

Odůvodnění:

Účastník řízení, CET 21 spol. s r. o., je provozovatelem televizního vysílání programu Nova na základě licence č. 001/93, udělené rozhodnutím Rady č. j. R – 060/93.

Účastník řízení odvysílal dne 23. února 2010 od 17:40 hodin na programu Nova pořad Kriminálka New York II (1). Jedná se o americký kriminální seriál s názvem epizody Léto ve městě.

Posuzovaný díl náleží do druhé řady seriálu. V tomto pokračování kriminalisté řeší, jak je v seriálu obvyklé, současně dva případy – smrt zkušeného lezce, který spadl z mrakodrapu, a smrt návrháře velmi luxusních šperků. Lezec, který se pro zábavu věnoval exhibicionistickým nezajištěným výstupům na mrakodrapu, spadl, když byl náhodou svědkem vraždy v místnosti, kolem jejíhož okna právě šplhal. Vrah se ho chystal zastřelit, lezec se při uhýbání uhodil a neudržel se na úzkých výstupcích fasády. Smrt návrháře šperků byla výsledkem potyčky, před kterou návrhář spolkl diamant ve snaze ho ukrýt, a při úderu pěstí útočnicka mu ostrá hrana diamantu způsobila smrtelné vnitřní zranění. Jak je pro seriál, který se soustřeďuje na exaktní vyšetřovací postupy kriminalistů a nikoliv na akčnost, typické, potenciální problém spočívá ve vizuální složce – v realistických až naturalistických záběrech z práce kriminalistů, a případně z vizualizované exaktní rekonstrukce průběhu zločinu. Scény s problematickými záběry jsou koncentrovány zejména ve třech místech pořadu, jednak v samotném úvodu pořadu, kdy je divák seznamován s kriminálními případy, dále pak při ohledávání mrtvých těl v pitevně, a před závěrem při rekapitulační vizualizaci průběhu zločinu, jak byl zjištěn vyšetřováním. V daném případě je možné poukázat zejména na tyto obrazové sekvence:

01:56	pád horolezce z mrakodrapu před očima přihlížejícího zástupu;
02:03	podél stěny mrakodrapu letí dolů kus hmoty krvavé barvy, prostřih na přihlížející diváky v úděsu;
02:47	vyšetřovatelka podává kolegům sklenici s krvavou hmotou s tím, že je to mozek – následně spolu kriminalisté hovoří na toto téma;
03:47	sekvence záběrů na mrtvého horolezce na střeše nižší sekce mrakodrapu;
08:34	záběr na mrtvého návrháře šperků;
11:27	soudní lékař v pitevně stříhá pákovými nůžkami žebra mrtvolý muže ležící na pitevním stole;
12:40-13:02	pokračování scény – lékař vyjímá z hrudi mrtvolý drahokam;
14:27	kriminalisté otvírají skříň, ze které vypadává mrtvola staršího muže s prostřelenou hlavou – kriminalisté ho ohledávají;
37:37	kriminalisté srovnávají otisk po ráně pěstí na hrudi mrtvého muže, který leží na pitevním stole, s fotografií pěstí bodyguarda;
37:48	scéna smrti muže, který spolkl diamant – dostal od bodyguarda ránu pěstí a ostrý diamant mu při tom způsobil vnitřní zranění, kterému podlehl;
44:10	lezec, který šplhá po fasádě mrakodrapu, vidí oknem, jak je v místnosti mrakodrapu zastřelen starší muž, pak si ho všimne vrah a zamíří na něj – lezec se snaží uhnout namířené zbrani a padá.

Problematické záběry jsou ve správním spise ilustrovány třemi snímky. Záběry mají naturalistický charakter, nehledě na to, že jde o důmyslnou filmařskou fikci. Zejména v expozici pořadu, kdy jsou diváci seznamováni s dále vyšetřovanými případy, jsou tyto záběry zařazeny bez určitého varování předem navozeným kontextem.

Podvečerní vysílací čas znamená, že u obrazovky mohly být přítomny i děti. U dětských diváků je třeba počítat se sníženou schopností vnímat vysílaný obsah pořadu s odstupem jako fikci. Vzhledem k dětským divákům, kteří jistě byli v daném vysílacím čase mezi diváky, je problematická také prezentace tématu s totálním odstupem profesionálů-kriminalistů, který se značně liší od toho, co je běžně považováno za přijatelné – tedy například doslova kontaktní i destruktivní zkoumání mrtvých těl, které je realisticky až naturalisticky prezentováno v obraze včetně detailních záběrů. Detailní ohledávání mrtvých těl na místě činu či v pitevně, tedy explicitní podívání na takovéto společensky tabuizované obsahy, kterého byli diváci pořadu svědky, je mimo prostředí kriminalistů fakticky na hranici perverzního voyeurismu, a představuje právě to ozvláštnění oproti dřívějším kriminálkám, které

je specifíkem rodiny seriálů, do které patří druhá řada seriálu Kriminálka New York a její posuzovaný díl. Děti mohou být tímto obsahem pořadu jednak bezprostředně šokovány, a jednak následně traumatizovány. Konfrontace s takovýmto obsahem může zejména v dětských divácích, jejichž osobnost je ve vývoji, přispívat k posunu hranice vnímání přijatelného a ke vzniku otupělosti při vnímání násilí a jeho důsledků.

Při zařazování tohoto druhu pořadu do vysílání v ČR citelně chybí neexistence labellingu, klasifikace pořadů podle přístupnosti pro různé věkové skupiny a s tím spojená pravidla při zařazování pořadů s určitou klasifikací do vysílání. Mezinárodní Internetová filmová databáze (IMDb) uvádí u seriálu Kriminálka New York (CSI New York) bez ohledu na konkrétní sérii (kterých je už šest) labelling v různých zemích takto: „Argentina:13 | Australia:MA (some episodes) | Spain:13 | Malaysia:U | Singapore:M18 (season 2) | Singapore:NC-16 (season 1) (season 3) (season 4) (season 5) | Hungary:16 | Singapore:NC-16 (season 4) | South Korea:15 | USA:TV-14 | USA:TV-PG (some episodes) | Australia:M (some episodes)“. Je tedy možné konstatovat, že hranice přístupnosti je v různých zemích většinou od 13 až od 16 let a že v některých zemích se počítá s dohledem rodičů při sledování pořadů dětmi (PG – parental guidance, rodičovský dohled). Labelling je tedy v jakémsi středním pásmu vzdáleném jak hranici všeobecně přístupných pořadů, tak hranici pořadů určených jen dospělým.

