumné službě (*Congressional Research Service*) a specializuje na americko-mexické vztahy. Práce zároveň čerpá z několika monografií, z nichž bych vyzvedl *Illegal Drugs, Economy and Society in the Andes* Francisca E. Thoumiho, která poskytuje velice dobrý vhled do evoluce drogového průmyslu v oblasti And. Statistické údaje jsou převážně čerpány z výročních zpráv Úřadu OSN pro drogy a kriminalitu (*United Nations Office on Drugs and Crime*, dále jen UNODC).

Práce je členěna do šesti kapitol, z nichž první se zabývá charakteristikou produkce kokainu a dalších významných drog, v zemích Latinské Ameriky. Pozornost je věnována také jejich zdravotním dopadům. Druhá kapitola stručně pojednává o eradikaci, neboli mýcení drog, které tvoří součást většiny protidrogových politik USA, ale i andských zemí. Téma bude dále zmíněno v rámci konkrétních protidrogových programů. Následující kapitola je zaměřena na vybrané země Latinské Ameriky, Kolumbii, Bolívii, Peru a Mexiko, jež hrají důležitou roli, ať už jako hlavní producentské či tranzitní země. Cílem je charakterizovat vývoj politické situace v daných zemích z hlediska jejich vztahu k drogám a poukázat na důležitost nestátních aktérů, zapojených do povstaleckých hnutí nebo obchodu s drogami. Čtvrtá kapitola se věnuje vývoji latinskoamerických drogových kartelů, přičemž je kladen důraz na momentální vývoj a nadvládu mexických drogových kartelů. Předposlední kapitola má demonstrovat rozporuplnost implementovaných protidrogových programů na území latinskoamerických zemí, převážně iniciovaných nebo podporovaných Spojenými státy. Je zde zařazen i alternativní rozvoj, který je prováděn současně s těmito programy. Kapitola poslední, šestá, pojednává o celkovém konceptu války proti drogám a možných alternativách, které by ho eventuálně mohly, či měly nahradit.

Jako základní metodologický postup při tvorbě práce zvolil autor empiricko-analytický přístup. Samotná práce je založena na kvalitativní analýze velkého počtu odborných textů, především zahraničních autorů. Snaží se o detailní analýzu faktorů,

spojených s drogovou problematikou v Latinské Americe a identifikaci klíčových událostí, které utvářely protidrogovou politiku, aby mohlo být dosaženo cílů práce.

1. PRODUKCE DROG V LATINSKÉ AMERICE

1.1 KOKAIN

Kokain se vyrábí z rostlin koky, která je pěstována na rozsáhlých územích Latinské Ameriky, včetně částí Kolumbie, Peru, Bolívie, Ekvádoru a Brazílie. Až do konce 90. let byla právě Bolívie s Peru primárními pěstiteli listů koky, z nichž většina byla od 70. let zpracovávána na kokain v Kolumbii (Rabasa 2001: 12). Od roku 1997 ale Kolumbie převzala roli hlavního producenta jak koky, tak kokainu (UNODC 2010: 162). Nejvíce koky je v současnosti produkováno v oblasti Pacifického a centrálního region v Kolumbii, Yungas a Chapare v Bolívii a v oblastech Alto Hualaga a Apurímac v Peru.

Hlavním rozdílem mezi kokou a jinými omamnými rostlinami, jako mák setý nebo marihuana je to, že se jedná o trvalku, která může být sklizena několikrát za rok. Tato dlouhověkost rostlin by měla v zásadě ulehčovat měření plochy, kde je pěstována, ale opak je pravdou. Ve skutečnosti se obdělávaná plocha koky dynamicky mění po celý rok a je obtížné určit její přesnou velikost v daném okamžiku či roce, kvůli nové výsadbě, opouštění polí, znovuoobnovování opuštěných polí a eradikaci, ať už manuální anebo pomocí vzdušného postřiku herbicidy.

Podle některých výzkumů je kokain, hned po heroinu, druhou, nejvíce problematickou drogou z hlediska negativních dopadů na zdraví a pravděpodobně nejproblematičtější drogou, pokud jde o jeho pašování a násilí s ním spojené (UNODC 2011: 85). Avšak správné posouzení škod, způsobených zneužíváním drog představuje cenné informace pro tvůrce zdravotních, policejních a sociálních politik. David J. Nutt spolu s členy Nezávislého vědeckého výboru pro drogy a dvěma přizvanými odborníky zjistili, že stávající klasifikace drog je nevědecká, nesystematická a subjektivní. D. J. Nutt s kolegy posuzoval 20 drog¹ na základě 16 kritérií – devíti, týkajících se jejich škodlivosti pro jednotlivce a sedmi, posuzujících jejich škodlivost ostatním. *Crack*, cenově dostupnější varianta kokainu určená ke kouření se spolu s heroinem a metamfetaminy zařadila mezi tři nejškodlivější drogy pro jednotlivce. V míře

¹ Předmětem zkoumání byly i legální drogy jako alkohol, tabák nebo rozpouštědla.

škodlivosti pro okolí se *crack* umístil na třetím místě, stejně jako v celkovém hodnocení² jejich škodlivosti. Kokain zde obsadil místo páté (Nutt 2010).

Odhadovaná spotřeba kokainu³ se zřejmě snížila, zejména díky poklesu ve Spojených státech, avšak celkový výskyt a počet uživatelů kokainu zůstává stabilní. Nejrozvinutějším trhem s kokainem mimo Ameriku nadále zůstává Evropa, zejména její západní a střední část. Objem spotřebovaného kokainu se zde za poslední desetiletí zdvojnásobil. Trend užívání kokainu ve Střední a Jižní Americe zůstává stabilní, nad světovým průměrem, avšak úroveň je podobná jako v Evropě – kolem jednoho procenta populace. (UNODC 2011: 85–88)

1.1.1 VÝROBA KOKAINU

Výrobní proces kokainu není technologicky ani kapitálově náročný a nejsou v něm velké úspory z rozsahu. Listy koky jsou nejprve transportovány do zpracovatelských laboratoří, kde jsou umístěny do plastové fólie a smíchány s uhličitanem sodným, aby ze sebe uvolnily alkaloidový obsah. Směs se poté přemístí do kontejneru, kde se přidá voda s kyselinou sírovou a benzínem. Po dvanácti hodinách se obsah vylisuje a vzniká pasta, ze které se v chemických laboratořích za pomoci amoniaku, manganistanu a filtrů odstraní nečistoty a vzniká základ kokainu, který se ale ještě musí „vařit“ s dalšími chemikáliemi, aby vznikl čistý kokain. Poslední krok výroby není složitý, ale může být nebezpečný, kvůli hořlavosti éteru. (Thoumi 1992: 45-47)

Listy koky jsou zpracovávány na pastu co nejbližší jejich zdroji, kvůli jejich velikosti a objemu. Jakmile se z koky získá pasta, je snadno přemístitelná a finální výrobek může být vyroben kdekoliv. Přidaná hodnota kokainu rychle roste, přímo úměrně s riziky souvisejícími s jednotlivými fázemi jeho zpracování a následnou distribucí⁴. (Thoumi 1992: 45-47)

² Na prvním místě skončil Alkohol a na druhém heroin. Tabák obsadil šestou příčku a marihuana osmou (Nutt 2010: 1561).

³ Odhadovaný počet uživatelů kokainu je velice problematické přetřansformovat na číslo celkové, celosvětové spotřeby. V roce 2009 bylo podle některých studií spotřebováno na 440 metrických tun čistého kokainu, přičemž 179 mt připadlo na severoamerický trh, 123 mt na západní a střední Evropu a 85 mt na Jižní Ameriku (UNODC 2011: 119).

⁴ Nejvíce cena vzroste poté, co se kokain dostane do spojených států – a to až o 90 %.

1.2 DALŠÍ DROGY

1.2.1 MARIHUANA

Marihuana je pěstována prakticky ve všech zemích světa, což z ní dělá globálně nejrozšířenější nelegální drogou, jak z pohledu produkce, tak spotřeby⁵. Největšími producenty marihuany jsou Maroko, Afghánistán a Mexiko (UNODC 2011: 189). Marihuana, vypěstovaná v Latinské Americe je určena zejména pro domácí spotřebu v rámci regionu. Jedná se o měkkou drogu, která bývá první zkušeností uživatelů s nelegálními drogami. Většina států v Evropě vykazuje stabilní nebo snižující se úroveň užití marihuany, což ale neplatí o východní Evropě, České republice, Itálii, Španělsku nebo Velké Británii (UNODC 2011: 182).

Na popularitě ale získávají i její napodobeniny – syntetické kanabinoidy – simulující účinky marihuany. O farmakologii a toxikologii těchto látek je zatím známo jen velice málo, ale problémy s nimi spojené jsou podobné jako u marihuany – kardiovaskulární problémy, psychologické poruchy nebo záchvaty paniky. Některé tyto látky navíc mohou mít vyšší návykový potenciál oproti marihuaně, kvůli rychlejšímu rozvoji tolerance (UNODC 2011: 187).

V posledních letech se na trhu objevují stále silnější verze marihuany s vyšším obsahem THC⁶ a nižším podílem cannabidiolu⁷ – tzv. „skunk“. Tento druh je nebezpečnější než obvyklá marihuana nebo hašiš a rizika propuknutí schizofrenie nebo jiných psychotických onemocnění, jsou až sedmkrát vyšší. (Roberts 2009). Desetiletá studie britských psychiatrů, zkoumající vztah mezi užitím marihuany a psychotickými poruchami dospěla k závěru, že užívání marihuany je rizikovým faktorem pro vznik psychóz. Trvalejší užívání marihuany může tyto poruchy ještě zhoršit a mít negativní dopad na přetrvávání jejích průvodních příznaků (Kuepper 2011: 1). Nicméně marihuana není jediným důvodem pro vznik psychóz – ty jsou následkem interakce mezi biologickými predispozicemi jedince a okolím, ve kterém se nachází – například i

⁵ UNODC odhaduje plochu, na které je marihuana pěstována v rozmezí od 200 000 do necelých 642 000 hektarů a počet uživatelů marihuany na více než 200 milionů a (UNODC 2011: 176–189).

⁶ Tetrahydrocannabinol, zkráceně THC, je psychoaktivní látka obsažená v marihuaně, která může ovlivňovat vizuální, auditivní a čichové vjemy, zkracuje časoprostorové vnímání a má analgetické a relaxační účinky.

⁷ Podle vědců se jedná o antipsychotickou látku obsaženou v marihuaně, která vyvažuje působení THC. Za normálních okolností jsou v marihuaně zastoupeny v podobném množství, avšak u „skunků“ jasně převažuje objem THC (Kelland 2009).

život v městském prostředí může zvýšit riziko vyvinutí schizofrenie až o jednu třetinu (Hunt 2006: 4).

Ačkoliv je stále jasnější, že užívání marihuany představuje rizika hlavně v podobě psychických problémů, miliony lidí ji užívají bez zjevných nepříznivých účinků a roční počet úmrtí spojených s užitím marihuany je také zanedbatelný⁸. Oproti tomu alkohol, který je legální, ročně způsobí na dva a půl milionu úmrtí⁹ a také může vyústit v psychózu – Korsakovův syndrom, způsobující těžké poruchy paměti, představuje v tomto ohledu větší újmy pro společnost.

1.2.2 HEROIN

Jedná se o silně návykovou a nebezpečnou drogu, spadající do skupiny opiátů, užívanou především v Evropě a Asii. Heroin je vyráběn syntetizací z morfia, které se přirozeně nachází v rostlinách máku setého, jehož primární producenti jsou Afghánistán, Barma, Laos, Thajsko a Mexiko. V roce 1961 byla vydána Jednotná úmluva o omamných látkách, která jeho výrobu a dodávku zakázala, společně s dalšími omamnými látkami. Úmluva povoluje výjimku kontrolovaného užití pouze pro specifické účely, jako výzkum anebo užití v medicíně¹⁰ (OSN 1961). Heroin může být užíván šňupáním, kouřením anebo intravenózně. Poslední možnost bývá nejčastější, protože nástup euforie je v tomto případě nejrychlejší, v řádech sekund. Mnoho narkomanů nemá dostatečný přístup k injekčním jehlám, a proto dochází k jejich sdílení, nebo opakovanému užití, čímž se zvyšuje riziko přenosu infekčních nemocí. Největším problémem pak je šíření viru HIV, způsobujícího nemoc AIDS. Chronické užívání vede k vytvoření fyzické závislosti, kdy si tělo zvykne na přítomnost drogy v oběhu. Snížení dávek je tak doprovázeno silnými abstinenčními příznaky.

1.2.3 ERADIKACE DROG

Eradikace je definována jako zničení úrody, která se využívá k výrobě nelegálních drog a může být prováděna s dobrovolným svolením farmářů anebo bez něj. Rostliny koky jsou mýceny buď manuálně anebo vzdušným sprejováním směsí

⁸ Přesná smrtelná dávka marihuany není známá, protože se jí ještě nikdo nepředávkoval. Odhady říkají, že člověk by jí musel požit asi 100 krát až tisíckrát více, než je obvyklá účinná dávka (Gable 2006: 207).

⁹ Údaje uvedené Světovou zdravotnickou organizací (World Health Organization, WHO) (WHO: 2012).

¹⁰ Původně byl heroin používán jako lék proti bolesti pro jeho skvělé analgetické účinky.

herbicidů¹¹ z letadel. Manuální mýcení je pracný a méně efektivní¹² proces, při kterém je zapotřebí přibližně dvaceti lidí na den na jeden hektar koky, což s sebou nese značná rizika, pro ty, kteří ji provádí, protože pole bývají dobře střežena. V Peru bylo takto zabito 30 lidí v letech 1986 až 1988 a v Kolumbii až 29 lidí během jediného dne (Mansfield 2011: 5).

Užití vzdušných postřiků není na území Peru a Bolívie¹³ dovoleno, protože se ukázalo být kontroverzní, kvůli jeho environmentálním a zdravotním dopadům. Kritici věří, že představuje environmentální rizika a negativně ovlivňuje zdraví lidí, hlavně malých dětí žijících ve sprejovaných regionech. Podle přívrženců se ale jedná o nejefektivnější a nejbezpečnější způsob mýcení rozsáhlých ploch, využívaných k pěstování koky, čímž se snižují příjmy ilegálních ozbrojených skupin v zemi. (Veillette 2005)

¹¹ Většinou tvoří hlavní složku glyfosát, v USA komerčně využívaný pod výrobním názvem Roundup®, smíchaný s tenzidy nebo dalšími chemikáliemi.

¹² Při jejím užití v oblastech Vichada, Bolívar a Cauca v rámci Plánu Kolumbie nebyla zdaleka tak efektivní jako vzdušné postřiky a redukce ilegálních plodin byla nižší (Veillette 2005: 5).

¹³ Kolumbie je jediná, koku produkující země, která povoluje vzdušnou aplikaci glyfosátu, jakožto integrální část Plánu Kolumbie, avšak i zde narůstají obavy z jejich dopadů.

2. SITUACE VE VYBRANÝCH ZEMÍCH LATINSKÉ AMERIKY

Kolumbie, Peru a Bolívie jsou zodpovědné téměř za veškerou světovou produkci¹⁴ listů koky, ze kterých je drtivá většina určena k výrobě kokainu. V Peru a Bolívii je kultivace koky závislá na fluktuacích její ceny. Po stoletích, kdy se zde koka pěstovala jen v rámci rodin, pro tradiční využití, nastal na začátku 80. let 20. století produkční boom, za který mohou dvě příčiny: ztráta pracovních míst v odvětví těžebního průmyslu a vysoké ceny, nabízené Kolumbijskými překupníky za kokové listy nebo pastu. Když byly ceny nízko, farmáři opouštěli svá pole. S nárůstem cen, se ale vraceli na svá pole, aby obnovili produkci. Cena obnovy plantáže je asi třetinová oproti zřízení nové plantáže a první sklizeň přichází už po 3 nebo 4 měsících (Crawley 2003: 11). Podle velitele Peruánské protidrogové agentury Fernanda Hurtada, se cena listů koky během posledních let zdesetinásobila, z 50 amerických centů na 5 dolarů za kilogram sušených listů. Do velké míry je to zásluha užití leteckých postřiků kokových plantáží v Kolumbii a poptávce po dodavatelích z Peru (Crawley 2005).

