
1

Univerzita Karlova v Praze
Právnická fakulta

Problematika agenta provokatéra v trestním právu

Studentská vědecká a odborná činnost

Kategorie: doktorské studium

2012

V. ročník Autor: Mgr. et Bc. Vladimír Pelc

2

Čestné prohlášení a souhlas s publikací práce

Prohlašuji, že jsem práci předkládanou do V. ročníku Studentské vědecké a odborné činnosti
(SVOČ) vypracoval samostatně za použití literatury a zdrojů v ní uvedených. Dále prohlašuji,
že práce nebyla ani jako celek, ani z podstatné části dříve publikována, obhájena jako součást
bakalářské, diplomové, rigorózní nebo jiné studentské kvalifikační práce a nebyla přihlášena
do předchozích ročníků SVOČ či jiné soutěže.

Souhlasím s užitím této práce rozšiřováním, rozmnožováním a sdělováním veřejnosti
v neomezeném rozsahu pro účely publikace a prezentace PF UK.

V Praze dne 16. dubna 2012
…………..…………………

Vladimír Pelc

3

OBSAH

1. Úvod…………………………………………………………………………….4

2. Pojem agenta provokatéra…………………………………………………….6

3. Institut agenta provokatéra z pohledu procesního…………………………..8

4. Trestnost jednání agenta provokatéra……………………………………….11

5. Trestnost jednání vyprovokované osoby…………………………………….15

6. Závěr…………………………………………………………………………...17

Seznam použitých pramenů

4

1. Úvod

Agent provokatér je kontroverzním tématem trestního práva. Úvahy o jeho možném

pozitivním zakotvení vzbuzují často výrazné reakce. Posledním pokusem zavést institut

agenta provokatéra do českého právního řádu byl vládní návrh z jara 2010, který v rámci

protikorupčních opatření obsahoval i systém tzv. řízené provokace. Tento návrh byl však

parlamentem odmítnut.1 Z hlediska trestní politiky jde o nástroj, který má sloužit ke zvýšení

efektivity v boji proti latentní trestné činnosti. Z pohledu kriminálně-politického by použití

agenta provokatéra mělo svůj význam u trestné činnosti, jejíž latence je způsobena

specifickou povahou této činnosti. Jde zejména o drogovou kriminalitu, korupční jednání

a praní špinavých peněz (u nás tzv. legalizace výnosů z trestné činnosti). U všech těchto

aktivit často neexistuje osoba (např. poškozený), která by na odhalení této trestné činnosti

měla zájem.2 Jeho povaha však naráží na ústavněprávní principy a normy, které tvoří samotný

základ demokratického právního státu a znemožňují mu, aby namísto snahy o budování

legality vyvolával trestnou činnost a fakticky se na ní spolupodílel.

Předkládaná práce rozebírá problematiku agenta provokatéra ze tří úhlů pohledu.

Nejdříve se zabývá agentem provokatérem z hlediska procesních záruk spravedlnosti a řeší

tak otázku přípustnosti důkazů získaných pomocí agenta provokatéra v trestním řízení. K této

otázce existuje poměrně bohatá judikatura Evropského soudu pro lidská práva (dále též

„ESLP“) a judikatura českého Ústavního soudu (dále též „ÚS“). Tuzemská nauka se

v úvahách o agentu provokatérovi věnuje především otázkám procesním, ačkoli v české

doktríně v této otázce panuje až nebývalá shoda. Výchozí otázkou, na níž se pokusíme nalézt

odpověď, tedy bude, jestli zavedení agenta provokatéra do českého trestního práva je

v souladu s ústavním řádem a mezinárodními závazky, které Česká republika přijala.

Druhou oblastí, které se pro její závažnost z hlediska trestního práva nelze vyhnout, je

otázka posouzení trestnosti jednání samotného agenta provokatéra, ať jím je osoba soukromá

nebo osoba jednající ve službách státní moci. Některé úvahy, použitelné i v současné době,

nalezneme již v literatuře první poloviny minulého století.3 Současná nauka se této

problematice sice věnuje, avšak jak již bylo uvedeno preferuje rozbor procesních problémů

1 Srov. sněmovní tisk č. 1015 z roku 2010 (zákon o protikorupčních opatřeních).
2 V USA je cílovou skupinou trestných činů, u nichž lze užít provokaci, i nedovolený obchod s pornografií
různého druhu. Viz Sotolář, A., Púry, F., Woratschová, V. Posuzování policejní provokace. Trestněprávní revue.
2002, č. 11, s. 314.
3 Např. Prušák, J. Rakouské právo trestní.Díl všeobecný. Praha: VŠEHRD, 1912, s. 132; Kallab, J. Trestní právo
hmotné (část obecná i zvláštní). Praha: Melantrich, 1935, s. 72; Miřička, A. Trestní právo hmotné. Část obecná
i zvláštní. Praha: VŠEHRD, 1934, s. 94.

5

a otázek. Často bohužel dochází k tomu, že z procesních úvah jsou nesprávně vyvozovány

hmotněprávní závěry.

Třetím problémem, kterým se předkládaná práce zabývá, je otázka trestnosti jednání

osoby vyprovokované k trestnému činu.

Posledním dvěma oblastem, které spadají do oboru trestního práva hmotného, není

v české doktríně věnován dostatečný prostor, ač jde o základní problémy trestní odpovědnosti.

Při rozebírání jednotlivých otázek je důležité dbát striktního rozlišení hmotněprávních

a procesních argumentů, jejichž směšování dovádí současnou doktrínu k nesprávným

závěrům. V rámci uvedených třech otázek se zabýváme rovněž problémem soukromého

agenta provokatéra.

 Jak jsme již naznačili, složitost problematiky agenta provokatéra spočívá kromě jiného

v tom, že ji nelze jednoznačně zařadit do oblasti hmotně či procesně právní. Při řešení

konkrétních otázek je však obě oblasti nutné striktně rozlišovat, aby nedocházelo

k nepřípustnému vědeckému směšování. Na druhou stranu existuje princip jednoty právního

řádu, který vylučuje existenci dvou protichůdných norem. V rozporu s tímto principem by

bezpochyby bylo, kdyby procesní normy např. umožňovaly určitý postup agenta provokatéra

a podle hmotněprávních ustanovení by bylo takové jednání považováno za trestné.