Lze konstatovat, že výše popsané scény posunují pořad do kategorie, která má své místo ve vysílání po 22. hodině. Pořad obsahuje realistické až naturalistické záběry zkoumání mrtvých těl a jejich částí, jedná se o záběry způsobilé šokovat a děsit dětského diváka a tím ho traumatizovat. Pořad též může vést k citové otupělosti dětského diváka. Takové působení pořadu na dětského diváka může vést k ohrožení jeho psychického ale i mravního vývoje, zejména když pořad byl zařazen do vysílání v podvečerní hodině, tedy v době, kdy je řada dětí sama doma a sleduje televizní vysílání bez korektivu dospělých.

Rada tak má za to, že se účastník řízení od vysílání pořadu Kriminálka New York II (1) dne 23. února 2010 od 17:40 hodin na programu Nova mohl dopustit porušení § 32 odst. 1 písm. g) zákona č. 231/2001 Sb., tedy povinnosti nezařazovat v době od 6:00 hodin do 22:00 hodin pořady a upoutávky, které by mohly ohrozit fyzický, psychický nebo mravní vývoj dětí a mladistvých. Účastník řízení byl již v souladu s § 59 odst. 1 zákona č. 231/2001 Sb. na porušení § 32 odst. 1 písm. g) zákona č. 231/2001 Sb. Radou upozorněn, byl již také sankcionován. Proto Rada v rámci své kompetence dané ustanovením § 5 písm. f) zákona č. 231/2001 Sb. rozhodla na svém 6. zasedání dne 16. března 2010 zahájit s provozovatelem CET 21 spol. s r. o. správní řízení z moci úřední.

Dle ustanovení § 32 odst. 1 písm. g) zákona č. 231/2001 Sb. je provozovatel vysílání povinen nezařazovat v době od 6:00 hodin do 22:00 hodin pořady a upoutávky, které by mohly ohrozit fyzický, psychický nebo mravní vývoj dětí a mladistvých.

Oznámení o zahájení správního řízení bylo účastníku řízení doručeno dne 2. dubna 2010, tímto dnem bylo správní řízení zahájeno. Před vydáním rozhodnutí byl účastník řízení v souladu s ustanovením § 36 správního řádu seznámen s právem navrhnout důkazy a jejich doplnění, dále s možností vyjádřit se k projednávané věci, uplatňovat připomínky a činit jiné návrhy a současně byl účastník řízení vyzván, aby se ve věci písemně vyjádřil ve 20 denní lhůtě.

Vyjádření účastníka řízení datované dne 22. dubna 2010 bylo Radě doručeno dne 26. dubna 2010. Účastník nesporně, že předmětný pořad dne 23. února 2010 od 17:39:17 hodin na programu Nova odvysílal a namítá, že pořad je založen na prezentaci odhalování pachatelů trestných činů špičkovými vědeckými metodami, které jsou v seriálu divákům zpřístupňovány, kriminalisté jsou tedy vědci, kteří vědeckými postupy usvědčují pachatele trestných činů. Zkoumání těl obětí trestných činů je součástí exaktních vědeckých postupů, které s pomocí nejnovějších technických vymožeností a poznatků vědy specializovaní kriminalisté používají, a slouží k tomu, aby si divák uvědomil náročnost drobné titěrné práce při shromažďování důkazů, které by pomohly odhalit a usvědčit pachatele někdy velmi důmyslně provedených trestných činů. Proto se spojování této činnosti kriminalistů se „společensky tabuizovanými obsahy“ a charakterizování jejího zobrazení jako „fakticky na hranici perverzního voyeurismu“ účastníku řízení jeví jako zcela nepřiléhavé. Prezentace vědeckých metod zkoumání obětí trestných činů nevypráví, dle názoru účastníka řízení, o nezaujatém vztahu kriminalistů k obětem trestných činů, ze seriálu je zřejmá usilovná snaha vrahy zkoumaných obětí odhalit. Tomu nasvědčuje i v pořadu uváděná dějová linie týkající se opakovaného znásilnění mladé dívky, kdy

kriminalistka vedoucí vyšetřování je jejím případem zcela zřetelně lidsky zasažena a přes dosavadní nemožnost pachatele tohoto trestného usvědčit v pátrání pokračuje, za morální podpory své kolegyně.

K jednotlivým scénám označeným Radou jako problematické se účastník řízení vyjádřil následovně:

01:56 pád horolezce z mrakodrapu před očima přihlížejícího zástupu, 02:03 podél stěny mrakodrapu letí dolů kus hmoty krvavé barvy, prostřih na přihlížející diváky v úděsu – tato pasáž zachycuje přihlížející diváky, kteří se srotili v očekávání adrenalinového zážitku v podobě sledování výkonu člověka, který bez jištění slézá mrakodrapy. Po zachycení pádu následuje třísekundový záběr na padající kus hmoty, není rozpoznatelné, o co jde.

02:47 vyšetřovatelka podává kolegům sklenici s krvavou hmotou s tím, že je to mozek - následně spolu kriminalisté hovoří na toto téma - v záběru je v menší skleničce jakási hmota, o níž kriminalisté hovoří jako o mozku, je ale zčásti zakryta rukou policisty a částečně je na ní nalepena větší červená etiketa, bez detailního záběru na obsah.

03:47 sekvence záběrů na mrtvého horolezce na střeše nižší sekce mrakodrapu – 03:45:05-03:49:02 flashovité záběry z fotoaparátu, kterým si policisté pořizují dokumentaci, velmi krátké stopáže. Delší záběr na ruku s mobilním telefonem a na celou postavu z větší vzdálenosti.

08:34 záběr na mrtvého návrháře šperků – záběr na hrud' muže, na níž má pod košilí spodní prádlo z diamantů, dále polodetail na obličej, záběr celé postavy, muž vypadá, jako by spal. Není zobrazeno zranění, poškození, krvavé šrámy ani jakékoli jiné následky násilí.