Cesty, kterými jsou drogy pašovány na největší světové trhy do Ameriky a Evropy, vedou ze zemí Andského regionu buď nejkratší možnou cestou, přes Mexiko anebo přes Haiti a ostatní karibské země. Zde je patrný jistý posun, neboť v 80. letech a na začátku 90. proudily drogy do Spojených států skrz Karibik a jižní Floridu. Dnes většina drog putuje přes Středoamericko-Mexický koridor (Seelke 2011: 2). Drogy určené pro evropský trh opouštějí Latinskou Ameriku buď přes Venezuelu anebo přes východní brazilské pobřeží.

2.1 KOLUMBIE

Od 40. let 20. století je Kolumbie sužována násilnými občanskými konflikty. Ve 40. letech země upadla do 10 let trvajících krvavé občanské války, známé jako „*la Violencia*“, při které bylo zabito až 200 tisíc lidí. Bojujícími stranami byly dvě tradiční politické strany, liberálové a konzervativci, kteří dosáhli kompromisu v roce 1957, když uzavřeli dohodu o dělbě moci, zvanou *The National Front*. Protože ale opomíjela ostatní politické aktéry, vynořilo se v 60. letech nové povstání, které trvá prakticky dodnes (Holmes 2002: 10). Tento povstalecký konflikt je komplikován vznikem paramilitantních skupin, jak legálních, tak i nelegálních, bojujícím proti levicovým

¹⁴ Koka je dále pěstována jen v Ekvádoru a na Jávě. Rozsah je ovšem zanedbatelný.

guerillám. Od roku 1985 docházelo v zemi k mnoha vraždám hlavně ze strany těchto ozbrojených skupin. Cílem se stávali především politici, soudci, policisté a novináři, ale i obyčejní Kolumbijci, kterých bylo zavražděno více než 300 000 během 15 let (Pardo 2000: 64–73).

S probíhajícím konfliktem se měnila i kolumbijská ekonomika a v polovině 70. let se začíná objevovat ilegální drogový průmysl, který si do konce 80. let vytvořil natolik silné sítě, že mohl infiltrovat kolumbijskou politiku, společnost i hospodářství (Holmes 2002: 10). Hlavní výhoda Kolumbie, jako centra produkce drog, tkví podle Thoumiho a DeShanza v rostoucí delegitimizaci vládního systému během posledních 50 let, které oslabilo suverenitu státu a jeho institucí. Vedoucí země v produkci kokainu také profituje ze své strategické geopolitické polohy mezi hlavními výrobními regiony v Peru a Bolívii a transportními cestami v Karibiku a Střední Americe, vedoucími k největším trhům ve Spojených státech a v Evropě (Thoumi 1992: 47, DeShanzo 2009: 61). V roce 2004 pocházelo 90 % kokainu importovaného do USA z Kolumbie (Bureau for International Narcotics and Law Enforcement Affairs 2005).

MacDonald ale uvádí i další příznivé faktory, jako rozsáhlé tropické deštné lesy poskytující přírodní úkryt pro laboratoře vyrábějící kokain, dobré podnikatelské schopnosti Kolumbijců anebo jejich početnou komunitu v USA, která zde poskytuje základnu pro drogovou distribuční síť (MacDonald 1988: 28). Zanedbatelný vliv kolumbijské vlády v marginálních oblastech země, zkorumpovanost státních byrokracií, a existence aktivních guerillových hnutí jen dotvořily příznivé podmínky pro rozvoj drogového průmyslu, zaměřeného především na produkci kokainu (Dombois 1990: 109–116). Situace v zemi je podle Seelka komplikována především přítomností teroristických organizací, zejména ozbrojeným povstáním *Fuerzas Armadas Revolucionarias de Colombia* (FARC)¹⁵, které vydrželo více než 45 let a pravicovými paramilicemi, které působí od 80. let (Seelk 2011: 12). Tyto paramilitární skupiny financují své aktivity především z prodeje a pašování drog a dalších nelegálních aktivit – únosů, vydírání a vyhrožování.

¹⁵ FARC je nejstarší, největší, nejschopnější a nejlépe vyzbrojené povstalecké hnutí v Kolumbii. Vznik se datuje k roku 1964, kdy vzniklo jako militantní křídlo Kolumbijské komunistické strany (Slann 2007: 271).

2.2 BOLÍVIE

V 80. letech bylo možné v Bolívii sledovat typický příklad narkokracie¹⁶. Místní překupníci drog se obávali zvolení prezidentského kandidáta v blížících se volbách, který prosazoval tvrdý postup proti drogám a obchodu s nimi a proto podplatili generála Luise Garcíu Mezu, aby provedl státní převrat¹⁷. Nová vláda mezi léty 1980 a 1981 krvavě potlačila politickou levici a provedla zátah na malé drogové operace. Státní aparát poté sloužil prezidentu Mezovi jako nástroj oficiální ochrany svých stoupenců ale také k vydírání, s cílem vytěžit co nejvíce z obchodu s drogami¹⁸ (Krasna 1996).

Spojené státy byly znepokojeny, jakým způsobem se vyvíjela drogová situace a politika v Bolívii. Reaganova administrativa proto vyvíjela velký nátlak na tehdejšího Bolivijského prezidenta, Hernana Siles Zuazu, který nakonec přijal bolivijsko-americkou protidrogovou dohodu v roce 1983. Bolívie se tímto zavázala ke zničení 4000 hektarů koky. Zároveň byla za podpory Spojených států vytvořena speciální protidrogová jednotka UMOPAR¹⁹, která měla eradikaci koky provádět (Malamud-Goti 1990: 38).

Odpor veřejnosti k eradikaci přispěl ke vzniku domorodých hnutí, která byla natolik silná, že v některých případech podkopala politickou vůli vlády koky eradikovat a uspíšila vznik hnutí za legalizaci kultivace koky. V letech 1983 až 1987 se podařilo zničit pouhých 1700 akrů koky. Podle privátních rozhovorů s Bolivijskými představiteli by násilná eradikace pouze uspíšila občanskou válku mezi farmáři pěstující koku a státem a mohla by vést k zániku rodícího se demokratického systému (Lee 1991: 64). Tzv. *cocaleros*²⁰ se sdružili s dalšími sociálními hnutími, horníky, dělníky a rolníky do legálně uznávaných odborových organizací a v roce 1988 si vymohli přijetí zákona²¹, který v omezené míře legalizoval pěstování koky. Zákon vymezuje tři zóny pěstování koky: zónu tradiční produkce²², přechodnou zónu s nadměrnou kultivací²³ a zónu

¹⁶ Termín narkokracie byl poprvé použit Anthony Henmanem v 80. letech. Popisoval politický systém, podporovaný hlavně ze zisku z obchodu s drogami. (Fukumi 2008: 16).

¹⁷ Tzv. „kokainový puč“.

¹⁸ Po Mezovi byl s drogovým podsvětím spojován i prezident Jaime Paz Zamora spolu s jeho ministrem vnitra a velitelem policie (Krasna 1996).

¹⁹ Unidad Móvil Policial para Áreas Rurales – Mobilní policejní jednotky pro venkovské oblasti.

²⁰ Pěstitelé koky.

²¹ Zákon 1008 (Ley del regimen de la coca y sustancias controladas) přijatý vládou prezidenta Victora Paz Estenssora, dostupný na <http://bolivia.infoleyes.com/shownorm.php?id=629>.

²² Většinou se jedná o menší plantáže, nacházející se v provinciích Nor y Sud Yungas, Murillo, Muñecas, Franz Tamayo a Inquisivi v regionu La Paz a oblast Yungas de Vandiola v regionu Cochabamba.

nelegální²⁴. *Cocaleros* byli úzce spjati se vznikem politické strany Hnutí za socialismus (*Movimiento al socialismo*) v roce 1995, která měla v parlamentu hájit zájmy rolníků a zastavit mýcení koky. *Cocaleros* také protestovali proti užití kombinovaných jednotek vojáků a policie na eradikaci; konflikty s pěstiteli měly za následek 33 mrtvých pěstitelů a 27 policejních a vojenských úmrtí v letech 1998 až 2003 (Lebedur 2005).

Pod nátlakem unie pěstitelů koky přijal v roce 2004 prezident Carlos Mesa dohodu, která vycházela z výsledků studie budoucí poptávky po listech koky, určených pro tradiční spotřebu. Každé rodině bylo dovoleno pěstovat koku na ploše jednoho *cata*²⁵ až do výše potřebné k uspokojení této poptávky. Vypěstované listy pak mohli farmáři prodat na národním trhu. Doba trvání této dohody byla jeden rok (Metaal 2006: 10).

Nynější bolivijský prezident, Evo Morales²⁶, dlouho vedl (a zajisté i stále vede) politicky aktivní unii pěstitelů koky. Je zastáncem toho názoru, že je třeba rozlišovat mezi tradičním užitím koky, které by mělo být uznáno či dokonce oslavováno a produkcí a obchodováním s kokainem, které by mělo být sankcionováno a trestáno (Shifter 2007: 58). Čaj, připravovaný z listů koky, anebo jejich pouhé žvýkání je v Bolívii, ale i v Peru, hluboce zakořeněnou tradicí, která sahá několik tisíc let do minulosti, do dob Inckého impéria. Koka v této formě nemá halucinogenní účinky a bývá přirovnávána ke kávě – povzbuzuje, potlačuje hlad, ale také zmírňuje výškovou nemoc anebo bolesti hlavy a žaludku (Veillette 2005: 3–4). Což potvrzuje i studie Světové zdravotnické organizace z roku 1995, zabývající se kokou a kokainem, která říká, že tradiční užívání kokových listů nemá žádné negativní fyzické efekty a navíc může mít terapeutickou hodnotu jako tonikum (WHO/UNICRI 1995).

²³ Rozsáhlé plantáže koky v částech regionů La Paz a Cochabamba, určené k eradikaci. Farmářům bude nabídnuta asistence při přechodu na legální plodiny a účast v programech alternativního rozvoje (Estenssoro 1988).

²⁴ Všechny ostatní oblasti, farmáři nemají nárok na odškodnění (Estenssoro 1988).

²⁵ Jedno *cato* je místní název pro pole koky, které má plochu 0,16 hektaru (UNODC, Government of the Plurinational State of Bolivia 2008: 13).

²⁶ Bolivijským prezidentem se stal v roce 2006, poté co ve volbách získal 53 % hlasů (Fromherz 2011).

2.3 PERU

Peru se nacházelo pod koloniální nadvládou španělů až do roku 1821, kdy získalo nezávislost. Po ní ale následovala léta neklidu a politické nestability, kdy se střídala období autoritářské a demokratické nadvlády. Významná byla 80. léta, jednak kvůli přechodu k demokracii a jednak kvůli ekonomickému vývoji a dlouhodobé krizi, která následovala. Zasloužil se o to především prezident Alan García²⁷. Jeho špatné hospodaření a nákladné programy sociální podpory, které měly redistribuovat příjmy, vedly k hyperinflaci a státnímu dluhu, který dosahoval až 104 % HDP (U.S. Congress 1993:57). Následkem bylo znatelné rozšíření produkce koky, která zajišťovala stabilní příjem dolarů a zmírňovala dopady krize.

Ekonomické experimenty a neschopnost vypořádat se s radikálním povstáním maoistické guerilly, známé jako Světlá stezka (Sendero Luminoso)²⁸, vedlo ke ztrátě podpory a prohraným volbám v roce 1990 s pravicovým kandidátem Albertem Fujimorim. Ten se účinně postavil povstaleckému hnutí²⁹ a zahájil agresivní ekonomické reformy, privatizaci státních podniků, omezil státní podporu a uvolnil ceny. Došlo sice k výraznému krácení dluhu, ale zároveň k dalšímu zhoršení životních podmínek obyvatelstva (Jasper 2008: 2). A. Fujimori měl dlouhodobě špatné vztahy s kongresem, a protože si nad ním nedokázal zajistit kontrolu, v roce 1992 ho rozpustil. Dále zrušil ústavu, propustil vrchní soudce a vyhlásil mimořádný stav. Pod tlakem mezinárodní komunity uspořádal nové volby do kongresu, kam ale nechal dosadit své stoupence. Kongres poté sepsal novou ústavu, která dávala větší pravomoci prezidentovi, kterým se opětovně stal A. Fujimori v roce 1995 (Cameron 1998: 13–14). Jeho veřejná podpora klesala kvůli autoritářským praktikám a porušování lidských práv a vše vyvrcholilo v roce 2000 při zmanipulovaných volbách a úplatkářském skandálu, v jejichž důsledku byl donucen k rezignaci. Novým prezidentem se stal Alejandro Toledo³⁰, jenž během své vlády prosadil zásadní daňové reformy a dohodu o volném obchodu se Spojenými státy.

Listy koky byly na území Peru pěstovány a užívány již 1800 let před naším letopočtem. Jejich žvýkání je starobylá tradice, jejíž zachování bylo nakonec

²⁷ Peruánský prezident v obdobích 1985–1990 a 2006–2011.

²⁸ Hnutí se poprvé objevilo v roce 1980.

²⁹ Abimael Guzmán byl zakladatelem a vůdcem Světlé stezky, která se de facto rozpadla po jeho dopadení v roce 1992 (Arnson 1999: 230).

³⁰ Prezidentem v letech 2001–2006.

Peruáncům umožněno i během koloniální nadvlády Španělů (Morales 1990: 91). Všichni ji považují za samozřejmou, běžnou věc, tvořící část jejich kultury. Koka byla pěstována ve dvou tradičních oblastech, Cusco a Puno, ale v průběhu 70. let se kultivace rozšířila i do dalších, méně úrodných regionů (Crawley 2003: 12). Pěstování koky pro jiné, než tradiční účely bylo v Peru zakázáno v roce 1978. Zároveň byla zřízena státní firma ENACO (Empresa Nacional de Coca), která se stará o obchod s kokou a její zpracování. Všechna koka, která nebyla prodána ENACO byla považována za nelegální. Velikost kokových polí zároveň nesměla přesahovat 24 akrů, jinak by byla zničena (Hutchinson 2009: 3–4).

Významnou pěstitelskou oblastí Peru je Alto Huallaga. Jedná se o největší produkční oblast koky v zemi, zodpovědnou téměř za třetinu veškeré národní produkce. V 70. letech zde vláda přerозdělila půdu mezi farmáře, kteří byli ochotni žít v těchto odlehlých oblastech, ale špatná infrastruktura a nedostatek státní přítomnosti vedly ke kolapsu farem s klasickými plodinami a rozmachu pěstování koky (Crumm 2003: 14). V údolí Alto Huallaga sídlila povstalecká skupina Světlá stezka, zapojená do obchodu s drogami. Chránila *cocaleros* před snahami vlády o eradikaci jejich polí a zprostředkovávala obchody s kolumbijskými kartely. Výměnou za své služby vybírala od farmářů „revoluční daně“, díky nimž získávala 20 až 100 milionů dolarů ročně a navázala s farmáři těsné vztahy. V letech 1984 a 1989 byla v údolí ustavena vláda armády, která se měla soustředit pouze na protipovstalecké operace, bez jakéhokoli zapojení do boje proti drogám (Dreyfus 1998:12–14).

Kultivace koky v Peru začala prudce stoupat v 80. letech. Z 50 000 hektarů, obdělávaných v roce 1980, se obdělávaná plocha během šesti let zdvojnásobila a během dalších šesti dosáhla vrcholu, 129 000 hektarů (Crawley 2003: 12). Peru, společně s Bolivií, zajišťovaly přísun sušených listů koky do Kolumbie, která se starala o jejich zpracování na kokain a distribuci na americký trh, kde stále rostla poptávka.

