

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΚΟΙΝΩΝΙΟΛΟΓΙΑΣ
ΤΟΜΕΑΣ ΕΓΚΛΗΜΑΤΟΛΟΓΙΑΣ

ΟΡΓΑΝΩΜΕΝΗ
ΕΓΚΛΗΜΑΤΙΚΟΤΗΤΑ

Γρηγόρης Λάζος

με τη συνδρομή των υποψηφίων διδασκόντων

Μαρίας Μανεάδη και Όλγας Παναγιωτοπούλου

Απρίλιος 2016

ΟΡΓΑΝΩΜΕΝΗ ΕΓΚΛΗΜΑΤΙΚΟΤΗΤΑ

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

- Κεφάλαιο 1. Μια πρώτη δέσμη διευκρινίσεων σχετικά με το οργανωμένο έγκλημα
- Κεφάλαιο 2. Προβληματισμοί σχετικά με τον ορισμό του οργανωμένου εγκλήματος
- Κεφάλαιο 3. Βασικά χαρακτηριστικά της ομάδας οργανωμένου εγκλήματος
- Κεφάλαιο 4. Ορισμοί και θεωρήσεις του οργανωμένου εγκλήματος – Ειδικές εστιάζσεις
- Κεφάλαιο 5. Πεδία δράσης του οργανωμένου εγκλήματος
- Κεφάλαιο 6. Μέθοδοι δράσης του οργανωμένου εγκλήματος
- Κεφάλαιο 7. Το οργανωμένο έγκλημα στην Ιταλία
- Κεφάλαιο 8. Το οργανωμένο έγκλημα στις ΗΠΑ
- Κεφάλαιο 9. Η διεθνικότητα του οργανωμένου εγκλήματος
- Κεφάλαιο 10. Το οργανωμένο έγκλημα σε Κίνα, Ιαπωνία, Κολομβία
- Κεφάλαιο 11. Το οργανωμένο έγκλημα στη Ρωσία
- Κεφάλαιο 12. Παγκόσμια παράνομη οικονομία και κράτος
- Κεφάλαιο 13. Σχέσεις και συνεργασίες με το οργανωμένο έγκλημα
- Κεφάλαιο 14. Θεωρήματα για την αναπαραγωγή του οργανωμένου εγκλήματος σε επίπεδο μελών ή την ένταξη του ατόμου στο οργανωμένο έγκλημα – θεωρήματα για τη σχέση του οργανωμένου εγκλήματος με την τοπική κοινωνία
- Κεφάλαιο 15 (Όλγα Παναγιωτοπούλου). Μορφές τρομοκρατίας και αντιτρομοκρατίας σε παγκόσμια κλίμακα στις αρχές του 21^{ου} αιώνα

Ειδικές εστιάζσεις

Άντα Ψαρρά. Η ηρωίνη (όμως) σκοτώνει κύριε Πανούση, *eurikinissi.gr*, 11 Απριλίου 2015

Βάλια Μπαζού. Φτηνή προπαγάνδα με τους Σύρους πρόσφυγες, *Ποντίκι*, 14 Απριλίου, 2015

Περικλής Κοροβέσης. Δωσίλογοι και όπλα, *Εφημερίδα των Συντακτών*, 18 Απριλίου 2015

(1) Ε. Τριανταφυλλοπούλου, **Μία πόλη σε κρίση**, *Αναιρέσεις* (αναδ. σε *Αριστερό Βήμα*), 10-3-2012

(2) Τ. Τερζής, «**Νοοί**» δύο αξιωματικοί της ΕΛ.ΑΣ. - Πουλούσαν προστασία σε τουλάχιστον δώδεκα νυχτερινά κέντρα. Από 1.000 έως 2.000 ευρώ η μηνιαία "ταρίφα", *Έθνος*, 9-6-2011

(3) Θ. Καμπαγιάννης, **Eric Hobsbawm: Ληστές, Σοσιαλισμός από τα κάτω, 18 Ιουλίου 2011**

(5) *Μετανάστευση, έγκλημα, υγειονομικές βόμβες, πολιτικοί και ΜΜΕ.*

Συλλογή πρόσφατων δημοσιεύσεων, Μάρτιος-Απρίλιος 2012

(6) **Πολιτική, οικονομία και οργανωμένη εγκληματικότητα**

Το πόρισμα που «καίει» τον Ακη, Μ. Μπενέα, *Έθνος*, 14-4-2012

(7) **ΑΙΣΘΗΤΙΚΗ ΤΗΣ ΒΑΡΒΑΡΟΤΗΤΑΣ – ΠΟΛΙΤΣΜΙΚΟΣ ΚΑΝΙΒΑΛΙΣΜΟΣ**

Φωτογραφίες των παράνομα εκδιδόμενων οροθετικών γυναικών που δημοσίευσε η Ελληνική Αστυνομία (τέλη Απριλίου, 2012)

Κεφάλαιο 1

Μια πρώτη δέσμη διευκρινίσεων και αποσαφηνίσεων σχετικά με το οργανωμένο έγκλημα (ΟΕ)

(α. Το οργανωμένο έγκλημα την τελευταία εικοσαετία του 20ου αιώνα και των αρχών του 21ου αιώνα)

Το οργανωμένο έγκλημα (ΟΕ) δεν αποτελεί μια νέα μορφή εγκληματικότητας, όπως για παράδειγμα αποτελεί το πληροφορικό έγκλημα. Όμως, κατά την τελευταία τριακονταετία του 20ου αιώνα γνώρισε μιαν άνοδο που θα μπορούσε να χαρακτηριστεί θεαματική αλλά και ουσιαστική. Το ΟΕ γνώρισε μιαν άνευ προηγουμένου αύξηση στον «κύκλο εργασιών» του, καθώς και μια ποσοτική αύξηση των εμπλεκομένων, νέους τρόπους οργάνωσης και δικτύωσης, και ποιοτική βελτίωση κάποιων στελεχικών δυναμικών. Ανέπτυξε ένα σαφώς διεθνή χαρακτήρα στις δράσεις του, ενώ, επιπλέον, ενίσχυσε και την ικανότητά του να αντιμετωπίζει τους εθνικούς και διεθνείς μηχανισμούς καταστολής του εγκλήματος.

Χωρίς λοιπόν να συνιστά ένα νέο φαινόμενο, ολοένα και περισσότερο εγκληματολόγοι, νομικοί, κοινωνιολόγοι, ιστορικοί, ανθρωπολόγοι και άλλοι ερευνητές σε επιστημονική βάση κλίνουν προς την άποψη ότι, στις αρχές του 21ου αιώνα και συνιστώντας μέρος του επικρατούντος παγκοσμίου καπιταλισμού χωρίς περιορισμούς, το ΟΕ, με την ανάπτυξη νέων μορφών, διαστάσεων και στρατηγικών μοντέλων δράσης, έχει πλέον προσλάβει ένα νέο χαρακτήρα ο οποίος το διαφοροποιεί από τον προπομπό του, το ΟΕ των πρώτων δεκαετιών του 20ου αιώνα ή και του 19ου αιώνα, χωρίς όμως να το καθιστά και ένα διαφορετικό είδος εγκλήματος.

Οι λόγοι αυτής της «μετεξέλιξης» του ΟΕ είναι σύνθετοι – οικονομικοί, κοινωνικοί, πολιτικοί, νομικοί, πολιτιστικοί κ.κ. (και αναπτύσσονται στη συνέχεια σε συνδυασμό με τις σημαντικότερες κοινωνικο-επιστημονικές θεωρήσεις που προτείνουν τρόπους για την ολική ή μερική γόνιμη προσέγγισή του). Για παράδειγμα, σχετικά με την παραγωγή, διακίνηση και προώθηση ναρκωτικών ουσιών, το ΟΕ ικανοποιεί εκτεταμένες ανάγκες ζήτησης, γεγονός

ενδεικτικό ουσιαστικών αλλαγών στη καταναλωτική νοοτροπία, τη στάση ζωής, τη διαχείριση και αξιοποίηση του ελεύθερου χρόνου, την απόλαυση – και, ευρύτερα, το σύγχρονο πολιτισμό. Ας ληφθεί δε υπόψη ότι το σύγχρονο ΟΕ συντίθεται πλέον και με το ευρύτερο φαινόμενο της λεγόμενης παγκοσμιοποίησης – το σύγχρονο οργανωμένο έγκλημα αποτελεί συστατικό στοιχείο της παγκοσμιοποίησης. Ουσιαστικά, στο πλαίσιο της βρήκε όλους τους αναγκαίους συντελεστές για να γνωρίσει μίαν άνευ προηγουμένου ανάπτυξη και να παράσχει υπηρεσίες που δεν είναι δυνατό να παρασχεθούν από τη νόμιμη αγορά.

Η ανάπτυξη του ΟΕ κατά τα τέλη του 20ου αιώνα μπορεί να προσεγγισθεί με πολλούς τρόπους. Ο επικρατέστερος τρόπος προσέγγισης των γενικών μεγεθών του εστιάζει στην χρηματο-οικονομική αποτίμηση των αξιών που το ΟΕ διαχειρίζεται – συνήθως σε ετήσια βάση. Βεβαίως, το ΟΕ αναλαμβάνει και άλλες αμέσως ή εμμέσως κερδοφόρες δράσεις που έχουν να κάνουν με την παροχή υπηρεσιών και τον εκβιασμό, η ανάλογη αποτίμηση των οποίων είναι ιδιαίτερα δύσκολη, ιδίως σε μεγάλες χώρες και, πολύ περισσότερο, σε παγκόσμια κλίμακα.

Τα έξοδα του ΟΕ κατά τις διάφορες δράσεις του είναι ακόμα δυσκολότερο – και, ίσως-ίσως, δεν είναι καν εφικτό – να αποτιμηθούν με ακρίβεια. Με βάση τα πορίσματα και μεγέθη των μελετών που προαναφέρονται, ειδικά σ' ό,τι αφορά στη διακίνηση των ναρκωτικών κατά τα μέσα της δεκαετίας του 1990, το πιο πιθανό είναι ότι τα έξοδα του ΟΕ (παραγωγή, διακίνηση, διαφθορά, 'ξέπλυμα' εσόδων κοκ.) σε παγκόσμια κλίμακα να προσέγγισαν ένα 55-65%, με πιο πιθανό το 65%, των εσόδων τους. Συνολικά, το ΟΕ φαίνεται να 'αφήνει' ένα καθαρό κέρδος γύρω στο 40%, το οποίο σπεύδουν να μοιραστούν μέσω ανταγωνισμού στην αγορά και συγκρούσεων οι οργανώσεις και τα δίκτυα που το απαρτίζουν. Συγχρόνως, δεν πρέπει να υποτιμηθεί το μέγεθος των εξόδων του. Και αυτό γιατί δείχνει ότι γύρω από το ΟΕ είναι αναπτυγμένη μια ολόκληρη οικονομία. Μέρος αυτής της οικονομίας είναι νόμιμη που όμως εμπλέκεται σε παράνομες δράσεις (για παράδειγμα, οι τράπεζες που εμπλέκονται στο ξέπλυμα, τη νομιμοποίηση των εσόδων του ΟΕ, οι επιχειρηματίες που στεγάζουν την παράνομη πορνεία με αμοιβαία οφέλη, οι εφοπλιστές που μετέχουν στη μεταφορά των ναρκωτικών, όπλων κλπ.). Το ΟΕ είναι βαθιά διαπλεγμένο με την καθ' όλα νόμιμη οικονομία, όπως και την πολιτική.

(β. Το οργανωμένο έγκλημα ως πολύπλευρα φορτισμένη έννοια)

Το ΟΕ ανήκει στην κατηγορία των εγκλημάτων που ως έννοιες είναι πολύπλευρα φορτισμένες στην αντίληψη της κοινής γνώμης και, όχι σπάνια, μέρους της επιστημονικής κοινότητας – φορτισμένες ηθικά και πολιτισμικά. Ανάλογα φορτισμένη έννοια είναι και ο βιασμός (βεβαίως με άλλες φορτίσεις, εφόσον αποτελεί διαφορετική μορφή

εγκληματικότητας), ενώ, αντίθετα, για παράδειγμα, το οικονομικό έγκλημα και, πολύ περισσότερο, το πληροφορικό έγκλημα παραμένουν ηθικά και πολιτισμικά αφόρτιστες μορφές εγκληματικότητας.

Μέρος αυτής της φόρτισης προέρχεται από μίαν αφετηρία που είναι σαφώς ευρύτερη του ΟΕ με την αυστηρή έννοια του όρου. Καταρχήν, το δεύτερο συνθετικό του οργανωμένου εγκλήματος, το 'έγκλημα', προσδίδει μίαν ηθική απαξίωση σαφώς οξύτερη άλλων εννοιών, όπως η παραβατικότητα. Κατά δεύτερο λόγο και μάλλον σημαντικότερο στην ειδική περίπτωση, το πρώτο συνθετικό της έννοιας, το 'οργανωμένο', επιτρέπει ή ενισχύει συνειρμούς όπως το προμελετημένο, το σκόπιμο και το προσχεδιασμένο της δράσης, συνειρμούς οι οποίοι τονίζουν το ψυχρό, μακιαβελικό και εγωιστικό της δράσης αυτής, ανάλογους άλλων μορφών εγκληματικότητας όπως για παράδειγμα ο (οργανωμένος, προσχεδιασμένος κοκ.) φόνος. Στην περίπτωση αυτή θα πρέπει να κατατεθούν δύο ενστάσεις οι οποίες αποσκοπούν στο να ενισχύσουν τον όσο το δυνατό πλέον αντικειμενικό χαρακτήρα της προσέγγισης ενός φαινομένου σημαντικής κοινωνιακής βαρύτητας όπως το ΟΕ με την αποφυγή συνειρμών που αλλοιώνουν τις πραγματικές και όποιες άλλες συντεταγμένες του.

Η πρώτη επί της ουσίας ένσταση έχει να κάνει με το γεγονός ότι ένα μεγάλο μέρος των πιο πρόσφατων ερευνών σε διεθνή κλίμακα τείνουν στο να τονίζουν ότι το ΟΕ συνολικά – αλλά και οι επιμέρους δράσεις που το συνθέτουν – αναλαμβάνει ολοένα και περισσότερο ένα χαρακτήρα ρουτίνας. Συνεπώς, το ΟΕ ολοένα και περισσότερο δεν συνιστά μια δράση ή ένα σύνολο δράσεων που σχεδιάζονται εκ του μηδενός. Οι ηθικές και πολιτισμικές αναστολές είναι σαφώς πιο αμβλυμένες, με τον επιμέρους δράστη να μην απασχολείται ιδιαίτερα, ίσως δε και καθόλου, με ανάλογες συνειδησιακές συντεταγμένες. Για παράδειγμα, ο παραγωγός ή διακινητής ναρκωτικών ουσιών δεν έχει να διευθετήσει συνειδησιακά ζητήματα ανάλογα του οργανωτή ενός 'εν ψυχρώ' φόνου που αποσκοπεί στο να ωφεληθεί από μια κληρονομιά την οποία θα προσπορίσει ως αποτέλεσμα τού φόνου. Ακόμα και στη διάπραξη των πλέον ειδεχθών εγκλημάτων, η ρουτίνα ή η κανονικότητα της δράσης απαλλάσσει τον δράστη από μεγάλο μέρος των αναστολών και των συνακόλουθων τύψεων.¹

Η δεύτερη ένσταση αφορά στα ζητήματα θεωρίας και μεθοδολογίας της προσέγγισης του φαινομένου. Η ευθύς εξαρχής προσέγγιση του ΟΕ στην κλίμακα των ηθικών και πολιτιστικών συντεταγμένων του δράστη ή των δραστών μειονεκτεί ως προς το ότι εστιάζει στο ζήτημα σε ατομικό επίπεδο και ψυχολογικούς όρους. Όμως, το ΟΕ αποτελεί καταρχήν και κατά κύριο λόγο συγχρονισμένη δράση ομάδων σε εθνικές και διεθνείς κλίμακες – και αυτός είναι ένας από τους λόγους που η σύγχρονη βιβλιογραφία και οι αποφάσεις διεθνών οργανισμών αναφέρονται κυρίως στο διεθνικό οργανωμένο έγκλημα (transnational organized crime), τονίζοντας αυτόν ακριβώς το χαρακτήρα του ΟΕ

¹ Βλ. σχετικά Η. C. Kelman και V. L. Hamilton. *Crimes of Obedience*, Λονδίνο: Yale University Press, 1989, σσ. 236-260.

Σε μια υψηλότερη κλίμακα προσέγγισης, μπορεί να ειπωθεί ότι το ΟΕ αποτελεί κοινωνιακή δομή στη σύγχρονη κοινωνία της παγκοσμιοποίησης, δομή με οικονομικές, πολιτικές, κοινωνικές, νομικές, πολιτιστικές και ιστορικές συντεταγμένες. Όπως αναπτύσσεται και στη συνέχεια, οι αντιλήψεις ή τα ψυχικά προφίλ των δραστών έχουν ιδιαίτερη χρησιμότητα για την κατανόηση επιμέρους πτυχών (όπως για παράδειγμα η στρατολόγηση, η νοοτροπία και ο τρόπος δράσης του ατόμου ή της ομάδας κοκ.). Συγχρόνως όμως, έχουν περιφερειακή σημασία για την κατανόηση του φαινομένου του οργανωμένου εγκλήματος. Το οργανωμένο έγκλημα ως παγκόσμια δομή δεν είναι δυνατό να κατανοηθεί με τη μελέτη της μιας ή της άλλης ομάδας που δρα οργανωμένα και παράνομα, πολύ δε περισσότερο μέσω της μελέτης του ενός ή του άλλου χαρακτήρα. Μάλλον το αντίστροφο ισχύει: για να κατανοηθεί η μια ή η άλλη ομάδα ή ο ένας ή ο άλλος χαρακτήρας πρέπει να είναι γνωστό το ευρύτερο πλαίσιο μέσα στο οποίο δρουν και προσδοκούν.

(γ. Η θέση του οργανωμένου εγκλήματος στην ευρύτερη κοινωνία και η εκσυγχρονιστική επίδραση του νόμου και της καταστολής)

Το ΟΕ δεν βρίσκεται σε κάποια σκοτεινή περιφέρεια της κοινωνίας ή, ακόμα, και εκτός κοινωνίας. Αντίθετα, μετέχει ουσιαστικά στην αναπαραγωγή της κοινωνιακής ζωής – κοινωνίας, οικονομίας, πολιτικής, πολιτισμού. Το ΟΕ προωθεί αγαθά (υλικά αγαθά και υπηρεσίες) με επιτυχημένους και αποδοτικούς τρόπους, για παράδειγμα, ναρκωτικά και πορνικές υπηρεσίες, που ανταποκρίνονται σε μια ευρεία ζήτηση από μέρους μερίδων του πληθυσμού, έστω και αν η πολιτεία εκτιμά ότι είναι εύλογο ή αναγκαίο να είναι παράνομα-ες. Κατ' αυτό τον τρόπο, το ΟΕ που, για παράδειγμα, διαχειρίζεται τα ναρκωτικά μετέχει ουσιαστικά στην οργάνωση του ελεύθερου χρόνου μεγάλης μερίδας του πληθυσμού καθώς και στην ποιοτική όσο και ποσοτική αναπαραγωγή του εργατικού δυναμικού μιας χώρας – αν δεχθούμε ότι τα ναρκωτικά επιδρούν σημαντικά στο σχηματισμό του ηθικού συντελεστή αλλά και την ποιότητα της εργασίας. Σε ένα δε μεταγενέστερο στάδιο, το ΟΕ επιδρά ουσιαστικά – και σε κάποιες περιπτώσεις αποφασιστικά – μέσω του ‘ξεπλύματος’ και της νομιμοποίησης των εσόδων του, όταν δηλαδή το ‘βρώμικο χρήμα’ αποσύρεται από την παράνομη αγορά για να επενδυθεί με τον ένα ή τον άλλο τρόπο σε καθ' όλα νόμιμες οικονομικές ή ό,τι άλλο δραστηριότητες. Όσο δε για το ΟΕ που μετέχει στη διαχείριση της πορνείας, δεν μπορεί να μη ληφθεί υποψη ότι μετέχει στην οικονομία της ανδρικής σεξουαλικότητας και της διαχείρισης των ορμών – και μέσω αυτών και στη ομόλογες γυναικείες. Επίσης δε, δεν πρέπει να ξεχνιέται ότι στο οργανωμένο έγκλημα μετέχει μεγάλο μέρος του εργατικού δυναμικού αλλά και των κεφαλαιακών επενδύσεων.

Τέλος, η εικόνα συμπληρώνεται από το ότι οι νομικοί ορισμοί του ΟΕ (ορισμοί που αποσκοπούν στην καταστολή ή έστω τον έλεγχο εντός συγκεκριμένων ορίων) επιδρούν και στην κατεύθυνση του διαρκούς εκσυγχρονισμού και της συνεχούς αναδιάρθρωσης του οργανωμένου εγκλήματος. Μέχρι στιγμής τουλάχιστον, το ΟΕ σε θέση να συνεχίζει τις δραστηριότητές του με στρατηγικές και μεθόδους που καθιστούν αδύνατη ή περιορίζουν σε σημασία την αποτελεσματικότητα της καταστολής.

Κεφάλαιο 2

Προβληματισμοί σχετικά με τον ορισμό του οργανωμένου εγκλήματος

Η διεθνής βιβλιογραφία περιλαμβάνει έναν μεγάλο αριθμό αξιόλογων ορισμών σχετικά με το ΟΕ. Το γεγονός αυτό, από τη μια πλευρά μπορεί να δημιουργεί δυσκολίες σε μια πρώτη προσέγγιση και κατανόηση του φαινομένου, ενώ, από την άλλη, μπορεί να καταστήσει δυνατή την προσέγγιση του φαινομένου με βάση διαφορετικές θεωρίες, διαφορετικά επίπεδα γενίκευσης και από διαφορετικές οπτικές γωνίες, συμβάλλοντας στη σύνθετη και όσο το δυνατό πιο ολοκληρωμένη αντίληψή του.

Κάποιοι από τους ορισμούς αποτελούν κυρίως προϊόντα θεωρητικού και μεθοδολογικού επιστημονικού στοχασμού, καθώς και της ανάγκης για μια συνεκτική και λογικά ολοκληρωμένη κατανόηση χωρίς αντιφάσεις και προσδέσεις σε συγκυρίες ή και συγκεκριμένα συμβάντα. Αντίθετα, άλλοι ορισμοί αποτελούν προϊόντα της ανάγκης για το σχεδιασμό και την εφαρμογή μιας βραχυ-μεσοπρόθεσμης καταπολέμησης του ΟΕ

Πολλοί δε κατά τεκμήριο αξιόλογοι ορισμοί σχεδιάζονται με σκοπό να προσεγγίζουν με ακρίβεια και πληρότητα μορφές ΟΕ προηγούμενων ιστορικών περιόδων ή φάσεων ανάπτυξης (για παράδειγμα, του οργανωμένου εγκλήματος κατά τη διάρκεια του Μεσοπολέμου (1918-1940) ή του 19ου αιώνα) ή συγκεκριμένων κοινωνικών σχηματισμών (για παράδειγμα, της μεταπολεμικής Κολομβίας ή της ‘μεταβατικής’ Ρωσίας, μετά το 1990 ως σήμερα).

Στους ορισμούς που επιλέχθηκαν και κατατίθενται δεν περιλαμβάνονται ή περιλαμβάνονται μόνον παρεμπιπτόντως και ορισμοί της έννοιας ‘οργανωμένη εγκληματική ομάδα’ (η οποία εξετάζεται στη συνέχεια). Πρέπει πάντως να τονιστεί ότι – όπως στη δημοσιογραφική καθώς και άλλες επιμέρους ‘γλώσσες της καθομιλουμένης’ – στη διεθνή επιστημονική βιβλιογραφία παρατηρείται συχνά το μάλλον άγονο φαινόμενο οι δύο έννοιες, το οργανωμένο έγκλημα και η οργανωμένη εγκληματική ομάδα, να κατανοούνται και να αντιμετωπίζονται ως συνώνυμα. Πρόκειται για μια στάση που συχνά προκαλεί συγχύσεις και υποσκάπτει την αυστηρότητα στην ανάλυση και σύνθεση του αντικειμένου μελέτης.

(α. Ορισμένα σημαντικά ερωτήματα)

Κατά κανόνα, το ζήτημα του ορισμού και της κατανόησης του οργανωμένου εγκλήματος (ΟΕ) – και γενικότερα του τι αποτελεί εγκληματική δράση και τι όχι – περιλαμβάνει αντιθέσεις και αμφισβητήσεις οι οποίες προέρχονται τόσο από ευρύτερες αντιθέσεις μεταξύ των διαφορετικών θεωρήσεων της κοινωνίας όσο και από το γεγονός ότι ο τρόπος που ορίζεται το οργανωμένο έγκλημα (ο τρόπος που μετατρέπεται από κοινωνικό ζήτημα σε επιστημονικό ή νομικό πρόβλημα) καθορίζει σε μεγάλο βαθμό τις λύσεις που θα προταθούν και θα τεθούν σε πρακτική εφαρμογή.

Μια σειρά θέσεων σχετικά με το ΟΕ αποτελούν σημεία αντίθεσης και, όχι σπάνια, έντονης αντιπαλότητας. Ορισμένες από τις θέσεις αυτές εμφανίζονται ως ερωτήματα και είναι οι ακόλουθες:

- Το ΟΕ μπορεί να θεωρηθεί ως συνώνυμο της Μαφίας ή ανάλογου χαρακτήρα οργανώσεων;
- Υπάρχει η Μαφία ή μήπως αποτελεί έναν χρήσιμο μύθο που εξυπηρετεί συγκεκριμένες αντιλήψεις, πολιτικά ή οικονομικά συμφέροντα αλλά και τα μέσα μαζικής επικοινωνίας στο να προβάλλουν με άκριτο και εύπεπτο τρόπο και σε κλίμακες ‘καλού-κακού’ ευρύτερα και σημαντικά προβλήματα της κοινωνίας;
- Μήπως το ΟΕ υπάρχει ώστε να καλύπτει τις ανάγκες ή επιθυμίες μεγάλων μερίδων του πληθυσμού για αγαθά και υπηρεσίες οι οποίες ορίζονται νομικά ως παράνομα-ες;
- Η πολιτεία έχει κηρύξει τον «πόλεμο μέχρι τελικής πτώσεως» ενάντια στο ΟΕ ή περιορίζεται στον έλεγχο και τη διαχείρισή του ώστε να μην προσλάβει διαστάσεις ευρύτερης κοινωνικής, οικονομικής και πολιτισμικής αποσύνθεσης;

Μπορεί να υποστηριχτεί ότι μια καταρχήν απάντηση σε ερωτήματα όπως αυτά που προηγούνται έχουν – στη διατύπωση του Diego Gambetta (1995, σ. 171) – ιδιαίτερη σημασία

στην προσπάθεια μιας μείωσης της απόστασης μεταξύ της γνώσης και της κατανόησης του τι είναι οργανωμένο έγκλημα.²

Πριν όμως η μελέτη προχωρήσει στην κατάθεση κάποιων από τους ορισμούς σχετικά με το ΟΕ είναι αναγκαίο να τονιστεί ένα από τα σημαντικότερα πιθανά προβλήματα στο σχεδιασμό τους με συνεκτικό και ολοκληρωμένο τρόπο.

(β. Η έννοια του 'οργανωμένου')

Ίσως το κατά πόσον (αλλά και με ποιόν τρόπο) ένας ορισμός του οργανωμένου εγκλήματος (ΟΕ) περιλαμβάνει ως κρίσιμο συστατικό του έναν μη-αντιφατικό, συνεκτικό, σαφή και εναργή ορισμό της επιμέρους έννοιας 'οργανωμένο' έχει μιαν ιδιαίτερη βαρύτητα στην κατανόηση της θεωρητικής αξίας και πρακτικής χρησιμότητας του ορισμού του ΟΕ.

Μεταξύ πολλών άλλων, οι Lyman και Potter εκτιμούν ότι 'ίσως το μεγαλύτερο πρόβλημα για την κατανόηση της έννοιας του οργανωμένου εγκλήματος δεν είναι η λέξη *έγκλημα* αλλά μάλλον η λέξη *οργανωμένο*' (έμφαση στο πρωτότυπο).³ Οι εγκληματολόγοι, νομικοί και άλλοι κοινωνικοί επιστήμονες που ασχολούνται συστηματικά με το ζήτημα εμφανίζονται να συμφωνούν ως προς το τι αποτελεί εγκληματική ή παραβατική δράση – αν και πολύ συχνά προτείνουν την αναδιοργάνωση των κατηγοριών με την προσθήκη δράσεων που δεν ορίζονται ως εγκληματικές ή παραβατικές καθώς και την αφαίρεση άλλων. Όμως, σχετικά με το οργανωμένο έγκλημα επικρατεί μια ασάφεια και περιορισμένη συμφωνία. Για παράδειγμα, αν δύο συνεργαζόμενοι 'ψυχοπαθείς' δολοφόνοι ή βιαστές προχωρήσουν σε ανάλογες ενέργειες προσχεδιασμένα και συστηματικά σε ένα βάθος χρόνου ενός ή δύο ετών αποτελούν οργανωμένη εγκληματική ομάδα;

Δράσεις όπως η ληστεία, η κλοπή, η απειλή ή ακόμα και ο φόνος θεωρούνται ως *mala in se* (εγκλήματα καθαυτά). Δράσεις όπως το εμπόριο ναρκωτικών, η δωροδοκία, η πορνεία, το 'στήσιμο' αθλητικών γεγονότων θεωρούνται ως *mala prohibita* (εγκλήματα λόγω νομικού ορισμού). Δράσεις και των δύο τύπων – και πολλές άλλες ανάλογες – έχουν συνδεθεί με το οργανωμένο έγκλημα ως συχνές δράσεις του. Όμως, δεν ορίζουν καθαυτές το οργανωμένο έγκλημα. Και αυτό αφού απαντώνται και ως δράσεις του κοινού μικρο-εγκλήματος ή 'εγκλήματος του δρόμου' αλλά και του οικονομικού εγκλήματος και του εγκλήματος των ελίτ. Μάλιστα, ειδικά οι τελευταίες αποτελούν κατά κανόνα δράσεις που

² D. Gambetta. "Fragments of an economic theory of the Mafia", στο Nikos Passas (επιμ.). *Organized Crime*, Dartmouth: The International Library of Criminology, 1995, σσ. 171-190.

³ M. D. Lyman και G. W. Potter. *Organized Crime*, Νιού Τζέρσεϋ: Prentice Hall, 2000, σ. 5.

πολύ συχνά είναι πολυσύνθετα, πολυεπίπεδα και πολυχρονικά οργανωμένες αλλά δεν εντάσσονται στην κατηγορία του οργανωμένου εγκλήματος.

Συνολικά, τα τελευταία χρόνια τείνει να επικρατήσει η άποψη ότι το ΟΕ περιλαμβάνει δύο κατηγορίες εγκληματικών οργανώσεων: Πρώτο, τα παραδοσιακά εγκληματικά συνδικάτα, όπως η Αμερικανική (και η Ιταλική) Μαφία, οι Κινεζικές Τριάδες (Triads) και η Ιαπωνική Γιακούζα (Yakuza). Δεύτερο, τις εγκληματικές ομάδες που έκαναν την εμφάνισή τους σχετικά πρόσφατα, όπως τα Κολομβιανά καρτέλ κοκαΐνης, το Μέντελιν (Medellin) και το Κάλι (Cali). Υπάρχουν όμως και εγκληματικές ομαδώσεις που δεν πληρούν το σύνολο των κριτηρίων όπως αυτά που παρουσιάζονται στο επόμενο κεφάλαιο. Για παράδειγμα, υπάρχουν ομάδες διακίνησης και πώλησης ναρκωτικών που μπορεί να είναι ενεργές για μεγάλα χρονικά διαστήματα, ακόμα και δεκαετίες, σε μια περιοχή ή ένα μεγάλο αστικό κέντρο αλλά να 'υστερούν' ως προς την ιεραρχική δομή, την εξειδίκευση των καθηκόντων ή κάποιο άλλο χαρακτηριστικό. Αυτό το ευρύ φάσμα των πολλών χιλιάδων ομάδων – μεγάλος αριθμός των οποίων περιστοιχίζει την ομάδα οργανωμένου εγκλήματος – είναι κατατάξιμες στην κατηγορία των ημι-οργανωμένων εγκληματικών ομάδων.⁴

Ολοκληρώνοντας, ας παρατεθεί ο έγκριτος (όχι όμως και κατ' ανάγκη ο πλέον εύλογος ή επιστημονικά πλήρης ή συνεκτικός) ορισμός του οργανωμένου εγκλήματος από το άρθρο 2 της Σύμβασης των Ηνωμένων Εθνών Ενάντια στο Διεθνικό Οργανωμένο Έγκλημα (UN Convention Against Transational Organized Crime):

«Οργανωμένη εγκληματική ομάδα (είναι) μια δομημένη ομάδα τριών ή περισσότερων προσώπων, που υπάρχει για ένα χρονικό διάστημα και δρα σε συμφωνία με το στόχο της διάπραξης ενός ή περισσότερων εγκλημάτων ή παραβάσεων όπως ορίζονται σε συμβατότητα με τη Σύμβαση, με σκοπό την λήψη, άμεσα ή έμμεσα, χρηματικού ή άλλου υλικού οφέλους.»

⁴ Βλ. σχετικά F. E. Hagan. "The Organized Crime Continuum – A Further Specification of a New Conceptual Model", *Criminal Justice Review*, τ. 8, σσ. 52-57.

Κεφάλαιο 3

Βασικά χαρακτηριστικά της αναπτωγμένης ομάδας οργανωμένου εγκλήματος (ομάδας ΟΕ)

Με βάση τα προβλήματα που αναφέρθηκαν στο περασμένο κεφάλαιο είναι εμφανές ότι – τουλάχιστον στις συνθήκες που επικρατούν μέχρι σήμερα σχετικά με τον ορισμό της εγκληματικής δράσης – οι δράσεις που οι επιστήμονες και οι κατασταλτικοί μηχανισμοί περιλαμβάνουν στο οργανωμένο έγκλημα δεν αρκούν για να το ορίσουν. Για να οριστεί το ΟΕ με νομική επάρκεια ή, ακόμα πιο ολοκληρωμένα, με επιστημονική πληρότητα είναι αναγκαίο το συμπεριληφθούν και τα χαρακτηριστικά των δραστών (ομάδων ή και ατόμων) – ακριβέστερα, κάποια από τα χαρακτηριστικά.

Τη διαπίστωση αυτή εξέφρασε με τη μορφή του προβλήματος και της σύγχυσης που επικρατούσε σχετικά με το οργανωμένο έγκλημα ο M. Maltz το 1976: ‘Κεντρικό ρόλο στην απουσία συνεκτικών ορισμών (για το οργανωμένο έγκλημα) έχει ένα πρόβλημα σημασίας. Η λέξη ‘έγκλημα’ συνήθως κατανοείται ως το σύνολο των ειδικών ‘εγκλημάτων’, δηλαδή έγκλημα είναι μια ειδική συμπεριφορά ή δράση και έγκλημα είναι το σύστημα των συμπεριφορών που περιλαμβάνουν όλα τα εγκλήματα. Με ανάλογο τρόπο μπορούμε να χαρακτηρίσουμε ως οργανωμένο έγκλημα μια ειδική συμπεριφορά ή δράση. Συγχρόνως, ομιλούμε για οργανωμένο έγκλημα και με τη γενική έννοια, αναφερόμενοι όχι σε μία δέσμη συμπεριφορών αλλά σε μια οντότητα, μια ομάδα (μη-ορισμένων) ατόμων (που πολύ συχνά κατανοούνται σε ανθρωπομορφικούς όρους – για παράδειγμα, το οργανωμένο έγκλημα καλπάζει, ή διεισδύει στη νόμιμη επιχειρηματικότητα κλπ. ... Η σύγχυση γύρω από τον όρο οδηγεί σε κυκλικούς τρόπους σκέψης, όπως στην περίπτωση όπου ‘το οργανωμένο έγκλημα ελέγχει τη διακίνηση ναρκωτικών στη Νέα Υόρκη: η διακίνηση των ναρκωτικών είναι οργανωμένο έγκλημα, και όποιος διακινεί ναρκωτικά είναι *ipso facto* στο οργανωμένο έγκλημα.’⁵

Η θέση περί της ανάγκης εντοπισμού των βασικών χαρακτηριστικών του ΟΕ και της δημιουργίας μοντέλων που να εστιάζουν κυρίως στους δράστες παρά στις δράσεις άρχισε να

⁵ M. D. Maltz. ‘Defining Organized Crime – The Development of a Definition and a Typology’, *Crime and Delinquency*, τ. 22, σσ. 338-346, 1976. Αναδημοσιεύθηκε και στο Νίκος Passas (επιμ.). *Organized Crime*, Ντάρτμουθ: The International Library of Criminology, 1995, pp. 171-190.

αντιμετωπίζεται σε συστηματική μορφή ήδη από τις αρχές της δεκαετίας του 1980. Το 1983, ο F. Hagan δημοσίευσε μια δέσμη έντεκα χαρακτηριστικών του οργανωμένου εγκλήματος.⁶ Το 1985, ο M. Maltz κατέθεσε μια δέσμη εννέα χαρακτηριστικών του οργανωμένου εγκλήματος, με πολλά κοινά σημεία αλλά και επιμέρους διαφορές έμφασης μάλλον παρά ουσίας από τη δέσμη του Hagan. Μεταξύ άλλων, μια δεκαετία αργότερα, το 1995, οι D. Kenney και J. Finckenaue, αξιοποιώντας το προηγούμενο έργο του Hagan, του Maltz και άλλων, τις θεωρητικές εξελίξεις που έλαβαν χώρα κατά τη δεκαετία που προηγήθηκε αλλά και τις αλλαγές που εμφάνισε το οργανωμένο έγκλημα, προχώρησαν σε μια συλλογή χαρακτηριστικών του ΟΕ που κατατέθηκαν στη διεθνή βιβλιογραφία, τις αποφάσεις των διεθνών οργανισμών και εθνικές νομοθεσίες.⁷

Τα βασικά χαρακτηριστικά της ομάδας ΟΕ – όπως αυτή κατανοείται στη γενικότητά της κατά την τελευταία εικοσαετία από εγκληματολόγους και ευρύτερα κοινωνικούς επιστήμονες, νομικούς, νομοθεσίες διάφορων χωρών και αποφάσεις διεθνών οργανισμών όπως ο ΟΗΕ – έχουν έναν ισχυρό περιγραφικό χαρακτήρα, αποδίδουν δε μian εικόνα της και, εμμέσως, μian αντίληψη του οργανωμένου εγκλήματος στην κλίμακα της ομάδας. Όμως, πρέπει να τονιστεί και να προσεχθεί ιδιαίτερα ότι οι ανάλογες εστιάσεις και κατατάξεις λαβαίνουν χώρα στο επίπεδο της ομάδας ΟΕ μάλλον παρά του ΟΕ γενικά.

Σύμφωνα με τα χαρακτηριστικά που (α) έχουν εντοπιστεί από φορείς δίωξης του οργανωμένου εγκλήματος και ειδικευμένους κοινωνικούς επιστήμονες, και (β) είτε έχουν γίνει αποδεκτά ολικά ή μερικά είτε αποτελούν σημαντικές αφετηρίες για διάλογο και ανταλλαγή απόψεων, οι ομάδες οργανωμένου εγκλήματος:

- (1) είναι μη-ιδεολογικές
- (2) έχουν οργανωμένη ιεραρχία
- (3) έχουν συνέχεια στο χρόνο
- (4) χρησιμοποιούν βία ή απειλή βίας
- (5) έχουν περιορισμούς στη συμμετοχή μελών
- (6) επιτυγχάνουν κέρδη μέσω παράνομων επιχειρήσεων
- (7) παρέχουν παράνομα αγαθά και υπηρεσίες που ζητούνται από το ευρύ καταναλωτικό κοινό
- (8) χρησιμοποιούν τη διαφθορά ώστε να εξουδετερώνουν δημόσιους λειτουργούς και πολιτικούς

⁶ F. Hagan. “The Organized Crime Continuum: A further Specification of a New Conceptual Model”, *Criminal Justice Review*, τ. 8, σσ. 52-57, 1983.

⁷ D. J. Kenney και J. O. Finckenaue. *Organized Crime in America*, Μπέλμοντ: Wadsworth, 1995, σ. 3.

- (9) επιδιώκουν τη μονοπωλιακή θέση ώστε να εξασφαλίσουν τον αποκλειστικό έλεγχο συγκεκριμένων αγαθών και υπηρεσιών
- (10) έχουν εξειδίκευση καθηκόντων/εργασιών εντός της ομάδας
- (11) έχουν κανόνες δράσης, λειτουργίας και συμπεριφοράς των μελών, όπως και κώδικα μυστικότητας
- (12) σχεδιάζουν εκτεταμένα ώστε να επιτύχουν μακροπρόθεσμους στόχους.

Αν και κανένα από τα παραπάνω χαρακτηριστικά από μόνο του δεν είναι σε θέση να ορίσει το οργανωμένο έγκλημα ή, ακριβέστερα την ομάδα ΟΕ, εφόσον προσεγγισθούν ως ενιαίο σύνολο είναι σε θέση να παράσχουν μια σχετικά σαφή εικόνα της ομάδας οργανωμένου εγκλήματος. συγχρόνως, η συγκεκριμένη εστίαση στην επιμέρους ομάδα έχει ένα υψηλό θεωρητικό κόστος: παρακάμπτεται η κατάθεση μιας ερμηνείας του οργανωμένου εγκλήματος ως ευρύτερου εθνικού ή διεθνικού κοινωνικού, οικονομικού, πολιτικού και πολιτιστικού φαινομένου σε όρους γενικότερους από αυτούς που αφορούν τις επιμέρους μονάδες του φαινομένου, τις ομάδες.⁸

Το νόημα του καθενός από τα χαρακτηριστικά της ομάδας ΟΕ και οι ευρύτερες λογικές και ιδεολογικές συντεταγμένες οι οποίες δεν είναι αμέσως ορατές προσεγγίζονται πληρέστερα μέσω μιας κάπως λεπτομερέστερης εξέτασής τους.

(1)

Για την κατανόηση της ομάδας ΟΕ είναι ιδιαίτερα χρήσιμο να εντοπισθεί με ακρίβεια ο χαρακτήρας των κινήτρων της, το 'βασικό κίνητρο' δραστηριοποίησής της όπως είναι ενταγμένο στη δομή της αλλά και τη σχέση της με την ευρύτερη κοινωνία. Η ομάδα ΟΕ δεν προσανατολίζεται από κάποιο δόγμα ή θεώρημα περί κοινωνίας, κάποια πολιτικά πιστεύω και, βέβαια, δεν διαθέτει ένα πολιτικό πρόγραμμα. Το κίνητρο ενεργοποίησης και δράσης της ομάδας ΟΕ είναι το κέρδος. Ακόμα και στις περιπτώσεις που η ομάδα ΟΕ εμπλέκεται στην πολιτική μιας χώρας το πράττει με σκοπό την εξασφάλιση από τους διωκτικούς μηχανισμούς του κράτους ώστε συνεχίσει απρόσκοπτα τη δράση της ή και τη διεύρυνσή της. Η συγκεκριμένη ιδιαιτερότητα διαφοροποιεί την ομάδα ΟΕ από την 'τρομοκρατική ομάδα', η οποία προβαίνει στην άσκηση βίας με αφετηρία ευρύτερα πολιτικά κίνητρα ή και αντιλήψεις περί κοινωνικής δικαιοσύνης.

⁸ Ας ληφθεί δε υπόψη ότι κάποια από τα χαρακτηριστικά των δραστών ουσιαστικά είναι αποτελέσματα προηγούμενων δράσεων με σκοπό τη βελτιστοποίηση των προϋποθέσεων δράσης ή την αύξηση της κοινωνικής συνοχής της ομάδας.

Αν και ορισμένοι ερευνητές τείνουν να αποδίδουν ιδιαίτερη σημασία στην ομάδα ΟΕ ως μια κοινότητα με κοινές πολιτιστικές συντεταγμένες που παρέχει στα μέλη της κύρος και ασφάλεια, το κίνητρο του κέρδους παραμένει αδιαμφισβήτητο.

(2)

Μια μεγάλη μερίδα εμπειρογνομόνων, επιστημόνων, νομικών και ειδικών σε ζητήματα καταστολής, έχει οδηγηθεί στο συμπέρασμα ότι η ομάδα ΟΕ είναι οργανωμένη σε ιεραρχική μορφή. Υπάρχουν σημαντικές διαφορές απόψεων σχετικά με το βαθμό, τον αριθμό των κλιμακώσεων και την ποιότητα της ιεράρχησης αυτής. Πάντως εκτιμάται ότι το «ύψος» της ιεραρχίας περιλαμβάνει είτε δύο επίπεδα (τους ηγέτες ή αφεντικά και τα υπόλοιπα μέλη) είτε τρία επίπεδα (τους ηγέτες ή αφεντικά, τα σταθερά στελέχη, τους συγκυριακούς συνεργάτες και τους εξεταζόμενους ώστε να γίνουν μέλη). Οι βασικές αποφάσεις που αφορούν στις συνολικές στρατηγικές της ομάδας παίρνονται από την ηγεσία, ενώ, συγχρόνως, δυνατότητες λήψης επιμέρους ή τακτικών αποφάσεων έχουν τα μέλη σε όλα τα επίπεδα. Επίσης, η εξουσία και ο έλεγχος της ομάδας εξαρτώνται από τη συγκεκριμένη θέση μάλλον και δεν εξαρτάται από τα προσωπικά χαρακτηριστικά γνωρίσματα του ατόμου που καταλαμβάνει τη συγκεκριμένη θέση – ίσως με την εξαίρεση της περιόδου κατά την οποία η ομάδα βρίσκεται στις πρώτες φάσεις διαμόρφωσης και οργάνωσής της..

Πρέπει να τονιστεί ότι το συγκεκριμένο μοντέλο ομάδας ΟΕ δεν ανταποκρίνεται σε ολόκληρο το φάσμα των ομάδων των οποίων η δράση συνθέτει το ΟΕ, αλλά μάλλον προσεγγίζει κάποιες οργανώσεις της Μαφίας με βάση τη θέση του Cressey ότι ΟΕ και Μαφία αποτελούν συνώνυμα. Υπάρχουν ομάδες ΟΕ που ενεργοποιούνται για αιώνες, όπως για παράδειγμα η Yakuza στην Ιαπωνία, που έχουν διαφορετικές μορφές οργάνωσης. Επίσης, κατά την τελευταία δεκαετία, σημαντικός αριθμός κοινωνικών επιστημόνων έχουν αρχίσει να προσεγγίζουν το ΟΕ ως δίκτυο, δίκτυο στο πλαίσιο του οποίου ενεργοποιείται ένας μεγάλος αριθμός ομάδων με διαφορετικά μεγέθη και οργανωτικές αρχές. Στα ζητήματα αυτά η μελέτη επανέρχεται στη συνέχεια.

(3)

Η πλέον διαδεδομένη άποψη σχετικά με το ΟΕ εκτιμά πως η ομάδα ΟΕ έχει συνέχεια στο χρόνο. Σ' αυτή την εξέλιξη, σημαντικό ρόλο παίζει ο προγραμματισμός και σχεδιασμός της δράσης από μέρους του ηγετικού και στελεχικού δυναμικού της ομάδας. Είναι όμως υπερβολικό και ίσως αδιέξοδο και προβληματικό να χρησιμοποιείται ο όρος 'αυτο-διαίωνιση' πολύ συχνά στη διεθνή βιβλιογραφία. Είναι γεγονός πως στην πλειονότητα των περιπτώσεων η ομάδα συνεχίζει και μετά τη ζωή ή συμμετοχή των μελών της. Όταν τα μέλη της πεθαίνουν, φυλακίζονται ή αποχωρούν για κάποιο λόγο, η ομάδα είναι σε θέση να τα αντικαταστήσει με νέες στρατολογήσεις, με άτομα που επιθυμούν να ενταχθούν στην ομάδα ώστε να

απολαύσουν τα όποια οφέλη προσφέρονται και να αναπτύξουν ή συνεχίσουν της εγκληματική τους δράση συνεχίζοντας και την εγκληματική δράση της ομάδας.⁹ Στη διαίωνη της ύπαρξης και δράσης της ομάδας, σημαντικό ρόλο – ίσως σημαντικότερο των ενεργειών των μελών της σ' αυτή την κατεύθυνση – έχουν η συγκυρία ή και φάση των διεθνών και εθνικών εξελίξεων αλλά και οι ευρύτερες κοινωνιακές (κοινωνικές, οικονομικές, πολιτικές, πολιτιστικές) συνθήκες που επικρατούν και η ομάδα δρα στο πλαίσιο τους.

Η συνεχής παρουσία της οργανωμένης εγκληματικής ομάδας θεωρείται δεδομένη για τα μέλη της, αποτελεί δε ιδιαίτερα ισχυρό στοιχείο έλξης μεγάλων αριθμών ατόμων και συνεπώς της στρατολόγησης νέων μελών με τεκμήριο την ικανότητά τους. Με ένα αξιόλογο στοιχείο υπερβολής, ο Cressey τονίζει ότι όρο για τη διαίωνη της ομάδας αποτελεί η θεσμοποίηση μιας διαδικασίας στρατολόγησης και στελέχωσης με άτομα τα οποία μυσούνται με τις αξίες και τους κανόνες λειτουργίας και δράσης της ομάδας.¹⁰

Όπως όμως και στην περίπτωση του χαρακτηριστικού της ιεραρχημένης και πολυ-επίπεδης οργάνωσης, κατά τα τελευταία χρόνια το χαρακτηριστικό της διάρκειας στο χρόνο έχει αρχίσει να αμφισβητείται. Κάποιοι κοινωνικοί επιστήμονες κλίνουν στο ακριβώς αντίθετο συμπέρασμα – τον εφήμερο χαρακτήρα των ομάδων ΟΕ. Κάποιοι άλλοι θεωρούν ότι κάποιες ομάδες θα μπορούσαν να έχουν διάρκεια ενώ άλλες να είναι μάλλον εφήμερες.

(4)

Η συστηματική χρήση βίας ή απειλής βίας με σκοπό την εκπλήρωση των σκοπών θεωρείται ως το κατεξοχήν χαρακτηριστικό του οργανωμένου εγκλήματος, ως μια μη αναγώγιμη διάστασή του. Στην ομάδα οργανωμένου εγκλήματος, η άσκηση βίας θεωρείται δεδομένη, είναι μονίμως διαθέσιμη, έχει ένα χαρακτήρα μονιμότητας και ρουτίνας, εκδηλώνεται δε συνήθως με μορφές όπως ο φόνος, ο ξυλοδαρμός, η καταστροφή αντικειμένων ή εγκαταστάσεων, ο εμπρησμός (αλλά και η απειλή τους και ο εκβιασμός). Η πρόσβαση στην ιδιωτική βία επιτρέπει στην ομάδα να επιτύχει τους σκοπούς της, όπως:

- α) να εξασφαλίσει τη συμμόρφωση των μελών στους άτυπους κανόνες λειτουργίας της
- β) να αυξήσει το κύρος της προς τις άλλες και εγκληματικές οργανώσεις
- γ) να πείσει τους πελάτες που δεν τηρούν τους όρους της άτυπης συμφωνίας (για παράδειγμα, τους χρήστες ναρκωτικών που δεν πληρώνουν τα χρέη τους, τους δανειζόμενους που δεν καταβάλλουν τα συμφωνημένα ποσά κλπ.)
- δ) να τρομοκρατήσει μέλη των διωκτικών αρχών ή πιθανούς μάρτυρες.

⁹ Στο ζήτημα αυτό η μελέτη επανέρχεται στη συνέχεια.

¹⁰ D. R. Cressey. *Theft of the Nation*, Νέα Υόρκη: Harper and Row, 1969, σσ. 263-264.

Συνεπώς, αν και η οργανωμένη εγκληματικότητα χρησιμοποιεί τη βία με φειδώ, με σχετικά συστηματικό και εξορθολογισμένο τρόπο, είναι κατ' αυτό τον τρόπο που εξασφαλίζει την εσωτερική της πειθαρχία αλλά και «στέλνει ένα ξεκάθαρο προειδοποιητικό μήνυμα προς κάθε ενδιαφερόμενο».

(5)

Οι περιορισμοί στη δυνατότητα συμμετοχής συνιστούν ένα επιπλέον σημαντικό χαρακτηριστικό της ομάδας ΟΕ. Κατά κανόνα, πρόκειται για περιορισμούς σε σχέση με την εθνικότητα, τη συγγένεια, τη φυλή και φιλίες με διάρκεια που παρέχουν υψηλή βεβαιότητα. Συχνά, η ένταξη ενός ατόμου ως μέλους στην ομάδα ή η συνεργασία μαζί του εξαρτάται από κάποια ικανότητά του είτε οργανωσιακή (ικανότητα εκτέλεσης σύνθετων ή επικίνδυνων εντολών, πείρα ή γνώση σχετικά με κάποιο θέμα (πχ., όπλα, εξαρτησιογόνες ουσίες) είτε την τυπική και ουσιαστική κατάρτισή του (για παράδειγμα (δικηγόρος, λογιστής κοκ.). Όσοι καλύπτουν τις απαιτήσεις της ομάδας προς ένταξη ή συνεργασία, προωθούνται με τη σύμφωνη γνώμη ενός εγγυητή ή υποστηρικτή, ο οποίος αναλαμβάνει και μέρος της ευθύνης για την επιλογή του. Οπότε, η ένταξη στην ομάδα περνάει από μια φάση «δοκιμής» ή/και «μαθητείας». Οι περιορισμοί αυτοί, εκτός του ότι συμβάλλουν ουσιαστικά στη βελτίωση της λειτουργικότητας της ομάδας και των σχέσεών της προς κάθε τρίτο, αποτελούν και παράγοντες που ενισχύουν την ιδέα ότι η συμμετοχή στην ομάδα οργανωμένου εγκλήματος έχει ιδιαίτερη αξία.

(6)

Η ομάδα ΟΕ υπάρχει με σκοπό το οικονομικό κέρδος. Η θέση αυτή, που γνώρισε μίαν ιδιαίτερη ανάπτυξη και υποστήριξη κατά την τελευταία εικοσαετία του 20ου αιώνα, μάλλον δεν θα πρέπει να γίνεται κατανοητή με μια στενή ή μονοδιάστατη αντίληψη περί κέρδους ή ακόμα και οικονομικού κέρδους. Τόσο η ομάδα όσο και τα μέλη της είναι σε θέση να εξασφαλίσουν πρόσβαση και σε άλλες μορφές πλούτου και ισχύος εκτός της οικονομικής. Είναι κυρίως αυτή η έμφαση στο πολύμορφο κέρδος με την αξιοποίηση όποιων μέσων εκτιμώνται ως αναγκαία (νόμιμα-παράνομα, ηθικά-ανήθικα κοκ.) που προσδίδει έναν ισχυρό μη-ιδεολογικό χαρακτήρα στην ομάδα ΟΕ και, ευρύτερα, στο οργανωμένο έγκλημα. Αρχικά, το κέρδος προέρχεται από την παροχή παράνομων αγαθών και υπηρεσιών που ζητούνται από το ευρύ κοινό, από τις παράνομες επιχειρήσεις της ομάδας, όπως τη διακίνηση ναρκωτικών, όπλων, ανθρώπων ή ό,τι άλλο, την παροχή 'προστασίας', την τοκογλυφία, τα παράνομα στοιχήματα, την παράνομη συνεργασία με καθ' όλα νόμιμες επιχειρήσεις κοκ. Αν και η συγκεκριμένη άντληση κερδών συνεχίζεται, σε επόμενες φάσεις η ομάδα ΟΕ αρχίζει να αποκομίζει κέρδη και από τις νόμιμες ή νομιμοφανείς οικονομικές δραστηριότητές της που έχουν προκύψει από τη νομιμοποίηση των εσόδων από τις εγκληματικές της δραστηριότητες

(το λεγόμενο ‘ξέπλυμα’ του βρώμικου χρήματος) και την επένδυσή τους σε αγορές ακινήτων, μετοχών, εστιατορίων και μπαρ ή ό,τι άλλο. Η μεταφορά αυτή πόρων από την παράνομη στη νόμιμη οικονομία είναι σε θέση να εξασφαλίσει σταδιακά σημαντικό κοινωνικό κύρος (είτε στον ίδιο τον εγκληματία είτε στους επιγόνους). Όπως είναι αναμενόμενο, μέρος των παράνομων κερδών δεν επενδύεται και πάλι με σκοπό τη βελτίωση ή διεύρυνση του κύκλου της εγκληματικής δράσης ούτε καταναλώνεται, αλλά προσλαμβάνει νόμιμες μορφές.

(7)

Το ΟΕ έχει έναν ισχυρό συμβιωτικό χαρακτήρα με την ευρύτερη κοινωνία.¹¹ Παρέχει αγαθά και υπηρεσίες που ορίζονται μεν ως παράνομα αλλά (επιθυμούνται και κυρίως) ζητούνται από μεγάλες μερίδες του πληθυσμού. Για παράδειγμα, στην Ευρωπαϊκή Ένωση, τις ΗΠΑ, τον Καναδά (και όχι μόνον) υπάρχει υψηλή και σταθερή ζήτηση για ναρκωτικά, σεξ, παράνομα παιχνίδια και στοιχήματα. Επίσης, υπάρχει ζήτηση για την παράνομη υιοθεσία βρεφών και ζήτηση όπλων. Οι F. Ianni και E. Ruess-Ianni κατέθεσαν την άποψη ότι το οργανωμένο έγκλημα είναι ‘ένα μέσο παραγωγής και διακίνησης των αγαθών και υπηρεσιών που έχουν επίσημα δηλωθεί ως παράνομα/ες – κατ’ αυτό τον τρόπο, ρεαλιστικά, αντιπροσωπεύει ένα πεδίο σύγκρουσης μεταξύ των επιθυμιών μας και της ηθικής μας.’¹² Παράλληλα, ορισμένες ιδιωτικές επιχειρήσεις ενδιαφέρονται για την φτηνή και εκτός τήρησης νόμων και κοινωνικών κανόνων αποκομιδή τοξικών ουσιών που προκύπτουν από την παραγωγή στις εγκαταστάσεις τους. Στην ειδική περίπτωση, στη διατύπωση των Ianni και E. Ruess-Ianni, δεν τίθεται θέμα επιθυμίας αλλά μάλλον συμφέροντος.

(8)

Η ομάδα ΟΕ έχει ζωτικό συμφέρον στο να εξουδετερώσει μια σειρά δράσεων της πολιτείας ώστε να αποφεύγει ελέγχους, συλλήψεις, διώξεις, καταδίκες κοκ. μέσω της διαφθοράς αστυνομικών, εισαγγελέων και δικαστών. Συχνά, η διαφθορά εκτείνεται και σε άλλους τομείς της πολιτείας, όπως πρεσβείες και προξενεία, δήμους και όργανα τοπικής αυτοδιοίκησης, καθώς και του ιδιωτικού τομέα (για παράδειγμα, τις τράπεζες) ώστε να εξασφαλίζεται η ατιμωρησία ή και να διευκολύνεται η νομιμοποίηση των παράνομων εσόδων και η προώθησή τους σε νόμιμες επιχειρήσεις και επιχειρηματικές δράσεις. Η σημασία της διαφθοράς για τη δράση του ΟΕ θεωρείται από πολλούς εγκληματολόγους και άλλους ειδικούς και εμπειρογνώμονες τόσο μεγάλη ώστε ο Maltz να θεωρεί ότι ουσιαστικά η

¹¹ Για τη διάκριση μεταξύ συμβιωτικού και αναδιανεμητικού χαρακτήρα του ΟΕ αλλά και του εγκλήματος γενικότερα, βλ παρακάτω στο κεφ. 5 σχετικά με τα πεδία δράσης του ΟΕ

¹² F. Ianni και E. Ruess-Ianni. ‘A Family Business: Business and Social Organization in the Lupollo Family’, σε Ianni, F και E. Ruess-Ianni (επιμ.). *The Crime Society: Organized Crime and Corruption in America*, Νέα Υόρκη: Times-Mirror, 1976, σσ. i-xvii και 239-254.

διαφθορά τομέων του δημοσίου (και όχι μόνον) αποτελεί το κύριο – αν όχι το μοναδικό – σταθερό χαρακτηριστικό του ΟΕ.¹³

(9)

Η ομάδα ΟΕ επιδιώκει την εξουδετέρωση του ανταγωνισμού άλλων ομάδων. Επιχειρεί τον ολικό ή μερικό έλεγχο της περιοχής ή του αντικειμένου δράσης της και επιδιώκει την εξασφάλιση μιας ηγεμονίας σχετικά με τη γεωγραφική περιοχή (για παράδειγμα, ένα μεγάλο αστικό κέντρο) ή του αντικειμένου δράσης (για παράδειγμα, τη διακίνηση ναρκωτικών ή την προστασία επιχειρήσεων) ή ακόμα καλύτερα ένα συνδυασμό των δύο. Σύμφωνα με τον T. Schelling, ‘το οργανωμένο έγκλημα δεν επιδιώκει την απλή ποσοτική επέκταση, αλλά δεν ανέχεται τον ανταγωνισμό. Δεν αποσκοπεί στην άσκηση επιρροής αλλά αποκλειστικής επιρροής’. Μάλιστα, ο Schelling καταλήγει στο συμπέρασμα ότι η ισχυρή τάση μονοπώλησης αποτελεί το μοναδικό χαρακτηριστικό που έχουν από κοινού όλες οι ομάδες ΟΕ.¹⁴ Η εξασφάλιση μονοπωλιακής θέσης περιορίζει τον ανταγωνισμό των τιμών ή άλλες συγκρούσεις και αυξάνει τα κέρδη της ομάδας, η δε επιβολή ή διατήρηση της μονοπωλιακής κατάστασης εξασφαλίζεται με τη χρήση βίας ή απειλών ή τις σχέσεις διαφθοράς με στελέχη της αστυνομίας και της δικαστικής αρχής.

Οι μονοπωλιακές μορφές εμφανίζονται κατά κανόνα σε αντικείμενα δράσης που επιτρέπουν ή συμβάλλουν σ’ αυτή την κατεύθυνση. Για παράδειγμα, η διακίνηση ναρκωτικών επιτρέπει ανάλογες εξελίξεις ενώ η εκμετάλλευση γυναικών στην πορνεία το καθιστά μάλλον δύσκολο. Βέβαια, το γεγονός ότι στο χώρο του ΟΕ υπάρχουν πολλές ομάδες σημαίνει ότι είναι μάλλον δύσκολο και σπάνιο να επιβεβαιωθεί η τάση της κάθε ομάδας προς την εξασφάλιση κάποιας μονοπωλιακής θέσης. Για το λόγο αυτό, είναι συνηθισμένο να συνεργάζονται μεταξύ τους διάφορες ομάδες. Θα πρέπει ίσως να προσεχθεί το ότι η προσπάθεια εξασφάλισης μιας μονοπωλιακής επικράτησης στο χώρο οδηγεί σε μια τοπικότητα ως πράξη αλλά και αντίληψη, γεγονός που αντιφάσκει στις σύγχρονες τάσεις των εγκληματικών οργανώσεων προς τη διεθνοποίηση και τη δράση και συνεργασία σε παγκόσμιο επίπεδο.

(10)

Όπως συμβαίνει και στις νόμιμες επιχειρήσεις, οι ομάδες ΟΕ αξιοποιούν ειδικές λειτουργικές θέσεις τις ευθύνες των οποίων αναλαμβάνουν τα μέλη που πληρούν τις

¹³ Σε Kenney και Finckenaue, σ. 50.

¹⁴ T. Schelling. ‘What is the business of organized crime?’ σε F. Ianni, F και E. Ruess-Ianni, σσ. 69-82.

ανάλογες προϋποθέσεις. Ουσιαστικά πρόκειται για μια τάση εξειδίκευσης των στελεχών και ανάπτυξης ενός καταμερισμού της εργασίας στο πλαίσιο της ομάδας.

Αναφερόμενοι στις ομάδες με ευρύ κύκλο δράσεων όπως η Μαφία, η ρωσική Βόρυ (Vory), η κολομβιανή Κάλι (Cali), η ασιατική Γιακούζα (Yakuza) και με δεδομένους τους σκοπούς και τους ρόλους της ομάδας οργανωμένου εγκλήματος, τρεις θέσεις προβάλλουν με ιδιαίτερη βαρύτητα:

Ο διακινητής χρήματος (money-mover) εξειδικεύεται στην αλυσίδα των πράξεων που οδηγούν στη συγκάλυψη της εγκληματικής προέλευσης του χρήματος καθώς και στην επένδυσή του σε νόμιμες επιχειρηματικές δραστηριότητες – δηλαδή, στο ξέπλυμα του βρώμικου χρήματος που προέρχεται από τις εγκληματικές δραστηριότητες της ομάδας

Η θέση του επιβάλλοντος (enforcer) αποδεικνύεται συχνά κρίσιμης σημασίας. Ο επιβάλλον έχει την ευθύνη ανάληψης των δύσκολων ή επικίνδυνων αποστολών που περιλαμβάνουν τη χρήση βίας, περιλαμβανομένου και του φόνου, σε βάρος άλλων ομάδων ή μελών της ίδιας της ομάδας ή κρατικών λειτουργών που προκαλούν προβλήματα ή αποτελούν εμπόδια στη δράση. Ο επιβάλλον οργανώνει τις ανάλογες δράσεις κατά τρόπο ορθολογικό και απαλλαγμένο από συναισθηματικές διακυμάνσεις, χρησιμοποιεί δε μέλη της ομάδας ή περιφερειακά άτομα, συχνά δε αναθέτει τις περιπτώσεις φόνου σε επαγγελματίες.

Μια άλλη θέση ιδιαίτερων ευθυνών και απαιτήσεων είναι αυτή του διακανονιστή (fixer). Ο διακανονιστής αναλαμβάνει τη λεπτή διαδικασία δημιουργίας σχέσεων με στελέχη της αστυνομίας, δικαστικούς, πολιτικούς, δημοσιογράφους κ.κ., όταν δε υπάρξουν οι κατάλληλες προϋποθέσεις, αναλαμβάνει τη διευθέτηση μιας αμοιβαία επωφελούς συμφωνίας, δηλαδή τη διαφθορά τους.

Πέρα από αυτές τις συγκεκριμένες θέσεις που απαντώνται σε πολλές ομάδες ΟΕ με διαφορετικά πεδία δράσης, οι διεθνικές ομάδες ΟΕ αναπτύσσουν και άλλες θέσεις, ανάλογα με τις δραστηριότητές τους. Για παράδειγμα, τα καρτέλ ναρκωτικών της Κολομβίας χαρακτηρίζονται από ένα σύνθετο καταμερισμό δραστηριοτήτων. Συγκεκριμένα άτομα αναλαμβάνουν την ευθύνη για ζητήματα όπως η παραγωγή του προϊόντος (στον αγρό – δηλαδή τον έλεγχο των αγροτών – αλλά και την παραπέρα επεξεργασία του σε ειδικές εγκαταστάσεις ώστε να πάρει την τελική μορφή του εμπορεύματος προς πώληση), η αποθήκευση, οι συμφωνίες με ομάδες ΟΕ διάφορων χωρών προορισμού όπου το εμπόρευμα καταναλώνεται, η μεταφορά του κλπ.

(11)

Η ομάδα ΟΕ έχει αναπτύξει κανόνες λειτουργίας της ομάδας καθώς και δράσης και συμπεριφοράς των μελών, κανόνες τους οποίους τα μέλη οφείλουν να τηρούν. Αν και έχει συχνά επιχειρηθεί η παρομοίωση με ανάλογες αρχές που χαρακτηρίζουν τη νόμιμη επιχείρηση, η απόσταση μεταξύ των δύο εμφανίζεται να είναι σημαντική, ίσως ποιοτική.

Κάποιοι από αυτούς τους κανόνες δεν είναι κάτι περισσότερο από απλές πρακτικές οδηγίες σχετικά με τους τρόπους που πρέπει να λαβαίνει χώρα μία δράση ώστε να περιορίζονται οι κίνδυνοι και να αυξάνεται η αποτελεσματικότητα ή με τη διευθέτηση αντιθέσεων και αντιπαλοτήτων μεταξύ των μελών. Άλλοι από τους κανόνες δεν υπερβαίνουν την απλή λογική, όπως για παράδειγμα είναι (ο πολυσυζητημένος και πολυδιαφημισμένος) κανόνας της σιωπής (omerta). Ακόμα περισσότερο, σειρά ερευνητών τείνουν στο να προκρίνουν μια ερμηνεία που τονίζει κυρίως τον άτυπο χαρακτήρα στις σχέσεις μεταξύ των μελών της ομάδας ΟΕ. Εντοπίζουν μια σχέση κουλτούρας και υποκειμενικής δέσμευσης να αναπτύσσεται μεταξύ των μελών της ομάδας στη βάση ορισμένων τελετουργικών υποδοχών των νέων μελών και γενικότερα την ανάπτυξη ενός τελετουργισμού. Για παράδειγμα, ο Maltz (1985) ερμηνεύει αυτά τα τελετουργικά ως δεσμευτικά, μορφές υποκειμενικής δέσμευσης, αν και τονίζει πως η άτυπη δέσμευση δεν αποτελεί απαραίτητη προϋπόθεση της συνοχής και λειτουργίας της ομάδας ΟΕ γενικά, αλλά εμφανίζεται σε περιπτώσεις με συγκεκριμένες ιστορικές καταβολές και πολιτιστικές πλαισιώσεις.

(12)

Οι αναπτυγμένες ομάδες ΟΕ, ιδιαίτερα αυτές που χαρακτηρίζονται από ένα διεθνή κύκλο δράσεων, δεν ενεργούν με τρόπους ανάλογους των εγκληματικών ομάδων οι οποίες κινητροδοτούνται σε κλίμακες άμεσης κάλυψης αναγκών, κοντόφθαλμου ηδονισμού, επιδίωξης της περιπέτειας κλπ. Οι παράνομες δραστηριότητες, όπως για παράδειγμα, το εμπόριο ναρκωτικών ή όπλων, απαιτούν πολύπλοκες και λεπτομερώς επεξεργασμένες δράσεις που με τη σειρά τους προϋποθέτουν μια ικανότητα μεθοδικότητας και υψηλής πειθαρχίας, προγραμματισμού των ενεργειών και συγχρονισμού των επιμέρους δράσεων.

Όπως είναι εύλογο, η ομάδα ΟΕ και το ΟΕ γενικότερα συντίθενται από εκατοντάδες ή και χιλιάδες επιμέρους ιδιοτήτων. Το γεγονός ότι είναι οι συγκεκριμένες ιδιότητες που αναβαθμίστηκαν σε βασικά χαρακτηριστικά είναι ενδεικτικό των γνώσεων, αντιλήψεων και θεωρητικο-μεθοδολογικών επιλογών που συνέβαλαν στην επιλογή, και βέβαια των αποφάσεων των διάφορων κρατών και διεθνών οργανισμών για την καταπολέμηση του φαινομένου.

Όμως, πέρα από το ποια είναι τα βασικά χαρακτηριστικά της ομάδας ΟΕ ως μονάδες, ιδιαίτερη σημασία έχει και η αποσαφήνιση των ευρύτερων κατηγοριών στις οποίες εντάσσονται ή από τις οποίες προέρχονται αυτά τα χαρακτηριστικά, όπως και η σημασία που τους αποδίδεται κυρίως στις νομικές διατυπώσεις κρατών και διεθνή κείμενα και αποφάσεις. Ο πίνακας που ακολουθεί, αποδίδει σχηματικά τον κοινό τόπο των δύο διαστάσεων.

Πίνακας. Κατηγοριοποιήσεις των βασικών χαρακτηριστικών την ομάδας οργανωμένου εγκλήματος – Μια ερμηνευτική προσέγγιση

Τύπος χαρακτη- ριστικού	Σημασία που αποδίδεται στο χαρακτηριστικό	
	Πρωτεύουσα	Δευτερεύουσα
Οργανωσιακό		
	Οργανωμένη ιεραρχία	
	Συνέχεια στο χρόνο	
	Περιορισμοί στη συμμετοχή μελών	
	Εξειδίκευση καθηκόντων/εργασιών εντός της ομάδας	
	Κανόνες δράσης, λειτουργίας και συμπεριφοράς των μελών – κώδικες μυστικότητας	
		Εκτεταμένος σχεδιασμός επιτυχίας μεσο-μακροπρόθεσμων στόχων.
Οικονομικό	Μη-ιδεολογικότητα	
		Επιτυχία κερδών μέσω παράνομων επιχειρήσεων
		Παροχή παράνομων αγαθών και υπηρεσιών που ζητούνται από κοινά

	Επιδίωξη μονοπωλιακής θέσης	
Παράνομο		
	Άσκηση βίας ή απειλή άσκησης βίας	
	Χρησιμοποίηση διαφθοράς	

Όπως είναι εμφανές στον Πίνακα, επικρατεί η έμφαση στα οργανωσιακά χαρακτηριστικά, τα οποία όχι μόνον είναι περισσότερα αλλά, επιπλέον, με την εξαίρεση ενός από αυτά, σημαίνονται ως πρωτεύουσας σημασίας.

Αξιόλογη έμφαση αποδίδεται και στα χαρακτηριστικά που εντοπίζουν διαστάσεις της παράνομης δράσης. Η άσκηση βίας ή/και εκβιασμού ορίζει, πρώτο, τη σχέση της ομάδας προς κάθε τρίτο και, δεύτερο, της ηγεσίας της ομάδας προς τα μέλη της. Η διαφθορά ορίζει με τη σειρά της τη σχέση της ομάδας με ειδικούς τρίτους, τους φορείς εξουσίας, κυρίως της κρατικής εξουσίας.

Τα οικονομικά χαρακτηριστικά υστερούν σε σχέση με τα οργανωσιακά και παράνομα λόγω του ότι έχουν περιορισμένη παρουσία αλλά, κυρίως, διότι τα πλέον σημαντικά από αυτά – προσφορά ζητούμενων αγαθών και υπηρεσιών και κέρδη από αυτό – περιορίζονται στα χαρακτηριστικά δευτερεύουσας σημασίας. Κι όμως πρόκειται για τα χαρακτηριστικά που ορίζουν τα ‘δίνω-παίρνω’ του οργανωμένου εγκλήματος γενικά (και της ομάδας ΟΕ ειδικότερα) με την ευρύτερη κοινωνία και τη θέση του στην ευρύτερη κοινωνιακή δομή – θέση με κοινωνική, οικονομική, πολιτική και πολιτιστική σημασία που δεν είναι εύλογο να περιοριστεί σε παράνομη δράση με σκοπό το κέρδος.

Τέλος, δεν θα έπρεπε να περάσει απαρατήρητο ότι στην επιλογή των βασικών χαρακτηριστικών του ΟΕ απουσιάζει η νομιμοποίηση των εσόδων από τις εγκληματικές δραστηριότητες (το ξέπλυμα του βρώμικου χρήματος) – και ίσως θα έπρεπε να συμπεριληφθεί ως παράνομη οικονομική δράση. Αν και τυγχάνει εκτεταμένης παρουσίας στη βιβλιογραφία, αρθρογραφία και νομολογία ως ζήτημα υψηλής σημασίας ίσως δεν έχει ενταχθεί στα βασικά χαρακτηριστικά του ΟΕ λόγω του ότι το ξέπλυμα του βρώμικου χρήματος αποτελεί λογική συνέχεια της επίτευξης παράνομων κερδών, χαρακτηριστικού όμως στο οποίο αποδίδεται δευτερεύουσα σημασία.

Κεφάλαιο 4

Ορισμοί και θεωρήσεις του οργανωμένου εγκλήματος – Ειδικές εστιάζσεις

Η έννοια του ΟΕ έχει τύχει μεγάλου αριθμού ορισμών από ποικίλες οπτικές γωνίες και με διαφορετικές εμφάσεις. Για το λόγο αυτόν, παρατηρούνται αποκλίσεις, διαφωνίες ή και αντιθέσεις μεταξύ τους, οι οποίες εκφράζουν διαφορές ως προς τις κοσμοθεωρίες, θεωρίες και μεθόδους, αλλά και ως προς τους σκοπούς της δημιουργίας τους. Για παράδειγμα, ενώ ορισμένες θεωρήσεις (και οι ομόλογοι ορισμοί) έχουν σχεδιαστεί ώστε να συμβάλλουν στην πληρέστερη κατανόηση και διερεύνηση του φαινομένου, άλλες αποσκοπούν στην αντιμετώπισή του κυρίως με μεθόδους καταστολής. Συνήθως, οι νομικές προσεγγίσεις εστιάζουν στα ζητήματα της καταστολής του ΟΕ – στις περισσότερες περιπτώσεις με σκοπό τη βελτίωση της αποτελεσματικότητάς της και, σπανιότερα, για να διαπραγματευθούν κινδύνους για την ευρύτερη κοινωνία. Οι κοινωνικο-επιστημονικές προσεγγίσεις (κοινωνιολογικές, οικονομολογικές, ιστοριογραφικές, πολιτικο-επιστημονικές, ανθρωπολογικές, ψυχολογικές κ. ά.) εστιάζουν τις πιο πολλές φορές στη μελέτη του φαινομένου. Τις πιο πολλές φορές, στη μελέτη αυτή περιλαμβάνουν και τους τρόπους που ορίζεται από το νόμο, που αντιμετωπίζεται από τις διωκτικές αρχές αλλά και προσλαμβάνεται και προωθείται από τα ΜΜΕ.

Ας σημειωθεί δε μια σημαντική διαφορά μεταξύ των περισσότερων προσεγγίσεων: ενώ ορισμένες προσεγγίζουν το ΟΕ ως πρόβλημα που πρέπει να λυθεί, άλλες το προσεγγίζουν (από) ως κοινωνιακό ζήτημα (ως) ή απλώς ως κοινωνικό φαινόμενο που αξίζει να μελετηθεί. Για παράδειγμα, ο Anatoli Volobuev αναφέρει: 'Είναι φανερό ότι μια επείγουσα αποστολή για επιστήμονες και ερευνητές είναι το να ερευνήσουν για τους πλέον αποτελεσματικούς τρόπους ώστε να αντιμετωπισθεί το οργανωμένο έγκλημα, τώρα που αυτό

το φαινόμενο έχει γίνει παγκόσμιο πρόβλημα'.¹⁵ Μερίδα των επιστημόνων, ίσως η πλειονότητα, συμφωνεί με τον Volobuev. Όμως στη συνέχεια της μελέτης κατατίθενται και διαφορετικές απόψεις. Κάποιοι επιστήμονες συμφωνούν μεν ως προς τον προβληματικό για την κοινωνία χαρακτήρα του οργανωμένου εγκλήματος τον οποίο και μελετούν αλλά δεν ενδιαφέρονται να εμπλέξουν τη μελέτη τους και στην αναζήτηση λύσεων. Άλλοι συμφωνούν μεν ότι αποτελεί πρόβλημα για την κοινωνία, αλλά το ορίζουν με ριζικά διαφορετικούς τρόπους, και αναζητούν και προτείνουν λύσεις διαφορετικού χαρακτήρα. Τέλος, μια σειρά από επιστήμονες δεν ενδιαφέρονται να προσεγγίσουν το ζήτημα σε όρους προβλήματος προς λύση.

Πέρα από τις όποιες διαφορές τους, οι ορισμοί και οι θεωρήσεις του ΟΕ μπορούν να καταταχθούν σε δύο ευρείες κατηγορίες, η κάθε μια από τις οποίες αντανακλά μια διαφορετική κλίμακα προσέγγισης του ζητήματος.

Στο κεφάλαιο αυτό εξετάζονται ορισμένες σημαντικές εστιάσεις στο ΟΕ ως ομάδα, δηλαδή την ομάδα ΟΕ – εστιάσεις που άσκησαν ιδιαίτερη επίδραση στις αντιλήψεις περί ΟΕ. Κατά κανόνα, οι ορισμοί αυτοί εντοπίζονται σε μια μικρο/μεσο-κλίμακα: εστιάζουν στην ομάδα οργανωμένου εγκλήματος και εκτείνονται ως το οργανωμένο έγκλημα γενικά). Η σχέση του ΟΕ με την ευρύτερη κοινωνία ή η θέση του στο πλαίσιο της είτε θεωρούνται δεδομένες είτε προσεγγίζονται εμμέσως.

(α. Ειδικές εστιάσεις)

1. Η ομάδα οργανωμένου εγκλήματος (ομάδα ΟΕ)

Οι ορισμοί και οι θεωρήσεις του ΟΕ, καταρχήν, ως το σύνολο των σχέσεων και δράσεων του συνόλου των ομάδων ΟΕ επικρατούν στη διεθνή βιβλιογραφία. Η μεγάλη πλειονότητα των μελετών, βιβλίων, άρθρων και ερευνών σε σχέση με το οργανωμένο έγκλημα έχουν ως αφετηρία τους τη συγκεκριμένη αντίληψη. Το γεγονός ότι οι διεθνείς και εθνικές νομολογίες καθώς και τα προϊόντα των διεθνών και εθνικών μηχανισμών δίωξης του ΟΕ έχουν επιλέξει την εστίαση στην ομάδα ΟΕ έχει ίσως αποφασιστική σημασία σ' αυτό, αποτελεί δε ισχυρή ένδειξη ότι η πρωτεύουσα – αν όχι και μοναδική – μορφή αντιμετώπισης του ΟΕ ήταν και παραμένει η κατασταλτική.

Η πρώτη εστίαση στην ομάδα ΟΕ έλαβε χώρα στις ΗΠΑ από τις αρχές του 20ου αιώνα και, με πιο συστηματικό χαρακτήρα, από τις αρχές της δεκαετίας του 1950. Μια σειρά

¹⁵ A. Volobuev. “Combating Organized Crime in the USSR: Problems and Perspectives” στο *International Perspectives on Organized Crime*, J. R. Buckwalter (επιμ.), Σικάγο: Office of International Criminal Justice, 1990, σσ. 75-82.

επιτροπές ανέλαβαν διαδοχικά τη μελέτη του φαινομένου με σκοπό την κατάθεση προτάσεων σχετικά με την πιο αποτελεσματική καταστολή του ΟΕ – ζήτημα στο οποίο η μελέτη επανέρχεται στη συνέχεια. Ο κοινωνιολόγος Donald R. Cressey είχε σημαντικό ρόλο σ' αυτές τις εξελίξεις. Στην αναφορά του ως σύμβουλος προς την Προεδρική Επιτροπή Καταπολέμησης του Οργανωμένου Εγκλήματος (1967), ο Cressey κατέθεσε τον εξής ορισμό: 'Οργανωμένο έγκλημα είναι κάθε έγκλημα που τελείται από ένα πρόσωπο το οποίο καταλαμβάνει θέση στο πλαίσιο ενός καταμερισμού της δράσης σχεδιασμένου ώστε να διαπράττει εγκλήματα. Αυτό σημαίνει ότι οι δράσεις του οργανωμένου εγκληματία συντονίζονται με τις δραστηριότητες άλλων προσώπων μέσω κανόνων.' Επιπλέον, ο Cressey όρισε τον οργανωμένο εγκληματία ως 'το πρόσωπο που διαπράττει εγκλήματα ενώ καταλαμβάνει οργανωτική θέση σε μηχανισμό διάπραξης ανάλογων εγκλημάτων'.¹⁶ Στη συγκεκριμένη εκδοχή, ο ορισμός του ΟΕ πραγματοποιείται στο επίπεδο της ατομικής συμπεριφοράς – εφόσον λαβαίνει χώρα στο πλαίσιο μιας συγκεκριμένης ομάδας που είναι οργανωμένη με το σκοπό της διάπραξης εγκλημάτων. Δύο χρόνια αργότερα, στη μελέτη του με τον τίτλο *Theft of a Nation* (1969), η οποία έμελλε να έχει σημαντική επίδραση στη σκέψη σχετικά με το ΟΕ μέχρι σήμερα, ο Cressey ολοκλήρωσε τους θεωρητικούς και μεθοδολογικούς προβληματισμούς του. Ιδιαίτερης σημασία είναι το γεγονός ότι στη συγκεκριμένη μελέτη δίνεται έμφαση στα δομικά χαρακτηριστικά της ομάδας ΟΕ, όπως την τυπική και άτυπη εγκληματική δομή της, τις προϋποθέσεις που συμβάλλουν στη δημιουργία κανόνων συνέχειας στο χρόνο κ.κ., δηλαδή την ίδια την έννοια της οργάνωσης. Μεταξύ άλλων, μπορεί να ειπωθεί ότι η αντίληψη Cressey προτείνει εμμέσως μια ενίσχυση της δίωξης της ομάδας ΟΕ: η δίωξη δεν πρέπει να λαβαίνει χώρα μόνο στη βάση συγκεκριμένων εγκληματικών ενεργειών αλλά να λαμβάνονται υπ' όψιν και τα χαρακτηριστικά της ομάδας ΟΕ.

Στις δεκαετίες που ακολούθησαν, μεγάλος αριθμός μελετών στηρίχθηκαν στο μοντέλο Cressey ως αφετηρία και κινήθηκαν στην αυτή γενική κατεύθυνση – αν και κάποιες από αυτές εισήγαγαν (και) ένα νέο παράγοντα στην προσέγγισή τους. Συγχρόνως, ίσως το σύνολο των μελετών στο ΟΕ αποδέχθηκε και αξιοποίησε τις ειδικές εμφάσεις του σχετικά με την οργανωμένη ομάδα – με ή χωρίς προϋποθέσεις.

Από την άλλη, σειρά κριτικών κατευθύνθηκαν σε διάφορες πλευρές του επιχειρήματος του Cressey που προκάλεσαν προβληματισμούς. Σε ένα υψηλό επίπεδο γενίκευσης, τα χρόνια που ακολούθησαν ο Cressey δέχθηκε σκληρή κριτική από πολλές πλευρές – τόσο για τη θεωρία του περί ΟΕ (απλοϊκή, ανιστόρητη, ατομοκεντρική,

¹⁶ Βλ. President's Commission Task Force on Organized Crime, 1967, σσ. 58 και 59.

αμερικανοκεντρική) όσο και για τη μεθοδολογία του (υπερβολική και άκριτη στήριξη στις επίσημες πηγές και τις καταθέσεις συλληφθέντων).¹⁷

Μια δέσμη ειδικών κριτικών κατευθύνθηκε σε μια ιδιαίτερης σημασίας και βαρύτητας αναγωγή του, όταν αναφέρεται σε έναν καταμερισμό παράνομων δράσεων που, ενώ παλαιότερα ονομαζόταν ‘οργανωμένο έγκλημα’, τώρα ονομάζεται ‘Cosa Nostra’ (σ. 316). Η ταύτιση των δύο αντιφάσκει στην πραγματικότητα και με τα δεδομένα της δεκαετίας του 1960, αλλά, ακόμα περισσότερο, διαψεύθηκε στις δεκαετίες που ακολούθησαν: το ΟΕ είναι κάτι το ποιοτικά πολυπλοκότερο της αμερικάνικης Μαφίας. Δεν πρέπει δε να διαφύγει της προσοχής το ότι η συγκεκριμένη θεώρηση του Cressey, αποδίδοντας δίνοντας ιδιαίτερη έμφαση στην ομάδα ΟΕ και χωρίς να περιλαμβάνει προϋποθέσεις και όρους γενίκευσης, επέτρεψε τον ‘εμπλουτισμό’ της με θεωρήματα όπως, πρώτο, της συνομοσίας και, δεύτερο, της σύνδεσης του οργανωμένου εγκλήματος με μία εθνική ομάδα. Στη θεώρηση του Cressey ανάλογο ρόλο έλαβε η σύνδεση με την ιταλική κοινότητα μεταναστών στις ΗΠΑ (ιταλική Μαφία), ενώ αργότερα θα ήταν σε θέση να υποδεχθεί κάθε εθνική μειονότητα αλλά και κοινωνική κατηγορία. Η συγκεκριμένη αντίληψη χαρακτηρίζεται από μια ισχυρή ιδεολογική και νομιμοποιητική πόλωση: συμβάλλει αποφασιστικά σε μια ‘αθώωση της κοινωνίας’ και ενός αποσυσχετισμού της από το ΟΕ – μια οργανωμένη ομάδα ‘κακών’ αλλοδαπών συνωμοτεί ενάντια στην ‘καλή’ κοινωνία.¹⁸ Στα χρόνια που ακολούθησαν, αποδείχθηκε μάλλον εύκολο ο εχθρός της κοινωνίας να μετατραπεί σε εχθρούς από διάφορες εθνικές ομάδες αλλά και κατώτερες ή περιφερειακές κοινωνικές κατηγορίες.

Η θεώρηση Cressey αποτελεί ένα ‘γραφειοκρατικό’ μοντέλο της ομάδας ΟΕ, περιλαμβάνει έναν αυστηρό καταμερισμό δράσεων στο πλαίσιο μιας αυστηρής ιεραρχίας με τους ακόλουθους βασικούς ρόλους:

- Αρχηγός (Boss): Επικεφαλής, ο οποίος επιβλέπει όλες τις δραστηριότητες της ομάδας – ‘οικογένειας’ σ’ ό,τι αφορά στην ιταλική Μαφία – και αποφασίζει σχετικά. Αναδείχθηκε στη θέση χάρις στην ικανότητα και φερεγγυότητά του αλλά και τους συσχετισμούς δυνάμεων εντός της ομάδας αλλά και σε σχέση με τις άλλες.
- Σύμβουλος (Consigliere). Συνήα δικηγόρος, σε σχέση οικειότητας και εμπιστοσύνης με τον αρχηγό, διατυπώνει τη γνώμη του για κάθε ζήτημα ή πρόσωπο.
- Υπαρχηγός (Underboss, sottocapo). Πρόσωπο εμπιστοσύνης στον αρχηγό, διαβιβάζει τις εντολές του προς τα κατώτερα στελέχη και τον αντικαθιστά όταν

¹⁷ Για παράδειγμα, βλ. A. A. Block. *Space, Time, and Organized Crime*, Λονδίνο: Transaction Publishers, 1994, σσ. 10-11 και 15-16.

¹⁸ Ο Cressey εστίαζε στην κοινωνία των ΗΠΑ, αλλά, ως ένα σημείο, το μοντέλο μπορεί να τύχει εφαρμογής σε κάθε κοινωνία η οποία εδράζεται στο αυτό σύστημα αρχών.

δεν είναι σε θέση να ασκήσει τα καθήκοντά του (πχ., λόγω ασθένειας ή φυλάκισης).

- Λοχαγοί (Caroregime). Τα βασικά στελέχη επικεφαλής των επιμέρους δράσεων της ομάδας, συνδέουν τις αποφάσεις των ανωτέρων με τη δράση των κατωτέρων.
- Στρατιώτες (Soldiers). Δρουν σε συγκεκριμένες εγκληματικές ενασχολήσεις, ερευνούν για πιθανούς νέους πόρους και δράσεις, αποδίδουν τα οφειλόμενα ή ποσοστά των εσόδων στους ανωτέρους, συνεργάζονται με μη-μέλη της ομάδας.

Επίσης, υπενθυμίζεται ότι το μοντέλο του Cressey περιλαμβάνει και ειδικούς ρόλους, όπως του επιβάλλοντος, του διακανονιστή (διαφθορέα), του διακινητή χρήματος και του πληροφοριοδότη (βλ. χαρακτηριστικά ομάδας ΟΕ παραπάνω, χαρακτηριστικό 10).

Έχοντας ως αφετηρία του μιαν αντίληψη γενικά ανάλογη αυτής του Cressey περί ομάδας ΟΕ, δύο χρόνια αργότερα, ο Joseph L. Albinι επεξεργάστηκε μια λιγότερο ‘στρατιωτική’ (ιεραρχημένη και πειθαρχημένη) και περισσότερο ‘κοινωνική’ θεώρηση της ομάδας ΟΕ. Υποστήριξε ότι το οργανωμένο έγκλημα συντίθεται από ‘συνδικάτα’ που οργανώνονται εσωτερικά αλλά και σχετίζονται μεταξύ τους μέσω ενός χαλαρού συστήματος σχέσεων ισχύος. Η θεώρηση του Albinι έχει ως πυρήνα της τη σχέση ‘προστάτη-προστατευόμενου’, σχέση ανισότητας αλλά αμοιβαίου οφέλους, είναι σαφώς πιο αποκεντρωμένη αυτής του Cressey, προτείνει δε μιαν οργάνωση με βάση άτυπες προσωπικές σχέσεις και δεσμεύσεις που έχουν ως συστατικό τους το αμοιβαίο όφελος και παραδοσιακά στοιχεία όπως τον ηθικά δεσμευτικό ‘λόγο τιμής’ και τις σχέσεις συγγένειας. Αντί η ομάδα ΟΕ ‘να είναι μια μυστική κοινωνία, ένα εγκληματικό συνδικάτο συντίθεται από ένα σύστημα χαλαρά δομημένων σχέσεων, λειτουργώντας κυρίως λόγω του ότι ο κάθε μετέχων ενδιαφέρεται στο να αυξήσει την ιδιωτική του ευημερία’.¹⁹

Κατά τον Albinι, η ισχύς της ομάδας ΟΕ έχει ως συστατικά την ευελιξία και την προσαρμοστικότητα σε νέα περιβάλλοντα ή και νέες συνθήκες, όπως, για παράδειγμα, τις αλλαγές στις κοινωνικο-οικονομικές συνθήκες ή τις αλλαγές στη νομοθεσία και τους τρόπους δίωξης. Η αποκέντρωση της εξουσίας προσφέρει σειρά πλεονεκτημάτων για την ομάδα ΟΕ, από επιχειρηματικής και επιχειρησιακής πλευράς καθώς και από πλευράς προστασίας σε σχέση με τους μηχανισμούς κρατικής καταστολής. Ο Albinι – ίσως και με ένα στοιχείο υπερβολής – εκτιμά ότι μια ιεραρχικά-γραφειοκρατικά οργανωμένη ομάδα αποτελεί εύκολο στόχο για την αστυνομία: η σύλληψη της ηγεσίας της αρκεί για να την αποδιοργανώσει.²⁰

Αντίστοιχα, εστιάζοντας στη Μαφία, ο Richard Scott προτείνει μια θεώρηση του οργανωμένου εγκλήματος – και ειδικότερα της ομάδας ΟΕ – ως ‘φυσικού συστήματος’. Ως

¹⁹ Lyman και Potter, σ 48.

²⁰ H. Abadinsky. *Organized Crime*, Ουάντσουορθ: Thomson, 2003, σ. 18.

φυσικό σύστημα, η ομάδα ΟΕ δεν αποτελεί μόνον ένα μηχανισμό επίτευξης ορισμένων στόχων αλλά, κυρίως, μια κοινωνική ομάδα που προσπαθεί να προσαρμοστεί και να επιβιώσει σε ένα επικίνδυνο περιβάλλον. Τα μέλη της έχουν το κοινό συμφέρον να συνεχίσει η ομάδα τη δράση της και, για να το επιτύχουν, δραστηριοποιούνται συλλογικά χωρίς να είναι η αναγκαία η ύπαρξη τυπικών κανόνων.²¹

2. Η παράνομη επιχείρηση

Στα μέσα της δεκαετίας του 1970, ο Dwight Smith με το βιβλίο του *The Mafia Mystique* (1974) το οποίο μελετήθηκε ιδιαίτερα και σειρά άρθρων, ήρθε να προτείνει μια νέα θεώρηση της ομάδας ΟΕ, τη θεώρηση της παράνομης επιχείρησης.²²

Στην πολιτικο-κατασταλτική θεώρηση του Cressey, ο Smith αντιπαρέθεσε μια οικονομικο-αγοραία θεώρηση. Προσεγγίζοντας τις δύο θεωρήσεις σχηματικά, αν η θεώρηση του Cressey τείνει να είναι αθωωτική της κοινωνίας, η θεώρηση του Smith τείνει να είναι αθωωτική του οργανωμένου εγκλήματος.

Η έννοια της παράνομης επιχείρησης εν μέρει αναιρεί και εν μέρει συμπληρώνει την ομάδα ΟΕ όπως τη συνέλαβε πρώτος ο Cressey. Η θεώρηση του Smith περί παράνομης επιχείρησης προέρχεται ευθέως και αμέσως από το οικονομικό θεώρημα περί προσφοράς και ζήτησης, δόθηκε δε έμφαση στις επιχειρηματικές δραστηριότητες μάλλον παρά στα κοινωνιολογικά ή ανθρωπολογικά δομικά χαρακτηριστικά της ομάδας ΟΕ. Κατ' αυτόν, το οργανωμένο έγκλημα διαφέρει από τη νόμιμη επιχειρηματικότητα – και η ομάδα ΟΕ από τη νόμιμη επιχείρηση – λόγω του ότι οι δράσεις του εκτείνονται σε διαφορετικά πεδία της οικονομικής αγοράς. Η νόμιμη αγορά καλύπτει ένα μεγάλο μέρος της ζήτησης αγαθών και υπηρεσιών. Συγχρόνως όμως, αφήνει μερίδα των δυνάμει πελατών ανικανοποίητη. Κατά τον Smith, η διάκριση μεταξύ νόμιμης και παράνομης επιχειρηματικής δράσης περιλαμβάνει έναν αξιόλογο συντελεστή αυθαιρεσίας που είναι δυνατό να αλλάξει ανά πάσα στιγμή με την υιοθεσία ενός νέου νομικού πλαισίου. Αν και το εκάστοτε νομικό πλαίσιο είναι δυνατό να ασκήσει σημαντική αποτρεπτική επίδραση σχετικά με τη ζήτηση παράνομων αγαθών ή

²¹ Ibid., σ. 20.

²² Πρέπει να διευκρινισθεί ότι θεωρήσεις που έδιναν ιδιαίτερη έμφαση στην οικονομικο-αγοραία συνιστώσα του οργανωμένου εγκλήματος διατυπώθηκαν παράλληλα και κατατέθηκαν την αυτή περίοδο και από άλλους ερευνητές, για παράδειγμα, τον Francis Ianni. Δύο βασικοί λόγοι που η συγκεκριμένη θεώρηση 'πιστώθηκε' κυρίως στον Smith είναι, πρώτο, ότι την κατέθεσε σε ευθεία αντιπαράθεση με τη θεώρηση του Cressey και, δεύτερο, ότι οι άλλοι ερευνητές την κατέθεσαν ως συστατικό ενός ευρύτερου επιχειρήματος, άλλοτε πρωτεύον και άλλοτε δευτερεύον.

υπηρεσιών, η τομή μεταξύ νόμιμων και παράνομων αγαθών ή υπηρεσιών δεν σημαίνει και ότι οι επιθυμίες και η ζήτηση προς παράνομα αγαθά και υπηρεσίες θα εξαφανιστεί αυτομάτως.

Το ΟΕ έρχεται να καλύψει τη ζήτηση σε παράνομα αγαθά ή υπηρεσίες, ανταποκρινόμενο στις επιθυμίες που εκδηλώνονται σ' αυτό το τμήμα της συνολικής αγοράς, αλλά κάτω από συγκεκριμένες προϋποθέσεις: πρώτο, η ζήτηση πρέπει να έχει κάποιο ελάχιστο μέγεθος, δεύτερο, να υπάρχει δυνατότητα υψηλών κερδών και, τρίτο, η διακινδύνευση (ρίσκο) εντοπισμού, σύλληψης και καταδίκης να είναι περιορισμένη – ή μάλλον τα κέρδη να είναι τόσο υψηλά ώστε να υπερκαλύπτουν τον ανάλογο κίνδυνο.

Οπότε, αυτό που ορίζεται ως ομάδα ΟΕ στη θεώρηση του Cressey, για τον Smith είναι κυρίως μια επιχείρηση που συμβαίνει να δραστηριοποιείται στον παράνομο τομέα της αγοράς, δηλαδή μια παράνομη επιχείρηση.

Μάλιστα, ο Smith είναι ιδιαίτερα προσεκτικός ώστε να μην προτείνει μian ολική απόρριψη της έννοιας της ομάδας ΟΕ και της πολιτικο-κατασταλτικής θεώρησης του οργανωμένου εγκλήματος. Όπως αναφέρει, οι διάφορες θεωρήσεις του οργανωμένου εγκλήματος 'περιλαμβάνουν στοιχεία αλήθειας και μια πλήρης εξήγηση του οργανωμένου εγκλήματος πρέπει να απευθυνθεί σε κάθε θεωρία με έναν ολοκληρωμένο τρόπο. ... Είναι άποψή μου ότι η επιχείρηση αποτελεί την κύρια αλλά όχι και αποκλειστική εξήγηση των συμβαινόντων που αναγνωρίζουμε ως οργανωμένο έγκλημα. Η δυναμική της αγοράς που λειτουργεί πέρα από το σημείο της νομιμότητας δημιουργεί το βασικό πλαίσιο δράσης για τον παράνομο επιχειρηματία, άσχετα από τον τρόπο οργάνωσής του ή την εθνική του καταγωγή. ... Οι εθνικοί δεσμοί παρέχουν την πλέον ισχυρή δυνατότητα για την εξασφάλιση εμπιστοσύνης μεταξύ προσώπων οι οποίοι δεν είναι σε θέση να στηριχθούν στο νόμο ώστε να προστατεύσουν τα δικαιώματα και τις υποχρεώσεις στο πλαίσιο μιας συνεργασιακής αλλά παράνομης οικονομικής δραστηριότητας' (σ. 375).

Η θεώρηση του οργανωμένου εγκλήματος ως παράνομης επιχείρησης και της οργανωμένης εγκληματικότητας ως παράνομης επιχειρηματικότητας συνεισέφερε πολύτιμους προβληματισμούς στην προσέγγιση ενός τόσο σύνθετου θέματος σαν το οργανωμένο έγκλημα στις αρχές ου 21ου αιώνα. Επιπλέον, συνέβαλε στην κάμψη ορισμένων στοιχείων υπερβολής και, όχι σπάνια, υστερίας σε σχέση με το οργανωμένο έγκλημα και την αντιμετώπισή του. Συγχρόνως, η συγκεκριμένη θεώρηση δέχεται ως δεδομένες ορισμένες μάλλον αμφισβητούμενες πλευρές της οικονομικής θεωρίας. Για παράδειγμα, η αντίληψη του Smith περί μιας 'αυθαίρετης' νομοθεσίας που παρεμβαίνει στη 'φυσική' λειτουργία της αγοράς είναι ιδιαίτερα συζητήσιμη. Ιδίως στη σύγχρονη εποχή, η ανάλογη εκδοχή συμπίπτει με μια μάλλον απλοϊκή νεοφιλελεύθερη αντίληψη η οποία παρακάμπτει το γεγονός ότι πολύ συχνά – αν όχι κατά κανόνα – ο νομοθέτης έρχεται να παρέμβει στην οικονομία ακριβώς γιατί με την αφύσικη και εξαναγκαστική 'φυσική' και 'ελεύθερη' δράση της δημιουργεί

ευρύτατα και κρίσιμα κοινωνικά προβλήματα, συντρίβοντας τη ζωή χιλιάδων ή και εκατομμυρίων ανθρώπων.²³ Επίσης, η θεώρηση της παράνομης επιχείρησης δεν είναι σε θέση να περιλάβει με πληρότητα και συνοχή ορισμένες σημαντικές πτυχές που χαρακτηρίζουν το ΟΕ: τη συστηματική προσφυγή στη βία ή την απειλή βίας, τον εκβιασμό και τη διαφθορά κρατικών υπαλλήλων, περιορίζοντας την άσκησή τους στην κάμψη του ανταγωνισμού, την αύξηση των κερδών και την επέκταση στην νόμιμη και παράνομη αγορά. Συνεπώς, είναι μάλλον ανεπαρκής στο να αποδώσει με πληρότητα ένα από τα πλέον σημαντικά χαρακτηριστικά του ΟΕ.

Αλλά και ευρύτερα, χωρίς η άποψη αυτή να είναι λαθεμένη, περιοριζόμενη μόνο σε κάποιες επιφανειακές οικονομικές αιτίες επιπέδου προσφοράς και ζήτησης δεν είναι σε θέση να συμπεριλάβει στην προσέγγιση τις μακρές κοινωνιακές (πολιτικο-οικονομικές, κοινωνικές και πολιτιστικές) δομές στο πλαίσιο των οποίων το ΟΕ έχει συγκεκριμένη θέση και συνεισφορά.

Σε ένα άλλο επίπεδο, υποστηρικτές της νομιμοποίησης των ναρκωτικών, αξιοποιώντας τη θεώρηση του Smith περί παράνομης επιχείρησης, αναφέρονται στη θεωρία της παράνομης επιχείρησης επιχειρηματολογώντας ότι η νομιμοποίηση θα περιορίσει σημαντικά την παράνομη αγορά ναρκωτικών και, συνεπώς, θα συμβάλλει στην ουσιαστική μείωση της αντίστοιχης οργανωμένης εγκληματικότητας. Βέβαια, ακόμα και στην περίπτωση που θα συνέβαινε κάτι τέτοιο – πράγμα αμφίβολο, αφού το ΟΕ έχει κατ' επανάληψη στο παρελθόν επιδείξει μιαν υψηλή προσαρμοστικότητα ώστε να ανταποκρίνεται στις νέες κοινωνικές, οικονομικές και πολιτιστικές συνθήκες – μια υποθετική εξαφάνιση του ΟΕ δεν σημαίνει και ότι θα υπάρξει και εξαφάνιση του προβλήματος των ναρκωτικών.

Εκτός από τη συνεισφορά του με τη θεώρηση περί οργανωμένου εγκλήματος ως συνδικάτου το οποίο οργανώνεται με βάση τη σχέση 'προστάτη-προστατευόμενου', ο Albinι προτείνει μια θεώρηση που συγγενεύει της θεώρησης περί παράνομης επιχείρησης του Smith. Υποστηρίζει ότι τα εγκληματικά συνδικάτα έχουν λόγο ύπαρξης επειδή καλύπτουν τη ζήτηση για παράνομα αγαθά και υπηρεσίες. Κατά τη γνώμη του, τα συνδικάτα δεν δημιουργούν επιθυμίες σε μερίδες της πελατείας αλλά ικανοποιούν ήδη υπάρχουσες επιθυμίες που εκφράζονται με τη μορφή της ζήτησης. Αν η ζήτηση αποτελεί το αρχικό ερέθισμα για την

²³ Άλλωστε, μετά την κρίση του καπιταλισμού κατά τη δεκαετία του 1930, η κεϋνσιανή προσέγγιση των οικονομικών απορρίπτει ή θέτει στο περιθώριο τα όποια θεωρήματα περί 'ελεύθερης οικονομίας' ή ταύτισης της οικονομίας με τη 'φύση' ή την 'αναγκαιότητα'. Εισηγείται δε ως αναγκαία την κρατική παρέμβαση στην οικονομία και την αγορά σε όλα τα επίπεδα. Η νεοφιλελεύθερη προσέγγιση, που συνοδεύει την επιθετική παγκοσμιοποίηση της τελευταίας εικοσαετίας, ήρθε με τη σειρά της να απορρίψει τον κεϋνσιανισμό, (επανα)ταυτίζοντας τον καπιταλισμό και την αγορά με τη 'φύση' και την 'αναγκαιότητα'. Στις αρχές του 21ου αιώνα, ο νεοκεϋνσιανισμός έχει αρχίσει να έλκει το ενδιαφέρον τόσο μιας αυξανόμενης μερίδας ειδικών επιστημόνων όσο και πολλών διεθνών οργανισμών.

