

Ředitelství

oddělení mezinárodní ochrany biodiverzity a CITES

Na břehu 267/1a, 190 00 Praha 9

tel.: 222860308-311, fax: 222860227

e-mail: cites@cizp.cz, www.cizp.cz

Zpráva ze zahraniční pracovní cesty

Konference SAVE WILDLIFE **Act Now or Game Over**

Účastníci: Mgr. Pavla Říhová – vedoucí odd. mezinárodní ochrany biodiverzity a CITES, ČIŽP

Místo jednání: Den Hague, Nizozemí

Datum: 1.-2.3.2016

Účel jednání: účast na mezinárodní konferenci k problematice ochrany ohrožených druhů a obchodu s wildlife

Časový průběh cesty:

29.2.2016 – odlet z Prahy

1.-2.3.2016 - jednání

2.3.2016 – přilet do Prahy

Zpráva o průběhu cesty:

Ve dnech 1.3. až 3.3.2016 se uskutečnila významná mezinárodní konference Save Wildlife - Act Now or Game Over pořádaná za předsednictví Nizozemí Ministerstvem ekonomických záležitostí Nizozemí, International Sustainability Unit, The Hague Institute for Global Justice a Evropskou Komisí. Konference následovala po konferencích v Londýně a v Kasane (Botswana), na nichž byly přijaty důležité mezinárodní závazky (Londýnská deklarace, deklarace z Kasane). Konference v Hague se zúčastnilo přes 200 účastníků z celého světa. Zastoupeny byly státní instituce, odborné instituce (university, výzkumníci, laboratoře), nevládní organizace ad. Účastnili se i kolegové z expertních skupin Interpolu a Europolu. Cílovým výstupem konference jsou Wildlife Deals (wildlife dohody), které by měly uzavřít zúčastněné státy, instituce a odborníci a jež by je měly zavazovat k novým způsobům řešení wildlife crime. Ve dnech 1.-2.3. proběhla odborná jednání, 3.3. následoval ministerský segment, jehož se účastnili ministři a vysocí činitelé zúčastněných zemí.

Důležité body jednání:

Úvodní plenární zasedání

Na úvod konference proběhly projevy významných účastníků – konferenci zahájil Martijn van Dam, ministr zemědělství Nizozemí, který hovořil o pozorování zvířat ve volné

přírodě a o nutnosti uchovat takovou možnost a bohatství i pro budoucí generace. Ministr setrval po celou dobu konference a aktivně vedl veškerá plenární zasedání.

Následoval projev generálního tajemníka úmluvy CITES Johna Scanlona, jež upozornil, že v případě wildlife trade se nejedná o lokální sítě a izolované obchodní aktivity, ale o **propojenou kriminální celosvětovou síť**. Tuto síť je třeba narušit za každou cenu a to na více úrovních. Pokud se má jednat o efektivní zásah, nemůže se jednat o izolovanou činnost jedné země či instituce. John Scanlon řekl, že stále ztrácíme čas a energii. Snažíme se řešit globální problém jako jednotlivci, každý sám za sebe a řešíme případy jen na národní úrovni. Bohužel neexistuje žádný mezinárodní mechanismus, který by problém vyřešil. Je tedy nutné se snažit co nejlépe využít mechanismy, jež jsou k dispozici. Nemůžeme zakládat nové struktury či vytvářet nové procesy, ale měli bychom lépe využívat ty, co máme příp. je upravit, aby lépe fungovaly. John Scanlon zmínil aktivní zapojení velkých nadnárodních institucí jako UNODC, UNEP, OSN, WCO, Interpol, ICCWC, World Bank do boje proti wildlife crime a apeloval i na větší zapojení business sektoru. Ve své řeči se pozastavil nad tím, že na **mezinárodní úrovni je wildlife crime věnována čím dál větší pozornost, zatímco na národních úrovních se stále nic neděje a situace se nemění**. Apeloval na skutečnost, že nejdůležitější v boji proti wildlife crime je první linie (front line) kontrolních pracovníků. Proč tedy není možné jí vytvořit kvalitní podmínky k práci?