A. García pod tlakem Spojených států přistoupil k zahájení eradikace koky v roce 1985. Armáda byla stažena z údolí Alto Huallaga a policie měla začít provádět eradikaci. Tento postup zděsil místní zastupitele a obyvatele, kteří i podepisovali petice, za setrvání armády v údolí. Nevraživost místního obyvatelstva k policii, respektive státu začala dramaticky narůstat a lidé přestali poskytovat informace o povstalcích, kterým se záhy podařilo znovu obnovit svou přítomnost v údolí a brzy svým počtem převýšili

jednotky policie a ovládli města, Uchiza a Tocache. Vlády Peru a USA se snažily rozdělit pašeráky a Světlou stezku tím, že posílí své operace na zachycení pašovaných drog a zadržení pašeráků. Docílili ale pouze toho, že se tyto dvě skupiny k sobě ještě více přimkly. Čím více se snažily vlády a DEA (Národní úřad pro kontrolu obchodu s drogami) dopadnout pašeráky, tím více je Světlá stezka chránila. (Felbab-Brown 2010: 52)

Od roku 1993 začíná v Peru kultivace koky postupně klesat, což je dáno koincencí několika faktorů: dopadení vůdců Světlé stezky, implementace protidrogových operací s podporou Spojených států, kolísání cen kokových listů a rozšíření nákazy *fusarium oxysporum*, která napadla rostliny koky. Poté co peruánská vláda pozastavila eradikační programy, Světlá stezka, přišla o velkou část své moci. *Cocaleros* se nemuseli bát o svá pole, protože armáda, jejíž administrativa nad údolím byla znovuobnovena v roce 1989, se soustředila pouze na porážení povstalců. Armádě se postupně podařilo získat přízeň *cocaleros*, kteří navíc po zavedení tzv. „Fujimoriho doktríny“³¹ již nebyli považováni za součást trestního řetězce obchodu s drogami. Další významnou událostí bylo v roce 1992 dopadení Abimael Guzmána speciální protiteroristickou policií (Dreyfus 1998:26). Veškerá represe byla poté namířena proti „*narcos*“³² a transportu drog.

V roce 1994 byla přijata dohoda mezi Peru a USA, která dovozovala mimořádná opatření proti letadlům, podezřelým z pašování drog, a poskytovala podporu a výcvik pilotů pro operaci *Air Bridge Denial*, která byla zaměřena na monitorování leteckého koridoru pohraničí mezi Peru a Kolumbií. Podezřelá letadla byla donucena k přistání, případně sestřelena při neuposlechnutí rozkazu. Piloti požadovali až šestkrát větší poplatky za jednu cestu, kvůli zvýšenému riziku, což snížilo poptávku po tomto druhu převozu. Ve stejné době postihla kokové plantáže houba *fusarium oxysporum*, což způsobilo úhyn rostlin koky a značnou redukci plochy, na které se pěstovala³³. Stejně

³¹ V říjnu 1990 vyhlásila peruánská vláda novou protidrogovou politiku. Takzvaná Fujimoriho doktrína se snažila vytvořit tržní ekonomiku v oblastech produkujících koku, podporovat dodržování lidských práv a vymezit rozdíl mezi pěstiteli koky a pašeráky (Garrido 2005).

³² Podle Astorgy je termín *narcos* používán převážně v Latinské Americe a označuje lidi, zapojené do obchodu s drogami. Jejich specifickým je to, že své bohatství, respekt nebo moc získali pomocí obchodu s drogami, který jim umožnil vystoupat na ekonomickém nebo sociálním žebříčku, aniž by museli respektovat tradiční způsoby a hodnoty (Astorga 1995: 78).

³³ Po vrcholu z roku 1992, 129 000 hektarech, se plocha během pěti let zredukovala na necelých 67 000 hektarů, a v roce 1999 na pouhých 38 800 hektarů (UNODC 2007: 64).

tak klesla poptávka a došlo k výraznému poklesu cen, které se pohybovaly v rozmezí od 60 centů po jeden dolar za kilogram listů koky (Felbab-Brown 2010: 61–62).

Situace se ale začala měnit po roce 2000, kdy byl zahájen Plán Kolumbie. Nasazení plošných eradikačních programů a rozsáhlá ofenzíva proti *narcos* a povstaleckým skupinám způsobila nárůst cen koky jak v Kolumbii, tak v sousedních státech, kam se částečně přesunula její produkce. V roce 2000 bylo v Kolumbii kultivováno téměř čtyřikrát více koky, než v Peru. Po třech letech už to bylo pouze dvojnásobek a v průběhu dalších sedmi let se Peru podařilo Kolumbii „dostihnout“
Obdělávaná plocha koky se v obou zemích momentálně pohybuje kolem 60 000 hektarů (UNODC 2011: 99).

2.4 MEXIKO, NEJDŮLEŽITĚJŠÍ TRANZITNÍ ZEMĚ V REGIONU

Mexiko je nejdůležitější tranzitní zemí regionu³⁴, ale zároveň také hlavním producentem a dodavatelem heroinu, metamfetaminu a marihuany pro severoamerický trh. Tuto pozici získalo v 70. letech 20. století, kdy přes zemi proudila část kolumbijského kokainu, určená pro americký trh. Ještě významnější se ale stala 90. léta, kdy došlo k rozpadu dvou největších kolumbijských drogových kartelů, které řídily téměř veškerý obchod s kokainem. Kartely z Medellín a Cali byly v době své největší síly schopny zajistit jak výrobu, tak distribuci kokainu až do Spojených států (Penfield 2009: 7). Po jejich rozpadu se ale nevynořil žádný podobně mocný nástupce, který by dosahoval jejich velikosti, z čehož těžily mexické kartely, které se chopily distribuce.

Mexiko až do počátku 80. let 20. století mělo uzavřené hospodářství a praktikovalo nezávislou zahraniční politiku, která byla mnohdy v rozporu s politikou Spojených států. S postupem času se směřování mexické politiky začalo měnit a přibližovat se směrem k politice USA. Prezident Carlos Salinas de Gortari v roce 1994 podepsal Severoamerickou dohodu o volném obchodu³⁵ a Vicente Fox, který byl prezidentem v letech 2000 až 2006, nadále budoval důvěru a podporoval mexicko-americké vztahy. Bojoval proti skupinám obchodujícím s drogami a v roce 2005 spustil operaci Bezpečné Mexiko³⁶. Podařilo se mu dopadnout některé viditelnější vůdce, ale nebyl schopen skoncovat se zkorumpovaností bezpečnostních složek (například mexická policie je kvůli své zkorumpovanosti vnímána spíše jako součást problému, než jeho řešení) a násilím mezi kartely, které se vymykalo kontrole.

Poté, co v prosinci roku 2006 nastoupil Felipe Calderón do prezidentského úřadu, učinil boj proti obchodu s drogami a organizovanému zločinu hlavní prioritou jeho administrativy. Jeho vládní strategie boje proti zločinu zahrnovala společné operace federální policie a armády na podporu lokálních autorit a občanů, posílení kapacit státu a navýšení počtu příslušníků federální policie, zahájení právních a institucionálních reforem, sociální a preventivní programy a posílení mezinárodní kooperace. Sdílení informací s americkými trestními orgány vedlo ke zvýšení počtu

³⁴ Přes Mexiko prochází až 95 % kokainu prodávaného ve Spojených státech (Bureau for International Narcotics and Law Enforcement Affairs 2011: 383).

³⁵ Dohoda (North American Free Trade Agreement, NAFTA), která přispěla k liberalizaci obchodu mezi Kanadou, Spojenými státy a Mexikem. Došlo k omezení obchodních a celních bariér.

³⁶ Jednalo se o jeho první rozsáhlejší protidrogovou operaci, která probíhala ve státech Tamaulipas, Sinaloa a Baja California, kde byla vysoká úroveň násilí (Schaefer 2009: 31).

dopadených nebo zabitých vůdců drogových gangů. V roce 2009 mexická vláda sestavila žebříček 37 nejhledanějších zločinců, přičemž do konce roku 2011 se jich podařilo dopadnout nebo zabít minimálně 22. I přes tyto úspěchy, stále drzejší násilí páchané zločineckými skupinami, částečně v reakci na tento tlak a tvrdý postup mexické vlády, vedlo k časté kritice Calderónovy politiky³⁷. Stále násilnější obchod s drogami přispěl ke zvýšení výskytu souvisejících trestných činů – počet únosů od roku 2007 se zvýšil o 188 %, vydírání o 101 % a ozbrojených loupeží o 47 % (González 2011). Násilí, odehrávající se hlavně mezi soupeřícími drogovými gangy a pašeráky si vyžádalo v období od prosince roku 2010 do září 2011 přes 47 500 obětí. Zasáhlo ale i mexickou policii, armádu, novináře a civilisty. (Seelke 2012: 9–10)

Eskalace násilí, nepotrestané zločiny a militarizace problému vedla k časté kritice Calderónovy politiky, která se během let nijak výrazně nezměnila. F. Calderón jednal na téma bezpečnostní strategie a směru, jakým se má v budoucnu ubírat s politiky, akademiky i vůdci občanské společnosti. Po sérii jednání v roce 2010 zaznívaly návrhy zvýšení tlaku na guvernéry a urychlení soudní a policejní reformy³⁸, zaměření protidrogových programů na nejnásilnější regiony v zemi až po radikálnější návrhy stažení armády z ulic či naléhání na Spojené státy, aby změnili svou politiku a zvážili dekriminálníci drog, případně i jejich legalizaci (Seelke 2011: 6).

Po masakru 52 lidí v severomexickém městě Monterrey, se v září 2011 rozproudily debaty o udržitelnosti stávající situace. V. Fox, Calderónův předchůdce, vyzýval ke zvážení možnosti amnestie a příměří s násilnými skupinami. Calderón toto kategoricky odmítl a poslal ozbrojené jednotky do Monterrey. Poznamenal však, že příčina tohoto konfliktu tkví v poptávce a konzumaci drog ve Spojených státech. Pokud chtějí Američané nadále konzumovat drogy, měli by zvážít tržní alternativy a změny své politiky, které by snížily příjmy organizovaného zločinu (Miglierini 2011).

³⁷ Ozbrojené skupiny válčily mezi sebou, ale i s bezpečnostními složkami Calderónovy vlády o kontrolu nad lukrativními cestami, kterými se pašují drogy do Spojených států.

³⁸ Reforma nesmí probíhat jen na federální úrovni, ale i na úrovni místní. Je zapotřebí profesionalizovat policii, zlepšit její výcvik a profesní standardy a zavést rozsáhlé prověrky a kontrolní mechanismy, které by zvýšily její odpovědnost a omezily korupci (Olson 2010: 29).

3. VÝVOJ LATINSKOAMERICKÝCH DROGOVÝCH KARTELŮ

Drogové kartely Latinské Ameriky prošly za posledních 30 let značným vývojem. Od hierarchicky uspořádaných, hegemonních kolumbijských kartelů se silnou vůdčí osobností, jako tomu bylo například u Pabla Escobara a jeho kartelu z Medellínu, se vyvinuly k menším, decentralizovaným skupinám s přizpůsobivou organizační strukturou, odolnějším vůči iniciativám, zaměřeným proti obchodníkům s drogami. Převážná většina nadále funguje na rodinné bázi, působí na omezeném území a zajišťuje pouze některé etapy drogového průmyslu: produkci, výrobu nebo distribuci drog. Oproti minulosti, se jedná o zásadní posun: kolumbijské kartely z Medellínu a Cali byly dříve schopny zajistit všechny fáze drogového byznysu – od produkce drog až po jejich dodávku na Americký trh. Po jejich pádu ovšem nastalo v obchodu s drogami v Latinské Americe vakuum.

Mexický kartel Guadalajara se začal zmocňovat objemného a lukrativního drogového obchodu v Severní Americe, ale v roce 1989 byl zadržen jeho vůdce, Miguel Angel Felix Gallardo, a kartel se rozpadl. Jeho místo ale zaplnil kartel Sinaloa a kartel z Tijuany, který byl veden Gallardovými synovci, bratry Arellano Felixovými³⁹ (Mallory 2012).

Situace v Mexiku tomuto byznysu pouze prospívala – v 90. letech Mexiko zažívalo proces ekonomické integrace, která otevřela nové obchodní cesty do Spojených států, a zároveň byla v zemi vysoce centralizovaná mocenská struktura, která nebyla pouze tolerantní k organizovanému zločinu, ale dokonce ho ochraňovala. Institucionální revoluční strana (*Partido Revolucionario Institucional*) byla u moci 71 let, až do roku 2000. Mexické kartely proto mohly v klidu prosperovat a růst. Soupeření mezi kartely bylo tehdy minimální, protože území a trhy byly jasně vymezeny a protože byly uzavřeny jak explicitní, tak implicitní dohody s vládními úředníky, kteří zřídili systém „plazas“⁴⁰ a pravidla hry. Jelikož se ale v posledních 15 letech politická scéna v Mexiku změnila, ať už jde o vzestup demokratického pluralismu, decentralizaci moci v politickém systému nebo institucionální změny v mexickém donucovacím aparátu,

³⁹ Někdy bývá kartel znám pod označením *Arellano-Felix Organization*, podle jmen bratrů.

⁴⁰ Jednalo se o hierarchický systém výplat a úplatků pro vládní úředníky za „licenci“ k trestné činnosti. Obchodník s drogami si koupil licenci od místního prostředníka, aby mohl v tomto místě podnikat. Držitelé těchto *plazas* pak měli výhradní právo na pašování drog v této určité geografické oblasti. Prostředníci poté úplatky předávali svým výše postaveným patronům (Penfield 2009: 7).

byla rovnováha mezi drogovými kartely a státními činiteli narušena. Vznikly nepokoje a mezi drogovými kartely začal tvrdý boj o ochranu jejich „plazas“ a udržení svého podílu na lukrativních obchodech s drogami na Americkém trhu. (Astorga 2010: 33–36)

Momentálně je mexický drogový obchod ovládán sedmi hlavními skupinami. Po kartelech ze Sinaloa a Tijuany se jedná o kartely Juárez, Golfo⁴¹, La Familia Michoacana a skupiny Beltran Leyva a Los Zetas. Nejsilnější kartel země, ze Sinaloa, má kořeny v západním Mexiku a je veden hledaným uprchlíkem a miliardářem, Joaquínem „El Chapo“ Guzmánem. Struktura je decentralizovaná, složená ze sítě menších organizací, díky které může být kartel přizpůsobivý ve vysoce konkurenčním a nestabilním prostředí, které nyní v Mexiku panuje. Podle momentálních odhadů je dominantní organizací a kontroluje 45 % drogového obchodu v zemi. (Seelke 2011:4–9)

V pohraničním státě Tamaulipas, na severovýchodě Mexika, je působiště kartelu Golfo. Jeho vznik je spjat s obdobím prohibice, během které pašoval alkohol do Spojených států. Během 80. let se jejich vůdci, Juanu Garcia Abregovi, podařilo vybudovat pevné vazby s kolumbijským kartelem z Cali a zároveň zajistit ochranu od mexické vlády. S protekcí před federální justiční policií a státním návladním byli od roku 1989 schopni propašovat až 40 tun kokainu ročně na Americký trh. Po zatčení J. G. Abregy v roce 1996, propukl interní souboj o vůdčí pozici, kterou nakonec získal Osiel Cárdenas Guillén. V roce 2001 se mu podařilo zkorumpovat a získat do svých řad příslušníky speciálních armádních sil, kteří byli původně vysláni, aby ho zajali. Tyto jednotky poté sloužily kartelu jako komando vymahačů a vrahů, známé jako Los Zetas. (Astorga 2010: 39)

Aliance mezi kartelem Golfo a Los Zetas se ale mezi léty 2008–2010 rozpadla a nastala nelítostná bitva o strategické regiony Tamaulipas a Nuevo León. Kartel Golfo se dokonce spojil se svými bývalými nepřáteli, kartely ze Sinaloa a La Familia Michoacana, aby mohl soupeřit s Los Zetas. Ve městech zavládla válečná situace, do které byly vtaženy jak policejní a armádní jednotky, tak novináři a civilisté. Podle některých odhadů z roku 2011 mají Los Zetas největší vliv v Mexiku a jejich pozice sílí i v Guatemale. Díky jejich agresivně expanzivnímu chování jsou vedeny debaty, zdali právě oni jsou zodpovědní za většinu násilí v Mexiku. (Beittel 2011: 11–12)

⁴¹ Někdy bývá nazýván kartelem ze zálivu.