παράνομη επιχειρηματική δράση, το κέρδος αποτελεί τον οικονομικό σκοπό και το κίνητρο για την ανάλογη δραστηριοποίηση του παράνομου επιχειρηματία.²⁴

3. Η θεώρηση περί εθνικής διαδοχής

Σε έναν περίπου παράλληλο χρόνο με τον Smith, ο ανθρωπολόγος Francis Ianni – συχνά σε συνεργασία με την E. Reuss-Ianni – κατέθεσε έναν ορισμό του ΟΕ που επίσης μαρτυρά μια αύξηση της βαρύτητας οικονομικο-αγοραίων αντιλήψεων σε σχέση με τις πολιτικο-κατασταλτικές.²⁵ Κατ' αυτόν και εστιάζοντας στις εξελίξεις στις ΗΠΑ, το ΟΕ αποτελεί δομικό χαρακτηριστικό του κοινωνικού συστήματος, «συνδυάζοντας (1) ένα κοινό το οποίο ζητά αγαθά και υπηρεσίες που ορίζονται ως παράνομα, (2) μια οργάνωση ατόμων που παράγει ή παρέχει αυτά τα αγαθά και υπηρεσίες, και (3) διεφθαρμένους δημοσίους υπαλλήλους που προστατεύουν αυτά τα άτομα ώστε να ωφελούνται ή κερδίζουν.»²⁶ Με αφετηρία του αυτό τον ορισμό, ο Ianni τόνισε το συμβιωτικό μάλλον παρά παρασιτικό χαρακτήρα του ΟΕ. Όπως είναι φανερό, η συγκεκριμένη θέση έφερε τον Ianni σε ευθεία αντιπαράθεση με τον Cressey.

Όμως, η βασική συνεισφορά του Ianni στην προσέγγιση του ΟΕ είχε ήδη διαμορφωθεί κατά τα πρώτα χρόνια της δεκαετίας του 1970. Επηρεασμένος από τον Daniel Bell που είχε διατυπώσει την άποψη ότι η κοινωνική δομή στις ΗΠΑ προσέφερε τις δυνατότητες για μια κοινωνική άνοδο μέσω της διάπραξης εγκλημάτων,²⁷ ο Ianni διατύπωσε την άποψη ότι το ΟΕ (στις ΗΠΑ) βρέθηκε διαδοχικά υπό τον έλεγχο διαφορετικών εθνικοτήτων μεταναστών. Ιρλανδοί επικράτησαν στο ΟΕ των μεγάλων αστικών κέντρων στις αρχές του 20ου αιώνα για να τους διαδεχθούν Εβραίοι κατά τις αρχές της δεκαετίας του 1920, τους οποίους με τη σειρά τους αντικατέστησαν Ιταλοί από τα τέλη της δεκαετίας του 1920 ή τις αρχές της δεκαετίας του 1930. Με βάση τη συγκεκριμένη θέση, κάθε διαδοχική εθνική ομάδα μεταναστών βρέθηκε σε συνθήκες ανέχειας καθώς και κοινωνικής και πολιτικής πίεσης. Κάποια από τα μέλη της αντέδρασαν καινοτομώντας – μια παράδοση την

²⁴ J. L. Albin και J. Bajon. “Witches, Mafia, Mental Illness and Social Reality: A Study in the Power on Mythical Belief στο *International Journal of Criminology and Penology*, τ. 6, 1978, σ. 277-78.

²⁵ Ουσιαστικά, από τα τέλη της δεκαετίας του 1970, οι οικονομικο-αγοραίες αντιλήψεις σ' ό,τι αφορά στο ΟΕ θα αρχίσουν να συμπληρώνουν τις επικρατούσες πολιτικο-κατασταλτικές – χωρίς ωστόσο να βρεθούν σε θέση να τις αντικαταστήσουν ή έστω να αναλάβουν τον πρώτο ρόλο στη χάραξη των πολιτικών αντιμετώπισης του ΟΕ.

²⁶ Ianni και Ruess-Ianni, 1976, σ. xvi.

²⁷ D. Bell. *The End of Ideology*, Γκλένκοου: Free Press, 1964.

οποία δεν μετέφεραν από τη χώρα τους μόνον, αλλά και τη διδάχθηκαν από τις παραδόσεις που είχαν παγιωθεί από ντόπιους επιχειρηματίες, κυρίως τους ‘ληστο-βαρώνους’ που με την εκτεταμένη χρήση βίας, εκβιασμών και εξαπάτησης είχαν ιδιοποιηθεί μεγάλο μέρος του πλούτου στη ‘δύση’. Χάρης στην επιτυχία της στον τομέα του ΟΕ, η εθνική ομάδα εξασφαλίζει σαφώς περισσότερες νόμιμες ευκαιρίες προώθησης σε πολλούς τομείς της κοινωνικής ζωής, η πίεση μειώνεται αισθητά και η ομάδα αρχίζει να αποχωρεί εκτός του ΟΕ, δημιουργώντας ευκαιρίες προώθησης για την επόμενη εθνική ομάδα μεταναστών. Η έρευνα του Ianni το 1972 έδειξε πως από την ‘οικογένεια Lurillo’, που πρωτοστάτησε στο ελεγχόμενο από την Ιταλική Μαφία ΟΕ, τέσσερις γενιές μετά η μεγάλη πλειονότητα των απογόνων δεν σχετιζόταν με το ΟΕ – ήταν καθηγητές σε κολέγια, γιατροί, δικηγόροι, επιχειρηματίες κλπ.²⁸ Σύμφωνα με τον Ianni, τα άτομα που εντάχθηκαν κατά καιρούς στο ΟΕ δεν παρακινήθηκαν από κάποια υποκουλτούρα απόκλισης ή εγκληματικότητας, αλλά απλώς χρησιμοποίησαν τις όποιες διαθέσιμες ευκαιρίες για κοινωνική και οικονομική άνοδο – ευκαιρίες όμως που έτυχε να είναι παράνομες. Όποτε, μία από τις θέσεις στις οποίες εδράζεται η θεώρηση της εθνικής διαδοχής είναι ότι η εμπλοκή στο ΟΕ αποτελεί ορθολογική απόκριση στις περιβάλλουσες οικονομικές συνθήκες.²⁹

Κατά την τελευταία εικοσαετία, μια σειρά εθνικοτήτων (Πορτορικανοί, Κολομβιανοί, Μεξικανοί, Κουβανοί, Κινέζοι, Ρώσοι κ. ά.) προωθήθηκαν στο ΟΕ στις ΗΠΑ. Το γεγονός αυτό από τη μια πλευρά ενισχύει τη θέση του Ianni περί εθνικής διαδοχής. Από την άλλη πλευρά όμως είναι ενδεικτική και ορισμένων αδυναμιών της. Όπως διαπιστώνει ο Gary Potter, νέες ομάδες προερχόμενες από νέες εθνικότητες όντως προωθούνται στο ΟΕ – αλλά αυτό δεν συνεπάγεται και ότι αντικαθιστούν κάποιες προηγούμενες ομάδες οι οποίες αποσύρονται.³⁰ Ομάδες ΟΕ στελεχωμένες με λατινο-αμερικανούς ή μαύρους επέτυχαν τον έλεγχο τοπικών αγορών ή αγορών συγκεκριμένων παράνομων αγαθών και υπηρεσιών που βρίσκονταν υπό τον έλεγχο της ιταλικής Μαφίας – του κατά τεκμήριο ισχυρού ΟΕ. Η υποχώρηση και αναδιάρθρωση γειτονιών που κατοικούνταν κυρίως από Ιταλούς μετανάστες οδήγησε στη μείωση των τοπικών συμμοριών με συνέπεια να μειωθεί επίσης ο πιθανός πληθυσμός προς ένταξη στη συγκεκριμένη ομάδα ΟΕ. Όμως, η προώθηση μεταναστών από

²⁸ Σε Abadinsky, σ. 47.

²⁹ Βέβαια, θα πρέπει να σημειωθεί ότι η συγκεκριμένη αντίληψη – που πάντως αποτελεί περιφερειακό μάλλον παρά δομικό και αναντικατάστατο συστατικό της θεώρησης Ianni – είναι μάλλον μονοδιάστατη: συχνά το ΟΕ παρέχει την αίσθηση της συμμετοχής σε μίαν ομάδα ή κουλτούρα, ειδικά προνόμια, καθώς και άλλες κυρίως ‘ψυχικές απολαύσεις’ όπως την αίσθηση της περιπέτειας, μιας αύξησης του σεβασμού από άλλους κοκ.

³⁰ G. Potter. *Criminal Organizations: Vice, Racketeering, and Politics in an American City*, Πρόσπεκτ Χάιτς: Waveland, 1994, σσ. 1-3.

τη νότια Ιταλία στις ΗΠΑ φαίνεται να κάλυψε μέρος τουλάχιστον των αναγκών στρατολόγησης νέων μελών. Το πιθανότερο είναι πως η Μαφία αποφάσισε να αποσυρθεί, εκτιμώντας ότι η αναλογία κέρδους-ρίσκου ήταν παρακινδυνευμένη και ασύμφορη, αφήνοντας στη θέση της ομάδες άλλων εθνικοτήτων ή μειονοτήτων οι οποίες ήταν διατεθειμένες να δράσουν έστω και σ' αυτές τις δυσμενείς συνθήκες. Συνολικά, ο Ianni συνέβαλε ώστε να καμφθεί η εμμονή ταύτισης του ΟΕ με την ιταλική Μαφία και να ληφθεί υπόψη η παρουσία άλλων εθνικοτήτων ή κοινωνικών μειονοτήτων.

4. Από τη μεγάλη οργανωμένη ομάδα στο δίκτυο μικρών ομάδων ...

Αν ο Cressey προσέγγισε το ΟΕ σαν απαρτιζόμενο από ένα μικρό αριθμό ομάδων με εκατοντάδες μέλη και γιγαντιαίες διαστάσεις, ο Smith, ο Ianni αλλά και ο Albin – με την αποκεντρωμένη εξουσία στο πλαίσιο της αυτής οντότητας – οργάνωσαν το επιχειρήμα τους στον αυτό αντιληπτικό ορίζοντα.

Ο πρώτος που διαφοροποιήθηκε ριζικά από τα επικρατούντα κατά τη δεκαετία του 1970 μοντέλα κατανόησης του ΟΕ – ακριβέστερα, διαφοροποιήθηκε σε σχέση με το μέγεθος της ομάδας ΟΕ – είναι ο P. Reuter. Το 1983, ο Reuter δημοσίευσε τα αποτελέσματα της έρευνας του σχετικά με την τοκογλυφία και το παράνομο στοίχημα στη Νέα Υόρκη.³¹ Στην ιδιαίτερα προσεκτική και αναλυτική μελέτη του συμπεραίνει ότι το ΟΕ απαρτίζεται από ομάδες με άτυπα συστήματα επικοινωνίας, χαλαρή οργάνωση και συχνή συνεργασία με μη-μέλη. Είναι φανερό ότι ο Reuter απορρίπτει το μοντέλο της πολυ-επίπεδης οργάνωσης με ευρύ καταμερισμό εργασίας, της ομάδας 'δεινοσαύριων' διαστάσεων που έχει προταθεί από μεγάλη μερίδα επιστημόνων κάθε σχολής και αντίληψης. Εκτιμά ότι, πρώτο, οι ομάδες ΟΕ τείνουν να έχουν γεωγραφικά περιορισμένα πεδία δράσης ώστε να αποφεύγουν την επικοινωνία μέσω τηλεφώνου και συνεπώς την ηλεκτρονική παρακολούθηση. Επίσης, προτείνει μιαν αντίληψη του ΟΕ ως απαρτιζόμενου από αριθμητικά περιορισμένες και περιορισμένης χρονικής διάρκειας δράσης ομάδες που βρίσκονται σε συχνή σύγκρουση μεταξύ τους. Κατά τον Reuter, το ΟΕ είναι ένα σύνολο δικτύων και συνολικά απαρτίζεται από μεγάλο αριθμό μικρών (ως προς τον αριθμό των μελών) ομάδων. Συνεπώς, όσα επιτυχημένα 'χτυπήματα' και αν επιτύχουν οι δυνάμεις καταστολής σε μια χώρα ή και διεθνώς να μην είναι δυνατή η επίτευξη μια ουσιαστικής κάμψης των δράσεων του ΟΕ. Όμως, παρά τη συνεισφορά του, ίσως ο Reuter, πρώτο, προχώρησε σε γενικεύσεις πέρα από τους ειδικούς τύπους ΟΕ που ερεύνησε και, δεύτερο, υποτίμησε τη δυνατότητα που έχουν οι μεγάλες ομάδες ΟΕ να αμύνονται απέναντι στις προσπάθειες των δυνάμεων καταστολής.

³¹ P. Reuter. *Disorganized Crime: The Economics of the Visible Hand*, Καίμπριτζ, Μασσ.: MIT Press, 1983.

5. ... στο κοινωνικό δίκτυο

Μια άλλη θεώρηση που αποκλίνει της αντίληψης του ΟΕ ως συνομοτικής οργάνωσης ή ως οικονομικής επιχείρησης προέρχεται από μια ορισμένες ανθρωπολογικές προσαρμογές της θεωρίας των κοινωνικών δικτύων.³² Κατά τον Mcillwain, η προσέγγιση υπερέρχει των συγκεκριμένων θεωρήσεων περί ΟΕ, αποδίδοντας έμφαση στις ανθρώπινες σχέσεις που συνθέτουν τη βάση του οργανωμένου εγκλήματος, καθώς και τον κοινό παρονομαστή των άλλων θεωρήσεων. Όπως αναφέρει, ‘κατανοώντας τις δυναμικές πίσω από αυτές τις σχέσεις και τα δίκτυα που δημιουργούν, κάποιος μπορεί στη συνέχεια να επιτύχει μια πιο καθαρή εικόνα της οργανωμένης εγκληματικής δραστηριότητας διαμέσου του χρόνου, του χώρου και του πολιτισμού’.³³ Ο Mcillwain ξεκινά από τη θέση ότι υπάρχει μια – αόρατη έστω – συμβιωτική σχέση μεταξύ του ‘υπερκόσμου’ και του ‘υποκόσμου’, ή τουλάχιστον προσώπων στους δύο ευρείς κοινωνιακούς χώρους.

Τα κοινωνικά δίκτυα του οργανωμένου εγκλήματος δεν περιορίζονται σε τοπικά ή πολιτιστικά περιορισμένα επίπεδα οργάνωσης της ζωής, αλλά επεκτείνονται στο χώρο και τις πολιτισμικές συνιστώσες όταν άτομα από διαφορετικά περιβάλλοντα συνειδητοποιούν την αξία της δικτύωσης με άτομα άλλων περιοχών και πολιτισμών. Καθ’ όλη τη διάρκεια του 20ου αιώνα το οργανωμένο έγκλημα έχει αναπτύξει μιαν ευρύτατη και διευρυνόμενη διεθνικότητα, ικανή να απορροφήσει και να εξουδετερώσει κάθε είδους πολιτιστική,

³² Η θεωρία των κοινωνικών δικτύων αναπτύχθηκε κυρίως κατά τη δεκαετία του 1950 και εδράζεται στη διαπίστωση ότι η κοινωνία οργανώνεται σε ένα πλήθος κοινωνικών σχέσεων μεταξύ ατόμων, ανάλογα με τον κοινωνικό ρόλο, το κοινωνικό στάτους και την κοινωνική θέση του καθενός τους. (Η διαπίστωση αυτή αναβαθμίζεται σε θεωρητική θέση χάρις στο ότι οι υποστηρικτές της ειδικής θεώρησης εκτιμούν πως το πλήθος αυτών των σχέσεων συνιστά το πλέον βασικό επίπεδο της κοινωνίας.) Είναι κυρίως μέσω των σχέσεων αυτών που τα άτομα ακολουθούν διαδρομές προς τον πλούτο ή την εξουσία (αλλά και την ένδεια και τον εξουσιασμό). Συνεπώς, το πλέον ουσιαστικό στοιχείο για να επιτύχει ένα άτομο τους στόχους του είναι το δίκτυο των σχέσεων στο οποίο είναι ενταγμένο. (Ακριβέστερα, στο οποίο το άτομο είναι αμέσως ενταγμένο, αφού, εφόσον όλη η ‘ανοικτή’ κοινωνία συνιστά ένα απέραντο ‘υπερδίκτυο δικτύων’, το άτομο έχει εμμέσως πρόσβαση παντού.) Ουσιαστικά, από την οπτική των κοινωνικών δικτύων, μια ομάδα ατόμων και οι σχέσεις τους (μονάδα) μπορούν να ορισθούν (και) ως συνδέσεις με άλλες αντίστοιχες μονάδες – ιδίως με δεδομένο ότι σπάνια ένα άτομο μετέχει μόνο σε μία τέτοια ομάδα. Βλ. σχετικά Mcillwain, σ. 6, όπως επίσης και Stanley Wasserman και Katherine Faust. *Social Network Analysis: Methods and Applications*, Νέα Υόρκη: Cambridge University Press, 1994, σσ. 12-20. Το οργανωμένο έγκλημα είναι μια τέτοια ομάδα δικτύων, ένα ‘δίκτυο δικτύων’, με ιδιαίτερα χαρακτηριστικά αλλά και ιδιαίτερους συνδέσμους με άλλα δίκτυα.

³³ Jeffrey S. Mcillwain. “Organized Crime: A Social Network Approach”, *Crime, Law and Social Change*, 1999, τ. 32, σσ. 301-323.

πολιτική, εθνική, θρησκευτική διαφορά. Έτσι, αναφέρει ο Mcillwain, στηριγμένος στα ευρήματα της Μόνιμης Υποεπιτροπής Ερευνών της Αμερικανικής Γερουσίας του 1964 σχετικά με τα ναρκωτικά, το οργανωμένο έγκλημα που διαχειρίζεται τα ναρκωτικά σε παγκόσμια κλίμακα αποτελεί ένα απέραντο δίκτυο που υπερβαίνει σύνορα, εθνικές ταυτότητες, κουλτούρες, θρησκείες και άλλες κοινωνικές μεταβλητές. Εστιάζοντας σε μία μόνο πτυχή του δικτύου αυτού διαπίστωσε ότι είχε πάνω από 400 τελικές απολήξεις – μεταξύ αυτών, σε Μασσαλία, Παρίσι, Νάπολη, Νέα Υόρκη, Σικάγο, Λος Άντζελες κ. ά. Στο δίκτυο αυτό μετείχαν άτομα κάθε φύλου, ηλικίας, εθνικότητας, θρησκείας κλπ., μεταξύ των οποίων ήταν καταμερισμένοι ένα πλήθος διακριτών ρόλων όπως, παραγωγί, επεξεργαστές, διανομείς χονδρικής, διακινητές, εισαγωγείς, εξαγωγείς, μικρέμποροι, «βαποράκια», χρηματοδότες, επιβάλλοντες κοκ. Συγχρόνως, αυτό το πολυσύνθετο διεθνικό κοινωνικό δίκτυο του υποκόσμου βρισκόταν συνδεδεμένο με ένα πλήθος απολήξεων του ‘υπερκόσμου’ πολιτικούς, δημοσίους υπαλλήλους (αστυνομικούς, τελωνειακούς, δικαστές, πολιτικούς κλπ.), στελέχη τραπεζών και επιχειρήσεων, στελέχη των ΜΜΕ.

Ο Mcillwain, ίσως κάπως τολμηρότερα του αναμενόμενου, εκτιμά ότι αν και οι θεωρήσεις του ΟΕ ως συνομοτικής ομάδας, ως επιχείρησης (και οι όποιες άλλες) έχουν πολλά να προσφέρουν στη μελέτη και κατανόησή του, ‘παρ’ όλ’ αυτά, είναι ξεκάθαρο ότι η προσέγγιση των κοινωνικών δικτύων παρέχει ένα πιο ικανό και αποτελεσματικό εργαλείο για την αποσαφήνιση, ανάλυση και εξήγηση του φαινομένου (του οργανωμένου εγκλήματος).³⁴

Το οργανωμένο έγκλημα ως κοινωνικό σύστημα

Στις αρχές της δεκαετίας του 1950, ως συμπέρασμα μελέτης που διεξήγαγε σχετικά με τη νεανική παραβατικότητα και τις νεανικές υποκουλτούρες, ο S. Korbín κατέθεσε την άποψη πως, στο επίπεδο των κοινοτήτων, υπάρχει ένας αξιοσημείωτος βαθμός επικοινωνίας και κοινών συμφερόντων μεταξύ ατόμων του υποκόσμου και ατόμων του ‘υπερκόσμου’, αλλά και, ευρύτερα, μεταξύ ‘υπερκόσμου’ και ‘υποκόσμου’ ως κοινωνικών δομών.³⁵

Μερικά χρόνια αργότερα, οι Cloward και Ohlin στηρίχθηκαν (και) στη μελέτη του Korbín για να διατυπώσουν τη θεωρία των διαφορετικών ευκαιριών (differential opportunity theory).³⁶ Υποστηρίζουν ότι σύγχρονη κοινωνία, μια κοινωνία των ανισοτήτων,

³⁴ Ibid., σ. 18.

³⁵ “The Conflict Values in Delinquency Areas”, *American Sociological Review*, 1951, τ. 16, σσ. 653-61.

³⁶ R. A. Cloward και L. E. Ohlin. *Delinquency and Opportunity: A Theory of Delinquent Gangs*, Νέα Υόρκη: Free Press, 1960.

χαρακτηρίζεται από την άνιση κατανομή των νόμιμων ευκαιριών που παρέχει. Αυτό έχει ως ένα αποτέλεσμα την εμφάνιση και ανάπτυξη μη-νόμιμων ή παράνομων δομών ευκαιριών, μη-νόμιμων ή παράνομων μέσων που παρέχουν τη δυνατότητα για κοινωνική άνοδο και επιτυχία, κυρίως οικονομικής ή επαγγελματικής φύσεως. Στις συγκεκριμένες ευκαιρίες και στη χρήση των συγκεκριμένων μέσων προσφεύγουν άτομα των κατώτερων κοινωνικών στρωμάτων.³⁷ Ως μέρος σ' αυτή τη θεωρία, οι Cloward και Ohlin ενέταξαν και την άποψη σχετικά με τις εγκληματικές υποκουλτούρες – που με τη χρήση παράνομων μέσων επιχειρούν την επίτευξη σκοπών που σε γενικό επίπεδο είναι καθ' όλα αποδεκτοί και έγκριτοι από την κοινωνία.³⁸ Κατά τους δύο επιστήμονες, οι εγκληματικές υποκουλτούρες δεν είναι κατ' ανάγκη σε πόλεμο με τις τοπικές κοινότητες (τον τοπικό 'υπέρκosμο'). Μπορεί να υπάρχει ένας βαθμός επικοινωνίας, ανοχής αλλά και κοινών συμφερόντων μεταξύ τους.

Ο εγκληματολόγος Alan Block – στην αυτή κατεύθυνση με τους Korbin, Cloward και Ohlin αλλά σε ένα σαφώς υψηλότερο επίπεδο γενίκευσης, στη βάση μιας συστηματικής ιστορικής έρευνας που διεξήγαγε στις αρχές της δεκαετίας του 1990, και στο πλαίσιο μιας ιστορικής κοινωνιο-εγκληματολογίας και στηριγμένος στη μεθοδολογία του Charles Tilly κατά τη μελέτη του για τη Βανδέα κατά τη Γαλλική Επανάσταση³⁹ – οδηγήθηκε στο συμπέρασμα ότι είναι μάλλον αρτιότερο όπως το ΟΕ προσεγγίζεται ως κοινωνικό σύστημα. Με δεδομένο το ότι η έννοια του κοινωνικού συστήματος έχει αξιοποιηθεί με διαφορετικούς τρόπους από διάφορους κοινωνικούς επιστήμονες,⁴⁰ είναι αναγκαία η διευκρίνιση του τρόπου που ο Block συλλαμβάνει και αξιοποιεί την έννοια του κοινωνικού συστήματος και τη συνδέει με την έννοια του ΟΕ. Κατ' αυτόν, το ΟΕ, πρώτο, είναι ένα σύστημα σχέσεων αμοιβαιότητας μεταξύ κατ' επάγγελμα εγκληματιών, πολιτικών, και πελατείας, και δεύτερο,

³⁷ Οι Cloward και Ohlin διατύπωσαν τη θεωρία των διαφορετικών ευκαιριών με σκοπό την κατανόηση της απόκλισης και παραβατικότητας στα κατώτερα κοινωνικά στρώματα. Βέβαια, η θεωρία μπορεί να εφαρμοστεί και στα ανώτερα κοινωνικά στρώματα, που, ίσως, παρουσιάζουν περίπου τα αυτά μεγέθη παραβατικότητας (αλλά, όπως τονίζει ο Lea (1997), με σαφώς βαρύτερες αντικοινωνικές συνέπειες) αλλά σε διαφορετικών τύπων παραβάσεις, όπως, πχ., τα οικονομικά, πολιτικο-οικονομικά (συνεργασία πολιτικών και οικονομικών φορέων ισχύος) ή τα πολιτικά εγκλήματα.

³⁸ Για τις ανάλογες θέσεις που έχει διατυπώσει ο R. K. Merton για τη σχέση σκοπών και μέσων στη σύγχρονη κοινωνία, βλ. παρακάτω, κεφ. 13. (Βέβαια, σε παράνομα μέσα προσφεύγουν και άτομα ή ομάδες που βρίσκονται υψηλά σε κάποια κοινωνιακή ιεραρχία (οικονομία, πολιτεία κoκ.) με σκοπό την αύξηση της ισχύος ή του πλούτου που διαθέτουν.)

³⁹ *The Vendée*, Κάιμπριτζ, Μασσ.: Harvard University Press, 1964.

⁴⁰ Για ορισμένες αφετηρίες, βλ. T. Parsons. *The Social System*, Νέα Υόρκη: Free Press, 1951, J. Habermas. *The Legitimation Crisis*, Βοστώνη: Beacon Press, 1973, N. Luhmann. *The Differentiation of Society*, Νέα Υόρκη: Columbia University Press, 1982.

συνδέει άτομα ή ομάδες του ‘υποκόσμου’ με θεσμούς, άτομα ή ομάδες του ‘υπερκόσμου’.⁴¹
 «Το οργανωμένο έγκλημα δεν είναι ένα σύγχρονο ή αστυκό φαινόμενο, ή ένα φαινόμενο που απαντάται αποκλειστικά στις υποτελείς κοινωνικές τάξεις. Είναι ένα ιστορικό φαινόμενο οι αλλαγές του οποίου καθρεφτίζουν αλλαγές στην κοινωνία των πολιτών και την πολιτική οικονομία.»⁴²

Ο Block αποδέχεται ότι πολύ συχνά το ΟΕ δεν συνιστά ένα ολοκληρωμένο και διαρκές σύστημα σχέσεων. Για παράδειγμα, εκτιμά ότι η διαφθορά επιτρέπει ώστε αντί της διάρκειας στις σχέσεις μεταξύ των βασικών πρωταγωνιστών που συνθέτουν του ΟΕ, κάποιος από αυτούς (πχ., ο πολιτικός ή ο δημόσιος υπάλληλος) να μετέχει στιγμιαία στη σχέση (πχ., μια εξαγορά υπηρεσιών), αλλά όμως με διαρκείς συνέπειες ως προς τα αποτελέσματα αυτής της στιγμιαίας συμμετοχής. Για παράδειγμα, η παράνομη αναγνώριση κάποιων τίτλων ιδιοκτησίας μπορεί να εξασφαλισθεί μέσω μιας «στιγμιαίας» διαφθοράς αλλά όμως έχει «διαρκή» αποτελέσματα.

Μάλιστα, αντί του όρου ‘οργανωμένο έγκλημα’, ο Block χρησιμοποιεί τον όρο ‘οργανωμένη εγκληματικότητα’ για να αναφέρεται στις περιπτώσεις όπου – μέσω διαφθοράς – ένας από τους τρεις πρωταγωνιστές που συνθέτουν τη σπονδυλική στήλη του ΟΕ απέχει από τη εγκληματική συνομοσία που χαρακτηρίζει το ΟΕ, δηλαδή δεν μετέχει ευθέως στις δράσεις του. Τόσο το οργανωμένο έγκλημα όσο και η οργανωμένη εγκληματικότητα συνιστούν μορφές «συνομοσιών που αποτελούν παραλλαγές σε ένα κοινό θέμα: τους τρόπους που η πολιτική και οικονομική δύναμη της πολιτείας διασπαθίζεται και καταναλώνεται.»⁴³ Οι πολλοί και ποικίλοι τρόποι που η επιρροή πουλιέται και αγοράζεται, χρησιμοποιείται και πολλαπλασιάζεται είναι το νήμα που διαπερνά ολόκληρο το οργανωμένο έγκλημα και την οργανωμένη εγκληματικότητα. Δίκτυα συγγενών, φίλων, γνωστών, δίκτυα σχέσεων πατρωνείας και εξαγορών τοις μετρητοίς συνδέουν μεταξύ τους διαφορετικές κοινωνικές θέσεις που υπό κανονικές συνθήκες δεν έχουν κάποια επαφή ή επικοινωνία, όπως επίσης συνδέουν και άτομα με εντελώς διαφορετικό στάτους που υπό κανονικές συνθήκες δεν επρόκειτο να συναντηθούν, πολύ δε περισσότερο να συνεργαστούν. Αυτό το ευρύτατο αόρατο δίκτυο σχέσεων που υπάρχει στη σκιά των θεσμισμένων και νόμιμων σχέσεων συνθέτει τη δομή της διαφθοράς και είναι σε θέση να μετατρέψει ένα κοινωνικό λειτουργήμα σε ευκαιρία εύκολου πλουτισμού ή κατάχρησης εξουσίας. Συνεπώς, η κατά τον Block έννοια του οργανωμένου εγκλήματος ως κοινωνικού συστήματος περιλαμβάνει τόσο τις ορατές όσο

⁴¹ Ουσιαστικά, ο Block χρησιμοποιεί την έννοια των πολιτικών για να καλύψει την ευρύτερη πολιτεία, δηλαδή και την κρατική γραφειοκρατία.

⁴² *East Side – West Side: Organizing Crime in New York City, 1930-1950*, Νιού Μπρούνσγουικ: Transaction Publ., 1994, σ. 10.

⁴³ *Ibid.*, σ. 58.

και τις αόρατες δικτυώσεις σε ένα ενιαίο σώμα. Από την οπτική αυτή, η οργανωμένη ή συνωμοτική εγκληματική ομάδα μπορεί μεν να έλκει την προσοχή με μια πρώτη ματιά (πχ., η μαφία, οι τριάδες, διάσημα πρόσωπα κοκ.) αλλά δεν αποτελεί παρά ένα κόμβο προσώπων και είναι μάλλον δευτερεύουσας σημασίας για την κατανόηση του ΟΕ ως ευρύτερης κοινωνιακής δομής. Ο Block εκτιμά πως όσο και αν μελετηθούν οργανώσεις αυτού του τύπου (πχ., η μαφία) και σ' αυτό το επίπεδο ανάλυσης (πχ., η δράση της μαφίας) δεν πρόκειται να κατανοηθεί στην πληρότητά του το ΟΕ, η θέση του και η σχέση του με την ευρύτερη κοινωνία της οποίας αποτελεί μέρος.

Ίσως η θέση του Potter έρχεται να συμπληρώσει τις θέσεις του Block αλλά και των Smith και Arlacchi, ενισχύοντας τις κοινωνικές συντεταγμένες του ΟΕ. Κατ' αυτόν, το ΟΕ αποτελεί ένα ευρύ κοινωνικό υποσύστημα που έρχεται να καλύψει πολυσύνθετες ανάγκες στην αγορά παράνομων αγαθών (ή και νόμιμων αγαθών προωθούμενων με παράνομους τρόπους) αλλά και τη θέση τους στην ευρύτερη κοινωνία: παραγωγή πρώτων υλών και τελικού προϊόντος, προώθηση, επιμερισμός, κατανάλωση, καταστολή, κοινωνικοποίηση, συμμετοχή, κοινωνική στήριξη.⁴⁴

Από τα τέλη της δεκαετίας του 1980 έχουν λάβει χώρα σημαντικές αλλαγές σε παγκόσμια κλίμακα. Οι αλλαγές αυτές και οι παραπέρα επιδράσεις τους από την κοινωνική ζωή ως τον ψυχικό κόσμο δεν είναι δυνατό να εκτιμηθούν με ακρίβεια και μια σχετική βεβαιότητα στα περισσότερα πεδία της ζωής – και στο έγκλημα. Ειδικά στο ΟΕ, η συγκεκριμένη εξέλιξη φαίνεται να συμβάλλει και στις δύο κατευθύνσεις: ενισχύει την τάση για πολλές μικρές και ευέλικτες ομάδες ΟΕ, αλλά και να προσθέτει σημαντικά στην ευελιξία και αμεσότητα της επικοινωνίας των μεγάλων ομάδων ΟΕ. Το πιθανότερο είναι ότι κατά την δεκαετία που διερχόμαστε θα υπάρξει ανάπτυξη και στις δύο κατευθύνσεις – άλλωστε το ΟΕ επιτρέπει τη συνύπαρξη και των δύο τύπων.

(β. Ευρύτερες προσεγγίσεις)

5. Η εξελικτική προσέγγιση

Η Μ. McIntosh προτείνει την κατηγοριοποίηση των ομάδων οργανωμένου εγκλήματος με βάση την ιστορική τους εξέλιξη. Στα δύο άκρα της εξελικτικής κλίμακας τοποθετεί α) τις ομάδες ειδικών δράσεων και αποστολών που η συνέχεια τους στο χρόνο εξαρτιόταν σε μεγάλο βαθμό από έντονα στοιχεία τελεουργισμού και β) σε εγκληματικές

⁴⁴ Ο. π. σσ. 19-20.

οργανώσεις που, αν δεν αποτελούν και λειτουργούν ως επιχειρήσεις, τουλάχιστον είναι οργανωμένες με βάση κυρίως επιχειρηματικά πρότυπα ορθολογισμού και μεγιστοποίησης της απόδοσης. Στη σύγχρονη μορφή της, η ομάδα ΟΕ εξασφαλίζει την κατανόηση ή και κάλυψη από μέρους της πελατείας της λόγω του ότι οι πελάτες έχουν ανάγκη τα παράνομα προσφερόμενα αγαθά και υπηρεσίες ή γιατί δεν είναι σε θέση να αντιδράσουν στις πιέσεις και τους εκβιασμούς.⁴⁵

6. Το οργανωμένο έγκλημα ως παράνομη οικονομική επιχείρηση

Στην αυτή κατεύθυνση με την McIntosh, ο Pino Arlacchi εκτιμά ότι η ομάδα ΟΕ πρέπει να προσεγγίζεται πρωτεύοντως με κοινωνικο-οικονομικά και δευτερευόντως με νομικά κριτήρια. Το οργανωμένο έγκλημα αποτελεί καταρχήν μορφή επιχειρηματικής δραστηριότητας: Πρώτο, προβαίνει σε καινοτομίες και βελτιώσεις σε όλα τα επίπεδα – από την οργάνωση της παραγωγής του εμπορεύματος ως την (χονδρική και λιανική) προώθησή του στην αγορά και ως τη σχέση με την πελατεία. Δεύτερο, είναι οργανωμένη με βάση καπιταλιστικές αρχές – του ορθολογισμού και της εκτίμησης της σχέσης ρίσκου-απόδοσης. Τρίτο, περιλαμβάνει το στοιχείο που ο Keynes όρισε ως «ζωώδες φρόνημα» (“animal spirit”) και θεώρησε ότι είναι ουσιαστικό για την ανάληψη κάθε επιχειρηματικής δραστηριότητας.⁴⁶ Η θεώρηση του Arlacchi διαφέρει – και ίσως υπερτερεί – της θεώρησης του Smith αφού δεν περιορίζει την παράνομη επιχείρηση στην αγορά και σε μιαν επιφανειακή σχέση προσφοράς-ζήτησης, αλλά την προεκτείνει και στην παραγωγή του προς διάθεση προϊόντος – στις περιπτώσεις που η παράνομη επιχείρηση (η ομάδα ΟΕ) ασχολείται με κάτι ανάλογο.⁴⁷

(γ. Έμμεσες αρνήσεις της αυτοτελούς ύπαρξης του οργανωμένου εγκλήματος)

7. Το οργανωμένο έγκλημα ως έγκλημα κατ' επάγγελμα ή γενικά παράνομη δραστηριότητα

⁴⁵ M. McIntosh. *The Organization of Crime*, Λονδίνο: MacMillan, 1975.

⁴⁶ V. Ruggiero. “The Camorra: ‘Clean’ Capital and Organized Crime”, στο Pearce, F και M. Woodiwiss (επιμ.). *Global Crime Connections*, Τorόντο: University of Toronto Press, 1993, σσ. 141-61.

⁴⁷ Σε ένα άλλο επίπεδο, αν ο Smith δείχνει να περιορίζεται στο ‘παράδειγμα’ των οικονομικών αντιλήψεων του Adam Smith, ο Arlacchi λαμβάνει υπ' όψιν του τον Ricardo, τον Μαρξ και τον Κέινς.

Το 1941, ο Lindesmith διατύπωσε την άποψη ότι το οργανωμένο έγκλημα προϋποθέτει τη συνεργασία ατόμων ή και ομάδων για την επιτυχία των στόχων του. «Το οργανωμένο έγκλημα είναι συνήθως έγκλημα κατ' επάγγελμα... Με την ευρεία έννοια του όρου, μπορεί να ειπωθεί ότι ο συνολικός υπόκοσμος είναι οργανωμένος. Είναι τοποθετημένος εκτός της υπόλοιπης κοινωνίας. Έχει τις σταθερές του, τις νοοτροπίες του, την κοινή του γνώμη, και ένα αποτελεσματικό αν και άτυπο τρόπο επικοινωνίας... Όπως υπάρχει τώρα στις ΗΠΑ, απαιτεί τη δραστήρια και συνειδητή συνεργασία ενός αριθμού μελών της αξιοσέβαστης κοινωνίας. Απαιτεί και την παθητική συνεργασία πολλών άλλων στοιχείων.» Ανάλογες θέσεις έχουν διατυπωθεί συχνά κατά την τελευταία εικοσαετία – της θεαματικής ανάπτυξης του οργανωμένου εγκλήματος. Για παράδειγμα, ο Η. Mannheim προσεγγίζει το ζήτημα με παραπλήσιο τρόπο. Εκτιμά πως κάθε εγκληματική δραστηριότητα που αποσκοπεί στο κέρδος απαιτεί κάποια στοιχεία οργάνωσης και, συνεπώς, ο όρος οργανωμένο έγκλημα είναι δυνατό να καλύψει την πλειονότητα των παράνομων δραστηριοτήτων με οικονομικά κίνητρα – δηλαδή να χάσει τα ιδιαίτερα χαρακτηριστικά του τόσο ως συλλογική δράση όσο και ως αντικείμενο εστίασης και προβληματισμού.

Η κριτική του Ruggiero στις συγκεκριμένες θέσεις έχει διπλό ενδιαφέρον. Από τη μια πλευρά, διευκρινίζει ορισμένα άτοπα, ενώ, από την άλλη, έρχεται να καταθέσει σημαντικούς προβληματισμούς αναφορικά με την εσωτερική οργάνωση της ομάδας ΟΕ. Σχετικά με τη θέση του Lindesmith, ο Ruggiero εκτιμά πως το ΟΕ περιλαμβάνει ομάδες με τόσο σύνθετες δομές που να μην είναι δυνατό να αναχθούν σε έναν απλό επαγγελματισμό των μελών τους. Κατ' αυτόν, όπως και κάθε επιχείρηση, η οργανωμένη εγκληματική ομάδα συνδυάζει και συνθέτει ειδικευμένη και ανειδίκευτη εργασία, και περιλαμβάνει σύνθετους μηχανισμούς υψηλής εισροής χρήματος και ευρείας διανομής του προϊόντος που διαχειρίζεται. Θέσεις δε όπως αυτή του Mannheim, ο Ruggiero εκτιμά ότι αποτελούν αδιέξοδες ταυτολογίες που αποτυγχάνουν να εντοπίσουν ουσιαστικές διαφορές στο συνεχές της οργάνωσης. Μια ανάλογη διαφορά επισημαίνεται ως εξής:

«Οι επαγγελματικές ομάδες που επικράτησαν στο παρελθόν φέρνουν στο μυαλό ένα μοντέλο που μπορεί να ορισθεί ως *εγκληματικός συνεταιρισμός*, όπου ατομικές δεξιότητες συνδυάζονται σε συλλογικές δράσεις. Ο *εγκληματικός συνεταιρισμός* είναι οριζόντιος ως προς τη δομή, επιτρέποντας σε κάθε μέλος να μετέχει στον προγραμματισμό, την εκτέλεση και τέλος στον καταμερισμό των κερδών. Σ' αυτή την περίπτωση έχουμε έναν *τεχνικό καταμερισμό*, ο οποίος, στο οργανωμένο έγκλημα, μετεξελίσσεται σε *κοινωνικό καταμερισμό*. Πρακτικά, το οργανωμένο έγκλημα έχει κάθετη και επιμερισμένη δομή: το εργασιακό του δυναμικό δεν είναι σε θέση να ελέγχει τον παραγωγικό κύκλο στον οποίο αποτελεί μέρος, και έχει ασήμαντες δυνατότητες ελέγχου των αλλοτριωτικών συνθηκών στον τομέα που απασχολείται. Στην περίπτωση του κύκλου διακίνησης των ναρκωτικών, η εξάρτηση του

‘παραβατικού εργαζόμενου’ στην εγκληματική επιχείρηση συνδυάζεται με την εξάρτηση στο εμπόρευμα (ναρκωτικά) καθεαυτό, με αποτέλεσμα τη σφυρηλάτηση ενός στρατού εντελώς συναινετικών και υπάκουων εργαζομένων.»⁴⁸

8. Το οργανωμένο έγκλημα ως ψευδο-σύνθεση ή ως άκεντρο δίκτυο

Ο κοινωνιολόγος Paris-Steffens, μέλος του Κλάδου Πρόληψης και Ποινικού Δικαίου του ΟΗΕ, αποκλίνει από τους επικρατούντες ορισμούς του ΟΕ, ιδίως αυτούς που έχουν ως αφετηρία την έννοια της οργανωμένης ομάδας. Συγκεκριμένα, αναφέρει: «Ο όρος οργανωμένο έγκλημα ίσως είναι εσφαλμένος, με ανάλογο τρόπο που είναι εσφαλμένη και η συζήτηση περί διεθνικής συνεργασίας. Δεν μιλάμε για ένα μοναδικό φαινόμενο’ μιλάμε για μια διασύνδεση λίγο-πολύ οργανωμένων εγκληματικών ομάδων που ξεπερνά τα εθνικά σύνορα. Ίσως θα ήταν καλύτερα να μιλάμε για εγκληματικές οργανώσεις παρά για οργανωμένο έγκλημα, αφού ο όρος ‘οργανωμένο έγκλημα’ αποδίδει την ιδέα μιας ενότητας που δεν υπάρχει στην πραγματικότητα. Αλλά, απ’ ό,τι φαίνεται ο όρος είναι πλέον εδώ για να παραμείνει.» Οπότε, κατά τον Paris-Steffens, το οργανωμένο έγκλημα δεν υπάρχει ως ενιαία οντότητα. Μάλλον δημιουργήθηκε με τη σύνθεση στοιχείων μιας πραγματικότητας διαφορετικού επιπέδου (των οργανωμένων εγκληματικών ομάδων και των σχέσεών τους) και διαστάσεων που δεν έχει αλλά είναι αναγκαίες για να το ορίσουν ως κάτι το ενιαίο.⁴⁹

Μια άλλη διατύπωση έμμεσης άρνησης της ύπαρξης ομάδων ΟΕ με τη μορφή της αυτοτελούς, αυτόβουλης και σχετικά αυτόνομης οντότητας προέρχεται από τον William Chambliss, ο οποίος κατάθεσε την άποψη ότι το οργανωμένο έγκλημα απαρτίζεται από μια σειρά ομάδων που αποτελούν κόμβους σε τοπικά, εθνικά ή διεθνή δίκτυα. Τα δίκτυα αυτά δεν περιλαμβάνουν (αλλά ούτε και επιτρέπουν να δημιουργηθούν) κέντρα συνολικού ελέγχου και εξουσίας, και είναι ακριβώς γι’ αυτό το λόγο που αποδεικνύονται εύκολα προσαρμόσιμα στις ευρύτερες κοινωνικές, οικονομικές και πολιτικές αλλαγές τόσο σε εθνικές όσο και σε διεθνείς κλίμακες. Μια άλλη ενδιαφέρουσα πτυχή του επιχειρήματος του Chambliss συνιστά η θεώρησή του ότι το ΟΕ βρίσκεται αμέσως ή εμμέσως υπό τον έλεγχο των οικονομικών και πολιτικών δυνάμεων της κοινωνίας, οι οποίες είναι σε θέση να ελέγξουν και κατευθύνουν τις παράνομες αγορές, όπως οι αγορές ναρκωτικών, πορνικών υπηρεσιών, όπλων κλπ. Είναι

⁴⁸ Ruggiero, σ. 157.

⁴⁹ Ακόμα και στην περίπτωση που δεν γίνει δεκτή, η άποψη του Paris-Steffens θα πρέπει ίσως να ληφθεί υπόψη και να μελετηθεί, αφού επιστρά την προσοχή στην ποιοτική διαφορά μεταξύ ‘αθροίσματος’ και ‘όλου’. R. Paris-Steffens. Βλ. ‘The Role of the United Nations in Combating Organized Crime’, στο *International Perspectives on Organized Crime*, J. R. Buckwalter (επιμ.), Σικάγο: Office of International Criminal Justice, 1990, σσ. 13-17.

εμφανές ότι ο Chambliss αμφιβάλλει ως προς το κατά πόσον κοινωνία και πολιτεία έχουν κηρύξει πόλεμο κατά του οργανωμένου εγκλήματος με σκοπό την εξαφάνισή του, στο βαθμό που αυτό είναι δυνατό. Κλίνει προς την εκτίμηση ότι η στάση τους απέναντι στο ΟΕ έχει έναν μάλλον διαχειριστικό χαρακτήρα: κυρίως αποσκοπούν στον περιορισμό κάποιων πλευρών και δράσεών του, και τον έλεγχο της συνολικής του δραστηριότητας και παρουσίας σε τοπικές, εθνικές και διεθνείς κλίμακες.⁵⁰

Κατά την τελευταία εικοσαετία του 20ου αιώνα (και τα πρώτα χρόνια του 21ου) οι θεωρήσεις που παρουσιάζονται στη μελέτη κυρίως μέσω των Cressey, Smith και Ianni αποτελούν τα επικρατέστερα πλαίσια σχεδιασμού της δράσης κατά του ΟΕ από την πολιτεία και τη διεθνή κοινότητα, και σχετικού προβληματισμού από την πλευρά της επιστημονικής κοινότητας. Θα πρέπει ίσως να σημειωθεί ότι, παρά τις διαφορές τους, οι συγκεκριμένες θεωρήσεις είναι δυνατό να συντεθούν σε ένα ενιαίο θεωρητικό μοντέλο που συμβάλλει στο σχεδιασμό δράσεων κατά του ΟΕ. Βέβαια, πρέπει να ληφθεί υπόψη ότι το συγκεκριμένο πλαίσιο που έχει επικρατήσει κατά την τελευταία εικοσαετία επιτρέπει το σχεδιασμό κάποιων μορφών δράσης, ενώ συγχρόνως αποκλείει κάποιες άλλες. Για παράδειγμα, κηρύσσει τον πόλεμο στο ΟΕ, διδάσκει κοινωνία και πολιτεία ότι πρέπει να δεχθούν την επικυριαρχία των νόμων της αγοράς, και τέλος αποδίδει ένα ειδικό βάρος στις διάφορες μειονότητες εντός και εκτός της χώρας στην κατεύθυνση μιας πολιτικής καταστολής τους μάλλον παρά αφομοίωσής τους.

Οι άλλες απόψεις σχετικά με το ΟΕ, όπως των Reuter, Mcillwain, Blok, Block, Ruggiero και των άλλων που παρουσιάζονται, προβληματίζουν κυρίως την επιστημονική κοινότητα έχουν δε έναν μάλλον περιφερειακό χαρακτήρα σ' ό,τι αφορά στη δράση κατά του ΟΕ.

ΕΙΔΙΚΗ ΕΣΤΙΑΣΗ – Είναι οργανωμένο έγκλημα;

Μπρουτζάκης, Ξ. Το κίνημα των Λουδιτών και οι καταστροφές των μηχανών, Αφιέρωμα σε Ποντίκι, 16 Ιαν. 2014

1812 - Οι απαρχές των επαναστατικών κινημάτων

Οι εργατικές εξεγέρσεις ενάντια στην εισαγωγή των μηχανών στην παραγωγική

⁵⁰ Για άλλες απόψεις σχετικά με τη 'φύση' του οργανωμένου εγκλήματος – αν και σε ειδικότερες εστιάσεις – βλ. Schelling, κεφ. 5, και τους Blok και Barzini κεφ. 7

διαδικασία κράτησαν πάνω από δύο αιώνες, με αποκορύφωμα το περίφημο κίνημα των Λουδιτών

Ήδη από τον 17ο αιώνα είχαν αρχίσει οι έντονες αντιδράσεις των εργατών ενάντια στην εισαγωγή των μηχανών στην παραγωγική διαδικασία. Χαρακτηριστικά σημειώνει ο Μαρξ στο πρώτο μέρος του Κεφαλαίου του: «Όλη σχεδόν η Ευρώπη γνώρισε τον 17ο αιώνα εξεγέρσεις εργατών ενάντια στη λεγόμενη Bandmuhle (αργαλειός ταινιών), που λέγεται και Schnurmuhle ή Muhlenstuhl, μια μηχανή που υφαίνει κορδέλες και σιρίτια. Στα τέλη του πρώτου τρίτου του 17ου αιώνα ο εξεγερμένος όχλος κατέστρεψε ένα ατμοκίνητο πριονιστήριο, που είχε κατασκευάσει ένας Ολλανδός κοντά στο Λονδίνο. Ακόμα και στις αρχές του 18ου αιώνα οι υδροκίνητες πριονιστικές μηχανές μόλις και μετά βίας κατάφεραν να υπερνικήσουν τη λαϊκή αντίσταση, που την υποστήριζε το Κοινοβούλιο. Όταν το 1758 ο Έβερετ κατασκεύασε την πρώτη υδροκίνητη κουρευτική μηχανή, τη μηχανή αυτή την έκαψαν μερικές εκατοντάδες εργάτες που έμειναν χωρίς δουλειά».

Οι πρώτες αντιδράσεις

Οι εντυπωσιακές αλλαγές που εισήγαγαν στον τρόπο παραγωγής οι πρώτες βιομηχανικές μονάδες σκόρπισαν τον τρόμο στους εργάτες, οι οποίοι πίστευαν ότι θα αντικατασταθούν από τις μηχανές. Έτσι, σημειώθηκαν δυναμικές αντιδράσεις στην επέλαση των μηχανών, που ξεπερνούσαν κατά πολύ τις παραδοσιακές στάσεις εργασίας και σύντομα έλαβαν ανεξέλεγκτες διαστάσεις.

Συχνά οι αντιδράσεις αυτές έπαιρναν τα χαρακτηριστικά της ατομικής τρομοκρατίας, των προσωπικών αντεκδικήσεων και των βίαιων εκδηλώσεων, που απέβλεπαν στην καταστροφή των ίδιων των μηχανημάτων. Ήδη από το 1798 οι βιομήχανοι διαμαρτυρήθηκαν στο Κοινοβούλιο ότι δέχονταν απειλές κατά της ζωής τους από τους υφαντές, οι οποίοι τους απειλούσαν επί πλέον ότι θα κάψουν τα σπίτια τους και τις βιοτεχνίες τους, αν δεν δέχονταν τους όρους τους. Στα 1733 πάλι καταγράφεται ένα περιστατικό όπου μικροτεχνίτες και εργάτες γκρέμισαν το σπίτι του Τζ. Κέι, εφευρέτη της «ιπτάμενης σαΐτας».

Αυτού του είδους οι κινητοποιήσεις κατά μια ευρεία έννοια αποτελούσαν ένα σύνθετο είδος «συλλογικής διαπραγματεύσεως» και στους δύο επόμενους αιώνες που ακολούθησαν. Έτσι ολόκληρο τον 18ο αιώνα αλλά και στο πρώτο μισό του 19ου παρατηρούνται φαινόμενα κινητοποιήσεων, διαδηλώσεων, καταστροφές μηχανών, τρομοκρατικές ενέργειες, που είχαν ως αποτέλεσμα να καταγραφούν άγριες δολοφονίες βιομηχάνων, καθώς και πυρπολήσεις εργοστασίων.

Νεντ Λουντ, ένας ήρωας - φάντασμα

Ένα εντυπωσιακό γεγονός που προκύπτει από αυτή την αλυσιδωτή σειρά αντιδράσεων είναι ότι γεννήθηκε ένα κίνημα. Σύμφωνα με την παράδοση, το 1779 σε ένα χωριό του Λέισεστερσάιρ κάποιος Νεντ Λουντ μπήκε σε ένα εργοστάσιο σε κατάσταση υστερίας και κατέστρεψε δυο πλεκτικές μηχανές. Από αυτόν – του οποίου η φυσική ύπαρξη αμφισβητείται – έλαβε το όνομά του το κίνημα των Λουδιτών. Από τότε που κυκλοφόρησε αυτή η φήμη, η καταστροφή κάθε αργαλειού συνοδευόταν από τον μύθο του Νεντ Λουντ. Έτσι το 1811-12 συνειδητά υιοθετήθηκε το όνομά του ως σύμβολο αντίστασης κατά των μηχανών που «βλάπτουν την κοινότητα». Στο εξής οι ανακοινώσεις των Λουδιτών έφεραν την υπογραφή του στρατηγού Λουντ, μια υπογραφή που εξέφραζε και εκπροσωπούσε το συλλογικό ψευδώνυμο του κινήματος κατά των μηχανών. Σύντομα το κίνημα αυτό ενδυναμώθηκε τόσο, ώστε να απειλεί τις κυρίαρχες τάξεις μέσα από διαφορές

προκηρύξεις που κυκλοφορούσε! Να τι αναφέρεται σε μια χαρακτηριστική προκήρυξή τους:

«Δεν θα καταθέσουμε ποτέ τα όπλα μέχρις ότου η Βουλή των Κοινοτήτων να υιοθετήσει νόμο για να απομακρυνθούν όλες οι μηχανές οι οποίες είναι επιζήμιες για τις λαϊκές τάξεις και να ανακαλέσει τον νόμο για τον απαγχονισμό εκείνων που σπάζουν τις μηχανές. Όμως εμείς, δεν υποβάλουμε απλώς αίτημα, αυτό δεν αρκεί – πρέπει να πολεμήσουμε.

Υπογράφεται από τον στρατηγό του στρατού των Εκδικητών

Νεντ Λουντ, γραμματέας

Εκδικητές για πάντα.

Αμήν!».

Η δράση των Λουδιτών

Το λουδίτικο κίνημα έδρασε στις κομητείες εκείνες, στις οποίες κατά το παρελθόν είχε γεννηθεί ο θρύλος του Ρομπέν των Δασών, ενός ιδιότυπου προστάτη των φτωχών. Στην καρδιά λοιπόν της Βρετανίας, εκεί όπου βρίσκονται οι κομητείες Γιόρκσαϊρ, Λάνκασαϊρ, Τσεσάϊρ, Ντέρμπισαϊρ και Νοτιγχαμσάϊρ, γεννήθηκε και έδρασε το κίνημα αυτό, που είχε ως βασικό του στόχο να σταματήσει την εισαγωγή των μηχανών στην παραγωγική διαδικασία. Το κίνημα αυτό έλαβε χαρακτήρα τολμηρό και άγριο, χωρίς προηγούμενο ανάμεσα στις κατώτερες τάξεις της χώρας. Τους πρώτους μήνες του 1811 ο «Στρατός των Εκδικητών» υπό τον «στρατηγό Λουντ» απέστειλε τις πρώτες απειλητικές επιστολές στους βιομήχανους του Νότιγχαμ. Τον Μάρτιο της ίδιας χρονιάς σημειώθηκαν αρκετές επιθέσεις εναντίον μηχανών και εργοστασίων στην ίδια πόλη. Η αντίδραση των τοπικών αρχών του Νότιγχαμ στη δράση των Λουδιτών υπήρξε άμεση: προσέλαβαν 400 αστυνομικούς ειδικευμένους στην προστασία των εργοστασίων και προσέφεραν αμοιβή 50 στερλινών σε όποιον έδινε χρήσιμες πληροφορίες σχετικές με τη δράση τους. Τον Φεβρουάριο του 1812, η τότε κυβέρνηση των Τόρις κατέθεσε νομοσχέδιο που ζητούσε την παραδειγματική τιμωρία όσων κατέστρεφαν εργοστάσια και μηχανές. Σε αυτό το νομοσχέδιο αντέδρασε ο λόρδος Βύρων εκφωνώντας έναν εμπνευσμένο λόγο, στον οποίο προσπαθούσε να καταστήσει κατανοητούς τους λόγους που ωθούσαν τους Λουδίτες σε αυτές τις ενέργειες. Τον Φεβρουάριο και τον Μάρτιο οι Λουδίτες, που δεν πτοήθηκαν από το αυστηρό νομοθετικό πλαίσιο που τους αφορούσε, οργάνωσαν μια σειρά επιθέσεων εναντίον των εργοστασίων στο Χάλιφαξ, το Λιντς κ.α.

Η πιο σημαντική σύγκρουση που έφερε τους Λουδίτες αντιμέτωπους με τους φύλακες των εργοστασίων σημειώθηκε τον Απρίλιο του ίδιου έτους, όταν 150 κάτοικοι του Γιόρκσαϊρ οπλισμένοι με διάφορα αυτοσχέδια όπλα επιτέθηκαν στο πολυώροφο κτήριο του υφαντουργείου Rawfolds Mill, το οποίο ανήκε σε έναν μισητό βιομήχανο. Η επίθεση αποκρούστηκε και οι Λουδίτες είχαν στις τάξεις τους δύο νεκρούς. Λίγες μέρες αργότερα τραυμάτισαν θανάσιμα τον βιομήχανο Γ. Χόρσφαλ. Για την επίθεση στο Rawfolds Mill όσο και για τη δολοφονία του Γ. Χόρσφαλ οι τοπικές αρχές συνέλαβαν πάνω από εκατό υπόπτους. Από αυτούς, τρεις εκτελέστηκαν για τον φόνο του βιομήχανου και δεκατέσσερις απαγχονίστηκαν για την επίθεση στο εργοστάσιο. Οι επιθέσεις αυτού του τύπου αλλά και οι απειλές εναντίον των μελών του Κοινοβουλίου δεν έλειψαν κατά τους επομένους μήνες, με αποτέλεσμα οι Λουδίτες να βρεθούν αντιμέτωποι με τις αρχές που ήδη άρχισαν να παίρνουν στα σοβαρά τα μέτρα τους προκειμένου να τους αντιμετωπίσουν.

Η κριτική των Μαρξ και Ένγκελς

Από νωρίς οι δυο μεγάλοι θεωρητικοί του εργατικού κινήματος ήταν επιφυλακτικοί απέναντι σε τέτοιου είδους αντιδράσεις. Χαρακτηριστικά στο «Κομμουνιστικό Μανιφέστο» αναφέρουν σχετικά ότι τέτοιες κινήσεις στην ουσία έστρεφαν το εργατικό κίνημα στο παρελθόν σα να αναπολούσαν το καθεστώς του μεσαιωνικού εργάτη. «Οι εργάτες στρέφουν τις επιθέσεις τους όχι μονάχα ενάντια στις αστικές σχέσεις παραγωγής, τις στρέφουν ενάντια και στα ίδια τα εργαλεία παραγωγής. Κατέστρεψαν τα ξένα εμπορεύματα που τους συναγωνίζονται, σπάνε τις μηχανές, καίνε τα εργοστάσια και προσπαθούν να κατακτήσουν ξανά τη χαμένη θέση του μεσαιωνικού εργάτη».

Τέλος, τις «λουδιτικές» αντιδράσεις ενάντια στην εισαγωγή των μηχανών ενστερνίστηκαν και οι αγρότες, οι οποίοι διαμαρτύρονταν για την εισαγωγή των μηχανών στην αγροτική παραγωγή. Και αυτοί προχώρησαν σε πράξεις καταστροφής των μηχανών, όπως και σε εμπρησμούς. Περίφημες έμειναν στην Ιστορία οι εκδηλώσεις του «Κάπτεν Σουίνγκ» σε μια σειρά από κομητείες το 1830, όπου σημειώθηκαν πάνω από 300 εμπρησμοί και καταστροφές μηχανών.

Κεφάλαιο 5

Πεδία δράσης του οργανωμένου εγκλήματος

Το οργανωμένο έγκλημα (ΟΕ) συνιστά ένα σύνθετο και πολυφασικό ζήτημα – και, επιπλέον, ένα ζήτημα που είναι διαρκώς μεταβαλλόμενο, όπως μεταβαλλόμενες είναι οι θεωρητικές και νομικές προσεγγίσεις, καθώς και οι μέθοδοι αντιμετώπισής του. Στις δεδομένες συνθήκες, στη διεθνή βιβλιογραφία τείνει να υπάρχει μια σχετική ομοφωνία ως προς τα κύρια πεδία όπου το ΟΕ εμφανίζεται και δραστηριοποιείται.

Τα κύρια πεδία δράσης του ΟΕ – τουλάχιστον κατά την τελευταία 20ετία – αποτελούν συγχρόνως και τους κύριους παραγωγούς εισοδήματος για τις ομάδες ΟΕ. Όμως, όπως θα δειχθεί στη συνέχεια, υπάρχουν και άλλα ανάλογα πεδία μικρότερης σημασίας στα οποία δραστηριοποιείται το ΟΕ.

Πρέπει να τονιστεί σχετικά ότι το ΟΕ δεν κάνει την εμφάνισή του σε όλο το εύρος που εκτείνεται η εγκληματικότητα. Εμφανίζεται μόνον στα πεδία που πληρούν ορισμένες προϋποθέσεις, οι βασικές από τις οποίες είναι οι ακόλουθες:

Μια πρώτη προϋπόθεση είναι ότι το ΟΕ είναι δυνατό να εμπλακεί σε κάθε δράση που υπόσχεται κάποιο *κέρδος* ή όφελος γενικότερα. Μια επικρατούσα άποψη είναι πως το ΟΕ αναπτύσσεται στα κενά της αγοράς, στις περιοχές που η νόμιμη αγορά αρνείται να προσφέρει αγαθά ή υπηρεσίες που ζητούνται από το κοινό. Ακριβέστερα, δεν αναπτύσσεται σε όλα τα κενά, αλλά αυτά που τα επιμέρους «αγοραστικά κοινά» είναι μάλλον πολυπληθή καθώς και σχετικά σταθερά στη ζήτησή τους – και συνεπώς ή μάζα των κερδών υπερβαίνει κάποια συνήθως υψηλά ελάχιστα. Συνεπώς, το ΟΕ αντλεί εισοδήματα παρέχοντας αγαθά ή και υπηρεσίες που ζητούνται μεν αλλά η πολιτεία εκτιμά ότι δεν πρέπει να προσφέρονται και να καταναλώνονται από τους πολίτες της.⁵¹

Δεύτερη προϋπόθεση είναι ότι το ΟΕ τείνει να εμπλέκεται σε κερδοφόρες δράσεις που χαρακτηρίζονται από χαμηλή *διακινδύνευση*, χαμηλό *ρίσκο*. Ή τουλάχιστον, σε δράσεις που περιλαμβάνουν συγκριτικά χαμηλότερο συντελεστή διακινδύνευσης, χαμηλότερο ρίσκο απ' αυτό που είναι διατεθειμένος να δεχθεί ως συντελεστή ο εγκληματίας που δρα ατομικά, όπως και η μικρή ομάδα ή η περιστασιακή συμμορία.

Βέβαια, δεν πρέπει να διαφύγει της προσοχής ότι τόσο το κέρδος όσο και η διακινδύνευση είναι σχετικά μεγέθη. Μια ομάδα ΟΕ στα πρώτα βήματα σχηματισμού της είναι διατεθειμένη να δράσει για πιο περιορισμένα κέρδη ή/και αναλαμβάνοντας μεγαλύτερο ρίσκο από μian εδραιωμένη ομάδα με πολυετή δράση. Επίσης, τα ανάλογα είναι αναμενόμενο να πράξει μια ομάδα με αφετηρία της χώρα σε οικονομική κρίση (για παράδειγμα, τη Ρωσία) ή γκέττο σε μεγάλα αστυκά κέντρα (για παράδειγμα, όπως αυτά που σχηματίζονται γύρω από το κέντρο της Αθήνας καθώς και σε άλλες περιοχές στην Ελλάδα).

Όμως, το προσδοκώμενο υψηλό κέρδος ή/και η χαμηλή διακινδύνευση δεν αρκούν ως προϋποθέσεις για την εμφάνιση και ανάπτυξη του ΟΕ. Μια τρίτη προϋπόθεση εμφανίζεται ως εξίσου αναγκαία. Όπως και σε πολλά άλλα πεδία της κοινωνικής ζωής, έτσι και στο έγκλημα: Υπάρχουν εγκληματικές δράσεις που για να επιτευχθούν – για να οδηγήσουν τους δράστες στην *ατιμώρητη κερδοφορία* – έχουν ως προ-απαιτούμενο την *οργάνωση κλίμακας*. Με άλλα λόγια, για να υπάρξει έστω και η προοπτική της ατιμώρητης κερδοφορίας, οι συγκεκριμένες δράσεις πρέπει να έχουν συλλογικό χαρακτήρα, δηλαδή να είναι *συλλογικές δράσεις*. Και αυτά φαίνονται να ισχύουν στις περιπτώσεις των περισσότερων, αν όχι όλων, των αγαθών και υπηρεσιών που προσφέρονται παράνομα από το ΟΕ.

⁵¹ Το ειδικό συμπέρασμα αμφισβητείται εμμέσως και μερικώς στη συνέχεια από τον Schelling.

Για παράδειγμα, η προώθηση της ηρωίνης στον καταναλωτή της απαιτεί ένα μεγάλο αρχικό κεφάλαιο ώστε να καλυφθούν τα πρώτα έξοδα. Επίσης, αποτελεί μια πολυφασική διαδικασία που, σχηματικά, περιλαμβάνει:

- (α) την παραγωγή της πρώτης ύλης, η οποία απαιτεί μήνες, εκατοντάδες ή χιλιάδες ή ακόμα και δεκάδες χιλιάδες αγρότες, και μεγάλες εκτάσεις καλλιέργειας πολλών χιλιάδων στρεμμάτων`
- (β) την αποθήκευση σε μεγάλες εγκαταστάσεις
- (γ) την επεξεργασία σε εργαστήρια ώστε να παραχθεί το τελικό προϊόν – για τη λειτουργία τους, τα εργαστήρια αυτά χρειάζονται ειδικευμένο και ανειδίκευτο προσωπικό, όργανα και εργαλεία, πρόσθετα χημικά και ενέργεια`
- (δ) τη μεταφορά, μια συχνά πολύμηνη επιχείρηση σε αποστάσεις χιλιάδων χιλιομέτρων και μέσω πολλαπλών συνοριακών ελέγχων`⁵²
- (ε) την προώθηση στην αγορά από στρατιές μικρεμπόρων`
- (στ) τη συγκέντρωση του χρήματος, συνήθως σε μικρά χαρτονομίσματα`
- (ζ) το ξέπλυμα του χρήματος μέσω υπεράκτιων επιχειρήσεων αλλά και τραπεζών`
- (η) την αντίστροφη πορεία του χρήματος, ώστε να καλυφθούν τα έξοδα των προηγούμενων φάσεων και να πληρωθούν όλοι οι μετέχοντες.⁵³

Όπως είναι φανερό, δράσεις αυτής της κλίμακας και των αυτών των απαιτήσεων δεν είναι δυνατό να αναληφθούν από άτομα, μικρο-ομάδες ή συμμορίες. Η ειδική εκτίμηση δεν μηδενίζει την αξία θεωρήσεων όπως αυτή του Reuter (βλ. παραπάνω) αλλά μάλλον προτείνει τον περιορισμό της σε ομάδες ΟΕ που τείνουν να ειδικεύονται σε συγκεκριμένους τύπους οργανωμένης εγκληματικής δράσης (για παράδειγμα, την τοκογλυφία), να έχουν περιφερειακό χαρακτήρα (για παράδειγμα, να περιορίζονται στο (ε) ή το (στ)), ή να δρουν σε περιοχές του πλανήτη που μέχρι στιγμής δεν επιτρέπουν μίαν ολοκληρωμένη ανάπτυξη των ομάδων ΟΕ (τα Βαλκάνια αποτελούν μέχρι στιγμής ένα ανάλογο παράδειγμα).

⁵² Η Luise Shelley αναφέρει ότι σε μία και μοναδική περίπτωση τα ναρκωτικά παράχθηκαν στο Πακιστάν και μεταφέρθηκαν μέσω θαλάσσης στο λιμάνι της Mombasa (Κένυα). Εκεί προστέθηκαν σε ένα φορτίο τσαγιού και στάλθηκαν στο Durban (Νότια Αφρική) και κατόπιν στη Haifa (Ισραήλ). Εκεί το παράνομο φορτίο μεταφέρθηκε σε άλλο εμπορικό πλοίο εταιρείας που κάνει κάθε 15 μέρες δρομολόγια προς την Costanza (Ρουμανία). Από τη Ρουμανία, μια Ισραηλο-ρουμανική ναυτιλιακή εταιρεία ανέλαβε τη μεταφορά τους στην Bratislava (Σλοβακία). Επόμενο και τελευταίο σταθμό του το φορτίο είχε κάποιο λιμάνι της Ιταλίας, αλλά οι δικαστικές αρχές παρενέβησαν αποτελεσματικά, εντοπίζοντας το δίκτυο στην Costanza. Ο επικεφαλής του δικτύου ήταν Γερμανός πολίτης καταγόμενος από την Ουγκάντα, ο οποίος εργαζόταν για μια ρουμανική επιχείρηση. L. I. Shelley. ‘Transnational Organized Crime: An Imminent Threat to the Nation State?’, *Journal of International Affairs*, 1995, τ. 48 (2), σσ. 472-83.

⁵³ Επίσης, άνοδο του χαμηλού της διακινδύνευσης, πχ., με την αξιοποίηση ατόμων διατεθειμένων να διακινδυνεύσουν πολύ περισσότερο, όπως τα βαποράκια προκειμένου να εξασφαλίσουν την ουσία από την οποία είναι εξαρτημένοι-ες.

Στα περισσότερα από τα πεδία της κοινωνικής ζωής που εμφανίζονται οικονομικά προσανατολισμένες εγκληματικές δράσεις, οι ευρύτερες συνθήκες δεν επιτρέπουν τον συνδυασμό υψηλού κέρδους, χαμηλής διακινδύνευσης και, συγχρόνως, οργάνωσης κλίμακας. Όμως, σε ορισμένα πεδία ο συνδυασμός αυτός αποδεικνύεται δυνατός, το δε οργανωμένο έγκλημα εντοπίζεται να δραστηριοποιείται σε κάποια από αυτά.⁵⁴

Στα τέλη του 20ου αιώνα, ως κύρια πεδία δράσης του ΟΕ εμφανίζονται:

(α. Η παράνομη παροχή αγαθών)

Η παράνομη παροχή αγαθών αποτελεί τον πυρήνα της δραστηριοποίησης των ομάδων ΟΕ. Ουσιαστικά, το οργανωμένο έγκλημα δεν αποτελεί απλώς ένα άθροισμα ομάδων αλλά – επιπλέον και, ίσως, κατά πρώτο λόγο – ένα δίκτυο που εκτείνεται σε πλανητική κλίμακα. Ελάχιστα είναι τα αγαθά τη διακίνηση των οποίων κάποιες ομάδες ΟΕ δεν είναι σε θέση να αναλάβουν, εφόσον συντρέχουν οι απαραίτητες προϋποθέσεις. Εκτός της οργάνωσης κλίμακας που είναι αναγκαίο να διαθέτει μια ομάδα ΟΕ, ουσιαστικά το παγκόσμιο δίκτυο ΟΕ αποτελεί έναν σύνδεσμο – ένα interface – που όχι μόνον επιτρέπει αλλά και διευκολύνει τη δράση. Στο συγκεκριμένο πλαίσιο, είναι δυνατό ακόμα και ομάδες που είναι οργανωμένες αλλά έχουν περιορισμένο αριθμό μελών να αναλάβουν κάποιες ειδικές δράσεις περιφερειακού χαρακτήρα, συνήθως τη διακίνηση αγαθών των οποίων η ζήτηση δεν έχει μαζικό χαρακτήρα, όπως έχουν τα ναρκωτικά για παράδειγμα.

Η παράνομη παροχή αγαθών μπορεί να διακριθεί σε δύο τύπους: Στην παροχή παράνομων αγαθών και την παροχή νόμιμων αγαθών με παράνομο τρόπο. Όμως, στις περισσότερες περιπτώσεις αγαθών η διάκριση δεν είναι εύκολη. Αυτό οφείλεται εν μέρει στις διαφορετικές αντιλήψεις και νομοθεσίες που επικρατούν σε διάφορες χώρες. Για παράδειγμα, η Ελλάδα και η Ολλανδία προσεγγίζουν το ζήτημα των ναρκωτικών στη βάση διαφορετικών αρχών. Συνεπώς, το ορίζουν ως διαφορετικό πρόβλημα και, συνεπώς, εφαρμόζουν διαφορετικές πολιτικές λύσης. Επίσης, ενώ στην Ελλάδα απαγορεύεται η οπλοφορία – με την εξαίρεση ειδικών κατηγοριών (Στρατός, Αστυνομία κλπ.) – στις ΗΠΑ επιτρέπεται: το όπλο θεωρείται νόμιμο αγαθό, εφόσον ο πιθανός αγοραστής πληροί ορισμένες προϋποθέσεις

⁵⁴ Υπενθυμίζεται δε ότι υπάρχουν και άλλα πεδία που υπόσχονται υψηλά κέρδη και χαμηλό ρίσκο, αλλά δεν είναι δυνατό να δημιουργηθούν οι σχετικές οργανώσεις κλίμακας – μέχρι στιγμής τουλάχιστον.

(λευκό ποινικό μητρώο κλπ.). Οπότε, στις ΗΠΑ, εκτός της ‘βιομηχανίας’ που προωθεί όπλα με νόμιμο τρόπο έχει αναπτυχθεί και μια ‘βιομηχανία’ παράνομης προώθησής τους.⁵⁵

Τα αγαθά των οποίων μεγάλο μέρος ή και το σύνολο της διάθεσης έχει αναλάβει το ΟΕ είναι κυρίως:

- ναρκωτικά
- όπλα
- πυρηνικό υλικό
- πορνογραφικό υλικό⁵⁶
- κλεμμένα (αυτοκίνητα, hi-fi, φάρμακα)
- λαθραία (τσιγάρα, ρουχισμός, μικροσυσκευές, γούνες)
- έργα τέχνης
- αρχαία και αντικείμενα πολιτιστικής κληρονομιάς
- σπάνια είδη ζώων
- ανθρώπινα όργανα.

Θα πρέπει ίσως να τύχει ιδιαίτερης προσοχής ότι σε ορισμένα από αυτά το ΟΕ έχει αναλάβει και την παραγωγή τους, ολική ή μερική – κυρίως κάποιων τύπων ναρκωτικών όπως η ηρωίνη και η κοκαΐνη.

Ως προς την παράνομη παροχή αγαθών το ΟΕ εμφανίζει έναν κυρίως συμβιωτικό χαρακτήρα με την ευρύτερη κοινωνία. Το ΟΕ ανταποκρίνεται σε κοινωνικές επιθυμίες – αυτές που εκφράζονται με τη μορφή της οικονομικής ζήτησης από πληθυσμούς που ο αριθμός τους αρκεί για να καλύψει τις οικονομικές απαιτήσεις του ΟΕ. Έτσι, τα ναρκωτικά και κάποια λαθραία απευθύνονται σε μεγάλο αριθμό ατόμων που καταβάλλουν σχετικά περιορισμένο οικονομικό κόστος το κάθε ένα. Αντίθετα, το πυρηνικό υλικό και τα έργα τέχνης απευθύνονται σε πλούσιους ιδιώτες, επιχειρήσεις ή κυβερνήσεις χωρών. Το γεγονός ότι η πολιτεία – στις περισσότερες περιπτώσεις, με τη σύμφωνη γνώμη της πλειονότητας – απαγορεύει την κάλυψη των συγκεκριμένων επιθυμιών θέτει μεν όρους αλλά δεν αναιρεί τη συμβιωτικότητα μεταξύ ΟΕ και ευρύτερης κοινωνίας.

Βέβαια, η θέση των διάφορων αγαθών στην κοινωνία αλλά και το οργανωμένο έγκλημα που αναλαμβάνει να ικανοποιήσει τη σχετική ζήτηση δεν είναι τόσο απλή όσο φαίνεται με την πρώτη ματιά. Ένα συνοπτικό παράδειγμα της συνθετότητας του ζητήματος,

⁵⁵ Εντός της συγκεκριμένης χώρας. Για τις ‘βιομηχανίες’ προώθησης όπλων εκτός των ΗΠΑ, η μελέτη επανέρχεται στη συνέχεια.

⁵⁶ Όπως, πορνογραφία ανηλίκων, snuff (βιασμός, βασανισμός, δολοφονία) κλπ.

παρέχει ο George Winslow σε μίαν εστίασή του στο οργανωμένο έγκλημα γύρω από τα ναρκωτικά:⁵⁷

Ο Winslow απορρίπτει σαν απλοϊκή τη συντηρητική άποψη ότι τα ναρκωτικά αποτελούν ‘τοξικό παραπροϊόν’ των ανεκτικών πολιτισμικών αξιών που αναπτύχθηκαν κατά τη δεκαετία του 1960. Μετά από κριτική στις θεωρήσεις που προσπαθούν να εξηγήσουν και ερμηνεύσουν το φαινόμενο του οργανωμένου εγκλήματος περιορίζοντας την εστίασή τους σ’ αυτό χωρίς να λαβαίνουν υπόψη το ευρύτερο ιστορικό κοινωνικό πλαίσιο στο οποίο αναπτύχθηκε, ο Winslow έρχεται να καταθέσει μίαν ερμηνεία που εκτείνεται σε παγκόσμια κλίμακα, εμπλέκει πολλές κοινωνίες και έχει ιστορικό βάθος.

Κατ’ αυτόν, η θεαματική ανάπτυξη του πλέγματος ‘παραγωγή-διακίνηση-κατανάλωση’ δεν έχει ως αφετηρία τη ζήτηση από μέρους των καλομαθημένων νεαρών από τα μεσαία κοινωνικά στρώματα αλλά είναι ένα σύνθετο φαινόμενο συνδεδεμένο με τα φαινόμενα της συσσώρευσης κεφαλαίου, της επιθετικότητας των πολυεθνικών επιχειρήσεων και των ισχυρών κυβερνήσεων της Δύσης προς τις χώρες του Τρίτου Κόσμου – τις ευφημιστικά αποκαλούμενες ‘αναπτυσσόμενες χώρες’ – και της αναδιοργάνωσης της παγκόσμιας οικονομίας σε μια κατεύθυνση που στα τέλη του 20^{ου} αιώνα θα οριζόταν ως παγκοσμιοποίηση. «Αν και υπέστη μια σοβαρή αναστάτωση από τον 2^ο Παγκόσμιο Πόλεμο, το εμπόριο ναρκωτικών διευρύνθηκε ταχύτατα από τα τέλη της δεκαετίας του 1940 και καθ’ όλη τη δεκαετία του 1950 όταν η Αμερικανική κυβέρνηση άρχισε να υποστηρίζει τις φιλο-αμερικανικές ελίτ στον Τρίτο Κόσμο και εφάρμοσε οικονομικές πολιτικές σχεδιασμένες να βοηθήσουν μεγάλες επιχειρήσεις. Οι πολιτικές αυτές έδωσαν μεγάλη ώθηση στις ξένες επενδύσεις, τα κέρδη, το παγκόσμιο εμπόριο, και την ισχύ των πολυεθνικών επιχειρήσεων. Συγχρόνως όμως, επέτρεψαν στις διεφθαρμένες κυβερνήσεις τις Ταϊλάνδης, της Ταϊβάν και του Βιετνάμ να πραγματοποιούν κέρδη από το εμπόριο ναρκωτικών. Σταδιακά, κατά τις δεκαετίες του 1950, 1960 και 1970, κυβερνήσεις όπως αυτές, παγκόσμια πολιτική αταξία και παγκόσμιες οικονομικές αλλαγές κατέστρεψαν διάφορες τοπικές αγροτικές οικονομίες και έσπρωξαν εκατοντάδες χιλιάδες αγροτών σε υπόγειες οικονομίες, που οργανώθηκαν σε τεράστιες αγρο-βιομηχανίες από οργανωμένες εγκληματικές ομάδες με ισχυρές σχέσεις με δικτάτορες υποστηριζόμενους από τις ΗΠΑ. Δεν είναι τυχαίο ότι η παραγωγή οπίου και των προϊόντων γνώρισε μίαν αστρονομική έκρηξη σ’ αυτές τις δεκαετίες και σ’ αυτές τις χώρες και όχι κάποιες άλλες.»

Καθώς οι μεταπολεμικές οικονομικές εξελίξεις κατέστρεψαν τις αγροτικές οικονομίες στο Τρίτο Κόσμο⁵⁸ στο πλαίσιο ενός εκσυγχρονισμού τους με σκοπό την

⁵⁷ Στη εξαιρετική μελέτη του *Capital Crimes* (New York: Monthly Review Press, 1999) σσ. 303-304.

παραγωγή για την αγορά (νόμιμη ή παράνομη), μη διαθέτοντας άλλα μέσα για επιβίωση, πολλές δεκάδες εκατομμυρίων αγροτών κατά κύματα αναγκάστηκαν να προσφύγουν στα αστυκά κέντρα της χώρας τους ή να μεταναστεύσουν στις αναπτυγμένες χώρες. Στις ΗΠΑ κατέφυγαν (και συνεχίζουν να καταφεύγουν) εκατομμύρια λευκών, μαύρων και λατίνο (ισπανόφωνων λατινοαμερικανών). «Όμως, κατά την ίδια περίοδο «οι μεγάλες επιχειρήσεις άρχισαν να μειώνουν τις επενδύσεις τους στις παλιές βιομηχανικές πόλεις (μια τάση που ενθαρρυνόταν από κυβερνητικές πολιτικές), καταστρέφοντας την εργασιακή βάση σε πολλά αστυκά κέντρα και αφήνοντας πολλές κοινότητες ολοένα και πιο ευπρόσβλητες στο εμπόριο ναρκωτικών. Η εξάρτηση από την ηρωίνη γνώρισε μια δραματική άνοδο τη δεκαετία του 1950 και στα τέλη της δεκαετίας του 1960 έφτασε τις 750.000. Σταδιακά, η ροή ναρκωτικών από τη Νοτιοανατολική Ασία και τη Λατινική Αμερική δημιούργησε νέα οικονομικά και κοινωνικά προβλήματα – όπως εξάρτηση, έγκλημα, μείωση επενδύσεων – που με τη σειρά τους είχαν δεχτεί την επίδραση της παγκόσμιας οικονομικής δομής. Για παράδειγμα, καθώς η κρίση της δεκαετίας του 1970 έπεισε τις επιχειρήσεις να κλείσουν περισσότερες βιομηχανίες, ο αριθμός των θέσεων ανειδίκευτης εργασίας στα αστυκά κέντρα μειώθηκε δραματικά, και οι κοινότητες που υπέφεραν αυτές τις αλλαγές γνώρισαν μιαν επιδημία βίας κατά τη δεκαετία του 1980. Πολλοί νέοι που παλιότερα μετέβαιναν από τη συμμετοχή σε μικρές συμμορίες κατά την εφηβεία τους στην ανειδίκευτη εργασία στις βιομηχανίες και στο σχηματισμό οικογένειας κατά την ηλικιακή φάση 20 έως 30, τώρα δεν μπορούσαν να βρουν εργασία στη νόμιμη οικονομία, και στρέφονταν στο έγκλημα ή το εμπόριο ναρκωτικών για να ζήσουν. Στα τέλη της δεκαετίας του 1980, η πολιτική της επιβολής του ‘νόμου και της τάξης’, καθώς υποβάθμιζε εκατομμύρια στη φτώχεια, δημιούργησε ένα φαύλο κύκλο βίας. Οι ομάδες του παγκόσμιου οργανωμένου εγκλήματος στρατολόγούσαν εκατομμύρια αγροτών στον αναπτυσσόμενο κόσμο για την παραγωγή και διακίνηση ναρκωτικών, ενώ εκατομμύρια φτωχών τα διακινούσαν και τα καταλάωναν στις ΗΠΑ. ... Κατά τη δεκαετία του 1990 έγινε φανερό ότι η επιχείρηση του εγκλήματος είχε προσαρμοστεί στις παγκόσμιες οικονομικές δυνάμεις. Καθώς οι οικονομίες γίνονταν ολοένα και πιο εξαρτημένες από τις παγκόσμιες αγορές κεφαλαίου, εργασίας, αγαθών, το έγκλημα έγινε μια παγκόσμια βιομηχανία που συνδέσε τους ναρκο-εξαρτημένους του δρόμου στις αμερικανικές πόλεις με τους αγρότες στη Βολιβία και τους τραπεζίτες στην Ελβετία.»

⁵⁸ Ο Winslow αναφέρεται σε μια παγκόσμια εξέλιξη που τις δεκαετίες ως το 1970 προωθήθηκε – και επιβλήθηκε στους αγρότες που αντιδρούσαν με πολιτικό και οικονομικό εξαναγκασμό ή και με άμεση αστυνομική και στρατιωτική βία – στη Νοτιοανατολική Ασία και στην Κεντρική και Νότια Αμερική, ενώ από τη δεκαετία του 1970 το φαινόμενο επεκτάθηκε στην Κεντρική Ασία (Αφγανιστάν ως Νεπάλ) και την υποσαχάρια Αφρική. Ας σημειωθεί ότι καμία από τις χώρες στις οποίες επιβλήθηκε η απαλλοτρίωση της γης των αγροτών δεν γνώρισε την ευαγγελιζόμενη οικονομική και κοινωνική ανάπτυξη – ΓρΛ.

(β. Η παράνομη παροχή υπηρεσιών)

Στο αυτό γενικό πλαίσιο με την παράνομη παροχή αγαθών, το ΟΕ δραστηριοποιείται αποτελεσματικά και στον τομέα της παροχής υπηρεσιών που η πολιτεία ορίζει ως παράνομες ή με τρόπους που η πολιτεία ορίζει ως παράνομους. Συνεπώς, και η παράνομη παροχή υπηρεσιών διακρίνεται σε παροχή παράνομων υπηρεσιών και παροχή νόμιμων υπηρεσιών με παράνομο τρόπο.

Κατά βάση, οι διάφορες μορφές παράνομης παροχής υπηρεσιών έχουν ένα συμβιωτικό χαρακτήρα. Το ΟΕ μετέχει στο κοινωνικό και οικονομικό γίγνεσθαι διευκολύνοντας ήδη υπάρχουσες δομές ή άτυπους θεσμούς και καταστάσεις. Ουσιαστικά, αμείβεται για την παροχή υπηρεσιών που μπορεί να είναι παράνομες αλλά απολαμβάνουν μιας σημαντικής ζήτησης, είναι δε συμβατό με τις ευρύτερες κοινωνικές λογικές και αυτονόητα, μέσα και σκοπούς. Όπως και στις περιπτώσεις της παράνομης παροχής αγαθών που προηγούνται, κάποιες από τις υπηρεσίες που προσφέρει το ΟΕ μπορεί να είναι ηθικά απεχθείς, φθοροποιές για τις κοινωνικές ή οικονομικές σχέσεις, την κοινωνία, το περιβάλλον και τον πολιτισμό ή ανατρέπουν τους επικρατούντες συσχετισμούς στις σχέσεις μεταξύ ατόμων, κοινωνικών ομάδων ή χωρών. Αυτό δεν αρκεί ώστε το ΟΕ να οριστεί ως κάτι το «ξένο» ή «εξωτερικό» της σύγχρονης κοινωνίας.

Μια σειρά από ανάλογες υπηρεσίες παρουσιάζονται στη συνέχεια.

β1. Η πορνεία

Το ΟΕ ελέγχει και διαχειρίζεται μεγάλο μέρος ή και το σύνολο της πορνείας τόσο σε χώρες που την απαγορεύουν όσο και σ' αυτές που την αποδέχονται αλλά το ΟΕ προχωρά σε μορφοποιήσεις όπως η εμπορία ανθρώπων, η εξαναγκαστική πορνεία, η εκμετάλλευση των εκδιδομένων κλπ. Επίσης, η ομάδες ΟΕ ενεργούν στο πλαίσιο ενός παγκόσμιου δικτύου στο οποίο είναι δυνατό να μετάσχουν και άτομα ή μικρές ομάδες ως πωλητές, διακινητές ή αγοραστές γυναικών και παιδιών προς εκμετάλλευση. Κατά την τελευταία 20ετία του 20ου αιώνα, όπως και η παράνομη παροχή αγαθών, η παράνομη παροχή υπηρεσιών έχει πλέον αναλάβει ένα σαφώς διεθνικό χαρακτήρα. Είναι πλέον δυνατό ένα ανήλικο κορίτσι από οποιαδήποτε χώρα να μεταφερθεί σε οποιαδήποτε άλλη χώρα προς εκμετάλλευση.

β2. Η διακίνηση μεταναστών

Στο πλαίσιο της παγκοσμιοποίησης, μεγάλες μάζες ατόμων κάθε φύλου, ηλικίας, θρησκευματος ή ό,τι άλλο μετακινούνται από χώρες που οι ιμπεριαλιστικές στρατηγικές των χωρών του «κέντρου» οδήγησαν στην οικονομική, κοινωνική και πολιτιστική κατάρρευση – συχνά με την ολική εκμετάλλευση των πρώτων υλών τους – ακολουθώντας τον διαφυγόντα πλούτο. Μικρό μέρος των πληθυσμών αυτών μεταναστεύουν στα πλαίσια της νομιμότητας, όπως ορίζεται στις χώρες προορισμού και τις ομόλογες διεθνείς συνθήκες. Διεθνή δίκτυα ΟΕ έχουν αναλάβει το έργο της διεκπεραίωσης της μεγάλης πλειονότητας των παράνομων μεταναστών στη «γη της επαγγελίας». Για τη δράση τους αυτή, οι ομάδες που συναποτελούν τα διεθνή δίκτυα αμείβονται από τους ίδιους τους μετανάστες αλλά και επιχειρηματίες που έχουν ανάγκη φρέσκια εργατική δύναμη διατεθειμένη να εργαστεί σε συνθήκες κατώτερες των ισχυουσών από το εργατικό δίκαιο ή και το σύνταγμα της χώρας.

β3. Το στοίχημα

Το στοίχημα βρίσκεται στις περισσότερες χώρες υπό τον έλεγχο και τις ρυθμίσεις του κράτους, κάποιες δε μορφές του ορίζονται ως εξ ολοκλήρου παράνομες με αφετηρία την άποψη ότι προκαλεί μια φθορά στην κοινωνική ηθική αλλά και οδηγεί σε αδιέξοδα μεγάλο αριθμό ατόμων, κατά κανόνα των μεσαίων στρωμάτων. Το ΟΕ ελέγχει μορφές στοιχήματος που βρίσκονται εκτός της αποδοχής του νόμου, αλλά, πολύ συχνά, παρεμβαίνει ρυθμιστικά και σε νόμιμες μορφές στοιχήματος, για παράδειγμα τις ιπποδρομίες και κυνοδρομίες, αγώνες μποξ, ποδόσφαιρο, μπάσκετ και άλλα αθλητικά γεγονότα. Η συμμετοχή στο οργανωμένο παράνομο στοίχημα έχει το πλεονέκτημα ότι απαλλάσσει τον παίκτη από το ποσοστό της εφορίας αλλά και δίνει τη δυνατότητα δανεισμού σε συνθήκες τοκογλυφίας. Εκτιμάται από πολλούς ερευνητές ότι στις ΗΠΑ για παράδειγμα το οργανωμένο έγκλημα κατακρατεί ένα 40-50% των χρημάτων που κατατίθενται από τους παίκτες. Ένα μεγάλο μέρος του ποσού αυτού αποτελεί κέρδος για την ομάδα ΟΕ που οργανώνει το στοίχημα. Αν και στις ΗΠΑ ο έλεγχος του παράνομου και η παρέμβαση στο νόμιμο στοίχημα εκτιμάται ότι αποδίδουν περί το 1/5 των συνολικών εσόδων για το ΟΕ,⁵⁹ ήδη και στην Ελλάδα – εκτός των παρανομιών στο ιπποδρομιακό στοίχημα κλπ. – έχουν κάνει την εμφάνισή τους και μορφές στοιχήματος γύρω από διάφορες ηλεκτρονικές συσκευές ή και μέσω του διαδικτύου.

β4. Η τοκογλυφία

⁵⁹ Βλ. Kenney και Fincenauer, σσ. 221-22.

Η τοκογλυφία δεν αποτελεί φαινόμενο της σύγχρονης εποχής. Για παράδειγμα, τέλος του 16ου αιώνα, ο Σαίξπηρ στο θεατρικό του έργο «Ο Έμπορος της Βενετίας» δημιούργησε τον ιστορικό χαρακτήρα Σάυλοκ, έναν Εβραίο τοκογλύφο που απαιτούσε ένα πάουντ (περίπου μισό κιλό) σάρκας από τον δανειζόμενο σαν εξόφληση για ένα δάνειο. Για πολλούς αιώνες, η τοκογλυφία περιορίστηκε σε δράση ατόμων που είχαν κεφάλαιο και ήταν διατεθειμένοι να το δανείσουν με υψηλό επιτόκιο σε άτομα που είχαν οξεία και άμεση οικονομική ανάγκη. Για πρώτη φορά φαίνεται πως το οργανωμένο έγκλημα επεκτάθηκε και στην τοκογλυφία στις ΗΠΑ, κατά το τέλος της περιόδου απαγόρευσης του αλκοόλ. Οι διάφορες ομάδες ΟΕ είχαν στη διάθεσή τους μεγάλα κεφάλαια και έψαχναν για νέα κερδοφόρα πεδία επένδυσής του – η τοκογλυφία αποτέλεσε ένα από τα πεδία αυτά. Κατά τις τελευταίες δύο δεκαετίες η ελεγχόμενη από το ΟΕ τοκογλυφία έχει εμφανιστεί και αναπτύσσεται και σε άλλες χώρες. Η τοκογλυφία υπό τον έλεγχο απευθύνεται σε τρεις βασικές κατηγορίες δανειζομένων. Πρώτο, στα άτομα που δεν είναι σε θέση να πληρώσουν τα χρέη τους από το παράνομο στοίχημα. Δεύτερο, σε ομάδες ΟΕ που έχουν άμεση ανάγκη χρήματος για να οργανώσουν μian επιχείρηση αγοράς και προώθησης παράνομων αγαθών, για παράδειγμα, ηρωίνης. Τρίτο, σε καθ' όλα νόμιμες επιχειρήσεις που έχουν ανάγκη κεφαλαίου για να επεκτείνουν τη δράση ή να ξεπληρώσουν χρέη τους αλλά το επίσημο σύστημα δανειοδότησης μιας χώρας δεν διατίθεται να προσφέρει το δάνειο – είτε εύλογα, είτε λόγω «αγκυλώσεων», είτε λόγω ανταγωνισμού μεταξύ επιχειρήσεων. Σύμφωνα με την έρευνα του Reuter (1983), η ομάδα ΟΕ που ασχολείται (και) με την τοκογλυφία είναι αποσυνδεδεμένη από το συγκεκριμένο έγκλημα χρησιμοποιώντας αλυσίδες τρίτων στην πράξη του δανεισμού. Αν και έχει συμβεί κατ' επανάληψη (και έχει υπερτονιστεί στα ΜΜΕ), κατά κανόνα, στις περιπτώσεις που ο δανειζόμενος δεν είναι σε θέση να πληρώσει το χρέος του οι σύγχρονες ομάδες ΟΕ αποφεύγουν τη χρήση βίας θεωρώντας την ως αντιπαραγωγική. Σε οικονομικούς όρους, η άσκηση βίας στερείται νοήματος. Ένας τραυματισμένος οφειλέτης μάλλον δεν είναι σε θέση να πληρώσει το χρέος του – πολύ δε περισσότερο ένας νεκρός οφειλέτης. Άλλωστε, η άσκηση βίας αναπόφευκτα θα τραβήξει την προσοχή της Αστυνομίας, κάτι που ο οργανωμένος τοκογλύφος έχει κάθε λόγο να αποφεύγει. Επίσης, κατά κανόνα, ο οργανωμένος τοκογλύφος αποφεύγει να αναλάβει τον έλεγχο μιας χρεωμένης επιχείρησης. Η ειδίκευση του περιορίζεται στη διαχείριση χρήματος και, συνεπώς, δεν διατίθεται να αναλάβει τους συνήθεις επιχειρηματικούς κινδύνους. Παρ' όλα αυτά, εφόσον ο οφειλέτης δεν έχει άλλο τρόπο καταβολής του οφειλόμενου ποσού η επιχείρηση θα μπορούσε να αποτελέσει προκάλυμμα για άλλες δράσεις του ΟΕ, για παράδειγμα, το ξέπλυμα του βρώμικου χρήματος.

Κατά κανόνα, οι ισχυρές ομάδες ΟΕ, όπως για παράδειγμα η Μαφία ή η Κόζα Νόστρα, δεν αναλαμβάνουν κλοπές ή ληστείες – η σχέση κέρδους και ρίσκου εκτιμάται ως ασύμφορη. Όμως, δεν είναι ασυνήθιστο να χρηματοδοτούν ανάλογες δράσεις και να παρέχουν πληροφορίες για στόχους επιλεγμένους από μικρότερες ομάδες ή και άτομα – ή και να προτείνουν σημαντικούς στόχους για κλοπές ομολόγων και μετοχών ή ληστείες μεγάλων ποσών. Επίσης, αποδέχονται κλοπιμαία κάθε είδους – επιταγές, μετοχές, χρεόγραφα, πιστωτικές κάρτες, πολύτιμα αντικείμενα – εφόσον είναι σε θέση να τα προωθήσουν επικερδώς σε νόμιμες διεξόδους, δηλαδή να τα «καθαρίσουν». Για παράδειγμα, ένας επαγγελματίας κλέφτης ή και ένας συγκυριακός κλέφτης πολύτιμων αντικειμένων, όπως κοσμημάτων, συνήθως συναντά δυσκολίες στην προώθηση των κλοπιμαίων του. Επίσης, έχει κάθε λόγο να βιάζεται να απαλλαγεί από τα κλοπιμαία ώστε να αποφύγει τον εντοπισμό ή τη σύλληψη από τις διοικητικές αρχές – αλλά και την πιθανότητα να ληστευθεί από κάποιον άλλο. Η ομάδα ΟΕ ή ένα ισχυρό μέλος της έχουν την οικονομική δυνατότητα να αγοράσουν αμέσως τα κλοπιμαία καθώς και την ισχύ ώστε να παράσχουν ασφάλεια ώστε ο κλέφτης ή ληστής να μη ληστευθεί από άλλους εγκληματίες. Από αυτή την οπτική, μπορεί να ειπωθεί ότι το ΟΕ συμβάλλει στην οργάνωση του ανοργάνωτου εγκλήματος κατά της περιουσίας, τη συστηματοποίησή του και, εμμέσως, την αύξηση των αποδόσεών του.

(γ. Ο εκβιασμός)

Η έρευνα επιτροπών και επιστημόνων έχει δείξει ότι το ΟΕ δεν περιορίζεται στην προσφορά αγαθών και υπηρεσιών, δηλαδή σε έναν συμβιωτικό ρόλο με την ευρύτερη κοινωνία. Η δράσεις του επεκτείνονται και σε κατευθύνσεις που μπορούν να χαρακτηρισθούν ως παρασιτικές, έχουν δε ένα σαφώς αναδιανεμητικό χαρακτήρα. Πρόκειται για δράσεις που – ειδικά σε μια βραχεία ή και μέση κλίμακα – αντλούν πόρους από την κοινωνία χωρίς να επιστρέφουν υπηρεσία σε κάποια μορφή.⁶⁰ Οι δράσεις αυτές – ή, έστω, η πλειονότητά τους – φαίνεται να εντάσσονται στην ευρύτερη κατηγορία του εκβιασμού.

Σχετικά με τον εκβιασμό επικρατούν δύο ριζικά διαφορετικές μεταξύ τους αντιλήψεις.

Η πλέον διαδεδομένη και, ίσως-ίσως, επικρατούσα αντίληψη τείνει να βλέπει τον εκβιασμό ως μέσον, ως μέθοδο που χαρακτηρίζει το ΟΕ. Ο εκβιασμός προσεγγίζεται ως

⁶⁰ Σε μια μακρά κλίμακα – μια κλίμακα 50 ετών ή ακόμα μεγαλύτερη – ίσως το ΟΕ συμβάλλει στον εξορθολογισμό, την οργάνωση και πειθάρχηση, του συνολικού εγκλήματος, ώστε να προσαρμοστεί στις νέες συνθήκες που επικρατούν από τα τέλη του 20ου αιώνα.

κλοπή, ορίζεται δε ως η χρήση βίας ή η απειλή χρήσης βίας με σκοπό την επίτευξη ενός εγκληματικού σκοπού. Καταρχήν, η χρήση του εκβιασμού εφαρμόζεται σε όλα τα πεδία δράσης του ΟΕ – εν μέρει δε καλύπτει την απουσία δικαίου στον ευρύτερο εγκληματικό χώρο, με τον ισχυρό να ορίζει άτυπα το τι είναι δίκαιο και τι άδικο. Εκτός όμως της ρύθμισης των σχέσεων εντός του εγκληματικού χώρου, συχνά ο εκβιασμός χρησιμοποιείται ως ισχυρός ρυθμιστικός παράγοντας και στις σχέσεις του ΟΕ με την ευρύτερη κοινωνία. Μια μορφή εκβιαστικών πρακτικών ασκείται στην κατεύθυνση νόμιμων επιχειρήσεων με σκοπό τη διείσδυση στο νόμιμο επιχειρηματικό χώρο – αν και, όπως αναλύεται στη συνέχεια, οι σχέσεις μεταξύ ΟΕ και καθ' όλα νόμιμων επιχειρήσεων είναι μάλλον συμβιωτικές, περιλαμβάνοντας έναν ισχυρό και μόνιμο συντελεστή συνεργασίας. Επίσης, ο εκβιασμός εκδηλώνεται και με τη μορφή της ‘προστασίας’ σε βάρος μικρών επιχειρήσεων (συνήθως νυκτερινών κέντρων και μπαρ). Στις συγκεκριμένες περιπτώσεις, η ομάδα ΟΕ «προστατεύει» την επιχείρηση, πρώτο, από πιθανές καταστροφές που απειλεί ότι θα προκαλέσει η ίδια αν η επιχείρηση δεν συμφωνήσει να καταβάλλει ένα ποσό σε εβδομαδιαία ή μηνιαία βάση, ή, δεύτερο, από πιθανές καταστροφές που θα προκληθούν από μια άλλη ομάδα ΟΕ. Είναι φανερό ότι στην περίπτωση της ‘προστασίας’ το ΟΕ καρπώνεται μέρος των κερδών ενός μεγάλου αριθμού επιχειρήσεων το οποίο και μεταφέρει σε άλλους τομείς εγκληματικών ή μη δραστηριοτήτων. Για παράδειγμα, με το χρήμα που αντλείται από την «προστασία» – μια δράση με σχεδόν μηδενικό κόστος – είναι δυνατό να χρηματοδοτηθεί η αγορά και εισαγωγή ναρκωτικών ή η αγορά μετοχών νόμιμων επιχειρήσεων.

Από την άλλη πλευρά, η ‘αιρετική’ αντίληψη εκπροσωπείται στη μελέτη από τον Thomas Schelling, εφόσον τη διατύπωσε πρώτος και με πληρότητα. Κατά τον Schelling, το ΟΕ σχετίζεται εκβιαστικά με τα εγκληματικά στοιχεία, άτομα ή ομάδες, που παρέχουν αγαθά ή/και υπηρεσίες στην παράνομη αγορά. Ο Schelling εκτιμά ότι βασική απασχόληση – ‘βιομηχανία’ – του ΟΕ είναι ο εκβιασμός: Θύματα δε του εκβιασμού είναι οι εγκληματίες που παρέχουν αγαθά ή/και υπηρεσίες. Οι διάφορες ομάδες του ΟΕ παρέχουν την «άδεια» - επιτρέπουν – την άσκηση των επιμέρους εγκληματικών δραστηριοτήτων. Εφόσον δε υπάρξει άρνηση καταβολής κάποιου χρηματικού ποσού που ορίζεται από την ομάδα ΟΕ αλλά και συμμόρφωσης στους γενικότερους όρους που τίθενται, τότε το ΟΕ προχωρά στην άσκηση βίας (τραυματισμός ή και θάνατος των ανυπάκουων). Όπως είναι φανερό, ο Schelling τείνει να βλέπει το ΟΕ ως μία οργανωτική ελίτ του εγκλήματος που ηγεμονεύει το συνολικό χώρο, τονίζει δε ότι, πέρα από τη διαχείριση, σπάνια μια ομάδα ΟΕ αναλαμβάνει η ίδια συγκεκριμένη εγκληματική δραστηριότητα. Για παράδειγμα, σε σχέση με το μοντέλο της Μαφίας που έχει παρουσιαστεί σε προηγούμενη ενότητα, ο Schelling θα όριζε ως ΟΕ μόνον τις πρώτες δύο βαθμίδες της ιεραρχίας. Στις περιπτώσεις δε που το ΟΕ εμφανίζεται να έχει αναλάβει άλλες εγκληματικές δράσεις, θα υποστήριζε πως πρόκειται μάλλον για δράσεις συγκεκριμένων μελών παρά ολόκληρης της ομάδας.

Είναι όμως η σχέση του ΟΕ προς το υπόλοιπο έγκλημα εκμεταλλευτική; Ο Schelling μάλλον κλίνει προς μίαν αντίθετη άποψη. Εκτιμά ότι όντως το ΟΕ αντλεί πόρους από τους κάθε λογής εγκληματίες – πόρους σε χρήμα ή υπηρεσίες – αλλά, με τη σειρά του, προσφέρει μια σειρά υπηρεσιών που είναι ιδιαίτερα σημαντικές. Πιο συγκεκριμένα: Πρώτο, συμβάλλει στην οργάνωση το εγκληματικού χώρου ώστε να αποφεύγονται οι κοινοί τόποι και στόχοι δράσης. Δεύτερο, παρέχει πολύτιμες πληροφορίες σχετικά με στόχους, τρόπους δράσης, χρόνους κλπ. – τις οποίες συλλέγει από τις ευρύτερες διασυνδέσεις του με τον «νόμιμο» αλλά και τον «παράνομο» κόσμο. Τρίτο, παρέχει κάλυψη απέναντι στους μηχανισμούς καταστολής. Τέταρτο, ασφαρίζει τον εγκληματία ή τη μικρή εγκληματική ομάδα από τις πιθανές αντιδράσεις ανταγωνιστών τους. Πέμπτο, αγοράζει σε κάποιες περιπτώσεις αμέσως τα κλοπιμαία ή ό,τι άλλο έχει ο επαγγελματίας εγκληματίας στη διάθεσή του, απαλλάσσοντάς τον από τα προβλήματα της προώθησής τους αλλά και τους κινδύνους που συνεπάγεται το να τα κρατούν στα χέρια τους. Έκτο, συχνά, το ΟΕ παρεμβαίνει συμβάλλοντας στην επιτυχία μιας εγκληματικής δράσης που εκτιμάται ως ιδιαίτερα κερδοφόρα μέσω της διαφθοράς κρατικών υπαλλήλων. Επίσης, έβδομο, το ΟΕ χρηματοδοτεί επιλεκτικά κάποιες δράσεις που υπόσχονται σημαντικά κέρδη. Όγδοο, το ΟΕ είναι σε θέση να φέρει σε επαφή μίαν αλυσίδα ατόμων ή ομάδων ώστε να είναι δυνατή η διεκπεραίωση μιας πολύπλοκης και πολυφασικής εγκληματικής δράσης. Ο ενεργός διαμεσολαβητικός ρόλος του ΟΕ δρα ως καταλύτης στον ευρύτερο εγκληματικό χώρο: επιβάλλει μια σχετική ευταξία, βελτιώνει τις αποδόσεις του, και καθιστά δυνατή τη διάπραξη εγκληματικών δράσεων που κάτω από άλλες συνθήκες θα ήταν ίσως αδύνατες. Ο Schelling τείνει να προσεγγίζει το ΟΕ ως μια ‘σκιάδη κυβέρνηση’ που επιβάλλει κανόνες σε ένα κοινωνικό περιβάλλον που κάτω από άλλες συνθήκες θα μπορούσε να χαρακτηριστεί ως χομπεσιανό.