11:27 soudní lékař v pitevně stříhá pákovými nůžkami žebra mrtvoly muže ležící na pitevním stole, 12:40 - 13:02 pokračování scény - lékař vyjímá z hrudi mrtvoly drahokam – 11:25:04-11:25:23 – rozostřený záběr na pákové kleště, 11:29:17-11:31:04 – lékař drží kleště v rukách a zvedá je před sebe, v obraze není vidět přímé stříhání žeber mrtvého muže, 11:33:20-11:36:01 – záběr odhalené kůže muže ležícího na pitevním stole, v celkovém záběru bez detailu, 12:49:10-12:53:19 – v detailu chirurgovy ruce v rukavicích vyndávají z hrudi muže velký diamant.

14:27 kriminalisté otevírají skříň, ze které vypadává mrtvola staršího muže s prostřelenou hlavou, kriminalisté ho ohledávají – ze dveří skříňe vypadne mrtvola manažera, který byl zabit střelou do spánku. V záběru je patrný smrtelný zásah na spánku.

37:37 kriminalisté srovnávají otisk po ráně pěstí na hrudi mrtvého muže, který leží na pitevním stole, s fotografií pěstí bodyguarda – muž zakrytý od poloviny těla leží na stole, záběr z profilu, kriminalistky pořizují jeho fotografie, záběry neobsahují detaily zranění. Poslední záběr této scény ukazuje fotografii sešité rány na kůži.

37:48 scéna smrti muže, který spolkl diamant, dostal od bodyguarda ránu pěstí a ostrý diamant mu při tom způsobil vnitřní zranění, kterému podlehl – inscenovaná kolorovaná flashbacková scéna, kdy dojde ke rvačce návrháře s bodyguardem, ten návrháře bouchne pěstí a muž spadne na zem. V záběru není vidět, co se postiženému stane, ten se jen sesune na schody.

44:10 lezec, který šplhá po fasádě mrakodrapu, vidí oknem, jak je v místnosti mrakodrapu zastřelen starší muž, pak si ho všimne vrah a zamíří na něj, lezec se snaží uhnout namíření zbrani a padá – v popsané scéně pachatel, bývalý asistent manažera, který se spřáhl s jeho manželkou, vysvětluje, jak k vraždě manažera a nešťastnému pádu lezce došlo. Ve scéně není brutálně znázorněno násilí ani krvavá zranění.

Účastník řízení je názoru, že shora popsané scény pořadu ani pořad jako celek nevyznívají tak, že by byly způsobily šokovat a děsit dětského diváka a tím ho traumatizovat a neshledává, že by pořad mohl vést k citové otupělosti dětského diváka, a to s ohledem na počet scén označených jako scény závadné (když některé označené scény považuje za zcela neproblematické), na délku jejich trvání, na jejich vyznění v kontextu děje a na zařazení pořadu do vysílání v podvečerních hodinách. Záběry jsou sice realistické, ale ne natolik, aby dětský či mladistvý divák byl šokován. Při tomto hodnocení účastník řízení vychází rovněž ze závěrů znaleckého posudku, jehož vypracování zadala Rada ve správním řízení vedeném Radou pod sp. zn. 2008/403/mac/CET. Závěry uvedeného znaleckého

posudku se vztahují k seriálu Kriminálka Miami, ale vzhledem ke shodné koncepci všech řad kriminálních sérií jsou podle názoru účastníka řízení aplikovatelné i na posuzovaný pořad.

Znalecký posudek obsahuje obecnou definici nebezpečného televizního násilí. Jako nebezpečné televizní násilí, tedy to, které má potenciál poškozovat či jinak alterovat psychiku diváka nebo povzbuzovat jeho vlastní agrese, je definováno odborníky takové násilí, které je zobrazeno jako samoučelná a zlehčující agrese, která není spojena s bolestí a utrpením oběti, je předváděna jako běžná strategie chování, vyplatí se, je legitimizována jako sebeobrana, je vytržena z kontextu nebo adorována. Závěr, že ve znaleckém posudku hodnocený pořad neobsahuje nebezpečné televizní násilí, vychází ze zdůvodnění, že k tomu přispívá především celkový kontext seriálu, který je primárně zaměřen na moderní postupy vyšetřování a nikoli na akční scény; děj zdůrazňuje schematicky černobíle a tudíž jednoznačně dobro na jedné straně zastoupené kriminalisty a policisty a zlo na straně druhé zastoupené pachateli trestných činů; podstatné tedy vzhledem k případné nebezpečnosti mediálního násilí je, že zde zobrazené násilí ukazuje utrpení oběti, nenabádá respondenta k napodobení, nevyplatí se a není ani adorováno – pachatelé jsou vždy potrestáni (je ukázáno jejich zadržení či obvinění s explicitním uvedením hrozícího trestu) a dochází i k morálnímu ponaučení. Agrese není zlehčující a není předváděna jako běžná strategie chování.

Účastník řízení je názoru, že hodnocení seriálu obsažené ve znaleckém posudku lze zcela vztáhnout i na hodnocení pořadu. Pořad neobsahuje zobrazení samoučelné a zlehčující agrese, která není spojena s bolestí a utrpením oběti, je předváděna jako běžná strategie chování, vyplatí se, je legitimizována jako sebeobrana, je vytržena z kontextu nebo adorována.

K prokázání shora uvedených tvrzení navrhuje účastník řízení důkaz obrazově-zvukovým záznamem pořadu.

Při zařazení pořadu do vysílání účastník řízení dále vycházel ze skutečnosti, že posuzovaný pořad byl v programu Nova vysílán v repríze dne 23. února 2009 v 17:35 hodin, tedy prakticky ve shodném vysílacím čase, aniž by toto vysílání bylo ze strany Rady sankcionováno nebo aniž by účastník byl ze strany Rady upozorněn na porušení povinnosti stanovené příslušnou právní normou. Účastník řízení proto tvrdí, že pořad byl nasazen do vysílání v legitimním očekávání jeho nezávadnosti a v legitimním očekávání toho, že jeho odvysíláním nebude spáchán správní delikt, pro jehož možné spáchání Rada řízení zahájila. K důkazu účastník přiložil příslušnou část přehledu pořadů vysílaných dne 26. ledna 2009 z Týdeníku Televize.

Závěrem svého vyjádření účastník řízení navrhuje, aby Rada po provedení navrhovaných důkazů předmětné správní řízení zastavila, neboť má za to, že povinnost uvedenou v § 32 odst. 1 písm. g) zákona č. 231/2001 Sb. neporušil a správního deliktu se tak nedopustil.

Do spisu byl založen obrazově-zvukový záznam pořadu a jeho analýza, která obsahuje též charakteristiku a popis pořadu.