Zbylí čtyři aktéři, zapojení v mexickém drogovém obchodu, již nedosahují síly hegemonů ze Sinaloa, kartelu Golfo nebo skupiny Los Zetas. Kartel z Tijuany patřil k dominantním organizacím v 90. letech, ale v roce 2008 se rozpadl do dvou frakcí a jeho síla byla oslabena. Kartel z Juárezu se dostal do konfliktu se svým bývalým spojencem ze Sinaloa a tvrdě soupeřil o své klíčové teritorium ve městech Juárez a El Paso. Boje si od roku 2008 vyžádaly desetitisíce mrtvých a učinily z této oblasti jednu z nejnebezpečnějších v zemi (Beittel 2011: 7–9). Na počátku roku 2008 se Organizace Beltrana Leyvy oddělila od kartelu Sinaloa, kterému poté úspěšně vzdorovala v soubojích o teritorium. Její vliv ale upadl po ztrátě jejich vysoce postavených členů – smrti vůdce Artura Beltrána Leyvy a jeho bratra, Carlose Beltrána Leyvy (Chalk 2011). La Familia Michoacana je novější kartel, specializující se na produkci a obchod s metamfetaminy, známý pro jeho extrémní násilí. Na svých obětech zanechává znamení a své akce popisuje jako spravedlnost boží. V červnu roku 2011 byl zadržen jejich vůdce, José de Jesús Méndez Vargas. Krátce poté se vynořila organizace Templářských rytířů, která se prohlašuje za jejich nástupce (Beittel 2011: 13–14).

4. PROTIDROGOVÉ INICIATIVY

4.1 POČÁTKY AMERICKÝCH PROTIDROGOVÝCH AKCÍ

60. léta v Americe se nesla ve znamení vzestupu rekreačního užití drog, které se stalo módní a přestalo být stigmatizováno. Tento jev bylo možno sledovat hlavně u členů hnutí „hippies“, mladých lidí revoltujících proti konzervativním hodnotám tehdejší doby a společnosti. Drogy se staly jejich symbolem protestu a sociální rebelie. „Hippies“ bylo hnutí, které požadovalo více svobody, liberalizaci společnosti a otevřeně akceptovalo užití nelegálních omamných látek, včetně LSD nebo marihuany, které chtělo legalizovat. Jejich názory ale většina společnosti nesdílela – materialistická, konzervativnější část měla o užívání drog jiné představy, stejně jako Richard Nixon, který se stal Americkým prezidentem v roce 1968.

Krátce poté, co R. Nixon nastoupil do úřadu, schválil v roce 1969 operaci Intercept, na základě které bylo na státní hranici prohledáno každé vozidlo a každá osoba, přicházející z Mexika do Spojených států. Akce měla trvat tak dlouho, dokud Mexiko nezlepší svou kooperaci s USA v boji proti drogám. Tento přístup byl Mexikem rázně odsouzen jako vydírání a operace musela být zrušena. Jednalo se ale o doslovnou ukázkou toho, čeho je R. Nixon schopen udělat pro dodržení toho, co slíbil ve své volební kampani – tvrdý boj proti bezpráví a drogám. Tento případ je první praktickou ukázkou toho, jak Spojené státy využívají politický či ekonomický nátlak, aby dosáhly svých cílů (Doyle 2003). V červnu roku 1971 vyhlašuje R. Nixon na tiskové konferenci válku proti drogám a označuje je za veřejného nepřítele číslo jedna, v reakci na zvyšující se kriminalitu a počet závislých na heroinu v zemi (Wisotsky 1986: 3). Také se zasloužil o zřízení Národního úřadu pro kontrolu obchodu s drogami, DEA, v roce 1973.

Dalším Nixonovým následovníkem ve válce proti drogám se stal až Ronald Reagan, který byl americkým prezidentem v letech 1981–1989. Amerika byla v tomto období zasažena přílivem levnější formy kokainu, cracku a reakcí prezidenta Reagana na tuto situaci bylo vydání Aktu proti zneužívání drog z roku 1986⁴² (*Anti-drug Abuse act of 1986*). Válka proti drogám už neměla být vedena pouze na území Spojených

⁴² Jednalo se o zákon, který na boj s drogami přispěl 1,7 miliardami dolarů a stanovil minimální sazby za drogové trestné činy. Za držení jednoho kilogramu heroinu nebo pěti kilogramů kokainu byla sazba stanovena nejméně na 10 let vězení. Zákon je dostupný z: <http://www.unodc.org/doc/en/1986-30-E.pdf>

států, ale i za hranicemi země – Reaganova administrativa umožnila vyvíjet větší nátlak na vlády Peru, Bolívie, Kolumbie, ale i další velké producenty drog, skrze nově zavedený, každoroční proces certifikace, díky kterému mohl prezident USA pozastavit veškeré dotace a zahraniční pomoc do těchto zemí, pokud se mu nezdálo jejich protidrogové úsilí dostatečné (Marcy 2010: 83).

Americké programy zaměřené na kontrolu drog v Latinské Americe a Karibiku probíhají od poloviny 70. let. Americká asistence⁴³ se primárně zaměřovala na zdrojové země – Bolívii, Peru, Kolumbii a později i Mexiko. Koncem 90. let 20. století se vládám v Bolívii a hlavně v Peru podařilo s pomocí USA úspěšně implementovat programy eradikace a alternativního rozvoje, které společně s protidrogovými operacemi zaměřenými na přerušování obchodu s drogami a zadržení pašovaného kokainu přispěly k výraznému snížení kultivace koky⁴⁴ (UNODC 2010: 162). Ta se ovšem přesunula do Kolumbie, která nebyla schopna zajistit podobné podmínky až do konce roku 1999 (Ford 2000: 1), kdy byl spuštěn Plán Kolumbie.

Od roku 2000 byl klíčovým bodem protidrogové politiky USA program Andské protidrogové iniciativy (*Andean Counterdrug Initiative*), který měl několik cílů: boj proti obchodu s drogami, eradikaci ilegálních plodin, alternativní rozvoj, podporování demokracie a vlády zákona v Andách (Veillette 2005). Kolumbie byla hlavním příjemcem této asistence v rámci Plánu Kolumbie, což byl šestiletý plán, představený Kolumbijským prezidentem Andrésem Pastranou⁴⁵.

Drtivá většina kokainu vyprodukovaného v Andách je určena pro severoamerický nebo evropský trh. Drogový trh je založen na dvou vzájemně propojených proměnných, nabídce a poptávce. Unilateralistická politika Spojených států ale potírá pouze jeden aspekt – nabídku drog – a opomíjí fakt, že nabídka je vždy tažena druhou proměnnou, poptávkou, která je ve Spojených státech stále vysoká. Zásadní otázkou tedy je, zdali by ve válce proti drogám neměly státy klást větší důraz na snížení poptávky, než na omezení nabídky. Od své silně intervencionistické, válečně

⁴³ Ve formě výcviku a poskytnutí vybavení k eradikaci nelegálních rostlin a posílení vymahatelnosti protidrogových zákonů.

⁴⁴ V roce 1995 bylo v Peru a Bolívii 115 000, respektive 48 600 hektarů kokových plantáží, které se podařilo zredukovat na pouhých 38 700, respektive 21 000 hektarů do konce roku 1999. Během stejného období se kultivace koky v Kolumbii ztrojnásobila, z necelých 51 000 na 160 000 hektarů (UNODC 2010: 162).

⁴⁵ Vládl v letech 1998 až 2002.

založené protidrogové politiky nekompromisně vyvážené do producentských a tranzitních zemí Latinské Ameriky si Spojené státy slibují omezení dostupnosti drog na americkém trhu a nárůst jejich cen, čímž chtějí dosáhnout snížení jejich užívání.

4.2 PLÁN KOLUMBIE

Andrés Pastrana se velkým dílem zasloužil o vznik Plánu Kolumbie, pro který sehnal podporu hlavně ze strany Spojených států. V březnu roku 2000 byla finální verze komplexního plánu hotova a schválena Clintonovou administrativou s dotací 1,3 miliard dolarů. Tři čtvrtiny těchto prostředků měly být především ve formě vojenské pomoci, čímž se Kolumbie stala 3. největším příjemcem americké vojenské pomoci⁴⁶ (Jackson 2001, LeoGrande 2000). Celých 390,5 milionů dolarů americké pomoci bylo v roce 2000 poskytnuto Kolumbijské vládě jen na operaci Proniknutí do jižní Kolumbie (*Push into Southern Colombia*), jejímž cílem bylo získání kontroly nad regiony produkující koku v jižní Kolumbii⁴⁷.

4.2.1 CÍLE PLÁNU KOLUMBIE

Plán měl jako hlavní cíle vytyčeny boj proti obchodu s drogami, restrukturalizaci státní ekonomiky, znovuvybudování soudnictví, posílení rozvoje demokratických institucí, upevnění národní bezpečnosti, eradikaci koky, a to zejména použitím leteckých postřiků herbicidů. Zničené rostliny měly být následně substituovány alternativními plodinami a farmářům, kteří přišli o svá pole, měla být poskytnuta asistence, aby je motivovala k trvalému upuštění od pěstování koky. Kultivace, zpracování a distribuce nelegálních drog měla být snížena o 50 % během šesti let⁴⁸. Oproti původní představě⁴⁹ A. Pastrany se cíle radikálně změnily, a ačkoliv jím byl přijat, nebyl prodiskutován s kolumbijským kongresem, orgány místní samosprávy ani těmi, kterých se to nejvíce dotýkalo – farmáři.

⁴⁶ Hned po Izraeli a Egyptu.

⁴⁷ Oblast převážně kontrolovaná guerillovým hnutím FARC.

⁴⁸ Což se ovšem nepodařilo splnit v oblasti kultivace koky a produkce kokainu. Splněno bylo pouze snížení kultivace máku setého a produkce heroínu (U. S. Government Accountability Office 2008: 4).

⁴⁹ Původní plán A. Pastrany měl být obdobou Marshallova Plánu s cílem rozvoje země, který měl Kolumbii dopomoci postavit se na vlastní nohy po ekonomické recesi v 90. letech a dekadách násilí a obsahoval jen jeden bod z 10, týkající se protidrogové politiky (Armenta 2001: 5, Jackson 2001).

Jelikož je pašování drog podle Spojených států těsně provázáno s guerillovým povstáním v zemi⁵⁰, americký kongres v roce 2004 udělil ministerstvu zahraničních věcí a ministerstvu obrany možnost⁵¹ užití protidrogových fondů, jak na boj proti obchodu s drogami, tak proti ozbrojeným a teroristickým skupinám⁵². Zároveň ale omezil maximální počty armádního personálu a civilních dodavatelů v Kolumbii na 600, respektive 800 osob. Tímto byl smazán rozdíl mezi válkou vedenou proti drogám a válkou proti povstaleckým hnutím v Kolumbii.

Se zvolením prezidenta Álvaro Uribeho byl Plán Kolumbie v roce 2002⁵³ posílen o strategii „demokratické bezpečnosti“, která byla zaměřena na konfrontaci nelegálně ozbrojených skupin a zlepšení veřejné bezpečnosti (Seelke 2010: 12). V roce 2007 se Uribeho bezpečnostní strategie dále vyvinula do přístupu „integrované akce“ (Isacson 2009: 3), která měla tři stěžejní části: ovládnout, stabilizovat a konsolidovat. V praxi to vypadalo tak, že do konfliktních oblastí, které byly zmítány násilím a přítomností ozbrojených skupin, byly vyslány ozbrojené složky, které zabezpečily oblast, aby zde mohly začít působit civilní agentury, které měly poskytnout základní sociální služby jako zdravotnictví, školství nebo vládu práva.

4.2.2 ZHODNOCENÍ ÚSPĚŠNOSTI PLÁNU KOLUMBIE

Většina analytiků se shodne na tom, že Plán Kolumbie velkou mírou přispěl ke zlepšení bezpečnostních podmínek v zemi a oslabil vliv nelegálních ozbrojených skupin, financovaných z prodeje a pašování drog, které představovaly hrozbu jak pro farmáře a civilní obyvatelstvo, tak pro vládu a její vliv v okrajových částech země (DeShazo 2009: 59). Avšak v hlavním, Spojenými státy vytyčeném cíli, boji proti drogám, plán selhal a kultivace koky v Kolumbii zůstala prakticky nezměněna⁵⁴. Z širšího hlediska je americký boj proti drogám prakticky neúčinný, protože Kolumbie, spolu s ostatními zeměmi Andského regionu byla schopna vyprodukovat přinejmenším

⁵⁰ Toto je pohled jen Američanů a části odborníků. Alternativní pohled považuje za hlavní aktéry v obchodu s drogami především paramilitární skupiny bojující proti guerillám anebo kolumbijskou armádu, která je jedna z nejvíce zkorumpovaných na světě.

⁵¹ Rozhodnutí kongresu Spojených států (*Defense Authorization Act for Fiscal Year 2005*). Dostupné z: <http://www.donsapro.navy.mil/PL108-375.pdf>

⁵² Jmenovitě se jednalo o skupiny FARC, Národní osvobozenickou armádu (Ejército de Liberación Nacional, ELN) a Spojenou sebeobranu Kolumbie (Autodefensas unidas de Colombia, AUC).

⁵³ Uribe byl opětovně zvolen i v roce 2006.

⁵⁴ Podle dat centra pro zločin a drogy (U. S. Governmental Accountability Office 2008: 5). Zde můžeme vidět, jak se liší údaje amerických úřadů a UNODC. Podle UNODC se snížila kultivace koky z 163 000 hektarů koky v roce 2000 na 78 000 hektarů v roce 2006 (UNODC 2011: 99).

tolik kokainu, jako před spuštěním plánu Kolumbie⁵⁵ (Haugaard 2008: 1). Potenciální produkce čistého kokainu v Andách se v letech 2004–2007 pohybovala vždy nad hranicí 1000 metrických tun a jediný pokles bylo možné zaznamenat až v roce 2008, kdy produkce spadla na 865 metrických tun (UNODC 2011: 102).

Tvrdý zásah, vedený převážně leteckými postřiky v regionu Putumayo⁵⁶, který v roce 2000 produkoval polovinu veškeré koky v zemi (Contreras 2005), dosáhl pouze toho, že se produkce rozptýlila do ostatních regionů anebo za hranice země⁵⁷. Tento tzv. balónkový efekt popisuje situace, kdy protidrogová iniciativa v jedné oblasti nebude mít vliv na celkové omezení produkce, ale pouze ji donutí k přesunu na jiné místo – stejně jako když zmáčkne balónek na jednom místě, tak se více nafoukne v jiné své části. Podobná byla situace v roce 2003 v regionech Mata a Caquetá, kde bylo dosaženo snížení kultivace, které bylo opět doprovázeno zvýšením v jiných oblastech – Antioquiah, Nariño a Guaviare (Crawley 2005). Farmáři kácejí tropické lesy a přesouvají se do nepřístupnějších míst nebo pěstují koku společně s legálními plodinami, aby unikli detekci a ukryli svá pole.

Americká strategie leteckých postřiků herbicidy zasáhla desetitisíce rostlin chudých farmářů, žijících v marginálních regionech kontrolovaných guerillami, a plodila zášť a nedůvěru vůči vládě, jejíž přítomnost, podpora a moc zde byla minimální. Farmáři přišli o jediný zdroj své obživy, ať už se jednalo o plantáže koky či pole s legálními plodinami, která byla zasažena rozptylem leteckých postřiků a protože nepřicházelo okamžité zajištění potravinové bezpečnosti ani jiné produktivní pomoci, logická reakce farmářů byla taková, že znovu zasadili své rostliny (Isaacson 2009). Obnova produkce byla možná, neboť glyfosát nemá žádné residuální účinky a ničí pouze ty části rostlin, na něž je přímo aplikován.

⁵⁵ Odhad potenciální produkce kokainu v Andách na rok 2007 byl 994 metrických tun, o 7 % vyšší, než na rok 1999 (UNODC 2008: 17).

⁵⁶ Oblast kontrolovaná guerillovým hnutím FARC.

⁵⁷ V roce 2000 byla koka pěstována ve 12 regionech Kolumbie. Po startu Plánu Kolumbie a tvrdém zásahu v regionu Putumayo se kultivace rozšířila do regionů 20 (Contreras 2005).