Struktura textu je zvolena tak, aby vytvářela vhodné podmínky pro naplnění cílů

zkoumání a zároveň aby poznatky zde obsažené byly co nejpřehlednější. Nejprve se

v nezbytném rozsahu budeme zabývat vymezením pojmu agenta provokatéra, abychom si co

nejpřesněji ohraničili předmět zkoumání. Navazovat bude kapitola řešící z pohledu naší

doktríny otázku nejméně spornou, a sice možnost zavedení institutu agenta provokatéra do

trestního řízení. Půjde zejména o zhodnocení tohoto institutu z pohledu základních zásad

trestního procesu. Těžištěm této práce jsou dvě následující kapitoly, které se zabývají

trestností jednání agenta provokatéra a osoby vyprovokované k trestnému činu z pohledu

hmotného práva.

6

2. Pojem agenta provokatéra

Pro ohraničení předmětu zkoumání je nezbytné co nejpřesnější vymezení pojmu agenta

provokatéra. Ačkoli vyprovokovaným jednáním nazýváme v obecném slova smyslu

např. i jednání vyvolané fyzickým útokem nebo hrubými urážkami, za provokaci zde

považujeme pouze aktivní (komisivní) jednání směřující k tomu, aby jiná osoba spáchala

trestný čin. Agent provokatér navíc celou svou činnost uskutečňuje proto, aby odhalil

pachatele trestného činu. Pozadí tohoto jednání tedy tvoří specifický úmysl provokatéra.

Cílem jednání provokatéra ipso facto nemůže být dokonání trestného činu, což ale nevylučuje

např. dolus eventualis k takovému výsledku.

 V souladu s doktrínami, které připouštějí beztrestnost činnosti agenta provokatéra,4

a částí české nauky, 5 tak můžeme jednání agenta provokatéra definovat jako jednání, které je

příčinou spáchání trestného činu jinou osobou a jehož účelem je následné odhalení

a spravedlivé potrestání této osoby. Obvykle se jednáním provokatéra rozumí takové, jež

v jiném vzbuzuje rozhodnutí spáchat trestný čin;6 jde tedy v podstatě o návod k trestnému

činu [srov. § 24 odst. 1 písm. b) zákona č. 40/2009 Sb., trestní zákoník, ve znění pozdějších

předpisů (dále též „tr. zák.“)]. Nelze však vyloučit ani provokaci provedenou v jiné formě

účastenství, např. pomoci nebo organizátorství [srov. § 24 odst. 1 písm. a) a c) tr. zák.].

O provokaci se nejedná, obdobně jako v případě návodu, pokud dotyčný jen vytváří

tzv. provokační situace. O provokaci však jde pouze v případě, že je vzbuzeno předtím

neexistující rozhodnutí spáchat trestný čin. Z výše uvedené definice vyplývá, že agenta

provokatéra neomezujeme pouze na osobu z bezpečnostních složek nebo osobu jednající

v jejich službách (dále též „policejní provokace“), ale pokládáme za něj i osobu soukromou.

Rozlišování mezi policejní provokací a soukromým agentem provokatérem má význam, jak

dále uvidíme, zejména z hlediska procesních požadavků na jejich činnost. Z německé praxe

jsou známí tzv. důvěrníci, což jsou osoby s policií spolupracující. Tyto osoby jsou

bezpochyby tzv. státními agenty provokatéry. Rovněž činnost soukromých osob, které jednají

ve službách nebo z popudu bezpečnostních složek, je nutné hodnotit jako policejní provokaci.

Soukromým agentem provokatérem bude typicky novinář nebo ten, kterému může jednání

pachatele nějakým způsobem uškodit. O agentovi mluvíme proto, že osoba vyprovokovaná

4 Příkladem může být italská doktrína. Srov. např. Marinucci, G., Dolcini, E. Manuale di Diritto Penale. Parte
Generale. 3. edizione. Milano: Giufffre Editore, 2009, s. 403.
5 Viz Solnař, V., Fenyk, J., Císařová, D. Systém českého práva trestního. Základy trestní odpovědnosti. Praha:
Novatrix, s. r. o., 2009, s. 407.
6 Karabec, Z. Použití agenta proti organizovanému zločinu. Trestněprávní revue. 2011, č. 8, s. 224.

7

neví o tom, že provokatér jedná primárně v úmyslu odhalit a usvědčit pachatele trestného činu

a nikoli způsobit trestný čin.

 Od agenta provokatéra je nezbytné odlišovat tajného agenta (tzv. infiltrovaný agent

nebo agent kontrolor), jak to činí ESLP a zahraniční doktrína.7 Činnost tajného agenta musí

být zajištěna určitými zárukami, aby nedošlo k porušení procesních práv. Tato problematika

jde však již nad rámec této práce, a proto se jí nebudeme blíže zabývat.

7 Např. Mantovani, F. Diritto penale. Parte generale. 7. edizione. Padova: CEDAM, 2011, s. 535.

8

3. Institut agenta provokatéra z pohledu procesního

Starší literatura obecně nevěnovala procesním otázkám agenta provokatéra tolik pozornosti,

jako je tomu dnes. Důvodem je bezpochyby rozvoj procesních práv v trestním řízení v rámci

Evropy, zejména doktríny tzv. spravedlivého procesu, ve druhé polovině 20. století mimo jiné

pod vlivem judikatury Evropského soudu pro lidská práva.

V té nejobecnější rovině je nutné jednání agenta provokatéra, který jedná v rámci

bezpečnostním složek, odmítnout bez výjimky ve všech případech, ve kterých jednání

provokatéra je závažnější (společensky škodlivější) než jednání osoby vyprovokované.

Odůvodnění tohoto závěru nalezneme v samotném smyslu trestního práva. Pokud je totiž

základním účelem trestního práva, který stanoví stát v právním řádu, ochrana společnosti před

kriminalitou, bylo by nesmyslné připustit, aby jednání, které je závažnější kriminalitou a které

organizuje státní moc, mohlo sloužit k ochraně před kriminalitou méně závažnou.