Rada po doplnění podkladů pro rozhodnutí ve věci vyzvala účastníka řízení k písemnému vyjádření ve věci ve lhůtě 10 dnů ode dne doručení výzvy. Účastník řízení se po seznámení se správním spisem k věci již nevyjádřil.

Rada provedla důkaz obrazově-zvukovým záznamem předmětného pořadu a dospěla k závěru, že tímto důkazním prostředkem je prokázáno, že se účastník řízení dopustil porušení § 32 odst. 1 písm. g) zákona č. 231/2001 Sb. Z obrazově-zvukového záznamu předmětného pořadu je zřejmé, že pořad obsahuje výjevy násilí a realistické až naturalistické záběry zkoumání mrtvých těl a jejich částí, které jsou způsobilé ohrozit psychický, ale i mravní vývoj dětí a mladistvých.

Odvysílání předmětného pořadu v podvečerních hodinách, kdy je možno očekávat u televizních obrazovek zvýšený výskyt dětských a mladistvých diváků včetně věkových skupin od šesti do dvanácti let, tedy osob chráněných zákonem, jejichž psychický vývoj mohl být zhlédnutím pořadu ohrožen, považuje Rada za značně nevhodné. Navíc lze doplnit, že hranice přístupnosti pořadu pro různé věkové skupiny je v jakémsi středním pásmu vzdáleném jak hranici všeobecně přístupných pořadů, tak hranici pořadů určených jen dospělým.

Stručný popis pořadu a vytykané scény jsou popsány již v úvodu, následuje tedy podrobnější popis problematických pasáží.

Epizoda začíná scénami, točícími se kolem lezce a jeho výstupu na mrakodrap. Pod mrakodrapem se srocují zvědavci. Lezec při svém výstupu nahlíží okny do místností, náhle za zděšených výkřiků přihlízejících padá. Je vidět jeho pád, muž letí vzduchem, po stříhu je vidět, jak se tělo blíží dopadu na střechu garáže, samotný dopad těla ukázán není. Mezi přihlízející dopadá jakýsi krvavý kulovitý předmět, očividně mozek. Při letu naráží do stěny, kde zanechává krvavou stopu a míří na kameru. Následuje stříh na zděšené výrazy přihlízejících, je slyšet výkřiky. Bezprostředně navazuje první ohledání místa kriminalisty. Poté kriminalistka přináší skleněnou nádobu s jakousi krvavou hmotou, tu podává jinému detektivovi, s tím, že je to mozek, detektiv ji před očima důkladně zkoumá. Kriminalisté spolu na toto téma hovoří, probíhá dialog:

Máš rád skládačky?

Mozek toho lezce?

Jo. Hlídka hledá ještě další kousky.

A tělo?

Přistálo v šestém patře na terase.

Padalo z velké výšky. Dosáhlo nejvyšší rychlosti. Dopad mu okamžitě vyrazil mozek z lebky.

Tohle je část týlního laloku. ... Řekl bych, že aspoň padesát procent jeho mozku ještě někde je.

Našel jsem botu. Obsahuje asi deset procent. Naši kluci právě sbírají divný rosol z mříže kanálu.

Maří jen čas – teď je třicet sedm stupňů a chodník je dost horký. Všechny zbývající kousky se usmažily.

Mozek k ničemu nepotřebuješ.

Že to neřekla.

(Dvojhlasně) Řekla.

Bezprostředně navazuje ohledání mrtvého těla. Zpovzdálí je vidět tělo ležící na břiše, po stříhu následuje rychlý detail na rozbitou hlavu, z níž byl nárazem vyražen mozek, a ještě detailnější pohled na rozbitou tvář, včetně krve okolo. Vyšetřovatelé se pohybují nad tělem a vedou dialog ohledně vyšetřování, v dalším pohledu opět tělo s velkou kaluží černé zaschlé krve okolo hlavy. Komisař manipuluje s tělem, ohledává ránu v obličeji, nakonec prohlíží mobilní telefon, ze kterého se mrtvý pokoušel volat, podle čísla na displeji to byla policie. Poté pokračuje ohledání místa činu, opět záběry na rozbité tělo, včetně detailu tváře. Komisař zjišťuje, že stopy křídly, kterou horolezec používal při výstupu, končí ve 34. patře, kam se nadále soustředí pátrání.

V této úvodní části pořadu, která současně obsahuje prvé čtyři vytykané scény, může být zejména senzitivnější a úzkostnější dětský divák vyděšen nejen pádem muže z mrakodrapu, ale i důsledkem tohoto pádu, tedy opakovanými záběry na mrtvé tělo s rozbitou hlavou s kaluží krve okolo a záběry na rozbitý obličej. Realistické až naturalistické záběry ohledávání mrtvého těla a mozku mohou dětské diváky šokovat. Nezúčastněný přístup kriminalistů k mrtvému tělu (bez emocí) je způsobilý vyvolat v dětech citovou otupělost.

V další části pořadu probíhá paralelní vyšetřování týkající se nálezu mrtvého muže s podprsenkou z diamantů na těle. V záběru je detail tváře, mrtvý má na ústech krev, jiné známky zranění nejsou patrné. Ukazuje se, že se jednalo o slavného návrháře, který byl autorem podprsenky. Byl okraden, avšak podprsenka v ceně osmi milionů dolarů odcizena nebyla. Vyšetřovatel následně vyslýchá modelku, která v této podprsence pózovala fotografovi den předtím. Po chvíli následuje pitva módního návrháře. Je vidět detail obnaženého hrudního koše, který patolog dále stříhá nůžkami. Ukazuje se, že muž spolkl jakýsi předmět a následně dostal ránu do prsou, která způsobila vnitřní krvácení. Předmět proříznu stěnu jícnu a pravou srdeční komoru, což způsobilo okamžitou smrt. Patolog opět stříhá do tkáně, je vidět zkrvavený trup a zakrvavené kleště, zakrvavené patologovy ruce. Detail krvavé tkáně, z níž patolog vytahuje jakýsi předmět. Jde o diamant.

Tato část pořadu, která obsahuje další tři vytykané scény, je způsobila děsit a šokovat dětské diváky zejména naturalisticky prezentovanou pitvou mrtvého muže.