Η θεώρηση του Schelling σχετικά με το ΟΕ ως επιχείρηση εκβιασμού – ή μήπως ως ‘μονάδα εκσυγχρονισμού’ του συνολικού εγκλήματος; - παρουσιάστηκε ως άρθρο το 1971,⁶¹ δηλαδή την ίδια περίοδο που οι Cressey και Smith παρουσίασαν τις απόψεις τους (1969 και 1975 αντίστοιχα). Όμως, φαίνεται πως έμεινε στο περιθώριο των διεθνών αναζητήσεων για το ΟΕ μέχρι και τα τέλη της δεκαετίας του 1990, όταν και άρχισε να έλκει αυξανόμενο ενδιαφέρον. Παρά δε τις αδυναμίες της, η θεώρηση του Schelling φαίνεται να ισχύει ως ένα βαθμό σε χώρες με ισχυρό (και διεθνικά προσανατολισμένο) ΟΕ, όπως οι ΗΠΑ, Ρωσία, Ιαπωνία, Κολομβία.

⁶¹ Th. Schelling. “What Is the Business of Organized Crime?”, *American Scholar*, Φθινόπωρο, τ. 40, 1971, σσ. 643-52.

Κεφάλαιο 6

Μέθοδοι δράσης του οργανωμένου εγκλήματος

Οι μέθοδοι δράσης του ΟΕ είναι αναρίθμητες και μάλλον δύσκολο να κατηγοριοποιηθούν με σαφήνεια και διάρκεια. Κάποιες θίγονται σε περασμένες και επόμενες ενότητες. Δύο όμως από αυτές είναι αναγκαίο να τύχουν μιας ειδικής συνοπτικής εστίασης – το «ξέπλυμα του βρώμικου χρήματος» και η διαφθορά (κυρίως) δημοσίων υπαλλήλων.

(α. Το «ξέπλυμα του βρώμικου χρήματος»)

Ως «ξέπλυμα του βρώμικου χρήματος» έχει επικρατήσει να ονομάζεται μεταφορικά η νομιμοποίηση εσόδων από προηγούμενες εγκληματικές δράσεις. Είναι μια δέσμη τρόπων, μεθόδων και τεχνικών επανεμφάνισης των εσόδων από τη δράση της ομάδας ΟΕ με νόμιμη μορφή. Η επαναμορφοποίηση αυτή των εσόδων της ομάδας ΟΕ περιλαμβάνει την αποφυγή του εντοπισμού της ίδιας ομάδας ή του παράνομου χαρακτήρα των εσόδων από τους μηχανισμούς καταστολής της πολιτείας.⁶² Γενικά, «ξέπλυμα του βρώμικου χρήματος» αφορά στην επιτυχημένη παράκαμψη ή εξουδετέρωση των μηχανισμών καταστολής της πολιτείας μέσω της αξιοποίησης των μηχανισμών λειτουργίας της οικονομίας. Ανάλογες δράσεις δεν χαρακτηρίζουν μόνον το ΟΕ αλλά και το οικονομικό έγκλημα σε κάποιες πλευρές του, αν και στη συγκεκριμένη μελέτη η εστίαση περιορίζεται στις περιπτώσεις που αφορούν στο ΟΕ .

⁶² Όπως αναφέρει ο Γ. Ν. Δημήτραινας σχετικά με το 'ξέπλυμα': «Για τα τεράστια αυτά κέρδη θα έπρεπε, βέβαια, στη συνέχεια να βρεθεί ένας ασφαλής τρόπος να τα απολαύσουν ο δράστης ή οι δράστες των εγκλημάτων που τα δημιούργησαν, δίχως ούτε οι ίδιοι να κινδυνεύουν να αποκαλυφθούν ούτε το υπερβολικό κέρδος που αποκόμισαν (:που δημιούργησε η εγκληματική τους δράσης) να εισέρχεται μέσα στους μηχανισμούς της αγοράς με τρόπο τέτοιο, ώστε από μόνη την είσοδό του να συγκεντρώνει πάνω του την προσοχή (: και έτσι τελικά να προκαλεί τα ανακλαστικά του κατασταλτικού μηχανισμού).» *Ξέπλυμα βρώμικου χρήματος – Ζητήματα εφαρμογής του ν. 2331/1995*, Αθήνα: Νομική Βιβλιοθήκη, 2002, σ. 21.

Το ξέπλυμα των εσόδων της δράσης αποτελεί καθοριστικής σημασίας φάση της συνολικής δράσης του ΟΕ. Το σύγχρονο οικονομικό σύστημα επιτρέπει ή διευκολύνει το ΟΕ στη μεταφορά μεγάλων ποσών σε μίαν αλυσίδα τραπεζών και γενικότερα επιχειρήσεων ώστε στη διαδρομή – που διαρκεί από δύο ημέρες το μέγιστο ως μερικά δευτερόλεπτα το ελάχιστο – το ποσό αυτό σταδιακά να απωλέσει τα χαρακτηριστικά που αποδεικνύουν ότι αποτελούν προϊόντα εγκλήματος. Το βρώμικο χρήμα ξεπλένεται μέσω τραπεζών, χρηματιστηρίων, χρηματομεσιτικών οργανισμών, καζίνων, ασφαλιστικών επιχειρήσεων, επιχειρήσεων χρυσού και πολύτιμων λίθων, βιομηχανιών κοκ. Για το σκοπό αυτόν, αξιοποιούνται οι επικρατούντες κανόνες του τραπεζικού συστήματος, οι ελεύθερες ζώνες εμπορικών συναλλαγών, υπεράκτιες επιχειρήσεις, εταιρείες κάλυψης (εταιρείες που υπάρχουν μόνο στα χαρτιά), καθ' όλα νόμιμες επιχειρήσεις κοκ. Με βάση τα ερευνητικά πορίσματα για τα έσοδα του ΟΕ που παρατίθενται παραπάνω (κεφ. 1), εκτιμάται ότι κατά το πρώτο μισό της δεκαετίας του 1990 ξεπλένονταν περί τα 500 δισεκατ. δολάρια ετησίως – το ξέπλυμα του βρώμικου χρήματος αποτελούσε την τρίτη μεγαλύτερη 'βιομηχανία' στην παγκόσμια οικονομία. Κατά τα φαινόμενα δε, το μεγαλύτερο μέρος των ποσών αυτών οδηγείται σε ελβετικές τράπεζες, πριν συνεχίσουν τον κύκλο τους στη νόμιμη ή παράνομη οικονομία.

Η πληρότητα της νομιμοποίησης των παράνομων εσόδων εξαρτάται από την απόσταση που η ομάδα ΟΕ επιθυμεί και δύναται να εξασφαλίσει μεταξύ του αρχικού παράνομου μετρητού που έχει στη διάθεσή της και του τελικού κεφαλαίου με τη μορφή των τραπεζικών καταθέσεων, μετοχών, έγγειας ιδιοκτησίας, επιχειρήσεων κοκ. Πρακτικά, οι μέθοδοι και τεχνικές που αξιοποιούνται από το ΟΕ και τους συνεργάτες του – άτομα ή επιχειρήσεις – δεν είναι δυνατό να 'μετρηθούν', είναι δε αέναα αυξανόμενες και βελτιωόμενες. Το ποιες μέθοδοι και τεχνικές θα αξιοποιηθούν για το ξέπλυμα εξαρτώνται από ορισμένους σημαντικούς παράγοντες όπως το ποια είναι η ομάδα ΟΕ, πού είναι εγκατεστημένη, ποιο είναι το μέγεθος του χρηματικού ποσού για ξέπλυμα, το πού βρίσκεται και το ποια είναι τα διαθέσιμα χρονικά περιθώρια, ποιος είναι ο διαχειριστής της διαδικασίας (αφού τα διάφορα πρόσωπα, ομάδες και δίκτυα που αναλαμβάνουν τις υποθέσεις έχουν σημαντικές διαφορές μεταξύ τους ως προς την ικανότητα και την πείρα), και, επιπλέον, τη συγκυρία.

Αυτό που είναι μάλλον βέβαιο είναι ότι εγκληματίες λευκού περιλαιμίου – μεγαλο-επιχειρηματίες, τραπεζίτες, υψηλά ιστάμενοι στην επιχειρηματική και επαγγελματική ιεραρχία – είναι απολύτως αναγκαίοι για τη νομιμοποίηση των παράνομων εσόδων του ΟΕ. Με άλλα λόγια, οι σύνδεσμοι μεταξύ του υποκόσμου και του ΟΕ είναι εγκαταστημένοι στον 'νόμιμο' τομέα της οικονομίας και, κατά κανόνα, αποτελούν στοιχεία της αστικής τάξης. Χωρίς τη δική τους ενεργή συμμετοχή, ο συσσωρευμένος στα χέρια του ΟΕ πλούτος θα

βρισκόταν σε αδιέξοδο.⁶³ Στις μεγάλες οργανώσεις ΟΕ η οικονομική διαχείριση – περιλαμβανομένου και του ‘ξεπλύματος’ – διακρίνεται από τους μηχανισμούς άντλησης των εσόδων «στο δρόμο». Επίσης, οι ειδικοί που αναλαμβάνουν την οργάνωση του «ξεπλύματος» (δικηγόροι ή λογιστές, άτομα ή γραφεία) από τεχνικής πλευράς δεν αποτελούν μέλη της ομάδας ΟΕ αλλά ενεργούν για λογαριασμό της ή για λογαριασμό περισσότερων. Είναι τα πρόσωπα που διοργανώνουν τις φάσεις του ξεπλύματος, εξασφαλίζουν τις συνεργασίες με διάφορες νόμιμες επιχειρήσεις ή στελέχη τους κοκ. Όπως εκτιμάται στην έρευνα του αμερικανικού Κογκρέσου του 1995, στην περίπτωση ισχυρών ομάδων ΟΕ της Κολομβίας οι μηχανισμοί «ξεπλύματος» αμείβονται με το 20% του συνολικού ποσού.

Στις περιπτώσεις που το παράνομο χρήμα συσσωρεύεται σε χώρες της Ευρωπαϊκής Ένωσης, τις ΗΠΑ και τον Καναδά, συνήθως επιχειρείται καταρχήν ο εντοπισμός μιας χώρας με «οικονομία δολαρίου», όπου το δολάριο ή, πιο πρόσφατα το ευρώ κυκλοφορούν ελεύθερα. Για παράδειγμα, τα Νησιά Cayman στην Καραϊβική έχουν έκταση μόλις 160 τετρ. χλμ. και πληθυσμό 23.400 κατοίκων. Κι όμως, φιλοξενούν 570 τράπεζες και πάνω από 20.000 επιχειρήσεις – οι περισσότερες από τις οποίες δεν είναι παρά μηχανές φαξ ή διαδικτυακές διευθύνσεις, χωρίς κάθε είδους προσωπικό. Ο νόμος στα Cayman προβλέπει την απόλυτη μυστικότητα για όλες τις περιπτώσεις, εκτός και αν υπάρχει απόδειξη διάπραξης κάποιου αδικήματος. Ουσιαστικά, με ένα ασήμαντο κόστος νομικών αποζημιώσεων, όποιος επιθυμεί έχει τη δυνατότητα να δημιουργήσει μια εταιρεία κάλυψης για την οποία κανείς δεν έχει το δικαίωμα να γνωρίζει και, βέβαια, δεν έχει το δικαίωμα να γνωρίζει τα ποσά που η εταιρεία αυτή διαχειρίζεται.⁶⁴ Αξίζει να σημειωθεί ότι τα Νησιά Cayman διοικούνται από τη Μεγάλη Βρετανία και, επιπλέον, κατόπιν συμφωνίας του 1984, οι ΗΠΑ έχουν το δικαίωμα έρευνας των μυστικών λογαριασμών που αφορούν σε περιπτώσεις διακίνησης ναρκωτικών. Και οι δύο χώρες αποτελούν πρωτοπόρους στον πόλεμο ενάντια στο ΟΕ. Παρ’ όλα αυτά, δεν προτείνουν έστω και τις ελάχιστες ρυθμίσεις που θα έθεται περιορισμούς στην ελεύθερη δράση του ΟΕ.

Τα ανάλογα ισχύουν για μια σειρά από μικρά νησιά στο δυτικό Ειρηνικό, τα οποία έχουν αποτελέσει κέντρα της παγκόσμιας ελεύθερης οικονομίας με 18.000 τράπεζες και επιχειρήσεις. Για παράδειγμα, το νησί Naura, με πληθυσμό 12.000 ατόμων φιλοξενεί 450 τράπεζες ανάλογες των τραπεζών στα Νησιά Cayman. Επίσης, αποτελούν παράδεισους

⁶³ Είναι ίσως ενδιαφέρον να λάβουν χώρα ορισμένες συγκρίσεις, όπως των ποινών που προβλέπει το ποινικό δίκαιο διάφορων χωρών για ένα ‘βαποράκι’ (συνήθως εξαρτημένο χρήστη που διακινεί μικροποσότητες για να εξασφαλίσει τη δική του δόση) και έναν μεγαλο-εγκληματία λευκού περιλαιμίου, του αριθμού των καταδικών των δύο κατηγοριών, και των υψών των σχετικών ποινών.

⁶⁴ US Department of State. “The Caribbean”, Bureau for International Narcotics and Law Enforcement Affairs, Washington, DC, 2001 (βλ. και internet).

υπεράκτιων εταιρειών – και πάλι εταιρειών που δεν περιορίζονται στο φαξ και τη διαδικτυακή διεύθυνση. Μάλιστα, σύμφωνα με την Έκθεση του αμερικανικού υπουργείου των Εξωτερικών (1999), τα νησιά του δυτικού Ειρηνικού αποτελούν κέντρα οικονομικών δραστηριοτήτων ομάδων ΟΕ με έδρα τη Ρωσία αλλά και ασιατικών ομάδων ΟΕ με έδρα τις δυτικές ΗΠΑ, κυρίως την Καλιφόρνια.⁶⁵

Ένας λόγος που θα μπορούσε να διατυπωθεί σχηματικά ώστε να ερμηνευθεί η αντίφαση μεταξύ της ‘κήρυξης του πολέμου’ ενάντια στο ΟΕ από τη μια πλευρά και της αποφυγής μιας αποτελεσματικής παρέμβασης σε χώρες με νομικά πλαίσια όπως των νήσων Cayman, μιας ρύθμισης του προβλήματος των υπεράκτιων εταιρειών κοκ. από την άλλη εστιάζει στο γεγονός ότι ανάλογοι διεθνώς επικυρωμένοι οικονομικοί θεσμοί δεν εξυπηρετούν μόνο το ‘ξέπλυμα του βρώμικου χρήματος’ αλλά, επιπλέον ή μάλλον κατά κύριο λόγο, τη φοροδιαφυγή και τη λεγόμενη ‘φυγή του κεφαλαίου’ (από χώρες με νομοθεσίες που θέτουν κάποια πλαίσια στη σχέση εργοδότη-εργαζόμενου προς χώρες που η συγκεκριμένη σχέση είναι ελεύθερη).⁶⁶

Όμως, πέρα από τις χώρες-παραρτήματα του διεθνούς χρηματιστηριακού κεφαλαίου που, παρεμπιπτόντως, εξυπηρετούν και το ΟΕ, σημαντική συμβολή στη νομιμοποίηση των εσόδων του ΟΕ διαδραματίζουν και καθ’ όλα έγκριτες τράπεζες και επιχειρήσεις διεθνούς εμβέλειας. Το 1985, η Bank of Boston εντοπίστηκε από τις διωκτικές αρχές να συμβάλλει στο ξέπλυμα παράνομων εσόδων της οικογένειας Patriarca, μιας μαφιάζικης ομάδας ΟΕ. Η δράση αυτή είχε διαρκέσει από το 1979 ως το 1983. Η τράπεζα παραλάμβανε σακούλες με μικρά χαρτονομίσματα και τα μετέτρεπε σε χαρτονομίσματα των \$100, χωρίς να το αναφέρει στην Εφορία ή τη δίωξη του ΟΕ. Επίσης, δύο από τις μεγαλύτερες χρηματιστηριακές επιχειρήσεις στις ΗΠΑ, η Hutton και η Merrill Lynch διαπιστώθηκε ότι είχαν «ξεπλύνει»

⁶⁵ US Department of State. ‘Money Laundering and Financial Crimes’, Bureau for International Narcotics and Law Enforcement Affairs, Washington, DC, 1999 (βλ. και internet).

⁶⁶ Όπως αναφέρει ο E. Helleiner, πράγματι έχει εκδηλωθεί μια αποφασιστικότητα συντριβής του ‘ξέπλυματος’ των εσόδων του ΟΕ από τη διεθνή κοινότητα με επικεφαλής τις ΗΠΑ. Συγχρόνως, η διεθνή κοινότητα είναι σχετικά διστακτική να προχωρήσει στις απαραίτητες τομές για την αντιμετώπιση της φοροδιαφυγής, ενώ μάλλον αποφεύγει να θίξει το ζήτημα της ελεύθερης κίνησης του κεφαλαίου σε παγκόσμια κλίμακα. Όμως, οι τρεις μορφές – το ‘ξέπλυμα’, η φοροδιαφυγή και η ‘φυγή του κεφαλαίου’ – χαρακτηρίζονται από έναν ευρύ κοινό τόπο – ένα σημαντικό στοιχείο του οποίου είναι η μυστικότητα. Ουσιαστικά, το ΟΕ αξιοποιεί ακριβώς τις παρακαμπτήριες (loopholes) του νόμου που ελευθέρωσε το κεφάλαιο από τις τοπικές του υποχρεώσεις προς την εργασία και την πολιτεία. Το κλείσιμο αυτής της διεξόδου θα προκαλέσει ίσως αξεπέραστα προβλήματα στο ΟΕ αλλά συγχρόνως θα δημιουργήσει σημαντικά προβλήματα στη διεθνή ευελιξία του κεφαλαίου. E. Helleiner. ‘State Power and the Regulation of Illicit Activity in Global Finance’, σε *The Illicit Global Economy and State Power*, επιμ. H. R. Freeman και P. Andreas, Boston: Rowman & Littlefield Publishers, 1999, σσ. 53-90.

τουλάχιστον 20 εκατ. δολάρια μεγαλεμπόρων που διακινούσαν ηρωίνη προερχόμενη από την κεντρική Ασία. Ανάλογες δράσεις ύψους δεκάδων εκατ. δολλαρίων αποδείχτηκε ότι ανέλαβε η Bank of Commerce and Credit International και μάλιστα στο επίπεδο ενός δικτύου που περιλάμβανε 32 χώρες.⁶⁷ Σύμφωνα με τον William Chambliss, κατά τη δεκαετία του 1980 πολλές από τις μεγάλες τράπεζες των ΗΠΑ αποδείχθηκαν ένοχες παράνομης μεταφοράς πόρων σε τράπεζες άλλων χωρών, μεγάλο μέρος δε των πόρων αυτών ήταν κέρδη ομάδων ΟΕ.⁶⁸ Το 1989, εντοπίστηκε από τις διωκτικές αρχές ένα κύκλωμα αμερικανικών τραπεζών που παρελάμβανε, διακινούσε και νομιμοποιούσε ετησίως περί το ένα δισεκατ. δολάρια λατινοαμερικανικών εμπορών κοκαΐνης. Τα ναρκω-κέρδη μεταμφιέζονταν ως έσοδα ψεύτικων επιχειρήσεων βιτρίνας που υποτίθεται ότι εμπορεύονταν χρυσό και κοσμήματα. Το 1990 η επιχείρηση των διωκτικών αρχών με την επωνυμία Polar Cap αφηνιδιαστικά ‘πάγωσε’ εκατοντάδες λογαριασμούς σε 173 αμερικανικές τράπεζες, με έδρα κυρίως τη Νέα Υόρκη και τη Φλόριδα. Οι ‘παγωμένοι’ λογαριασμοί περιείχαν συνολικά περίπου 400 εκατ. δολάρια από έσοδα Κολομβιανών δικτύων κοκαΐνης στις ΗΠΑ. Επιχειρήσεις των διωκτικών αρχών όπως αυτές δεν είναι σε θέση να ανακόψουν το ξέπλυμα χρήματος του ΟΕ με τη συνεργασία τραπεζών. Απλώς δείχνουν το μέγεθος του προβλήματος και το βαθμό εμπλοκής του τραπεζικού κεφαλαίου στις επιχειρήσεις του ΟΕ.

Σύμφωνα δε με εισαγγελείς και άλλους υπεύθυνους για τη δίωξη του εγκλήματος, πολλές αμερικανικές τράπεζες δεν έχουν αναπτύξει μια ‘συμμορφωσιακή ηθική’ διότι από τη φύση τους έχουν εναγκαλιστεί την παραδοσιακή ηθική της μυστικότητας.⁶⁹ Ίσως, η κομψή αυτή επίκληση, σχεδόν παράκληση, προς τις τράπεζες να αποδειχθεί ο αποφασιστικός παράγοντας που θα τις πείσει να απαρνηθούν εύκολα κέρδη ύψους εκατομμυρίων δολαρίων κάθε χρόνο και να συστρατευθούν με τη νομιμότητα.

(β. Η διαφθορά)

Η διαφθορά δεν αποτελεί μορφή δράσης ή χαρακτηριστικό αποκλειστικά του ΟΕ. Κάθε άλλο μάλιστα. Προσεγγίζοντας τη διαφθορά από την ποιοτική πλευρά (μορφές, δομές,

⁶⁷ Βλ. την προσεκτικά τεκμηριωμένη μελέτη του J. Robimson, *The Laundrymen: Inside the World's Third Largest Business*, Λονδίνο: Simon and Schuster, 1994, στην οποία παρατίθενται δεκάδες περιπτώσεις καθ' όλα νόμιμων και έγκυρων επιχειρήσεων που αποδείχθηκε ότι συμμετείχαν στο ‘ξέπλυμα’ χρήματος ομάδων ΟΕ, καθώς και μια συνολική εικόνα του ζητήματος.

⁶⁸ W. J. Chambliss. *On the Take: From Petty Crooks to Presidents*, Bloomington: Indiana University Press, 1988.

⁶⁹ Lyman και Potter, σ. 203.

πλαίσια), την ποσοτική πλευρά (σχετικά οικονομικά μεγέθη, αριθμός πράξεων κοκ.), τους παράγοντες που συντελούν στην ανάπτυξη, και τα αποτελέσματά της σε κοινωνία, οικονομία, πολιτεία, διεθνείς σχέσεις και πολιτισμό, το ΟΕ μάλλον καταλαμβάνει ένα μικρό μέρος του ζητήματος. Η πλειονότητα των σχετικών μελετητών κλίνει προς την άποψη ότι η διαφθορά αποτελεί κυρίως οικονομικο-πολιτικό ζήτημα, εφόσον αναπτύσσεται κατά κύριο λόγο στα κομβικά σημεία που συνδέουν οικονομία, κοινωνία και πολιτεία – με την ευρεία έννοια των όρων. Το ΟΕ δεν δημιούργησε τη διαφθορά ούτε και την κατευθύνει. Οι σημαντικότερες και πλέον βαρύνουσες μορφές διαφθοράς αφορούν στη δράση των διάφορων κορυφών της κοινωνιακής ιεραρχίας – κυρίως των κορυφών της οικονομίας και του κράτους – δηλαδή των κοινωνικών κατηγοριών που ο Edwin Sutherland ενέταξε σε μιαν ευρύτερη κατηγορία την οποία και όρισε ως ‘λευκό περιλαίμιο’ (‘white-collar’), τις δε εγκληματικές δράσεις της όρισε ως έγκλημα λευκού περιλαιμίου (white-collar crime). Όπως και στην περίπτωση της νομιμοποίησης εσόδων που προέρχονται από εγκληματικές δραστηριότητες, έτσι και στην περίπτωση της διαφθοράς: το ΟΕ απλώς αξιοποιεί κάποιες από τις παρακαμπτήριες (loopholes) που δημιουργήθηκαν ώστε (ή αξιοποιήθηκαν με τρόπον ώστε) να καταστήσουν δυνατό το οικονομικό και πολιτικό έγκλημα – ιδίως στις πλέον σημαντικές του πλευρές.

Συγχρόνως, η διαφθορά εκδηλώνεται σε όλη την κοινωνιακή ιεραρχία, κυρίως στα κομβικά σημεία που συνδέουν πολιτεία και οικονομία, πολιτεία και κοινωνία. Σε μια τολμηρή διατύπωση και έχοντας υπόψη τις πρόσφατες εξελίξεις σε παγκόσμια κλίμακα, θα μπορούσε να ειπωθεί ότι η διαφθορά τείνει να μετεξελιχθεί σε μια θεσμισμένη κανονικότητα σε κοινωνία, πολιτεία και οικονομία. Επιπλέον, η διαφθορά είναι πολύμορφη: οικονομική, σεξουαλική ή πολιτική, μπορεί να μορφοποιηθεί και ως εκβιασμός ή απειλή.

Δύο παραδείγματα διαφθοράς είναι χαρακτηριστικά της κλίμακας στην οποία λαβαίνει χώρα καθώς και των οικονομικών μεγεθών που εμπλέκονται.

Στο Μεξικό εκτιμάται ότι τουλάχιστον οι μισοί εισαγγελείς και αστυνομικοί διευθυντές απολαμβάνουν πληρωμές από εμπόρους ναρκωτικών. Δεν είναι τυχαίο ότι κάποιοι υποψήφιοι για θέση αστυνομικού διευθυντή πληρώνουν από 1 έως και 2 εκατ. δολάρια για να προσληφθούν – γεγονός που σημαίνει ότι η διαφθορά εκτείνεται και στο επίπεδο αυτών που πρόκειται να αποφασίσουν σχετικά. Όπως αναφέρει ο Kerry, από το 1988 ως το 1994 ο αδελφός του τότε Προέδρου του Μεξικού μεταβίβασε από παράρτημα της αμερικάνικης τράπεζας Citibank στο Μεξικό περισσότερα από 80 εκατ. δολάρια στα κεντρικά της τράπεζας στη Νέα Υόρκη και από εκεί σε κρυφούς λογαριασμούς στην Ελβετία. Ο θεωρούμενος ως «μεγάλος τσάρος των ναρκωτικών» εξαναγκάστηκε σε παραίτηση το 1997 όταν διαπιστώθηκε ότι είχε δεσμούς με τα μεξικάνικα καρτέλ ναρκωτικών.⁷⁰ Είναι σχεδόν περιττό

⁷⁰ Βλ. J. Kerry. *The New War*. Νέα Υόρκη: Simon and Schuster, 1997, σσ. 100-161.

να αναφερθεί ότι η δράση του ήταν γνωστή αρκετά χρόνια πριν και ότι παρέμεινε ατιμώρητος για τη δράση του.

Στην Ιταλία, εκτιμάται ότι κατά τη δεκαετία του 1980 η Μαφία πλήρωσε περίπου 40 εκατ. δολάρια για να εξασφαλίσει τη συνεργασία υψηλών υπαλλήλων και διευθυντών επιχειρήσεων. Το 1995, περισσότεροι από 6 χιλιάδες υψηλοί υπάλληλοι, διευθυντές μεγάλων επιχειρήσεων και πολιτικοί έτυχαν έρευνας και ανάκρισης, κάποιιοι δεν καταδικάστηκαν για αδικήματα σχετικά με τη διαφθορά από το ΟΕ. Το Μάρτιο του 1995, ο Τζούλιο Αντρεότι – επτά φορές πρωθυπουργός της χώρας – καταγγέλθηκε ως μέλος της ιταλικής Μαφίας.⁷¹

Εστιάζοντας στη σχετιζόμενη με το ΟΕ διαφθορά, οι R. Friman και P. Andreas αναφέρουν: «Παραδόξως, η διαφθορά που αναδύεται από τη διαντίδραση μεταξύ κρατικών δραστών και μη-κρατικών δραστών στην παράνομη παγκόσμια οικονομία εκφράζει τα όρια των κρατικών ελέγχων, αλλά και την ισχύ τους. Από τη μια πλευρά, η διαφθορά αντανακλά τη διείσδυση στο κράτος, η οποία υποσκάπτει την εφαρμογή των ελέγχων από μέρους του. Αλλά, από την άλλη πλευρά, η διαφθορά εκφράζει τη διείσδυση του κράτους, που εφαρμόζει άτυπη φορολογία στις παράνομες διασυννοριακές οικονομικές δραστηριότητες. Μη-κρατικοί εγκληματικοί δράστες πρέπει να δωροδοκήσουν διεφθαρμένους κρατικούς υπαλλήλους διότι/εφόσον δεν μπορούν να τους παρακάμψουν ή εκφοβίσουν. Τα βαθύτερα επίπεδα της διαφθοράς μπορούν να συνδέσουν κρατικούς και εγκληματικούς μη-κρατικούς δράστες σε τέτοιο βαθμό που γίνεται δύσκολο να υπάρξει διάκριση μεταξύ των δύο. Αυτές οι περιπτώσεις είναι εξαιρετικές, και κυρίως περιορίζονται στο εμπόριο ναρκωτικών. Τέτοια ήταν η περίπτωση, για παράδειγμα, του καθεστώτος Γκαρθία στη Βολιβία και του καθεστώτος Νοριέγκα στον Παναμά κατά τη δεκαετία του 1980, όπου η διακίνηση ναρκωτικών και άλλες εγκληματικές δραστηριότητες ουσιαστικά έγιναν δημόσια επιχείρηση.»⁷² Η θεσμοποιημένη διαφθορά συνέβαλε στην άνοδο του διεθνούς εμπορίου ναρκωτικών και πολλών άλλων εγκληματικών δραστηριοτήτων κυρίως διεθνούς χαρακτήρα, και, επιπλέον, υπέσκαψε το κράτος σε πολλές τριτοκοσμικές χώρες στην Αφρική, την Ασία και τη Λατινική Αμερική.⁷³

⁷¹ Ibid. σ. 73.

⁷² H. Richard Friman και Peter Andreas. “Introduction: International Relations and the Illicit Global Economy”, στο *The Illicit Global Economy and State Power*, P. Friman και P. Andreas (επιμ.), Λάναμ: Rowman and Littlefield Publishers, 1999, σ. 10.

⁷³ Θεσμοποιημένη: Η ενέργεια, σχέση, κατάσταση, αντίληψη που ισχύει λόγω παράδοσης, εθίμου, συνήθειας, ρουτίνας.
 Θεσμοθετημένη: Η ενέργεια, σχέση, κατάσταση, αντίληψη που ισχύει λόγω τυπικού κανόνα ή νόμου.

Η διατύπωση των Friman και Andreas εκφράζει με πληρότητα το παράδοξο της διείσδυσης του (εγκληματικού) ιδιωτικού τομέα στο κράτος, και, συγχρόνως, του κράτους στον (εγκληματικό) ιδιωτικό τομέα. Είναι δε δυνατό η αλληλοδιείσδυση να φθάσει σε τέτοιο βαθμό ώστε να μην είναι πλέον δυνατή η διάκριση των δύο σημαντικών τομέων της κοινωνίας – του κράτους και της οικονομίας – με χαρακτηριστικά τα παραδείγματα των καθεστώτων Γκαρθία και Νοριέγκα. Από τη διατύπωση των Friman και Andreas ίσως θα πρέπει να προσεχθεί και η μάλλον πρωτότυπη θέση ότι η διαφθορά είναι ενδεικτική της ισχύος του κράτους: η δωροδοκία λαβαίνει χώρα ακριβώς επειδή δεν είναι δυνατή η παράκαμψη (ή ο εκφοβισμός). Σε σχετικούς όρους, το κράτος παραμένει ισχυρό.

Διαδοχικές έρευνες αλλά και μεγάλη πλειονότητα των μελετητών του ζητήματος συμπίπτουν στην εκτίμηση ότι η διαφθορά αποτελεί το *sine qua non* του ΟΕ. Χωρίς την εκτεταμένη διαφθορά αστυνομικών, δικαστών, εισαγγελέων, τραπεζιτών, δικηγόρων, λογιστών και εκλεγμένων πολιτικών, το ΟΕ δεν είναι σε θέση να συνεχίσει τη δράση του, πολύ δε περισσότερο, να αναπτυχθεί.

Όμως, η κατασταλτική ισχύς το κράτους, είναι δυνατό να αντιπαρατεθεί και να διοχετευθεί αποτελεσματικά προς στο ΟΕ κάτω από δύο προϋποθέσεις: Η πρώτη προϋπόθεση έχει να κάνει με τη δημιουργία ειδικών απαγορευτικών νόμων για το σκοπό αυτόν. Η δε δεύτερη προϋπόθεση έχει να κάνει με την ικανότητά του να εφαρμόσει τους νόμους αυτούς. Αν και είναι γενικά παραδεκτό ότι οι ΗΠΑ διαθέτουν μακράν τον ισχυρότερο μηχανισμό αντιμετώπισης του ΟΕ,⁷⁴ είναι ενδιαφέρον ότι ο G. R. Blakey – ο βασικός εμπνευστής του Racketeer Influenced and Corrupt Organizations (γνωστού και ως RICO, του προγράμματος αντιμετώπισης του ΟΕ στις ΗΠΑ) εξέφρασε την πεποίθησή του ότι οι νομικοί ορισμοί που εστιάζουν στο ΟΕ είναι ασαφείς και αόριστοι – και συνεπώς δεν είναι σε θέση να προσφέρουν το κατάλληλο όργανο στα χέρια των διωκτικών αρχών – ενώ, συγχρόνως, παραβιάζουν σημαντικά συνταγματικά και πολιτικά δικαιώματα.⁷⁵

Ο M. Woodiwiss συμφωνεί με τον Blakey, τονίζοντας ότι τα νομοθετικά πλαίσια που σχεδιάζονται με σκοπό την αντιμετώπιση του ΟΕ είναι μάλλον πιο υπονομευτικά των συνταγματικών και πολιτικών δικαιωμάτων του κοινωνικού συνόλου παρά της δράσης του ΟΕ. Όπως δε αναφέρει καταθέτοντας τη γνώμη του σχετικά, «(υ)πάρχουν δυνάμεις ισχυρότερες από τη δύναμη του νόμου: κοινωνικές, οικονομικές και πολιτικές δυνάμεις που

⁷⁴ Οι σχετικοί λόγοι εξετάζονται στη συνέχεια της μελέτης.

⁷⁵ Ως Παράρτημα στο President`s Commission on Organized Crime. *The Impact: Organized Crime Today*, 1986.

συχνά συνενώνονται για να καταστήσουν το νόμο, στην καλύτερη περίπτωση, ακατάλληλο και, στη χειρότερη περίπτωση, αντιπαραγωγικό.»⁷⁶

Η Shelley έρχεται να υποστηρίξει τη συγκεκριμένη άποψη τονίζοντας πως «(τ)όσο η Ιταλία όσο και η Κολομβία ανακάλυψαν ότι από τη στιγμή που το οργανωμένο έγκλημα διεισδύει στο κράτος, το τελευταίο δεν έχει τη δυνατότητα να αποσυνδεθεί από το πρώτο – έστω και με την επένδυση σημαντικών ανθρώπινων και οικονομικών πόρων, την εφαρμογή έντονης καταπίεσης και τη θυσία πολλών καλοπροαίρετων ατόμων.»⁷⁷

Όπως παρουσιάστηκε στην συνοπτική προσέγγιση του «ξεπλύματος βρώμικου χρήματος», για να λάβει χώρα αυτή η τόσο ζωογόνος για το ΟΕ δράση, είναι αναγκαία η συνεργασία με μεγάλο αριθμό καθ' όλα νόμιμων επιχειρήσεων και επαγγελματιών. Η διαφθορά, μια επίσης ζωογόνα για το ΟΕ δράση, απαιτεί επίσης τη συνεργασία με μεγάλο αριθμό στελεχών και μελών της δημόσιας υπαλληλίας ή/και πολιτικών προσώπων. Από αυτή την οπτική προσέγγισης, το ΟΕ εμφανίζεται να έχει σημαντικές διασυνδέσεις στην ευρύτερη οικονομία και πολιτεία. Διασυνδέσεις που δεν περιορίζονται στην 'πρώτη γραμμή άμυνας' και σε 'χαμηλό επίπεδο' (για παράδειγμα, τον αστυνομικό), αλλά προωθούνται τόσο σε 'βάθος' όσο και σε 'ύψος' στην κοινωνικο-οικονομική, πολιτική και κρατική ιεραρχία. Στο πλαίσιο αυτών των διασυνδέσεων, το ΟΕ αποτελεί σημαντικό χρηματοδότη μεγάλου αριθμού επιχειρήσεων και πολιτικών προσώπων, συμβάλλοντας εμμέσως στη δημιουργία νέων συνθηκών ανταγωνισμού ή αντιπαράθεσης τόσο στην οικονομία όσο και την πολιτική ζωή. Επιπλέον, αποτελεί και χρηματοδότη μιας μερίδας της δημόσιας (και ιδιωτικής) υπαλληλίας, συμβάλλοντας κατ' αυτό τον τρόπο στην έμμεση αλλά ουσιαστική αύξηση των συνολικών τους οικονομικών αποδοχών. Ίσως, η μελέτη του 'ξεπλύματος βρώμικου χρήματος' και της διαφθοράς – πέρα από το να αποσκοπεί στο να παράσχει κάποια πρόσκαιρα ερείσματα για τη διεξαγωγή διάφορων 'εισαγγελικών πολέμων' – είναι γόνιμο να διευρυνθεί στην κατεύθυνση μελέτης της σχέσης τους με τις βαθύτερες δομές του κοινωνικού συστήματος στο πλαίσιο της παγκοσμιοποίησης.

⁷⁶ "Crime's Global Reach", στο *Global Crime Connections*, F. Pearce και M. Woodiwiss (επιμ.), Τορόντο: University of Toronto Press, 1993, σ. 27.

⁷⁷ L. Shelley. "The Threat to World Order", *Organized Crime*, D. Bender και B. Leone (επιμ.), Σαν Ντιέγκο: Greenhaven Press, 1999, σσ. 173-180.

Κεφάλαιο 7

Το οργανωμένο έγκλημα στην Ιταλία

Ο νότος (mezzogiorno) αποτελεί την έδρα του ΟΕ στην Ιταλία. Η περίοδος στασιμότητας της μεσογειακής Ευρώπης σε σύγκριση με τη δυτική και κεντρική Ευρώπη συνέβαλε ώστε η νότια Ιταλία να αποκοπεί και να μην είναι σε θέση να ακολουθήσει τις εξελίξεις της Αναγέννησης, που είχε ως αφετηρία τα μεγάλα αστυκά κέντρα του ιταλικού βορρά και εξαπλώθηκε στη δυτική και κεντρική Ευρώπη. Ουσιαστικά, η νότια Ιταλία παρέμεινε καθλωμένη σε μια τεχνολογικά αρχαϊκή γεωργία, φεουδαρχικά κοινωνικά πρότυπα και πολιτικο-οικονομικές σχέσεις επιβολής και εκμετάλλευσης από τις ντόπιες αριστοκρατίες γαιοκτημόνων. Αλλά και μετά την ένωση της Ιταλίας το 1860, η κατάσταση στο νότο δεν φάνηκε να αλλάζει. Η βιομηχανική αστική τάξη του Βορρά μάλλον συμμαχησε παρά αντιπαρατέθηκε στην αριστοκρατία των γαιοκτημόνων του νότου – οι δύο τους συνέθεσαν την ηγεμονική τάξη του νέου ιταλικού κράτους. Μέχρι και σήμερα, η νότια Ιταλία παραμένει καθυστερημένη σε οικονομική ανάπτυξη, χαρακτηρίζεται δε από μια χρόνια υψηλή ανεργία των νέων που υπερβαίνει το 20%.

Ίσως δεν είναι τυχαίο ότι οι τοπικοί αγροτικοί πληθυσμοί ανέπτυξαν μια λαϊκή κουλτούρα οργανωμένη πάνω σε αρχές που τονίζουν τη σημασία της επιβίωσης σε ένα φτωχό φυσικό περιβάλλον σε συνδυασμό με ένα εχθρικό κοινωνικό περιβάλλον. Βασικό συστατικό αυτής της κουλτούρας αποτελεί η οικογένεια με την ευρεία έννοια, εκτεινόμενη έως και τα πλέον απόμακρα μέλη της (δεύτερα και τρίτα ξαδέρφια). Τόσο η εκκλησία όσο και η κυβέρνηση αντιμετωπίζονται ως ξένες οντότητες που δεν πρέπει να απολαμβάνουν κάποιας εμπιστοσύνης. Η εμπιστοσύνη στρέφεται εσωτερικά, προς την οικογένεια και τους δεσμούς αίματος και μόνον. Οι δεσμοί της οικογένειας διευρύνονται σημαντικά με το θεσμό του νονού ή αναδόχου, ο οποίος συνδέει δύο οικογένειες. Η οικογένεια είναι οργανωμένη ιεραρχικά – το κάθε μέλος έχει ευθύνες και οφείλει υπακοή προς τους ανωτέρους του – έχει δε επικεφαλής τον *capo di famiglia*. Σκοπός των μελών είναι να καταστήσουν την οικογένεια όσο το δυνατό πιο πλούσια και σεβαστή. Επιδιώκεται η συμμαχία με άλλες οικογένειες, ενώ επίσης διαπραγματεύονται η υπακοή σε ισχυρότερες όπως και η επιβολή σε λιγότερο ισχυρές. Η αρχή του ανδρισμού, *omertà*, με κύρια συστατικά της την αποφυγή συνεργασίας με την εξουσία και τον αυτο-έλεγχο⁷⁸, και η αρχή της εκδίκησης, *vendetta*, αποτέλεσαν βασικά συστατικά οργάνωσης όχι μόνον της κάθε οικογένειας αλλά και των σχέσεων μεταξύ των οικογενειών καθώς και των οικογενειών με την εξουσία.

Κατά τον P. Robb, στον ιταλικό νότο αναπτύχθηκαν τρεις διαφορετικές μορφές εγκληματικής οργάνωσης – η σικελική Μαφία, η ναπολιτάνικη *Camorra* και η καλαβριανή *’Ndraghetta*.⁷⁹ Όμως, παρά τις διαφορές τους, και οι τρεις περιπτώσεις αποτελούν μια παρασιτική ευρεία δέσμη εγκληματικών ομάδων που αναπτύχθηκε επί αιώνες στα κενά εξουσίας και ιεραρχίας μεταξύ κυριάρχων και κυριαρχούμενων, και η οποία επέτυχε να εκμεταλλεύεται και τους δύο.

(α. Η Σικελική Μαφία)

⁷⁸ Μετεξέλιξη της αρχής αποτελεί και ο πολυδιαφημισμένος λεγόμενος «νόμος της σιωπής».

⁷⁹ *Midnight on Sicily*, Βοστώνη: Faber and Faber, 1996, σσ. 36-37.

Σε στρατηγική θέση στο κέντρο της Μεσογείου, η Σικελία βρέθηκε κάτω από μια μακρά σειρά ξένων κατακτητών για παραπάνω από μία χιλιετία: μετά τους Άραβες, ακολούθησαν οι Νορμανδοί, Γερμανοί, Αυστριακοί, Ισπανοί – μέχρι το 1860, όταν μια επανάσταση ανέτρεψε την ισπανική κατοχή (καθεστώς των Βουρβόνων) και οδήγησε στην ένωση της Ιταλίας. Τα διαδοχικά καθεστάτα των ξένων ακολούθησαν πολιτικές επιβολής στο ντόπιο πληθυσμό και εκμετάλλευσης των ούτως ή άλλως περιορισμένων πόρων της περιοχής. Η ένωση του ιταλικού νότου με την υπόλοιπη Ιταλία όχι μόνον δεν συνέβαλε στη χειραφέτηση των αγροτών από την επιβολή και εκμετάλλευση των γαιοκτημόνων αλλά μάλλον την ενέτεινε σε νέες μορφές. Επιπλέον, η βαριά φορολογία που η κεντρική κυβέρνηση στη Ρώμη επέβαλε στο ιταλικό νότο διοχετεύθηκε με διάφορους τρόπους από τους τοπικούς γαιοκτήμονες στους αγρότες. Οι πλειονότητα των γαιοκτημόνων αποσύρθηκε στα μεγάλα αστυκά κέντρα, περιορίζοντας έτσι τους κινδύνους από τις εξεγέρσεις των αγροτών αλλά απολαμβάνοντας τη ζωή πολυτέλειας που η πόλη πρόσφερε σ' αυτούς που διέθεταν τους πόρους. Στη θέση τους άφησαν τους *gabelotti* ως διαχειριστές της ιδιοκτησίας τους – διαχειριστές που κυβερνούσαν τα καλλιεργούμενα εδάφη και τους αγρότες με τη χρήση νόμιμης και παράνομης βίας. Στη δράση τους αυτή, οι *gabelotti* είχαν τη συνδρομή της οικογένειας, των φίλων και νόμιμα οπλισμένων φρουρών.

Η ανάπτυξη της Μαφίας έχει ως πυρήνα της τους *gabelotti* (εν. *gabelotto*), διαχειριστές των καλλιεργούμενων εδαφών των γαιοκτημόνων που κατά κανόνα απουσίαζαν, εγκαταστημένοι σε άλλες περιοχές της Ιταλίας ή και εκτός αυτής. Οι *gabelotti* ασκούσαν την πατρωνεία επί των αγροτών που εργάζονταν στη γη, ήταν δε σε θέση να τους παράσχουν γη προς καλλιέργεια και εργασία. Συνεπώς, η οικονομική επιβίωση των αγροτών ήταν εξαρτημένη από αυτούς. Επιπλέον, οι *gabelotti* συνεργάζονταν μεταξύ τους, συνιστούσαν την κύρια μορφή κοινωνικού ελέγχου και το βασικό σύνδεσμο μεταξύ αγροτών, γαιοκτημόνων και πολιτικής εξουσίας. Είχαν στα χέρια τους και ασκούσαν την άτυπη αλλά ουσιαστική εξουσία, είχαν δε τη δυνατότητα και χρησιμοποιούσαν βία εφόσον κρινόταν αναγκαίο.

Διαβιώνοντας σε άθλιες συνθήκες, οι αγρότες κατ' επανάληψη επαναστάτησαν σε διάφορες περιοχές του ιταλικού νότου, αλλά, ως συνήθως σε ανάλογες αγροτικές εξεγέρσεις, οι προσπάθειές τους καταπνίγηκαν. Το 1866, χρειάστηκε να σταλεί στρατός από τον Βορρά ενάντια σε παρανομούντες, 'ανεύθυνους', 'απολίτιστους', 'τρομοκράτες' κλπ. ώστε να «επιτευχθεί η κοινωνική ειρήνη» στο επαναστατημένο Παλέρμο.⁸⁰ Από την πλευρά τους, οι *gabelotti* βρίσκονταν πάντα σε συμμαχία με τη γαιοκτησία και ενάντιοι σε κάθε αγροτική μεταρρύθμιση και τα πρωτο-σηματιζόμενα εργατικά συνδικάτα.

Οι *gabelotti* αποτέλεσαν τον πυρήνα γένεσης της Μαφίας. Στα πρώτα στάδια ασκούσαν μian επιχειρηματική και αστυνομική παρά εγκληματική δράση. Όμως, ο συντελεστής της βίας και του εκβιασμού ήταν ενεργός και αποδεκτός από την οικονομική και πολιτική εξουσία εφόσον εξυπηρετούσε τα συμφέροντά τους. Ο πυρήνας αυτός της Μαφίας επέβαλε τάξη σε μian άτακτη κοινωνία στα όρια της επιβίωσης ή και κάτω από αυτά. Η τάξη αυτή ήταν αντιδραστική: στηριζόταν στην επιβολή ενός πρωτόγονου δικαίου το ισχυρότερου.

⁸⁰ Η κατάσταση καταπίεσης των φτωχών αγροτών θα συνεχιζόταν για δεκαετίες, με την αστυνομία να έχει αποφασιστικό ρόλο στην καταστολή των κάθε λογής εξεγερμένων. Για τις πρώτες δεκαετίες του 20^{ου} αιώνα, σε καθεστώς φιλελεύθερης δημοκρατίας, η Σοφία Βιδάλη μας ενημερώνει: «Υπό το βάρος των εξεγέρσεων μετά τη λήξη του Α' Παγκοσμίου και των μαζικών κινητοποιήσεων-συγκρούσεων η αστυνομική βία θα αποτελέσει την κύρια λειτουργία της αστυνομίας. Οι δεκάδες νεκροί-θύματα της αστυνομικής βίας, οι χιλιάδες συλλήψεις και η αύξουσα καταστολή των μαζικών κοινωνικών εργατικών κινητοποιήσεων δημιουργούν ένα εκφοβιστικό κλίμα, το οποίο ενισχύεται όχι μόνον από την αντίδραση της αστυνομίας στη διάρκεια των διαδηλώσεων κλπ. αλλά και από τη γενική της στάση. *Η αστυνομία αντί να εκτονώνει τη βία στη διάρκεια των μαζικών κινητοποιήσεων των εργατών γης (braccianti) και των συγκρούσεών τους με τους γαιοκτήμονες στην ιταλική ύπαιθρο, συγκρούεται συχνά με τους αγρότες και μετατρέπεται σε ασπίδα προστασίας των γαιοκτημόνων.*» *Έλεγχος του Εγκλήματος και Δημόσια Αστυνομία: Τομές και Συνέχειες στην Αντεγκληματική Πολιτική*, Τόμος Α, Αθήνα: Σάκκουλας, 2007, σ. 108.

Ο κάθε gabelotto και οι συνεργάτες του ήταν σε θέση να επιβάλλουν τη θέλησή τους και να απαιτήσουν σεβασμό. Στο πλαίσιο της επιβολής του καθεστώτος στα κατώτερα κοινωνικά στρώματα, οι πρώτοι αυτοί πυρήνες της Μαφίας ήταν σε θέση να παρέχουν προστασία και μεσολάβηση, διάφορες μικρο-χάρεις φιλανθρωπίας συνδυαζόμενης με επίδειξη ισχύος που είχαν μεγάλη σημασία για τους αγρότες. Σταδιακά, οι ομάδες αυτές των gabelotti και των συνεργατών τους (campieri) συνενώνονταν σε μιαν ενιαία ιεραρχία ή σε ένα δίκτυο επιμέρους cosca (μιας ομάδας με επικεφαλής τον gabelotti και τους συνεργάτες του, και με έδρα ένα χωριό).

Η άποψη του L. Barzini έρχεται να προσθέσει μιαν ενδιαφέρουσα διάσταση στο ζήτημα του σχηματισμού της Μαφίας. Όπως τονίζει, πρέπει να υπάρξει ένα διαχωρισμός της μαφίας ως τρόπου σκέψης, τρόπου αντίληψης-αξιολόγησης της πραγματικότητας και νοοτροπίας από τη Μαφία ως εγκληματική οργάνωση. Ο Barzini καταθέτει την άποψη πως η μαφία ως τρόπος σκέψης αποτελεί κοινό τόπο για όλους τους Σικελούς – νόμιμους και παράνομους: αλληλοβοηθούνται, υποστηρίζουν τους φίλους, συγκρούονται με κοινούς αντιπάλους, προστατεύουν την αξιοπρέπειά τους, εκδικούνται, προστατεύουν τα κοινά μυστικά, αποφεύγουν την προσφυγή στο κράτος και το νόμο για τη διευθέτηση προσωπικών διαφωνιών. Εκτιμά δε ότι η Μαφία ως οργάνωση θα ήταν δυνατό να αναπτυχθεί μόνο στο ευρύτερο πολιτιστικό περιβάλλον μιας γενικότερης μαφιακής νοοτροπίας.⁸¹

Στο συγκεκριμένο σημείο τίθεται ένα πρόβλημα, που άλλωστε συναντάται και σε σχέση με το ΟΕ γενικότερα. Ποιος ήταν ο βαθμός οργάνωσης της Μαφίας στα πρώτα της στάδια; Και, ακόμα παραπέρα: Σε ποιο βαθμό η οργάνωση αυτή είναι ιεραρχημένη κατά το αυστηρό στρατιωτικό πρότυπο;

Από τη μια πλευρά, η επίσημη και επικρατούσα εκδοχή τείνει προς την εκτίμηση ότι η Μαφία προχώρησε αρκετά στάδια στην οργάνωσή της, ώστε να φθάσει στο να αποτελεί μια ομάδα οικογενειών που λειτουργούν στο πλαίσιο μιας ιδιαίτερα οργανωμένης δομής.

Στο άλλο άκρο, προτείνεται για κριτικό προβληματισμό η εκδοχή ότι η Μαφία δεν έχει υπάρξει ποτέ ως μια ενιαία εγκληματική οργάνωση. Ο ανθρωπολόγος Anton Blok απέκλινε σημαντικά από τις επικρατούσες απόψεις των Cressey και Smith ότι το ΟΕ αποτελεί κάτι σαν οργανωμένη συνομοτική ομάδα ή/και σαν επιχείρηση που διοικείται από μέλη ισχυρών «οικογενειών».⁸² Ο Blok εκτιμά ότι όντως αναπτύχθηκαν εγκληματικές ομάδες που,

⁸¹ L. Barzini. *The Italians*, Νέα Υόρκη: Bantam, 1972, σ. 253.

⁸² Κατά τον Blok, «η μελέτη μιας συγκεκριμένης κοινωνίας σε ένα δοσμένο χρονικό σημείο περιλαμβάνει τις ουσιαστικά στατικές έννοιες της τάξης, της κοινωνικής δομής και της κοινωνίας, που αφήνουν τα προβλήματα της αλλαγής και της ανάπτυξης αδιερεύνητα και συνεπώς ανεξήγητα. Οι αλλαγές αυτές κατανοούνται σαν τυχαία περιστατικά μάλλον παρά σαν οργανικά συστατικά των κοινωνικών συστημάτων.» (ibid., σ. 9) Μπορεί μια σειρά εξωτερικών παραγόντων (πχ., η διεθνής συγκυρία) να επιβάλλουν αλλαγές σε μεγάλο αριθμό κοινωνιών. Οι αλλαγές αυτές όμως θα πραγματοποιηθούν μόνον με βάση τα οργανικά συστατικά της κάθε δοσμένης ιστορικής κοινωνίας. Εστιάζοντας στην Ελλάδα, η διεθνής συγκυρία και η διεθνοποίηση του ΟΕ συμβάλλουν ή και πιέζουν στην ανάπτυξη οργανωμένων εγκληματικών ομάδων ή δικτύων στην Ελλάδα. Όμως, η μορφή, η ισχύς, το εύρος και τα πεδία δράσης, και πολλά άλλα χαρακτηριστικά τους δεν είναι δυνατό να εισαχθούν ως έχουν αλλά θα αναπτυχθούν με βάση τα συγκεκριμένα πολιτικο-οικονομικά, κοινωνικά και πολιτιστικά δεδομένα της χώρας. (Για παράδειγμα, θα μπορούσε ίσως να ειπωθεί ότι, μεταξύ άλλων, ακόμα και η ισχυροποίηση των μηχανισμών καταστολής της χώρας συμβάλλει ώστε η διακίνηση και προσφορά παράνομων αγαθών ή υπηρεσιών (πχ., ηρωίνη) ή νόμιμων αλλά με παράνομο τρόπο (πχ., τσιγάρα, αυτοκίνητα) συμβάλλει στην αναβάθμιση και οργάνωση των δικτύων από συγκυριακές συναθροίσεις και συνεργασίες ατόμων σε ομάδες με μόνιμο χαρακτήρα και βελτιωμένες μεθόδους δράσης.)

Ανάλογη θέση με αυτήν του Anton Blok εκφράζει και ο Alan Block όταν αναφέρει ότι το οργανωμένο έγκλημα δεν είναι δυνατό να 'εισαχθεί' σε μια δοσμένη κοινωνία εάν και εφόσον δεν ανταποκρίνεται στις ευρύτερες δυναμικές κοινωνιακές συντεταγμένες της. «Ας προτείνω ότι το αμερικανικό οργανωμένο έγκλημα θα ήταν περίπου το ίδιο έστω και αν οι

επιπλέον, ανέπτυξαν διάφορες μορφές συνεργασίας μεταξύ τους και που, ειδωμένες συλλογικά, ονομάζονται Μαφία. Συγχρόνως όμως, θεωρεί ότι η αναβάθμιση αυτών των συνεργαζομένων ομάδων σε μιαν ενιαία και ιεραρχημένη δομή με συγκεντρωμένη την εξουσία στην κορυφή δεν έλαβε χώρα στην πραγματικότητα, δεν υπάρχει στην πραγματικότητα. Κατ' αυτόν, η αναβαθμισμένη έννοια της Μαφίας εφευρέθηκε και προβλήθηκε από την κεντρική εξουσία της χώρας ώστε να προσφέρει μια πιο 'εύπεπτη' και συμβατική ερμηνεία για την εκτεταμένη διαφθορά και τις κοινωνικές ανισότητες στη Σικελία – μιαν ερμηνεία που απαλλάσσει των ευθυνών την κάθε πολιτική και οικονομική εξουσία στη Σικελία και ευρύτερα στην Ιταλία.⁸³

Κατά την τελευταία εικοσαετία, η πλειονότητα των επιστημόνων που μελετούν το ζήτημα κινούνται μάλλον προς συμπεράσματα που αποκλίνουν της επίσημης άποψης που έχει καταταθεί στην Ιταλία αλλά και της άποψης του Blok. Ακριβέστερα, έχουν ως αφετηρία το επιχείρημα του Blok αλλά έρχονται να προσθέσουν σημαντικές διαστάσεις. Για παράδειγμα, οι Finley, Smith και Duggan καταθέτουν την άποψη ότι η ανάπτυξη μιας ιεραρχίας στη Μαφία δεν έχει υπάρξει ευθύς εξαρχής αλλά ήταν αναπόφευκτη στη συνέχεια.⁸⁴ Ένας λόγος που συνέβαλε σ' αυτό ήταν οι συγκρούσεις μεταξύ των διάφορων ομάδων και οικογενειών – οι συγκρούσεις αυτές θα δημιούργησαν μιαν ιεραρχία μεταξύ νικητών (που επεδίωξαν να παγιώσουν τα πλεονεκτήματα από τη νίκη τους) και ηττημένων (που επεδίωξαν να περιορίσουν τις συνέπειες της ήττας και να εξασφαλίσουν κάποια πεδία προσοδοφόρας δράσης). Ένας δεύτερος λόγος ήταν η συνεργασία σε διάφορες δράσεις: κάποιες ομάδες θα είχαν τον πρώτο λόγο ενώ άλλες θα είχαν δορυφορική ή περιφερειακή δράση. Τρίτο λόγο αποτελεί η ευρύτερη το ευρύτερο πολιτισμικό περιβάλλον στη Σικελία: το σικελικό μοντέλο οργάνωσης της κοινωνικής ζωής ενισχύει την ιεραρχία μάλλον παρά τις σχέσεις μεταξύ ίσων. Βέβαια, αυτές οι ισχυρές προδιαθέσεις για ιεραρχία δεν οδηγούν αυτομάτως και στη δημιουργία μιας Μαφίας ως ενιαίου σώματος. Το μοντέλο της επίσημης εκδοχής μάλλον σχεδιάστηκε κατά τη δεκαετία του 1950 και του 1960 – και μάλιστα στις ΗΠΑ παρά την Ιταλία – και αποτέλεσε την 'προκρούστεια κλίνη' οργάνωσης, κατανόησης και ερμηνείας της Μαφίας και το ΟΕ γενικότερα.

Ήδη από τα μέσα του 19ου αιώνα και ιδίως μετά την ένωση της Ιταλίας το 1860 σε ένα φιλελεύθερο δημοκρατικό πολιτικο-οικονομικό πλαίσιο, η Μαφία επέκτεινε την παροχή προστασίας και στις επιχειρήσεις. Ήταν σε θέση, πρώτο, να παρέχει ασφάλεια σε σχέση με άλλες αναξιόπιστες επιχειρήσεις· δεύτερο, να παρεμβαίνει ώστε να μειώνεται ο ανταγωνισμός προς την προστατευόμενη επιχείρηση μέσω άσκησης πίεσης, βίας ή απειλής βίας προς τις άλλες επιχειρήσεις· τρίτο, να προστατεύει παράνομες επιχειρήσεις (ή νόμιμες επιχειρήσεις σε παράνομες συναλλαγές τους) πως οι συναλλασσόμενοι μαζί τους θα τηρήσουν τις υποχρεώσεις τους.

Συγχρόνως, το νέο συνταγματικό κράτος και το εκλεγόμενο κοινοβούλιο συνέβαλαν αποφασιστικά ώστε η Μαφία να αποκτήσει σημαντική πολιτική ισχύ. Εκμεταλλευόμενη τα πλεονεκτήματα που προσέφερε το νέο κράτος, η Μαφία μπόρεσε να μετεξελιχθεί στη νέα μεσαία τάξη στη Σικελία. Οι Finley, Smith και Duggan αναφέρουν ότι η Μαφία ήταν σε θέση να ελέγξει την εκλογική διαδικασία στη Σικελία και να επηρεάσει καθοριστικά το εκλογικό αποτέλεσμα.⁸⁵ Κατ' αυτό τον τρόπο, κάποιες πολιτικές δυνάμεις άρχισαν να φλερτάρουν, αν

Σικελοί, Ναπολιτάνοι, και Καλαβριανοί δεν είχαν ποτέ μεταναστεύσει στις ΗΠΑ. Αν και μεγάλο μέρος του αμερικανικού ΟΕ είναι προσανατολισμένο με βάση εθνότητες, ποτέ δεν εξαρτήθηκε από τη μετανάστευση εγκληματικά προσανατολισμένων Νοτιο-Ιταλών για να αναπτυχθεί.» Alan Blok. *Space, Time and Organized Crime*, Λονδίνο: Transaction Publishers, 1994, σ. 40.

⁸³ A. Blok. *The Mafia of a Sicilian Village, 1860-1960: A Study of Violent Entrepreneurs*, New York: Harper and Row, 1974, κεφ. 1.

⁸⁴ Finley, M. I., D. M. Smith, C. Duggan. *A History of Sicily*, New York: Viking, 1987.

⁸⁵ Βλ. σσ. 183-84.

όχι να συνεργάζονται ευθέως και συστηματικά, με τη Μαφία. Η Μαφία όχι μόνον έθεσε υπό τον έλεγχό της μια σειρά βουλευτών, αλλά σύντομα άρχισε να εκλέγει πρόσωπα που επέλεγε η ίδια.

Η άνοδος του φασισμού και του Μουσολίνι στην εξουσία στις αρχές της δεκαετίας του 1920 είχε αποφασιστική επίδραση στη Μαφία. Καταρχήν, ο Μουσολίνι κατάργησε τις εκλογές το 1925, στερώντας τη Μαφία από τον σημαντικότερο μηχανισμό ελέγχου της πολιτικής εξουσίας και του κράτους. Μετά δε την επίσκεψή του στη Σικελία το 1924, διαπιστώνοντας την ισχύ της Μαφίας, ανέθεσε στον νομάρχη και υψηλόβαθμο στην αστυνομία Cesare Mori να την συντρίψει. Ο Mori και οι συνεργάτες του προχώρησαν σε εκατοντάδες συλλήψεις, φυλακίσεις, βασανισμούς και εκτελέσεις μαφιόζων.⁸⁶ Οι μεγαλογαιοκτήμονες, διαπιστώνοντας την αλλαγή στο συσχετισμό ισχύος, συνεργάστηκαν με την κρατική εξουσία σε βάρος των προηγούμενων συνεργατών τους, παρέχοντας πληροφορίες αποφασιστικής σημασίας. Μέχρι το 1928, η Μαφία είχε δεχτεί ισχυρά πλήγματα. Μια παρενέργεια της δράσης του καθεστώτος ενάντια στη Μαφία είχε σημαντικότερες αρνητικές συνέπειες για τις ΗΠΑ. Ο διωγμός των μαφιόζων οδήγησε μεγάλο αριθμό τους στις ΗΠΑ σε μια καθοριστική χρονική στιγμή: κατά τα πρώτα στάδια εφαρμογής της Ποτοαπαγόρευσης. Οι μαφιόζοι εντόπισαν πολύ σύντομα τις ευκαιρίες που προσφέρονταν και ταχύτατα οργανώθηκαν στο πεδίο της παράνομης παραγωγής και διακίνησης αλκοόλ.

Όμως, το φασιστικό καθεστώς δεν έδειξε ικανό ή δεν θεώρησε σκόπιμο να παρέμβει στις κοινωνικές και οικονομικές συνθήκες (ώστε να αμβλύνει την οικονομική και πολιτισμική φτώχεια, τις κοινωνιακές ανισότητες κλπ.) από τις οποίες ήταν εξαρτημένη η Μαφία, με αποτέλεσμα μετά τον 2ο Παγκόσμιο Πόλεμο να κάνει την επανεμφάνισή της στη Σικελία.⁸⁷ Στην εξέλιξη αυτή, συνέβαλαν ως ένα βαθμό και οι Σύμμαχοι. Η Μαφία συνεργάστηκε με τους Συμμάχους κατά την εισβολή τους στη Σικελία το 1943, παρέχοντας σημαντικές πληροφορίες σχετικά με την απόβαση και την παραπέρα διείσδυσή τους στο εσωτερικό της χώρας. Ενώ ο ευρύτερος πληθυσμός αντιμετώπισε τους Συμμάχους με αδιαφορία, οι μαφιόζοι τους είδαν ως απελευθερωτές.

Το τέλος του πολέμου προσέφερε την ευκαιρία για αναγέννηση της Μαφίας στη Σικελία. Καταρχήν, ο κρατικός μηχανισμός είχε αποφιλωθεί από τους υποστηρικτές του φασιστικού καθεστώτος. Μεγάλος αριθμός μαφιόζων ήρθε να τους αντικαταστήσει χάρις στο ότι μπόρεσαν να προβληθούν ως αντιφασίστες.⁸⁸ Επίσης, οι Σύμμαχοι έδωσαν ειδικές άδειες επιχειρηματικής δράσης σε μεγάλο αριθμό μαφιόζων. Είναι ενδιαφέρον ότι, όπως το 1928 οι μαφιόζοι που διέφυγαν στις ΗΠΑ για να αποφύγουν τις διώξεις του φασιστικού καθεστώτος, το 1943-44 μεγάλος αριθμός αμερικανών εγκληματιών ιταλικής καταγωγής που απελάθηκαν στην Ιταλία, ανέλαβαν σε σύντομο χρονικό διάστημα ηγετικές θέσεις στη Μαφία. Χάρις σ' αυτή τη μαζική 'μετάγγιση' στελεχών, η Νέα Μαφία – αποκαλούμενη Cosa Nostra από τα μέλη της – ανέπτυξε σε μικρό χρονικό διάστημα έναν αμερικανικό χαρακτήρα: πρώτο, αποσυνδέθηκε από την ύπαιθρο και έστρεψε τις δραστηριότητές της στις πόλεις, δεύτερο, περιόρισε σε σημασία το σεβασμό, δίνοντας πρωτεύοντα ρόλο στον πλούτο και, τρίτο, τα μέλη της επιδόθηκαν σε «επιδεικτική κατανάλωση».⁸⁹ Η Παλαιά Μαφία αντλούσε οφέλη από τις φεουδαρχικές συνθήκες που επικρατούσαν στη Σικελία και με τη δική της συμβολή,

⁸⁶ Παρεμπιπτόντως, ο Mori επωφελήθηκε ώστε να πράξει τα ανάλογα και σε μεγάλο αριθμό αριστερών, ονομάζοντάς τους 'μαφιόζους'.

⁸⁷ L. Orlando. *Fighting the Mafia and Renewing Sicilian Culture*, Σαν Φραντζίσκο: Encounter Books, 2001, σσ. 2-3.

⁸⁸ Όπως δε αναφέρει ο Robb (σ. 47), με την προώθησή τους στην εξουσία, οι μαφιόζοι άσκησαν εκτεταμένη βία σε βάρος των εργατικών συνδικάτων και των μεταρρυθμιστών, καθώς και των σοσιαλιστών και κομμουνιστών.

⁸⁹ Για την έννοια της επιδεικτικής κατανάλωσης βλ. Thomas Veblen. *Η θεωρία της αργόσχολής τάξης: Η οικονομική μελέτη των θεσμών*, Αθήνα: Κάλβος, 1982.

εκμεταλλευόμενη το έλεγχό της πάνω στη γη και τον εξαρτημένο αγρότη. Η Νέα Μαφία έδειξε ένα σαφές καπιταλιστικό πνεύμα αντίληψης και οργάνωσης της δράσης. Επιδόθηκε στη συσσώρευση κεφαλαίου μέσω εκβιασμών, προστασίας, εξυπηρετήσεων, ληστειών, απαγωγών κοκ. Το κεφάλαιο αυτό επενδύθηκε σε νόμιμες δραστηριότητες, κυρίως στη βιομηχανία κατασκευών, αλλά και σε παράνομες δραστηριότητες, με έμφαση στην αγορά και μεταπώληση ηρωίνης και κοκαΐνης. Τα έσοδα από το εμπόριο ναρκωτικών ήταν τόσο μεγάλα που θα μπορούσε να υποστηριχθεί ότι άλλαξαν ριζικά τον τρόπο οργάνωσης της Μαφίας.

Η δράση της Μαφίας γινόταν ολοένα και πιο προκλητική, με τον αριθμό των δολοφονιών να αυξάνεται συνεχώς. Το κράτος στην Ιταλία άρχισε να απαντά με μίαν αυξανόμενη επιθετικότητα. Εκτός από μίαν αλυσίδα μικρότερων δικών, το 1967, παραπέμφθηκαν σε δίκη 114 μαφιόζοι, (με τους περισσότερους να καταδικάζονται αμέσως ή κάποια χρόνια αργότερα). Είκοσι χρόνια αργότερα, το 1987, παραπέμφθηκαν σε δίκη 452 μαφιόζοι (οι 338 από τους οποίους καταδικάστηκαν σε ποινές φυλάκισης). Στη δράση του κράτους η Μαφία αντέδρασε σε δύο κατευθύνσεις: Με τη δολοφονία υψηλού στελέχους του, διέκοψε τη στήριξη που παρείχε συνεχώς στο Σοσιαλδημοκρατικό Κόμμα από το τέλος του πολέμου, ελέγχοντας τις εκλογές στη Σικελία.⁹⁰ Επιπλέον, προχώρησε στη δολοφονία δεκάδων αστυνομικών, δικαστικών και πολιτικών που διακρίνονταν για τις προσπάθειές τους εναντίον της και 'τυφλά' βομβιστικά χτυπήματα.

Η έκρηξη βίας από μέρος της Μαφίας απομάκρυνε μερίδα του πληθυσμού που παραδοσιακά υποστήριζε τη Μαφία ή ακολουθούσε τις υποδείξεις της. Άλλωστε, ο 'εξαμερικανισμός' στην εμφάνιση, η απομάκρυνση από τις παραδόσεις και η έμφαση στο κέρδος και μόνον είχε επιδράσει αρνητικά στις αντιλήψεις του πληθυσμού. Σε ένα άλλο επίπεδο, η κυβερνητική αντίδραση, περιλαμβανομένης και της αποστολής στρατιωτικών δυνάμεων στη Σικελία, αποδείχθηκε επιτυχημένη σ' ό,τι αφορά στο θέμα των δολοφονιών από μέρος της Μαφίας. Για παράδειγμα, στο Παλέρμιο, ενώ στις αρχές της δεκαετίας του 1990 κυμαίνονταν από 130 ως 140 ετησίως, το 1997 μειώθηκαν σε 10.

Ήδη από τις αρχές του 1980, η Καθολική Εκκλησία προχώρησε σε μια πολυετή εκστρατεία κατά της Μαφίας. Η Μαφία αντέδρασε με μια σειρά δολοφονιών ιερέων και 'τυφλών' βομβιστικών ενεργειών σε εκκλησίες στη Ρώμη, τη Φλωρεντία και το Μιλάνο – αντίδραση που μάλλον αποξένωσε ένα μέρος του πληθυσμού που την αποδεχόταν ή την ανεχόταν.

Κατά τη δεκαετία του 1990, ο πολιτικός ρόλος της Μαφίας μειώθηκε σημαντικά στη Σικελία. Σημαντική συμβολή σ' αυτή την αλλαγή είχε η επιτυχημένη αντεγκληματική δράση του κράτους. Όμως, ο κύριος παράγοντας που οδήγησε σε μια κάμψη του ελέγχου του αγροτικού Νότου από τη Μαφία ήταν ο εκσυγχρονισμός: η αλλαγή των κοινωνικών, οικονομικών και πολιτικών σχέσεων, η ολοένα αυξανόμενη αποδοχή μιας διεθνούς μαζικής κουλτούρας και η σταδιακή υποχώρηση των τοπικών πολιτιστικών παραδόσεων. Ανάλογος εκσυγχρονισμός παρατηρείται και στη Μαφία. Ο H. Hess έχει διατυπώσει το συμπέρασμα πως, από τις αρχές της δεκαετίας του 1970, η νέα αστική Μαφία παρουσιάζει υψηλές ομοιότητες με αμερικανικές οργανώσεις ΟΕ, των οποίων τη δράση και τη νοοτροπία σαφώς και μιμείται.⁹¹

Πιο πρόσφατα, η A. Jamieson διαπίστωσε ότι η Μαφία τείνει να γίνεται περισσότερο ευέλικτη, λιγότερο ιεραρχημένη, λιγότερο διεισδύσιμη από τρίτους. Παίρνει ολοένα και περισσότερο τη μορφή δικτύου μικρών κλειστών ομάδων των οποίων τα μέλη είναι γνωστά σε πολύ λίγους και επιλέγονται προσεκτικά. Ο εκβιασμός καθώς και η διαφθορά πολιτικών, επιχειρηματιών και κρατικής υπαλληλίας δεν περιορίζονται στη Σικελία αλλά λαβαίνουν χώρα κυρίως σε επίπεδο Ιταλίας ή και διεθνώς.⁹² Χωρίς να έχει αποσυνδεθεί από τη Σικελία

⁹⁰ Robb, σ. 22. Βλ. και D. Della Porta και A. Vannucci. *Corrupt Exchanges: Actors, Resources, and Mechanisms of Political Corruption*, New York: de Gruyter, 1999, σ. 81.

⁹¹ H. Hess. *Mafia and Mafioso: The Structure of Power*, Λέξινγκτον: March Publ., 1973.

που αποτελεί την έδρα της και από την οποία στρατολογεί το μεγαλύτερο μέρος των μελών της, η Μαφία προσανατολίζει ολοένα και περισσότερο τις δράσεις της σε παγκόσμιες κλίμακες.

(β. *Η Ναπολιτάνικη Camorra*)

Η Camorra αποτελεί μια άλλη εγκληματική οικογένεια που αναπτύχθηκε στον ιταλικό Νότο, στη Νάπολη και την ευρύτερη περιοχή της Καμπανίας, έχει δε μια σημαντική διαφορά από τη Μαφία. Η Μαφία αναπτύχθηκε αρχικά ως τρόπος σκέψης και νοοτροπίας, και διευρύνθηκε καταρχήν ως πολιτιστική συνιστώσα στη αγροτική Σικελία. Αντίθετα, η Camorra αναπτύχθηκε κατά τις πρώτες δύο δεκαετίες του 18ου αιώνα (περίοδος της Ισπανικής κυριαρχίας), ως μια κοινότητα συλλογικής αυτο-προστασίας στις φυλακές της Νάπολης. Το πιο πιθανό είναι ότι ο όρος Camorra προέρχεται από τον ισπανικό (καστιλιανό) όρο *kamora* που σημαίνει αμφισβήτηση και μαχητικότητα. Η αρχική οργάνωση χαρακτηριζόταν από αυστηρή πειθαρχία, ιεραρχικότητα και συγκεντρωτική εξουσία. Σταδιακά, η οργάνωση επέκτεινε τις δραστηριότητές της και εκτός της φυλακής, στην πόλη της Νάπολης και την Καμπανία. Εκτός φυλακής, η Camorra οργανώθηκε ευθύς εξαρχής και σκόπιμα ως εγκληματική οργάνωση. Πρωτεύουσα δράση της ήταν ο εκβιασμός, με δευτερεύουσες δράσεις την πληρωμένη δολοφονία και τη ληστεία. Καθ' όλη τη διάρκεια του 19ου αιώνα, η Camorra ήταν πιο οργανωμένη και πειθαρχημένη της Μαφίας αλλά και της αστυνομίας στην περιοχή της Νάπολης, ενισχύθηκε δε σημαντικά το 1860, όταν προκηρύχθηκε το Σύνταγμα και αποδεσμεύτηκαν πολλά μέλη της από τις φυλακές.

Κατά την περίοδο από το 1860 ως το τέλος του 19ου αιώνα, η Camorra ενεπλάκη στις πολιτικές διαμάχες στην περιοχή της Νάπολης. Μη έχοντας κάποια πολιτική ιδεολογία, η Camorra έδρασε με μισθοφορικό τρόπο, έναντι του μεγαλύτερου ανταλλάγματος. Μάλιστα, ήταν σε θέση να ελέγξει σε αποφασιστικό βαθμό τις ψηφοφορίες και τα εκλογικά αποτελέσματα.

Ο Ιαννί εκτιμά ότι από τις αρχές του 20ου αιώνα, η Camorra άρχισε να αντιμετωπίζει ολοένα αυξανόμενα προβλήματα.⁹³ Το συγκεντρωτικό και ιεραρχημένο της οργάνωσης πρόσφερε εύκολο στόχο στην αστυνομία. Η επικράτηση του φασιστικού καθεστώτος οδήγησε την Camorra σε αποσύνθεση – στη μεν Νάπολη η οργάνωση έπαψε κάθε δράση, ενώ στην υπόλοιπη Καμπανία περιορίστηκε σε ρόλους τρομοκράτησης των αγροτών που επεδείκνυαν αντιφασιστικές διαθέσεις. Μετά τον πόλεμο, η δράση της οργάνωσης άρχισε να επαναπροωθείται από την περιφέρεια στη Νάπολη και τα υπόλοιπα αστικά κέντρα της Καμπανίας. Στη νέα της φάση, η Camorra άρχισε να ασχολείται ολοένα και περισσότερο με την παράνομη διακίνηση τσιγάρων και ναρκωτικών, το παράνομο στοίχημα και τον εκβιασμό επιχειρηματιών. Το μεταπολεμικό πρόγραμμα ανάπτυξης της περιοχής – που είχε ως στόχο και την έμμεση κάμψη της δράσης των εγκληματικών οργάνωσεων – μάλλον απέτυχε. Πολιτικά πρόσωπα, κρατικοί υπάλληλοι και επιχειρηματίες συνδεδεμένοι σε ευρύτατα κυκλώματα διαφθοράς, κατασπατάλησαν τους πόρους που διατέθηκαν. Στη δράση αυτή σύντομα άρχισε να μετέχει και η Camorra, μεταφέροντας πόρους από την ευρύτερη εγκληματική δράση της στα διάφορα προγράμματα ανάπτυξης της περιοχής ή και ως τοκογλύφος για επιχειρηματίες που ενδιαφέρονταν για άμεσο χρήμα. Επιπλέον, η Camorra είχε τη δυνατότητα να εκβιάζει τα εργατικά σωματεία, επιτυγχάνοντας ένα σαφώς χαμηλότερο κόστος εργασίας και να καρπώνεται τη διαφορά με τους συνεργάτες της.

Από τις αρχές της δεκαετίας το 1990, η Camorra εμφανίζεται διασπασμένη σε δύο βασικές οργάνώσεις.

⁹² A. Jamieson. *The Antimafia: Italy's Fight Against Organized Crime*, Νέα Υόρκη: St. Martin's Publ., 2000.

⁹³ F. A. J. Ianni. *A Family Business: Kinship and Social Control in Organized Crime*, Νέα Υόρκη: Sussell Sage, 1972, σ. 141.

Η Nuova Camorra Organizzata (NCO) ακολουθεί ορισμένες από τις παραδόσεις της παλαιάς Camorra. Πρώτ' απ' όλα, συνεχίζει τη στρατολόγηση νέων μελών στις φυλακές, όπου, άλλωστε, διατηρεί κάποια ισχύ και διευθύνει τις οικονομικές δράσεις της μαύρης αγοράς τους (από είδη διατροφής και υγιεινής ως ναρκωτικά). Ο I. Sales αναφέρει ότι η NCO είναι γνωστή και ως Camorra Massa (Μαζική Καμόρρα): είναι μια οργάνωση που περιλαμβάνει κάθε είδους εγκληματική δραστηριότητα, από το υψηλότερο ως το πλέον ταπεινό επίπεδο.⁹⁴ Στρατολογεί και αξιοποιεί κάθε είδους δράση και ταλέντο, και αντλεί χωρίς διακρίσεις από έναν εγκληματικό εφεδρικό στρατό. Συνεπώς, η NCO χαρακτηρίζεται από το μαζικό χαρακτήρα της, το μονοπώλιό της στη μικρο-παρνομία και την ικανότητά της να έλκει νεαρά άτομα στις τάξεις της. Όμως, όπως τονίζει ο Ruggiero στην ενδιαφέρουσα και πλούσια σε σχετικό ιστορικό υλικό μελέτη του, τα πλεονεκτήματα της NCO αποτελούν συγχρόνως και ισχυρούς περιορισμούς: η NCO είναι βαθιά ριζωμένη στην ναπολιτάνικη τοπικότητα. Δεν έχει τη δυνατότητα να πραγματοποιήσει τα απαραίτητα άλματα σε εθνική και διεθνή κλίμακα, όπως για παράδειγμα είναι αναγκαίο για τη διακίνηση της ηρωίνης και της κοκαΐνης.

Σ' αυτή την κατεύθυνση προσανατολίζεται η Nuova Famiglia (NF), που τα τελευταία χρόνια ανοίχθηκε στη διεθνή αγορά ναρκωτικών – και όχι μόνο. Πέρα από το σκληρό πυρήνα του στελεχικού της δυναμικού, η NF αξιοποιεί ένα εργατικό δυναμικό που προέρχεται από διάφορα κοινωνικά στρώματα και κουλτούρες – φοιτητές, ανέργους, εργαζόμενους που ενδιαφέρονται για ένα πρόσθετο εισόδημα, άνδρες ή γυναίκες κοκ. Από την πλευρά αυτή, η NF παρουσιάζει ένα ιδιαίτερα σύγχρονο και ευέλικτο προφίλ προώθησης των παράνομων αγαθών της στην αγορά. Επιπλέον, η NF διαθέτει γνώση και εμπειρία των διεθνών οικονομικών εξελίξεων, ενώ διατηρεί εξαιρετικές σχέσεις με άλλες εθνικές οι διεθνείς εγκληματικές οργανώσεις. Κατά τον Ruggiero (σ. 153), η NF έχει πρόσβαση σε διεθνή χρηματοδοτικά ιδρύματα – κάποια από τα οποία βρίσκονται στην Ευρωπαϊκή Ένωση – και, επίσης, αποτελεί προνομιακό πελάτη μια σειράς τραπεζών. Επίσης, η NF είναι σε θέση να αντιμετωπίζει ως ίσος προς ίσον μεγάλες πολυεθνικές επιχειρήσεις. Η συνάντηση νόμιμου και παράνομου κεφαλαίου αναπτύσσεται ιδιαίτερα στις οικονομίες όπλων και ναρκωτικών.⁹⁵ Συνεπώς, η NF έχει τη δυνατότητα να αναλαμβάνει δράσεις μεγάλου εύρους και σε διεθνή κλίμακα.

(γ. Η Καλαβριανή `Ndrangheta)

Η `Ndrangheta δραστηριοποιείται στο νοτιότερο άκρο της ιταλικής ηπειρωτικής χώρας, την χερσόνησο της Καλαβρίας.⁹⁶ Είναι οργανωμένη κατ' ανάλογο τρόπο με τη Μαφία. Απαρτίζεται από τους πυρήνες andrine ή `ndrina που είναι ανάλογοι των cosca στη Μαφία. Αναπτύχθηκε μετά την ιταλική ένωση, όταν η κυβερνητική πολιτική υποστήριζε την οικονομική ανάπτυξη στο Βορρά, αδιαφορώντας για το Νότο, όπου η ένωση είχε προκαλέσει την κατάρρευση της προηγούμενης οικονομικής κατάστασης. Στο πλαίσιο αυτό, αυξήθηκαν οι εγκληματικές ομάδες και συμμορίες και, με κοινό συντελεστή την εχθρότητα προς την κεντρική εξουσία, άρχισαν να συνεργάζονται και να ενοποιούνται. Οι ομάδες-συμμορίες αυτές συνδύαζαν εγκληματική δράση με την εξέγερση ενάντια στην κεντρική εξουσία, ήταν δε δημοφιλείς μεταξύ των αγροτών. Όμως, σύμφωνα με τον E. Hobsbawm, η `Ndrangheta

⁹⁴ Σε Ruggiero, 1993, σ. 152.

⁹⁵ Σε Abadinsky, σ. 162. Σχετικά με το συγκεκριμένο ζήτημα, η μελέτη επανέρχεται στο κεφ. 11 που εστιάζει στη συνεργασία ομάδων ΟΕ και καθ' όλα νόμιμων επιχειρήσεων.

⁹⁶ Κατά πάσα πιθανότητα, η έννοια `Ndrangheta έλκει την καταγωγή του από την (αρχαιο-)ελληνική έννοια της ανδραγαθίας. Σημαίνει τον άνδρα που είναι ικανός για ηρωισμούς και υψηλές αρετές. Αποδίδεται στην απλούστερη και λιγότερο απαιτητική εκδοχή του 'ικανός για να'.

δεν ανέπτυξε ένα θετικό πρόγραμμα κοινωνικής αναδιοργάνωσης, ενώ το δίκαιό της περιοριζόταν στον πρωτόγονο τιμωρητισμό και ήταν μάλλον καταστροφικό.⁹⁷

Κατά την τελευταία δεκαετία, η `Ndrangheta απαρτίζεται από 85 ως 160 andrine (ανάλογα με τα κριτήρια), έχει δε από 5 ως 6 χιλιάδες μέλη. Η κάθε ομάδα – andrine – περιλαμβάνει ως και 200 μέλη, ενώ μερικές έχουν και περισσότερα, εκτείνει δε τη δράση της σε μια συγκεκριμένη γεωγραφική περιοχή, συνοικίες σε μεγάλο αστικό κέντρο, πόλη ή χωριό. Εκτός της Καλαβρίας ομάδες `Ndrangheta έχουν δράση σε πόλεις της βόρειας Ιταλίας και άλλες χώρες. Είναι ενδιαφέρον ότι σε μία και την αυτή περιοχή είναι δυνατό να δρουν δύο andrine, αλλά σε διαφορετικά πεδία παράνομης απασχόλησης – για παράδειγμα, η μία να επιδίδεται στη διακίνηση ναρκωτικών ενώ η άλλη στον εκβιασμό.

Το μοντέλο οργάνωσης της `Ndrangheta είναι αυστηρό, στηριγμένο στις σχέσεις συγγένειας και το νόμο της σιωπής (omertá). Η `Ndrangheta είναι μια ιδιαίτερα βίαιη ομάδα ΟΕ. Η βία κατευθύνεται τόσο εντός όσο και εκτός της ομάδας. Στις περιπτώσεις που κάποιος θα προβεί σε καταδόσεις στις αρχές δολοφονείται τόσο ο ίδιος όσο και όλα τα μέλη της οικογένειάς του, άνδρες, γυναίκες, παιδιά – σε εφαρμογή μιας πρακτικής που είναι γνωστή ως η «μην αφήσεις το σπόρο» και η οποία ακολουθείται και από ομάδες ΟΕ στη Λατινική Αμερική. Με δεδομένο ότι η `Ndrangheta χαρακτηρίζεται από υψηλή βία, έχει συστήσει μια μόνιμη επιτροπή που ορίζει τα σύνορα μεταξύ των andrine και διευθετεί τις όποιες διαφωνίες μεταξύ των μελών αλλά και του ευρύτερου πληθυσμού.

Η κάθε andrina (ή `ndrina) έχει ως πυρήνα της μία ή δύο βιολογικές οικογένειες. Ο πυρήνας αυτός περιβάλλεται από ένα δίκτυο που ενισχύεται μέσω γάμων. Η συνοχή δε της `Ndrangheta ενισχύεται μέσω γάμων που φθάνουν ως και τα πρώτα εξαδέλφια αλλά και τελετουργικών μύησης που ανάλογά τους συναντώνται και σε άλλες ομάδες ΟΕ σε Ιταλία, ΗΠΑ και Ασία.

Η `Ndrangheta επιδίδεται ως επί το πλείστον σε παράνομο εμπόριο ναρκωτικών και όπλων σε παγκόσμια κλίμακα, τον εκβιασμό και τις απαγωγές. Κατά δε τη δεκαετία του 1980, η `Ndrangheta προχώρησε σε μεγάλο αριθμό απαγωγών στην Ιταλία, συχνά σε συνεργασία με τη Μαφία και την Camorra, με σκοπό να συσσωρευτεί το απαραίτητο κεφάλαιο για τη χρηματοδότηση ενός μεγάλου εμπορίου ναρκωτικών και όπλων. Με τη σειρά τους, τα έσοδα που προήλθαν από τα ναρκωτικά και τα όπλα επενδύθηκαν είτε για τη διεύρυνση των εν λόγω δράσεων είτε για τη δημιουργία νόμιμων επιχειρήσεων και την αγορά γης.⁹⁸

⁹⁷ Βλ. και την ολοκληρωμένη ανάλυση της L. Paoli σχετικά με την `Ndrangheta. L. Paoli. “An Underestimated Criminal Phenomenon: The Calabrian `Ndrangheta”, *European Journal of Crime, Criminal Law and Criminal Justice*, τ. 2(3), 1994, σσ. 212-38.

⁹⁸ Βλ. Paoli σσ. 236-37.

Κεφάλαιο 8

Το οργανωμένο έγκλημα στις ΗΠΑ

Σύμφωνα με τον M. Woodiwiss, ο όρος ‘οργανωμένο έγκλημα’ δημιουργήθηκε στις ΗΠΑ τη δεκαετία του 1920 και την περίοδο της Ποτοαπαγόρευσης από ακαδημαϊκούς και εκδότες εφημερίδων που τον θεώρησαν ως κατάλληλο τίτλο για να πλαισιώσουν ένα σύνθετο φαινόμενο. Όμως, εάν ο όρος ήταν νέος το φαινόμενο ήταν παλαιό, προϋπήρχε της συγκεκριμένης περιόδου.⁹⁹ Η αντίληψη ότι η βασική αν όχι μοναδική μορφή του ΟΕ ήταν η ιταλική Μαφία οδήγησε πολλούς αμερικανούς, Ιταλούς και αργότερα ευρωπαίους κοινωνικούς επιστήμονες στη μελέτη της εξέλιξης του φαινομένου στη νότια Ιταλία, την Ιαπωνία κα. ως οργανωμένου εγκλήματος. Κι όμως, στις ίδιες τις ΗΠΑ παρατηρήθηκε μια διστακτικότητα και μια καθυστέρηση δεκαετιών στην προσέγγιση του ΟΕ πριν από τη δεκαετία του 1920. Αυτό έχει να κάνει κυρίως με την ιδεολογική εμμονή ότι το ΟΕ ήταν εισαγόμενο στις ΗΠΑ από ‘κακούς’ άλλων χωρών.

Κι όμως, οι Browning και Gerassi στα πρώτα κεφάλαια της μελέτης τους *The American Way of Crime* υποστηρίζουν το αντίθετο. Από τη στιγμή που το έγκλημα αποδείχθηκε επικερδές στις ΗΠΑ, μετεξελίχθηκε σε οργανωμένο και, χάρις στη συνεργασία της κρατικής υπαλληλίας, σύντομα αποτέλεσε κανονικό μέρος του ‘αμερικάνικου τρόπου ζωής’. Επιπλέον, εκτιμούν ότι το ΟΕ δεν πρωτο-εμφανίστηκε κατά τη δεκαετία του 1920 αλλά περίπου 250 χρόνια πριν, με την εμφάνιση της πειρατείας.¹⁰⁰ Όπως δε θα φανεί παρακάτω, συνεχίστηκε με νέες μορφές αλλά χωρίς διακοπή.

Αν και είχαν προηγηθεί κάποιες άτακτες περιπτώσεις, η πειρατεία εμφανίστηκε (ως ολοκληρωμένο κοινωνικό, οικονομικό, πολιτιστικό φαινόμενο) στις ανατολικές ακτές της Βόρειας και Κεντρικής Αμερικής περί τέλη του 17ου αιώνα. Είναι ενδιαφέρον ότι δεν δημιουργήθηκε ‘από τα κάτω’ αλλά σχεδιάστηκε και εφαρμόστηκε από τη βρετανική κυβέρνηση εξυπηρετώντας διάφορους σκοπούς. Πρώτο, εντάχθηκε στο πλαίσιο της επιθετικής της πολιτικής εναντίον της Ισπανίας για την επικράτηση στον Ατλαντικό Ωκεανό. Δεύτερο, αποσκοπούσε στο να συμβάλει στην ενεργοποίηση της βρετανικής οικονομίας που τη συγκεκριμένη περίοδο υπέφερε από σημαντική ύφεση. Τρίτο, ήθελε να απαλλαγεί από έναν ευρύ και ανήσυχο πληθυσμό ανέργων που εκδήλωνε στοιχεία εγκληματικότητας και κυρίως εξέγερσης. Έδωσε εντολή δημιουργίας επιτροπών που θα επέλεγαν τα κατάλληλα άτομα για να επανδρώσουν σκάφη τα οποία «θα επιτίθονταν, έκαιγαν, λήστευαν και με κάθε τρόπο θα αποδεκάτιζαν τα πολεμικά και εμπορικά σκάφη της Ισπανίας».¹⁰¹

Κατά τη δεκαετία του 1690, ολόκληροι στόλοι βρετανικών σκαφών, επανδρωμένων με ανέργους μεταλλαγμένους σε πολεμιστές ανέλαβαν δράση από τη νότια Καραϊβική μέχρι και τα παράλια στο ύψος της Βοστώνης. Όμως, η διαφορά μεταξύ ελεύθερου πολεμιστή και πειρατή είναι ιδιαίτερα λεπτή. Έγινε δε λεπτότερη από το γεγονός ότι αμοιβή τους θα αποτελούσε ένα μικρό ποσοστό από τα έσοδα της λείας, ενώ μεγάλος αριθμός τους πέθαινε κατά τις επιθέσεις ακόμα δε μεγαλύτερος από μεταδιδόμενες ασθένειες, έλλειψη βιταμινών (‘σκορβούτο’) κλπ. Σύντομα, ένα προς ένα, τα σκάφη άρχισαν να αδιαφορούν για τη διαχωριστική γραμμή μεταξύ εχθρικού και φιλικού σκάφους και να πραγματοποιούν επιθέσεις σε κάθε σκάφος αδιακρίτως.

Η πώληση ή ανταλλαγή της λείας αποτελεί σημαντικό πρόβλημα για κάθε πειρατή, αφού δεν μπορεί να ζήσει με κοσμήματα, ρούχα, όπλα ή ό,τι άλλο έρθει στα χέρια του. Το

⁹⁹ ‘Capone to Kefauver: Organized Crime in America’, *History Today*, τ. 37, σσ. 8-15.

¹⁰⁰ F. Browning, F. και Gerassi, J. *The American Way of Crime*, Νέα Υόρκη: Putnam and Sons, 1980.

¹⁰¹ *Ibid*, σ. 54.

πρόβλημα αυτό λύθηκε με τη συνδρομή των αποίκων που αποδέχθηκαν τους πειρατές και προχώρησαν σε κάθε είδους συναλλαγές μαζί τους, αδιαφορώντας για το κατά πόσον ή λεία ήταν νόμιμη ή παράνομη. Μάλιστα, τα λιμάνια της Νέας Υόρκης, της Βοστώνης και πολλά άλλα δέχονταν ανοιχτά τους πειρατές, οι κάτοικοι συναλλάσσονταν μαζί τους ή τους εξυπηρετούσαν σε ταβέρνες κοκ. Τα κέρδη για τους αποίκους από τις συναλλαγές αυτές ήταν υψηλά, με αποτέλεσμα να δημιουργηθεί ταχύτατα μια συμβιωτική σχέση μεταξύ αποίκων και πειρατών. Ανάλογη ήταν η στάση των τοπικών κυβερνητών. Προχωρούσαν σε συναλλαγές με τους πειρατές, δέχονταν υψηλές αμοιβές και κάθε τόσο παρείχαν αμνηστία στους πειρατές για τη μέχρι τότε δράση τους. Όσοι δε κυβερνήτες τολμούσαν να ακολουθήσουν τις εντολές της βρετανικής κυβέρνησης δέχονταν επιθέσεις από τους ντόπιους αποίκους αφού κατ' αυτό τον τρόπο απωθούσαν μια τόσο σημαντική πηγή πλουτισμού σε άλλες περιοχές.

Διάσημοι πειρατές όπως ο Captain Kidd, Bartholomew Roberts, Edward Thach (γνωστός ως Blackbeard) και δεκάδες άλλοι έδρασαν για περίπου 30 χρόνια, για να χαθούν μέσα στη δεκαετία του 1720. Οι λόγοι για την εξαφάνιση της πειρατείας είναι κυρίως τρεις. Η βρετανική κυβέρνηση ανέλαβε συστηματική, πρώτο, ναυτική δράση εναντίον της πειρατείας και, δεύτερο, της διαφθοράς. Ίσως τον σημαντικότερο παράγοντα που συνέβαλε σ' αυτή την αποφασιστική πολιτική ήταν η East India Company που τα σκάφη της αποτελούσαν τον συχνότερο στόχο πειρατών. Παρ' όλα αυτά, η πειρατεία ήταν σε θέση να αντέχει την πίεση από την πλευρά του βρετανικού κράτους όσο οι άποικοι αποδέχονταν την πειρατική λεία και συναλλάσσονταν με τους πειρατές. Όμως, κατά τη συγκεκριμένη ιστορική φάση, οι περιοχές που σήμερα αποτελούν τις ΗΠΑ βρίσκονταν σε μετάβαση σε οικονομία εξαγωγής. Σταδιακά, τα οφέλη από τη συνεργασία με τους πειρατές δεν ήταν σε θέση να αντισταθμίσουν τα προβλήματα με τη βρετανική κυβέρνηση και τις μεγάλες επιχειρήσεις στην Αγγλία.

Ως προς το κατά πόσον η πειρατεία της περιόδου εντάσσεται στο οργανωμένο έγκλημα υπάρχουν αντιτιθέμενες απόψεις. Πάντως, το κάθε πειρατικό σκάφος ήταν οργανωμένο και ιεραρχημένο, διέθετε σαφείς και αυστηρούς κανόνες καθηκόντων και συμπεριφοράς των μελών, χρησιμοποιούσε βία ή την απειλή της βίας, δεν είχε ιδεολογικούς σκοπούς, είχε έσοδα από παράνομες δράσεις, δεν είχε ιδεολογικό χαρακτήρα, χαρακτηριζόταν από συνέχεια δράσης, αξιοποιούσε εκτεταμένες σχέσεις διαφθοράς, και βρισκόταν σε σχέσεις προσφοράς και ζήτησης με το κοινό των αποίκων.

Εκτός όμως της πειρατείας, στις ΗΠΑ μετά το 1766 έχουν καταγραφεί δεκάδες μορφές εκδήλωσης εγκληματικότητας που φαίνεται πως πληρούν κατά το μεγαλύτερο μέρος – αν όχι το σύνολο – τα σύγχρονα κριτήρια περί ΟΕ. Μια τέτοια περίπτωση αποτελεί και η οργανωμένη σωματεμπορία στην περιοχή της Νέας Ορλεάνης από τις αρχές της δεκαετίας του 1780. Στο ευρύτερο αυτό πλαίσιο, που έδρασαν κατά καιρούς διάφορα πρόσωπα ή ομάδες, ο Sam Purdy θεωρείται ως ένας από τους πλέον επιτυχημένους σωματέμπορους στην ιστορία των ΗΠΑ, με δράση περίπου 30 ετών, από το 1780 ως το 1810. Ο Purdy ήταν επικεφαλής μιας μεγάλης ομάδας ΟΕ που περιλάμβανε πολλές εξειδικευμένες υπο-ομάδες. Συνήθιζε να αγοράζει επιλεγμένες ανήλικες κοπέλες από φτωχές οικογένειες αγροτών. Τα κορίτσια είτε έβγαιναν στη δημοπρασία για κάθε ενδιαφερόμενο είτε πωλούνταν ή υπενουκιάζονταν απευθείας σε madames που διαχειρίζονταν οίκους ανοχής για λογαριασμό του Purdy ή σε συνεργασία μαζί του. Όμως, όταν η πορνική αγορά εμφάνιζε μεγαλύτερη ζήτηση, ομάδες συνεργατών του Purdy προωθούνταν σε σχετικά μακρινές περιοχές όπου και επιδίδονταν στις απαγωγές κοριτσιών.¹⁰²

Ανάλογες δράσεις είχαν και άλλες ομάδες σωματεμπόρων στα χρόνια που ακολούθησαν. Για παράδειγμα, η Mary Thomson προχωρούσε σε δημοπρασίες κοριτσιών σε

¹⁰² Είναι ενδιαφέρον ότι, παρά τις ευρύτερες διαφορές μεταξύ της κοινωνίας του Μισισιπή στα τέλη του 18ου αιώνα και της σύγχρονης παγκοσμιοποιημένης κοινωνίας, η δράση του Purdy έχει πολλά κοινά σημεία με τη δράση της διεθνικής σωματεμπορίας στα τέλη του 20ου αιώνα. Επιπλέον, ο Purdy είχε ως αρχή του τη γρήγορη εναλλαγή των κοριτσιών στην πορνεία ώστε να αποφεύγεται ο κορεσμός της πελατείας από το ίδιο stock – αρχή ιδιαίτερα διαδεδομένη στις αρχές του 21ου αιώνα.

τιμές μεταξύ των 200 και 400 δολαρίων – για παράδειγμα, ένα 15χρονο κορίτσι πουλήθηκε το 1830 σε ηλικιωμένο gentleman προς 350 δολάρια.¹⁰³ Η madam Thompson φαίνεται πως εισήγαγε και μιαν ενδιαφέρουσα καινοτομία στη σωματεμπορία: συνήθιζε να ζητά από την αστυνομία τη σύλληψη των κοριτσιών που προσπαθούσαν να αποδράσουν, προτάσσοντας το επιχείρημα ότι είχαν κλέψει – είχαν κλέψει τα ρούχα που φορούσαν. Το γεγονός ότι η αστυνομία προχωρούσε στη σύλληψη και ο δικαστής επέβαλε πρόστιμο στην κοπέλα για τα ρούχα που ‘έκλεψε’ δείχνει τη σχέση συνεργασίας (διαφθοράς) μεταξύ οργανωμένης σωματεμπορίας και δημόσιας υπαλληλίας. Αν και η πορνεία ήταν απαγορευμένη στην περιοχή της Νέας Ορλεάνης, ένα ευρύ κύκλωμα συναλλαγής με τη δημόσια υπαλληλία, επέτρεπε την εκτεταμένη δράση του Purdy και της Thomson και πολλών άλλων σωματεμπόρων για 130 ως 140 χρόνια. Μόλις το 1917, η παρέμβαση του Ναυτικού των ΗΠΑ περιόρισε τη δράση της οργανωμένης σωματεμπορίας – τουλάχιστον για μια περίοδο που δεν ξεπέρασε την δεκαετία.

Ήδη από τις αρχές του 19ου αιώνα, ανάλογη ανάπτυξη της εγκληματικότητας στην κατεύθυνση του ΟΕ καταγράφηκε στη ληστεία, τη δουλεμπορία, τον εκβιασμό, την ‘προστασία’, το παράνομο στοίχημα, την παράνομη αγορά αλκοόλ.

Σύμφωνα με τον Woodiwiss, άτομα όπως ο Caroe και ο Luciano ήταν επιχειρηματίες αποφασισμένοι να επιτύχουν τους σκοπούς τους. Στη δράση τους αυτή, καταρχήν, αδιαφορούσαν για τα όρια που έθετε ο νόμος ή έστω ενδιαφέρονταν για το πώς θα τον παρακάμπτουν χωρίς να εντοπισθούν. Επίσης, συνεργάζονταν με κάθε είδους άτομα, μικρο-απατεώνες, ληστές, δολοφόνους, λογιστές, δικηγόρους, δημοσιογράφους, δημοσίους υπαλλήλους, πολιτικούς. Όμως ανάλογες δράσεις είχαν επιδείξει κατά τη διάρκεια του 19ου αιώνα, και μάλιστα σε πολύ μεγαλύτερες κλίμακες, οι λεγόμενοι βαρόνοι της ληστείας (ληστο-βαρόνοι, robber barons), όπως ο Vanderbilt, ο Rockefeller, ο Astor, ο Carnegie, ο Sage και πολλοί άλλοι.

Αποτελώντας αποίκους πρώτης γενιάς, δηλαδή έχοντας μόλις έρθει από διάφορες ευρωπαϊκές όπως η Αγγλία και η Γερμανία στην Αμερική, οι βαρόνοι της ληστείας επέδειξαν βαρβαρότητα όχι μόνο εναντίον μεμονωμένων ατόμων όπως ο Carone, αλλά μεγάλων πληθυσμών. Με την έννοια του ΟΕ να εμφανίζεται κατά τη δεκαετία του 1920 και κυρίως με την ανοχή ή την απουσία του νόμου, προχώρησαν σε ευρύτατες ιδιοποιήσεις δημόσιου πλούτου σε βάρος εκατομμυρίων πολιτών και του αμερικανικού δημοσίου. Σύντομα, μετεξελιχθούν σε μεγιστάνες του πλούτου που όλοι τους σέβονταν και τους τιμούσαν.

Για παράδειγμα, όταν ο Cornelius Vanderbilt προχωρούσε τις γραμμές του τραίνου του προς τη Δύση δεν δίσταζε να ξεριζώνει χιλιάδες αγρότες χωρίς αποζημίωση και με τη χρήση εκτεταμένης βίας, φόνων, τρομοκρατίας κ.ο.κ. Για το λόγο αυτόν, χρησιμοποιούσε συστηματικά συμμορίες πληρωμένων δολοφόνων που αμείβονταν ώστε να ‘καθαρίζουν’ τις περιοχές στις οποίες θα εγκαθίστατο η γραμμή του τραίνου με το ελάχιστο κόστος. Το κόστος της αμοιβής των συμμοριών ήταν χαμηλότερο από το κόστος της αποζημίωσης των αγροτών για τη γη που καλλιεργούσαν. Είναι δε ενδιαφέρον, ότι μεγάλο μέρος των ξεριζωμένων αγροτών, αυτών που επιβίωσαν, στράφηκαν στην εγκληματικότητα εναντίον των άλλων αγροτών, των πόλεων και του ίδιου του τραίνου. Έλαβαν δε χαρακτηρισμούς που δεν ήταν τόσο κομποί και επιμελημένοι όσο αυτός του ‘βαρόνου της ληστείας’. Επιπλέον, ο Vanderbilt δεν κατέβαλε αποζημιώσεις ούτε στο αμερικανικό δημόσιο. Το ίδιο ‘πνεύμα’ επιθετικότητας σε όποιον αντιστέκεται με τη χρήση του νόμου ή και εκτός αυτού μετέφερε και ο John Rockefeller στον τομέα των πετρελαϊκών επιχειρήσεων.