Dr. Abi Williams, prezident The Hague Institute for Global Justice hovořil o tom, že efektivní a skutečně účinné enforcement akce musí být dotažené do konce, pak mají výrazný preventivní účinek. Slabé či nedotažené akce naopak podporují porušování zákonů, protože pachatelům ukazují, že enforcement je příliš slabý.

V plenární zahajovací sekci dále promluvila Claudia McMurray (Senior Counselor, The Prince Wales's International Sustainability Unit), která upozornila na aktuální denní ztráty velkých savců v důsledku pytláčení – 3 upytláčení nosorožci denně, 54 upytláčených slonů denně. Zmíněn byl probíhající „**Container Project**“, akce zaměřená na spolupráci s přepravními společnostmi, monitoring a tipování podezřelých kontejnerů. Po světě je ročně přepravováno přes 1 milion lodních kontejnerů, což znamená obrovskou příležitost pro pašování wildlife kontrabandu. Claudia McMurray hovořila rovněž o **přínosu významných osobností**, které, pokud se zapojí, mohou daleko snáze obrátit pozornost veřejnosti i médií k určitému problému. Britská královská rodina věnuje problémům wildlife crime velkou pozornost. Příkladem může být Prince William Task Force a Prince Harry Transport Project.

Během úvodního plenárního zasedání proběhl Wildlife quiz vedený pracovníky IUCN. Každý z účastníků dostal elektronické hlasovací zařízení a měl postupně odpovědět na otázky z problematiky ochrany ohrožených druhů promítané na obrazovce (výsledky hlasování byly průběžně zobrazovány). Ředitel IUCN pro oblast EU (IUCN EU Office) p. Luc Bas tento kvíz uvedl slovy, že se v zasedací místnosti nachází výkvět ochránářské a enforcement komunity z celého světa a tudíž se dá předpokládat, že svou problematiku dobře znají. Výsledkem byla průměrná 70% úspěšnost odpovědí....

Luc Bas poté hovořil o IUCN - organizace byla založena již v roce 1948 a jedná se o největší globální enviro-organizaci s 1300 členy ze státních a NGO institucí 160 zemí. Jako jediná organizace má statut Observer v UNEP.

IUCN pracuje s více než 15 000 experty a vědci sdruženými ve 130 specializovaných skupinách. Již přes 50 let vytváří Red List ohrožených druhů, který v současné době obsahuje 50 000 druhů. Se seznamem Red List pracují i další ochránářské organizace – CITES, TRAFFIC ad. Spolu s TRAFFIC a WWF tvoří IUCN Wildlife Trade Monitoring Network.

Mette Loyche Wilkie, ředitel Division of Environmental Policy Implementation UNEP, popsal nutný cyklus vedoucí ke změnám tzv. Theory of Change. Rovněž uvedl, že pokud má dojít v boji proti wildlife crime k zapojení partnerů (místních komunit), musí být jasně definována pravidla a závazky.

V rámci polední side event. byl promítán nový dokumentární film National Geographic **Warlords of Ivory**. Investigativní reportér Bryan Christy zdokumentoval zapojení teroristických organizací do obchodu se slonovinou, natočil cestu sloních klů z upytláčených slonů přes tábory Josepha Konyho a nelegální překladiště.

Panelová diskuze: Experience from the Field

Black Mamba Anti-Poaching Unit

www.blackmambas.org

Craig Spencer (Unit Head Warden) představil nový projekt realizovaný v Jihoafrické republice nazvaný **Black Mambas**. Jedná se o ženskou uniformovanou jednotku, která patroluje a hlídá v národním parku Kruger a jeho širším okolí Balule – Greater Kruger NP (porézní hranice s Mosambikem). Jednotka vznikla před 3.5 roky a program je podporován vládou JAR (Department of Environmental Affairs).

Členky Black Mambas nejsou ozbrojené, ale chodí v uniformě a pochází z místních komunit (ve většině se jedná o mladé a krásné ženy – z PR hlediska jsou mladé ženy lepší než mladí muži). V jednotce panuje disciplína a hrdost na vykonávanou práci. Ženy podstupují výcvik a vystupují jako symbol ochrany wildlife. Nebojují zbraněmi, ale kontrolují ploty, sbírají nastražená oka, hlídají pohyb osob v parcích, věnují se intelligence. V rámci programu Bush Babies Programme chodí i do škol, učí děti, budují vztahy a důvěru s místními obyvateli. V jednotce se uplatňuje pravidlo samo-motivace tj. jednotka nemá vedení ani šéfy, černé mamby dělají svou práci, protože chtějí a věří jí. V jednotce působí jen dva muži – řidič a stopař. Jako ženy nemůžeme být zkorumpovány pytláky, to je naše výhoda...