Policejní provokace v námi vymezeném smyslu8 je zásadně zakázána. Srovnáním

různých evropských právních řádů zjistíme, že problematika provokace není zpravidla řešena

legislativně, ale v rámci soudního rozhodování.9 Evropský soud pro lidská práva policejní

provokaci zásadně odmítá pro rozpor především s čl. 6 odst. 1 a 2 Úmluvy o ochraně lidských

práv a základních svobod (dále též „Úmluva“), který tvoří základ práva na spravedlivý

proces.10 Ani veřejný zájem na odhalování trestné činnosti nemůže ospravedlnit porušování

základních lidských práv a svobod. Pod vlivem judikatury ESLP rozhoduje i český ÚS, který

jeho doktrínu v této oblasti jistým způsobem rozvinul. Podle jeho názoru je nezbytné otázku

policejní provokace posuzovat nejen z pohledu práva na spravedlivý proces, ale i z pohledu

zásady zákonnosti [čl. 8 odst. 2 Listiny základních práv a svobod (dále též „Listina“)]

a principu presumpce neviny (čl. 40 odst. 2 Listiny). Názoru ÚS, že policejní provokací je

porušeno rovněž ustanovení čl. 39 Listiny,11 však nelze přisvědčit, neboť toto ustanovení

vyjadřuje zásadu nullum crimen, nulla poena sine lege, tedy základní zásadu trestního práva

hmotného. Jde tedy zřejmě o směšování hmotněprávních a procesních argumentů.

Jednání státního agenta provokatéra je v rozporu se zásadou zákonnosti trestního

řízení, podle níž může být osoba stíhána pouze ze zákonných důvodů a zákonnými způsoby

8 Viz kap. 2.
9 Repík, B. Evropská úmluva o lidských právech a trestní právo. Praha: Orac, 2002, s. 199.
10 Zejména rozsudek ESLP Texeira de Castro proti Portugalsku ze dne 9. června 1998 (č. 25829/94), a dále
např. rozsudek ESLP Jalloh proti Německu ze dne 11. července 2006; rozsudek ESLP Khudobin proti Rusku ze
dne 26. října 2006 (č. 59696/00); rozsudek ESLP Ramanauskas proti Litvě ze dne 5. 2. 2008 (č. 74420/01);
rozsudek ESLP Vlachos proti Řecku ze dne 18. září 2008 (č. 20643/06); rozsudek ESLP Burak Hun proti
Turecku ze dne 15. prosince 2009 (č. 17570/04).
11 Nález ÚS ze dne 22. června 2000, sp. zn. III. ÚS 597/99, publikovaný pod č. 97/2000 Sb. n. a u. ÚS a nález
ÚS ze dne 25. června 2003, sp. zn. II. ÚS 710/01, publikovaný pod č. 100/2003 Sb. n. a u. ÚS.

9

[čl. 8 odst. 2 Listiny a § 2 odst. 1 zákona č. 141/1961 Sb., o trestním řízení soudním (dále též

„tr. řád“)]. Pokud přistupujeme k někomu na počátku (nebo ještě před zahájením) vyšetřování

jako k osobě, která páchá trestnou činnost, může jít o porušení zásady presumpce

neviny (čl. 40 odst. 2 Listiny, § 2 odst. 2 tr. řádu). Ze stejného důvodu je v rámci policejní

provokace porušena zásada zjišťování skutkového stavu bez důvodných pochybností a zásada

vyhledávací (§ 2 odst. 5 tr. řádu), neboť objasňování okolností směřuje a priori v neprospěch

obviněného. Tímto postupem je samozřejmě ohrožena i zásada volného hodnocení důkazů

(§ 2 odst. 6 tr. řádu).12

Od policejní provokace musíme odlišovat tzv. policejní iniciaci, která je v zásadě

dovolena. Hranice mezi uvedenými pojmy může být v konkrétním případě velmi obtížná.

V literatuře se např. uvádí, že švýcarské právo dovoluje agentu provokatérovi přijímat drogy,

nikoli je však nabízet. Francouzské právo umožňuje agentovi drogu prodávat, jeho jednání

však nesmí determinovat spáchání trestného činu.13 V případě švýcarského příkladu evidentně

nejde o provokaci, neboť agent jedná víceméně pasivně, francouzský příklad je v tomto

ohledu hraniční. Poměrně daleko jde v přípustnosti jednání, které již lze považovat za

provokaci, německá praxe. Podle ní nemusí policejní provokace nutně znamenat porušení

čl. 6 odst. 1 Úmluvy o lidských právech a základních svobodách, jednání musí být v zásadě

přiměřené konkrétnímu podezření. Německá judikatura navíc za provokaci nepovažuje, pokud

agent osloví třetí osobu pouze s požadavkem, zda by nemohla obstarat omamné prostředky,

aniž by na ni jinak stimulačně působil. Přípustnost použití státního agenta je vyvozována ze

závazku demokratického právního státu objasňovat závažné trestní činy.14

Pokud jde o soukromého agenta provokatéra, není svázán procesními pravidly, jako je

tomu u agenta státního. Ačkoli i taková osoba jedná ve veřejném zájmu, nevztahuje se na ni

požadavek podle čl. 2 odst. 3 Ústavy ČR a čl. 2 odst. 2 Listiny (zásada enumerativnosti

veřejnoprávních pretenzí).15 Navíc soukromá osoba neposuzuje ex officio trestnost

konkrétních jednání, takže např. zásada volného hodnocení důkazů nemusí být takovým

postupem nutně dotčena. S tímto názorem je v souladu i dosud publikovaná česká judikatura.

12 Podrobněji viz Kratochvíl, V. Policejní provokace „trestného činu“ z pohledu právního a ústavněprávního.
Trestní právo. 2001, č. 10, s. 7–9.
13 Srov. tamtéž.
14 Podrobněji viz rozsudek Spolkového soudního dvora (Zemského soudu v Augsburgu) ze dne 30. května 2005,
StR 42/01, publikovaný v časopisu Trestněprávní revue. 2002, č. 2, s. 54. Citovaný judikát jako kritéria
přípustnosti policejní provokace uvádí § 152 odst. 2 a § 160 německého trestního řádu (Strafprozessordnung),
které však policejní provokaci výslovně neupravují a vyjadřují jen obecné principy trestního řízení, např. zásadu
zjišťování skutkového stavu bez důvodných pochybností a zásadu vyhledávací.
15 Opačně pravděpodobně Sotolář, A., Púry, F., Woratschová, V. Posuzování policejní provokace. Trestněprávní
revue. 2002, č. 11, s. 314.