Οι ‘βαρόνοι της ληστείας’ μετεξελίχθηκαν σε μεγιστάνες του πλούτου με τη χρήση μεθόδων και τις οργανωτικές αρχές που χαρακτηρίζουν και το ΟΕ ως τις αρχές του 20ου αιώνα. Μετέφεραν τις περιουσίες τους (και τον έλεγχο της αμερικανικής οικονομίας) στους απογόνους τους, αποτέλεσαν δε πρότυπα επιτυχημένης δράσης που έγιναν αποδεκτά στις

¹⁰³ Πάντως, οι τιμές έχουν πέσει στις αρχές του 21ου αιώνα. Τα 500 ως 1.500 δολάρια των πρόσφατων τιμών αγοράς γυναικών έχουν μικρότερη αξία από τα 200 ως 400 δολάρια στις αρχές του 19ου αιώνα.

αναπτυσσόμενες ΗΠΑ. Με ένα νομικό πλαίσιο που μόλις εξασφάλιζε ένα ελάχιστο νομιμοποίησης για το καθεστώς, ο ελεύθερος ή ακράτητος καπιταλισμός που επικράτησε στις ΗΠΑ κατά τη διάρκεια του 19ου αιώνα, συνεχίστηκε και κατά τον 20ο αιώνα συμβάλλοντας στη δημιουργία μιας κοινωνίας που η Επιτροπή του Προέδρου Άιζενχάουερ έχει χαρακτηρίσει ως βίαιη κοινωνία.

Προσεγγίζοντας το ζήτημα του ΟΕ στις ΗΠΑ, αποφασιστική σημασία είχε η εξέλιξη του στα μεγάλα αστυκά κέντρα. Ένα συνηθισμένο σημείο εκκίνησης των επιστημόνων που προσεγγίζουν το ζήτημα είναι ο ευρύς κοινός τόπος μεταξύ μετανάστευσης και πολιτικής, όπου και δημιουργήθηκε ένας ισχυρός θεσμός που, στη διατύπωση του Abadinsky, οργάνωσε και συστηματοποίησε τη σχέση μεταξύ 'υπερκόσμου' και 'υποκόσμου' ('upperworld' and 'underworld'). Σ' αυτό συνέβαλε αποφασιστικά το ότι η πολιτική στα αστυκά κέντρα των ΗΠΑ κατά το 19ο αιώνα πήρε μια μορφή πατρωνείας με έναν ημι-φεουδαλικό χαρακτήρα, γνωστή με τον όρο 'πολιτική μηχανή'. Στη συνέχεια, το ζήτημα προσεγγίζεται στην ιστορική του ανάπτυξη.

Όταν άρχισαν να καταφθάνουν στις ΗΠΑ οι νέες γενιές μεταναστών – πρώτα οι Ιρλανδοί, μετά οι Εβραίοι, οι Ιταλοί και άλλοι – η δύση είχε πλέον καταληφθεί από τις γενιές και εθνότητες που είχαν προηγηθεί. Οι νέοι μετανάστες ήταν αναγκασμένοι να περιοριστούν στα αστικά κέντρα. Τα όποια κίνητρα μετανάστευσης στις ΗΠΑ – η απλή επιβίωση, μια καλύτερη ζωή, ο πλούτος, η κοινωνική καταξίωση – άρχισαν να αναλαμβάνουν νέες μορφές και διαστάσεις: αυτές που επικρατούσαν στη χώρα υποδοχής – σε συνδυασμό με τη φτώχεια, το ρατσισμό, την καταπίεση και την εκμετάλλευση που οι μετανάστες αντιμετώπιζαν.

Η μετανάστευση προς τις ΗΠΑ γνώρισε μια μεγάλη αύξηση μετά το 1820, όπου τα αστικά κέντρα φαίνεται πως τετραπλασιάστηκαν σε πληθυσμό. Η μεγαλύτερη εθνική ομάδα που μετανάστευσε ήταν οι Ιρλανδοί. Ζώντας σε συνθήκες καταπίεσης υπό τη βρετανική αποικιοκρατία, με το μεγαλύτερο μέρος της γης στην Ιρλανδία να έχει δοθεί σε Βρετανούς και την εκπαίδευση απαγορευμένη επί δύο αιώνες, είχαν αναπτύξει άτυπους θεσμούς όπως η αλληλοβοήθεια, η κοινωνικότητα, η δημιουργία φανερών και κρυφών οργανώσεων για τη διαχείριση των κοινών προβλημάτων και την αντιμετώπιση της βρετανικής εξουσίας ή τη διαπραγμάτευση μαζί της. Οι Ιρλανδοί ανέπτυξαν μια πολιτική προσωπικότητα με εχθρότητα προς την εξουσία, τον τυπικό νόμο, την εκπαίδευση. Επιπλέον, έμαθαν να συνεργάζονται χωρίς να προηγούνται διαπραγματεύσεις και τυπικές συμφωνίες, και να δρουν ομαδικά χωρίς να χρειάζονται την οργάνωση μιας σαφούς και μόνιμης ιεραρχίας. Όπως αναφέρει ο Reedy, «(α)υτά ήταν τα μαθήματα που διδάχθηκαν ζώντας υπό καταπίεση. Δεν χρειάστηκε πολύ να μάθουν πώς να εφαρμόζουν τις υπόγειες τακτικές τους και στη δημοκρατία.»¹⁰⁴ Αξίζει να προσεχθούν οι σημαντικές ομοιότητες μεταξύ Ιρλανδών και Σικελών: οι συνθήκες καταπίεσης οδήγησαν και τους δύο να αναπτύξουν άτυπες κοινωνικές οργανώσεις, που στη Σικελία έλαβαν το όνομα 'Μαφία'.

Όταν δόθηκε η ευκαιρία, οι Ιρλανδοί άρχισαν να μεταναστεύουν προς τις ΗΠΑ. Από τις αρχές της δεκαετίας του 1820 και ως το 1845 είχαν μεταναστεύσει περίπου 250.000 άτομα. Όταν όμως το 1845 η σοδειά της πατάτας καταστράφηκε από μύκητες, ο λιμός οδήγησε στο θάνατο 1,5 εκατομμύριο άτομα. Άλλο ένα 1,5 εκατομμύριο Ιρλανδών μετανάστευσαν σε κατάσταση εκτεταμένης κρίσης και πανικού μέσα σε λίγα χρόνια προς τις ΗΠΑ. Η μεγάλη πλειονότητα εγκαταστάθηκε στα αστυκά κέντρα των ανατολικών παραλίων, ιδίως στη Νέα Υόρκη, όπου το 1850 οι Ιρλανδοί έφθασαν να αποτελούν το ένα τρίτο του πληθυσμού της.

Ανεκπαιδευτοί και ανειδίκευτοί, οι Ιρλανδοί μετανάστες ανέλαβαν ανάλογες εργασίες στις αναπτυσσόμενες βιομηχανίες. Σε σύγκριση με μετανάστες από άλλες χώρες, είχαν μεν το πλεονέκτημα του ότι μιλούσαν την αγγλική γλώσσα, αλλά, εκτός από τις συνθήκες εκμετάλλευσης, σύντομα διαπίστωσαν ότι οι όποιες προοπτικές για κοινωνική άνοδο ήταν περιορισμένες για τις προηγούμενες γενιές μεταναστών. Ως συνήθως σε ανάλογες περιπτώσεις, μια εύκολα κατανοήσιμη διαφορά εντοπίζεται και αξιοποιείται ώστε να

¹⁰⁴ G. E. Reedy. *From the Ward to the White House: The Irish in American Politics*, New York: Scribners` Press, 1991, σ. 21.

χρησιμεύσει ως λόγος νομιμοποίησης του αποκλεισμού – και στη συγκεκριμένη περίπτωση αξιοποιήθηκε το ότι οι Ιρλανδοί ήταν καθολικοί στο θρήσκευμα, ενώ οι προηγούμενες γενιές μεταναστών που συνέθεταν το κοινωνικό, οικονομικό και πολιτικό καθεστώς ήταν (κυρίως Άγγλοι) προτεστάντες. Στην προώθησή τους κυρίως στα μεγάλα αστικά κέντρα, οι Ιρλανδοί μετανάστες ζούσαν στις ίδιες γειτονιές χωρίς να διασπείρονται σε όλη των έκταση των πόλεων και σύντομα οδηγήθηκαν στη διαπίστωση ότι διέθεταν ένα σημαντικό όπλο στη σχέση τους με την πολιτεία και τις άλλες κοινωνικές ομάδες και τάξεις: την οργανωμένη, πειθαρχημένη και κατευθυνόμενη ψήφο.

Στις γειτονιές που ζούσαν οι μετανάστες, το τοπικό σαλούν (saloon) αποτελούσε τόπο συγκέντρωσης και συζήτησης. Συγχρόνως όμως πρόσφερε και ένα πλήθος από άλλες πολύτιμες υπηρεσίες. Ζεστασιά το χειμώνα, δημόσιες τουαλέτες, ταχυδρομικές υπηρεσίες, παιγνίδια όπως μπιλιάρδο, χώρους συζήτησης, χώρους κοινωνικών εκδηλώσεων όπως γάμους, ήσυχες γωνιές για μαθητές και φοιτητές, αγγελίες για εργασία, δωρεάν εφημερίδες και περιοδικά, χαρτί και μολύβι. «Κανένας άλλος θεσμός δεν πρόσφερε τέτοια ποικιλία αναγκαίων υπηρεσιών στο κοινό».¹⁰⁵ Στα σαλούν άρχισαν να εμφανίζονται πολιτικά ενεργά άτομα, πιο συχνά οι ίδιοι οι ιδιοκτήτες τους, που ανέλαβαν το ρόλο του τοπικού ενδιάμεσου μεταξύ ενός αριθμού πολιτών που σύχναζαν σ' αυτά ή και ζούσαν στη γειτονιά και των τοπικών πολιτικών αρχών και προσώπων. Σ' αυτό συνέβαλε ιδιαίτερα το γεγονός ότι στις πόλεις η τοπική κυβέρνηση ήταν διαιρεμένη σε τμήματα, που με τη σειρά τους ήταν διαιρεμένα σε περιφέρειες. Η τοπική πολιτική αποτέλεσε το πεδίο δράσης των Ιρλανδών μεταναστών ώστε να λύσουν τα οξύτατα προβλήματα που αντιμετώπιζαν, να αποκτήσουν κάποια πολιτική και κοινωνική ισχύ και να εξασφαλίσουν ένα τρόπο για κοινωνική άνοδο. Σ' αυτή την εξέλιξη, το σαλούν αποτέλεσε τον πυρήνα του άτυπου θεσμού της 'πολιτικής μηχανής'.

Οι 'πολιτικοί της μηχανής' – τα πολιτικά ενεργά άτομα με έδρα τα τοπικά σαλούν – συνδέθηκαν με το Δημοκρατικό Κόμμα αλλά και τον κρατικό μηχανισμό σε τοπικό επίπεδο. Ουσιαστικά, άρχισαν να μεσολαβούν σε μια συναλλαγή.

Από τη μια πλευρά, στα ενδιαφερόμενα κυβερνητικά ή πολιτικά πρόσωπα, για παράδειγμα στους υποψήφιους για να εκλεγούν σε τοπικές θέσεις ή υψηλότερα, εξασφάλιζαν ψήφους και μάλιστα ήταν σε θέση να γνωρίζουν με μεγάλη ακρίβεια τον αριθμό τους. Μάλιστα, ήταν μάλλον συνηθισμένο οι 'πολιτικοί της μηχανής' να προχωρούν σε εκτεταμένες εκλογικές απάτες, για παράδειγμα με τους λεγόμενους 'επαναληπτικούς' ψηφοφόρους, που ψήφιζαν όσες φορές τους ζήτησαν. Προσέφεραν επίσης τοπικές συμμορίες και άλλους υποστηρικτές για να προβάλλουν το έργο του συγκεκριμένου υποψηφίου και να δράσουν επιθετικά σε βάρος άλλων υποψηφίων (αλλά και απεργών για λογαριασμό των αφεντικών).

Στους πολίτες αλλά και τους μετανάστες χωρίς δικαίωμα ψήφου, από την άλλη πλευρά, προσέφεραν υπηρεσίες, όπως εύρεση εργασίας, κατοικία, μεσολάβηση σε μίαν υπηρεσία για τη λύση κάποιου προβλήματος, μερικές φορές ακόμα και διατροφή ή συσσίτια. Λαμβανομένου υπ' όψιν ότι πρόκειται για μίαν ιστορική περίοδο χωρίς κοινωνική πρόνοια και μέτρα υπέρ της εργασίας, οι υπηρεσίες ή εξυπηρετήσεις αυτές ήταν πολύτιμες. Τις υπηρεσίες αυτές τις εξασφάλιζαν από τις τοπικές κυβερνήσεις, την αστυνομία και κάθε άλλο κρατικό θεσμό σε επίπεδο τμήματος και περιφέρειας. Γι αυτές τις υπηρεσίες, το 'μόνο' που ζητούσαν από τους πολίτες ήταν την ψήφο τους, ώστε να την ανταλλάξουν με τα ενδιαφερόμενα κυβερνητικά και πολιτικά πρόσωπα, το να ψηφίσουν το κόμμα και το πρόσωπο που θα τους υποδείκνυε ο τοπικός πολιτικός της 'μηχανής'.

Ο Merton, που έχει μελετήσει το ζήτημα προσεκτικά, αναφέρει ότι «(μ)ε οξεία κοινωνιολογική διαίσθηση, η 'μηχανή' αναγνωρίζει πως ο ψηφοφόρος είναι ένα πρόσωπο που ζει σε μια συγκεκριμένη γειτονιά, με συγκεκριμένα προσωπικά προβλήματα και προσωπικά αιτήματα. Τα δημόσια θέματα είναι αφηρημένα και μακρινά' τα ιδιωτικά προβλήματα είναι έντονα συγκεκριμένα και άμεσα. Δεν είναι μέσω της γενικευμένης έλξης

¹⁰⁵ L. Engleman, σε Abadinsky, σ. 59.

προς το ευρύτερο κοινό που η ‘μηχανή’ λειτουργεί, αλλά μέσω των άμεσων ημι-φουδαρχικών σχέσεων μεταξύ των τοπικών εκπροσώπων της ‘μηχανής’ και των ψηφοφόρων στη γειτονιά τους.¹⁰⁶

Σε ένα άλλο επίπεδο, η ‘πολιτική μηχανή’ αποδείχθηκε και αποτελεσματικός διαμεσολαβητής μεταξύ συμμοριών και της αστυνομίας. Επιπλέον, δεν περιορίστηκε μόνο στους Ιρλανδούς, αλλά επεκτάθηκε και σε άλλες μεταναστευτικές εθνότητες, Εβραίους, Πολωνούς, Γερμανούς, Ιταλούς κ. ά. Βεβαίως, η ‘μηχανή’ δεν είχε κάποιον ευρύτερο κοινωνικό χαρακτήρα. Μετέφερε πλούτο στους επικεφαλής της ‘μηχανής’, πολιτική ισχύ στους πολιτικούς, τάξη στην αστυνομία, διευκολύνσεις στα κατώτερα κοινωνικά στρώματα και προοπτικές μιας θέσης στο δημόσιο ή στην ιεραρχία της ίδιας της ‘μηχανής’ σε κάποια από τα άτομα των στρωμάτων αυτών. Συγχρόνως, επέδειξε μια έντονη και συνεχή επιθετικότητα προς τις συνδικαλιστικές οργανώσεις και τα μικρά σοσιαλιστικά κόμματα. Για παράδειγμα, ομάδες μπράβων του Δημοκρατικού Κόμματος, εκτελώντας εντολές πολιτικών της ‘μηχανής’, πραγματοποιούσαν επιθέσεις σε ειρηνικές συγκεντρώσεις. Ακόμα παραπέρα, δικαστές, αστυνομικοί και δημόσιοι υπάλληλοι τους αρνούσαν άδειες για δημόσιες εκδηλώσεις, διαδηλώσεις ή ακόμα και συγκεντρώσεις. Συχνά, συνδικαλιστές ή πολιτικοί ηγέτες της αριστεράς συλλαμβάνονταν και κακοποιούνταν με βάση κατευθυνόμενες και κατασκευασμένες από την ‘πολιτική μηχανή’ ψευδείς καταγγελίες.¹⁰⁷

Μέσα σε μια εικοσαετία, οι ‘πολιτικές μηχανές’ σε διάφορα αστικά κέντρα ήταν σε θέση επεκτείνουν τις σχέσεις τους με τις πολιτικές βιομηχανίες και, κυρίως, να ελέγχουν τους συναλλασσόμενους κάθε πλευράς.

Χαρακτηριστική είναι η περίπτωση του Τάμαν Χωλ (Tammany Hall) και της ‘πολιτικής μηχανής’ που το είχε ως έδρα της. Έχοντας ιδρυθεί το 1789 ως κέντρο πολιτικού προβληματισμού και έχοντας στενές σχέσεις με το Δημοκρατικό Κόμμα, με την άφιξη των Ιρλανδών μεταναστών το Τάμαν Χωλ βρέθηκε σύντομα υπό τον απόλυτο έλεγχο των πολιτικών της μηχανής.

Χρησιμοποιώντας το Τάμαν Χωλ ως κέντρο συντονισμού της δράσης τους, άρχισαν να εκλέγουν πολιτικά πρόσωπα διάφορων επιπέδων της πόλης αλλά και της πολιτείας. Μάλιστα, το 1870, με αλλαγές στο καταστατικό της πόλης, επιτράπηκε στο Τάμαν Χωλ να ελέγχει τους πόρους και το θησαυροφυλάκιο της πόλης. Το οργανωμένο δίκτυο επικεφαλής της προσπάθειας, προχώρησε στην ευρεία καταλήστευση των πόρων της Νέας Υόρκης με διάφορες μεθόδους (υπερτιμήσεις-υποτιμήσεις αγαθών υπηρεσιών, ψευδείς μισθοί κοκ.). Η δράση του πολιτικών της μηχανής με έδρα το Τάμαν Χωλ στη Νέα Υόρκη κάμφθηκε αποφασιστικά μόλις το 1932 – και αυτό λόγω της αποτυχίας του να εξασφαλίσει τις απαραίτητες ψήφους για την εκλογή του τοπικού υποψηφίου του Δημοκρατικού Κόμματος.

Από τη δεκαετία του 1830, οι πολιτικοί του Τάμαν Χωλ άρχισαν να συνεργάζονται με τοπικές συμμορίες και να τις χρησιμοποιούν στις πολιτικές εξελίξεις, ιδίως κατά τις προεκλογικές περιόδους. Σύντομα, η πολιτική εξουσία και ο έλεγχος του δημόσιου βρέθηκε στην εξουσία διεφθαρμένων πολιτικών, ενώ σταδιακά οι διάφορες συμμορίες οργανώνονταν και, μετά τη δεκαετία του 1840, ορισμένες από αυτές ξεπέρασαν τον χαρακτήρα του τοπικού παράσιτου που ζούσε σε βάρος πληθυσμών της γειτονιάς – η πολιτική κάλυψη που προσφερόταν, επέτρεψε διεύρυνση των δράσεών τους. Μετά τον εμφύλιο (1860-1865), το παράνομο στοίχημα πήρε το χαρακτήρα οργανωμένης εγκληματικής δράσης, για να ακολουθήσουν και άλλα προσοδοφόρα πεδία, με πυρήνα της δράσης τον εκβιασμό.

Ανάλογες δραστηριότητες με τη μηχανή στη Νέα Υόρκη είχε και η πολιτική μηχανή των Pendergast στην πόλη Κάνσας. Στην περίπτωση του Κάνσας, η συνεργασία πολιτικής μηχανής και τοπικών οργανωμένων εγκληματικών ομάδων ήταν συνεχής. Χάρη στη δράση τους, έλαβαν χώρα νομοθετικές ρυθμίσεις που μετέτρεψαν το Κάνσας σε εγκληματικό

¹⁰⁶ R. K. Merton. *On Theoretical Sociology*, New York: Free Press, 1967, σ. 128.

¹⁰⁷ L. D. Erie. *Rainbow's End: Irish-Americans and the Dilemmas of Urban Machine Politics*, Berkeley: University of California Press, 1988, κεφ. 1.

καταφύγιο καθ' όλη τη δεκαετία του 1930. Κάθε εγκληματίας ήταν δεκτός υπό τον όρο ότι δεν θα είχε εγκληματική δραστηριότητα.

Η 'πολιτική μηχανή' ανέδειξε πτυχές του δημοκρατικού πολιτεύματος – ακριβέστερα, του κοινοβουλευτισμού – που προκάλεσαν και συνεχίζουν να προκαλούν ιδιαίτερο προβληματισμό. Είτε το δημοκρατικό πολίτευμα έχει εγγενείς αδυναμίες, για παράδειγμα, ευρύτερα, είναι συνδεδεμένο την ταξική μορφή κοινωνιών και την ιεράρχηση των ανθρώπων ή, στενότερα, με τοκ καπιταλισμό χωρίς κάποιες αναγκαίες θεσμικές διαμεσολαβήσεις. Είτε απαιτεί πρόσθετους θεσμούς για να είναι σε θέση να περιβάλλει την πολιτική δράση με τους τρόπους που ευαγγελίζεται, όπως για παράδειγμα την ενίσχυσή του με θεσμούς που να αποκλείουν ή να ελαχιστοποιούν τη χειραγώγηση και την προώθηση πολιτικών προσώπων και πολιτικών προγραμμάτων σε εμπορευματικούς όρους. Άλλωστε, τουλάχιστον στην περίπτωση των ΗΠΑ κατά την περίοδο ανόδου και επικράτησης της 'πολιτικής μηχανής', το δημοκρατικό πολίτευμα δεν ήταν μονωμένο από το ευρύτερο κοινωνικό και οικονομικό περιβάλλον στο οποίο και λειτουργούσε.

Όπως τονίζει ο Merton, η πολιτική μηχανή ήταν σε θέση να παράσχει υπηρεσίες στις 'νόμιμες' επιχειρήσεις και με τον ίδιο τρόπο και στις 'μη-νόμιμες' επιχειρήσεις.¹⁰⁸ Ουσιαστικά, ήταν σε θέση να συνδέσει τις ανοργάνωτες αστυκές μάζες, τις ομάδες του οργανωμένου εγκλήματος, τον επιχειρηματικό κόσμο και το κράτος. Οι πολιτικοί της μηχανής προχώρησαν στη δημιουργία ισχυρών συνδέσμων μεταξύ του οργανωμένου εγκλήματος και των μεγάλων βιομηχανιών. Η άτυπη αυτή συμμαχία προσέφερε σημαντικές υπηρεσίες στο βιομηχανικό κεφάλαιο. Καταρχήν, ληστρικά συμβόλαια με την κυβέρνηση και φορολογικές απαλλαγές. Σε ένα άλλο επίπεδο, η πολιτική μηχανή ήταν σε θέση να αποφεύγει την προώθηση νομοθεσιών που δεν συνέφεραν το κεφάλαιο, όπως, για παράδειγμα, μέτρα υπέρ των εργαζομένων (ασφάλιση, βελτίωση των συνθηκών εργασίας, ωράριο εργασίας, μέτρα για την εργασία ανηλίκων) ή μέτρα βελτίωσης της ζωής στην πόλη (ύδρευση, αποχέτευση, πάρκα, σχολεία, ιατρεία, καθαριότητα αν δεν συνδέονταν με κάποια κερδοφορία). Και βέβαια, η πολιτική μηχανή (και, αν χρειαζόταν, το οργανωμένο έγκλημα ευθέως) ήταν σε θέση να επιβάλλει την εργασιακή ειρήνη.

Σ' αυτή τη σχέση κερδισμένοι βγήκαν το οργανωμένο έγκλημα και οι επιχειρήσεις που τους δόθηκε η ευκαιρία να καταληστεύσουν τα ταμεία του κράτους και μάλιστα, τις πιο πολλές φορές, με νόμιμους τρόπους. Από την άλλη πλευρά, το κράτος υπέστη μian εκτεταμένη οικονομική αιμορραγία για πολλές δεκαετίες. Χαμένοι βγήκαν και οι πληθυσμοί των φτωχών περιοχών στις πόλεις. Ενώ τους παρέχονταν κάποιες άτακτες υπηρεσίες σε προσωπικό επίπεδο, οι πόροι που προορίζονταν για την καλύτερευση της ζωής στην πόλη – και ήταν πολλαπλάσιοι των παροχών που δέχονταν – περνούσαν στα χέρια του οργανωμένου εγκλήματος και των διάφορων επιχειρήσεων.

Αναφερόμενος σε μια σειρά από μεγάλα αστυκά κέντρα όπως η Νέα Υόρκη, το Σικάγο και η Φιλαδέλφεια, ο Abadinsky διατυπώνει την εκτίμηση ότι στην πράξη – και με σύνδεσμο την πολιτική μηχανή – υπήρξε μια άτυπη συμφωνία μεταξύ του αναπτυσσόμενου ΟΕ και μεγάλων επιχειρήσεων: οι μεν πρώτοι να απολαμβάνουν μια φιλελεύθερη διακυβέρνηση και μian «ανοιχτή πόλη», οι δε δεύτεροι να έχουν την ευχέρεια πρόσβασης στα οικονομικά αποθέματα των πόλεων και να ιδιοποιούνται πλούτο που ανήκε στον ευρύτερο πληθυσμό.¹⁰⁹

Από τα τέλη του 19ου αιώνα αυξάνονταν οι απαιτήσεις για μεταρρύθμιση επί των κακώς κειμένων στις ΗΠΑ. Βέβαια, η έννοια της μεταρρύθμισης μπορεί να πάρει πολλές μορφές, ανάλογα με το φορέα ή τη δέσμη συμφερόντων που την επικαλείται για να πλαισιώσει τις προτάσεις της. Πάντως, οι συνθήκες στα αστυκά κέντρα παρείχαν την αφορμή αλλά και το αίτιο για την ανάληψη μιας μεταρρυθμιστικής δράσης. Στη συγκεκριμένη ιστορική συγκυρία, φαίνεται να συνέστησε τη συνισταμένη μιας δέσμης συμφερόντων που, χωρίς να ταυτίζονται, συμβιβάστηκαν σε έναν ευρύ κοινό τόπο δράσης. Υπέρ της

¹⁰⁸ Merton, σσ. 132 και 135.

¹⁰⁹ Σσ. 63-4.

μεταρρύθμισης συμπαράταχθηκαν γενικά οι Αγγλοσάξωνες Προτεστάντες, που με έδρα την υπαίθρο διαπίστωναν ότι έχαναν την πολιτική τους δύναμη από τους μετανάστες στην πόλη.¹¹⁰ Η συμπαράταξη αυτή είχε ως ιδεολογική της υποδομή τον λεγόμενο εθνισμό (nativism), την άποψη ότι οι παλαιοί ή «γνήσιοι» Αμερικανοί όφειλαν να προστατεύσουν τη χώρα από τα κύματα των μεταναστών, που παρεμπιπτόντως ήταν Καθολικοί ή Εβραίοι ή δεν μιλούσαν την αγγλική γλώσσα. Ο εθνισμός περιλάμβανε στοιχεία μίσους προς τους νέους μετανάστες, κοινωνικού δαρβινισμού και ρατσισμού.

Η σύγκρουση μεταξύ «νέας Αμερικής» της πόλης και «παλαιάς Αμερικής» της υπαίθρου, «γνήσιων» Αμερικάνων και μεταναστών, κεφαλαίου και εργασίας, έφθασε στο αποκορύφωμά της το 1920 με την ψήφιση της 18ης Τροποποίησης που απαγόρευε την κατανάλωση αλκοολούχων ποτών – και μερικούς μήνες αργότερα συνοδεύτηκε από το νομοσχέδιο που παρείχε τα μέσα εφαρμογής της (Volstead Act). Η Ποτοαπαγόρευση αποδείχθηκε η πλέον επιτυχημένη αντίδραση της «παλαιάς Αμερικής» απέναντι στη «νέα Αμερική».¹¹¹ Όμως, ουσιαστικά, όπως είχαν προβλέψει οι λίγοι διαφωνούντες, τα μέτρα κατά του αλκοόλ απέτυχαν σε μεγάλο βαθμό. Ο νόμος εφαρμόστηκε σποραδικά ή επιλεκτικά, το ευρύ κοινό ήταν σε μόνιμη αντίθεση με τα μέτρα, και σε μικρό χρονικό διάστημα οι δυνάμεις κατά της Ποτοαπαγόρευσης ανέπτυξαν λόγο και ισχύ. Αν και φαίνεται ως μάλλον βέβαιο ότι ο νόμος θα είχε αποσυρθεί ούτως ή άλλως, η μεγάλη οικονομική κρίση που άρχισε το 1929 και εκτάθηκε σε όλες τις λεγόμενες αναπτυσσόμενες ή αναπτυσσόμενες χώρες της εποχής έδωσε το αποφασιστικό χτύπημα κατά της Ποτοαπαγόρευσης. Με την 21η Τροποποίηση, η Ποτοαπαγόρευση έλαβε τέλος το 1933.

Η πλειονότητα των επιστημόνων που εστιάζουν στο ΟΕ εκτιμούν πως η περίοδος της Ποτοαπαγόρευσης είχε αποφασιστική επίδραση στην ανάπτυξή του. Αυτό δεν σημαίνει ότι το ΟΕ πρωτοεμφανίστηκε τη συγκεκριμένη περίοδο ή οφείλεται στην Ποτοαπαγόρευση. Πέρα από τα όσα αναφέρονται σε προηγούμενες ενότητες, η πρόσφατη έρευνα δείχνει ότι στις ΗΠΑ το εμπόριο ναρκωτικών ήταν υπό τον έλεγχο οργανωμένων εγκληματικών ομάδων που δρούσαν σε διεθνή κλίμακα τουλάχιστον από τις αρχές του 20ου αιώνα.¹¹² Όμως, η Ποτοαπαγόρευση προσέφερε στο ΟΕ ένα ισχυρό ενισχυτικό πλαίσιο. Η αγορά του παράνομου αλκοόλ αποδείχθηκε ένα «χρυσωρυχείο» που όμως για την άντληση του πλούτου έπρεπε να υπάρχουν τα κατάλληλα μέσα. Ακριβώς γι' αυτό, το ΟΕ είχε ένα ισχυρό κίνητρο – εμμέσως υποχρεώθηκε – να προχωρήσει με γρήγορους ρυθμούς σε ποιοτικές βελτιώσεις ως προς την οργάνωση και τις μεθόδους δράσης του. Άλλωστε, ήταν κατά τη διάρκεια της Ποτοαπαγόρευσης που ίσως η πλειονότητα του πληθυσμού στις ΗΠΑ συνήθισε να επικοινωνεί με άνεση και να προσφεύγει σε παράνομες αγορές μεγάλης κλίμακας.

Με δεδομένο ότι οι καταναλωτές του αλκοόλ δεν πείσθηκαν ώστε να διακόψουν τη συνήθειά τους – στο Σικάγο κατά τη διάρκεια της περιόδου υπήρχαν περί τα 10.000 καταστήματα που πωλούσαν παράνομα αλκοολούχα ποτά – πολλοί ανέλαβαν να ανταποκριθούν στη ζήτηση με ποικίλους τρόπους παραγωγής και διακίνησης. Ήταν όμως το ΟΕ που κατάφερε να επικρατήσει σ' αυτό τον τομέα και να καλύψει κατά το μεγαλύτερο μέρος της παράνομης αγοράς αλκοόλ.

Η παράνομη κάλυψη της ζήτησης αλκοόλ αναλήφθηκε από πολλούς Ιρλανδούς, Ιταλούς, Εβραίους κ. ά. και μάλιστα με επιτυχία. Συγχρόνως, έγινε αντιληπτό ότι η μαζική

¹¹⁰ Σε ένα άλλο επίπεδο, οι κοινωνικές ομάδες που υποστήριζαν διάφορες μεταρρυθμιστικές πολιτικές ήταν η μεγάλη γαιοκτησία και οι αγρότες, δηλαδή η εκτός των μεγάλων πόλεων Αμερική, με την υποστήριξη των μεγάλων επιχειρήσεων.

¹¹¹ Οι προσπάθειες για τον περιορισμό στην κατανάλωση αλκοόλ είχαν αρχίσει από τα τέλη του 18ου αιώνα. Την περίοδο 1820-50 εμφανίστηκαν και αναπτύχθηκαν πολλές οργανώσεις που άρχισαν να προωθούν το ζήτημα συστηματικά. Μετά τον αμερικανικό Εμφύλιο στα μέσα του 19ου αιώνα, εμφανίστηκε το εθνικό κίνημα απαγόρευσης του αλκοόλ – γνωστό και ως «ευγενές πείραμα» - ενώ την περίοδο 1880-1900 αναπτύχθηκε και η συμμαχία του κινήματος με τις Ευαγγελικές Προτεσταντικές Εκκλησίες.

¹¹² A. Block και W. J. Chambliss. *Organized Crime*, New York: Elsevier, 1981, σσ. 50-9.

ζήτηση που εκδηλωνόταν στην παράνομη αγορά αλκοόλ απαιτούσε μια σοβαρή υποδομή για την ικανοποίησή της. Χρειάζονταν εργαστήρια ή εργοστάσια παραγωγής, δίκτυα εισαγωγής από άλλες χώρες, όπως ο Καναδάς, χώρες της Καραϊβικής και της Ευρώπης, και δίκτυα διακίνησης του εμπορεύματος μέσα στην Αμερική, ως το επίπεδο της γειτονιάς. Η υποδομή αυτή δεν ήταν δυνατό να υπάρξει σε επίπεδο ατόμων ή ομάδων που δρούσαν τοπικά ή ευκαιριακά. Πολύ γρήγορα, διάφορες ομάδες ΟΕ άρχισαν να συνεργάζονται μεταξύ τους καθώς και με μικρές συμμορίες, οδηγώντας έτσι στη δημιουργία ‘συνδικάτων ΟΕ’ καθώς και μια σταδιακή συγκέντρωση της ισχύος σε διάφορα επίπεδα. Επιπλέον, η δράση σε εθνικά και διεθνή επίπεδα προϋπέθετε μια πολιτική προστασία ή/και μίαν εκτεταμένη διαφθορά, που έφθασε μέχρι και τους μηχανισμούς που εξειδικεύονταν στην εφαρμογή των σχετικών νόμων.

Όμως, είναι αμφίβολο το κατά πόσον το ΟΕ στις ΗΠΑ θα είχε εξελιχθεί οργανωτικά στις διαστάσεις που ανέπτυξε κατά τις δεκαετίες του 1930-40 αν δεν είχε μεσολαβήσει ο Arnold Rothstein μεταξύ 1900 και 1920. Από τη μια πλευρά, το ιρλανδικό μεταναστευτικό στοιχείο είχε απορροφηθεί στην πολιτική και εύρισκε διάφορες διεξόδους για μια ολοκληρωμένη κοινωνική ένταξη. Από την άλλη πλευρά, το ανεκπαιδευτο και ακατάρτιστο ιταλικό στοιχείο δεν θα ήταν σε θέση να οργανώσει επιχειρήσεις κλίμακας που να ξεφεύγουν από τη γειτονιά ή την πόλη. Ο ορθόδοξος Εβραϊός μικροαστικής καταγωγής Rothstein προσέφερε τα πλαίσια για τη μετατροπή της εγκληματικής δράσης από συγκυριακή και απρογραμμάτιστη σε συστηματικά οργανωμένη και προγραμματισμένη σε βάθος χρόνου. Ήταν αυτός που στην εγκληματική του δράση περιέλαβε τη διοικητική ιεραρχία και γραφειοκρατία. Το γραφείο του στελεχωνόταν από προσωπικό ανάλογο αυτού σε κάθε νόμιμη οικονομική επιχείρηση – με νομικούς συμβούλους, λογιστές και γραμματείς. Αν και άρχισε τη δράση του στο πεδίο της τοκογλυφίας, σταδιακά, ο Rothstein επεκτάθηκε στο στοίχημα, το αλκοόλ, τον έλεγχο των εργαζομένων και των συνδικάτων και πολλές άλλες εγκληματικές αλλά και νόμιμες δράσεις. Μετά δε τη δολοφονία του, τα στοιχεία που βρέθηκαν στο γραφείο του αποκάλυψαν ότι από τη δεκαετία του 1910 οργάνωσε και λειτουργούσε το πρώτο διεθνικό δίκτυο ναρκωτικών στις ΗΠΑ. Ο Rothstein εκσυγχρόνισε το ΟΕ στις ΗΠΑ δίνοντάς του ένα σαφή επιχειρηματικό χαρακτήρα. Τον τρόπο δράσης του, δεν τον ακολούθησαν μόνον Εβραίοι που έδρασαν στο ΟΕ ως τη δεκαετία του 1950. Έχει επίσης σημασία το ότι πολλοί νεαροί Ιταλοί μετανάστες που επρόκειτο να βρεθούν επικεφαλής οικογενειών της Μαφίας στο μέλλον τον είχαν ως πρότυπό τους και διδάχθηκαν από τον τρόπο δράσης του.

(Η αμερικανική Μαφία)

Έχοντας προηγηθεί σχεδόν 100 χιλιάδες μέχρι το 1870, μετά το 1870 περίπου 5,3 εκατ. Ιταλοί μετανάστευσαν στις ΗΠΑ, για να εγκατασταθούν κυρίως στα ανατολικά αστικά κέντρα. Από αυτούς, το 80% προέρχονταν από τον ιταλικό νότο και το 25% αυτών από τη Σικελία. Περίπου 500 χιλιάδες εγκαταστάθηκαν στη Νέα Υόρκη για να ζήσουν σε συνθήκες ανάλογες αυτών που είχαν ζήσει οι Ιρλανδοί μετανάστες. Στις αρχές του 20ου αιώνα είχαν σχηματισθεί ορισμένες συμμορίες νεαρών, όπως η Black Hand με μέλη της Σικελούς και η Five Points με μέλη της από την Καλαβρία και τη Σικελία, που άρχισαν να επιδίδονται στο παράνομο στοίχημα, απαγωγές και εκβιασμούς. Η Black Hand περιλάμβανε έναν αριθμό μικρών ανεξάρτητων συμμοριών χωρίς συνοχή και συνεργασία, ενώ, αντίθετα, οι συμμορίες της Five Points είχαν κάποια συνοχή και ευκαιριακή συνεργασία. Δύο από τα μέλη της Five Points, οι Torrio και Capone επρόκειτο να έχουν αρχηγικό ρόλο στη δημιουργία ενός ισχυρού ΟΕ στο Σικάγο δύο δεκαετίες αργότερα.

Μέχρι το 1920, οι συμμορίες Ιταλών μεταναστών αποδυναμώνονταν από συγκρούσεις ως προς τα σύνορα δράσης τους, και βρίσκονταν συνήθως υπό τον έλεγχο εγκληματικών ομάδων Ιρλανδών και Εβραίων μεταναστών, που απολάμβαναν πολιτικής κάλυψης και προηγούνταν για κάποιες δεκαετίες σε ζητήματα οργάνωσης. Η Ποτοαπαγόρευση αποτέλεσε τον καταλύτη για την ένωση ομάδων και συμμοριών κυρίως (αλλά όχι αποκλειστικά) σε εθνική βάση. Αποτελώντας ένα ανοικτό πεδίο δράσης, πρόσφερε

στις ιταλικές ομάδες την ευκαιρία για ευρεία οργάνωση και δράση, ενώ η ύπαρξη της πολιτικής μηχανής πρόσφερε την αναγκαία κάλυψη κατά τα πρώτα στάδια.

Το ΟΕ που προέκυψε κυρίως από τη δράση Ιταλών μεταναστών στις ΗΠΑ γνώρισε μια δυναμική ανάπτυξη κατά τη διάρκεια της Ποτοαπαγόρευσης, ιδίως στη Νέα Υόρκη και το Σικάγο, για να επεκταθεί σταδιακά σε όλη τη χώρα. Μετά από μια σειρά εσωτερικές συγκρούσεις με αποκορύφωμα τον πόλεμο Καστελαμαρέζε (Castellamarese) στη Νέα Υόρκη και την Ημέρα του Αγίου Βαλεντίνου στο Σικάγο (τέλη δεκαετίας 1920 – αρχές δεκαετίας 1930) δημιουργήθηκαν πέντε ‘οικογένειες’ στη Νέα Υόρκη και τέσσερα ‘πληρώματα’ στο Σικάγο. Με βάση το Federal Bureau of Investigation (FBI),¹¹³ μετά τη δεκαετία του 1930 η Μαφία ανέπτυξε εγκληματική δράση σε εθνική ή και διεθνή κλίμακα, ασχολούμενη κυρίως με ναρκωτικά, φόνους, στοίχημα, πορνεία, πορνογραφία, τοκογλυφία, έλεγχο των εργατικών συνδικάτων, προστασία και εκβιασμό. Εκτός αυτών, κατά τον J. Davis, η Μαφία έχει δράση και στις κατασκευαστικές επιχειρήσεις (παίρνει 2% για να εξασφαλίζει την ‘εργασιακή ειρήνη’ και την άφιξη πρώτων υλών χωρίς καθυστερήσεις), τις επιχειρήσεις μεταφορών, κρέατος, την απαλλαγή από επικίνδυνα υλικά (από ενέσεις ως πυρηνικά).¹¹⁴

Φαίνεται όμως ότι η πλειονότητα των μελετητών της Μαφίας στις ΗΠΑ (της αμερικανικής Μαφίας) κλίνει προς την άποψη ότι έχει χάσει σημαντικό μέρος της ισχύος της κατά τις τελευταίες δύο δεκαετίες και έχει υποχωρήσει σε σημασία ως συντελεστής του ΟΕ στις ΗΠΑ αλλά και του διεθνικού ΟΕ γενικότερα.

Αν δεχθούμε την άποψη των Browning και Gerassi (1980), ο βασικός λόγος γι’ αυτή την υποχώρηση είναι ότι η Μαφία έδωσε έμφαση στην παγίωση της ισχύος της μάλλον σε επίπεδο ΗΠΑ παρά στην ευελιξία και διαφοροποίηση σε διεθνή κλίμακα.

Ο Reuter από την πλευρά του έχει την κάπως διαφορετική άποψη ότι η αμερικανική Μαφία αποσύρεται πλέον από το ιστορικό προσκήνιο του ΟΕ για δύο κυρίως λόγους: πρώτο, γιατί δέχθηκε επί δεκαετίες την επίθεση από μέρους του νόμου και, δεύτερο, διότι δεν είναι σε θέση να ανταποκριθεί στον αυξανόμενο ανταγωνισμό άλλων ομάδων ΟΕ.¹¹⁵

Ως προς τον πρώτο λόγο, ο Reuter τονίζει ότι κατά τη δεκαετία του 1970 οι ‘πολιτικές μηχανές’ υποχώρησαν σε σημασία ή και εξαφανίστηκαν, με αποτέλεσμα η διαφθορά σε πολιτικό και κυβερνητικό επίπεδο να χάσει το συστηματικό της χαρακτήρα. Η κάλυψη που παρείχε η τοπική αστυνομία στις δράσεις της Μαφίας έπαψε να είναι ολοκληρωτική, και οι αστυνομικές αρχές και γενικότερα οι μηχανισμοί καταστολής του ΟΕ ανέπτυξαν έναν επαγγελματισμό. Επίσης, οι εισαγγελικές αρχές, στηριζόμενες στο RICO, ανέπτυξαν ικανότητες πολυ-επίπεδης και συγκροτημένης δράσης. Αντίθετα, η Μαφία άρχισε να παρουσιάζει φαινόμενα προσκόλλησης στις αρχές του παρελθόντος, ενώ η βάση στρατολόγησης νέων μελών περιορίστηκε σημαντικά: την πρώτη δεκαετία του 20ου αιώνα μετανάστευσαν στις ΗΠΑ πάνω από 1 εκατ. Ιταλοί, ενώ μετά τη δεκαετία του 1960 ο αριθμός τους έχει περιοριστεί σε λιγότερες από 100 χιλιάδες. Επιπλέον, οι νέοι ιταλικής καταγωγής άρχισαν να στρέφονται σε μάλλον νομιμότερες απασχολήσεις καθώς, στην πλειονότητά τους, δεν ελκύονται από το στερεότυπο του ‘μαφιόζου’.

Ως προς τον δεύτερο λόγο, ο Reuter εκτιμά ότι η Μαφία έχασε τον έλεγχο σημαντικών παράνομων αγορών, κυρίως των αγορών ηρωίνης και κοκαΐνης. Μέχρι το 1970, η Μαφία είχε υπό τον έλεγχό της τα λιμάνια εισόδου των εν λόγω ναρκωτικών στις ΗΠΑ. Όμως, οι εισαγωγές ηρωίνης από το μεξικανικό καρτέλ παρέκαμψαν τα λιμάνια, ενώ και η προερχόμενη από την κεντρική Ασία ηρωίνη παρέκαμψε την ελεγχόμενη από τη Μαφία διαδρομή (μέσω Ιταλίας ή και Γαλλίας) εισάγοντας απευθείας στις δυτικές ακτές

¹¹³ *An Introduction to Organized Crime in the United States*, Federal Bureau of Investigation, Organized Crime/Drug Branch, Criminal Investigative Division, 1993.

¹¹⁴ J. Davis. ‘Rackets and Shakedown: The Gambino Family’, σε *Organized Crime*, εκδ. του Contemporary Issues Companion, D. L. Bender και B. Leone (επιμ.), San Diego: Greenhaven Press, 1999, σσ. 33-49.

¹¹⁵ P. Reuter. ‘The Decline of the American Mafia’, *Public Interest*, τ. 121, 1995, σσ. 89-99.

(Καλιφόρνια) με τη μεσολάβηση ασιατικών ομάδων ΟΕ. Αλλά και στην αγορά της κοκαΐνης, η Μαφία περιορίστηκε σε δευτερεύοντα ρόλο, αφού τα καρτέλ της Κολομβίας ήταν σε θέση να αναπτύξουν αυτόνομη δράση από τις αρχές της δεκαετίας του 1980.

Βεβαίως, εκτός της Μαφίας, στις ΗΠΑ υπάρχουν και άλλες οργανώσεις, δίκτυα ή ομάδες που ενεργοποιούν την παράνομη οικονομία, συχνά εφαρμόζοντας ένα δικό τους άτυπο δίκαιο.

Σ' ό,τι αφορά στο αфро-αμερικανικό ΟΕ, η συγκροτημένη πληροφόρηση και ερμηνεία είναι σαφώς περιορισμένη και έχει ως βασική πηγή και αφετηρία της τη μελέτη του Ianni που εκδόθηκε το 1974.¹¹⁶ Με βάση τα διαθέσιμα δεδομένα, το αфро-αμερικανικό ΟΕ έχει σχηματισθεί και είναι σε δράση για περισσότερο από έναν αιώνα. Μπορεί δε να θεωρηθεί ότι είχε την αυτή σπουδαιότητα για την μαύρη κοινότητα στις ΗΠΑ που με αυτήν που είχαν το ιρλανδικό εβραϊκό και ιταλικό ΟΕ για τις αντίστοιχες κοινότητες. Οι πρώτες οργανωμένες δράσεις του εμφανίζονται κατά τη δεκαετία του 1880 στο Σικάγο αρχικά και στη Νέα Υόρκη στη συνέχεια, και εστιάζουν στο παράνομο στοίχημα. Τη δεκαετία του 1930 η Μαφία ενέταξε το στοίχημα στις υψηλής προτεραιότητας δράσεις της και ήταν σε θέση να αποδυναμώσει τις διάφορες αфро-αμερικανικές οργανώσεις, χάρις στην υπεροχή της σε βία, έλεγχο της αστυνομίας και πολιτικές επιρροές. Πάντως, οι οργανώσεις μαύρων που είχαν το στοίχημα υπό τον έλεγχο ως εκείνη την περίοδο συνέχισαν τη δράση τους αλλά περιορίστηκαν στις περιοχές τους. Η Μαφία ήταν σε θέση να τους παράσχει προστασία σε σχέση με την αστυνομία καθώς και πολιτική κάλυψη.

Από τη δεκαετία του 1970 και πιο συστηματικά τη δεκαετία του 1980 το αфро-αμερικανικό ΟΕ εστίασε την προσοχή του κυρίως στην παράνομη αγορά ναρκωτικών. Σταδιακά, δε από μικροπωλητές άρχισαν να εξελίσσονται σε απευθείας εισαγωγείς. Διαθέτοντας δε κάποιους οικονομικούς πόρους και έχοντας επιτύχει μια σχετική ανεξαρτησία από άλλες ομάδες ΟΕ, φαίνεται πως βρίσκεται σε ανοδική πορεία, καταρχήν στα γκέτο των αμερικανικών μεγαλουπόλεων. Φαίνεται πως το αфро-αμερικανικό ΟΕ έχει πραγματοποιήσει σημαντικά βήματα στο εμπόριο της ηρωίνης. Από τη μία, έχει υψηλή ζήτηση στις περιοχές δράσης του, ενώ, από την άλλη, κατά τον πόλεμο στο Βιετνάμ πολλοί μαύροι στρατιώτες ήρθαν σε επαφή με τη χρήση αλλά και το εμπόριο και της ηρωίνης στο Χρυσό Τρίγωνο, και σταθεροποίησαν επαφές με τοπικούς εμπόρους. Όταν επέτρεψαν στην πατρίδα τους, οι σχέσεις αυτές κατάστησαν δυνατή την εισαγωγή της ηρωίνης κυρίως από την Ταϊλάνδη, παρακάμπτοντας τις οργανώσεις ΟΕ που είχαν το μονοπώλιό της ως εκείνη τη στιγμή.

Με βάση τις μέχρι στιγμής έρευνες στο θέμα, οι αфро-αμερικανικές ΟΕ δεν έχουν αναπτύξει την ιεραρχική οργάνωση που συναντάται στη Μαφία, αλλά μάλλον οργανώνονται σε προσωπικές ομάδες υπό κάποιον επικεφαλής. Τέτοια ομάδα είναι η του Lucas που πρώτος οργάνωσε την απευθείας εισαγωγή ηρωίνης στη Νέα Υόρκη. Όμως, η ομάδα των Gang Disciples στο Σικάγο με περίπου 6.000 μέλη, έχει αρχίσει να εμφανίζει αυξανόμενα ένα γραφειοκρατικό χαρακτήρα. Κατά τον Ianni, σημαντικό ρόλο στην ανάπτυξη του αфро-αμερικανικού ΟΕ έχουν οι φυλακές, που αποτελούν τον πλέον κατάλληλο τόπο ανάπτυξης σταθερών σχέσεων, δεσμεύσεων και συνεργασιών.¹¹⁷

Σημαντική εγκληματική δράση έχουν αναπτύξει από τις αρχές της δεκαετίας του 1980 και οι λεγόμενες «λέσχες των μηχανόβιων». Έκαναν την εμφάνισή τους στις δυτικές και κεντρικές πολιτείες των ΗΠΑ από τα τέλη του 2ου παγκοσμίου πολέμου με τη μορφή μιας ημι-στρατιωτικής ομάδας συναδέλφων και σταδιακά αυξήθηκαν σε αριθμό (λεσχών αλλά και μελών) ενώ ανέπτυξαν και μίαν αυστηρή στρατιωτικού χαρακτήρα ιεραρχία. Με πρώτους του Hells Angels και, στα χρόνια που ακολούθησαν, τους Outlaws, Pagans, Bandidos κά.,

¹¹⁶ F. A. J. Ianni. *Black Mafia: Ethnic Succession in Organized Crime*, New York: Simon & Schuster, 1974.

¹¹⁷ Ibid., σσ. 158-9.

συνειδητοποιήσαν ότι η διακίνηση ναρκωτικών αποφέρει μεγάλα κέρδη. Την τελευταία δεκαετία, οι ομάδες αυτές, που περιλαμβάνουν συνολικά γύρω στις 4.000 μέλη, πληρούν τα κριτήρια ορισμού τους ως ΟΕ. Περιορίζονται σε ρόλο μεσάζοντα στη διακίνηση ναρκωτικών όπως ηρωίνη, κοκαΐνη, LSD, PSP και μεταμφεταμίνες, και δεν εμφανίζουν μέχρι στιγμής κάποια διάθεση απ' ευθείας εισαγωγής.

Κεφάλαιο 9

Η διεθνικότητα του οργανωμένου εγκλήματος

Στις αρχές του 21ου αιώνα, το ΟΕ δεν φαίνεται να έχει αλλάξει ουσιαστικά σε σχέση με τις αρχές της δεκαετίας του 1960, ή ακόμα, και της δεκαετίας του 1950. Η διαπίστωση αυτή ισχύει τόσο στο επίπεδο των μεγάλων ιεραρχημένων ομάδων ή/και δικτύων με διάρκεια στο χρόνο όσο και των νεότερων, εφήμερων ομάδων ή/και δικτύων με περιορισμένο αριθμό μελών ή συμμετεχόντων. Αυτό που άλλαξε ουσιαστικά είναι η παγκόσμια κοινωνιακή (πολιτική, οικονομική, πολιτιστική, κοινωνική) πραγματικότητα: το ΟΕ προσαρμόστηκε στις νέες συνθήκες, εκσυγχρονίστηκε επιτυχώς. Η κατανόηση του ποια είναι η σχέση του ΟΕ με τη νέα παγκόσμια πραγματικότητα, και του ποια είναι η θέση και ο ρόλος του στο πλαίσιο της αποτελεί προϋπόθεση για την κατανόηση του ΟΕ. Ή, όπως το διατυπώνει ο Anton Blok, «λαβαίνοντας υπόψη τα τοπικά συμβαίνοντα σε απομόνωση από τις μακροπρόθεσμες εξελίξεις της ευρύτερης κοινωνίας μας στερεί τη δυνατότητα του να εντοπίσουμε και να εξηγήσουμε το πώς και το γιατί αυτά τα συμβαίνοντα έλαβαν χώρα.»¹¹⁸

Προ δεκαετίας, η Claire Sterling υποστήριξε ότι η αυξανόμενη αλληλεξάρτηση μεταξύ χωρών και επιχειρήσεων ακολουθήθηκε και από το ΟΕ: οι ομάδες ΟΕ επίσης αύξησαν σημαντικά τη συνεργασία τους σε διεθνές επίπεδο.¹¹⁹ Στην πλειονότητά τους, οι επιστήμονες που ασχολούνται συστηματικά με το οργανωμένο έγκλημα εκτιμούν ότι στις αρχές του 21ου αιώνα η διεθνοποίηση του ΟΕ συνεχίζεται – διευρύνεται και βελτιώνεται.

Οι Friman και Andreas παρουσιάζουν τις αλλαγές σε παγκόσμια κλίμακα και συγχρόνως το πλαίσιο στο οποίο ενεργοποιείται το ΟΕ – ή του οποίου αποτελεί μέρος: «Στο τέλος του (20ου) αιώνα, επικρατούν ερωτήσεις σχετικά με την τύχη του κράτους στο πλαίσιο της παγκοσμιοποίησης. Αν και συχνά χαρακτηρίζεται ως μία εντατικοποίηση της αλληλεξάρτησης και της διεθνικότητας, οι δυναμικές της παγκοσμιοποίησης λειτουργούν στις οικονομικές όπως και πολιτικές και κοινωνικο-πολιτιστικές διαστάσεις. Όμως, οι οικονομικοί σύνδεσμοι παραμένουν στον πυρήνα της διαδικασίας παγκοσμιοποίησης. Ο παγκόσμιος καταμερισμός της εργασίας, και η εκτεινόμενη ισχύς της παγκόσμιας παραγωγής και της χρηματο-οικονομίας έχουν αυξήσει την εξαρτησιμότητα των κρατών προς τις

¹¹⁸ Anton Blok. *The Mafia of a Sicilian Village, 1860-1960: A Study of Violent Peasant Entrepreneurs*, New York: Harper Torchbooks, 1974, σ. 12.

¹¹⁹ C. Sterling. *Thieves World, the Threat of the New Global Network of Organized Crime*, New York: Simon και Schuster, 1994.

παγκόσμιες αγορές και τις πιέσεις από μη-κρατικές οντότητες. Ο θρίαμβος της αγοράς και η υποχώρηση του κράτους αποτελούν θέματα που τονίζονται τόσο από τους υποστηρικτές όσο και από τους επικριτές της παγκοσμιοποίησης.»¹²⁰

Το κράτος βρίσκεται σε υποχώρηση σε τομείς όπως η λήψη αποφάσεων σε σχέση με την οικονομία, τις κοινωνικές σχέσεις και τον πολιτισμό. Συγχρόνως όμως, μάλλον βρίσκεται σε προώθηση σ' ό,τι αφορά στους τομείς καταστολής – το στρατιωτικό και τον αστυνομικό τομέα – και μάλιστα με τρόπους που συνάδουν και ενισχύουν την επικράτηση της οικονομίας και αγοράς σε βάρος της κοινωνίας. Η μεταφορά εμφάσεων και πόρων εντός του κράτους δεν σημαίνει και υποχώρηση του κράτους γενικά.

Σε ένα άλλο επίπεδο, και χωρίς να διαφωνούν με τις απόψεις που προηγούνται, μια άλλη μερίδα επιστημόνων αποδίδει την ανάπτυξη του ΟΕ κυρίως στην κατάρρευση της Σοβιετικής Ένωσης, που θεωρείται γεγονός μεγάλης σημασίας εφόσον επέτρεψε ώστε άνθρωποι, αγαθά και χρήμα να κυκλοφορούν ταχύτατα και με περιορισμένα εμπόδια σε νεοαναπτυσσόμενες αγορές και σε παγκόσμια κλίμακα. Η οικονομική αποδιοργάνωση σε πολλές χώρες σε ανατολική Ευρώπη, Ασία, Αφρική και Λατινική Αμερική σε συνδυασμό με μια ολοένα και βαθύτερη πολιτική δυσλειτουργία ή και αποδιοργάνωση δημιούργησαν ευρύτατες παράνομες αγορές προσφοράς ακόμα και αγαθών πρώτης ανάγκης που δεν διατίθονταν στις νόμιμες αγορές. Μεγάλο μέρος του πληθυσμού των χωρών αυτών συνήθισαν να προσφεύγουν στις παράνομες αγορές ή και να δραστηριοποιούνται στο πλαίσιο τους χωρίς να θεωρείται μεμπτό.

Επιπλέον, εκατομμύρια άνθρωποι σε κατάσταση αδιεξόδου και απόγνωσης άρχισαν να μεταναστεύουν προς κάθε κατεύθυνση, για να υπάρξει μια σταδιακή αποκρυστάλλωση ορισμένων κεντρικών μεταναστευτικών λεωφόρων, που διοχέτευαν κυρίως φτηνή εργατική δύναμη από την τριτοκοσμική περιφέρεια προς το πολιτικο-οικονομικά ανεπτυγμένο κέντρο. Αν σε επίπεδο πολιτικής οικονομίας εμφανίστηκε μια νέα πανίσχυρη τάξη, στα επίπεδα της κοινωνικής ζωής και των πρόσωπο-με-πρόσωπο σχέσεων, του πολιτισμού και του νοήματος, και της νομοθεσίας και νομοθετικής φιλοσοφίας εμφανίστηκε μια εκτεταμένη και πολύμορφη αταξία που απαιτούσε νέους θεσμούς, κανόνες και νόμους – η δημιουργία των οποίων απαιτούσε χρόνο, χρόνο στην κλίμακα των δεκαετιών μάλλον.

Το 1990, ο J. Sutton αναφέρει σχετικά με αυτές τις ανατροπές: «Δημογραφικές τάσεις που εκτείνονται σε όλο το κόσμο προοιωνίζουν μια περίοδο που η εγκληματική δραστηριότητα θα είναι ένα πιο ευρύ και σοβαρό πρόβλημα σε σύγκριση με κάθε άλλη χρονική στιγμή στην πρόσφατη ιστορία. Αυτές οι δημογραφικές τάσεις περιλαμβάνουν μian εκρηκτική ανάπτυξη σε κάποια από τα πλέον πυκνοκατοικημένα αστυκά κέντρα του κόσμου, μian αυξημένη ροή μεταναστών από τις περιοχές τριτοκοσμικών συγκρούσεων, ένα χαμηλότερο επίπεδο εκπαίδευσης και, ίσως, το πλέον ανησυχητικό, μια κάμψη των προτύπων ζωής και αύξηση της φτώχειας σε πολλές λιγότερο αναπτυγμένες χώρες και μεταξύ πλατιών μεριδών του πληθυσμού στις βιομηχανοποιημένες χώρες.»¹²¹ Συγχρόνως, υπήρξε μια θεαματική αύξηση της ζήτησης παράνομων αγαθών και υπηρεσιών. Στις χώρες του κέντρου – ΗΠΑ, Δυτική Ευρώπη, Καναδά, Ιαπωνία – παρατηρήθηκε μια σημαντική όσο και συνεχής αύξηση της ζήτησης παράνομων αγαθών και υπηρεσιών όπως ναρκωτικά, φτηνή και υπάκουη εργατική δύναμη, υπηρεσίες πορνείας κάθε είδους και τύπου. Επίσης, αυξήθηκε η ζήτηση όπλων τόσο από χώρες και καθεστώτα της περιφέρειας όσο και από άτομα ή ομάδες σε όλες τις χώρες. Οι συγκεκριμένες συνθήκες μάλλον παρά η συνωμοτικότητα διάφορων κακών 'άλλων' αποτέλεσαν ένα ιδανικό πλαίσιο για την ανάπτυξη του οργανωμένου

¹²⁰ Ο. π., σ. 4.

¹²¹ J. R. Sutton, Εισαγωγή, στο *International Perspectives on Organized Crime*, J. R. Buckwalter (επιμ.), Σικάγο: Office of International Criminal Justice, 1990, σσ. ix-xi.

εγκλήματος. Κατ' άλλους, οι διεθνείς συνθήκες συνέβαλαν, ενώ, κατ' άλλους, οι συνθήκες επέβαλαν την ανάπτυξη του ΟΕ.¹²²

Η διεθνής κοινότητα απέτυχε να ανταποκριθεί στην ευρύτατη και πολυεπίπεδη κρίση. Περιορίστηκε κυρίως σε μέτρα καταστολής που δεν ήταν δυνατό να απαντήσουν στο πρόβλημα.

Η εξελίξεις αυτές συνεχονται με την επικράτηση των ΗΠΑ – οικονομική, πολιτική και στρατιωτική. Δεν είναι τυχαίο ότι οι ΗΠΑ έχουν τον πρώτο λόγο στον ορισμό του εγκλήματος γενικά, πολύ δε περισσότερο στον ορισμό του ΟΕ ειδικά (και της τρομοκρατίας), όπως επίσης και στις μεθόδους αντιμετώπισης του ΟΕ. Επιπλέον, η κατάρρευση της ΕΣΣΔ και γενικότερα του 'ανατολικού μπλοκ' όχι μόνον οδήγησε στην εξουδετέρωση ενός αντιπάλου δέους προς τις ΗΠΑ αλλά και επέτρεψε τη δημιουργία ενός νέου πυρήνα οργανωμένης εγκληματικότητας – του ρωσικού ΟΕ.

Στο γενικό πλαίσιο που αναπτύσσεται στις προηγούμενες παραγράφους, αυτό που ενδιαφέρει ιδιαίτερα στη συγκεκριμένη μελέτη είναι το ότι ένα σημαντικό μέρος αυτής της παγκόσμιας οικονομίας και αγοράς που έχει θέσει το κράτος σε υποχώρηση αποτελεί και η παγκόσμια παράνομη οικονομία και αγορά – της οποίας ένα μεγάλο μέρος διαχειρίζεται το ΟΕ. Κατά την τελευταία εικοσαετία, μέσα στην ευρύτερη δυναμική της ώθησης για απελευθέρωση οικονομίας και αγορών από δεσμεύσεις και ελέγχους, η παράνομη οικονομία έχει σαφώς ξεπεράσει καταστάσεις που αντιστοιχούν σε έννοιες όπως η 'υπόγεια', η 'μαύρη' ή η άτυπη οικονομία. Η μίζερια και η τοπικότητα του παράνομου μικρεμπορίου που υπονοούν οι εν λόγω έννοιες έχει βρεθεί στο περιθώριο της διεθνικής δράσης του ΟΕ.

Το διεθνικό ΟΕ τείνει να ακολουθεί, όσο αυτό είναι δυνατό, πρότυπα οργάνωσης και δράσης των μεγάλων πολυεθνικών επιχειρήσεων. Ο F. Williams έχει την άποψη ότι στην κατεύθυνση αυτή, το διεθνικό ΟΕ έχει αρχίσει να προσανατολίζεται και στην ανάπτυξη των λεγόμενων στρατηγικών συμμαχιών.¹²³ Για μια πολυεθνική επιχείρηση, η στρατηγική συμμαχία επιτρέπει την εξασφάλιση γνώσης σχετικά με τοπικές ιδιαιτερότητες και συνήθειες, όπως και των ήδη υπάρχουσών υποδομών για τη μεταφορά εντός και εκτός της χώρας και την προώθηση του εμπορεύματος στην αγορά. Επίσης, αντλώντας χρήσιμες πληροφορίες από τον επιχειρηματικό σύμμαχο ο οποίος μπορεί να μετάσχει και σε μέρος της παραγωγικής διαδικασίας, έχει τη δυνατότητα εγκατάστασης παραρτήματος σε χώρες με τα χαμηλότερα εργασιακά κόστη. Πολύ συχνά, είναι ευκολότερο, αποδοτικότερο και περιλαμβάνει λιγότερους κινδύνους το να πραγματοποιηθεί μια προώθηση ή επέκταση των εργασιών σε μια χώρα μέσω μιας στρατηγικής συμμαχίας. Κατά τον Williams, τα αυτά ισχύουν και για το διεθνικό ΟΕ. Άλλωστε, τόσο στην καθ' όλα νόμιμη πολυεθνική επιχείρηση όσο και στην ομάδα διεθνικού ΟΕ, η σύνδεση με έναν ισχυρό τοπικό ανταγωνιστή στη νόμιμη ή την παράνομη αγορά παρέχει ένα ιδιαίτερα σημαντικό κεφάλαιο πολιτικών ή άλλων γνωριμιών. Ουσιαστικά, μια στρατηγική συμμαχία αποσκοπεί στο να παράσχει στους εταίρους πλεονεκτήματα και να τους προσφέρει δυνατότητες που δεν θα μπορούσαν να απολαύσουν με άλλο τρόπο.

Ο Williams εκτιμά ότι, ανάλογα με τους αντικειμενικούς σκοπούς των εγκληματικών οργανώσεων, υπάρχουν διάφορες μορφές στρατηγικής συμμαχίας. Η προνομαϊκή συνεργασία (franchise alliance), είναι δε η πλέον συνηθισμένη: μια μεγάλη, πολυάριθμη, αναπτυγμένη και επιτυχημένη ομάδα ΟΕ συνεργάζεται ως επικεφαλής με έναν αριθμό μικρότερων ανεξάρτητων ομάδων τοπικής εμβέλειας. Η δεύτερη, η συνεργασία αμοιβαιότητας (compensatory alliance) αφορά στις περιπτώσεις όπου δύο ή περισσότερες ομάδες ΟΕ αναγνωρίζουν ότι δραστηριοποιούμενες ως έχουν δεν μπορούν να ξεπεράσουν ορισμένες αδυναμίες, τις οποίες ξεπερνούν μέσω της συμμαχίας. Η εξειδικευμένη συνεργασία (specialization alliance) εμφανίζεται στις περιπτώσεις όπου μια ομάδα ΟΕ επιδιώκει τη συνεργασία με μίαν άλλη της οποίας η εξειδίκευση παρέχει στη πρώτη δυνατότητες που δεν

¹²² Βλ. R. Godson και W. Olson. 'International Organized Crime', *Society*, Jan-Feb. 1995, σσ. 18-29.

¹²³ F. Williams. 'Transnational Organized Crime', *Criminal Organizations*, 1995, τ. 9 (3), σσ. 1-8.

διαθέτει. Οι εξειδικευμένες συνεργασίες συνήθως αποτελούν σχέσεις συγκεκριμένου χρόνου και για ειδικούς σκοπούς. Η εξειδικευμένη οργάνωση δορυφορικού χαρακτήρα παρέχει συχνά, τακτικά ή ακόμα και συστηματικά τις ειδικές γνώσεις ή/και δράσεις της στην επικεφαλής ομάδα χωρίς όμως να χάνει την ανεξαρτησία της. Οι συμμαχίες ανταλλαγής (countertrade alliances) αφορούν σε περιπτώσεις όπου λαβαίνει χώρα μια απλή ανταλλαγή αγαθών ή υπηρεσιών. Τέλος, οι συμμαχίες εφοδιασμού (supplier alliances) αποτελούν λίγο-πολύ σταθερές σχέσεις μεταξύ των ομάδων που παρέχουν κάποια βασική πρώτη ύλη και αυτών που επεξεργάζεται την πρώτη ύλη σε τελικό καταναλωτικό προϊόν προς εμπορία.

Από την πλευρά τους, οι Simon και Hagan εκτιμούν ότι το τέλος του Ψυχρού Πολέμου – τέλη της δεκαετίας του 1980, αρχές της δεκαετίας του 1990 – δημιούργησε νέες ευκαιρίες για το διεθνικό ΟΕ.¹²⁴ Σύμφωνα με τον Γερουσιαστή των ΗΠΑ John Kerry, «διαπεράσιμα εθνικά σύνορα, περιορισμένα εμπόδια στο εμπόριο, και πραγματικά παγκόσμια χρηματο-οικονομικά και επικοινωνιακά συστήματα παρέχουν σημαντικές ευκαιρίες στις εγκληματικές οργανώσεις ώστε να διευρύνουν τις επιχειρήσεις τους πέρα από τα εθνικά τους σύνορα.»¹²⁵

Για παράδειγμα, η ιταλική Μαφία, η αμερικανική Μαφία, ασιατικές ομάδες ΟΕ, το ρωσικό ΟΕ και τα νοτιοαμερικανικά συνδικάτα κοκαΐνης (που παρουσιάζονται στη συνέχεια της μελέτης) έχουν συγχή ή και συστηματική συνεργασία μάλλον παρά συγκρούσεις μεταξύ τους. Ο Kerry διατύπωσε την άποψη ότι έχει αρχίσει να σχηματίζεται μια *rax mafiosa*, εκτιμά δε ότι αν και διάφορες συμμαχίες μεταξύ των ομάδων ΟΕ βρίσκονται ακόμα σε ένα πρώτο στάδιο σχηματισμού, οι σχέσεις μεταξύ τους γίνονται ολοένα και πιο σύνθετες και συντονισμένες και μάλιστα σε ταχείς ρυθμούς. Η άποψη του Kerry περιλαμβάνει το συστατικό της παγκόσμιας συνομοσίας του ΟΕ, μιας σχηματιζόμενης 'παγκόσμιας αυτοκρατορίας του κακού' που στρέφεται εναντίον της διεθνούς κοινότητας – και ειδικότερα των ΗΠΑ. Η υπερβολή αυτή, φορτισμένη με ιδεολογήματα και πολιτικο-οικονομικές σκοπιμότητες, αποτελεί συνέχεια των θεωρημάτων του Cressey, είναι δε μεγενθυμένη σε παγκόσμιες διαστάσεις. Συγχρόνως, το επιχείρημα του Kerry έχει και ορισμένες πλευρές που αξίζει να κατατεθούν προς κριτικό προβληματισμό εφόσον απασχολούν σημαντική μερίδα εμπειρογνομόνων και επιτροπών που ασχολούνται με την καταπολέμηση του διεθνικού ΟΕ: «Ο νέος παγκόσμιος εγκληματικός άξονας συντίθεται από πέντε ηγεμονικές δυνάμεις και ένα πλήθος μικρότερων. Οι Πέντε Μεγάλοι είναι η Ιταλική Μαφία, οι Ρωσικές ομάδες, η Ιαπωνική Γιακούζα, οι Κινεζικές τριάδες και τα Κολομβιανά καρτέλ. Συνεργάζονται με μικρότερες αλλά υψηλά οργανωμένες συμμορίες με διακριτές ειδικεύσεις σε χώρες όπως η Νιγηρία, η Πολωνία, η Τζαμάικα και ο Παναμάς.»

Επιπλέον, κατατίθενται ορισμένα παραδείγματα, υποστηρικτικά της άποψης:

«Ένας πληρωμένος δολοφόνος ταξίδεψε από τη Μόσχα στη Νέα Υόρκη ώστε να δολοφονήσει έναν μη συνεργάσιμο καταστηματούχο για λογαριασμό της Organizatsiya, ρωσικής ομάδας ΟΕ. Τα πλαστά του έγγραφα παρασχέθηκαν από τη Σικελική Μαφία με αντάλλαγμα πυραύλους εδάφους-αέρος, περισσεύματα του ρωσικού στρατού που είχαν δοθεί στους Σέρβους της Βοσνίας.

Κολομβιανά καρτέλ παράγουν κοκαΐνη και την ανταλλάσσουν με ηρωίνη στα χέρια Κινεζικών ομάδων (τριάδων) που εισάγεται παράνομα στις ΗΠΑ. Οι τριάδες φέρνουν την κοκαΐνη στην Ιαπωνία, διανέμεται δε στους χρήστες από ομάδες γιακούζα. Στη συνέχεια, το ναρκω-χρήμα ξεπλένεται στην Ευρώπη.

Τριάδες δραστηριοποιούνται σε εκβιασμό και τοκογλυφία στη Μεγάλη Βρετανία` διακίνηση ηρωίνης στο Ρόττερνταμ` πορνεία στοιχήματα, ληστείες και συμβόλαια δολοφονιών στη Γερμανία` ξέπλυμα χρήματος στην Πράγα` εμπόριο όπλων στη Ρουμανία` και παράνομη διακίνηση μεταναστών στη Μόσχα.»

¹²⁴ D. R. Simon και F. E. Hagan. *White-Collar Deviance*, Boston: Allyn and Bacon, 1999, σσ. 126-27.

¹²⁵ *Ibid.*, σ. 126.

Κατά τους, Lyman και Potter, ο σχηματισμός αγορών μαζικής κατανάλωσης ενθάρρυνε την ανάπτυξη του ΟΕ. Εγκληματικές οργανώσεις διεθνοποιούνται ταχύτατα, αναλαμβάνοντας δράσεις που εξελίσσονται και ολοκληρώνονται εντός δύο, τριών ή και ακόμα περισσότερων χωρών. Διαθέτουν πόρους σε κεφάλαιο, στελεχικό δυναμικό και συνεργάτες που τους επιτρέπει να επιδιώκουν στρατηγικές μεγιστοποίησης των κερδών σε διεθνείς μάλλον παρά εθνικές κλίμακες. Εμπλέκονται συστηματικά σε δραστηριότητες που αποσκοπούν στην αποφυγή των κυβερνητικών ελέγχων. Το ΟΕ εμφανίζεται να γνωρίζει μια θεαματική ανάπτυξη κατά την τελευταία εικοσαετία του 20ου αιώνα αξιοποιώντας (και προσαρμοζόμενο σε) ορισμένες από τις διαστάσεις των παγκόσμιων εξελίξεων: την εμφάνιση ενός εκτεταμένου παν-καταναλωτισμού στις χώρες του κέντρου και την αποδοχή των προτύπων του στην περιφέρεια την ανάπτυξη του ελεύθερου εμπορίου σε ένα διεθνή ορίζοντα την θεαματική ανάπτυξη της πληροφορικής τεχνολογίας που συνέβαλε σε ποιοτικές αλλαγές, πρώτο, στις επικοινωνίες και, δεύτερο στην (ηλεκτρονική) μεταφορά χρήματος την βελτίωση των όρων μετακίνησης ανθρώπων και φορτίων σε μεγάλες αποστάσεις.

Οι διεθνείς αγορές, όπως είναι ανοικτές για τις πολυεθνικές επιχειρήσεις είναι και για το ΟΕ. Μάλιστα, οι εγκληματικές οργανώσεις είναι ίσως πληρέστερα εξοπλισμένες από τις νόμιμες επιχειρήσεις για να εκμεταλλευθούν τις ευκαιρίες που προσφέρονται. Είναι σε θέση να λειτουργούν και εκτός του νόμου, εκτός των ρυθμίσεων και των άτυπων κανόνων που συνοδεύουν τη συνήθη επιχειρηματική πρακτική. «Σε αντίθεση με τις πολυεθνικές επιχειρήσεις που επιδιώκουν να εξασφαλίσουν πρόσβαση σε νέες περιοχές μέσω διαπραγματεύσεων με κράτη, οι εγκληματικές οργανώσεις επιτυγχάνουν πρόσβαση μέσω παράκαμψης, όχι συμφωνίας.»¹²⁶

Από την πλευρά της, η Shelley εκτιμά ότι οι διεθνικές ομάδες ΟΕ έχουν τη δυνατότητα να προσαρμόζονται και να ευημερούν σε καθεστάτα κάθε τύπου – δημοκρατίες, δικτατορίες, υπερδυνάμεις σε παρακμή, ανερχόμενες οικονομικές δυνάμεις κ.ο.κ. Ολοένα και περισσότερο, το ΟΕ είναι σε θέση να επηρεάζει χώρες στις οποίες έχει ισχυρά οικονομικά συμφέροντα. Στις χώρες αυτές, το ΟΕ είναι σε θέση να διεισδύσει στην κυβέρνηση, να αναλάβει κυβερνητικές λειτουργίες και να εξουδετερώσει την εφαρμογή του νόμου, υποσκάπτοντας τους δημοκρατικούς θεσμούς και τη μετάβαση σε οικονομίες ελεύθερης αγοράς. Η Shelley συμπίπτει με τους Lyman και Potter πως ο οικονομικός φιλελευθερισμός και η δημοκρατία αλληλο-προϋποτίθενται και συνθέτουν τον καλύτερο από όλους τους δυνατούς κόσμους. Συγχρόνως, εμφανίζεται να διαφωνεί ουσιαστικά μαζί τους σ' ό,τι αφορά στις διαφορές μεταξύ πολυεθνικών επιχειρήσεων και ομάδων ΟΕ ως προς την προσέγγιση στις διάφορες χώρες. Κατ' αυτήν, δεν υπάρχουν ουσιαστικές διαφορές μεταξύ τους: «οι διεθνικές ομάδες εγκλήματος ... αντικαθρεφτίζουν τις νόμιμες πολυεθνικές επιχειρήσεις, οι οποίες συχνά διαφθείρουν τριτοκοσμικές κυβερνήσεις στην προσπάθεια να εξασφαλίσουν επικερδή συμβόλαια και άδειες.» Εκτιμά δε ότι οι πολυεθνικές επιχειρήσεις και η άλλη τους πλευρά ("their flipside"), το ΟΕ, συμβάλλουν στη διαφθορά και κακοκυβέρνηση πολλών τριτοκοσμικών χωρών σε Ασία, Αφρική, και Αφρική.¹²⁷

Η Shelley εκτιμά ότι η δράση του ΟΕ σε παγκόσμια κλίμακα έχει σημαντικό κόστος για την ευρύτερη κοινωνία.

Καταρχήν, ένα οικονομικό κόστος εκατοντάδων δισεκατ. δολαρίων.

Δεύτερο, υποβαθμίζει ποιοτικά τις υπάρχουσες πολιτικές δομές σε εθνική και διεθνή κλίμακα.

Τρίτο, υποσκάπτει την παγκόσμια οικονομία τόσο ποιοτικά όσο και ποσοτικά (ύπαρξη παγκόσμιας παράνομης οικονομίας που διαχειρίζεται μεγάλους όγκους αγαθών και υπηρεσιών και ανάλογα χρηματικά ποσά).

¹²⁶ Lyman και Potter, σ. 304.

¹²⁷ L. Shelley. 'Transnational Organized Crime: The New Authoritarianism', *The Illicit Global Economy and State Power*, σσ. 26 και 33.

Τέταρτο, αποδιοργανώνει τη κοινωνική τάξη στο σύνολο των χωρών και ιδίως σ' αυτές που ισχυρές ομάδες ΟΕ έχουν την αφετηρία των δράσεών τους.

Πέμπτο, αποδιοργανώνει το σχηματισμό ή/και τη λειτουργία του νόμου.

Έκτο, εμποδίζει την ανάπτυξη ή τη λειτουργία των δημοκρατικών θεσμών.

Έβδομο, εμποδίζει την ανάπτυξη και λειτουργία των νόμιμων αγορών.

Όγδοο, ενεργεί ανασταλτικά στην ανάπτυξη της «κοινωνίας των πολιτών».

Ένατο, ενεργεί ανασταλτικά στην ανάπτυξη των ανθρώπινων δικαιωμάτων.

Δέκατο, θέτει περιορισμούς στην ελευθερία του τύπου και της ατομικής έκφρασης.

Και ειδικότερα:

Ενδέκατο, παρεμβαίνοντας στη δράση των εργατικών συνδικάτων, παραβιάζει τα δικαιώματα της εργασίας.

Δωδέκατο, με την πορνογραφία και τη διεθνική σωματεμπορία, ευτελίζει και ταπεινώνει γυναίκες και παιδιά.

Προχωρώντας ένα βήμα παραπέρα, η Shelley – χωρίς να καταθέτει ευθέως κάποιες διαφωνίες σχετικά με τα διάφορα μοντέλα προσέγγισης του ΟΕ, όπως των Cressey, Smith, Ianni κλπ. – έρχεται να προτείνει μια καινοτόμο προσέγγιση του ΟΕ στην οποία ο πολιτικός συντελεστής είναι σαφώς αναβαθμισμένος και, ίσως, έχει τον πρώτο λόγο. Η στάση αυτή είναι μάλλον αποτέλεσμα ορισμένων αμφιβολιών της. Αμφιβάλλει σχετικά με το κατά πόσον έχει γίνει κατανοητή η σημασία της ανάπτυξης του ΟΕ, όπως αμφιβάλλει επίσης για την αποτελεσματικότητα της διεθνούς δράσης για την καταπολέμησή του ΟΕ.

Κατά την Shelley, το διεθνικό ΟΕ αποτελεί από τις αρχές της δεκαετίας του 1990 έναν νέο αυταρχισμό ο οποίος έρχεται να απωθήσει ή και να συμπληρώσει τον παλαιό αυταρχισμό. Η αυξανόμενη φιλελευθεροποίηση οδήγησε στην υποχώρηση της κυριαρχίας του κράτους σε παγκόσμια κλίμακα. Σε πολλές δε χώρες, το κράτος βρίσκεται σε κρίση ή ακόμα και σε κατάρρευση. Όμως, η μειούμενη κυριαρχία του κράτους δεν σημαίνει κατ' ανάγκη και την υποχώρηση του αυταρχισμού (βλ. σχετικά και κεφάλαιο 12). Ο αυταρχισμός εμφανίζεται σε άλλες μορφές, και το ΟΕ αποτελεί μια από τις σημαντικότερες. Μη κρατικές οντότητες άρχισαν να αποτελούν ολοένα και ισχυρότερες οικονομικές δυνάμεις αλλά και – αμέσως ή εμμέσως – πολιτικές δυνάμεις. Το ΟΕ, σύμφωνα με τις εκτιμήσεις του Διεθνούς Νομισματικού Ταμείου, νομιμοποίησε περί το 2% του συνολικού κοινωνικού πλούτου που διακινήθηκε το 1995. Επιπλέον, το μερίδιό του αυτό ανεβαίνει συνεχώς λόγω της αυξανόμενης δυναμικής του αλλά και του ότι δεν υπόκειται σε φορολογία. Τα ποσά αυτά συγκεντρώνονται ως ένα βαθμό σε συγκεκριμένες χώρες, με αποτέλεσμα να συμβάλλουν αποφασιστικά στη διαφθορά και την έμμεση χειραγώγηση του κράτους. Σε ορισμένες μικρές χώρες το ΟΕ είναι σε θέση να επηρεάζει τον κεντρικό έλεγχο, ενώ σε άλλες χώρες επηρεάζει ή ακόμα και ελέγχει διάφορες περιφερειακές κυβερνήσεις. Συχνά, το ΟΕ έχει αποφασιστικό έλεγχο στις εξελίξεις που οδηγούν ορισμένες χώρες στη δημοκρατία και την ελεύθερη αγορά – αποσκοπώντας στην περιφρούρηση των συμφερόντων του μάλλον παρά αυτών του συνολικού πληθυσμού.

Ορισμένα παραδείγματα είναι χαρακτηριστικά. Σε μιας σειρά από χώρες και περιοχές, όπως η Κολομβία, το Μεξικό, η Ιαπωνία και η νότια Ιταλία, το ΟΕ έχει αδιαμφισβήτητη εξουσία. Έτσι, στη Ρωσία το ΟΕ χρηματοδοτεί – και μάλιστα με ιδιαίτερη επιτυχία – πολλούς υποψηφίους στις εθνικές και τοπικές εκλογές. Στην Ταϊβάν, ο υπουργός του Δικαίου κατέθεσε την εκτίμηση ότι μεταξύ του 4 και του 10% των βουλευτών και δικαστικών έχουν συνδέσεις με το ΟΕ – άλλοι δε εκτιμούν ότι το ποσοστό είναι σαφώς μεγαλύτερο. Στην Ιταλία όχι μόνον, η Μαφία έχει υπό τον έλεγχό της μερίδα των βουλευτών και δικαστικών αλλά έρευνα το 1996 αποκάλυψε τη διείσδυση και του ρωσικού ΟΕ. Επιπλέον, το ρωσικό ΟΕ εμφανίζεται να χρηματοδοτεί πολιτικούς και στο Ισραήλ. Στην Κολομβία, το καρτέλ ναρκωτικών Cali θεωρείται ότι προώθησε τον έλεγχό του πιο επιτυχημένα από το καρτέλ Medellin. Το Cali προτίμησε τη διακριτική παρουσία μέσω της χρηματοδότησης-διαφθοράς πολιτικών και δικαστικών – άλλωστε, το ΟΕ πρέπει να αποφεύγει τη δημοσιότητα γιατί στη συνέχεια αποτελεί εύκολο στόχο. Αντίθετα, ο ηγέτης του καρτέλ Medellin – ο Carlos Lehder-Rivas – δημιούργησε το πολιτικό κόμμα Movimiento Latino Nacional (Εθνικό Λατινικό Κίνημα) με αποτέλεσμα να δεχθεί επιθέσεις από το κράτος

(υπό την επιταγή και με τη συνδρομή των ΗΠΑ) και να αναγκασθεί να υποχωρήσει. Παρεμπιπτόντως, ο Πρόεδρος της Κολομβίας κατά την περίοδο 1997-2000 Ernesto Samper, έχει κατηγορηθεί για την αποδοχή σημαντικών χρηματικών συνεισφορών κατά την προεκλογική του εκστρατεία.

Συγχρόνως, το ισχυρό ΟΕ εμφανίζεται σε έναν ημι-πολιτικό ρόλο να αναλαμβάνει σημαντικές ευθύνες του κράτους σε ζητήματα κοινωνικής πρόνοιας. Μετά τον ισχυρό σεισμό του 1995 στην περιοχή Kobe της Ιαπωνίας, η Γιακούζα ήταν σε θέση να ανταποκριθεί αμεσότερα από το κράτος: παρέσχε τροφή, νερό, φάρμακα και άλλα αναγκαία αγαθά στις χιλιάδες των θυμάτων. Οι έμποροι ναρκωτικών στη Λατινική Αμερική και την Καραϊβική εμφανίζονται να έχουν αναλάβει ευθύνες κοινωνικής πρόνοιας σε σταθερή βάση. Για παράδειγμα, το καρτέλ Medellin, με επικεφαλής τον Pablo Escobar, χρηματοδοτεί εκπαιδευτικές εγκαταστάσεις, σχολεία και εκπαιδευτικά κέντρα. Στη Βολιβία, ο «βασιλιάς της κοκαΐνης» Roberto Suarez παρέχει ραπτομηχανές σε γυναίκες που έχουν ανάγκη, πανεπιστημιακές υποτροφίες σε νεαρά άτομα, και ξανακτίζει ή επισκευάζει εκκλησίες.

Στη βάση δεδομένων και αναλύσεων όπως αυτές που παρουσιάστηκαν συνοπτικά, η Shelley οδηγείται στο συμπέρασμα ότι, αν και το διεθνικό ΟΕ έχει ως αναγκαία προϋπόθεσή του το αδύναμο κράτος, ακόμα και οι ισχυρότεροι κρατικοί μηχανισμοί δεν είναι δυνατό να αποφύγουν την επιρροή του.

Όμως, το επιχείρημα της Shelley χαρακτηρίζεται από ορισμένα ατοπήματα, που άλλωστε χαρακτηρίζουν μεγάλη μερίδα σημαντικών αμερικανών επιστημόνων, εγκληματολόγων και κοινωνιολόγων, ασχολούμενων με το ΟΕ. Καταρχήν, είναι ανιστόρητο· δεν λαβαίνει υπόψη τις ιστορικές αλλαγές σε ένα πλήθος χωρών παρά μόνον μέσω της προβολής τους σε έναν τυποποιημένο άξονα ιστορικών αλλαγών των ΗΠΑ. Επίσης, είναι αμερικανοκεντρικό από πολλές πλευρές, κυρίως από την πλευρά του ότι συμφωνεί επί της ουσίας με την ερμηνεία του ΟΕ από μέρος του αμερικανικού Υπουργείου των Εξωτερικών: «Το διεθνικό οργανωμένο έγκλημα έχει παρομοιασθεί με καρκίνο που εξαπλώνεται στον κόσμο. Μπορεί να υποσκάψει τη δημοκρατία, να ανακόψει την ανάπτυξη της ελεύθερης αγοράς, να απορροφήσει εθνικούς πόρους, και να εμποδίσει την ανάπτυξη σταθερών κοινωνιών. Σ' αυτή τους τη δράση, εθνικές και διεθνικές εγκληματικές ομάδες απειλούν την ασφάλεια όλων των εθνών.»¹²⁸ Από την άλλη πλευρά, περιλαμβάνει ορισμένες προτάσεις που μάλλον θα πρέπει να προσεχθούν, εφόσον εισάγουν μια νέα διάσταση, μια νέα οπτική γωνία, στην προσέγγιση του ΟΕ.

¹²⁸ 'Global Issues', Ηλεκτρονικό Περιοδικό του Υπουργείου των Εξωτερικών των ΗΠΑ, Αύγουστος 2001, τ. 6 (2), (σημείωμα των εκδοτών).

Κεφάλαιο 10

Το οργανωμένο έγκλημα σε Κίνα, Ιαπωνία, Κολομβία

(α. Οι κινεζικές τριάδες)

Ομάδες ΟΕ και οι περί αυτές μορφές οργανωμένης εγκληματικότητας έχουν εμφανισθεί και βρίσκονται σε δράση σε ένα μεγάλο αριθμό, πιθανότατα το σύνολο, των χωρών της Ασίας. Ακολουθεί μια εστίαση στις κατά τεκμήριο σημαντικότερες περιπτώσεις

Στην Κίνα, το ΟΕ έχει ως αφετηρία ή πυρήνα τις τριάδες. Οι τριάδες πρωτοεμφανίστηκαν στην Κίνα κατά τον 17ο αιώνα ως μυστικές κοινότητες (αδελφότητες) με σκοπό την αντίσταση κατά της δυναστείας Chin που κυβέρνησε την Κίνα από τις αρχές του 17ου αιώνα ως το 1911. Σταδιακά, ιδίως μετά την εμφάνιση της Μεγάλης Βρετανίας, ανέπτυξαν έναν πατριωτικό χαρακτήρα, ενώ τα μέλη τους προέρχονταν από τα κατώτερα κοινωνικά στρώματα και τους ανέργους. Η έννοια της τριάδας προέρχεται από το ισόπλευρο τρίγωνο, που συμβολίζει την ισορροπία μεταξύ ουρανού, γης και ανθρώπου.

Οι τριάδες περιλαμβάνουν ισχυρά συμβολικά και τελετουργικά στοιχεία. Το υποψήφιο μέλος πρέπει να προταθεί από κάποιον παλαιότερο, ο οποίος έχει και κάποια ευθύνη για τη συμπεριφορά και τη δράση του. Η τελετή ένταξης στην ομάδα διαρκεί αρκετές ώρες και περιλαμβάνει όρκους αίματος και συμβολικές χειρονομίες που θα συνεχιστούν στο μέλλον. Επίσης, τα μέλη της ομάδας έχουν έναν ισχυρό συμβολισμό στη συμπεριφορά και το ντύσιμό τους.

Η πλειονότητα των τριάδων έχει έναν πολιτικό ή θρησκευτικό χαρακτήρα και μόνον μια μειονότητα αποτελούν εγκληματικές οργανώσεις με έδρα κυρίως την Ταϊβάν, το Χονκ Κονγκ και το Μακάου. Οι πλέον ισχυρές (εγκληματικές) τριάδες είναι η 14K και η Sun Yee On με έδρα το Χονκ Κονγκ καθώς και η United Bamboo με έδρα την Ταϊβάν. Η δράση τους όμως δεν περιορίζεται στη χώρα τους αλλά εκτείνεται σε κάθε χώρα που περιλαμβάνει μια αξιολογη κινεζική μειονότητα.

Κατά την τελευταία δεκαετία οι τριάδες, με έναν αριθμό μελών που φθάνει τις 100 χιλιάδες, επιδίδονται κυρίως στη διακίνηση ναρκωτικών, τον εκβιασμό και την παράνομη διακίνηση μεταναστών (smuggling), ενώ προχωρούν και σε επενδύσεις σε νόμιμες επιχειρήσεις σε βόρεια Αμερική και Ευρώπη.

Οι τριάδες παρουσιάζουν μια αξιολογη οργανωτική ευελιξία., που ενισχύει τη δράση σε διεθνές επίπεδο. Αν και είναι αυστηρά ιεραρχημένες, οι επικεφαλής δεν επιβάλλουν τις δράσεις που θα πρέπει να αναλάβουν στις επιμέρους ομάδες που συνθέτουν την τριάδα, τα εισοδήματά τους προέρχονται από δικές τους εγκληματικές δράσεις, και περιορίζονται σε ρόλο συμβούλου. Επιπλέον, τα μέλη μιας τριάδας συνεργάζονται με μέλη άλλων τριάδων,

εγκληματικές οργανώσεις περιφερειακής σημασίας αλλά και νόμιμες επιχειρήσεις. Άλλωστε, ακόμα και η αυστηρά εγκληματική τριάδα περιλαμβάνει μέλη σε όλες τις κλίμακες της κοινωνικής ιεραρχίας και με νόμιμα επαγγέλματα.

Συγχρόνως, η κάθε τριάδα χαρακτηρίζεται από έναν ιδιαίτερα αξιόλογο καταμερισμό έργου, περιλαμβάνει δε πέντε διαφορετικούς τομείς: «Ο ένας ασχολείται με τη διοίκηση` ο δεύτερος διαχειρίζεται τα οικονομικά της οργάνωσης` ο τρίτος στρατολογεί νέα μέλη` ο τέταρτος ασχολείται με την εκπαίδευση των μελών και των οικογενειών τους` και ο τελευταίος τομέας αναφέρεται στην οργάνωση, περιλαμβάνει δε τιμωρία και παράνομες βίαιες δράσεις.»¹²⁹

Έχοντας μελετήσει σε βάθος τις κινεζικές τριάδες και γενικότερα το κινεζικό ΟΕ, ο Chin οδηγείται στο συμπέρασμα ότι η δυτική σκέψη έχει παρανοήσει το ζήτημα από πολλές πλευρές. Κατ' αυτόν, οι εγκληματικού χαρακτήρα τριάδες αποτελούν απομιμήσεις των παραδοσιακών κινεζικών τριάδων. Διάφορες εγκληματικές ομάδες έχουν αντιγράψει επιφανειακά τη δομή, τους συμβολισμούς και τα τελετουργικά τους και, ενώ ο σκοπός της ύπαρξης των παραδοσιακών τριάδων είναι η αύξηση της κοινωνικής συνοχής και η έκφραση κοινωνικών και πολιτικών αιτημάτων, οι εγκληματικές απομιμήσεις τους αποσκοπούν αποκλειστικά στην εκμετάλλευση των κοινωνιών στις οποίες είναι ενταγμένες και το κέρδος.¹³⁰ «Μπορούμε να συμπεράνουμε ότι μέχρι σήμερα δεν έχει υπάρξει μια εγκληματική ομάδα όπως η Κινεζική Μαφία είτε σε εθνικό είτε σε διεθνές επίπεδο. Επιπλέον, οι διαφορές μεταξύ των Κινεζικών ομάδων εγκλήματος και των Ιταλικών ομάδων εγκλήματος είναι πιο σημαντικές από τις ομοιότητές τους.»¹³¹ Από αυτή την οπτική γωνία, έχοντας ως δεδομένο ότι Κινέζοι δραστηριοποιούνται εγκληματικά σε πολλά πεδία, προβάλλει ως μάλλον αμφίβολο το κατά πόσον το κινεζικό ΟΕ είναι σε θέση να προκαλέσει τις άλλες μορφές ΟΕ σε παγκόσμια κλίμακα, πολύ δε περισσότερο το κατά πόσον έχει επιδοθεί σε μιαν ανάλογη εκστρατεία. Ο Chin έχει τη γνώμη ότι η αντίληψη περί Κινεζικής Μαφίας αποτελεί άλλη μιαν εκδοχή της θεωρίας περί 'αλλοδαπής συνομοσίας' που πρωτοσηματίστηκε στις ΗΠΑ για να διαδοθεί και σε άλλες χώρες.

Ίσως, η μελέτη του κινεζικού ΟΕ, σε συνδυασμό με τη μελέτη του ιταλικού, του ιαπωνικού κοκ., οδηγεί στο συμπέρασμα ότι το ΟΕ δεν αποτελεί ένα αποκλειστικά μεσογειακό πολιτισμικό φαινόμενο που μεταφέρθηκε και σε άλλες χώρες. Αντίθετα, εμφανίζεται πιο πιθανό ότι τείνει να αναπτύσσεται ως συνδυασμός κοινωνικών, οικονομικών, πολιτισμικών και νομικών συνθηκών σε διάφορες περιοχές.¹³²

(β. Η γιαπωνέζικη Γιακούζα)

Προσεγγίζοντας στην Ιαπωνία, έχει σχεδόν επικρατήσει το ΟΕ να θεωρείται περίπου ως συνώνυμο της Γιακούζα.

Η ιστορία της Γιακούζα άρχεται τον 17ο αιώνα – ίσως δε προηγείται για μια ή δυο δεκαετίες του σχηματισμού των πρώτων κινεζικών τριάδων. Μια σημαντική – ίσως-ίσως, ουσιαστική – διαφορά της Γιακούζα από τις κινεζικές τριάδες είναι το ότι ευθύς εξαρχής, από την πρώτη ιστορική της παρουσία, έχει ένα σαφή εγκληματικό προσανατολισμό συντιθέμενη από μικρά δίκτυα, ομάδες και συμμορίες που διαχειρίζονταν το έγκλημα σε τοπικό επίπεδο.

¹²⁹ Lyman και Potter, σ. 321.

¹³⁰ K. Chin. *Chinese Triad Societies, Tongs, Organized Crime and Street Gangs in Asia and the United States*, Ann Arbor: UMI, σ. 129.

¹³¹ Ibid., σ. 350.

¹³² P. Kelly, K. Chin και J. Fagan. 'Chinese Organized Crime in New York City', *Crime, Law, and Social Change*, τ. 19, 1993, σσ. 245-269.

Γιακούζα σημαίνει ‘άχρηστο/ος/η’, τα δε μέλη των Γιακούζα συνηθίζουν να ορίζουν τους εαυτούς τους ως άχρηστους ή ως κοινωνικά απόβλητα. Οι διάφορες ομάδες γιακούζα έχουν ξεχωριστούς ειδικούς κώδικες συνεννόησης, εκφραστικούς ιδιοματισμούς (αργκό) και μικρές διαφορές στις αξίες. Επίσης, διαφέρουν ως προς τους τρόπους συμπεριφοράς, τους τρόπους δράσης και τους τρόπους οργάνωσης. Οι διαφορές αυτές οφείλονται στο γεγονός ότι η κάθε ομάδα δρα σε διαφορετική περιοχή και ασχολείται με διαφορετικά αντικείμενα. Συνολικά, οι γιακούζα χαρακτηρίζονται από το σεβασμό στην ιεραρχία, την τήρηση των παραδόσεων και κανόνων και την υπακοή στους ανωτέρους τους – στοιχείο που διατηρείται από την περίοδο της φεουδαρχίας στην Ιαπωνία. Άλλωστε, τα μέλη της Γιακούζα θεωρούν τους εαυτούς τους ως σύγχρονους σαμουράι. Αποδίδουν μεγάλη έμφαση σε τελετουργικά, ιδίως κατά την ένταξη νέων μελών. Τα μέλη των γιακούζα συνηθίζουν να προχωρούν σε εκτεταμένα τατουάζ σε όλο το σώμα ως ένδειξη της ικανότητας αντοχής στον πόνο. Επίσης, συχνά προχωρούν και σε αυτο-ακρωτηριασμούς. Ένα μέλος που δεν κατάφερε να φέρει εις πέρας την αποστολή που του ανατέθηκε μπορεί να κόψει ένα δάχτυλο ή σύνδεσμο δακτύλων και να το προσφέρει στους ανωτέρους του σε αίτηση συγνώμης. Βέβαια, οι γιακούζα χαρακτηρίζονται από την υψηλού επιπέδου οργάνωσή τους που στηρίζεται κυρίως στην πειθαρχία.

Ουσιαστικά, μέχρι και σήμερα η Γιακούζα δεν αποτελεί μια ενιαία εγκληματική οργάνωση αλλά μάλλον ένα συλλογικό όνομα ενός μεγάλου αριθμού ομάδων που δραστηριοποιούνται σε διάφορα εγκληματικά πεδία. Εκτιμάται ότι περιλαμβάνει έναν αριθμό περίπου 2.500 ομάδων και συμμοριών, με ένα σύνολο μεταξύ 80 και 110 χιλιάδων μελών – που την καθιστούν τη μεγαλύτερη εγκληματική συσπείρωση στον κόσμο. Αν οι κινεζικές τριάδες έχουν αναπτύξει διεθνή δράση, οι επιμέρους ομάδες γιακούζα έχουν δράση που περιορίζεται στην Ιαπωνία. Όμως, η ίδια η μορφή του σύγχρονου διεθνικού ΟΕ αποδίδει ένα σαφή διεθνικό προσανατολισμό στις δράσεις τους.

Οι ομάδες γιακούζα διαχειρίζονται το εμπόριο ναρκωτικών (κυρίως μεταμφιταμινών και ηρωίνης) στην Ιαπωνία. Επίσης, επιδίδονται σε τοκογλυφία, παράνομο στοίχημα, πορνεία, παράνομη διακίνηση προσώπων με σκοπό διάφορες μορφές εκμετάλλευσης (κυρίως της σεξουαλικής) και αναλαμβάνουν συμβόλαια δολοφονιών. Ομάδες γιακούζα είναι αναμειγμένες στο εμπόριο όπλων. Κυρίως εισήγαγαν όπλα στην Ιαπωνία, αλλά σταδιακά, η δράση τους διευρύνθηκε προς κάθε κατεύθυνση: από/προς τις ΗΠΑ, τη Ρωσία, τις αραβικές χώρες και κάθε ενδιαφερόμενο. Ο εκβιασμός αποτελεί συγκεκριμένο πεδίο δράσης, αλλά και βασικό μέσο δράσης σε όλα τα άλλα πεδία.

Η Γιακούζα συνολικά έχει σαφή ιδεολογική κατεύθυνση. Είναι κυρίως εθνικιστική, συντηρητική σε θέματα εξωτερικής πολιτικής και αντικομμουνιστική. Έχει συστηματικές και εκτεταμένες σχέσεις και συνεργασίες με πολλά επιχειρηματικά συμφέροντα, ιδίως στους τομείς της αγοράς ακινήτων και των τραπεζών. Για παράδειγμα, πρόσφατα στοιχεία της αστυνομίας έδειξαν μια σταθερή σχέση μεταξύ της Γιακούζα και της εταιρείας Mitsubishi Motors. Σχετίζεται με πολιτικούς της δεξιάς και, μέσω αυτών, έχει σημαντική αν και έμμεση παρουσία. Κατά τον Kaplan (1998), η Γιακούζα διατηρεί παραδοσιακά καλές σχέσεις με την αστυνομία στην Ιαπωνία. Εάν κάποια ομάδα γιακούζα δεν προχωρήσει σε υπερβολές, συχνά οι δράσεις της αστυνομίας είναι μάλλον συμβολικές παρά ουσιαστικές. Σ' αυτό συμβάλλουν οι συγγενικές ιδεολογικές αφετηρίες τους και το γεγονός ότι η Γιακούζα είναι σε θέση να διατηρεί το μικροέγκλημα (το έγκλημα το δρόμου) σε ιδιαίτερα χαμηλά επίπεδα.

Από τις αρχές της δεκαετίας του 1990, όπως συνέβη και στην περίπτωση του ΟΕ στην Ιταλία, έχουν αρχίσει να αναπτύσσονται και νέοι προσανατολισμοί σε ομάδες γιακούζα, προσανατολισμοί που απωθούν τις παραδόσεις και τα τελετουργικά, αποδίδοντας έμφαση στο κέρδος και την επιχειρηματική αντίληψη. Οι ‘σύγχρονοι γκάνγκστερ’, όπως τους ονομάζει ο Whyman, έχουν έρθει σε ανοικτή ρήξη με τους πιο παραδοσιακούς γιακούζα γεγονός που έχει οδηγήσει σε συχνές πολύνεκρες συγκρούσεις και δολοφονίες.¹³³

¹³³ R. Whyman. ‘Crime Bosses Killed in Funeral Attack’, *London Times*, 20 Σεπτεμβρίου 2001 (και στο Internet).

(γ. Τα κολομβιανά καρτέλ κοκαΐνης)

Είναι αδιαμφισβήτητο ότι κατά τις τελευταίες τρεις δεκαετίες του 20ου αιώνα η παραγωγή και διακίνηση της κοκαΐνης ελέγχεται σε καθοριστικό βαθμό από το ΟΕ στην Κολομβία, ορισμένα βασικά καρτέλ και μια σειρά περίπου 20 ομάδων σχετικά δευτερεύουσας σημασίας (τουλάχιστον επί του παρόντος). Η συγκεκριμένη εξέλιξη οφείλεται σε μια σειρά παραγόντων που προσέφεραν στην Κολομβία μια συγκεκριμένη ιδιαιτερότητα. Οι γεωγραφικές και κλιματολογικές συνθήκες που επιτρέπουν την παραγωγή της πρώτης ύλης` η οικονομική, πολιτική και κοινωνική στασιμότητα σε κατάσταση τριτοκοσμικής ή υπανάπτυκτης ή, όπως συνηθίζεται πιο κομψά, αναπτυσσόμενης χώρας` οι ισχυρές οικογενειακές παραδόσεις (όπως και στη νότια Ιταλία σε σχέση με τη Μαφία)` η παραδοσιακή έλλειψη εμπιστοσύνης ή ανοικτή εχθρότητα προς την κυβέρνηση και το κράτος` η αναπτυγμένη ληστεία και ο εκβιασμός κοκ.

Στις αρχές της δεκαετίας του 1970, η Μαφία και διάφορες μεξικανικές ομάδες ΟΕ είχαν τον έλεγχο της παραγωγής και διακίνησης της κοκαΐνης στην Κολομβία, συνεπικουρούμενες από κουβανικές ομάδες ΟΕ που είχαν διαφύγει μετά την επανάσταση στην Κούβα και είχαν εγκατασταθεί στις ΗΠΑ. Όμως, σταδιακά, κολομβιανές ομάδες ΟΕ άρχισαν να αναλαμβάνουν τον έλεγχο όχι μόνο της παραγωγής πρώτης ύλης. Βρέθηκαν σε θέση να χρηματοδοτήσουν και την επεξεργασία, μεταφορά και ασφάλεια της όλης διαδικασίας, απωθώντας στο περιθώριο τους εισαγωγείς του ΟΕ στην Κολομβία.