Následuje stříh na vyšetřování pádu muže z mrakodrapu. V kanceláři ve 34. patře jsou nalezeny stopy po výstřelu z revolveru. Je učiněn závěr, že lezec byl svědkem střelby. Na podlaze kriminalisté nacházejí stopy po táhnutí těla, které je nalezeno s krvavou ránou na hlavě (14:27 – 8. vytykaná scéna). Následuje detail na obličej a střelnou ránu na spánku. Jedná se o hlavního akcionáře firmy. Dětský divák je tak svědkem důsledku násilného trestného činu.

Dále je zjištěno, že muž byl štípnut komárem, který je následně odchycen a poslán k analýze, je možné že štípnul jak oběť, tak střelce. Rozbíhá se další vyšetřování, vyslýchán je obchodní partner zavražděného. Následují záběry na laboratorní práci kriminalistů. Padesátý karátový oválný diamant, který byl vytažen z útrob návrháře, byl součástí podprsenky jako přívěsek a měl cenu šesti milionů z celkových osmi. Návrhář jej zřejmě spolkl ve strachu z okradení. Nalezený otisk souhlasí s otiskem zloděje v podmínce, který si nyní vydělává jako bezpečnostní expert. Diamant je ovšem shledán nepravým, je syntetický. Pokračuje výslech v případě mrakodrap, tentokrát asistenta zavražděného, a také onoho zloděje, který nyní pracuje pro bezpečnostní firmu, která chránila i návrháře.

Po pořadu Rychlé televizní noviny a bloku reklam, vsunutých do kriminálky, se kriminalistická práce stáčí novým směrem. Jedna z policistek vyšetřuje případ ženy, která byla znásilněna. Jedná se již o druhé znásilnění a oběť je přesvědčena, že se jedná o stejného pachatele jako před dvěma lety, což se však tehdy nepodařilo prokázat.

Vyšetřování pokračuje výslechem manželky zavražděného byznysmena. Ukazuje se, že manželé nyní žili odděleně, manželka však byla těhotná atd. Následuje rozvíjení možných teorií, opět je ukázána laboratorní práce. Kriminalistka vyšetřující znásilnění se bezvýsledně pokouší získat stopy z šatů oběti. V prostřihu do minulosti je ukázána krátká sekvence napadení ženy agresorem, je vidět její zoufalý obličej a slyšet křik (34:42). Následuje stříh na honičku a zatýkání bodyguarda modelky, poté se děj vrací k vyšetřování znásilnění, kriminalistka navštíví podezřelého a oznamuje mu, že je přesvědčena o jeho vině.

Před závěrem pořadu jsou uvedeny opět záběry na pitevní stůl. Na stole leží zašité tělo návrháře, které patolog fotografuje. Detail na otlak pěsti, který bodyguard zanechal v podkoží. Dětský divák je svědkem důsledku násilí a nezúčastněného přístupu patologa a kriminalistů.

Následují záběry vraždy, jak se asi odehrála. Bodyguard se marně snaží od návrháře získat přívěsek, ze vzteku jej udeří pěstí do hrudi a utíká pryč. Návrhář umírá na schodech před domem, v němž bydlí, v záběru je obličej muže, který sténá a lapá po dechu, posléze jeho tvář znehybní. Scéna od okamžiku úderu, který přivodil fatální zranění do chvíle, kdy raněný znehybněl, tedy zemřel, trvala 11 sekund (předposlední vytýkaná scéna). Dětský divák mohl být vyděšen a šokován zobrazeným násilím a následným umíráním muže.

Pravý diamant je nalezen u modelky, která jej ukryla tak, že ho vyměnila za syntetický a pravý zavěsila mezi ozdoby na vánoční stromeček. Dvojitá vražda z mrakodrapu je také vyřešena, vraždu domluvili bývalá manželka zastřeleného a jeho asistent, který vraždu provedl (jedná se o poslední vytýkanou scénu). Motivem byla pomsta – ženina za to, že ji manžel vyměnil za mladší ženu, mužova za ponižování, které byl nucen v zaměstnání snášet. Kriminalisty dovedla na správnou stopu mimo jiné i krev z komára. Vyšetřování znásilnění zůstává otevřeno. I zde může být dětský divák vyděšen a šokován zobrazeným násilím při rekapitulační vizualizaci průběhu zločinu.

Je třeba zdůraznit, že ne všechny vytýkané scény mají samy o sobě potenciál ohrozit vývoj dětského diváka. Ale například sekvence týkající se vyraženého mozku byly odvysílány ještě před identifikací pořadu, tj. před úvodní znělkou, a mohly proto o to více šokovat. Divák si bez znalosti televizního programu nemohl být vědom, jaký pořad právě začíná. Mohlo tak dojít k náhodnému zhlédnutí scén dětským divákem i v přítomnosti neinformovaného dospělého.

Pořad obsahuje realistické až naturalistické záběry zkoumání mrtvých těl a jejich částí, a to z ohledávání místa činu, pitevny apod. V pořadu je rovněž zobrazeno násilí a zejména jeho důsledky. Jedná se o scény, které mohou na dětského diváka, který si teprve utváří pohled na svět a nemusí být vědomostně vybaven natolik, aby byl schopen vyrovnat se s výše popsanými scénami a s pořadem jako celkem bez emocionální zátěže, působit děsivě a mohou v něm vyvolávat pocity strachu a úzkosti. Dětský divák tak může být pořadem jako celkem bezprostředně vyděšen a šokován a následně i traumatizován, čímž může dojít k ohrožení jeho psychologického vývoje.

Z hlediska dětského diváka je problematickým prvkem rovněž odstup kriminalistů, který se značně liší od toho, co je běžně považováno za přijatelné. Prezentován je nezaujatý, často až cynický vztah kriminalistů k obětem násilných trestných činů. Konfrontace dětského diváka, který má sníženou schopnost vnímat obsah pořadu a jehož osobnost je ve vývoji, s takovým odstupem kriminalistů může

přispívat k posunu hranice vnímání přijatelného a ke vzniku citové otupělosti při vnímání násilí a jeho důsledků, čímž může dojít i k ohrožení jeho mravního vývoje.

Rada se dále zabývala analýzou předmětného pořadu. Rada se po zhlédnutí obrazově-zvukového záznamu pořadu se závěry analýzy ohledně problematických sekvencí a celkově násilné atmosféry pořadu ztotožnila.