4.3 INICIATIVA Z MÉRIDY (*MÉRIDA INITIATIVE*)

Mexiko se snaží zastavit stále stoupající násilí⁵⁸ a všudypřítomnou korupci, která je spojena s trans-nacionálním problémem pašování drog a organizovaným zločinem, který je stále vyspělejší a používá sofistikovanější metody. F. Calderón proto po svém zvolení rozmístil po zemi více než 40 000 vojáků, kteří měli bojovat s narkomafií, a požádal o asistenci Spojené státy. V říjnu, 2007 představili prezidenti George W. Bush a F. Calderón Iniciativu z Méridy⁵⁹. Iniciativa měla učinit rozhodné kroky proti organizovanému zločinu, který ohrožuje vlády a regionální bezpečnost a zastavit šíření ilegálních drog a nadnárodních hrozeb s nimi spojenými. Zapojeny byly země Střední Ameriky a Mexiko, které bylo hlavním recipientem americké asistence⁶⁰ (International Crisis Group 2008: 30).

Iniciativa bývá často přirovnávána k Plánu Kolumbie, kvůli podobným cílům – zaměření se na zločin a násilí, spojené s drogami, jejich produkcí anebo pašováním, oslabit moc drogových kartelů, vybudovat spolehlivé instituce a zajistit vládu zákona⁶¹. Americká podpora byla zpočátku opět přednostně určena na vybavení a trénink mexických bezpečnostních složek a zbytek rozpočtu rozdělen na zlepšení pohraniční bezpečnosti a reformy policie a justičních institucí (Seelke 2011: 8). Mexiko je ale v úplně jiné pozici než Kolumbie, která řešila problém násilí a ztráty kontroly nad svým relativně malým územím (v porovnání s Mexikem) hlavně kvůli povstaleckým hnutím, která se chtěla chopit moci. Kolumbie navíc disponuje národní policií, která má silné vazby s armádou. Mexiko nepřichází o kontrolu nad svým územím, ale trpí prorůstáním státních institucí vymáhajících právo organizovaným zločinem, který se nesnaží získat suverenitu nebo moc, ale peníze, kvůli kterým využije jakékoli prostředky. Mexiko je federální stát, kde hlavní roli hraje místní policie, která ovšem má limitované pravomoci a mnohdy je zkorumpovaná (Bailey 2009: 3). V roce 2009 byla v Mexiku úroveň beztrestnosti až 98,3 %⁶² (Centro de Investigación para el Desarrollo 2009: 9). Situaci nezlepšilo ani nasazení armády, která měla podpořit omezené kapacity federální policie

⁵⁸ Počet trestných činů každoročně stoupal – 1537 zločinů v roce 2005, 2221 v následujícím roce a 2673 v roce 2007 (Sánchez 2009).

⁵⁹ Iniciativa je pojmenována podle mexického města, kde se prezidenti sešli v březnu 2007.

⁶⁰ Iniciativa měla Mexiku zajistit 1,5 miliardy dolarů během tří let (Seelke 2011).

⁶¹ Další body se týkaly posílení kontroly hranic a snížení lokální poptávky po drogách.

⁶² To znamená, že 98,3 % trestných činů zůstalo nepotrestáno.

v protidrogových akcích (navíc se vojáci opakovaně podíleli na porušování lidských práv)⁶³.

V březnu 2010 vyhlásily obě vlády pozměněnou strategii *Beyond Mérida* (Po Méridě), která měla klást důraz právě na reformu slabých soudních institucí, policie, orgánů činných v trestném řízení a na preventivní a společenské programy, které měly přispět k vybudování silných a odolných komunit, které odolají nátlakům zločinu a násilí. V programu zůstal i boj proti drogám a organizovanému zločinu, stejně jako posílení obousměrné kontroly státních hranic – tzn. pečlivější kontroly vozidel jedoucích ze severu, hlavně kvůli dovozu nelegálních zbraní do Mexika. Většina rozpočtu⁶⁴ byla ale určena na soudní reformy a na programy „správného vládnutí“⁶⁵ (O’Neil 2010: 7).

4.4 PLÁN DŮSTOJNOSTI (*PLAN DIGNIDAD*)

Bolivijský prezident, Hugo Banzer Suárez, po svém zvolení v roce 1997 prohlásil, že do pěti let dosáhne „nulové kultivace koky“v zemi. V srpnu 1997 byl přijat Plán důstojnosti⁶⁶, který kladl důraz na eradikaci koky, opatření proti praní špinavých peněz a programy prevence a léčby drogových závislostí. Kupodivu nebyl vůbec zaměřen na pašeráky drog. Implementace plánu byla velice agresivní a koncentrovala se na velice aktivní eradikační kampaň, silně podporovanou Spojenými státy (Thoumi 2003: 125). Primárním cílem byl region Chapare, kde bylo vysláno na 5000 armádních jednotek, které zde prováděly eradikaci. Plán dosáhl působivých, avšak krátkodobých výsledků. Kultivace koky byla v Bolívii do roku 2000 zredukována na 14 600 hektarů (UNODC 2011: 99), avšak už následujícího roku byl zaznamenán nárůst její kultivace. Tato politika byla neudržitelná, protože eradikace daleko předstihla provize ekonomických alternativ farmářům, kteří přišli o jediný zdroj své obživy. Těm pak nezůstalo jiné východisko, než znovu zasadit své rostliny koky (Shultz 2008: 191–192). Nucená eradikace způsobila hluboký pokles životní úrovně farmářů v regionu Chapare a vedla k sociálním nepokojům a protestům v této oblasti (Thoumi 2003: 125).

⁶³ Ombudsman pro lidská práva v Mexiku obdržel v roce 2008 1230 stížností na armádu, včetně obvinění za znásilnění, mučení anebo zabítí (Human Rights Watch 2009).

⁶⁴ 207 milionů z 310 milionů dolarů.

⁶⁵ tzv. „good governance“.

⁶⁶ *Plan dignidad*, přijatý bolivijskou vládou v srpnu 1997, byl nápadem bývalého viceprezidenta a prezidenta, Jorge Quiroga, jehož politická strana se přidala do vládní koalice H. Banzera (Thoumi 2003:125).

4.5 PROTIDROGOVÝ AKČNÍ PLÁN EU NA OBDOBÍ 2009–2012

Právě probíhající akční plán je již druhým svého druhu, který Evropská Unie (EU) spustila⁶⁷ v rámci realizace své protidrogové strategie⁶⁸. Ta je založena na dvou hlavních pilířích, redukci poptávky po drogách a snížení jejich nabídky, a třech průřezových tématech, koordinaci, mezinárodní spolupráci a informacích, výzkumu a hodnocení. Regionu Latinské Ameriky se týká především otázka zlepšení mezinárodní spolupráce. EU v rámci širší rozvojové a bezpečnostní agendy systematicky zahrnuje otázky své protidrogové politiky do vztahů se třetími zeměmi, v tomto případě s Latinskou Amerikou. Cílem je zefektivnit účinnost stávajících protidrogových rámců a vymezit konkrétní oblasti spolupráce a určit relevantní ukazatele výsledků. (European Monitoring Centre for Drugs and Drug Addiction 2008)

4.6 PROGRAM SPOLUPRÁCE MEZI LATINSKOU AMERIKOU A EVROPSKOU UNIÍ V OBLASTI PROTIDROGOVÉ POLITIKY (COPOLAD⁶⁹)

Jedná se o program spolupráce a partnerství mezi EU a Latinskou Amerikou, zaměřený na zlepšení koherence, vyváženosti a dopadu protidrogových politik, prostřednictvím výměny vzájemných zkušeností a propagace komplexních a koordinovaných řešení. Byl zahájen v prosinci roku 2010 a jeho rozpočet, šest milionů eur, je zcela financován EU. (European Commission 2012).

Program je vystaven na čtyřech pilířích: konsolidace mechanismů nadnárodní koordinace a spolupráce mezi EU a Latinskou Amerikou v oblasti drogové politiky; vytvoření integrovaného systému sběru informací o drogách a porovnatelných ukazatelů, ať už jejich produkci, spotřebu nebo další relevantní informace; snížení poptávky po drogách prostřednictvím preventivních opatření, léčby a rehabilitace závislých; snížení nabídky drog, prostřednictvím spolupráce s ostatními donory a participace v již existujících protidrogových iniciativách v zemích Latinské Ameriky. (European Commission b 2012)

V létě 2011 se v Bogotě konala první konference COPOLAD, která došla k několika závěrům: konference COPOLAD představují transparentní platformu k výměně zkušeností mezi vysoce postavenými politiky o úspěších a neúspěších

⁶⁷ První Protidrogový akční plán EU probíhal v letech 2005–2008.

⁶⁸ Jednalo se o Protidrogovou strategii EU v letech 2005–2012 (*EU Drugs Strategy 2005–2012*)

⁶⁹ *Cooperation Programme between Latin America and the European Union on Drugs Policies.*

implementovaných protidrogových programů a politik; program má potenciál vytvořit společné a koordinované globální iniciativy; trestní a justiční postupy nebo kriminalizace spotřeby by neměly být jedinými prvky protidrogových politik a větší prostor by měly dostat nová opatření, zaměřená na ochranu zdraví, zohlednění potřeb zranitelných populací a kontrolu ilegálních toků peněz pocházejících z obchodu s drogami; je zapotřebí omezit korupci a harmonizovat drogové politiky (COPOLAD 2011).

4.7 ALTERNATIVNÍ ROZVOJ

Na začátku 70. let začala mezinárodní komunita v rámci alternativního rozvoje podporovat projekty substituce rostlin v rozvojových zemích Asie, kde je hojně pěstován mák na výrobu heroinu. Po realizaci projektů v Thajsku a Pákistánu, jejichž primárním cílem bylo nahradit nelegální plodiny jinými, legálními alternativami, dospěli k názoru, že pouhé nahrazení plodin je nedostačující. Nastaly totiž „nepředvídané“ marketingové a transportní překážky⁷⁰ a další hospodářské, ekologické a sociální problémy, které si vyžadují mnohem komplexnější opatření, než je pouhá substituce plodin (Berg 2002).

Percepce alternativního rozvoje se nadále vyvíjela a v roce 1998 Valné shromáždění Organizace spojených národů (OSN) definovalo alternativní rozvoj jako proces předcházení nebo zamezení nedovoleného pěstování rostlin obsahujících omamné a psychotropní látky prostřednictvím speciálně navržených opatření pro rozvoj venkova v kontextu udržitelného růstu a udržitelného rozvoje v zemích, podnikajících kroky k omezení jejich kultivace, přičemž budou respektovány konkrétní sociokulturní charakteristiky cílových komunit a skupin v rámci komplexního a trvalého řešení problému ilegálních drog (UNODC 2012). Alternativní programy musí zlepšit a rozšířit možnosti obživy marginálního obyvatelstva v rozvíjejících se oblastech a řešit faktory, které je svádí ke kultivaci ilegálních plodin. Domácnosti musí dosáhnout přijatelné životní úrovně, aniž by cítily potřebu pěstovat ilegální plodiny.

⁷⁰ V rozvojových zemích a marginálních oblastech států je mnohdy slabá nebo neexistující infrastruktura, kvůli které je transport zboží pro farmáře velmi nákladný či prakticky nemožný. Navíc, pro nově zavedené plodiny většinou trhy ani neexistují nebo nemají vybudovanou tradici.

EU se do programů alternativního rozvoje v Latinské Americe ve větší míře zapojila až v rámci Akčního plánu⁷¹ přijatého v Panamě roku 1999 a schváleného summitem EU a latinskoamerických zemí v Riu téhož roku. Z konkrétních projektů můžeme zmínit například PRODEVAT⁷² nebo APEMIN I a II⁷³, probíhající v Bolívii, v regionech Cochabamba, respektive La Paz a Potosí, které se snaží předejít migraci extrémně chudého obyvatelstva, které je sváděno kultivací koky v sousedním regionu Chapare. Projekty podporují zlepšení zemědělské a živočišné výroby, kvalitnější přístup na trh nebo diversifikaci ekonomických příležitostí od těžby, až po turistické služby a zpracovatelské odvětví (European External Action Service 2009).

Programy alternativního rozvoje Agentury Spojených států amerických pro mezinárodní rozvoj (USAID⁷⁴) začaly v Latinské Americe v roce 2000 s hlavním cílem eradikace ilegálních plodin skrze poskytnutí ekonomických a sociálních alternativ farmářům, pěstujícím ilegální rostliny (USAID 2008). V rámci Andské protidrogové iniciativy byly zahájeny projekty alternativního rozvoje v Bolívii, Kolumbii, Ekvádoru a Peru. Podle Spojených států je poskytnutí alternativních plodin klíčové k dosažení efektivní eradikace rostlin, sloužících pro výrobu drog (Veillette 2005).

Ačkoliv idea alternativního rozvoje je ve své podstatě dobrá, její implementace v praxi se potýká s mnoha problémy. Pokud bych se měl zaměřit na USAID a jejich programy v Kolumbii, obzvláště důležité je poznamenat to, že alternativní rozvoj prováděný v Kolumbii tamní vládou a USAID byl chybně veden spíše bezpečnostními otázkami, než rozvojovým myšlením s důrazem na rozvoj regionů a venkova. Další problém je nízká participace místních komunit, jejichž přítomnost v celém průběhu projektového cyklu, od formulace až po vyhodnocení je klíčová⁷⁵ (Meza 2011: 1–4). Dalším faktorem je krátkodobost projektů a omezenost území, které pokrývají. Podle farmářů jsou dvou až tříleté programy příliš krátké na to, aby se po jejich skončení dokázali samostatně uživit (Ojeda 2011).

⁷¹ Kromě alternativního rozvoje v rámci snížení nabídky drog byly prioritami plánu snížení poptávky po drogách, kooperace mezi policií, celníky a soudy v problematice pašování drog a zbraní, zamezení praní špinavých peněz a organizace soudnictví a drogové legislativy (European External Action Service 2009).

⁷² *Programa de Desarrollo de los Valles de Arque Tapcarí*, Program rozvoje v údolích Arque a Tapcarí.

⁷³ *Apoyo a la Pequeña Minería I a II*, Podpora malých těžebních projektů I a II.

⁷⁴ *United States Agency for International Development*.

⁷⁵ Pokud jsou komunity dostatečně začleněny do projektového cyklu, je posílena jejich pozice a mají možnost program upravit tak, aby co nejlépe řešil jejich potřeby a měl pozitivní dopady.

Podle některých expertů by mělo být dodrženo několik zásad: správné řazení je klíčové, rozvoj musí přijít před eradikací, protože pokud nejsou alternativní zdroje obživy již na místě, eradikace ilegálních rostlin je kontraproduktivní; s farmáři by se mělo jednat jako s partnery a ne jako se zločinci; rozvojová pomoc by neměla být závislá na předchozím odstranění plodin; zemědělské a obchodní politiky by měly upřednostňovat rozvoj venkova a orientaci na domácí trh; efektivní vládnutí a právní stát jsou základem pro to, aby rozvojové a protidrogové programy uspěly; programy by měly být hodnoceny na základě indikátoru lidského rozvoje a dalších socioekonomických ukazatelů, nikoliv podle eradikovaných ploch; programy rozvoje a eradikace musí respektovat tradice místních kultur. (Youngers 2010: 1–3)

5. VÁLKA PROTI DROGÁM A ALTERNATIVNÍ DROGOVÉ POLITIKY

Před více než 40 lety, americký prezident Richard Nixon vyhlásil válku proti drogám. Od té doby svět bojuje proti tomuto globálnímu problému. Ale za jakou cenu? Nekonáme tím více škody než užitku? Jakého výsledku by vůbec měla tato válka dosáhnout? Společnosti bez drog? Nebo bez organizovaného zločinu, který s nimi obchoduje? Kolumbijský prezident Juan Manuel Santos tuto válku přirovnává k jízdě na stacionárním kole – ať se budeme snažit, jak chceme, nikdy se nepohneme z místa (Santos 2012). Zároveň je prvním vrcholným politikem ve funkci, který vyjádřil svou otevřenost k diskuzi a projednání tzv. tržních alternativ⁷⁶ v boji proti obchodu s drogami.