Εκτιμάται από αμερικανικές κρατικές πηγές ότι περί το 80% της εξαγόμενης κοκαΐνης βρίσκεται στα χέρια του Μέντελιν (Medellin) και του Κάλι (Cali) καρτέλ. Και τα δύο έχουν έδρες στη Νέα Υόρκη, το Λος Άντζελες, το Μαϊάμι και το Χιούστον. Τα δύο καρτέλ έχουν αναπτύξει ευρείες υποδομές και οργανώσεις, και ανάλογο καταμερισμό της εργασίας. Αγρότες που παράγουν την πρώτη ύλη, χημικούς και ειδικευμένους εργάτες που επεξεργάζονται την πρώτη ύλη για την παραγωγή της κοκαΐνης, διακινητές, φρουρούς, πιλότους, λογιστές, δικηγόρους κοκ – συνολικά σχεδόν 25 χιλιάδες άτομα (αρχές δεκαετίας 1990). Επιπλέον, έχουν υπό 'μισθοδοσία' πολιτικά πρόσωπα και διαφθείρουν κρατικούς υπαλλήλους σε τελωνεία, αστυνομία, δικαιοσύνη κλπ. Ο Πρόεδρος του Παναμά, στρατηγός Α. Νοριέγκα αποδείχθηκε ότι δεχόταν μονίμως σημαντικά ποσά από τα κολομβιανά καρτέλ με σκοπό το να συμβάλλει στο ευκολότερο ξέπλυμα του βρώμικου χρήματος σε τράπεζες και επιχειρήσεις με έδρα τον Παναμά.

Τα δύο κολομβιανά καρτέλ έχουν τρόπο δράσης που χαρακτηρίζει το σύγχρονο διεθνικό ΟΕ. Ελέγχουν τις τιμές` αποφεύγουν τον ανταγωνισμό, προτιμώντας την κατάσταση του μονοπωλητή` χρησιμοποιούν βία εντός της οργάνωσης, εναντίον άλλων οργάνωσεων, εναντίον προσώπων του κράτους που τους δημιουργούν εμπόδια και εναντίον πιθανών μαρτύρων` έχουν δημιουργήσει επιχειρήσεις βιτρίνας για τη νομιμοποίηση των εσόδων τους από το έγκλημα αλλά και συνεργάζονται με νόμιμες επιχειρήσεις και τράπεζες.¹³⁴ Επίσης, πολύ συχνά προσφεύγουν στη διαφθορά, τον εκβιασμό και την απειλή δημοσιογράφων.

Η οργάνωση των κολομβιανών καρτέλ κοκαΐνης έχει ως πυρήνα της την οικογένεια. Επικεφαλής του καρτέλ είναι κατά κανόνα ο πλέον ηλικιωμένος που αξιοποιεί το κύρος του για να συγχρονίζει τις δράσεις του καρτέλ αλλά δεν αποτελεί το μοναδικό κέντρο της εξουσίας που οι άλλοι οφείλουν να υπακούουν στις διαταγές του.

Το καρτέλ Μέντελιν έχει ως έδρα του την ομώνυμη πόλη στην περιοχή των Άνδεων. Ξεκίνησε την αυτόνομη δράση του σχετικά με την κοκαΐνη στις αρχές της δεκαετίας του 1980. Από το 1993, το καρτέλ Μέντελιν βρίσκεται εκτός λειτουργίας. Πολλά δε από τα έμπειρα μέλη του έχουν οργανωθεί σε άλλα καρτέλ και οργανώσεις που διακινούν κοκαΐνη. Έναν από τους λόγους που οδήγησαν το Μέντελιν στο περιθώριο ή την εξαφάνιση αποτέλεσε και η προκλητικά εμφανής του πολιτική παρουσία. Πολλοί από τους επικεφαλής του, κατά πρώτο λόγο, ο Πάμπλο Εσκομπάρ, διαμόρφωσαν μια στρατηγική πολιτικού ελέγχου και της

¹³⁴ C. Florez και B. Boyce. 'Colombian Organized Crime', *Police Studies*, τ. 13 (2), 1990, σσ. 81-88.

χώρας συνολικά. Έτσι όμως φαίνεται πως υποτίμησαν την αντίδραση του οικονομικού, πολιτικού και κρατικού κατεστημένου, το οποίο ήρθε σε ανοικτή σύγκρουση με το καρτέλ – με τη συνδρομή των ΗΠΑ, κεντρικού προορισμού της κολομβιανής κοκαΐνης. Η αντεπίθεση της αστικής τάξης και του κράτους είχε ως αποτέλεσμα τη σύλληψη ηγετών του Μέντελιν, και την καταστροφή εκατοντάδων εργαστηρίων παραγωγής κοκαΐνης και παράνομων αεροδιαδρόμων που χρησιμοποιούνταν για την προσγείωση-απογείωση αεροσκαφών που αναλάμβαναν τη μεταφορά του εμπορεύματος εκτός Κολομβίας. Ένας άλλος λόγος για την εξαφάνιση ή σοβαρή κάμψη του Μέντελιν είναι ότι από τις αρχές της δεκαετίας του 1980 το καρτέλ άρχισε με τη χρήση εκτεταμένης βίας να αγοράζει σε συμβολικές τιμές από τους αγρότες την πιο γόνιμη γη, αναγκάζοντάς τους να δουλεύουν στη γη αυτή για λογαριασμό του. Αγόρασε κατ' αυτό τον τρόπο περί ταυ 2,5 εκατ. στρέμματα της πλέον γόνιμης γης στην Κολομβία. Ήρθε όμως σε σύγκρουση με το αριστερό αντάρτικο που προϋπήρχε αλλά στις νέες συνθήκες αναπτύχθηκε ταχύτατα. Το καρτέλ δημιούργησε ιδιωτικούς στρατούς που προχώρησαν σε συγκρούσεις με τους αντάρτες καθώς και μαζικές εκτελέσεις υπόπτων και συγγενών ανταρτών. Παρ' όλα αυτά, όπως και σε άλλες χώρες που το αντάρτικο στην ύπαιθρο ή την πόλη έχει βαθιές και διαρκείς διασυνδέσεις με την αγροτική ή την εργατική τάξη, το καρτέλ δεν φάνηκε ικανό να συντρίψει τους αντάρτες.

Παράλληλα, ενώ το Μέντελιν καρτέλ είχε ανοίξει δύο μέτωπα, εμφανίστηκε το καρτέλ Κάλι με την συμμαχία πέντε οικογενειών που ασχολούνταν με την ηρωίνη στην πόλη Κάλι. Το Κάλι απέφυγε τις συγκρούσεις με την κυβέρνηση και τους αντάρτες, και από τις αρχές της δεκαετίας του 1990 βρέθηκε στην πρωτοπορία σ' ό,τι αφορά στη διακίνηση της κολομβιανής κοκαΐνης.

Πάντως, οι επιτυχίες του κατευθυνόμενου από τις ΗΠΑ κολομβιανού κράτους κατά των καρτέλ Μέντελιν και Κάλι και των άλλων ομάδων ΟΕ οδήγησαν σε μια 'βαλκανοποίηση' του ΟΕ που διακινεί την κοκαΐνη. Αυτό οδήγησε σε μια πτώση της αποδοτικότητας αλλά όχι και στη συντριβή του ΟΕ που διαχειρίζεται την κοκαΐνη. Από τη μια, το καρτέλ Κάλι ανέπτυξε μιαν ευελιξία και συνεχίζει να ελέγχει το εμπόριο κοκαΐνης σε ΗΠΑ και Ευρώπη. Επιπλέον, άρχισαν να αναπτύσσονται νέες, αποκεντρωμένες μορφές συντονισμού της δράσης μεταξύ των ομάδων ΟΕ. Στα τέλη της δεκαετίας του 1990, εκτός του Κάλι, παρατηρείται και μια αυξανόμενη συνεργασία των αυτόνομων ομάδων διακίνησης κοκαΐνης.

Όμως, μια σημαντική διαφορά των κολομβιανών καρτέλ κοκαΐνης από τις περισσότερες μεγάλες και ισχυρές ομάδες ΟΕ είναι πως τα συγκεκριμένα καρτέλ εξειδικεύονται σε δράσεις που έχουν ως κέντρο τους την παραγωγή, διακίνηση και πώληση της κοκαΐνης. Βέβαια, οι δράσεις αυτές έχουν στην περιφέρειά τους το ξέπλυμα χρήματος, τη συνεργασία με επιχειρήσεις, την αγορά ή ακόμα και δημιουργία επιχειρήσεων κοκ. κατά την τελευταία πενταετία ίσως και δεκαετία τα έσοδα του κολομβιανού ΟΕ κοκαΐνης είναι περίπου ίσα (και πιθανότατα υπερβαίνουν) με το ΑΕΠ της Κολομβίας. Κατά τη δεκαετία του 1990, το εμπόριο κοκαΐνης από την Κολομβία εκτιμάται στα 5 δισεκατ. δολάρια ετησίως, τα δε κέρδη που αποφέρει να βρίσκονται στο 1 δισεκατ. δολάρια (δηλαδή στο 1/5 των εσόδων). Ίσως, τα δύο κολομβιανά καρτέλ περιορίζονται στην κοκαΐνη γιατί δεν έχουν λόγο να διευρύνουν τη δράση τους. Άλλωστε, μετρούμενα σε οικονομικά μεγέθη, φαίνεται πως αυτή τη στιγμή αποτελούν τις πλουσιότερες ομάδες διεθνικού ΟΕ, με τα κέρδη τους να βρίσκονται σε ένα πλήθος (νόμιμων ή μη) επιχειρήσεων και, κυρίως, σε τράπεζες στον Παναμά, τα νησιά Cayman, και την Ελβετία.

Συγχρόνως, η εξειδίκευση αυτή μπορεί να σημάνει και το τέλος τους ή την υποχώρησή τους στο περιθώριο – μια αλλαγή στα γούστα των διάφορων νεόπλουτων ελίτ, μια νέα επεξεργασία της πρώτης ύλης που δεν είναι σε θέση να ελέγξουν ή ό,τι άλλο ανάλογο ίσως αποδειχθεί επαρκής παράγοντας.

Κεφάλαιο 11

Το οργανωμένο έγκλημα στη Ρωσία

Η αποσύνθεση της Σοβιετικής Ένωσης σε σειρά χωρών στα τέλη του 1991 συνδυάστηκε με την εισαγωγή και ανάπτυξη ενός συνδυασμού θεσμών που περιλαμβάνουν την ελεύθερη αγορά, την πολιτική δημοκρατία και το κράτος δικαίου που ομολογεί σ' αυτές. Επίσης, έχει κάνει την εμφάνισή της και μια τοπική κεφαλαιοκρατία και, ευρύτερα, αστική τάξη. Σ' ένα άλλο επίπεδο, υπήρξε μια σημαντική άνοδος του εγκλήματος γενικά και του ΟΕ ειδικότερα.

Σχετικά με την έκταση της εφαρμογής της έννοιας του ρωσικού ΟΕ υπάρχουν ασάφειες που απασχολούν τη σύγχρονη διεθνή βιβλιογραφία. Ορισμένοι επιστήμονες περιορίζουν την έννοια στη σημερινή Ρωσία ενώ άλλοι την εκτείνουν σε όλες τις χώρες που απάρτιζαν τη Σοβιετική Ένωση. Κάποιοι άλλοι την περιορίζουν στις δράσεις Ρώσων ενώ άλλοι την εκτείνουν ώστε να περιλαμβάνει τις δράσεις όλων όσων μιλούν τη ρωσική γλώσσα. Έτσι, με βάση την 'ευρεία επιλογή', στο ρωσικό ΟΕ εντάσσονται και οι ομάδες ΟΕ που προέρχονται από εθνικές ομάδες όπως οι Αρμένιοι, Γεωργιανοί, Εβραίοι, Εσθονοί, Λετονοί, Λιθουανοί, Λευκορώσοι, Ουκρανοί, Τατάροι, Τσεζένοι κ. ά.

Στη σύγχρονη Ρωσία, το ΟΕ είναι γνωστό με τις έννοιες *Mafiya* ή *Organizatsiya*. Όμως, ο όρος 'μαφία' δεν δημιουργήθηκε στην μετά το 1991 κατάσταση, μετά την κατάρρευση του σοβιετικού τρόπου οργάνωσης της κοινωνίας. Άρχισε να χρησιμοποιείται ευρέως κατά τη δεκαετία του 1970 ώστε να περιγράψει τα διεφθαρμένα δίκτυα κρατικών υπαλλήλων και 'αρχηγών' της μαύρης αγοράς. Σήμερα, η έννοια της μαφίας χρησιμοποιείται για να αναφερθεί σε ένα μεγάλο εύρος περιπτώσεων – από το ΟΕ ως τον μικρέμπορο που προσφέρει τα εμπορεύματά του σε υψηλές τιμές, ως τη διαφθορά στην κρατική γραφειοκρατία και τις σχέσεις της με το ξένο κεφάλαιο. Η εικόνα γίνεται ακόμα πιο συγκεκριμένη από το γεγονός ότι στη σύγχρονη Ρωσία συχνά η επιχείρηση που δρα στα πλαίσια του νόμου διαπιστώνει ότι προσφέρει στις ανταγωνίστριές της που παραβιάζουν το νόμο ένα αποφασιστικό πλεονέκτημα.¹³⁵ Ο *Handelman* οδηγείται στη διαπίστωση ότι «η λέξη "μαφία" παραμένει 'όρος για όλα' σε μια κοινωνία που έρχεται από την επιβεβλημένη ασφάλεια ενός αστυνομικού κράτους και τώρα βρίσκεται σε μια κατάσταση όπου κανείς δεν φαίνεται να ασχολείται με κανόνες».¹³⁶

Η πτώση του παλαιού καθεστώτος δημιούργησε μια χαοτική κατάσταση. Το παλαιό νομικό πλαίσιο εδραζόταν στην αρχή της κρατικής και της συλλογικής ιδιοκτησίας. Η εμφάνιση του νέου καθεστώτος που προέκρινε την ελεύθερη οικονομία έθεσε το παλαιό νομικό πλαίσιο σε αιώρηση, αφήνοντας έκθετο τον τεράστιο κοινωνικό πλούτο μιας μεγάλης οικονομίας σε όποιον ήταν διατεθειμένος να προχωρήσει στην ιδιοποίησή του, πολύ συχνά με μια απλή δήλωση ότι αποτελεί ιδιοκτησία του. Για αρκετά χρόνια, και ενώ το νέο νομικό

¹³⁵ U. Schmid. 'Russia and the Plague of Organized Crime', *Swiss Review of World Affairs*, 1993, σσ. 6-8 (και στο Internet).

¹³⁶ Ο. π., σ. 106.

καθεστώς σχηματιζόταν με αργούς ρυθμούς, οι χώρες της παλαιάς Σοβιετικής Ένωσης ήταν εκτεθειμένες στη δράση και τον εύκολο πλουτισμό μιας μερίδας ατόμων που στις αρχές της δεκαετίας του 2000 έχουν αρχίσει να εμφανίζονται ως η τοπική αστική τάξη. Σ' αυτό το κοινωνικό πλαίσιο εκτεταμένης ανομίας σε όλα τα επίπεδα της κοινωνικής ιεραρχίας, σε συνδυασμό με τη βαθιά εξαθλίωση μεγάλης μερίδας του πληθυσμού και υποχώρησης μιας ακόμα μεγαλύτερης κάτω από τα όρια της επιβίωσης, δεν προκαλεί έκπληξη το γεγονός ότι οι θεσμοί της ελεύθερης αγοράς και της δημοκρατίας απολαμβάνουν περιορισμένης νομιμοποίησης, ταυτίζονται με καταστάσεις ιδιοποίησης και αδιαφορίας για την ευρύτερη κοινωνία. Δεν προκαλεί έκπληξη και η ανάπτυξη του ΟΕ. Σ' αυτό το κοινωνικό πλαίσιο, αναφέρει ο Handelman, είναι δύσκολο τόσο στη νομική θεωρία όσο και στην καθημερινή πράξη να διακριθεί ο επιχειρηματίας από τον εγκληματία.¹³⁷

Περί τα μέσα της δεκαετίας του 1990, οι διεθνείς διοικητικές αρχές και το ρωσικό κράτος είχαν εντοπίσει με βεβαιότητα 174 ομάδες ΟΕ – ενώ η πλειονότητα των άλλων πηγών και των ειδικών επιστημόνων καταθέτουν εκτιμήσεις ότι το ρωσικό ΟΕ περιλαμβάνει μεταξύ των 2 και 3 χιλιάδων ομάδων. Οι ομάδες αυτές διαθέτουν υψηλό εξοπλισμό – αυτόματα όπλα, ηλεκτρονικά εκρηκτικά: σύγχρονα αυτόματα όπλα χειρός, συσκευές υψηλής σκόπευσης, ρουκέτες-χειροβομβίδες άλλα και ρουκέτες εδάφους-εδάφους και εδάφους-αέρος. Είναι δε εξίσου σημαντικό ότι έχουν στελέχη που διαθέτουν την κατάρτιση στη χρήση αυτών των όπλων. Τα όπλα αυτά είτε εκλάπησαν από στρατιωτικές εγκαταστάσεις ή εργοστάσια παραγωγής, είτε αγοράστηκαν από στρατιωτικούς ή εργοστάσια. Άλλωστε εκτιμάται ότι το ΟΕ διατηρεί καλές σχέσεις με το στρατό σε ένα μέσο ή χαμηλό επίπεδο.

Η οργάνωση των ομάδων είναι παραπλήσια αυτής των κολομβιανών καρτέλ αλλά μάλλον σαφέστερη. Η κάθε ομάδα διακρίνεται σε 'κύτταρα', το κάθε ένα από τα οποία διατηρεί περιορισμένη επαφή με τα άλλα και πάνω στη βάση κωδίκων επικοινωνίας που καθιστούν δύσκολη την παρέμβαση τρίτων. Επικεφαλής είναι δύο κύτταρα: το ένα ασχολείται με τη βελτίωση της οργάνωσης, τη διαχείριση των γενικών και τρεχουσών υποθέσεων, ενώ το άλλο ασχολείται με τη διαχείριση των οικονομικών της οργάνωσης και αναλαμβάνει τα ζητήματα διαφθοράς. Το οικονομικό κύτταρο επικοινωνεί μόνο με το κύτταρο της διοίκησης. Το κύτταρο της διοίκησης επικοινωνεί με άλλα δύο κατώτερα κύτταρα: το κύτταρο της οργάνωσης ειδικών εγκληματικών δράσεων και το κύτταρο της ασφάλειας της ομάδας συνολικά. Αυτά τα δύο κύτταρα δεν επικοινωνούν μεταξύ τους. Τέλος, το κύτταρο της διοίκησης είναι σε επαφή με τα κατώτερα κύτταρα πρακτικής δράσης (κύτταρα εκβιαστών, ληστών, κλεφτών, σωματεμπόρων κοκ).

Εκτός των ομάδων ΟΕ ή και σε συνδυασμό μαζί τους λειτουργεί ο θεσμός του 'νόμιμου κλέφτη' (vori v' zakone), ο οποίος δημιουργήθηκε στις φυλακές κατά τις πρώτες δεκαετίες του 20ου αιώνα και αποδείχθηκε λειτουργικός στις σύγχρονες συνθήκες έκρηξης της εγκληματικότητας. Ο vori είναι ένα σημαντικό πρόσωπο στο χώρο του εγκλήματος στο οποίο διάφορες εγκληματικές ομάδες καταβάλλουν συστηματικά ένα μερίδιο των εσόδων τους. Ανάλογα με τη δράση τους, καταβάλλουν το ποσό σε διαφορετικό vori. Κατ' αυτό τον τρόπο, οι διάφοροι μικροεγκληματίες βρίσκονται υπό τον υψηλό έλεγχο κάποιου ανωτέρου και, συνεπώς, το συνολικό έγκλημα στη Ρωσία λαβαίνει χώρα σε ένα πλαίσιο κάποιων ελάχιστων κανόνων.

Η Μόσχα εμφανίζεται διαιρεμένη σε τομείς μεταξύ οκτώ εγκληματικών ομάδων. Η ομάδα των Τσεζένων, τα μέλη της οποίας κατάγονται από κάποιες φυλές στην περιοχή του Καυκάσου, ειδικεύονται σε ληστείες τραπεζών και εκβιασμούς. Πρόσφατά, με την δημιουργία ενός κινήματος για την αυτονομία της Τσεζενίας, η συγκεκριμένη εγκληματική ομάδα προσέλαβε ένα νέο χαρακτήρα. Η ομάδα Ντολγκοπρόντνυ, ειδικεύεται στην παροχή προστασίας σε επιχειρήσεις. Όμως, όλες οι εγκληματικές ομάδες φαίνονται να ασχολούνται, συχνά σε συνεργασία μεταξύ τους, με εκβιασμούς, πορνεία, διακίνηση ναρκωτικών από τη νότια Ασία προς την Ευρώπη και τη βόρεια Αμερική, διακίνηση και πώληση ναρκωτικών στη Ρωσία, κλοπές στοιχήμα, αυτοκινήτων, ληστείες, απάτες, κλοπές έργων τέχνης,

¹³⁷ Τουλάχιστον, τον οικονομικό εγκληματία ή τον επικεφαλής μιας ομάδας ΟΕ.

πλαστογραφία, παραχάραξη κλπ. Ανάλογες εξελίξεις παρατηρούνται και σε άλλες μεγαλουπόλεις της Ρωσίας, Ουκρανίας κ. α.

Κατά τον Volobuev, οι διάφορες ομάδες ΟΕ ελέγχουν ολικά ή μερικά πολλές από τις τράπεζες με έδρα τους τη Ρωσία – χωρίς αυτό να σημαίνει ότι οι τράπεζες δεν ωφελούνται από αυτή τη ‘συνεργασία’.¹³⁸ Φαίνεται πως η προσέγγιση των τραπεζών έλαβε κυρίως χώρα το 1993, όταν το ρωσικό ΟΕ συνειδητοποίησε τις επιτυχίες του, τις δυνατότητές του, τον όγκο του χρήματος που είχε συγκεντρωμένο και αυτόν που επρόκειτο να συγκεντρώσει στο μέλλον, και, τέλος, την ανάγκη αξιοποίησης του τραπεζικού συστήματος για τη νομιμοποίηση των εσόδων του. Φαίνεται πως πολλοί τραπεζίτες εκδήλωσαν την αντίθεσή τους σε όσα τους προτάθηκαν. Τη χρονιά αυτή δολοφονήθηκαν δέκα τραπεζίτες στη Μόσχα και τριάντα συνολικά στη Ρωσία. Την επόμενη χρονιά δεν υπήρξαν δολοφονίες τραπεζιτών. Είτε η αστυνομία προσέφερε επαρκή κάλυψη στους τραπεζίτες είτε πολλοί από αυτούς πείσθηκαν να συνεργαστούν.¹³⁹

Μια αναφορά της Ρωσικής Αστυνομίας για την ίδια χρονιά, εκτιμά πως περίπου 150 εγκληματικές οργανώσεις έχουν υπό τον έλεγχό τους περί τις 40.000 ιδιωτικές και δημόσιες επιχειρήσεις. Εκτιμά επίσης πως περί το 80% των Ρώσων επιχειρηματιών καταβάλλουν ‘προστασία’, η οποία κυμαίνεται ανάμεσα στο 20 και το 30% των εσόδων της επιχείρησης. Το ποσό αυτό φτάνει το 50% των κερδών και σε πολλές περιπτώσεις το ξεπερνά, δημιουργώντας σημαντικά προβλήματα λειτουργίας της επιχείρησης αλλά και οδηγώντας σε μια αύξηση των τιμών των εμπορευμάτων της μέχρι και 30%.¹⁴⁰

Το ρωσικό ΟΕ ασχολείται με το παράνομο εμπόριο όπλων. Επιπλέον, τόσο η ρωσική όσο και άλλες αστυνομίες βρίσκονται σε συναγερμό από το γεγονός ότι οργανωμένες εγκληματικές ομάδες έχουν κατ’επανάληψη δείξει ενδιαφέρον για υλικά όπως το καίσιο-137 και το εμπλουτισμένο ουράνιο που μπορεί να χρησιμοποιηθούν στην κατασκευή πυρηνικών κεφαλών. Άλλωστε, οι διωκτικές αρχές έχουν επιτύχει τη σύλληψη ομάδων που είχαν στα χέρια τους ανάλογα υλικά. Για παράδειγμα, η γερμανική αστυνομία επέτυχε την εξάρθρωση δικτύου αποτελούμενου από περισσότερα των 100 άτομα τα οποία προσπαθούσαν να εισάγουν παράνομα στη Γερμανία πυρηνικά υλικά από τη Ρωσία.¹⁴¹ Είναι άγνωστο το κατά πόσον άλλες ανάλογες δράσεις ήταν επιτυχημένες μέχρι σήμερα, οι δε διάφορες εκτιμήσεις στηρίζονται σε υποθέσεις μάλλον παρά συγκεκριμένες πληροφορίες.

Τα έσοδα των διάφορων ομάδων ΟΕ στη Ρωσία μεταφέρονται μέσω τοπικών τραπεζών και υπεράκτιων εταιρειών στο εξωτερικό, κυρίως στις ΗΠΑ και τον Καναδά αλλά και την Ευρωπαϊκή Ένωση. Στα μέσα της δεκαετίας του 1990, ξεπλένονταν κατ’αυτό τον τρόπο περίπου 1 δισεκατ. δολάρια μηνιαίως, ενώ στα χρόνια που ακολούθησαν η τάση ήταν συνεχώς αυξητική. Αν και μεγάλο μέρος παραμένει ασφαλισμένο και νόμιμο σε μεγάλες τράπεζες, το μεγαλύτερο μέρος επιστρέφει στη Ρωσία καθαρό. Μέρος του χρήματος που επιστρέφει καταβάλλεται στη διαφθορά, ένα άλλο αξιοποιείται στη χρηματοδότηση εγκληματικών δράσεων και – αυτό είναι ίσως ιδιαίτερα σημαντικό – το μεγαλύτερο μέρος επενδύεται σε καθ’όλα νόμιμες επιχειρηματικές δράσεις. Στις αρχές της δεκαετίας του 2000, ο πλούτος που αντλήθηκε τα περασμένα χρόνια από τις διάφορες ομάδες ΟΕ έχει επενδυθεί στη νόμιμη επιχειρηματική δράση εντός της Ρωσίας. Οπότε, τίθεται το δίλημμα εάν σταδιακά το ΟΕ μετασηματίζεται σε νόμιμο επιχειρηματία και οι εγκληματίες σε μεγαλοεπιχειρηματίες ή εάν ολοένα και μεγαλύτερο μέρος της οικονομίας στη Ρωσία

¹³⁸ A. Volobuev. ‘Combating Organized Crime in the USSR: Problems and Perspectives’, *International Perspectives on Organized Crime*, J. R. Buckwalter (επιμ.), Chicago: Office of International Criminal Justice, 1990, σσ. 75-82.

¹³⁹ B. Duffy, J. Trimble και Y. Shchekochikhin. ‘The Wise Guys of Russia’, *US News and World Report*, 1994, τ. 37.

¹⁴⁰ Ibid.

¹⁴¹ B. Frankel. ‘Radical Islam, West face off again in NYC’, *USA Today*, τ. 9 (2).

βρίσκεται στα χέρια του ρωσικού ΟΕ με πιο πιθανό αποτέλεσμα μian ολική κατάρρευση της οικονομίας και πολιτείας στο μέλλον.

Διλήμματα όπως το τελευταίο έχουν απασχολήσει και απασχολούν τους επιστήμονες που εστιάζουν στη μελέτη του ΟΕ. Η διαφορά αυτή των απόψεων σχετικά με το ρωσικό ΟΕ είναι ενδεικτική του ότι αποτελεί ένα νέο εγκληματικό φαινόμενο που δεν έχει ακόμα αποκρυπτογραφηθεί ως προς κάποια βασικά του σημεία από τις σύγχρονες κοινωνικές επιστήμες. Επίσης, δείχνει με σαφήνεια τα βασικά πλαίσια των διάφορων ερμηνειών που είναι αντιτιθέμενες (ή, ίσως, απλώς αλληλοσυμπληρούμενες) αν και στηρίζονται στα ίδια δεδομένα. Εξίσου εμφανείς είναι και οι κοσμοθεωρητικές αφετηρίες των συγκεκριμένων ερμηνειών.

Ο Phil Williams έρχεται να καταθέσει μια πρόταση διάταξης των επιστημονικών απόψεων σε μια κλίμακα ‘καλών-κακών’ σεναρίων ως προς τις πιθανές εξελίξεις στα επόμενα χρόνια, θεωρεί δε ότι αποτελούν μια νέα παραλλαγή της διαμάχης κατά τη περίοδο του Ψυχρού Πολέμου μεταξύ ‘γερακιών’ και ‘περιστεριών’ (με τα ‘γεράκια’ να στρέφονται προς τα ‘κακά’ σενάρια).

Ακολουθώντας τη διάκρισή του, το ‘κακό’ σενάριο προσεγγίζει τις ρωσικές ομάδες ΟΕ ως τις πλέον ισχυρές στον πλανήτη. Θεωρεί ότι είναι ικανές να ελέγξουν τη Ρωσία και να επιβάλλουν την προώθηση ολοκληρωτικών μέτρων. Συνεπώς, αποτελούν μεγάλο κίνδυνο για τη διεθνή κοινότητα, κίνδυνο που στο μέλλον είναι δυνατό να αποδειχθεί ακόμα μεγαλύτερος. Μια άλλη ‘πιο πολιτικοποιημένη’ εκδοχή του κακού σεναρίου είναι ότι το ρωσικό ΟΕ αποτελεί το διάδοχο της Σοβιετικής Ένωσης ως απειλή προς τις κοινωνίες της Δύσης, τις δυτικές αξίες και το δυτικό τρόπο οργάνωσης της ζωής.

Η εκδοχή αυτή τονίζει τον ιδιαίτερα επιθετικό χαρακτήρα του ρωσικού ΟΕ, την υψηλή συνοχή και το συντονισμό των ενεργειών μεταξύ των διάφορων ομάδων του ρωσικού ΟΕ, την άριστη οργάνωση και την ποιότητα του στελεχικού δυναμικού του. Επιπλέον, τονίζεται η ενασχόληση του ρωσικού ΟΕ με τα πυρηνικά υλικά που μπορεί να οδηγήσει σε ένα νέο κίνδυνο, οι ισχυροί σύνδεσμοί του με άλλες ομάδες ΟΕ, ιδίως την ιταλική Μαφία και τα κολομβιανά καρτέλ, που θα μπορούσε να αποτελέσει μια *rax mafiosa* (παντοκρατορία του εγκλήματος). Τέλος, δίνεται έμφαση και στις πολιτικές συνέπειες του ρωσικού ΟΕ: είναι σε θέση να διακόψει ή να φθείρει τη διαδικασία εκδημοκρατισμού στη Ρωσία, δημιουργώντας τις προϋποθέσεις για μian επάνοδο των κομμουνιστών ή μian άνοδο των εθνικιστών.

Κατά τον Williams, το ‘κακό σενάριο’ είναι προσκολλημένο στην παραδοσιακή ιδέα του ‘ύπουλου κινδύνου’ των Ρώσων, κομμουνιστών, μπολσεβίκων και ό,τι άλλο. Υποφέρει από έναν λόγο που απευθύνεται στο συναίσθημα, περιλαμβάνει υπεραπλουστεύσεις και στηρίζεται σε περιορισμένο υλικό το οποίο προσεγγίζει επιλεκτικά. Παραπέρα, στηρίζεται σε υπερβολές και μεγεθύνσεις μεγεθών. Για παράδειγμα, προσεγγίζει τους νογί ως ισοδύναμα με τους Νονούς της ιταλικής και αμερικανικής Μαφίας και, επιπλέον, τους αποδίδει το σκοπό της οργάνωσης του εγκληματικού υποκόσμου σε μεσο-μακροπρόθεσμη βάση. Δηλαδή, πως ο σκοπός τους δεν είναι το προσωπικό όφελος αλλά κάποια άλλη ευρύτερη στρατηγική την οποία υπηρετούν.

Από την άλλη, το ‘καλό σενάριο’ είναι συναρτημένο με τις ακόμα πιο παραδοσιακές ιδέες περί ελεύθερης οικονομίας και ελεύθερης αγοράς, που εμποδίζει την κατανόηση των αδυναμιών και περιορισμών της. Οι υποστηρικτές της είναι σαφώς πιο αναλυτικά προσανατολισμένοι, αλλά οι αναγωγές σε όρους ελεύθερης οικονομίας δεν επιτρέπουν την αυτόνομη κατανόηση της δυναμικής που χαρακτηρίζει πολλά άλλα σημαντικά κοινωνικά πεδία. Ένα συνηθισμένο θέμα του ‘καλού σεναρίου’ είναι πως το ΟΕ προσφέρει μια σειρά θετικών λειτουργιών στην οικονομία και κοινωνία της Ρωσίας. Ο Leitzel εκτιμά πως «ο εγκληματικός υπόκοσμος έχει αναλάβει τις κρατικές λειτουργίες της νομοθετικής και δικαστικής εξουσίας. Με άλλα λόγια, το ΟΕ παρέχει προστασία και τήρηση συμβολαίων που δεν παρέχονται από το κράτος και είναι κρίσιμα για τη λειτουργία της οικονομίας της αγοράς.» Ένα δεύτερο θέμα συνιστά η άποψη πως οι εγκληματικές οργανώσεις αποτελούν προοδευτικές δυνάμεις εφόσον υποστηρίζουν την ιδιωτικοποίηση του δημοσίου και τη συσσώρευση του κεφαλαίου, έστω και σε μια πρώτη φάση που η ηθική και ο νόμος δεν έχουν ακόμα αναπτυχθεί. Ένα δε τρίτο θέμα του ‘καλού σεναρίου’ είναι πως το ΟΕ αποτελεί

μεταβατικό φαινόμενο στη Ρωσία και συνεπώς η κατάσταση θα βελτιωθεί σταδιακά, όταν η επιρροή του περιοριστεί στα 'κανονικά' επίπεδα που συναντάται και στις δυτικές χώρες, όπως οι ΗΠΑ και η ΕΕ.¹⁴²

Η Claire Sterling βλέπει το ρωσικό ΟΕ σαν την πιο επικίνδυνη εγκληματική οργάνωση, που δημιουργήθηκε χάρις στη θεσμοποιημένη διαφθορά της Σοβιετικής Ένωσης. Περιλαμβάνοντας 5 χιλιάδες συμμορίες και 3 εκατομμύρια μέλη είναι ισχυρότερη και πλουσιότερη των δυνάμεων του νόμου στη Ρωσία.¹⁴³ Κατά την Shelley, η υποχώρηση του αυταρχικού κράτους στη Ρωσία και πολλές άλλες χώρες του 'ανατολικού μπλοκ' δεν οδήγησε και στην εξαφάνιση του αυταρχισμού. Το διεθνικό ΟΕ αποτελεί μια νέα μορφή μη-κρατικού αυταρχισμού που επιβάλλει τη διαφθορά και υποσκάπτει τη δημοκρατία. Το ΟΕ στρέφεται εναντίον της κοινωνίας των πολιτών ως οργανωμένης πολιτικής βούλησης και επιχειρεί τον ιδεολογικό έλεγχο του πληθυσμού και της πολιτείας. Επιπροσθέτως, με δράσεις όπως η δολοφονία, ο εκβιασμός και η καταπίεση του ελεύθερου τύπου στρέφεται και κατά των ανθρωπίνων δικαιωμάτων.¹⁴⁴

Ο Edward Luttwak, έρχεται να καταθέσει μια αισιόδοξη άποψη σχετικά με το ρωσικό ΟΕ. Αποδέχεται μεν την 'πολιτική απειλή' του ΟΕ όπως διατυπώνεται από την Sterling, αλλά, όπως αναφέρει, σε καθαρά οικονομικούς όρους το ρωσικό ΟΕ έχει κάτι να προσφέρει στη ρωσική οικονομία. Πρώτο, σε μια αντιπαραγωγική οικονομία η κλοπή μπορεί να αποδειχθεί ιδιαίτερα παραγωγική. Για παράδειγμα, εάν το συσκευασμένο τσιμέντο πρόκειται να μείνει αδιάθετο και ύστερα από κάποιο χρόνο να καταστραφεί από τις καιρικές συνθήκες, η κλοπή και παράνομη διάθεσή του στην αγορά αποτελεί παραγωγική κλοπή. Τα αυτά ισχύουν και για άλλες πρώτες ύλες όπως το βαμβάκι, το ξύλο, το πλαστικό κοκ. Είναι δε άγνωστο το κατά πόσον τα υλικά ή αγαθά που εμπορεύεται το ρωσικό ΟΕ, από τα αυτοκίνητα ως τα όπλα και τα πυρηνικά υλικά, είναι εντάξιμα στη λίστα του Luttwak. Ίσως να αποτελεί παραγωγικό μάνατζμεντ και η προώθηση ανέργων γυναικών στην πορνεία – ούτως ή άλλως θα έμεναν οικονομικά αδιάθετες. Δεύτερο, κατά τον Luttwak, το ΟΕ προσφέρει περισσότερα στη ρωσική οικονομία απ' ό,τι η μη αποδοτική κυβέρνηση. Η δράση του είναι πολύ ευεργετική ως προς το ότι αποτελεί το μοναδικό αντίβαρο στο μεγάλο αριθμό επιχειρήσεων που στηρίζονται σε διεφθαρμένους υπαλλήλους και προχωρούν σε μονοπωλιακές πρακτικές. Μέχρι τη στιγμή που η Ρωσία θα διαθέτει ένα λειτουργικό πλέγμα νόμων σχετικά με το εμπόριο, τις συναλλαγές και τη διοίκηση, «το οργανωμένο έγκλημα (θα) αποτελεί τη μοναδική δύναμη ανάμεσα στους νέους οικονομικούς βογιάρους και τους αδύναμους να αμυνθούν καταναλωτές και επιχειρηματίες της Ρωσίας».¹⁴⁵ Από αυτή την οπτική, ο οργανωμένος εγκληματίας είναι ένας επιχειρηματίας που κάνει ό,τι μπορεί για να επιβιώσει σε δύσκολες οικονομικές συνθήκες.¹⁴⁶

¹⁴² P. Williams. 'Two Views of the Russian Mafia', σε *Organized Crime*, D. L. Bender και B. Leone (επιμ.), σσ. 119-125.

¹⁴³ Ο. π.

¹⁴⁴ L. I. Shelley. 'Transnational Organized Crime: The New Authoritarianism', *The Illicit Global Economy and State Power*, H. R. Freeman και P. Andreas (επιμ.), New York: Rowman & Littlefield, 1999, σσ. 25-52.

¹⁴⁵ E. Luttwak. "Russian Gangsters Benefit Russia's Economy", *The Illicit Global Economy and State Power*, H. R. Freeman και P. Andreas (επιμ.), New York: Rowman & Littlefield, 1999, σ. 137.

¹⁴⁶ Ο Luttwak έχει μια χαρακτηριστική μεταφορική θεώρηση περί της 'φυσικής εξέλιξης του καπιταλιστικού ζώου'. Βλέπει τις μεγάλες επιχειρήσεις των δυτικών οικονομιών σαν 'παχιές αγελάδες' που προσφέρουν εργασία, πληρώνουν φόρους, αναπτύσσουν τεχνολογίες, προσφέρουν δωρεές. Τονίζει όμως ότι ξεκίνησαν ως 'πεινασμένοι λύκοι' που χρησιμοποιούσαν κάθε μέσο για την επιτυχία. Στις πολύ δύσκολες συνθήκες κάποιων

Ο Marshall Goldman διατυπώνει επιφυλάξεις σχετικά με την ερμηνεία του Luttwak. Συμφωνεί μεν μαζί του ότι το ΟΕ δεν αποτελεί εμπόδιο στην οικονομική ανάπτυξη της Ρωσίας, εκτιμά όμως ότι η παρουσία του ΟΕ στη γενική οικονομική δράση (και όχι απλώς σε κάποια περιθώριά της, όπως τα ναρκωτικά ή η πορνεία) δημιουργεί παραμορφώσεις και οδηγεί την ανάπτυξη αυτή σε λαθεμένη κατεύθυνση. Για το λόγο αυτόν, έρχεται να προτείνει ορισμένα μέτρα που εκτιμά ότι θα μπορούσαν να αποδειχθούν αποτελεσματικά στην καταπολέμηση του ΟΕ. Ο Goldman θεωρεί πως η ενίσχυση των κατασταλτικών μηχανισμών του κράτους δεν πρόκειται να φέρει κάποια αξιοσημείωτα αποτελέσματα. Θεωρεί ότι ο κυβερνητικός έλεγχος και ο κρατικός κατασταλτικός μηχανισμός πρέπει να περιορισθούν σε μέτρα αντεγκληματικής πολιτικής. Πρέπει να αποσυρθούν από την οικονομία, ενισχύοντας την ενίσχυση του ελεύθερου ανταγωνισμού και την είσοδο όσο το δυνατό περισσότερων ανταγωνιστών. Κατά τον Goldman, ο ισχυρός παράγοντας που μπορεί να απωθήσει το ΟΕ στο περιθώριο είναι η ανάπτυξη της ελεύθερης οικονομίας.

Κεφάλαιο 12

Παγκόσμια παράνομη οικονομία και κράτος

Το ΟΕ συνιστά τον κεντρικό φορέα ενός μέρους της σύγχρονης παγκόσμιας οικονομίας, της παράνομης παγκόσμιας οικονομίας. Η παράνομη παγκόσμια οικονομία δεν είναι ούτε κάτι ασήμαντο ως μέγεθος ή ως πολιτικο-οικονομική δομή (ή και ως τοπική και διεθνής κουλτούρα) ούτε κάτι περιφερειακό που θα μπορούσε να μην υπάρχει χωρίς (θετικές και αρνητικές) επιπτώσεις στην παγκόσμια οικονομία. Αντίθετα, έχει να κάνει με την διακίνηση αξιών πολλών εκατοντάδων δισ. δολαρίων ετησίως, αφορά δε πληθυσμούς εκατομμυρίων συμμετεχόντων και πληθυσμούς εκατοντάδων εκατομμυρίων πελατών. Επιπλέον, για τον έλεγχο και τον περιορισμό του – ή, αισιόδοξα, την καταστολή του – είναι ενεργοποιημένο ένα μεγάλο μέρος των εθνικών ποινικών συστημάτων (νομοθεσία, δικαστήριο, αστυνομία, φυλακή) που ενεργοποιεί εκατομμύρια αστυνομικών, λιμενικών, τελωνειακών, δικαστικών κλπ., αλλά και των οργάνων που συντονίζουν τις δράσεις τους σε διεθνές επίπεδο (διεθνής νομοθεσία, Interpol κλπ.).

Όπως αναφέρουν οι Friman και Andreas (*The Illicit Global Economy and State Power*, Lanham: Rowman and Littlefields, 1999, σ. 1), στη μελέτη των οποίων εδράζεται κατά πρώτο λόγο το συγκεκριμένο κεφάλαιο, η παγκόσμια παράνομη οικονομία συνιστά ένα σύστημα διεθνών οικονομικών δράσεων – των δράσεων που κρίνονται ως ποινικοποιήσιμες και ποινικοποιούνται από τις εξαγωγικές ή/και εισαγωγικές χώρες – χωρίς βέβαια να παραμένουν οι ίδιες από χώρα σε χώρα ή σε διάφορες ιστορικές περιόδους όταν και αφορούσαν διάφορα αγαθά, είχαν διαφορετικούς τρόπους οργάνωσή, διαφορετικές μεθόδους οργάνωσης, ορίζονταν και αντιμετωπιζόνταν διαφορετικά από τις διάφορες κρατικές οντότητες, και είχαν διαφορετικές πελατείες (κάτι που αγγίζεται σε άλλα κεφάλαια της συγκεκριμένης μελέτης).

περιόδων (όπως το τέλος του Β' Παγκοσμίου Πολέμου σε Ευρώπη και Ιαπωνία) – μόνον οι πιο 'φονικές ύαινες' θα μπορούσαν να επιβιώσουν – και η Ρωσία βρίσκεται σε μια περίοδο επιβίωσης των οικονομικών υαίων και μόνον (σ. 135).

Η σύγχρονη παγκόσμια παράνομη οικονομία έχει να κάνει καταρχήν με εμπορεύματα (αγαθά που παράγονται με σκοπό το να αποτελέσουν εμπορεύματα, όπως και αγαθά ή ανθρώπους που προωθούνται ως εμπορεύματα εκτός των προβλεπόμενων διεθνών συμβάσεων). Για παράδειγμα, παράνομες ουσίες που επιδρούν στην ψυχοσωματική διάθεση, όπως το χασίς, η ηρωίνη και η κοκαΐνη, ζωικά είδη υπό εξαφάνιση, παράνομη διακίνηση μεταναστών, πορνεία, τοξικά απόβλητα. Επίσης, έχει να κάνει και με δημόσια αγαθά που δεν επιτρέπεται η ιδιωτική κατοχή τους (πχ., αρχαιολογικά ευρήματα ή κλασικά έργα τέχνης αλλά και οπλικά συστήματα) όπως και εμπορεύματα που επιτρέπεται η χρήση τους αλλά κάποια είδη διακινούνται παράνομα συνήθως σε χαμηλότερες τιμές (αυτοκίνητα, συσκευές, αλκοόλ, τσιγάρα – με τα δύο τελευταία να αποτελούν νόμιμες ουσίες που επιδρούν στη διάθεση – κλπ.) Και τέλος, ως αναγκαίο συμπλήρωμα των παραπάνω, το ξέπλυμα βρώμικου χρήματος με σκοπό την εμφάνισή του ως νόμιμου στην αγορά, πολιτεία και κοινωνία.¹⁴⁷

Η σημασία της παγκόσμιας παράνομης οικονομίας γίνεται αντιληπτή – έστω και ελλειπτικά/ελλιπτικά – και από το οικονομικό μέγεθος των συναλλαγών της. Για παράδειγμα:

Κατά τον D. Bickford, το ‘συνολικό εγκληματικό προϊόν’ (εννοεί το χρηματικό οικονομικό μέγεθός του) έφτανε το 1997 το ένα τρις. δολάρια ετησίως (Friman και Andreas, σ. 17). Μεταξύ πολλών άλλων: Σ’ ό,τι αφορά στα ναρκωτικά, το μέγεθος των εσόδων του οργανωμένου εγκλήματος από την παραγωγή και διακίνησή του έφτασε τα 500 δισ. δολάρια το 1995. Στα τέλη της δεκαετίας του 1990, η διακίνηση τοξικών αποβλήτων επιχειρήσεων (με σκοπό το να αποτίθενται σε άλλες, ‘λιγότερο αναπτυγμένες’, χώρες όπως το Μεξικό σε σχέση με τις ΗΠΑ) έφτασε τα 30-45 εκατ. τόνους με έσοδα περίπου 15 δισ. δολάρια. Χάρη στην ανάπτυξη νέων τεχνολογικών καινοτομιών συντήρησης και μεταφοράς, έγινε δυνατή η δυναμικά αναπτυσσόμενη νέα διεθνής αγορά οργάνων του ανθρώπινου σώματος με αβέβαια κέρδη αλλά πάντως πάνω από 10 δισ. δολάρια ετησίως. Ας αναφερθεί και η εκτίμηση του Διεθνούς Νομισματικού Ταμείου (1996) ότι κάθε χρόνο ξεπλένονται περίπου 500 δισ. δολάρια, πόροι που μεταφέρονται από την παράνομη στη νόμιμη οικονομία.

Συγχρόνως, είναι αναγκαίο να κατατεθεί η εύστοχη κριτική του P. Reuter ότι οι υπολογισμοί των μεγεθών αυτών είναι θεαματικά αποκλίνοντες από την πραγματικότητα – κι αυτό γιατί, μεταξύ άλλων λαθών, προσμετρώνται και αθροίζονται τα μεγέθη σε διάφορες φάσεις της προώθησης στην αγορά αντί μόνον της ‘τελικής τιμής’ (*‘The mismeasurement of illegal drug markets: the implications of its irrelevance’*, *Exploring the Underground Economy: Studies of Illegal and Unreported Activity*, S. Pozo (επιμ.), Kalamazoo: Urjohn Institute, 1996, σσ. 63-81). Για τον λόγο αυτόν, ο Reuter εύλογα εκτιμά ότι τα σχετικά στοιχεία για τα ναρκωτικά είναι μάλλον άσχετα με την πραγματικότητα της παγκόσμιας παράνομης οικονομίας και το οργανωμένο έγκλημα. Άλλωστε, πολύ συχνά, σχετικά οικονομικά μεγέθη κατασκευάζονται στατιστικά με σκοπό την εξυπηρέτηση επιδιωκόμενων πολιτικών. Η κριτική του Reuter συστήνει προσοχή και για τα υπόλοιπα οικονομικά μεγέθη – ιδίως αυτά που αφορούν στη διακίνηση λαθρομεταναστών – που παρουσιάστηκαν παραπάνω ή παρουσιάζονται διαρκώς κατά την τελευταία δεκαετία σε επιστημονικά άρθρα ή τα ΜΜΕ, μετά την έκδοση του άρθρου του Reuter.

Σε κάθε περίπτωση, τα έσοδα του οργανωμένου εγκλήματος, οι συνολικοί πόροι της παγκόσμιας παράνομης οικονομίας είναι πολλαπλάσιοι των ποσών που ξεπλένονται, αφού: Πρώτο, υπάρχουν και άλλοι τρόποι νομιμοποίησης παράνομων εσόδων (πχ., καζίνο, στησίματα στοιχημάτων, κάθε είδους, παράνομες αγορές που δεν εντοπίζονται χάρη σε νομικά κενά κλπ.). Δεύτερο, η σχετική οικονομία έχει έξοδα συντήρησης που εκτιμάται πως υπερβαίνουν το 60% των εσόδων της (από τη συντήρηση των πληθυσμών των οργανωμένων

¹⁴⁷ Βέβαια, πρέπει να τονιστεί ότι το ξέπλυμα βρώμικου χρήματος δεν έχει να κάνει μόνο με το οργανωμένο έγκλημα και την παγκόσμια παράνομη οικονομία. Εκδηλώνεται (ως παρανομία) και στη νόμιμη οικονομία και πολιτική. Ίσως-ίσως, προέρχεται ως χρήσιμη παρανομία από τη νόμιμη οικονομία – για παράδειγμα, τις σχέσεις χειραγώγησης της πολιτικής από την οικονομία – και αξιοποιείται και από το οργανωμένο έγκλημα.

δικτύων παραγωγής, από τα έξοδα διακίνησης ως τελικής πώλησης, ως το κόστος των σχετικών αγαθών, ως τη διαφθορά κλπ.).

Μετά το τέλος του Ψυχρού Πολέμου μεταξύ ΗΠΑ και ΕΣΣΔ, πολλά δυτικά αστικο-καπιταλιστικά κράτη έστρεψαν τους κρατικούς μηχανισμούς που ήταν σχηματισμένοι και στραμμένοι στην πάλη ενάντια στον ‘κομμουνισμό’ στην κατεύθυνση της πάλης ενάντια στο οργανωμένο έγκλημα. Οι πανίσχυροι αυτοί μηχανισμοί εντόπισαν έναν νέο εχθρό ώστε να στρέψουν την προσοχή και τη δράση τους – και να αντλούν πόρους για την αντιμετώπισή του. Η μεταστροφή αυτή συνοδεύτηκε από τη συνηθισμένη μέσω των ΜΜΕ παρατεταμένη δαιμονοποίηση, υπερβολή μεγεθών και κινδύνων, απόδοση ποικίλων ιδιοτήτων κλπ. Ο νέος εχθρός, το οργανωμένο έγκλημα, προσφερόταν για τη χρέωση ευρύτατων κοινωνικών προβλημάτων σε κάποιους κακούς και την στροφή της προσοχής σε αθωωτικές για την κοινωνία της ανισότητας κατευθύνσεις. Τα ναρκωτικά, η σωματεμπορία και όλα όσα αποτελούσαν το υλικό της παγκόσμιας παράνομης οικονομίας χρεώθηκαν στο μέσο παραγωγής και διακίνησης, το οργανωμένο έγκλημα, χωρίς να εξετάζονται οι λόγοι, οι συνθήκες που τα δημιουργούν.

«Είναι μια ευρέως διαδεδομένη αλλά μοιραία παγίδα – ακριβέστερα, μια παγίδα της ‘φιλελεύθερης γνώμης’ – το να χωρίζεται η ανάλυση από τη δράση. Και η μεν ανάλυση να εκχωρείται στη στιγμή του ‘μακροπρόθεσμου’, που ποτέ δεν έρχεται, ενώ το ζήτημα του ‘τι είναι βραχυπρόθεσμα πρακτικό και ρεαλιστικό’ να ανατίθεται μόνο στη δράση. (Αλλά) αν κάποιος μας ρωτήσει ‘Ναι, αλλά με δεδομένες τις υπάρχουσες συνθήκες, τι πρέπει να κάνουμε;’, μπορούμε να απαντήσουμε μόνο ‘Κάνε κάτι για τις υπάρχουσες συνθήκες’. Ο Όσκαρ Γουάιλντ κάποτε είπε ότι είναι εξοργιστικό για τους μεταρρυθμιστές να ξοδεύουν χρόνο ρωτώντας τι πρέπει να γίνει ώστε να απαλυνθεί η μοίρα των φτωχών, ή ώστε να καταστήσουν τους φτωχούς ικανούς να αντέχουν τις συνθήκες τους με μεγαλύτερη αξιοπρέπεια, όταν η μόνη θεραπεία είναι η κατάργηση της ίδιας της φτώχειας ως κατάστασης. Το πρόβλημα είναι ότι οι ‘τωρινές συνθήκες’, που κάνουν τους φτωχούς φτωχούς (ή οδηγούν τον εγκληματία στο έγκλημα) είναι ακριβώς οι ίδιες συνθήκες που κάνουν τους πλούσιους πλούσιους (ή επιτρέπουν στους νομοταγείς να φαντάζονται ότι τα κοινωνικά αίτια του εγκλήματος θα εξαφανιστούν αν τιμωρήσεις τους εγκληματίες αρκετά σκληρά).» (Απόσπασμα από το *Policing the Crisis. Mugging, the State, and Law and Order*, S. Hall, C. Critcher, T. Jefferson, J. Clarke και B. Roberts (επιμ.), London: McMillan Education, 1978(1987), σσ. ix-x.)

Η κυρίως ποινική καταστολή απέναντι στο οργανωμένο έγκλημα εντάθηκε (χωρίς όμως να εξετάζεται το ζήτημα της δημιουργίας όρων για την υποχώρηση της παγκόσμιας παράνομης οικονομίας). Συγχρόνως όμως, από τη δεκαετία του 1970 ως και σήμερα, ολοένα και περισσότερα κράτη σε κατάσταση υπερβολικής χρέωσης από τις ‘αγορές’, δηλαδή τις τράπεζες και το χρηματιστηριακό κεφάλαιο, βρέθηκαν σε κατάσταση εξάρτησης από την παγκόσμια παράνομη οικονομία (βλ. σχετικά τη S. George. *The Debt Boomerang: How Third-World Debt Harms Us All*, Boulder: Westview, 1992). Για παράδειγμα, μετά τη συνήθη νεοφιλελεύθερη ή νέο-ιμπεριαλιστική ‘εκσυγχρονιστική ιδιοποίηση’ της γεωργίας και του ορυκτού πλούτου από πολυεθνικές επιχειρήσεις δημιουργήθηκαν μεγάλοι πληθυσμοί που περίσσευαν από την κοινωνία τους: συνεπώς, η εξαγωγή πληθυσμών αποτέλεσε και αποτελεί όρο επιβίωσης για χώρες της Αφρικής, της ΝΑ Ασίας και της Λατινικής Αμερικής – αλλά, μετά το 1990, και από την Ανατολική Ευρώπη. Οι πολλές δεκάδες εκατομμύρια των πληθυσμών αυτών – με μέσο το οργανωμένο έγκλημα και πλαίσιο την παγκόσμια παράνομη οικονομία – προωθήθηκαν όπως-όπως σε κοινωνίες που υπήρχε έστω η ελπίδα επιβίωσης (W. A. Cornelius κ. ά. *Controlling Immigration: A Global Perspective*, Stanford: Stanford University Press, 1995).¹⁴⁸

Η παγκόσμια παράνομη οικονομία συντίθεται από ένα πλέγμα διεθνών οικονομικών δράσεων που είναι παρανομοποιημένες από διάφορα κράτη ή και τη διεθνή κοινότητα. Αυτές

¹⁴⁸ Όλους αυτούς και όλες αυτές περίμενε μια άγρια εκμετάλλευση από την εργοδοσία, κυνήγι και καταστολή από το ποινικό σύστημα, ξενοφοβία από μερίδα του πληθυσμού. Και βέβαια, ρατσισμός από ανασφαλείς μικροαστικές μερίδες αυτο-αποκαλούμενων ‘βιολογικά ή/και ηθικά ανώτερων’ ή ‘φορέων πολιτισμού’ που εκδήλωναν και εκδηλώνουν αυτό που ο Theodor Adorno αποκάλεσε σαρκαστικά ‘φαινόμενο του ποδηλάτη’: να κλωτσάνε τους ‘από κάτω’ τους και να σκύβουν στους ‘από πάνω τους’.

οι εννοιοποιήσεις των δράσεων που ορίζονται ως παράνομες βρίσκονται νοηματικά κοντά σε, αναφέρονται στα ίδια περίπου κοινωνικά πεδία με, έννοιες όπως η μαύρη οικονομία, η υπόγεια (underground) οικονομία ή η άτυπη οικονομία (ανταλλαγές εκτός ευρύτερης αγοράς ή χωρίς χρηματικό διάμεσο) αλλά δεν ταυτίζονται μαζί τους. Κατά τον Th. Schelling ('Economic analysis and organized crime', *Task Force Report: Organized Crime*, The President's Commission on Law Enforcement and Administration of Justice, 1967), οι μαύρες αγορές αφορούν σε αγοραπωλησίες εμπορευμάτων (προϊόντων ή υπηρεσιών) που απαγορεύονται από το νόμο ή δεν είναι μεν παράνομα αλλά διακινούνται εκτός της νόμιμης αγοράς. Είναι υποστηρίξιμο ότι το πεδίο των παράνομων δράσεων (που εμπλέκεται το οργανωμένο έγκλημα και αποτελούν μέρος της παγκόσμιας παράνομης οικονομίας) είναι μάλλον πιο περιορισμένο από το πεδίο της μαύρης ή υπόγειας οικονομίας, όπως το πεδίο της μαύρης ή υπόγειας οικονομίας είναι μάλλον πιο περιορισμένο από το πεδίο της άτυπης οικονομίας. Συγχρόνως όμως, αποτελεί περίπου κανονικότητα ότι στην υπόγεια και την άτυπη οικονομία διακινούνται εμπορεύματα που προωθούνται από παράνομες δράσεις, το οργανωμένο έγκλημα.

Οι νομικοί ορισμοί σχετικά με το τι είναι νόμιμο και τι παράνομο αποτελούν κρίσιμο συστατικό για την εννοιακή διαφοροποίηση αυτών των τόσο συγγενικών στο επίπεδο της πρακτικής κοινωνικής ζωής πεδίων. Δηλαδή, ο νόμος έρχεται και ορίζει-επιβάλλει το ποιες από τις σχετικές πρακτικές κοινωνικές δράσεις είναι παράνομες. Συνεπώς, η παγκόσμια παράνομη οικονομία ορίζεται από τις νομικές προβλέψεις που επιλέγουν κάποιες δράσεις αλλά συγχρόνως επιλέγουν να μην επιλέξουν κάποιες άλλες δράσεις ως παράνομες. Πάντως, οι δράστες στο χώρο της παγκόσμιας παράνομης οικονομίας δεν περιορίζονται σε δικές τους, ειδικές και παράνομες, δράσεις. Αντίθετα, ιδιαίτερα δε κατά τις τελευταίες δεκαετίες της νοεφιλελεύθερης παγκοσμιοποίησης, οι δράσεις τους ομολογούν με τις (νόμιμες και παράνομες) δράσεις των νόμιμων διεθνών επιχειρήσεων. Συχνά δε εμφανίζονται διάφορες σχέσεις συνεργασίας μεταξύ τους. Για παράδειγμα, μεταξύ πολλών άλλων, ο Ph. Williams ('Transnational criminal organizations: Strategic alliances', *The Washington Quarterly*, 18(1), σσ. 57-72) καταγράφει ένα πλήθος από υπεργολαβίες, από κοινού δράσεις με καταμερισμό έργου, στρατηγικές συμμαχίες, αξιοποίηση καθ' όλα νόμιμων λογαριασμών υπεράκτιων κοκ.). Επιπλέον, υπενθυμίζει ο Williams, οι μεγάλες παράνομες επιχειρήσεις (ή, στην ποινικο-δικαιική ορολογία, το οργανωμένο έγκλημα) ομοιάζουν ολοένα και περισσότερο με τις μεγάλες νόμιμες επιχειρήσεις: Χρησιμοποιούν μόνιμα επιτελεία δικηγόρων, επικοινωνιολόγους, ειδικούς σε διεθνείς μεταφορές, λογιστές, προσωπικό ασφαλείας, μάνατζερ διακίνησης και πωλήσεων του εμπορεύματος.

Πάντως, η παράνομη διακίνηση νόμιμου ή παράνομου εμπορεύματος δεν πραγματοποιείται από οντότητες που έχουν πλέον κάποια ομοιότητα με τη εικόνα που επικρατεί στα ΜΜΕ και το ευρύ κοινό – οντότητες τύπου Μαφίας και τα συναφή. Η δράσεις αυτές πραγματοποιούνται από ένα ευρύ φάσμα δραστών – από ιδιώτες επιχειρηματίες, χαλαρά δίκτυα διεθνών ομάδων ή συμμοριών, από ιδιαίτερα αναπτυγμένες και επιχειρηματικά ενοποιημένες εγκληματικές οργανώσεις. Ουσιαστικά, όπως αναφέρουν οι Friman και Andreas (σ. 7), «το πόσο και πώς θα είναι οργανωμένες και βελτιωμένες οι διάφορες ομάδες διακίνησης συχνά εξαρτάται από το τι διακινείται και την ένταση και μορφή των κρατικών ελέγχων. Πράγματι, η μεγαλύτερη κρατική επιβολή μπορεί να μετατρέψει το ανοργάνωτο έγκλημα σε οργανωμένο έγκλημα.»

Στις συνθήκες που έχουν δημιουργηθεί κατά τις τελευταίες τρεις δεκαετίες του 20^{ου} αιώνα και την πρώτη δεκαετία του 21^{ου} έχουν δημιουργηθεί ζητήματα που σαφώς υπερβαίνουν σε σημασία και πολυπλοκότητα τη δράση της μιας ή της άλλης οργανωμένης εγκληματικής ομάδας, τη σχέση της με την πελατεία ή τις τοπικές δυνάμεις καταστολής. Η θεαματική ανάπτυξη της παγκόσμιας παράνομης οικονομίας και του διεθνούς οργανωμένου εγκλήματος αποτέλεσε πρόκληση για την ισχύ του κράτους. Το κράτος έτσι κι αλλιώς υποχώρησε μπροστά στην επίθεση του διεθνούς τραπεζικού και χρηματιστηριακού κεφαλαίου με ιδεολογική έδρα τον νοεφιλελευθερισμό. Κάποιοι τομείς του υποχώρησαν – παραχωρήθηκαν ολικά ή μερικά στο κεφάλαιο. Μια σειρά δημόσιων αγαθών – υγεία, παιδεία, ασφάλεια – παραδόθηκαν στην κερδοφορία, ολικά ή μερικά. Άλλοι τομείς του όμως

ενισχύθηκαν – για παράδειγμα, ένας κλάδος της αστυνομίας, η στρατιωτικά οργανωμένη αστυνομία καταστολής διαδηλώσεων και εξεγέρσεων.

Όμως, το (κάθε εθνικό) κράτος δεν βρέθηκε αντιμέτωπο μόνο με τις νόμιμες δυνάμεις της παγκόσμιας οικονομίας. Αντιμετωπίζει πλέον σε νέους όρους και τις παράνομες δυνάμεις της. Μάλιστα, η παράνομη παγκόσμια οικονομία αποδεικνύεται σαφώς πιο ευέλικτη στην αντιπαράθεση με το (εθνικό) κράτος. Η σύγκρουση μεταξύ, από τη μια, παράνομης παγκόσμιας οικονομίας και, από την άλλη, (εθνικού) κράτους ή και διεθνών οργανισμών χαρακτηρίζονται από διακυμάνσεις στα διάφορα μέτωπα συνάντησής τους.

Αν γίνει δεκτός ο ορισμός του Max Weber ότι κεντρικό χαρακτηριστικό του κράτους είναι το μονοπώλιό του πάνω στη νόμιμη άσκηση φυσικής βίας στην επιβολή της τάξης, κάθε υποχώρηση αυτού του μονοπωλίου, η ιστορική κίνηση που το κράτος ολοκλήρωσε αυτή τη μονοπόληση της βίας απέναντι στις μη κρατικές δυνάμεις φαίνεται να ολοκληρώθηκε στις αρχές του 20^{ου} αιώνα. Πάντως, ακόμα και όταν η μονοπόληση της νόμιμης βίας αμφισβητείται επιτυχημένα από τοπικές ή διεθνείς πολιτικές δυνάμεις, το κράτος δεν εξαφανίζεται· παραμένει ενεργό ως μια κεντρική γραφειοκρατία.

Απ' ότι φαίνεται, το κράτος δεν ανέπτυξε με πληρότητα το μέγιστο των δυνατοτήτων του (όπως γίνεται κατανοητό στον βεμπεριανό ορισμό), με την εξαίρεση πολιτικά ή οικονομικά ολοκληρωτικών καθεστώτων που επικράτησαν για περιορισμένες χρονικές περιόδους. Η Janice Thomson ('State sovereignty in international relations', *International Studies Quarterly*, τ. 39(2), σσ. 213-33) διακρίνει μεταξύ κρατικής εξουσίας και κρατικού ελέγχου. Από τη μια, τα κράτη διεκδικούν επιτυχημένα την μεταπολιτική εξουσία να έχουν το δικαίωμα να αποφασίζουν τι είναι πολιτικό και, συνεπώς, τι υπόκειται στην κρατική καταπίεση. Αλλά η εξουσία αυτή δεν είναι απόλυτη. Εξαρτάται και από το συσχετισμό δυνάμεων στο εσωτερικό μιας χώρας ή τη σχέση του άλλα κράτη ή/και διεθνείς δυνάμεις. Ουσιαστικά, η εξουσία για τη δημιουργία κανόνων διαφέρει από την ικανότητα επιβολής τους. Η ικανότητα επιβολής των κανόνων εξαρτάται από τις δυνατότητες που έχει ένα κράτος – και μια τέτοια δυνατότητα που έχει να κάνει και με το οργανωμένο έγκλημα είναι οι αστυνομία (και γενικότερα, οι συνολικές δυνάμεις ασφαλείας, λιμενικό, τελωνεία κλπ.). Συνεπώς, για τη μελέτη της παγκόσμιας παράνομης οικονομίας και του οργανωμένου εγκλήματος οι δύο αυτές διαφορετικές μορφές ή δυνατότητες της κρατικής δύναμης έχουν μεγάλη σημασία. Για παράδειγμα, η Thomson τονίζει ότι ποτέ, κανένα κράτος δεν μπόρεσε να ελέγξει απόλυτα ή έστω σε ικανοποιητικό βαθμό τη διασυννοριακή ροή ανθρώπων και εμπορευμάτων. Η σχετική κρατική εξουσία – ακόμα και ισχυρών κρατών όπως οι ΗΠΑ – να ελέγχει τις ροές αυτές δέχθηκε και δέχεται σημαντικές αμφισβητήσεις.

Δεν πρέπει δε να ξεχνιέται ότι πολύ συχνά τροποποιούνται και οι νόμοι όπως και οι διάφορες διεθνείς συμβάσεις σχετικά με το τι είναι έγκλημα ή, ειδικότερα, οργανωμένο έγκλημα. Μπορεί να υποστηριχθεί ότι η μαύρη ή υπόγεια οικονομία, όπως και η άτυπη οικονομία συνεχώς αυξομειώνονται σε μέγεθος αλλά και εσωτερική σύσταση. Για παράδειγμα, στη σύγχρονη Ελλάδα της τελευταίας πενταετίας έχει διευρυνθεί το εμπόριο τσιγάρου που αποτελεί αξιόλογο μέγεθος των αγορών αυτών. Συγχρόνως, λόγω του ότι τα τσιγάρα αυτά δεν περιλαμβάνουν την καταβολή φόρου στο κράτος (που είναι περίπου 50% της τελικής τιμής των νόμιμα πωλούμενων τσιγάρων) και εισάγονται παρακάμπτοντας τον τελωνειακό έλεγχο, η εισαγωγή τους και συνολικά οι συναλλαγές αυτές ορίζονται ως παράνομες. Οπότε, το τι ορίζεται ως εγκληματικό είναι επίσης κυμαινόμενο. Πότε αυξάνεται το μέγεθος των εμπορευμάτων που διακινούνται στη μαύρη ή υπόγεια και την άτυπη οικονομία, και ορίζονται από το νόμο ως παράνομα και τότε μειώνεται. Το τι είναι παράνομο – και συνεπώς δικαιολογεί τη δράση κρατικών μηχανισμών καταστολής – αποτελεί αυξομειούμενο μέρος των οικονομιών (ή αγορών) αυτών.

Αξίζει να αναφερθεί ότι, όπως τονίζει και η S. Strange (*The Retreat of the State: The Diffusion of Power in the World Economy*, Cambridge: Cambridge University Press, 199600, συχνά η εγκληματοποίηση δράσεων που αφορούν εμπορεύματα με υψηλή – και προπαντός ανελαστική – ζήτηση αυξάνει την κερδοφορία τους και προτρέπει στην εμφάνιση και νέων

οργανώσεων ή δικτύων διαχείρισής τους.¹⁴⁹ Οι G. Fiorentini και S. Peltzman (*The Economics of Organized Crime*, G. Fiorentini και S. Peltzman (επιμ.), Cambridge: Cambridge University Press, 1995, σσ. 1-30) αναφέρουν και μίαν άλλη ενδιαφέρουσα πτυχή του ζητήματος ποιες δράσεις και σε ποια έκταση εγκληματοποιούνται. Όταν το κράτος ορίζει ένα μέρος της αγοράς ως παράνομο ουσιαστικά αποσύρεται από κάθε είδους ρύθμιση κανόνων λειτουργίας αυτής της αγοράς. Συνεπώς, σ' αυτή την αγορά το οργανωμένο έγκλημα αντικαθιστά το κράτος στη θέσπιση κανόνων λειτουργίας, ορίζει το τι επιτρέπεται και τι απαγορεύεται, και επιβάλλει με τους δικούς του όρους τις τιμωρίες για όσους δεν τηρούν τους κανόνες αυτούς. Ο δε D. Gambetta (*The Sicilian Mafia: The Business of Private Protection*, Cambridge: Harvard University Press, 1993) αναφέρει χαρακτηριστικά ότι στην Ιταλία και την Ιαπωνία τα συμφέροντα του κράτους και του οργανωμένου εγκλήματος συχνά συμπίπτουν ή ακόμα και ταυτίζονται (πχ., στην καταστολή απεργιών). «Σε περιοχές όπου η μαφία διοικείται αποδοτικά, προβλήματα νόμου και τάξης και δημόσιες απειλές βρίσκονται υπό έλεγχο.» Για λόγους σαν κι αυτούς, σε ένα μεγάλο αριθμό χωρών, το κράτος ανέχεται ή ακόμα και ενισχύει τις δράσεις του διεθνούς οργανωμένου εγκλήματος – σε ανταλλαγή με την αντιμετώπιση πολιτικών αντιπάλων ή προσπαθειών εμφάνισης νέων εγκληματικών οργανώσεων στη χώρα.

Αλλά και το ζήτημα της διαφθοράς είναι ενδεικτικό. Από τη μια πλευρά, δείχνει τη διείσδυση του οργανωμένου εγκλήματος στο κράτος ενώ, από την άλλη, δείχνει και την ισχύ του κράτους στο να θέτει εμπόδια στο οργανωμένο έγκλημα που δεν μπορούν να παρακαμφθούν παρά μόνο μέσω της καταβολής ενός άτυπου φόρου στα κομβικά στελέχη του. Επιπλέον, υπάρχουν και εξαιρετικές περιπτώσεις όπου η διαφθορά είναι βαθύτατη. Τα καθεστώτα του G. Meza στη Βολιβία και του Noriega στον Παναμά κατά τη δεκαετία του 1980 περιέβαλαν το εμπόριο ναρκωτικών (κυρίως) με τέτοιαν αποδοχή ώστε να είναι υποστηρίξιμο ότι οι δράσεις του οργανωμένου εγκλήματος αναβαθμίστηκαν σε δημόσιες επιχειρηματικές δράσεις (Friman και Andreas, σ. 210).

Μεγάλο μέρος των μελετών που εκδόθηκαν κατά τις τελευταίες τρεις δεκαετίες τείνουν να συμφωνούν ότι η νεοφιλελεύθερη παγκοσμιοποίηση υπό την κυριαρχία του τραπεζικού και χρηματιστηριακού κεφαλαίου ή του νεο-ιμπεριαλισμού (των λεγόμενων 'αγορών') έχει ασκήσει πιέσεις προς τα κράτη ώστε να περιοριστούν στο ρόλο του να προσαρμόζουν τις εθνικές οικονομίες των χωρών τους στις δυναμικές της ελεύθερης από ρυθμίσεις παγκόσμιας οικονομίας. Όμως αυτή η κατάσταση αποδεικνύεται ότι συμβάλλει στην ενίσχυση της παγκόσμιας παράνομης οικονομίας και του οργανωμένου εγκλήματος. Η νόμιμη και η παράνομη οικονομία είναι αλληλένδετες. Τόσο η νόμιμη όσο και η παράνομη οικονομία ωφελούνται από τις νέες χαλαρές (με περιορισμένους ελέγχους ώστε να επιταχύνεται η ροή εμπορευμάτων και χρήματος, να μειώνεται το κόστος και να αυξάνεται το κέρδος) διασυνοριακές ρυθμίσεις, όπως ωφελούνται από την ανάπτυξη των νέων επίσης χαλαρωμένων χρηματο-οικονομικών και επικοινωνιακών δικτύων. Χάρη στη σημαντική αύξηση των διεθνών εμπορικών συναλλαγών (αύξηση ροής εμπορευμάτων και χρήματος) εντείνονται και οι δυνατότητες για παράνομες οικονομικές δράσεις με τρόπους που να μην είναι εντοπίσιμοι από τα κράτη με τις περιορισμένες ελεγκτικές δυνατότητές τους. Για παράδειγμα, οι διεθνείς οικονομικές συναλλαγές υπερ-εξαπλασιάστηκαν, φτάνοντας στο 1,3 τρισεκατ. δολάρια ημερησίως, οι εξαγωγές διπλασιάστηκαν σε 4,1 τρισεκατ. δολάρια ετησίως, ενώ οι μεταναστευτικές ροές πληθυσμών έφτασαν το 1,5% του παγκόσμιου

¹⁴⁹ Στην Ελλάδα για παράδειγμα, η αντιμετώπιση του κοινωνικού ζητήματος των ναρκωτικών (ως μια μορφή εξαρτήσεων, την εξάρτηση ειδικά από παράνομες ουσίες) με βάση το μοντέλο 'πολλή καταστολή και λίγη απεξάρτηση' είναι ολικά και μερικά αποτυχημένη (ως προς τους δηλώνομενους σκοπούς). Κι αυτό γιατί ένα κοινωνικό ζήτημα δεν είναι δυνατό να αντιμετωπιστεί ως ποινικό ζήτημα (συν λίγη τηλε-φιλανθρωπία). Αντιμετωπίζεται μόνον ως κοινωνικό ζήτημα. Όμως, σε μια κοινωνία της ιεραρχίας, της μεγιστοποίησης των κερδών, της ζωής και εργασίας χωρίς νόημα, δεν είναι δυνατό να αντιμετωπιστούν ζητήματα σαν κι αυτό. Η πολιτεία αρκείται σε νομιμοποιητική καταστολή και (τηλεοπτική ή ό,τι άλλο) φιλανθρωπία.

πληθυσμού ετησίως, δηλαδή περίπου 100 εκατ. ανθρώπων ετησίως (βλ. σχετικά T. Lairson και D. Skidmore. *International Political Economy*, Orlando: Harcourt Brace, 1997).

Μέσα σ' αυτούς τους πρωτόγνωρους νόμιμους εμπορικούς και χρηματικούς όγκους, η παράνομη διακίνηση εμπορευμάτων, χρήματος και ανθρώπων διευκολύνεται σημαντικά. Ένα ειδικό παράδειγμα είναι χαρακτηριστικό. Ο κύριος όγκος της κοκαΐνης που εισάγεται στις ΗΠΑ, εισάγεται από τα λιμάνια, κρυμμένος σε καθ' όλα νόμιμα εμπορεύματα. Ένα σύγχρονο πλοίο μεταφέρει 4-6000 κιβώτια εμπορεύματος με διαστάσεις περίπου 2,5x2,5x7 μέτρα. Για να ελεγχθεί το εμπόρευμα που μεταφέρει ένα και μόνο τέτοιο πλοίο χρειάζονται περίπου 90.000 εργατο-ώρες των τελωνειακών, ενώ στις ΗΠΑ εισάγονται πάνω από 9 εκατ. κιβώτια. Συνεπώς, από τις τελωνειακές αρχές ελέγχεται μόλις και μετά βίας και πρόχειρα το 3% των κιβωτίων αυτών. Επίσης, για να προκαλείται σύγχυση στις αρχές, συχνά τα παράνομα εμπορεύματα περνάνε από μια σειρά κρατών ώστε να χάνονται τα ίχνη της αρχικής εμφόρτωσης (βλ. H. R. Friman. 'Just passing through: Transit states and the dynamics of illicit transshipment', *Transnational Organized Crime*, τ. 1(1), 1995, σσ. 65-83). Έτσι, κολομβιανή κοκαΐνη ή πακιστανική ηρωίνη μπορεί να εισαχθεί στις ΗΠΑ ή την Ελλάδα έχοντας πραγματοποιήσει στάσεις ή μεταφορτώσεις σε διάφορες χώρες (βλ. L. I. Shelley, 'Transnational organized crime: An imminent threat to the nation state?', *Journal of International Affairs*, τ. 48(2), σσ. 472-73.¹⁵⁰

Σ' ό,τι αφορά δε το ξέπλυμα του χρήματος που προέρχεται από τη διακίνηση παράνομων εμπορευμάτων ή ανθρώπων, το τραπεζικό σύστημα (ή έστω ένα μέρος του) μετέχει με αποφασιστικό ρόλο. Χαρακτηριστική είναι η περίπτωση της Bank of Commerce and Credit International (BCCI) η οποία είχε εγκαταστήσει ένα ευρύ δίκτυο χρηματιστηριακών συναλλαγών (μέσα σ' αυτές και ξεπλύματος εσόδων οργανωμένου εγκλήματος) σε 32 χώρες, μεταξύ αυτών και τη Βρετανία, τις ΗΠΑ, τον Καναδά κλπ.

Το κράτος όμως δέχεται και μια σειρά από άλλες επιθέσεις ενάντια στην εξουσία του. Καταρχήν, από το ότι μια σειρά από εγκληματικές ομάδες και δικτύωσεις – για παράδειγμα, Αλβανικές, Κινεζικές, Κολομβιανές, Ρωσικές, Νιγηριανές κλπ – εμφανίζονται να ακολουθούν τα ρεύματα δυστυχίας και απόγνωσης των παράνομων μεταναστών στις χώρες εγκατάστασής τους, αυξάνοντας σε κάποιο βαθμό την άσκηση μη νόμιμης βίας στις χώρες αυτές, έστω και στο πλαίσιο των μεταναστευτικών κοινοτήτων (Friman και Andreas, σσ. 13-14) ή παρέχοντας αφορμή σε διάφορες φασίζουσες ή φασιστικές ομάδες να διεξάγουν διωγμούς βίας ενάντια στους μετανάστες γενικά.

Επιπλέον, το κράτος δέχεται επιθέσεις από ισχυρές διακρατικές συμμαχίες που ασκούν πιέσεις στην κατεύθυνση μιας επιλεκτικής νομιμοποίησης κάποιων από τα παράνομα είδη που διακινούνται μέσω της παγκόσμιας παράνομης οικονομίας. Για παράδειγμα, ήδη από τις αρχές της δεκαετίας του 1990, οργανώσεις με έδρα τις ΗΠΑ όπως η Drug Policy Foundation και το Lindesmith Center πιέζουν συστηματικά για τη δημιουργία διεθνών συμμαχιών με σκοπό την επιλεκτική νομιμοποίηση κάποιων παράνομων εμπορευμάτων και κυρίως την πλήρη νομιμοποίηση των ναρκωτικών συνολικά. Βέβαια, πρέπει να υπενθυμιστεί ότι πίσω από αυτές τις νεοφιλελεύθερες εκκλήσεις για απελευθέρωση των ναρκωτικών από τον έλεγχο του κράτους (και πέρασμα του ελέγχου σε πολυεθνικές φαρμακοβιομηχανίες) βρίσκεται και ο χρηματιστής George Soros, που, μεταξύ άλλων, έχει σημαντική εμπλοκή στο χρέος της Ελλάδας και τη διαχείρισή του προς όφελος του χρηματιστηριακού κεφαλαίου.

Κατά τις τελευταίες τρεις δεκαετίες, η ισχύς του κράτους έχει υποχωρήσει σημαντικά μπροστά στις δυνάμεις της αγοράς, τόσο νόμιμης όσο και της παράνομης παγκόσμιας οικονομίας. Σε ορισμένα πεδία, στο κοινωνικό κράτος (παιδεία, υγεία, προστασία της εργασίας) η υποχώρηση είναι από σημαντική ως συντριπτική – δεν αφορά όμως άμεσα στο ζήτημα της μελέτης αυτής.¹⁵¹ Σε άλλα πεδία, η ισχύς ενός κράτους υποχώρησε μπροστά στην

¹⁵⁰ Για την παράνομη διακίνηση ανθρώπων βλ. Williams, ειδικά δε για την παράνομη διακίνηση γυναικών και παιδιών στην Ελλάδα της δεκαετίας του 1990, βλ. Γρ. Λάζος. *Πορνεία και Διεθνική Σωματεμπορία στη Σύγχρονη Ελλάδα*, Αθήνα: Καστανιώτης, 2001.

¹⁵¹ Αφορά βέβαια σε ζητήματα αναπαραγωγής του οργανωμένου εγκλήματος στη μικροκλίμακα που παρουσιάζονται στο κεφάλαιο 14.

ισχύ ενός άλλου, ισχυρότερου κράτους. Πάντως, σε σχέση με την παγκόσμια παράνομη οικονομία, η ισχύς του κράτους είναι μάλλον επιλεκτική, πολύ συχνά υλοποιώντας επιλογές ισχυρών κρατικών και διεθνών χρηματιστικών δυνάμεων. Για παράδειγμα, όπως αναλύει ο E. Helleiner ('State power and the regulation of illicit activity in global finance' σε Friman και Andreas (επιμ.), σσ. 53-90), το κράτος έδειξε και συνεχίζει να δείχνει μian απουσία δράσης απέναντι στη φυγή κεφαλαίων από μια χώρα ή και μian αξιοσημείωτη ελαστικότητα απέναντι στη φοροδιαφυγή.¹⁵² Από την άλλη, παρουσιάζεται σχετικά πιο δραστήριο στην αντιμετώπιση του ξεπλύματος βρώμικου χρήματος και την νομιμοποίηση των εσόδων της παγκόσμιας παράνομης οικονομίας. Πάντως, όπως τονίζει η J. Clapp ('The illicit trade in hazardous wastes and CFCs: International responses to enviromental 'bads'', σε Friman και Andreas, σσ. 91-124), η δράση του κράτος απέναντι στην αντιμετώπιση πεδίων που δραστηριοποιείται το οργανωμένο έγκλημα μάλλον δεν λαβαίνει χώρα με βάση τις κοινωνικές βλάβες που οι δράσεις αυτές προκαλούν αλλά διεθνείς συσχετισμούς πολιτικών και οικονομικών δυνάμεων, και χωρίς να θίγουν τα συμφέροντα χωρών όπως οι ΗΠΑ, η Γερμανία κλπ. Για παράδειγμα, στο ζήτημα της διαχείρισης των τοξικών αποβλήτων – παρά τα επαναλαμβανόμενα από τα ΜΜΕ – τα διάφορα κράτη δεν την έχουν καταδικάσει συνολικά αλλά μόνον κάποιες δευτερεύουσες μορφές της. Οι ΗΠΑ και άλλες χώρες ενδιαφέρονται να πετάνε τα τοξικά σκουπίδια τους σε άλλες, εξαρτημένες χώρες. Και στα ζητήματα αυτά ο νόμος και το διεθνές δίκαιο επιδεικνύουν μian αξιοπρόσεκτη κατανόηση στα συμφέροντά των κρατικών και τραπεζιτικο-χρηματιστηριακών ισχυρών, περίπου αδιαφορώντας για τις συνέπειες αυτής της δράσης στην υγεία και τον πολιτισμό πολλών τοπικών πληθυσμών.

Όλα τα σφάζουν, όλα τα μαχαιρώνουν, Π. Μπούγανης, *Ελευθεροτυπία*, 19-11-2011

Στην εποχή της κρίσης ο ακροδεξιός λαϊκισμός γίνεται κυβέρνηση την ίδια στιγμή που η ρατσιστική βία βρίσκει πάντα τρόπο να ξεσπά στους αδύναμους.

¹⁵² Το γεγονός ότι αυτές οι στάσεις εκδηλώνονται σε πολλά κράτη και όχι μόνο στην Ελλάδα είναι αποδεικτικό του ότι δεν οφείλονται στην ανικανότητα κάποιων δημόσιων υπάλληλων αλλά στη θέσμιση νομικών πλαισίων που να τις επιτρέπουν.

Μέσα στο κατασκευασμένο χάος του κέντρου ευνοούνται οι ρατσιστικές συμπεριφορές υποκινούμενες από μικροπολιτικά συμφέροντα. Τους τελευταίους μήνες έχουν συμβεί μπόλικά περιστατικά τα οποία περνούν στα ψιλά της ειδησεογραφίας και αποδεικνύουν πως ακροδεξιές συμμορίες ξεσαλώνουν ανενόχλητες υπό την ανοχή της αστυνομίας.

Η προγραμματισμένη «παρέλαση» 100 μελών της Χρυσής Αυγής, στην Νίκαια, υπό την προστασία δεκάδων διμοιριών των ΜΑΤ το περασμένο Σάββατο δεν πραγματοποιήθηκε τυχαία. Ούτε τυχαία πραγματοποιήθηκε δυναμική αντιφασιστική διαδήλωση 1.000 ατόμων την ίδια μέρα, η οποία αγνοήθηκε από το σύνολο των ΜΜΕ.

«Δεκάδες διμοιρίες των ΜΑΤ επιχείρησαν να εμποδίσουν τη διεξαγωγή διαδήλωσης αντιφασιστικής πορείας, κάτι που γίνεται πρώτη φορά και είναι δείγμα γραφής της νέας κυβέρνησης που συμπεριλαμβάνει φασίστες με γραβάτες σε υπουργικούς θώκους», μας λέει ο Θανάσης Κουρκουλός από την Κίνηση Απελάστε τον Ρατσισμό.

Αλήθεια, πόσοι κάτοικοι της Αθήνας είναι ενήμεροι για τη σωρεία επιθέσεων εναντίων μεταναστών γύρω από το Village Park στου Ρέντη»; Πόσοι ήταν μάρτυρες και δεν μίλησαν φοβούμενοι τις συνέπειες;

Την πικρή κοινωνική αλήθεια αποκαλύπτει ένα κοινό κείμενο πέντε αυτοδιαχειριζόμενων κοινωνικών χώρων και καταλήψεων από τις δυτικές συνοικίες της πόλης ([http:// papoutsadiko.bspivblogs.net/files1211101014](http://papoutsadiko.bspivblogs.net/files1211101014)).

Αναφέρεται σε «παρέες νεολαίων, σε πολλές περιπτώσεις είναι μαθητές, που επιτίθενται απρόκλητα και ξυλοκοπούν μετανάστες, κυρίως Πακιστανούς.

Άλλοι ορμάνε απροειδοποίητα σε κάποιον περαστικό μετανάστη και τον χτυπούν, ενώ σε κάποιες περιπτώσεις τού κλέβουν το κινητό μαζί με τα χρήματα που πιθανόν κουβαλάει πάνω του. Φασιστικές πρακτικές με σαφές ρατσιστικό υπόστρωμα: «Οι Πακιστανοί ενοχλούν και βιάζουν τις κοπέλες», «Αυτός έχει δουλειά, εγώ όχι».

Η κατάσταση έχει τρομοκρατήσει αρκετούς γονείς και εκπαιδευτικούς που βλέπουν οργανώσεις σαν την Χρυσή Αυγή να εκμεταλλεύονται την απελπισία και την οργή που γεννά σε έφηβους η φτώχεια και η ανεργία των γονιών τους. Εν τω μεταξύ η Αθήνα δείχνει όλο και πιο άρρωστη όσο πλησιάζεις προς το κέντρο, εκεί όπου αντανάκλαται το πιο αδίστακτο πρόσωπο του κράτους.

Μια no mans land (περιοχή της πόλης που δεν μπορεί να ζήσει κανείς) κονόμας και δυστυχίας που προσφέρουν το εμπόριο ναρκωτικών και η πορνεία. Η ηρωίνη βρίσκεται σε αφθονία στους δρόμους της πόλης, οι ιδιοκτήτες καταστημάτων και ακινήτων τραβάνε τα μαλλιά τους ενώ οι δυνάμεις της αστυνομίας κυνηγούν μετανάστες μικροπωλητές.

Ρόλο κυνηγού έχουν και οι ακροδεξιοί. Οι επιθέσεις τους συνεχείς. Στις 18 Σεπτέμβρη μαχαίρωσαν Αφγανό πρόσφυγα δίπλα στην κοιλιά και στο στομάχι. Συνελήφθησαν τρία άτομα που κατηγορούνται για επίθεση σε βάρος του (βαριά σωματική βλάβη), καθώς δεν βρέθηκε το μαχαίρι που χρησιμοποιήθηκε. Ανακοίνωση της αντιφασιστικής πρωτοβουλίας «Ποτέ ξανά» μας πληροφορεί ότι ο Αφγανός

«ευτυχώς επέζησε και θα είναι μάρτυρας κατηγορίας στο δικαστήριο -στις 12 Δεκέμβρη- μαζί με συμπατριώτες του που την ώρα της επίθεσης βρίσκονταν μαζί του. Μεταξύ των τριών κατηγορουμένων και η "τηλεαστέρας-κάτοικος" (του Αγίου Παντελεήμονα) και υποστηρίκτρια της "Χρυσής Αυγής", Θέμις Σκορδέλη, που κατηγορείται και για άλλες επιθέσεις».

Μέσα στο κατασκευασμένο χάος του κέντρου ευνοούνται οι ρατσιστικές κοινωνικές συμπεριφορές υποκινούμενες πάντα από μικροπολιτικά συμφέροντα. Έτσι η «Χρυσή Αυγή» κατάφερε να εκλέξει δημοτικό σύμβουλο στο μεγαλύτερο δήμο τον Ν. Μιχαλολιάκο, πολύ απλά γιατί το ΛΑΟΣ δεν κατέβασε υποψήφιο και στήριξε τον πρώην δήμαρχο Νικήτα Κακλαμάνη.

Παράλληλα, η παιδική χαρά του Αγίου Παντελεήμονα παραμένει κλειστή, καθώς ούτε και ο «προοδευτικός» δήμαρχος Γ. Καμίνης έχει το πολιτικό θάρρος να την ξανανοίξει. Λειτουργεί ως «Πόντιος Πιλάτος» μπροστά στη ρατσιστική και παρακρατική βία.

Τον περασμένο Ιούλιο υπήρξαν έντονες καταγγελίες του ΚΚΕ για ρατσιστικές επιθέσεις της «Χρυσής Αυγής» ενάντια στους Τσιγγάνους στον Ασπρόπυργο.

Στις 10 Σεπτεμβρίου έγιναν εισβολές σε σπίτια Πακιστανών στην περιοχή, με συνέπεια να τραυματιστούν δεκάδες μετανάστες. Είχε προηγηθεί «το μαχαίρωμα και ο βαρύς τραυματισμός αντιφασίστα στις 26 Αυγούστου στο Περιστέρι από μαχαιροβγάλτες της «Χρυσής Αυγής», όπως επισημαίνει ανακοίνωση της πρωτοβουλίας αναρχικών από τις περιοχές του Πειραιά.

Το θύμα επέζησε δεχόμενο οκτώ μαχαιριές σ' όλο του το κορμί. Ένα ακόμη περιστατικό βίας συνέβη τον περασμένο μήνα. Σύμφωνα με καταγγελία της αριστερής εφημερίδας «Εργατική Αλληλεγγύη», μέλη της δέχθηκαν επίθεση από χρυσαυγίτες σε κεντρικό δρόμο στην Πετρούπολη. Στη σχετική ανακοίνωση επισημαίνεται πως «χτύπησαν 2 συντρόφους, έναν μαθητή και την Κατερίνα Πατρικίου, δημοτική Σύμβουλο Πετρούπολης με την Ανυπόταχτη Πετρούπολη». Στη συνέχεια προπηλάκισαν μια αριστερή δασκάλα.

Κεφάλαιο 13

Σχέσεις και συνεργασίες με το οργανωμένο έγκλημα

Παρά το γεγονός ότι το μεγαλύτερο μέρος της έρευνας και του προβληματισμού τείνει να αποδίδει την κύρια έμφαση στις ιδιαιτερότητες – κυρίως τις εγκληματικές ιδιαιτερότητες – του ΟΕ, κάποιοι τομείς στον οικονομικό, τον πολιτικό και τον κρατικό τομέα εμφανίζουν ομολογίες (τις αυτές αρχές οργάνωσης και λειτουργίας) με το ΟΕ. Ίσως οι διαφορές του ΟΕ μαζί τους δεν είναι τόσο μεγάλες, πολύ δε περισσότερο ποιοτικές. Επιπλέον δε, εμφανίζονται αξιολογικές μορφές συνεργασίας μεταξύ τους – συχνά, σε μόνιμη βάση.

Όπως έχει τονίσει ο Smith και άλλοι, η ομάδα ΟΕ εμφανίζει ένα ευρύ φάσμα κοινών χαρακτηριστικών με τη νόμιμη επιχείρηση. Κυρίως, και οι δύο αποσκοπούν στο να διατηρήσουν και να επεκτείνουν το μερίδιό τους στην αγορά. Σ' αυτό το πλαίσιο, πρώτο, οι ομάδες και τα δίκτυα ΟΕ μεταφέρουν συστηματικά πόρους και δράσεις τους σε τομείς της οικονομίας που θεωρούνται νόμιμοι (τράπεζες, βιομηχανία διασκέδασης, βιομηχανία

μεταφορών κοκ.). Αν δεχθούμε την άποψη του Reuter (1983), οι κινήσεις αυτές λαβαίνουν χώρα για λόγους κάλυψης παράνομης δράσης και εσόδων, διαφοροποίησης των δράσεων, και απόλαυσης των πιθανών συγκριτικών πλεονεκτημάτων που θα πρόσφερε μια ανάλογη επένδυση. Δεύτερο και σημαντικότερο. Το ΟΕ βρίσκεται σε συμβιωτική σχέση με επιχείρηση, πολιτεία και κράτος. Κατά τον Quinney, ακόμα και αν περιοριστεί η εστίαση στα μεγάλα μεγέθη οικονομικών πόρων που μεταφέρονται από τον τομέα της εγκληματικής δράσης σε καθ' όλα νόμιμες και αποδεκτές δράσεις, μια ευρεία και σύνθετη δομή συνδέει το ΟΕ με αυτές τις κοινωνικές δομές.¹⁵³

Οι Lyman και Potter προχωρούν τον Quinney ένα βήμα παραπέρα: βλέπουν μια σχέση αμοιβαιότητας μεταξύ του 'υπερκόσμου' και του 'υποκόσμου'¹⁵⁴: «το οργανωμένο έγκλημα έχει ως πλέον σημαντική λειτουργία του την παροχή μιας γέφυρας ανάμεσα στον αφανή κόσμο του οργανωμένου εγκλήματος και τον εμφανή κόσμο της νόμιμης επιχείρησης, των χρηματοδοτήσεων και της πολιτικής.» ειδικά σε ότι αφορά στις επιχειρήσεις, Στη σχέση αυτή, το ΟΕ δεν διστάζει να τις απολαύσει: κλεμμένες πρώτες ύλες, μεσολάβηση, ρυθμίσεις τιμών, εκβιασμούς ανταγωνιστών, έλεγχο ή εκβιασμούς εργατικών συνδικάτων, πρόσβαση σε διεθνείς αγορές, πληροφορίες κοκ.

Ο Ruggiero συνεισφέρει ένα χαρακτηριστικό παράδειγμα σχετικά.¹⁵⁵

«Πλησιάζουμε μιαν υψηλή σύνθεση μεταξύ μορφών κεφαλαίου όπου το «νόμιμο» και το «παράνομο» χάνουν μεγάλο μέρος των διακριτικών τους χαρακτηριστικών, και όπου, πραγματικά, αυτές οι διακρίσεις ακούγονται κάπως λογοκριτικές, αναχρονιστικές. Αυτή η σύνθεση κορυφώνεται στο παράνομο εμπόριο χρήματος και όπλων.

Είναι γνωστό με βεβαιότητα ότι, σήμερα, η εξαγωγή όπλων ελέγχεται από δια-κυβερνητικές συμφωνίες. Είναι επίσης γεγονός ότι, αν πρόκειται να υπακούσει στις διεθνείς ρυθμίσεις, το μεγαλύτερο μέρος αυτού του παραγωγικού είδους έχει μικρές πιθανότητες να φθάσει στην αγορά. Για το λόγο αυτόν, το μεγαλύτερο μέρος του εμπορίου όπλων υποχρεώνεται στην παρανομία (παράνομη αγορά). Σύμφωνα με ορισμένους συγγραφείς, αυτή η παράνομη αγορά περιλαμβάνει τρία επίπεδα ή συνδυασμούς συμφερόντων. Στο πρώτο κάποιος βρίσκει, όπως είναι φυσικό, του παραγωγούς οι οποίοι έχουν στενές διασυνδέσεις με τα μέλη του Υπουργείου Άμυνας που ασκούν έλεγχο είτε πάνω στα παραγόμενα αγαθά, είτε πάνω στον προορισμό τους. Οι αυτοί παραγωγοί είναι συνεπώς υποχρεωμένοι να διατηρούν συνεχείς σχέσεις με τις κυβερνήσεις τους, στις αποφάσεις των οποίων εξαρτώνται για την ποιότητα και την ποσότητα των εξαγόμενων όπλων. Οι πρώτες παράνομες συμφωνίες πραγματοποιούνται σ' αυτό το επίπεδο: εδώ, συμβάντα κυβερνητικής διαφθοράς αποτελούν καθημερινές κανονικότητες. Στο δεύτερο επίπεδο, υπάρχουν οι έμποροι, οι οποίοι δεν είναι κάτι παραπάνω από μια φερέγγυα, επίσημη προέκταση των ίδιων των παραγωγών. Το τρίτο επίπεδο συμπεριλαμβάνει τις ομάδες των μεσαζόντων που αναλαμβάνουν τη διακίνηση (ρίσκο) της επιχείρησης πώλησης και που γνωρίζουν καλύτερα από τον καθένα τα εσωτερικά και εξωτερικά του μυστικού διεθνούς εμπορίου. Σ' αυτή την κατηγορία κάποιος βρίσκει αντιπροσώπους του οργανωμένου εγκλήματος οι οποίοι είναι ειδήμονες στο εμπόριο αγαθών κάθε είδους: από την ηρωίνη σε πετρελαϊκά προϊόντα, από τα τσιγάρα στους ανεφοδιασμούς. Στην περίπτωση αυτή, η Μαφία και η Camorra αυτο-περιορίζονται στην προσφορά βοήθειας στους μεγάλους παραγωγούς όπλων, κάποιιοι από τους οποίους είναι συνδεδεμένοι στην Ιταλία με τον μονοπωλιακό γίγαντα, τη Fiat. Μια ανάλογη υπηρεσία παρέχεται στην παράνομη διακίνηση του χρήματος με τη μυστική εξαγωγή καθαρών εικονικών μεγεθών. Ο κύκλος κλείνει: οι σύγχρονες χρηματοπιστωτικές και μονοπωλιακές επιχειρήσεις που, στον τομέα των όπλων, απασχολούν περίπου 750.000 εργαζομένους στην Ευρώπη, έχουν ανάγκη των εγκληματικών δομών διανομής και επιβιώνουν χάρις στις φαινομενικά καθυστερημένες, αρχαίες κουλτούρες που κρατούνται ζωντανές χάρις σ' αυτές τις μοντέρνες δομές.»

¹⁵³ Σε Lyman και Potter, σ. 441.

¹⁵⁴ Η έκφραση διατυπώθηκε στον Alan Black.

¹⁵⁵ Ο. π., σ. 155.

Ο Ruggiero οδηγείται σε ένα διπλό συμπέρασμα: πρώτο, το ΟΕ δεν αποτελεί εμπόδιο στην οικονομική ανάπτυξη και, δεύτερο, οι διάκριση μεταξύ νομίμου κεφαλαίου και εγκληματικού κεφαλαίου έχει περιορισμένη αναλυτική σημασία όταν συνδυάζονται με τρόπους που είναι αμοιβαία επωφελείς. Ανάλογη θέση έχει εκφράσει και ο Jay Albanese όταν εκτιμά ότι το οργανωσιακό έγκλημα (το έγκλημα των μεγάλων οργανώσεων όπως οι μεγάλες επιχειρήσεις και το κράτος) και το οργανωμένο έγκλημα χαρακτηρίζονται από έναν ευρύ κοινό τόπο σκοπών, αρχών και τρόπων δράσης.¹⁵⁶

Σε χαμηλότερο επίπεδο, μέσα από ένα πλήθος ανάλογων διαπιστώσεων και παραδειγμάτων επιλέγονται τα ακόλουθα:

Οι επιχειρήσεις χημικών και άλλων βιομηχανιών έχουν συνεργαστεί με τη Μαφία, ομάδες του μεξικανικού ΟΕ κ.ά. για να ξεφορτωθούν παραβιάζοντας το νόμο αλλά και σε χαμηλές τιμές μια σειρά από επικίνδυνα υλικά που δεν πρέπει να αφεθούν ελεύθερα στη φύση ή κοντά σε κατοικημένες περιοχές.¹⁵⁷

Μια σειρά νόμιμων επιχειρήσεων έχουν συστήσει συνεργασίες με ομάδες ΟΕ σε διάφορες χώρες τόσο στο επίπεδο των υπεράκτιων εταιρειών όσο και στη διαχείριση των καζίνο και άλλων από τα λεγόμενα τυχερά παίγνια.

Ιδιοκτήτες οικοδομικών τετραγώνων και κτιρίων σε υποβαθμισμένες περιοχές διάφορων μεγαλουπόλεων έχουν προσφύγει στο ΟΕ για να τον εκτεταμένο εμπρησμό των περιοχών ώστε να επωφεληθούν από τα ασφάλιστρα και να αξιοποιήσουν την ιδιοκτησία τους με τρόπον επικερδέστερο.

Μεγάλες τράπεζες, οίκοι κοσμήματος ή έργων τέχνης, μεγάλοι οίκοι επενδύσεων, διεθνείς χρηματιστηριακοί οίκοι κ. ά. απολαμβάνουν συστηματικά ένα υψηλό κέρδος από τη συμμετοχή στη νομιμοποίηση των παράνομων κερδών του ΟΕ (ξέπλυμα βρώμικου χρήματος).

Επιχειρήσεις και επιχειρηματίες με μειωμένη φερεγγυότητα προς τις τράπεζες ή που χρειάζονται αμέσως μετρητό χρήμα προσφεύγουν στο ΟΕ με τοκογλυφικούς όρους (που δεν είναι πάντα χειρότεροι των νόμιμων τραπεζικών).

Κλεμμένες πρώτες ύλες ή εμπορεύματα – από πολύτιμα ή σπάνια μέταλλα ως πετρέλαιο, εργοστασιακούς και γραφειακούς εξοπλισμούς, συσκευές οικιακής ή ατομικής χρήσης, ακόμα και τσιγάρα κλπ. πωλούνται σε νόμιμους επιχειρηματίες σε χαμηλές τιμές, επιτρέποντάς τους να έχουν με τη σειρά τους μεγάλα κέρδη.

Από τα τέλη της δεκαετίας του 1980, το ΟΕ έχει κάνει την παρουσία του συνεργαζόμενο με επιχειρήσεις σε τομείς ‘αιχμής’, όπως την παραγωγή η/υ και τη βιομηχανική γεωργία – κυρίως όμως, η προώθησή του λαβαίνει χώρα στο πεδίο της κτηματομεσιτικής.¹⁵⁸

Όμως, η συνεργασίες του ΟΕ δεν περιορίζονται στις σχέσεις με τον επιχειρηματικό κόσμο. Αντίθετα, εκτείνονται και στο κράτος, και, με βάση τα διαθέσιμα δεδομένα, σε όλα τα επίπεδα, σημαντικές πολιτικές οργανώσεις και κρατικές υπηρεσίες.

Κατά την περίοδο της κατοχής της Ινδοκίνας, και ειδικότερα, κατά τη δεκαετία του 1950, έχοντας ανάγκη από χρήμα, οι γαλλικές μυστικές υπηρεσίες είχαν ενεργή συμμετοχή στη μεταφορά ναρκωτικών από το Λάος στη Σαϊγκόν του Βιετνάμ με αεροσκάφη της

¹⁵⁶ Albanese, J. ‘What Lockheed and La Cosa Nostra Have in Common – The Effect of Ideology on Criminal Justice Policy’, *Crime and Delinquency*, τ. 28, σσ. 211-32.

¹⁵⁷ Βλ. A. Szasz. ‘Corporations, Organized Crime, and the Disposal of Hazardous Waste: An Examination of the Making of a Criminogenic Regulatory Structure’, στο *Organized Crime*, επιμ. N. Passas, Aldershot: Dartmouth, 1995, σσ. 399-428.

¹⁵⁸ Βλ. R. Lewis. ‘Serious Business: The Global Heroin Economy’, στο *Big Deal: The Politics of the Illicit Drug Business*, επιμ. A. Henman, R. Lewis και T. Malyon, London: Pluto Press, 1985 σσ. 1-12.

πολεμικής αεροπορίας. Η πώληση δε των ναρκωτικών λάβαινε χώρα από τοπικές ομάδες και υπό την προστασία των τοπικών αρχών που βρίσκονταν υπό την εποπτεία των Γάλλων.