10

Aktivity soukromé fyzické osoby, která nejedná z pověření žádného státního orgánu, nemohou

být považovány za policejní, a tedy nepřípustnou provokaci, i když vyvolají spáchání

trestného činu jinou osobou, ale nanejvýš je lze považovat za návod ve smyslu

§ 24 odst. 1 písm. b) trestního zákoníku.16

V zásadě tedy platí, že důkazy o vině pachatele získané policejní provokací jsou proti

němu procesně nepoužitelné, naopak důkazy získané činností soukromého agenta provokatéra

za nepoužitelné a priori prohlásit nelze.

Na závěr uvádíme, že z procesních poznatků nelze činit závěry v rámci hmotného

práva.

16 Viz usnesení Nejvyššího soudu ČR ze dne 23. července 2008, sp. zn. 5 Tdo 769/2008. Srov. též usnesení
Městského soudu v Praze ze dne 24. července 2003, sp. zn. 7 To 344/2001, publikovaný též v časopise Soudní
rozhledy. 2005, č. 3, s. 107.

11

4. Trestnost jednání agenta provokatéra

V české doktríně tradičně převažoval názor, že agent provokatér je odpovědný jako

návodce.17 Jako návodce bude tedy trestně odpovědný provokatér dokonaného trestného činu

nebo jeho pokusu. Pokud k pokusu nedojde, bude návodce možné postihnout v rámci přípravy

k trestnému činu. Prušák odůvodňoval své stanovisko poukazem na tehdejší pozitivně-právní

úpravu, ze které prý beztrestnost agenta nelze dovodit. Z jeho strany se patrně jednalo

o použití argumentu e silentio legis, který je vlastně zvláštním případem argumentu

a contrario. V tomto případě byl však tento důkaz použit nesprávně, neboť o těchto nebo

obdobných případech tehdejší právní řád mlčel.18 Prušák i Miřička opírali svůj závěr navíc

o tvrzení, že motiv (pohnutka) návodu je pro jeho trestnost nerozhodný. K otázce beztrestnosti

se uvedení autoři výslovně nevyjadřovali. Vzhledem k tomu, že oba zpochybňovali

rozlišování, podle kterého návodce jedná s úmyslem způsobit materiální výsledek (materiální

dokonání) trestného činu a provokatér jedná s úmyslem usvědčit provokovaného a věc

nastraží tak, aby došlo pouze k pokusu nebo k formálnímu dokonání trestného činu, lze

konstatovat, že vylučovali zánik trestní odpovědnosti v důsledku dobrovolného upuštění od

pokusu. Naproti tomu Kallab považoval situaci, kdy agent nastrojí věc tak, aby nenastal

škodlivý výsledek, za stejnou jako v případě dobrovolného ustoupení od pokusu.19 Agent

provokatér byl při zdárném provedení svého úmyslu v jeho pojetí beztrestný. Jak uvádí

Prušák, v tehdejší rakouské literatuře převažovalo stanovisko, které vylučovalo trestnost

agenta provokatéra, a to buď z důvodu nedostatku zlého úmyslu, nebo nedostatku úmyslu

přivodit materiální výsledek trestného činu.20

 Částečně problematiku trestnosti jednání agenta provokatéra řešil výslovně zákon

č. 86/1950, trestní zákon, který se viditelně inspiroval osnovou trestního zákoníku z roku

1937 (srov. § 35 odst. 3 osnovy). Trestní kodex z roku 1950 v ustanovení § 64, řešícím

problematiku účinné lítosti, uváděl v odstavci 2: „Oznámením trestného činu nezanikne však

trestnost toho, kdo trestný čin nastrojil nebo k němu navedl proto, aby dal podnět k trestnímu

stíhání jiné osoby.“ Ačkoli zákon neřešil situaci, kdy agent provokatér sám zabránil

způsobení škodlivého následku nebo jeho způsobení zabránil nebo otázku zániku trestnosti

17 Prušák, J. Rakouské právo trestní. Díl všeobecný. Praha: VŠEHRD, 1912, s. 132; Miřička, A. Trestní právo
hmotné. Část obecná i zvláštní. Praha: VŠEHRD, 1934, s. 94; Solnař, V. Základy trestní odpovědnosti, Praha:
Academia, 1972, s. 309.
18 K tomu srov. Knapp, V. Vědecká propedeutika pro právníky. Praha: EUROLEX BOHEMIA, 2003, s. 56.
19 Kallab, J. Trestní právo hmotné (část obecná i zvláštní). Praha: Melantrich, 1935, s. 72.
20 Viz dílo cit. v pozn. č. 17.

12

přípravy a pokusu (srov. § 7 odst. 5 zákona č. 86/1950 Sb.), lze dovozovat, že zákonodárce

z kriminálně-politického hlediska považoval činnost agenta provokatéra obecně za trestnou.