S námitkami účastníka řízení se Rada vypořádala následovně:

Účastník řízení předně uvedl, že pořad je založen na prezentaci odhalování pachatelů trestných činů špičkovými vědeckými metodami, které jsou v seriálu divákům zpřístupňovány. Zkoumání těl obětí trestných činů je součástí exaktních vědeckých postupů, které s pomocí nejnovějších technických vymožeností a poznatků vědy specializovaní kriminalisté používají, a slouží k tomu, aby si divák uvědomil náročnost drobné titěrné práce při shromažďování důkazů, které by pomohly odhalit a usvědčit pachatele někdy velmi důmyslně provedených trestných činů. Prezentace vědeckých metod zkoumání obětí trestných činů nevyovídá, dle názoru účastníka řízení, o nezaujatém vztahu kriminalistů k obětem trestných činů, ze seriálu je zřejmá usilovná snaha vrahy zkoumaných obětí odhalit. K tomu Rada uvádí, že nepopírá skutečnost, že zkoumání těl obětí trestných činů je součástí vědeckých postupů a že na základě prezentace vědeckých metod zkoumání obětí trestných činů si divák může uvědomit náročnost drobné titěrné práce při shromažďování důkazů, které pomáhají odhalovat a usvědčovat pachatele trestných činů. Stejně tak Rada nepopírá skutečnost, že v seriálu je patrná snaha kriminalistů vrahy zkoumaných obětí odhalit. Tak vnímá pořad dospělý divák, nikoli však dětský divák, u dětských diváků, zejména mladších 12 let, je třeba počítat se sníženou schopností vnímat vysílaný obsah pořadu. Dětský divák může být například vyděšen pádem lezce z mrakodrapu, který je zvukově doprovázen zděšenými výkřiky přihlížejících a následně dopadem krvavého kulovitého předmětu (mozku), který při nárazu do stěny zanechává krvavou stopu a bezprostředně po těchto záběrech navazuje první ohledání místa a následně mrtvého těla. Dětský divák tak může být ještě pod vlivem negativních emocí (obavy, strach, děs), avšak v pořadu již kriminalisté vykonávají svou práci, bez emocí, bez jakéhokoli projevu lítosti či soucitu. Dalším příkladem mohou být dialogy kriminalistů, kdy pro dospělého diváka je odstup kriminalistů od oběti, někdy až hraničící s cynismem, zcela pochopitelný, pro vnímání dětského diváka však může být problematickým. Proto Rada shledává tuto námitku účastníka řízení nedůvodnou, neboť konfrontace s takovýmto obsahem pořadu může v dětských divácích, jejichž osobnost je ve vývoji, přispívat k posunu hranice vnímání přijatelného a ke vzniku otupělosti při vnímání násilí a jeho důsledků.

Účastník řízení se dále vyjádřil k vytýkaným scénám, přičemž nenamítá, že by vytýkané scény v pořadu nebyly obsaženy, argumentuje však zejména krátkými záběry, nerozpoznatelností a rozostřením záběrů a absencí detailních záběrů. Účastník řízení má za to, že vytýkané scény ani pořad jako celek nevyznívají tak, že by byly způsobily šokovat a děsit dětského diváka a tím ho traumatizovat a neshledává, že by pořad mohl vést k citové otupělosti dětského diváka, a to s ohledem na počet scén označených jako scény závadné, na délku jejich trvání, na jejich vyznění v kontextu děje a na zařazení pořadu do vysílání v podvečerních hodinách. Účastník řízení přiznává, že záběry jsou realistické, ale domnívá se, že jimi nemůže být dětský či mladistvý divák šokován. K tomu Rada ohledně vyznění vytýkaných scén odkazuje na jejich shora uvedený popis a má za to, že počet vytýkaných scén není malý a zařazení takového pořadu do vysílání v podvečerních hodinách nijak jednání účastníka řízení nemůže omlouvat, je-li zařazování takových pořadů do vysílání zákonem zakázáno v době od 6:00 do 22:00 hodin. Rada se tak s tímto názorem účastníka řízení neztotožňuje a námitku shledává nedůvodnou.

Účastník řízení dále ve svém vyjádření odkazoval na závěr znaleckého posudku, jehož vypracování zadala Rada ve správním řízení vedeném Radou pod sp. zn. 2008/403/mac/CET a který obsahuje obecnou definici nebezpečného televizního násilí. Tento posudek však nebyl účastníkem navržen jako důkaz, proto není součástí předmětného správního spisu. Závěry uvedeného znaleckého posudku se vztahují k seriálu Kriminálka Miami, ale vzhledem ke shodné koncepci všech řad kriminálních sérií jsou podle názoru účastníka řízení aplikovatelné i na posuzovaný pořad. Rada nepřisvědčila ani této námitce účastníka řízení, neboť se především nejedná o znalecký posudek, jak chybně účastník uvádí, jde o pouhé odborné posouzení jednoho dílu krimiseriálu Kriminálka Miami a obecná definice nebezpečného televizního násilí v tomto posudku uvedená je právě pouze obecnou definicí, která tvoří úvod tohoto odborného posouzení, navíc se netýká negativního vlivu na dětského diváka. Závěr

tohoto posouzení naopak nevyklučuje možné ohrožení psychiky dětí v důsledku zhlédnutí konkrétních scén obsažených v seriálu Kriminálka Miami. Pořady, které jsou způsobilé ohrozit fyzický, psychický nebo mravní vývoj dětí a mladistvých, mohou mít různý obsah a jejich způsobilost ohrozit vývoj dětí a mladistvých nemusí spočívat pouze v prezentovaném násilí. Rada tak má za to, že předmětné odborné posouzení, resp. obecná definice nebezpečného televizního násilí v tomto posudku obsažená, nemá s posuzovaným pořadem žádnou souvislost a je tedy ve věci irelevantní.

Rada tak na základě provedeného dokazování a na základě shromážděných podkladů a jejich hodnocení dospěla k závěru, že účastník řízení výše uvedeným jednáním porušil povinnost uvedenou v § 32 odst. 1 písm. g) zákona č. 231/2001 Sb., tedy povinnost nezařazovat v době od 6:00 hodin do 22:00 hodin pořady a upoutávky, které by mohly ohrozit fyzický, psychický nebo mravní vývoj dětí a mladistvých, čímž se dopustil správního deliktu podle § 60 odst. 3 písm. d) zákona č. 231/2001 Sb., za který lze uložit pokutu ve výši od 20.000,- Kč do 10.000.000,- Kč.