Prohibice je politikou západních mocností, kterou ale nejsou schopny v dostatečném rozsahu prosazovat. Po 41 letech poptávka po drogách stále stoupá a nabídka ji logicky následuje. Drogy jsou stále silnější a přístupnější a problémy s nimi spojené jsou každou dekádu pouze horší, ať už jde o životní prostředí, sociální následky anebo ztracené životy. Situace, která je v posledních pěti letech v Mexiku a přes 47 000 zabitých lidí je toho pouze důkazem (BBC 2012). Latinskoamerické vlády byly po několik desetiletí více či méně ochotně na straně bojovníků proti drogám. Částečně to byl následek vnucované protidrogové politiky Spojených států a jejich podmínek pro poskytování zahraniční asistence, ale především kvůli násilí a korupci v zemích Latinské Ameriky, způsobených organizacemi obchodujícími s drogami (The Economist 2009). V posledních letech ale došlo k výraznému posunu a přehodnocení stávajícího způsobu myšlení v rámci regionální protidrogové politiky.

Latinskoamerický výbor pro drogy a demokracii (*Latin American Commission on Drugs and Democracy*), 17členný mezinárodní panel, vedený třemi bývalými prezidenty – Fernandem Henrique Cardosem z Brazílie, Césarem Gaviriou z Kolumbie a Ernestem Zedillem z Mexika – zveřejnil v roce 2009 zprávu, kde vyzývá ke globální debatě na téma války proti drogám a její alternativy. Dle jejich názoru válečná politika zaměřená na omezení nabídky drog a prohibice selhala a je potřeba hledat jiná opatření. Mělo by dojít k dekriminálníci drog, což by znamenalo, že vlastnictví malého množství pro vlastní potřebu nebude posuzováno jako trestný čin. Léčba drogově závislých má být rovněž reklasifikována z oblasti trestního práva na otázku veřejného zdraví, v rámci

⁷⁶ Ve skutečnosti je to pouze jiný název pro legalizaci, respektive státem regulovaný trh s drogami.

snížení škodlivých dopadů drog na společnost (Latin American Commission on Drugs and Democracy 2009).

Tento přístup si získává čím dál více zastánců v nejvyšší politice. Mexiko se v roce 2009 rozhodlo dekriminlizovat držení malého množství drog, navzdory všudypřítomnému násilí. Jedincům takto přistiženým je pouze nařízena léčba. Argentina s Ekvádorem zvažují přijetí ještě radikálnějších zákonů (The Economist 2009). Kolumbijský Nejvyšší soud v roce 2009 rozhodl proti přísným trestům pro držitele malého množství drog a uvolnil drogové zákony nulové tolerance, které dosáhly jen málo v boji proti zločinu (Pachico 2011).

Světová komise pro drogovou politiku (*Global Commission on Drug Policy*) pokračuje v konceptu Latinskoamerického výboru pro drogy a demokracii. Pokouší se o zavedení mezinárodní, vědecky založené diskuze o možných humánních a účinných způsobech snížení škod, které drogy působí lidem a společnosti (Global Commission on Drug Policy 2012). Od stávajících politických vůdců zároveň žádají odvahu formulovat veřejně to, co mnozí z nich potvrdí pouze v soukromí: důkazy v naprosté většině ukazují, že represivní strategie nevyřeší drogovou problematiku a že válku proti drogám nelze vyhrát (Carlsen 2011).

5.1 DEKRIMINALIZACE DROG

Dekriminalizace drog znamená zrušení všech trestních sankcí za držení drog pro vlastní spotřebu, čímž je účinně dekriminlizováno i jejich užití (výroba a obchod s nimi ale zůstávají stále zakázány a je trestně postižitelné). Na příkladu Portugalska, první evropské zemi, která se v roce 2001 rozhodla drogy dekriminlizovat, je mnohými mezinárodními odborníky demonstrováno to, že dekriminlizace drog představuje krok správným směrem, aniž by měl závažné negativní důsledky⁷⁷ (Global Commission on Drug Policy 2011: 10).

⁷⁷ Největší obavy se týkaly především zvýšení výskytu užívání drog v populaci. Zpráva Hughese a Stevense z roku 2012 zjistila mírný nárůst celkové míry užívání drog v Portugalsku po desíti letech od zavedení dekriminlizace. Tento nárůst ale byl souladu s dalšími podobnými zeměmi, jako je Itálie nebo Španělsko, kde zůstalo užití drog kriminalizované – jednalo se o následky globálních trendů, nikoliv o následky reformy (Hughes 2012: 109).

Po osmi, respektive devíti letech se objevily studie⁷⁸, které označily reformu za obrovský úspěch, ale i za katastrofální selhání. Diametrální rozdílnost výsledků byla následkem záměrné selekce dat s cílem ovlivnit vnímání celkových dopadů reformy, která byla během posledních let značně medializována. Dále je třeba zmínit fakt, že pouhá reforma neovlivní světové trendy užívání drog a je obtížné zhodnotit její dopady. Podle Hughese je možno za úspěch určitě považovat pokles prevalence užívání drog u mladistvých do 18 let a snížení zátěže, vyvíjené na trestní a justiční systém země v důsledku odstranění trestních sankcí za vlastnictví a užití drog pro vlastní potřebu (Hughes 2012). Dalším pozitivem byla redukce počtu lidí závislých na heroinu o 50 % během deseti let.

Odpůrci se báli nejhorsšího možného scénáře, zvýšení výskytu užívání drog, který se ale nenaplnil. Dekriminalizace zasahuje pouze jedince, kteří užívají nebo vlastní malé množství drog a zabraňuje, aby se za tyto malé prohřešky dostali do vězení. Místo toho jsou předvedeni před odbornou komisí složenou z odborníků, psychologů a doktorů, která posuzuje stav a míru jejich závislosti. Na základě tohoto posudku komise nařizuje další postup, včetně povinné účasti v léčebných programech pro drogově závislé. (Global Commission on Drug Policy 2011). Jak řekl Richard Branson, člen Světové komise pro drogovou politiku v interview pro The Guardian: *„Léčba drogově závislých je o tři čtvrtiny levnější, v porovnání s klasickým postupem trestního či soudního řízení a případným odsouzením do vězení“* (Saner 2012).

Chile dekriminalizovalo držení malého množství drog pro osobní užití v roce 2005, následující Paraguay (1988) a Uruguay (1998). Jak už bylo řečeno výše, podobné uvolnění drogových politik je možno pozorovat i v Mexiku, Kolumbii, Argentině a Ekvádoru. Tato situace svědčí o posunu latinskoamerických politik směrem k pokrokovějším a humánnějším zákonům, postavených na principu *„harm reduction“*⁷⁹ a respektu základních práv jedince. Před deseti lety byla v Argentině a Chile zhruba třetina případů nákazy virem HIV přičítána injekčnímu užívání drog, Současné odhady

⁷⁸ PINTO, Coelho M. The 'resounding success' of Portuguese drug policy: the power of an attractive fallacy. Lisboa: Associação para uma Portugal livre de drogas, 2010.

GREENWALD, G. Drug decriminalization in Portugal: lessons for creating fair and successful drug policies. Washington,DC: CATO Institute, 2009.

⁷⁹ Jako *Harm Reduction* se označují koncepce a programy s cílem minimalizace škod, souvisejících s užíváním psychotropních látek u osob, které nejsou schopny s tímto užíváním přestat. Důraz je kladen právě na tyto problémové jedince a na prevenci rizik, které mohou způsobit sami sobě a společnosti. Tyto programy nelze ztotožňovat s programy prevence proti užívání drog (International Harm Reduction Association 2010).

ale hovoří o méně než 20 %. Musíme ale přiznat, že to souvisí i s trendy v užívání drog a poklesem oblíbenosti heroinu, jež byl nahrazen kokainem (Roehr 2010). Dekriminalizace drog zcela jistě představuje pokrok správným směrem, nicméně neřeší problémy, spojené s jejich produkcí a obchodem. Aby se omezily příjmy obchodníků s drogami a organizovaného zločinu, je zapotřebí radikálnějších a globálních změn, jako je například přehodnocení možnosti státem regulovaných trhů s marihuanou, případně i dalšími drogami.

5.2 LEGALIZACE MARIHUANY A OSTATNÍCH DROG

V Nizozemsku funguje unikátní systém regulace marihuany, založený na principu tzv. „*coffee shops*“. De facto se jedná o licencovaný systém nabídky a užívání marihuany, fungující od roku 1976. Zatímco byl prodej a držení marihuany z *coffee shops* pro vlastní potřebu tolerován a později právně licencován, produkce marihuany zůstává ilegální⁸⁰. Paradoxně to znamená, že *coffee shops* jsou nuceny dodávat marihuanu z nelegálních trhů. Kvůli tomuto benevolentnímu postoji bývá Nizozemí častým terčem kritiky mezinárodní společnosti. Nicméně je třeba dodat, že tato země nezaznamenala vyšší úroveň výskytu užívání drog, než sousední státy, které nesdílejí jeho tolerantní přístup a systém licencovaných prodejen. Tento fakt podkopává zjednodušená tvrzení o tom, že legální dostupnost je klíčovým faktorem při stanovení prevalence užívání drog (Rolles 2009: 110–111).

Jeffrey Miron, harvardský profesor ekonomie, zastává dosti radikální názor, že by měly být legalizovány všechny drogy. Argumentuje tím, že stávající drogová politika nefunguje a užívání drog je stále velmi rozšířené, ačkoli výdaje Spojených států na prosazování jejich prohibiční politiky činí přibližně 40 miliard dolarů ročně. Podle jeho odhadů by Spojené státy na legalizaci marihuany vydělaly ročně asi 8,7 miliard dolarů a 38 miliard z ostatních drog, pokud by byly zdaněny podobnou výší jako tabák a alkohol. Zároveň odmítá tvrzení, že by se po legalizaci drog stal z Američanů národ drogově závislých, protože již nyní mají občané možnost zakoupit legální drogy – kofein, nikotin a alkohol – aniž by na nich byli všichni závislí (Blodget 2010).

Mezinárodní společnost a politici jsou ale vůči legalizaci skeptičtí a obezřetní. I když je legalizace drog mnohem větší krok než jejich dekriminlizace nebo povolení

⁸⁰ Holandsko je signatářem úmluv OSN, jež stanovují právní rámec pro psychoaktivní látky.

pro lékařské účely, mohl by být přínosnější než stávající politika prohibice. Drogy, ať už legální či ilegální, jsou zdraví škodlivé a proto by měly být kontrolovány, respektive regulovány. Steve Rolles v rozhovoru s BBC pronesl zajímavou myšlenku, že by drogy měly být kontrolovány organizovaným zločinem jako doposud, nebo státem, který by mohl regulovat jak produkty, tak jejich kvalitu, ceny, dodavatele, distributory i dostupnost, prostřednictvím řady regulačních modelů, v závislosti na povaze drogy (BBC 2009).

Ani tento argument, ani vidina možného oslabení organizací zapojených v drogovém obchodu, ani další možné příjmy z daní nejsou pro státy dostatečnou motivací pro vyzkoušení těchto alternativních politik. Přes všechnu snahu vlád jsou drogy v naší společnosti již natolik rozšířené a dostupné, že je zbytečné obávat se jejich dalšího rozšíření po zavedení legalizace.

ZÁVĚR

Cílem práce bylo poskytnout komplexní analýzu problematiky drog a prozkoumat, jak formovaly situaci, dění a vývoj událostí v latinskoamerických zemích v průběhu 20. století, s důrazem na způsob vedení války proti drogám a její možné politické alternativy, včetně kontroverzních otázek dekriminalizace a legalizace drog. Zároveň se měla věnovat důležitosti programů alternativního rozvoje a jejich správné implementaci, díky které mohou poskytovat východisko pro farmáře koky nebo jiných ilegálních plodin, obsahujících psychotropní látky.

Jako hlavní faktory, které formovaly vývoj v andských státech, se jeví slabý vliv státu a jeho kontrola nad svým územím, stále rostoucí poptávka po drogách ze strany USA a Evropy a přítomnost paramilitárních skupin, které soupeřily se státem o moc. Ztráta státní kontroly nad částí svého území a přítomnost ozbrojených skupin byla nejvíce patrná v případě Kolumbie, kde povstalecká guerilla FARC kontrolovala celý region na jihu země. Podobný případ se vyskytl také v Peru, v údolí Alto Huallaga, které bylo po několik let ovládáno hnutím Sendero Luminoso a muselo být zlikvidováno až umístěním armádních jednotek do údolí. Mexiko je svou stávající situací a brutálním násilím naprosto unikátní, protože se potýká se soupeřením drogových kartelů, které se snaží získat dominantní pozici v obchodu s drogami a udržet strategické pozice a cesty, kterými drogy proudí do Spojených států. V případě Bolívie je nutno zmínit sociální hnutí *cocaleros*, které s postupem času vytvořilo i vlastní politickou stranu, jejíž člen, Evo Morales, je současným prezidentem Bolívie.

Situace v těchto zemích se poté odrážela v protidrogových politikách států, společně s protidrogovou politikou USA, založenou na metodě cukru a biče. Spojené státy skrze proces certifikace zemí a ne/poskytnutí své zahraniční asistence úspěšně vyvážely svou protidrogovou politiku latinskoamerických zemí a z velké části utvářely jejich protidrogové snažení. Za podpory USA proběhly v Latinské Americe rozsáhlé protidrogové programy, Plán Kolumbie a Iniciativa z Méridy, které měly přinejlepším rozporuplné výsledky. Plán Kolumbie sice přispěl ke zlepšení celkové bezpečnostní situace v zemi a oslabení povstaleckých hnutí v zemi, nicméně v hlavním svém cíli, snížení produkce drog o 50 % neuspěl. Farmářům, kteří přišli o svá pole, nebyla dostatečně rychle zajištěna ani asistence, ani implementace programů alternativního rozvoje, která měla zaručit dlouhodobé snížení kultivace koky. Logickým následkem

bylo opětovné zasazení koky farmáři v odlehlejších částech země nebo přesunutí produkce do sousedních zemí, proto celkový objem produkce koky přes všechno úsilí zůstal prakticky nezměněn. Práce identifikovala úskalí programů alternativního rozvoje a na základě odborných studií stanovila několik základních pravidel, zásadních pro dosažení efektivnějších výsledků.

Na základě studia protidrogových politik a iniciativ států Latinské Ameriky, USA a EU lze konstatovat, že ve stávajícím přístupu, válce proti drogám, je zbytečné pokračovat, protože během 41 let nebylo dosaženo žádných markantnějších výsledků, které by nasvědčovaly úspěch této strategie jak v minulosti, tak v nadcházejících letech. Jako východiska jsou navrhovány alternativní politiky dekriminalizace a legalizace, které by přispěly ke snížení škod, páchaných drogami jedincům a společnosti, i omezení příjmů a oslabení organizovaného zločinu a drogových kartelů. Jako další možnost se naskýtá správná implementace programů alternativního rozvoje, která by předcházela veškeré protidrogové iniciativy. Pokud tyto programy budou respektovat potřeby a tradice cílových komunit a dosáhnou pozvednutí jejich životní úrovně natolik, aniž by komunity cítily potřebu se uchýlovat ke kultivaci ilegálních plodin, pak může být dosaženo trvalého snížení kultivace ilegálních drog v Latinské Americe.