 Zákon č. 140/1961 Sb., trestní zákon, odpovědnost agenta provokatéra výslovně

neřešil, stejně je na tom současný trestní zákoník. Z hlediska právní jistoty adresátů právních

norem nelze tuto situaci považovat za ideální a de lege ferenda by se mělo uvažovat

o výslovném doplnění trestní kodexu. Některé zahraniční kodexy trestnost jednání agenta

provokatéra upravují výslovně. Např. polský trestní zákoník v § 24 stanoví, že za návod je

odpovědný ten, který s cílem přivodit osobě trestní stíhání ji navádí k trestnému činu. Podle

tohoto ustanovení není pro agenta provokatéra možné užít institutu zániku trestnosti pokusu

a mimořádného snížení trestu nebo upuštění od potrestání v případě, že se dotyčný nepokusil

trestný čin dokonat nebo se u dokonaného trestného činu snažil jeho dokonání zabránit. Jde

o úpravu obdobnou, jakou u nás známe z osnovy trestního zákoníku z roku 1937 a z trestního

kodexu z roku 1950. Polský autor Marek uvádí, že jde o trestný čin sui generis.21 Zdá se tedy,

že nebýt tohoto ustanovení, musela by se trestnost jednání agenta provokatéra posuzovat

podle obecných zásad účastenství. Při absenci výslovné pozitivní úpravy odůvodňuje

zajímavým způsobem beztrestnost agenta provokatéra italská doktrína (obdobně, avšak nikoli

shodně, jako rakouská literatura, kterou uvádí Prušák). Ta se téměř jednotně shoduje na tom,

že jednání agenta provokatéra není trestné pro nedostatek úmyslu dokonat trestný čin.22 Nelze

ji proto kvalifikovat shodně jako návod, neboť úmyslem návodce je způsobit dokonaný

trestný čin, kdežto úmyslem agenta provokatéra je způsobit pokus trestného činu, avšak

zamezit jeho dokonání. Toto formálně čisté pojetí však selhává u tzv. předčasně dokonaných

trestných činů, tedy u činů, které jsou fakticky přípravou nebo pokusem, ale zákonodárce je

kriminalizuje jako dokonaná protiprávní jednání.23 Předčasně dokonanými trestními činy jsou

i některé trestné činy drogové a korupční, na něž by policejní provokace z hlediska

kriminálně-politického právě měla dopadat.24

 Platný trestní zákoník institut agenta provokatéra výslovně neupravuje, je proto nutné

dovozovat jeho trestní odpovědnost z hlediska hmotného práva na základě obecných

ustanovení o účastenství. Současná česká literatura ohledně trestnosti jednání agenta

provokatéra obvykle vychází z názoru Prušáka a Miřičky. Jako podpůrný argument pro

trestnost policejní provokace je užívána judikatura Ústavního soudu, která však představuje

21 Marek, A. Prawo karne. 6. wydanie. Warszawa: C. H. Beck, 2005, s. 206.
22 Viz např. Cadoppi, A., Veneziani, P. Elementi di diritto penale. Parte generale. 4. edizione. Padova: CEDAM,
2007, s. 425 – 426; Marinucci, G., Dolcini, E. Manuale di Diritto Penale. Parte Generale. 3. edizione. Milano:
Giuffrè Editore, 2009, s. 403–404.
23 Jelínek, J. a kol. Trestní právo hmotné. Obecná část. Zvláštní část. 2. vydání. Praha: Leges, 2010, s. 269.
24 Viz kap. 1.

13

pouze procesní posouzení problému;25 takový přístup znamená nepřípustné směšování

hmotněprávních a procesních argumentů. Menšinový názor navazuje na Kallaba, když

analogicky dovozuje možnost použití ustanovení o zániku trestnosti účastenství na případy,

kdy agent provokatér předem nastrojí celou věc tak, že nedojde k dokonání trestného činu.26

Z hlediska aplikačního se jedná o situaci přípustnou, neboť se jedná o analogii legis in bonam

partem. Obsahově se opravdu jedná o situaci analogickou, neboť jak vyplývá z námi podané

definice jednání agenta provokatéra, jde o institut velmi se podobající účastenství. Navíc, což

svědčí ve prospěch této argumentace, je jednání agenta provokatéra méně společensky

škodlivé než jednání účastníka, neboť provokatér jedná od počátku s úmyslem, aby trestný čin

nebyl dokonán, kdežto účastník tento úmysl pojme až následně (srov. § 24 odst. 3 tr. zák.). Na

tom nic nemění skutečnost, že prokazování takového počátečního úmyslu bude v praxi velmi

obtížné. K opačnému závěru by bylo možné dojít pouze tehdy, obsahoval-li by trestní zákoník

ustanovení podobné § 64 odst. 2 zákona č. 86/1950 Sb. nebo § 24 polského trestního

zákoníku, které by z kriminálně-politických důvodů vylučovalo beztrestnost agenta

provokatéra. Jedinou výjimkou v tomto ohledu je ustanovení § 11 odst. 3 zákona

č. 418/2011 Sb., o trestní odpovědnosti právnických osob a řízení proti nim, které

u právnických osob vylučuje zánik trestnosti pokusu u korupčních trestných činů

(srov. § 331–333 tr. zák.). Analogie s ustanovením § 363 tr. zák., upravujícím beztrestnost

agenta, je vyloučena již z pohledu aplikačního, neboť se jedná o analogii v neprospěch

pachatele. Toto ustanovení také obsahově plně neodpovídá činnosti agenta provokatéra a týká

se specificky trestné činnosti související s trestným činem účasti na organizované zločinecké

skupině podle § 361 trestního zákoníku.

Je otázkou, jestli je možné jít ještě dále a stanovit beztrestnost pro agenta provokatéra

z kriminálně-politických důvodů i v situacích, kdy dojde k formálnímu dokonání trestného

činu, avšak nedojde k jeho materiálnímu dokonání. De lege lata není takové právní posouzení

možné, neboť neexistuje výslovné ustanovení trestního zákoníku, upravující daný problém,

ani ustanovení, podle kterého by bylo možné postupovat na základě analogie. De lege ferenda

komplikuje celý problém již zmíněná povaha tzv. předčasně dokonaných trestných činů. Je

sice pravdou, že by se jednalo o velice efektivní systém z hlediska dokazování trestné

činnosti, to je však výhoda procesní. Z hlediska trestního práva hmotného nelze v žádném

případě dovodit, že by byly tímto pojetím naplněny základní funkce trestního práva, zejména

25 Srov. Novotný, O., Vanduchová, M., Šámal, P. a kol. Trestní právo hmotné. Obecná část. 6. vydání. Praha:
Wolters Kluwer ČR, a. s., 2010, s. 321–323.
26 Jelínek, J. a kol. Trestní právo hmotné. Obecná část. Zvláštní část. 2. vydání. Praha: Leges, 2010, s. 309.

14

ochranná a preventivní. Slabiny tohoto pojetí z hlediska kriminálně-politického nejlépe

vyniknou na osobách, které sice notoricky nepáchají trestnou činnost, jsou však k ní za

určitých okolností náchylní. Zavedení odpovídající právní úpravy proto nelze doporučit.