Účastník řízení již byl v souladu s § 59 odst. 1 zákona č. 231/2001 Sb. na porušení § 32 odst. 1 písm. g) zákona č. 231/2001 Sb. Radou upozorněn, byl již také sankcionován. Jednalo se například o pořady Kriminálka Las Vegas, kdy Rada ve správních řízeních vedených pod sp. zn. 2008/1318/FOL/CET a 2008/1319/FOL/CET dne 20. ledna 2009 rozhodla o uložení pokuty vždy ve výši 100.000,- Kč, neboť pořady obsahovaly záběry na zohyzděná mrtvá lidská těla a jejich části a jiné děsivé scény způsobilé vyvolat v dětském divákovi úzkost a strach, čímž mohlo dojít k ohrožení zejména psychického vývoje dětí a mladistvých. Dále se jednalo například o pořady Kriminálka New York, kdy Rada ve správních řízeních vedených pod sp. zn. 2008/1656/mac/CET a 2008/1657/mac/CET dne 1. července 2009 rozhodla o uložení pokuty vždy ve výši 100.000,- Kč, neboť pořady obsahovaly šokující záběry rozkládajících se lidských těl, mrtvol a částí lidských těl a realistické scény pitev způsobilé děsit a traumatizovat dětského diváka, čímž mohlo dojít k ohrožení zejména psychického vývoje dětí a mladistvých. Proto Rada mohla přistoupit k uložení sankce. Za spáchání tohoto správního deliktu uložila Rada pokutu ve výši 100.000,- Kč.

Pokuta je splatná ve lhůtě 30 dnů ode dne právní moci tohoto rozhodnutí na účet č. 3754-19223001/0710, vedený u České národní banky, variabilní symbol 2010299.

Pro zřetelnost své právní úvahy se Rada rozhodla definovat pojmy, jichž zákon č. 231/2001 Sb. ve vztahu ke správnímu řízení užívá:

V prvé řadě se Rada rozhodla definovat pojem děti a mladiství, přestože se na první pohled jedná o terminologii obecně známou. Dítětem se dle čl. 1 Úmluvy o právech dítěte (dále jen Úmluva) rozumí každá lidská bytost mladší osmnácti let, pokud podle právního řádu, jenž se na dítě vztahuje, není zletilosti dosaženo dříve. Dle čl. 3 Úmluvy musí být zájem dítěte předním hlediskem při jakékoli činnosti týkající se dětí, ať už uskutečňované veřejnými nebo soukromými zařízeními sociální péče, soudy nebo správními orgány nebo zákonodárnými orgány. Čl. 17 pak upravuje důležitou funkci hromadných sdělovacích prostředků a za tímto účelem státy, které jsou smluvní stranou Úmluvy, povzbuzují tvorbu odpovídajících zásad ochrany dítěte před informacemi a materiály škodlivými pro jeho blaho, majíce na mysli ustanovení čl. 13 a 18 Úmluvy.

Zákon č. 94/1963 Sb., o rodině, rozlišuje dítě zletilé a nezletilé. Dle § 8 odst. 2 občanského zákoníku se zletilosti nabývá dovršením osmnáctého roku. Před dosažením tohoto věku se zletilosti nabývá jen uzavřením manželství. Takto nabytá zletilost se neztrácí ani zánikem manželství ani prohlášením manželství za neplatné.

Za mladistvého se dle § 2 písm. d) zákona č. 218/2003 Sb., zákon o soudnictví ve věcech mládeže, považuje osoba, která v době spáchání provinění dovršila patnáctý rok a nepřekročila osmnáctý rok svého věku.

Rada tedy tvrdí, že § 32 odst. 1 písm. g) zákona č. 231/2001 Sb. rozumí pod pojmem děti a mladiství všechny osoby ve věku do osmnácti let bez dalšího přesnějšího vymezení (dále jen dítě).

Rada se dále zabývala pojmy ohrožení fyzického, psychického nebo mravního vývoje. Rada má za to, že není nutno polemizovat nad obsahem slov „vývoj“, jakož i „fyzický“ nebo-li tělesný a „psychický“ nebo-li duševní, neboť se jedná o pojmy obecně známé. V případě pojmu „mravní“ vychází Rada z morálky, tedy ze sféry lidského jednání a chování pozorovatelného z hlediska etických hodnot. Mravní pak je Radou chápáno jako soubor pravidel morálky, jimiž se řídí jednání lidí v určité

společnosti. V této souvislosti považuje Rada za vhodné zmínit také pojem dobré mravy – měřítko hodnocení konkrétních situací, odpovídající obecně uznávaným pravidlům slušnosti v souladu s obecnými morálními zásadami demokratické společnosti.

Možné ohrožení pak Rada vykládá jako případnou, možnou odchylku z normálního (obvyklého, běžného, průměrného) vývoje jedince v důsledku zhlédnutí pořadu nebo upoutávky v televizním vysílání, k níž ale fakticky nemusí dojít (může jí být včasným zásahem, např. dalších osob, zabráněno). Rada má za to, že je její povinností dohlížet, aby konkrétním pořadem nebo upoutávkou nemohla být způsobena odchylka od jedinečného vývoje osobnosti dítěte, a to jednotlivě nebo současně ve všech součástech jeho vývoje, tedy (buď pouze) v tělesném a (nebo pouze) duševním vývoji, jakož i v (také současně nebo pouze) jeho normách chování.

Rada konstatuje, že předmětný pořad naplňuje znaky porušení § 32 odst. 1 písm. g) zákona č. 231/2001 Sb., přičemž pro naplnění skutkové podstaty porušení tohoto ustanovení jsou, dle názoru Rady, nezbytné následující atributy:

- pořad byl zařazen do vysílání od 17:40 hodin, tedy mezi 6:00 – 22:00 hodinou;
- pořad může ohrozit postačuje tedy možnost, k faktickému ohrožení nemusí dojít;
- pořad může ohrozit fyzický, psychický nebo mravní vývoj – postačuje jedna z komponent vývoje dítěte, v tomto konkrétním případě je pořad způsobilý ohrozit zejména psychický, ale i mravní vývoj;
- pořad může ohrozit ... vývoj dětí a mladistvých – zákon blíže nespécifikuje věk této skupiny diváků, Rada považuje za děti a mladistvé všechny osoby ve věku do osmnácti let. V daném případě má Rada za to, že předmětný pořad je způsobilý ohrozit zejména psychický a mravní vývoj dětí a mladistvých.