Η αμερικανική CIA ακολούθησε την αυτή πολιτική, με αποτέλεσμα από τα μέσα της δεκαετίας του 1960, η λαοτανή παραγωγή ναρκοτικών να μετεξελιχθεί σε δραστηριότητα διεθνών διαστάσεων. Μεγάλες ποσότητες πρώτης ύλης εξάγονταν στο Χονκ Κονγκ όπου μετά από επεξεργασία σε ειδικά εργαστήρια να εξάγονται με τη μορφή της ηρωίνης κυρίως στις ΗΠΑ και στην Ευρώπη. Επίσης, κατά τη δεκαετία του 1950 στην Κίνα, για να υποστηρίξει τις δυνάμεις του Κουομιτάνγκ (Κινέζων εθνικιστών) με την προσδοκία ότι θα μπορούσαν να στραφούν επιτυχημένα ενάντια στους κομμουνιστές, η CIA δημιούργησε δύο επιχειρήσεις βιτρίνας (την Civil Air Transport και την Sea Supply Corporation) για να εισάγουν στρατιωτική βοήθεια στο Κουομιτάνγκ και να εξάγουν όπιο από το Χρυσό Τρίγωνο προς την Ταϊλάνδη και την Ταϊβαν για παραπέρα επεξεργασία και μετατροπή σε ηρωίνη.¹⁵⁹ Είναι ενδιαφέρον ότι στις αρχές της δεκαετίας του 1960 οι χρήστες ηρωίνης στις ΗΠΑ εκτινάχθηκαν από 65 χιλιάδες σε πάνω από 500 χιλιάδες. Ο μεγαλύτερος έμπορος οπίου στον κόσμο, ο Τανγκ Τσι-Φου με δράση στο Χρυσό Τρίγωνο, έδρασε για τουλάχιστον δύο δεκαετίες κάτω από την κάλυψη της CIA, ενώ στον 'τσάρο' της ηρωίνης στο Χρυσό Τρίγωνο Λου Σου-σουί, η CIA παρείχε άμεση οικονομική, λογιστική και στρατιωτική βοήθεια.

Ανάλογες περιπτώσεις κρατικά οργανωμένου εγκλήματος σε συνεργασία με το ΟΕ έλαβαν χώρα και στην περίπτωση της υποστήριξης του κουβανικού ΟΕ την περίοδο μετά το 1959 στο να προχωρούν σε τρομοκρατικές ενέργειες ενάντια στην Κούβα (καταστροφές διυλιστηρίων πετρελαίου και ζάχαρης, δηλητηριάσεις εξαγόμενης ζάχαρης) και στην απόπειρα δολοφονίας του Φ. Κάστρο, καθώς και στην περίπτωση της υποστήριξης των Μουζαχεντίν στο Αφγανιστάν (αν και ήταν ήδη γνωστή η σημασία του Αφγανιστάν ως βασικής πηγής εξαγωγής ηρωίνης στις ΗΠΑ και την Ευρώπη). Τη δεκαετία του 1980, επί προεδρίας του R. Reagan, ο ΗΠΑ διεξήγαγαν δύο 'πολέμους'. Από τη μια πλευρά, τον «πόλεμο ενάντια στα ναρκωτικά», με τη νομοθέτηση αυστηρών νόμων και τη διάθεση πλούσιων πόρων για τη στήριξη των δράσεων. Από την άλλη, τον πόλεμο ενάντια στους Σαντινίστας στη Νικαράγουα με την υποστήριξη των Κόντρας. Όμως, πλήθος στοιχείων έχει παρουσιαστεί στα χρόνια που ακολούθησαν ότι «ο πόλεμος μέσω των Κόντρας ενάντια στην κυβέρνηση της Νικαράγουα χρηματοδοτήθηκε σε μεγάλο μέρος του από (1) την άμεση χρηματοδότηση από βασικούς εμπόρους κοκαΐνης, (2) ένα σχήμα 'όπλα για ναρκωτικά' με τη συμμετοχή των καρτέλ της κοκαΐνης, και (3) άμεση εμπορία ναρκωτικών από ηγέτες των Κόντρας. Επιπρόσθετα, φαίνεται πως οι πόροι που η κυβέρνηση των ΗΠΑ δικαιολόγησε ως ανθρωπιστική βοήθεια προς τους Κόντρας περνούσαν αμέσως σε γνωστούς εμπόρους ναρκωτικών.»¹⁶⁰

Σε ένα άλλο επίπεδο, μια σειρά αμερικανικών προεδριών εμφανίζονται αμέσως μπλεγμένες με το ΟΕ. Ο J. Kennedy (περίπτωση κουβανικού ΟΕ) ο R. Nixon (προσωπικές σχέσεις με προσωπικότητες του ΟΕ, αποδοχή του ελέγχου εργατικών συνδικάτων από το ΟΕ, χρηματοδοτήσεις εκλογικού αγώνα κλπ.) ο R. Reagan (συνεργασία με εμπόρους κοκαΐνης, στήριξη του ΟΕ στον έλεγχο των εργατικών συνδικάτων, δημόσιες εμφανίσεις με προσωπικότητες του ΟΕ, οικονομική στήριξη εκλογικών αγώνων από ΟΕ, δημιουργία της αίσθησης ότι το ΟΕ έχει ενσωματωθεί στις κανονικές καθημερινές εργασίες των υψηλότερων επιπέδων της αμερικανικής κυβέρνησης). Τα στοιχεία σχετικά με τη συνεργασία του ΟΕ με κυβερνήσεις χωρών είναι ακόμα ελλιπή, λόγω του ότι οι άλλες χώρες ακολούθησαν με

¹⁵⁹ Ο Kwitney αναφέρει πως κατά τη διάρκεια του πολέμου των ΗΠΑ στο Βιετνάμ υπήρχε η πρακτική να ανοίγεται το σώμα των νεκρών στρατιωτών που επιστρέφονταν και να γεμίζεται με ηρωίνη που έτσι μεταφερόταν χωρίς κινδύνους και παραλαμβανόταν στη στρατιωτική βάση της Καλιφόρνια για παραπέρα προώθηση στην αγορά. J. Kwitney. *Crimes of Patriots*, New York: Touchstone, 1988, σ. 47.

¹⁶⁰ Lyman και Potter, σ. 384. Η συνεργασία πραγματοποιήθηκε με το κολομβιανό καρτέλ κοκαΐνης Medellin.

σημαντική καθυστέρηση τις ΗΠΑ στην αναβάθμιση του ΟΕ σε πρώτη προτεραιότητα. Τηρουμένων όμως των αναλογιών και λαμβάνοντας υπόψη τις ιδιαιτερότητες των ΗΠΑ στο διεθνές προσκήνιο, το πιο πιθανό είναι ότι ανάλογες σχέσεις με το ΟΕ έχουν αναπτυχθεί και σε άλλες περιπτώσεις, όχι μόνο των λεγόμενων αναπτυσσόμενων χωρών αλλά και των αναπτυγμένων χωρών όπως οι χώρες της δυτικής Ευρώπης, ο Καναδάς, η Ιαπωνία και η Αυστραλία.

Όπως αναφέρει σχηματικά ο Chambliss¹⁶¹, «(τ)ο χρήμα είναι το καύσιμο της σύγχρονης μηχανής μας, και οι εκλεγμένοι επίσημοι είναι τα έμβολα που κρατούν τη μηχανή σε λειτουργία. ... Το έγκλημα αποτελεί έναν εξαιρετικό παραγωγό ενέργειας του καπιταλισμού. ... αυτοί που παράγουν το χρήμα ελέγχουν τη μηχανή. Το έγκλημα δεν είναι ένα παραπροϊόν μιας κατά τα άλλα αποτελεσματικά λειτουργούσας πολιτικής οικονομίας: Είναι το βασικό προϊόν της πολιτικής οικονομίας. Είναι ο ακρογωνιαίος λίθος πάνω στο οποίο οικοδομούνται οι πολιτικές και οικονομικές σχέσεις στις δημοκρατικές-καπιταλιστικές κοινωνίες.»

Οι ΗΠΑ είναι σαφές πως αντιμετωπίζουν το μεγαλύτερο πρόβλημα ΟΕ σε σύγκριση με οποιαδήποτε άλλη «αναπτυγμένη» χώρα. Παρά δε την αντιφατική πολιτική τους σχετικά (απηνής δίωξη σε κάποια επίπεδα, εναγκαλισμοί-συνεργασίες σε άλλα), κατά τις τελευταίες δύο δεκαετίες, έχουν τον πρώτο λόγο ως προς τον ορισμό του ΟΕ, είναι σε θέση να επιβάλλουν τους βασικούς στρατηγικούς άξονες αντιμετώπισής του σε διεθνή κλίμακα, το ποια είναι τα όρια των δικαιωμάτων του ανθρώπου που ισχύουν κατά τη δίωξη, το πότε και από ποιους παραβιάζονται. Κατά τους Pearce και Woodiwiss, οι ΗΠΑ έχουν κυρήξει τον πόλεμο στη Μαφία και το διεθνικό ΟΕ γιατί ενδιαφέρονται για την αντιμετώπιση ενός σοβαρού προβλήματος που επιδρά αρνητικά στη διεθνή πολιτικο-οικονομική τάξη αλλά και στο εσωτερικό της χώρας. Συγχρόνως, το πράττουν με τρόπους που εξυπηρετούν τα πολιτικά, κρατικά, οικονομικά και ιδεολογικά συμφέροντά τους. Η αντιμετώπιση του ΟΕ στη σημερινή της μορφή είναι (και) ένα μέσο άσκησης της εξωτερικής πολιτικής της υπερδύναμης.¹⁶²

Η Shelley εκτιμά πως η ευρύτατη μυθολογία περί το ΟΕ δημιουργήθηκε από μυστικές υπηρεσίες των ΗΠΑ με σκοπό το να διευρύνουν τα πεδία της δράσης τους, να δείξουν ότι είναι αναγκαίες, να αυξήσουν τον προϋπολογισμό τους και να ανεβάσουν το κύρος τους στον κρατικό μηχανισμό.¹⁶³

Ο Woodiwiss, έχει οδηγηθεί στο συμπέρασμα ότι ο μύθος της Μαφίας και η σχετική δαιμονολογία περί το διεθνικό ΟΕ δημιουργήθηκε εντός των ΗΠΑ και υπηρετεί συμφέροντά τους με πολλούς τρόπους και σε πολλά επίπεδα. Η εκτίμησή του είναι μάλλον πιο σύνθετη από της Shelley εφόσον δεν περιορίζεται στις μυστικές υπηρεσίες. Άλλωστε, οι αντιλήψεις και προτάσεις των μυστικών υπηρεσιών θα ήταν δυνατό να γίνουν δεκτές και να τεθούν σε εφαρμογή μόνον εφόσον είχαν τη υποστήριξη ισχυρών συντελεστών της πολιτικής και οικονομικής ζωής. Στην ειδική του εστίαση στο ζήτημα, ο Woodiwiss καταθέτει τις ακόλουθες εκτιμήσεις και απόψεις σχετικά.

Οι αντιλήψεις περί ΟΕ που αποτελούν τη βάση των σύγχρονων σχετικών αντιλήψεων αναπτύχθηκαν την περίοδο του Ψυχρού Πολέμου στις ΗΠΑ, από μηχανισμούς, υπηρεσίες και πρόσωπα που βρίσκονταν στην 'πρώτη γραμμή' των ψυχροπολεμικών συγκρούσεων. Συμπυκνώνονται στην αντίληψη ότι το ΟΕ αποτελεί μια παγκόσμια συνομοσία, ομολογη της παγκόσμιας κομμουνιστικής συνομοσίας.¹⁶⁴ Με επικεφαλής τους Williams και Anslinger του Federal Bureau of Narcotics και τον γερουσιαστή Kefauver, καλλιεργήθηκε η αντίληψη πως ο μεγάλος κίνδυνος που αντιμετώπιζαν οι ΗΠΑ ήταν οι διεθνείς συνομοσίες: το ΟΕ και η

¹⁶¹ Εργασία με τίτλο 'State Organized Crime' η οποία παρουσιάστηκε το 1986 στην ετήσια συνάντηση του Συλλόγου Αμερικανών Εγκληματολόγων.

¹⁶² Ο. π., σσ. 12-13.

¹⁶³ Ο. π., σ. 174.

¹⁶⁴ Μέχρι και τα τέλη της δεκαετίας του 1980. Από τα τέλη της δεκαετίας του 1990 τον πρώτο λόγο έχει πλέον η διεθνής τρομοκρατία.

Λαϊκή Δημοκρατία της Κίνας είχαν επιδοθεί σε έναν αγώνα για την ηθική αποσύνθεση του αμερικανικού λαού. Οι μυστικές και κατασταλτικές υπηρεσίες προσέφεραν επί χρόνια υλικό στη δημοσιογραφία, υλικό που προωθούσε την ιδέα ότι η Κίνα συνεργαζόταν με τη Μαφία στην προώθηση ηρωϊνης στις ΗΠΑ γι' αυτό το σκοπό. Χιλιάδες άρθρα γράφονταν επί χρόνια στον τύπο, συνθέτοντας μυθολογίες, φόβους, προκαταλήψεις, κομμουνιστές, ξένους, έγκλημα, ναρκωτικά σε μιαν ενιαία αντίληψη. Το μεγαλύτερο μέρος του πληθυσμού πείσθηκε πως ένα τεράστιο δίκτυο ντόπιους ανήθικους και προδότες, διεθνείς συνωμότες, κινέζους, ρώσους και ό,τι άλλο περικύκλωναν τη χώρα ή δρούσαν στο εσωτερικό της. Οι μηχανισμοί παραγωγής μαζικής ιδεολογίας ενίσχυσαν αποφασιστικά την προσπάθεια και ανέλαβαν τη διάδοσή της στα πλατιά λαϊκά στρώματα και σε παγκόσμια κλίμακα. Για παράδειγμα, η κινηματογραφική βιομηχανία παρήγαγε εμπορεύματα τύπου James Bond 007, Superman κλπ. με τυπικό σεναριακό μενού: συνοθυλεύματα από κάθε είδους ψυχοπαθείς, εγκληματίες και κομμουνιστές έχουν επιδοθεί σε έναν αγώνα κατάκτησης ή καταστροφής του ελεύθερου πολιτισμένου κόσμου.

Ελάχιστοι τόλμησαν να αντιταχθούν στις ανυπόστατες αυτές και πλούσιες σε κατασκευασμένο αποδεικτικό υλικό επίσημες απόψεις που σταδιακά μετεξελίχθηκαν σε δεδομένα και αυτονόητα για το μέσο πολίτη. Η έκφραση κριτικής και πολύ περισσότερο αντίθεσης δεν ήταν δυνατή σε μια περίοδο κυριαρχίας της Επιτροπής Μη-Αμερικανικών Δράσεων (και άλλων σωμάτων που έψαχναν για ύποπτους αριστερούς και ό,τι άλλο παρεκκλίνον), που χιλιάδες δημοσιογράφοι, πανεπιστημιακοί, συνδικαλιστές, συγγραφείς, διπλωμάτες κ. ά. απολύονταν, και πολύ περισσότεροι εξαναγκάζονταν να δίνουν όρκο πίστης στα αμερικανικά ιδεώδη. Επρόκειτο για μια περίοδο που, στο πλαίσιο ενός αλαζονικού υπερπατριωτισμού, προσωπικότητες όπως ο P. Kennedy δήλωναν πως είχε έρθει η ώρα δημιουργίας μιας Pax Americana στον πλανήτη. Άλλωστε, ίσως δεν είναι τυχαίο ότι την περίοδο αυτή οι ΗΠΑ ήδη προετοίμαζαν το μεγάλο άλμα στην περιοχή της Ινδοκίνας (Βιετνάμ, Καμπότζη κ. ά.) με στρατιωτικά μέσα, και, σε ένα άλλο επίπεδο, ζητούσαν όπως το 'άνοιγμα των αγορών' και η επικράτηση του laissez-faire εφαρμοστούν από όλες τις χώρες.

Κεφάλαιο 14

Θεωρήματα για την αναπαραγωγή του οργανωμένου εγκλήματος (ΟΕ) σε επίπεδο μελών ή την ένταξη του ατόμου στο οργανωμένο έγκλημα – θεωρήματα για τη σχέση του οργανωμένου εγκλήματος με την τοπική κοινωνία

Η αναπαραγωγή του ΟΕ ή, από μικροκοινωνιολογική ή ανθρωπολογική οπτική, η ένταξη του ατόμου στο ΟΕ αποτελεί ένα σημαντικό μεν επιμέρους δε ζήτημα στη συνολική θεώρηση του ΟΕ. Η πλειονότητα των σχετικών θεωρημάτων που έχουν διατυπωθεί ισχύουν για την ένταξη του ατόμου στο έγκλημα γενικά, ενώ υπάρχουν και θεωρήματα που εστιάζουν στην ένταξη του ατόμου ειδικά στο οργανωμένο έγκλημα.

Προσεγγίζοντας ένα θεώρημα πρέπει να προσεχθεί το ότι συχνά η σημασία του έγκειται στο ερώτημα που θέτει μάλλον παρά στην απάντηση που παρέχει σ' αυτό. Έτσι, το ερώτημα του γιατί υπάρχει το ΟΕ είναι ποιοτικά διαφορετικό από το ερώτημα του ποια είναι τα αίτια που προκαλούν το ΟΕ. Η απάντηση στο πρώτο ερώτημα προϋποθέτει μια συνολική κοινωνιακή θεώρηση (με κοινωνική, πολιτική, οικονομική, πολιτισμική και ιστορική

διάσταση) ώστε να γίνει αντιληπτή η θέση του ΟΕ στην κοινωνία και οι σχέσεις του με το σύνολο των τομέων της. Η απάντηση στο δεύτερο ερώτημα παραπέμπει σε μια απλουστευτική αιτιο-λογία, ο δε συνδυασμός μερικών αιτίων δεν είναι δυνατό να άρει το γεγονός της απουσίας μιας συνολικής θεωρίας πλαισίου.

Ανάλογα, το ερώτημα κάτω από ποιες συνθήκες και με ποιους τρόπους ανανεώνεται το ΟΕ είναι ποιοτικά διαφορετικό από το ερώτημα σχετικά με το τι είδους άτομα εντάσσονται στο ΟΕ. Και πάλι, ενώ η απάντηση στο πρώτο ερώτημα απαιτεί μια ευρύτερη κοινωνιακή θεωρητική αφετηρία, η απάντηση στο δεύτερο ερώτημα οδηγεί σε μια απλουστευτική αιτιο-λογία. Αν και η απάντηση στο δεύτερο ερώτημα φαίνεται να μην είναι δεδομένη, αυτό που εμφανίζεται σαν δεδομένο από τον τρόπο που τίθεται το ερώτημα ευθύς εξαρχής είναι ότι στο ΟΕ εντάσσονται 'ελαττωματικά' άτομα (κακοί, ανήθικοι, ψυχο/κοινωνιοπαθείς, αντικοινωνικοί κοκ.) ή άτομα που κάποια ιδιαιτερότητά τους αντιμετωπίζεται ως ελάττωμα-μειονέκτημα από το ίδιο το ερώτημα (χωρίς οικογένεια, φτωχοί, χωρίς μόρφωση, μετανάστες κοκ.).¹⁶⁵ Κατά κανόνα, η απόψεις που εμφανίζονται να εστιάζουν στην 'ελαττωματικότητα' συγκεκριμένων ατόμων ή κοινωνικών κατηγοριών (χρόνια άνεργοι, μετανάστες κλπ.) συναρτώνται και αξιοποιούνται στο πλαίσιο συντηρητικών πολιτικών 'μηδενικής ανοχής του εγκλήματος' και 'σταυροφοριών' δίωξης των εγκληματιών μάλλον παρά μείωσης του εγκλήματος.

Μια δέσμη θεωρημάτων – που έλκουν την καταγωγή τους από την ιταλική θετικιστική σχολή και τον Cesare Lombroso (τέλη του 19^{ου} αιώνα) – επιχειρεί να εδράσει την εγκληματική δράση γενικά σε κάποια ψυχικά-ψυχολογικά στοιχεία ή τύπους προσωπικότητας. Εξέχουσα θέση μεταξύ τους έχει και το θεώρημα περί της κοινωνιοπαθούς προσωπικότητας, μιας σαφώς αντικοινωνικής προσωπικότητας. Το εν λόγω θεώρημα αναπτύχθηκε στα πλαίσια της βιοψυχολογίας κατά τη δεκαετία του 1950 για να γνωρίσει μια διάδοση στις επόμενες δεκαετίες. Κατά τον Cleckley (1976), οι φορείς 'κοινωνιοπαθούς προσωπικότητας' είναι άτομα χρόνια αντικοινωνικά, συναισθηματικά ανώριμα, αφερέγγυα, και ανειλικρινή, χωρίς συναισθηματικούς συνδέσμους με άλλα άτομα, ομάδες ή ιδεώδη, χωρίς αίσθημα ευθύνης και χωρίς αίσθημα ενοχής.¹⁶⁶ Ο Hare εκτιμά ότι τα δύο τελευταία χαρακτηριστικά, η αδυναμία αίσθησης ευθύνης και αίσθησης ενοχής, είναι κυρίως συνδεδεμένα με την εγκληματικότητα αφού αποτελούν ισχυρούς συντελεστές για συμπεριφορές που περιλαμβάνουν παράβαση του νόμου.¹⁶⁷ Η διαπίστωση ότι περίπου το ¼ των κρατουμένων στις φυλακές (ΗΠΑ, δεκαετία 1970) εμφανίζουν κοινωνιοπάθεια ενισχύει μεν τον σύνδεσμό της με την ένταξη στο ΟΕ αφού πολλά από τα μέλη ομάδων ΟΕ έχουν 'διαδικασθεί' στις φυλακές. Από την άλλη πλευρά, είναι μάλλον συζητήσιμο το κατά πόσον κάποιοι κοινωνιοπαθείς καταλήγουν στις φυλακές ή κατά πόσον η φυλάκιση προκαλεί (παροδικά ή μόνιμα) κοινωνιοπάθεια.

Το θεώρημα περί του εγκλήματος ως ορθολογικής επιλογής, ένα άλλο θεώρημα σχετικά με τους λόγους ένταξης του ατόμου στο έγκλημα, βρίσκεται στο αυτό επίπεδο με το θεώρημα περί κοινωνιοπαθούς προσωπικότητας εφόσον εστιάζει στο άτομο και εξαφανίζει την ευρύτερη κοινωνία. Συγχρόνως, βρίσκεται στον αντίποδά του. Κατάγεται από την κλασική σχολή του Δικαίου και τον Cesare Beccaria (τέλη του 18^{ου} αιώνα). Από τη μια πλευρά, το θεώρημα περί κοινωνιοπάθειας κατανοεί το άτομο ως εάν να διαθέτει περίπου μηδενική αυτονομία, η δε έλλειψη αυτονομίας αποδίδεται σε ψυχικές ορμές ή ιδιαιτερότητες της προσωπικότητας. Από την άλλη, το θεώρημα της ορθολογικής επιλογής κατανοεί το

¹⁶⁵ 'Εμείς' δε οι υπόλοιποι είμαστε εξ ερωτήματος, από τον τρόπο που τίθεται το ερώτημα, τα ακριβώς αντίθετα. Συνεπώς απολαμβάνουμε τη θέση κυριαρχίας να διαβάζουμε μελέτες γι' 'αυτούς' και να προβληματιζόμαστε πάνω στο πώς να τους μεταχειριστούμε.

¹⁶⁶ C. Clerkley. *The Mask of Insanity*, Saint Luis: Mosby Publications, 1976.

¹⁶⁷ R. D. Hare. 'A Research, Scale for the Assessment of Psychopathy in Criminal Populations', *Personality and Individual Differences*, τ. 1, σσ. 111-19.

άτομο ως αποφασιστικά (αν όχι απολύτως) αυτόνομο, αποδίδει δε την αυτονομία του αυτή στο ότι είναι σε θέση να προχωρά σε επιλογές στη ζωή του με βάση τον ορθό λόγο που διαθέτει. Μπορεί να υποστηριχθεί ότι μια σειρά εγκληματικών ενεργειών έχουν ως αφετηρία τους ψυχολογικές καταστάσεις εκδίκησης, οργής, μίσους, ζήλιας κοκ. Άλλες έχουν ως αφετηρία τους λογικές ανάγκες (πχ., επιβίωση, διαβίωση σε αξιοπρεπείς συνθήκες) ή παράλογες επιθυμίες (πχ., καταναλωτισμός, επιβολή). Μια τρίτη δε κατηγορία έχει να κάνει με τις ενέργειες που έχουν ως αφετηρία τους το κέρδος. Πολύ συχνά, στη διάπραξη μιας εγκληματικής ενέργειας συμβάλλουν σε διαφορετικό βαθμό στοιχεία και από τις τρεις κατηγορίες.

Η θεώρηση της ορθολογικής επιλογής του εγκλήματος προτείνει ότι, άσχετα από τους λόγους ή το πλαίσιο διάπραξης ενός εγκλήματος, η απόφαση για τη διάπραξη του είναι ορθολογική. Το άτομο συνεκτιμά τα κέρδη και τις ζημιές που συνεπάγεται η ενέργειά του, καθώς και τις πιθανότητες εντοπισμού και τιμωρίας του που θα μπορούσε να ακυρώσει τα κέρδη και να εντείνει τις ζημιές.¹⁶⁸ Ειδικά στο ΟΕ, τα κέρδη από τη διάπραξη μιας σειράς ενεργειών μπορεί να μην είναι οικονομικά και μόνον. Υπάρχουν ενέργειες που δεν έχουν ως άμεσο στόχο το οικονομικό κέρδος αλλά τη διατήρηση ή επέκταση του προσωπικού κύρους ή του κύρους της ομάδας – για παράδειγμα, η απόφαση μιας ομάδας ΟΕ για εκτέλεση ενός εισαγγελέα πολύ συχνά δεν έχει άμεσο κέρδος αλλά τη δημιουργία προϋποθέσεων που διευκολύνουν τη μελλοντική δράση. Η δολοφονία του εισαγγελέα πιέζει τις διοικητικές αρχές ώστε να είναι πιο συντηρητικές στη δράση τους, και ανεβάζει το κύρος της ομάδας στο διεθνή υπόκοσμο.¹⁶⁹

¹⁶⁸ Μόνο που στην περίπτωση που κάποια έχει να επιλέξει ανάμεσα στο να κλέψει ή στο να εκπορνευτεί ή στο να κοιμηθεί νηστική (η ίδια ή και το παιδί της) καμία από τις επιλογές δεν είναι ηθική και αξιοπρεπής (άρα και ορθολογική). Η ίδια η κατάσταση στην οποία ζει η συγκεκριμένη κοπέλα είναι ανήθικη και αναξιοπρεπής (άρα και ανορθολογική). Οπότε, η (προβαλλόμενη ως επιστημονική) προσπάθεια να εντοπιστεί μια ερμηνεία της συμπεριφοράς της συγκεκριμένης κοπέλας που ζει στη συγκεκριμένη κατάσταση στα 'γονιδια' της ή τον 'ψυχισμό' της ή την 'ορθολογική της επιλογή' φέρει ένα ανεξίτηλο στίγμα χυδαιότητας. Μπορεί μια ανάλογη ανακάλυψη να είναι 'εύκολη' και 'τηλεοπτική'. Μπορεί να δείχνει 'κακούς', 'ανήθικες' και πολλά άλλα. Μπορεί να δείχνει στους μηχανισμούς καταστολής της σύγχρονης κοινωνίας σε ποιους και ποιες πρέπει να έχουν στραμμένη την προσοχή τους – και να παραβλέπουν όλους τους άλλους, έστω και όταν προχωρούν σε αντικοινωνικές και επιβλαβείς δράσεις. Μπορεί να δείχνει ποιους και ποιες πρέπει να φοβόμαστε και να ζητούμε τη δίωξή τους 'εμείς' οι 'καθώς πρέπει', οι 'σώφρονες', οι 'κανονικοί' και οι υπάκουοι. Μπορεί διακριτικά να αθώνει και να νομιμοποιεί μια κοινωνία που φέρει ως συστατικό της και επιβάλλει ανάλογες καταστάσεις. Μόνο που τίποτε από όλα αυτά δεν είναι σκοπός της επιστήμης. Βλ. Γρ. Λάζος, *Κριτική Εγκληματολογία*, Αθήνα: Νομική Βιβλιοθήκη, κεφ. 6, 'Αξιολογική ουδετερότητα ή «με ποιους είμαστε;»', σσ. 163-182.

¹⁶⁹ Το θεώρημα της ορθολογικής επιλογής αποτελεί συστατικό στοιχείο της κλασικής θεωρίας, και ευρύτερα της κλασικής αστικής κοσμοθεωρίας, εφόσον ίσχυσε στην πολιτική οικονομία, την πολιτική θεωρία και το δίκαιο. Στην κλασική σχολή της εγκληματολογίας πρωτο-εμφανίστηκε στα επιχειρήματα του Cesare Beccaria και του Jeremy Bentham κατά το 18ο αιώνα: τα άτομα είναι ελεύθερα να αποφασίζουν ορθολογικά, συνεκτιμώντας κέρδη και ζημιές, σε όλους τους τομείς της κοινωνικής ζωής. Εφόσον δε οι παραβάτες του νόμου έπραξαν με βάση τον ορθό λόγο, είναι και υπεύθυνοι των πράξεών τους. Συνεπώς, η άμεση και ανάλογη τιμωρία είναι σε θέση να πείσει τους ίδιους και όλους τους άλλους ώστε να μην επαναλάβουν την πράξη τους. Βέβαια, είναι συζητήσιμο το κατά πόσον ο ορθολογισμός είναι δυνατό να αναχθεί σε μιαν οικονομιστική λογιστική συνεκτίμησης κερδών-ζημιών. Επιπλέον, για να υπάρχει δυνατότητα ελεύθερης ορθολογικής απόφασης πρέπει να υπάρχουν και εναλλακτικές από τις οποίες το άτομο καλείται να επιλέξει κάποια. Αν δεν υπάρχουν (πραγματικές) εναλλακτικές δεν υπάρχει και δυνατότητα ελεύθερης ορθολογικής επιλογής – ή μάλλον υπάρχει μόνο στο επίπεδο των υψηλών ιδεωδών. Βλ. την κριτική του J. Habermas σχετικά στο *The Theory of Communicative Action*, Boston: Beacon Press, 1981, κεφ. 1.

Τα θεωρήματα που ακολουθούν σχετικά με την ένταξη του ατόμου στο έγκλημα διαφέρουν ως προς την κλίμακα προσέγγισης του ζητήματος και τη σχολή που ανήκει ο κάθε εγκληματολόγος ή κοινωνιολόγος με το όνομα του οποίου έχουν συνδεθεί. Έχουν όμως ως κοινό τους τόπο το ότι προσεγγίζουν το έγκλημα ως κοινωνιακό φαινόμενο.

Καταρχήν, το θεώρημα του R. Merton περί ανομίας, μια ‘θεωρία μέσου βεληνεκούς’ κατά τον ίδιο, έχει ως πλαίσιο την ευρύτερη θεωρία του E. Durkheim.¹⁷⁰ Ο Merton εκτιμά ότι το έγκλημα αποτελεί κανονικότητα στις ΗΠΑ – αποφεύγει δε τη γενίκευση σε κάθε κοινωνία και κάθε ιστορική εποχή – λόγω του ότι σε όλα τα πεδία της αμερικανικής κοινωνίας επικρατεί ένα είδος παθολογικού υλισμού: ο πλουτισμός και η (κυρίως μέσω αυτού) κοινωνική άνοδος αποτελούν κριτήρια σεβασμού και αποδοχής από τους άλλους, και κριτήρια αυτοσεβασμού και αυταποδοχής.¹⁷¹ Ο Merton βλέπει την αμερικανική κοινωνία ως μία κατ’ εξοχήν μακιαβελλική κοινωνία: οι σκοποί τείνουν να είναι το παν, ενώ τα μέσα έχουν έναν κυρίως τεχνικό χαρακτήρα, με τις ηθικές και νομικές συντεταγμένες να βρίσκονται μάλλον στο περιθώριο, ως εμπόδια προς εξουδετέρωση ή παράκαμψη. Η πλειονότητα των ατόμων οδηγείται στη διαπίστωση ότι δεν τους διατίθενται τα απαραίτητα μέσα ώστε να επιτύχουν τους καθολικά αποδεκτούς σκοπούς. Μερίδα δε προχωρά σε καινοτομίες ως προς τα μέσα – και η εγκληματικότητα γενικά ή το οργανωμένο έγκλημα ειδικότερα συνιστούν ανάλογες καινοτομίες παράκαμψης των αδιεξόδων.

Ανάλογες θέσεις έχει διατυπώσει ο D. Bell, ειδικά για τους μετανάστες εκτιμώντας ότι, διαπιστώνοντας πως η κλίμακα κοινωνικής ανόδου είναι κλειστή γι’ αυτούς, προχώρησαν στη δημιουργία νέων κλιμάκων ώστε να αναρριχηθούν προς στην κορυφή. Οι Taylor, Walton και Young τονίζουν πως όταν οι ευκαιρίες για κοινωνική επιτυχία κατανέμονται με άνισο τρόπο – και μάλιστα ο τρόπος αυτός υποστηρίζεται από το νόμο – η αξιοποίηση παράνομων τρόπων πρέπει να θεωρείται αναμενόμενη, άσχετα από τον τύπο προσωπικότητας ή τη μπενθαμική ικανότητα της ορθολογικής σκέψης.¹⁷²

Στο σημείο αυτό όμως τίθεται ένα σημαντικό ζήτημα που απασχόλησε και απασχολεί την εγκληματολογική και τη συναφή κοινωνιολογική σκέψη. Έστω ότι γίνεται δεκτό πως – ανάλογα με τη θεωρητική αφετηρία – οι αντιφάσεις του καπιταλισμού ή οι κοινωνικές ανισότητες ή η κατάσταση ανομίας οδηγούν κάποιες μικρές ή μεγάλες μερίδες του πληθυσμού σε κατάσταση αδιεξόδου, και σε περίοδο που δεν είναι δυνατές οι πολιτικές διευθετήσεις σημαντικών κοινωνικών προβλημάτων. Και πάλι τίθεται το ερώτημα του γιατί κάποιοι και όχι όλοι στρέφονται στην εγκληματική καινοτομία. Μια απάντηση το στο ερώτημα έχει δοθεί σε δύο βαθμίδες.

Καταρχήν, ακολουθώντας τον Merton, οι R. Cloward και L. Ohlin ήρθαν να καταθέσουν το θεώρημα της διαφορικής ευκαιρίας (differential opportunity): «Πολλοί νεαροί στην εφηβεία και την πρώτη ενηλικίωση βιώνουν μιαν ακραία στέρηση να γεννιέται από τη βεβαιότητα ότι η θέση τους στην οικονομική δομή είναι σχετικά σταθεροποιημένη και δεν επιδέχεται αλλαγής – πρόκειται για μιαν απόγνωση η οποία εντείνεται ακόμα περισσότερο από την έκθεσή τους στην πολιτιστική ιδεολογία όπου η αποτυχία να κατευθύνει κάποιος τον εαυτό ανοδικά θεωρείται ως ηθικό μειονέκτημα και η αποτυχία αυτής της ανόδου θεωρείται

¹⁷⁰ “Anomie, Anomia, and Social interaction”, *Anomie and Deviant Behavior*, M. B. Clinard (επιμ.), New York: Free Press, σσ. 213-42.

¹⁷¹ Για παράδειγμα, στην αμερικανική καθομιλουμένη, η έννοια ‘free’ δεν είναι συνώνυμη του ελληνικού ‘ελεύθερο’ αλλά του ‘δωρεάν’. Κατά προέκταση, ελεύθερος είναι αυτός που κάνει ό,τι θέλει με την ειδική όμως έννοια ότι δεν πληρώνει, αυτός που δεν καταβάλλει κάποιο τίμημα.

¹⁷² Taylor, I. P. Walton, και J. Young. *The New Criminology*, New York: Harper and Row, 1973, σσ. 97-8.

ως απόδειξη γι' αυτό». ¹⁷³ Η κατάσταση της στέρησης οδηγεί σε τρεις διαφορετικούς τύπους απάντησης, ανάλογα με τις ευρύτερες συνθήκες:

Πρώτο, μian υποκοουλτούρα υποχώρησης: Έχει ως κέντρο της τη χρήση ναρκωτικών, και για τους φορείς της ο σκοπός της οικονομικής επιτυχίας και τη κοινωνικής ανόδου υποκαθίσταται από κάποιον αμεσότερο και εφικτό: την 'άνοδο' που προσφέρουν τα ναρκωτικά.

Δεύτερο, μian υποκοουλτούρα σύγκρουσης. Και πάλι τα ιδεώδη περί οικονομικής-κοινωνικής επιτυχίας υποκαθίσταται, αυτή τη φορά με τη δημιουργία ομάδων ή συμμοριών που προχωρούν στην άσκηση βίας και πρόκληση καταστροφών.

Τρίτο, μian υποκοουλτούρα εγκληματικότητας. Η δράση σε ομάδες έχει σαφή ωφελμιστικό χαρακτήρα, τα κυρίαρχα κοινωνικά ιδεώδη διατηρούνται αλλά για να προσεγγισθούν με διαφορετικά μέσα. Η υποκοουλτούρα εγκληματικότητας προσεγγίζει σαφώς στην οργανωμένη εγκληματική ομάδα, τουλάχιστον σε κάποιο πρώτο στάδιο σχηματισμού της.

Και πάλι όμως, τίθεται ένα ζήτημα το οποίο πρέπει να λάβει μια πρώτη έστω απάντηση. Το γεγονός ότι ένα άτομο ή ένας αριθμός ατόμων διατίθενται να στραφούν σε εγκληματική πολύ δε περισσότερο οργανωμένη εγκληματική δράση δεν σημαίνει και ότι θα έχουν την ευκαιρία ή την ικανότητα να προχωρήσουν σε ανάλογες ενέργειες. Μια γενική τάση αποτελεί αναγκαίο πλαίσιο, αλλά το πέραςμα στην εγκληματική δράση απαιτεί να υπάρχουν τα μέσα και το νόημα όχι μόνον σε επίπεδο ζωής ή δεκαετίας αλλά και από μέρα σε μέρα. Οι Cloward και Ohlin αναφέρουν ότι, όπως και οι νόμιμες, οι παράνομες ευκαιρίες για επιτυχία δεν είναι ισοκαταμερισμένες στην κοινωνία. Οι σχετικές δυνατότητες είναι περιορισμένες και υλοποιούνται σε ένα μικρό σχετικά αριθμό προνομιακών θέσεων που θα καταληφθούν από ανάλογο αριθμό ατόμων. Στο ερώτημα του ποιος θα αναλάβει τις θέσεις αυτές ο E. Sutherland έρχεται να καταθέσει μian απάντηση: όποιος διδαχθεί.

Με το θεώρημα του περί διαφορικών συναναστροφών (differential association), ο Sutherland εκτιμά ότι η εγκληματική συμπεριφορά, πολύ δε περισσότερο η οργανωμένη εγκληματική συμπεριφορά, διδάσκεται τόσο εμμέσως όσο και αμέσως. Παράγοντες όπως η στέρηση, η περιορισμένη πρόσβαση σε νόμιμες εναλλακτικές δημιουργούν μια κατάσταση όπου οι ορισμοί που ενισχύουν την παραβίαση του νόμου υπερέχουν των ορισμών τήρησης του νόμου. Συγχρόνως, μια σειρά στοιχείων του υποκόσμου, όπως οι σωματέμποροι, οι έμποροι ναρκωτικών κοκ. προσφέρουν μια δέσμη προτύπων που είναι φανερά επιτυχημένα και προδιαθέτουν προς μίμηση.

Κατά τους C. Shaw και H. McKay, σε πολλά αστικά κέντρα υπάρχουν ή αναπτύσσονται ορισμένα κοινωνικά περιβάλλοντα που αποδεικνύονται μάλλον εγκληματογόνα. Η παρουσία μεγάλου αριθμού ενηλίκων που επιδίδονται συστηματικά σε διάφορων τύπων παράνομες δραστηριότητες καθιστά δυνατό για τα παιδιά και τους νεαρούς εφήβους να έλθουν σε διαρκή επαφή με το έγκλημα ως καριέρα και ως οργανωμένη δραστηριότητα ομάδων. Πρόκειται για τρόπους ζωής που τα νεαρά άτομα διδάσκονται σε εγγύτητα και συναναστροφή με άτομα των οποίων την εγκληματική δράση είναι σε θέση να διαπιστώνουν και να κατανοούν στις χιλιάδες μικρολεπτομέρειες της καθημερινότητας, σε συνθήκες όπου η διάκριση νόμιμου και παράνομου έχει δευτερεύουσα και περιφερειακή σημασία. ¹⁷⁴

Σύμφωνα με τον Sutherland, η διαφορικές συναναστροφές σε κοινωνικούς χώρους που προδιαθέτουν προς το έγκλημα λειτουργούν με βάση τις ίδιες αρχές που λειτουργούν σε κοινωνικούς χώρους που επιδιώκουν τον πλούτο και την επιτυχία εντός των ορίων του νόμου. Σ' αυτές τις συναναστροφές, το άτομο εξειδικεύεται, συχνά χωρίς να γίνεται συνειδητό ή και επιδιωκόμενο, σε ζητήματα διάπραξης του εγκλήματος – τεχνικές, νοοτροπίες, μορφές

¹⁷³ Cloward, R. A. και L. E. Ohlin. *Delinquency and Opportunity*, New York: Free Press, 1970, σ. 107.

¹⁷⁴ C. Shaw και H. D. McKay. *Juvenile Delinquency and Urban Areas*, Chicago: University of Chicago Press, 1972. (Πρωτοεκδόθηκε το 1942.)

νομιμοποίησης της δράσης και αποδοχής του εαυτού. Σταδιακά, η μαθησιακή διαδικασία προσδίδει ικανότητες και νοήματα που ενισχύουν αποφασιστικά την ενασχόληση με ανάλογες δράσεις ως τρόπο ζωής μάλλον παρά ως ένα τυχαίο περιστατικό που έλαβε χώρα μια φορά και μόνον.

Μία άλλη οπτική γωνία προσέγγισης του ΟΕ αποδίδει μεγάλη έμφαση στους τρόπους που είναι ενταγμένο στις διάφορες τοπικές κοινωνίες των μεγάλων αστικών κέντρων. Η οπτική αυτή συμφωνεί με τις περισσότερες από τις απόψεις που προαναφέρονται σχετικά με την αναπαραγωγή του ΟΕ σε στελεχικό δυναμικό και τη στρατολόγηση νέων μελών. Συγχρόνως, μελετά ευρύτερα τη σχέση ΟΕ και τοπικής κοινωνίας, τους τρόπους που συνέχονται, αλληλεπιδρούν και αλληλοενισχύονται.

Με βάση τον R. Warren, η τοπική κοινωνία δεν συμπίπτει με γεωγραφικές ή νομικές κατανομές αλλά με μια σειρά από κοινωνικές λειτουργίες που οργανώνονται στο πλαίσιο της καθιστώντας την ένα σχετικά αυτόνομο αστικό κοινωνικό υποσύστημα. Πρόκειται για λειτουργίες που είναι απαραίτητες για την καθημερινή ζωή, ενώ, συγχρόνως, μπορεί να αποδειχθεί ότι είναι σε θέση να εξυπηρετήσουν και άλλες ανάγκες και οργανωτικά σχήματα.¹⁷⁵ Ο Warren έχει εντοπίσει και προτείνει ορισμένες τοπικο-κοινωνικές λειτουργίες που εκτιμά ότι είναι αναγκαίες για τη συνέχιση της σχετικά αυτόνομης ύπαρξης και ταυτότητάς της: το δίκτυο παραγωγής-διακίνησης-κατανάλωσης, η κοινωνικοποίηση των νέων, ο κοινωνικός έλεγχος, η κοινωνική συμμετοχή, και η αλληλο-υποστήριξη.

Η λειτουργία του δικτύου παραγωγής-διακίνησης-κατανάλωσης αποτελεί το βασικό συστατικό της τοπικής κοινωνίας που επιτρέπει την παρουσία και δράση του ΟΕ, και του προσφέρει τη δυνατότητα να απολαμβάνει και τις άλλες λειτουργίες. Η αγορά δεν είναι σε θέση να παράσχει (με νόμιμο τρόπο) στις πολυπληθείς αυτές τοπικές κοινωνίες μια σειρά αγαθών στις αναγκαίες ποσότητες και σε τιμές που να είναι εφικτές στα συνήθως χαμηλά εισοδήματα των κατοίκων τους. Στη συγκεκριμένη περίπτωση δεν τίθεται θέμα μόνο ή κυρίως ναρκωτικών ουσιών. Η τοπική αγορά ναρκωτικών είναι διαπλεγμένη μέσα σε μιαν ευρύτερη παράνομη αγορά που προωθεί σε τιμές εφικτές ένα πλήθος αγαθών: ηλεκτρικές συσκευές διαρκείας (τηλεοράσεις, video, ραδιο-cd-κασσετόφωνα κλπ.), ρολόγια, τηλέφωνα, είδη ρουχισμού, τσιγάρα, έως ρολόγια και βαφές μαλλιών, και ό,τι άλλο μπορεί κανείς να ζητηθεί σε τόσο μεγάλες ποσότητες ώστε να υπόσχεται κέρδος γι' αυτούς που θα αναλάβουν το ρίσκο του εφοδιασμού της αγοράς. Το ΟΕ όχι μόνον είναι σε θέση να προωθηθεί στις τοπικές αυτές κοινωνίες μέσω της προώθησής του στις τοπικές αγορές αλλά είναι δυνατό και να γεννηθεί σ' αυτές τις συνθήκες.

Το ΟΕ έχει συμφέρον να προωθηθεί και στις νόμιμες επιχειρήσεις που δραστηριοποιούνται στην τοπική κοινωνία. Εξασφαλίζει μια συγκάλυψη των δράσεών του, δυνατότητα ξεπλύματος των παράνομων εσόδων του, μίξη των παράνομων εσόδων με νόμιμα έσοδα από τις τοπικές επιχειρήσεις κ. ά. Όμως, και οι τοπικές νόμιμες επιχειρήσεις έχουν συχνά συμφέρον να συνεργαστούν με το ΟΕ. Πολύ συχνά το ΟΕ προωθεί κλεμμένα αγαθά σε νόμιμες επιχειρήσεις σε χαμηλές τιμές και βέβαια προς αμοιβαίο όφελος. Επίσης, το ΟΕ μπορεί να αξιοποιηθεί εναντίον ανταγωνιστών, ιδίως πρωτο-εμφανιζόμενων. Σε τοπικό επίπεδο είναι ακόμα πιο εύκολο οι επιχειρήσεις να ζητήσουν τη συνδρομή του ΟΕ για να κρατηθούν οι εργαζόμενοι υπάκουοι και να περιοριστούν οι απαιτήσεις τους. Εκτός από τις περιπτώσεις τοκογλυφίας όπου ο επιχειρηματίας προσφεύγει στο ΟΕ γιατί έχει άμεση ανάγκη κεφαλαίου που το τραπεζικό σύστημα δεν του προσφέρει, οι νόμιμες επιχειρήσεις μπορούν να προχωρήσουν σε επενδύσεις που δεν θα τους ήταν δυνατές αν δεν στηρίζονταν σε κεφάλαια που τους παρέχει το ΟΕ.

Είναι όμως και η τοπική κοινωνία που ωφελείται από την παρουσία του ΟΕ. Καταρχήν, η δημιουργία επιχειρήσεων από το ΟΕ, η συνεργασία του με επιχειρήσεις και η στήριξή του σε άλλες διασφαλίζουν την ύπαρξη θέσεων εργασίας και την αύξησή τους. Στους κατοίκους της τοπικής κοινωνίας – που συνήθως είναι ανεκπαιδευτοι και άνεργοι – προσφέρει θέσεις εργασίας, για παράδειγμα, θυρωρού, γκαρσονιού, υπαλλήλου κοκ. Κατά δεύτερο λόγο, η διακίνηση των παράνομων αγαθών στην περιοχή απαιτεί επίσης την

¹⁷⁵ R. L. Warren. *The Community in America*, New York: Rand McNally, 1973.

πρόσληψη από το ΟΕ συνήθως νεαρών κατοίκων για διάφορες μορφές παράνομης απασχόλησης. Μεταξύ άλλων, προσφέρει στις νεαρές κοπέλες που βρίσκονται σε πολλαπλό αδιέξοδο την λεγόμενη ελεύθερη επιλογή της πορνείας. Σε ένα άλλο επίπεδο, τα μέλη του ΟΕ προβαίνουν σε «επιδεικτική κατανάλωση» που, μαζί με τα γενικά τους έξοδα, αποτελεί παράγοντα συντήρησης των τοπικών μικρο-επιχειρήσεων. Πρέπει δε να ληφθεί υπ' όψιν ότι το ΟΕ παρέχει ασφάλεια ενάντια στο επιθετικό μικρο-έγκλημα που τείνει να αναπτύσσεται σε περιοχές εκτεταμένης οικονομικής και πολιτιστικής φτώχειας. Επίσης, συχνά είναι μόνο μέσω του ΟΕ που η τοπική κοινωνία είναι σε θέση να προσφύγει στην πολιτική εξουσία για να δει αιτήματά της να ικανοποιούνται.

Στις συνθήκες αυτές δεν προκαλεί έκπληξη η θέση του Ianni που αναφέρεται παραπάνω αλλά και των Potter και Jenkins: σε πολλές από τις τοπικές κοινωνίες αστικών κέντρων όπου έχει ήδη αναπτυχθεί, το ΟΕ δεν βλέπεται ως ένα απόλυτο κακό.¹⁷⁶ Τα άτομα που είναι σε διάφορους βαθμούς ενταγμένα στο ΟΕ δεν είναι αποκομμένα από την ευρύτερη κοινωνία, πολύ δε περισσότερο την τοπική κοινωνία. Έχουν συγγενείς, φίλους και γνωστούς με τους οποίους δεν διακόπτουν τις σχέσεις τους από τη στιγμή που εντάσσονται σε οργανωμένες εγκληματικές δραστηριότητες. Συνεπώς, και πέρα από τις υπηρεσίες που συμπτωματικά προσφέρει, το ΟΕ δεν αποτελεί ξένο σώμα αλλά μάλλον ανεκτό κοινωνικό γεγονός στην τοπική κοινωνία – ένα πλέγμα σχέσεων που είναι ενταγμένες στις σχέσεις που συνθέτουν το περιβάλλον κοινωνικό σώμα. Θα μπορούσε ίσως να ειπωθεί ότι το ΟΕ αποτελεί έναν μη νόμιμο τρόπο – αλλά πάντως έναν τρόπο – για την άρση ή έστω την εξουδετέρωση της εκτεταμένης ανομίας που επικρατεί σε πολλές τοπικές κοινωνίες σε κατώτερα κοινωνικά στρώματα.

Ίσως, το ΟΕ, μέσα σε όλα του τα μειονεκτήματα, είναι σε θέση να – υποχρεώνεται να – προσφέρει μιαν ελάχιστη κουλτούρα (και τους πόρους για μιαν ελάχιστη κουλτούρα) σε τοπικές κοινωνίες και κοινωνικές ομάδες που κάπου ‘περισσεύουν’ από τον προγραμματισμό της ευρύτερης ‘νόμιμης’ κοινωνίας και οικονομίας. Η δε χαμογελαστή δημοκρατική πολιτεία τείνει, με τη μορφή του σκυθρωπού αυταρχικού κράτους, μάλλον να τις έχει περικυκλώσει κατασταλτικά παρά να επιχειρεί την ενδυνάμωση, την οικονομική, πολιτική, πολιτισμική αναβάθμισή τους. Ο Γ. Πανούσης (2002) αναφέρει ότι «η αντι-κοινωνία, ο κόσμος των φτωχών, περιθωριακών, απόκληρων αρχίζει σιγά-σιγά να ζει έξω από το δίκιο και τους δημοκρατικούς θεσμούς και πολλές φορές αναζητεί τρόπους επιβίωσης στην παρανομία». Είναι κάθε άλλο παρά υπερβολικό να υποστηριχθεί ότι το οργανωμένο έγκλημα δεν αποτελεί προϊόν κάποιων κακών, σατανικών, ανήθικων λομπροζιανών ή σελντονικών (υπ)ανθρώπων αλλά γιγαντώνεται σε συνθήκες σαν κι αυτές.

Κεφάλαιο 15 (Ολγα Παναγιωτοπούλου)

Μορφές τρομοκρατίας και αντιτρομοκρατίας σε παγκόσμια κλίμακα στις αρχές του 21^{ου} αιώνα.

Α' ενότητα: Εισαγωγή στη μελέτη της τρομοκρατίας

¹⁷⁶ G. W. Potter και P. Jenkins. *The City and the Syndicate: Organizing Crime in Philadelphia*, Lexington: Ginn Press, 1985. Είναι πολύ πιθανό ότι ανάλογες εξελίξεις θα λάβουν χώρα τουλάχιστον στα δύο μεγάλα αστικά κέντρα της Ελλάδας μέσα στην επόμενη εικοσαετία – εφόσον το κράτος πρόνοιας και η δημόσια εκπαίδευση συνεχίσουν να υποχωρούν και να αδυνατίζουν. Φαίνεται πως ήδη εμφανίζονται τοπικές κοινωνίες στην Αθήνα και άλλα αστικά κέντρα που ομολογούν με τις αναφερόμενες απόψεις και διαπιστώσεις σε σχέση με αστικά κέντρα των ΗΠΑ και της Μ. Βρετανίας.

1. Προβλήματα ορισμού

Η απάντηση στο ερώτημα «τί είναι τρομοκρατία;» και, κατ' επέκταση, «ποιός είναι τρομοκράτης;» δεν έχει, μέχρι και σήμερα, καλυφθεί επαρκώς¹⁷⁷. Η διεθνής τρομοκρατία περιπλέκει ακόμη περισσότερο το εγχείρημα ορισμού της τρομοκρατίας, καθώς εμπλέκει δρώντες σε περισσότερα από ένα κράτη όπου κατισχύουν διαφορετικά νομικά συστήματα, κοινωνικά, πολιτικά και οικονομικά πλαίσια.

Ο Alex Schmid, ακαδημαϊκός και μελετητής της τρομοκρατίας, έχει συνοψίσει σε 4 βασικά σημεία τις *δυσκολίες συναίνεσης* σε έναν κοινά αποδεκτό ορισμό¹⁷⁸:

- Η τρομοκρατία είναι μια *αμφιλεγόμενη έννοια*: αυτό σημαίνει πως λαβαίνει διαφορετικό, για κάθε υποκείμενο ή ομάδα, νόημα· είναι, με άλλα λόγια, μια *κοινωνική κατασκευή*. Η φράση «ο τρομοκράτης του ενός, είναι ο μαχητής ελευθερίας του άλλου», αποτυπώνει ακριβώς αυτή τη διάσταση. Διεθνείς προσωπικότητες, όπως ο Νέλσον Μαντέλα (1993), που έχουν τιμηθεί με το Νόμπελ Ειρήνης, έχουν χαρακτηριστεί, ταυτόχρονα, ως «τρομοκράτες». Το εάν μπορεί, λοιπόν, ή όχι, να χαρακτηριστεί μια πράξη ως «τρομοκρατική», εξαρτάται, σε μεγάλο βαθμό, από το «στρατόπεδο» που την ασκεί.
- Ο ορισμός συνδέεται με την *απονομιμοποίηση/εγκληματοποίηση* των χαρακτηριζόμενων υποκειμένων/ομάδων. Τυπικό παράδειγμα, οι λίστες τρομοκρατών που συντάσσουν τα Ηνωμένα Έθνη, οι ΗΠΑ και η Ευρωπαϊκή Ένωση. Αυτές οι λίστες επιφέρουν μια σειρά επιπτώσεων για τα άτομα, τις ομάδες ή ακόμη και για ολόκληρα κράτη που εντάσσονται σ' αυτές. Τον Απρίλιο του 2015, δύο μέλη της «Επαναστατικής Οργάνωσης 17 Νοέμβρη» περιλήφθηκαν στη λίστα των διεθνών τρομοκρατών. Αυτό πρακτικά σημαίνει πως χάνουν κάθε περιουσιακό στοιχείο ή ιδιοκτησία διαθέτουν σε αμερικανικό έδαφος. Να σημειωθεί πως τα κριτήρια ένταξης στις εν λόγω λίστες δεν είναι πάντοτε ξεκάθαρα, αλλά σχετίζονται περισσότερο με πολιτικά κριτήρια, διεθνών σχέσεων κλπ. Το Σεπτέμβριο του ίδιου έτους, η «τρομοκρατική», κατά τ' άλλα, «17 Νοέμβρη» αφαιρέθηκε από τον κατάλογο των ξένων τρομοκρατικών οργανώσεων, χωρίς να δίνονται οι απαραίτητες διευκρινήσεις για την απόφαση αυτή.

¹⁷⁷ «τρομοκράτης» και «τρομοκρατία» ως έννοιες ερμηνευόμενες «κατά το δοκούν», σύμφωνα με Μπόση, 2000: 11.

¹⁷⁸ Schmid, 2004: 395.

- Η τρομοκρατία λαμβάνει *διάφορες μορφές*: Υπάρχουν διάφορες κατηγοριοποιήσεις που εξυπηρετούν τη μελέτη της τρομοκρατίας. Μόνο το FBI έχει διακρίνει 5 βασικούς τύπους τρομοκρατικών οργανώσεων με βάση την ιδεολογία τους¹⁷⁹. Ούτως ειπείν, είναι δύσκολο ένας και μόνον ορισμός να μπορεί να συμπεριλάβει κάθε της έκφανση.
- Η τρομοκρατία λαμβάνει *διαφορετικά νοήματα* στα *πάνω από 200 χρόνια ύπαρξής της*. Στα χρόνια της Γαλλικής Επανάστασης χρησιμοποιήθηκε για να περιγράψει το «καθεστώς τρόμου» από την κυβέρνηση. Σήμερα περιλαμβάνει κυρίως πράξεις που αντίκεινται στο κράτος.

2. Προσεγγίσεις ορισμού της τρομοκρατίας

Διεθνείς οργανισμοί, κράτη και ακαδημαϊκοί έχουν επιχειρήσει επανειλημμένως να αποσαφηνίσουν και να αποδώσουν τα συστατικά στοιχεία της τρομοκρατίας.

Ορισμός τρομοκρατίας από τα κράτη

Η Μεγάλη Βρετανία με νόμο το 2000 ορίζει την τρομοκρατία ως

A) *μια «πράξη που περιλαμβάνει βία εναντίον προσώπων ή ιδιοκτησίας, διακινδυνεύει μιαν ανθρώπινη ζωή, δημιουργεί ρίσκο για την υγεία των πολιτών ή είναι σχεδιασμένη να επηρεάσει ή να διαταράξει ένα ηλεκτρονικό σύστημα*

B) *την απειλή ή χρήση βίας που είναι σχεδιασμένη να επηρεάσει την κυβέρνηση ή μια διακυβερνητική οργάνωση ή να εκφοβίσει τους πολίτες ή μέρος αυτών*

Γ) *την απειλή ή χρήση βίας έχει σκοπό την προώθηση πολιτικών, θρησκευτικών ή ιδεολογικών υποθέσεων»*.¹⁸⁰

Ορισμός τρομοκρατίας από Διεθνείς Οργανισμούς

Τα Ηνωμένα Έθνη έχουν αποτύχει επανειλημμένα να δημιουργήσουν έναν «παγκόσμιο ορισμό». Ορισμένα κράτη κυρίως στην Αφρική, τη Μέση Ανατολή κ.α. υπήρξαν απρόθυμα να χαρακτηρίσουν «τρομοκρατικές» οργανώσεις με τους στόχους των όποιων συμφωνούσαν.

Η Ευρωπαϊκή Ένωση έχει επίσης κληθεί να τοποθετηθεί επί του ζητήματος της τρομοκρατίας, καθώς κράτη-μέλη της έχουν γίνει στόχοι επιθέσεων. Με

¹⁷⁹ Βλ. European Police Office, 2015: 18-38.

¹⁸⁰ Joint Committee on Human Rights, 2006-2007: 11-12.

Απόφαση-πλαίσιο του Συμβουλίου της Ευρωπαϊκής Ένωσης, η τρομοκρατία αποκτά υπόσταση μέσα από τη σύνθεση δύο στοιχείων, ενός αντικειμενικού και ενός υποκειμενικού. Το αντικειμενικό στοιχείο αφορά τη διάπραξη μιας σοβαρής εγκληματικής πράξης (δολοφονία, απαγωγή, κατασκευή όπλων, κλπ.) , ενώ το υποκειμενικό συνίσταται στη θεώρηση αυτής ως τρομοκρατία όταν έχει σκοπό:

«να εκφοβίσει σοβαρά έναν πληθυσμό, ή να εξαναγκάσει αδικαιολόγητα τις δημόσιες αρχές ή ένα διεθνή οργανισμό να εκτελέσουν οποιαδήποτε πράξη ή να απόσχουν από την εκτέλεσή της, ή να αποσταθεροποιήσει σοβαρά ή να καταστρέψει τις θεμελιώδεις πολιτικές, συνταγματικές, οικονομικές ή κοινωνικές δομές μιας χώρας ή ενός διεθνούς οργανισμού»¹⁸¹

Ακαδημαϊκοί ορισμοί της τρομοκρατίας

Ο A.Schmid, για να ορίσει την τρομοκρατία, συγκέντρωσε 109 διαφορετικές ερμηνείες και, εντέλει, ξεχώρισε 22 βασικά χαρακτηριστικά. Ο τελικός ορισμός που προέκυψε είναι ο ακόλουθος:

«Η τρομοκρατία είναι μια «αγχώδης» μέθοδος από επαναλαμβανόμενες πράξεις βίας, τις οποίες αναλαμβάνουν παράνομες (ή σχεδόν) ομάδες, ή άτομα μέλη κρατικών υπηρεσιών για προσωπικούς, ή εγκληματικούς, ή πολιτικούς σκοπούς. Βάσει αυτού του σκεπτικού – και σε αντίθεση με τις δολοφονίες- οι άμεσοι αποδέκτες της βίας δεν είναι οι βασικοί στόχοι. Οι άμεσοι ανθρώπινοι στόχοι της βίας είτε επιλέγονται τυχαία (τυχαία θύματα), είτε έχουν αποφασιστεί (αντιπροσωπευτικά δείγματα ή συμβολικοί στόχοι) από τον πληθυσμό των στόχων, αποτελούν το μήνυμα προς τον ευρύτερο στόχο αποδέκτη. Ο εκφοβισμός, αλλά και η ίδια η πράξη της βίας, χρησιμοποιείται ως αγγελιαφόρος των τρομοκρατών (οργανώσεων ή ατόμων) προς τα θύματα. Στην ουσία η ίδια η πράξη της βίας χρησιμοποιείται για να προωθήσει το μήνυμα στον κυρίως στόχο, που δεν είναι άλλος παρά το ειδικό ή το ευρύ ακροατήριο ή τα ακροατήρια που παρακολουθούν τα δρώμενα. Η ίδια η τρομοκρατική πράξη εκ των πραγμάτων μεταβάλλει σε ακροατήριο, το κοινωνικό σύνολο που παρακολουθεί. Η τρομοκρατική πράξη συνοδεύεται από γενικές “απαιτήσεις” προς το στόχο. Ο στόχος προς τον οποίο είναι στραμμένη η προσοχή των τρομοκρατικών οργανώσεων λαμβάνοντας το μήνυμα αναμένεται να διαθέτει την ικανότητα να μετουσιώνει τη βία, τον εκβιασμό ή την προπαγάνδα σύμφωνα με την αντίληψη της τρομοκρατικής οργάνωσης».¹⁸²

¹⁸¹ Συμβούλιο της Ευρωπαϊκής Ένωσης, 2002.

¹⁸² Schmid and Jongman, 1988: 28, όπως αναφέρεται στο Μπόση, 2000: 116.

Γιατί χρειαζόμαστε ορισμό:

- ✓ Διευκολύνει τη συνεργασία των κρατών, οργανισμών και των αρχών για την αποτελεσματική καταπολέμηση της τρομοκρατίας (λήψη δικαστικών και άλλων μέτρων)
- ✓ Διευκολύνει τη διεξαγωγή της ακαδημαϊκής έρευνας για την παραγωγή αξιόπιστων δεδομένων.

Παρόλες τις διαφωνίες και προστριβές, υπάρχει μια ευρύτερη συμφωνία ως προς 4 βασικά χαρακτηριστικά της τρομοκρατίας:

- Η *χρήση (ή απειλή χρήσης) βίας*: πρόκειται για παράνομη βία- που ασκείται από μη κρατικούς δρώντες- προκειμένου να επιφέρει φυσική καταστροφή, ή λειτουργική αποδιοργάνωση της κοινωνίας (βλ. ηλεκτρονική τρομοκρατία).
- Αυτό που διακρίνει την τρομοκρατική βία είναι η σύνδεσή της με τον τελικό στόχο/αντίκτυπο που έχουν, κατά κανόνα, *πολιτικό χαρακτήρα*: μπορεί να είναι ο εκφοβισμός, ο εξαναγκασμός σε δράση (ή αποτροπή δράσης) πολιτικών παραγόντων ή, ευρύτερα, η αποστολή ενός «μηνύματος».¹⁸³
- Ακολουθεί *έμμεση προσέγγιση*: ο άμεσος δέκτης της βίας επιλέγεται, συνήθως, τυχαία. Αποκτά ιδιαίτερη σημασία λόγω του συμβολισμού που του αποδίδεται. Στόχοι μπορεί να αποτελούν κτίρια ή εγκαταστάσεις που συμβολίζουν κάποια μορφή επικυριαρχίας (π.χ. οικονομική).¹⁸⁴
- Δεν εξαντλείται σε μία μόνον εγκληματική πράξη (*στοιχείο επανάληψης*).¹⁸⁵

3. Καταγωγή της έννοιας «τρομοκρατία». Ιστορική ανασκόπηση

Δεν είναι καινούριο φαινόμενο μη κρατικοί δρώντες να ασκούν (πολιτική) βία (βλ. Ασασίνοι, 11^{ος} αιώνας). Ιστορικά, ωστόσο, ο όρος τρομοκρατία (“terreur”/ “terrorisme”) συναντάται στην Γαλλική Επανάσταση, κατά το δεύτερο στάδιο της, όπου κυριάρχησε η λεγόμενη «Βασιλεία του Τρόμου» (1793-1794).

Η σύγχρονη συζήτηση περί τρομοκρατίας ξεκινά με τους αναρχικούς. Ο David Rapoport, εκκινώντας από τους τελευταίους, διακρίνει 3 ακόμη «κύματα»¹⁸⁶ τρομοκρατίας¹⁸⁷:

¹⁸³ Λοβέρδος, 2001: 31-32.

¹⁸⁴ Το ίδιο, ό.π.: 35.

¹⁸⁵ Το ίδιο: 27-28 και Μπόση, 2000: 117.

➤ 1^ο «κύμα»: Οι Αναρχικοί (Anarchists) :

Αποτέλεσε την πρώτη διεθνή τρομοκρατική εμπειρία στην ιστορία. Ξεκίνησε στη Ρωσία τη δεκαετία του 1880 και επεκτάθηκε, εν συνεχεία, στην Ευρώπη, την Αμερική και την Ασία. Στους βασικότερους εκπροσώπους του αναρχικού κινήματος περιλαμβάνονται οι Bakunin & Kropotkin. Οι ίδιοι αυτοαποκαλούνταν τρομοκράτες, διατηρώντας δεσμούς με τη Γαλλική Επανάσταση, ενώ, κατά κανόνα, αναλάμβαναν άμεσα την ευθύνη για τις πράξεις βίας τους, οι οποίες περιορίζονταν σε δράσεις ατομικού χαρακτήρα που βασίζονταν στο μότο «προπαγάνδα της πράξης» (propaganda by the deed).

➤ 2^ο «κύμα»: Οι Αντι-αποικιοκράτες (anti-colonialists):

Το 1920 ξεκινάει ο «αγώνας για αυτοδιάθεση». Στόχος τίθεται η απελευθέρωση συγκεκριμένων περιοχών στον κόσμο από τους αποικιοκράτες, όπως υπήρξαν η Βρετανία και η Γαλλία. Καθώς η λέξη «τρομοκράτης» είχε αποκτήσει αρνητικές συνδηλώσεις, αυτοαποκαλούνταν «μαχητές της ελευθερίας» (freedom fighters) που πολεμούσαν ενάντια στην τρομοκρατία των κυβερνήσεων και χρησιμοποιούσαν την τακτική του ανταρτοπόλεμου (hit and run). Ως τυπικά παραδείγματα οργανώσεων της εποχής μπορούμε να αναφέρουμε την IRA, που πολέμησε για ένα ανεξάρτητο, ελεύθερο Ιρλανδικό κράτος και την FLN, μια ομάδα Αλγερινών που μάχονταν ενάντια στη Γαλλική αποικιοκρατία.

➤ 3^ο «κύμα» της Νέας Αριστεράς (The New-Left Wave):

Το τρίτο «κύμα» τρομοκρατίας γεννήθηκε μέσα στο πλαίσιο του Ψυχρού Πολέμου (1960 και έπειτα). Διάφορες ομάδες- κυρίως νέοι άνθρωποι- στον αναπτυσσόμενο κόσμο έθεσαν εαυτούς εμπροσθοφύλακες για την υπεράσπιση των λαών του Τρίτου Κόσμου. Χαρακτηριστικά παραδείγματα οργανώσεων της εποχής αποτελούν η αμερικανική Weather Underground, όπως επίσης η γερμανική RAF.

Στις τακτικές τους συγκαταλέγονται οι απαγωγές και οι αεροπειρατείες, αρκετές εκ των οποίων είχαν αίσιο τέλος. Σε αντίθεση με το προηγούμενο «κύμα» που

¹⁸⁶ Εντοπίζονται συγκεκριμένες εποχές ή τάσεις στην ιστορία της τρομοκρατίας. Όμοιες δράσεις λαμβάνουν χώρα σε διαφορετικές περιοχές του κόσμου και καθοδηγούνται από μια συγκεκριμένη «ενέργεια».

¹⁸⁷ Rapoport, 2004: 47-48.

στρεφόταν κατά στρατιωτικών στόχων, εδώ επιλέγονται περισσότερο «θεατρικοί στόχοι».

➤ 4^ο «κύμα»: το Θρησκευτικό (Religious Wave):

Συμβατικά ξεκινά το 1979 με την Ισλαμική Επανάσταση στο Ιράν και θεωρείται ότι συνεχίζει μέχρι σήμερα. Η πιο γνωστή τρομοκρατική οργάνωση που δραστηριοποιείται δεκαετίες τώρα είναι η Al Qaeda. Άλλες ομάδες που εντάσσονται σ' αυτό το τελευταίο «κύμα» είναι χριστιανικές, εβραϊκές, Σιχ αλλά και αιρέσεις.

Στις μεθόδους δράσης τους συγκαταλέγονται δολοφονίες, απαγωγές, βομβιστικές επιθέσεις σε πρεσβείες, ενώ προστίθενται οι επιθέσεις αυτοκτονίας (suicide bombing). Η αυτοκτονική τρομοκρατία έχει χρησιμοποιηθεί και από μη θρησκευτικές ομάδες όπως οι Tamils στη Σρι Λάνκα.

Οι κατηγοριοποιήσεις που αναπτύχθηκαν παραπάνω αποτελούν ιδεότυπους που βοηθούν στη μελέτη και, κατ' επέκταση, κατανόηση των αιτιών εμφάνισης, της λειτουργίας και εξέλιξης του τρομοκρατικού φαινομένου. Χαρακτηριστικά ενός «κύματος» μπορεί να συναντώνται και σε άλλα ή μπορεί η δράση μιας οργάνωσης να ξεπερνά το φάσμα του «κύματος» στο οποίο δημιουργήθηκε¹⁸⁸.

4. Αίτια ανάδυσης της τρομοκρατίας

Οι αντιτρομοκρατικές προσπάθειες εστιάζουν περισσότερο (εργαλειακά) στην πρόληψη και καταστολή της τρομοκρατίας (αποτροπή επιθέσεων). Λίγη έμφαση έχει δοθεί στα αίτια που τροφοδοτούν την ανάπτυξη της τρομοκρατίας είτε σε εθνικό, είτε σε διεθνές επίπεδο.

Ωστόσο, στο δημόσιο λόγο, κυριαρχούν ορισμένες αφηγήσεις (θεωρητικά σχήματα) που αναφέρονται στα πιθανά αίτια που οδηγούν ορισμένα άτομα ή ομάδες στο να ασκήσουν τρομοκρατική βία:

4.1. Ο παράγοντας της φτώχειας

Προέλευση ισχυρισμού: Πολιτικοί ηγέτες και ΜΜΕ καταφεύγουν με σχετική ευκολία στην εξήγηση της τρομοκρατίας ως προϊόν της οικονομικής ανισότητας. Η συσχέτιση

¹⁸⁸ Το ίδιο, ό.π.: 48.

εμπεδώνεται ακόμη περισσότερο όταν τρομοκρατικές ομάδες, κυρίως αριστερής προελεύσεως, ισχυρίζονται πως μάχονται για τους φτωχούς.

Εξέταση ισχυρισμού:

- από την αριστερή τρομοκρατία των δεκαετιών του '60 και '70, πολλές από τις ηγετικές φυσιογνωμίες τρομοκρατικών οργανώσεων ανήκαν στην ανώτερη και ανώτερη μεσαία τάξη (βλ. Μπιν Λάντεν).
- Παγκόσμιος Δείκτης Τρομοκρατίας (2014)¹⁸⁹: η χώρα που πλήττεται περισσότερο από την τρομοκρατία είναι το Ιράκ. Το Ιράκ κατατάσσεται από την Παγκόσμια Τράπεζα στις χώρες του ανώτερου μεσαίου εισοδήματος. Μόλις στην 11^η θέση συναντάμε τη Ρωσία, από τις πλουσιότερες χώρες στον κόσμο.
- Ακαδημαϊκή έρευνα: οποιαδήποτε σχέση μεταξύ φτώχειας και τρομοκρατίας είναι έμμεση, πολύπλοκη και αδύναμη(βλ. Piazza, 2006, Krueger & Maleckova, 2002).

Συμπεράσματα

- Οι τρομοκράτες είναι συνήθως πιο μορφωμένοι και εύποροι, κατά μέσον όρο, από τα μέλη της κοινωνίας απ' την οποία προέρχονται.
- Οι πιο φτωχές χώρες του κόσμου δεν αντιμετωπίζουν (σοβαρά) προβλήματα τρομοκρατίας.
- Η υπόθεση χαρακτηρίζεται ως «μύθος».

4.2. Η «ψυχοπαθολογία» του τρομοκράτη

Προέλευση ισχυρισμού: Εφόσον, λοιπόν, ένα άτομο έχει προοπτικές και ευκαιρίες στη ζωή, πώς είναι δυνατόν να επιλέγει να σκοτώσει αθώα θύματα ή ακόμη και να αφαιρέσει την ίδια του τη ζωή;

Εξέταση ισχυρισμού:

- Ορθολογική-εργαλειακή προσέγγιση: οι τρομοκράτες είναι ορθολογικά σκεπτόμενοι δράντες που χρησιμοποιούν τις επιθέσεις ως μέσον για την επίτευξη συγκεκριμένων πολιτικών/κοινωνικών στόχων.
- Κοινωνικο-ψυχολογική προσέγγιση: α) Hans Enzensberger (1993): οι τρομοκράτες έχουν ψυχιατρικό πρόβλημα, β) Jerrold Post (2007): οι τρομοκρατικές ομάδες συνήθως απορρίπτουν άτομα με ψυχικές διαταραχές, καθότι αποτελούν κίνδυνο για την ίδια τους την ασφάλεια.

¹⁸⁹ Wikipedia. *Global Terrorism Index*.

- Εγκληματολογική έρευνα: εγκληματική και ψυχοπαθητική προσωπικότητα δεν ταυτίζονται.

Συμπεράσματα

- Η υπόθεση πως οι τρομοκράτες είναι παρανοϊκοί θεωρείται **εσφαλμένη**, δεν μπορεί να αποδειχθεί.

4.3. Η θεωρία της σύγκρουσης πολιτισμών

Προέλευση ισχυρισμού: η σύγχρονη (διεθνής) τρομοκρατία είναι κυρίαρχα αντιδυτική και, ειδικότερα, αντιαμερικανική. Οι ίδιοι οι τρομοκράτες εμφανίζουν στη ρητορική τους αυτήν την προοπτική.

Εξέταση ισχυρισμού:

- Η μανιαϊστική αντίληψη του κόσμου (διάκριση σε Καλό/Κακό) απορρίπτεται από τις μονοθεϊστικές θρησκείες, συμπεριλαμβανομένου του Ισλάμ.
- Παγκόσμιος Δείκτης Τρομοκρατίας (2014)¹⁹⁰: στο Ιράκ, το 2014, υπήρξαν 6.352 θάνατοι σε σχέση με το 2002. Στο Αφγανιστάν, 3.057 περισσότεροι θάνατοι για τα αντίστοιχα έτη. Στις ΗΠΑ, το 2013, σκοτώθηκαν 6 άτομα σε τρομοκρατικά γεγονότα. Για την ίδια χρονιά, στην Ιταλία 1 άτομο, ενώ στη Γαλλία κανένας.
- Η ίδια έκθεση τονίζει πως, σε πολλά μέρη του κόσμου, είναι μεγαλύτερη η πιθανότητα οι επιθέσεις να υποκινούνται από πολιτικά, εθνικιστικά ή αυτονομιστικά κινήματα, παρά από θρησκευτικά.

Συμπεράσματα

- Αποσιώπηση πολιτικού διακυβεύματος στη σύγκρουση Ανατολής- Δύσης: κατά τον Baudrillard, μέσα από τα φαντάσματα της Αμερικής και του Ισλάμ, «η νικηφόρα παγκοσμιοποίηση αντιμάχεται τον εαυτό της»¹⁹¹.
- Η υπόθεση του αντιδυτικισμού είναι **εσφαλμένη** και επικίνδυνη, καθώς οδηγεί σε γενίκευση και εμπέδωση στερεοτύπων.

B' ενότητα: νέες μορφές και τάσεις της τρομοκρατίας

¹⁹⁰ Βλ. Wikipedia. *Global Terrorism Index*.

¹⁹¹ Baudrillard, 2001: 17.

1. Ισλαμική-φονταμενταλιστική τρομοκρατία

Συμβατικά, οι ρίζες της διεθνούς ισλαμικής τρομοκρατίας ανάγονται στον πόλεμο του Αφγανιστάν (1979-1989), ο οποίος πήρε τον χαρακτήρα «ιερού πολέμου» (τζιχάντ) έναντι των σοβιετικών. Με την πτώση της Σοβιετικής Ένωσης εκδηλώθηκαν τα πρώτα ακραία φαινόμενα ισλαμικού φονταμενταλισμού. Εκκινώντας από τις μουσουλμανικές χώρες με κοσμικές κυβερνήσεις, οι οποίες κατηγορήθηκαν για «ειδωλολατρία», οι ριζοσπάστες ισλαμιστές μεταφράζουν τα θρησκευτικά κηρύγματά τους σε πολιτικό ακτιβισμό. Στόχοι γίνονται και μη μουσουλμανικά κράτη όπου διαβιούν μουσουλμανικές μειονότητες¹⁹².

Το ιδεολογικό υπόβαθρο που δικαιολογεί τη χρήση (πολιτικής) βίας εκ μέρους των ισλαμιστών είναι η πεποίθηση πως οι ίδιοι διεξάγουν ένα δίκαιο αγώνα έναντι των απίστων, δηλαδή, όλων εκείνων που αντί της υποταγής στον Θεό προτίμησαν να υποταχτούν στα αντικείμενα και τις ιδέες που συμβολίζουν την παγκόσμια κυριαρχία. Δημιουργείται ένα δυϊστικό μοντέλο ανάγνωσης του κόσμου που χρησιμοποιεί μανιχαϊστικούς όρους για να περιγράψει μια μάχη ανάμεσα στο «Καλό» και στο «Κακό»¹⁹³.

Η πολιτική χρήση της θρησκείας οδήγησε στο σχηματισμό φονταμενταλιστικών θρησκευτικών κινήματων, τα οποία υιοθετούν τα πλέον σκληροπυρηνικά στοιχεία της πνευματικής τους ταυτότητας και των θρησκευτικών παραδόσεων.¹⁹⁴ Ο τελικός στόχος είναι η αντικατάσταση των εκκοσμικευμένων συστημάτων με θρησκευτικά.

Από τα κινήματα αυτά αναδείχθηκε ένα νέο είδος τρομοκρατίας, όπου διαφοροποιείτο αρκετά από τα προηγούμενα ως προς τους στόχους επίθεσης, την οργάνωση των ομάδων και το *modus operandi*, τον τρόπο, δηλαδή, τέλεσης των αδικημάτων. Η ισλαμική τρομοκρατία διακρίνεται για την εκτέλεση βομβιστικών επιθέσεων αυτοκτονίας. Η εξιδανίκευση του μαρτυρίου, η αξία του συναισθήματος έναντι του ορθού λόγου και η πρόταξη της κοινότητας αντί του ατόμου καθιστά δυνατή την εκτέλεση πράξεων αυτοκτονικής τρομοκρατίας, κάτι που φαίνεται ακατανόητο στον δυτικό άνθρωπο του ορθολογικού, ωφελμιστικού λόγου.¹⁹⁵

Άλλη καινοτομία αποτελεί η έμφαση που δίνει στον επικοινωνιακό αντίκτυπο των πράξεών τους. Γι' αυτό το λόγο, η μαζική δολοφονία πολιτών μπορεί να προσφέρει

¹⁹² Buruma and Margalit, 2007: 109.

¹⁹³ Το ίδιο, ό.π.: 105-110 και Hobsbawm, 2008: 152-153.

¹⁹⁴ Βλ. θεωρία της «κουλτούρας του θύλακα» όπως αναπτύσσεται στο Σωτηρόπουλος, Χουλιάρης, Σκλιάς και Ρούσσο, 2005: 310.

¹⁹⁵ Το ίδιο, ό.π.: 314 και Hobsbawm, 2008: 156.

μεγαλύτερη προβολή από όσο η επίθεση σε μια ηγετική πολιτική προσωπικότητα. Αυτή η μορφή «οριζόντιας τρομοκρατίας» εκπηγάξει από την κοινωνία και στρέφεται κατά άλλων μελών της κοινωνίας όπου αυτά εργάζονται ή ψυχαγωγούνται.¹⁹⁶

Αυτό που κατέδειξε η ισλαμική τρομοκρατία, με το χτύπημα της 11^{ης} Σεπτεμβρίου 2001, είναι πως ένας μικρός αριθμός καλά οργανωμένων ατόμων μπορεί να προκαλέσει τεράστιο πλήγμα στην μοναδική υπερδύναμη, η οποία πλέον δεν είναι ασφαλέστερη μιας επίθεσης από εμφανώς λιγότερο ισχυρά κράτη.¹⁹⁷

Η ισλαμική τρομοκρατία έχει προκαλέσει ένα μεγάλο κύμα αντιβίας σε μια προσπάθεια να αντιμετωπιστεί αποτελεσματικά. Απ' την άλλη, όμως, έχει βρει πολλούς οπαδούς που προέρχονται από ολόκληρο τον κόσμο και πολεμούν υπέρ της. Αυτοί είναι οι επονομαζόμενοι «ξένοι μαχητές».

1.1. «Ξένοι Μαχητές»/ “Freedom fighters”

Ο όρος «ξένοι μαχητές» αναφέρεται σε ανθρώπους που συμμετέχουν σε εξεγέρσεις εκτός της χώρας διαμονής τους. Στον ορισμό δεν περιλαμβάνονται άτομα που ταξιδεύουν στο εξωτερικό για να ενταχθούν σε κρατικές στρατιωτικές δυνάμεις ή ιδιωτικούς στρατιωτικούς οργανισμούς.¹⁹⁸

Ήδη από το 1970, Μουσουλμάνοι από όλο τον κόσμο ανταποκρίθηκαν στο κάλεσμα των Τζιχαντιστών ιδεολόγων και μετέβησαν στο Αφγανιστάν προκειμένου να καταρρίψουν τη σοβιετική κυριαρχία¹⁹⁹. Τη δεκαετία του '90, άραβες εθελοντές εντάχθηκαν στο τάγμα των Mujahideen στον εμφύλιο της Βοσνίας, προκειμένου να υπερασπιστούν τους ομόθρησκούς τους που εκδιώθηκαν από τα σπίτια τους. Μετά τον πόλεμο, πολλοί από αυτούς ταξίδεψαν στην Τσετσενία, το Πακιστάν και το Αφγανιστάν. Κάποιοι εντάχθηκαν στην τρομοκρατική οργάνωση της Al Qaeda, ενώ δύο συμμετείχαν στην 11^η Σεπτεμβρίου το 2001.

Σύμφωνα με τον ΟΗΕ, πάνω από 25.000 ξένοι μαχητές από περίπου 100 κράτη πολεμούν στο πλευρό της Al Qaeda και του Ισλαμικού Κράτους (ISIS ή ISIL). Από αυτούς, οι 20.000 υπολογίζεται πως βρίσκονται στη Συρία και το Ιράκ, ενώ 6.500 πολεμούν στο Αφγανιστάν και εκατοντάδες στην Υεμένη, τη Λιβύη, το Πακιστάν και

¹⁹⁶ Λοβέρδος, 2001: 37-38.

¹⁹⁷ Hoffmann, 2011: 291.

¹⁹⁸ Zammit, 2015.

¹⁹⁹ Το ίδιο, ό.π.

τη Σομαλία. Γαλλόφωνοι και Γερμανόφωνοι έχουν εμφανιστεί σε πολλά από τα βίντεο που παρουσιάζονται στα μέσα κοινωνικής δικτύωσης.²⁰⁰

Οι λόγοι για τους οποίους μπορεί κάποιος να λάβει μέρος σε μια μάχη που δεν τον αφορά άμεσα, δεν είναι δυνατό να καθοριστούν με ακρίβεια. Γενικά, μπορούμε να διακρίνουμε σε εξωτερικά και εσωτερικά κίνητρα, η ισορροπία των οποίων μεταβάλλεται ανάλογα με την κατάσταση. Τα εξωτερικά κίνητρα συνδέονται με την αντίληψη του ατόμου σχετικά με γεγονότα μεγάλου βεληνεκούς. Τα εσωτερικά, απ' την άλλη, έχουν να κάνουν με το τί επιθυμεί ή τί χρειάζεται ένα άτομο για τον εαυτό του, με όρους κόστους-οφέλους, από τη συμμετοχή σε μια εξτρεμιστική ομάδα.²⁰¹

Οι τρόποι στρατολόγησης έχουν αλλάξει με τα χρόνια. Η χρήση των μέσων κοινωνικής δικτύωσης καταδεικνύουν μια στροφή προς τα εσωτερικά κίνητρα των ατόμων. Πριν την κατάληξη στον τελικό προορισμό, οι υποψήφιοι συνήθως εκπαιδεύονται, καθώς πολλοί από αυτούς δε γνωρίζουν πώς να πολεμούν. Βέβαια, τα καθήκοντα που αναλαμβάνουν τελικά ποικίλλουν και μπορεί να περιλαμβάνουν από τη φύλαξη μέχρι τη μαγειρική.²⁰² Αξίζει να σημειωθεί, τέλος, πως η συμμετοχή των γυναικών στις τρομοκρατικές δραστηριότητες δεν είναι αμελητέα: ένα 10-20% των ξένων μαχητών είναι γυναίκες.²⁰³

2. Τρομοκρατία του ενός θέματος/“Single issue terrorism”

Αυτή η μορφή τρομοκρατίας αποτελεί ξεχωριστή κατηγορία, διότι εστιάζει σε μερικές, στενά προσδιορισμένες, θεματικές ή αφορά ένα συγκεκριμένο κοινωνικό φαινόμενο. Δεν στοχεύει, όπως οι παραδοσιακές μορφές τρομοκρατίας, στη μεταρρύθμιση ή το μετασχηματισμό της κοινωνίας, παρά επιθυμεί τη διακοπή μιας μη ανεκτής πρακτικής. Οι ομάδες και τα άτομα που διαμαρτύρονται αποδίδουν την ευθύνη στις κυβερνητικές αρχές, οι οποίες πράττουν ή αδρανούν όσον αφορά τις κατακρινόμενες πρακτικές.²⁰⁴ Τυπικά παραδείγματα αυτής της μορφής τρομοκρατίας αποτελούν τα κινήματα κατά της άμβλωσης και εξτρεμιστικές οικολογικές οργανώσεις. Άλλα πεδία ενδιαφέροντος σχετίζονται με τα δικαιώματα των ζώων και την πυρηνική τεχνολογία.

Οι μέθοδοι που χρησιμοποιεί η «τρομοκρατία του ενός θέματος» περιλαμβάνουν: απαγωγές, εμπρησμούς, παγιδευμένες επιστολές, ακόμη και δολοφονίες. Ωστόσο,

²⁰⁰ Reuters, 31 Μαρτίου 2015 και *The Atlantic*, 8 Μαρτίου 2015.

²⁰¹ *The Atlantic*, ό.π.

²⁰² Το ίδιο, ό.π. και *The Guardian*, 27 Ιουλίου 2015.

²⁰³ Bakker, 2015.

²⁰⁴ Μπόση, 2000: 48.

συνήθης είναι ο ισχυρισμός εκ μέρους των ατόμων που εμπλέκονται σε τέτοιες ενέργειες, ότι ασκούν μόνο αμυντική δράση και ότι έχουν δοκιμάσει (και εξαντλήσει) κάθε άλλο δυνατό, ειρηνικό μέσο.²⁰⁵ Άλλωστε, η πλειονότητα των οργανώσεων που ασχολούνται με τέτοια θέματα είναι καθόλα νόμιμες.

Δυναμική παρουσία έχουν δείξει τα κινήματα κατά της άμβλωσης. Η βία των ενλόγω κινήματων κορυφώθηκε κατά τη δεκαετία του 1990 με δεκάδες βομβιστικές επιθέσεις σε κλινικές. Παρότι υφίσταται, σε ένα βαθμό, θρησκευτικό υπόβαθρο (λ.χ. οι γιατροί και οι μητέρες δολοφονούν ζωές που δίνει ο Θεός), δεν συγκαταλέγονται αυτά τα κινήματα στις μορφές «θρησκευτικής τρομοκρατίας» (“*religious terrorism*”), καθώς δεν υπάρχει τελολογική αναφορά σε μετά θάνατον ζωή ή «έσχατους καιρούς».²⁰⁶ Κατά τη δήλωση ενός εξτρεμιστή που κατηγορήθηκε για εμπρησμούς με αίτημα την κατάργηση των άμβλώσεων: «*Αυτοί που διαπράττουν άμβλωση δολοφονούνται επειδή είναι [οι ίδιοι] κατ’ εξακολούθηση δολοφόνοι αθώων παιδιών και πρέπει κάποιος να τους σταματήσει...*»²⁰⁷.

Η «τρομοκρατία του ενός θέματος» είναι πιθανό να ιδωθεί κατά τη διάρκεια του 21^{ου} αιώνα. Η κλιματική αλλαγή, η πρόοδος της παρεμβατικής ιατρικής αλλά και πρακτικές όπως η λαθροθηρία, κινητοποιούν όλο και περισσότερο κοινό, το οποίο, «μέσα από την καταστροφή του κόσμου, επιθυμεί να τον σώσει», δίνοντας τέλος στον ανθρωποκεντρισμό.²⁰⁸

3. Ηλεκτρονική τρομοκρατία/ “Cyber-terrorism”

Η εξέλιξη της τεχνολογίας και η ανάπτυξη του διαδικτύου έχουν τροφοδοτήσει συζητήσεις επί συζητήσεων σχετικά με την επίδρασή τους πάνω στο εγκληματικό φαινόμενο, καθώς έχουν μεταβάλλει σημαντικά τη «φύση» και τον τρόπο τέλεσης διαφόρων αδικημάτων. Όσον αφορά την τρομοκρατία, η ενλόγω μορφή δυσχεραίνει την προσπάθεια ορισμού της: σε ποιά σημεία μοιάζει και σε ποιά διαφέρει με τις παραδοσιακές μορφές τρομοκρατίας; Αποτελεί υποκατηγορία ή ξεχωριστό φαινόμενο;

Σε γενικές γραμμές, υποστηρίζεται μια βασική διάκριση της ηλεκτρονικής τρομοκρατίας, με μια στενή και μια ευρεία πρόσληψη του όρου, όπου και εκεί

²⁰⁵ Βλ. Ο’ Connor, 2012 όπως αναφέρεται στο “Special interest and Single interest extremism”, 3 Δεκεμβρίου 2012.

²⁰⁶ Το ίδιο, ό.π.

²⁰⁷ Anti-Defamation League, 4 Σεπτεμβρίου 2012.

²⁰⁸ “Special interest and Single interest extremism”, 2012.

συναντάμε μια πληθώρα απόψεων σχετικά με το τι συνιστά η καθεμία.²⁰⁹ Υπό την ευρεία έννοια του όρου, ως ηλεκτρονική τρομοκρατία νοείται, σύμφωνα με τον Brunst, κάθε χρήση των τεχνολογιών της πληροφορίας από τους τρομοκράτες. Η Taliharm, προσθέτει εδώ μια εργαλειακή διάσταση, αφού, μέσω των υπολογιστών και του διαδικτύου, δίνεται η δυνατότητα στους τρομοκράτες να οργανώνουν τις δραστηριότητές τους (“tool-oriented Cyberterrorism”).²¹⁰ Η πιο στενή θεώρηση, σε συνάφεια με την παραδοσιακή τρομοκρατία, μπορεί να περιλαμβάνει πολιτικά υποκινούμενες επιθέσεις ενάντια σε πληροφοριακά συστήματα, που καταλήγουν, όμως, σε βία κατά αμάχων.²¹¹

Οι *Anonymous* είναι η πιο γνωστή (εικονική) κοινότητα χάκερς των τελευταίων χρόνων. Πρόκειται για μια χαλαρά δομημένη και αποκεντρωμένη ομάδα ακτιβιστών, με πολιτική δράση σε πολλαπλά επίπεδα. Η συνήθης μέθοδος δράσης τους είναι η παρεμπόδιση πρόσβασης, για ορισμένο χρονικό διάστημα, σε κυβερνητικούς, θρησκευτικούς και οικονομικούς ιστότοπους (DDoS). Οι επικριτές τους θεωρούν πως είναι «ηλεκτρονικοί τρομοκράτες», ενώ οι υποστηρικτές τους «μαχητές ελευθερίας».²¹²

Η συνθήκη της ύπαρξης, ή όχι, (σοβαρών) αρνητικών συνεπειών στον πραγματικό κόσμο δημιουργεί διχογνωμίες όσον αφορά την ύπαρξη, καταρχάς, ηλεκτρονικής τρομοκρατίας, αλλά, και αν υπάρχει, αν θα πρέπει αυτή να ενταχθεί ως υποκατηγορία της παραδοσιακής τρομοκρατίας ή αποτελεί διακριτό φαινόμενο. Κατά κανόνα, έως τώρα, η χρήση των νέων τεχνολογιών από τους τρομοκράτες είναι περιορισμένη λόγω της έλλειψης των απαραίτητων γνώσεων, αλλά και επειδή τέτοιου είδους επιθέσεις υπολείπονται της «αμεσότητας» και «θεατρικότητας» μιας φυσικής επίθεσης.²¹³ Η χρήση του διαδικτύου, ωστόσο, μετατρέπεται σε μέσο στρατολόγησης μελών και υποκίνησης βίας.

Γ' ενότητα: Συνέπειες τρομοκρατίας σε διεθνές επίπεδο

1. Κοινωνικές συνέπειες

²⁰⁹ Βλ. Jarvis and Macdonald, 2014: 4-10.

²¹⁰ Taliharm, 2010: 63-64, όπως αναφέρεται στο ίδιο, ό.π.: 3.

²¹¹ Denning, 2000 όπως αναφέρεται στο ίδιο, ό.π..

²¹² Βλ. Wikipedia. *Anonymous (group)*.

²¹³ Jarvis and Macdonald, 2014: 4-5.

Η τρομοκρατία δύναται να επηρεάσει τις ζωές των ανθρώπων σε πολλαπλά επίπεδα, ως ένα φαινόμενο που διαμορφώνει ενεργά τις κοινωνικές συνθήκες στις οποίες διαβιούν. Για να προσεγγίσουμε το κόστος της κοινωνικής βλάβης που συνεπάγεται η άσκηση τρομοκρατικής βίας, θα πρέπει να συμπεριλάβουμε στον υπολογισμό μας την επίδραση που έχει αυτή τόσο στα άμεσα όσο και στα έμμεσα θύματά της – στα οποία, σε τελική ανάλυση, απευθύνονται οι τρομοκράτες.

Μια αναπόδραστη συνέπεια της τρομοκρατικής δράσης είναι η απώλεια ανθρώπινων ζωών. Η αξιοποίηση των νεώτερων μέσων, καθιστά αυτή τη δυναμική ακόμη πιο απειλητική, καθώς επιτρέπουν τη μαζική εκτέλεση ανθρώπων σε μία και μόνη επίθεση. Υπενθυμίζεται πως η 11^η Σεπτεμβρίου κόστισε τις ζωές 2.992 ανθρώπων - συμπεριλαμβανομένων των 19 αεροπειρατών.²¹⁴ Επιπλέον, οι περιοχές που πλήττονται στην καθημερινότητά τους από τρομοκρατικές ενέργειες, όπως το Ιράκ και η Συρία, χάνουν ένα σημαντικό τμήμα του πληθυσμού τους. Οι Ισραηλινο-παλαιστινιακές συγκρούσεις των 50 περίπου ημερών (Ιούλιο-Αύγουστο του 2014) προκάλεσαν πάνω από 2.250 θανάτους στην παλαιστινιακή πλευρά, αμάχων στην πλειονότητά τους, και 73 στην ισραηλινή πλευρά, σχεδόν όλων στρατιωτών. Η Διεθνής Αμνηστία κατηγορεί εξίσου την ισραηλινή κυβέρνηση και τις ένοπλες παλαιστινιακές δυνάμεις για «εγκλήματα πολέμου».²¹⁵

Η τρομοκρατία από κοινού με εμπόλεμες καταστάσεις, επηρεάζουν δυσανάλογα ορισμένες κατηγορίες ανθρώπων. Η επικράτηση και επέκταση του ISIS σε χώρες της Μέσης Ανατολής, έχει αναγκάσει εκατομμύρια ανθρώπους να εγκαταλείψουν τη χώρα τους καθώς οδηγούνται στη φτώχεια και την εξαθλίωση. Λόγω της κοινωνική τους κατάσταση –πρόσφυγες/μετανάστες- γίνονται εύκολα θύματα ποικίλων εγκλημάτων, ενώ δεν είναι λίγοι όσοι χάνουν τη ζωή τους στην αναζήτηση μιας καλύτερης τύχης. *«Άνω από το 40% των αιτούντων άσυλο στην Ευρώπη προέρχεται από τη Συρία. Για αυτό και πρέπει να ηττηθούν οι τρομοκρατικές οργανώσεις που προκαλούν τον εκτοπισμό τόσων πολλών ανθρώπων»*²¹⁶, τόνισε η αυστραλή Υπουργός Εξωτερικών.

Η τρομοκρατική βία βαραίνει εξίσου δυσανάλογα γυναίκες και παιδιά. Η σύγκρουση στο Αφγανιστάν επέφερε αύξηση των θανάτων των γυναικών κατά 23% και των παιδιών κατά 13% το πρώτο μισό του 2015 σε σύγκριση με τους πρώτους έξι

²¹⁴ Βικιπαίδεια. *Επιθέσεις της 11^{ης} Σεπτεμβρίου 2001*.

²¹⁵ *Το Ποντίκι*, 29 Ιουλίου 2015.

²¹⁶ *Mignatiou.com*, 31 Μαρτίου 2015.

μήνες του 2014. Αξιοσημείωτο είναι το γεγονός πως ένα μέρος των θανάτων προέρχεται από επιθέσεις σε μέσα μαζικής μεταφοράς και σε σπίτια. Καθώς δεν επιτρέπεται στις γυναίκες να οδηγούν και περνούν τον περισσότερο χρόνο στις οικίες τους, γίνονται κατ' αυτόν τον τρόπο στόχοι επιθέσεων αυτοκτονίας, αυτοσχέδιων εκρηκτικών μηχανισμών, αλλά και εναέριων επιθέσεων εκ μέρους των κυβερνητικών δυνάμεων.²¹⁷ Σύμφωνα με έκθεση της UNICEF, 10 εκατομμύρια παιδιά στην Υεμένη, ο μισός πληθυσμός της χώρας, χρειάζεται επείγουσα ανθρωπιστική βοήθεια. Ακόμη, μισό εκατομμύριο έγκυες γυναίκες που μένουν στις πιο πολύπαθες περιοχές της χώρας, έχουν υψηλότερο ρίσκο επιπλοκών λόγω αδυναμίας πρόσβασης στις ιατρικές εγκαταστάσεις.²¹⁸

Ο αντίκτυπος της τρομοκρατίας στην κοινωνική συνοχή, εκτός από διασπαστικό, μπορεί να λάβει και συσπειρωτικό χαρακτήρα. Δεν θα πρέπει, για το λόγο αυτό, να παραλείψουμε να αναφέρουμε ορισμένες ατομικές και συλλογικές δράσεις που υπενθυμίζουν πως η «αντίσταση» αποτελεί ένα ισχυρό εμπόδιο στην εκπλήρωση των στόχων της. Με τον όρο «αντίσταση» εννοείται η αλλαγή στάσης της κοινωνίας στην αντιμετώπιση της τρομοκρατίας, ώστε να μειωθούν οι επιπτώσεις της στην καθημερινή ζωή των ανθρώπων. Απλές δραστηριότητες, όπως η δημιουργία μιας σειράς παιδικών βιβλίων που απευθύνεται σε παιδιά Μουσουλμάνων, δεν είναι άλλο από μια επιθυμία νέων ανθρώπων, που μεγάλωσαν σε δυτικές χώρες, να βοηθήσουν τις επόμενες γενιές να συγκροτήσουν την ταυτότητά τους. Ως συνήθης πηγή έμπνευσης τέτοιων έργων, αναφέρονται οι δυσκολίες και οι προκλήσεις που οι ίδιοι αντιμετώπισαν, ειδικά μετά την 11/9.²¹⁹ Για τους κατοίκους του Λονδίνου, τα μέσα κοινωνικής δικτύωσης μετατρέπονται σε εργαλεία διάδοσης μηνυμάτων αντίστασης των πολιτών στον εκφοβισμό· διακηρύσσουν στους δράστες των βομβιστικών επιθέσεων, που έλαβαν χώρα το 2005, ότι «δεν φοβούνται» (“We Are Not Afraid”). Φωτογραφίες και βίντεο των χρηστών του διαδικτύου, δείχνουν πως η ζωή τους εξακολουθεί να κυλά φυσιολογικά και καλούν τη διεθνή κοινότητα να πράξει το ίδιο.²²⁰

1. Πολιτικές συνέπειες

²¹⁷ *Aljazeera*, 5 Αυγούστου 2015.

²¹⁸ *Aljazeera*, 20 Αυγούστου 2015.

²¹⁹ *MPRNews*, 28 Ιουλίου 2015.

²²⁰ *Καθημερινή*, 9 Ιουλίου 2005.

Για πολλά χρόνια, η αυτοκρατορία των ΗΠΑ και των συμμάχων της δεν βρίσκει αντίπαλο ικανό, ώστε να θέσει σε κίνδυνο την καθεστηκυία πολιτική τάξη πραγμάτων. Παρά τη σταδιακή μετακύλιση του οικονομικού κέντρου βάρους από τη Δύση στην Ανατολή, η στρατιωτική δύναμη των Ηνωμένων Πολιτειών και η συνεργασία με πολιτικές και οικονομικές ελίτ ανά τον κόσμο, διατηρούσαν και επέκτειναν την αυτοκρατορία. Οι ΗΠΑ και ήταν και, κυρίως, έδειχνε να είναι ο παγκόσμιος ηγεμόνας. Η μοναδικότητα της 11/9 δεν έγκειται τόσο στην ικανότητά της να ανατρέψει τον υφιστάμενο συσχετισμό δυνάμεων²²¹, όσο ότι, για πρώτη φορά, έδειξε ότι ο παγκόσμιος ηγεμόνας είναι δυνατόν να πληγεί και τον κατέστησε, όπως και ολόκληρη τη Δύση, στα μάτια του κόσμου, ανίκανο να προστατεύσει τους πολίτες του. Κατ' επέκταση, υπήρξαν σημαντικές επιπτώσεις στο διεθνές σύστημα, στην εξωτερική και εσωτερική πολιτική των κρατών.²²²

Εμπειρικές μελέτες πάνω στην εκλογική συμπεριφορά των ανθρώπων των στοχευμένων κοινωνιών, έχουν δείξει πως ο τρόπος που μεταφράζουν πολιτικά την αντίδρασή τους στην τρομοκρατία, επηρεάζει, κατά το μάλλον ή ήττον, τις αντιτρομοκρατικές ενέργειες των κυβερνήσεων.²²³ Όπως είναι αναμενόμενο, η τρομοκρατία αξιοποιείται στο έπακρο από τους πολιτικούς παράγοντες, ώστε να κατευθύνουν την προτεραιότητα των θεμάτων που εντάσσονται στην πολιτική ατζέντα. Οι βομβιστικές επιθέσεις στο Μαραθώνιο της Βοστώνης είχαν ένα ευρύτερο πολιτικό αποτέλεσμα. Άσκησαν πίεση στην αμερικανική κυβέρνηση να θέσει σε δεύτερη μοίρα το κοινωνικό «μεταρρυθμιστικό» της έργο, προκειμένου να αυξήσει τις αμυντικές δαπάνες και να καθησυχάσει την ανασφάλεια της αμερικανικής κοινωνίας.²²⁴

Μελέτη του Ευρωπαϊκού Δικτύου Ενάντια στο Ρατσισμό (2012)²²⁵ σημειώνει πως, την τελευταία δεκαετία, ακροδεξιά κόμματα έχουν αυξήσει τη δημοτικότητά τους σε χώρες όπου παραδοσιακά τους παρείχαν ελάχιστη στήριξη στις κάλπες- ανάμεσα σ' αυτές και η Ελλάδα με την άνοδο της «Χρυσής Αυγής». Στα μάτια των πολιτών, η τρομοκρατία (μαζί με άλλους παράγοντες όπως το έγκλημα, ο ανταγωνισμός για οικονομικούς πόρους, κ.ά.) καθιστά τις μετριοπαθέστερες

²²¹ Λοβέρδος, 2001: 60.

²²² Μάρα, 2009: 37.

²²³ Βλ. Kibris, 2011: 221.

²²⁴ *Attica*, 19 Απριλίου 2013.

²²⁵ Όπως αναφέρεται στο *Human Rights Watch*, 14 Φεβρουαρίου 2013.

παρατάξεις ως απρόθυμες ή ανίσχυρες να δράσουν, συνεπώς είναι ανάξιες εμπιστοσύνης.

Η ένταση της 11^{ης} Σεπτεμβρίου παραμέρισε ουσιώδη θέματα διεθνούς πολιτικής, υπερβολές και ιμπεριαλιστικές συμπεριφορές των κυρίαρχων δυνάμεων. Στον αντίποδα της εξεύρεσης λύσης, ο εθνικισμός και η σημασία των εθνών-κρατών κερδίζουν συνεχώς έδαφος στην ΕΕ, όπως και τη συναίνεση στις δημόσιες συζητήσεις. Μονομερείς ενέργειες και ακατάλληλοι χειρισμοί, η μη συμμόρφωση με τις οδηγίες των διεθνών οργανισμών, η αποδόμηση των συμμαχιών με τα αραβικά κράτη, θα μπορούσαν μακροπρόθεσμα να οδηγήσουν, πράγματι, σε σύγκρουση Δύσης-Ανατολής.²²⁶ Η αδυναμία και, κυρίως, η απροθυμία των κυρίαρχων κρατών να ακολουθήσουν μια κοινή γραμμή για την επίλυση κοινωνικών, πολιτικών και οικονομικών υποθέσεων που διαιωνίζουν την ανισότητα σε παγκόσμιο επίπεδο, επιβεβαιώνουν, τελικά, την ύπαρξη της τρομοκρατίας.

2. Οικονομικές συνέπειες

Στις συνέπειες της 11/9 θα πρέπει να συνυπολογιστεί και το οικονομικό κόστος, το οποίο, μάλιστα, ξεπέρασε κατά πολύ τα όρια των ΗΠΑ.