S překvapivou kvalifikací jednání agenta provokatéra přichází Kratochvíl, a to i přes

to, že jeho definice tohoto pojmu je velmi podobná naší. Podle něj je činnost státního agenta

provokatéra nepřímým pachatelstvím na činu jinak trestném, který spáchala osoba

vyprovokovaná, která není trestně odpovědná pro nedostatek materiální stránky trestného

činu. Osobu vyprovokovanou považuje za „živý nástroj“, který se stal obětí policejní

provokace. Přesvědčivé zdůvodnění tohoto pojetí však autor nenabízí. Označuje tento případ

za nepřímé pachatelství z toho důvodu, že vyprovokovaná osoba jedná v omylu.27 V této

souvislosti je nutné mít na paměti, že v uvedeném případě nejde o skutkový omyl významný

z hlediska trestního práva, neboť právě proto, že vyprovokovaný nevěděl, že je „obětí“

policejní provokace, nemohla tato skutečnost vyloučit jeho úmysl spáchat trestný čin.

Nepřímým pachatelstvím se rozumí spáchání trestného činu prostřednictvím jiného, který není

trestně odpovědný, jelikož jej nelze za takové jednání vinit. Vyprovokovanou osobu ani nelze

bez dalšího označit za nepříčetnou nebo jednající za existence některé okolnosti vylučující

protiprávnost, pokud nejsou splněny podmínky stanovené trestním zákoníkem

(srov. § 26 a § 28–32 tr. zák).

Z výše uvedeného vyplývá, že pokud se nepodaří agentu provokatérovi naplnit

podmínky stanovené v § 24 odst. 3 tr. zák., nebo nedojde k zániku trestní odpovědnosti jiným

způsobem, např. v důsledku účinné lítosti (srov. § 33 tr. zák.), bude možné agenta provokatéra

označit za osobu trestně odpovědnou pro účastenství (zpravidla ve formě návodu) na

konkrétním trestném činu konkrétního pachatele.

 Z pohledu trestního práva hmotného (na rozdíl od procesního) nemá na kvalifikaci

jednání agenta provokatéra vliv skutečnost, zda jde o agenta státního nebo soukromého,

neboť vyprovokovaná osoba vůbec neví, že nejde o klasický návod k trestnému činu, ale

o provokaci.

Stejně jako u klasického návodu nebo organizátorství, tak i u provokace platí, že může

být v konkrétním případě závažnější než jednání vyprovokované.

27 Kratochvíl, V. Policejní provokace „trestného činu“ z pohledu právního a ústavněprávního. Trestní právo.
2001, č. 10, s. 2–10.

15

5. Trestnost jednání vyprovokované osoby

Starší česká literatura se touto otázkou podrobněji nezabývala. Avšak již z toho, že provokace

byla jednotně posuzována zpravidla jako návod k trestnému činu,28 lze dovodit, že

z hmotněprávního hlediska nebylo pochyb o trestnosti jednání vyprovokované osoby.

V soudobé literatuře se k otázce trestní odpovědnosti osoby, která v důsledku provokace

spáchala trestný čin, vyskytují dva odlišné pohledy. První z nich vychází z toho, že

vyprovokovaný čin není bezpodmínečně beztrestný.29 Toto pojetí tak navazuje na starší

českou literaturu. V souladu s ním je i veřejně dostupná judikatura. Druhý (menšinový)

pohled zastává stanovisko, že vyprovokovaná osoba, i když naplní formální znaky trestného

činu, jeho pokusu nebo přípravy, je-li trestná, se pro nedostatek materiálního znaku (stránky)

nedopouští trestného jednání.30 Tento názor nelze vyvracet pouhým poukazem na změnu

v pojetí trestného činu v novém trestním zákoníku, neboť skutečnost, že nový trestní zákoník

vychází z formální definice trestného činu (srov. § 13 odst. 1 tr. zák.) neznamená, že trestný

čin nemá svou materiální (obsahovou) stránku.31

Autoři zastávající beztrestnost jednání vyprovokovaného vycházejí z předpokladu, že

pokud je čin vyvolán jednáním policie, které je v rozporu s procesními právy obviněného,

nemůže z jeho strany jít o trestný čin, ale jde o tzv. čin jinak trestný. Důvodem je podle nich

skutečnost, že státní orgány jsou povinny jednat secundum legem a nikoli contra legem. Podle

našeho názoru jde zjevně o nepřípustné směšování pohledu hmotněprávního a procesního.

Trestní odpovědnost pachatele je totiž jedna věc, a možnost státních orgánů jednat tak, aby

byla prokázána jeho vina, věc druhá. Je nutné se smířit s tím, že může existovat jak nevinný

odsouzený, tak i neodsouzený pachatel. Kratochvíl své stanovisko o beztrestnosti

vyprovokované osoby navíc opírá o tvrzení, že v případě provokatéra jde o nepřímé

28 Srov. Prušák, J. Rakouské právo trestní. Díl všeobecný. Praha: VŠEHRD, 1912, s. 131–132;
Mi řička, A. Trestní právo hmotné. Část všeobecná. 5. Vydání. Praha: VŠEHRD, 1920, s. 67; Miřička, A. Trestní
právo hmotné. Část obecná i zvláštní. Praha: VŠEHRD, 1934, s. 94; Kallab, J. Trestní právo hmotné (část
obecná i zvláštní). Praha: Melantrich, 1935, s. 72.
29 Srov. např. Jelínek, J. a kol. Trestní zákoník a trestní řád s poznámkami a judikaturou. 2. vydání. Praha:
Leges, 2011, s. 45; Novotný, O., Vanduchová, M., Šámal, P. a kol. Trestní právo hmotné. Obecná část.
6. vydání. Praha: Wolters Kluwer ČR, a. s., 2010, s. 321; Šámal, P. a kol. Trestní zákoník. § 1–139. Komentář.
1. vydání. Praha: C. H. Beck, 2009, s. 286.
30 Viz Cimr, V. K zákonnosti provokace trestného činu policejními orgány. Trestní právo. 2001, č. 2, s. 14 a na
něj navazující Kratochvíl, V. Policejní provokace „trestného činu“ z pohledu právního a ústavněprávního.
Trestní právo. 2001, č. 10, s. 5.
31 K materiální stránce trestného činu viz např. Kratochvíl, V. a kol. Kurs trestního práva. Trestní právo hmotné.
Obecná část. 1. vydání. Praha: C. H. Beck, 2009, s. 146–148 nebo Novotný, O., Vanduchová, M., Šámal, P.
a kol. Trestní právo hmotné. Obecná část. 6. vydání. Praha: Wolters Kluwer ČR, a. s., 2010, s. 108–110.