Přítomnost žen v uniformě je silně stimulující pro místní komunity i pro mužské obyvatele. Viditelnost uniforem v terénu je zároveň činitelem odrazujícím pytláky. Černé mamby nejsou nindžové, pracují ve spodní části obchodního a pytláckého trojúhelníku tj. na lokální úrovni. Černým mambám se daří i měnit politický přístup – „Když už i ženy bojují, co děláme my?“.

Hlavním cílem Black mambas je udělat z jimi střežené oblasti místo rizikové pro pytláky a dostat tuto informaci do povědomí lidí. Jde o **vytěsnění tzv. syndromu rozbitého okna** (Broken Window Syndrome) – je prokázáno, že pokud je někde delší dobu rozbité okno, brzy k němu přibudou další. Rozbité okno je signálem, že se v místě okna smějí rozbíjet a takové chování je víceméně akceptováno. I slušní lidé v takovém místě mají větší toleranci

k nepořádku a drobné kriminalitě. Vandalové, zloději a další kriminálníci se začnou domnívat, že s rostoucí lhostejností společnosti se snižuje pravděpodobnost jejich dopadení.

Černé mamby dostaly v roce 2016 vysoké ocenění UNEP za svou práci pro ochranu přírody. Závěrem prezentace vystoupily dvě členky Black Mambas v uniformách a popsaly svou každodenní práci a nasazení. Jejich projev byl velmi impresivní a byl oceněn dlouhým potleskem pléna. „My jsme černé mamby, snažíme se zachránit nosorožce a naši faunu. A co děláte vy? „

Nizozemský ministr zemědělství na konferenci řekl, že Černé mamby jsou příběhem naděje. Příběhem o tom, že někdo začal něco dělat....

African Parks Network www.african-parks.org

Andrew Parker představil vizi, jak lze moderně řídit rezervace v Africe. African Parks obhospodařují cca 10 milionů ha v Africe – mají 10 projektů v 7 afrických zemích. Tyto rezervace jsou řízeny na základě vědeckých poznatků, je snaha eliminovat politické vlivy, dohazování míst známým, korupci. Pracují na efektivním a účinném řízení vybraných NP a práci s místními komunitami (full effective park management).

Parker také upozornil na nepopulární konsekvence – v současné době **dochází k militarizaci ochránářského úsilí**. Bohužel je nutné stále větší zapojení ozbrojených složek a užití zbraní, protože boj s pytláky se beze zbraní dělat nedá. I rangeři mají právo na život a nemohou se nechat pytláky střílet. Situaci komplikují limitované zdroje pro enforcement a pro intelligence. Zároveň je však nutno pochopit, že současná pytlácká krize je komplexnější a rozsáhlejší než jen problém pytláčení. Jde o vysokou hodnotu zboží, o zdroje energie a bílkovin, o využití půdy a ztrátu habitatů pro ohrožené druhy. **Cena, kterou platíme za degradaci krajiny, je v důsledku umožnění existence teroristických skupin a migrační krize.**

Parker popsal příklad NP Zakouma v Čadu, kde v roce 2002 bylo 4351 slonů. Do roku 2010 byl tento počet pytláky zredukován na 454 slonů. Většina pytláků byli Súdánští ze severního Súdánu. V roce 2010 převzaly Zakoumu do správy African Parks a od té doby došlo k upytlačení pouze 6 slonů. V NP Majete, který je rovněž pod správou African Parks, je od převzetí správy nulová úroveň upytlačených slonů a nosorožců.