Σε επίπεδο πρόληψης, ο απαιτούμενος τεχνολογικός εξοπλισμός και ο πολλαπλασιασμός του προσωπικού ασφαλείας, αποτελούν την ελάχιστη βασική δαπάνη που συγκαταλέγεται στα αντιτρομοκρατικά μέτρα. Τυπικό παράδειγμα αποτελούν τα μέτρα ασφαλείας στις αερομεταφορές. Μετά τις επιθέσεις στο Μανχάταν, και προκειμένου να καθησυχαστεί η διεθνής κοινή γνώμη, ξεκίνησαν να χρησιμοποιούνται πάσης φύσεως ηλεκτρονικές συσκευές και συστήματα ασφαλείας στα αεροδρόμια, προς αποτροπή όμοιων γεγονότων. Μηχανήματα νέας τεχνολογίας, όπως τα *Body Scanners*, εγκαθίστανται σε μεγάλους αερολιμένες. Υπολογίζεται πως η Διοίκηση Ασφάλειας Μεταφορών των ΗΠΑ έχει ξοδέψει πάνω από 120 εκατομμύρια δολάρια για την τοποθέτηση τέτοιων μηχανημάτων σε δεκάδες αεροδρόμια σε εθνικό επίπεδο.²²⁷

Ο τουρισμός συνιστά μια από τις μεγαλύτερες βιομηχανίες παγκοσμίως. Επίσης, στηρίζει πολλές μικρές, ανοιχτές οικονομίες, όπως είναι αυτές των Μεσογειακών

²²⁶ Μάρα, 2009: 37.

²²⁷ *Político*, 17 Αυγούστου 2015.

χωρών. Οι επιθέσεις στα μέσα μεταφοράς έχουν οδηγήσει σε αύξηση των ασφάλιστρων, γεγονός που επηρεάζει την μετακίνηση των ταξιδευόντων. Τα επιπλέον έξοδα, μαζί με το φόβο, ανακόπτουν τις τουριστικές αφίξεις, ενώ δεν είναι λίγες οι περιπτώσεις όπου οι τουρίστες γίνονται θύματα αισχροκέρδειας.²²⁸

Όταν η ασφάλεια συνδυάζεται με μεγάλα γεγονότα, όπως οι Ολυμπιακοί Αγώνες, τότε οι δαπάνες μπορούν, πραγματικά, να φθάσουν σε δυσθεώρητα ύψη. Από πλευράς κόστους ασφάλειας, οι Ολυμπιακοί Αγώνες της Αθήνας, το 2004, έχουν καταγραφεί ως οι πιο ακριβοί αγώνες της ιστορίας. Αν και η ακριβής αποτίμηση του συνολικού κόστους δεν είναι δυνατή, σύμφωνα με τις επίσημες αναφορές έφτασε το 1,022 δις. ευρώ, με τα διεθνή μέσα ενημέρωσης να κάνουν λόγο για 1,5 δις. ευρώ-κόστος πενταπλάσιο της Ολυμπιάδας του Σίδνεϊ, το 2000. Η εμπλοκή ιδιωτικών φορέων και η μεθοδική υπερχρέωση του δημοσίου για την παροχή εξοπλισμού και υπηρεσιών, αποτελεί τη βασική αιτία εκτόξευσης των δαπανών ασφαλείας. Το κόστος του συστήματος ασφαλείας των Ολυμπιακών Αγώνων του 2014, γνωστό ως C4I, κόστισε στο ελληνικό Δημόσιο περίπου 256 εκατ. ευρώ, συν το πρόστιμο των 40 εκατ. ευρώ που επιδικάστηκε στην Ελλάδα με υποχρέωση να καταβάλλει στην αμερικανική εταιρεία SAIC. Το Διεθνές Εμπορικό Επιμελητήριο δικαίωσε την προσφυγή της εταιρείας, ενώ αναγνώρισε τον ισχυρισμό του ελληνικού Δημοσίου για τεχνολογικές αποκλίσεις και παραλείψεις του έργου. Η δικαστική διαμάχη έφερε στο φως αποκαλύψεις που έχουν να κάνουν με τη διακίνηση μύρου χρήματος και δωροδοκίες σε διακομματικό επίπεδο.²²⁹

Κυριολεκτικά μιλώντας, ο «πόλεμος κατά της τρομοκρατίας» έχει συνδυαστεί με την πολεμική κερδοσκοπία. Οι τρομοκράτες πέτυχαν να οδηγήσουν τις ΗΠΑ και τους συμμάχους σε έναν πολυδάπανο πόλεμο. Η αποστολή ιδιωτικών στρατιωτικών, και άλλων, εταιριών υπήρξε ισχυρό πλήγμα για τον αμερικανικό προϋπολογισμό, αλλά και μια ιδιαίτερος κερδοφόρα επιχείρηση για ορισμένους κρατικούς και ιδιωτικούς παράγοντες.

Σύμφωνα με εκτιμήσεις, έως το 2009, υπήρχε 25.000 – 35.000 ιδιωτικό στρατιωτικό προσωπικό στο Ιρακ. Οι εργασίες που προσέφεραν εκτείνονταν από την εκπαίδευση των τοπικών δυνάμεων, την προμήθεια όπλων, την ένοπλη φύλαξη χώρων έως τη συμβουλευτική και λογιστική υποστήριξη. Προκειμένου να καλυφθούν οι αμοιβές τους, η αμερικανική πρεσβεία μείωσε δραστικά τα προβλεπόμενα έξοδα

²²⁸ Βλ. Drakos and Kutun, 2003: 621.

²²⁹ *Καθημερινή*, 14 Ιουλίου 2013.

για τα αναπτυξιακά προγράμματα του Ιράκ. Πάνω από 2 δις. δολάρια αφαιρέθηκαν από την ανακατασκευή των συστημάτων ύδρευσης και αποχέτευσης για να πληρωθεί το προσωπικό ασφαλείας και να αποκατασταθούν οι ζημιές που προκλήθηκαν από τους αντάρτες και τα αμερικανικά στρατεύματα. Το 2005, η βρετανική εταιρία Aegis Defense Services ανακοίνωσε έσοδα ύψους 62 εκατομμυρίων στερλινών.²³⁰

Η αισχροκέρδεια από τις πολεμικές επιχειρήσεις κατέστη δυνατή με τη βοήθεια της αμερικανικής κυβέρνησης, η οποία αρνιόταν πεισματικά να λάβει τα απαραίτητα μέτρα ρύθμισης της ανάθεσης κρατικών συμβολαίων. Η κυβέρνηση Bush, μάλιστα, συνιστά την επιτομή της πολιτικοεπιχειρηματικής διαπλοκής. Μέσω του αντιπροέδρου της, η ενεργειακή εταιρία Halliburton, στην οποία διατέλεσε παλαιότερα ως διευθυντικό στέλεχος, κατάφερε να εξασφαλίσει συμβόλαια εκατομμυρίων, υπερχρεώνοντας συστηματικά την κυβέρνηση των ΗΠΑ για τις υπηρεσίες της.²³¹

Οι συνέπειες της τρομοκρατίας εντοπίζονται σε διάφορα επίπεδα, συνεχίζοντας να επηρεάζουν τις οικονομικές εξελίξεις. Δυστυχώς, όπως όλα δείχνουν, και λόγω τις απραγίας των υπευθύνων, θα εξακολουθούν να τις επηρεάζουν στο άμεσο και απότερο μέλλον.

Ενδεικτική Βιβλιογραφία

- Baudrillard, J.** (2002). *Το πνεύμα της τρομοκρατίας*, (μτφρ. Π. Μπουρλάκης), Αθήνα: Κριτική.
- Buruma, I. και Margalit, A.** (2007). *Δυτικισμός. Η Δύση στα μάτια των άλλων*, (μτφρ. Ξ. Γιαταγάνας), Αθήνα: Κριτική.
- Γκαλέανο, Ε.** (2002). «Το θέατρο του Καλού και του Κακού», στο: *Η Αυτοκρατορία σε πόλεμο. Ο κόσμος μετά την 11^η Σεπτεμβρίου...*, (μτφρ. Γ. Θεοδωρόπουλος), Αθήνα, Λιβάνης, σελ. 317-321.
- Locatelli, A.** (2014). «What is terrorism? concepts, definitions and classifications», στο: Caruso R., Locatelli A., (εκδ.), *Understanding Terrorism (Contributions to Conflict Management, Peace Economics and Development)* 22, σελ. 1-23.
- Λοβέρδος, Α.** (2001). *Η Νέα τρομοκρατία με αφορμή την 11^η Σεπτεμβρίου*. Αθήνα: Ίνδικτος.
- Μπόση, Μ.** (2000). *Περί του Ορισμού της Τρομοκρατίας*. Αθήνα: Τραυλός.
- Σωτηρόπουλος, Δ.Α., Χουλιάρας, Α., Σκλιάς, Π. & Ρούσσο, Σ.** (2005). «Προβλήματα, προκλήσεις και προοπτικές του Τρίτου Κόσμου στον 21^ο αιώνα», στο: Ντάλης Σ. (επιμ.), *Ο Τρίτος Κόσμος. Πολιτική, Κοινωνία, Οικονομία, Διεθνείς Σχέσεις*, 287-346. Αθήνα: Παπαζήσης.

²³⁰ Ruggiero, 2010: 112-113.

²³¹ Rothe, 2006: 216.

Ειδικές εστιώσεις

Άντα Ψαρρά. Η ηρωίνη (όμως) σκοτώνει κύριε Πανούση, eurikinissi.gr, 11 Απριλίου 2015

Απόστρατος ανώτατος αστυνομικός συνελήφθη για συμμετοχή σε κύκλωμα διακίνησης 360 κιλών ηρωίνης. Λίγες ημέρες νωρίτερα άλλος εν ενεργεία ανώτερος αστυνομικός συνελήφθη για κατάχρηση στο ταμείο ενώ ένας τρίτος προ μηνών για παιδική πορνογραφία, άλλος για μαστροπεία και πάει λέγοντας. Στην Πάτρα αστυνομικός ήταν μέλος εγκληματικής οργάνωσης. Ο ίδιος -ως συνήθως- δεν προφυλακίστηκε αλλά προφυλακίστηκαν οι αλλοδαποί συνεργάτες του.

Ο υπουργός Γιάννης Πανούσης όλα αυτά προφανώς τα πληροφορείται δεδομένου ότι τέτοιοι αστυνομικοί αποτελούν δημόσιο κίνδυνο. Οπως δε είχε τονίσει στη διάρκεια συνέντευξης στην «Εφ.Συν» έχει διατάξει δεκάδες ελέγχους και μάλιστα γρήγορους για να υπάρχει σύντομα διαλεύκανση της κάθε υπόθεσης.

Τα αποτελέσματα αυτών των ελέγχων, αλλά και τα μέτρα που θα πάρει για τα φαινόμενα αυτά που κηλιδώνουν της αστυνομία της τάξης και της ασφάλειας δεν τα αναλύει και πολύ στις καθημερινές συνεντεύξεις του "παρασυρμένος" ίσως κι αυτός από το Πασχαλινό κλίμα των δεκαπεντάχρονων (κατά τον ημερήσιο Τύπο) κουκουλοφόρων.

Ομως 360 κιλά ηρωίνης σε δεκαπεντάχρονα θα πήγαιναν κύριε υπουργέ και εδώ αγωνιά περισσότερο η κοινωνία από ότι (δικαιολογημένα) διαμαρτύρεται για τα καψίματα και τα συνθήματα στους τοίχους.

Βάλια Μπαζού. Φτηνή προπαγάνδα με τους Σύρους πρόσφυγες, Ποντίκι, 14 Απριλίου, 2015

Οι συνήθεις ύποπτοι, που θεωρούν το «μεταναστευτικό» πεδίο δόξης λαμπρό για να αλιεύσουν εκλογική πελατεία, έχουν μετατρέψει σε αντικείμενο φθηνής προπαγάνδας, ένα παγκόσμιο πρόβλημα, αυτό των εκατομμυρίων Σύρων προσφύγων.

Γιατί κάποιιοι στην Ελλάδα προσπαθούν να μας πείσουν ότι δεχόμεθα επίθεση. Ότι οι πρόσφυγες έχουν βάλει στόχο τη χώρα μας. Και ότι το όνειρό τους είναι να φτάσουν στην Ελλάδα και μόνο, για να απολαύσουν τον ήλιο, τη θάλασσα και να μας καταστρέψουν τη μόστρα.

Γιατί τη στιγμή που η ΕΕ βρίσκεται αντιμέτωπη με ένα εκρηκτικών διαστάσεων πρόβλημα, στη χώρα μας κάποιιοι, στο όνομα μιας ξεπερασμένης αντιπολίτευσης, κάνουν επιλεκτική αναφορά στοιχείων και συστηματικά επιλέγουν να φωτίζουν μόνον συγκεκριμένες πτυχές.

Και πόση υποκρισία περισσεύει όταν φτάνουν στο σημείο να χαρακτηρίζουν τους πρόσφυγες «ψυχές» όταν πνίγονται στα νερά της Μεσογείου και «λαθρομετανάστες που απειλούν τις δουλειές και την ασφάλειά μας» όταν καταφέρνουν και βγαίνουν στις ακτές.

Η κρίση σε αριθμούς

Στην Ευρωπαϊκή Ένωση από την έναρξη των συγκρούσεων το 2011 έχουν ζητήσει πολιτικό άσυλο 150.000 Σύροι εκ των οποίων οι περισσότεροι στη Γερμανία (49.830) και τη Σουηδία (48.350).

Στην Ελλάδα, αίτηση ασύλου έχουν καταθέσει 1.615, την ίδια στιγμή που στην Ολλανδία έχουν υποβάλει 9.540, στη Βουλγαρία 8.425, στην Αυστρία 7.000, στην Ελβετία 7.535, στη Βρετανία 5.090, στο Βέλγιο 4.610, στην Ουγγαρία 4.500, στη Γαλλία 3.780, στην Ισπανία 1.705 και στην Ιταλία 1.640 και στην Κύπρο 1.000.

Σύμφωνα με τα τελευταία στοιχεία της Υπατης Αρμοστείας του ΟΗΕ, ο αριθμός των αιτούντων ασύλου από τη Συρία έχει αυξηθεί κατά 24% σε σχέση με το 2013, φτάνοντας τους 216,300 εκ των οποίων οι περισσότεροι σε Γερμανία, Γαλλία, Σουηδία, Ιταλία και Βρετανία.

Το πρόβλημα, αναμένεται, όμως, να πάρει εκρηκτικές διαστάσεις αφού αυτή τη στιγμή σε Λίβανο, Τουρκία, Ιράκ και Ιορδανία υπάρχουν πάνω από 4 εκατομμύρια Σύριοι πρόσφυγες. Άνθρωποι που υποχρεώθηκαν να εγκαταλείψουν την πατρίδα τους αφού μαίνεται ο εμφύλιος και όχι μόνον.

Και θα πρέπει να είναι κάποιος εκτός τόπου και χρόνου για να μην αντιλαμβάνεται ότι αυτοί οι άνθρωποι θα κάνουν τα αδύνατα δυνατά για να φτάσουν με τις οικογένειές τους σε κάποια χώρα όπου δεν παραμονεύει ο θάνατος σε κάθε τους βήμα.

Όπως θα είναι εκτός τόπου και χρόνου όποιος πιστεύει ότι και οι χώρες που έχουν υποδεχθεί τα εκατομμύρια των προσφύγων – μόνο 1,5 εκατομμύριο βρίσκονται στο Λίβανο- δεν θα θελήσουν με θεμιτούς και αθέμιτους τρόπους να προωθήσουν όσους περισσότερους μπορούν σε άλλες χώρες.

Ο ΟΗΕ και οι «προσφυγοφάγοι»

Και ενώ οι εγχώριοι «κυνηγοί λαθρομεταναστών» προσπαθούν να συντηρήσουν την πολιτική τους καριέρα με κραυγές, η Ύπατη Αρμοστεία του ΟΗΕ, κουνάει το δάκτυλο στην ΕΕ και ζητά να υποδεχθεί όσους περισσότερους πρόσφυγες μπορεί.

Σε συνέντευξη που έδωσε την Μεγάλη Πέμπτη στο Euronews, ο Αντόνιο Γκουτέρες, Ύπατος Αρμοστής για τους Πρόσφυγες, ζήτησε να γίνει πιο ευέλικτη η πολιτική παροχής βίζας, ζήτησε ειδικά προγράμματα για την επανένωση οικογενειών και κάλεσε την Ευρώπη να σπάσει το φαύλο κύκλο των διακινητών ψυχών, δημιουργώντας νόμιμες οδούς ώστε οι πρόσφυγες να φθάνουν με ασφάλεια στην Ευρώπη.

Δηλώσεις που μάλλον δεν έχουν ακόμα γίνει γνωστές στους ιθαγενείς «προσφυγοφάγους» γιατί διαφορετικά θα είχαν καταγγείλει τον Ύπατο Αρμοστή για πράκτορα που θέλει την καταστροφή της Ελλάδας.

Όμως, η τακτική της φθηνής προπαγάνδας αυτό που τελικά καταφέρνει είναι να αναγορεύει σε πρόβλημα το δέντρο και όχι το δάσος. Να αποκρύπτει τη συνολική εικόνα, τροφοδοτώντας τον φόβο και την ανασφάλεια για τη γειτονιά μας.

Και έτσι, να αποδυναμώνει κάθε σκέψη για μια κοινή ευρωπαϊκή δράση όπου όλες οι χώρες θα τείνουν χείρα βοηθείας ανάλογα με τις δυνάμεις και τις δυνατότητές τους.

Και έτσι ακόμα και κάθε σκέψη για τη δημιουργία ενός κοινού μετώπου στη χώρα που θα απαιτήσει κονδύλια για να αντιμετωπιστεί αξιοπρεπώς και στο βαθμό που μας αναλογεί το κύμα των προσφύγων, κυριαρχούν οι άναρθρες, υστερικές κραυγές εκείνων που ευελπιστούν σε δημοσκοπικά οφέλη.

Περικλής Κοροβέσης. Δωσίλογοι και όπλα, *Εφημερίδα των Συντακτών*, 18 Απριλίου 2015

Τι είναι η τρομοκρατία και ποιοι οι τρομοκράτες; Καθημερινά τα κανάλια μας βομβαρδίζουν με αυτές τις δυο λέξεις, λες και είναι κάτι χειροπιαστό και αποσαφηνισμένο. Η λέξη «τρομοκρατία» εμφανίστηκε στα τέλη του 19^{ου} αιώνα, για να χαρακτηρίσει μεμονωμένες ενέργειες αναρχικών στην Ευρώπη (εξ ου και η ταύτιση των αναρχικών με τη βία). Αλλά η αναρχία ιστορικά ήταν ένα επαναστατικό κίνημα, ανταγωνιστικό του μαρξισμού, και δεν είναι οι βίαιες ενέργειες που το χαρακτηρίζουν. Ο Κροπότκιν είχε πει: «Μερικά κιλά δυναμίτη δεν πρόκειται να αλλάξουν την εξουσία των αιώνων».

Ο όρος τρομοκρατία χρησιμοποιείται για τόσο διαφορετικά πράγματα που στάθηκε αδύνατο να βρεθεί νομικός ορισμός από κάποιο διεθνή οργανισμό, συμπεριλαμβανομένου και του ΟΗΕ. Ίσως ο μόνος ορισμός που πλησιάζει την πραγματικότητα να είναι: «Τρομοκρατία είναι όταν οι άλλοι κάνουν αυτό που κάνουμε εμείς», δεν θυμάμαι ποιανός είναι αυτός ο ορισμός, αλλά τον βρίσκω σωστό. Και τι δεν έχει χαρακτηριστεί ως τρομοκρατία: απελευθερωτικά κινήματα (Αλγερία, Βιετνάμ κ.λ.π) τα κινήματα αντίστασης της Ευρώπης κατά του ναζισμού, τα αντιαποικιακά κινήματα και τόσα άλλα. Αλλά αυτό δεν εμποδίζει κάποιον πατενταρισμένο τρομοκράτη να γίνει πρωθυπουργός. Μονάχα στο Ισραήλ έχουμε δυο περιπτώσεις: τον Μεναχέμ Μπέγκιν και τον Ιτζάκ Σαμίρ. Αλλά δεν είναι μόνο αυτές. Στην Αλγερία έχουμε τον Μπεν Μπελά, που γίνεται ο πρώτο πρόεδρος της Αλγερικής Δημοκρατίας. Ακολουθούν ο Νέλσον Μαντέλα στη Νοτιοαφρικανική Ένωση, που γίνεται και αυτός πρόεδρος, και ο Χοσέ Μουχίκαπου παίρνει το ίδιο αξίωμα στην Ουρουγουάη. Και όχι σπάνιοι χαρακτηρισμένοι επισήμως τρομοκράτες γίνονται επίσημοι διαπραγματευτές. Είναι οι περιπτώσεις του Τζέρι Άνταμς στην Ιρλανδία, του Αμπντουλάχ Οτσαλάν και των λιγότερων γνωστών.

Και να έρθουμε στα καθ' ημάς και να μπούμε στα δύσκολα. Τι ήταν η κατοχική ΟΠΛΑ(Οργάνωση Περιφρούρησης Λαϊκών Αγωνιστών); Τρομοκρατική οργάνωση ή αντιστασιακή; Τα τάγματα Ασφαλείας ήταν ακόμα μια υπηρεσία του ελληνικού κατοχικού κράτους ή ελληνόφωνοι ναζι φαντάροι; (Ο ναζιστικός στρατός είχε στις γραμμές του πολλές εθνότητες). Σε αυτά τα δυο θέματα-ταμπού για την ελληνική κοινωνία, η ιστορία είναι πενιχρή. Η ΟΠΛΑ εγκαταλείφθηκε, και από το ίδιο το ΚΚΕ ελάχιστες είναι οι αναφορές σε αυτήν. Και ποτέ δεν πήρε τη θέση της δίπλα στον ΕΑΜ-ΕΛΑΣ. Για τον ένοπλο δωσιλογισμό, δηλαδή για τους ελληνόφωνους ναζι φαντάρους, ακόμα μεγαλύτερη σιωπή. Μήπως η Χρυσή Αυγή συνεχίζει αυτόν το δωσιλογισμό που παρέμεινε συστατικό στοιχείο του κράτους και της κοινωνίας για πάνω από εφτά δεκαετίες; Σε αυτά τα ερωτήματα έρχονται να απαντήσουν δυο έξοχα βιβλία, γραμμένα από δυο ιστορικούς, που δεν έζησαν τα γεγονότα και η βάση των βιβλίων τους είναι οι αντίστοιχες διατριβές τους. Ο Ιάσωνας Χανδρινός για την ΟΠΛΑ(«Το τιμωρό χέρι του λαού», εκδόσεις «Θεμέλιο») και ο Δημήτρης Κουσουρής για τους δωσίλογους(«Δίκες των δωσίλογων 1944-1949», εκδόσεις «Πόλις»). Και τα δυο βιβλία αυτά διαβάζονται σαν μυθιστορήματα και δεν έχουν τίποτα το ακαδημαϊκό, παρά την αυστηρή τους τεκμηρίωση. Κάποιοι ιστορικοί θεωρούν τις συγκρούσεις των ελληνόφωνων ναζι στρατιωτών με την ΟΠΛΑ ως κατοχικό εμφύλιο πόλεμο. Αυτό είναι αναθεώρηση της Ιστορίας. Οι τρεις κατοχικές κυβερνήσεις και τα Τάγματα Ασφαλείας ήταν ναζιστικός μηχανισμός κατοχής, που έκανε την πιο βρόμικη δουλειά, για να σωθεί πολύτιμο γερμανικό αίμα. Και αν προχωρήσουμε την ίδια λογική στα άκρα, θα μπορούσαμε να λέγαμε πως η αντίσταση του ΕΑΜ-ΕΛΑΣ εναντίον των ναζι κατακτητών ήταν ένας ευρωπαϊκός εμφύλιος πόλεμος.

Τι απέγιναν οι δωσίλογοι; Σε χοντρές γραμμές, μπορούμε να πούμε πως θεμελίωσαν το μετακατοχικό κράτος που καταλήγει στην χούντα. Ο περίφημος Μπουραντάς, αρχιβασανιστής επί κατοχής και διοικητής του διαβόητου Μηχανοκίνητου της Αστυνομίας, αθρώνεται. Ο κατοχικός υπουργός Λούβαρις γίνεται ακαδημαϊκός. Ο Ζέρβας, που συνεργάστηκε με τους ναζι, έγινε μετά υπουργός και προκάλεσε την έντονη αντίδραση του Αμερικανού πρέσβη ΜακΒι που διέκρινε στο πρόσωπο του «δικτατορικές και φασιστικές τάσεις». Και πολλά άλλα. Και εδώ είναι το δίκιο της Χρυσής Αυγής. Από την εποχή του Μεταξά μέχρι την χούντα ήταν οι δικές της ιδέες που διαμόρφωσαν την ελληνική κοινωνία. Και γι' αυτό βγαίνει παραπονούμενη ως εγκληματική οργάνωση. Γιατί ο εγκληματίας Μπουραντάς να είναι αθώος και εμείς υπόδοκοι;

Το πρόβλημα είναι τότε η ελληνική ιστορία θα μπει στα σχολεία και θα αφήσουμε στην άκρη τις μυθολογίες. Γιατί αν δεν μάθουμε πως λειτουργεί η Ιστορία, δεν μπορούμε ποτέ να γίνουμε πολίτες. Οι σουλιώτες δεν ήταν Έλληνες, ήταν Αλβανοί. Από το 1821 μέχρι το 1828 είχαμε τρεις εμφυλίους

πολέμους. Πότε βρήκαμε τον καιρό να πολεμάμε τους Τούρκους ; Το υπουργείο Παιδείας έχει τέτοιους προβληματισμούς;

Κώστας Κάππας. Βιαστής, όχι πελάτης!, artinews.gr, 17 Μαρτίου 2015

Δεν αντέχω άλλο την τηλεόραση. Χρυσές αντανακλάσεις, ρουζ σε υπέροχα χείλια, αρώματα, αεροπλάνα, δερμάτινα καθίσματα σε γρήγορα κόκκινα αυτοκίνητα, άντρες, πραγματικοί gentlemen. Ο παππούς μου και ο πατέρας μου είναι δημόσιοι υπάλληλοι αλλά δεν βγάζουν ούτε 8500 Riel τον μήνα (ή 200 ευρώ για να καταλαβαίνετε και εσείς οι Ευρωπαίοι). Ο Ροηλοκ μου προτείνει να έρθω με δικά του έξοδα στην Ελλάδα (θα του τα δώσω όποτε μπορώ) να δουλέψω σε καφετέρια με 800 ευρώ τον μήνα, φιλοδωρήματα άλλα τόσα, σπίτι δωρεάν πάνω από την δουλειά και ωράριο πρωινό. Ζάχαρη!

Την συνέχεια δεν θέλετε να την ξέρετε αλλά εγώ θα σας την πω: αντί για ηλιόλουστη καφετέρια, δέσιμο και χαστούκια σε ένα υπόγειο στην Αθήνα (η γειτονιά είναι γύρω από μία εκκλησία, άκουσα μια άλλη κοπέλλα σαν και 'μένα να μου λέει ότι "the church is Agios Panteleimonas"), βιασμοί, αμέτρητοι βιασμοί από αυτούς που μας φυλάνε, λίγο φαγητό και μετά "εκπαίδευση". Μια ηλικιωμένη, πολύ βαμμένη σαν πόρνη, μου φοράει ρούχα, τι ρούχα δηλαδή, μικροσκοπικά σουτιέν και κυλοτάκια και με βάζει να περπατώ προκλητικά πάνω - κάτω στο δωμάτιο.

Το χειρότερο είναι με τους φρουρούς μας. Παίζουν τον ρόλο του αδιάφορου άντρα (του πελάτη όπως αντιλαμβάνομαι μερικές ημέρες αργότερα) και εγώ πρέπει να δείξω ότι μόλις τους βλέπω γοητεύομαι, ερεθίζομαι, χαμογελώ, τους μαγεύω, τους χαϊδεύω, ξεντύνομαι και τους ξεντύνω ξετρελλαμένη και "τελειώνω" μαζί τους σε ένα κρεσέντο κραυγών, βογγητών και αναστεναγμών, προφανώς τρισευτυχισμένη.

Ύστερα έρχονται οι πελάτες. Άλλοι βρώμικοι, άλλοι βίαιοι, άλλοι προσβλητικοί, άλλοι ανώμαλοι και άλλοι όλα μαζί. Φοβάμαι το ξύλο και είμαι πολύ καλή μαζί τους. Και η Nastasia φοβάται, αλλά αυτήν δεν την κτυπούν. Οι φρουροί της δείχνουν στο κινητό την μικρή αδερφή της τι κάνει την ίδια στιγμή 2.000 χιλιόμετρα μακριά και χαμογελάνε με νόημα. Φαίνεται ότι έχουν δικούς τους παντού και κατασκοπεύουν τα σπίτια μας.

Θυμάμαι στην πόλη μου πριν από χρόνια, κάποιος διανοητικά καθυστερημένος βίασε μέσα στην ερημιά μια φίλη μου. Από τότε μας διηγείται κλαίγοντας, πόσο την πονάει ακόμα αυτή η επίθεση στο σώμα και στην ψυχή. Κάθε φορά τελειώνει την αφήγηση της περιγράφοντας το πως σχεδόν λυτρώνεται, καθώς ο ανώμαλος την αφήνει ευτυχώς να μορφάζει και να ουρλιάζει, βγάζοντας έτσι όσο μπορεί περισσότερη αηδία, πόνο και απόγνωση.

Βιάζομαι να κλείσω τις σκέψεις μου, γιατί έρχεται ο επόμενος πελάτης. Προσπαθώ να μαντέψω ποιος είναι. Σίγουρα δεν είναι καθυστερημένος. Ίσως είναι ηλεκτρολόγος,

γιατρός, δάσκαλος, έμπορος, κάνει τον σταυρό του και έχει δύο χαριτωμένα παιδιά. Το σίγουρο γι' αυτόν είναι ότι δεν τον έχει απατήσει ποτέ η γυναίκα του, αγαπάει την Ελλάδα του, χορεύει βαριά και αντρικά, είναι δυνατός στο κρεβάτι και εγώ η πόρνη θα το ευχαριστηθώ.

Αυτό που δεν θέλει να συνειδητοποιήσει είναι ότι δεν είναι μόνος στο δωμάτιο μαζί μου. Είναι αυτός και πέντε άορατοι άντρες. Οι τέσσερις μου κρατούν τα πόδια και τα χέρια ανοιχτά και ο πέμπτος έχει βάλει τα δάκτυλά του στο στόμα μου και τραβάει τις άκρες. Έτσι σβήνει η αηδία και η τάση για εμετό και σχηματίζεται ένα υπέροχο χαμόγελο και φαίνονται όλα τα δόντια μου. Έμπα βαθιά Έλληνα θεέ και εγώ το θέλω!
Για την αντιγραφή,

Κώστας Κάππας

Σημείωση: Σύμφωνα με μία ιδιαίτερα σημαντική μελέτη του Πανεπιστημιακού κ. Γρηγόρη Λάζου 1.200.000 άνδρες στην χώρα μας είναι περιστασιακοί πελάτες της πορνείας, ενώ 300.000 είναι συστηματικοί πελάτες. Επίσης, τουλάχιστον 90% των αλλοδαπών εκδιδομένων γυναικών εκπορνεύονται με την βία από κυκλώματα *trafficking*. Άλλες μελέτες αναδεικνύουν ότι 3 στους 4 πελάτες αγνοούν, ή τους βολεύει να αγνοούν, ότι δεν είναι απλά πελάτες της πορνείας αλλά βιαστές με την διπλή έννοια

Βιαστής, όχι πελάτης!

Constantin Kappas <kappas@med.uth.gr>

17 Μαρ (Πριν από 3
ημέρες)

προς Εμένα

Σας ευχαριστώ για το υπέροχο βιβλίο σας. Το διάβασα προ πολλών μηνών, με συγκλόνησε και με έκανε να γράψω αυτό το μικρό σημείωμα.

Ευχαριστώ και πάλι

φιλικά

Θύματα και Θύτες

Στο *Εγκώμιο του εγκλήματος* ο Μάρξ εξηγούσε περί το 1860 τις επενέργειες του εγκλήματος στην εξέλιξη των παραγωγικών δυνάμεων. «Ο εγκληματίας παράγει εγκλήματα. Αν προσέξουμε καλύτερα πώς σχετίζεται αυτός ο τελευταίος κλάδος παραγωγής με το κοινωνικό σύνολο, θ' απαλλαγούμε από πολλές προκαταλήψεις. Ο εγκληματίας δεν παράγει μόνο εγκλήματα, αλλά και ποινικό δίκαιο και τον καθηγητή που διδάσκει ποινικό δίκαιο και, συνάμα, το αναπόφευκτο σύγγραμμα με το οποίο ο ίδιος καθηγητής ρίχνει στην αγορά τις παραδόσεις του εν είδει “εμπορεύματος”... Πέραν τούτο, ο εγκληματίας παράγει ολόκληρη την αστυνομία και την ποινική οικονομία, κλητήρες, δικαστές, δήμιους, ενόρκους και λοιπά· όλοι αυτοί οι ετερόκλητοι επαγγελματικοί κλάδοι, που αποτελούν ισάριθμες κατηγορίες του κοινωνικού καταμερισμού της εργασίας, αναπτύσσουν διάφορες ικανότητες του ανθρώπινου πνεύματος, φτιάχνουν νέες ανάγκες αλλά και νέους τρόπους για την ικανοποίησή τους... Χωρίς εθνικό έγκλημα θα μπορούσε να υπάρξει παγκόσμια αγορά; Θα υπήρχαν έθνη;»

Σήμερα, εν έτη 2012 ολόκληροι “εγκληματικοί” κλάδοι και δη όσοι σχετίζονται με το εμπόριο (όπλων, ναρκωτικών, το σύγχρονο δουλεμπόριο του trafficking) αποτελούν τους πλέον επικερδείς. Τεράστια μεγέθη της παγκόσμιας παραοικονομίας, συνιστούν ένα σημαντικό ποσοστό του λεγόμενου μαύρου χρήματος της Παγκόσμιας Οικονομίας. «Η πολυεθνική των ναρκωτικών είναι η μεγαλύτερη πολυεθνική επιχείρηση σε όλο τον κόσμο με κέρδη που, κατά τόπους, ξεπερνούν προϋπολογισμούς κρατών όπως εκείνους της Ιταλίας και της Ισπανίας», είχε παρατηρήσει ο αμερικανός νομπελίστας Μίλτον Φρίντμανν.

Υπερογκώδη ποσά μεσοσύσης της οικονομικής κρίσης προκύπτουν μέσα από τη σύγχρονη εξαθλίωση. Θύματα αυτής της αποκρουστικής κερδοφορίας που έχει συγκεντρωθεί στα οικοδομικά τετράγωνα του κέντρου δεκάδες χιλιάδες άνθρωποι, που ακόμα και όταν αποτελούν μέρος του συντελούμενου εγκλήματος, είναι οι τελευταίοι κρίκοι μίας αλυσίδας που τους εξαναγκάζει να μένουν βυθισμένοι στην απόλυτη μιζέρια.

Κι όμως αυτή η πλευρά φαίνεται να μην απασχολεί, την καθόλα αθώα, αλλά επίμονη επικέντρωση της προσοχής των ΜΜΕ σε αυτές τις κεντρικές περιοχές. Οι ίδιοι οι λόγοι και οι εικόνες για τις επικίνδυνες συνοικίες που μετατρέπονται σε γκέτο, αποξενώνονται από όποια εργαλεία κατανόησης των κοινωνικών ανισοτήτων και γίνονται εργαλεία πολιτικής με βασικό στόχο το στιγματισμό ολόκληρων περιοχών και την πρόκληση πανικού. Αναπαραστάσεις φόβου και η επιδίωξη για εθνοφυλετική καθαρότητα έρχονται να γίνουν οι εύκολες λύσεις στα τεράστια προβλήματα που αντιμετωπίζει σήμερα η κοινωνική πλειοψηφία. Η δε εγκληματική πολιτική της κυβέρνησης του μαύρου μετώπου και της Τρόικας, αυξάνει τους καταλόγους των θυμάτων με ρυθμό εκθετικό. Και αυτή η όξυνση της κοινωνικής επίθεσης αλλάζει συνεχώς τα αόρατα σύνορα μέσα στην πόλη, ενίοτε κιόλας τα καταργεί. Σε βαθμό που η εικόνα των αστέγων πολλαπλασιάζεται ραγδαία (ακόμα και σε μέρη που δεν θα την περιμέναμε), όπως ραγδαία πληθαίνουν και οι ουρές των συσσιτίων. Εικόνες βγαλμένες από μυθιστορήματα του Ντίκενς γίνονται η ωμή πραγματικότητα της Αθήνας της κρίσης και αν και ειρωνικό, αυτές οι πραγματικές εικόνες είναι που της χαλάνε την “εικόνα”.

Πολεοδομικοί σχεδιασμοί και επιχειρηματικά πλάνα σε τεντωμένο σκοινί

Στην ανάκτηση της “εικόνας” της πόλης είναι που στηρίζονται κατά βάση και οι μέχρι τώρα εξαγγελμένοι σχεδιασμοί για το κέντρο της πόλης. Και εδώ τα κοινωνικά προβλήματα απασχολούν στο βαθμό που δεν μπορούν να κρυφτούν κάτω από ένα τεράστιο χαλί (στην πραγματικότητα να μετακυλήσουν στην πιο κοντινή υποβαθμισμένη περιοχή) και γίνονται εμπόδιο σε επιχειρηματικά πλάνα. Πιο συγκεκριμένα, ο σχεδιασμός- τόσο μέσα από επί μέρους μελέτες αναπλάσεων, όσο και μέσα από προγράμματα όπως το Αθήνα/Αττική 2014 ή το νέο Ρυθμιστικό- φαίνεται να δίνει έμφαση σε εξωραϊστικές παρεμβάσεις που θα βελτιώσουν τη μητροπολιτική Αθήνα. Το κέντρο αντιμετωπίζεται σαν μία περιοχή που πρέπει να αποκατασταθεί η ασφάλεια, να αυξηθεί η επιχειρηματικότητα και βέβαια να επανακατοικηθεί. Να αλλάξει δηλαδή η κοινωνική του σύνθεση. Ως εκ τούτου, δίνονται κίνητρα ενοικίασης και αγοράς στα μεσαία στρώματα, ενώ ξενοδοχεία της Ομόνοιας θα μετατραπούν σε ιδιωτικές φοιτητικές εστίες, για να έρθουν οι “μορφωμένοι” νέοι και πάλι στις κεντρικές γειτονιές.

Εύκολα κατανοητό ότι ο στιγματισμός του κέντρου θα επιδιώκεται μόνο όσο εξυπηρετεί την

επιχειρηματική ανάπτυξη της πόλης. Ολόκληρα οικοδομικά τετράγωνα «κάθονται» και περιμένουν τις ιδανικές οικονομικές συγκυρίες μεταπώλησής τους ή μίσθωσής τους, ενώ όλο και συχνότερα ακούγονται φήμες για τις σαφείς τάσεις συγκέντρωσης ακινήτων στο κέντρο της Αθήνας, κυρίως από επιχειρήσεις που δραστηριοποιούνται στον εφοπλιστικό τομέα, στον τομέα του εμπορίου, αλλά και στα ΜΜΕ, σε χρηματοπιστωτικά ιδρύματα και σε κατασκευαστικούς ομίλους.

Όμως, στη σημερινή περίοδο της πρωτοφανούς κρίσης η αβεβαιότητα και η αμηχανία αγγίζει και το αντίπαλο στρατόπεδο. Και τότε οι επιχειρηματικοί σχεδιασμοί μπορεί και να μείνουν μετέωροι, ακόμα και να οδηγηθούν σε φιάσκο. Ο επικεφαλής του επενδυτικού σχήματος Oliagos, Ιάσωνας Τσάκωνας έχει αγοράσει περίπου 50 ακίνητα στην περιοχή του Κεραμεικού και του Μεταξουργείου αναμένοντας τη στιγμή που θα μπορούσαν αυτά να αποδώσουν τα μέγιστα ως χώροι κατοικίας, εμπορικών δραστηριοτήτων, γραφείων κλπ. Αφού πρώτα μέσα από τις διασυνδέσεις του έβαλε όλη την αρχιτεκτονική σχολή να ασχολείται με την ανάπλαση της εν λόγω περιοχής προκαλώντας σκάνδαλο, πλέον απειλεί ότι αν το κράτος και η ΕΕ δεν λάβουν άμεσα μέτρα, δεν θα επενδύσει τα επιπλέον 110 εκατομμύρια ευρώ όπως σκόπευε. vi Άδικο όμως τα βάζει με την κυβέρνηση και την Τρόικα. Πρόθυμα εξυπηρετούν οποιονδήποτε Έλληνα ή ξένο αντίστοιχο επενδυτή, ξεπουλώντας τη δημόσια γη. Ο βασικός λόγος που δεν είναι σίγουρες αυτή τη στιγμή οι επενδύσεις είναι ότι στη σημερινή εποχή των άκρων δεν βρίσκεται εύκολα μαγικό χαλί που να κρύψει ή να μετατοπίσει το οξύ κοινωνικό πρόβλημα, ιδιαιτέρως όταν ακόμη και τα πολυπόθητα μεσαία στρώματα που υποτίθεται ότι θα αναζωογονήσουν το κέντρο προλεταροποιούνται τόσο βίαια. Το μόνο βέβαιο είναι ότι οι χωρικοί και κοινωνικοί μετασχηματισμοί της κρίσης δεν θα κινηθούν στα γνωστά μοτίβα του “εξευγενισμού”, όπως αυτά άνθισαν στις μεγάλες μητροπόλεις του δυτικού κόσμου στη δεκαετία του εξήντα και του εβδομήντα και καθυστερημένα στην Ελλάδα του '90.

Η άλλη όψη της πόλης

«Η αστική ανακατασκευή μέσω της «δημιουργικής καταστροφής» έχει σχεδόν πάντα μια ταξική διάσταση» επισημαίνει ο David Harvey, «αφού είναι συνήθως οι φτωχοί, οι μη προνομιούχοι και οι περιθωριοποιημένοι από την πολιτική εξουσία αυτοί που υποφέρουν πρώτοι και περισσότερο από αυτή τη διαδικασία. Απαιτείται βία για να οικοδομηθεί ο νέος αστικός κόσμος πάνω στα συντρίμια του παλιού» vii.

Όμως ο νέος κόσμος που μπορεί να προκύψει δεν είναι νομοτελειακά ο κόσμος της υπερκυριαρχίας του κεφαλαίου. Αντίθετα, μπορεί σήμερα να αναζητηθεί το δικαίωμα μίας άλλης συγκρότησης της πόλης και ολόκληρης της κοινωνίας, χωρίς κοινωνικούς αποκλεισμούς και εκμετάλλευση. Και η ελπίδα έχει διαφανεί ξεκάθαρα όταν σε όλο τον κόσμο βλέπουμε την επανοικειοποίηση και κατάληψη του δημόσιου χώρου για την ανάπτυξη πολιτικών και κινηματικών διεργασιών, αλλά και για την οργάνωση του μαζικού και συλλογικού αγώνα. Τότε είναι που έρχεται στο φως η άλλη, η επαναστατική όψη της πόλης.

Ακόμα όμως και τις πιο σκοτεινές μέρες, όταν σκεπτόμενοι το κέντρο της Αθήνας μας έρχονται στο νου στιγμιότυπα και σκηνές κοινωνικής σύγκρουσης, βίας και απόλυτης φτώχειας, πρέπει να έχουμε το θάρρος να μη στρέφουμε αλλού το βλέμμα. Γιατί όπως λέει και ο ποιητής, «μονάχα η πραγματικότητα μπορεί να μας μάθει, πως την πραγματικότητα θα αλλάξουμε». viii

Σημειώσεις

i (<http://www.skai.gr/crime>)

ii (<http://www.skai.gr/crime>)

iii (<http://www.skai.gr/crime>)

iv Μαρξ Κ., 2011. ‘Εγκώμιο του εγκλήματος’. Εκδόσεις Άγρα

v Άρθρο από εφημερίδα αντιπληροφόρηση: ‘Εμπόριο ναρκωτικών, νέο στάδιο στην ανάπτυξη του καπιταλισμού’ (<http://politikokafeneio.com/narkotika/emporio-narkotika.htm>)

vi ‘Φαντάσματα στο κέντρο της Αθήνας’, άρθρο δημοσιευμένο στις 15/01/2012, (<http://www.tovima.gr/society/article/?aid=438822>)

vii Harvey David. ‘The Right to the City’. Νες Λεφτ Ρεβιες, Ισσθε 53 (2008), 23- 40

viii Μπρεχτ Μ. ‘Άλλαξε τον κόσμο: το’ χει ανάγκη’, από το θεατρικό έργο ‘Η απόφαση’ -1930. Δημοσιεύεται στις Αναρτήσεις #17 που κυκλοφορούν

αγροτών. Οι κοινωνικοί ληστές ήταν “επαναστάτες”, με την έννοια ότι ξέφευγαν από την νόρμα της υποταγής που συνεπάγονται τα βάρη της αγροτικής ζωής. Ωστόσο, το “πρόγραμμά” τους δεν υπερέβαινε ποτέ την υπεράσπιση της παραδοσιακής τάξης πραγμάτων, την επιστροφή στην κατάσταση “έτσι όπως έπρεπε να είναι”. Παρ’ όλα αυτά, σε περιόδους κρίσης και κοινωνικής αναταραχής, οι ληστές μπορούσαν να μετατραπούν σε σύμβολα αντίστασης “από ολόκληρη την παραδοσιακή τάξη ενάντια στις δυνάμεις που την αποδιοργανώνουν και την καταστρέφουν” (σελ. 49).

Το φαινόμενο της κοινωνικής ληστείας είναι διεθνές, από τους Ιταλούς banditos και τους μπαντολέρος της Ανδαλουσίας μέχρι τους Βαλκάνιους Χαϊδούκους, τους κλέφτες και τους αρματωλούς ή τους ντεσπεράντος της αμερικάνικης Άγριας Δύσης. Δίπλα σε αυτούς θα πρέπει να προσθέσουμε και εκείνους τους ληστές που υπήρξαν στην ουσία αποστάτες της τάξης των ευγενών, όπως ο Ρομπέν των Δασών στα δάση του Σέρβου. Η κοινωνική δεξαμενή των ληστών έχει ωστόσο μια κοινή συνισταμένη: πρόκειται για νεαρούς άντρες, ηλικίας ανάμεσα στην εφηβεία και τον γάμο, που προέρχονται ταξικά από το αγροτικό προλεταριάτο (αν δεν είναι ξεπεσμένοι ή ανυπάκουοι ευγενείς). Σε περιόδους κρίσης, το αγροτικό πλεόνασμα του πληθυσμού προσφέρει την κοινωνική βάση για την άνθιση του φαινομένου της ληστείας, ιδίως σε κομμάτια πληθυσμού που είναι ούτως ή άλλως δύσκολα αφομοιώσιμα, όπως οι μετανάστες, οι πρώην κληρωτοί φαντάροι, κλπ.

Ο Χόμπσμπομ αφιερώνει χωριστά κεφάλαια στους “ευγενείς ληστές”, στους “εκδικητές” που τιμωρούσαν τις υπερβολές της εξουσίας των αρχόντων και των κρατικών υπαλλήλων, αλλά και στους Χαϊδούκους των Βαλκανίων. Επεκτείνει ωστόσο τόσο το αντικείμενο της μελέτης του, εντάσσοντας για παράδειγμα στην κοινωνική ληστεία τους “απαλλοτριωτές” αναρχικούς της Ισπανικής Επανάστασης, ώστε τελικά να δέχεται κριτική ότι έτσι η ίδια η έννοια του κοινωνικού ληστή χάνει κάθε αναλυτική αξία. Στην απάντησή του, ο συγγραφέας αποδέχεται μέρος των κριτικών, για παράδειγμα ότι υπερεκτίμησε την αξία των προφορικών παραδόσεων για τους ληστές, με αποτέλεσμα μια ρομαντική εξιδανίκευσή τους στα αρχικά του κείμενα.

Έτσι, η εξέλιξη της ληστείας μπορεί να είναι ποικιλόμορφη. Οι ληστές μπορούν να γίνουν επαναστάτες, συντασσόμενοι με ένα ευρύτερο κίνημα κοινωνικής αλλαγής (αυτή ήταν σε αρκετές περιπτώσεις η εξέλιξη στις εθνικοαπελευθερωτικές επαναστάσεις των Βαλκανίων). Αλλά ταυτόχρονα οι ομάδες των ληστών μπορούν να επιλέξουν τον επικερδέστερο δρόμο της προσφοράς των υπηρεσιών τους στην κεντρική εξουσία ή σε κάποιον τοπικό ηγεμόνα. Η συγκρότηση δε των ληστρικών ομάδων με δικούς τους κώδικες, οικονομικά συμφέροντα, κλπ, τείνει να τις απομακρύνει από την αγροτική κοινότητα της οποίας την πρωτόλεια αντίσταση αρχικά εκφράζουν, με αποτέλεσμα το γλίστρημά τους στην κοινή ληστεία, το οικονομικό έγκλημα και τον υπόκοσμο.

Κατ’ αυτό τον τρόπο, η εικόνα του κοινωνικού ληστή (όπως αυτή οικοδομήθηκε μέσα από τα λογοτεχνικά έργα των εκάστοτε εθνικών συγγραφέων και εξαπλώθηκε μέσα από την τυπογραφία και τα μέσα ενημέρωσης) είναι πεδίο αντιπαράθεσης για την οποία ερίζουν πολλοί και διαφορετικοί παίκτες: έτσι το ΕΑΜικό κίνημα οικειοποιήθηκε την εικόνα των κλεφτών του 1821 για να νομιμοποιήσει την δράση του στην ύπαιθρο, έστω και αν αυτή δεν είχε να κάνει με το ιστορικό πλαίσιο γέννησης της κοινωνικής ληστείας. Αλλά και η ιταλική μαφία ή – στην ελληνική

Ο κύριος όγκος των ληστειών παρατηρείται σε Αθήνα και Θεσσαλονίκη.

Συγκεκριμένα, στην Αττική παρατηρήθηκαν 539 περισσότερες ληστείες.

Μικρή μείωση, ωστόσο, παρατηρείται στις απόπειρες ληστείας σε σχέση με το 2010.

Συγκεκριμένα το 2011 παρατηρήθηκαν:

- 203 λιγότερες ληστείες σε τράπεζες και ταχυδρομικά ταμειυτήρια (115 έναντι 318)
- 24 λιγότερες ληστείες σε ΕΛ.ΤΑ. (71 έναντι 95)
- 15 λιγότερες ληστείες σε σούπερ μάρκετ (344 έναντι 359)

Και στον αντίποδα:

- 480 περισσότερες σε οικίες (912 έναντι 432)
- 168 περισσότερες σε καταστήματα (640 έναντι 472)
- 111 περισσότερες σε πρατήρια υγρών καυσίμων (264 έναντι 153).

Το 2011 διαπράχθηκαν σε όλη τη χώρα 96.925 κλοπές και διαρρήξεις.

Αυτό σημαίνει 5.994 περισσότερες σε σχέση με το 2010.

Επίσης είχαμε:

- 739 λιγότερες από ΙΧΕ αυτοκίνητα (24.897 έναντι 25.636)
- 194 λιγότερες σε μέσα συγκοινωνίας (2.613 έναντι 2.807)
- 480 περισσότερες αρπαγές τσαντών (3.566 έναντι 3.086).

Αύξηση είχαμε και στις ανθρωποκτονίες.

Διαπράχθηκαν 184 ανθρωποκτονίες, έναντι 176 για το 2010.

Επίσης, διαπράχθηκαν 182 απόπειρες ανθρωποκτονίας, έναντι 193 που είχαν καταγραφεί το 2010 και εξιχνιάστηκαν, από τις ανθρωποκτονίες ή τις απόπειρες, οι 291.

Όσον αφορά στην παράνομη μετανάστευση, το 2011 συνελήφθησαν συνολικά 99.368 αλλοδαποί, ενώ το 2010 είχαν συλληφθεί 132.524.

Επίσης συνελήφθησαν 848 διακινητές, ενώ το 2010 είχαν συλληφθεί 1.150.

Τέλος, πραγματοποιήθηκαν 5.910 διαδηλώσεις και συγκεντρώσεις πολιτών σε όλη την χώρα συνολικά, στις οποίες διατέθηκαν συνολικά 120.078 αστυνομικοί.

Επιπλέον, την αθλητική περίοδο 2010-2011 πραγματοποιήθηκαν 3.995 αθλητικές εκδηλώσεις σε όλη την επικράτεια, όπου απασχολήθηκαν συνολικά 132.015 αστυνομικοί και συνελήφθησαν για αδικήματα της αθλητικής βίας συνολικά 394 άτομα.

της κοινωνικής ασφάλισης, έγιναν εμπορεύματα και ο πολίτης καταναλωτής, με αποτέλεσμα όλο και λιγότεροι να έχουν πρόσβαση σ' αυτά. Η εργασία δεν είναι δικαίωμα και όποιος την έχει πρέπει να απολογείται, να δέχεται την ύβρη, να τιμωρείται με μείωση μισθού, εφεδρεία και απόλυση. Ο συνταξιούχος είναι υπόλογος για τη σύνταξη που παίρνει και του τη μειώνουν δραστικά γιατί θεωρείται βαρίδι για το κράτος. Παιδιά λιποθυμούν στα σχολεία από την πείνα, οι ουρές των συσσιτίων αυξάνονται χωρίς να μπορούν να καλύψουν το σύνολο των πεινασμένων, τα χαρτόκουτα των αστέγων πολλαπλασιάζονται με γεωμετρική πρόοδο, η πρόσβαση στην υγειονομική περίθαλψη για όσους έχουν ακόμη ασφάλιση γίνεται εξαιρετικά δύσκολη και για τους ανασφάλιστους είναι άπιαστο όνειρο και η περίθαλψή τους στηρίζεται στην αλληλεγγύη οργανώσεων και πολιτών.

Το αποτέλεσμα είναι να περιθωριοποιούνται καθημερινά εκατοντάδες άνθρωποι, οι οποίοι, στο σκηνικό που διαγράφεται, δεν βλέπουν ίχνος ελπίδας. Θα ήταν ευκολότερο γι' αυτούς να επιβιώσουν παρατημένοι στη ζούγκλα, όπου θα έκοβαν και έναν καρπό να φάνε, παρά σ' αυτή την κοινωνία του πλούτου και της εκμετάλλευσης που τους κρατά αποκλεισμένους απ' όλα τα αγαθά. Εδώ ο αποκλεισμένος ακόμη και την τροφή του θα πρέπει να την αρπάζει.

Μοιραίο είναι πολλοί από τους ανθρώπους αυτούς, για λόγους επιβίωσης, να στρέφονται στην παραβατικότητα, από την οποία τροφοδοτείται και το οργανωμένο έγκλημα. Το πρόβλημα της βίας και της εγκληματικότητας αυξάνεται ραγδαία και είναι ιδιαίτερα έντονο στο Δεκανοπέδιο της Αττικής και μάλιστα στο κέντρο της Αθήνας. Όπου και να ζούμε, έχουμε μια εικόνα για το τι συμβαίνει. Έχουμε δυο πόλεις που ζουν παράλληλα, με τους δικούς της κανόνες η καθεμιά. Η μία πόλη είναι η δική μας. Αυτών που στοιχειωδώς επιβιώνουμε ακόμη και έχουμε ένα οικογενειακό και κοινωνικό περιβάλλον να μας στηρίζει. Η άλλη πόλη, η οποία συνεχώς αυξάνεται, είναι αυτή των ανέργων, των αστέγων, των επαιτών, των εξαρτημένων, των μεταναστών, αυτών που τους εκμεταλλεύονται τα κυκλώματα της πορνείας, της επαιτείας, των ναρκωτικών, γιατί είναι ευάλωτοι. Για τους μετανάστες δε είναι πιο εύκολο να μπουν στα κυκλώματα αυτά, αφού για να έρθουν στη χώρα μας και να πάνε στις άλλες χώρες της Ευρώπης απευθύνονται σε κυκλώματα δουλεμπορίας που έχουν και άλλες εγκληματικές δραστηριότητες.

Αυτή η πόλη των περιθωριοποιημένων, των αποκλεισμένων, τροφοδοτεί το έγκλημα, αφού μέσα σ' αυτό μπορούν να επιβιώσουν και να έχουν ταυτότητα. Την άλλη ταυτότητα τούς την πήραμε εμείς. Συναινέσαμε στις πολιτικές της ανεργίας, της μείωσης του κοινωνικού κράτους, της συγκέντρωσης του πλούτου στα χέρια των λίγων και τους εκχωρήσαμε το δικαίωμα να αποφασίζουν για τις τύχες μας, με αντάλλαγμα το επίπεδο ζωής που είχαμε. Δεχτήκαμε τον αποκλεισμό ενός μεγάλου κομματιού της κοινωνίας. Ανταλλάξαμε την ανθρωπιά με το ευρώ. Τους ξεζουμίσαμε και τους πετάξαμε. Είναι τα ανθρώπινα σκουπίδια από τη λειτουργία της κοινωνίας μας. Αυτοί οι άνθρωποι, λόγω της αντιμετώπισής τους, είναι εύκολο να πλήξουν την κοινωνία που τους πετά έξω και τους εξαθλιώνει. Εύκολα χτυπάς κάτι ξένο, κάτι που σε απαξιώνει, αλλά δύσκολα το δικό σου.

Η πολιτεία, απέναντι σ' αυτή την κατάσταση, αντί να κάνει την αυτοκριτική της, να αναλάβει τις ευθύνες της και να δώσει απαντήσεις στα αίτια που προκαλούν το πρόβλημα, εφαρμόζει πολιτικές που το διογκώνουν. Μεταθέτουν τη λύση στην αστυνομία, αναγγέλλοντας νέα μέτρα και καταστολή. Είναι η φθηνή επικοινωνιακή λύση για τους ΥΠτΠ. Η αστυνομία, το μόνο που μπορεί να κάνει είναι να λειτουργήσει σαν ομπρέλα προστασίας σε συγκεκριμένες περιοχές, μεταθέτοντας το πρόβλημα αλλού.

Αντί να θριαμβολογεί ο υπ. Προστασίας του Πολίτη ότι θα καταστείλει αυτό που πολλαπλασιάζει με την πολιτική του, θα ήταν πιο αποτελεσματικός αν διάβαζε το Μνημόνιο και το κατανήφιζε και θα προσέφερε μεγαλύτερο έργο στην καταπολέμηση της εγκληματικότητας αν δεν δεχόταν να μπει στο Σύνταγμα η προτεραιότητα ικανοποίησης των τοκογλόφων εις βάρος των πολιτών και της χώρας.

Μ. Χρυσοχοΐδης: Επιχείρηση «σκούπα» για να ανασάνει η Αθήνα, Δ. Βυθούλκας, Βήμα, 20-3-2012

«Η θέση μας είναι ότι η ελληνική κοινωνία πρέπει να θωρακιστεί απέναντι στο έγκλημα που κάθε μέρα μεγαλώνει όλο και περισσότερο και δημιουργεί τεράστιο ζήτημα ασφάλειας στη χώρα».

Αυτό επεσήμανε, μεταξύ άλλων, σε δηλώσεις του, ο υπουργός Προστασίας του Πολίτη κ. **Μιχάλης Χρυσοχοΐδης**, μετά τη συνάντηση που είχε στις 11 το πρωί της Τρίτης με τον πρόεδρο της Νέας Δημοκρατίας κ. **Αντώνη Σαμαρά**, στα γραφεία του κόμματος, επί της λεωφόρου Συγγρού.

Ο υπουργός, συνοδευόμενος από τον υφυπουργό κ. **Λευτέρη Οικονόμου** ενημέρωσε τον αρχηγό της ΝΔ για όλα τα ζητήματα δημόσιας ασφάλειας, αντιμετώπισης της εγκληματικότητας και της λαθρομετανάστευσης που χειρίζεται η Αστυνομία.

Ειδικά για το τελευταίο, που απασχόλησε το μεγαλύτερο μέρος της συνάντησης, ο υπουργός τόνισε ότι *«πρέπει να εξουδετερώσουμε τη βόμβα, η οποία βρίσκεται στα θεμέλια της ελληνικής κοινωνίας, τη βόμβα του μεταναστευτικού, αντιμετωπίζοντας άμεσα το πρόβλημα»* προσθέτοντας ότι η κοινωνία ζητά άμεσες λύσεις.

«Πολύ γρήγορα θα προβούμε σε όλες εκείνες τις ενέργειες, ούτως ώστε να σταματήσει η Ελλάδα να είναι μια χώρα στην οποία μπορεί ο καθένας να εισέρχεται παράνομα και στη συνέχεια να προβαίνει σε μια σειρά από έκνομες πράξεις σε συνεργασία με τους ντόπιους

Αύξηση κατά 1.500% στην πορνεία στην Αθήνα!

Σύμφωνα με δηλώσεις του δημάρχου Αθηναίων, Γιώργου Καμίνη, μόλις ένας οίκος ανοχής λειτουργεί με άδεια στην πόλη.

Την υποβάθμιση της ποιότητας ζωής στην Αθήνα αποτυπώνουν με τον πλέον ενδεικτικό τρόπο τα στοιχεία που παρουσιάστηκαν σε ημερίδα που διοργανώθηκε από το Τμήμα Εγκληματολογίας του Παντείου Πανεπιστημίου, του ΕΚΚΕ και του Συνηγόρου του Πολίτη.

Βάσει των στοιχείων η πορνεία έχει αυξηθεί κατά 1.500%, τη στιγμή που σε όλη την Αθήνα υπάρχει μόνο ένας οίκος ανοχής που λειτουργεί με άδεια, όπως είπε ο δήμαρχος Αθηναίων, Γ. Καμίνης, που ήταν παρών στην ημερίδα

Το παραεμπόριο προβάλλει ως πρόβλημα για το 65% των επιχειρηματιών που δραστηριοποιούνται στο κέντρο της πόλης, οι ληστείες έχουν διπλασιαστεί και οι κλοπές και οι διαρρήξεις έχουν αυξηθεί κατά 50% σε διάστημα μίας δεκαετίας (2000-2009).

Είναι χαρακτηριστικό πως η Αθήνα από το 2005 και μετά κρατά τα πρωτεία της πλέον ανασφαλούς πρωτεύουσας στην Ευρώπη.

Αυξημένη κατά 1.500% η πορνεία στην πρωτεύουσα

Γ. Καμίνης: Απαιτείται ολιστική αντιμετώπιση της εγκληματικότητας

Ναυτεμπορική, 15-3-2012

«Η εγκληματικότητα στην πόλη έχει προσλάβει τέτοιες διαστάσεις που χρειάζεται ολιστική αντιμετώπιση», τόνισε ο δήμαρχος Αθηναίων, Γ. Καμίνης και επανέλαβε το αίτημα του δήμου να μη φύγουν άλλες δημόσιες υπηρεσίες από το κέντρο.

Την ανάγκη ολιστικής αντιμετώπισης της εγκληματικότητας στο κέντρο της Αθήνας, υπογράμμισε ο δήμαρχος Αθηναίων, Γ. Καμίνης, κατά την ομιλία του σε ημερίδα που διοργάνωσαν το τμήμα Εγκληματολογίας του Παντείου Πανεπιστημίου, το Εθνικό Κέντρο Κοινωνικών Ερευνών και ο [Συνήγορος του Πολίτη](#)

Στην ημερίδα παρουσιάστηκαν τα πορίσματα έρευνας που διενεργήθηκε υπό την επιστημονική ευθύνη της καθηγήτριας και διευθύντριας του προγράμματος μεταπτυχιακών σπουδών Εγκληματολογίας του Παντείου Πανεπιστημίου, Χ. Ζαραφονίτου. Η έρευνα έγινε μεταξύ καταστηματαρχών και αστυνομικών υπηρεσιών σε Αθήνα και Πειραιά, από τον Μάιο έως τον Ιούνιο 2010.

«Η εγκληματικότητα στην πόλη έχει προσλάβει τέτοιες διαστάσεις που χρειάζεται ολιστική αντιμετώπιση», τόνισε ο κ. Καμίνης και επανέλαβε το αίτημα του δήμου να μη φύγουν άλλες δημόσιες υπηρεσίες από το κέντρο.

Παράλληλα κάλεσε τους πολίτες να αντιληφθούν πως είναι συνυπεύθυνοι όχι μόνο στο παρεμπόριο, αλλά και στην επαιτεία και την πορνεία. Χαρακτηριστικά σημείωσε πως η πορνεία έχει αυξηθεί κατά 1.500% στην πρωτεύουσα και στο σημείο αυτό υπενθύμισε πως έχει καταθέσει νομοσχέδιο για την πορνεία, διότι δεν είναι δυνατόν να υπάρξει μόνο ένας οίκος ανοχής με άδεια, αλλά η κατάργηση της υπέρμετρης αυστηρότητας προσέκρουσε σε ισχυρά αντανακλαστικά.

Στο ίδιο πλαίσιο, ο δήμαρχος Αθηναίων υπογράμμισε πως δεν είναι δυνατόν τα πανεπιστήμια να μετατρέπονται σε ορμητήρια πολιτικής βίας και παρεμπορίου.

Όσο για το θέμα των διαδηλώσεων, ο κ. Καμίνης σημείωσε ότι σε λίγες ημέρες, αναμένεται το νομοσχέδιο όπου «απλά εξειδικεύονται οι συνταγματικές διατάξεις». «Υπάρχει το

δικαίωμα που διασφαλίζεται με το άρθρο 11, αλλά είναι δικαίωμα με όρια. Διότι υπάρχει και το δικαίωμα του άλλου να κυκλοφορεί, να εργάζεται. Υπάρχει δικαίωμα στο επιχειρείν, παρατήρησε χαρακτηριστικά».

Μεταξύ των ομιλητών στην ημερίδα ήταν και ο βοηθός Συνήγορος του Πολίτη και καθηγητής Εγκληματολογίας, Βασίλης Καρύδης, ο οποίος επεσήμανε ότι η ανασφάλεια και η εγκληματοφοβία υπάρχουν, ανεξάρτητα από τη λογική των στατιστικών. Συγχρόνως όμως, εξασθενούν οι άτυποι κοινωνικοί δεσμοί, συμπλήρωσε και το αποτέλεσμα είναι «η ανασφάλεια να αυτονομείται και να δημιουργείται ένας φαύλος κύκλος», με την κατάσταση που διαμορφώνεται να αποτελεί «ιδανικό θερμοκήπιο για ξενοφοβικές και ακροδεξιές ομάδες».

«Το παρεμπόριο δεν είναι μόνο αυτοί που πουλούν με σεντόνια στους δρόμους, αλλά και άλλοι», τόνισε από την πλευρά του ο ειδικός γραμματέας της Υπηρεσίας Εποπτείας Αγοράς του υπουργείου Ανάπτυξης, Γιώργος Στεργίου που μίλησε για «τη δική μας ευθύνη στην ύπαρξη και διάδοση του φαινομένου». «Το παρεμπόριο», παρατήρησε, «δεν θα υπήρχε, εάν εμείς δεν αγοράζαμε». Ο κ. Στεργίου επαινέσε τη συμβολή του δήμου Αθηναίων στην κατάσχεση 51 αποθηκών το 2011, έναντι δέκα το 2010 και αφού σημείωσε ότι «χωρίς την παρουσία της ελληνικής αστυνομίας δεν θα είχε γίνει τίποτα», ανέφερε πως «είναι αμφίβολο εάν έχει τιμωρηθεί έστω και ένας από αυτούς που έχουν τις αποθήκες».

Αύξηση πορνείας 1500% στην Αθήνα!, dealnews.gr. 16-3-2012

Τρομακτικές διαστάσεις έχει πάρει η πορνεία στην Αθήνα καθώς έχει αυξηθεί 1500% ενώ αξίζει να σημειωθεί πως μόνο ένας οίκος ανοχής λειτουργεί νόμιμα... Τα παραπάνω στοιχεία παρουσιάστηκαν σε ημερίδα που διοργανώθηκε από το Τμήμα Εγκληματολογίας του Παντείου Πανεπιστημίου, του ΕΚΚΕ και του Συνηγόρου του Πολίτη.

Πιο συγκεκριμένα βάσει των στοιχείων η πορνεία έχει αυξηθεί κατά 1.500%, τη στιγμή που σε όλη την Αθήνα υπάρχει μόνο ένας οίκος ανοχής που λειτουργεί με άδεια, όπως είπε ο δήμαρχος Αθηναίων, Γ. Καμίνης, που ήταν παρών στην ημερίδα.

Το παρεμπόριο προβάλλει ως πρόβλημα για το 65% των επιχειρηματιών που δραστηριοποιούνται στο κέντρο της πόλης, οι ληστείες έχουν διπλασιαστεί και οι κλοπές και οι διαρρήξεις έχουν αυξηθεί κατά 50% σε διάστημα μίας δεκαετίας (2000-2009).

Είναι χαρακτηριστικό πως η Αθήνα από το 2005 και μετά κρατά τα πρωτεία της πλέον ανασφαλούς πρωτεύουσας στην Ευρώπη.

00

Η πρώτη έκθεση για ρατσιστική βία στην Ελλάδα, Στ. Μπαμιατζής, news247.gr, 21-3-2012

Νέα φαινόμενα ρατσιστικής βίας εντοπίζονται σε έρευνα του Δικτύου Καταγραφής Περιστατικών Ρατσιστικής Βίας.

Από τη μία πλευρά υπάρχει εξάπλωση των περιστατικών ρατσιστικής βίας σε νέες γειτονιές της Αθήνας, όπως η Καλλιθέα, από την άλλη παρατηρούνται οργανωμένες επιθέσεις εναντίον μεταναστών που περιμένουν σε στάσεις λεωφορείου.

Σύμφωνα με έρευνα της οποίας τα αποτελέσματα παρουσιάστηκαν την Τετάρτη, στα περισσότερα περιστατικά που καταγράφηκαν το τελευταίο τρίμηνο του 2011, οι θύτες ενεργούσαν ως ομάδα.

Τι σημαίνει αυτό;

Πως μάλλον πρόκειται περί οργανωμένων ρατσιστικών εγκλημάτων.

"Οι ομάδες βίας που διεκδικούν πολιτική εκπροσώπηση", προειδοποίησε το Δίκτυο αναφερόμενο στη Χρυσή Αυγή, "να γνωρίζουν ότι θα υπάρχουν όλο και περισσότερα μικροσκόπια στραμμένα πάνω τους".

Παράλληλα εκφράστηκε ανησυχία για το ότι "ο πληθυσμός στα αστικά κέντρα δείχνει μια αυξανόμενη ανοχή στη ρατσιστική βία".

Συνολικά καταγράφηκαν 63 περιστατικά, από τα οποία οι θύτες στα 18 ήταν μέλη εξτρεμιστικών οργανώσεων, στα 26 πολίτες, στα 18 αστυνομικοί και σε ένα ιδιωτική ασφάλεια νοσοκομείου.

Όσον αφορά στα θύματα, πάντα με τα στοιχεία του Δικτύου, τα 56 ήταν άντρες και οι επτά γυναίκες, οι περισσότεροι από το Αφγανιστάν (25) και την υποσαχάρια Αφρική (21).

Στα 30 περιστατικά προκλήθηκαν σωματικές βλάβες, στα 12 βαριές σωματικές βλάβες καθώς και φθορές περιουσιακών στοιχείων, όπως καταστροφή οχήματος διανομής παντοπωλείου, εμπρησμός ανθοπωλείου.

Στα 51 περιστατικά η επίθεση ήταν ομαδική - και μάλιστα συχνά με την συμμετοχή γυναικών και ανηλίκων.

Σε δύο ο θύτης ήταν γυναίκα.

Επίσης, πολλές επιθέσεις δέχονται το τελευταίο διάστημα οι αλλοδαπές εκδιδόμενες στο κέντρο της Αθήνας.

Εντύπωση πάντως προκαλεί το γεγονός ότι σύμφωνα με τα όσα υποστηρίχθηκαν από το Δίκτυο και άλλους φορείς, οι επίσημες αρχές δεν έχουν καταγράψει ούτε ένα περιστατικό ρατσιστικής βίας.

Ο πρόεδρος της Εθνικής Επιτροπής για τα Δικαιώματα του Ανθρώπου (ΕΕΔΑ), Κωστής Παπαϊωάννου, σε ερώτηση που είχε απευθύνει η ΕΕΔΑ στο υπουργείο Προστασίας του Πολίτη, για το πόσα περιστατικά ρατσιστικής βίας έχουν καταγραφεί, υποστήριξε ότι η απάντηση ήταν "κανένα", καθότι "το θέμα δεν υπάρχει καν στην ατζέντα".

Όπως δήλωσε η Καλλιόπη Στεφανάκη, υπεύθυνη Τομέα Προστασίας του γραφείου ΥΑ/ΟΗΕ στην Ελλάδα, "η Πολιτεία πρέπει να ενσωματώσει τέτοιες μεθόδους καταγραφής, δεν μπορεί να μην υπάρχει ούτε ένας τέτοιος μηχανισμός, ούτε πολιτική υποστήριξη".

Το Δίκτυο δημιουργήθηκε με πρωτοβουλία της Εθνικής Επιτροπής για τα Δικαιώματα του Ανθρώπου (ΕΕΔΑ) και του Γραφείου της Ύπατης Αρμοστείας του ΟΗΕ για τους Πρόσφυγες στην Ελλάδα.

Συμμετέχουν 18 ΜΚΟ, όπως η Διεθνής Αμνηστία, οι Γιατροί του Κόσμου και άλλοι.

Τα στοιχεία είναι το αποτέλεσμα μίας πρώτης καταγραφής σε γειτονιές της Αθήνας και μια της Πάτρας και πιο συγκεκριμένα σε τρεις περιοχές του κέντρου της Αθήνας (Ομόνοια, Πλατεία Αττικής και Άγιος Παντελεήμονας) και δύο της Πάτρας.

00

Χρυσοχοϊδης: Βάζει μπρος το «στρατόπεδο» μεταναστών στην Κοζάνη τον επόμενο μήνα,
Εθνος, 22-3-2012

ΘΑ ΦΙΛΟΞΕΝΕΙ 1.000 ΑΤΟΜΑ

Βόμβα στα θεμέλια κοινωνίας και οικονομίας χαρακτήρισε το μεταναστευτικό πρόβλημα της χώρας ο υπουργός Προστασίας του Πολίτη Μιχάλης Χρυσοχοϊδης που εμφανίστηκε βέβαιος ότι το κέντρο φιλοξενίας λαθρομεταναστών στην Κοζάνη θα λειτουργήσει και μάλιστα με δυναμικότητα 1.000 ατόμων. «Ξεκινάμε από την Κοζάνη τον επόμενο μήνα. Η επιλογή της συγκεκριμένης εγκατάστασης έγινε διότι πληροί συγκεκριμένες και απαιτούμενες τεχνικές προδιαγραφές και είναι άμεσα υλοποιήσιμη»,είπε.

«Η χώρα έχει οξύ μεταναστευτικό πρόβλημα, το οποίο επηρεάζει όλη την Ευρώπη», είπε ο Μ. Χρυσοχοϊδης.

Το 90% των παράνομων μεταναστών που περνάνε στην Ελλάδα πηγαίνει στις άλλες χώρες της ΕΕ συμπλήρωσε και τόνισε πως στη χώρα μπαίνουν κάθε χρόνο 130.000 αλλοδαποί. «Το κόστος είναι δυσβάστακτο και για την κοινωνία και για την οικονομία», ανέφερε.

Οι παράνομοι μετανάστες πρέπει να επαναπατρίζονται, αφού, όπως είπε, αποτελούν βόμβα στα θεμέλια της κοινωνίας.

Όσον αφορά στο κέντρο «φιλοξενίας» στην Κοζάνη, είπε ότι θα λειτουργήσει σύντομα και ότι το σχετικό νομοσχέδιο θα κατατεθεί στη Βουλή το προσεχές χρονικό διάστημα. Υποστήριξε μάλιστα ότι η λειτουργία του θα τονώσει την τοπική οικονομία.

Πρόθεση του υπουργείου, ανέφερε, είναι να δημιουργηθεί σε κάθε περιφέρεια ένα τέτοιο κέντρο και στο μέλλον σε κάθε νομό. Τα κονδύλια για το πρόγραμμα αυτό, είπε, θα καλυφθούν από το ειδικό ταμείο της ΕΕ.

Στη συνέντευξη παρευρέθηκε και η δήμαρχος Νεαπόλεως του Δήμου Βοΐου, Παναγιώτα Ορφανίδου, η οποία ισχυρίστηκε ότι δεν υπάρχουν οι κατάλληλες συνθήκες για την δημιουργία του κέντρου στην περιοχή και ότι οι κάτοικοι δεν επιθυμούν τη λειτουργία του.

Με τη διαδικασία του κατεπίγοντος η προετοιμασία των **κέντρων φιλοξενίας** Όπως είπε ο Μ. Χρυσοχοΐδης, τα εν λόγω κέντρα, σε πρώτη φάση, προετοιμάζονται με τη διαδικασία του κατεπίγοντος και θα αποτελούν ουσιαστικά χώρους προετοιμασίας για την επιστροφή στη χώρα τους.

«Η ίδρυση των πρώτων **Κέντρων Κλειστής Φιλοξενίας** σε όλες τις περιφέρειες της χώρας, αποτελεί το κομβικό σημείο που βρισκόμαστε τώρα σε σχέση με τον εθνικό μας σχεδιασμό. Ξεκινάμε από την Κοζάνη τον επόμενο μήνα. Η επιλογή της συγκεκριμένης εγκατάστασης έγινε διότι πληροί συγκεκριμένες και απαιτούμενες τεχνικές προδιαγραφές και είναι άμεσα υλοποιήσιμη. Θα φιλοξενοούνται προσωρινά μέχρι την απέλαση τους περίπου χίλιοι (1.000) παράνομοι μετανάστες, με τις καλύτερες δυνατές συνθήκες υγιεινής και ασφάλειας. Αυτοί που θα φιλοξενηθούν δεν είναι κακοποιοί, δεν είναι εγκληματίες. Είναι εξασθιωμένοι δυστυχείς άνθρωποι, θύματα κυκλωμάτων δουλεμπορίου».

Διευκρίνισε ότι οι κακοποιοί και όσοι εγκληματούν, οδηγούνται και κρατούνται στα **σωφρονιστικά καταστήματα**.

«Δεν υπάρχει κανένας λόγος ανησυχίας για την τοπική κοινωνία της Κοζάνης, όπως και για καμία άλλη τοπική κοινωνία, όπου σύντομα θα δημιουργηθούν αντίστοιχα Κέντρα. Αντιθέτως, τα **αντισταθμιστικά οφέλη** θα είναι πάρα πολλά. Θα τονωθούν οι τοπικές οικονομίες, θα δημιουργηθούν νέες θέσεις εργασίας, θα προσληφθούν υπάλληλοι για την καθαριότητα, για τη φύλαξη, για τη διοικητική μέριμνα και υποστήριξη, θα ενισχυθεί το τοπικό εμπόριο και βεβαίως αυτό θα δημιουργήσει στη συνέχεια άλλες παράπλευρες δραστηριότητες στην οικονομία μας», ανέφερε.

Ο υπουργός Προστασίας του Πολίτη είπε, επίσης, ότι «δεν έχουμε την πολυτέλεια να χάσουμε άλλο πολύτιμο χρόνο. Έχουμε υποχρέωση να αντιμετωπίσουμε με αποφασιστικότητα το μεταναστευτικό ζήτημα που πλέον έχει εξελιχθεί σε ένα μείζον κοινωνικό και εθνικό πρόβλημα».

Αντιδρούν οι τοπικοί άρχοντες

Τόσο ο Περιφερειάρχης Δυτικής Μακεδονίας, Γιώργος Δακής, όσο και η δήμαρχος Βοΐου, Παναγιώτα Ορφανίδου, πάντως, εξέφρασαν αντιδράσεις υποστηρίζοντας ότι δεν ενημερώθηκαν πριν την έκδοση της πράξης νομοθετικού περιεχομένου και ότι απλώς ανακοινώθηκαν προειλημμένες αποφάσεις.

"Θεωρείται δεδομένο ότι σε είκοσι μέρες ο χώρος στη Νεάπολη Βοΐου θα λειτουργήσει" τόνισε ο κ. Δακής και πρόσθεσε: "Είμαστε μια ανοιχτή και φιλόξενη κοινωνία αλληλεγγύης, στερούμενη ρατσισμού και ξενοφοβίας όμως υπάρχουν ανοιχτά ζητήματα υποδομών και διασφάλισης των απαραίτητων συνθηκών υγιεινής και αξιοπρεπούς διαβίωσης".

Σημείωσε ακόμη ότι δεν είναι δυνατόν να μεταφέρεται το πρόβλημα από μια γειτονιά της Ελλάδας σε μια άλλη και υπογράμμισε ότι αυτή τη στιγμή έχει διαμορφωθεί αρνητική διάθεση στην τοπική κοινωνία.

Στο ίδιο μήκος κύματος, η δήμαρχος Βοΐου προανήγγειλε κινητοποιήσεις του τοπικού πληθυσμού, η μορφή των οποίων θα προσδιοριστεί τις επόμενες μέρες.

Στο πλευρό του Δήμου Βοΐου Κοζάνης τάχθηκε και ο δήμος Ορεστίδος Καστοριάς καθώς η απόσταση της έδρας του, 'Αργους Ορεστικού, από το εν λόγω στρατόπεδο δεν ξεπερνά τα τέσσερα χιλιόμετρα.

Παρέμβαση Χρυσοχοϊδη για το κέντρο [...]φιλοξενίας μεταναστών στην Κοζάνη, Καθημερινή, 223-2012

Το κέντρο κλειστής φιλοξενίας μεταναστών, στην Κοζάνη, είναι ένα από αυτά που προετοιμάζονται με τη διαδικασία του κατεπείγοντος, τόνισε ο υπουργός Προστασίας του Πολίτη, Μ. Χρυσοχοϊδης.

Η Ελλάδα δέχεται σχεδόν το 90% του συνόλου της παράνομης μετανάστευσης προς την Ευρώπη. Δέχεται κάθε χρόνο περίπου 130.000 παράνομους οικονομικούς μετανάστες, οι οποίοι παραμένουν αποκλεισμένοι, γεωγραφικά και φυσικά στη χώρα, και η επιστροφή στις πατρίδες τους αποτελεί πλέον μονόδρομο.

... Σημείωσε, τέλος, ότι τα Κέντρα αυτά θα λειτουργούν διαρκώς. Οι μετανάστες θα παραμένουν για λίγο χρόνο, έως ότου **εθελοντικά** αποφασίσουν να επιστρέψουν στην πατρίδα τους. Θα τους εξασφαλίζονται τα εισιτήριά τους, αλλά και κάποια χρήματα για τις πρώτες ανάγκες τους, έως ότου να μπορέσουν να αποκατασταθούν και επαγγελματικά μετά την επιστροφή στην πατρίδα τους.

00

Υψηλοί τόνοι και ρατσιστικές αιχμές από περιφερειακό σύμβουλο, news247.gr, 23-3-2012

Κι ενώ ο Μ. Χρυσοχοϊδης συναντιόταν με τον περιφερειάρχη Δυτικής Μακεδονίας, Γ. Δακή και τη δήμαρχο Βοΐου, Π. Ορφανίδου, από όπου και οι δηλώσεις του, ο περιφερειακός σύμβουλος στην Κοζάνη, Στέφανος Τοπαλίδης, με το συνδυασμό "Συμμαχία των Πολιτών στη Δυτική Μακεδονία", του συνδυασμού του εκλεγμένου Γ. Δακή, ξεσήκωνε αντιδράσεις και δημιουργούσε μείζον θέμα.

Προχώρησε όχι απλώς σε αντιδράσεις με υψηλούς τόνους, αλλά έφτασε στο σημείο να προβεί ακόμα και σε ρατσιστικές δηλώσεις.

Στον προσωπικό του λογαριασμό στο Facebook ο κ. Τοπαλίδης, σχολιάζοντας το Κέντρο Υποδοχής που πρόκειται να κατασκευαστεί για τους μετανάστες, έγραψε:

"Κάποιοι κατάφεραν να κάνουν σαπούνη. Εγώ, με μερικούς έγχρωμους θα κάνω χρωμοσαμπουάν".

Μερικά μόλις λεπτά μετά τη συγκεκριμένη δήλωση, υποστήριξε ότι μίλησε με αυτό αυτόν τρόπο για τους μετανάστες που πρόκειται να εγκατασταθούν στην Κοζάνη διότι ήθελε να αφυπνίσει τον κόσμο

Συγκεκριμένα, ανέφερε:

"Χαίρομαι που κατάφερα να κάνω ντόρο με την δήλωση αυτή, αυτός ήταν ο σκοπός μου, να ευαισθητοποιήσω τον κόσμο και να είμαστε όλοι σε επαγρύπνηση για το θέμα. Αυτοί οι άνθρωποι δεν είναι ζώα για να τους βάλουμε στο στρατόπεδο της Νεάπολης, πρέπει να ζουν ελεύθερα".

Τέλος, ο βουλευτής Κοζάνης της ΝΔ Μιχάλης Παπαδόπουλος ανέφερε ότι μετά από 2,5 χρόνια αδιαφορίας θυμήθηκαν έναν μήνα πριν τις εκλογές να στοιβάξουν ανθρώπους σε σκηνές χωρίς πρόγραμμα κ σχεδιασμό.

000

Μακέτες αναπλάσεων και λαθρομετανάστευση, Στ. Λυγερός, Καθημερινή, 23-3-2012

Εχουμε κατά καιρούς ακούσει πολλά για την ανάπλαση του ιστορικού κέντρου της Αθήνας και είναι αλήθεια ότι δρομολογήθηκαν ορισμένα προγράμματα με στόχο και την επιστροφή κατοίκων και την αναβίωση της εμπορικής κίνησης. Το μηδενικό αποτέλεσμα μπορεί να το διαπιστώσει όποιος κάνει τον κόπο να περπατήσει κάτω από την Ομόνοια. Το ζήτημα της ανάπλασης επανήλθε με την πρωτοβουλία του Ιδρύματος Ωνάση να χρηματοδοτήσει μια συνολική μελέτη.

Αξιέπαινη η πρωτοβουλία, τα γεγονότα διδάσκουν ότι καμία ανάπλαση και κανένα κίνητρο δεν θα φέρει το επιθυμητό αποτέλεσμα εάν προηγουμένως δεν λυθεί το πρόβλημα της λαθρομετανάστευσης. Το ιστορικό κέντρο έχει μετατραπεί σ' ένα τριτοκοσμικό γκέτο, που όταν βραδιάζει γίνεται σχεδόν άβατο. Μεγάλα κτίρια που ήταν ακατοίκητα και δεν πληρούν καμία από τις προϋποθέσεις πολεοδομίας, πυρασφάλειας και υγιεινής, έχουν μετατραπεί σε αποθήκες ανθρώπων. Σε κάθε δωμάτιο στοιβάζονται 10-15 λαθρομετανάστες, πληρώνοντας 4-6 ευρώ ο καθένας ημερησίως.

Οι ιδιοκτήτες κερδίζουν δεκάδες χιλιάδες αφορολόγητα ευρώ κάθε μήνα. Κανείς απ' αυτούς, βεβαίως, δεν θα μπορούσε να τα βγάλει πέρα με το πλήθος, εάν δεν συνεργαζόταν στενά με τους «νονούς» που κάνουν κουμάντο στις διάφορες εθνοτικές ομάδες λαθρομεταναστών. Αυτοί επιβάλλουν τη δική τους τάξη και βεβαίως εγγυώνται την πληρωμή. Οι λαθρομετανάστες στις περιοχές υψηλής συγκέντρωσης, όπως οι συνοικίες κάτω από την Ομόνοια, δεν είναι ένα απλό άθροισμα ατόμων. Στις νέες συνθήκες αναπαράγεται η παραδοσιακή φυλετική δομή προστασίας των μελών έναντι υπακοής και ανταλλαγμάτων. Η δομή αυτή έχει ιεραρχία και κανόνες.

Το πρόβλημα δεν είναι μόνο τα σκουπίδια, η μετατροπή των δρόμων σε ουρητήρια και ο κίνδυνος μολυσματικών ασθενειών. Είναι και η εκρηκτική αύξηση της εγκληματικότητας. Οι

να κάνουν τις προτάσεις τους, διαφορετικά όπως δήλωσε το ζήτημα της χωροθέτησης τριών χώρων κράτησης ανά περιφέρεια θα διευθετηθεί με νομοθετική ρύθμιση. Ωστόσο, το μεγάλο πρόβλημα, ακόμη κι αν ξεπεραστούν οι αντιδράσεις, αποτελούν τόσο το κόστος κατασκευής όσο και το κόστος λειτουργίας αυτών των κέντρων. Όπως εκτιμάται, απαιτούνται πάνω από 250 εκατ. ευρώ και, σύμφωνα με τον κ. Χρυσοχοϊδη, θα εξασφαλισθούν από ευρωπαϊκούς πόρους.

«Αφού η Αθήνα αντιμετωπίζει το μεγαλύτερο πρόβλημα με τη λαθρομετανάστευση, τότε για ποιο λόγο δεν ξεκινάτε τη λειτουργία των κέντρων κράτησης από το Λεκανοπέδιο. Με τον τρόπο αυτό το κράτος θα εξοικονομήσει και πολλά χρήματα που θα ξοδευτούν στις μεταγωγές των κρατουμένων στην επαρχία» ήταν η απάντηση πολλών περιφερειάρχων, από τους οποίους ζητήθηκε συναίνεση για τη δημιουργία των χώρων. Ο περιφερειάρχης Αττικής Γιάννης Σγουρός πρότεινε να δημιουργηθεί στην Αττική ο πρώτος πιλοτικός χώρος, ώστε να πεισθούν και οι τοπικές κοινωνίες στην περιφέρεια για την αποτελεσματικότητα του μέτρου. Ζήτησε ωστόσο από τον Μιχάλη Χρυσοχοϊδη στην επόμενη σύσκεψη να συμμετάσχουν και όλοι οι συναρμόδιοι υπουργοί διότι, όπως επεσήμανε, «είναι σίγουρο πως θα προκύψουν πολλά προβλήματα τα οποία θα πρέπει να λυθούν εξ αρχής».

Εντονα αρνητική στάση κράτησε ο περιφερειάρχης Θεσσαλίας Κώστας Αγοραστός, ενώ ο αντιπεριφερειάρχης Κεντρικής Μακεδονίας Ευθύμης Φωτόπουλος επισήμανε ότι η περιφέρεια δεν πρόκειται να σταθεί απέναντι στη βούληση των τοπικών κοινωνιών. Επιφυλακτικός ήταν και ο περιφερειάρχης Δυτικής Ελλάδας κ. Κατσιφάρας, ο οποίος είχε αντιδράσει πέρυσι στο σχέδιο που είχε εξαγγείλει ο Χρήστος Παπουτσής και προέβλεπε ίδρυση χώρου κράτησης στο Στανό Αιτωλοακαρνανίας.

Η ΑΠΕΙΛΗ. «Τα κέντρα θα λειτουργήσουν παρά τις όποιες αντιδράσεις», υποστήριξε ο Μιχ. Χρυσοχοϊδης, ο οποίος, προειδοποίησε πως το σχέδιο θα προχωρήσει με αποφάσεις που θα ληφθούν σε κεντρικό επίπεδο εάν δεν υποδειχθούν οι κατάλληλοι χώροι από τους περιφερειάρχες.

Ο υπουργός επισήμανε ότι θα υπάρξουν ανταποδοτικά οικονομικά οφέλη για τις τοπικές κοινωνίες από τη λειτουργία των κέντρων, για την καλύτερη εξυπηρέτηση των οποίων θα δημιουργηθεί από ένα επιπλέον αστυνομικό τμήμα με δύναμη 150 ανδρών που θα τοποθετούνται με κριτήρια και την εντοπιότητα. Σε κάθε κεντρο υπολογίζεται πως θα χρειαστεί να απασχοληθούν επιπλέον 250 άτομα για διαφορετικές εργασίες, ενώ 70 από αυτούς θα αποτελούν τη δύναμη εσωτερικής φύλαξης του χώρου που θα ανατεθεί σε ιδιωτικές εταιρείες φύλαξης.

Σύμφωνα μάλιστα με το υφυπουργό Προστασίας του Πολίτη Λευτέρη Οικονόμου, η τοπική οικονομία όπου θα δημιουργηθεί το κεντρο κράτησης θα τονωθεί κατά 600.000 ευρώ κάθε μήνα δεδομένου ότι το κόστος συντήρησης ανά κρατούμενο είναι περίπου 20 ευρώ ημερησίως.

Με τα δεδομένα αυτά, το κόστος λειτουργίας του κάθε κέντρου θα ανέρχεται ετησίως στα 7,5 εκατ. ευρώ χωρίς να υπολογίζεται σε αυτό το κόστος κατασκευής τους που θα πρέπει να πληρούν συγκεκριμένα στάνταρ ποιότητας ύστερα από οδηγίες της Ευρωπαϊκής Επιτροπής. Επικριτικός όμως στις εξαγγελίες Χρυσοχοϊδη ήταν ο προκάτοχός του Χρήστος Παπουτσής, ο οποίος υποστήριξε ότι «στο πρόγραμμα που συμφωνήσαμε με την επίτροπο κ. Malmstrom δεν προέβλεπε στρατόπεδα της αστυνομίας για τη συγκέντρωση των μεταναστών».

00

\

Έρχεται τσουνάμι επιδημιών, Κ. Χαρδαβέλας, newsbomb.gr, 27-3-2012

Κι ενώ οι υγειονομικές υπηρεσίες της Νομαρχίας Αττικής και του υπουργείου Υγείας προειδοποιούν για τσουνάμι επιδημιών, μία βόμβα πολλών μεγάλων που αναμένεται να σκάσει στην Αθήνα τους θερινούς μήνες - λόγω της ζέστης και της

Διπλή περίφραξη, φουλ του μπάτσου και του σεκιουριτά. Σε κάθε 250 έγκλειστους θα αντιστοιχούν 70 άτομα προσωπικό ασφαλείας, ενώ θα δημιουργηθούν και ανεξάρτητα αστυνομικά τμήματα.

Έτσι ο Χρυσοδάκτυλος του Προ- Πο λύνει δύο σε ένα: το μεταναστευτικό και την τοπική ανάπτυξη. Και ανταγωνίζεται επάξια, παραμονές εκλογών, και τον προκάτοχό του που είχε προαναγγείλει το φαραωνικό τείχος του Έβρου.

Στην καλύτερη των περιπτώσεων που μιλάμε για μια προεκλογική μπαρούφα, το γεγονός ότι δημοσιοποιείται (πόσο μάλλον και να προωθείται) ένα τέτοιο σχέδιο δείχνει ότι αυτή είναι η αντίληψη που έχουν για την επίλυση ή την επιμέρους αντιμετώπιση των προβλημάτων και ό,τι και να πούμε είναι λίγο για την ... εγκεφαλική νόσηση που τους διακατέχει.

Μόνο αυτό:

Η χώρα, μία πρότυπος ευρωπαϊκή δημοσιονομική φυλακή, στο εξής θα παράγει αυτό το οποίο περιγράφει και η γενικότερη πολιτική και οικονομική κατάσταση: φυλακισμένους και δεσμοφύλακες...

Μ.Γ @ 27 Μαρ 2012 11:45

Το 1729 ο Swift είχε υποβάλει στο Αγγλικό Κοινοβούλιο την περιφημη "Ευλαβική Πρόταση" (A Modest Proposal) σύμφωνα με την οποία θα λυνονταν αυτοματως το πρόβλημα του υποσιτισμου και του υπερπληθυσμου της Ιρλανδίας. Η λύση ήταν απλή : Οι Ιρλανδοί θα έπρεπε να τρώνε τα παιδιά τους ! Εμπνευσμένος απ' αυτή την πρόταση ο Χρυσοχοΐδης βρήκε μια λύση που αντιμετωπίζει συγχρονως το πρόβλημα της μεταναστευσης και το πρόβλημα της ανεργιας ! Υπαρχουν κι' άλλες αναλογίες που αποδεικνυουν οτι "τα μεγαλα πνευματα συναντιουνται". Ο Swift είναι ο συγγραφεας των παραμυθιών του Γκιουλιβερ, αλλά κι' ο Χρυσοχοΐδης είναι ο υπουργός Προστασίας του Πολίτη.

αντώνης @ 27 Μαρ 2012 12:54

Φίλε Μ.Γ, η πρόταση τού Swift ήταν σάτιρα, η οποία καυτηρίαζε την αντιμετώπιση της φτώχειας από το αγγλικό κράτος, και ειδικά την πρόταση να οργανωθούν οι φτωχοί σαν ένα είδος Α.Ε.. Μιάς Α.Ε. πού θα πουλούσε τα μωρά της μιάς και δεν είχε τίποτα άλλο να πουλήσει και μιάς και ο άνθρωπος είχε ήδη καταντήσει "πρωτη ύλη" (ο μοντέρνος όρος είναι πιά "δυναμικό").

Όπως και τα "κεντρα κράτησης" τού Χρυσοχοΐδη είναι μοντέρνος όρος. Πρίν 70 χρόνια περίπου τα έλεγαν στρατόπεδα συγκεντρώσεως)..

Το πρόβλημα της μετανάστευσης πρέπει να αντιμετωπισθεί, αλλά ανθρώπινα κι όχι με περιφράξεις.

Οι παρλαπίπες τού Χρυσοχοΐδη είναι στην ουσία προεκλογική υπόκλιση προς τους οπαδούς της χρυσής αυγής..

Και ένδειξη γιά το τί μας περιμένει, αν οι "πολιτισμένοι" της δύσης αποφασίσουν να επιτεθούν στην Συρία ή στο Ιράν.

προσβάλλει τα θεμελιώδη δικαιώματα των πολιτών. Δεν υπάρχει εύλογη αντιστοιχία ανάμεσα σε αυτήν την παράβαση και την πολύμηνη κράτηση που προβλέπεται στα στρατόπεδα. Ο εγκλεισμός του μετανάστη λαμβάνει χώρα εξαιτίας σκοπιμοτήτων εξωτερικών των δικών του πράξεων, δηλαδή χάριν της γενικής αποτροπής της μετανάστευσης, καθώς και μιας νεφελώδους «προστασίας» της κοινωνικής ειρήνης και της δημόσιας υγείας. Ένας ολόκληρος πληθυσμός τίθεται εκτός της προστασίας του νόμου, γίνεται αυτομάτως αντικείμενο καταστολής και κολασμού -και ξανά ο νους μας στους Εβραίους του Ράιχ...

Για όσους θέλουν να ψάξουν το θέμα των στρατοπέδων, τα βιβλία του Τζόρτζιο Αγκάμπεν Homo Sacer και Κατάσταση Εξαιρέσεως μπορεί να φανούν πολύ χρήσιμα

00

Αντιπαράθεσις περί μεταναστών

«Βροντάει ο Ολυμπος...», Ι. Κ. Πρετεντέρης, Νέα, 28-3-2012

Ευτυχώς, για μια φορά συμφώνησαν. «Προεκλογικά στρατόπεδα συγκέντρωσης» φώναζε χθες η «Αυγή». «Εμποδίστε τα στρατόπεδα συγκέντρωσης μεταναστών», διέταξε πάραυτα ο «Ριζοσπάστης». Ευλόγως. Αφότου η χώρα τελεί υπό Κατοχή (που λέει κι ο Μ. Γλέζος) κι από τη στιγμή που κυβερνούν ο Τσολάκογλου παρέα με τον Λογοθετόπουλο, δεν ήταν παρά θέμα χρόνου να προκύψουν και τα «στρατόπεδα συγκέντρωσης».

Η συνέχεια μοιάζει προφανής. Ο Βενιζέλος οσονούπω θα τεθεί επικεφαλής των Waffen-SS, ενώ ο Σαμαράς με τον Βορίδη ετοιμάζουν ήδη τους «θαλάμους αερίων».

Αλλωστε (το διάβασα και αυτό!) ποια ήταν η τελευταία φορά που παρέλασαν στην Αθήνα στρατεύματα σε άδειους δρόμους; Όταν μπήκαν οι Γερμανοί, τον Απρίλιο του 1941!

[Ενώ κανονικά, ας πούμε, η κυβέρνηση θα έπρεπε να μην πάρει μέτρα αστυνόμευσης των παρελάσεων ώστε να μπορεί κάθε λεβέντης ή κάθε διαταραγμένος να βρίζει, να μουντζώνει, να προπηλακίζει και να πετάει ανεμπόδιστα τα γιαούρτια του!]

Η γελοιότητα δεν έχει σύνορα, θα μου πείτε. Συμφωνώ. Αλλά ούτε ιδεολογία, θα προσέθετα. Κι επειδή ζούμε σε δημοκρατία, ο καθένας δικαιούται ελευθέρως να φαντασιώνεται ότι ζει το έπος της νέας Αντίστασης και ότι εκπροσωπεί το νέο ΕΑΜ. «Βροντάει ο Ολυμπος... κ.λπ.»

Μόνο που, δυστυχώς, η μετανάστευση είναι συγκεκριμένο πρόβλημα και οι μετανάστες υπαρκτά πρόσωπα.

Κάποιος πρέπει, λοιπόν, να κατέβει από τα «Αγραφα, άπαρτα βουνά...» και να δει τι συμβαίνει στην Κουμουνδούρου, το Μεταξουργείο, τον Αγιο Παντελεήμονα, την Αχαρνών.

Για να αντιμετωπίσει κάτι που πραγματικά συμβαίνει, όχι εκείνο που νομίζει ή φαντάζεται.

Ο «Ριζοσπάστης», βεβαίως, προκρίνει ως μέθοδο αντιμετώπισης της μετανάστευσης «να σταματήσει η συμμετοχή της Ελλάδας στις ιμπεριαλιστικές αποστολές σε ξένες χώρες».

Καμία αντίρρηση, να φύγουμε από το Αφγανιστάν - αλλά με τους Σομαλούς που σκοτώνονται με τους Σουδανούς στην Ομόνοια τι θα κάνουμε;

Αντιθέτως η «Αυγή» υποβαθμίζει την σημασία των ιμπεριαλιστικών επεμβάσεων και εισηγείται «τη δημιουργία ανοιχτών ξενώνων στέγασης και φιλοξενίας» - ένα είδος «μεταναστευτικού τουρισμού»! Είλικρινά, δεν ξέρω αν η λύση είναι τα τριάντα στρατόπεδα του Χρυσοχοϊδη. Μπορεί ενδεχομένως να χρειάζεται και κάτι άλλο, να το κουβεντιάσουμε.

Αλλά τουλάχιστον βλέπω κάποιους που αναγνωρίζουν ότι υπάρχει πρόβλημα και προσπαθούν να κάνουν κάτι συγκεκριμένο για να το αντιμετωπίσουν. Που δεν αρκούνται, δηλαδή, να παρακολουθούν απλώς την κατάληψη της Αθήνας (και άλλων πόλεων) από τους λαθρομετανάστες.

Αλλά οι «μαχητές των ορέων» φωνάζουν!

Διότι απέναντι στο πρόβλημα το ευκολότερο είναι να σταυρώσεις τα χέρια και να δηλώσεις ότι δεν υπάρχει πρόβλημα. Μόνο που έτσι δεν υπάρχει καμία απολύτως περίπτωση να το λύσεις.

Οι αξίες της Αριστεράς, 28-3-2012, <http://akeeydap.owrdpress.com>

Και μόνο γι' αυτά τα 2 σημερινά πρωτοσέλιδα του “ΡΙΖΟΣΠΑΣΤΗ” και της “Αυγής”, αξίζει να είναι κανείς αριστερός. Υπερασπίζονται ανθρώπους χωρίς δικαίωμα ψήφου σχεδόν 40 μέρες πριν από τις εκλογές, απευθύνονται σε ανθρώπους που η συντριπτική τους πλειοψηφία δεν διαβάζει ελληνικά. Απλώς προασπίζονται δικαιώματα ανθρώπων, ανεξάρτητα από φυλή, καταγωγή, θρησκεία, χρώμα, που το πολιτικό σύστημα τους θεωρεί σκουπίδια και θέλει να τους στοιβάξει σε γκέτο. Κόντρα στην προσπάθεια να μεταθέσουν το πρόβλημα από την καταστροφική τους μνημονιακή πολιτική, κόντρα στην προσπάθεια να στρέψουν φτωχούς εναντίον ακόμη φτωχότερων.

H AVGI

ΠΡΩΙΝΗ ΕΦΗΜΕΡΙΔΑ ΤΗΣ ΑΡΙΣΤΕΡΑΣ

www.avgi.gr

ΕΤΟΣ ΙΑΡΤΗΣ 1952 • 9 ΠΕΡΙΟΔΟΣ • ΑΡ. ΦΥΛΟΥ 13566 • ΤΡΙΤΗ 27 ΜΑΡΤΙΟΥ 2012

ΤΙΜΗ 1,5€

Μέρκελ: Ανυπόκροτο το δίλημμα περί εξόδου της Ελλάδας από το ευρώ

Τον προσηγορευτικό όνομα και αξιωματικό χαρακτήρα του διλήμματος περί της εξόδου της Ελλάδας από το ευρώ αποκάλυψε χτες η Άγκελ Μέρκελ. Η καγκελάριος σε συνέντευξη της στο BBC, υπογράμμισε τις καταπονητικές συνέπειες που θα είχε για την Ευρωζώνη, σε οικονομικό και πολιτικό επίπεδο, η έξοδος της Ελλάδας από το ευρώ.

ΣΕΛ. 9

Προεκλογικά στρατόπεδα συγκέντρωσης

ΠΑΣΟΚ και Ν.Δ. με ατζέντα της Ακροδεξιάς για να αποφυγουν τη σύζηση για τα Μνημόνια

Προτάσεις του ΣΥΝ για το μεταναστευτικό

Είμαστε αντίθετοι στη δημιουργία κλειστών στρατοπέδων πρόσδεσης μεταναστών, που οδηγεί στην εργασιακή μετανάστευση και ξενοφοβικών αντιλήψεων, και θεωρούμε ότι η διαφορά στο ιταλικό ζήτημα της μετανάστευσης πρέπει να είναι επισημάνει στις αμέσως επόμενες δημοκρατικές, κοινωνικές και ανθρωπίνες συζητήσεις του προγράμματος, όπως ορίζεται από το Διεθνές Δίκαιο για τους μετανάστες και τους πρόσφυγες, σύμφωνα με τις αποφάσεις του ΟΗΕ.

- 1. Διευκόλυνση ανέναντι ξένων υπηκόων πάσης και φύσεως, όπου αυτό κρίνεται απαραίτητο.
- 2. Χρήση των διαδικασιών εγγραφών προς τις χώρες όπου επιθυμεί να μείνει η αναγκαστικά πληκνόντα των εσπεριάζοντων μεταναστών.
- 3. Γρήγορη διαδικασία παραβολής των αιτήσεων ασύλου από τις αρχές και επίταξη όλων των διαδικασιών για την έκδοση των σχετικά αποφάσεων.
- 4. Τροποποίηση της Συνθήκης Σένγκεν II, ώστε όλα η Ευρώπη να γίνει ενιαίο χώρος υποστήριξης για να αντιμετωπίσει με αρθρολόγιο τρόπο η διακίνηση των υπηκόων με αμετάκλητο από ανθρώπινη δικαιοσύνη.