Rada má za to, že v odůvodnění zřetelně vysvětlila všechny úvahy, kterými byla při posuzování předmětného pořadu vedena. Dále má Rada za to, že je zcela v souladu s platnou právní úpravou, když k hodnocení možného ohrožení vývoje dětí přistoupila z pohledu rodičů a veřejnosti.

Dle ustanovení § 60 odst. 3 písm. d) zákona č. 231/2001 Sb. uloží Rada provozovateli vysílání a provozovateli převzatého vysílání pokutu od 20.000,- Kč do 10.000.000,- Kč, pokud zařazuje do vysílání od 6:00 hodin do 22:00 hodin pořady a upoutávky, které by mohly ohrozit fyzický, psychický nebo mravní vývoj dětí a mladistvých.

Rada byla omezena dolní a horní zákonnou hranicí a při stanovení výše pokuty byla v souladu s § 61 odst. 2 a 3 zákona č. 231/2001 Sb. vedena následujícími úvahami:

V souladu s § 61 odst. 2 zákona č. 231/2001 Sb. Rada při ukládání pokuty přihlíží k povaze vysílaného programu a k postavení provozovatele vysílání na mediálním trhu se zřetelem k jeho odpovědnosti vůči divácké veřejnosti v oblasti informací, výchovy, kultury a zábavy. Program Nova je plnoformátovým programem obsahujícím pořady různého zaměření a témat, zejména pořady zpravodajské, filmové, dokumentární, hudební a vzdělávací, který je zaměřen na určitou skupinu obyvatel se shodnými zájmy a vkusem. Je tedy snahou provozovatele vysílání přilákat k obrazovkám maximální počet diváků. Účastník řízení provozuje celoplošné vysílání, tzn. že jeho vysílání může ve vymezeném územním rozsahu přijímat alespoň 70% obyvatelstva České republiky. Jedná se o provozovatele televizního vysílání s velmi vysokým podílem sledovanosti na mediálním trhu, a to na jeho nejvyšších příčkách, přičemž sledovanost programu Nova je vysoká. Údaj o sledovanosti konkrétního pořadu není k dispozici z veřejně dostupných zdrojů. Odpovědnost provozovatele programu Nova vůči divácké veřejnosti v oblasti zábavy hodnotí Rada jako střední, tedy nikoliv nízkou.

V souladu s § 61 odst. 3 zákona č. 231/2001 Sb. Rada stanoví výši pokuty podle závažnosti věci, míry zavinění a s přihlédnutím k rozsahu, typu a dosahu závadného vysílání a k výši případného finančního prospěchu. Rada považuje porušení povinnosti stanovené v § 32 odst. 1 písm. g) zákona č. 231/2001 Sb. v daném případě za méně závažné. Rada vytýká výjevy násilí a realistické až naturalistické záběry zkoumání mrtvých těl a jejich částí, které jsou způsobilé ohrozit psychický a mravní vývoj dětských diváků. Rada při stanovení výše pokuty zohlednila též míru zavinění. Je jisté, že obsah posuzovaného krimiseriálu účastník řízení nemohl sám ovlivnit, bylo však na jeho rozhodnutí, resp. na

jeho vůli, tento pořad zařadit do vysílání tak, aby nedošlo k porušení povinností stanovených zákonem č. 231/2001 Sb. Rada dále přihlédla k rozsahu, typu a dosahu závadného vysílání. Jedná se o první díl druhé řady amerického krimiseriálu v délce cca 50 minut odvysíláný na programu obsahujícím pořady různého zaměření a témat, na programu s vysokou sledovaností, proto Rada předpokládá vysoký počet diváků. Údaj o sledovanosti daného pořadu však není k dispozici z veřejně dostupných zdrojů. Rada z těchto důvodů hodnotí dosah závadného vysílání jako střední. Finanční prospěch v konkrétní výši nelze Radě dostupnými důkazními prostředky prokázat. Rada tedy nehodnotila, zda účastník získal odvysíláním předmětného pořadu finanční prospěch, neboť toto kritérium neshledala pro hodnocení tohoto konkrétního případu za relevantní a tato skutečnost tak neměla na stanovení výše pokuty žádný vliv.

Protože Rada hodnotí

- odpovědnost účastníka řízení vůči divácké veřejnosti v oblasti zábavy jako střední, tedy nikoliv nízkou,
- porušení povinností stanovené v § 32 odst. 1 písm. g) zákona č. 231/2001 Sb. v daném případě jako méně závažné,
- míru zavinění jako střední, když Rada vzala do úvahy i okolnost, že účastník řízení již byl na porušení § 32 odst. 1 písm.g) zákona č. 231/2001 Sb. Radou upozorněn, byl již také sankcionován, přesto nesjednal nápravu a předmětnou povinnost porušil opětovně a dále okolnost, že posuzovaný pořad byl na programu Nova vysílán již dne 23. února 2009 v 17:35 hodin, tedy prakticky ve shodném vysílacím čase, aniž by toto vysílání bylo ze strany Rady sankcionováno,
- rozsah, typ a dosah závadného vysílání jako střední,

uložila účastníku řízení pokutu při dolní hranici zákonné sazby, tedy ve výši 1% horní zákonné sazby, tedy ve výši 100.000,- Kč.

Vzhledem k tomu, že správní řízení vyvolal účastník řízení porušením své právní povinnosti, uložila mu Rada v souladu s ustanovením § 79 odst. 5 správního řádu a § 6 vyhlášky č. 520/2005 Sb. povinnost uhradit paušální částku nákladů správního řízení ve výši 1.000,- Kč, a to na účet č. 3711-19223001/0710, vedený u ČNB, variabilní symbol 20100299. Úhrada nákladů řízení je splatná do pěti pracovních dnů ode dne doručení tohoto rozhodnutí.

P o u č e n í :

Proti tomuto rozhodnutí lze v souladu s ustanovením § 66 zákona č. 231/2001 Sb. podat žalobu k Městskému soudu v Praze ve lhůtě dvou měsíců od doručení písemného vyhotovení tohoto rozhodnutí. Podání žaloby má odkladný účinek.

V Praze dne: 4.8.2010

JUDr. Kateřina Kalistová
*předsedkyně Rady
pro rozhlasové a televizní vysílání*