Panelová diskuze: The Role of Law Enforcement and Sustainable Development

WWF Netherlands

Johan van de Gronden, ředitel WWF Netherlands, uvedl, že v 50leté historii WWF neexistuje nic srovnatelného se současnou pytláckou krizí. Dnes ztrácíme 100 slonů denně, za poslední dekádu jsme ztratili přes 1000 rangerů. Není jasné, co bude dál. Je nutné **vytvářet další bariéry proti wildlife crime**. Měly by být využívány prostředky jako zabavování výnosů, zrušení licencí, nevydání permitů podezřelým osobám či osobám zapojeným v nelegálních obchodech, zrušení firem. Enviro-zákony neslouží jen k ochraně životního prostředí, jsou i o tom, jak zamezit kriminálnímu chování lidí.

Criminal Investigation Service, FIOD, The Netherlands

Jan van Stek hovořil o vyšetřování peněžních toků souvisejících s wildlife. Toto šetření by mělo být zaměřeno na 3 oblasti:

- fiscal (daně, celníci)
- finance/economics
- public money.

Zdůraznil, že **kriminální aktivity by neměly být placeny ani podporovány**, což se však často děje. U osob podezřelých z wildlife crime je nutné se zaměřit i na majetek (odhad majetku, odvody daní, nemovitosti, bankovní účty, převody většího objemu peněz...).

Nizozemský úřad pro vyšetřování peněžních podvodů má 1200 pracovníků, kteří se zaměřují na praní peněz, korupci a na mezinárodní spolupráci při sledování peněžních toků.

V poslední době používají systém **Trendwatching** – zjištění a sledování trendů trestné činnosti, sdílení indikátorů, stanovení priorit činnosti, zvýšení povědomí a znalostí, zapojení partnerských organizací (trendwatching4u.com – stránky v angličtině).

Dále hovořil o potřebě **využívat sociální sítě** pro osvětu veřejnosti – blogy zaměřené na wildlife, které by měly provozovat a využívat i státní organizace. Vhodná selekce témat, aktuální trendy, experti na daná témata, popularizace práce státní správy...

UNODC

Jorge Rios z UNODC mluvil o velké propasti mezi politickou vůlí a proklamacemi a realitou. Bohužel se o věcech stále jen mluví, aniž by se něco ve skutečnosti udělalo. Hovořil o militarizaci enforcement úsilí a o slabé kontrole zbraní. Stále častěji dochází k propojení obchodu s wildlife s obchodem se zbraněmi.

Dále hovořil o obchodním řetězci wildlife trade a o nutnosti postihovat kontrolu a enforcement na všech úrovních, nikoli pouze na úrovni nejnižší lokální (pytláci).

International Consortium for Game Hunting and Wildlife Conservation

Zástupce sdružení loveckých společností prezentoval trofejový lov jako způsob ochrany ohrožených druhů. Zmínil, že na světě je cca 14 milionů lovců a pytláctví je problémem i pro tuto komunitu lidí.

Panelová diskuze: Local communities

Dr. Holly Dublin, IUCN Sustainable Use and Livelihoods Specialist Unit

V rámci prezentace bylo upozorněno na nutnost dodržení rovnice:
benefity z ochrany + náklady na ochranu > benefity z ničení – náklady na lov

IIED

Dr. Dilys Roe z IIED mluvila o tom, že wildlife má pro místní komunity obecně nízkou hodnotu. Nelze předpokládat osvícenost místních a jejich pochopení nutnosti chránit ohrožené druhy. V rámci wildlife politiky musí být nastavena pravidla zamezující ztrátám habitatu kvůli zemědělství a omezující human-wildlife konflikty. Práce s komunitami a jejich motivace je

klíčovým bodem ochrany. Místní komunity mohou být oči a uši enforcementu. Nikdo lépe nemonitoruje situaci, než místní lidé sami. Komunity však musí mít z ochrany nějaký benefit, jinak pak s autoritami spolupracují.