16

pachatelství a vyprovokovaný je pouze „živým nástrojem“ v jeho rukou. Tuto uměle

vytvořenou konstrukci jsme však již vyvrátili výše.32

Podle našeho názoru je jednání osoby vyprovokované k trestnému činu, jeho pokusu

nebo přípravě, je-li trestná, podle hmotného práva trestné. Z pohledu vyprovokované osoby

je situace stejná, jako kdyby čin spáchala za účastenství návodce, který není provokatérem

v námi uvedeném smyslu. Neví totiž, že návodce jedná nikoli za účelem spáchání trestného

činu, ale za účelem usvědčení pachatele. Forma a stupeň zavinění vyprovokované osoby tím

nejsou dotčeny. Tento závěr není odvislý ani od skutečnosti, zda bylo takové jednání učiněno

z popudu státních orgánů nebo soukromých osob jednajících „na vlastní pěst“, tj. zda agentem

provokatérem je státní orgán nebo soukromá osoba.33 Rozsah a intenzita účasti agenta

provokatéra bude mít vliv zejména na stanovení druhu a výměry trestu, neboť do jisté míry

určuje povahu a závažnost trestného činu (srov. § 39 odst. 2 tr. zák.).

 Trestnost jednání vyprovokované osoby není výslovně v trestních kodexech upravena

a ani de lege ferenda o tom není nutné uvažovat, neboť trestnost takového jednání vyplývá eo

ipso z trestnosti účastenství.

 Z kriminálně-politického hlediska je vylučování trestní odpovědnosti vyprovokované

osoby nepřípustné.

32 Srov. kap. 4, s. 14.
33 Stejný názor zastává např. italská doktrína, která se problematice agenta provokatéra podrobně věnuje.
Srov. např. Cadoppi, A., Veneziani, P. Elementi di diritto penale. Parte generale. 4. edizione. Padova: CEDAM,
2007, s. 425; Antolisei, F. Manuale di diritto penale. Parte generale. 16. edizione aggiornata e integrata (a cura
di Luigi Conti). Milano: Giuffrè Editore, 2003, s. 569; Marinucci, G., Dolcini, E. Manuale di Diritto Penale.
Parte Generale. 3. edizione. Milano: Giuffrè Editore, 2009, s. 405.

17

6. Závěr

Problematika agenta provokatéra je tradičním kontroverzním tématem nauky trestního práva

nejen u nás, ale i v zahraničí. Již ve starší české literatuře vidíme snahu řešit problematiku

agenta provokatéra, zejména z hlediska trestního práva hmotného. V době po druhé světové

válce se pozornost obrací hlavně na procesní aspekty tohoto institutu, a to především pod

vlivem rozvoje doktríny spravedlivého procesu v trestním řízení. Valná většina soudních

rozhodnutí se nevěnuje hmotněprávním otázkám týkajícím se agenta provokatéra. Tato

skutečnost se bohužel negativně projevila i v literatuře, která soustředí svou pozornost právě

na tyto aspekty, ačkoli v procesních otázkách panuje v české doktríně vzácná shoda.

Důsledkem jednostranného zaměření české nauky často bývá skutečnost, že dochází

k nepřípustnému směšování hmotněprávních a procesních problémů, otázek a argumentů, což

současnou doktrínu vede k nesprávným závěrům. Pouze okrajově je v tuzemské literatuře

řešena otázka problému soukromé provokace.

 Nejprve jsme si vymezili pojem agenta provokatéra, resp. charakter jeho jednání,

abychom si ohraničili předmět zkoumání. Jednání agenta provokatéra jsme si definovali jako

jednání, které je příčinou spáchání trestného činu jinou osobou a jehož účelem je následné

odhalení a spravedlivé potrestání této osoby. Obvykle se jednáním provokatéra rozumí takové

jednání, jež v jiném vzbuzuje rozhodnutí spáchat trestný čin; jde tedy v podstatě o návod

k trestnému činu. O provokaci však jde pouze v případě, že je vzbuzeno předtím neexistující

rozhodnutí spáchat trestný čin. Agentem provokatérem neoznačujeme pouze osobu

z bezpečnostních složek nebo osobu jednající v jejich službách (dále též „policejní

provokace“), ale může jí být i osoba soukromá. O agentovi mluvíme proto, že osoba

vyprovokovaná neví o tom, že provokatér jedná primárně v úmyslu odhalit a usvědčit

pachatele trestného činu a nikoli způsobit trestný čin.

Při hodnocení institutu agenta provokatéra především platí, že každou policejní

provokaci (jednání státního agenta provokatéra) je nutné bez výjimky odmítnout ve všech

případech, v nichž jednání provokatéra je závažnější (společensky škodlivější) než jednání

osoby vyprovokované. Jednání státního agenta provokatéra považuje ESLP za neslučitelné

s právem na spravedlivý proces. Ke stejným závěrům dochází i český Ústavní soud, který

však z procesních argumentů vyvozuje nesprávně některé hmotněprávní závěry, především

porušení zásady nullum crimen, nulla poena sine lege. Zatímco policejní provokace je

v rozporu se základními zásadami trestního řízení, soukromá provokace nikoliv. V zásadě

tedy platí, že důkazy o vině pachatele získané policejní provokací jsou proti němu procesně

18

nepoužitelné, naopak důkazy získané činností soukromého agenta provokatéra za

nepoužitelné a priori prohlásit nelze.

