

JIHOČESKÁ UNIVERZITA V ČESKÝCH BUDĚJOVICÍCH
FILOZOFICKÁ FAKULTA
ÚSTAV ČESKO-NĚMECKÝCH AREÁLOVÝCH STUDIÍ A GERMANISTIKY

BAKALÁŘSKÁ PRÁCE

ČESKÁ PIRÁTSKÁ STRANA A PIRÁTSKÁ STRANA NĚMECKA
A VOLBY DO EVROPSKÉHO PARLAMENTU V ROCE 2019

Vedoucí práce: PhDr. Miroslav Šepták, Ph.D.

Autor práce: Viktorie Tichánková

Studijní obor: Česko-německá areálová studia

Ročník: 3

Prohlašuji, že svoji bakalářskou práci jsem vypracovala samostatně, pouze s použitím pramenů a literatury uvedených v seznamu citované literatury. Prohlašuji, že v souladu s § 47b zákona č. 111/1998 Sb. v platném znění souhlasím se zveřejněním své bakalářské práce, a to v nezkrácené podobě elektronickou cestou ve veřejně přístupné části databáze STAG provozované Jihočeskou univerzitou v Českých Budějovicích na jejích internetových stránkách, a to se zachováním mého autorského práva k odevzdanému textu této kvalifikační práce. Souhlasím dále s tím, aby toutéž elektronickou cestou byly v souladu s uvedeným ustanovením zákona č. 111/1998 Sb. zveřejněny posudky školitele a oponentů práce i záznam o průběhu a výsledky obhajoby kvalifikační práce. Rovněž souhlasím s porovnáním textu mé kvalifikační práce s databází kvalifikačních prací Theses.cz provozovanou Národním registrem vysokoškolských kvalifikačních prací a systémem na odhalování plagiátů.

České Budějovice 9. května 2020

.....

Viktorie Tichánková

Poděkování

Touto cestou bych chtěla poděkovat mým rodičům a mému chlapci za to, že mne po celou dobu podporovali a byli mi nablízku.

Dále bych chtěla poděkovat europoslancům Markétě Gregorové, Mikulášovi Peksovi a Patricku Breyerovi za ochotu poskytnout mi odpovědi na mé otázky, čímž mi pomohli proniknout hlouběji do tématu, o kterém v bakalářské práci píši.

Největší díky patří PhDr. Miroslavovi Šeptákovi, Ph.D. za odborné rady, čas a vstřícnost, které mi během psaní věnoval a za podporu, kterou mi neustále projevoval.

Abstrakt

Bakalářská práce se zabývá volbami do Evropského parlamentu v květnu 2019 se zaměřením na Českou pirátskou stranu a Pirátskou stranu Německa. Nejprve přibližuje příčiny vzniku pirátských stran, poté jsou analyzovány ve dvou nejrozsáhlejších kapitolách okolnosti vzniku pirátských stran Česka a Německa a jejich obecné priority. Následující pasáže jsou věnovány volbám do Evropského parlamentu a kladou důraz na komparaci předvolební kampaně, předpovídaných i skutečných výsledků. Poslední část bakalářské práce se věnuje komparaci těchto stran jak z hlediska obecného, tak v kontextu voleb do Evropského parlamentu.

Klíčová slova: volby do Evropského parlamentu v roce 2019, Evropský parlament, Česká pirátská strana, Pirátská strana Německa, Piráti, Evropská pirátská strana, Markéta Gregorová, Mikuláš Peksa, Marcel Kolaja, Patrick Breyer

Abstract

This bachelor thesis deals with an election to the European Parliament in May 2019 focusing The Czech Pirate party and The Pirate Party Germany. At first, it introduces the reason of the beginning of pirate parties. Then, in other two most extensive chapter, the circumstances of establishments of the Czech and German pirate parties and their priorities are analyzed. The following part focuses on the election to the European Parliament with an accent kept on matching preelection campaigns, estimated and actual results. The last part of the thesis is devoted to comparison of these parties from the general point of view and in the context of the election to the European Parliament.

Key Words: an election to the European Parliament in May 2019, the European Parliament, The Czech Pirate Party, The Pirate Party Germany, Pirates, The European Pirate Party, Markéta Gregorová, Mikuláš Peksa, Marcel Kolaja, Patrick Breyer

OBSAH

ÚVOD	6
SEZNAM POUŽITÝCH ZKRATEK	9
1. ZROD A VÝVOJ PIRÁTSKÉHO Hnutí VE SVĚTĚ.....	10
2. ČESKÁ PIRÁTSKÁ STRANA	12
2.1. Vznik České pirátské strany	12
2.2. Priority České pirátské strany.....	13
2.3. Česká pirátská strana a volby do Evropského parlamentu v roce 2019	14
2.4. Kampaně České pirátské strany před volbami do Evropského parlamentu v roce 2019	22
2.5. Předvolební průzkumy.....	25
2.6. Výsledky voleb do Evropského parlamentu v roce 2019.....	27
2.7. Reakce České pirátské strany na výsledky voleb	29
2.8. Povolební situace.....	31
3. PIRÁTSKÁ STRANA NĚMECKA	34
3.1. Vznik Pirátské strany Německa.....	34
3.2. Priority Pirátské strany Německa	35
3.3. Pirátská strana Německa před volbami do Evropského parlamentu v roce 2019	37
3.4. Kampaně Pirátské strany Německa před volbami do Evropského parlamentu v roce 2019	37
3.5. Předvolební průzkumy.....	40
3.6. Výsledky voleb do Evropského parlamentu v roce 2019.....	41
3.7. Reakce Pirátské strany Německa na výsledky voleb	44
3.8. Povolební situace.....	45
4. KOMPARACE ČESKÉ PIRÁTSKÉ STRANY A PIRÁTSKÉ STRANY NĚMECKA	47
4.1. Program České pirátské strany a Pirátské strany Německa.....	49
4.2. Kampaně a výsledky České pirátské strany a Pirátské strany Německa.....	57
ZÁVĚR	58
SEZNAM POUŽITÉ LITERATURY A ZDROJŮ	60
SEZNAM PŘÍLOH	69

ÚVOD

V roce 2006 byla založena ve Švédsku první pirátská strana Piratpartiet, která tak reagovala na kauzu The Pirate Bay. Iniciovala tím vznik dalších pirátských stran nejen v Evropě, ale také na dalších kontinentech, například v Americe nebo Austrálii. Švédská pirátská strana byla založena jako odpověď na omezování základních lidských práv. Hlavní ideou strany se stala reforma autorského práva, která by mimo jiné měla zajistit svobodný přístup k informacím, zrušení patentů a ochranu soukromí. Neméně důležité bylo rovněž posílení práva na soukromí jak na internetu, tak i mimo něj. Po vzoru švédské Pirátské strany vznikla ještě v témže roce pirátská strana v Německu nesoucí název Pirátská strana Německa. O tři roky později byla v České republice založena Česká pirátská strana. Obě tyto strany postupem času zaznamenaly ve své zemi nárůst voličských preferencí a dokázaly tak své politiky dostat až do Evropského parlamentu.

Při psaní bakalářské práce jsem vycházela z odborné literatury, z níž bych jmenovala především knihy *Die Piratenpartei: Havarie eines politischen Projekts?*¹ a *Zwischen digitalem Aufbruch und analogem Absturz: Die Piratenpartei*² od autorů Alexandra Hensela a Stephana Klecha, které mi pomohly pochopit širší souvislosti vzniku strany, její vnitřní organizaci, ideologii a vzestup, ale také její pád. Knihy *Die Piratenpartei*³ a *Handbuch: Parteienforschung*⁴ od Oskara Niedermayera, které reflektují výzkumy předních německých badatelů politických stran, mi rovněž nabídly soupis aspektů, které jsou nutné pro nastudování pirátské rétoriky, pomohly mi pochopit stranu v kontextu ostatních německých politických stran i politické působení strany ve Spolkovém sněmu do roku 2012. Kniha *Die Piratenpartei: Hype oder Herausforderung für die deutsche Parteienlandschaft*⁵ od autorů Uda Zollea, Simona Prokopfa a Fabiana Straucha mi napomohla k hlubšímu pochopení priorit pirátské strany.

¹ HENSEL, Alexander a Stephan KLECHA. *Die Piratenpartei: Havarie eines politischen Projekts?* Frankfurt/Main: Otto Brenner Stiftung, 2013. ISSN 1863-6934.

² KLECHA, Stephan a Alexander HENSEL. *Zwischen digitalem Aufbruch und analogem Absturz: Die Piratenpartei.* Opladen, Berlin & Toronto: Verlag Barbara Budrich, 2013. ISBN 978-3-8474-0116-2.

³ NIEDERMAYER, Oskar. *Die Piratenpartei.* Wiesbaden: Springer Fachmedien Wiesbaden, 2013. ISBN 978-3-531-19474-5.

⁴ NIEDERMAYER, Oskar. *Handbuch: Parteienforschung.* Wiesbaden: Springer, 2013. ISBN 978-3-531-18932-1.

⁵ ZOLLEIS, U., S. PROKOPF a S. FABIAN. *Aktuelle analysen. Die Piratenpartei: Hype oder Herausforderung für die deutsche Parteienlandschaft?* München: Hans-Seidel-Stiftung, 2010. ISBN: 978-3-88795-364-5.

V české literatuře jsem nenašla žádnou knihu, která by se zabývala Českou pirátskou stranou.

Vycházela jsem také z elektronických zdrojů, a to zejména z důvodu aktuálnosti tématu a i proto, že strany si zakládají na otevřenosti vůči veřejnosti a svá témata ve velké míře sdělují prostřednictvím internetu. Řadu informací jsem čerpala z *webových stránek pirátských stran*⁶ a z jejich *facebookových*⁷ účtů. Inspirací při psaní mi byla rovněž videa na Youtube, které publikovaly samotné pirátské strany. Vycházela jsem také z řady periodik, například z německého týdeníku Die Zeit a z deníku Der Tagesspiegel, z českých periodik to byl deník Hospodářské noviny nebo občasník Pirátské listy. Informace jsem získala také přímo od europoslanců obou pirátských stran prostřednictvím odpovědí v elektronické podobě na mnou zaslané otázky. Vyjádření od Markéty Gregorové, Mikuláše Peksy a Patricka Breyera mi pomohly k ještě hlubšímu pochopení pirátské argumentace.

Bakalářská práce si klade za cíl zanalyzovat volby do Evropského parlamentu v roce 2019 z pohledu České pirátské strany a Pirátské strany Německa.

První kapitola se zabývá počátky pirátského hnutí a vznikem úplně první pirátské strany. Jsou zde analyzovány okolnosti, které vedly k jejímu založení, ale i k založení jiných politických subjektů v dalších zemích Evropy.

Druhá a třetí kapitola mají jednotnou kompozici. Pojednávají o České pirátské straně, respektive Pirátské straně Německa. Nejprve se věnují programovým prioritám v souvislosti s volbami do Evropského parlamentu. Zaměřuji se rovněž na předvolební kampaň a průzkumy veřejného mínění s ohledem na deklarované preference elektorátu. Neopomím rovněž výsledky voleb do Evropského parlamentu, které jsem doplnila tabulkami výsledků stran na celostátní/spolkové a regionální/zemské úrovni. Přibližuji také reakci této strany na výsledky voleb, povolební situaci a další možný vývoj.

Ve čtvrté kapitole provádím komparaci České pirátské strany a Pirátské strany Německa z hlediska programových priorit, předvolební kampaně a volebních výsledků.

Bakalářská práce si všímá nejenom současných evropských europoslanců, ale také politické dráhy bývalé europoslankyně Julie Redaové, která přispěla velkou měrou

⁶ Pirátská strana [online]. © Piráti, 2020 [cit. 2020-05-6]. Dostupné z: <https://www.pirati.cz/> a Piratenpartei Deutschland [online]. [cit. 2020-05-6]. Dostupné z: <https://www.piratenpartei.de/>.

⁷Piratenpartei. In: Facebook [online]. ©, [cit. 2020-05-6]. Dostupné z: <https://www.facebook.com/Piratenpartei/> a Česká pirátská strana. In: Facebook [online]. [cit. 2020-05-6]. Dostupné z: <https://www.facebook.com/ceska.piratska.strana/>.

k rozvoji německých Pirátů, aby později, k velkému překvapení většiny pozorovatelů, ze strany odešla.

SEZNAM POUŽITÝCH ZKRATEK

AfD – Alternative für Deutschland – Alternativa pro Německo

ALDE – Alliance of Liberals and Democrats for Europe group – Aliance liberálů a demokratů pro Evropu

CDU – Christlich Demokratische Union Deutschlands – Křesťanskodemokratická unie Německa

CSU – Christlich-Soziale Union Bayern – Křesťansko-sociální unie Bavorska

ČSSD – Česká strana sociálně demokratická

EPP – European People's Party – Evropská lidová strana

EP – European Parliament – Evropský parlament

EU – European Union – Evropská unie

FDP – Freie Demokratische Partei – Svobodná demokratická strana

GUE/NGL – European United Left/Nordic Green Left – Evropská sjednocená levice/Severská zelená levice

KDU-ČSL – Křesťanská a demokratická unie

KSČM – Komunistická strana Čech a Moravy

ÖDP – Ökologisch-Demokratische Partei – Ekologicko-demokratická strana

ODS – Občanská demokratická strana

OSA – Ochranný svaz autorský

PES – Party of European Socialists – Strana evropských socialistů

PPI – Pirate Parties International – Pirátská internacionála

SPD – Sozialdemokratische Partei Deutschlands – Sociálnědemokratická strana Německa

SPD – Svoboda a přímá demokracie

STAN – Starostové a nezávislí

1. ZROD A VÝVOJ PIRÁTSKÉHO HNUTÍ VE SVĚTĚ

V roce 2006 se ve Švédsku objevilo nové politické hnutí. Vzniklo v reakci na zásah švédské policie proti internetovému serveru The Pirate Bay, z něhož si vzalo inspiraci pro svůj název. Nová politická formace dostala název Piratpartiet (Pirátská strana). Uvedená kauza byla silně medializovaná, a díky ní se téma internetového pirátství dostalo do povědomí švédské společnosti.

The Pirate Bay, v češtině Pirátská zátoka, sloužil jako prostor pro sdílení multiformátových souborů a dat. Tento server byl založen v roce 2003 organizací Piratbyrån, jejímž hlavním cílem bylo vykonávat funkci think tanku. Od roku 2004 se však The Pirate Bay od Piratbyrån oddělil a vedli jej jednotlivci. Proti The Pirate Bay bylo vzneseno několik žalob, a to zejména od subjektů fungujících v oblasti filmového a hudebního průmyslu nebo protipirátských organizací na ochranu autorských práv. Soudní proces, který začal v roce 2008 obžalobou vůči The Pirate Bay, skončil prohrou provozovatelů této stránky, jimž byly vyměřeny jednorroční tresty odnětí svobody a finanční kompenzace.⁸

Zakladatelem švédské Pirátské strany je Richard Falkvinge. Původně softwarový inženýr, který byl do té doby bez politického angažmá, 1. ledna 2006 spustil webovou stránku informující o úmyslu založit stranu, která bude mít za cíl legalizovat sdílení souborů. Web zaznamenal okamžitý ohlas a v prvních dvou dnech jej navštívily tři miliony lidí. Falkvinge brzy splnil limit 1500 podpisů, které byly potřeba pro oficiální registraci politické strany. Následně byl zvolen předsedou strany a vedl ji po dobu pěti let.⁹

V roce 2006 se Falkvinge vyjádřil (prostřednictvím webové stránky věnující se jeho osobě) k založení Piratpartiet: *„Datum 1. ledna nebylo ani tak vybráno symbolicky, šlo spíše o nezbytnost. Přes svátky jsem pracoval na vytvoření ošklivého webu a následující den jsem měl obyčejný pracovní den, takže jsem jednoduše musel publikovat online vše, co jsem stihl připravit. Ale jakmile to bylo zveřejněno, spustila se lavina... Od té doby jsem stranu vedl prvních pět let s primárním posláním ukázat, že aktivisté mohou usilovat o místa v politice. Bylo velkým vítězstvím dokázat, že internetová generace nemusí jen tak tolerovat hlouposti zákonodárců, ale že můžeme kandidovat*

⁸ SPURNÝ, Jan. Piráti v parlamentu, 2019, s. 22. Bakalářská práce. Ostravská univerzita v Ostravě. Filozofická fakulta.

⁹ FREDRIKSSON ALMQVIST, Martin. Pirate politics between protest movement and the parliament [online]. 2016, 16(2), s. 101. [cit. 2020-04-05]. ISSN: 1473-2866. Dostupné z: <http://www.ephemerajournal.org/sites/default/files/pdfs/contribution/16-2almqvist.pdf>.

a dostat politiky, kteří byli narozeni v „offline době“, z práce, kterou neplnili.“¹⁰

Mezi základní programové priority patřila tzv. digitální práva pro občany. Tato práva měla zajišťovat svobodu informací, zrušení patentů, reformu autorského práva a ochranu soukromí.

Počet členů švédské Pirátské strany rychle rostl. V roce 2009, po odsouzení zakládajících členů The Pirate Bay, se švédská Pirátská strana stala 3. nejpočetnější stranou ve Švédsku s počtem 50 tisíc členů. Počet se však v roce 2010 opět snížil, a to až o 60 %. První úspěch ve volbách se dostavil v létě roku 2009, kdy Piratpartiet získala dvě křesla v EP.¹¹

Dle švédského vzoru byla brzy zakládána v dalších evropských zemích politická hnutí inspirována pirátskou filozofií, tedy jako odpor proti omezování základních občanských práv vlivnými lobbystickými skupinami.¹² Ještě v tomtéž roce vznikly pirátské strany v Belgii, Nizozemí, Itálii, Francii, Rumunsku, Rakousku, Polsku, Německu, Španělsku. První pirátské strany vznikaly také mimo Evropu, například v Austrálii nebo USA.¹³

Jednotlivé národní pirátské politické subjekty jsou kolektivně koordinovány v Pirate Parties International (zkráceně PPI), v překladu Pirátské Internacionále. Jedná se o neziskovou nevládní mezinárodní organizaci, jež sídlí v Belgii, přesněji v Bruselu. Založena byla roku 2010 a její funkce je sloužit jako celosvětová organizace pro pirátské strany. V nynější době čítá členy z 43 států.¹⁴

V čele Pirátské internacionály stojí dva spolupředsedové. Od roku 2013 tuto

¹⁰ Originál v doslovném znění: „*The choice of January I wasn't so much chosen as a symbolic date as it was done then out of necessity. I had worked on the ugly site over the Yule holidays, and had an ordinary day of work the next day, so I simply had to take online whatever was ready at the time. But once the word was out, it just snowballed... From there, I led the Swedish Pirate Party for its first five years, delivering on the primary mission of showing that activists can run for office and succeed when the party got elected to the European Parliament on June 7, 2009 under my leadership. It was a huge victory showing that the net generation didn't have to take policymaking bullshit sitting down, but that we could run for office and kick offline-borns out of their nonperforming jobs.*“ The First Ten Year of the Pirate Party: Lessons Learned and Road Ahead. In: Falkvinge on Liberty [online]. 1. 1. 2016 [cit. 2020-04-05]. Dostupné z: <https://falkvinge.net/2016/01/01/the-first-ten-years-of-the-pirate-party-lessons-learned-and-road-ahead/>.

¹¹ ZOLLEIS, Udo PROKOPF, Simon a FABIAN, Strauch. Aktuelle analysen. Die Piratenpartei: Hype oder Herausforderung für die deutsche Parteienlandschaft? München: Hans-Seidel-Stiftung, 2010, s. 9. ISBN: 978-3-88795-364-5.

¹² IFPI strategie dětské pornografie. In: Piráti [online]. 28. 4. 2010 [cit. 2020-04-05]. Dostupné z: https://www.pirati.cz/zo:docs:ifpi_cp.

¹³ The first pirate politician in power: Brigitta Jonsdotti is leader of Iceland's Pirate Party, which has just been asked to rom a government. BBC future Now met her to see what the activist-turned-politican has planned. In: BBC [online]. 7. 12. 2016 [cit. 2020-04-05]. Dostupné z: <https://www.bbc.com/future/article/20161207-the-first-pirate-politician-in-power>.

¹⁴ About PPI. In: PPI [online]. CC-BY Pirate Parties International [cit. 2019-04-13]. Dostupné z: <https://pp-international.net/about-ppi/>.

pozici plnil zástupce České pirátské strany Vojtěch Píkal společně s Gregorym Engelsem z Pirátské strany Německa.¹⁵

2. ČESKÁ PIRÁTSKÁ STRANA

Do dnešních dní již uplynulo 11 let od založení České pirátské strany vzniklé v roce 2009, která byla inspirována světovou pirátskou iniciativou. V této kapitole analyzují vznik strany, její priority a priority pro volby do EP v roce 2019. Popisují také její kampaň do již zmíněných voleb. Dále píše o předvolebních očekáváních veřejnosti, výsledcích těchto voleb a povolební situaci.

2.1. Vznik České pirátské strany

Jiří Kadeřávek, programátor a analytik, byl prvním člověkem, který inicioval založení České pirátské strany. Učinil tak 19. dubna 2009 na portálu AbcLinux, kde napsal: *„Ahoj všichni. Ukrajují nám z práv stále více a používají k tomu jako záminku Internet. Místo, aby Internet sloužil k všeobecnému prospěchu lidí, pomalinku, tu více, tu méně hlasitě se mění v nástroj kontroly a manipulace. Kdo si nemyslí, že snaha pokusit se zvrátit tento trend standardní cestou politického sdružování občanů je marná, necht' připojí svůj podpis pod Petici požadující vznik takové politické síly na stránkách přípravného výboru České pirátské strany.“*¹⁶ Rozsudek nad portálem Pirate Bay byla dle jeho slov poslední kapkou, která jej přinutila jednat. Dále se vyjadřuje k tomu, že jako člověk, jemuž jsou počítače celoživotním koníčkem a prací, cítí morální právo povstat na obranu svobod a nedopustit jejich zneužití ve prospěch elit a ke škodě všem lidem.¹⁷

Na popud této výzvy došlo k vytvoření přípravného výboru, který prosadil vznik České pirátské strany. Tisíc podpisů, které byly nutné pro registraci, získala strana během dvou dnů. Po dvou měsících byla strana registrována Ministerstvem vnitra dne 17. června 2009. Zajímavostí je, že přípravný výbor strany se nikdy fyzicky nesešel. Poprvé se členové viděli až na prvním setkání, které se uskutečnilo v restauraci v Průhonicích u Prahy, kde byl prvním předsedou zvolen Kamil Horký. V říjnu 2009

¹⁵ Pirates Gather at First International Pirate Party Conference. In: TorrentFreak [online]. 9. 6. 2007 [cit. 2020-04-05]. Dostupné z: <https://torrentfreak.com/pirates-gather-at-first-international-pirate-party-conference/>.

¹⁶ Petice pod vznik Česká pirátské strany. In: AbcLinuxu [online]. 19. 4. 2009 [cit. 2020-04-05]. Dostupné z: <https://www.abclinuxu.cz/blog/BoodOk/2009/4/petice-pod-vznik-ceska-piratske-strany>.

¹⁷ Tamtéž.

se uskutečnilo 1. zasedání celostátního fóra, kde byl mimo jiné zvolen předsedou Ivan Bartoš. Pět ze zakládajících členů, tedy Ivan Bartoš, Mikuláš Ferjenčík, Ondřej Profant, Ondřej Polanský a Petr Třešňák, se po volbách v roce 2017 stalo členy Poslanecké sněmovny Parlamentu.¹⁸

2.2. Priority České pirátské strany

Většina pirátských stran má ve svých programech zakotveny tyto požadavky: ochrana soukromí a osobních údajů jednotlivce před dohledem a kontrolou ze strany státu, změna autorského a patentového zákona a svobodné využívání internetu. Některé strany, mezi které patří také Česká pirátská strana, postupně přidávají další požadavky do svých programových portfolií. Konkrétně čeští Piráti rozšířili své priority na reformu veřejné správy, vyrovnaný státní rozpočet, transparentnost, přímou demokracii, legalizace konopí pro léčebné účely či témata korupce veřejných zakázek.¹⁹

Česká pirátská strana si klade za cíl řadu priorit. Proto jsem se rozhodla v této kapitole vypsát takové priority, které si strana definovala ve svém volením programu pro sněmovní volby.

Jako jeden z nejdůležitějších cílů si stanovila kontrolu moci a mocných, to znamená, že vyžaduje osobní a hmotnou odpovědnost politiků a úředníků, důsledně otevřená výběrová řízení na všechny pozice, zastavení úniků zisků z České republiky do daňových rájů, transparentní zveřejňování smluv státních a polostátních společností.

Jako další si určila ochranu občanů před šikanou, přičemž klade důraz hlavně na zrušení elektronické evidence tržeb (EET), což je způsob online zasílání evidence tržeb státní správě, která by se měla vztahovat pro e-shopy, řemeslníky, drobné podnikatele a pro úhrady prováděné bezhotovostní platbou. Dále pak dát možnost pojištěncům zvolit si do dozorčích a správních orgánů zdravotních pojišťoven své zástupce, čímž by měli možnost spolurozhodovat o úhradách. Pro Českou pirátskou stranu je významné i zajištění dostupnosti konopí pro léčbu vážně nemocných a řízená legalizace léčebného i rekreačního pěstování konopí pro osobní potřebu. V tomto roce (2020) se dokonce pirátský poslanec Tomáš Vymazal snaží o legalizaci LSD, lysohlávek nebo extáze.

¹⁸ Piráti na cestě za pokladem aneb pusťte nás na ně! In: Neovlivní [online]. 19. 12. 2017 [cit. 2020-04-05]. Dostupné z: <https://neovlivni.cz/pirati-na-cestě-za-pokladem-aneb-pustte-nas-na-ne-2/>.

¹⁹ BRUNCLÍK, Miloš. Pirátské strany: nový fenomén v politice [online]. 2010, 8(1), s. 21-25 [cit. 2020-04-04]. ISSN: 1214-438. Dostupné z: https://cvvm.soc.cas.cz/media/com_form2content/documents/c3/a1157/f28/Nase%20spolecnost%202010_1.pdf.

Lidové noviny na svých stránkách o něm uvedly, že „*Připravuje zákon, který by lékařům umožnil předepisovat psychotropní látky vyvolávající halucinace, jako jsou LSD nebo psilocybin.*“²⁰ Jedním z důležitých bodů je i pravidlo, aby jeden exekutor byl přiřazen podle místa bydliště jednomu dlužníkovi a ukončení šikany ze strany OSA, které se týká hlavně požadavku na zrušení poplatků za prázdná média.

Jedním z neméně důležitých bodů je zjednodušení administrativy a komunikace státu s občany pomocí technologií, což znamená zjednodušení daňového systému, možnost vyřídit si aspoň 90 % úředních záležitostí přes internet, podpora malých podnikatelů, zrychlení soudů, jednotné inkasní místo pro podnikatele a možnost vyřízení běžných věcí na Czech Pointu (Český Podací Ověřovací Národní Terminál), což je univerzální kontaktní místo veřejné správy poskytující občanům především ověřené výpisy z informačních systémů veřejné správy, například výpis z katastru nemovitostí, výpis z veřejného rejstříku, ale také další služby.

Další z hlavních ideových pilířů České pirátské strany je založen na obraně svobody, to znamená nekompromisní odhalování korupčních vazeb, zrušení plošného sledování telefonů a cenzury internetu, zvýšení důrazu na školství (například okamžité zvýšení platů učitelů o 20 %), umožnění poplatníkům poskytnout dar až do výše 2000 Kč ze svých daní nezávislým médiím a projektům a aktivní účast na rozhodování v EU.²¹

2.3. Česká pirátská strana a volby do Evropského parlamentu v roce 2019

Volby do EP se konají každých pět let. Česká pirátská strana se jich od svého založení účastnila již dvakrát, a to v roce 2014 s výsledkem 4,78 % hlasů a v roce 2019 s výsledkem 13,95 % hlasů. Před volbami do EP v roce 2019 představila Česká pirátská strana 28 kandidátů. Mezi hlavních pět patřili: 1. Marcel Kolaja, 2. Markéta Gregorová, 3. Mikuláš Peksa, 4. Lukáš Blažej, 5. Jana Kolaříková.²²

Dále Piráti představili pro volby do EP 20 priorit rozdělených do pěti pilířů. K jejich prezentaci využili různých platforem, například občasníku Pirátské listy. Tyto

²⁰ Piráti chtějí legalizovat nejen konopí, ale i LSD, lysohlávky nebo extázi. Mají být na předpis. In: Hospodářské noviny [online]. 14. 1. 2020 [cit. 2020-04-05]. Dostupné z: <https://archiv.ihned.cz/c1-66705570-pirati-chteji-legalizovat-nejen-konopi-ale-i-lsd-lysohlavky-nebo-extazi-maji-byt-na-predpis>.

²¹ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05.] Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

²² Program. Kandidáti Pirátů do Evropského parlamentu [online]. Piráti, ©2019. [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/kandidati/>.

priority jsou rozděleny do 5 hlavních pilířů, z nichž každý je členěn na 4 body – priority.

Prvním z hlavních pilířů je Svoboda, pod níž Piráti řadí tyto body:

1. Zachování svobody pohybu v EU,
2. Ochrana Evropy před hrozbami zvenčí i zevnitř,
3. Internet bez cenzury,
4. Postavení se autoritářům potlačujícím demokracii.²³

Zachováním svobody pohybu v EU chtějí vyjádřit hodnotu v obraně jednotného evropského trhu zboží i služeb a také cestování a práce v zahraničí. Například Mikuláš Peksa, bývalý kandidát do EP č. 3 za Pirátskou stranu, uvádí: „Často se setkáváme s názorem, že Unii by bylo lepší rozpustit a státy by obchod mezi sebou měly upravit dvoustrannými smlouvami. Jednoduchá matematika ukazuje, že mezi 28 státy by muselo být uzavřeno 378 smluv, pokud je cílem mít dohodu „každého s každým“. Těžko si představit, že by nějaký podnikatel procházel všechny tyto smlouvy, aby si zajistil, že jeho zboží vyhovuje zákonům všude po Evropě. Proto se ukazuje, že je jednodušší mít jeden zákon schválený Evropským parlamentem, který platí na celém evropském trhu.“²⁴

Ochrana Evropy před hrozbami zvenčí i zevnitř – tímto bodem apelují na posílení vnějších hranic EU a společné obranné politiky. V tomto bodě myslí Piráti také na zajištění kyberbezpečnosti, tj. počítačové bezpečnosti.²⁵

S tím souvisí také další bod – Internet bez cenzury. Jak již víme, toto téma vyplývá z původní filozofie Pirátů. Strana chce prosadit svobodnou kulturu, kterou na svých stránkách popisuje takto: „Svobodná kultura je příklad přirozeného kulturního prostředí na Internetu. Svobodnou kulturu tvoří díla tvůrců, kteří umožnili jejich volné šíření“²⁶, a proto usiluje o reformu autorského práva. Samozřejmě cílem Pirátů není zrušení osobního práva tvůrců ani obhajování plagiátorství. Přínos svobodné kultury by měl spočívat v nalezení nové cesty pro tvorbu v digitálním světě, a tím by měl umělcům pomoci najít inspiraci a poskytnout možnost pracovat s kýmkoli a být v kontaktu

²³ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

²⁴ PEKSA, Mikuláš. Řídí EU naše životy, nebo my řídíme život EU? Pirátské listy. 2019, č. 1/2019, s. 8. Nemá ISSN.

²⁵ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

²⁶ Program. Svobodná kultura [online]. Piráti, ©2019. [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/program/dlouhodoby/kultura/>.

s publikem po celém světě bez přítomnosti prostředníků.²⁷ Je nutno poznamenat, že kandidátem č. 1. do EP byl vývojář open source softwaru (software s volně přístupným kódem), Marcel Kolaja.

V dalším bodě Piráti tvrdí, že se chtějí postavit autoritativním silám, které prosazují nedemokratické jednání. Tím by rádi ochránili evropský mír před diktátory a extremisty, kteří usilují o rozbití evropské spolupráce. Marcel Kolaja se v rozhovoru pro DVTV vyjádřil: „*My vidíme reálné důsledky toho, že svoboda je ohrožena. Například tady v Evropě se nám rozmáhají různá nacionalistická, populistická uskupení, která chtějí Evropu rozbit. Vidíme dokonce, že ve Spojeném království to došlo tak daleko, že Spojené Království vystupuje z EU, vidíme silící tlaky napříč Evropou... Evropská spolupráce stojí na tom, že Evropě chceme zajistit mír, svobodu a prosperitu. A jestliže mi tedy někdo přijde a začne mi tu spolupráci bourat, tak já to vidím jako velké ohrožení těchto základních hodnot. A když budu tedy pokračovat těmi nacionalistickými uskupeními, tak vidím ve Francii Marii Le Pen, pana Salviniho v Itálii. No a pak tady máme další problém, a to je ten, že v Evropě se nám rozmáhají oligarchové. Když se podíváme do Maďarska, tak vidíme tam ohrožení demokracie... Když se podíváme do České republiky, tak tady máme premiéra, který je vyšetřován z dotačního podvodu, je vyšetřován jeho konflikt zájmu. A to jsou všechno věci, na kterých dokládáme, že je ohrožena svoboda v Evropě.*“²⁸

Druhým z hlavních pěti pilířů je Zlepšení (Upgrade). K tomuto tématu se řadí tyto body:

1. Evropská politika transparentnější a bližší lidem,
2. Smysluplné rozhodování,
3. Pohodlnější pohyb po Evropě,
4. Podpora a rozvoj Erasmu.²⁹

Evropská politika transparentnější a bližší lidem – tímto by Česká pirátská strana ráda docílila toho, aby každý občan měl informace o práci poslanců v Bruselu a mohl se k nim online vyjádřit. Markéta Gregorová, bývalá předsedkyně Evropské pirátské strany a kandidátka do EP č. 2, v Pirátských Listech napsala: „*Evropská unie není*

²⁷ Tamtéž.

²⁸ Svoboda v EU je ohrožena, evropská armáda je naše vize budoucnosti, říká lídr pirátů pro evropské volby Kolaja. In: Hospodářské noviny [online]. 14. 5. 2019 [cit. 2020-04-04]. Dostupné z: <https://domaci.ihned.cz/c1-66571310-svoboda-v-eu-je-ohrozena-evropska-armada-je-nase-vize-budoucnosti-rika-lidr-piratu-kolaja>.

²⁹ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020 [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

*vzdálená instituce žijící svým životem – jsme to my všichni. Přesto vnímám, že máme někdy problém se orientovat či přímo se podílet na evropské politice. Chci to změnit. Cestu vidím v pravidelném a srozumitelném informování o práci v Evropském parlamentu, o fungování Unie a v neposlední řadě o zákonech projednávaných i přijatých a jejich významu pro občany Česka. Mým cílem bude zjednodušit zapojení občanů do rozhodování o jejich budoucnosti i na evropské úrovni. Právě díky tomu dosáhneme dohody, přijatelných řešení a informované společnosti. Věřím, že poctivá práce, otevřenost a dostatečná komunikace je lék na mnohá nedorozumění.*³⁰

Název další priority je Smysluplné rozhodování - Piráti chtějí, aby byly dodržovány principy subsidiarity. Rozhodnutí, která lze lépe vyřešit na národní, regionální nebo místní úrovni, by tedy měla být přijímána na nejnižší možné úrovni správy – na úrovni co nejbližší občanům. Chtějí tak zabránit zbytečné byrokracii a přispět k demokratickému rozhodování.³¹

Pohodlnější cestování po Evropě – mezi hlavní dopravní priority Pirátů patří vybudování železnice, která bude propojená s Evropou, ale také další infrastruktury potřebné pro propojení České republiky s ostatními státy Evropy. Vysokorychlostní železniční síť je Piráty srovnávána s vysokorychlostním internetem, proto byl také tento bod jedním z hlavních navrhovaných na půdě EP. Proto, aby se projekt mohl uskutečnit, je zapotřebí počítat s dlouhodobě závazným financováním. Aby se ale mohla uskutečnit výstavba vysokorychlostní tratě, která bude trvat několik let, je nezbytné uvažovat v nadnárodních měřítkách a umožnit volný pohyb služeb jak stavařům ze zahraničí, tak například projektantům s adekvátní praxí.³²

S tímto tématem souvisí samozřejmě také další bod, kterým je Podpora a rozvoj Erasmu. Piráti usilují o vzdělanost lidí, neboť pouze vzdělaná společnost může kvalifikovaně rozhodovat a je předpokladem pěti pirátských priorit, jež jsou navrženy pro volby do EP. V následujících řádcích jsem vypsala výroky Ondřeje Kolka, bývalého kandidáta č. 6 do EP. Tyto výroky se vztahují k 5 prioritám pro volby do EP a vyjadřují důležitost vzdělání a vzdělávání se: „Svobodu si nejlépe uhájí ti, kteří chápou její význam, ale cítí i její slabiny a možná ohrožení.“³³, „Zlepšení EU v rámci snížení byrokracie,

³⁰ GREGOROVÁ, Markéta. Chceme EU bližší lidem. Pirátské listy. 2019, č. 1/2019, s. 1. Nemá ISSN.

³¹ Program. Společný evropský volební program Pirátů 2019 [online]. Piráti, ©2018. [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/preambule/>.

³² LIČKA, Jan. Železnice propojená s Evropou patří mezi pirátské dopravní priority. Pirátské listy. 2019, č. 1/2019, s. 7. Nemá ISSN.

³³ KOLEK, Ondřej. Budoucnost Evropy musí být v rukou vzdělaných, informovaných a kriticky uvažujících lidí. Pirátské listy. 2019, č. 1/2019, s. 2. Nemá ISSN.

*pokročilé dopravní propojenosti nebo další otevírání se zkušenostem ze zahraničí pro studenty i pedagogy v rámci programu Erasmus jsou pro naši budoucnost důležité.*³⁴, „*Bohatství nespočívá pouze v hospodářské výkonnosti. Důležitá je také kultura a vzdělání samo o sobě.*“³⁵, „*Udržitelnost, chytrá řešení pro obnovu životního prostředí a schopnost lidí samostatně se rozhodovat jsou opět propojeny s úrovní přemýšlení o věcech a uvažování nad světem.*“³⁶ Jako poslední důvod, který mne zaujal, je: „*Svobodný vzdělaný člověk přirozeně touží po spravedlnosti.*“³⁷

Třetím pilířem programu pro volby do EP je Bohatství. Zde řadí Piráti tyto body:

1. Kde firma podniká, tam má také danit,
2. Transparentní hospodaření s evropskými penězi,
3. Reforma evropské zemědělské politiky,
4. Evropa jako technologický lídr.³⁸

Kde firma podniká, má také danit – tento bod vyjadřuje postoj proti daňovým podvodům a proti únikům peněz do daňových rájů. Česká pirátská strana chce, aby daně byly spravedlivé a přehledné. Daně je potřeba platit, jelikož na nich je postaven blahobyt celého národa. Problém však nastává tehdy, když podnikatelé zisk vytvořený v České republice zdaní v jiném státě, kde je daně výrazně nižší sazbou – například v Lucembursku nebo Irsku.³⁹ Těmto firmám garantuje přesunutí do daňového ráje nejen nižší daňovou zátěž, ale také ochranu před vyšetřováním korupce a nároky věřitelů.⁴⁰

EU kvůli těmto podvodům přijde ročně o několik stovek miliard EUR. Z tohoto důvodu požaduje Česká pirátská strana zavedení jednotné digitální daně na evropské úrovni a zároveň tvrdé penalizování těch, kteří budou této díry v zákoně využívat.⁴¹

Transparentní hospodaření s evropskými penězi – Piráti jsou pro nastolení přísnějších a objektivnějších pravidel týkajících se dotací a lobbistických aktivit.⁴² Mikuláš Peksa se k tomuto tématu vyjádřil slovy: „*Evropské peníze jsou peníze nás všech,*

³⁴ Tamtéž.

³⁵ Tamtéž.

³⁶ Tamtéž.

³⁷ Tamtéž.

³⁸ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020 [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

³⁹ HOSKOVEC, Jiří. Bojujme proti daňovým podvodům a přihlašme se o podíl na unijním bohatství. Pirátské listy. 2019, č. 1/2019, s. 7. Nemá ISSN.

⁴⁰ Program. Piráti a daňové optimalizace [online]. Piráti, ©2020. [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/program/temata/danove-uniky/>.

⁴¹ Program. Piráti a daňové optimalizace [online]. Piráti, ©2020. [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/program/temata/danove-uniky/>.

⁴² Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

*každého z půl miliardy Evropanů. Chci, aby evropská daňová politika neumožňovala rozkrádání peněz korporacemi. S Piráty budeme v Evropském parlamentu dohlížet na to, abychom prostředky využívali účelně, stejně jako to už teď děláme ve Sněmovně.*⁴³

Zároveň chtějí reformu evropské zemědělské politiky. Pokud se sníží limit dotací agrárním firmám, budou se moci ušetřené peníze použít na podporu menších, začínajících a lokálních zemědělců, čímž se bezpochyby zvýší kvalita potravin.

Evropa jako technologický lídr – podporou menších a inovativních podnikatelů chtějí Piráti dosáhnout ekonomického rozvoje země. Podporovat by se dle Pirátů neměly velké firmy ze zahraničí, ale malé nebo střední podnikatelé, kteří v České republice platí daně. Pomoci podnikatelům by chtěli Piráti cestou zavedení jednotného elektronického podání i sdílení spisů a zavedení jednotného inkasního místa. Dále cestou snížení byrokracie, zrychlením soudů, zjednodušením komunikace s úřady apod.⁴⁴ S tímto souvisí například také to, že Piráti kritizovali českou vládu, že se málo zabývá službami sdílené ekonomiky, jako jsou například služby Uber, Airbnb, Rekola apod. Jakub Michálek se vyjádřil: „*Nemůžeme rozbít stroje jako na začátku průmyslové revoluce. Představujeme vlastní vizi, jak by vláda měla podpořit rozvoj nového průmyslu a nových pracovních míst.*“⁴⁵

Udržitelnost je čtvrtým pilířem, do nějž Piráti řadí tyto body:

1. Podpoříme rozumná řešení problémů se suchem a dalšími dopady změny klimatu,
2. Pěstujeme jídlo, ne paliva,
3. Chceme, aby si lidé mohli sami rozhodovat o kvalitě svého života,
4. Prosadíme moderní přístup k odpadům.⁴⁶

Prvního bodu chtějí dosáhnout pomocí využívání obnovitelných a čistých zdrojů energie. Omezením fosilních paliv a vytvořením udržitelné energetické struktury chtějí Piráti přispět k ochraně životního prostředí, vody, ovzduší, půdy a surovin. Podporovat proto chtějí takové zemědělce, kteří přispívají například k řešení problémů se suchem.

⁴³ Přehled českých europoslanců: Mikuláš Peksa. In: Euractiv [online]. 27. 5. 2019 [cit. 2020-04-04]. Dostupné z: <https://euractiv.cz/section/all/news/prehled-ceskych-europoslancu-mikulas-peksa/>.

⁴⁴ Program. Průmysl a obchod [online]. Piráti, ©2020. [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/program/psp2017/prumysl-a-obchod/>.

⁴⁵ Piráti apelují na vládu, chtějí jasná pravidla pro sdílenou ekonomiku. In: Piráti [online]. 9. 3. 2017 [cit. 2020-04-04]. Dostupné z: <https://praha.pirati.cz/sdilena-ekonomika.html>.

⁴⁶ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

Lukáš Blažej, kandidát do EP č. 4, řekl: „*Chceme opustit model podpory založené pouze na velikosti.*“⁴⁷

Pěstujeme jídlo, ne paliva – tímto výrokem chce Česká pirátská strana zřejmě poukázat na masivní pěstování řepky olejné, kterou pěstují často velké agrokorporace ze získaných dotací. Řepka olejná je po pšenici nejvíce pěstovanou plodinou, z níž se získává biopalivo, ale také zároveň plodinou, která je velmi náročná na kvalitu pěstování, neboť musí být ošetřována pesticidy. To způsobuje nenávratné škody na životním prostředí, a to zejména v podobě znečištění podzemních vod. Radek Holomčik napsal v roce 2017 na webu Pirátské strany: „*Těžko čekat, že stát bude brát ohled na veřejnost, když předseda sněmovního výboru pro zemědělství je na výplatní pásce největšího pobírače zemědělských dotací v ČR. A další zástupci agrokorporací čerpajících stovky milionů korun ročně jsou představiteli lobbistických skupin s přímým vlivem na Ministerstvo zemědělství a tím i na podobu zemědělské politiky.*“⁴⁸ I přesto, že na úrovni EU se usiluje o snižování biopaliv, Česká republika je toho opakem. Podporu biopaliv schválili vládní politici, kteří tímto krokem ignorovali nejen výtky EU, ale také odbornou veřejnost a řadu menších zemědělců. Proto kladou Piráti velký důraz na šetrný přístup přerozdělování dotací a na podporu menších hospodářů na venkově. Tímto krokem by chtěli docílit zlepšování kvality půdy, životních podmínek zvířat a biodiverzity.⁴⁹

Chceme, aby si lidé mohli sami rozhodovat o kvalitě svého života – Piráti chtějí, aby veřejnost měla právo na přístup k údajům o životním prostředí a k rozhodnutím, která z toho vyplývají. Tyto údaje by měly být přístupné na vládních webových stránkách a měly by pocházet z nezájatého zdroje informací. Dalším krok, který by měl zajistit informovanost veřejnosti o životním prostředí, spočívá v zachování rozmanitého množství nezávislých vědců a v dostupnosti účasti na příslušných schůzích.⁵⁰

Prosadíme moderní přístup k odpadům – S kvalitou života souvisí samozřejmě třídění odpadu, a jak říkají Piráti: „*Nejlepší je takový odpad, který nevznikne.*“⁵¹

⁴⁷ Piráti zahájili ostrou fázi kampaně před volbami do europarlamentu. In: Piráti [online]. 24. 9. 2019 [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/tiskove-zpravy/eurovolby-pirati-zahajili-ostrou-kampan.html>.

⁴⁸ Ani řepka, ani kukuřice vodu neotrávily. In: Piráti [online]. 30. 8. 2017 [cit. 2020-04-04]. Dostupné z: <https://jihomoravsky.pirati.cz/aktuality/otravena-voda.html>.

⁴⁹ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

⁵⁰ Program. Společný evropský volební program [online]. Piráti, ©2029 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/zivotni-prostredi/>.

⁵¹ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

K redukci odpadu by chtěli přispět podporou prodlužování životnosti výrobků a ekodesignu, což je design, který klade důraz na dosažení minimálního nežádoucího dopadu výrobku na životní prostředí, a to z hlediska jeho celého životního cyklu.⁵² Strana podporuje také zavedení snadné recyklace a další využití odpadů.⁵³ Například v únoru 2020 hlasovali Piráti v europarlamentu proti recyklaci toxického PVC, které obsahuje jedovaté olovo. K tomu se vyjádřil Mikuláš Peksa se slovy: „*Je absolutní nesmysl recyklovat a uvádět zpátky do oběhu jedovatý materiál. Chceme, aby se recyklovalo a vracelo do oběhu jen čisté PVC bez olova.*“⁵⁴

Pátým pilířem je Spravedlnost, pod něj Piráti řadí tyto body:

1. Nejsme smetiště Evropy,
2. Stejný přístup k digitálním službám,
3. Stejně šance pro ženy a muže,
4. Fér pracovní podmínky pro všechny.⁵⁵

Nejsme smetiště Evropy – tímto výrokem chtějí dát najevo nesouhlas s dvojí kvalitou potravin. Často se totiž stává, že kvalita potravin v České republice není stejná jako u zbytku států Evropy – například v Německu. Proto chtějí Piráti apelovat na to, aby Komise přijala přísnější opatření, což by znamenalo, že prodej dvojí kvality by byl chápán jako klamavá obchodní praktika.

Stejný přístup k digitálním službám – Piráti zastávají názor, že digitální trh nemá hranice, tj. je jedno zda soubor posílám do 20 km vzdáleného místa v rámci jedné země či jej posílám 20 km na místo v zemi jiné. Usilují tedy o to, aby služby jako je internetové vysílání nebyly omezeny zemí pobytu, protože k tomu není reálný důvod (např. stavba dalšího vysílače). Takové vysílání je často omezeno pouze právy.

Stejně šance pro ženy a muže – Piráti chtějí, aby ženy a muži měli stejné šance a zároveň podporují lidi pečující o druhé. Například motivací zaměstnavatelů ke zkráceným úvazkům chtějí odstraňovat překážky, které se na trhu práce vyskytují. Takto se Česká pirátská strana vyjádřila na svých Facebookových stránkách: „*Zasadíme se za přijetí směrnice o rovnováze mezi pracovním a soukromým životem rodičů*

⁵² REMTOVÁ, Květoslava. Ekodesign [online]. © Ministerstvo životního prostředí, 2003. [cit. 2020-04-04]. ISBN 80-7212-230-4. Dostupné z: [https://www.mzp.cz/web/edice.nsf/7907A38F19E1D57EC1256FC0004FE74D/\\$file/ekodesign.pdf](https://www.mzp.cz/web/edice.nsf/7907A38F19E1D57EC1256FC0004FE74D/$file/ekodesign.pdf).

⁵³ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

⁵⁴ Evropští Piráti budou hlasovat proti recyklaci toxického PVC. In: Piráti [online]. 11. 2. 2020 [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/tiskove-zpravy/pirati-proti-recyklaci-pvc.html>.

⁵⁵ Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020 [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

*a pečujících osob. Ve spolupráci s Piráty v Poslanecké sněmovně zajistíme takovou transpozici do českého práva, která zajistí co nejlepší pracovní podmínky pro matky s dětmi, ale i otce a jiné pečující osoby.*⁵⁶ Piráti vystupují proti domácímu násilí na ženách, nuceným sňatkům, ale také proti nenávisným postojům vůči sexuálním a etnickým menšinám.

Fér pracovní podmínky pro všechny – Využívání pracovních sil ze zahraničí agenturami je dalším problémem, se kterým se nejen Česká republika potýká. Proto by chtěla Česká pirátská strana dosáhnout rovných podmínek pro lidi, kteří neznají jazyk nebo neznají český systém – takovéto případy se vyskytují čteně například u pracujících z Ukrajiny.⁵⁷

2.4. Kampaň České pirátské strany před volbami do Evropského parlamentu v roce 2019

Tak jako je sama přítomnost Pirátské strany v české politice nevšední, bývají i její kampaně netradiční. Výjimkou není ani kampaň do europarlamentu, kterou Piráti zahájili spolu se sloganem „Evropa potřebuje Piráty.“.

První oficiální zahájení kampaně se odehrálo v Mariánských Lázních 28. dubna 2019. Oficiálním názvem této pirátské akce bylo „Zahájení kampaně a debata s kandidáty v Mariánských Lázních.“. V rámci akce probíhala debata např. s Janou Kolaříkovou, Marcelem Kolajou, Šimonem Barczim a Petrem Třešňákem. Tuto akci Piráti avizovali přes svou stránku na sociální síti Facebook. V rámci této facebookové události se shromáždilo 10 osob, které se označily ve smyslu, že se hodlají akce zúčastnit. Dalších 36 osob vyjádřilo o akci na Facebooku zájem.

V pořadí druhou zahajovací akci Piráti označili jako „TK OSTRÝ START KAMPANĚ“. Jednalo se o tiskovou konferenci konanou 29. dubna 2019 v Praze. Jak je již u Pirátů zvykem, i během této akce se prolínala zábava s politikou.

Následovat by mohl opravdu pestrý výpis pirátských aktivit pořádaných v období od zahájení kampaně po její vyvrcholení během volebních dní, a to díky tomu, že Piráti

⁵⁶ Česká pirátská strana: [Ženy i muži si zaslouží rovné šance. Budeme odstraňovat existující překážky na trhu práce...]. In: Facebook [online]. 23. 3. 2019 [cit. 2010-04-04]. Dostupné z: https://www.facebook.com/ceska.piratska.strana/posts/10156465552704039?comment_id=1015655496594039&comment_tracking=%7B%22tn%22%3A%22R%22%7D.

⁵⁷ Dvojka Pirátů Markéta Gregorová: Evropská unie se neumí prodat. In: E15 [online]. 9. 5. 2019 [cit. 2020-04-04]. Dostupné z: <https://www.e15.cz/the-student-times/dvojka-piratu-marketa-gregorova-evropska-unie-se-neumi-prodat-1358625>.

vedou svůj kalendář otevřený, tj. volně k nahlížení. Pro názornost uvedu alespoň zhuštěný výpis: fyzická cvičení, hraní deskových her, přednášky na širokou škálu témat, diskuze s Piráty i zajímavými osobnostmi, grilování, uklízení veřejných prostranství, schůzka u piva, vaření guláše pro potřebné, koncerty, cestovatelské přednášky, splutí řeky, promítání filmů, fotbal proti rasismu, výlety na hory nebo hrady, snídaně na podporu místních pěstitelů či společné snídaně.⁵⁸

Tento pozoruhodně pestrý výčet aktivit zdá se být pro Piráty běžným. Faktorem, který je hoden povšimnutí, je, že většina těchto aktivit je buďto zábavná, poučná či má přispět k řešení nějakého problému. Z hlediska marketingu je to jistě skvělý tah a věřím, že pro Piráty samotné jsou tyto aktivity zábavou.

Za aktivitu, která si zaslouží detailnější zmínku, považuji pomoc s vyřizováním voličských průkazů. Jak uvádí lídr evropské kandidátky Marcel Kolaja: „*Piráti budou stejně jako v posledních volbách do Sněmovny pomáhat lidem zařizovat volební průkazy. Již tenkrát o to byl velký zájem, proto chceme opět lidem vyjít vstříc a usnadnit jim celý proces volby. S průkazem si mohou vybrat místo, kde půjdou k volbám – nebudou tak nuceni cestovat domů nebo tam naopak zůstat. Například studenti pak nemusí vážit dalekou cestu domů, chataři mohou vyrazit na víkend pryč a přitom mohou jít volit...volební účast do europarlamentu patří mezi ty vůbec nejnižší, přitom nejsou o nic méně důležité než jiné. Vnímám to jako výzvu pro politiky, snažit se to změnit.*”⁵⁹

Další zajímavou částí kampaně je spot umístěný na sociální síti Youtube s názvem „*Přemluv vnuka – přemluv vnučku*“⁶⁰. Spot má za cíl sdělit vtipnou formou lidem v důchodovém věku, aby přemluvili svá dospělá vnoučata, aby volila Českou pirátskou stranu. Klip byl zveřejněn 11 dní před volbami a v současné chvíli má bezmála 24 000 zhlédnutí.⁶¹ Tento spot byl inspirován virálním spotem „*Přemluv bábu!*“⁶² z roku 2010.

⁵⁸ Piráti. Kalendář akcí [online]. 1. 4-26. 5.2019 [cit. 2020-03-06]. Dostupné z: <https://www.pirati.cz/pripoj-se/kalendar/>.

⁵⁹ Piráti pomohou s vyřizováním volebních průkazů. In: Piráti [online]. 18. 4. 2019 [cit. 2020-03-20]. Dostupné z: <https://www.pirati.cz/tiskove-zpravy/pirati-pomohou-s-vyryzovanim-volicckych-prukazu.html>.

⁶⁰ Přemluv vnuka – přemluv vnučku. In: Youtube [online]. 13. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=fxisJrojQNY>.

⁶¹ Tamtéž.

⁶² Přemluv bábu! In: Youtube [online]. 22. 4. 2010 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=MLfFhdcXJhA>.

Den před samotnými volbami Pirátská strana publikovala další klip. Ten byl zaměřený na připomenutí nastávajících voleb a důležitosti témat, které mají Piráti v plánu v Bruselu řešit.

Piráti také vydali TV spot, nepovedlo se mi však ověřit, zda byl skutečně vysílán na některé z televizních stanic. Spot s názvem „*Evropa potřebuje Piráty! (TV spot)*“⁶³ Piráti nahráli na svůj Youtube kanál a v současné chvíli má bezmála 9 000 zhlédnutí. V klipu jsou jmenována některá z témat, která má Česká pirátská strana v plánu v EP řešit. Konkrétně jsou zmíněna lokální zdanění, sucho v Česku a dotace pro malé zemědělce.⁶⁴

Na svých webových stránkách taktéž Piráti vyzývali ke změně profilové fotky na sociálních sítích svých podporovatelů. Svou profilovou fotku lidé měli zaměnit za fotku s pirátskou tematikou.

A jak sám Bartoš kampaň popsal: „*V kampani se také tradičně opíráme o silnou dobrovolnickou síť, kontaktní kampaň po celé republice a Pirátské listy, ve kterých jsme nově využili rozšířené reality.*“⁶⁵ Rozšířenou realitu Piráti zprostředkovali pomocí QR kódu umístěném v jarních Pirátských listech. Po najetí fotoaparátem mobilu na zmíněný QR kód se nad stránkou zobrazil 3D Avatar s podobou Ivana Bartoše.

Tato kampaň pirátskou stranu dle její výroční finanční zprávy vyšla na 9 184 541,66 Kč.⁶⁶ Piráti finance na svou kampaň sbírali i na platformě Startovač, kde za drobné odměny vybrali od svých sympatizantů skoro 600 000 Kč, i když jejich původní cíl bylo vybrat pouze 500 000 Kč.

Pirátská strana je jednou z mála stran, která na těchto volbách vydělala. Příspěvek ze státního rozpočtu České republiky na úhradu volebních nákladů pro Českou pirátskou stranu činil 9 925 320 Kč.⁶⁷ Díky jednoduchému odečtení nákladu na kampaň od státního příspěvku zjistíme, že strana díky těmto volbám získala jen díky příspěvku ze státního rozpočtu přes 740 000 Kč.

⁶³ *Evropa potřebuje Piráty/ (Tv spot)*. In: Youtube [online]. 7. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=HDTAWe1DSko>.

⁶⁴ Tamtéž.

⁶⁵ *Nový autobus, interaktivní noviny a petice. Piráti představili trumfy kampaně do EP*. In: PirátskéListy.cz [online]. 29. 4. 2019 [cit. 2020-03-20.] Dostupné z: <https://www.piratskelisty.cz/clanek-2352-novy-autobus-interaktivni-noviny-a-petice-pirati-predstavili-trumfy-kampane-do-ep>.

⁶⁶ *Výroční finanční zpráva politické strany/hnutí za rok 2019*. Praha 2, Česká pirátská strana, 2019.

⁶⁷ *Kdo vydělá na volbách: Vládní strany jsou v minusu, trollové vysáli ze státu milion*. In: Aktuálně.cz [online]. 29. 5. 2019 [cit. 2020-03-20]. Dostupné z: <https://zpravy.aktualne.cz/ekonomika/penize-za-volebni-hlasy-ziska-deset-politicky-subjektu/r~1ed04ecc812f11e9a305ac1f6b220ee8/>.

2.5. Předvolební průzkumy

V České republice se před volbami do EP konají průzkumy veřejného mínění obdobně jako před volbami do Parlamentu České republiky, Senátu Parlamentu České republiky či před volbou prezidenta České republiky.

Předvolební průzkum voličů v České republice je zajišťován prostřednictvím výzkumných agentur. Mezi nejrelevantnější jsou považovány agentury Median, STEM a Kantar. V rámci EU se predikcí výsledků do EP zabývá Eurobarometr, který prezentuje své výsledky jako průměr výsledků průzkumů národních agentur.

V České republice platí 5% uzavírací klauzule, což znamená, že podmínkou pro získání mandátu do EP je získání minimálně 5 % hlasů zúčastněných voličů.⁶⁸

Poprvé Česká pirátská strana kandidovala do Parlamentu České republiky v roce 2010, kdy získala 0,8 % hlasů. V roce 2013 získala strana 2,66 % hlasů a v roce 2017 10,79 % hlasů.

Do EP Piráti poprvé kandidovali v roce 2014, kdy získali 4,78 % hlasů.⁶⁹ Strana však z důvodu výše zmíněného pětiprocentního kvóra zůstala stát se ziskem 4,78 % těsně před branami EP. Kdyby však 5% klauzule neexistovala, získali by jednoho europoslance. Česká pirátská strana se v tomto roce rozhodla podat stížnost k Ústavnímu soudu, čímž chtěla dosáhnout změny volebního zákona. Jakub Michálek uvedl: „*Uzavírací klauzule omezuje poměrné zastoupení v Evropě a ve volbách v Evropském parlamentu je zcela nesmyslná, protože vláda se v EU nesestavuje.*“⁷⁰ Při volbách do EP v roce 2019 získali Piráti 13,95 %.

Z uvedených čísel jasně vyplývá postupný nárůst preferencí České pirátské strany, která přímo souvisí s nespokojeností obyvatelstva s politikou tradičních politických stran, které ztrácejí na popularitě a zaznamenávají úbytek v členských základnách. Tito voliči postupně migrují do nově vznikajících politických stran a hnutí. Mezi těmito stranami zaujímá Česká pirátská strana významné místo. Z tohoto hlediska je zajímavý razantnější nárůst preferencí u České pirátské strany hlavně v posledním období, které zahrnuje

⁶⁸ Kdo ovládne volby do Evropského parlamentu? Průzkumy favorizují ANO, Piráty a ODS. In: Info.cz [online]. 29. 5. 2019 [cit. 2020-03-20]. Dostupné z: <https://www.info.cz/volby-2019-pruzkumy-evropsky-parlament>.

⁶⁹ Volby do Evropského parlamentu konané na území České republiky ve dnech 23. 5.-24. 5. 2014: Celkové výsledky hlasování. In: Volby.cz [online]. 29. 5. 2019 [cit. 2020-03-20]. Dostupné z: <https://volby.cz/pls/ep2014/ep11?xjazyk=CZ>.

⁷⁰ Piráti hodlají napadnout výsledek eurovoleb u Ústavního soudu. In: Lidovky.cz [online]. 26. 5. 2014 [cit. 2020-03-20]. Dostupné z: https://www.lidovky.cz/domov/pirati-hodlaji-napadnout-vysledek-eurovoleb-u-ustavniho-soudu.A140526_060731_ln_domov_sho.

období od voleb do Poslanecké sněmovny Parlamentu České republiky v roce 2017 až po volby do EP v roce 2019.

Jako jádro úspěchu České pirátské strany v oslovení širší základny voličů v České republice se jeví postupná transformace cílů strany. V prvních letech po založení se strana orientovala hlavně na reformu svobodně šířených informací, autorských práv a patentů, právo sdílení informací a kopírování na internetu, která oslovovala hlavně mladší generaci.

V poslední době však začala klást důraz i na jiné priority v kontextu fungování lidské společnosti, a to např. na transparentní chod veřejné správy, dále pak klade priority v širším pojetí práva ochrany soukromí na internetu a v osobním životě, zjednodušení fungování státu pomocí technologií nebo v otázce přímé demokracie v našem volebním systému.

Priority České pirátské strany reflektovali voliči i při volbách do EP v roce 2019. Volbou Pirátů do EP dávají voliči najevo potřebu nových impulsů. Tyto hodnoty jsou vnímány jako nové podněty pro častokrát rigidní a byrokratické fungování evropských institucí a EP.⁷¹

Výsledky voličských preferencí do EP v dubnu 2019 dle tiskové zprávy Centra pro výzkum veřejného mínění, Sociologického ústavu AV ČR, zobrazují umístění Pirátů na 3. místě ze všech zúčastněných stran. Piráti by tak se svými 10,5 % hlasů stáli za hnutím ANO s 28 % hlasů a stranou ODS s 12 % hlasů. Za Piráty by se umístily strany KSČM s 10 % hlasů, ČSSD s 8,5 % hlasů a SPD s 5 % hlasů. Posledními stranami, které by měly dle tiskové zprávy dosáhnout 5% kvóra, jsou STAN a TOP 09.

Tabulka č. 1: Voličské preference do EP v roce 2019⁷²

Strana	Voličské preference v procentech
ANO	28 %
ODS	12 %
Piráti	10,5 %
KSČM	10 %
ČSSD	8,5 %
SPD	5 %
STAN/TOP 09	5 %

⁷¹ VOSÁTKA, Petr. Příčiny volebních úspěchů a selhání pirátských stran. Praha, 2019, s. 26-27. Diplomová práce. Univerzita Karlova. Fakulta sociálních věd. Katedra politologie.

⁷² PILNÁČEK, Matouš. Tisková zpráva. Voličské preference, faktory rozhodování a témata voleb do Evropského parlamentu v dubnu 2019. In: Centrum pro výzkum veřejného mínění [online]. 25. 4. 2019 [cit. 2020-03-20]. Dostupné z: https://cvvm.soc.cas.cz/media/com_form2content/documents/c2/a4911/f9/pv190425.pdf.

KDU-ČSL	4 %
---------	-----

2.6. Výsledky voleb do Evropského parlamentu v roce 2019

Ve dnech 23. až 26. května 2019 proběhly v celé EU volby do EP, přičemž Česká republika se těchto voleb účastnila ve dnech 24. až 25. května 2019. V rámci celé EU se voleb zúčastnilo celkem 50,66 % oprávněných voličů, přičemž nevyšší účast v rámci EU zaznamenala Belgie s účastí 88,47 % voličů a nejnižší účast byla zaznamenána na Slovensku s 22,74 %. Není bez zajímavosti, že Česká republika měla druhou nejnižší účast s 28,72 %, přičemž nejvyšší byla v Praze, a to 38,31% a nejnižší v kraji Ústeckém, kde k volbám přišlo pouze 22,04 % občanů.⁷³

Ve volbách do EP obsadila první příčku strana ANO s 21,18 % hlasů. Dalšími stranami v pořadí byly strany ODS s 14,54 % hlasů, Piráti s 13,95 % hlasů, STAN/TOP 09 s 11,65 % hlasů, SPD s 9,14 % hlasů, KDU-ČSL s 7,24 % hlasů a KSČM s 6,94 % hlasů. Další stranou, která však již z důvodu přítomnosti 5% klauzule nezískala křeslo v EP, byla strana ČSSD se ziskem 3,95 % hlasů.

Tabulka č. 2: Výsledky voleb do EP v roce 2019⁷⁴

Strana	Procentuální výsledek	Počet mandátů	Zisk/ztráta mandátů od roku 2014
ANO	21,18 %	6	+2
ODS	14,54 %	4	+2
Piráti	13,95 %	3	+3
STAN/TOP 09	11,65 %	3	-1
SPD	9,14 %	2	+2
KDU-ČSL	7,24 %	2	-1
KSČM	6,94 %	1	-2
ČSSD	3,95 %	0	-4

Co se týče výsledku České pirátské strany v jednotlivých krajích, hlasovalo pro ni nejvíce voličů v Praze, a to také nejspíše z důvodu, že v komunálních volbách v roce 2018 strana

⁷³ Základní výsledky voleb do Evropského parlamentu 2019. In: Český statistický úřad [online]. 27. 5. 2019 [cit. 2020-03-20]. Dostupné z: <https://www.czso.cz/csu/x/zakladni-vysledky-voleb-do-evropskeho-parlamentu-2019>.

⁷⁴ Volby do Evropského parlamentu konané na území České republiky ve dnech 24.05.-25.05.2019. In: Český statistický úřad [online]. © Český statistický úřad, 2019 [cit. 2020-03-20]. Dostupné z: <https://www.volby.cz/pls/ep2019/ep11?xjazyk=CZ>.

obsadila v Praze druhé místo s 13 mandáty a zároveň v témže roce byl jako primátor zvolen její člen Zdeněk Hřib. Nejméně voličů České pirátské strany bylo v kraji Moravskoslezském.

Tabulka č. 3: Volební výsledky Pirátů v roce 2019 v jednotlivých krajích ČR⁷⁵

Kraj	Procentuální výsledek v roce 2019	Procentuální výsledek v roce 2014
Hl. město Praha	19,12 %	6,24 %
Středočeský	15,25 %	5,01 %
Jihočeský	13,73 %	4,73 %
Plzeňský	12,44 %	4,45 %
Karlovarský	12,32 %	5,10 %
Ústecký	11,54 %	4,85 %
Liberecký	14,92 %	5,88 %
Královehradecký	14,31 %	4,47 %
Pardubický	14,00 %	4,66 %
Vysočina	13,12 %	4,26 %
Jihomoravský	13,14 %	4,28 %
Olomoucký	11,72 %	4,21 %
Zlínský	11,56 %	3,71 %
Moravskoslezský	10,73 %	3,84 %

Volební výsledek Pirátů v Evropských volbách v roce 2019 lze bezesporu považovat za velký úspěch, a to zejména v kontextu ostatních pirátských stran v EU především proto, že z celkového počtu čtyřčlenného zastoupení Pirátů v EP obsadili čeští Piráti 3 křesla.⁷⁶ Europoslanci se stali Marcel Kolaja, Markéta Gregorová a Mikuláš Peksa.

Marcel Kolaja, zastánce svobodného internetu, je odborníkem na open-source software, kopírovací monopol a digitální agendu. Od roku 2019 působí jako místopředseda Evropského parlamentu. Markéta Gregorová je vedoucí zahraničního odboru Pirátů, brněnskou zastupitelkou a bývalou předsedkyní Evropské pirátské strany. Usiluje o mezinárodní spolupráci a vzdělávání a je podporovatelkou rozvoje Erasmus+. Mikuláš Peksa působí jako místopředseda České pirátské strany, poslanec Parlamentu

⁷⁵ Volby do Evropského parlamentu 24. – 25. května 2019. In: Český statistický úřad [online]. © Český statistický úřad, 2019 [cit. 2020-04-21]. Dostupné z: <https://www.czso.cz/documents/10180/91840271/22002819527.pdf/e6a9082b-f1ef-4b31-9eae-7c87f88afe5a?version=1.0>.

⁷⁶ Výsledky evropských voleb 2019. In: Evropský parlament [online]. 2. 7. 2019 [cit. 2020-04-21]. Dostupné z: <https://www.europarl.europa.eu/election-results-2019/cs>.

České republiky a jako předseda Evropské pirátské strany. Je také členem zahraničního výboru a výboru pro evropské záležitosti. Je zastáncem rozvoje technologií.⁷⁷

2.7. Reakce České pirátské strany na výsledky voleb

V evropském kontextu bylo ještě před volbami do EP zřejmé, že Piráti zdaleka nenaplní požadavek pro vytvoření politického uskupení Pirátů v EP, pro který je nutný zisk minimálně 25 mandátů ze sedmi států. Proto pro Piráty, jako liberálně orientované straně vzhledem k jejímu programu a prioritám, přicházelo do úvahy spojení hlavně s dvěma liberálně zaměřenými uskupeními, a to „Renew Europe“ (původní název ALDE) za předpokladu, že v ní nebude hnutí ANO, nebo s uskupením Greens/EFA (Zelení/Evropská svobodná aliance), kde do té chvíle působil jediný německý zástupce Pirátů v EP.

Nakonec Piráti odmítli možnost přidat se k uskupení Renew Europe kvůli podezření z nelegálního čerpání evropských dotací lídra ANO Andreje Babiše pro své firmy. Mikuláš Peksa se pro Echo 24 vyjádřil: *„Není pro nás přijatelné, aby se na chodu naší frakce podíleli europoslanci hnutí ANO. Obáváme se, že by to mohlo být překážkou při prosazování našeho programu v oblasti boje proti korupci, boje proti zneužívání evropských dotací a střetu zájmů politiky a byznysu.“*⁷⁸ Kolaja dodal: *„Přítomnost hnutí ANO, které má v čele trestně stíhaného člověka pro podvod s evropskými penězi a je vyšetřován pro střet zájmů, je pro nás nepřekročitelná podmínka pro vstup do politické skupiny.“*⁷⁹ Vhodnou volbou se pro Piráty nakonec stala frakce Greens/EFA, což je čtvrtá největší frakce v EP.⁸⁰

Lídr pirátské kandidátky Marcel Kolaja po rozhodnutí Pirátů zařadit se do tohoto uskupení uvedl, že si Piráti vybrali možnost zařadit se do této frakce zejména hlavně proto, že zde budou mít silnější pozici pro prosazení svého programu.

Sjednocujícím tématem pro Piráty s frakcí Greens/EFA je například problematika životního prostředí, ale existují i oblasti, kde se jejich názory různí. Markéta Gregorová uvedla pro Echo 24: *„Ve frakci jsou přirozeně různé proudy včetně středových. Nebojíme*

⁷⁷ Kandidáti Pirátů do Evroparlamentu [online]. Piráti, ©2018. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

⁷⁸ Piráti se vybarvili. V evropském parlamentu vstoupí do frakce Zelených. In: Echo24 [online]. 26. 5. 2014 [cit. 2020-03-20]. Dostupné z: <https://echo24.cz/a/Si5QT/pirati-se-vybarvili-v-evropskem-parlamentu-vstoupi-do-frakce-zelenych>.

⁷⁹ Tamtéž.

⁸⁰ Tamtéž.

se tedy, že bychom se zvlášť vymykali hlasování frakce a zároveň si to nedokázali obhájit před voliči.“⁸¹ Kolaja dodal: „*Greens/EFA je liberální politická skupina, která je pro nás jako stranu liberálního středu vhodná, a nemá nic společného s levicovými zelenými sdruženími v politické skupině GUE/NGL.*“⁸²

Vyjednávání probíhalo se souhlasem Evropské pirátské strany, zastřešující organizací Pirátů v Evropě, která stanovila pravidla, že všichni zástupci EP zvolených za pirátské strany vstoupí do stejného uskupení v rámci EP, přičemž zástupci českých Pirátů měli důležité slovo při rozhodování z titulu jejich silného zastoupení z celkového počtu zvolených Pirátů do EP.⁸³

Těsně po volbách řekl pro TV Prima Ivan Bartoš, předseda České pirátské strany, že volební výsledek posouvá stranu na další úroveň politiky, protože kromě komunálních politiků, politiků v Poslanecké sněmovně a v Senátu, má své politiky i v EP. Dále uvedl, že v samotných volbách počítali s trochu lepším výsledkem, který by jim zajistil 4 mandáty. Řekl však, že počet mandátů není až tak důležitý a důraz klade na kvalitu odváděné práce. Zmínil se také o tom, že náklady na volební kampaň byly přiměřené v porovnání s kampaněmi jiných stran. Dále řekl, že noví europoslanci za Českou pirátskou stranu půjdou do prostředí, které je jim částečně známé z působení německé europoslankyně Julie Redaové. Jedním z prvních témat, které chtějí v EP prosazovat, je problematika daňových rájů, otázka digitalizace, obrana vnější hranice EU a dále je třeba znovu otevřít otázku dvojí kvality potravin.⁸⁴ V dalším prohlášení po volbách Ivan Bartoš řekl, že výsledky voleb ukazují na postupnou rostoucí popularitu této strany, která hraje jednu z hlavních rolí v opozičním „anti – Babišovském“ hnutí stran v České republice. Ivan Bartoš mimo jiné sdělil: „Náš cíl se ukázal jako až moc ambiciózní – mluvili jsme o zisku možná 20 % hlasů. Ale výsledek považuji za dobrý, když uvážíme, že proti posledním výsledkům do českého parlamentu jsme zaznamenali 4% nárůst.“⁸⁵ Za zmínku stojí, že tato strana, která získala ve volbách do EP 13,95 %

⁸¹ Tamtéž.

⁸² Tamtéž.

⁸³ Czechs eye „symbolic“ Pirate breakthrough in Europe. In: Balkan Insight [online]. 26. 5. 2014 [cit. 2020-03-20]. Dostupné z: <https://balkaninsight.com/2019/05/21/czechs-eye-symbolic-pirate-breakthrough-in-europe/>.

⁸⁴ ŽIVĚ: Reakce na výsledky voleb do Evropského parlamentu předsedy Pirátů Ivana Bartoše. In: Facebook [online]. 25. 5. 2019 [cit. 2020-04-23]. Dostupné z: <https://www.facebook.com/ftvprimazpravodajstvi/videos/2301840820136868/?v=2301840820136868>.

⁸⁵ Tamtéž.

hlasů, čerpá svůj elektorát hlavně od mladých lidí, lidí s vyšším vzděláním a mezi občany bydlících ve větších městech.⁸⁶

2.8. Povolební situace

Ve volbách do EP se v České republice rozdělilo celkem 21 mandátů z celkového množství 751 mandátů EP (1. 2. 2020 byl počet křesel v EP změněn na 705 z důvodu vystoupení Spojeného království z EU na konci ledna 2020), a to v následujícím poměru: hnutí ANO získalo 6 mandátů, strana ODS získala 4 mandáty, Piráti získali 3 mandáty, stejně jako koalice STAN/TOP 09, po dvou mandátech získaly strany SPD a KDU-ČSL. Jeden mandát získala strana KSČM. Od minulých voleb si nejvíc polepšila Česká pirátská strana, kdy v porovnání s minulými volbami získala 3 mandáty, i přesto, že se v předvolební rétorice předních představitelů Pirátů častokrát mluvilo o 4 mandátech jako o cíli, tak bezesporu získání tří mandátů do EP pro české Piráty lze považovat za úspěch. Nejvíce si pohoršila strana ČSSD, kdy v porovnání s minulými volbami ztratila 4 mandáty.

Výsledky voleb jsou zajímavé minimálně ze dvou pohledů. První z nich nabízí srovnání výsledků voleb do EP pro současnou koalici vládních stran ANO a ČSSD + KSČM jako stranu tiše podporující vládní koalici a na druhé straně stojící opoziční strany jako jsou ODS, Piráti, KDU ČSL, STAN + TOP 09 a SPD.

Jednoznačně zde prohrávají vládní strany a KSČM se součtem pouze sedmi mandátů, což je z celkového počtu 21 mandátů pouze jedna třetina. Vítězné hnutí ANO sice volby vyhrálo se ziskem šesti mandátů a polepšilo si oproti volbám do EP v roce 2014 o 2 mandáty, nicméně se ziskem 21,2 % hlasů do EP zaostalo přibližně o 9 % za výsledky voleb do parlamentu České republiky v roce 2017. Příčinu tohoto poklesu lze pravděpodobně hledat v tom, že se těchto voleb ve velké míře účastnili městští, proevropští a pravicoví voliči, které však nelze řadit mezi početné přívržence hnutí ANO. Statistiku volební úspěšnosti vládních stran nevylepšilo ani jedno z největších překvapení voleb, a to nulový zisk mandátů pro stranu ČSSD, když se ziskem 3,95 % nepřekročila povinné minimální kvórum 5 % potřebných pro vstup do EP. Strana KSČM si oproti minulým volbám do EP v roce 2014 pohoršila o 2 mandáty se ziskem jediného mandátu.

⁸⁶ KENETY, Brian. European elections: Did Babiš's ANO really „win“? Depends on how you count [rozhlasový pořad]. Radio Prague International, 27. 5. 2019, 4:34.

Druhý pohled nabízí srovnání výsledků voleb do EP v České republice a v ostatních zemích EU. Lze zde spatřit určitou paralelu posílení stran, které buď přímo odmítají institut EU a EP nebo alespoň požadují změnu směřování politiky těchto institucí. Na domácí scéně mezi tyto strany patří ODS, SPD, KSČM nebo hnutí ANO, které celkem získaly 13 z celkového počtu 21 mandátů.

Stejně tak v ostatních zemích EU nelze nezaznamenat ve volbách do EP posílení protestních, reformních nebo stran zcela odmítajících EU jako např. nacionalistické a protiunijní strany Národního hnutí francouzské političky Le Penové nebo italskou protimigrační Ligu Mattea Salviniho. Tato skutečnost měla zároveň za následek oslabení nejsilnějších proevropských uskupení EP jako jsou strana EPP, která oslabila proti původním 221 mandátům přibližně o 40 křesel nebo ztrátu 37 křesel druhého nejsilnějšího uskupení PES, které si pohoršilo z původních 191 na 154 mandátů.

Na evropské úrovni Piráti získali čtyři mandáty. Jediný mandát pro Piráty do EP k českým zástupcům přidal pouze Němec Patrick Breyer. Tito evropští europoslanci nakonec posílili uskupení Greens/EFA. Zde budou společně prosazovat společný program a myšlenky, které byly definovány na společném setkání s ostatními dvanácti pirátskými stranami Evropy v Lucembursku v únoru 2019.

Otázka, která teď vyvstává před českými Piráty, zní, jakým směrem nasměřovat politiku strany, aby se zachoval trend stále stoupajících preferencí mezi českými voliči a nepostihl je osud např. švédské nebo německé Pirátské strany, které v poslední době zaznamenávají pokles preferencí mezi místními voliči. Ještě po volbách v roce 2017 do parlamentu České republiky Piráti zaznamenali určitý nárůst preferencí, který se však v poslední době zastavil. Častokrát se mluví o hranici přibližně 15 % hlasů jako o maximu, kterého je schopna Česká pirátská strana ve volbách dosáhnout. Současná poslankyně v EP Markéta Gregorová mluvila o 15% procentní hranici jako o „*skleněném stropu*“, který strana nebude schopna přesáhnout, pokud nedojde ke změně, jak oslovit širší spektrum voličů v České republice.

Není tajemstvím, že čeští Piráti nacházejí svou voličskou základnu hlavně u mladší generace lidí, přičemž klíčem k dosažení vyšších volebních výsledků bude schopnost Pirátů oslovit i starší populaci.

Určitým handicapem pro Piráty v oblasti komunikace je i skutečnost, že nemají vlastní média, což bezpochyby tento úkol oslovit širší spektrum lidí znesnadňuje. Řešení tohoto problému vidí čelní představitelé Pirátské strany, Píkal a Ferjenčík, v navyšování počtu členské základny, která momentálně činí něco přes 1000 členů. Mikuláš Ferjenčík

přímo řekl: *"Musíme zvětšit členskou základnu, abychom měli více lidí pro komunikaci tváří v tvář. Když každý důchodce bude znát nějakého Piráta, bude k nám blíž."*⁸⁷

Skutečnost, zdali se podaří Pirátům tento cíl naplnit, bude známá už v nejbližších volbách do krajských zastupitelstev, které proběhnou na podzim roku 2020. Dle slov jejího předsedy Ivana Bartoše chce Pirátská strana navýšit počet zastupitelů v těchto volbách až 10krát. Bartoš dále dodal: *"Myslím, že bychom měli mířit k hranici sto krajských zastupitelů. Musíme posílit ale tam, kde už máme zastupitele, a zároveň mít zastupitele ve všech dalších regionech."*⁸⁸ Nemale ambice má Pirátská strana i ve volbách do Parlamentu České republiky, kdy chce Ivan Bartoš naplnit dlouhodobý cíl Pirátů dostat se do vlády.⁸⁹

Jestli se to českým Pirátům podaří, ukážou už příští volby do Parlamentu České republiky v roce 2021. Určitě to nebude úkol snadný, a kromě snahy Pirátů získat pro volby do dolní komory parlamentu větší voličskou a členskou základnu, si strana bude muset dát pozor i na svou prezentaci a image, aby se v očích veřejnosti nestala stranou rozhádanou a nejednotnou. K tomu měla nakročeno např. při řešení vážných vnitřních sporů na podzim minulého roku kdy byl místopředseda Jakub Michálek obviňován ze strany svých stranických kolegů ze šikany, psychického ponižování a arogance.

Pokud se Pirátům podaří v příštích volbách uspět a stanou se stranou koaliční, tak budou pravděpodobně muset ustoupit i ze své politiky veřejného téměř online sdílení jednání na internetu ze všech schůzí, kterých se účastní. Tato forma zveřejňování se v budoucnosti může jevit jako značně naivní a kontroverzní, protože žádná koaliční strana nebude souhlasit s „online“ zveřejňováním každého návrhu nebo každého bodu jednání. Určitou slabinou Pirátů může být také jejich nejednotnost v názorech ohledně fungování NATO, nebo určité protiřečení v ekonomických otázkách – konkrétně zde vyvstává myšlenka na jedné straně podpory malých a středních podnikatelů a na druhé straně je to boj s nadnárodními společnostmi a kapitálem, ke kterému Piráti nemají daleko a příliš se neliší od vnímání strany KSČM, která by tyto společnosti nejraději zlikvidovala nebo alespoň pořádně zdanila.

⁸⁷ Piráti si za předsedu opět zvolili Bartoše, ten slíbil stranu dostat do vlády. Ferjenčík zkoušel zaujmout legalizací konopí. In: Hospodářské noviny [online]. 11. 1. 2020 [cit. 2020-03-21]. Dostupné z: <https://domaci.ihned.cz/c1-66704740-pirati-si-zvoli-nove-vedeni-post-predsedy-obhajuje-bartos-proti-nemu-stoji-pikal-a-ferjencik>).

⁸⁸ Tamtéž.

⁸⁹ Tamtéž.

Piráti určitě zaujmou odlišným pojetím politiky a zápalem a taky tím, že je ještě stále lze řadit mezi protestní hnutí, které nedefinuje své rozhodování z pohledu politiky levice nebo pravice, ale jak říkají Piráti, vždy chtějí najít „dobré řešení“.⁹⁰

3. PIRÁTSKÁ STRANA NĚMECKA

V této kapitole píšeme o Pirátské straně Německa, která vznikla jako třetí v pořadí v Evropě a která se nechala inspirovat vznikem švédské Pirátské strany. Stejně jako u České pirátské strany analyzujeme její vznik, priority a priority pro volby do EP v roce 2019 a popisujeme její kampaň a předvolební očekávání veřejnosti. V další části píšeme o výsledcích voleb a povolební situaci.

3.1. Vznik Pirátské strany Německa

V roce 2006 se zprávy o platformě The Pirate Bay a nově vzniklé švédské straně Piratpartiet dostaly k německé veřejnosti. Mnoho lidí nezávisle na sobě zvažovalo založení takového uskupení také v Německu. A ještě v témže roce také vzniklo rychle rostoucí kontaktní místo na stránkách piratenpartei.de pro nadšence pirátské idey. Po dvou setkáních na síti IRC (Internet Relay Chat), což je síť, která umožňuje jejím uživatelům snadnou a rychlou komunikaci, se konala 12. – 13. srpna 2006 schůzka v Darmstadu. Zakládající členové diskutovali o založení strany a učinili potřebné přípravné práce. Pirátská strana Německa byla založena asi o 9 měsíců později než švédská, a to 10. září 2006.⁹¹ V tento den se její zakladatelé sešli na zakládajícím zasedání v Berlíně a v rekordním čase připravili program a stanovy. 30. prosince téhož roku se konalo první pracovní celostátní setkání, na které strana zvala veřejnost se slovy: „*Vybízíme vás proto: zůstaňte kritičtí, zdvořile zpochybňujte status quo a poskytněte řešení ve prospěch všech lidí.*“⁹² Od svého založení zůstala téměř dva a půl roku bez povšimnutí. Svou činností dosáhla pouze nízkého ohlasu veřejnosti, která ji často

⁹⁰ KABRHELOVÁ, Lenka a Antonín VIKTORA. Z party kamarádů se stávají kravařáci s funkcemi, hodnotí dění u Pirátů politický reportér Dolejší [rozhlasový pořad]. iROZHLAS, 1. 11. 2019, 22:36.

⁹¹ KLECHA, Stephan a Alexander HENSEL. Zwischen digitalem Aufbruch und analogem Absturz: Die Piratenpartei. Opladen, Berlin & Toronto: Verlag Barbara Budrich, 2013, s. 22. ISBN 978-3-8474-0116-2.

⁹² Doslovné znění v originále: „*Darum ermuntern wir dich: bleibe kritisch, hinterfrage höflich den Status Quo und liefere Lösungen zum Wohle aller Menschen. In Neuland geboren, um ein neues, besseres Land zu erschaffen.*“ In: Piratenpartei [online]. ©, [cit. 2020-03-21]. Dostupné z: <https://www.piratenpartei.de/partei/geschichte/>.

považovala za stranu malou s hrubými tématy a názory.⁹³ To se však změnilo v roce 2009, kdy zahájila kampaň na internetu s názvem „Zensursula“. Tímto chtěla reagovat na zákon proti šíření dětské pornografie, který chtěla prosadit Ursula von der Leyenová, křesťanskodemokratická německá politička.⁹⁴ Piráti totiž odmítají větší kontrolní pravomoci policie a dalších státních institucí v oblasti internetu, sledování osob a komunikace pod záminkou ochrany proti terorismu či šíření pornografie, neboť tím je dle jejich názoru narušována svoboda individuálního života.⁹⁵ Pirátská strana Německa se díky této kampani stala široce známou a ve volbách do EP v roce 2009 získala 0,9 % hlasů.⁹⁶

3.2. Priority Pirátské strany Německa

Pirátská strana Německa odmítá své umístění z hlediska pravo-levé osy politického spektra, neboť takovéto mapování politických subjektů je dle ní zastaralé. Poukazuje na to, že její politický kompas není založen na obvyklé dvourozměrnosti stranických politických programů, ale že její reakce jsou vycházející z racionálního diskurzu, který nemá kořeny v žádné ideologii.⁹⁷ Slova transparentnost, účast, seberealizace jednotlivce a svoboda jsou pojmy, které vystihují směřování této strany. Dalším pojmem je koncept neutrality platformy, což lze chápat jako volný přístup k sociálně relevantním strukturám, jako jsou například výkonný vzdělávací, sociální nebo dopravní systém.⁹⁸

Stejně jako ostatní pirátské strany i němečtí Piráti kladou požadavky na ochranu soukromí a osobních údajů jednotlivce, změnu autorského a patentového zákona a svobodné užívání internetu. Pirátské strany varují před stále větší státní kontrolou, přičemž Pirátská strana Německa hovoří o takzvaném „státu dozoru“,

⁹³ HENSEL, Alexander a Stephan KLECHA. Die Piratenpartei: Havarie eines politischen Projekts? Frankfurt/Main: Otto Brenner Stiftung, 2013, s. 10. ISSN 1863-6934.

⁹⁴ Piratenpartei Deutschland: Piraten. In: Bundeszentrale für politische Bildung [online]. 5. 6. 2017 [cit. 2020-03-21]. Dostupné z: <https://www.bpb.de/politik/grundfragen/parteien-in-deutschland/kleinparteien/42193/piraten>.

⁹⁵ BRUNCLÍK, Miloš. Pirátské strany: nový fenomén v politice [online]. 2010, 8(1), s. 21-25. [cit. 2020-04-04]. ISSN: 1214-438. Dostupné z: https://cvvm.soc.cas.cz/media/com_form2content/documents/c3/a1157/f28/Nase%20spolecnost%202010_1.pdf.

⁹⁶ NIEDERMAYER, Oskar. Handbuch: Parteienforschung [online]. Springer, 2013 [cit. 2020-03-31]. Dostupné z doi: 10.1007/978-3-531-18932-1.

⁹⁷ NIEDERMAYER, Oskar. Die Piratenpartei. Wiesbaden: Springer Fachmedien Wiesbaden, 2013. ISBN 978-3-531-19474-5.

⁹⁸ Piratenpartei Deutschland: Piraten. In: Bundeszentrale für politische Bildung [online]. 5. 6. 2017 [cit. 2020-03-31]. Dostupné z: <https://www.bpb.de/politik/grundfragen/parteien-in-deutschland/kleinparteien/42193/piraten>.

kde jsou všichni neustále sledováni. V souvislosti se změnou autorského práva se bývalý přední představitel strany, Alexander Popp, vyjádřil takto: „*Nic takového, jako duševní vlastnictví neexistuje. To je pouze pojem, který ve svém boji používá komerční průmysl.*“⁹⁹

V oblasti síťové politiky strana požaduje reformu autorských zákonů, které jsou zastaralé a příliš restriktivní, zrušení uchovávání údajů, neutralitu sítě, odklon od biometrických údajů a centrálních databank, soukromí a otevřený přístup k vědeckým informacím. Je třeba zdůraznit, že neusiluje o úplné zrušení autorského práva, ale požaduje jeho reformu.¹⁰⁰

Jak je zmíněno již v předešlé kapitole, Piráti zůstali od roku svého založení se svými 53 členy téměř bez povšimnutí. Můžeme to připisovat tomu, že se od té doby orientovali pouze na jedno téma, kterým byla internetová politika. Avšak postupem času zanesli do svého programu další témata, jako je například přesvědčení, že vzdělávání by mělo být bezplatné, neboť každý občan má mít nárok na pozitivní svobodu.

V oblasti zdravotní politiky požadují, aby člověk stál v centru zdravotního systému a jeho péče byla zaměřena na jeho vlastní prospěch. Systém zdravotní péče má být financován z příspěvků solidarity. Pomocí výchovy ke zdraví, která je zahrnuta zejména v oblasti vzdělávání a bezplatného přístupu k informacím, se Piráti snaží podporovat a udržovat zdraví všech věkových kategorií.

Strana se dále zaměřuje na legalizaci drog. Na její webové stránce jsem našla článek z roku 2016, v jehož nadpise stojí: „*Piráti chtějí postupnou legalizaci všech drog.*“¹⁰¹ Tímto by chtěla dosáhnout eliminace černých trhů. Bývalý člen Pirátské strany Německa, Michael Hilberer, řekl: „*Tito obchodníci jsou zločinci a jednají pouze na principu maximalizace zisku. Jako stát nemůžeme kontrolovat černé trhy, a to nám přináší stále znovu nové problémy.*“¹⁰²

⁹⁹ BRUNCLÍK, Miloš. Pirátské strany: nový fenomén v politice [online]. 2010, 8(1), s. 22 [cit. 2020-04-04]. ISSN: 1214-438. Dostupné z: https://cvvm.soc.cas.cz/media/com_form2content/documents/c3/a1157/f28/Nase%20spolecnost%202010_1.pdf.

¹⁰⁰ BRUNCLÍK, Miloš. Pirátské strany: nový fenomén v politice [online]. 2010, 8(1), s. 21-25 [cit. 2020-04-04]. ISSN: 1214-438. Dostupné z: https://cvvm.soc.cas.cz/media/com_form2content/documents/c3/a1157/f28/Nase%20spolecnost%202010_1.pdf.

¹⁰¹ Doslovné znění v originále: „*PIRATEN wollen eine schrittweise Legalisierung aller Drogen.*“ Piraten wollen schrittweise Legalisierung aller Drogen. In: Piratenpartei [online]. 4. 3. 2016 [cit. 2020-03-21]. Dostupné z: <https://www.piratenpartei.de/2016/03/04/piraten-wollen-eine-schrittweise-legalisierung-aller-drogen/>.

¹⁰² Doslovné znění v originále: „*Diese Händler sind Verbrecher und handeln bloß nach dem Prinzip der Gewinnmaximierung. Schwarzmärkte können wir als Staat nicht kontrollieren und das bringt uns immer wieder neue Probleme.*“ Tamtéž.

Piráti také zdůrazňují důležitost inkluze a dostupnost ve všech oblastech života. Všechny děti, ať už se specifickými potřebami či bez nich, by měly mít možnosti výběru školy, která je v blízkosti jejich domova a bez bariér. Požadují, aby infrastruktura ve městech byla navržena tak, aby umožňovala bezbariérový přístup. Dále kladou důraz na rozvoj inkluzivní azylové a migrační politiky, což by mohlo přispět k pluralismu a sociální rozmanitosti, a tudíž je migrace vnímána Piráty jako obohacení pro sociální soužití.

Se svobodným sebeurčením v osobním životě souvisí také téma rodinná a rodová politika. Piráti chtějí, aby bylo dosaženo spravedlnosti vůči rozmanitosti partnerství. Vyžadují proto registrované partnerství pro všechny druhy vztahů s více než jednou osobou. Homosexuálové by měli mít, stejně jako heterosexuálové, možnost vstoupit do manželství.¹⁰³

Dalšími tématy, kterými se Piráti zabývají, je například zavedení zákonné minimální mzdy, posílení vnitřní a bezpečnostní politiky, využívání přírodních a udržitelných zdrojů apod.

3.3. Pirátská strana Německa před volbami do Evropského parlamentu v roce 2019

Pirátská strana Německa se voleb do EP účastnila již třikrát, a to v letech 2009, 2014 a 2019. Před volbami v roce 2019 představila na svých webových stránkách 9 kandidátů. Mezi hlavních pět patřili: 1. Patrick Breyer, 2. Gilles Bordelais, 3. Sabine Martiny, 4. Björn Semrau, 5. Franz-Josef Schmitt.

Co se týče volebního programu, přejala strana společný program Evropské pirátské strany v plném znění, a tak ho také prezentovala svým voličům. O programu Evropské pirátské strany se zmiňují v kapitole 4.2.

3.4. Kampaň Pirátské strany Německa před volbami do Evropského parlamentu v roce 2019

Pirátská strana Německa začala svou kampaň mottem: „*Freiheit. Würde. Teilhabe.*“¹⁰⁴ („*Svoboda. Důstojnost. Účast.*“). Jejím hlavním spotem publikovaným na sociální síti Youtube je video s názvem „*Wahlwerbespot der Piratenpartei zum Europawahl*

¹⁰³ Piratenpartei NRW. Kurzfassung Wahlprogramm [online]. Piratenpartei, ©2020 [cit. 2020-04-05.] Dostupné z: <https://www.piratenpartei-nrw.de/kurzfassung-wahlprogramm/>.

¹⁰⁴ Wahlwerbespot der Piratenpartei zur Europawahl 2019. In: Youtube [online]. 13. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=5jtCLoIXGN0>.

2019“¹⁰⁵ („Volební reklama Pirátské strany Německa k eurovolbám 2019“). V klipu za znění rychlé, dle mého názoru lehce provokativní, hudby evokující změnu, představují Piráti svůj slogan a vyjadřují své základní priority pro volby do EP, které jsou představovány pomocí krátkých úderných vět. Těmito prioritami jsou: Update pro Evropu, Ochrana osobních údajů, Svobodný internet, Klimatická spravedlnost, Politika pro občany, Kompetence & Transparentnost. Dále ve spotu sdělují, že společně s dalšími pirátskými stranami dosáhli společného programu Evropské pirátské strany. Jako poslední předávají informaci o skutečnosti, že pro získání mandátu do EP není zapotřebí dosáhnout 5 % hlasů. Tento spot do dnešních dní čítá více než 35 000 zhlédnutí. Zajímavostí je, že všechny informace jsou ve videu předávány v psané formě, ani ve videu nikdo nevystupuje. Tuto skutečnost popisují i někteří ze 133 komentujících.¹⁰⁶ Například uživatel pod přezdívkou JanSe píše: „Celkově vzato opravdu povedené. Pohybová grafika se opravdu dobře povedla. Ale musím se připojit k mnoha ostatním: Řečník opravdu chybí.“¹⁰⁷ Dle mého názoru je spot výstižný, avšak možná příliš strohý. Myslím si, že by řečník přidal na důvěryhodnosti a živosti videa.

Největším překvapením kampaně je pro mě rapový klip Patricka Breyera s názvem „Lass uns auf sie los“¹⁰⁸ („Pusťte nás se na ně“), neboť politici běžně nerapují. Přičemž se pravděpodobně při tvorbě názvu nechal inspirovat českými Piráty, kteří v roce 2017 v kampani před volbami do Parlamentu České republiky na svém Youtube kanálu publikovali video s názvem: „Piráti: Pusťte nás na ně. Všichni nekradou!“¹⁰⁹. Píseň Patricka Breyera má poněkud kontroverzní text, který podle mého mínění ani velmi nesouvisí s pirátskými cíli. Text obsahuje například věty: „Manipulují s vámi, abyste utráceli peníze“¹¹⁰ či „Pokud něco zdarma sdílíte, tak vás cenzurují“¹¹¹. Text písně napsal sám Patrick Breyer, píseň byla vydána 2 dny před volbami. Počet zhlédnutí k dnešnímu dni je téměř 12 000.¹¹²

V kampani vystupovala strana především vůči cenzuře internetu. V této snaze se ke kampani připojili i mladí youtubeři. Piráti napsali na svých webových stránkách

¹⁰⁵ Tamtéž.

¹⁰⁶ Doslovné znění v originále: „Alles in allem echt sauber. Die Motion Graphics sind echt gut gelungen. Aber auch ich muss mich vielen anschließen: Ein Sprechen fehlt tatsächlich“ Tamtéž.

¹⁰⁷ Tamtéž.

¹⁰⁸ Patrick Breyer (Piratenpartei): Lass uns auf sie los. In: Youtube [online]. 22. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=6RoLtMJHRKM>.

¹⁰⁹ Piráti: Pusťte nás na ně. Všichni nekradou! In: Youtube [online]. 26. 9. 2017 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=5f0-nQLHHM4>.

¹¹⁰ Tamtéž.

¹¹¹ Tamtéž.

¹¹² Tamtéž.

v článku z 24. května 2019: „*Normálně by měli být politici šťastní, neboť se stalo přesně to, co již roky požadují: Mladí lidé, kteří se zajímají o politiku. Ovšem ne způsobem, jakým by si přály již etablované strany... Fóra a sociální média, do nichž se převážně mladí lidé již dříve zapojovali v oblasti hudby, filmu, módy nebo technologií, se nečekaně stala ústy pro jejich politické názory.*“¹¹³ Tyto názory však nejsou slučitelné se zavedenou tradiční politikou. Strana dále na svém webu napsala: „*Politici, kteří jsou zvyklí své názory šířit skrz klasická média, byli překvapeni rychlostí, jakou se alternativní názory vyvíjejí v prostoru, který na internetu zanedbávali.*“¹¹⁴

Jako příklad této skupiny jsem si vybrala 26letého youtubera, který se nazývá Rezo. Videem s názvem „*Die Zerstörung der CDU*“¹¹⁵ („Zničení CDU“), které publikoval na svém Youtube kanálu 18. května 2019, se mu podařilo přilákat během pěti dní pozornost mnoha lidí, kteří na jeho videu zanechali 5 000 000 zhlédnutí. Do dnešního dne video obdrželo bezmála 17 000 000 zhlédnutí.¹¹⁶ V tomto videu za použití statistik a nezávislých výzkumů shrnuje fakta a kritizuje vládu strany CDU za posledních 14 let.¹¹⁷ Piráti se vyjádřili na svém facebookovém profilu: „*Rezo ve svém videu jasně ukázal, odkud pramení společenské a politické problémy.*“¹¹⁸ Toto video se stalo trnem v oku pro klasické strany. A jelikož etablované strany nemají takovou sílu a komunitu na sociálních sítích a internetu jako celku, těžko se jim proti takovým útokům brání. Na svých webových stránkách Piráti vyzývají občany, aby se stali jejich voliči těmito slovy: „*Hlasujte proti stranám, které vás urážlivě nazývali roboty nebo jako koupené demonstranty, a které se domnívají, že mohou jednoduše ignorovat miliony podpisů proti článku 13.*“¹¹⁹

¹¹³ Doslovné znění v originále: „*Foren und Soziale Medien, in denen sich vorwiegend junge Leute bislang in den Bereichen Musik, Filme, Mode und Technik bewegt hatten, wurden völlig unerwartet auch zu Sprachrohren für ihre politischen Ansichten.*“ Tamtéž.

¹¹⁴ Doslovné znění v originále: „*Politiker, die es gewohnt sind, ihre Meinungen gezielt über alte Medien zu verbreiten, wurden von der Geschwindigkeit überrascht, mit der sich in dem von ihnen vernachlässigten Raum des Internets alternative Meinungen entwickeln.*“ Tamtéž.

¹¹⁵ Die Zerstörung der CDU. In: Youtube [online]. 18. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=4Y11ZQsyuSQ&t=43s>.

¹¹⁶ Tamtéž.

¹¹⁷ Endzeitstimmung der aktuellen Politik. In: Piratenpartei [online]. 24. 5. 2019 [cit. 2020-04-15]. Dostupné z: https://www.piratenpartei.de/2019/05/24/endzeitstimmung-der-aktuellen-politik/?fbclid=IwAR0RBNQIKAA-aS5wvEOOL3bBVxTU0bGKXknNKdLTAih26lhEvd_17k_jlrQ.

¹¹⁸ Doslovné znění v originále: „*Rezo hat in seinem #Rezovideo deutlich gezeigt, wo die gesellschaftlichen und politischen Probleme liegen.*“ Piraten: [Wir #PIRATEN sagen #LassUnsAufSieLos...]. In: Facebook [online]. 24. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.facebook.com/Piratenpartei/videos/815816685457058/>.

¹¹⁹ Doslovné znění v originále: „*Stimmt gegen die Parteien, die euch als Bots oder gekaufte Demonstranten beschimpft haben, gegen die Parteien, die glauben, Millionen Unterschriften gegen Artikel 13 einfach ignorieren zu können.*“ Endzeitstimmung der aktuellen Politik. In: Piratenpartei [online]. 24. 5. 2019 [cit.

Kampaň pirátské strany Německa mohli občané finančně podpořit zasláním peněžního daru nebo zakoupením materiálů, jako jsou plakáty, pohlednice, nálepky nebo vlajky s pirátskou tematikou.¹²⁰

Z důvodu, že je pro Piráty internet „mořem“, snažili se zvýšit povědomí o své straně také pomocí profilů svých sympatizantů na sociálních sítích, a to výzvou ke změně úvodní fotky na Facebooku a také úpravou svých profilových fotek pomocí šablon s pirátskou tematikou.

Během období kampaně Piráti na svém Facebooku sdíleli především druhy příspěvků, kterými byly priority pro volby do EP, rozhovory s Patrickem Breyerem, události jako je například protest proti rasismu, ale také parodie na téma současné politiky. Dále vyzývali své přívržence, aby šířili povědomí o této straně pomocí hashtagů, kterými byly například #NiemehrCDU/CSU, #NiewiederSPD, #NiewiederAfD, #Artike13, #Uploadfilter.

3.5. Předvolební průzkumy

Stejně jako v České republice, se také v Německu před volbami do EP konají průzkumy veřejného mínění. Významné agentury, jimiž jsou Infratest Dimap a INSA/YouGov, ve svých průzkumech zahrnují Piráty do skupiny „Další strany“. To je soubor stran s předpokladem získání pouze velmi nízkých procent hlasů, jejichž součet činí 3 %. To značí, že němečtí Piráti nejsou v německé politice tak významnou stranou.

Poprvé Pirátská strana Německa kandidovala do Německého spolkového sněmu v roce 2009, kdy získala 2 % hlasů, v dalších volbách v roce 2013 získala 2,2 % hlasů a v roce 2017 0,4 % hlasů.

Piráti se pustili do boje o křesla do EP celkem třikrát, přičemž v prvních volbách v roce 2009 získali 0,9 % hlasů, avšak 5% klauzule, která během těchto voleb byla ještě platná, způsobila nezískání žádného mandátu. V následujících volbách v roce 2014, jichž se účastnili, získali již 1,4 % hlasů, což jim zajistilo 1 mandát v EP, neboť v tomto roce již nebyla 5% klauzule platná. V roce 2019 strana získala ve volbách 0,7 % hlasů opět se ziskem jednoho mandátu.

2020-04-15]. Dostupné z: https://www.piratenpartei.de/2019/05/24/endzeitstimmung-der-aktuellen-politik/?fbclid=IwAR0RBNQIKAA-aS5wvEOOL3bBVxTU0bGKXknNKdLTAih26lhEvd_17k_jlrQ.

¹²⁰ Wahlkampfmaterial. In: Piratenpartei [online]. ©, [cit. 2020-04-15]. Dostupné z: <https://www.piratenpartei.de/europawahl-2019/wahlkampfmaterial/>.

Můžeme zde vidět paralelu mezi výsledky voleb do Německého spolkového sněmu a Evropského parlamentu (nejprve stoupající a poté klesající tendence).

Dle výzkumné společnosti IPSOS byly voličské preference 2 dny před volbami do EP následující: na 1. místě by se umístila strana CDU/CSU s 27 % hlasů, na dalších místech Zelení s 18 % hlasů, SPD s 17 % hlasů, AfD s 12 % hlasů, Die Linke s 7 % hlasů, FDP s 6 % hlasů, Die PARTEI a Freie Wähler s 2 % hlasů. Piráti by se umístili na 9. místě s 1 % hlasů. Na ostatní strany by zbývalo pouhých 7 % hlasů.¹²¹

Tabulka č. 4: Voličské preference do EP v roce 2019¹²²

Strana	Voličské preference v procentech
CDU/CSU	27,0 %
Zelení	18,0 %
SPD	17,0 %
AfD	12,0 %
Die Linke	7,0 %
FDP	6,0 %
Die PARTEI	3,0 %
Freie Wähler	2,0 %
Piraten	1,0 %
Další strany	7,0 %

3.6. Výsledky voleb do Evropského parlamentu v roce 2019

V Německu probíhaly volby do EP 26. května 2019. Celkově se v zemi voleb zúčastnilo 61,4 % voličů, což je oproti jiným evropským státům nadprůměrná hodnota. Volební účast se v Německu oproti předchozím volbám do EP v roce 2014 zvýšila o více než 10 %.¹²³ Z hlediska Německa hlasovalo největší procento voličů ve spolkové zemi Sársko, a to 64,4 %. Nejméně potom ve spolkové zemi Sasku-Anhaltsku, a sice 54,7 %.

Vítězem voleb se stala strana CDU s 22,6 % hlasů. Jako další v pořadí se umístily strany Zelení s 20,5 % hlasů, SPD s 15,8 % hlasů, AfD s 11 % hlasů, CSU s 6,3 % hlasů, Die Linke s 5,5 % hlasů, FDP s 5,4 % hlasů, Die PARTEI s 2,4 % hlasů a Freie Wähler s 2,2 % hlasů. Další v pořadí jsou strany, které získaly pouze jeden mandát v EP a dohromady čítají 4,5 % hlasů. Pirátská strana Německa se umístila v pořadí

¹²¹ Dawum. Neueste Wahlumfragen im Wahltrend zur Europawahl [online]. DAWUM, 2016-2020. [cit. 2020-04-05]. Dostupné z: <https://dawum.de/Europawahl/>.

¹²² Tamtéž.

¹²³ Volební účast v Belgii dosáhla 89 %. Nejhůře na tom bylo Slovensko, Slovinsko i Česko. In: Echo.24 [online]. 24. 5. 2019 [cit. 2020-04-15]. Dostupné z: <https://echo24.cz/g/SyFPN/volebni-ucast-v-belgii-dosahla-89--nejhure-na-tom-bylo-slovensko-slovinsko-i-cesko/3>.

na 14. místě, získala 0,7 % hlasů a jeden mandát. Strana si od minulých voleb pohoršila, neboť získala téměř o polovinu méně hlasů. Avšak co se týče mandátů, strana má stále jedno křeslo v EP.

Tabulka č. 5: Výsledky voleb do EP v roce 2019¹²⁴

Strana	Procentuální výsledek	Počet mandátů	Zisk/ztráta mandátů od roku 2014
CDU	22,6 %	23	-6
Zelení	20,5 %	21	+10
SPD	15,8 %	16	-11
AfD	11,0 %	11	+4
CSU	6,3 %	6	+1
Die Linke	5,5 %	5	-2
FDP	5,4 %	5	+2
Die PARTEI	2,4 %	2	+1
Freie Wähler	2,2 %	2	+1
Tierschutzpartei	1,4 %	1	0
ÖDP	1,0 %	1	0
Familie	0,7 %	1	0
Volt	0,7 %	1	- (nová strana)
Piraten	0,7 %	1	0

Piráti získali jeden mandát, jelikož v Německu neplatí 5% kvórum, jak tomu je v České republice. Avšak i přesto, že zde neexistuje žádná procentuální hranice, křesla v EP jsou omezená. Celkově bylo v EP 751 křesel, z nichž 96 patřilo, a stále patří, Německu. Pro malé strany zrušení 5% hranice pro vstup do EP znamená šanci většího úspěchu. Avšak omezený počet křesel představuje de facto překážku pro získání mandátu. V rozhovoru z 19. listopadu 2019 se pro Merkur.de vyjádřil politolog Klaus Goetz takto: *„V minulých volbách se straně ÖDP podařilo s 0,6 % hlasů dostat do parlamentu. To se v té době podařilo také Pirátům s 1,4 % hlasů. Tentokrát bude množství potřebného podílu hlasů podobné, i když jsou možné menší výkyvy.“*¹²⁵

¹²⁴ Europawahl 2019. In Der Bundeswahlleiter [online]. © 2020 Der Bundeswahlleiter [cit. 2020-04-15]. Dostupné z: <https://www.bundeswahlleiter.de/europawahlen/2019/ergebnisse/bund-99.html>.

¹²⁵ Doslovné znění v originále: *„Bei der vergangenen Europawahl schaffte die ÖDP mit 0,6 Prozent der Stimmen noch den Sprung ins Parlament. Sie erhielt ebenso einen Sitz wie die Piraten mit ihren damals 1,4 Prozent. Ähnlich werde die Größenordnung des nötigen Stimmanteils auch diesmal ausfallen.“* Experte antwortet: ÖDP, Partei, Piraten und Co. – Lohnt sich eine Stimme für die Kleinparteien? In: Merkur.de [online]. 19. 11. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.merkur.de/politik/partei-und-co-wie-viele-stimmen-sind-fuer-einzug-ins-europaparlament-noetig-zr-12306138.html>.

Absence 5% klauzule by dle slov Klause Goetze mohly být pobídkou pro mnoho voličů, kteří nejsou osloveni většími stranami a můžou si říci: „*Dobře, můj hlas se neztratí, když budu hlasovat pro malou stranu.*“¹²⁶

Co se týče volebních výsledků v jednotlivých spolkových zemích Německa, hlasovalo pro Piráty nejvíce voličů v Brémách a Šlesvicku-Holštýnsku, nejméně v Sasku-Anhaltsku.

Tabulka č. 6: Volební výsledky Pirátů v roce 2019 v jednotlivých spolkových zemích v Německu¹²⁷

Spolková země	Procentuální výsledek v roce 2019	Procentuální výsledek v roce 2014
Bádensko-Wüttembersko	0,6 %	1,2 %
Bavorsko	0,6 %	1,2 %
Berlín	0,8 %	3,2 %
Braniborsko	0,6 %	1,7 %
Brémy	0,9 %	2,0 %
Hamburg	0,8 %	2,2 %
Hessensko	0,6 %	1,5 %
Meklenbursko-Přední Pomořansko	0,6 %	1,2 %
Dolní Sasko	0,6 %	1,2 %
Severní Porýní-Vestfálsko	0,7 %	1,4 %
Porýní-Falc	0,6 %	1,2 %
Sársko	0,7 %	1,7 %
Sasko	0,6 %	1,6 %
Sasko-Anhaltsko	0,5 %	1,3 %
Šlesvicko-Holštýnsko	0,9 %	1,5 %
Durynsko	0,6 %	1,4 %

Volební výsledek můžeme v kontextu ostatních pirátských stran považovat za úspěch, protože tato strana se stala jednou ze dvou pirátských stran působících v EP. Toto křeslo obsadil Patrick Breyer a připojil se spolu s českými Piráty k politické skupině Greens/EFA.

Patrick Breyer je jedním ze zakládajících členů Pirátské strany Německa. Působí ve Výboru EP pro občanské svobody, vnitřní spravedlnost a vnitřní věci a ve Výboru pro právní záležitosti, kde se zabývá především tématy ochrany soukromí, digitální svobody

¹²⁶ Doslovné znění v originále: „*Okay, meine Stimme ist nicht verloren, wenn ich eine kleine Partei wähle.*“ Tamtéž.

¹²⁷ Europawahl 2019. In: Der Bundeswahlleiter [online]. © 2020 Der Bundeswahlleiter [cit. 2020-04-15]. Dostupné z: <https://www.bundeswahlleiter.de/europawahlen/2019/ergebnisse/bund-99.html>.

či vymáhání práva v digitální oblasti. A jak píše Piráti na svých webových stránkách: „*Jeho snem je žít ve společnosti, jejíž bezpečnost by byla zajištěna samotnými občany, plně respektujícími práva ostatních.*“¹²⁸

3.7. Reakce Pirátské strany Německa na výsledky voleb

Po vyhlášení výsledků voleb Piráti zveřejnili na svém facebookovém profilu a svých webových stránkách příspěvky, které vyjadřují poděkování všem svým voličům. Na těchto stránkách dále informují, že se Dr. Patrick Breyer připojí k EP a nahradí Julii Redaovou, dnes již bývalou europoslankyni za Pirátskou stranu Německa, avšak s tím rozdílem, že už není jediným Pirátem v EP. Patrick Breyer řekl: „*Evropa si vybrala ne jeden hlas pro soukromí a svobodný internet, ale několik.*“¹²⁹

Na svých stránkách Piráti zveřejnili povolební článek, který nese název „*Europas Piraten stark wie nie zuvor*“¹³⁰ („*Evropští Piráti jsou silní jako nikdy předtím*“). Ráda bych však zdůraznila, že je třeba si uvědomit klesající počet voličů této strany. Od minulých voleb do europarlamentu procentuální podíl získaných hlasů klesl o polovinu z 1,4 % na 0,7 %. Tímto však němečtí Piráti chtěli upozornit na skutečnost získání dalších třech mandátů u pirátské strany v České republice. Hrdost na tento fakt dokazuje i umístění všech třech českých a jednoho německého europoslance na úvodní fotce facebookového účtu Pirátské strany Německa. Patrick Breyer se vyjádřil: „*Nikdy předtím v Bruselu nebojvalo tolik Pirátů za naše lidská práva v digitálním věku.*“¹³¹ Dále Sebastian Alscher, člen Pirátské strany Německa, dodal: „*Piráti odvedli v minulosti dobrou práci na různých politických úrovních – na úrovni komunální politiky, na federální úrovni a také v Evropském parlamentu. My budeme s touto prací pokračovat na evropské úrovni a ukážeme, že se ujímáme odpovědnosti seriózně. Budeme bojovat za svobodnou společnost, ve které budou moci žít lidé nezávisle a důstojně.*“¹³²

¹²⁸ Pirátská strana. Patrick Breyer [online]. © Piráti, 2020. [cit. 2020-04-05.] Dostupné z: <https://www.pirati.cz/lide/patrick-breyer/>.

¹²⁹ Originál v doslovném znění: „*Europa hat nicht nur eine neue Stimme der Privatsphäre und des freien Internets gewählt, sondern mehrere.*“ *Europas Piraten stark wie nie zuvor*. In: Piratenpartei.de [online]. 27. 5. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.piratenpartei.de/2019/05/27/europas-piraten-stark-wie-nie-zuvor/?fbclid=IwAR0AFLzgL52OsqvTGddV5Vp93W1pu0D6VjR5aRwBckfkyH3h9aDLb3vo3Tk>.

¹³⁰ *Europas Piraten stark wie nie zuvor*. In: Piratenpartei.de [online]. 27. 5. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.piratenpartei.de/2019/05/27/europas-piraten-stark-wie-nie-zuvor/?fbclid=IwAR0AFLzgL52OsqvTGddV5Vp93W1pu0D6VjR5aRwBckfkyH3h9aDLb3vo3Tk>.

¹³¹ Doslovné znění v originále: „*Noch nie haben in Brüssel so viele PIRATEN für unsere Menschenrechte im digitalen Zeitalter gekämpft.*“ Tamtéž.

¹³² Doslovné znění v originále: „*Auf verschiedenen politischen Ebenen haben PIRATEN in der Vergangenheit gute Arbeit geleistet – kommunalpolitisch, auf Landesebene und auch im Europäischen*

Na své facebookové stránce Piráti vyjádřili také své velké díky youtuberovi Rezovi, který Pirátům pomohl tím, že záporně kritizoval liberálně konzervativní stranu CDU, největší stranu v Německu.

Z důvodu zisku pouze 0,7 % hlasů nepatřili Piráti k těm stranám, o které by média jevila velký zájem. V podstatě jsem nenašla žádný povolební rozhovor Patricka Breyera.

3.8. Povolební situace

Po volbách do Evropského byly přiděleny mandáty jednotlivým německým stranám. Z celkového počtu 96 křesel vyhrazených pro Německo získala strana CDU 23 mandátů, Zelení 21 mandátů, SPD 16 mandátů, AfD 11 mandátů, CSU 6 mandátů, Die Linke a FDP 5 mandátů, ze zbylých 7 stran získaly 2 strany po 2 mandátech a 5 stran po 1 mandátu. Od minulých voleb v roce 2014 si nejvíce si polepšila strana Zelených, celkově o 10 mandátů. Propadlíkem voleb je strana SPD, která ztratila 11 mandátů.

Ve srovnání s výsledky voleb do spolkového sněmu v roce 2017 se preference voličů přesunuly směrem ke straně Zelených. A naopak u stran, které tvoří velkou koalici (CDU/CSU + SPD), se volební preference snížily.

Jak jsem se již zmiňovala v předchozích kapitolách, volební preference Pirátské strany Německa se postupně snižují, což můžeme přičítat také události, která se stala krátce před volbami do EP v dubnu 2019. Europoslankyně za Pirátskou stranu Německa a hlavní tvář odporu proti reformě autorského práva, Julie Redaová, vystoupila ze strany. Na svých Twitter a Youtube kanálech s názvem „*Warum die Piraten zur Europawahl unwählbar sind: Kandidat Gilles Bordelais*“¹³³ („Proč nejsou Piráti do EP volitelní: kandidát Gilles Bordelais“) vysvětluje svůj důvod odchodu ze strany a vyzývá voliče k tomu, aby Pirátskou stranu Německa nevolili. Své rozhodnutí odůvodnila tím, že byla sexuálně obtěžována svým vedoucím kanceláře a kandidátem č. 2 do evropských voleb, Gillesem Bordelaisem, a že tento člověk stále stojí na seznamu kandidátů, a to i přesto, že v únoru 2019 svou kandidaturu vzdal.¹³⁴ Později však předložil

Parlament. Wir werden diese Arbeit auf Europaebene weiterführen und zeigen, dass wir als ernstzunehmende Kraft Verantwortung übernehmen. Wir werden für eine freie Gesellschaft kämpfen, in der Menschen selbstbestimmt und in Würde leben können.“ Tamtéž.

¹³³ Warum die Piraten zur Europawahl unwählbar sind: Kandidat Gilles Bordelais. In: Youtube [online]. 27. 3. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=q2qS56P-7kA&feature=youtu.be>.

¹³⁴ Julia Reda tritt aus Piratenpartei aus. In: Der Tagesspiegel [online]. 23. 8. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.tagesspiegel.de/politik/belaestigungsvorwuerfe-gegen-ex-mitarbeiter-julia-reda-tritt-aus-piratenpartei-aus/24153596.html>.

bez vědomí strany volební komisi všechny potřebné materiály, aby mohl opět kandidovat.¹³⁵ Ve videu se Redaová zmiňuje, že jí přišlo hodně zpráv od lidí, kteří ji napsali, že díky její práci nyní budou volit Piráty. Redaová však řekla, že to není to, co by si zrovna teď přála: „*V eurovolbách nebudu hlasovat pro Piráty. Vlastně jsem se dnes rozhodla ze strany vystoupit. Důvodem je, že dvojkou na kandidátní listině je můj bývalý spolupracovník Gilles Bordelais... Gilles obtěžoval v Parlamentu více žen a poradní výbor pro obtěžování a jeho prevenci na pracovišti stanovil, že aspekty jeho chování představují sexuální obtěžování. To je pro mne absolutně neakceptovatelné. Někdo takový nesmí být zvolen. Chování Gillese mně a mému týmu zasadilo těžkou ránu.*“¹³⁶ Redaová vzkazuje voličům, že každý hlas pro Pirátskou stranu Německa by mohl být hlas, díky kterému by se Gilles Bordelais mohl dostat do parlamentu.¹³⁷ Dále dodává, že kdyby nebylo Bordelaise, mohli by ve volbách vyhrát.

Odchod Julie Redaové byl bez pochyb pro stranu velkou ztrátou, neboť tato žena zde odvedla velkou práci. Dokázala zapříčinit to, že v březnu tisíce lidí protestovalo v ulicích proti článku 13, který „*stanovuje provozovatelům povinnost kontrolovat, zda obsah nahrávaný uživateli neporušuje autorská práva.*“¹³⁸ Asi 5 milionů občanů podepsalo petici proti plánovaným uploadfiltrům a více než 200 tisíc lidí o víkendu protestovalo. „*Jakákoli kritika však byla ignorována – Evropská komise spíše označovala demonstranty za „dav“.*“¹³⁹

Zajímavostí je, že Gilles Bordelais na webových stránkách Pirátů, kde jsou vypsaní všichni kandidáti do EP, jako jediný nemá fotografii a další informace o své osobě.

¹³⁵ „Wäre Gilles nicht gewesen, dann hätten wir vielleicht gewonnen“. In: Welt.de [online]. 28. 3. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.welt.de/politik/article190968471/Julia-Reda-tritt-bei-Piraten-aus-und-erhebt-schwere-Vorwurfe-gegen-Gilles-Bordelais.html>.

¹³⁶ Doslovné znění v originále: „*Ich werde die Piraten zur Europawahl nicht wählen. Tatsächlich bin ich heute aus der Piratenpartei ausgetreten. Der Grund dafür ist, dass auf Listenplatz zwei mein ehemaliger Mitarbeiter steht: Gilles Bordelais... Gilles hat mehrere Frauen im Parlament bedrängt und der Beirat für Belästigung am Arbeitsplatz hat festgestellt, dass Aspekte seines Verhaltens sexuelle Belästigung darstellen. Das ist für mich absolut inakzeptabel. So jemand darf nicht gewählt werden. Das Verhalten von Gilles hat mich rund meinem Team einen schweren Schlag versetzt.*“ Warum die Piraten zur Europawahl unwählbar sind: Kandidat Gilles Bordelais. In: Youtube [online]. 27. 3. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=q2qS56P-7kA&feature=youtu.be>.

¹³⁷ Julia Reda verlässt die Piratenpartei. In: Die Zeit [online]. 28. 4. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.zeit.de/politik/deutschland/2019-03/julia-reda-piratenpartei-ruecktritt>.

¹³⁸ Lidé v evropských městech protestovali proti reformě autorských práv a internetu. In: Česká televize [online]. 23. 3. 2019 [cit. 2020-04-15]. Dostupné z: <https://ct24.ceskatelevize.cz/domaci/2768207-lide-v-evropskych-mestech-protestuji-proti-reforme-autorskych-prav-na-internetu>.

¹³⁹ Doslovné znění v originále: „*Doch jede Kritik sei ignoriert worden – die EU-Kommission habe die Demonstranten vielmehr als "Mob" bezeichnet.*“ EU-Abgeordnete stimmen Urheberrechtsreform zu. In: Die Zeit [online]. 28. 4. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.zeit.de/digital/2019-03/eu-parlament-beschliesst-urheberrechtsreform>.

Česká pirátská strana vyjádřila podporu Pirátské straně Německa. „*Není pochyb o tom, že tento člověk významně poškozuje Piráty po celé Evropě a vzhledem k podezřením není vhodné, aby kandidoval do veřejné funkce. Bohužel, vzhledem k pravidlům německých voleb, nelze žádného kandidáta po podání kandidátní listiny škrtnout.*“¹⁴⁰ Julie Redaová rovněž vyjádřila podporu České pirátské straně a řekla, že je přesvědčená o tom, že v EP budou odvádět skvělou práci: „*Nemají absolutně žádnou vinu na tom, co se stalo v Pirátské straně Německa.*“¹⁴¹

Dle mého názoru odchod Julie Redaové má za příčinu změny názorů potencionálních voličů této strany, kteří s velkou pravděpodobností vyslechli její prosbu, aby nevolili Pirátskou stranu Německa, ale místo ní jiné strany, které se zabývají také reformou autorského práva, a to například stranu FDP nebo Die Linke. Předseda strany FDP, Christian Linder, poděkoval Julii za její práci. Na svém Twitteru nazval její odhodlání statečným rozhodnutím. Poděkoval jí také za to, že doporučila svým příznivcům, aby si vybrali jinou stranu obhajující rovněž svobodný internet.¹⁴²

4. KOMPARACE ČESKÉ PIRÁTSKÉ STRANY A PIRÁTSKÉ STRANY NĚMECKA

Pirátská strana Německa vznikla před 14 lety v roce 2006, o tři roky dříve než Česká pirátská strana. Obě strany svým vznikem reagovaly na možné ohrožení svobody internetu, přičemž německá reagovala bezprostředně na události, které se děly ve Švédsku, a to konkrétně na kauzu The Pirate Bay. Česká pirátská strana byla založena na popud programátora a analytika Jiřího Kadeřávka.

Pirátská strana Německa začala být více veřejně známá až tři roky po svém založení díky zahájení kampaně „Zensursula“, kdy v Evropských volbách získala 0,9 % hlasů. U České pirátské strany můžeme zaznamenat rozvoj v souvislosti s volbami v roce 2014 do zastupitelstev obcí, kde získala hned několik mandátů, například v Praze nebo Brně a svého prvního starostu v Mariánských Lázních. Mezi přední strany v České

¹⁴⁰ Vyjádření Pirátů k situaci na německé kandidátce Pirátů: Česká pirátská strana zcela odmítá jakoukoliv formu sexuálního obtěžování jako nepřijatelnou. In: PirátskéListy.cz [online]. 28. 3. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.piratskelisty.cz/clanek-2326-vyjadreni-piratu-k-situaci-na-nemecke-kandidatce-piratu-ceska-piratska-strana-zcela-odmita-jakoukoliv-formu-sexualniho-obtezovani-jako-neprijatelnou>.

¹⁴¹ Tamtéž.

¹⁴² Julia Reda tritt aus Piratenpartei aus. In: Der Tagesspiegel [online]. 28. 3. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.tagesspiegel.de/politik/belaestigungsvorwuerfe-gegen-ex-mitarbeiter-julia-reda-tritt-aus-piratenpartei-aus/24153596.html>.

republice se Česká pirátská strana dostala ve volbách do Poslanecké sněmovny v roce 2017, kdy získala 10,79 % hlasů. Pirátská strana Německa nezaznamenala v období svého působení nikdy takovýto volební úspěch. Dnes jsou čeští Piráti jednou z největších stran ve své zemi, jsou zapojeni mnohem více do každodenní politiky, než je tomu u strany německé. Česká strana je velmi profesionálně organizována a je v současné politice významnější. V rámci rozhovoru, který jsem vedla s Patrickem Breyerem, se vyjádřil takto: „*Pirátská strana Německa je v mimoparlamentní opozici, což znamená, že sice může komentovat aktuální debaty, avšak na její výsledek to nemá žádný vliv.*“¹⁴³

České pirátské straně z dlouhodobého hlediska stoupají voličské preference, což se u Pirátské strany Německa říci nedá, i přesto, že německá strana zaznamenala v určitém období mírný nárůst voličů. Čeští Piráti se po dobu své činnosti vyvinuli do komplexní politické strany řešící aktuální politické otázky a širokou škálu témat. Pirátská strana Německa zařazuje do svého programu také širokou škálu témat, avšak nedokáže je dostatečně a aktuálně komunikovat s voliči. Místo toho se němečtí Piráti zaměřují aktivně pouze na pár témat, mezi které patří především ochrana svobodného internetu. Možná také díky tomu strana nezaznamenala takový rozmach. Markéta Gregorová však představuje další pohled na stejnou situaci: „*Čeští Piráti se zase můžou u německých inspirovat v tom, jak je možné zajímavě prodávat i tato „nesexy“ témata, která jsou ale jádrem Pirátské politiky, protože němečtí Piráti v jejich propagaci skutečně excelují – loni na protesty proti copyrightové směrnici dokázali dostat čtvrt milionu lidí.*“¹⁴⁴

Další skutečností, která nepřispívá k rozvoji Pirátské strany Německa, je, že v zemi není umožněno on-line rozhodování, jak tomu je v České republice. Německá tradice je také ostražitější vůči korespondenčním volbám a narušení soukromí.¹⁴⁵ Pro německé Piráty je nepředstavitelné například to, aby měli transparentní účty, a to z toho důvodu, že na takovémto účtu je ukázán dárcce, a to by dle jejich názoru mohlo být proti dárci použito. Čeští Piráti tento problém nemají, neboť dárcce svým

¹⁴³ Doslovné znění v originále: „*Die Piratenpartei in Deutschland ist in der außerparlamentarischen Opposition, was dazu führt, dass aktuelle Debatten maximal kommentiert werden können, ohne wirklich Einfluss auf das Ergebnis haben zu können.*“ Interview s Patrickem Breyerem, europoslancem od roku 2019. Konverzace byla vedena přes e-mail 17.-3. 5. 2020.

¹⁴⁴ Interview s Markétou Gregorovou, europoslankyní od roku 2019. Konverzace byla vedena přes e-mail 17.-25. 4. 2020.

¹⁴⁵ Interview s Mikulášem PEKSOU, europoslancem od roku 2019. Konverzace byla vedena přes e-mail 17.-24. 4. 2020.

příspěvkem dává souhlas se zveřejněním svých údajů.¹⁴⁶ Na druhou stranu v Německu na rozdíl od České republiky existuje silnější a organizovanější komunita hackerů.¹⁴⁷ Dalším z rozdílů je, že Němečtí Piráti používají více komunikačních médií, jako jsou například stránky Mumble, Mattemost nebo Piratenpartei Mailinglisten, zatímco čeští Piráti používají pouze Pirátské fórum.¹⁴⁸

Němečtí Piráti se daleko víc vymezují vůči etablovaným stranám než je tomu u strany českých Pirátů a stavějí se do role alternativy. A to často radikálnějším způsobem, například zesměšňujícími parodiemi politiků na svých sociálních sítích. Nesmíme však opomenout volby do Českého parlamentu v roce 2017, kdy čeští Piráti ve své předvolební kampani objížděli města České republiky s vězeňským autobusem, na kterém byly namalovány karikatury známých politiků sedících v řadě za sebou a kauzy s nimi spojené. Například znázornění Andreje Babiše mělo poukázat na kauzu Čapí Hnízdo a nezdaněné korunové dluhopisy. Tímto chtěli poukázat spíše na kauzy s těmito politiky spojené.

4.1. Program České pirátské strany a Pirátské strany Německa

Česká pirátská strana a Pirátská strana Německa se společně s dalšími 11 pirátskými stranami z Estonska, Finska, Francie, Itálie, Katalánska, Lucemburska, Nizozemska, Rakouska, Řecka, Slovinska a Švédska podílely na vzniku společného programu Evropské pirátské strany, což je strana, která sdružuje všechny pirátské strany v EU. Všech 13 výše jmenovaných politických subjektů se setkalo 9. února 2019 v Lucembursku, kde společný volební program podepsaly, který obsahuje celkem 14 hlavních částí, z nichž první je Preambule.

Jak Česká pirátská strana, tak Pirátská strana Německa mají obě společný program, tudíž zde nelze nalézt žádné odlišnosti. Jediný rozdíl můžeme nalézt v tom, jakým způsobem jej strany předaly voličům. Pirátská strana Německa zůstala u původního nezměněného programu a představila jej pro své voliče. Česká pirátská strana taktéž zastává tento program, avšak voličům představila 20 vybraných priorit, aby jim zjednodušila pochopení pirátských cílů, o nichž jsem psala již v kapitole 2.3.

¹⁴⁶ Interview s Markétou Gregorovou, europoslankyní od roku 2019. Konverzace byla vedena přes e-mail 17.-25. 4. 2020.

¹⁴⁷ Interview s Mikulášem PEKSOU, europoslancem od roku 2019. Konverzace byla vedena přes e-mail 17.-24. 4. 2020.

¹⁴⁸ Interview s Patrickem Breyrem, europoslancem od roku 2019. Konverzace byla vedena přes e-mail 17.-3. 5. 2020.

V následujících řádcích píše o společném programu Evropské pirátské strany, neboť si dle mého názoru zaslouží v této práci významné místo. Podrobný popis všech bodů v jednotlivých kapitolách by byl značně rozsáhlý, proto jsem se zaměřila alespoň na některé zajímavé aspekty těchto kapitol.

V Preambuli se můžeme dočíst, že jeden z nejdůležitějších cílů, kterého by pirátské strany chtěly dosáhnout, je vybudování pevného demokratického základu, na kterém by mohla EU stavět. K demokratickému rozhodování je zapotřebí zajistit snadný přístup k informacím. Proto se strany v preambuli zavázaly k tomu, že budou svobodu internetu usilovně obhajovat nejen na evropské, ale také celosvětové úrovni.¹⁴⁹

Další části nesou název: Zemědělství a rybolov; Občanská společnost; Financování; Vzdělání, kultura a výzkum; Životní prostředí, klima a energie; Lidská práva v digitální éře; Svobodný software; Otevřená data; Zásady sítě; Mezinárodní záležitosti; Sociální věci a zdravotní péče; Vesmírný program; Doprava.

Hlavním cílem v oblasti zemědělství a rybolovu je společná zemědělská politika (SZP), která podporuje přírodní a kulturní rozmanitost. Zaměřuje se na zemědělství, které je místně přizpůsobeno s akcentem na činnost drobných zemědělců. Tato politika by měla zaručit bezpečnost potravin a zároveň zajistit rozvoj a kvalitu života nejen na venkově, ale i ve městě. Stejně tak je nutné změnit priority při rozdělování dotací. Zde se kromě kritéria udržitelnosti musí klást důraz i na aspekt různorodosti a rovnosti. Dalšími prioritami SZP by mělo být přehodnocení postoje k vývozu nadbytečných potravin do zemí mimo EU, pokud tento vývoz poškozují trh s místními potravinami, a nutnost vyhnout se neférovým praktikám v obchodních dohodách se třetími zeměmi, které jsou založené na obchodní síle EU. V oblasti rybolovu vidí evropští Piráti potřebu upravit kvóty pro lov ryb na základě vědeckého zkoumání udržitelnosti a v posílení aktivit v boji proti nezákonnému rybolovu.¹⁵⁰

V kapitole „Občanská společnost“ určitě zaujme zamýšlený návrh Pirátů o vypracování nové smlouvy o EU s cílem vyjasnit nebo nahradit současnou smlouvu. Nová smlouva by měla být vypracována a navržena přímo volenými zástupci občanů a následně schválena samotnými občany EU v referendu. Dalším významným bodem této

¹⁴⁹ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/preambule/>.

¹⁵⁰ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/zemedelstvi/>.

kapitoly je i návrh na omezení vnějšího vlivu lobbistů a zájmových skupin na politická rozhodnutí, který by měl kromě jiného např. obsahovat povinný rejstřík lobbistů nebo informace o tom, s kým se volení zástupci evropských institucí setkávají včetně zveřejňování informací o účelu a výsledku setkání. Neméně důležitou součástí tohoto bodu by měl být i zákon, který poskytuje ochranu tzv. „whistleblowerům“. Tyto osoby upozorňují na protiprávní jednání proti veřejnému zájmu včetně zneužívání nebo porušování zákonů.¹⁵¹

Část programu, která se zaměřuje na Financování v bodě nazvaném „*Rozpad společenské smlouvy*“, pojednává o rozdílných náhledech na placení daní firmami a korporacemi na jedné straně a státu na straně druhé. Firmy a korporace jsou pověřeny svými akcionáři k dosažení co největšího zisku, z čeho logicky plyne že se snaží o placení co nejnižších daní. Na druhé straně však stojí stát, který používá vybrané peníze z daní na zajištění vhodného prostředí pro tyto subjekty jako je např. bezpečnost, právní ochrana nebo infrastruktura a vzdělávání. Mělo by být tedy v zájmu těchto společností platit daně, avšak trend je spíše opačný. Podle statistik Mezinárodního měnového fondu byly daňové úniky v roce 1990 necelých 100 miliard EUR, avšak v současnosti již dosahují částky přes 500 miliard EUR, což lze považovat za velmi negativní trend. Ve druhém bodě nazvaném „*Digitální ekonomika*“ Piráti navrhuji zdanění určitých digitálních služeb v místě, kde byly vytvořeny, a to ve výši 3 % z obrátu. Třetí bod se zabývá fungováním „*Strukturálních fondů*“, jakožto finančním nástrojem vyjadřujícím soudržnost a solidaritu mezi národy a regiony, které jsou rozděleny různou výkonností ekonomik v EU. Piráti chtějí zvýšit flexibilitu přidělování prostředků z těchto fondů a zároveň snížit byrokracii a administrativu žádostí o subvence.¹⁵²

V bodě programu nazvaném *Vzdělání, kultura, výzkum* Piráti prosazují možnost svobodnějšího přístupu veřejnosti k informacím, znalostem a ke kultuře. Toho chtějí dosáhnout zrušením informačních monopolů, které byly údajně navrženy na podporu autorů, ale ve skutečnosti z nich profituje jen hrstka lidí na úkor volného trhu. Toto lze dobře pozorovat např. na zastrasování fyzických osob nebo malých a středních podnikatelů ze strany sdružení, která tato autorská práva spravují. Dále musí být prosazováno zpřístupňování uměleckých a literárních děl za účelem nekomerčního

¹⁵¹ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/obcanska-spolecnost/>.

¹⁵² Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/financovani/>.

využití, kopírování a ukládání. Komerční monopol na autorská práva by měl být zkrácen na přiměřenou dobu. Stejně tak by měla být časově omezena výhradní práva a jejich rozsah by neměl být zpětně rozšiřován. Musí být chráněna svoboda informací, a to zajištěním práva k poskytování odkazů. Hypertextové odkazy by neměly být autorsky chráněny. Piráti rovněž budou usilovat o vysokou kvalitu a přístupnost ke vzdělání a budou propagovat a šířit úspěšné modely vzdělávání jako je to např. ve Finsku. Chtějí se zasazovat o lepší využití učebních zdrojů, které jsou dostupné na základě bezplatných licencí. Piráti podporují digitalizaci a publikování dokumentů, které jsou uloženy ve veřejných knihovnách v EU. V oblasti vědy chtějí pro širokou veřejnost bezplatně zpřístupnit výsledky bádání institucí, které jsou financovány z veřejných rozpočtů. Dnes je běžnou praxí, že si tuto práci veřejných institucí přivlastňují komerční vydavatelé a profitují na ní.¹⁵³

V části programu nazvaném Životní prostředí, klima a energie se Piráti hlásí k podpoře zásad o ochraně vody, ovzduší, půdy a přírodního prostředí, které jsou deklarovány EU. Tato ochrana by měla být prováděná udržitelným způsobem s přihlédnutím na sociální, hospodářské a regionální aspekty a s odkazem na potřeby chránit tyto zdroje a přírodu pro příští generace. Piráti prosazují zásadu, že znečišťování přírodního prostředí se musí vždy řešit u zdroje a platit musí znečišťovatelé, kteří dnes v praxi častokrát zneužívají právní nedostatky a slabiny zákonů. V oblasti klimatu chtějí evropští Piráti prosadit zavedení Pařížské dohody, jejímž závěrem bylo limitování zvýšení teploty na Zemi na maximálně 1,5 stupně Celsia nad úroveň doby před dobou industrializace.¹⁵⁴

Lidská práva v digitální éře – ochranu soukromí občanů před bezdůvodnou a nadměrnou kontrolou ze strany vnitrostátních a zahraničních orgánů v souvislosti s teroristickou a jinou trestní činností považují Piráti za jednu ze svých priorit. Piráti chtějí zrušit zavedenou praxi, kdy se např. biometrické, cestovní nebo komunikační data o občanech sbírají necíleně a automaticky a ve velké míře. Zejména odmítají návrhy na povinné snímání otisků prstů u všech držitelů průkazů totožnosti v EU nebo návrh na centralizovaný rejstřík totožnosti. Chtějí, aby se sledování údajů vztahovalo pouze na osoby podezřelé z trestného činu nebo na osoby, u kterých je podezření z přípravy

¹⁵³ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/vzdelani-kultura-sport/>.

¹⁵⁴ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/zivotni-prostredi/>.

trestného činu. Je nezbytné aktualizovat pravidla pro ochranu soukromí v elektronických komunikacích. Nelze uchovávat soukromé údaje pro účely „bezpečnosti“ bez stanovení přesných pravidel. Shromažďování nebo využívání osobních údajů pro potřeby reklamy, různých průzkumů nebo pro obchodování s těmito údaji, může být prováděno pouze na základě souhlasu dotčené osoby. Piráti podporují právo na používání šifrování v telekomunikačních přenosech, kde by měla být uložena povinnost výrobcům podporovat šifrování u svých výrobků. Povinnost šifrování přenosu musí být i u telekomunikačních operátorů.¹⁵⁵

Svobodný software – Piráti prosazují používání, propagaci a šíření svobodného softwaru. Užívání svobodného softwaru přispívá k soukromí uživatelů a je nezbytné ke kontrole vlastních technických systémů uživatelem. Nástroji svobodného softwaru by měly být přednostně zabezpečeny i údaje občanů a chráněný software by měl být použit pouze v nezbytných případech.¹⁵⁶

Otevřená data – Jsou definována jako právo veřejnosti na volnou dostupnost veškerých dat vytvořených pro veřejnou potřebu za předpokladu, že osobní údaje nebudou uváděny bez souhlasu dotčených osob. Přístup nesmí být omezován např. licencemi a poplatky nebo jinými technickými prostředky.¹⁵⁷

Zásady sítě – svoboda projevu, která je jedním ze základních pilířů demokracie nesmí být vložena do rukou soukromých společností. Právo na odebrání textu nebo jiného obsahu ze sítě musí být svěřeno do rukou pouze nezávislému orgánu jako je např. soudce. Internetoví zprostředkovatelé by neměli být odpovědní za jednání svých uživatelů. Měly by být zakázány filtry, jejichž úkolem je identifikovat a zablokovat obsah porušující autorská práva, protože často vede i k vymazávání legálního obsahu jako jsou např. citace nebo parodie. Neutralita sítě je zásadní a nesmí být omezován její provoz např. omezením založeným na poloze vysílatele a příjemce. Piráti podporují právo uživatelů sítě na interoperabilitu, tj. právo uživatele sítě převést své kontakty k alternativní službě a zůstat s nimi ve styku. Interoperabilita musí být povinná pro sociální platformy a pro platformy pro zasílání zpráv.¹⁵⁸

¹⁵⁵ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/lidska-prava/>.

¹⁵⁶ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04.]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/svobodny-softwaru/>.

¹⁵⁷ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/otevrena-data/>.

¹⁵⁸ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/zasady-site-internet/>.

Mezinárodní záležitosti – dlouhodobým cílem evropské zahraniční politiky je budování rovnocenných bilaterálních vztahů založených na ekonomické, kulturní a technologické spolupráci mezi státy EU a ostatními státy. V rámci spolupráce a humanitární pomoci se Piráti zasazují o posílení vazeb se zeměmi globálního Jihu, která bude přínosem ve prospěch těchto zemí. Jako adekvátní částku určenou na tuto pomoc těmto státům považují 0,33 % HDP jednotlivých členských států EU. V rámci mezinárodní ochrany lidských práv by EU měla chránit lidi, kteří se zasazují o ochranu lidských práv v Evropě i ve světě a v případě potřeby jim poskytnout politický azyl.

V otázce obrany Piráti podporují jakoukoliv formu společného úsilí o obranu společných hranic EU. Dále se chtějí zasadit o přísnější regulaci a kontrolu vývozu zbraní do třetích zemí např. tím, že všechny zbraně budou muset být označeny způsobem, kterým bude možné zbraň jednoznačně identifikovat. Do kapitoly mezinárodních záležitostí Piráti zařadili i body zabývající se migrací a azylem. Evropští Piráti se zde snaží o umožnění legální migrace na evropský trh práce. Chtějí zde zohlednit jazykové a pracovní dovednosti žadatelů a zjednodušeným způsobem uznávat jejich kvalifikaci a certifikace. Úspěšný žadatel o azyl by měl mít právo se svobodně rozhodnout o místě svého usazení v EU a stejně tak by měl mít právo na opětovné sloučení své rodiny. Možnost podání žádosti o azyl by měla být umožněna i mimo Evropu a v případě schválení by žadateli měla být poskytnuta pomoc k přesídlení.

V kapitole Mezinárodní obchodní politiky Piráti definovali zásady při dojednávání obchodních dohod. Každá dohoda musí být ratifikována Evropským parlamentem a zároveň musí platit, že každá dohoda bude respektovat svobodu sociálních a občanských práv, udržitelného rozvoje a svobodu internetu. Zároveň v průběhu vyjednávání bude existovat svobodný přístup k informacím a veřejným jednáním a neposlední řadě budou zohledněny zájmy malých a středních podniků.¹⁵⁹

Základním cílem Pirátů v oblasti zdravotní péče je zajistit všem občanům stejný přístup ke zdravotní péči na nejvyšší úrovni. Podkapitola programu do EP nazvaná „*Dostupnost a pohodlí pacienta*“ popisuje priority, kterými lze tohoto cíle dosáhnout. Je to především povinnost členských států zajistit, aby žádné osobě nebyly kladeny překážky přístupu k právu na zdraví a aby zdravotní péče, zboží a služby byly dostupné všem bez ohledu na výši příjmů. Další body zahrnují např. nutnost snížit počty patentů na léčivé přípravky, snadnější využití přeshraniční péče, tj. možnost lepšího využívání

¹⁵⁹ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/mezinarodni-zalezitosti/>.

zdravotní péče v zahraničí na účet domácích zdravotních pojišťoven nebo zahájení jednání o platnosti průkazu zdravotního pojištění občanů EU (modrá karta) se státy mimo EU.

V podkapitole nazvané „*Volný pohyb pracovních sil*“ se Piráti zavazují nabádat jednotlivé státy EU k odstraňování překážek znesnadňujícím práci občanů EU, kteří pracují v jiné zemi EU. Jedná se především o požadavek harmonizace systémů sociálního zabezpečení a registrací do systémů zdravotní péče.

Piráti chtějí dále aktivně prosazovat změnu legislativy týkající se přípravy a spotřeby psychoaktivních látek. Současné mezinárodní úmluvy týkající se tohoto tématu považují za zastaralé a nezohledňující nejnovější vědecké poznatky v této oblasti.¹⁶⁰

Vesmírný program – V oblasti výzkumu vesmíru a vývoje nových technologií zastává Evropa v celosvětovém měřítku významnou roli, nicméně dle názoru evropských Pirátů potřebuje EU do budoucna definovat ve svých vesmírných programech nové cíle, strategie a jasnou vizi. V této souvislosti je pro Piráty důležitý rozvoj Evropské vesmírné agentury jako stěžejní instituce, která bude zastřešovat tyto programy a která bude přímo politicky a finančně odpovědná evropské veřejnosti prostřednictvím EP. Dále bude nutné vytvořit dodatečný fond, který bude sloužit k vytvoření skutečné evropské základny na podporu výzkumu v oblasti vesmírného průmyslu. Piráti chtějí i nadále podporovat trend, kdy z postupné demonopolizace technologií a výzkumu ze strany státu těží čím dál ve větší míře soukromé a komerční subjekty. Piráti chtějí dále sjednotit roztržštěné národní kapacity, které v současnosti pozorují objekty pohybující se blízko Země v jedinou agenturu EU, kde budou sloužit k obraně planety. Podporují využívání kapacit satelitů pro pokrývání internetové sítě do vzdálených koutů planety, kde je dnes toto pokrytí obtížné běžnými technologickými prostředky. Z dlouhodobého hlediska vidí nutnost financovat cíle, které se nám v dnešní době mohou jevit mimo náš dosah jako je např. stavba vesmírného výtahu nebo stavba mezihvězdné laserové solární plachetnice. Tyto velké a výkonné kosmické projekty by měly být vyvíjeny s mezinárodními partnery a měly by být založeny na rovnocenné spolupráci. Piráti prosazují jasné dodržování zásad mezinárodního práva v oblasti vesmíru

¹⁶⁰ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/socialni-veci-a-zdravotni-pece/>.

a podporují přijetí principů sdílení využívání vesmírných zdrojů všem lidem, včetně rozvojových zemí.¹⁶¹

Doprava – Koncepce Pirátů v dopravě vychází ze zásad intermodality (cargo přeprava využívající různé dopravní prostředky), udržitelnosti a optimalizace. V EU často dochází k praxi, kdy se z důvodu daňové optimalizace přesouvá zboží po celé Evropě. Z tohoto důvodu chtějí Piráti navrhnout právní předpisy, na základě kterých by spotřebitelé měli možnost vidět celkové náklady výrobních a dodavatelských řetězců (mimo jiné i náklady na dopravu), a tím přesvědčit zákazníka ke změně svých preferencí, např. místo dovážených potravin přes celou Evropu kupovat potraviny od místních výrobců bez odpadů. Piráti dále podporují principy sdílené mobility v našich městech, která se v zásadě řídí hesly „kam můžete dojít pěšky nejezděte autem“ a „kam můžete jet společně, nejezděte sami.“ Denně tisíce lidí tráví čas při cestě do nebo z práce v dopravních zácpách, proto Piráti podporují možnost sdílených pracovních prostor nebo práci z domova tam, kde je to možné. Sdílení je pro Piráty důležité. Pro přepravu občanů k dopravním uzlům navrhuje používání hromadné dopravy a jízdních kol. Vlaky považují za optimální dopravní prostředek ve vnitrostátní dopravě. Další prioritou Pirátů je přibližné sladění pracovních podmínek a mzdy profesionálních řidičů napříč Evropou, stejně tak, jako potřeba harmonizovat zákaz řízení nákladních vozidel (např. sjednocení zákazu řízení nákladních vozidel o víkendech). V oblasti monitorování dopravy se Piráti snaží o veřejně řízený a snadno použitelný mytný satelitní systém. Trvají na tom, aby zařízení zaznamenávající pohyb, jako např. eCall (zasílá souřadnice GPS místním orgánům záchranného systému), zůstala nepovinná a data z nich anonymní. Piráti budou podporovat nové dynamické možnosti dopravy, např. systémy na sdílení kol a vozidel nebo aplikace na přivolání dopravního prostředku, zejména v příhraničních oblastech, které budou ignorovat státní hranice, což posílí okrajové regiony jednotlivých států. Dále budou podporovat legislativu pro uznání jednoho společného rámce pro uznání certifikovaných technologií pro výpočet vzdálenosti jako je GPS nebo podobných technologií. Uznání těchto technologií je potřebné z hlediska právní nejistoty tzv. ride-hailing aplikací (UBER, Taxify) a bude mít pozitivní vliv

¹⁶¹ Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/vesmirny-program/>.

pro venkovské oblasti a pro lidi s nižšími příjmy. Piráti budou usilovat o přijetí harmonizované legislativy EU pro autonomní vozidla.¹⁶²

4.2. Kampaně a výsledky České pirátské strany a Pirátské strany Německa

Kampaně obou stran byly bezesporu velmi moderně založeny. Česká pirátská strana ji měla dle mého názoru propracovanější. Kromě internetové propagace zahrnovala jak sbírku pro získání financí pro kampaň na platformě Startovač, tak obrovské množství aktivit a příležitostí, jak se s Piráty osobně setkat. Dále se snažila zvýšit volební účast pomocí volebních průkazů a také zaujmout starší generaci volebním spotem „Přemluv vnuka, přemluv vnučku.“ Kdežto Pirátská strana Německa se zaměřovala především na internetové sdělovací prostředky a důležitými prvky byly například hashtagy šířené po internetu, které se často vyjadřovaly nepřátelsky vůči etablovaným stranám. Němečtí Piráti se tím dle mého názoru snažili zapůsobit jako vhodná alternativa vůči těmto stranám. Kampaň také zpestřila rapová píseň Patricka Breyera, hlavního kandidáta do europarlamentu. Důležitými momenty v období kampaně se stalo také vyjádření youtubera Reza a vystoupení europoslankyně Julie Redaové ze strany.

Co se týče výsledků stran ve volbách do EP, Česká pirátská strana získala výrazně vyšší procento hlasů než strana německá. Čeští Piráti získali 13,95 % hlasů a němečtí Piráti získali 0,7 %, což je výrazný rozdíl také z toho hlediska, že pokud by v Německu existovala 5% hranice, Pirátská strana by nezískala jediný mandát.

¹⁶² Program. Společný evropský volební program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/doprava/>.

ZÁVĚR

Čtrnáct let uplynulo od chvíle, kdy vznikla první pirátská strana ve Švédsku z iniciativy Richarda Falkvinga. Od doby jejího založení se pirátské hnutí rozšířilo do všech koutů Evropy i mimo ni a dostalo se do všeobecného povědomí lidí. Zastoupení evropských pirátských stran lze dnes najít v různých úrovních politiky, od komunální přes národní parlamenty až po Evropský parlament.

I přes poměrně významný nárůst preferencí pirátských stran v Evropě v počátečních letech vzniku tohoto hnutí, lze dnes spatřit rozdílnou dynamiku ve vývoji České pirátské strany a Pirátské strany Německa.

Zástupci pirátských stran získali ve volbách do Evropského parlamentu proběhnuvších v květnu minulého roku (2019) celkem 4 mandáty, z toho tři patří českým a jeden německým Pirátům. V každém případě za tímto úspěchem stojí několik let nepřetržité práce obou stran. Jedním z důležitých aspektů obou stran je nepochybně komunikace s voliči, na které si obě strany opravdu zakládají. Další výraznou skutečností, která dle mého názoru dokázala zajistit stranám úspěch, je jakási „znuděnost“ voličů tradičními stranami, jež nepřináší do politiky mnoho nových témat. Právě pirátské strany vnášejí do politiky „svěží vítr“ v podobě nových a aktuálních témat, kterými jsou například reforma autorského práva, svobodné využívání internetu nebo legalizace konopí. Někdy je také způsob prezentace priorit těchto stran v politice nevšední, a to zejména v předvolebních kampaních, kterými bezesporu dokázali zaujmout široké spektrum voličů. Dle mého názoru se v mnoha případech pirátské strany staly pro mnoho občanů vhodnou volební alternativou, někdy jen z toho důvodu, aby vyjádřily svůj negativní postoj vůči klasickým etablovaným stranám.

Pirátské straně Německa se podařilo obsadit jedno křeslo již v minulých volbách do Evropského parlamentu v roce 2014 poslankyní Julií Redaovou. Úspěchy německých Pirátů můžeme ve velké míře přičítat právě jejím zásluhám. Navzdory určitému poklesu voličské přízně, zisk jednoho mandátu zopakovali v květnových volbách do Evropského parlamentu. Slabší výsledek můžeme přičítat odchodu právě zmiňované poslankyně Julie Redaové ze strany, která svým odchodem vyjádřila nesouhlas osobními výhradami vůči Gillesu Bordelaisovi.

Mezi českou i německou pirátskou stranou existuje už mnoho let úzký kontakt, který je společnou prací v Evropském parlamentu ještě víc prohlubován, neboť obě strany jsou nuceny sladit své požadavky a vést debaty o tématech, na které mají odlišné názory.

České pirátské straně se podařilo poprvé v historii získat zastoupení v Evropském parlamentu, a to rovnou tři mandáty. Za tímto úspěchem stál dle mého názoru fakt, že tato strana má zastoupení na různých úrovních politiky a zároveň je nejsilnější opoziční stranou České republiky. Během doby svého působení Piráti dokázali voličům, že jsou stranou, která chce doopravdy řešit aktuální témata a problémy a ne pouze sbírat voličské preference. Další důvod je dle mého názoru ten, že je strana velmi otevřená komunikaci s voliči a že v si v předvolebním období zakládala na kontaktní kampani. Myslím si, že přínosem pro stranu bylo také to, že představila voličům svých 20 priorit pro Evropský parlament, které byly napsány stručně a srozumitelně. To však neznamená, že má Česká pirátská strana „vyhráno“. Straně hrozí nedávný osud německých kolegů. Po nečekaném vzestupu následoval bolestivý pád z důvodu nepřipravenosti převzít odpovědnost formou vládnutí. Pirátská strana Německa by se na druhou stranu měla snažit získat zpět důvěru voličů, rozšířit okruh témat, jimiž jsou například otázky sociální a zdravotní péče, vzdělávání, kultury, či dopravy, které s nimi bude aktivně komunikovat, neboť strana se zaměřuje především na témata copyrightu a soukromí. Strana by rovněž měla „*dodat skutečné odborníky, jinak jim hrozí propadnutí se do zapomnutí*“.¹⁶³

¹⁶³ Interview s Markétou Gregorovou, europoslankyní od roku 2019. Konverzace byla vedena přes e-mail 17.-25. 4. 2020.

SEZNAM POUŽITÉ LITERATURY A ZDROJŮ

Primární a sekundární zdroje

HENSEL, Alexander a Stephan KLECHA. Die Piratenpartei: Havarie eines politischen Projekts? Frankfurt/Main: Otto Brenner Stiftung, 2013. ISSN 1863-6934.

KLECHA, Stephan a Alexander HENSEL. Zwischen digitalem Aufbruch und analogem Absturz: Die Piratenpartei. Opladen, Berlin & Toronto: Verlag Barbara Budrich, 2013. ISBN 978-3-8474-0116-2.

NIEDERMAYER, Oskar. Die Piratenpartei. Wiesbaden: Springer Fachmedien Wiesbaden, 2013. ISBN 978-3-531-19474-5.

NIEDERMAYER, Oskar. Handbuch: Parteienforschung. Wiesbaden: Springer, 2013. ISBN 978-3-531-18932-1.

ZOLLEIS, U., S. PROKOPF a S. FABIAN. Aktuelle analysen. Die Piratenpartei: Hype oder Herausforderung für die deutsche Parteienlandschaft? München: Hans-Seidel-Stiftung, 2010. ISBN: 978-3-88795-364-5.

Internetové zdroje

About PPI. In: PPI [online]. CC-BY Pirate Parties International [cit. 2019-04-13]. Dostupné z: <https://pp-international.net/about-ppi/>.

Ani řepka, ani kukuřice vodu neotrávily. In: Piráti [online]. 30. 8. 2017 [cit. 2020-04-04]. Dostupné z: <https://jihomoravsky.pirati.cz/aktuality/otravena-voda.html>.

BRUNCLÍK, Miloš. Pirátské strany: nový fenomén v politice [online]. 2010, 8(1), s. 21-25 [cit. 2020-04-04]. ISSN: 1214-438. Dostupné z: https://cvvm.soc.cas.cz/media/com_form2content/documents/c3/a1157/f28/Nase%20spolecnost%202010_1.pdf.

Czechs eye „symbolic“ Pirate breakthrough in Europe. In: Balkan Insight [online]. 26. 5. 2014 [cit. 2020-03-20]. Dostupné z: <https://balkaninsight.com/2019/05/21/czechs-eye-symbolic-pirate-breakthrough-in-europe/>.

Česká pirátská strana. In: Facebook [online]. ©, [cit. 2020-05-6]. Dostupné z: <https://www.facebook.com/ceska.piratska.strana/>.

Česká pirátská strana: [Ženy i muži si zaslouží rovné šance. Budeme odstraňovat existující překážky na trhu práce...]. In: Facebook [online]. 23. 3. 2019 [cit. 2010-04-04]. Dostupné z: https://www.facebook.com/ceska.piratska.strana/posts/10156465552704039?comment_id=10156555496594039&comment_tracking=%7B%22tn%22%3A%22R%22%7D.

Dawum. Neueste Wahlumfragen im Wahltrend zur Europawahl [online]. DAWUM, 2016-2020. [cit. 2020-04-05]. Dostupné z: <https://dawum.de/Europawahl/>.

Dvojka Pirátů Markéta Gregorová: Evropská unie se neumí prodat. In: E15 [online]. 9. 5. 2019 [cit. 2020-04-04.] Dostupné z: <https://www.e15.cz/the-student-times/dvojka-piratu-marketa-gregorova-evropska-unie-se-neumi-prodat-1358625>.

Ein Statement von 90+ Youtubern. In: Youtube [online]. 24. 5. 2019 [cit. 2020-05-04]. Dostupné z: https://www.youtube.com/watch?v=Xpg84NjCr9c&feature=youtu.be&fbclid=IwAR1rSde-aIu2OeeMHTMGWacuvj6vkacmK8RRMPC_4E-8Ga28VYzZVGh_21M.

Endzeitstimmung der aktuellen Politik. In: Piratenpartei [online]. 24. 5. 2019 [cit. 2020-04-15]. Dostupné z: https://www.piratenpartei.de/2019/05/24/endzeitstimmung-der-aktuellen-politik/?fbclid=IwAR0RBNQIKa-aS5wvEOOL3bBVxTU0bGKXknNKdLTAih26lhEvd_17k_jlrQ.

Europas Piraten stark wie nie zuvor. In: Piratenpartei.de [online]. 27. 5. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.piratenpartei.de/2019/05/27/europas-piraten-stark-wie-nie-zuvor/?fbclid=IwAR0AFLzgL52OsqvTGddV5Vp93W1pu0D6VjR5aRwBckfkyH3h9aDLb3vo3Tk>.

Europawahl 2019. In Der Bundeswahlleiter [online]. © 2020 Der Bundeswahlleiter [cit. 2020-04-15]. Dostupné z: <https://www.bundeswahlleiter.de/europawahlen/2019/ergebnisse/bund-99.html>.

EU-Abgeordnete stimmen Urheberrechtsreform zu. In: Die Zeit [online]. 28. 4. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.zeit.de/digital/2019-03/eu-parlament-beschliesst-urheberrechtsreform>.

Evropa potřebuje Piráty/ (Tv spot). In: Youtube [online]. 7. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=HDTAWe1DSko>.

Evropští Piráti budou hlasovat proti recyklaci toxického PVC. In: Piráti [online]. 11. 2. 2020 [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/tiskove-zpravy/pirati-proti-recyklaci-pvc.html>.

Experte antwortet: ÖDP, Partei, Piraten und Co. – Lohnt sich eine Stimme für die Kleinparteien? In: Merkur.de [online]. 19. 11. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.merkur.de/politik/partei-und-co-wie-viele-stimmen-sind-fuer-einzig-ins-europaparlament-noetig-zr-12306138.html>.

FREDRIKSSON ALMQVIST, Martin. Pirate politics between protest movement and the parliament [online]. 2016, 16(2), s. 101 [cit. 2020-04-05]. ISSN: 1473-2866. Dostupné z: <http://www.ephemerajournal.org/sites/default/files/pdfs/contribution/16-2almqvist.pdf>.

In Neuland geboren, um ein neues, besseres Land zu erschaffen. In: Piratenpartei [online]. [cit. 2020-03-21]. Dostupné z: <https://www.piratenpartei.de/partei/geschichte/>.

Interview s Markétou Gregorovou, europoslankyní od roku 2019. Konverzace byla vedena přes e-mail 17.-25. 4. 2020.

Interview s Mikulášem PEKSOU, europoslancem od roku 2019. Konverzace byla vedena přes e-mail 17.-24. 4. 2020.

Interview s Patrickem Breyrem, europoslancem od roku 2019. Konverzace byla vedena přes e-mail 17.-3. 5. 2020.

Julia Reda tritt aus Piratenpartei aus. In: Der Tagesspiegel [online]. 28. 3. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.tagesspiegel.de/politik/belaestigungsvorwuerfe-gegen-ex-mitarbeiter-julia-reda-tritt-aus-piratenpartei-aus/24153596.html>.

Julia Reda verlässt die Piratenpartei. In: Die Zeit [online]. 28. 4. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.zeit.de/politik/deutschland/2019-03/julia-reda-piratenpartei-ruecktritt>.

KABRHELOVÁ, Lenka a Antonín, VIKTORA. Z party kamarádů se stávají kravatáci s funkcemi, hodnotí dění u Pirátů politický reportér Dolejší [rozhlasový pořad]. iROZHLAS, 1. 11. 2019, 22:36.

Kdo ovládne volby do Evropského parlamentu? Průzkumy favorizují ANO, Piráty a ODS. In: Info.cz [online]. 29. 5. 2019 [cit. 2020-03-20]. Dostupné z: <https://www.info.cz/volby-2019-pruzkumy-evropsky-parlament>.

Kdo vydělá na volbách: Vládní strany jsou v minusu, trollové vysáli ze státního milionu. In: Aktuálně.cz [online]. 29. 5. 2019 [cit. 2020-03-20]. Dostupné z: <https://zpravy.aktualne.cz/ekonomika/penize-za-volebni-hlasy-ziska-deset-politicky-subjektu/r~1ed04ecc812f11e9a305ac1f6b220ee8/>.

KENETY, Brian. European elections: Did Babiš's ANO really „win“? Depends on how you count [rozhlásový pořad]. Radio Prague International, 27. 5. 2019, 4:34.

IFPI strategie dětské pornografie. In: Piráti [online]. 28. 4. 2010 [cit. 2020-04-05]. Dostupné z: https://www.pirati.cz/zo/docs:ifpi_cp.

Nový autobus, interaktivní noviny a petice. Piráti představili trumfy kampaně do EP. In: PirátskéListy.cz [online]. 29. 4. 2019 [cit. 2020-03-20]. Dostupné z: <https://www.piratskelisty.cz/clanek-2352-novy-autobus-interaktivni-noviny-a-petice-pirati-predstavili-trumfy-kampane-do-ep>.

Petice pod vznik Česká pirátské strany. In: AbcLinuxu [online]. 19. 4. 2009 [cit. 2020-04-05]. Dostupné z: <https://www.abclinuxu.cz/blog/BoodOk/2009/4/petice-pod-vznik-ceska-piratske-strany>.

PILNÁČEK, Matouš. Tisková zpráva. Voličské preference, faktory rozhodování a témata voleb do Evropského parlamentu v dubnu 2019. In: Centrum pro výzkum veřejného mínění [online]. 25. 4. 2019 [cit. 2020-03-20]. Dostupné z: https://cvvm.soc.cas.cz/media/com_form2content/documents/c2/a4911/f9/pv190425.pdf.

Pirate Parties: From digital rights to political power. In: BBC News [online]. 18. 10. 2011 [cit. 2020-04-05]. Dostupné z: <https://www.bbc.com/news/technology-15288907>.

Piraten wollen schrittweise Legalisierung aller Drogen. In: Piratenpartei [online]. 4. 3. 2016 [cit. 2020-03-21]. Dostupné z: <https://www.piratenpartei.de/2016/03/04/piraten-wollen-eine-schrittweise-legalisierung-aller-drogen/>.

Piraten: [Wir #PIRATEN sagen #LassUnsAufSieLos...]. In: Facebook [online]. 24. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.facebook.com/Piratenpartei/videos/815816685457058/>.

Piratenpartei Deutschland [online]. ©, [cit. 2020-05-6]. Dostupné z: <https://www.piratenpartei.de/>.

Piratenpartei Deutschland: Piraten. In: Bundeszentrale für politische Bildung [online]. 5. 6. 2017 [cit. 2020-03-31]. Dostupné z: <https://www.bpb.de/politik/grundfragen/parteien-in-deutschland/kleinparteien/42193/piraten>.

Piratenpartei. In: Facebook [online]. ©, [cit. 2020-05-6]. Dostupné z: <https://www.facebook.com/Piratenpartei/>.

Piratenpartei NRW. Kurzfassung Wahlprogramm [online]. Piratenpartei, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.piratenpartei-nrw.de/kurzfassung-wahlprogramm/>.

Pirates Gather at First International Pirate Party Conference. In: TorrentFreak [online]. 9. 6. 2007 [cit. 2020-04-05]. Dostupné z: <https://torrentfreak.com/pirates-gather-at-first-international-pirate-party-conference/>.

Piráti apelují na vládu, chtějí jasná pravidla pro sdílenou ekonomiku. In: Piráti [online]. 9. 3. 2017 [cit. 2020-04-04]. Dostupné z: <https://praha.pirati.cz/sdilena-ekonomika.html>.

Piráti chtějí legalizovat nejen konopí, ale i LSD, lysohlávky nebo extázi. Mají být na předpis. In: Hospodářské noviny [online]. 14. 1. 2020 [cit. 2020-04-05]. Dostupné z: <https://archiv.ihned.cz/c1-66705570-pirati-chteji-legalizovat-nejen-konopi-ale-i-lysohlavky-nebo-extazi-maji-byt-na-predpis>.

Piráti hodlají napadnout výsledek eurovoleb u Ústavního soudu. In: Lidovky.cz [online]. 26. 5. 2014 [cit. 2020-03-20]. Dostupné z: https://www.lidovky.cz/domov/pirati-hodlaji-napadnout-vysledek-eurovoleb-u-ustavniho-soudu.A140526_060731_In_domov_sho.

Piráti na cestě za pokladem aneb pusťte nás na ně! In: Neovlivní [online]. 19. 12. 2017 [cit. 2020-04-05]. Dostupné z: <https://neovlivni.cz/pirati-na-cestech-za-pokladem-aneb-pustte-nas-na-ne-2/>.

Piráti pomohou s vyřizováním volebních průkazů. In: Piráti [online]. 18. 4. 2019 [cit. 2020-03-20]. Dostupné z: <https://www.pirati.cz/tiskove-zpravy/pirati-pomohou-s-vyrizovanim-volicckych-prukazu.html>.

Piráti se vybarvili. V evropském parlamentu vstoupí do frakce Zelených. In: Echo24 [online]. 26. 5. 2014 [cit. 2020-03-20]. Dostupné z: <https://echo24.cz/a/Si5QT/pirati-se-vybarvili-v-evropskem-parlamentu-vstoupi-do-fracke-zelenych>.

Piráti si za předsedu opět zvolili Bartoše, ten slíbil stranu dostat do vlády. Ferjenčík zkoušel zaujmout legalizací konopí. In: Hospodářské noviny [online]. 11. 1. 2020 [cit. 2020-03-21]. Dostupné z: <https://domaci.ihned.cz/c1-66704740-pirati-si-zvoli-nove-vedeni-post-predsedy-obhajuje-bartos-proti-nemu-stoji-pikal-a-ferjencik>.

Piráti zahájili ostrou fázi kampaně před volbami do europarlamentu. In: Piráti [online]. 29.4.2019 [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/tiskove-zpravy/eurovolby-pirati-zahajili-ostrou-kampan.html>.

Piráti. Kalendář akcí [online]. 1. 4-26. 5.2019 [cit. 2020-03-06]. Dostupné z: <https://www.pirati.cz/pripoj-se/kalendar/>.

Pirátská strana. Patrick Breyer [online]. © Piráti, 2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/lide/patrick-breyer/>.

Pirátská strana [online]. © Piráti, 2020 [cit. 2020-05-6]. Dostupné z: <https://www.pirati.cz/>.

Pirátské listy. Praha 2: Česká pirátská strana, 2019, č. 1/2019. Nemá ISSN.

Program. 20 nejdůležitějších bodů pirátského programu [online]. Piráti, ©2020. [cit. 2020-04-05]. Dostupné z: <https://www.pirati.cz/program/psp2017/20-nejdulezitejsich-bodu-programu/>.

Program. Kandidáti Pirátů do Evropského parlamentu [online]. Piráti, ©2019 [cit. 2020-04-04.] Dostupné z: <https://evropapotrebuje.cz/kandidati/>.

Program. Piráti a daňové optimalizace [online]. Piráti, ©2020 [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/program/temata/danove-uniky/>.

Program. Průmysl a obchod [online]. Piráti, ©2020 [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/program/psp2017/prumysl-a-obchod/>.

Program. Společný evropský volební program Pirátů 2019: Doprava [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/doprava/>.

Program. Společný evropský volební program Pirátů 2019: Financování [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/financovani/>.

Program. Společný evropský volební program Pirátů 2019: Lidská práva v digitální éře [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/lidska-prava/>.

Program. Společný evropský volební program Pirátů 2019: Mezinárodní záležitosti [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/mezinarodni-zalezitosti/>.

Program. Společný evropský volební program Pirátů 2019: Občanská společnost [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/obcanska-spolecnost/>.

Program. Společný evropský volební program Pirátů 2019: Otevřená data [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/otevrena-data/>.

Program. Společný evropský volební program Pirátů 2019: Preambule [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/preambule/>.

Program. Společný evropský volební program Pirátů 2019: Sociální věci a zdravotní péče [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/socialni-veci-a-zdravotni-pece/>.

Program. Společný evropský volební program Pirátů 2019: Svobodný software [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/svobodny-software/>.

Program. Společný evropský volební program Pirátů 2019: Vesmírný program [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/vesmirny-program/>.

Program. Společný evropský volební program Pirátů 2019: Vzdělání, kultura, výzkum [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/vzdelani-kultura-sport/>.

Program. Společný evropský volební program Pirátů 2019: Zásady sítě [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/zasady-site-internet/>.

Program. Společný evropský volební program Pirátů 2019: Zemědělství a rybolov [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/zemedelstvi/>.

Program. Společný evropský volební program Pirátů 2019: Životní prostředí, klima energie [online]. Piráti, ©2018 [cit. 2020-04-04]. Dostupné z: <https://evropapotrebuje.cz/program/spolecny-eu-pirati/zivotni-prostredi/>.

Program. Svobodná kultura [online]. Piráti, ©2019 [cit. 2020-04-04]. Dostupné z: <https://www.pirati.cz/program/dlouhodoby/kultura/>.

Přehled českých europoslanců: Mikuláš Peksa. In: Euractiv [online]. 27. 5. 2019 [cit. 2020-04-04]. Dostupné z: <https://euractiv.cz/section/all/news/prehled-ceskych-europoslancu-mikulas-peksa/>.

Přemluv vnuka – přemluv vnučku. In: Youtube [online]. 13. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=fxisJrojQNY>.

REMTOVÁ, Květoslava. Ekodesign [online]. © Ministerstvo životního prostředí, 2003. [cit. 2020-04-04]. ISBN 80-7212-230-4. Dostupné z: [https://www.mzp.cz/web/edice.nsf/7907A38F19E1D57EC1256FC0004FE74D/\\$file/ekodesign.pdf](https://www.mzp.cz/web/edice.nsf/7907A38F19E1D57EC1256FC0004FE74D/$file/ekodesign.pdf).

SPURNÝ, Jan. Piráti v parlamentu, 2019. Bakalářská práce. Ostravská univerzita v Ostravě. Filozofická fakulta.

Svoboda v EU je ohrožena, evropská armáda je naše vize budoucnosti, říká lídr pirátů pro evropské volby Kolaja. In: Hospodářské noviny [online]. 14. 5. 2019 [cit. 2020-04-04]. Dostupné z: <https://domaci.ihned.cz/c1-66571310-svoboda-v-eu-je-ohrozena-evropska-armada-je-nase-vize-budoucnosti-rika-lidr-piratu-kolaja>.

The first pirate politician in power: Brigitta Jonsdotti is leader of Iceland's Pirate Party, which has just been asked to form a government. BBC future Now met her to see what the activist-turned-politician has planned. In: BBC [online]. 7. 12. 2016 [cit. 2020-04-05]. Dostupné z: <https://www.bbc.com/future/article/20161207-the-first-pirate-politician-in-power>.

The First Ten Year of the Pirate Party: Lessons Learned and Road Ahead. In: Falkvinge on Liberty [online]. 1. 1. 2016 [cit. 2020-04-05]. Dostupné z:

<https://falkvinge.net/2016/01/01/the-first-ten-years-of-the-pirate-party-lessons-learned-and-road-ahead/>.

Volby do Evropského parlamentu konané na území České republiky ve dnech 23. 5.-24. 5. 2014: Celkové výsledky hlasování. In: Volby.cz [online]. 29. 5. 2019 [cit. 2020-03-20]. Dostupné z: <https://volby.cz/pls/ep2014/ep11?xjazyk=CZ>.

Volby do Evropského parlamentu 24. – 25. května 2019. In: Český statistický úřad [online]. © Český statistický úřad, 2019 [cit. 2020-04-21]. Dostupné z: <https://www.czso.cz/documents/10180/91840271/22002819527.pdf/e6a9082b-f1ef-4b31-9eae-7c87f88afe5a?version=1.0>.

Volební účast v Belgii dosáhla 89 %. Nejhůře na tom bylo Slovensko, Slovinsko i Česko. In: Echo.24 [online]. 24. 5. 2019 [cit. 2020-04-15]. Dostupné z: <https://echo24.cz/g/SyFPN/volebni-ucast-v-belgii-dosahla-89--nejhure-na-tom-bylo-slovensko-slovinsko-i-cesko/3>.

VOSÁTKA, Petr. Příčiny volebních úspěchů a selhání pirátských stran. Praha, 2019. Diplomová práce. Univerzita Karlova. Fakulta sociálních věd. Katedra politologie.

Vyjádření Pirátů k situaci na německé kandidátce Pirátů: Česká pirátská strana zcela odmítá jakoukoliv formu sexuálního obtěžování jako nepřijatelnou. In: PirátskéListy.cz [online]. 28. 3. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.piratskelisty.cz/clanek-2326-vyjadreni-piratu-k-situaci-na-nemecke-kandidatce-piratu-ceska-piratska-strana-zcela-odmita-jakoukoliv-formu-sexualniho-obtezovani-jako-neprijatelnou>.

Výsledky evropských voleb 2019. In: Evropský parlament [online]. 2. 7. 2019 [cit. 2020-04-21]. Dostupné z: <https://www.europarl.europa.eu/election-results-2019/cs>.

Wahlkampfmaterial. In: Piratenpartei [online]. ©, [cit. 2020-04-15]. Dostupné z: <https://www.piratenpartei.de/europawahl-2019/wahlkampfmaterial/>.

Výroční finanční zpráva politické strany/hnutí za rok 2019. Praha 2, Česká pirátská strana, 2019.

Wahlwerbespot der Piratenpartei zur Europawahl 2019. In: Youtube [online]. 13. 5. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=5jtCLolXGN0>.

Warum die Piraten zur Europawahl unwählbar sind: Kandidat Gilles Bordelais. In: Youtube [online]. 27. 3. 2019 [cit. 2020-05-04]. Dostupné z: <https://www.youtube.com/watch?v=q2qS56P-7kA&feature=youtu.be>.

Základní výsledky voleb do Evropského parlamentu 2019. In: Český statistický úřad [online]. 27. 5. 2019 [cit. 2020-03-20]. Dostupné z: <https://www.czso.cz/csu/x/zakladni-vysledky-voleb-do-evropskeho-parlamentu-2019>.

ŽIVĚ: Reakce na výsledky voleb do Evropského parlamentu předsedy Pirátů Ivana Bartoše. In: Facebook [online]. 25. 5. 2019 [cit. 2020-04-23]. Dostupné z:

<https://www.facebook.com/ftvprimazpravodajstvi/videos/2301840820136868/?v=2301840820136868>.

„Wäre Gilles nicht gewesen, dann hätten wir vielleicht gewonnen“. In: Welt.de [online]. 28. 3. 2019 [cit. 2020-04-15]. Dostupné z: <https://www.welt.de/politik/article190968471/Julia-Reda-tritt-bei-Piraten-aus-und-erhebt-schwere-Vorwuerfe-gegen-Gilles-Bordelais.html>.

SEZNAM PŘÍLOH

Příloha č. 1: Rozhovor s europoslankyní Markétou Gregorovou	70
Příloha č. 2: Rozhovor s europoslancem Mikulášem Peksou	75
Příloha č. 3: Rozhovor s europoslancem Patrickem Breyerem.....	78

Příloha č.1: Rozhovor s europoslankyní Markétou Gregorovou

1. Jak důležitá byla pro Pirátskou stranu Německa Julia Redaová a do jaké míry její odchod poznamenal Českou pirátskou stranu?

Julia Reda byla extrémně důležitým milníkem nejen pro německé Piráty, ale všechny Piráty. Když uspěli poprvé švédští Piráti před 10 lety v Evropském parlamentu, bylo něco jako „Piráti“ velkou neznámou. Ačkoli tam tedy odvedli dobrou práci, neovlivnila příliš budoucí náhled na pirátskou politiku. Julia přišla ve chvíli, kdy se o pirátské ideologii začalo vědět – a jako mladá, extrémně inteligentní žena, bojující za ochranu soukromí a občanů proti sledování, se výborně vyprofilovala na tom, co Piráti skutečně umí: technologie a politiku pro 21. století. Jsem přesvědčená o tom, že i přes peripetii a kauzy německých Pirátů se současný německý pirátský europoslanec, Patrick Breyer, dostal do EP právě díky její práci a „odkazu“. Proč české Piráty pak byla přínosem v tom, že nám dodávala informace z EP a ačkoli jsme v něm tedy de facto neměli zastoupení, byli jsme v obraze stejně, jako ty „zavedené klasické strany“ a mohli i dokázat náš mezinárodní potenciál. Její odchod byl samozřejmě bolestivý, i s ohledem na to, za jakých podmínek se tak stalo, ale věděli jsme předem, že znovu kandidovat nebude – v jejím věku a s jejím zaměřením to brala jako občanskou veřejnou službu, ale politika nebyla její „kariérní volbou číslo jedna“, jako je pro jiné lidi. Tématu soukromí se věnuje dál, ale z pozic jiných a jí příjemnějších. Takže na tom nikdo podobně smýšlející nemůžeme trhat.

2. Jaké aspekty dopomohly dle Vás České pirátské straně stát se nejúspěšnější pirátskou stranou?

Podle mého názoru je to několik faktorů:

a) politické prostředí v České republice. Je poměrně snadné založit a udržet novou stranu, ale i kandidovat (ve Francii například musí natisknout vlastní volební lístky – obří finanční náklady; v Rakousku musí každý rok dodávat určitý počet podpisů k udržení existence strany; apod.). Ne vždy je tedy problém v jiné Pirátské straně, pokud se jí nedaří se „etablovat“, ale i v prostupnosti a demokratičnosti politického prostředí.

b) Správný okamžik. Neuspěli jsme překotně a náhle – uspěli jsme po sedmi letech existence. A stalo se to ve chvíli, kdy kauzy ČSSD i ODS již nabyly vyloženě trapných rozměrů a voliči byli znechuceni „standardními“ stranami a logicky se začali otáčet

k tomu, co viděli jako alternativy. V minulosti to začalo Věcmi veřejnými, postupně se tak na výši dostalo ale třeba i ANO, které vzniklo na rétorice „makáme, na rozdíl od těch klasických zkorumpovaných politiků“. A zároveň jsme do varianty „alternativa“ zapadli ve správný moment i my, se svým propracovaným antikorupčním programem i puncem „svěžího větru“ naší rebelskou imidží.

c) Vyhrabání se ze škatulky „strana jednoho tématu“. My jsme před volbami do PSP ČR v roce 2017 udělali ten tah, že jsme investovali do průzkumu. Zdá se to jako banalita, ale do té doby jsme na to neměli finance a ani důvod. Dozvěděli jsme se pro nás překvapivou věc: i po sedmi letech lidé buď vůbec nevěděli, že existujeme, a ti, co to tušili, měli mylné představy o našem programu. Udělali jsme tedy několik rebelšnějších věcí (vězeňský autobus, nasazení obřího množství dobrovolníků a Pirátských listů apod.), a vykopli jako první část programu finanční část, aby lidé viděli, že to myslíme vážně a jsme seriózní. Zabralo to.

Není to univerzální omáčka pro každou pirátskou stranu, ale s těmito třemi prvky to dle mého názoru fungovalo pro nás.

3. Jak si myslíte, že by Česká pirátská strana mohla úspěšně oslovit voliče napříč generacemi?

Bude to znít jako klišé, ale – upřímností. Upřímností k sobě i voličům. Netvářit se, jako že jsme strana pro někoho, pro koho nejsme. Poctivě pracovat na slíbeném programu, ukázat výsledky i snahu. Pokud ve společnosti momentálně není víc než 15 % lidí, které by náš program oslovit, můžeme pracovat na větší informovanosti, mediální gramotnosti a odolnosti vůči populistům a lhářům. Pak to třeba zvýšíme na 30 %. Ale je logické nikdy nemít 100 %, každý má jinou ideologii, ta se nedá vyvrátit „daty“. Uvedu takový radikální příklad: Pokud je v někom hluboce zakořeněno, že manželství je pouze heterosexuální, nelze ho přesvědčovat o tom, že „nemá pravdu“. Má jen odlišný názor, s nímž se absolutně nemohu ztotožnit, ale ani neexistuje podklad, na kterém to lze vynutit. Lze jen informovat společnost o tom, jak funguje sexualita, že to není nemoc, že jsme všichni stejní nezávisle na ní atd. A ta do toho smýšlení může vyrůst. Dokud budeme upřímní své ideologii, můžeme tomuto růstu přispívat.

4. Kde nalézáte hlavní odlišnosti mezi Českou pirátskou stranou a Pirátskou stranou Německa?

Zajímavě především v přístupu k soukromí versus transparentnosti. Tento rozdíl nevyplývá jen z politických stran, ale především nastavení německé a české společnosti. Pro německé Piráty je soukromí lidí nadevše – i když jde o státní správu či peníze. Je pro ně tedy nepředstavitelné, aby například měli transparentní účty – ne proto, že by něco chtěli tajit; rádi vydají souhrnný a anonymizovaný přehled příjmů. Ale proto, že na transparentním účtu by se ukazoval dárce a v jejich společnosti je zakořeněná obava, že to může proti dárci být použito – v práci, ve společnosti apod. Čeští Piráti ctí soukromí tam, kde se nejedná o veřejné statky a peníze daňových poplatníků. Nemáme problém se zveřejněním příjmů – protože dárce tím darem dal souhlas se zveřejněním svých údajů – ani třeba platů státních zaměstnanců, protože je platí daňoví poplatníci a mají právo vědět, kolik jim platí. Je to extrémně zajímavá diskuze, kterou s německými kolegy často vedeme. :)

5. Co by mohla Pirátská strana Německa dle Vašeho názoru dělat po vzoru České pirátské strany, aby do politiky přinášela kvalitní témata? Co je naopak inspirativní pro Vás u Pirátské strany Německa?

Odpověď je pro mě ve skutečnosti stejná, akorát ze dvou úhlů pohledu: Němečtí Piráti by se měli přestat soustředit jen na pár témat, jako je copyright nebo soukromí, a rozšířit své pole působnosti i pro další lidi a voliče. Čeští Piráti se zase můžou u německých inspirovat v tom, jak je možné zajímavě prodávat i tato „nesexy“ témata, která jsou ale jádrem Pirátské politiky, protože němečtí Piráti v jejich propagaci skutečně excelují – loni na protesty proti copyrightové směrnici dokázali dostat čtvrt milionu lidí.

6. Jaký bude podle Vašeho názoru další vývoj České pirátské strany a Pirátské strany Německa?

To je těžké odhadovat. Každá čelí úplně jiným výzvám. Česká pirátská strana musí dokázat, že je připravená zodpovědně vládnout a hrozí jí, že pokud to nedokáže, skončí obdobně, jako po svém vládním angažmá Strana Zelených. Němečtí Piráti zase musí získat ztracenou důvěru občanů ve svou schopnost pokrývat více témat a schopnost dodat skutečné odborníky, jinak jim hrozí propadnutí se do zapomnutí; obzvláště projde-li zákon zvyšující hranici vstupu do EP.

7. Jaké jsou Vaše priority ohledně Vašeho současného působení v EP?

Mým hlavním tématem jsou dezinformace, ráda bych v následujícím roce napsala zákon (první k dezinformacím) a začala ho tlačit skrze Komisi. To se pojí i s mým regionálním zájmem – tzv. Východním partnerstvím, zeměmi mezi EU a Ruskem. Ty museli čelit dezinformacím déle a více, než kdo jiní, můžeme si tedy navzájem pomoci i se poučit. Dále se věnuji všemu, co by se dalo zahrnout pod pojem „budoucnost války“ – kyber bezpečnosti, sledovacím technologiím, vývozu takových zbraní a vývoji autonomních zbraňových systémů, jako jsou třeba drony.

8. K jaké frakci v EP máte nejbližší a proč?

Nejbližší mám k frakci, v níž jako pirátská delegace jsme, tedy Greens/EFA (Zelení/Evropská svobodná aliance). Není perfektní, ale vytváří skutečně dobré zázemí pro práci, kolegové nejsou orientováni jen na to urvat co nejvíc pro sebe, ale práci a know-how sdílet. Může se to zdát jako samozřejmost, ale ostatní strany i poslanci ve frakcích jedou značně na sebe. V EP mi nicméně chybí skutečně progresivní síla, což vyplývá i z věkového složení EP (průměrný věk je cca 55 let), ale rok od roku se počet lidí s progresivnějším smýšlením zvyšuje.

9. U které pirátské strany vyjma české vidíte dle Vašeho názoru největší potenciál?

Rozhodně u islandských Pirátů. Dostali se do Parlamentu čtyři roky před námi a jsou v něm dodnes, leč již s nižšími procenty. Jsou skvěle etablovaní, mají silnou a aktivní členskou základnu a vzory, k nimž v Parlamentu můžou vzhlížet. Mám velkou naději, že to udrží a i v dalších letech.

10. Jak byste zhodnotili své dosavadní působení v EP?

Především jsem šťastná, jaký tým jsem dokázala poskládat. Jsou pracovití, inteligentní a vzdělaní v daných tématech. Neskutečně mi také pomáhají v detekování toho, co je důležité dělat a co je jen „práce pro práci“, kterou někteří poradci, ale europoslanci provozují. Také mě poměrně motivuje, že i s omezenými možnostmi jednoho europoslance už jsem měla možnost mít vliv – mé angažmá v Gruzii vyústilo v mou přítomnost v gruzínských médiích častěji, než v těch českých a tlak na vládu tak efektivní, že dokázali s opozicí a občanskou společností uzavřít kvalitní dohodu, ačkoli si nikdo na začátku nemyslel, že to bude možné. Také jsem první půl rok věnovala výrazně získávání kontaktů a seznamování se s odborníky a stakeholdery. Pokud chci mít vliv, potřebuji být

odborníkem jak já, tak mít jejich podporu. A zatím mám pocit, že tu se daří získávat. Zhodnotila bych tedy své působení jako: na můj vkus příliš pomalý rozjezd, který však začíná nést ovoce.

Příloha č. 2: Rozhovor s europoslancem Mikulášem Peksou

1. Jak důležitá byla pro Pirátskou stranu Německa Julia Redaová a do jaké míry její odchod poznamenal Českou pirátskou stranu?

Každý zvolený zastupitel je pro stranu přínosem, protože jí dává viditelnost. Prostor v médiích, který získává skrze své zastupitele, je typicky daleko větší, než kdyby všechny své finanční prostředky spotřebovala na kampaňování. Ztráta Julie Redy tak byla pro Piráty v Německu citelným zásahem v době eurovoleb. Škody v Česku byly spíše minimální, Juliina aktivita byla v českých médiích překryta jinými činnostmi českých Pirátů.

2. Jaké aspekty dopomohly dle Vás České pirátské straně stát se nejúspěšnější pirátskou stranou?

- a) Schopnost operativně rozhodovat při dodržení Pirátských standardů a organizovat volební kampaně založené na datech.
- b) Příznivá pravidla pro státní financování umožňující napříč volebními cykly vytvořit finanční rezervy.
- c) Absence středově-liberální strany na české politické scéně. Ostatní strany, prezentující se liberálně, v praxi nesly silný pravicově-konzervativně étos.

3. Jak si myslíte, že by Česká pirátská strana mohla úspěšně oslovit voliče napříč generacemi?

Podle mne bude Pirátská strana vždycky úspěšnější mezi mladšími ročníky, protože přináší změnu zažitých pohledů a to s sebou nutně nese nějakou generační revoltu. Kdyby tento aspekt Piráti popřeli, zaniknou. Samozřejmě existují voliči Pirátů rekrutující se z řad tzv. „baby boomers“, ale nikdy jich nebude většina.

4. Kde nalézáte hlavní odlišnosti mezi Českou pirátskou stranou a Pirátskou stranou Německa?

Německé zákony neumožňují on-line rozhodování jaké funguje v Česku, navíc německá demokratická tradice je daleko ostražitější vůči korespondenčním volbám a narušení soukromí. Ve výsledku neměla strana v dobách svého vzestupu funkční systém on-line rozhodování a řešení problémů.

5. Co by mohla Pirátská strana Německa dle Vašeho názoru dělat po vzoru České pirátské strany, aby do politiky přinášela kvalitní témata? Co je naopak inspirativní pro Vás u Pirátské strany Německa?

V Německu chybí něco na způsob Republikového výboru, tj. orgánu, který by dělal strategická rozhodnutí v době mezi fyzickými zasedáními Celostátního fóra. Zároveň chybí možnost Celostátního fóra zasedat on-line. V porovnání s Českem naopak v Německu existuje násobně silnější a organizovanější komunita hackerů (v Česku nic analogického Computer Chaos Clubu není).

6. Jaký bude podle Vašeho názoru další vývoj České pirátské strany a Pirátské strany Německa?

Němečtí Piráti prošli rychlým vzestupem, po té propadem, sérií vnitřních sporů a následně mnoholetou stabilizací a konsolidací. Do strany teď v důsledky protestů proti copyrightové směrnicí vstoupila řada lidí (studentů), kterým bylo v době jejího propadu (cca 2012) ještě cca 10-12 let a politiku neřešili. Pokud je strana dokáže integrovat a tuto generaci zmobilizovat, může se obrodit jako zcela nová síla pro 3. dekádu 21. století.

Čeští Piráti budou mít po letošních krajských volbách kompletní zastupitelskou strukturu ve všech patrech politiky. S ohledem na českou demografii může dlouhodobě reprezentovat cca 10-15 % voličů liberálních voličů v Česku. Podaří-li se jí hodnověrně fungovat a udržovat si s nimi kontakt, může s občasným vládním angažmá v této formě existovat dlouhodobě, typicky po vzoru německé FDP nebo Zelených (figurují na politické scéně od roku 1948 resp. 1993).

7. Jaké jsou Vaše priority ohledně Vašeho současného působení v EP?

Řeším prioritně modernizaci ekonomiky, ve smyslu dekarbonizace a digitalizace a reformu dotačního systému ve smyslu omezení vlivu oligarchických struktur uvnitř národních vlád na rozdělování peněz.

8. K jaké frakci v EP máte nejbližší a proč?

Pokud by existovala samostaná frakce Pirátů, umístovala by se v prostoru mezi Renew Europe a Greens/EFA. Vzhledem k tomu, že Evropská Pirátská strana nezískala 25 poslanců z ¼ zemí, vyjednávali jsme s těmito skupinami. S ohledem na tradici

2 předchozích volebních období, programové průniky a vliv oligarchického hnutí ANO 2011 na Renew Europe vstoupili pirátští europoslanci do skupiny Greens/EFA.

9. U které pirátské strany vyjma české vidíte dle Vašeho názoru největší potenciál?

Islandští Piráti se stali pevnou součástí tamního politického spektra, lucemburští Piráti zasedají v parlamentu. Relativně otevřenou cestu k tomu měli Slovinci, lokálně silní jsou i Katalánci. Myslím, že německá základna pro růst je dobrá, ale je třeba tam pracovat na „obnově značky“.

10. Jak byste zhodnotili své dosavadní působení v EP?

Evropská komise měla v tomto volebním období velmi pomalý start, takže parlament neměl příliš mnoho nové legislativy na stole. Myslím, že se nám ten čas podařilo dobře využít k boji s oligarchickými strukturami ve Východní Evropě – parlament se dost jasně postavil proti nim a jejich spojencům se už nedaří problémy zametat pod stůl. Teď budeme muset ve spolupráci s Komisí přetavit tuhle vůli do konkrétních změn zákonů.

Příloha č. 3: Rozhovor s europoslancem Patrickem Breyerem

1. Wie wichtig war Julia Reda für die Piratenpartei Deutschland und inwieweit wirkte sich ihr Austritt aus der Piratenpartei Deutschland aus?

Julia Reda beschrieb sich einmal als europaweit sichtbare Spitze des Eisbergs. Das umschreibt ihre Rolle während des Streits um die Urheberrechtsreform recht gut. Als Berichterstatterin der Stellungnahme des Parlaments führte sie unermüdlich die Debatte im Parlament als auch die Proteste auf der Straße. Durch ihre Arbeit im Parlament wurde eine neue Generation auf das Engagement der Piratenpartei aufmerksam, sodass viele Tausend bereit waren, zusammen mit der Piratenpartei auf die Straße zu gehen. Zum Höhepunkt der Debatte kam es zu hunderten Parteieintritten von jungen Menschen, die durch Julias Debattenbeiträge überzeugt wurden, sich in der Partei mit einzubringen. Diese Entwicklung erfuhr durch ihren sehr öffentlichen Austritt einen abrupten Stopp. Ein Wahlkampf zusammen mit Julia Reda hätte vermutlich ein mehrfaches als Wahlergebnis erzielt.

2. Wie könnte die Piratenpartei Deutschland alle Generationen der Wähler erfolgreich ansprechen?

Indem man Inhalte mit charismatischen Persönlichkeiten vertritt. Das Programm der Piratenpartei ist gerade in der aktuellen Krise unglaublich aktuell. So wird gerade der Datenschutz einer möglichen Corona-App in Frage gestellt, die Digitalisierung und das Ausbau des Glasfasernetzes werden diskutiert und die Debatte über das Grundeinkommen wird befeuert. Diese Themen müssen medial transportiert werden.

3. Wo finden sich die Hauptunterschiede zwischen der Piratenpartei Deutschland und der Tschechischen Piratenpartei?

Es gibt verschiedene Unterschiede, aber der größte ist, dass die tschechische Piratenpartei auf lokaler Ebene in Regierungsverantwortung ist und eine der größten Parteien im eigenen Land ist. Dadurch sind die tschechischen Piraten viel enger in die Tagespolitik eingebunden und können sie teilweise sogar selbst gestalten. Sie ist auch sehr professionell organisiert und sehr viel breiter aufgestellt. Die Piratenpartei in Deutschland ist in der außerparlamentarischen Opposition, was dazu führt, dass aktuelle Debatten maximal kommentiert werden können, ohne wirklich Einfluss auf das Ergebnis haben zu können. Zudem ist die tschechische Piratenpartei politisch ein

wenig weiter in der Mitte angesiedelt. Als osteuropäische Partei ist die tschechische Partei in bestimmten Politikbereichen konservativer als die deutsche Piratenpartei. Ein weiterer Unterschied sind die verwendeten Kommunikationsmedien: Während der tschechischen Piraten sich über ein Forum organisieren, läuft die zentrale Kommunikation der deutschen Piraten über mehrere Medien - Mumble, Mattermost und Mailinglisten, um nur ein paar zu nennen. Die finanzielle Ausstattung dank den zahlreichen Abgeordneten ist ein weiteres Thema. In den eigenen Reihen kann die tschechische Piratenpartei weit mehr in Werbung und Veranstaltungen investieren, um die eigene Bekanntheit zu steigern.

4. Was könnte die Tschechische Piratenpartei Ihrer Meinung nach dem Vorbild der Piratenpartei Deutschland machen, um hochwertige Themen in die Politik zu bringen? Und im Gegensatz dazu, wie wird die Tschechische Piratenpartei von der Piratenpartei Deutschland inspiriert?

So erfolgreich wie die tschechische Piratenpartei war die deutsche Piratenpartei nie. Zwar hatte die deutsche Piratenpartei auch einmal hohe Umfragewerte, konnte diese aber nie in Wahlergebnisse auf nationaler Ebene umsetzen. Daher ist es eher die Piratenpartei Deutschland, die sich einiges von der tschechischen Schwesterpartei anschauen sollte. Wenn es aber darum geht, besondere Stärken der Piratenpartei Deutschland aufzuzeigen, dann wäre wohl das Programm zu nennen. Über die letzten Jahre hat die Piratenpartei Deutschland ein umfangreiches Vollprogramm entwickelt, die Reformen und neue Konzepte für fast alle Politikbereiche bereithält. Gerade wenn die tschechischen Piraten irgendwann in Regierungsverantwortung kommen, kann ist ein solcher Leitfaden, der an den tagespolitischen Entscheidungen ausgerichtet wird, sehr nützlich sein.

Da die Piratenpartei Deutschland vor 10 Jahren sehr stark die Berichterstattung dominierte, wird sicher das ein oder andere Konzept seinen Weg in den Kopf des ein oder anderen tschechischen Piraten gefunden haben. Es gibt auch schon seit vielen Jahren engen Kontakt und Austausch zwischen den beiden Parteien der durch die Zusammenarbeit im europäischen Parlament weiter intensiviert wird. Durch die gemeinsame Gruppe sind wir immer wieder dazu gezwungen unsere geplanten Abstimmungen und Aktivitäten im Parlament abzustimmen. Dadurch lernen wir uns von Abstimmung zu Abstimmung besser kennen und können unsere Zusammenarbeit verbessern.

5. Wie werden sich Ihrer Meinung nach die Piratenpartei Deutschland und die Tschechische Piratenpartei weiterentwickeln?

Das liegt bei den Parteien und ist von den Umständen abhängig. In der Vergangenheit waren es teils interne Konflikte, welche die Piratenpartei von Erfolgen abhielt. Wenn die Parteien daraus lernen und Konflikte intern lösen und nach außen mit einer gemeinsamen und lauten Stimme auftreten, dann steht einer erfolgreichen Zukunft nichts im Weg. Durch die andauernde Corona-Krise wird es wieder einen Schub hin zur Digitalisierung geben. Wenn die Piratenparteien es schaffen, sich an die Spitze dieser Debatte zu stellen, dann haben Piraten eine Menge beizutragen. Die Entwicklung der Piratenparteien war auch immer von den Rahmenbedingungen abhängig. Ein Vertrauensverlust in etablierte Parteien hat etwa in Island und Tschechien zum Aufschwung beigetragen.

6. Welche Prioritäten haben Sie in Bezug auf Ihr derzeitiges Engagement im Europäischen Parlament?

Für mich hatte schon immer die Verteidigung von Grundrechten die höchste Priorität. Seit vielen Jahren ist die Verhinderung der Vorratsdatenspeicherung ein zentrales Thema für mich. Daher ist es für mich selbstverständlich, dass ich dieses Thema auch weiter begleite, während ich Mitglied des europäischen Parlaments sein darf. Weitere Prioritäten sind auch die Themen, die ich als Ausschussmitglied oder als Schattenberichterstatter bearbeite. Als Mitglied des Innenausschusses LIBE und als stellvertretendes Mitglied des Rechtsausschusses JURI betreue ich vorrangig Themen, welche die Grundrechte im digitalen Raum betreffen. So bin ich zum Beispiel der Schattenberichterstatter für TERREG - eine geplante Verordnung, um terroristische Inhalte im Internet zu verhindern. Auch hier soll es wieder zum Einsatz von Uploadfiltern kommen, was ich versuche zu verhindern. Zusammenfassend könnte man sagen: Ich versuche meinen Beitrag zu leisten, damit das Internet ein Ort für freien Gedankenaustausch bleibt und unsere Grundrechte auch online ihre Geltung bewahren.

7. Mit welcher Partei im Europäischen Parlament sympathisieren Sie am meisten und warum?

Da wir uns dazu entschieden haben Mitglied der Greens/Efa Fraktion zu werden, ist klar, dass sich auch die Parteien, mit denen wir am meisten gemeinsam haben, sich in dieser Gruppe befinden. Abgesehen von den tschechischen Piraten, mit denen wir eine

gemeinsame Delegation bilden, sind sicher die Partei, die ÖDP, Volt und die deutschen Grünen zu nennen. Mit der PARTEI haben wir als Parteien vielen jungen Mitgliedern sicher viel gemeinsam. Über die Zeit im europäischen Parlament habe ich aber auch die Kollegen aus den anderen europäischen Staaten sehr schätzen gelernt.

8. Welche Piratenpartei ausgenommen Tschechische Piratenpartei hat Ihrer Meinung nach das Größte Potenzial?

Die isländische Piratenpartei hatte eine Menge Potential, leider hört man immer weniger von ihr. Bei der internationalen Piratenbewegung ist die nationale Entwicklung jeweils nicht vorauszusehen. Von heute auf morgen kann sich eine neue Piratenpartei gründen und einen erfolgreichen Wahlkampf hinlegen oder eine Piratenpartei - durch ein Thema beflügelt - plötzlich in aller Munde sein.

9. Welche Aspekte haben Ihrer Meinung nach dazu beigetragen, dass die Tschechische Piratenpartei die erfolgreichste Piratenpartei ist?

Die Piratenpartei in Tschechien hat in Andrej Babiš den perfekten Erzrivalen. In der Auseinandersetzung mit einem korrupten Ministerpräsidenten hat es die Piratenpartei Tschechien geschafft, sich als die Stimme des Widerstands zu positionieren. Keine andere Piratenpartei hat das geschafft, sich in eine so erfolgsversprechende Ausgangsposition zu manövrieren. Mit dem Bürgermeister von Prag Zdeněk Hřib haben sie einen Vorzeigepolitiker mit landesweiter Relevanz, der am Beispiel Hauptstadt zeigen kann, dass Piraten Politikantworten auf die Herausforderungen der Zeit hat. Der Vorsitzende der Partei Bartos ist landesweit präsent und bekannt. Die junge Generation trägt die Partei.

Historisch betrachtet haben die etablierten Parteien des Landes (Kommunisten, Konservative, Sozialisten) stark Vertrauen verspielt, so dass ein neues Parteienspektrum gebildet worden ist.

10. Wie werten Sie Ihre bisherige Tätigkeit im Europäischen Parlament aus?

Im letzten Jahr ging es zu guten Teilen um das Einrichten und Herstellen der Arbeitsfähigkeit. Dazu gehörte nicht nur das Einrichten meines Büros, sondern auch das Anstellen eines Teams und die Einigung auf gemeinsame Arbeitsprozesse. Nebenbei waren wir auch noch mit den Anhörungen für die neue Kommission beschäftigt, wo wir erste Erfolge erzielen konnten und einige Kandidaten wegen Interessenskonflikten

verhindern konnten. Hier habe ich als Mitglied des Rechtsausschusses maßgeblich mitwirken können. Gerade als die Kommission ihre Arbeit anfangen konnte und auch die Ausschussarbeit Fahrt aufgenommen hatte, kam es zur Corona-Krise. Seither müssen wir uns alle mit einer neuen Situation auseinandersetzen - wie die parlamentarische Arbeit komplett digital erledigt werden kann. Gerade wir Piraten haben hier einige Erfahrungen, die wir versuchen bei Problemlösungen miteinzubringen. Gleichzeitig versuchen einige Überwachungsfanatiker, die Krise zu nutzen, um weitreichende Überwachung zu etablieren und Grundrechte einzuschränken. Wir Piraten versuchen aufzuzeigen, dass der Kampf gegen Corona auch erfolgreich zu führen ist ohne unsere Grundrechte aufgeben zu müssen.