V rámci diskuze však část účastníků (zvláště z enforcement institucí) upozorňovala na skutečnost, že podpora komunit, na niž bylo na konferenci mnoha NGO silně poukazováno, není samospasitelná a sama o sobě situaci neřeší. Je to pouze součást daleko širšího celku. NGO se v naprosté většině případů nemohou angažovat v enforcementu a vyšetřování, proto se obvykle zaměřují na práci s místními komunitami, což je dobrá platforma pro jejich působení. Bohužel však tuto oblast často povyšují nad vše ostatní a lze konstatovat, že některé jejich představy jsou značně naivní. Pokud v oblasti působí ozbrojená skupina či asijský finančník nabídne velké množství peněz za kontraband, pak se nelze spoléhat na to, že místní obyvatelé tuto situaci zvládnou. Mnoho NGO a lidí z bohatých částí světa je ovlivněno tzv. **syndromem osvíceného domorodce** tj. že místní lidé jsou sami nejlepšími ochránci své fauny a flóry. Tato představa je však značně utopická a nepočítá s touhou lidí po hmotném majetku. Velmi často dochází k tzv. **falešné ekonomice** – místní lidé, činitelé i politici myslí jen na přítomný okamžik a krátkodobý zisk a nezabývají se tím, co bude dál („po nás potopa“). Typickou ukázkou je např. využívání některých druhů pro wildlife industry, které je prohlašováno za trvale udržitelné, přičemž čísla jsou záměrně zkreslována či dopady bagatelizovány.

Na konferenci bylo přítomno velké množství nevládních organizací. Mnoho z nich však pracuje na téměř totožných věcech, čímž se třísí síly, finance i energie. Většina NGO je zaměřena na vlajkovou charismatickou megafaunu a zajímavé oblasti (Afrika, Asie), kam investují množství peněz. Problémy s nelegálním obchodem v Evropě nejsou pro NGO zajímavé. NGO často hovoří o enforcementu, nicméně jedná se o naprosto amatérský přístup, této práci nerozumí a představují si ji velmi zkresleně. Nelze se zbavit dojmu, že mnoho NGO spíše hledá práci, zdůvodnění své činnosti a zaměření, líbivé cíle a finance pro své projekty. Široce se mluví o nutnosti dialogu, partnerství s NGO apod. Bohužel často zaniká fakt, že všechno dialogem vyřešit nelze, při šetření kriminality je spíše na místě využití tlaku a síly.

Working Groups

Druhý den konference probíhala práce a diskuze v pracovních skupinách zaměřených na různá témata (Demand Reduction, Finance, Effective Governance, Tourism, Technology, Sustainable Livelihoods).

Nové technologie:

- Smart park – permanentní sledování území parků či rezervací ze vzducholodí ve větších výškách (infračervené sledování i v průběhu noci)
- využití infra-kamer – v USA využíváno k odhalení drogových laboratoří. Bylo by možné využití na odhalení skrytých chovů (vyšší teploty v chovech exotických zvířat).
- drony s infra-kamerou - sledování území, podezřelých lokalit, monitoring. Bylo by možné nasnímání chovatelských zařízení. Drony lze navigovat, aby slétly i níže (prohlídka voliér), lze naprogramovat GPS trasy
- smart telefony – využití při sběrech vzorků, GPS lokalizace (podpora společnosti Samsung)

Efektivní státní správa

The Netherlands Prosecutor's Academy pořádala v roce 2014 **výukový kurz pro evropské prokurátory** zaměřený na envi-crime. Byli pozváni státní zástupci z celé EU (účast z ČR?). Bylo diskutováno opakování kurzu s bližším zaměřením na wildlife crime.

Prokurátor z Nizozemí hovořil o stanovení adekvátní výšky sankcí. Upozornil, že není dostatečné, pokud se vychází pouze z výpočtu tržní ceny a možného zisku (transaction results). Bohužel je tento přístup stále široce aplikován, protože je relativně jednoduchý a nevyžaduje přílišné odborné znalosti.

Zmíněn byl **trojúhelník kriminality** (kriminologická teorie) – bylo demonstrováno, jak tříštíme síly, jak mnoho enforcement institucí vyčerpává kapacity i zdroje tím, že se zabývá i méně závažnými formami porušování zákona (což je samozřejmě jednodušší), které přísluší spíše místním úřadům. Málokdo umí cílit na závažné formy kriminality a umí je opravdu řešit ve všech souvislostech a adekvátně. Pokud má enforcement fungovat skutečně efektivně, je nutné se **primárně zaměřit na „zlé“ hochy** - s těmi to ovšem vyjednáváním a vstřícností řešit nejde. Prevence u těchto typů pachatelů také není účinná. Wildlife crime není o „hodných“ hoších, kteří udělali nevědomky chybu. Není to o nevinných občanech, kteří neznají zákon. Prezентující prokurátor zdůraznil, že bychom si my i naši nadřízení měli uvědomit, s kým jednáme.