SEZNAM PRAMENŮ A LITERATURY

ARMENTA, Amira, Martin JELSMA a Ricardo VARGAS M. *EUROPE AND PLAN COLOMBIA* [online]. 2001 [cit. 2012-04-18]. Dostupné z: <http://www.tni.org/sites/www.tni.org/files/download/debate1.pdf>

ARNSON, Cynthia. *Comparative peace processes in Latin America* [online]. Stanford, Calif.: Stanford University Press, c1999, 493 s. [cit. 2012-04-5]. ISBN 08-047-3589-1. Dostupné z: http://books.google.cz/books?id=1hi9GaWBf58C&pg=PA245&dq=1992+abi+mael+guzman&hl=cs&sa=X&ei=Xw9-T6XKGo23hAf_zrj-DQ&ved=0CGsQ6AEwCQ#v=onepage&q=guzm%C3%A1n&f=false

ASTORGA ALMANZA, Luis Alejandro. *Mitología del "narcotraficante" en México* [online]. 1. ed. México, D.F.: Plaza y Valdés Editores, 1995, 150 s. [cit. 2012-04-18]. ISBN 968-856-386-2. Dostupné z: <http://books.google.cz/books?id=2I9pP4q6fqEC&lpg=PA70&ots=oOKqIk-uly&dq=palabra%20narcotraficante&hl=cs&pg=PA78#v=onepage&q=narcos&f=false>

Astorga, L. A., D. A. Shirk (2010) „Drug Trafficking Organizations and Counter-drug Strategies in the U.S.-Mexican Context“. In: OLSON, Eric L, David A. Shirk, Andrew Selee *Shared responsibility: U.S.-Mexico policy options for confronting organized crime* [online]. Washington, D.C: Woodrow Wilson International Center for Scholars, Mexico Institute, 2010[cit. 2012-04-18]. ISBN 19-335-4961-0. Dostupné z: <http://www.wilsoncenter.org/sites/default/files/Shared%20Responsibility--Olson,%20Shirk,%20Selee.pdf>

BAGLEY, Bruce Michael a William O WALKER. *Drug trafficking in the Americas*. New Brunswick, N.J., U.S.A.: Distributed by Transaction Publishers, c1994. ISBN 978-1-56000-752-4.

BAILEY, John. *Plan Colombia and the Mérida Initiative*. [online]. 2009. Dostupné z: https://www.google.cz/url?sa=t&rct=j&q=&esrc=s&source=web∓cd=1&ved=0CCcQFjAA&url=http%3A%2F%2Fpdba.georgetown.edu%2FSecurity%2Freferencematerials%2Fbailey.doc&ei=Ff6OT4ueI4mr-gb8wJH-Dw&usq=AFQjCNFhVfwCN_7hORnCcPif2cuxDER-2w&cad=rja

BBC. Q&A: Mexico's drug-related violence. *BBC* [online]. 2012 [cit. 2012-04-23]. Dostupné z: <http://www.bbc.co.uk/news/world-latin-america-10681249>

BBC. Sell drugs in shops - think tank. *BBC* [online]. 2009 [cit. 2012-04-23]. Dostupné z: http://news.bbc.co.uk/2/hi/uk_news/8357082.stm

BEITTEL, June S. *Mexico's Drug Trafficking Organizations: Source and Scope of the Rising Violence* [online]. 2011[cit. 2012-04-18]. Dostupné z: <http://www.fas.org/sgp/crs/row/R41576.pdf>

BERG, Cristoph. *Alternative Development in drug control: The 'alternative development' concept – potentials, successes and limits* [online]. 2002[cit. 2012-04-20].

Dostupné z: <http://www.gtz.de/de/dokumente/en-berg-02.pdf>

BLODGET, Henry. All Drugs Should Be Legalized Immediately, Says Harvard Prof. *Business Insider* [online]. 2010 [cit. 2012-04-22]. Dostupné z: http://www.businessinsider.com/all-drugs-should-be-legalized-immediately-says-harvard-prof-2010-10?comments_page=2

BUREAU FOR INTERNATIONAL NARCOTICS AND LAW ENFORCEMENT AFFAIRS. *International Narcotics Control Strategy Report* [online]. 2005 [cit. 2012-04-24]. ISBN 978-92-1-148222-5. Dostupné z: <http://www.state.gov/j/inl/rls/nrcrpt/2005/vol1/html/42363.htm#>

CAMERON, Maxwell A. *PRESIDENTIAL COUPS D'ÉTAT AND REGIME CHANGE IN LATIN AMERICAN AND SOVIET SUCCESSOR STATES: Lessons for Democratic Theory* [online]. 1998 [cit. 2012-04-18]. Dostupné z: <http://kellogg.nd.edu/publications/workingpapers/WPS/249.pdf>

CARLSEN, Laura. Drug War Madness. *Foreign Policy In Focus* [online]. 2011 [cit. 2012-04-22]. Dostupné z: http://www.fpif.org/articles/drug_war_madness

CENTRO DE INVESTIGACIÓN PARA EL DESARROLLO, A.C. *Índice de Incidencia Delictiva y Violencia 2009* [online]. 2009 [cit. 2012-04-18]. Dostupné z: <http://international.iupui.edu/mexico/IncidenciaDelictivaViolencia2009.pdf>

COMBS, Cindy C a Martin W SLANN. *Encyclopedia of terrorism* [online]. Rev. ed. New York: Facts On File, c2007, 478 s. [cit. 2012-04-21]. ISBN 08-160-6277-3. Dostupné z: <http://books.google.cz/books?id=H7ft0BQxwDsC&pg=PA271&dq=farc&hl=cs&pg=PA271#v=onepage&q=farc&f=false>

CONTRERAS, Joe. FAILED 'PLAN': AFTER FIVE YEARS AND BILLIONS OF U.S. AID IN THE DRUG WAR, COCAINE PRODUCTION STILL THRIVES. *Newsweek Magazine* [online]. 2005 [cit. 2012-04-18]. Dostupné z: <http://www.thedailybeast.com/newsweek/2005/08/28/failed-plan.html>

COPOLAD. *FINAL REPORT FIRST ANNUAL CONFERENCE OF COPOLAD* [online]. 2011 [cit. 2012-04-18]. Dostupné z: http://www.copolad.eu/en/c/document_library/get_file?uuid=4bf15cf7-7a7d-435b-8d30-a32c1466fddd&groupId=10157

CRAWLEY, Eduardo. *Latin America weekly report: 'Balloon effect' is boosting coca production in Peru, Bolivia and even Colombia* [online]. 2005 [cit. 2012-04-18]. ISBN 0143-5280. Dostupné z: <http://latinnews.com/media/k2/pdf/beibc.pdf>

CRAWLEY, Eduardo. *Latin American special report Latin American Newsletters: Drugs in Latin America: what kind of turning-point?* [online]. 2003 [cit. 2012-04-18]. ISBN 1741-4474. Dostupné z: <http://latinnews.com/media/k2/pdf/strum.pdf>

CRUMM, Jared. *Coca, Poppies, Kalashnikovs, and Cash: Illicit Drug Cultivation and Impacts of Anti-Drug Policy* [online]. Knoxville, 2003 [cit. 2012-04-18]. Dostupné z:

http://trace.tennessee.edu/cgi/viewcontent.cgi?article=1015&context=utk_interstp3
. Senior Thesis Projects, 2003-2006. University of Tennessee.

DIETZ, Eva. *DRUGS AND DEVELOPMENT IN LATIN AMERICA: Strategies, experiences and project examples from the work of GTZ* [online]. 2001 [cit. 2012-04-18]. Dostupné z: <http://www.gtz.de/de/dokumente/en-andenlaender.pdf>

DOYLE, Kate. Operation Intercept: The perils of unilateralism. In: [online]. 2003 [cit. 2012-04-18]. Dostupné z: <http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB86/#article>

DREYFUS, Pablo G. *COCAINE, THE MILITARY AND SHINING PATH, 1980-1995* [online]. 1998 [cit. 2012-04-18]. Dostupné z: <http://www.hacer.org/pdf/Dreyfus00.pdf>

EUROPA. *EU action plan on drugs 2009-2012* [online]. 2008 [cit. 2012-04-18]. Dostupné z: <http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/08/571&format=HTML&aged=1&language=EN&guiLanguage=en#fn5>

EUROPEAN COMMISSION. *Components of COPOLAD* [online]. 2012 [cit. 2012-04-18]. Dostupné z: http://ec.europa.eu/europeaid/where/latin-america/regional-cooperation/copolad/in-detail_en.htm

EUROPEAN COMMISSION. *COPOLAD - Cooperation Programme between Latin America and the European Union on Drugs Policies* [online]. 2012 [cit. 2012-04-18]. Dostupné z: http://ec.europa.eu/europeaid/where/latin-america/regional-cooperation/copolad/index_en.htm

EUROPEAN EXTERNAL ACTION SERVICE. The contribution of the EU to the implementation of the Panama action plan on drugs. EU. [online]. 2009 [cit. 2012-04-19]. Dostupné z: http://eeas.europa.eu/drugs/cocaine_en.htm

EUROPEAN MONITORING CENTRE FOR DRUGS AND DRUG ADDICTION. *EU Drugs Action Plan for 2009-2012* [online]. 2008 [cit. 2012-04-18]. Dostupné z: http://www.emcdda.europa.eu/attachements.cfm/att_66226_EN_EU%20drugs%20action%20plan%20for%202009-2012-EN.pdf

FELBAB-BROWN, Vanda. *Shooting up: counterinsurgency and the war on drugs* [online]. Washington, D.C.: Brookings Institution Press, c2010, 273 s. [cit. 2012-04-18]. ISBN 978-081-5703-280. Dostupné z: <http://books.google.cz/books?id=5N95OLwIcUYC&lpg=PA63&ots=uFXjKD W8PE&dq=operation%20air%20bridge%20peru&hl=cs&pg=PA52#v=onepage&q=operation%20air%20bridge%20peru&f=false>

FORD, Jess T. *Challenges in Implementing Plan Colombia* [online]. 2000 [cit. 2012-04-18]. Dostupné z: <http://www.gao.gov/new.items/d0176t.pdf>

FROMHERZ, Nicholas. The Rise and Fall of Bolivia's Evo Morales: How South America's First Indigenous President Lost His Way. *Foreign Affairs* [online]. 2011 [cit. 2012-04-18]. Dostupné z: <http://www.foreignaffairs.com/features/letters-from/the-rise>

and-fall-of-bolivias-evo-morales?page=show

FUKUMI, Sayaka. *Cocaine trafficking in Latin America: EU and US policy responses* [online]. Burlington, VT: Ashgate, c2008, 283 s. [cit. 2012-04-19]. ISBN 978-075-4670-438. Dostupné z: <http://books.google.cz/books?id=xz3xt7V7wnIC&printsec=frontcover&hl=cs#v=onepage&q&f=false>

GARRIDO, Ricardo Soberón. *The War on Cocaine in Peru: From Cartagena to San Antonio* [online]. 2005 [cit. 2012-04-19]. Dostupné z: http://www.tni.org/archives/archives_soberon_cocaine

GLOBAL COMMISSION ON DRUG POLICY. Global Commission on Drug Policy: What we do. *Global Commission on Drug Policy* [online]. 2012 [cit. 2012-04-22]. Dostupné z: <http://www.globalcommissionondrugs.org/what-we-do/>

GLOBAL COMMISSION ON DRUG POLICY. *Global Commission on Drug Policy: What we do* [online]. 2012 [cit. 2012-04-24]. Dostupné z: <http://www.globalcommissionondrugs.org/what-we-do/>

GONZÁLEZ, María. Delitos aumentan en el país, alertan. *El Universal* [online]. 2011 [cit. 2012-04-19]. Dostupné z: <http://www.eluniversal.com.mx/nacion/188285.html>

HAUGAARD, Lisa, ET. AL. *A Compass for Colombia Policy* [online]. 2008 [cit. 2012-04-19]. Dostupné z: <http://justf.org/files/pubs/081022comp.pdf>

HOLMES, Jennifer S. “*Drugs, Violence and Development in Colombia: A Department Level Analysis*”: *Forthcoming: Latin American Politics and Society* [online]. 2002 [cit. 2012-04-19]. Dostupné z: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.129.2384&rep=rep1&type=pdf>

HUGHES, CAITLIN ELIZABETH a ALEX STEVENS. A resounding success or a disastrous failure: Re-examining the interpretation of evidence on the Portuguese decriminalisation of illicit drugs. *Drug and Alcohol Review* [online]. 2012, roč. 31, č. 1, s. 101-113 [cit. 2012-04-22]. ISSN 09595236. DOI: 10.1111/j.1465-3362.2011.00383.x. Dostupné z: <http://doi.wiley.com/10.1111/j.1465-3362.2011.00383.x>

HUMAN RIGHTS WATCH. *Mexico: Calderon Denies Military Impunity* [online]. 2009 [cit. 2012-04-19]. Dostupné z: <http://www.unhcr.org/refworld/docid/4a85175fa.html>

HUNT, Neil, Simon LENTON a John WITTON. *CANNABIS AND MENTAL HEALTH: RESPONSES TO THE EMERGING EVIDENCE* [online]. 2006 [cit. 2012-04-19]. Dostupné z: http://www.beckleyfoundation.org/pdf/Report_08.pdf

HUTCHINSON, Kelsey. *The “War on Coca” in Peru: An Examination of the 1980s and 1990s U.S. “Supply Side” Policies* [online]. 2009 [cit. 2012-04-19]. Dostupné z: <http://www.wou.edu/las/socsci/history/Senior%20Seminar%20Thesis%20Papers%20HST%20499/2009/Kelsey%20Hutchinson%20HST%20499.pdf>

CHALK, Peter. *Latin American drug trade: scope, dimensions, impact, and response* [online]. Santa Monica: Rand Corporation, 2011, 87 s. [cit. 2012-04-18]. Rand Corporation monograph series. ISBN 08-330-5179-2. Dostupné z: <http://books.google.cz/books?id=So3U1QyPulsC&pg=PT30&dq=Beltr%C3%A1n%20Leyva%20Organization&hl=cs&pg=PT30#v=onepage&q=Beltr%C3%A1n%20Leyva%20Organization&f=false>

INTERNATIONAL CRISIS GROUP. *LATIN AMERICAN DRUGS II: IMPROVING POLICY AND REDUCING HARM* [online]. 2008 [cit. 2012-04-19]. Dostupné z: http://www.crisisgroup.org/~media/Files/latin-america/_latin_american_drugs_ii__improving_policy_and_reducing_harm_final.pdf

INTERNATIONAL HARM REDUCTION ASSOCIATION. *Co je "harm reduction"?: Stanovisko Mezinárodní asociace pro harm reduction (IHRA)* [online]. 2010 [cit. 2012-04-23]. Dostupné z: http://www.ihra.net/files/2010/06/01/Briefing_What_is_HR_Czech.pdf

ISAACSON, Adam. *Report on "Plan Colombia": for the Committee for Human Rights of the American Anthropological Association* [online]. 2001 [cit. 2012-04-19]. Dostupné z: <http://web.mit.edu/hemisphere/pubs/planc.shtml#fn16>

ISAACSON, Adam a Abigail POE. *AFTER PLAN COLOMBIA: Evaluating "Integrated Action," the next phase of U.S. assistance* [online]. 2009 [cit. 2012-04-19]. Dostupné z: http://justf.org/files/pubs/091203_col.pdf

INTERNATIONAL WORKSHOP AND CONFERENCE ON ALTERNATIVE DEVELOPMENT. *Background Paper for the International Workshop and Conference on Alternative Development* [online]. 2011 [cit. 2012-04-19]. Dostupné z: http://icad2011-2012.org/wp-content/uploads/Background_Paper_ICAD2011-2012.pdf

JAMES, Brandi. *Examining the Impact of Illicit Crop Eradication on Education in Colombia* [online]. 2005 [cit. 2012-04-19]. Dostupné z: http://www.tc.columbia.edu/students/sie/journal/Volume_2/James.pdf

JASPER, Miranda Louise a Clare Ribando SEELKE. *Peru: Political Situation, Economic Conditions and U.S. Relations* [online]. 2008 [cit. 2012-04-19]. Dostupné z: <http://www.fas.org/sgp/crs/row/RS22715.pdf>

KELLAND, Kate. Smoking skunk raises risk of psychosis, study finds. *Reuters* [online]. 2009 [cit. 2012-04-19]. Dostupné z: <http://www.reuters.com/article/2009/12/01/us-psychosis-skunk-idUSTRE5B000G20091201>

KRASNA, Joshua S. Narcotics and the National Security of Producer States. *The journal of conflict studies journal of the Centre for Conflict Studies, University of New Brunswick* [online]. 1996, roč. 16, č. 1 [cit. 2012-04-19]. ISSN 1715-5673. Dostupné z: <http://journals.hil.unb.ca/index.php/JCS/article/viewArticle/4528/5354#a27>

KUEPPER, Rebecca, ET. AL. *Continued cannabis use and risk of incidence and*

persistence of psychotic symptoms: 10 year follow-up cohort study [online]. 2011[cit. 2012-04-19]. Dostupné z: http://www.bmj.com/highwire/filestream/376834/field_highwire_article_pdf/0.pdf

LATIN AMERICAN COMMISSION ON DRUGS AND DEMOCRACY. *DRUGS AND DEMOCRACY: TOWARD A PARADIGM SHIFT* [online]. 2009[cit. 2012-04-22]. Dostupné z: http://www.drogasedemocracia.org/Arquivos/declaracao_ingles_site.pdf

LEBEDUR, Kathryn. Bolivia: Clear Consequences. In: YOUNGERS, Kathryn a Eileen ROSIN. *Drugs and democracy in Latin America: the impact of U.S. policy*. Boulder, Colo.: L. Rienner, 2005. ISBN 1-58826-278-2.