Ψηφοθηρούν με την ασφάλεια, ταυτίζοντας ουσιαστικά την εγκληματικότητα με τους μετανάστες 30 στρατόπεδα κράτησης αλλοδαπών εξηγγείλε ο Μιχ. Χρυσόχοιδης. Για τους μετανάστες συζητεί ο Αντ. Σαμαράς σε Ισπανία και Πορτογαλία

Ακροδεξιό ρητορικό αντιστάση στην τελική ευθεία πριν από τις εκλογές ΠΑΣΟΚ και Ν.Δ. Αναπτύχθηκαν οι πρόβλεψεις της εγκληματικότητας, ότι για να το λύσουν, άλλωστε επί πρόβλεψη δεν είναι κάνει πολλά πρόβλεψη και έχουν αναπροσαρμόσει όλες τις εκτιμήσεις (όχι της, αλλά για να το εκμεταλλευτούν προεκλογικά. Παράλληλα, προ-έναντι την εγκληματικότητα με τους μετανάστες, συζητώντας τον «φασαρισμό» δημοσιογραφικά, ότι μερίδας από το μεταναστευτικό, αλλά από τις επιπτώσεις του Μνημόσιου. Ο Μιχ. Χρυσόχοιδης εξηγγείλε τα δημιουργία 30 κέντρων κρά-

ΣΕΛ. 4

Στην εφορία μετά την κάλπη... Εκτός τεκμηρίων οι ημιαπαιθιοί

Το ρητό μετά την απαρίθνηση από το ταμείο ούδον κόνος αντιγραφόμενα φαίνεται να αποδίδονται και να μετατρέπονται σε προεκλογικά καταθεσιακά προγράμματα ΠΑΣΟΚ και Ν.Δ. Μετά τις «ανειδίκευτες» της τελευταίας, το υπουργείο Οικονομικών απόφαση τη ρύθμιση για την υπαγωγή των ημιαπαιθίων κώνων στα τεκμήρια δωρεάν και παραλίπα, μετέθεσε την κατάσταση του φορολογικού για μετά τις εκλογές. Κατ' ελάχιστον τον χρόνο ΠΑΣΟΚ και Ν.Δ. παρ' ότι έλασε υποστήριξη και τη φορολογικά μέτρα, θα ομιλούν τον νέο λογαριασμό στους πολίτες μετά την απαρίθνηση τους από την κάλπη... Ο δε μεταλογικός λογαριασμός θα είναι φοροκαμμένος, καθώς όπως και πάλι μας πληροφορεί ο κ. Τσίπρας αντί της ελλειμματικής κυβέρνησης θα αποσπαστεί σε 15 δισ. ευρώ και όχι 11,5 δισ.

ΣΕΛ. 7

Ρίξε κι εσύ πήγο τομμένο, μπορείς!

Το ΥΠΕΚΑ αναφέρει επί το διαμνητέρο πόδρι και το Κυριακάκι Σουφλιά για τον τουρισμό. Επιχειρήσεις, τουριστικές εταιρείες σε ανάλυση στη μερίδα και των 50 π. από τον αυταύτη Νομολογούντα και το αυταύτη μεσι σε πείρα και ήλιου.

«ΔΕΝ ΠΑΗΡΩΝ» Πονακιοείται το κίνημα των διόδιων

25η ΜΑΡΤΙΟΥ Σιδηρόφρακτες παρελάσεις

Ενώνουν τις αστυνομικές σε παρελάσεις της 25ης Μαρτίου στην Αθήνα και σε άλλες πόλεις, με ανέναντι πολιτική και πολιτικά ήρωες για το κολοκοραστήριον. Σε αρχικές περιπτώσεις, όμως, ο αστυνομικός αρθρής αποδέχεται κρήση.

ΕΥΝΑΗΘΗΣΕΙΣ Παρελάσεις, βία και Κτηματολόγιο

ΤΟΥ ΑΝΤΙΣΤΗ ΑΝΗΥΗΤΑΡΙ

Η πρωτοβουή πομπή είναι πλέον ιστορία, ενδεικτικός να ρητό και σε κάποιο άρθρο της ρητό με τον ανέναντι της 28ης Οκτωβρίου 2011, αν ο ιστορικός του μέλλοντος ανέναντι το επεοπέδιο τους με την πρόταση Παρηγόριου για διαφύρητρα και τα όσα επεσοκοκίοντα. Το πρόγραμμα αυτών των παρελάσεων προς το παρόν ανέναντι, καθώς η ιστορία επιφυλάσσεται για να αποκαλυφθεί και την έκδοση της ορθότητας μερικές παρελάσεις κρήση, παρελάσιων, πηλας, οικονομική, στην οποία η γαρή «παρλέσιον» το σύνθετος παραφρονον μετ ενέναντι. Ελλάς ημερομηνία κρήση.

ΑΝΔΑΛΟΥΣΙΑ Θετική έκπληξη της Ενωμένης Αριστεράς

Την έκπληξη πρόκαλε η Ενωμένη Αριστερά στις περιφερειακές εκλογές στην Ανδαλουσία, στην Ισπανία, αποσπαστική 12 έδρα, ενώ το δεξιά Λαϊκό Κόμμα δεν κατάφερε να αποσπαστεί την πρόθεση πλειονότητα, επικρατώντας 52 έδρα.

27/3

frontpages.gr

Φουφού, Δ. Δανίκας, Βήμα, 29-3-2012

Να με συγχωρείς αγαπητέ μου. Σε εσένα το λέω που μαζί τους συμφωνείς. Αφού πρώτα τούς μπάσανε από κάθε πόρτα και φεγγίτη, ακόμα και από τις τρύπες, τώρα λέει πρέπει να πάρουν μέτρα και να τους στριμώξουν σαν σκουπίδια στα Νταχάου. Με πολιτισμένες συνθήκες υγιεινής. Ολα κι όλα. Το ίδιο κάνουν παντού. Αφού πρώτα καταβρόχθισαν τον άμπακα με τις φαρμακευτικές σπατάλες, τώρα πρέπει να εκτελέσουν κάθε ασφαλισμένο που δεν έχει ούτε μία. Αφού πρώτα φλόμωσαν το Δημόσιο με την εκλεκτή τους πελατεία, τώρα πρέπει να προχωρήσουν στις απαραίτητες απολύσεις. Αφού πρώτα και επί σειρά δεκαετιών κατακρεουργήθηκαν τα δημόσια έσοδα από μια επικών διαστάσεων φοροκλοπή και αντίστοιχου μεγέθους εισφοροδιαφυγή, τώρα πρέπει να επιπέσουν επί δικαίων και αδίκων σαν τις βιβλικές αιγυπτιακές ακρίδες. Αφού πρώτα κατάφεραν να ξεχαρβάλωσουν την εσωτερική παραγωγή, τώρα επειγόντως πρέπει να μετακινηθούν μεγάλες μάζες του πληθυσμού προς την παραγωγική διαδικασία. Και αφού πρώτα φρόντισαν με κάθε μέσο και με κάθε τρόπο να καταστρέψουν την Οικονομία, τώρα για να γίνουμε ανταγωνιστικοί πρέπει να λαμβάνουμε μισθούς Αλβανίας! Πάρτε για παράδειγμα τις εκατοντάδες χιλιάδες τριτοκοσμικά ανθρώπινα ερείπια που έχουν μετατρέψει όλες σχεδόν τις γωνιές του ιστορικού κέντρου σε ανοικτά αφοδευτήρια. Αφήνω έξω από τους υπολογισμούς μου το εξωφρενικό γεγονός ότι οι περισσότεροι εξ αυτών κατέφθασαν εδώ ύστερα από αλλεπάλληλες και ανελέητες βάρβαρες επελάσεις του αμερικανικού αλλά και του ευρωπαϊκού Ιππικού. Δηλαδή σαν να λαμβάνουμε εμείς τα πάσης φύσεως ερείπια που γκρεμίζουν οι σύμμαχοί μας οι εκλεκτοί.

Πάμε στις ελληνικές, τις δικές μας ευθύνες. Ποιος ενθάρρυνε τους Αλβανούς; Μα φυσικά ο σημερινός αρχηγός της Ν. Δ που ως υπουργός εξωτερικών του **Μητσοτάκη** τούς είχε υποσχεθεί ελληνικούς παραδείσους και λαγούς με πετραχήλια. Ποιος έχει βάλει την τζίφρα του στην συμφωνία Δουβλίνο 2, που σημαίνει αυτομάτως ότι κάθε λαθρομετανάστης μένει επ' αόριστον στην χώρα που μπαίνει; Μα φυσικά η κυβέρνηση του ΠαΣοΚ. Αφού λοιπόν για μια ακόμα φορά επέδειξαν υποτέλεια και δουλικότητα που αρχίζει από τα νύχια των ποδιών τους και καταλήγει στην τελευταία τρίχα των μαλλιών τους. Αφού όλα αυτά τα χρόνια έβλεπαν το πρόβλημα σαν εξωγήινο παρατηρητές και σφύριζαν αδιάφορα. Αφού κατασπαράζουν κάθε σέντσι από τις επιχορηγήσεις που για κάθε λαθρομετανάστη πληρώνουν τρία - αν δεν κάνω λάθος - διεθνή ταμεία. Και αφού ξήλωσαν τους συνοριοφύλακες μεταφέροντας καμιά πεντακοσαριά απ' αυτούς στο Κολωνάκι, τώρα σου λένε πρέπει να πάρουμε μέτρα γιατί χανόμαστε σαν έθνος, σαν πολίτες, και σαν κόμματα. Εκλογές γαρ! Τουτέστιν στην αρχή καλοί οι Αλβανοί λαθρομετανάστες για τη Δεξιά προπαγάνδα. Τουτέστιν στην αρχή καλοδεχούμενοι και οι τριτοκοσμικοί για την προστασία από τα «μιάσματα» των μεγάλων δυνάμεων και των αφεντικών της ευρωζώνης.

Τουτέστιν στην αρχή καλοί οι Ιρακινοί και οι Αφγανοί πρόσφυγες που κατάφεραν να διαφύγουν από τους καλούς πυραύλους και τις ακόμα καλύτερες σφαίρες του Αμερικανικού Πενταγώνου και της 10 Downing street..

Ο,τι έγινε έγινε, σου λένε. Και τώρα με το μαχαίρι στο λαιμό σε ρωτάνε: Τι θέλεις; Λαθρομετανάστες να αφοδεύουν έξω από το σπίτι σου ή στρατόπεδα «φιλοξενίας» και «καλής υγιεινής»; Το ίδιο ακριβώς δίλημμα όπως «ευρώ η δραχμή».

Όπως «Καραμανλής η τανκς». Πως απαντάω εγώ; Ως εξής: Αφού, αφού και αφού. Όταν έρθει η κατάλληλη στιγμή θα σου δώσω μία θα σε στείλω να ψηθείς στην φουφού!

00

Ετοιμάζετε αθλιότητα κύριε Χρυσχοϊδη", Στ. Μπαμιατζής, News247.gr, 31-3-2012

Σε ένα απόλυτα σκληρό ύφος, ο μητροπολίτης Σισανίου και Σιατίστης εξαπολύει σφοδρότατη επίθεση κατά του υπουργού Προστασίας του Πολίτη Μιχάλη Χρυσχοϊδη, μέσω ανοιχτής επιστολής του.

"Τις επιχειρήσεις-σκούπα τις χρησιμοποιούμε για τα σκουπίδια. Έτσι αντιλαμβάνεστε τους λαθρομετανάστες;", ρωτά χαρακτηριστικά.

Ολόκληρη η επιστολή του μητροπολίτη Παύλου:

"Είτε το θέλουν οι τοπικές κοινωνίες είτε όχι, είτε το θέλετε, είτε όχι θα γίνει" είπε ο κ. Χρυσχοϊδης και από τηλεοράσεως, αλλά και στους εκπροσώπους των τοπικών

κοινωνιών δηλαδή στο Περιφερειάρχη Δυτ. Μακεδονίας, στον Αντιπεριφερειάρχη, στην Δήμαρχο Βοίου, στον Πρόεδρο του Δημοτικού Συμβουλίου Βοίου τον οποίο απρεπώς διέκοψε και τον χαρακτήρισε σαν λαϊκιστή, "είπε ο γάϊδαρος τον πετεινό κεφάλια" λέει βέβαια ο λαός μας και στους τοπικούς Βουλευτές, σχετικά με την δημιουργία στρατοπέδου συγκεντρώσεως, γιατί περί αυτού πρόκειται, στην Νεάπολη Κοζάνης.

Αλήθεια κ. Υπουργέ, ποιός είσθε εσείς που μιλάτε με αυτό τον τρόπο;

Ποιός νομίζετε ότι είσθε, για να προκαλείτε βάνουσα τις τοπικές κοινωνίες τις οποίες και εσείς ως μέλος του πολιτικού συστήματος οδηγήσατε στην παρακμή;

Τόσο σπουδαίο φαντάζεσθε τον εαυτό σας; Νοσταλγείτε την εποχή του "αποφασίζομεν και διατάσσομεν;". Η περιφρόνηση των τοπικών κοινωνιών είναι δημοκρατική κατάκτηση;

Πρέπει να καταλάβετε καλά, ότι δεν σας φοβόμαστε, όσο κι' άν μας απειλείτε !

Κύριε Υπουργέ, το πρώτο που δεν πρέπει να ξεχάσετε, είναι ότι είσθε και εσείς ΕΝΟΧΟΣ για το κατόντημα αυτού του τόπου και οι ένοχοι το λιγότερο πρέπει να είναι σεμνοί και διακριτικοί και όχι προκλητικοί..

Αλήθεια, τι θα κάνετε; Θα συγκρουσθείτε με τους πολίτες; Θα φέρετε τα ΜΑΤ; Θα χτυπηθείτε μαζί με τους ανθρώπους για να αποδείξετε ότι εσείς μπορείτε; Ενεργείτε με τόση αφροσύνη; Δεν σκέπτεσθε το απλούστερο.ότι την ώρα που όλα θα είναι έτοιμα, εσείς ΔΕΝ θα είσθε Υπουργός, ίσως ούτε και βουλευτής;

Η αλαζονεία ποτέ δεν υπήρξε καλός σύμβουλος!

Περισσότερη ψυχραιμία κ. Υπουργέ, αλλιώς δεν είσθε κατάλληλος για την θέση που έχετε. Ας έλθουμε όμως και στην ουσία του προβλήματος. Γιατί άραγε αντιδρούν οι τοπικές κοινωνίες;

Πρώτον γιατί δεν τις ενημερώσατε, δεύτερον γιατί δεν σας εμπιστεύονται, τρίτον γιατί τις υποτιμήσατε και τέταρτον γιατί δεν θέλουν να γίνουν συνεργοί σας στην αθλιότητα που ετοιμάζετε.

Ας τα προσεγγίσουμε ένα-ένα.

Πρώτον, δεν τις ενημερώσατε και αυτό είναι μια πρώτη υποτίμηση καθ'εαυτήν. Αποφασίσατε γι' αυτούς χωρίς αυτούς, κι' όταν ήλθαν προς σας οι εκλεγμένοι αντιπρόσωποι τους τους φερθήκατε με σκαιοτήτα και περιφρόνηση. Με μια τέτοια συμπεριφορά ποιός μπορεί να σας εμπιστευτεί;

Δεύτερον, γιατί δεν σας εμπιστεύονται ως πολιτικό.

Μήπως κ. Υπουργέ ήλθατε από άλλο πλανήτη; Μπορούμε να εμπιστευθούμε εκείνους που κατέστρεψαν τη χώρα εν γνώσει τους; Σε άλλες εποχές και απέναντι σε άλλους έπρεπε να είσασταν γενναίος και να αντισταθείτε για να μη φθάσουμε εδώ

που φθάσαμε. Αργήσατε πάρα πολύ και είναι πλέον πολύ αργά για να ζητάτε να σας εμπιστευθούμε.

Θυμάστε κ. Υπουργέ, τον Ευστάθιο Λαζαρίδη; Είναι ο αστυνομικός που έπεσε θύμα των αδίστακτων δολοφόνων στα Ζωνιανά και τραυματίστηκε βαρύτατα;

Είναι από τη Νεάπολη. Βλέπουμε τον δύστυχο πατέρα του καθημερινά να προσπαθεί να τον στηρίξει στο κέντρο αποκατάστασης που φιλοξενείται. Η επίσημη Πολιτεία τον έχει ξεχάσει. Ένα δικό σας άνθρωπο, εννοώ του Υπουργείου σας, που έπεσε θύμα του καθήκοντος και την οικογένεια του δεν μπορέσατε να στηρίξετε και θέλετε να σας εμπιστευθούμε;

Τρίτον, ανακοινώσατε πριν λίγο καιρό ότι θα πέσει "σκούπα" στην Αθήνα για τους λαθρομετανάστες». Την σκούπα κ. υπουργέ την χρησιμοποιούμε για να μαζεύουμε σκουπίδια.

Αυτή την αντίληψη έχετε λοιπόν για τους λαθρομετανάστες; Και αφού αυτά τα κατ'εσάς σκουπίδια τα φέρνετε σε μας αντιλαμβανόμαστε τι γνώμη έχετε και για μας. Άλλωστε αυτό έχει φανεί προ πολλού αφού αφήσατε τον τόπο αυτό να ρημάξει, αφού κλείσατε τα σχολεία του κλπ. Εμείς όμως δεν έχουμε αυτή την αντίληψη και γι' αυτό δεν θέλουμε να γίνουμε συνεργοί στην αθλιότητα που ακούει στο όνομα "στρατόπεδο συγκεντρώσεως".

Αλήθεια! πότε κάνατε κάτι σωστό και ολοκληρωμένο σ' αυτό τον τόπο για να πιστέψουμε ότι θα το κάνετε και τώρα; Υποτίθεται ότι ξεκινάτε ένα έργο σε ένα υπουργείο και το αφήνεται για να πάτε σε άλλο, αποδεικνύοντας τόσο καθαρά ότι σας ενδιαφέρει η καρέκλα και όχι το έργο.

Έχετε να μας υποδείξετε ένα άλλο έργο στην Ελλάδα που να έγινε τόσο γρήγορα, όσο θα το κάνετε εσείς, τόσο αξιόπιστα και τόσο φερέγγυα για να πιστέψουμε ότι θα το κάνετε και τώρα; Μια αποθήκη ανθρώπων θα φτιάξετε, μια χωματερή ανθρώπων και τίποτα άλλο.

Είπατε ότι θα φυλάσσεται τόσο καλά, ώστε κανείς δεν θα μπαίνει και κανείς δεν θα βγαίνει. Μα λοιπόν μας θεωρείτε τόσο αφελείς; Αλήθεια μπορείτε να μας υποδείξετε ένα τέτοιο κέντρο στην Ευρώπη να το επισκεφθούμε, να δούμε τις προδιαγραφές του και να καταλάβουμε τι "παράδεισο" θα φτιάξετε γι' αυτούς τους δύστυχους ανθρώπους. Που θα μένουν αυτοί οι άνθρωποι χειμώνα-καλοκαίρι;

Σε σκηνές, σε παραπήγματα, σε κτίρια; Όσο έγκαιρα έφτασαν φέτος τα βιβλία στα σχολεία, άλλο τόσο γρήγορα θα γίνουν αυτά που υπόσχεσθε.

Φαντάζεστε τι εμπειρία ζωής θα αποκτήσουν τα παιδιά μας βλέποντας ανθρώπους μέσα σε συρματοπλέγματα η βλέποντας τα άλλα παιδιά, σαν παιδιά ενός κατώτερου Θεού πίσω από τα κάγκελα!!! Για μια ακόμη φορά δουλειές του ποδαριού. Με τη δυστυχία των ανθρώπων δεν κάνουμε τόσο φθηνή πολιτική κ. Υπουργέ. Βρείτε άλλο τρόπο για να πείσετε τους Αθηναίους και να διεκδικήσετε την επανεκλογή σας. Αλήθεια, έχετε ποτέ επισκεφθεί τη Νεάπολη;

Έχετε δει πόσο κοντά είναι το στρατόπεδο; Είναι σχεδόν στα κράσπεδα της πόλεως. Αν λοιπόν μπορεί να γίνει ένα στρατόπεδο συγκεντρώσεως μέσα σε μια πόλη γιατί δεν το φτιάχνετε λίγο έξω από την Κηφισιά, λίγο έξω από την Βάρκιζα, λίγο έξω από την Πεντέλη; Κύριε Υπουργέ, Είναι σημαντικό να θυμάσθε το αρχαίο ρητό. Ο σωστός άρχοντας πρέπει να θυμάται τρία πράγματα.

Πρώτον ότι άρχει ανθρώπων, δεύτερον ότι διοικεί σύμφωνα με τους νόμους και τρίτον να θυμάται ότι δεν θα είναι πάντα άρχων. Το πρόβλημα το δημιούργησε η άφρων και αδιάφορη συμπεριφορά του πολιτικού συστήματος που κατέρρευσε. Για μένα ως άνθρωπο και ως Επίσκοπο αυτοί οι άνθρωποι είναι εικόνες του Θεού και οργίζομαι μαζί σας γιατί τους αντιμετώπιζετε ως «σκουπίδια» και "μπάζα" τώρα που δεν εξυπηρετούν τις πολιτικές σας.

Θα τους διακονούσα προσωπικά και εθελοντικά με πολύ προθυμία. Αν διαφωνώ μαζί σας είναι γιατί δεν δέχομαι να γίνω συνεργός στην αθλιότητα που επιχειρείτε και στην περιφρόνηση της τοπικής κοινωνίας μας».

Ο Μητροπολίτης Ο Σισανίου και Σιατίστης Παύλος

00

Λοβέρδος - Διαμαντοπούλου: Στη σωστή κατεύθυνση ο Χρυσοχοΐδης, Ν. Χασαπόπουλος, Βήμα, 31-3-2012

Του παρέχουν πλήρη στήριξη στην απόφαση για δημιουργία χώρων φιλοξενίας μεταναστών Πλήρη στήριξη στην απόφαση του υπουργού Προστασίας του Πολίτη, κ. **Μιχ. Χρυσοχοΐδη** για την δημιουργία χώρων φιλοξενίας μεταναστών παρέιχαν το Σάββατο πρωτοκλασάτα στελέχη του ΠΑΣΟΚ και μέλη της κυβέρνησης.

Ο υπουργός Υγείας, κ. **Ανδ. Λοβέρδος** δήλωσε ότι οι χειρισμοί του κ. Χρυσοχοΐδη είναι σωστοί και τόνισε ότι συνεργάζεται μαζί του *«με υγειονομικές διατάξεις και διατάξεις για τη μη εξάπλωση ασθενειών»*.

Επίσης, η υπουργός Ανάπτυξης, κυρία **Άννα Διαμαντοπούλου** χαρακτήρισε το μεταναστευτικό ως εθνικό πρόβλημα, σημειώνοντας ότι η αντιμετώπισή του αποτελεί εθνική υπόθεση. *«Δεν είναι μόνο βάρος για την Αθήνα»*, είπε, *«αλλά και βραδυφλεγής βόμβα που χρειάζεται συνολική και συμμετοχική εθνική λύση»*.

«Από το 2007», σημείωσε η υπουργός Ανάπτυξης, *«με την πρωτοβουλία "Αθήνα - ζωή ξανά στο κέντρο" υποστήριξα την ανάγκη μετακίνησης των παράνομων μεταναστών από το κέντρο της Αθήνας και την μεταφορά τους σε κέντρα υποδοχής σε όλη την επικράτεια, σε χώρους που θα υποδείξουν οι περιφέρειες»*.

Όπως είπε, πρόκειται για μία διαδικασία, που γίνεται και σε άλλες χώρες και για την οποία η Ελλάδα έχει ειδική χρηματοδότηση.

«Χάσαμε πολύτιμο χρόνο επί χρόνια. Τώρα δεν υπάρχει ούτε μέρα για χάσιμο» τόνισε η κυρία Διαμαντοπούλου.

Η υπουργός Ανάπτυξης σχολίασε ότι ο κ. Χρυσοχοΐδης κινείται με αποφασιστικότητα προς τη σωστή κατεύθυνση και επισήμανε τον κίνδυνο ότι η Αθήνα τείνει να γίνει *«η πιο απελπισμένη από όλες τις Ευρωπαϊκές πρωτεύουσες»*, εάν δεν λυθεί το πρόβλημα και, εάν δεν υπάρξει η ελάχιστη υποχρέωση εθνικής αλληλεγγύης.

00

Μέτρα για τον αφοπλισμό της υγειονομικής βόμβας στην πρωτεύουσα, Σ. Βραδέλης, Νέα, 2-4-2012

«Σκούπα» τώρα και στην υγεία

Την υγειονομική βόμβα στο γκέτο του Κέντρου της Αθήνας αλλά και άλλων πόλεων όπως της Πάτρας ή της Ηγουμενίτσας επιχειρούν να εξουδετερώσουν με κοινές δράσεις τα υπουργεία Προστασίας του

υπεννοιάσει ένας αστυνομικός που χρέωνε με το κεφάλι, με τη νύχτα. Παστρικές δουλειές. Εβραζε από θυμό. «Θα φύγω οπωσδήποτε. Εδώ δεν μένω».

Εχω ακούσει εκατοντάδες φορές την ίδια ιστορία. Εχω δει εκατοντάδες ανθρώπους σαν αυτόν, στην Πόλη, στα νησιά ή στον Εβρο, στη διαδρομή με λεωφορείο ή πλοίο ως την Αθήνα, πρωί κάτω από την Ομόνοια ή νύχτα στην Πειραιώς, να περιμένουν όρθιοι ως το πρωί τον αστυνόμο που θα μοιράσει λίγα χαρτάκια για λίγους τυχερούς.

Πάνε χρόνια τώρα που το Κέντρο της Αθήνας χρησιμεύει σαν παλιό χαλί, κάτω από το οποίο κρύβουμε ανθρώπους, που τους φερόμαστε σαν να ήταν σκουπίδια κι εκείνοι φέρονται στην πόλη σαν να ήταν σκουπιδοτενεκές. Η ελληνική Πολιτεία, αδύναμη να αποτρέψει την είσοδο στα σύνορα, αιχμάλωτη μιας ετεροβαρούς ευρωπαϊκής συμφωνίας, αποδείχθηκε επιπλέον εγκληματικά αδιάφορη για ένα πρόβλημα που δυναμίτιζε τα θεμέλιά της. Από διοικητική παράλυση και ανικανότητα; Από υποδόρια αντίληψη «εθνικής καθαρότητας»; Ίσως από ένα χαρμάνι των δύο μαζί.

Λες και το κάναμε επίτηδες! Οι επιτροπές ασύλου δεν συνεδρίαζαν επί χρόνια ολόκληρα, μην και υποχρεωθούν να παραχωρήσουν άσυλο σε κάποιον που το δικαιούνταν. Οι νόμιμες άδειες παραμονής δίνονταν με το σταγονόμετρο, με καθυστερήσεις και μύρια βασανιστήρια. Και ακόμη και τα παιδιά που είχαν γεννηθεί εδώ και είχαν τελειώσει ελληνικό σχολείο στερούνταν το αυτονόητο δικαίωμά τους στην ιθαγένεια. Λες και θέλαμε να τους σπρώχνουμε όλους στον κατώτερο κοινό διαιρέτη παρανομίας. Λες και το συμφέρον της ελληνικής Πολιτείας ήταν να μεγαθύνει τον στρατό των ακουσίως παρανόμων για να κρύβονται καλύτερα ανάμεσά τους και οι εκουσίως παρανομούντες.

Κι όταν κάποια στιγμή το πρόβλημα άρχισε να γίνεται αληθινά εκρηκτικό, όταν από την Ευρώπη άρχισαν να φθάνουν απειλές έξωσης από τη Συνθήκη του Σένγκεν και από τις γειτονιές του Κέντρου της Αθήνας άρχισαν να έρχονται επικίνδυνα προεκλογικά μηνύματα ενίσχυσης του φαιού, ακροδεξιού μπλοκ, η ελληνική Πολιτεία πρώτα κρύφτηκε πίσω από έναν φράχτη στον Εβρο κι ύστερα ανήγγειλε, αγχωμένη, τη δημιουργία 30 κέντρων κράτησης ανά την επικράτεια, συμβολικά χωροθετημένων σε παλιά στρατόπεδα.

Σωστό; Ναι - έστω και ως καθυστερημένο σημάδι αφύπνισης. Ο τρώσας και ιάσεται.

Αρκεί να μην ξεχνούμε ότι τα στρατόπεδα δεν αρκούν για να δώσουν λύση. Χρειάζεται και αστυνόμηση, και χώροι κράτησης ωσότου ξεχωριστούν οι νόμιμοι από τους παράνομους, και δίκαιη νομιμοποίηση εκείνων που θέλουν και δικαιούνται να γίνουν νόμιμοι, και νέα διαπραγμάτευση με την Ευρώπη. Και χρειάζεται επίσης να προσέξουμε μη και, στη λαχτάρα να προλάβουμε την πολιτική άνθηση των κουρεμένων του αγκυλωτού σταυρού, γλιστήσουμε ανεπαισθήτως στις θέσεις τους.

000

Αγριο κунήγι σε βάρος των μεταναστών, Θ. Μπαλοδήμας, Ριζοσπάστης, 31-3-2012

Μεγάλες αστυνομικές επιχειρήσεις σε βάρος μεταναστών και προσφύγων που ζουν και εργάζονται στη χώρα μας υλοποιεί τις τελευταίες μέρες η ΕΛ.ΑΣ. κατ' εντολή της συγκυβέρνησης. Τα προβλήματα στο κέντρο της πόλης είναι πράγματι υπαρκτά και ιδιαίτερα οξυμένα. Στην Αθήνα, χρόνια τώρα, δρουν όλα αυτά τα κυκλώματα και η έξαρση αυτής της δράσης είναι μία ακόμα ένδειξη για τη σαπίλα του καπιταλιστικού συστήματος. Η διακίνηση ναρκωτικών, η πορνεία, η εκμετάλλευση των μεταναστών από δουλεμπορικά κυκλώματα είναι μια τεράστια οικονομική επιχείρηση, στο πλαίσιο της καπιταλιστικής οικονομίας. Και πάντα πίσω από το οργανωμένο έγκλημα βρίσκονται μεγάλες επιχειρήσεις. Τι λύσεις θέλει να δώσει η συγκυβέρνηση σε όλα αυτά; Χρησιμοποιεί σαν άλλοθι αυτά τα προβλήματα που είναι αποτέλεσμα συγκεκριμένων πολιτικών επιλογών και ανακοινώνει: Στρατόπεδα συγκέντρωσης μεταναστών, ένταση της καταστολής, αυστηρότερες, ακόμα περισσότερες επιχειρήσεις - «σκούπα», συλλήψεις, απελάσεις και άλλα παρόμοια... Μέτρα που όχι μόνο δεν αντιμετωπίζουν την εγκληματικότητα, αλλά αντίθετα στρέφονται κατά των ανθρώπων του μόχθου.

Η συγκυβέρνηση, με τη σύμφωνη γνώμη κομμάτων και περιφερειαρχών του κεφαλαίου, σχεδιάζει 30 στρατόπεδα συγκέντρωσης μεταναστών σε 10 περιφέρειες της χώρας. Χρόνια τώρα τα δρομολογούν. Λειτουργούν ήδη σε μια σειρά κράτη της ΕΕ και

αλλού. Τα έστησαν οι ίδιοι που ευθύνονται για τη μαζική μετανάστευση και προσφυγιά, που ματοκύλισαν λαούς, τους οδήγησαν στη λιμοκτονία και τον ξεριζωμό. Οι ίδιοι που εξαθλιώνουν και ξαναστέλνουν στην ξενιτιά τμήματα του ελληνικού λαού. Που θέλουν τους μετανάστες πάμφθινο, δίχως δικαιώματα εργατικό δυναμικό για να αυξάνουν τα παρασιτικά κέρδη του κεφαλαίου. Ειδικά στην Ελλάδα συγκυβέρνηση και συνοδοιπόροι της σκοπεύουν να φυλακίσουν μαζικά ανθρώπους (ακόμη και πρόσφυγες που ζήτησαν άσυλο), υπό απαράδεκτες συνθήκες διαβίωσης, ενώ οι περισσότεροι θέλουν να πάνε αλλού στην ΕΕ μα εγκλωβίζονται εδώ ελέω Σένγκεν και «Δουβλίνου II». Ακολουθώς να τους διώξουν.

Τα στρατόπεδα (συνολικά τα κατασταλτικά μέτρα σε βάρος μεταναστών και προσφύγων - FRONTEX, ευρωπαϊκό σύστημα επιτήρησης συνόρων, φράκτης στον Εβρο, επιχειρήσεις «σκούπα» κ.ά.) είναι πτυχές της γενικότερης ανελέητης επίθεσης στα δικαιώματα συνολικά ντόπιων και ξένων εργαζομένων, κάθε άλλο παρά στοχεύουν στην ανακούφιση από τα προβλήματά τους. Μαζική μετανάστευση και φαινόμενα εγκληματικότητας που σκόπιμα επιχειρούν οι μηχανισμοί του αστικού κράτους να τα συνδέσουν αποκλειστικά με τους μετανάστες, είναι σύμφυτα με την καπιταλιστική εκμετάλλευση και τον ιμπεριαλισμό, εντείνονται από τους ενδοκαπιταλιστικούς ανταγωνισμούς και την κρίση του συστήματος, δε λύνονται με μέτρα καταστολής, στρατόπεδα και φράκτες, από τους υποστηρικτές της καπιταλιστικής βαρβαρότητας.

Την ίδια στιγμή, δίολου τυχαία μα αλληλένδετα, παρουσιάζουν «προτάσεις» για περιορισμό έως απαγόρευση διαδηλώσεων στο κέντρο της Αθήνας. Χαρακτηριστικά αύριο Δευτέρα ο - εκλεγμένος με στήριξη ΠΑΣΟΚ/ΔΗΜΑΡ/Οικολόγων - δήμαρχος Αθήνας παρουσιάζει τη δική του τέτοια πρόταση, ουσιαστικά μεταφέρει αιτήματα εμποροβιομηχάνων και μεγαλοξενοδόχων, με πρόσχημα το «πλήγμα» που δέχονται καταστηματάρχες από προβοκάτσιες, στημένα επεισόδια και «παρεμπόριο». Μέγα θράσος να κάνουν «γαργάρα» τα άγρια μέτρα ΕΕ/συγκυβέρνησης σε βάρος των αυτοαπασχολούμενων, τα συνεχή χαράτσια, τη μείωση του λαϊκού εισοδήματος, τη φορολόγηση των επαγγελματιών, τα μεγαθήρια των πολυεθνικών που πνίγουν τα μικρομάγαζα σπέρνοντας χιλιάδες «λουκέτα». Επιπρόσθετα, δίνουν κίνητρα σε ομίλους που αγόρασαν ή θέλουν να αγοράσουν, σχεδόν τζάμπα εκατοντάδες απαξιωμένα ακίνητα, ακολουθώς να αναπτύξουν τουριστικές και άλλες επιχειρηματικές δραστηριότητες σε Κεραμεικό, Μεταξουργείο, άλλες περιοχές του κέντρου.

00

Κωστής Παπαϊωάννου: Εξαγγελίες κρότου – λάμψης, συν. σε Ε. Λαζαρίδου, 1-4-2012

Για "νομικά αμφιλεγόμενη εξαγγελία" η οποία απλώς μεταφέρει χρονικά και γεωγραφικά το πρόβλημα των μεταναστών, κάνει λόγο με συνέντευξη του στην "Αυγή" της Κυριακής ο τ. πρόεδρος της Εθνικής Επιτροπής για τα Δικαιώματα του Ανθρώπου Κωστής Παπαϊωάννου, απαντώντας στα στρατόπεδα συγκέντρωσης που εξήγγειλε ο Μ. Χρυσοχοϊδης. Ο ίδιος προτείνει εναλλακτικές λύσεις και μοιράζεται μαζί μας τη διεθνή εμπειρία.

*** Ποιά είναι η άποψή σας για τις εξαγγελίες Χρυσοχοϊδη για τα στρατόπεδα συγκέντρωσης**

Πρόκειται για αποτελεσματική φτηνή προεκλογική εκστρατεία. Ο κ. υπουργός επιλέγει μια επένδυση στο πεδίο του φόβου, μια επικοινωνιακή εξαγγελία κρότου - λάμψης. Και μόνη η απροσχημάτιστη λεκτική συσχέτιση της έννοιας μετανάστευση με τον όρο εγκληματικότητα από υπουργικά χείλη υπερβαίνει κάποια πολιτικά όρια σε περίοδο έξαρσης της ρατσιστικής βίας.

Η εξαγγελία χώρων κράτησης σε παλιά στρατόπεδα κινείται σε κακή κατεύθυνση. Πρώτον, είναι νομικά αμφιλεγόμενη. Δεύτερον, αποτελεί γεωγραφική και χρονική μετάθεση του προβλήματος, χωρίς τις προϋποθέσεις επαναπατρισμού. Τρίτον, οι συνθήκες κράτησης θα είναι εξευτελιστικές, όπως συμβαίνει ακόμα και σε χώρους πιο κατάλληλους για κράτηση μεγάλου αριθμού ανθρώπων. Εξάλλου, οι επανειλημμένες καταδίκες στο Ευρωπαϊκό Δικαστήριο για τις συνθήκες κράτησης μάς έχουν κοστίσει εκατομμύρια ευρώ. Τέταρτον, ο μεταναστευτικός πληθυσμός δεν αποτελεί σταθερό σύνολο ανθρώπων. Κάθε πρόταση συναρτάται με το συνολικό μέγεθος και τη συνθετότητα του ζητήματος. Εκτός αν σκοπεύουμε να θέσουμε υπό διαρκή κράτηση εκατοντάδες χιλιάδες ανθρώπους.

*** Ποια είναι η εναλλακτική πρόταση που να απαντά στο πρόβλημα;**

Πρέπει να προσεγγίζουμε το θέμα με επίγνωση των οξύτατων προβλημάτων ασφάλειας και ποιότητας ζωής στο κέντρο και τις γειτονιές της πόλης, χωρίς ανέξοδες καταγγελίες και ρητορικές δικαιωμάτων αναντίστοιχες με τα προβλήματα. Άρα, απαιτούνται επείγουσες, επώδυνες λύσεις. Προϋπόθεση καταρχήν να ξέρουμε για ποιους μιλάμε. Στα πεζοδρόμια της πόλης συνωθούνται μετανάστες με και χωρίς χαρτιά, πρόσφυγες ή αιτούντες άσυλο -για πραγματικούς ή καταχρηστικούς λόγους. Υπάρχουν θύματα trafficking. Εξειδικεύουν οι υπουργικές εξαγγελίες ανά κατηγορία; Όχι. Παραγνωρίζουν ότι μεγάλο μέρος είναι μη απελάσιμοι λόγω κατάστασης στη χώρα τους ή των διπλωματικών σχέσεων. Και βέβαια, δεν μπορούμε να αγνοήσουμε την ευρωπαϊκή διάσταση του προβλήματος. Η ανισοκατανομή των μεταναστευτικών βαρών αποτελεί δομικό παράγοντα του αδιεξόδου. Για όλους αυτούς τους λόγους, δεν υπάρχουν εύκολες ή γρήγορες λύσεις.

Οι λύσεις προϋποθέτουν καταρχήν ορθή λειτουργία δομών που σήμερα αποτελούν μέρος του προβλήματος. Δείτε την Πέτρου Ράλλη (Δ/νη Αλλοδαπών). Η δυνατότητα κατάθεσης αιτήματος ασύλου έχει στην πράξη ανασταλεί: 20 αιτήματα την εβδομάδα, ολονύκτιες ουρές, εντάσεις. Στις εξαγγελθείσες συλλήψεις θα περιλαμβάνονται ενδεχομένως πρόσφυγες που δεν κατέθεσαν αίτημα ασύλου. Άρα, απαιτείται ενίσχυση προσωπικού και διαμόρφωση χώρου. Επιπλέον, χρειάζεται προτεραιότητα σε εναλλακτικές μορφές φιλοξενίας σε χώρους ανοιχτού τύπου. Απαιτείται επένδυση στη διευκόλυνση «εθελοντικής» επιστροφής στις χώρες καταγωγής. Υπάρχουν κονδύλια της Ε.Ε. για κίνητρα εθελούσιου επαναπατρισμού. Η πρόταξη τέτοιων προγραμμάτων θα βοηθήσει μεγάλο αριθμό αλλοδαπών εγκλωβισμένων στη χώρα μας, χωρίς προοπτική εργασίας ή κοινωνικής ένταξης. Η (αναγκαστική) επαναπροώθηση δεν αποτελεί κατά τη γνώμη μου ταμπού. Το να ξεκινάμε όμως από εκεί αποτελεί πρόταση εντυπωσιασμού και στην πράξη ατελέσφορη. Εάν αυτή είναι η λύση γιατί δεν έχει λειτουργήσει ως τώρα; Συζητάμε για στρατόπεδα ενώ δεν αξιοποιήσαμε κοινοτικά κονδύλια για χώρους υποδοχής. Εν κατακλείδι, υπάρχει

Μέλη της Χρυσής Αυγής χαιρετούν ναζιστικά σε παλαιότερη συγκέντρωσή τους. Τρίτος από αριστερά ο γ.γ. της οργάνωσης Ν. Μιχαλολιάκος.

Πίσω από τα συνθήματα «Η Ελλάδα ανήκει στους Έλληνες» και «Εξω οι ξένοι από τη χώρα», που χρησιμοποιεί η «Χρυσή Αυγή» προσπαθώντας να προσελκύσει άνεργους και απελπισμένους πολίτες οι οποίοι ζουν στα όρια της οικονομικής ανέχειας, κρύβεται μια νεοναζιστική οργάνωση που μισεί τη δημοκρατία, «λατρεύει» τον Χίτλερ και οραματίζεται το 4ο Ράιχ στην Ευρώπη.

Παρά την προσπάθεια των στελεχών της να «μακιγιάρουν» το πραγματικό πρόσωπο της «Χρυσής Αυγής» στην επιδίωξή τους να διεκδικήσουν την είσοδό της στο κοινοβούλιο, η δράση αλλά και τα κείμενα που έχουν δημοσιευτεί κατά καιρούς αποκαλύπτουν τη λειτουργία μίας νεοναζιστικής ρατσιστικής γκρούπας με διεθνείς διασυνδέσεις που μνημονεύει τον σφαγιαστή... Ρούντολφ Ες σαν «ήρωα» και χαρακτηρίζει τον χριστιανισμό ως «σκοταδισμό 20 αιώνων».

Η «Αρια Φυλή»

Ο γενικός γραμματέας της «Χρυσής Αυγής», Ν.Γ. Μιχαλολιάκος, ηγετικό στέλεχος της άκρας Δεξιάς από τη δεκαετία του '70, έχει δηλώσει ότι ο «εθνικοσοσιαλισμός» αποτελεί «κοσμοθεωρία» που στηρίζεται στην ανωτερότητα της «Αρίας Φυλής» ενώ έχει παραδεχτεί ότι οι Γερμανοί κατά τη διάρκεια της Κατοχής διέπραξαν... εκτελέσεις στην Ελλάδα ως «αντίποινα» για τη δράση των αντιστασιακών.

Για έναν «Μεγάλο Αντρα του 20ού Αιώνα» κάνει λόγο ο Ν. Μιχαλολιάκος στο κείμενο που δημοσιεύτηκε τον Μάιο του 1987 στο περιοδικό «Χρυσή Αυγή», για τα 42 χρόνια από τον θάνατο του Αδόλφου Χίτλερ.

Παρά την πρόθεση να αποσιωπηθεί η λατρεία της «Χρυσής Αυγής» στο πρόσωπο του Χίτλερ, το άρθρο του Ν. Μιχαλολιάκου, στο τεύχος του περιοδικού της οργάνωσης τον Μάιο του 1987 με τίτλο «Χίτλερ για 1.000 χρόνια», είναι ανατριχιαστικά αποκαλυπτικό: «30 Απριλίου 1945, μια λαμπερή σελίδα της σύγχρονης Ιστορίας

κλείνει. Ο Μεγάλος Αντρας του Εικοστού Αιώνα, ο εμψυχωτής και απόστολος της Επανάστασεως του Αγκυλωτού Σταυρού είναι νεκρός. Χίλια εννιακόσια σαράντα πέντε, όλοι αυτοί που πίστεψαν στα μεγάλα ιδανικά της Εθνικοσοσιαλιστικής Επανάστασεως νιώθουν παγωμένοι, νιώθουν διστακτικοί απέναντι στο μέλλον, σε ένα μέλλον χωρίς την παρουσία και την καθοδήγηση Εκείνου?», υπογραμμίζει ο Ν. Μιχαλολιάκος.

Ο ίδιος χαρακτηρίζει τον Χίτλερ «Μεγάλο Οραματιστή της Νέας Ευρώπης» και «Μεγάλο Αρχηγό» ενώ στον σφαιριστή-αρχηγό των Ες Ες, Ρούντολφ Ες, που ζούσε τότε, αποδίδεται ο χαρακτηρισμός του σεβάσιμου γέροντα και του τελευταίου «Μεγάλου» του Εθνικοσοσιαλισμού. «ΥΠΑΡΧΟΥΜΕ», αναφέρει ο Ν. Μιχαλολιάκος σε ένα κρεσέντο ναζιστικής «υπερηφάνειας», «η γοητεία του Αγκυλωτού Σταυρού, το μεγαλείο της Μαυροκόκκινης Σημαίας είναι ζωντανό, σήμερα 42 χρόνια μετά συνεχίζουμε τη Μάχη για την τελική νίκη της Ράτσας μας?». Το κείμενο «κλείνει» με τον ναζιστικό χαιρετισμό γραμμένο στα γερμανικά «HEIL HITLER»!

Η ανωτερότητα του λευκού ανθρώπου, ρατσιστικά κηρύγματα για την κατωτερότητα των άλλων φυλών, συνωμοσιολογικά σενάρια για τον σιωνισμό και τους Εβραίους που βρίσκονται πίσω από την παγκοσμιοποίηση και την οικονομική κρίση αλλά και η αξιοποίηση των εμβλημάτων των ναζί, αποδίδουν το ιδεολογικό στίγμα της «Χρυσής Αυγής».

Το 2005 στην επέτειο για τη νίκη των συμμάχων επί των ναζιστών, δημοσιεύεται άρθρο στο τεύχος της «Χρυσής Αυγής» με τίτλο «Εμείς δεν γιορτάζουμε τίποτα». Στην εισαγωγή του κειμένου αναφέρεται ότι δεν έχουν αλλάξει πολλά πράγματα από «τη μοιραία άνοιξη του 1945 με τη νίκη των δυνάμεων του διεθνούς σιωνισμού επί της Εθνικοσοσιαλιστικής Γερμανίας και των οραμάτων που εκπροσωπούσε».

«Αντίποινα» οι σφαγές

Ο θαυμασμός στους ναζί δεν σταματά ούτε και στις αναφορές για τα εγκλήματα κατά του ελληνικού λαού και τις σφαγές αμάχων στην Κατοχή. Ο κατοχικός πρωθυπουργός και συνεργάτης των Γερμανών Γ. Τσολάκογλου χαρακτηρίζεται ως ο στρατηγός που «προσπάθησε μια έντιμη ειρήνη», οι ταγματاسφαλίτες και οι χίτες (τάγματα Χ) που οπλίστηκαν από τους Γερμανούς για να αντιμετωπίσουν τους αντιστασιακούς αναφέρονται ως «ένδοξοι μαχητές».

Ακόμα και για τη σφαγή αμάχων στο Δίστομο και στα Καλάβρυτα ο Ν. Μιχαλολιάκος τον Ιούνιο του 1991 γράφει χωρίς -όπως αναφέρει- να δικαιολογεί τις πράξεις των Γερμανών: «Κατακτητές ήσαν οι Γερμανοί, πόλεμο είχαμε, ήσαν επόμενο να συμβούν όλα αυτά». Η ευθύνη για τα «αντίποινα» των Γερμανών -όπως καταγράφονται- αποδίδεται στον ΕΛΑΣ που «δολοφονούσε πού και πού κανέναν Γερμανό στρατιώτη, με αντικειμενικό σκοπό να παρασύρουν τα στρατεύματα κατοχής σε πράξεις αντιποίνων για να οδηγήσουν τον λαό στο πλευρό τους»!

ΕΛΛΗΝΕΣ ΝΟΣΤΑΛΓΟΙ ΤΟΥ ΧΙΤΛΕΡ

ΙΕΡΟΚΗΡΥΚΕΣ ΤΟΥ ΜΙΣΟΥΣ

Θεός τους ο «αιώνιος κυβερνήτης Μέγας Παν»

«Το αίμα και η φυλή που είναι το βιολογικό υπόβαθρο του Λαού», αποτελούν για τη Χρυσή Αυγή «το νήμα, η Πατρίδα είναι ο αργαλειός και το Έθνος είναι ο υφαντής του πολιτισμού», σύμφωνα με τα ιδεολογικά πονήματα της νεοναζιστικής οργάνωσης που δημοσιεύτηκαν στο ομώνυμο περιοδικό. Τα φασιστικά και ρατσιστικά κηρύγματα μετουσιώνονται σε μερικές από τις 14 αρχές της Αρίας Ηθικής:

Να είσαι πονηρός σαν αλεπού με τους εχθρούς και τους ξένους, γιατί στόχος τους είναι η εξάλειψή σου. Ασφάλισε, υπεράσπισε και λάτρεψε την Πατρίδα σου, όπως απαιτεί ο φυσικός ζωτικός χώρος.

Ζήσε σε αρμονία με τη Φύση και το Λαό και μη συμβιβάζεσαι με το κακό, γιατί η φυλετική επιβίωση είναι ο διαχρονικός αγώνας σου.

Με στόχο λοιπόν τη φυλετική επιβίωση και αναδεικνύοντας τον κίνδυνο της αλλοίωσης της «ράτσας», η Χρυσή Αυγή βάζει απέναντί της τους μετανάστες, τους «μπολσεβίκους», τους φιλελεύθερους, ακόμα και το ίδιο το κοινοβουλευτικό σύστημα. «Η Δημοκρατία είναι και αυτή από τις μεγαλύτερες απάτες του συστήματος. Εμείς οι Εθνικιστές δεν επιθυμούμε κάποια ?βελτίωση? των -έτσι ή αλλιώς- σάπιων και σαθρών δομών του υπάρχοντος Συστήματος. Αντίθετα, αγωνιζόμαστε για την ανατροπή του, ως βασική προϋπόθεση για τη Σωτηρία και Αναγέννηση του Λαού μας», αναφέρουν στο περιοδικό.

Οι Έλληνες νεοναζί της Χρυσής Αυγής βαδίζουν σταθερά πάνω στις ιδεολογικές απόψεις αλλά και τις θρησκευτικές πεποιθήσεις που έχει επιβάλει ο ναζισμός. Και βέβαια δεν θα μπορούσε να έχει σχέση ο Χριστιανισμός ως θρησκεία της αγάπης και της συγχώρεσης, με τα φασιστικά και ρατσιστικά μηνύματα των ναζί.

«Σκοταδισμός 20 αιώνων», «ιουδαιοχριστιανισμός», «χριστιανική παρακμή» είναι μόνο κάποιοι από τους προσδιορισμούς που αναφέρονται για τον χριστιανισμό στα κείμενα των περιοδικών «Χρυσή Αυγή» και «Αντεπίθεση» τη δεκαετία του '80. Αλλά αποκρύπτονται συνειδητά γιατί αν γίνουν γνωστά θα τσαλακώσουν την εικόνα της «ελληνοορθόδοξης» οργάνωσης. Πίσω από το πρότυπο του «υπερπατριώτη», ακροδεξιού Έλληνα που δηλώνει εθνικιστής και «τιμά την ελληνική παράδοση και τον πολιτισμό», κρύβονται η λατρεία του Εωσφόρου, ο παγανισμός, η αρχαιολατρία και οι παραπομπές στους «μάγους» του Μεσαίωνα.

Ακόμα και το όνομα της οργάνωσης «Χρυσή Αυγή» αναφέρεται στην «Αυγή» που θα έρθει ο Εωσφόρος και θα φέρει το «Αστραφτερό Σκοτάδι», όπως αναφέρει στο βιβλίο «Το αστραφτερό σκοτάδι του Εωσφόρου-Εθνική των Ελλήνων Θρησκεία» των εκδόσεων «Ελεύθερη Σκέψις», ο φιλοναζιστής ποιητής Οδυσσέας Πατεράκης.

Χαρακτηριστικοί είναι οι στίχοι του ποιήματος «Χρυσή Αυγή»:

Σκύψε τα χέρια σου και άπλωσε και πάρε την ψυχή μου. Σ'έσένα ανήκει ω Σατανά, κι εδώ, και μπρος και πάντα.

Στη συλλογή που προλογίζει ο Ν. Μιχαλολιάκος, διακρίνονται τα ποιήματα «Εωσφορικός Ύμνος» και «Εξομολόγηση ενός Παγανιστή».

Ο Ν. Μιχαλολιάκος έχει υπογράψει στίχους για ανθρωποθυσίες στον Εωσφόρο, που έχει τη μορφή του αρχαίου θεού Πάνα: Στο κέντρο της τεράστιας αιμάτινης κηλίδας Τραγόμορφος, Σατανικά υπέροχος Την ώρα δοξάζει της θυσίας Των ευγενών ενστίκτων και της βίας Αυτός ο αιώνιος κυβερνήτης ο Μέγας Παν.

00

Η αύξηση της εγκληματικότητας είναι πρόβλημα πολιτικό και όχι αστυνομικό,
Τ. Μαυρόπουλος, Αυγή, 20-3-2012

Η κυβέρνηση, με αφορμή το χρέος, συνεχίζει το έργο των προηγούμενων κυβερνήσεων με ιδιαίτερη ένταση νομοθετώντας τη φτώχεια, την ανεργία, την εξαθλίωση. Επιβάλλει την εργοδοτική ασυδοσία, τη φορολογική ασυλία του μεγάλου κεφαλαίου και συγχρόνως παραδίδει απροστάτευτο για εκμετάλλευση τον όποιο εργαζόμενο έχει απομείνει. Το υποτυπώδες κοινωνικό κράτος που υπήρχε καταλύεται. Τα αγαθά της υγείας, της παιδείας, της κοινωνικής ασφάλισης, έγιναν εμπορεύματα και ο πολίτης καταναλωτής, με αποτέλεσμα όλο και λιγότεροι να έχουν πρόσβαση σ' αυτά. Η εργασία δεν είναι δικαίωμα και όποιος την έχει πρέπει να απολογείται, να δέχεται την ύβρη, να τιμωρείται με μείωση μισθού, εφεδρεία και απόλυση. Ο συνταξιούχος είναι υπόλογος για τη σύνταξη που παίρνει και του τη μειώνουν δραστικά γιατί θεωρείται βαρίδι για το κράτος. Παιδιά λιποθυμούν στα σχολεία από την πείνα, οι ουρές των συσσιτίων αυξάνονται χωρίς να μπορούν να καλύψουν το σύνολο των πεινασμένων, τα χαρτόκουτα των αστέγων πολλαπλασιάζονται με γεωμετρική πρόοδο, η πρόσβαση στην υγειονομική περίθαλψη για όσους έχουν ακόμη ασφάλιση γίνεται εξαιρετικά δύσκολη και για τους ανασφάλιστους είναι άπιαστο όνειρο και η περίθαλψή τους στηρίζεται στην αλληλεγγύη οργανώσεων και πολιτών.

Το αποτέλεσμα είναι να περιθωριοποιούνται καθημερινά εκατοντάδες άνθρωποι, οι οποίοι, στο σκηνικό που διαγράφεται, δεν βλέπουν ίχνος ελπίδας. Θα ήταν ευκολότερο γι' αυτούς να επιβιώσουν παρατημένοι στη ζούγκλα, όπου θα έκοβαν και έναν καρπό να φάνε, παρά σ' αυτή την κοινωνία του πλούτου και της εκμετάλλευσης που τους κρατά αποκλεισμένους απ' όλα τα αγαθά. Εδώ ο αποκλεισμένος ακόμη και την τροφή του θα πρέπει να την αρπάξει.

Μοιραίο είναι πολλοί από τους ανθρώπους αυτούς, για λόγους επιβίωσης, να στρέφονται στην παραβατικότητα, από την οποία τροφοδοτείται και το οργανωμένο έγκλημα. Το πρόβλημα της βίας και της εγκληματικότητας αυξάνεται ραγδαία και είναι ιδιαίτερα έντονο στο Λεκανοπέδιο της Αττικής και μάλιστα στο κέντρο της Αθήνας. Όπου και να ζούμε, έχουμε μια εικόνα για το τι συμβαίνει. Έχουμε δυο πόλεις που ζουν παράλληλα, με τους δικούς της κανόνες η καθεμιά. Η μία πόλη είναι η δική μας. Αυτών που στοιχειωδώς επιβιώνουμε ακόμη και έχουμε ένα οικογενειακό και κοινωνικό περιβάλλον να μας στηρίζει. Η άλλη πόλη, η οποία συνεχώς αυξάνεται, είναι αυτή των ανέργων, των αστέγων, των ε παιτών, των εξαρτημένων, των μεταναστών, αυτών που τους εκμεταλλεύονται τα κυκλώματα της πορνείας, της ε παιτείας, των ναρκωτικών, γιατί είναι ευάλωτοι. Για τους μετανάστες δε είναι πιο εύκολο να μπουν στα κυκλώματα αυτά, αφού για να έρθουν στη χώρα μας και να πάνε στις άλλες χώρες της Ευρώπης απευθύνονται σε κυκλώματα δουλεμπορίας που έχουν και άλλες εγκληματικές δραστηριότητες.

Αυτή η πόλη των περιθωριοποιημένων, των αποκλεισμένων, τροφοδοτεί το έγκλημα, αφού μέσα σ' αυτό μπορούν να επιβιώσουν και να έχουν ταυτότητα. Την άλλη ταυτότητα τούς την πήραμε εμείς. Συναινέσαμε στις πολιτικές της ανεργίας, της μείωσης του κοινωνικού κράτους, της συγκέντρωσης του πλούτου στα χέρια των λίγων και τους εκχωρήσαμε το δικαίωμα να αποφασίζουν για τις τύχες μας, με αντάλλαγμα το επίπεδο ζωής που είχαμε. Δεχτήκαμε τον αποκλεισμό ενός μεγάλου κομματιού της κοινωνίας. Ανταλλάξαμε την ανθρωπιά με το ευρώ. Τους ξεζουμίσαμε και τους πετάξαμε. Είναι τα ανθρώπινα σκουπίδια από τη λειτουργία της κοινωνίας μας. Αυτοί οι άνθρωποι, λόγω της αντιμετώπισής τους, είναι εύκολο να πλήξουν την κοινωνία που τους πετά έξω και τους εξαθλιώνει. Εύκολα χτυπάς κάτι ξένο, κάτι που σε απαξιώνει, αλλά δύσκολα το δικό σου.

Η πολιτεία, απέναντι σ' αυτή την κατάσταση, αντί να κάνει την αυτοκριτική της, να αναλάβει τις ευθύνες της και να δώσει απαντήσεις στα αίτια που προκαλούν το πρόβλημα, εφαρμόζει πολιτικές που το διογκώνουν. Μεταθέτουν τη λύση στην αστυνομία, αναγγέλλοντας νέα μέτρα και καταστολή. Είναι η φθηνή επικοινωνιακή λύση για τους ΥΠτΠ. Η αστυνομία, το μόνο που μπορεί να κάνει είναι να λειτουργήσει σαν ομπρέλα προστασίας σε συγκεκριμένες περιοχές, μεταθέτοντας το πρόβλημα αλλού.

Αντί να θριαμβολογεί ο υπ. Προστασίας του Πολίτη ότι θα καταστείλει αυτό που πολλαπλασιάζει με την πολιτική του, θα ήταν πιο αποτελεσματικός αν διάβαζε το Μνημόνιο και το καταψήφιζε και θα προσέφερε μεγαλύτερο έργο στην καταπολέμηση της εγκληματικότητας αν δεν δεχόταν να μπει στο Σύνταγμα η προτεραιότητα ικανοποίησης των τοκογλύφων εις βάρος των πολιτών και της χώρας.

Η εγκληματικότητα δεν πρόκειται ποτέ να εκλείψει. Θα είναι όμως διαφορετικά τα ποιοτικά και ποσοτικά χαρακτηριστικά της αν εφαρμοσθεί άλλη πολιτική. Πολιτική αλληλεγγύης και κοινωνικής πρόνοιας που θα δημιουργεί δίχτυ ασφαλείας για όλους. Για να χαραχτεί αυτή η πολιτική χρειάζεται αλλαγή συσχετισμών στην κοινωνία (κάτι που μάλλον γίνεται τώρα), η οποία θα δημιουργήσει και αλλαγές συσχετισμών σε πολιτικό επίπεδο.

00

Λοβέρδος – Χρυσοχοϊδης: το αποκρουστικό πρόσωπο του ρατσισμού, Π.
Σωτήρης, aristerovima.gr, 4-4-2012

Το αποκρουστικό πρόσωπο του ρατσισμού και του κινισμού πλημμύρισε πάλι τις τηλεοπτικές οθόνες με την κοινή συνέντευξη Λοβέρδου και Χρυσοχοϊδη αλλά και με τη νομοθετική πρότασή τους για την αντιμετώπιση των μεταναστών χωρίς χαρτιά ως κινδύνου για τη δημόσια υγεία.

Με πρόταση σχεδίου νόμου θεωρούνται «κίνδυνος για τη δημόσια υγεία» όχι όσοι πάσχουν αποδεδειγμένα από λοιμώδη νοσήματα, αλλά και όσοι απλώς ανήκουν σε ομάδες ευάλωτες σε λοιμώδη νοσήματα, είτε λόγω της χώρας προέλευσης, είτε λόγω της ένταξης σε ομάδες υψηλού κινδύνου όπως οι χρήστες ναρκωτικών ή τα εκδιδόμενα πρόσωπα.

Η πρότασή αυτή μας γυρίζει στις πιο σκοτεινές μέρες του αποικιακού ρατσισμού, όταν οι «ξένοι» αντιμετώπιζονταν ως «μιαροί» και φορείς ασθενειών, οδηγώντας στον πολιτισμό της καραντίνας και του λιμοκαθαρτηρίου, πρακτικές που η ιστορία έδειξε ότι μικρή αποτελεσματικότητα έχουν απέναντι στις ασθένειες. Η επίκληση της ρυπαρότητας και της νοσηρότητας του «άλλου» οδηγεί σε μια βαθιά αντιδραστική νομιμοποίηση της ξеноφοβίας, ενώ παραπέμπει σε επικίνδυνες «βιολογίζουσες» θεωρήσεις για το πώς οι «ξένοι» απειλούν το «εθνικό σώμα». Ήταν, άλλωστε, η ναζιστική Γερμανία αυτή που κατεξοχήν νομιμοποίησε πρακτικές εξόντωσης στο όνομα και βιολογικών απειλών. Ότι η ηγεσία του ΚΕΕΛΠΝΟ σπεύδει να νομιμοποιήσει αυτή την αμιγώς ιδεολογική και καθόλου επιστημονική τοποθέτηση, στηρίζοντας τις επιλογές του Υπουργείου, είναι ένα ιδιαίτερα ανησυχητικό σημάδι.

Άλλωστε, όλοι αντιλαμβανόμαστε ότι εάν σήμερα υπάρχει κάποιος πραγματικός κίνδυνος για τη δημόσια υγεία, αυτός είναι το ίδιο το Υπουργείο Υγείας που διαλύει τις υποδομές δημόσιας υγείας και οι επιπτώσεις από τις πολιτικές του Μνημονίου. Η μελέτη των στατιστικών υγείας επιτρέπει να προβλέψουμε ότι πολύ περισσότεροι άνθρωποι θα νοσήσουν ή και θα πεθάνουν από τις επιπτώσεις που θα έχει στην υγεία η ανασφάλεια και το αυξημένο κοινωνικοοικονομικό στρες από την τρέχουσα κοινωνική καταστροφή, παρά από τις εξωτικές ασθένειες που παρατίθενται στα πάντα τρομολόγνα τηλεοπτικά κανάλια.

Επιπλέον, εάν υπάρχει κάποιος κίνδυνος για την υγεία από τις συνθήκες διαβίωσης των μεταναστών χωρίς χαρτιά, αυτός απειλεί πρώτα και κύρια τους ίδιους τους μετανάστες! Δεν αποτελούν κίνδυνο, ζουν σε επικίνδυνες συνθήκες, ως αποτέλεσμα των αντιμεταναστευτικών πολιτικών και της εξαθλίωσης που αυτές συνεπάγονται, και γι' αυτό είναι τα θύματα αυτών των κινδύνων και όχι οι θύτες όπως ο κυρίαρχος ρατσιστικός λόγος προσπαθεί να τους παρουσιάσει. Εάν σήμερα έχουμε έξαρση AIDS σε χρήστες, η λύση δεν είναι ο επιπλέον στιγματισμός τους ως «κινδύνων για τη δημόσια υγεία» αλλά απλά μέτρα όπως η δωρεάν παροχή συρίγγων μιας χρήσης που σήμερα περιορίζονται στο όνομα της περικοπής δαπανών. Αντίστοιχα, εάν εκτιμάτε ότι υπάρχει κίνδυνος από «ξεχασμένες» ασθένειες επειδή έχουμε ανθρώπους από χώρες όπου έχουν διαλυθεί τα συστήματα υγείας και άρα δεν γίνονται σωστά οι μαζικοί εμβολιασμοί, η λύση προφανώς δεν είναι ούτε ο εγκλεισμός σε κέντρα κράτησης ούτε ο αποκλεισμός των μεταναστών από την πρόσβαση στις υπηρεσίες υγείας (άρα και εμβολιασμού) που θέλει να επιβάλει ο κ. Λοβέρδος στο όνομα των περικοπών του Μνημονίου.

Με περισσό κυνισμό οι εκπρόσωποι των πιο καταστροφικών πολιτικών προσπαθούν να πείσουν μια κοινωνία που δέχεται το ένα χτύπημα μετά το άλλο ότι φροντίζουν γι' αυτή κατασκευάζοντας έναν εχθρό τον οποίο μετά θα «καταστειλουν». Ο συνδυασμός ανάμεσα σε μια αυταρχική «βιοπολιτική» αντίληψη της επέκτασης του καταστατικού ρόλου του κράτους με τη χυδαία μικροπολιτική της προσπάθειας εκλογικής επίπλευσης μέσα από την ακροδεξιά μετατόπιση της προεκλογικής ατζέντας, αποτελεί κοκτέιλ ιδιαίτερα επικίνδυνο.

00

ΣΤΡΑΤΟΠΕΔΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΜΕΤΑΝΑΣΤΩΝ - ΣΤΡΑΤΟΠΕΔΑ ΣΥΓΚΕΝΤΡΩΣΗΣ ΦΤΩΧΩΝ, Α. Δεδουσόπουλος, 24-5-2012

Η πολιτική ζωή υιοθετεί άκριτα την ακροδεξιά ατζέντα. Τα προβλήματα του "Νόμου και της Τάξης" αποκτούν τ]ην πρωτοκαθεδρία, εκτοπίζοντας τα κρίσιμα οικονομικά και κοινωνικά προβλήματα που αντιμετωπίζει η χώρα. Εύλογη επιλογή του πολιτικού συστήματος. Μέσα στο συνταγολόγιο, οι επιχειρήσεις "σκούπα" και τα στρατόπεδα συγκέντρωσης.

Όμως τα στρατόπεδα συγκέντρωσης έχουν προϊστορία. Χρησιμοποιήθηκαν το πρώτον από τους Άγγλους στον πόλεμο με τους Μπόερς στη Νότιο Αφρική, από την τσαρική Ρωσία και τον Στάλιν και τους επιγόνους του, για να ταυτιστούν με την απόλυτη φρίκη των Ναζί.

Εδώ παρουσιάζουμε μια πιο "ελαφρά" εκδοχή, αλλά εξ ίσου απάνθρωπη. Πρόκειται για τις προτάσεις του Booth στο τέλος του 19ου - αρχές 20ου αιώνα για την αντιμετώπιση της φτώχειας στο Λονδίνο. Οι ομοιότητες με το σήμερα μόνο τυχαίες δεν είναι.

Απόσπασμα από το βιβλίο μου "Η Κρίση της Αγοράς Εργασίας - Θεωρίες της Ανεργίας", 2000, εκδόσεις Τυπωθήτω - Γ. Δαρδανός.

2.2 ΟΙ ΚΟΙΝΩΝΙΚΕΣ ΕΡΕΥΝΕΣ ΓΙΑ ΤΗΝ ΑΝΕΡΓΙΑ ΣΤΟ ΤΕΛΟΣ ΤΟΥ 19^{ου} ΑΙΩΝΑ

Οι κοινωνικές έρευνες για τις συνθήκες ζωής των μισθωτών και των ανέργων, όπως έχουμε δει στο προηγούμενο Κεφάλαιο, προκλήθηκαν από την ανησυχία μήπως η φτώχεια οδηγήσει σε κοινωνική αναταραχή. Μέχρι να ολοκληρωθεί ο 19^{ος} αιώνας, οι έρευνες πεδίου για την φτώχεια συνεχίζονται, αν και ο κίνδυνος για την ανατροπή του συστήματος μοιάζει απόμακρος, χωρίς να έχουν λείψει οι κοινωνικές αναταραχές που προκαλεί η ανεργία και η φτώχεια.

Ωστόσο, υπάρχει ένας ακόμη λόγος που προκαλεί την άνθηση των ερευνών για την κατάσταση των μισθωτών και των ανέργων. Η εγκαθίδρυση του βιομηχανικού συστήματος δεν εξάλειψε τη φτώχεια, παρά τις σημαντικές βελτιώσεις που έγιναν στο βιοτικό επίπεδο των εργαζομένων. Η σταθερότητα της απασχόλησης δεν αφορούσε το σύνολο του πληθυσμού, στους δρόμους των αστικών κέντρων η επαιτεία ήταν συνηθισμένο φαινόμενο, όπως και η περιπλάνηση σε αναζήτηση εργασίας. *«Η εμμονή της σκηνρίας, της άγνοιας, της εγκληματικότητας και της διαφθοράς σε τέτοιες συνθήκες (δηλαδή σε συνθήκες οικονομικής ευμάρειας) έκανε δυνατό ... να θεωρηθούν οι απόκληροι και οι αμαρτωλοί ως υπεύθυνοι για την κατάστασή τους».*

Η συνύπαρξη του πλούτου και της πενίας, χωρίς να λαμβάνει τη διαλεκτική σχέση που είχε στον Μαρξ, προκάλεσε το ενδιαφέρον ως επικίνδυνο κοινωνικό παράδοξο. Αυτό που περιγράφεται ως η «νέα φιλελεύθερη προσέγγιση», έχοντας απορρίψει «τη γενική απαισιοδοξία της κλασικής οικονομικής σκέψης» για τις δυνατότητες εμφάνισης της στάσιμης οικονομίας και έχοντας πεισθεί για την πραγματικότητα μιας συνεχούς οικονομικής ανάπτυξης, έβλεπε το υπόλειμμα της ευκαιριακής εργασίας να παραμορφώνει αποκρουστικά την εικόνα της προόδου. Εξ άλλου, η κοινή αντίληψη ότι η ατομική φιλανθρωπία και οι Νόμοι για τους Φτωχούς προκαλούν την κατάπτωση του εργασιακού φρονήματος των φτωχών εξακολουθούσε να ισχύει. Η κοινωνική έρευνα στις συνθήκες ζωής των εργαζομένων προσπάθησε να δώσει απάντηση σ' αυτά τα ερωτήματα.

«Στις δεκαετίες του 1870 και 1890 έρευνες πεδίου έγιναν στη Γερμανία και στις Ηνωμένες Πολιτείες, όπως και στη Μεγάλη Βρετανία, στη Γαλλία και στο Βέλγιο. Αυτές οι έρευνες ποίκιλαν στην ποιότητα και στην αντικειμενικότητα, αλλά στο σύνολό τους έφεραν στο φως τεράστιο υλικό στοιχείων για τα δεινά των φτωχών και ανέπτυξαν νέους τρόπους εξέτασης των κοινωνικών συνθηκών. Στο μεγαλύτερο μέρος τους όμως στα συμπεράσματα και στις προτάσεις τους αντανακλούσαν τις προκαταλήψεις των ερευνητών που είχαν στόχο να διατηρήσουν τους υπάρχοντες θεσμούς, παρά να τους καταργήσουν. Συνειδητά ή ασυνείδητα, οι ερευνητές έτειναν είτε να μειώνουν το μέγεθος της ανεργίας είτε να αντιμετωπίζουν το φαινόμενο της ανεργίας σαν ένα στοιχείο ενός ευρύτερου προβλήματος – της φτώχειας, της εκπαίδευσης, του αλκοολισμού κλπ.».

Το απόσπασμα αυτό από τον Garraty ανακεφαλαιώνει με ακρίβεια την κατεύθυνση και τα συμπεράσματα των ερευνών πεδίου για τη φτώχεια κατά την περίοδο αυτή. Η έρευνα του Booth εμφανίζει μια ιδιαιτερότητα σε σχέση με τις λοιπές έρευνες της εποχής του και θα την παρουσιάσουμε πιο αναλυτικά εδώ.

Η έρευνα που έκανε ο Booth κράτησε αρκετά χρόνια (από το 1886 ως μετά το 1891) και εκδόθηκε σε 17 τόμους με τον πρώτο τόμο να εκδίδεται το 1889 και τον τελευταίο το 1913. Ξεκίνησε την έρευνα με σκοπό να αποδείξει ως εσφαλμένη την αιτίαση μιας σοσιαλιστικής οργάνωσης ότι το ένα τέταρτο των εργατών του Λονδίνου ζούσε κάτω από το όριο της φτώχειας. Η αντικειμενικότητά του Booth του επέτρεψε να καταλήξει στο συμπέρασμα ότι κάτω από το όριο της φτώχειας δεν ζει το 25% των εργατών, αλλά σχεδόν το 30%. Τα προβλήματα που σχετίζονται με την εργασία (δηλαδή η ανεργία και οι χαμηλοί μισθοί, χωρίς να διακρίνει περισσότερο μεταξύ των δύο) θεωρήθηκαν ως τα σημαντικότερα για τη διαμόρφωση των συνθηκών της φτώχειας.

Ο Booth ταξινόμησε τους μισθωτούς του Λονδίνου σε οκτώ κοινωνικο-οικονομικές ομάδες, αν και ήταν ιδιαίτερα επιμελής να σημειώσει ότι τα όρια μεταξύ των ομάδων είναι ιδιαίτερα ασαφή.

Η ομάδα Α ήταν η χαμηλότερη στην κλίμακα του Booth. Περιγράφεται ως μια αντικοινωνική ομάδα αδύνατη να υποστεί οποιαδήποτε αναμόρφωση. Είναι μια «*άγρια και ημι-εγκληματική*» ομάδα που αποτελείται από ευκαιριακούς εργαζόμενους και περιθωριακούς που ζητιανεύουν στους δρόμους. Το μέγεθός της, όμως, είναι μικρό, φθάνει μόλις το 1% του συνολικού πληθυσμού του Λονδίνου.

Η ομάδα Β αποτελείται από τους πολύ φτωχούς. Χαρακτηρίζονται από ασταθή εργασία σε μη τακτικά διαστήματα. Κατά συνέπεια αντιμετωπίζουν συχνά προβλήματα ανεργίας, καθώς τα μέλη της ούτε θέλησαν να βρουν ούτε είναι ικανά να εξασφαλίσουν μια σταθερή εργασία. Η ομάδα αυτή περιγράφεται σαν ένα σύνολο ατόμων που «*για πνευματικούς, ηθικούς ή σωματικούς λόγους δεν είναι ικανοί για καλύτερη απασχόληση*». Ο αριθμός τους είναι σημαντικός: φθάνει το 8% του συνολικού πληθυσμού, αλλά η βελτίωση της κατάστασής τους μάλλον αδύνατη: «*η έλλειψη εργασίας δεν είναι το αίτιο της κατάστασής τους και η προσφορά μιας θέσης απασχόλησης σε άτομα αυτής της ομάδας είναι μια άχρηστη θεραπεία*».

Οι ομάδες C και D αριθμούν μαζί το 25% του συνολικού πληθυσμού του Λονδίνου. Τα μέλη των ομάδων αυτών ζουν κάτω από το όριο της φτώχειας εξ αιτίας είτε συχνών διαστημάτων ανεργίας, είτε πολύ χαμηλών μισθών, παρά την τακτική απασχόληση που έχουν εξασφαλίσει. Αυτό είναι και το κριτήριο διαφοροποίησής τους: Όσοι αντιμετωπίζουν συχνά διαστήματα ανεργίας είναι «*ανίκανοι να προσαρμοστούν στις συνθήκες της ζωής και δεν δείχνουν πρόνοια για το μέλλον*». Αυτοί που έχουν τακτική απασχόληση, αλλά αμείβονται με χαμηλούς μισθούς είναι ανειδίκευτοι ή εργάζονται σε εργασίες που δεν απαιτούν εξυπνάδα. Και οι δύο ομάδες είναι για τον Booth τα πραγματικά θύματα του συστήματος, καθώς είναι άνθρωποι που εργάζονται σκληρά και μεγαλώνουν τα παιδιά τους με αξιοπρέπεια.

Οι υπόλοιπες ομάδες δεν αντιμετωπίζουν προβλήματα φτώχειας και, κατά συνέπεια, ούτε συχνής ανεργίας. Δεν θα επεκταθούμε λοιπόν στις ομάδες αυτές, αν και ακόμη και τα μέλη της αμέσως ανώτερης ομάδας, της E, φέρουν την «*κατάρα της (εργασιακής) ανασφάλειας από την οποία δεν είναι εύκολο να προφυλαχθούν όση πρόνοια και αν δείξουν*». Προφανώς, τα μέλη αυτής της ομάδας υπόκεινται στην κυκλικότητα της ανεργίας, δηλαδή στις διακυμάνσεις της οικονομικής δραστηριότητας, παρά στην αστάθεια της εργασιακής τους ένταξης.

Το πρόβλημα, όπως το τοποθετεί ο Booth, είναι ότι ο ανταγωνισμός για την εργασία που προέρχεται από την ομάδα Β δημιουργεί αστάθεια στην απασχόληση και μειώνει τους μισθούς των ατόμων που ανήκουν στις ομάδες C και D. Αποτέλεσμα αυτού του ανταγωνισμού είναι τα μέλη αυτών των ομάδων να υποφέρουν από «*ανεπαρκή απασχόληση*».

Η λύση που πρότεινε ο Booth ήταν εξαιρετικά απλή: ο αποκλεισμός της ομάδας Β από την αγορά εργασίας με κρατική παρέμβαση και ο εγκλεισμός των μελών σε βιομηχανικά ιδρύματα – στρατόπεδα εργασίας – έξω από τα αστικά κέντρα. Για όσους αποδειχθούν ότι δεν μπορούν να προσφέρουν και στις συνθήκες αυτές δεν απέμενε παρά το φτωχοκομείο.

Νωρίτερα από τον Booth ένας Γάλλος βιομήχανος – πού ανέβηκε κοινωνικά από την τάξη των εργατών – ο Denis Roulot είχε παρουσιάσει επίσης μια ταξινόμηση των γάλλων εργατών σε οκτώ ομάδες. Η ταξινόμηση του Roulot παρομοιάζει με εκείνη του Booth, με τις κατώτερες ομάδες στην ιεράρχηση να χαρακτηρίζονται ως «*βρώμικοι, αποκρουστικοί, χυδαίοι, άξεστοι, αδαείς, απερίσκεπτοι και κτηνώδεις*», απρόθυμοι να εργασθούν τακτικά. Η

τακτικότητα της εργασίας αποτελεί ουσιαστικό κριτήριο για τον Poulot για να ταξινομήσει τους εργάτες στις διάφορες κατηγορίες.

Μπορούμε να προχωρήσουμε πλέον σ' ένα σχολιασμό της ερευνητικής προσπάθειας του Booth. Πρώτον, είναι σαφές ότι διαβλέπει τις διαφοροποιήσεις που έχουν συμβεί στη συγκρότηση της εργατικής τάξης του Λονδίνου, τις καταταμίσεις που έχουν επέλθει, τις σχέσεις ανταγωνισμού μεταξύ τμημάτων (segments) και απόστασης, ταυτόχρονα, ανάμεσα στα ιεραρχημένα τμήματα.

Ωστόσο, και αυτό είναι απολύτως κατανοητό, το κριτήριο ταξινόμησης και προσδιορισμού των καταταμίσεων δεν είναι οι θέσεις εργασίας που καταλαμβάνουν τα μέλη των διαφόρων ομάδων, αλλά τα χαρακτηριστικά αυτών των ίδιων των εργαζομένων: η φυσική τους κατάσταση, εν μέρει, η ηθική τους και η εργατικότητα τους, πολύ περισσότερο, η σύνεση και η πρόνοια που επιδεικνύουν. Δεν είναι τυχαίο, συνεπώς, που ο Booth καταλήγει στο συμπέρασμα ότι «οι άνεργοι είναι, σαν τάξη, μια ομάδα άχρηστων (unfit)». Η ανεργία αποδίδεται στους ίδιους τους άνεργους, όπως στον Malthus ο υπερπληθυσμός δεν ήταν παρά αποτέλεσμα της περιορισμένης ηθικής και της ανύπαρκτης εγκράτειας των μισθωτών. Στο συμπέρασμα αυτό φθάνει ο Booth παρά το γεγονός ότι το εμπειρικό του υλικό δείχνει τη στενή σχέση ανάμεσα στη φτώχεια και την ανεργία.

Δεύτερον, ο Booth αποφεύγει να αναφερθεί στην κυκλική ανεργία, αν και τη γνωρίζει ως φαινόμενο. Η ανεργία που προκαλείται από τις περιοδικές υφέσεις της βιομηχανίας, που εκφράζεται με μαζικές απολύσεις εργαζομένων στους «κακούς καιρούς» αναγνωρίζεται με σχόλια που αναφέρονται απλώς με συμπάθεια «στους καλούς εργάτες που περιφέρονται oknoί» και των οποίων «ο αριθμός λέγεται ότι είναι σήμερα μεγάλος». Η άρνηση του Booth να σχολιάσει τις συνέπειες της ανεργίας που οφείλεται στις διακυμάνσεις της οικονομικής δραστηριότητας είναι κοινή σε όλες τις έρευνες που γίνονται και στις λοιπές χώρες κατά την ίδια περίοδο. Ο λόγος της αποσιώπησης αυτής θα πρέπει να αναζητηθεί στο γεγονός ότι οι παροδικές περιόδους ανεργίας θεωρούνται από την οικονομική σκέψη της εποχής ως περίπου φυσικό φαινόμενο, ένα αποτέλεσμα, δυσάρεστο μεν, αλλά αναπόφευκτο και κυρίως κάτι που διορθώνεται αυτόματα από τον μηχανισμό της αγοράς. Ο Booth - όπως και ο Poulot και οι λοιποί ερευνητές της περιόδου - επικαλείται την ανεργία, ή, ορθότερα, την έλλειψη τακτικής εργασίας, για να δείξει ότι αυτή συνδέεται με τα δυσμενή φυσικά και ηθικά χαρακτηριστικά των εργατών.

Τρίτον, ο Booth υποστηρίζει ότι η αποτελεσματική λειτουργία της αγοράς εργασίας χρειάζεται ένα μέγεθος ανεργίας. Είναι αμφίβολο, όμως, κατά πόσο απέδιδε στην ανεργία τον ρόλο που είχε διαπιστώσει ο Μαρξ με την έννοια «του εφεδρικού στρατού της εργασίας» ή με την έννοια ότι η ανεργία αποτελεί ένα μηχανισμό επιβολής της πειθαρχίας στους εργαζόμενους, όπως υποστηρίζουν οι Shapiro και Stiglitz. Μάλλον η αναφορά του ήταν σε μια δεδομένη πραγματικότητα, μια κατάθεση ενός πραγματολογικού στοιχείου.

Τέλος, η ανεργία δεν αντιμετωπίζεται παρά σε σχέση με διάφορα άλλα προβλήματα που προέρχονται από τα χαρακτηριστικά των ατόμων και της «παθογένειάς» τους. Η αντιμετώπιση αυτή της ανεργίας δεν είναι νέα: την είχαμε ήδη δει σε σχέση με τις προγενέστερες έρευνες που επισκοπήσαμε στο προηγούμενο Κεφάλαιο. Από την οπτική αυτή, η αντιμετώπιση της ανεργίας δεν αφορά την οικονομική πολιτική, με την έννοια ότι απαιτεί την υιοθέτηση οικονομικών μέτρων και παρέμβασης στον οικονομικό μηχανισμό, αλλά προσδιορίζεται ως τμήμα της κοινωνικής πολιτικής.

Με τις κοινωνικές έρευνες πεδίου η έννοια της ανεργίας ενσωματώνεται στο καθημερινό λεξιλόγιο των κοινωνικών στρωμάτων και τάξεων που δεν ανήκουν στη ριζοσπαστική εργατική τάξη. Ωστόσο, χρησιμοποιείται ακόμη εναλλακτικά, τουλάχιστον στη Μεγάλη Βρετανία, με λέξεις που είναι δηλωτικές του τρόπου κατανόησης του φαινομένου από τους συγχρόνους: οι όροι μη σταθερή (inconstancy), ευκαιριακή (irregularity), μεταβαλλόμενη (variability) και ασυνεχής (discontinuity) εργασία χρησιμοποιούνται για να δείξουν την συχνή εναλλαγή περιόδων εργασίας που διακόπτονται συστηματικά από περιόδους ανεργίας ποικίλης διάρκειας. Ουσιαστικά με τις κοινωνικές έρευνες για την κατάσταση των μισθωτών και των φτωχών που γίνονται το τελευταίο τέταρτο του 19^{ου} αιώνα ο άνεργος συγχέεται, αν δεν ταυτίζεται με τον ευκαιριακά εργαζόμενο, όπου η ευκαιριακή

Δημοσίευση φωτογραφίας οροθετικής παράνομα εκδιδόμενης (τέλη Απριλίου 2012)

Δύσκολα χαμόγελα, Goldfinger, Ποντίκι, 2012

Από την ημέρα που η αστυνομία έδωσε στη δημοσιότητα τα στοιχεία της 22χρονης ιερόδουλης, φορέα του AIDS, μια φωτογραφία της μου έχει καρφωθεί στο μυαλό. Η φωτογραφία που χαμογελά ή καλύτερα που μειδιά.

Γιατί άραγε; Γιατί σχημάτισε ένα αμυδρό χαμόγελο λίγο πριν αστράψει το αστυνομικό φλας;

Από κεκτημένη ταχύτητα ή από κεκτημένη αθωότητα;

Από άγνοια ή από βαθιά γνώση;

Από φόβο ή από παραίτηση;

Από αμηχανία ή από καθαρή ειρωνεία;

Από περιφρόνηση ή γιατί προσπαθεί να ψελλίσει «τι να μου πεις και εσύ ρε φίλε από τη ζωή σου»;

Γιατί έτσι της έλεγαν όταν ήταν μικρή ή γιατί αυτό θα είναι το τελευταίο ενσταντανέ στη «χώρα της επαγγελίας»;

Υ.Γ

Περισσότεροι από 700 έχουν ήδη τηλεφωνήσει στο ΚΕΛΠΙΝΟ για να πάρουν οδηγίες. Και για πολλούς μπορεί η ζωή να αλλάζει σελίδα. Χαμένοι όλοι από χέρι... Γιατί άλλος έκανε άλμα στο κενό προσδοκώντας τη μέγιστη απόλαυση και η 22χρονη τη μέγιστη τιμή... Οποίο τίμημα...

Υ.Γ 2

Ο εισαγγελέας που έδωσε εντολή να δημοσιευθούν οι φωτογραφίες της κοπέλας, θα κάνει το ίδιο και για όσους πελάτες κόλλησαν και είναι επίσης οροθετικοί;

Υ.Γ 3

Δανείστηκα τον τίτλο από την ποιητική συλλογή «Δύσκολα χαμόγελα» εκδόσεις Νεφέλη, του φίλου Γιάννη Τσαούση (1963-2011).

Φωτογραφίες των έντεκα παράνομα εκδιδόμενων οροθετικών γυναικών που δημοσίευσε η Ελληνική Αστυνομία (τέλη Απριλίου, 2012)

01-05-2012: Ανακοίνωση σχετικά με δημοσιοποίηση στοιχείων ταυτότητας και φωτογραφιών έντεκα (11) εκδιδόμενων γυναικών σε υπαίθριους χώρους για τις οποίες διαπιστώθηκε από υγειονομικό έλεγχο του ΚΕΕΛΠΙΝΟ ότι είναι φορείς του AIDS

ΓΕΝΙΚΗ ΑΣΤΥΝΟΜΙΚΗ ΔΙΕΥΘΥΝΣΗ ΑΤΤΙΚΗΣ

Αθήνα, 1 Μαΐου 2012

ΑΝΑΚΟΙΝΩΣΗ

Σε συνέχεια του από [30-04-2012 Δελτίου Τύπου μας](#), σχετικά με ειδική αστυνομική δράση από τη Γενική Αστυνομική Διεύθυνση Αττικής, στο κέντρο της Αθήνας για τον εντοπισμό εκδιδόμενων γυναικών σε υπαίθριους χώρους, κατά την οποία προσήχθησαν στη Διεύθυνση Αλλοδαπών ενενήντα έξι (96) εκδιδόμενες γυναίκες (αλλοδαπές και ημεδαπές) και βεβαιώθηκαν ισάριθμες παραβάσεις της νομοθεσίας που αφορά τα εκδιδόμενα πρόσωπα, ανακοινώνεται ότι:

- Από τον υγειονομικό έλεγχο του κλιμακίου ΚΕΕΛΠΙΝΟ διαπιστώθηκε ότι έντεκα (11) από αυτές ήταν HIV οροθετικές (φορείς του AIDS)
- Για τις συγκεκριμένες περιπτώσεις ασκήθηκε ποινική δίωξη επιπλέον από τις Εισαγγελικές Αρχές, για βαριά σκοπούμενη σωματική βλάβη σε βάρος αγνώστου αριθμού προσώπων.

Δίνονται στη δημοσιότητα, μετά από σχετική εισαγγελική διάταξη, στοιχεία ταυτότητας, καθώς και φωτογραφίες των έντεκα (11) αυτών γυναικών. Πρόκειται για τις:

1) **ΖΙΩΓΑ Γεωργία – Μαρία** του Νικολάου και της Χρυσούλας, η οποία γεννήθηκε στις 18-08-1981 στη Νίκαια Αττικής και κατοικεί στη Νίκαια

2) **ΚΑΝΑΤΑ Βασιλική του Μαργαρίτη** και της Παγώνας, η οποία γεννήθηκε στις 15-07-1982 στο Μαρούσι Αττικής και κατοικεί στο Ελληνικό.

3) **ΝΙΚΟΛΟΠΟΥΛΟΥ Χριστίνα** του Σπυρίδωνα και της Ευσταθίας, η οποία γεννήθηκε στις 10-11-1982 στη Θήβα και κατοικεί στην Άνω Ηλιούπολη Αττικής,

4) **ΒΑΞΕΒΑΝΙΔΗ Μαρία – Ιωάννα** του Παναγιώτη και της Ελευθερίας, η οποία γεννήθηκε στις 07-01-1994 στην Αθήνα και κατοικεί στο Πικέρμι,

5) **ΠΑΛΙΓΓΙΝΗ Σωτηρία – Χρυσοβαλάντω** του Δημητρίου και της Ειρήνης, η οποία γεννήθηκε στις 02-01-1986 στην Αθήνα και κατοικεί στην Ελευσίνα,

6) **ΠΑΠΑΔΟΠΟΥΛΟΥ Ουρανία του Ιωάννη** και της Σπυριδούλας, η οποία γεννήθηκε στις 10-04-1977 στην Αθήνα, άστεγη,

7) **ΓΡΥΜΑΝΕΛΗ Ουρανία** του Δημητρίου και της Μαρίας, η οποία γεννήθηκε στις 12-09-1981 στην Αθήνα και κατοικεί στο Πέραμα,

8) (επ) **PUCHALSKA ή ΠΟΥΛΑΣΚΗ ή ΜΩΡΟΥ** (ον) EWA -MONIKA ή EYA ή MARIANA του BORGAN ή ΙΩΑΝΝΗ ή ΑΝΤΩΝΙΟΥ και της VARVARA ή ΒΑΡΒΑΡΑΣ ή ΜΑΡΙΑΝΘΗΣ, η οποία γεννήθηκε στις 04-10-1982 στην Πολωνία και κατοικεί στον Πειραιά,

9) **ΜΑΤΘΑΙΟΥ Νίκη** του Μενελάου και της Γιαννούλας, η οποία γεννήθηκε στις 03-11-1983 στην Αθήνα, άστεγη,

10) **ΚΩΣΤΑΚΗ Αντωνία** του Μιχαήλ και της Αικατερίνης, η οποία γεννήθηκε στις 25-03-1986 στην Αθήνα και κατοικεί στις Αχαρνές Αττικής και

Έρμη πληροφόρηση, 24-3-2012, ηλ. μηνυμα από συνάδελφο Στ. Κωνσταντακόπουλο

Ο Ληξουριώτης, ο εργατολόγος του νεοφιλελευθερισμού στην Ελλάδα, μέλος της Οργανωτικής Επιτροπής του Παντείου & μέλος της Εκτελεστικής Επιτροπής της «Δράσης» του Μάνου, όπως δήλωσε στη Σύγκλητο του Ιδρύματος, που έγινε ταυτόχρονα με την προχθεσινή μαζική συγκέντρωση στο Πάντειο για τη ματαίωση των εκλογών για το Συμβούλιο Διοίκησης, είδε –μόνον αυτός- πούλμαν. Κανένας άλλος, ακόμα και από τους ομογάλακτους του, δεν είδε κάτι τέτοιο.

Αφού το είδε ο Ληξουριώτης, ο οποίος έχει στενές σχέσεις με το συγκρότημα Αλαφούζου, το είδε στη συνέχεια και ο Λακασάς στη χθεσινή *Καθημερινή*: «Ειδικότερα, φοιτητές από άλλες πόλεις μεταφέρθηκαν χθες με πούλμαν στο Πάντειο για να συνδράμουν τις δυνάμεις των πανεπιστημιακών και των φοιτητών του Ιδρύματος, οι οποίοι αντιδρούν στην εφαρμογή του νέου νόμου.»

Ο Κασιμάτης στη σημερινή *Καθημερινή* φόρτωσε στα πούλμαν ...οικοδόμους: «Από τις επτά το πρωί, εκατοντάδες δημοκράτες είχαν συγκεντρωθεί στον εσωτερικό και τον εξωτερικό χώρο του ιδρύματος. Κάποιοι είχαν έλθει με λεωφορεία (οικοδόμοι, κατά πληροφορίες...).»

Τώρα, αν εικάσω εγώ ότι στην κυριακάτικη *Καθημερινή*, θα γραφτεί ότι οχηματαγωγό, το οποίο αγκυροβόλησε στο Φάληρο, μετέφερε αγρότες με τα τρακτέρ τους από την Κρήτη για να ματαιωθούν οι εκλογές στο Πάντειο, θα χαρακτηριστώ υπερβολικός;

Η εφημερίδα αυτή αγοράζεται από χιλιάδες συμπολίτες μας γιατί είναι –λέει- έγκυρη.

00

Πρωτοφανές αλαλούμ, Ι. Κ. Πρετεντέρης, Νέα, 29-3-2012

Ενας παλαιός βουλευτής μου έλεγε χθες: «Αυτό που ζω τις τελευταίες μέρες στη Βουλή δεν το έχω ξαναζήσει: κανείς δεν ξέρει τι ψηφίζει και τι δεν ψηφίζει!».

Ευλόγως. Εως τη Μεγάλη Τετάρτη (όταν αναμένεται να διαλυθεί η Βουλή) θα πρέπει να έχουν ψηφιστεί με συνοπτικές διαδικασίες:

- ένα νομοσχέδιο του υπουργείου Μεταφορών με 187 άρθρα και 233 σελίδες - αυτό στο οποίο πήγαν να τσοντάρουν και τα φορολογικά με τα αυθαίρετα!

- ένα νομοσχέδιο του υπουργείου Ανάπτυξης με 327 άρθρα και - όπου χάνει η μάνα το παιδί και το παιδί τη μάνα... Ρυθμίζει, λέει ακόμη, και κάτι θέματα με τις ασφαλιστικές εταιρείες.

- τον νέο Οικοδομικό Κανονισμό με 35 άρθρα, ο οποίος θα ψηφιστεί σε μία συνεδρίαση!..

- ένα νομοσχέδιο του Κουτρομάνη για το ΙΚΑ και τα Ταμεία με 57 άρθρα.

- ένα νομοσχέδιο του Γιαννίτση για την Τοπική Αυτοδιοίκηση με 42 άρθρα.

- την κύρωση του ευρωπαϊκού δημοσιονομικού συμφώνου που συζητούσαν χθες - όπου τσοντάρει και κάτι τροπολογίες ο Σαχινίδης για τον ειδικό λογαριασμό που ζητούν οι δανειστές...

Και πάει λέγοντας - χωρίς να αναφέρομαι στα νομοσχέδια που έχουν παγώσει ή αποσυρθεί λόγω διαφωνιών, ούτε στις τροπολογίες που αναπόφευκτα θα προκύψουν...

Ποιος θα τα ψηφίσει όλα αυτά μέσα σε δεκαπέντε μέρες; Ποιος μπορεί να ισχυριστεί ότι θα νομοθετήσει έχοντας απόλυτη επίγνωση και σαφή αντίληψη αυτού που ψηφίζει;

Ποιος μπορεί με το χέρι στην καρδιά να μας διαβεβαιώσει ότι ο πρωτοφανής νομοθετικός ορυμαγδός αφορά αποκλειστικά υποχρεώσεις της χώρας;

Και ποιος αποκλείει να έχουν ενσωματωθεί στις δεσμεύσεις και πάσης φύσεως πονηρές διευθετήσεις, τακτοποιήσεις εκκρεμοτήτων, ακόμη και φωτογραφικές διατάξεις;

Το αλαλούμ είναι πρωτοφανές. Κι όταν ακούω την κυβέρνηση να ανησυχεί για την «ομαλή διεκπεραίωση» του νομοθετικού έργου, αναρωτιέμαι: πόσο «ομαλά» μπορεί να διεκπεραιωθεί ένα νομοθετικό έργο υπό τις συγκεκριμένες συνθήκες;

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
 ΉΣΑΓΓΕΛΙΑ ΠΡΩΤΟΔΙΚΩΝ
 ΑΘΗΝΩΝ
 ΡΑΦΕΙΟ ΠΡΟΑΝΑΚΡΙΤΙΚΟ

ΠΡΟΣ

Την κα Διευθύνουσα την Εισαγγελία Πρωτοδικών Αθηνών

–Σχετικά με την από 31-5-2010 παραγγελία σας, σας αναφέρουμε
 ζής

Ιε αφορμή δημοσιεύματα στον τύπο σχετικά με την απόκτηση από
 ασυλκή Σταμάτη, σύζυγο του πρώην Υπουργού, Απόστολο
 θανασίου Τσοχατζόπουλου, οικίας μεγάλης αξίας επί της οδ
 ιονυσίου Αρεοπαγίτου αριθμός 33, στην Αθήνα, ανατέθηκε ε
 Δ.Ο.Ε., με την με Α.Β.Μ. ΑΟΙΕ/367 από 1-6-2010 παραγγελία μα
 ενώνου

Καταπέλτης είναι το πόρισμα της Εισαγγελίας Πρωτοδικών της Αθήνας, στο οποίο στηρίχτηκαν οι
 ποινικές διώξεις σε βάρος του Ακη Τσοχατζόπουλου

Το πόσο «βαριά» είναι τα στοιχεία της δικογραφίας σε βάρος του πρώην υπουργού
 προκύπτει από σημείο του πορίσματος στο οποίο οι δύο εισαγγελείς χαρακτηρίζουν
 ουσιαστικά τον κ. Τσοχατζόπουλο ως... αρχηγό οργάνωσης, καθώς αναφέρουν
 μεταξύ άλλων ότι «από τις αρχές του έτους 1998 έως και το έτος 2010 συνέστησε και
 συμμετείχε σε οργάνωση, με σκοπό τη διάπραξη νομιμοποίησης εσόδων
 προερχόμενων από το έγκλημα της παθητικής δωροδοκίας, τελεσθείσας σε βάρος του
 Δημοσίου...»!

Τα μέλη

Ως μέλη της οργάνωσης αναφέρονται στο πόρισμα έξι πρόσωπα, εκ των οποίων
 συνελήφθησαν, κρατούνται και απολογούνται στον ανακριτή, την ερχόμενη Τρίτη, οι
 Νικόλαος Ζήγρας, Ευφροσύνη Λαμπροπούλου και Γεώργιος Σαχαπατζίδης, ενώ χτες
 απολογήθηκε ο Αστέριος Οικονομίδης.

«Στα πλαίσια αυτής της οργάνωσης και για την πραγμάτωση του σκοπού της
 συνέστησαν τις εταιρίες BLUBELL SA, NOBILIS και TORCASO, μέσω των οποίων
 προέβησαν σε μια σειρά πράξεων νομιμοποίησης παράνομων εσόδων...» αναφέρει το
 πόρισμα για τον Ακη Τσοχατζόπουλο και για τις διαδρομές της μίζας, οι οποίες
 αναλύονται παρακάτω:

- «Κατά το χρονικό διάστημα από τον Μάιο 1998 έως την 7-6-2001, ενεργώντας από κοινού με
 το Νικόλαο Ζήγρα απέκρυψε περιουσία συνολικού ύψους 16.202.000 ελβετικών φράγκων, η
 οποία αποτελεί προϊόν παθητικής δωροδοκίας του ίδιου σχετικά με τις συμβάσεις προμήθειας
 των οπλικών συστημάτων TOR M-1 ? με τη λήψη του συνολικού αυτού ποσού μέσω
 επιταγών, που εκδόθηκαν σε διαταγή της λιβεριακής υπεράκτιας εταιρείας BLUE BELL SA,
 δικαιούχος της οποίας ήταν ο Νικόλαος Ζήγρας και πραγματικός ιδιοκτήτης ο ίδιος».
- «Την 2-12-2002 ενεργώντας από κοινού με τον Ν. Ζήγρα απέκρυψε περιουσία συνολικού
 ύψους 2.960.225 ελβετικών μάρκων, η οποία αποτελεί προϊόν παθητικής δωροδοκίας του
 ίδιου, σχετικά με τις συμβάσεις "Αρχιμήδης" και "Ποσειδών ΙΙ", με τη αποστολή, σύμφωνα με
 τις οδηγίες του ίδιου και του Ν. Ζήγρα, δύο εμβασμάτων 890.225 και 2.070.000 ελβετικών
 φράγκων από λογαριασμό της εταιρείας MARINE INDUSTRIAL ENTERPRISES στην
 τράπεζα UBS σε λογαριασμό της εταιρίας "Morelia", στην τράπεζα CREDIT LYONNAIS και

σε λογαριασμό του (σ.σ. αναφέρεται παρένθετο πρόσωπο) στην τράπεζα MORGAN STANLEY αντιστοίχως...».

«Παράνομες αμοιβές»

Σημαντικό μεταξύ άλλων είναι σημείο του πορίσματος όπου αναφέρει άλλα στοιχεία για τις «παράνομες αμοιβές», όπως χαρακτηρίζει τις «μίξεις»:

«...σύμφωνα με όσα αναλυτικά εκτίθενται ανωτέρω μεταφέρθηκαν στην Ελλάδα και παραδόθηκαν στον Νικόλαο Ζήγρα σε μετρητά, κατά το χρονικό διάστημα από 1999 μέχρι 2005, συνολικά 11.582.000 δολ. ΗΠΑ, 11.411.000 ευρώ και 2.960.225 ελβετικά φράγκα και να μεταφερθεί επίσης, μέσω των ανωτέρω αναφερόμενων λογαριασμών της εταιρείας TORCASO στην Κύπρο, σε λογαριασμούς της ίδιας εταιρείας στην Ελλάδα, κατά το χρονικό διάστημα από 15-11-1999 έως 27-4-2000 συνολικά ποσό 6.976.940 δολ. ΗΠΑ.

Από τα ποσά αυτά, ποσό 2.960.225 ελβετικών φράγκων συνιστά την παράνομη αμοιβή που έλαβε ο πρώην υπουργός μέσω της εταιρείας ΜΙΕ, από την εταιρεία Ferrostal, κατά τον τρόπο που επακριβώς αναφέρεται παραπάνω, ποσά 16.202.000 ελβετικών φράγκων και 1.748.000 δολαρίων ΗΠΑ, την παράνομη αμοιβή από τις συμβάσεις προμήθειας των οπλικών συστημάτων TOR M1, που έλαβε ο πρώην υπουργός από τον (σ.σ. αναφέρεται αραβικό όνομα), μέσω της διαδρομής που αναφέρεται παραπάνω, ενώ τα υπόλοιπα χρήματα αποτελούν επίσης προϊόν παθητικής δωροδοκίας του πρώην υπουργού, από τις ίδιες ως άνω εξοπλιστικές προμήθειες, όπως έχει καταδειχτεί ανωτέρω, μέσω διαδρομών που δεν έχουν πλήρως διευκρινιστεί».

Φοροδιαφυγή

Το «μικρό όφελος» από τον ΦΠΑ

Αντικείμενο ειρωνείας και επικρίσεων από τις δύο εισαγγελείς έγινε ο πρώην υπουργός «για την αποφυγή πληρωμής ποσού 76.000 ευρώ ΦΠΑ, που αφορά εργασίες συντήρησης και αποκατάστασης ζημιών στο σπίτι της οδού Διονυσίου Αρεοπαγίτου.

Αναφέρεται χαρακτηριστικά στο πόρισμα:

«Μεταξύ των κατασχεθέντων εγγράφων, υπάρχει και χειρόγραφο με τίτλο «οικονομική ανάλυση διαχείρισης προσφορών και λογαριασμών», όπου σημειώνεται το «κέρδος» από την αποφυγή πληρωμής ποσού 76.000 ευρώ, το οποίο συνιστά μέρος του συνολικού ποσού ΦΠΑ, που οφειλόταν για εργασίες αξίας 560.000 ευρώ».

Και τονίζουν χαρακτηριστικά οι εισαγγελείς:

«Το ανωτέρω έγγραφο είναι χαρακτηριστικό για την αντίληψη των εμπλεκομένων προσώπων, σχετικά με την τήρηση των νόμων του κράτους, ακόμη και προκειμένου για σχετικά "μικρό" όφελος».

Ενώ σε άλλο σημείο γίνεται αναφορά στο ίδιο έγγραφο, ως εξής:

«...Το γεγονός δε ότι εκδίδονται παραστατικά για σημαντικά μικρότερα ποσά αποδεικνύει ότι ο Α. Τσοχατζόπουλος ενεργούσε ως πραγματικός ιδιοκτήτης του ακινήτου και όχι για λογαριασμό άλλου ιδιοκτήτη και εκμισθωτή, γιατί στην περίπτωση αυτή δεν θα ενδιαφερόταν να συνεργήσει στη φοροκλοπή των εργολάβων και προμηθευτών, προκειμένου να έχει ο ίδιος το ανάλογο κέρδος, αλλά αντίθετα θα μεριμνούσε ώστε να γίνουν όλες οι συναλλαγές απολύτως νόμιμα και τυπικά, με τρόπο που θα διασφάλιζε τα δικά του συμφέροντα ως μισθωτή και υποψήφιου αγοραστή...».

Δήλωση

Διευκρινίσεις για τον χρυσό

Η κόρη του Ακη Τσοχατζόπουλου, Αρετή, έκανε την παρακάτω δήλωση αναφορικά με τις πλάκες χρυσού και τις λίρες που βρέθηκαν στο σπίτι της:

«Με αφορμή χθεσινές αναφορές σε ηλεκτρονικά ΜΜΕ και σημερινά δημοσιεύματα του Τύπου για τη δήθεν αποκάλυψη "θησαυρού" ράβδων χρυσού και χρυσών λιρών στο σπίτι της μητέρας μου, στο οποίο φιλοξενούμαι, δηλώνω ότι τα κατασχεθέντα από τον αρμόδιο εισαγγελέα αντικείμενα ήταν:

A) δέκα φύλλα χρυσού βάρους 99 γραμμαρίων το καθένα, συνολικής αξίας έως 29.000 ευρώ, ενώ

B) οι χρυσές λίρες ήταν εννέα, έκδοσης του 1935 και αποτελούν κειμήλια που μου κληροδότησε ο παππούς μου».