Wildlife Justice Commission

Sdružení justičních pracovníků a vyšetřovatelů, která má za cíl aktivovat justici v oblastech se závažnými formami wildlife crime. Postup jejich činnosti je detailně popsán na webu Wildlife Justice Commission v 6 krocích:

1. výzkum problému – vyšetřování
2. vytvoření Map of Facts
3. snaha o aktivaci místní justice a zúčastněných stran
4. přesvědčování, lobbying
5. využití veřejnosti, tisku
6. doporučení

Pracovníci Wildlife Justice Commission provádí vlastní vyšetřování, dokumentují stav, shromažďují výpovědi lidí, kteří nemohou oficiálně mluvit. Tato činnost je prováděna v různých zemích a bez vědomí místních orgánů. Vzhledem k tomu, že se jedná o bývalé justiční pracovníky či vyšetřovatele, vědí jakým způsobem dokumentovat a hledat důkazy. Vyšetřovací zpráva (Map of Facts) je poté poskytnuta státním orgánům dané země s žádostí o řešení. Pokud nedojde k řádnému vyšetřování a adekvátnímu postupu, WJC využije média a tisk. Jsou využíváni také Wildlife Justice Ambassadors – známé osobnosti z oblasti politiků, herců jako mluvčí...Snahou je donutit nečinné státní orgány (často s určitou mírou korupce) k adekvátní akci.

ČR měla možnost se seznámit se současnou Map of Facts o nelegálním prodeji nosorožčích rohů a slonoviny ve Vietnamu. Zdokumentování nelegálního černého trhu je skutečně precizní, v současné době se čeká na postoj vlády Vietnamu k předložené zprávě.

Omezení poptávky - Demand reduction

Účinné strategie k omezení poptávky předpokládají nejprve **výzkum produktů na trhu** a jejich používání a **výzkum chování spotřebitelů**. Informace o trhu jsou pro další postup klíčové. K výzkumu trhu a jeho fluktuaci mohou značně přispívat i sdílené informace o zabavených zásilkách, množství exemplářů, způsobu obchodu apod.

Např. v letech 2000-2012 bylo celkově reportováno zabavení 218 155 luskounů. Podle zprávy IFAW je nyní luskoun nejvíce obchodované zvíře na světě. V letech 2004-2014 bylo upytlačeno a nelegálně prodáno 20 500 tun abalone.

Theory of Change for Tackling Trade Routes – WWF/Traffic Wildlife Crime Programme.

Postup k dosažení změny:

1. identifikace negativního chování
2. porozumění a pochopení vlivů
3. správný model chování

4. marketing změny
5. kampaň

Na obrázku jsou znázorněny typy individuální motivace a jakým způsobem je možno ji ovlivnit. Nejsilnější motivací je samozřejmě motivace osobní. Kampaně a strategie vedoucí ke změně této formy motivace jsou neúčinnější a mají dlouhodobé účinky.

Changing Behaviour – Reducing Food Waste

Jeremy Eppel, náměstek ředitele DEFRA, UK, demonstroval úspěšný postup vedoucí ke změně chování týkající se vyhazování potravin v UK. Model může být použitelný i pro jiné typy kampaní.

Na počátku bylo analyzováno, že v UK vzniká ročně 890 000 tun odpadu z potravin (1.4 miliardy liber), z nichž je 540 000 tun zbytečných. Byla proto vymyšlena kampaň Love Food Hate Waste www.wrap.org.uk/lovefoodhatewaste

Kampaň měla 4 hlavní pilíře – 4x E

- enable – systém a kapacita (udělat snadnější dělat to správně)
- engage – zapojení lidí
- exexplicit – ukažte společnou zodpovědnost
- encourage – podpora správného chování

Kampaň pracovala s pozitivní motivací lidí

- ekonomická motivace – ušetříte peníze
- zodpovědnost

Byla využita všechna média – tisk, rádio, TV, digitální, sociální sítě....Správný přístup k vyhazování potravin byl popularizován – bankety s vařením ze zbytků, vyhlášení ceny Food Waste Champion, vznik klubů vaření ze zbytků, využití slavných osobností...