Pokud jde o trestnost jednání agenta provokatéra, není rozhodné, zda jde o policejní

nebo soukromou provokaci. Zásadně se přikláníme k pojetí, podle kterého je agent provokatér

trestně odpovědný zpravidla jako návodce. Pokud nastrojí čin tak, že nedojde k jeho

dokonání, lze za podmínek stanovených zákonem dosáhnout zániku jeho trestní odpovědnosti

analogickým použitím ustanovení § 24 odst. 3 tr. zák., které upravuje zánik trestnosti

účastenství. Jelikož většinová část nauky toto stanovisko nesdílí a k problému neexistuje

žádná relevantní judikatura, bylo by de lege ferenda vhodné upravit tuto otázku výslovně

v zákoně.

Vyprovokovaná osoba je z hlediska trestního práva hmotného zásadně trestně

odpovědná. Na tomto závěru nic nezmění ani skutečnost, že je osoba terčem policejní

provokace. Část nauky někdy u policejní provokace nesprávně dovozuje beztrestnost

vyprovokované osoby, neboť nerozlišuje hmotněprávní a procesní rovinu problému. Trestnost

jednání určité osoby je totiž jedna věc a použitelnost důkazů v trestním řízení proti této osobě

věc druhá.

Je zřejmé, že institut agenta provokatéra bude nadále jedním z nejsložitějších témat

trestního práva. Některé zde rozebírané problémy bude v budoucnu muset řešit i rozhodovací

praxe soudů. Mým neskromným přáním je, aby tato práce pomohla k rozptýlení některých

zásadních nejasností ve vnímání institutu agenta provokatéra a zároveň se stala impulsem pro

další bádání v této oblasti.

19

Seznam použitých pramenů

a) Česká knižní literatura

Jelínek, J. a kol. Trestní právo hmotné. Obecná část. Zvláštní část. 2. vydání. Praha: Leges,

2011.

Jelínek, J. a kol. Trestní zákoník a trestní řád s poznámkami a judikaturou. 2. vydání. Praha:

Leges, 2011.

Kallab, J. Trestní právo hmotné (část obecná i zvláštní). Praha: Melantrich, 1935.

Knapp, V. Vědecká propedeutika pro právníky. Praha: EUROLEX BOHEMIA, 2003.

Kratochvíl, V. a kol. Kurs trestního práva. Trestní právo hmotné. Obecná část. 1. vydání.

Praha: C. H. Beck, 2009.

Mi řička, A. Trestní právo hmotné. Část všeobecná. 5. Vydání. Praha: VŠEHRD, 1920.

Mi řička, A. Trestní právo hmotné. Část obecná i zvláštní. Praha: VŠEHRD, 1934.

Novotný, O., Vanduchová, M., Šámal, P. a kol. Trestní právo hmotné. Obecná část. 6. vydání.

Praha: Wolters Kluwer ČR, a. s., 2010.
Prušák, J. Rakouské právo trestní. Díl všeobecný. Praha: VŠEHRD, 1912.

Repík, B. Evropská úmluva o lidských právech a trestní právo. Praha: Orac, 2002.

Solnař, V. Základy trestní odpovědnosti, Praha: Academia, 1972.

Solnař, V., Fenyk, J., Císařová, D. Systém českého práva trestního. Základy trestní

odpovědnosti. Praha: Novatrix, s. r. o., 2009.

Šámal, P. a kol. Trestní zákoník. § 1–139. Komentář. 1. vydání. Praha: C. H. Beck, 2009.

b) Zahraniční knižní literatura

Antolisei, F. Manuale di diritto penale. Parte generale. 16. edizione aggiornata e integrata

(a cura di Luigi Conti). Milano: Giuffrè Editore, 2003.

Cadoppi, A., Veneziani, P. Elementi di diritto penale. Parte generale. 4. edizione. Padova:

CEDAM, 2007.

Mantovani, F. Diritto penale. Parte generale. 7. edizione. Padova: CEDAM, 2011.

Marek, A. Prawo karne. 6. wydanie. Warszawa: C. H. Beck, 2005.

Marinucci, G., Dolcini, E. Manuale di Diritto Penale. Parte Generale. 3. edizione. Milano:

Giuffrè Editore, 2009.

20

c) Časopisecká literatura

Cimr, V. K zákonnosti provokace trestného činu policejními orgány. Trestní právo. 2001,

č. 2.

Karabec, Z. Použití agenta proti organizovanému zločinu. Trestněprávní revue. 2011, č. 8.

Kratochvíl, V. Policejní provokace „trestného činu“ z pohledu právního a ústavněprávního.

Trestní právo. 2001, č. 10.

Sotolář, A., Púry, F., Woratschová, V. Posuzování policejní provokace. Trestněprávní revue.

2002, č. 11.

d) Judikatura

Nález ÚS ze dne 22. června 2000, sp. zn. III. ÚS 597/99, publikovaný pod č. 97/2000 Sb. n. a

u. ÚS.

Nález ÚS ze dne 25. června 2003, sp. zn. II. ÚS 710/01, publikovaný pod č. 100/2003 Sb. n. a

u. ÚS.

Rozsudek ESLP Burak Hun proti Turecku ze dne 15. prosince 2009 (č. 17570/04).

Rozsudek ESLP Jalloh proti Německu ze dne 11. července 2006.

Rozsudek ESLP Khudobin proti Rusku ze dne 26. října 2006 (č. 59696/00).

Rozsudek ESLP Ramanauskas proti Litvě ze dne 5. 2. 2008 (č. 74420/01).

Rozsudek ESLP Texeira de Castro proti Portugalsku ze dne 9. června 1998 (č. 25829/94).

Rozsudek ESLP Vlachos proti Řecku ze dne 18. září 2008 (č. 20643/06).

Rozsudek Spolkového soudního dvora (Zemského soudu v Augsburgu) ze dne 30. května

2005, StR 42/01, publikovaný v časopisu Trestněprávní revue. 2002, č. 2.

Usnesení Nejvyššího soudu ČR ze dne 23. července 2008, sp. zn. 5 Tdo 769/2008.

Usnesení Městského soudu v Praze ze dne 24. července 2003, sp. zn. 7 To 344/2001,

publikovaný též v časopise Soudní rozhledy. 2005, č. 3.