LEE, Rensselaer W. *The white labyrinth: cocaine and political power* [online]. New Brunswick, U.S.A.: Transaction Publishers, c1989, 263 s. [cit. 2012-04-19]. ISBN 08-873-8285-1. Dostupné z: <http://books.google.cz/books?id=YmBkPjS53V0C&printsec=frontcover&hl=cs#v=onepage&q&f=false>

LEOGRANDE, William M. a Kenneth E. SHARPE. Two Wars or One?: Drugs, Guerrillas, and Colombia's New Violencia. *World Policy Journal* [online]. 2000, roč. 1, č. 11 [cit. 2012-04-19]. Dostupné z: <http://www.worldpolicy.newschool.edu/globalrights/samerica/2000-wpj-fall-colombia-leogrande.html>

LÉONS, Madeline Barbara a Harry SANABRIA. *Coca, cocaine, and the Bolivian reality* [online]. Albany: State University of New York Press, c1997, 310 s. [cit. 2012-04-19]. ISBN 07-914-3482-6. Dostupné z: <http://books.google.cz/books?id=Vz2KIa9W0tkC&printsec=frontcover&hl=cs#v=onepage&q&f=false>

MACDONALD, Scott B. *Dancing on a volcano: the Latin American drug trade*. New York: Praeger, 1988, 166 s. ISBN 02-759-3105-6.

MALAMUD-GOTI, Jaime. *SOLDIERS, PEASANTS, POLITICIANS AND THE WAR ON DRUGS IN BOLIVIA* [online]. 1990[cit. 2012-04-19]. Dostupné z: <http://www.auilr.org/pdf/6/6-1-2.pdf>

MALLORY, Stephen L. *Understanding organized crime* [online]. 2nd ed. Sudbury, MA: Jones, c2012, 303 s. [cit. 2012-04-19]. ISBN 14-496-2257-7. Dostupné z: <http://books.google.cz/books?id=zh9QHvLbyCIC&lpg=PT118&ots=2Sb3zNLChA&dq=after%20the%20fall%20of%20colombian%20cartels&hl=cs&pg=PT117#v=twopage&q=after%20the%20fall&f=false>

MANSFIELD, David. *ASSESSING SUPPLY-SIDE POLICY AND PRACTICE: ERADICATION AND ALTERNATIVE DEVELOPMENT* [online]. 2011[cit. 2012-04-19]. Dostupné z: http://www.globalcommissionondrugs.org/wp-content/themes/gcdp_v1/pdf/Global_Com_David_Mansfield.pdf

MARCY, William L. *The politics of cocaine: how U.S. foreign policy has created a thriving drug industry in Central and South America* [online]. Chicago, Ill.: [Distributed

by Independent Publishers Group], c2010, 356 s. [cit. 2012-04-19]. ISBN 15-565-2949-X. Dostupné z:
<http://books.google.cz/books?id=LwDSnMem3GIC&printsec=frontcover&hl=cs#v=onepage&q&f=false>

METAAL, Pien, ET. AL. *Coca yes, cocaine, no?: Legal options for the coca leaf* [online]. 2006[cit. 2012-04-19]. Dostupné z:
<http://www.tni.org/sites/www.tni.org/files/download/debate13.pdf>

MEZA, Ricardo Vargas. *USAID's Alternative Development policy in Colombia: A critical analysis* [online]. 2011[cit. 2012-04-19]. Dostupné z:
<http://www.tni.org/sites/www.tni.org/files/download/brief38.pdf>

MIGLIERINI, Julian. Monterrey attack: Game-changer in Mexico's drugs war?. *BBC* [online]. 2011 [cit. 2012-04-19]. Dostupné z: <http://www.bbc.co.uk/news/world-latin-america-14758661>

MORALES, E. The Political Economy of Cocaine Production: An Analysis of the Peruvian Case. *Latin American Perspectives* [online]. 1990-10-01, roč. 17, č. 4, s. 91-109 [cit. 2012-04-19]. ISSN 0094-582x. DOI: 10.1177/0094582X9001700406. Dostupné z: <http://lap.sagepub.com/content/17/4/91.extract>

NUTT, David J, Leslie A KING a Lawrence D PHILLIPS. Drug harms in the UK: a multicriteria decision analysis. *The Lancet* [online]. 2010, roč. 376, č. 9752, s. 1558-1565 [cit. 2012-04-19]. ISSN 01406736. DOI: 10.1016/S0140-6736(10)61462-6. Dostupné z: <http://linkinghub.elsevier.com/retrieve/pii/S0140673610614626>

O'NEIL, Shannon. *Moving Beyond Merida in U.S.-Mexico Security Cooperation* [online]. 2010[cit. 2012-04-19]. Dostupné z:
<http://www.hcfa.house.gov/111/one052710.pdf>

OJEDA, Susana. *Alternative development from the perspective of Colombian farmers* [online]. 2011[cit. 2012-04-20]. Dostupné z:
<http://www.undrugcontrol.info/images/stories/documents/brief36.pdf>

OLSON, Eric L., David A. SHIRK a Andrew SELEE. *Shared responsibility: U.S.-Mexico policy options for confronting organized crime* [online]. Washington, D.C.: Woodrow Wilson International Center for Scholars, Mexico Institute, 2010[cit. 2012-04-18]. ISBN 19-335-4961-0. Dostupné z:
<http://www.wilsoncenter.org/sites/default/files/Shared%20Responsibility--Olson,%20Shirk,%20Selee.pdf>

PACHICO, Elyssa. Colombia Takes Step Towards Drug Decriminalization. *InSight* [online]. [cit. 2012-04-22]. Dostupné z: <http://insightcrime.org/insight-latest-news/item/1465-colombia-takes-step-towards-drug-decriminalization>

PARDO, Rafael. Colombia's Two-Front War. *Foreign Affairs* [online]. 2000, roč. 79, č. 4, s. 64-73 [cit. 2012-04-19]. Dostupné z:
<http://www.scribd.com/doc/51570574/Colombia-s-Two-Front-War>

- PENFIELD, Mary. *Capstone: Will Violence from the Mexican Drug Cartels Continue to Spill Over Into American Cities?* [online]. 2009[cit. 2012-04-19]. Dostupné z: <http://aladinrc.wrlc.org/bitstream/1961/9393/1/Penfield,%20Mary%20-%20Fall%20'09.pdf>
- RABASA, Angel a Peter CHALK. *Colombian labyrinth: the synergy of drugs and insurgency and its implications for regional stability*. Santa Monica, CA: Rand, 2001, 113 s. ISBN 08-330-2994-0.
- ROBERTS, Michelle. Skunk 'bigger psychosis risk' than other cannabis types. *BBC* [online]. 2009 [cit. 2012-04-19]. Dostupné z: <http://news.bbc.co.uk/2/hi/health/8386344.stm>
- ROEHR, Bob. Decriminalisation in Latin America. *British Medical Journal* [online]. 2010, roč. 341, č. 3752 [cit. 2012-04-23]. Dostupné z: <http://www.tdpf.org.uk/BMJ%20Analysis%20full.pdf>
- ROLLES, Stephen, Mark HADEN a Emily CRICK. *After the war on drugs: blueprint for regulation* [online]. Bristol: Transform Drug Policy Foundation, 2009[cit. 2012-04-22]. Dostupné z: http://www.tdpf.org.uk/Transform_Drugs_Blueprint.pdf
- ROLLES, Stephen, Mark HADEN a Emily CRICK. *After the war on drugs: blueprint for regulation* [online]. Bristol: Transform Drug Policy Foundation, 2009 [cit. 2012-04-23]. ISBN 978-095-5642-814. Dostupné z: http://www.tdpf.org.uk/Transform_Drugs_Blueprint.pdf
- SÁNCHEZ, Esther. “Narcoguerra” alcanzó a civiles. *El Universal: Tlaxcala, única entidad sin víctimas del crimen organizado* [online]. 2009 [cit. 2012-04-19]. Dostupné z: <http://www.eluniversal.com.mx/nacion/164844.html>
- SANTOS, Juan Manuel. *The War on Drugs* [online]. [cit. 2012-04-19]. Dostupné z: <http://www.youtube.com/versusdebates>
- SEELKE, Clare Ribando. *Mexico: Issues for Congress* [online]. 2012[cit. 2012-04-21]. Dostupné z: <http://www.fas.org/sgp/crs/row/RL32724.pdf>
- SEELKE, Clare Ribando a Kristin M. FINKLEA. *U.S.-Mexican Security Cooperation: The Mérida Initiative and Beyond* [online]. 2011[cit. 2012-04-21]. Dostupné z: <http://www.fas.org/sgp/crs/row/R41349.pdf>
- SEELKE, Clare Ribando, ET. AL. *Latin America and the Caribbean: Illicit Drug Trafficking and U.S. Counterdrug Programs* [online]. 2010[cit. 2012-04-21]. Dostupné z: <http://www.unhcr.org/refworld/docid/4cd113c32.html>
- SHIFTER, Michael. *Latin America's Drug Problem* [online]. 2007[cit. 2012-04-21]. Dostupné z: http://www.thedialogue.org/PublicationFiles/shifter_022007.pdf
- SHULTZ, Jim a Melissa DRAPER. *Dignity and defiance: stories from Bolivia's challenge to globalization* [online]. Berkeley: University of California Press, c2008, 341 s. [cit. 2012-04-21]. ISBN 05-202-5699-9. Dostupné z:

<http://books.google.cz/books?id=vhbauTZyuIcC&pg=PA191&dq=plan%20dignidad&hl=cs&pg=PA192#v=onepage&q=plan%20dignidad&f=false>

SCHAEFER, Agnes Gereben, Benjamin BAHNEY a Kevin Jack RILEY. *Security in Mexico: implications for U.S. policy options* [online]. Santa Monica, CA: RAND, c2009, 78 s. [cit. 2012-04-21]. Rand Corporation monograph series. ISBN 978-083-3047-199. Dostupné z: http://books.google.cz/books?id=kP7r8jN55egC&pg=PA31&hl=cs&source=gbs_toc_r&cad=4#v=onepage&q&f=false

THE ECONOMIST. Drug policy in the Americas: At last, a debate. *The Economist* [online]. 2009 [cit. 2012-04-22]. Dostupné z: <http://www.economist.com/node/13905530>

THOUMI, F. E. Why the Illegal Psychoactive Drugs Industry Grew in Colombia. In: BAGLEY, Bruce Michael a William O WALKER. *Drug trafficking in the Americas*. New Brunswick, N.J., U.S.A.: Distributed by Transaction Publishers, c1994. ISBN 978-1-56000-752-4.

THOUMI, Francisco E. *Illegal drugs, economy and society in the Andes* [online]. Baltimore: [Distributed by] Johns Hopkins University Press, 2003, 416 s. [cit. 2012-04-22]. ISBN 08-018-7854-3. Dostupné z: <http://books.google.cz/books?id=U2p8WYvPezAC&pg=PA125&dq=plan%20dignidad&hl=cs&pg=PA125#v=onepage&q=plan%20dignidad&f=false>

U.S. CONGRESS, OFFICE OF TECHNOLOGY ASSESSMENT. *Alternative coca reduction strategies in the Andean Region* [online]. Washington, DC: For sale by the U.S. G.P.O., Supt. of Docs., 1993, 213 s. [cit. 2012-04-24]. ISBN 01-604-1827-5. Dostupné z: <http://www.fas.org/ota/reports/9307.pdf>

UNITED NATIONS. *SINGLE CONVENTION ON NARCOTIC DRUGS, 1961* [online]. 1961 [cit. 2012-04-19]. Dostupné z: http://www.incb.org/pdf/e/conv/convention_1961_en.pdf

UNITED STATES DEPARTMENT OF STATE, Bureau for International Narcotics and Law Enforcement Affairs. *International Narcotics Control Strategy Report: Volume I Drug and Chemical Control* [online]. 2011 [cit. 2012-04-18]. Dostupné z: <http://www.state.gov/documents/organization/156575.pdf>

UNITED STATES GOVERNMENT ACCOUNTABILITY OFFICE. *PLAN COLOMBIA: Drug Reduction Goals Were Not Fully Met, but Security Has Improved; U.S. Agencies Need More Highlights of GAO-09-71, a report to the Detailed Plans for Reducing Assistance* [online]. 2008 [cit. 2012-04-24]. Dostupné z: <http://www.gao.gov/new.items/d0971.pdf>

UNODC. *World drug report 2010* [online]. Vienna, Austria: United Nations, 2010 [cit. 2012-04-24]. ISBN 978-921-1482-560. Dostupné z: http://www.unodc.org/documents/wdr/WDR_2010/World_Drug_Report_2010_lo

res.pdf

UNODC. *World Drug Report 2011* [online]. 2011 [cit. 2012-04-24]. ISBN 978-921-1482-621. Dostupné z: http://www.unodc.org/documents/data-and-analysis/WDR2011/World_Drug_Report_2011_ebook.pdf

UNODC. *COCA CULTIVATION IN THE ANDEAN REGION: A survey of Bolivia, Colombia and Peru* [online]. 2008 [cit. 2012-04-24]. Dostupné z: http://www.unodc.org/documents/crop-monitoring/Andean_report_2008.pdf

UNODC. *2007 world drug report* [online]. Vienna: United Nations Office on Drugs and Crime, 2007 [cit. 2012-04-24]. ISBN 978-921-1482-225. Dostupné z: http://www.unodc.org/pdf/research/wdr07/WDR_2007.pdf

UNODC. UNODC and alternative development. *UNODC* [online]. 2012 [cit. 2012-04-19]. Dostupné z: <http://www.unodc.org/unodc/en/alternative-development/index.html?ref=menuaside>

UNODC, Government of the Plurinational State of Bolivia. *Plurinational State of Bolivia: Coca Cultivation Survey* [online]. 2008 [cit. 2012-04-24]. Dostupné z: http://www.unodc.org/documents/crop-monitoring/Bolivia/Bolivia_Coca_Survey_for2008_En.pdf.pdf

USAID. *Illegal Narcotics Eradication In Latin America and the Caribbean*. [online]. 2008 [cit. 2012-04-19]. Dostupné z: http://www.usaid.gov/locations/latin_america_caribbean/issues/narcotics_issue.html

VEILLETTE, Connie a Carolina NAVARRETE-FRÍAS. *Drug Crop Eradication and Alternative Development in the Andes* [online]. 2005 [cit. 2012-04-24]. Dostupné z: <http://fpc.state.gov/documents/organization/61022.pdf>

WHO. Alcohol. *World Health Organization* [online]. 2012 [cit. 2012-04-24]. Dostupné z: http://www.who.int/substance_abuse/facts/alcohol/en/index.html

WHO/UNICRI. *Cocaine Project* [online]. 1995 [cit. 2012-04-24]. Dostupné z: <http://www.tni.org/sites/www.tni.org/archives/docs/200703081409275046.pdf>

WISOTSKY, Steven. *Breaking the impasse in the war on drugs*. New York: Greenwood Press, 1986, 279 s. ISBN 03-132-4266-6.

YOUNGERS, Coletta A. a John M. WALSCH. *Development First: A More Humane and Promising Approach to Reducing Cultivation of Crops for Illicit Markets* [online]. 2010 [cit. 2012-04-21]. Dostupné z: http://justf.org/files/pubs/1003wola_df.pdf