Důležitým bodem bylo, že kampaň neprobíhala kontinuálně (pozornost lidí brzy otupí), ale měla sezónní píky (o Vánocích, období sklizně, Valentýn).

Výsledky byly zdokumentované a měřitelné:

- došlo k 43% redukci zbytků potravin po kampani
- náklady na kampaň 168 000 liber
- ušetřeno na potravinách 1.3 miliony liber
- tj. 1 vynaložená libra = 8 ušetřených

TRAFFIC

Zástupce Traffic prezentoval výsledky **demografické studie konzumentů nosorožčích rohů ve Vietnamu**. Pokud má být změněno nějaké chování (poptávka), je nejprve třeba detailně prozkoumat trh, produkty, jejich uživatele a způsoby používání (kdo je používá a proč, existují nějaké alternativy?).

Studie identifikovala 4 typy konzumentů nosorožčích rohů:

- bohatí lidé („jen bohatí si to mohou dovolit, ukážu, že na to mám“)
- lidé obávající se o zdraví („prodlouží to život, ochrání proti vážným nemocem“)
- zlatá mládež („není to medicína, ale pomáhá na kocovinu“)
- střední a chudší vrstva („přemýšlí o nákupu, ale je to moc drahé“)

Ve studii byl popsán **modelový archetyp konzumenta nosorožčích rohů** (nazýván Mr. L): 48 let, realitní makléř, 24 let ženatý, žije ve velkém domě v Hanoji, má 2 děti (19 a 22 let).

Studie se zabývala chováním konzumentů a možnostmi, jak by toto chování šlo ovlivnit – životní styl, cíle, kariéra, jak cestují, sportují, na co se dívají v TV, kam chodí do klubu, jakou používají banku... Co ovlivní Mr. L? Co na něj může zapůsobit?

Jedná se o osoby s respektem (business leaders) a movité, nedá se tedy předpokládat, že by volili levnější syntetické náhražky rohů.

Dlouhodobá změna chování lidí je účinnější, pokud je vedena v pozitivním smyslu. Nikoli zastrašování a vzbuzení pocitu viny, ale pozitivní motivace, nabídnutí lepší volby. Negativní zastrašovací motivace má krátkodobé bezprostřední účinky, obvykle nepřetrvá dlouho (obava z trestu pomine, pokud se nic nestane).

V následné diskusi byla zmíněna možnost provedení podobného průzkumu v Evropě. V EU je jeden z největších trhů s wildlife, poptávka je však zcela jiná než v asijských zemích (spíše po živých zvířatech a rostlinách). Evropa má miliony chovatelů exotických zvířat, i tento trh by měl být prozkoumán a zhodnocen. Proč lidé chovají exotická zvířata, co jim to přináší, jaké mají cíle, proč kupují nelegální zboží apod.

V průběhu 2. konferenčního dne proběhla side event: **The Power of Wildlife Forensic**. Vystoupili zde zástupci Forensic Alliance Against Wildlife Crime a zástupci The Netherlands Forensic Institute. Bohužel zde nebyly prezentovány pro ČR příliš přínosné informace, jednalo se především o apel a diskuze o potřebě zřídit forensní pracoviště v afrických zemích.

Případy wildlife crime jsou obvykle beze svědků a odehrávají se v posloupnosti:

ranger – místo činu – policie – prokurátor – soud

Vyšetřovací metody jsou taktického typu (výslech, pozorování, infiltrace) a forensního typu. Lidské smysly jsou relativně slabé a ovlivnitelné, často se jedná pouze o „lehké“ důkazy (*viděl jsem, slyšel jsem...*). Oproti tomu důkazy získané forensními metodami (vědecké důkazy) bývají relativně „silné“.

Bohužel jen málo rangerů či lidí v 1. linii kontroly má zkušenosti s ohledáním místa činu z pohledu forensních důkazů (otisky pneumatik, nedopalky cigaret, nábojnice, stopy, odběry vzorků...). Je málo tréninků, problémem je nestandardizovaná kvalita forensních laboratoří, drahé analýzy, analýzy poskytované NGO.... Neexistuje téměř žádná koordinace forensních pracovišť působících ve wildlife crime. Není organizace, která by měla přehled o všech laboratořích v daném regionu.

Závěr:

Konference umožnila setkání zástupců klíčových institucí a organizací, jež se podílí na ochraně ohrožených druhů a boji proti wildlife crime. Důležitým segmentem byl Ministerial Segment, v rámci něhož došlo k setkání významných činitelů zúčastněných zemí.

Výstupem z konference je mimo jiné i 14 Wildlife Deals, které byly uzavřeny v průběhu konference a které se týkají aktivit a akcí, jež mají bezprostředně přispět k boji proti nelegálnímu obchodu s wildlife (viz. příloha):

- Smart Parks
- Wildlife Crime Analyst Toolikt „Wild CAT“
- Power of Forensics
- Community Venture Capital Fund
- Holistic approach to engage communities
- 10 000 Voices
- Global Network of Demand Reduction Experts
- Re-introduction of Black Rhinos into Rwanda
- Spreading Positive List for Regulation Pet Trade
- Prioritizing Enforcement and setting up a Conservation of Wild Birds Fund in Malta
- Sustainable choice for Tourism
- Rules of Engagement for Communities Tackling Illegal Wildlife Trade
- Online Resource Bank on Demand Reduction
- Pangolins.

Detaily ke konferenci a dokumenty ke stažení jsou uvedeny na oficiálních konferenčních stránkách <http://www.savewildlife.nl>.

Je však nutno zmínit, že mezi prezentujícími na konferenci převládaly nevládní organizace a celkové zaměření bylo výrazně orientováno na podporu rozvojových zemí (Afriky) a práci s místními komunitami. Tento přístup vzbudil až rozčarování některých účastníků např. profesor z nizozemského institutu pro soudnictví (The Hague Institute of Global Justice) upozornil, že se jedná o mezinárodní konferenci o wildlife trade, ale prezentují se stále jen „local stories from Africa“ a volá se po podpoře místních komunit. Ostatní oblasti a aktivity jsou opomíjeny. Není diskutováno, jak má Evropa pomoci a co dělat s tou částí obchodu, která se týká evropských zemí. Nehovoří se o spotřebitelských zemích a o tom, co řetězec nelegálního obchodu spouští... Podobných názorů bylo více.

Zástupci enforcement institucí a Interpolu se v diskuzích shodli na tom, že mnoho NGO i mezinárodních organizací bohužel vůbec netuší, jakým způsobem se enforcement skutečně provádí, přestože o něm stále hovoří. Neznají pravidla a procesy vyšetřování, možnosti a limity, mají naprosto zkreslené představy např. o sdílení informací. Některé NGO používají své tzv. „vyšetřovatele“, kteří nejsou vázáni zákonnými pravidly a mohou tak např. při monitoringu a odhalování nelegálních aktivit být akčnější než státní instituce. Nemají však žádné kompetence a není v jejich moci někoho zatknout či odsoudit. Někdy může být jejich práce pro enforcement přínosem (např. EIA), leckdy je však tento aktivistický přístup spíše na škodu. Lze konstatovat, že o boji proti wildlife crime a enforcementu často hovoří na mezinárodních fórech amatéři, kteří s enforcementem nemají patřičné zkušenosti, což vytváří mylný obraz a je značně rizikové. V průběhu konference došlo ke konsensu, že je třeba enforcement více propojit s dalšími složkami ochrany ohrožených druhů, včetně CITES úmluvy, aby ostatní získali reálnou představu, co enforcement skutečně obnáší a nebylo jednáno a rozhodováno „o nás bez nás“. Další zasedání Interpol Wildlife Working Group bude proto uspořádáno v průběhu CoP CITES 2016, aby byla možnost skutečný enforcement více zapojit do rozhodovacích procesů v rámci úmluvy CITES.

Zpráva bude poskytnuta MŽP, CS, AOPK, MV, VSZ a PČR.

Zpracovala: Mgr. Pavla Říhová

Zprávu schválil:

