
UNITED NATIONS
Informační centrum OSN v Praze

FAKTA A ČÍSLA OSN

Základní údaje
o Organizaci spojených národů

New York – Praha 2005

K vydání připravilo:
Informační centrum OSN v Praze
United Nations House (Dům OSN)
nám. Kinských 6
150 00 Praha 5
tel.: 257 199 831-2
www.osn.cz
unicprg@osn.cz

Data obsažená v publikaci jsou platná k prosinci 2003, některé údaje byly
aktualizovány v průběhu přípravy české verze.

© 2003 United Nations
© 2005 Informační centrum OSN v Praze

ISBN: 80-86348-02-4
(Orig. ISBN: 92-1-100936-7, United Nations Publication Sales No. E.04.I.7)

Fakta a čísla OSN
Základní údaje o Organizaci spojených národů

Tato publikace vznikla za finanční podpory
Ministerstva zahraničních věcí České republiky.

iii

Základní údaje o Organizaci spojených národů

OBSAH
Internetové stránky OSN . xii
Seznam zkratek . xiv
Předmluva . xvi

ČÁST I.

KAPITOLA 1: SPOJENÉ NÁRODY: ORGANIZACE 1
Charta OSN .3
Cíle a zásady .4
Členství .5
Oficiální jazyky .5
Organizační struktura .5

Valné shromáždění .5
Rada bezpečnosti .8
Ekonomická a sociální rada .9
Poručenská rada .11
Mezinárodní soudní dvůr .12
Sekretariát OSN .13
Generální tajemník .13
Rozpočet Organizace spojených národů .17

Systém Organizace spojených národů .18
Sekretariát OSN .19

Úřad pro vnitřní dohled (OIOS) .19
Úřad pro právní otázky (OLA) .22
Odbor pro politické otázky (DPA) .23
Odbor pro otázky odzbrojení (DDA) .23
Odbor pro mírové operace (DPKO) .24
Úřad pro koordinaci humanitární činnosti (OCHA)25
Odbor pro ekonomické a sociální otázky (DESA) 25
Odbor pro záležitosti Valného shromáždění a konferenční služby

(DGACM) .26
Odbor poskytování informací veřejnosti (DPI)26
Odbor pro řízení (DM) .27
Bezpečnostní odbor OSN .28
Úřad vysokého zástupce pro nejméně rozvinuté, vnitrozemské a malé

ostrovní státy (OHRLLS) .28
Regionální komise .29
Ekonomická komise pro Afriku (ECA) .29
Ekonomická komise pro Evropu (ECE) .30
Ekonomická komise pro Latinskou Ameriku a Karibik (ECLAC)30
Ekonomická a sociální komise pro Asii a Tichomoří (ESCAP) 31
Ekonomická a sociální komise pro západní Asii (ESCWA)31

Mezinárodní tribunály .31
Mezinárodní trestní tribunál pro bývalou Jugoslávii (ICTY) 31

iv

FAKTA A ČÍSLA OSN

Mezinárodní trestní tribunál pro Rwandu (ICTR)32
Programy a další orgány OSN .32

Konference OSN o obchodu a rozvoji (UNCTAD)32
Mezinárodní obchodní centrum (ITC) .33
Úřad OSN pro drogy a kriminalitu (UNODC) 34
Program OSN pro životní prostředí (UNEP) .34
Rozvojový program OSN (UNDP) .35
Rozvojový fond OSN pro ženy (UNIFEM) .35
Program dobrovolníků OSN (UNV) .36
Populační fond OSN (UNFPA) .37
Úřad vysokého komisaře OSN pro uprchlíky (UNHCR) 37
Dětský fond OSN (UNICEF) .38
Světový potravinový program OSN (WFP) .39
Úřad OSN pro palestinské uprchlíky na Blízkém východě (UNRWA) .39
Úřad vysokého komisaře pro lidská práva (OHCHR)40
Program OSN pro lidská sídla (UN-HABITAT)41
Úřad OSN pro servisní zabezpečení projektů (UNOPS)42
Univerzita OSN (UNU) .42
Mezinárodní výzkumný a vzdělávací institut pro problematiku

postavení žen (INSTRAW) .43
Výzkumný institut OSN pro otázky meziregionálního zločinu a trestní

spravedlnosti (UNICRI) .43
Institut OSN pro vzdělávání a výzkum (UNITAR)44
Výzkumný ústav OSN pro sociální rozvoj (UNRISD)44
Výzkumný institut OSN pro otázky odzbrojení (UNIDIR)45

Specializované agentury a další organizace .45
Mezinárodní organizace práce (ILO) .45
Organizace OSN pro výživu a zemědělství (FAO)46
Organizace OSN pro výchovu, vědu a kulturu (UNESCO) 46
Světová zdravotnická organizace (WHO) .47
Mezinárodní měnový fond (IMF) .48

Skupina Světové banky .49
Mezinárodní banka pro obnovu a rozvoj (IBRD)49
Mezinárodní asociace pro rozvoj (IDA) .49
Mezinárodní finanční korporace (IFC) .50
Multilaterální agentura pro investiční záruky (MIGA)50
Mezinárodní centrum pro řešení investičních sporů (ICSID)51
Mezinárodní organizace pro civilní letectví (ICAO)51
Mezinárodní námořní organizace (IMO) .51
Mezinárodní telekomunikační unie (ITU) .52
Světová poštovní unie (UPU) .53
Světová meteorologická organizace (WMO) .53
Světová organizace duševního vlastnictví (WIPO)54
Mezinárodní fond pro zemědělský rozvoj (IFAD) 54
Organizace OSN pro průmyslový rozvoj (UNIDO) 55

v

Základní údaje o Organizaci spojených národů

Mezinárodní agentura pro atomovou energii (IAEA)56
Přípravná komise pro Organizaci smlouvy o všeobecném zákazu

jaderných zkoušek (CTBTO) .56
Organizace pro zákaz chemických zbraní (OPCW) 57
Světová turistická organizace (WTO) (OMT) .57
Světová obchodní organizace (WTO) .58

ČÁST II.

KAPITOLA 2: MEZINÁRODNÍ MÍR A BEZPEČNOST 59
Rada bezpečnosti .62
Valné shromáždění .62
Prevence konfliktů .63
Obnova míru .65
Udržování míru .65
Donucovací opatření .69

Sankce .69
Schvalování vojenského zásahu .70

Budování míru .70
Pomoc při zajišťování voleb .71
Budování míru prostřednictvím podpory rozvoje .73

Mírové úsilí OSN .73
Afrika .73

Jižní Afrika .73
Střední Afrika .74
Západní Afrika .81
Etiopie – Eritrea .87

Amerika .88
Asie a Tichomoří .90

Blízký východ .90
Afghánistán .94
Irák .98
Indie a Pákistán .102
Tádžikistán .103
Kambodža .103
Bougainville/ Papua-Nová Guinea .103

Evropa .104
Kypr .104
Gruzie .105
Balkán .105

Odzbrojení .108
Mechanismus odzbrojení .108
Zbraně hromadného ničení .110

Jaderné zbraně .110
Odstranění hrozby chemických a biologických zbraní113

vi

FAKTA A ČÍSLA OSN

Konvenční zbraně, budování důvěry a transparentnost 113
Mírové využití vesmírného prostoru .117

Právní nástroje .117
Úřad pro otázky vesmíru .119

Nejnovější vývoj .119

KAPITOLA 3: EKONOMICKÝ A SOCIÁLNÍ ROZVOJ 121
Koordinace rozvojové činnosti .123
Ekonomický rozvoj .125

Oficiální rozvojová pomoc .126
Podpora rozvoje ve světě .127
Půjčky ve prospěch rozvoje .128
Půjčky ve prospěch stability .130
Investice a rozvoj .131
Obchod a rozvoj .132
Zemědělský rozvoj .135
Průmyslový rozvoj .136
Práce .137
Mezinárodní letecká přeprava .138
Mezinárodní lodní doprava .139
Telekomunikace .140
Mezinárodní poštovní služba .140
Duševní vlastnictví .142
Globální statistiky .143
Veřejná správa .143
Věda a technologie pro rozvoj .143

Sociální rozvoj .144
Zmírňování chudoby .146
Boj proti hladu .148
Zdraví .150
Lidská sídla .155
Výchova a vzdělávání .156
Výzkum a odborné vzdělávání .157
Obyvatelstvo a rozvoj .158
Podpora postavení žen .160
Podpora práv dítěte .161
Sociální integrace .163

Rodina .163
Mládež .164
Starší lidé .164
Problematika původního obyvatelstva .165
Lidé s postižením .166

Kriminalita, drogy a terorismus .166
Boj proti drogám .166
Prevence kriminality .168

vii

Základní údaje o Organizaci spojených národů

Věda, kultura a komunikace .169
Věda .169
Kulturní rozvoj .169
Komunikace a informace .170

Udržitelný rozvoj .170
Agenda 21 .172
Světový summit o trvale udržitelném rozvoji .173
Financování udržitelného rozvoje .173
Ochrana životního prostředí .174
Klimatické změny a globální oteplování .175

 Řídnutí ozonové vrstvy .176
Malé ostrovní státy .177
Trvale udržitelná správa lesů .177
Rozšiřování pouští .177
Biologická rozmanitost, znečišťování a nadměrný rybolov178
Ochrana životního prostředí moří .179
Počasí, podnebí a voda .180
Přírodní zdroje a energie .181
Jaderná bezpečnost .183

KAPITOLA 4: LIDSKÁ PRÁVA 185
Nástroje na ochranu lidských práv .187

Mezinárodní listina lidských práv .188
Ekonomická, sociální a kulturní práva .188
Občanská a politická práva .188
Další úmluvy .190
Další normy .192

Instituce na ochranu lidských práv .192
Komise pro lidská práva .192
Vysoký komisař OSN pro lidská práva .194

Podpora a ochrana lidských práv .196
Právo na rozvoj .198
Práva pracujících .198
Boj proti diskriminaci .199

Apartheid .199
Rasismus .200
Práva žen .201
Práva dětí .202
Práva menšin .203
Původní obyvatelstvo .203
Osoby s postižením .204
Migrující pracovníci .205

Výkon spravedlnosti .206
Budoucí priority .206

viii

FAKTA A ČÍSLA OSN

KAPITOLA 5: HUMANITÁRNÍ ČINNOST 207
Koordinace humanitární pomoci .210
Poskytování pomoci a ochrany .211
Mezinárodní ochrana a podpora uprchlíků .216
Palestinští uprchlíci .219

KAPITOLA 6: MEZINÁRODNÍ PRÁVO 221
Soudní urovnávání sporů .223
Rozvoj a kodifikace mezinárodního práva .225
Mezinárodní obchodní právo .226
Právo v oblasti životního prostředí .227
Mořské právo .229

Dopady Úmluvy OSN o mořském právu .229
Orgány ustanovené úmluvou .230
Jednání členských zemí .231

Mezinárodní humanitární právo .231
Mezinárodní tribunály .232
Mezinárodní terorismus .233
Další právní otázky .234

KAPITOLA 7: DEKOLONIZACE 237
Mezinárodní poručenská soustava .239
Nesamosprávná území .240
Deklarace o poskytnutí nezávislosti koloniálním zemím a národům 240

Namibie .242
Východní Timor .243
Západní Sahara .245

ČÁST III.

PŘÍLOHY 249
Členské státy OSN .251
Růst počtu členských států OSN v letech 1945-2003259
Mírové operace (skončené a probíhající) .262
Dekolonizace .268

Svěřenecká a nesamosprávná území, která dosáhla samostatnosti
od přijetí Deklarace o udělení nezávislosti koloniálním zemím
a národům v roce 1960. .268
Závislá území, která byla integrována či přidružena k nezávislým
státům od přijetí Deklarace o udělení nezávislosti koloniálním zemím
a národům z roku 1960. .270
Poručenská území, která dosáhla sebeurčení .271

Rozpočet OSN .273
Významná období a dny vyhlašované OSN .275
Informační centra OSN .277
Související literatura .292

ix

Základní údaje o Organizaci spojených národů

SEZNAM INFORÁMEČKŮ

KAPITOLA 1
Dodatky k Chartě OSN .4
Předchozí generální tajemníci OSN .14
OSN katalyzátorem změn .16

KAPITOLA 2
Otázka intervence .64
Kdo velí mírovým operacím? .66
Mírové operace OSN* .67
Politické mise a mise pro budování míru OSN* .71
Dočasná správa OSN .72
Afrika je prioritní oblastí zájmů OSN .75
Multilaterální odzbrojovací dohody a dohody o kontrole zbrojení109
Dvoustranné dohody .111
Boj proti nášlapným minám .115
Konference UNISPACE .118

KAPITOLA 3
Globalizace pro všechny .124
Konkurenční výhody OSN .125
Mezinárodní konference o financování rozvoje .127
Afrika – priorita OSN .129
Přímé zahraniční investice a rozvoj .132
Podpora rovných příležitostí v obchodu .134
Významné světové konference od roku 1990 .144
Světový summit o sociálním rozvoji .145
Rozvojové cíle tisíciletí .147
Svět bez dětské obrny .151
Boj OSN proti HIV/AIDS .152
Malárie, SARS a tuberkulóza .154
Světová konference o problematice žen .161
Mimořádné zasedání o problematice dětí .162
Summity o trvale udržitelném rozvoji .171
Potřeba změny lidského chování .172

KAPITOLA 4
Definice všeobecných práv .189
Zvláštní zpravodajové a pracovní skupiny .193
Světová konference o lidských právech .195
Program technické spolupráce .197

KAPITOLA 5
Reakce na mimořádné situace .210
Koordinace humanitární pomoci .212

x

FAKTA A ČÍSLA OSN

Ochrana dětí ve válce .213
Děti ve válce – právní normy a standardy .214
Ochrana zaměstnanců OSN a humanitárních pracovníků215
Uprchlíci ve vlastní zemi .217
Lidé na útěku .218

KAPITOLA 6
Mezinárodní trestní soud .233

KAPITOLA 7
Území, na něž se nadále vztahuje Deklarace o poskytnutí nezávislosti
koloniálním zemím a národům (situace v roce 2003)241

xi

Základní údaje o Organizaci spojených národů

SEZNAM GRAFŮ

KAPITOLA 1
Systém Organizace spojených národů .20
Hlavní úřadovny OSN ve světě .22

KAPITOLA 2
Mírové operace OSN .68
Politické mise a mise pro budování míru .72

KAPITOLA 3
Přímé investice do rozvojových zemí v letech 1995-2002 133
Propast v přístupu k telefonu se zmenšuje, ale v případě užívání internetu
roste .141
Emise oxidu uhličitého vznikají především ve vyspělých státech175

KAPITOLA 4
Světová a regionální míra nezaměstanosti podle pohlaví 201

xii

FAKTA A ČÍSLA OSN

INTERNETOVÉ STRÁNKY OSN
Organizace spojených národů: www.un.org
Systém OSN: www.unsystem.org

Úřady a programy OSN
Mezinárodní obchodní centrum (UNCTAD/WTO): www.intracen.org
Společný program OSN pro HIV/AIDS: www.unaids.org
Dětský fond OSN (UNICEF): www.unicef.org
Konference OSN o obchodu a rozvoji (UNCTAD): www.unctad.org
Rozvojový fond OSN pro ženy (UNIFEM): www.unifem.org
Rozvojový program OSN (UNDP): www.undp.org
Program OSN pro životní prostředí (UNEP): www.unep.org
Vysoký komisař OSN pro lidská práva: www.unhchr.ch
Vysoký komisař OSN pro uprchlíky (UNHCR): www.unhcr.ch
Program OSN pro lidská sídla (UN-HABITAT): www.unhabitat.org
Výzkumný institut OSN pro otázky odzbrojení (UNIDIR): www.unidir.ch
Institut OSN pro vzdělávání a výzkum (UNITAR): www.unitar.org
Mezinárodní výzkumný a vzdělávací institut OSN pro problematiku postavení

žen (INSTRAW): www.un-instraw.org
Meziregionální výzkumný institut OSN pro kriminalitu a justici (UNICRI):

www.unicri.it
Úřad OSN pro servisní zabezpečení projektů (UNOPS): www.unops.org
Úřad OSN pro drogy a kriminalitu (UNODC): www.unodc.org
Populační fond OSN (UNFPA): www.unfpa.org
Úřad OSN pro palestinské uprchlíky na Blízkém východě (UNRWA):

www.unrwa.org
Výzkumný institut pro sociální rozvoj (UNRISD): www.unrisd.org
Vysoká škola pracovníků systému OSN (UNSSC): www.unssc.org
Univerzita OSN (UNU): www.unu.edu
Dobrovolníci OSN (UNV): www.unv.org
Světový potravinový program (WFP): www.wfp.org

Regionální komise OSN
Ekonomická komise OSN pro Afriku (ECA): www.uneca.org
Ekonomická komise pro Asii a Tichomoří (ESCAP): www.unescap.org
Ekonomická komise pro Evropu (ECE, česky též EHK): www.unece.org
Ekonomická komise pro Latinskou Ameriku a Karibskou oblast (ECLAC):

www.eclac.org
Ekonomická komise pro západní Asii (ESCWA): www.escwa.org.lb

Specializované agentury OSN
Organizace OSN pro výživu a zemědělství (FAO): www.fao.org
Mezinárodní organizace pro civilní letectví (ICAO): www.icao.org
Mezinárodní fond pro zemědělský rozvoj (IFAD): www.ifad.org
Mezinárodní organizace práce (ILO): www.ilo.org

xiii

Základní údaje o Organizaci spojených národů

Mezinárodní námořní organizace (IMO): www.imo.org
Mezinárodní měnový fond (IMF, česky též MMF): www.imf.org
Mezinárodní telekomunikační unie (ITU): www.itu.int
Organizace OSN pro výchovu, vědu a kulturu (UNESCO): www.unesco.org
Mezinárodní organizace pro průmyslový rozvoj (UNIDO): www.unido.org
Mezinárodní poštovní unie (UPU): www.upu.int
Skupina Světové banky: www.worldbank.org
Světová zdravotnická organizace (WHO): www.who.int
Světová organizace pro duševní vlastnictví (WIPO): www.wipo.int
Mezinárodní meteorologická organizace (WMO): www.wmo.ch
Světová turistická organizace (WTO): www.world-tourism.org

Přidružené organizace
Mezinárodní agentura pro atomovou energii (IAEA, česky též MAAE):

www.iaea.org
Organizace pro zákaz chemických zbraní (OPCW): www.opcw.org
Přípravný výbor Organizace smlouvy o zákazu jaderných zkoušek (CTBTO):

www.ctbto.org
Světová obchodní organizace (WTO): www.wto.org

xiv

FAKTA A ČÍSLA OSN

SEZNAM ZKRATEK

CEB Koordinační výbor výkonných ředitelů systému OSN
CTBTO Přípravný výbor Organizace smlouvy o zákazu jaderných

zkoušek
DDA Odbor pro otázky odzbrojení
DESA Odbor pro ekonomické a sociální otázky
DGACM Odbor Valného shromáždění a řízení konferencí
DM Odbor pro řízení
DPA Odbor pro politické otázky
DPI Odbor pro poskytování informací veřejnosti
DPKO Odbor pro mírové operace
ECA Ekonomická komise pro Afriku
ECE Ekonomická komise pro Evropu (též Evropská hospodářská

komise EHK)
ECLAC Ekonomická komise pro Latinskou Ameriku a Karibskou

oblast
ECOSOC Ekonomická a sociální rada
EOSG Výkonný úřad generálního tajemníka
ESCAP Ekonomická a sociální komise pro Asii a Tichomoří
ESCWA Ekonomická a sociální komise pro západní Asii
FAO Organizace OSN pro výživu a zemědělství
IAEA Mezinárodní agentura pro atomovou energii (v češtině se

častěji používá zkratka MAAE)
IBRD Mezinárodní banka pro obnovu a rozvoj
ICAO Mezinárodní organizace pro civilní letectví
ICJ Mezinárodní soudní dvůr
ICRC Mezinárodní výbor Červeného kříže
ICSID Mezinárodní centrum pro urovnávání investičních sporů

(patří do skupiny Světové banky)
IDA Mezinárodní asociace pro rozvoj (Světová banka)
IFAD Mezinárodní fond pro zemědělský rozvoj
IFC Mezinárodní finanční korporace (Světová banka)
ILO Mezinárodní organizace práce
IMF Mezinárodní měnový fond (v češtině se častěji používá

zkratka MMF)
IMO Mezinárodní námořní organizace
INSTRAW Mezinárodní výzkumný a vzdělávací institut pro

problematiku postavení žen
ITC Mezinárodní obchodní centrum UNCTAD/WTO
ITU Mezinárodní telekomunikační unie
MIGA Multilaterální agentura pro garanci investic (Světová banka)
NGLS Odbor OSN pro spolupráci s nevládními organizacemi
NGOs Nevládní organizace
OCHA Úřad pro koordinaci humanitární pomoci

xv

Základní údaje o Organizaci spojených národů

OHCHR Úřad vysokého komisaře pro lidská práva
OHRLLS Úřad vysokého představitele pro nejméně rozvinuté,

vnitrozemské a malé ostrovní státy
OIOS Úřad pro vnitřní dohled
OLA Úřad pro právní otázky
OPCW Organizace pro zákaz chemických zbraní
PFII Stálé fórum pro záležitosti původních národů
UNAIDS Společný program OSN pro HIV/AIDS
UNCTAD Konference OSN o obchodu a rozvoji
UNDP Rozvojový program OSN
UNEP Program OSN pro životní prostředí
UNESCO Organizace OSN pro výchovu, vědu a kulturu
UNFIP Fond OSN pro mezinárodní partnerství
UNFPA Populační fond OSN
UN-HABITAT Program OSN pro lidská sídla
UNHCR Vysoký komisariát/komisař OSN pro uprchlíky
UNICEF Dětský fond OSN
UNICRI Meziregionální výzkumný institut OSN pro kriminalitu

a justici
UNIDIR Mezinárodní výzkumný institut OSN pro otázky odzbrojení
UNIDO Organizace OSN pro průmyslový rozvoj
UNIFEM Rozvojový fond OSN pro ženy
UNITAR Institut OSN pro vzdělávání a výzkum
UNMOVIC Monitorovací, verifikační a inspekční komise OSN
UNODC Úřad OSN pro drogy a kriminalitu
UNOG Úřad OSN v Ženevě
UNON Úřad OSN v Nairobi
UNOPS Úřad OSN pro servisní zabezpečení projektů
UNOV Úřad OSN ve Vídni
UNRISD Výzkumný ústav OSN pro sociální rozvoj
UNRWA Úřad OSN pro palestinské uprchlíky na Blízkém východě
UNSECOORD Úřad bezpečnostního koordinátora OSN
UNSSC Vysoká škola pracovníků systému OSN
UNU Univerzita OSN
UNV Program dobrovolníků OSN
UPU Světová poštovní unie
WFP Světový potravinový program
WHO Světová zdravotnická organizace
WIPO Světová organizace duševního vlastnictví
WMO Světová meteorologická organizace
WTO Světová obchodní organizace
WTO Světová turistická organizace

xvi

FAKTA A ČÍSLA OSN

PŘEDMLUVA
Spojené národy jsou jediným opravdu univerzálním tělesem, na jehož půdě se státy
celého světa a lidé, jež zastupují, mohou postavit výzvám dnešní doby. Principy
a cíle Charty OSN jsou šířeny každý den po celém světě organizacemi rodiny Spo-
jených národů. Účelem publikace Základní údaje o Organizaci spojených národů
je podpořit pochopení této práce a jejího vlivu na životy lidí.
 Mnoho lidí dnes může předpokládat, že se dožije vyššího věku než jejich rodiče,
a mnohé země učinily ohromný pokrok při vymaňování se z chudoby. Mnohým
se to ale nedaří. Extrémní chudoba a strádání jsou stále hojně rozšířené. Desítky
zemí, mnohé z nich africké, dokonce v minulém desetiletí zchudly. Některé z nich
devastuje epidemie nemoci HIV/AIDS nebo války. V mnoha nejchudších zemích
se zdravotní péče a vzdělávání zhoršují. Prakticky všude dochází ke zhoršování
životního prostředí. Pokrok v prosazování příležitostí žen – tak zásadní pro lidská
práva a další rozvoj – není na takové úrovni, na jaké by měl být. Výhody globalizace
se většině lidí vyhýbají.
 V roce 2000 členské státy OSN formulovaly v Miléniové deklaraci vizi rozvo-
je, míru a lidských práv. Zavázaly se také splnit Rozvojové cíle tisíciletí, jejichž
konkrétních úkolů má být dosaženo do roku 2015. Tato dohoda mezi národy je
bezprecedentním vyjádřením cílů a vyjádřením odhodlání naplnit je. Aby se tyto
přísliby proměnily v akci, je nyní třeba podniknout jasné a rychlé kroky. V chudých
zemích musí dojít k významným reformám. Rozvinuté státy se ovšem musí také
snažit – především prostřednictvím zvýšené pomoci, systematičtějších úlev dluž-
níkům a poskytnutím rovných šancí v obchodu.
 Omezení chudoby a pokrok ve věci míru a lidských práv je mnohem naléhavější
v souvislosti s hrozbou mezinárodního terorismu a dalšími obavami z narušení
mezinárodní bezpečnosti. Spojené národy po mnoho let hrály významnou roli
v mezinárodním úsilí o potlačení terorismu. Tyto snahy se významně zintenzivnily
po teroristických útocích z 11. září 2001. Terorismus je celosvětovou hrozbou.
Vyžaduje globální řešení, které nebude založeno jen na porážce teroristů, ale musí
zároveň zmenšit utrpení a beznaděj, kterých teroristé využívají, a podpořit pokrok
v lidských právech, o jejichž likvidaci někteří lidé usilují. Mnohostranných řešení
je také potřeba k zabránění dalšího šíření zbraní hromadného ničení, omezení šíření
lehkých a ručních zbraní a k dosažení zřetelného pokroku v procesu odzbrojení.
Spojené národy se aktivně účastní snah o posílení mezinárodní spolupráce a re-
spektování zákonů ve všech těchto oblastech.
 Tuto práci doplňuje celosvětové úsilí OSN předcházet krvavým konfliktům;
řešit konflikty, které již propukly; chránit civilisty a poskytovat humanitární pomoc;
udržovat mír tam, kde se znepřátelené strany dohodly na příměří, a po skončení
konfliktů budovat mír trvalý. V zájmu efektivnějšího fungování OSN tam, kde je
organizace vyzvána k akci, prodělaly Spojené národy řadu reforem.

xvii

Základní údaje o Organizaci spojených národů

 Jsou to členské státy, které v konečném důsledku žádost o takovou akci vznesou.
Výzvy, kterým čelíme, a některé krize, jimiž jsme prošli, vyvolávají potřebu pře-
hodnocení a zlepšení mezivládní architektury Spojených národů tak, aby organizace
mohla v novém tisíciletí lépe sloužit celosvětovým zájmům. To však samo o sobě
stačit nebude. Stejně významné je široce sdílené pochopení důvěrného spojení mezi
globálními zájmy a národními zájmy každého členského státu.
 Jsme jeden svět. Stojíme před společnými výzvami. Věřím, že čtenáři zjistí, že
publikace Fakta a čísla OSN demonstruje rozsah těchto výzev, práci Spojených ná-
rodů při jejich zvládání a ukazuje oblasti, kde je stále třeba vyvíjet zvýšené úsilí.

 Kofi A. Annan
 generální tajemník OSN

xviii

FAKTA A ČÍSLA OSN

1

Základní údaje o Organizaci spojených národů

SPOJENÉ NÁRODY: ORGANIZACE

KAPITOLA 1

ČÁST I.

2

FAKTA A ČÍSLA OSN

3

Základní údaje o Organizaci spojených národů

SPOJENÉ NÁRODY: ORGANIZACE

Název Spojené národy navrhl americký prezident Franklin D. Roosevelt a poprvé
byl použit za druhé světové války v Deklaraci Spojených národů z 1. ledna 1942,
v níž se zástupci 26 států jménem svých vlád zavázali pokračovat ve společném
boji proti mocnostem Osy.
 Státy původně zakládaly mezinárodní organizace určené ke spolupráci v kon-
krétních oblastech. Mezinárodní telekomunikační unie byla založena v roce 1865
pod názvem Mezinárodní telegrafická unie, Všeobecná poštovní unie vznikla roku
1874. Obě unie jsou dnes specializovanými organizacemi systému OSN.
 V roce 1899 se v Haagu konala první mezinárodní mírová konference, jejímž
cílem bylo vypracovat nástroje k mírovému řešení krizí, k prevenci válek a kodifi-
kaci pravidel boje. Konference schválila Úmluvu o mírovém řešení mezinárodních
konfliktů a ustavila Stálý arbitrážní soud, který zahájil činnost v roce 1902.
 Předchůdkyní OSN byla Společnost národů – organizace koncipovaná v podob-
ných podmínkách v průběhu první světové války a ustavená v roce 1919 v rámci
Versailleské smlouvy „na podporu mezinárodní spolupráce a dosažení míru a bez-
pečnosti“.
 V rámci Versailleské smlouvy vznikla i Mezinárodní organizace práce jako při-
družená organizace Společnosti národů. Společnost národů ukončila činnost poté,
co se jí nepodařilo zabránit vypuknutí druhé světové války.
 V roce 1945 se v San Francisku sešli zástupci 50 zemí na Konferenci Spojených
národů o mezinárodním uspořádání a vypracovali Chartu OSN. Delegáti tehdy ro-
kovali o návrzích vypracovaných zástupci Číny, Sovětského svazu, Spojených států
amerických a Velké Británie během srpna až září 1944 v americkém Dumbarton
Oaks. Chartu podepsalo 26. června 1945 celkem 50 zemí. Polsko sice nebylo na
konferenci zastoupeno a svůj podpis připojilo později, je ale považováno za jednu
z 51 zakládajících členských zemí OSN.
 Organizace spojených národů oficiálně vznikla 24. října 1945, kdy byla Charta
ratifikována Čínou, Francií, Sovětským svazem, USA, Velkou Británií a většinou
ostatních signatářských zemí OSN. Každoročně se proto 24. říjen slaví jako Den
Spojených národů.

CHARTA OSN
www.un.org/aboutun/charter

Charta Spojených národů je ustavující dokument světové organizace, který sta-
novuje práva a povinnosti členských států a stanoví orgány a postupy fungování
OSN. Jako mezinárodní smlouva kodifikuje Charta základní principy mezinárod-
ních vztahů – od suverenity a rovnosti mezi státy až po zákaz užití síly při řešení
mezinárodních sporů.

4

FAKTA A ČÍSLA OSN

Předmluva Charty
Předmluva Charty OSN, tzv. preambule, vyjadřuje ideály a společné cíle všech
států, jejichž vlády se spojily, aby vytvořily Organizaci spojených národů:

„MY, LID SPOJENÝCH NÁRODŮ, JSOUCE ODHODLÁNI uchránit budoucí
pokolení od metly války, která dvakrát za našeho života přinesla lidstvu nevýslovné
strasti, odhodláni deklarovat znovu svou víru v základní lidská práva, v důstojnost
a hodnotu lidské osobnosti, v rovná práva mužů i žen a národů velkých i malých,
odhodláni vytvořit poměry, za nichž mohou být zachovány spravedlnost a úcta k zá-
vazkům plynoucím ze smluv a jiných pramenů mezinárodního práva, a odhodláni
podporovat sociální pokrok a zlepšovat životní úroveň ve větší svobodě,
A K TOMU CÍLI pěstovat snášenlivost a navzájem žít v míru jako dobří sousedé,
sjednotit své síly k udržení mezinárodního míru a bezpečnosti, přijmout zásady
a zavést metody zajišťující, aby ozbrojené síly nebylo užíváno jinak než ve společ-
ném zájmu, a používat mezinárodního ústrojí k podpoře hospodářského a sociálního
povznesení všech národů,
ROZHODLI JSME SE SDRUŽIT SVÉ ÚSILÍ, ABYCHOM TĚCHTO CÍLŮ DO-
SÁHLI. Proto se naše vlády prostřednictvím svých zástupců, kteří se shromáždili
ve městě San Francisco a předložili své plné moci, jež byly shledány v dobré a ná-
ležité formě, dohodly na této Chartě Spojených národů a zřizují tímto mezinárodní
organizaci zvanou Spojené národy.“

Dodatky k Chartě OSN
Chartu Organizace spojených národů lze pozměnit hlasováním Valného
shromáždění, pokud se pro vysloví dvoutřetinová většina členů a změnu
ratifikují dvě třetiny členských států OSN, včetně pěti stálých členů Rady
bezpečnosti. Doposud byly pozměněny čtyři články Charty, jeden z nich
dvakrát:
• v roce 1965 byl zvýšen počet členů Rady bezpečnosti z 11 na 15 (člá-

nek 23) a počet hlasů nutných k přijetí rozhodnutí byl zvýšen ze sedmi
na devět, včetně hlasů všech pěti stálých členů při rozhodování o všech
podstatných otázkách (ne procedurálních) (článek 27);

• v roce 1965 byl zvýšen počet členů Ekonomické a sociální rady z 18 na
27, v roce 1973 na 54 členů (článek 61);

• v roce 1968 byl počet hlasů v Radě bezpečnosti potřebných ke svolání
Všeobecné konference o revizi Charty zvýšen ze sedmi na devět (člá-
nek 109).

CÍLE A ZÁSADY
Cíle Spojených národů, definované v Chartě, jsou následující:
• udržovat mezinárodní mír a bezpečnost;

5

Základní údaje o Organizaci spojených národů

• rozvíjet mezi národy přátelské vztahy založené na respektování zásad rovno-
právnosti a práva na sebeurčení národů;

• spolupracovat při řešení mezinárodních ekonomických, sociálních, kulturních
a humanitárních otázek a podpoře základních lidských práv a svobod;

• být centrem pro koordinaci kroků, které národy podnikají v zájmu dosažení
těchto společných cílů.

Činnost Organizace spojených národů vychází z následujících zásad:
• všechny členské státy jsou suverénní a rovnoprávné;
• zavazují se plnit své povinnosti vyplývající z Charty;
• zavazují se řešit mezinárodní spory mírovými prostředky, bez ohrožování me-

zinárodního míru, bezpečnosti a spravedlnosti;
• vystříhají se vyhrožování silou a používání síly proti jiným členským státům;
• zavazují se poskytnout OSN veškerou pomoc při jakékoli akci, ke které Orga-

nizace na základě Charty přistoupí;
• žádné ustanovení Charty neopravňuje Spojené národy k tomu, aby se vměšovaly

do otázek, které jsou výlučně vnitřní záležitostí jakéhokoli státu.

ČLENSTVÍ
Členství v Organizaci spojených národů je přístupné všem mírumilovným státům
ochotným přijmout povinnosti vyplývající z Charty a odhodlaným a schopným
tyto povinnosti plnit.
 Nové členské státy přijímá Valné shromáždění na základě doporučení Rady
bezpečnosti. Charta stanovuje podmínky pro pozastavení členství nebo vyloučení
států z důvodu porušení zásad Charty. K takovému kroku ale dosud nedošlo.

OFICIÁLNÍ JAZYKY
Podle Charty OSN jsou oficiálními jazyky Organizace spojených národů angličtina,
čínština, francouzština, ruština a španělština. Jako oficiální jazyk Valného shro-
máždění, Rady bezpečnosti a Ekonomické a sociální rady byla později doplněna
arabština.

ORGANIZAČNÍ STRUKTURA
Charta ustavuje těchto šest základních orgánů OSN: Valné shromáždění, Rada
bezpečnosti, Ekonomická a sociální rada, Poručenská rada, Mezinárodní soudní
dvůr a Sekretariát OSN. Celé společenství OSN je však daleko širší, zahrnuje 15
agentur a řadu programů a jiných orgánů.

Valné shromáždění
www.un.org/ga

Valné shromáždění (VS) je hlavním jednacím orgánem OSN. Tvoří ho zástupci
všech členských států, z nichž každý má jeden hlas. K přijetí rozhodnutí o důle-
žitých záležitostech, např. o otázkách míru a bezpečnosti, přijetí nových členů,

6

FAKTA A ČÍSLA OSN

rozpočtu atd., je nutná dvoutřetinová většina hlasů. Při rozhodování o ostatních
otázkách rozhoduje prostá většina.

Funkce a pravomoci
Charta zakotvuje následující funkce a pravomoci Valného shromáždění:
• zvažovat a činit doporučení v záležitostech týkajících se principů spolupráce při

udržování světového míru a bezpečnosti včetně otázek odzbrojení a omezování
zbrojení;

• jednat o otázkách týkajících se mezinárodního míru a bezpečnosti s výjimkou
případů, kdy se sporem nebo situací zabývá Rada bezpečnosti, a činit v těchto
otázkách doporučení;*

• projednávat a (s toutéž výjimkou) činit doporučení v jakýchkoli otázkách, které
spadají do rámce Charty nebo mají vliv na pravomoci a funkce kteréhokoli
jiného orgánu OSN;

• iniciovat vypracovávání studií a zpráv a činit doporučení v oblasti mezinárodní
politické spolupráce, rozvoje a kodifikace mezinárodního práva, dodržování lid-
ských práv a základních svobod a mezinárodní spolupráce v oblasti ekonomické,
sociální, kulturní, vzdělávací a zdravotní;

• prosazovat mírová řešení všech situací, které by mohly ohrozit přátelské vztahy
mezi národy, bez ohledu na příčiny vzniku těchto situací;

• zabývat se zprávami Rady bezpečnosti a dalších orgánů OSN;
• určovat a schvalovat rozpočet OSN a určovat výši příspěvků jednotlivých čle-

nů;
• volit nestálé členy Rady bezpečnosti, členy Ekonomické a sociální rady a doda-

tečné členy Poručenské rady (pokud je to třeba); společně s Radou bezpečnosti
volit soudce Mezinárodního soudního dvora a na základě doporučení Rady
bezpečnosti jmenovat generálního tajemníka OSN.

Zasedání
Řádné zasedání Valného shromáždění začíná každoročně obvykle v září. Od roku
2004 (59. řádné zasedání) připadá zahájení na úterý třetího zářijového týdne. Nej-
méně tři měsíce před začátkem řádného zasedání probíhá volba nového předsedy,
21 místopředsedů a předsedů šesti hlavních výborů. Z důvodu rovnoměrného
geografického zastoupení rotuje předsednictví každoročně mezi pěti skupinami
států – státy africkými, asijskými, východoevropskými, latinskoamerickými a ka-
ribskými a státy západoevropskými a ostatními.
 VS může navíc svolat své mimořádné zasedání, a to na žádost Rady bezpečnosti,
většiny členských států OSN nebo jednoho člena za předpokladu, že s tím většina
ostatních členů souhlasí. Mimořádné zasedání může být svoláno do 24 hodin od

 * Podle rezoluce Sjednoceni za mír, přijaté Valným shromážděním v listopadu 1950, může
VS převzít iniciativu ve chvíli, kdy Rada bezpečnosti kvůli nejednotnosti svých stálých členů není
schopna zasáhnout proti narušení míru nebo v případě agrese. VS je oprávněno posoudit ihned
dotyčnou záležitost s cílem doporučit členským zemím kolektivní kroky. Je-li to nezbytné pro
udržení nebo obnovení mezinárodního míru a bezpečnosti, mohou tyto kroky v případě narušení
míru nebo aktu agrese zahrnovat i použití ozbrojené síly.

7

Základní údaje o Organizaci spojených národů

vznesení požadavku Radou bezpečnosti na základě souhlasu kterýchkoli devíti
členů Rady nebo z podnětu většiny členských států OSN či na základě žádosti
jediného člena, pokud s tím většina členů souhlasí.
 Na začátku každého řádného zasedání se koná všeobecná rozprava, jíž se zpra-
vidla zúčastňují nejvyšší představitelé států a vlád. Jednotlivé země na ní vyjadřují
názory na naléhavé mezinárodní otázky. Většina z nich je následně projednávána
v šesti hlavních výborech VS:

• První výbor – Výbor pro odzbrojení a mezinárodní bezpečnost
• Druhý výbor – Hospodářský a finanční výbor
• Třetí výbor – Sociální, humanitární a kulturní výbor
• Čtvrtý výbor – Zvláštní výbor pro politické otázky a otázky dekolonizace
• Pátý výbor – Administrativní a rozpočtový výbor
• Šestý výbor – Právní výbor

Některé otázky se projednávají přímo na plenárních zasedáních, další se postupují
do jednoho ze šesti výborů. Rezoluce a další rozhodnutí včetně doporučení z vý-
borů se přijímají na plenárních schůzích, obvykle před prosincovou přestávkou
řádného zasedání. Mohou být schváleny hlasováním, ale i prostým souhlasem bez
hlasování.
 Valné shromáždění obvykle přijímá rezoluce a rozhodnutí hlasováním většiny
přítomných členů. Důležité otázky, jako jsou doporučení týkající se mezinárodního
míru a bezpečnosti, volby členských států do některých významných orgánů OSN
a rozpočtové záležitosti, se rozhodují dvoutřetinovou většinou. Hlasování může
být provedeno formou zaznamenaného hlasování, prostým zvednutím ruky nebo
výzvou k jednotlivým zástupcům.
 Usnesení VS sice nejsou pro vlády právně závazná, vyjadřují však převládající
světový názor na mezinárodní otázky, a mají tak morální autoritu světového spole-
čenství.
 Celoroční aktivity OSN vycházejí především z rozhodnutí VS, tedy z vůle vět-
šiny členských států vyjádřené přijatými rezolucemi a rozhodnutími. Tuto činnost
vykonávají:
• výbory a jiné orgány ustavené Valným shromážděním, které jsou pověřeny

studovat a podávat zprávy o specifických otázkách, např. odzbrojení, udržování
míru, rozvoj a lidská práva;

• mezinárodní konference svolávané Valným shromážděním;
• Sekretariát Organizace spojených národů, tedy generální tajemník a jeho aparát

mezinárodních úředníků.

8

FAKTA A ČÍSLA OSN

Rada bezpečnosti
www.un.org/Docs/sc

Charta OSN přisuzuje Radě bezpečnosti (RB) hlavní zodpovědnost za udržování
mezinárodního míru a bezpečnosti. RB má 15 členů, z toho pět stálých – jsou to
Čína, Francie, Rusko, USA a Velká Británie – a 10 nestálých, které Valné shromáž-
dění volí na dvouleté období.
 Každý člen Rady bezpečnosti má jeden hlas. Ke schválení rozhodnutí o pro-
cedurálních otázkách je zapotřebí alespoň devíti hlasů z patnácti. Pro rozhodnutí
o zásadních otázkách je zapotřebí devíti hlasů, včetně souhlasu všech pěti stálých
členů. Jedná se o takzvané pravidlo jednomyslnosti mocností, často označované
jako právo veta. Pokud jeden ze stálých členů nesouhlasí s rozhodnutím, může
hlasovat proti, a tím návrh vetovat (zamítnout). Všech pět stálých členů již právo
veta v minulosti při různých příležitostech uplatnilo. Pokud stálý člen nesouhlasí
s navrhovanou rezolucí nebo rozhodnutím, ale nechce uplatnit právo veta, může
se zdržet hlasování. Rezoluce pak může být přijata získáním potřebných devíti
hlasů.
 Podle článku 25 Charty OSN souhlasí všechny členské státy s tím, že budou
rozhodnutí Rady bezpečnosti respektovat a naplňovat. Zatímco ostatní orgány OSN
udělují doporučení vládám, RB přijímá rozhodnutí, která jsou na základě Charty
OSN pro členské státy závazná.

Funkce a pravomoci
Charta vymezuje tyto funkce a pravomoci Rady bezpečnosti:
• udržovat mezinárodní mír a bezpečnost v souladu se zásadami a cíli Organizace

spojených národů;
• formulovat plány na vytvoření systému omezení zbrojení;
• vyzývat strany konfliktu, aby vzájemné spory řešily mírovou cestou;
• zabývat se konflikty a situacemi, jež by mohly vést k mezinárodnímu napětí,

a doporučovat způsoby řešení těchto sporů či podmínky pro uzavření dohody;
• určovat, zda dochází k ohrožení míru či aktu agrese, a doporučovat opatření, jež

by měla být učiněna;
• vyzývat strany sporu k přijetí prozatímních opatření, která jsou nezbytná nebo

vhodná k zabránění dalšímu zhoršování situace;
• vyzývat členské státy, aby se při naplňování rozhodnutí Rady bezpečnosti uchy-

lovaly k opatřením vylučujícím použití ozbrojené síly (kupříkladu k sankcím);
• schvalovat použití síly v zájmu udržení nebo obnovení mezinárodního míru

a bezpečnosti;
• podporovat mírová řešení místních sporů prostřednictvím regionálních mecha-

nismů a využívat je k prosazování svých pravomocí;
• doporučovat Valnému shromáždění jmenování generálního tajemníka a společně

s Valným shromážděním volit soudce Mezinárodního soudního dvora;
• vyžádat si od Mezinárodního soudního dvora odborná stanoviska k právním

záležitostem;
• doporučovat Valnému shromáždění přijetí nových zemí do OSN.

9

Základní údaje o Organizaci spojených národů

Rada bezpečnosti je koncipována tak, aby mohla fungovat nepřetržitě, zástupci
všech členů musí být stále přítomni v sídle OSN. Rada se může sejít kdekoliv: v ro-
ce 1972 například zasedala v etiopské Addis Abebě, následující rok v panamském
hlavním městě Panama, v roce 1990 se sešla v Ženevě.
 Pokud je RB předložen podnět týkající se ohrožení míru, nejprve oběma stranám
obvykle doporučí, aby se pokusily o dosažení dohody mírovou cestou. V některých
případech samotná RB situaci prošetří a zajistí zprostředkování dohody. Může na
místo vyslat svůj tým, jmenovat zvláštní zmocněnce nebo požádat generálního
tajemníka, aby využil svých zprostředkovatelských možností.
 Pokud spor vyústí v ozbrojený konflikt, snaží se Rada bezpečnosti především
o jeho co nejrychlejší ukončení. RB může vyhlásit podmínky příměří, které mohou
sloužit jako prevence další eskalace násilí.
 Rada bezpečnosti rovněž vysílá vojenské pozorovatele a mírové jednotky OSN.
Jejich posláním je zklidnit napětí v problematických oblastech, oddělit od sebe
nepřátelské strany a vytvořit atmosféru, v níž je možno usilovat o mírové urovná-
ní. V souladu s kapitolou VII Charty OSN může RB přijímat donucovací opatření
zahrnující hospodářské sankce, zbrojní embargo, finanční sankce, zákaz cestování
nebo kolektivní vojenské akce. Sankce jsou významným nástrojem při prosazování
mezinárodního míru a bezpečnosti. Každý z existujících sankčních režimů pracuje
s takzvanými „chytrými“ nebo cílenými sankcemi – zbrojním embargem, finanč-
ními sankcemi nebo zákazem cestování – upravenými tak, aby se vyloučily nebo
minimalizovaly vedlejší nezamýšlené účinky. Sankce se zaměřují na osoby a sku-
piny odpovědné za akce, které mezinárodní společenství odsoudilo, přičemž zbytek
obyvatelstva a mezinárodní obchod nejsou sankcemi postiženy (viz Kapitola 2).
 Po válce v Perském zálivu v roce 1991 ustavila RB Zvláštní komisi OSN
(UNSCOM), která měla společně s Mezinárodní agenturou pro atomovou energii
(MAAE) ověřit likvidaci iráckých zbraní hromadného ničení. Její mandát v roce
1999 převzala Monitorovací, verifikační a inspekční komise OSN (UNMOVIC).
Rada bezpečnosti ustavila také dva mezinárodní trestní tribunály pro stíhání zlo-
činů proti lidskosti spáchaných na území bývalé Jugoslávie a ve Rwandě. Oba
tribunály jsou přidruženými orgány RB. Po teroristických útocích na Spojené státy
11. září 2001 zřídila RB jako svůj přidružený orgán Protiteroristický výbor.
 Pracovní skupina Valného shromáždění se od roku 1993 zabývá reformou Rady
bezpečnosti, včetně otázky rovnoprávnějšího zastoupení a zvýšení počtu členů.

Ekonomická a sociální rada
www.un.org/esa/coordination/ecosoc

Charta OSN zřizuje Ekonomickou a sociální radu (ECOSOC) jako hlavní orgán
pro koordinaci hospodářské a sociální činnosti OSN a specializovaných přidruže-
ných organizací systému organizace. ECOSOC má 54 členů s tříletým funkčním
obdobím, rozhodnutí jsou přijímána prostou většinou, každý člen disponuje jedním
hlasem.

10

FAKTA A ČÍSLA OSN

Funkce a pravomoci
Ekonomické a sociální radě přísluší následující funkce a pravomoci:
• sloužit jako ústřední diskusní fórum k projednávání mezinárodních ekonomic-

kých a sociálních otázek a formulaci politických doporučení členským státům
a celému systému OSN;

• vypracovávat a iniciovat studie a zprávy a předkládat doporučení týkající se
mezinárodních ekonomických, sociálních, kulturních, vzdělávacích, zdravotních
a dalších otázek;

• podporovat respektování a dodržování lidských práv a základních svobod;
• podílet se na přípravě velkých mezinárodních konferencí v sociální a ekonomic-

ké oblasti a v příbuzných oborech a podporovat a koordinovat následné využití
závěrů těchto konferencí;

• koordinovat činnost specializovaných přidružených organizací OSN prostřed-
nictvím konzultací a poradenské činnosti a doporučení Valnému shromáždění.

 Jednáním o mezinárodních ekonomických a sociálních otázkách a poskytováním
strategických doporučení hraje ECOSOC klíčovou roli při posilování mezinárodní
spolupráce a rozvoje a při určování priorit pro další činnost.

Zasedání
Rada se obvykle několikrát do roka schází se zástupci občanské společnosti na
krátkých zasedáních a mnoha přípravných schůzkách, na nichž se řeší organizační
otázky. Hlavní zasedání v délce čtyř týdnů se koná v červenci, střídavě v New Yorku
a Ženevě. Součástí tohoto zasedání je tzv. high-level segment, setkání na vysoké
úrovni za účasti ministrů a dalších vysokých státních představitelů, na němž se
projednávají stěžejní hospodářské, sociální a humanitární otázky. Celoroční činnost
ECOSOC probíhá v pomocných a přidružených orgánech Rady.

Pomocné a přidružené orgány
K pomocným orgánům Ekonomické a sociální rady patří:
• Devět výkonných komisí, které jsou jednacími orgány pro udělování doporu-

čení v rámci svého pole působnosti a odbornosti. Jsou to: Statistická komise
(viz Kapitola 3), Komise pro populaci a rozvoj (viz Kapitola 3), Komise pro
sociální rozvoj (viz Kapitola 3), Komise pro lidská práva (viz Kapitola 4), Komi-
se pro postavení žen (viz Kapitola 3 a 4), Komise pro narkotika (viz Kapitola 3),
Komise pro prevenci kriminality a trestní spravedlnost (viz Kapitola 3), Komise
pro vědu a techniku pro rozvoj (viz Kapitola 3) a Komise pro trvale udržitelný
rozvoj (viz Kapitola 3).

• Pět regionálních komisí: Ekonomická komise pro Afriku (sídlo Addis Abeba,
Etiopie), Ekonomická a sociální komise pro Asii a Tichomoří (Bangkok, Thaj-
sko), Ekonomická komise pro Evropu (česky též Evropská hospodářská komi-
se, EHK) (Ženeva, Švýcarsko), Ekonomická komise pro Latinskou Ameriku
a Karibskou oblast (Santiago, Chile), Ekonomická a sociální komise pro západní
Asii (Bejrút, Libanon).

11

Základní údaje o Organizaci spojených národů

• Šest stálých výborů a expertních orgánů: Výbor pro program a koordinaci, Výbor
pro lidská sídla, Výbor pro nevládní organizace, Výbor pro styk s mezivládními
agenturami, Výbor pro energie a přírodní zdroje a Výbor pro veřejnou správu.

• Expertní orgány pro plánování rozvoje, přírodní zdroje a ekonomická, sociální
a kulturní práva a Stálé fórum pro otázky původních obyvatel.

Rada rovněž spolupracuje s programy OSN a do určité míry se podílí na koordinaci
jejich činnosti (např. UNDP, UNEP, UNICEF, UN-HABITAT či UNFPA). Totéž
platí pro vztah Rady ke specializovaným agenturám, např. FAO, WHO, ILO nebo
UNESCO. Všechny tyto organizace podávají Radě zprávy a navrhují témata pro
její zasedání.

Vztahy s nevládními organizacemi
Na základě ustanovení Charty konzultuje Ekonomická a sociální rada svou činnost
s nevládními organizacemi. Konzultativní status při Ekonomické a sociální radě má
více než 2100 nevládních organizací. Rada považuje za důležité dát jim příležitost
vyjádřit se. Uznává, že tyto organizace disponují praktickou zkušeností a technic-
kou odborností, která je pro její práci velmi cenná.
 Rada rozlišuje tři kategorie nevládních organizací: do první kategorie patří
organizace, které se podílí na většině činností ECOSOC; organizace ve druhé ka-
tegorii mají zvláštní pověření ve specifických oblastech; organizace, které mohou
být příležitostně zapojeny do práce Rady, tvoří třetí skupinu.
 Nevládní organizace s poradenským statutem mohou na veřejná zasedání Rady
a jejích pomocných orgánů vysílat pozorovatele a předkládat písemná vyjádření,
která jsou relevantní pro jejich práci. Mají také možnost konzultací se Sekretariátem
OSN.
 Vztahy mezi OSN a nevládními organizacemi prošly v průběhu let výrazným
vývojem. OSN přistupuje k nevládním organizacím stále více jako k partnerům,
s nimiž konzultuje postupy a programy a jejichž prostřednictvím získává důležité
pojítko s občanskou společností. Stále více nevládních organizací z celého světa je
v každodenním kontaktu s organizacemi systému OSN, a přispívá tak k dosažení
cílů vytyčených Chartou OSN.

Poručenská rada
www.un.org/documents/tc

Poručenská rada byla ustavena Chartou OSN v roce 1945, aby dohlížela na správu
jedenácti území zařazených do poručenské soustavy. Jejím úkolem bylo zajistit
přijetí takových kroků, které připraví tato území na samosprávu nebo samostatnost.
Podle Charty OSN byla Poručenská rada pověřena zkoumáním a projednáváním
zpráv správcovských států o politickém, hospodářském a sociálním vývoji daného
území. Současně se zabývala podněty obyvatel těchto území a prováděla speciální
ověřovací mise.
 Do roku 1994 dosáhla všechna svěřenecká území OSN samosprávy či ne-
závislosti, ať již jako nezávislé státy či připojením k některému ze sousedních

12

FAKTA A ČÍSLA OSN

nezávislých států. Posledním bylo svěřenecké území Tichomořských ostrovů (Pa-
lau), které se v témže roce staly 185. členským státem OSN.
Poručenská rada, složená ze stálých členů Rady bezpečnosti – Číny, Francie, Ruské
federace, Velké Británie a Spojených států – tak splnila svůj účel. Byla proto upra-
vena její procedurální pravidla a Rada se má scházet jen v případech, kdy to bude
situace vyžadovat.

Mezinárodní soudní dvůr
www.icj-cij.org

Mezinárodní soudní dvůr (ICJ) se sídlem v nizozemském Haagu je základním
soudním orgánem OSN. Řeší spory mezi členskými státy a předává OSN a jejím
specializovaným organizacím odborné posudky. Jeho statut je nedílnou součástí
Charty OSN.
 Soudní dvůr je otevřen všem signatářům jeho statutu, tedy všem členským
státům Organizace spojených národů. Soudních procesů se mohou účastnit a své
spory mohou soudu předkládat pouze státy. ICJ se nezabývá případy soukromých
osob, právních subjektů ani mezinárodních organizací. Valné shromáždění i Rada
bezpečnosti mohou ale ICJ požádat o posudek k jakékoliv právní otázce. Další
orgány OSN a specializované organizace OSN mohou požádat o posudek právních
případů spadajících do jejich činnosti, potřebují k tomu však souhlas Valného shro-
máždění.

Soudní pravomoci
Do pravomoci Mezinárodního soudního dvora spadají všechny spory a otázky
předložené členskými státy a dále záležitosti stanovené Chartou OSN nebo mezi-
národními smlouvami a konvencemi. Státy se mohou předem zavázat, že se podřídí
rozhodnutí ICJ buď podpisem smlouvy či úmluvy, jež takový závazek výslovně sta-
noví, nebo tím, že učiní samostatné prohlášení. Tato prohlášení o přijetí pravomocí
soudu často stanoví výjimky, na které se povinná pravomoc nevztahuje.
 V souladu se svým statutem řeší Mezinárodní soudní dvůr spory uplatňová-
ním:
• mezinárodních úmluv stanovujících pravidla výslovně uznávaná státy, jichž se

spor týká;
• mezinárodních zvyklostí a obecně uznávaných postupů, které jsou přijímány

jako zákon;
• obecných zákonných principů uznávaných státy;
• soudních rozhodnutí a stanovisek nejkvalifikovanějších právních znalců jednot-

livých zemí.

Členství
Soud tvoří 15 soudců volených v oddělených hlasováních Valným shromážděním
a Radou bezpečnosti. Soudci jsou vybíráni na základě své kvalifikace. Snahou
je, aby byly zastoupeny hlavní právní systémy světa, přičemž žádní dva soudci

13

Základní údaje o Organizaci spojených národů

nemohou být občany téhož státu. Soudci jsou voleni na devět let s možností znovu-
zvolení. V průběhu funkčního období nemohou vykonávat žádnou jinou činnost.
 Soud se obvykle schází na plenárních zasedáních, může však pracovat i v men-
ších jednotkách, tzv. komorách, pokud o to strany požádají. Rozsudky vynesené
komorami jsou rovnocenné s rozsudky ICJ jako celku. Součástí Mezinárodního
soudního dvora je i Komora pro otázky životního prostředí a navíc soud každoročně
ustavuje Komoru pro zkrácené soudní řízení.

Sekretariát OSN
www.un.org/documents/st

Sekretariát OSN, vykonavatel každodenních úkolů organizace, tvoří tým tzv. me-
zinárodních úředníků (international civil servants) působících v různých zemích
světa. Poskytuje servis ostatním orgánům Spojených národů a je pověřen správou
jejich programů a činností. Hlavou sekretariátu je generální tajemník jmenovaný
Valným shromážděním na základě doporučení Rady bezpečnosti na pětileté funkční
období.
 Povinnosti Sekretariátu jsou stejně rozmanité jako otázky, jimiž se zabývá Or-
ganizace spojených národů. Zahrnují vše od řízení a správy mírových operací až
po zprostředkovatelskou činnost v mezinárodních sporech, od zkoumání ekonomic-
kých a společenských trendů po vypracovávání zpráv o lidských právech a trvale
udržitelném rozvoji. Pracovníci Sekretariátu také informují světová média o práci
OSN, organizují mezinárodní konference o zásadních problémech současného
světa nebo zajišťují tlumočení projevů a překlady dokumentů do oficiálních jazyků
OSN.
 Sekretariát OSN tvoří přibližně 7500 stálých zaměstnanců z více než 170 zemí
světa. Mezinárodní úředníci jsou stejně jako generální tajemník odpovědni Organi-
zaci spojených národů a zavazují se, že nebudou vyžadovat ani přijímat pokyny od
žádné vlády ani orgánů mimo OSN. Na základě Charty OSN se každý stát zavazuje,
že bude respektovat mezinárodní charakter odpovědnosti generálního tajemníka
a pracovníků Sekretariátu a zdrží se snahy ovlivňovat jejich činnost.
 Hlavním sídlem Organizace spojených národů je New York, další významné
úřadovny organizace jsou v Addis Abebě, Bangkoku, Bejrútu, Ženevě, Nairobi,
Santiagu a ve Vídni. Kanceláře OSN se nacházejí v mnoha dalších zemích všech
kontinentů.

Generální tajemník
www.un.org/News/ossg/sg

Generální tajemník, v jehož osobě se pojí funkce diplomata, obhájce, úředníka
a výkonného ředitele, je symbolem ideálů OSN a mluvčím všech obyvatel planety,
zvláště všech chudých a zranitelných. Stávající generální tajemník Kofi Annan
z Ghany je v pořadí sedmým představitelem tohoto úřadu, funkce se ujal 1. ledna
1997. Na sklonku roku 2001 byl zvolen na druhé pětileté období (2002-2006).

14

FAKTA A ČÍSLA OSN

 Generální tajemník je podle Charty OSN „hlavním správním úředníkem OSN“
a z tohoto titulu jedná a vykonává „funkce, jež mu nebo jí byly svěřeny“ Radou
bezpečnosti, Valným shromážděním, Ekonomickou a sociální radou a dalšími orgá-
ny OSN. Charta rovněž zmocňuje generálního tajemníka k tomu, aby „upozorňoval
Radu bezpečnosti na situace, které podle jeho soudu mohou ohrozit mezinárodní
mír a bezpečnost“. Tato ustanovení definují pravomoci jeho úřadu a dávají mu
značný prostor k jednání. Má-li generální tajemník zodpovědně vykonávat svou
funkci, musí brát ohledy na potřeby jednotlivých členských států. Zároveň však
musí respektovat hodnoty a morální autoritu OSN a mluvit a jednat v zájmu udržení
míru, i kdyby se tak vystavoval riziku, že se čas od času dostane do sporu s těmi
členskými státy, jejichž zájmy se snaží prosazovat.
 Toto tvůrčí napětí je součástí každodenní práce generálního tajemníka. Ta zahr-
nuje účast na zasedáních orgánů OSN, konzultace s předními světovými politiky,
představiteli vlád, zástupci občanských skupin, soukromého sektoru a dalších
subjektů. Nedílnou součástí jeho práce jsou i zahraniční cesty, díky nimž udržuje
kontakt s členskými státy a získává aktuální informace o celém spektru důležitých
otázek, které jsou součástí agendy OSN. Každoročně vypracovává zprávu o práci
organizace, v níž hodnotí její činnost a nastiňuje budoucí priority.
 Jednou ze stěžejních rolí generálního tajemníka je, že silou svého zprostředko-
vatelského vlivu, to jest prostřednictvím veřejných i soukromých kroků založených
na jeho nezávislosti a nestrannosti, pomáhá předcházet konfliktům a brání jejich
eskalaci a šíření. Od svého nástupu do funkce použil Kofi Annan svůj osobní vliv
v řadě případů, například v otázkách Kypru, Východního Timoru, Iráku, Libye,
Blízkého východu, Nigérie či Západní Sahary.

Předchozí generální tajemníci OSN
Předchůdci Kofiho Annana ve funkci generálního tajemníka: Butrus But-
rus-Ghálí (Egypt) (únor 1992 – prosinec 1996); Javier Pérez de Cuéllar
(Peru) (únor 1982 – 1991); Kurt Waldheim (Rakousko) (únor 1972 – 1981);
U Thant (Barma) (funkcí pověřen v roce 1961 po tragické smrti svého před-
chůdce, jmenován 1962, do prosince 1971); Dag Hammarskjöld (Švédsko)
(březen 1953 – 1961, kdy tragicky zahynul při letecké havárii v Africe)
a Trygve Lie (Norsko) (únor 1946 – listopad 1952).

Každý generální tajemník definuje svou úlohu také v kontextu doby, ve které
funkci vykonává. Kofi Annan se zaměřuje na níže uvedené oblasti.

Reforma OSN. Krátce po nástupu do funkce předložil Kofi Annan rozsáhlý sou-
bor reforem, jejichž smyslem bylo přizpůsobit OSN změněné době a připravit ji na
éru globalizace. Reformní opatření spadající do pravomocí generálního tajemníka
se podařilo ve velké míře uskutečnit nebo zahájit jejich plnění. Jedná se o reformy
administrativní (včetně snahy zlepšit systém řízení) a organizační, s důrazem na
schopnost OSN reagovat účinněji a rychleji na rostoucí nároky, které jsou na ni
kladeny zejména v oblasti rozvoje a mírové činnosti.

15

Základní údaje o Organizaci spojených národů

Byla vytvořena nová funkce náměstka generálního tajemníka, jehož úkolem
je pomáhat generálnímu tajemníkovi s plněním obrovského množství úkolů. Jako
první byla do této funkce jmenována Louise Fréchettová, před svým jmenováním
v lednu 1998 náměstkyně kanadského ministra národní obrany.

V úvodu svého druhého funkčního období předložil generální tajemník druhý
balík reforem – Posilování OSN: Program dalších změn – zaměřený na změnu
orientace práce OSN s ohledem na priority určené Deklarací tisíciletí, kterou člen-
ské státy přijaly v září 2000. Soubor reforem obsahoval také návrh změn v posky-
tování služeb Sekretariátem OSN členským zemím a odstartoval práci expertního
panelu pro zlepšení a posílení vztahů OSN s nevládními organizacemi, parlamenty,
nadacemi a soukromým sektorem.

Valné shromáždění nadále zvažuje několik možných institucionálních změn spa-
dajících do jeho pravomoci, včetně reformy Rady bezpečnosti či způsobu financová-
ní OSN a dosažení lepší soudržnosti systému specializovaných organizací OSN.

Afrika. Generální tajemník usiluje o udržení problematiky Afriky v zorném poli
mezinárodního společenství a mobilizuje podporu ve prospěch snah kontinentu
o mír a rozvoj. Jeho přístup je podrobně popsán ve zprávě z roku 1998 Příčiny
konfliktu a podpora trvalého míru a udržitelného rozvoje v Africe. Jedná se o uce-
lený soubor „realistických a uskutečnitelných“ opatření na omezení politického
napětí a násilí uvnitř afrických států i mezi nimi a ve prospěch rozvojových otázek,
k nimž patří způsoby vládnutí a správy, zadluženost, obchod, oficiální rozvojová
pomoc a problematika šíření nemocí, jako je AIDS. Generální tajemník také zřídil
Úřad zvláštního poradce pro Afriku, který má za úkol podporovat a koordinovat
reakci systému OSN na potřeby rozvoje Afriky, především uplatňováním Nového
partnerství pro rozvoj Afriky (NEPAD).

Mírové operace. V devadesátých letech došlo k velkému nárůstu mírové čin-
nosti OSN i k radikální proměně konfliktů samotných. Především klesl počet válek
mezi státy a zvýšilo se množství a brutalita vnitrostátních konfliktů. Problémy
spojené s řešením těchto složitých humanitárních krizí přivedly generálního ta-
jemníka k rozhodnutí, že musí trvat na tom, že bude-li OSN pověřena provedením
mírové operace, musí k tomu být všestranně – tedy vojensky, finančně i politicky
– vybavena.

Spolu s opatřeními obsaženými v reformním plánu k tomu přispěly tři klíčové
zprávy. První, vypracovaná generálním tajemníkem na žádost Valného shromáždění
v roce 1999, zkoumala zvěrstva spáchaná v roce 1995 na bosenských muslimech
v tzv. bezpečné zóně OSN ve městě Srebrenica. Druhá, vypracovaná z pověření
generálního tajemníka nezávislou skupinou pod vedením bývalého švédského
premiéra Ingvara Carlssona a zveřejněná v roce 1999, byla analýzou postupu OSN
během genocidy ve Rwandě v roce 1994.

Třetí zpráva, vydaná z iniciativy generálního tajemníka v roce 2000, obsahuje
ucelený přehled mírové a bezpečnostní činnosti OSN. Vypracoval ji zvláštní panel
vedený bývalým alžírským ministrem zahraničí Lachdarem Brahímím. Tato zpráva,
jejímž cílem bylo mimo jiné vyvodit praktické závěry z předchozích dvou zpráv, ob-
sahuje množství doporučení určených sekretariátu i členským státům, zejména těm,
které jsou zastoupeny v Radě bezpečnosti. Uplatnění mnoha z těchto návrhů vedlo

16

FAKTA A ČÍSLA OSN

k posílení schopnosti OSN rozmisťovat a řídit komplexní mise na podporu a budo-
vání míru. Plná hodnota přínosu doporučení se ale ukáže až v průběhu času.

OSN katalyzátorem změn
Aktéry mezinárodní scény dnes již nejsou jen státy, uvádí generální tajemník
ve své Zprávě tisíciletí, nazvané My lid pojených národů: Úloha OSN ve
21. století.* Soukromý sektor, nevládní organizace a multilaterální agentury
dnes stále těsněji spolupracují s vládami při hledání konsenzuálního řešení
globálních problémů.

Spojené národy musí usilovat nikoliv o to, aby si uzurpovaly roli globál-
ních aktérů, ale aby se staly efektivnějším katalyzátorem změn a koordino-
valy a podporovaly kolektivní akce na globální úrovni. Generální tajemník
doporučuje přijmout rázná opatření v následujících oblastech:

Identifikace hlavních předností OSN. Vliv OSN se odvozuje nikoli z její
moci, ale z hodnot, které představuje, z její role při udržování globálních
norem a schopnosti stimulovat globální kroky a důvěru v její praktickou
činnost ve prospěch zkvalitnění života lidí. OSN musí rozvíjet tyto své
přednosti a zároveň se přizpůsobovat změnám, aby mohla efektivněji fungo-
vat a mít k tomu nezpochybnitelnou legitimitu. OSN musí rozšířit a posílit
vztahy s organizacemi občanské společnosti a se soukromým sektorem.

Networking. OSN musí doplnit formální instituce neformálními strate-
gickými sítěmi, které propojí stávající mezinárodní instituce, příslušníky
občanské společnosti, soukromý sektor a vlády a umožní jim dosáhnout
společných cílů.

Digitální propojení. OSN musí plně využít potenciál nových informač-
ních technologií ke zvýšení efektivity své činnosti a zkvalitnění komunikace
s okolním světem.

Pokračování tiché revoluce. OSN nezbytně vyžaduje strukturální refor-
mu a dosažení jasnějšího konsenzu o globálních prioritách mezi členskými
státy. Aby mohla lépe sloužit státům a lidem, „musí být efektivnější, výkon-
nější a přístupnější lidem celého světa“.

Zpráva tisíciletí vyšla v období příprav Summitu tisíciletí – dosud největ-
šího setkání hlav států a vlád v historii. Na summitu, který se konal v sídle
OSN od 6. do 8. září 2000, definovali vedoucí představitelé světa jasné
obrysy budoucího směřování OSN. Jednomyslně přijatá Deklarace tisíciletí
určila řadu zcela specifických cílů, jejichž pomocí se globalizace má stát
pozitivním procesem, který přinese všeobecný prospěch.

* Zpráva tisíciletí, My lid Spojených národů: Úloha Spojených národů ve 21. století.
United Nations, 2000, ISBN 92-1-100844-1, E.00.I.16. K dispozici rovněž na www.
un/org/millenium/sg/report a v Informačním centru OSN v Praze.

17

Základní údaje o Organizaci spojených národů

Global Compact. V roce 1999 navrhl na Světovém ekonomickém fóru v Da-
vosu generální tajemník iniciativu Global Compact. Jejím účelem je propojení
soukromých nadnárodních korporací se systémem OSN, vládami jednotlivých
zemí, odborovými a nevládními organizacemi a prostřednictvím tohoto partnerství
podpořit dodržování univerzálně uznávaných principů v oblasti lidských práv,
zaměstnanosti a životního prostředí.

Iniciativa Global Compact se od července 2000, kdy ji podpořilo 50 firem,
značně rozrostla. V červnu 2004 to bylo již téměř 1500 firem, mezinárodních od-
borových skupin a občanských organizací z celého světa. Iniciativu podporuje více
než 70 zemí, většinou z rozvojového světa. Global Compact již inicioval desítky
projektů a iniciativ, např. projekt na podporu obchodu a investic v nejméně rozvinu-
tých zemích světa či dohodu mezi Mezinárodní organizací zaměstnavatelů (MOZ)
a Mezinárodní konfederací svobodných odborů (MKSO) o spolupráci v globálním
tažení proti AIDS.

HIV/AIDS. V dubnu 2001 zveřejnil generální tajemník OSN Akční výzvu
zaměřenou proti epidemii HIV/AIDS a navrhl vytvoření Globálního fondu pro
AIDS a zdraví. Fond má pomáhat rozvojovým zemím v potírání AIDS a dalších
infekčních chorob. Činnost zahájil v roce 2002. Kofi Annan považuje boj proti
AIDS za svou osobní prioritu.

Rozpočet Organizace spojených národů

Řádný rozpočet OSN schvaluje Valné shromáždění vždy na dvouleté období.
Rozpočet předkládá generální tajemník a posuzuje jej Poradní výbor pro admi-
nistrativní a rozpočtové otázky tvořený šestnácti odborníky, kteří jsou navrhováni
vládami svých zemí a voleni Valným shromážděním. Práci ve výboru však vykoná-
vají sami za sebe na základě své odbornosti. Programová hlediska posuzuje Výbor
pro program a koordinaci složený ze 34 odborníků, kteří jsou voleni Valným
shromážděním a jednají v souladu se stanovisky svých vlád.

Rozpočet schválený pro dvouleté období 2004-2005 činí 3,16 miliardy dolarů,
což proti období 2002-2003 představuje nulový nárůst. Rozpočet zahrnuje náklady
na programy OSN pro politické záležitosti, mezinárodní právo, mezinárodní spo-
lupráci pro rozvoj, poskytování informací veřejnosti, lidská práva a humanitární
otázky.

Hlavním zdrojem řádného rozpočtu jsou příspěvky členských států. Příspěvky
se stanovují na základě stupnice schválené Valným shromážděním na doporučení
Příspěvkového výboru tvořeného 18 odborníky. Ty vybírá Valné shromáždění
na doporučení Správního a rozpočtového (pátého) výboru a odborníci svou práci
vykonávají na základě své odbornosti, nikoli z politického pověření.

Základním kritériem stanovení stupnice příspěvků je platební schopnost jednot-
livých členských států. Ta je určena posouzením relativního podílu na celkovém
globálním hrubém domácím produktu a s ohledem na množství dalších faktorů
(například příjem na hlavu). Každé tři roky výbor výši příspěvků přehodnocuje
s ohledem na nejnovější statistické údaje. V roce 2000 stanovilo Valné shromáždění
maximální výši příspěvku jednoho státu na 22 % celkového rozpočtu OSN.

18

FAKTA A ČÍSLA OSN

Celková finanční situace OSN je již několik let velmi složitá. Řada členských
států neplatí vyměřené příspěvky včas nebo v plné výši. Organizace spojených
národů dokáže situaci řešit díky dobrovolným příspěvkům některých zemí a díky
vlastnímu Provoznímu kapitálovému fondu (do něhož státy posílají zálohy vymě-
řených příspěvků) a půjčkám z rozpočtu na mírové operace.

Na konci roku 2003 činila výše nezaplacených členských příspěvků do řádného
rozpočtu téměř 442 milionů dolarů. Ze 191 států zaplatilo příspěvky v plné výši
127, zbylých 66 své finanční závazky vůči organizaci nesplnilo.

Kromě řádného rozpočtu jsou členským státům podle upravené verze základní
stupnice vyměřovány i příspěvky na financování mezinárodních tribunálů a mí-
rových operací. Náklady na mírové operace OSN dosáhly v roce 1995 rekordní
výše 3 miliard dolarů, a to hlavně kvůli misím v Somálsku a bývalé Jugoslávii.
V roce 1999 klesl rozpočet na 889 milionů. Na konci roku 2001 se roční náklady
na mírové operace OSN znovu vyšplhaly na téměř tři miliardy dolarů. Podíl na tom
nesly rozsáhlé mise v Kosovu, Východním Timoru, Sierra Leone, Demokratické
republice Kongo, Eritreji a Etiopii. K 1. červenci 2003 byl rozpočet schválený na
dalších 12 měsíců necelých 2,2 miliardy amerických dolarů.

Nedoplatky příspěvků na mírové operace dosáhly na konci roku 2003 téměř
1,1 miliardy USD. Nezaplacení vyměřených příspěvků způsobilo zpoždění vyplá-
cení náhrad státům poskytujícím své jednotky, vybavení a logistickou pomoc, což
pro tyto země představuje nespravedlivou zátěž.

Fondy a programy OSN, například Dětský fond OSN (UNICEF), Rozvojový
program OSN (UNDP) nebo Vysoký komisariát pro uprchlíky (UNHCR) mají
samostatný rozpočet. Z větší části jsou financovány prostřednictvím dobrovolných
příspěvků vlád, a dokonce i jednotlivců, jako je tomu v případě UNICEF. Speciali-
zované agentury OSN mají rovněž svůj vlastní rozpočet sestavený z dobrovolných
příspěvků členských zemí organizace.

SYSTÉM ORGANIZACE SPOJENÝCH NÁRODŮ
www.unsystem.org

Systém Organizace spojených národů se skládá ze Sekretariátu OSN, progra-
mů a fondů OSN (např. UNICEF nebo UNDP), specializovaných agentur (např.
UNESCO nebo WHO) a příbuzných organizací. Programy a fondy jsou přidruže-
nými orgány Valného shromáždění. Specializované agentury jsou s OSN propojeny
prostřednictvím zvláštních dohod a podléhají Ekonomické a sociální radě nebo
Valnému shromáždění. Přidružené organizace /Mezinárodní agentura pro atomovou
energii (MAAE) nebo Světová obchodní organizace (WTO)/ se specializují na urči-
té oblasti a mají své vlastní správní orgány a rozpočty. Jako celek se pak organizace
systému OSN zabývají všemi oblastmi hospodářského a společenského života.

Výbor výkonných ředitelů systému OSN pro koordinaci (CEB). CEB – dříve
známý jako Administrativní a koordinační výbor (ACC) – zastupuje celý systém
OSN. Členy výboru jsou výkonní ředitelé 27 organizací OSN. Hlavní funkcí výboru
je pomáhat s koordinací v rámci systému OSN při realizaci společných cílů člen-
ských zemí v nejrůznějších oblastech lidské činnosti. Výbor, který zvažuje naléhavé
otázky, které musí systém OSN řešit, se schází dvakrát ročně a předsedá mu gene-

19

Základní údaje o Organizaci spojených národů

rální tajemník. Část práce CEB provádí jeho podřízené orgány, které se zaměřují na
jednotlivé aspekty systémové koordinace (viz http://ceb.unsystem.org).

Sekretariát OSN
www.un.org/documents/st

Sekretariát Organizace spojených národů tvoří oddělení a úřady, které jsou uve-
deny a popsány níže. Výkonný úřad generálního tajemníka zahrnuje generálního
tajemníka a tým jeho poradců a zajišťuje celkové administrativní vedení OSN.
Sekretariát sídlí v New Yorku a má úřadovny v mnoha dalších částech světa.

Dalšími hlavními centry činnosti OSN jsou Ženeva, Vídeň a Nairobi. Úřad
OSN v Ženevě (UNOG) vede generální ředitel Sergej Alexandrovič Ordžonikidze
z Ruské federace. Úřad slouží především jako centrum diplomacie a fórum pro
otázky odzbrojení a lidských práv. V čele Úřadu OSN ve Vídni (UNOV) stojí
generální ředitel Antonio Maria Costa (Itálie). Prioritními činnostmi jsou pro-
blematika mezinárodní kontroly zneužívání drog, mírového využití vesmírného
prostoru a mezinárodního obchodního práva. Úřad OSN v Nairobi (UNON) vede
Klaus Töpfer z Německa. UNON se zaměřuje na problematiku životního prostředí
a lidských sídel.

Úřad pro vnitřní dohled (OIOS)
www.un.org/Depts/oios

zástupce generálního tajemníka
Inga-Britt Ahlenius (Švédsko)

Úřad pro vnitřní dohled je odpovědný za nezávislý, profesionální a včasný vnitřní
audit, zahrnující monitorování, inspekce a vyhodnocování. Zajišťuje také konzul-
tační a vyšetřovací servis pro management OSN. Smyslem jeho činnosti je podpora
odpovědného nakládání se zdroji, kultury zodpovědnosti a transparentnosti a lepší
výkonnost jednotlivých programů. Hlavní činnost OIOS:
• sleduje a hodnotí efektivitu jednotlivých programů a mandátů;
• provádí interní audity;
• provádí inspekce programů a dalších organizačních jednotek;
• vyšetřuje zprávy o špatném řízení a zneužívání úřední moci;
• je poradenským orgánem řídících pracovníků jednotlivých programů a pomáhá

jim zvyšovat efektivitu práce;
• dohlíží na realizaci doporučení vyplývajících z auditů, hodnotících zpráv, in-

spekcí a vyšetřování.
Do kompetence OIOS spadá Sekretariát a důležité mírové a humanitární opera-

ce. Poskytuje podporu také provozním fondům a programům OSN. Má 172 zaměst-
nanců a rozpočet zhruba 20 milionů USD. Od roku 1994 odhalil případy plýtvání
a zpronevěry v celkové výši 250 milionů dolarů.

20

FAKTA A ČÍSLA OSN

� � � � � �� 	
 � �
 �� �
 � �
 �� � � � � �
����������	
�����	
����

����
�����������

�����
����������	

������
��
�������

�	
��
�������	��
���������

�����
�	
���
�
��
���
������

�����������
�� ���
���
 ���
!��

	����
" ��������

�����������
�� ���
���
 ���
!��
#$���

������������%
����&���'��
�
���!��'��
������
!��
(���

������
�!�����
�
����

)�����
�
�������
�	
���
�
!��
��
��������

�����
�	
���
�
��
���
������

*������
!��!����
������

�����
+,��
��������
������,�
*�-
!��
������
!����

�����
.���� �
*�-
!��
������
�����
/)�
����0

�����
+,��
*�-
!��
!���������
�� 1
�

���
2���������
*�-

�������
�����������
�	�� ��	
�3����������
������ �
!��
!��
�������
1��

������
����������
�
�	�� ��	
������ �
*�-

������
�	�� ��	
������ �
*�-
!��
������
���
������

������
��������������
�	�� ��	
������ �
*�-
!��
����������
�3� �����

������
�	�� ��	
4����
*�-
!��
��������
������

���
����
�
!����

���"	
��
�������
���

�#������
�
"���	�	
���������

������
5��&������
*�-
!���
����
�
������

���
�����������
�
������
����� �
/2-.6789:6*0

�����
;������
*�-
!��
�������
����

����
;������
*�-
!��
1������
!����,���

����
#�������	
!������
*�-

���!��
#�������	
&���
*�-
!��
1���

���
;������
��
����������
*�-

��!��
;�! ��'��
&���
*�-

�����
�����	
����������
*�-
!��
 !�������

�����!
8����	
&���
*�-

�!�
������	
!���������	
!������

�����
7���� ��
*�-
!��
!����
�3!����
��
!���!���
!���������	��
 !�������
��
<������
�	�����

= 7 �������
����������
�!�� !��� ����
�
*�-
�
�������
����
��
�
!����,���������
��������'����
���������
>���������
�
��������
����?
== @���!���������
��
!� ��
������
������1����?

˝Systém Organizace spojených národů

21

Základní údaje o Organizaci spojených národů���$��#��
������
��� $ � � #��
 � � ����

����������
�
�������	
����

����������
���� �����������

5�����
!��
��������
������

5�����
!��
������
!����

5�����
!��
������
�����

5�����
!��
!�������
�����������
�3�������
�!����������

5�����
!��
���
�
�������
!��
������

5�����
!��
������
 ��1�����	
������

5�����
!��
!��������
1��

5�����
!��
������
!�! ����
�
�������

�����������
������

��
������	
������
>���������
������
!��
7&���
/>.70

>���!���
���!���,���
������
/>.>0

>���������
������
!��
A�������
7�����
�
����
���
�
����
/>.A7.0

>���������
�
��������
������
!��
7���
�
�
����
6������,�
/>�.7;0

>���������
�
��������
������
!��
��!����
7���
/>�.:70

�����
�	
���
�
�	
���
�
!��
��
��������

>B!�����
�
��
���
������

��������������
�
������ �������	
������

����
�����������
����� ��
!��
�������
�������

���
�������
�
������
����������

�����
*���������
!��
4!��	
�����
������	��
��� C��

����
*���������
!��
�����
�������	��
�
����

���
�������
� ��������
����������

���
�����������
����������
!����

!��
*���������
!��
�	1��
�
�����������

������
*���������
*�-
!��
�	���� %
���
�
� �� �

���
�������
������������
����������

�������
�������
�����

���� �����������

����
!��
�
���
�
������

��� �����������
���������
����������

�!� �����������
&����'��
���!�����

��
������������
����� ��
!��
�������
��������

����������������
����� �
!��
 �������
�������'����
�!���

��!
�����������
�����	
&���

����
�����������
����������
���������
��������

���
�����������
����,��
����������

���
�����������
������� ����'��
 ���

���
�������
!�C�����
 ���

���
�������
��������������
����������

����
�������
����������
� C������
�����������

�!��
�����������
&���
!��
���������	
������

�����
*���������
*�-

!��
!��������	
������

��

+,��
�����������
���������
*�-

����
+,��
!��
����,��
������

���
+,��
!��
!�����
������

���
*�
��
!��
!��������
������

���
*�
��
!��
������
���
������

����
*�
��
!��
������
�!�����

����
*�������
!��
����������
� ���������
'�������

����
*�
��
!��
����������
�
��������
������

�
����
*�
��
!��
����1������
�������
������1����
�
���&����'��
�� 1
�

���
*�
��
!��
!����������
��&������
��,�������

��
*�
��
!��
,�����

���
+,��
!������
!��
(���

���������
+,��

��!�'�����
������������
*�-

�����
+,��
!��
������
����
�
!�������
�����������

���

+,��
*�-
�
D�����

����
+,��
*�-
��
�����

����
+,��
*�-
�
-����
�

�%&'()*+E
;���
'���
�������
�����
!,���
!��,��������
!,��� C���
���������
����� ?
;,�� C�����
'���
�������
�����
���
 ?
,;������
*�-
!��
�������
����
��
�� '����
+,��
*�-
!��
�������
����
�
!�������
���'�������?
-2-#:7
�
2-(8(#
!��������
!� ��
��?
.�������
�
������
����������
�
�������
� ��������
����������
!� 1�����
������
������ ?
/(7>7
!������
#���

��!�'�����
�
������
������1����?
0;,�!�����
������
.6<6*
�
*;.:
�!�����
!��
��?
1�!������������
����� ��
���
� �������
����������
�!�� !��� ����
�
*�-
�
��������
����
��
�
!����,���������
��������'����
������
>.*�*.
��
����������
4�����
�
!����,���������
�	
��
�	����	��
,�������
!��
����������
/.><0
��
4�����
��	��
������������?

22

FAKTA A ČÍSLA OSN

Zástupce generálního tajemníka pro vnitřní dohled vybírá generální tajemník,
jeho jmenování schvaluje Valné shromáždění na jedno pětileté období bez možnosti
prodloužení.

Úřad pro právní otázky (OLA)
http://untreaty.un.org/ola-internet/olahome.html

zástupce generálního tajemníka, právní poradce
Nicolas Michel (Švýcarsko)

Úřad OSN pro právní otázky (OLA) je hlavním orgánem OSN v oblasti právních
služeb. Poskytuje právní podporu generálnímu tajemníkovi, jednotlivým oddělením
Sekretariátu a hlavním přidruženým orgánům OSN v oblasti mezinárodního sou-
kromého a veřejného práva. Úřad slouží jako sekretariát pro právní orgány, které se
věnují otázkám mezinárodního veřejného práva, námořního práva a mezinárodního
obchodního práva. Vykonává funkce, které mu zadává generální tajemník v souladu
s článkem 102 Charty OSN a Statutu mezinárodního soudního dvora.

OLA se zabývá právními otázkami, které se týkají mezinárodního míru a bez-
pečnosti, výsad a imunit OSN a akreditací a zastoupení členských států. Připravuje
návrhy mezinárodních smluv, dohod, jednacích řádů orgánů a konferencí OSN
a jiných právních textů. Poskytuje také právní služby a poradenství v oblasti mezi-
národního soukromého a administrativního práva a rezolucí a předpisů OSN.

Úřad slouží i jako sekretariát Šestého výboru Valného shromáždění, Komise
pro mezinárodní právo, Komise pro mezinárodní obchodní právo, orgány ustavené

��!�
'?
FGHI/>0
*�-%
�
��
GJJF
*�
��
�����	��
�!�����
5�������&����
�����

�234'5
6738%4'+
���
49
:4;<;

*�
��
�����	��
�!�����
5�������&����
�����

-�$
K���
6:<7985
���
����
��!��
�����!

��������
����

A���	�
���

)���
���

<���
���

����L
����
�����
�����

MN�
!��
�!��
�!� <���4�

�����

O���97����
�����

6����
���

;�,�1
������

��������
����

:����������
���
�*=>?'3
�4;<%4@
A3'*+

����

���

�!�

����

D�����
���
���
���
�����
������
�����
���
����
���

-����
�
�����
����

7����
7
�
�
���

<������
�����

�����
8������
�������

������
���/6� ����0

Hlavní úřadovny OSN ve světě

23

Základní údaje o Organizaci spojených národů

Úmluvou OSN o mořském právu, Správní tribunál OSN a dalších právních orgánů
OSN. Přebírá též odpovědnost za generálního tajemníka v oblasti registrace a zve-
řejňování mezinárodních úmluv a slouží jako jejich depozitář.

Vedoucí úřadu má titul právní poradce a zastupuje generálního tajemníka na
setkáních a konferencích právní povahy nebo při soudních či arbitrážních řízeních.
Právní poradce certifikuje právní pokyny vydávané jménem Organizace spojených
národů, svolává schůzky právních poradců systému OSN a současně na nich OSN
zastupuje.

Odbor pro politické otázky (DPA)
www.un.org/Depts/dpa

zástupce generálního tajemníka
Ibrahim A. Gambari (Nigérie)

Odbor pro politické otázky (DPA) je poradním a podpůrným nástrojem generálního
tajemníka v otázkách spojených s udržováním a obnovou míru a bezpečnosti ve
světě. Hlavní činnost DPA:
• monitoruje, analyzuje a hodnotí politický vývoj ve světě;
• identifikuje potenciální či bezprostředně hrozící konflikty, při jejichž řešení by

OSN mohla hrát užitečnou roli;
• doporučuje generálnímu tajemníkovi odpovídající kroky a je následně vykona-

vatelem schváleného postupu;
• pomáhá generálnímu tajemníkovi ve výkonu jeho politické činnosti v oblasti

preventivní diplomacie a mírotvorné činnosti v závislosti na jeho rozhodnutích
a rozhodnutích Valného shromáždění a Rady bezpečnosti;

• je poradním orgánem generálního tajemníka v otázkách žádostí států o pomoc
při volbách a koordinuje programy, které z takových žádostí případně vzejdou;

• je poradcem generálního tajemníka také v otázkách politických aspektů jeho
vztahů s členskými státy;

• slouží jako servisní orgán Rady bezpečnosti, Výboru pro naplňování nezcizitel-
ných práv palestinského lidu a Zvláštního výboru 24 pro dekolonizaci.
Vedoucím odboru je zástupce generálního tajemníka pro politické otázky. Ten

mimo jiné vede jménem generálního tajemníka rozhovory o mírovém urovnání
sporů a je klíčovou postavou OSN v oblasti budování míru, preventivní a volební
pomoci.

Odbor pro otázky odzbrojení (DDA)
http://disarmament.un.org

zástupce generálního tajemníka
Nobuyasu Abe (Japonsko)

Cílem činnosti Odboru pro otázky odzbrojení je podpora jaderného odzbrojení,
nešíření jaderných zbraní a posilování odzbrojovacích režimů pro jiné druhy zbra-

24

FAKTA A ČÍSLA OSN

ní hromadného ničení, například chemické a biologické zbraně. Podporuje také
snahy o konvenční odzbrojení, zejména úsilí při prosazování akčního programu
z roku 2001 o nezákonném obchodu s lehkými zbraněmi, které jsou v současných
konfliktech nejčastěji užívány. Realizuje programy kontroly shromažďování
a uskladňování zbraní či odzbrojování a demobilizace bývalých bojovníků a jejich
začlenění zpět do společnosti. Prosazuje omezení používání a následné odzbrojení
v oblasti nášlapných min.

Prostřednictvím Prvního výboru Valného shromáždění, Komise pro odzbrojení,
Konference o odzbrojení a dalších orgánů poskytuje odbor DDA materiální i ad-
ministrativní podporu činnostem souvisejícím se stanovením pravidel odzbrojení.
Podporuje preventivní odzbrojovací kroky, např. dialog, transparentnost a budování
důvěry ve vojenských otázkách. DDA podporuje regionální odzbrojovací snahy
včetně vzniku bezjaderných zón. Poskytuje informace a zajišťuje vzdělávací pro-
gramy o odzbrojovacích snahách OSN.

Odbor pro mírové operace (DPKO)
www.un.org/depts/dpko

zástupce generálního tajemníka
Jean-Marie Guéhenno (Francie)

Odbor pro mírové operace poskytuje podporu členským státům OSN a generálnímu
tajemníkovi v otázkách dosahování a udržování mezinárodního míru a bezpečnosti.
Děje se tak prostřednictvím plánování, přípravy a realizace mírových operací OSN
v souladu s mandátem poskytnutým členskými státy. Hlavní činnost DPKO:
• připravuje rezervní plány pro nové mírové operace;
• vypracovává plány, instrukce a rozpočty mírových operací, které již mají man-

dát;
• prostřednictvím jednání s vládami zajišťuje civilní, vojenské a policejní složky

mise, vojenské jednotky, výbavu a služby nezbytné ke splnění mandátu;
• poskytuje logistickou a administrativní podporu mírovým operacím a politickým

a humanitárním misím;
• poskytuje politické a výkonné poradenství a podporu mírovým operacím;
• udržuje kontakt se stranami konfliktu a členy Rady bezpečnosti, které informuje

o plnění jejích rezolucí;
• analyzuje politickou situaci a vývoj a formuluje odpovídající strategie a postu-

py;
• koordinuje veškerou činnost OSN týkající se nášlapných min a realizuje progra-

my v rámci mírových operací a mimořádných situací na jejich odstranění.
V čele odboru stojí zástupce generálního tajemníka, který řídí mírové operace

jménem generálního tajemníka, formuluje strategie a pravidla operací a poskytuje
generálnímu tajemníkovi poradenství v oblasti mírových misí a boje proti nášlap-
ným minám.

25

Základní údaje o Organizaci spojených národů

Úřad pro koordinaci humanitární činnosti (OCHA)
http://ochaonline.un.org/

zástupce generálního tajemníka pro humanitární otázky,
koordinátor humanitární pomoci
Jan Egeland (Norsko)

Náplní práce Úřadu pro koordinaci humanitární činnosti (OCHA) je posílení ko-
ordinace mezi organizacemi OSN, které poskytují pomoc v nouzových situacích.
Úřad se snaží dosáhnout shody mezi různými organizacemi Stálého meziresortního
výboru v otázce rozdělení pravomocí při zřizování koordinačních mechanismů,
vysílání zjišťovacích misí, přípravy jednotných výzev k poskytnutí pomoci a zís-
kávání zdrojů.
Mezi nejdůležitější funkce koordinátora humanitární pomoci patří:
• vytváření a koordinace přístupů, jejichž cílem je, aby byly zajištěny všechny

humanitární aspekty, včetně těch, které nespadají přímo do mandátu některé
z existujících organizací OSN;

• obhajování a upozorňování na humanitární otázky v politických orgánech, ze-
jména v Radě bezpečnosti;

• koordinace nouzové humanitární pomoci prostřednictvím vytváření potřebných
mechanismů přímo v terénu; realizace probíhá prostřednictvím Stálého mezire-
sortního výboru (IASC), jehož předsedou je koordinátor humanitární pomoci.
OCHA má 375 zaměstnanců, kteří jsou rozmístěni po celém světě, a základní

řádný rozpočet 20,5 milionu USD.

Odbor pro ekonomické a sociální otázky (DESA)
www.un.org/esa/desa

zástupce generálního tajemníka
José Antonio Ocampo (Kolumbie)

Odbor pro ekonomické a sociální otázky má tři široké a vzájemně související
oblasti činnosti:
• Shromažďuje a analyzuje širokou škálu dat z oblasti ekonomie, sociálních otá-

zek a životního prostředí, které se týkají aktuálních otázek a trendů. Tyto údaje
slouží jako informační zdroje pro rozhodovací procesy OSN a jsou využívány
i mimo systém organizace.

• DESA zprostředkovává jednání ve Valném shromáždění a v Ekonomické a so-
ciální radě a jejích přidružených orgánech a přispívá k hledání konsensu mezi
členskými státy a dalšími účastníky jednání v globálních otázkách ekonomic-
kého a sociálního charakteru.

• Vznesou-li členské státy požadavek, doporučuje vhodné metody a prostředky
na řešení jejich rozvojových problémů. Patří mezi ně realizace národních pro-
gramů a činností dohodnutých na Summitu tisíciletí, Monterreyské konferenci
o financování rozvoje, Světovém summitu o udržitelném rozvoji a dalších

26

FAKTA A ČÍSLA OSN

globálních konferencích a summitech s hospodářskou, sociální a ekologickou
tematikou.
DESA se angažuje v oblasti podpory trvale udržitelného rozvoje, prosazování

rovnoprávnosti pohlaví a odstranění diskriminace žen, zabývá se analýzou rozvo-
jových politik, otázkami populace, statistiky, veřejné správy, elektronických metod
správy, sociální politiky a rozvoje. Mezi nové oblasti činnosti DESA patří podpora
Stálého fóra pro otázky původních obyvatel, Pracovní skupiny OSN pro informační
a komunikační technologie a Fóra OSN pro lesy. Odbor úzce spolupracuje s nevlád-
ními organizacemi a se zástupci občanské společnosti.

Odbor pro záležitosti Valného shromáždění a konferenční služby (DGACM)
www.un.org/Depts/DGACM

zástupce generálního tajemníka
Chen Jian (Čína)

Odbor pro záležitosti Valného shromáždění a konferenční služby plní roli se-
kretariátu Valného shromáždění, Rady bezpečnosti, Ekonomické a sociální rady
a jejich výborů a přidružených orgánů a konferencí organizovaných mimo hlav-
ní sídlo OSN. V sídle OSN odpovídá za výrobu a distribuci všech oficiálních
dokumentů v angličtině, arabštině, čínštině, francouzštině, ruštině a španělštině
a na mezivládních schůzkách zajišťuje tlumočnické služby. Vydává také oficiální
záznamy OSN.
 Šéf odboru, zástupce generálního tajemníka pro záležitosti Valného shromáždění
a konferenční služby, odpovídá za koordinaci konferenčních služeb pro potřeby
OSN na celém světě. Je poradcem předsedy Valného shromáždění ve všech otáz-
kách týkajících se zasedání a práce VS a jeho výborů.

Odbor poskytování informací veřejnosti (DPI)

zástupce generálního tajemníka
Sashi Tharoor (Indie)

Úkolem DPI je podpora naplňování hlavních záměrů OSN prostřednictvím strate-
gické komunikace o aktivitách a záležitostech organizace, a tím získávání podpory
veřejnosti pro uskutečňování cílů organizace. Ke komunikaci využívá odbor mezio-
borové programy, informační kampaně, zpravodajský a publicistický servis, rozhla-
sové a televizní pořady, tiskové zprávy, publikace, dokumentární filmy a speciální
akce. Poskytuje také knihovnické služby. Kromě pracovníků v sídle OSN má DPI
k dispozici 57 informačních center (UNIC), regionální centrum v Bruselu (RUNIC)
a informační kanceláře při osmi úřadovnách OSN po celém světě.

Zástupce generálního tajemníka OSN pro komunikaci a poskytování informací
veřejnosti, který stojí v čele DPI, odpovídá v rámci OSN za komunikační strategii
a politiku poskytování informací. Jeho úkolem je zajistit, aby organizace posky-

27

Základní údaje o Organizaci spojených národů

tovala sdělovacím prostředkům, občanské společnosti a veřejnosti koordinovaný,
odpovídající a otevřený tok informací o svých úkolech a své práci.

Odbor se skládá ze tří divizí. Divize pro strategickou komunikaci vypracovává
komunikační strategie pro prioritní témata OSN a koordinuje jejich implementaci
v rámci DPI a napříč systémem organizace. Vytváří informační materiály určené
k zveřejňování klíčových témat především v celosvětových médiích. Poskytuje
programovou a organizační podporu globální síti informačních center OSN,
vypracovává komunikační strategie a zabezpečuje informační složky působící při
mírových misích.

Mediální a zpravodajská divize produkuje a šíří zprávy a informace o činnosti
systému OSN do sdělovacích prostředků celého světa. Poskytuje logistickou pod-
poru novinářům a prostřednictvím internetového tiskového centra OSN zajišťuje
permanentní zpravodajský servis v šesti jazycích. Zabezpečuje zpravodajsky jed-
nání a akce OSN, vydává tiskové zprávy, vyrábí televizní programy, rozhlasové
relace, vytváří a spravuje fotobanku OSN. Vydává pravidelné publikace OSN,
například Základní údaje o Organizaci spojených národů (v češtině známé pod
názvem Fakta a čísla OSN).

Hlavní knihovna OSN – knihovna Daga Hammarskjölda – je součástí Divize
pro vnější komunikaci. Sem patří i sekce DPI pro spolupráci s nevládními organi-
zacemi a vzdělávacími institucemi. Pořádá zvláštní akce a výstavy k významným
tématům, pořádá každoroční školicí program pro novináře a rozvíjí spolupráci
s organizacemi veřejného i soukromého sektoru na podporu cílů OSN. Organizuje
prohlídky sídla OSN a má odpovědnost za zodpovídání dotazů veřejnosti. Vydává
Ročenku OSN, přehled veškerých událostí v OSN a oficiálních dokumentů a ča-
sopis UN Chronicle.

Úřad mluvčího generálního tajemníka je odpovědný za veškeré mediální ak-
tivity generálního tajemníka a vysvětlování činnosti a politiky OSN sdělovacím
prostředkům. Každý den předstupuje mluvčí nebo jeho zástupce před novináře
a informuje o činnosti generálního tajemníka a dění uvnitř systému OSN, včetně
Rady bezpečnosti a všech dalších důležitých orgánů organizace. Mluvčí je podřízen
přímo generálnímu tajemníkovi.

Odbor pro řízení (DM)

zástupce generálního tajemníka
Christopher Bancroft Burnham (USA)

Odbor pro řízení je pověřen strategickým vedením a manažerskou podporou všech
složek Sekretariátu OSN ve třech oblastech: správa financí, správa lidských zdrojů
a podpůrné služby. Tyto oblasti spadají do kompetence podřízených úřadů pro pro-
gramové plánování, rozpočet a účetnictví, lidské zdroje a pro podpůrné služby.

Odbor pro řízení odpovídá za formulování a zavádění nových strategií říze-
ní Sekretariátu OSN, za řízení a školení zaměstnanců, programové plánování
a management rozpočtu, finance, lidské zdroje a za technologické inovace. Navíc

28

FAKTA A ČÍSLA OSN

poskytuje technické zázemí Pátému výboru Valného shromáždění (administrativní
a rozpočtový) a Výboru pro program a koordinaci.

Vedoucí odboru – zástupce generálního tajemníka pro řízení – dohlíží na ko-
ordinaci a vedení střednědobých plánů a dvouletých rozpočtů organizace. Zastu-
puje generálního tajemníka v otázkách řízení a sleduje všechny záležitosti spojené
s managementem Sekretariátu OSN. Zodpovídá a dohlíží na účinné uplatňování
vnitřních předpisů organizace.

Bezpečnostní odbor OSN

zástupce generálního tajemníka
David Veness (Velká Británie)

 Bezpečnostní odbor OSN byl nově vytvořen v lednu 2005. Do té doby se bezpeč-
nostními aspekty činnosti OSN zabýval Úřad bezpečnostního koordinátora.* Prv-
ním šéfem tohoto odboru byl jmenován David Vaness, který převzal odpovědnost
po Catherine Beritniové, která z pozice zástupce generálního tajemníka pro řízení
vykonávala po přechodnou dobu 15 měsíců činnost bezpečnostního koordinátora.
 Odbor je pověřen formulací doporučení k zajištění bezpečnosti všech zaměst-
nanců OSN, případně jejich rodinných příslušníků, odpovídá za koordinaci, pláno-
vání a realizaci meziresortních bezpečnostních programů.

Úřad vysokého zástupce pro nejméně rozvinuté, vnitrozemské a malé ostrovní
státy (OHRLLS)

www.un.org/ohrlls

zástupce generálního tajemníka
vysoký zástupce pro nejméně rozvinuté, vnitrozemské a malé ostrovní státy
Anwarul K. Chowdhury (Bangladéš)

Úřad vysokého zástupce pro nejméně rozvinuté, vnitrozemské a malé ostrovní státy
založilo Valné shromáždění v prosinci 2001. Jeho cílem je získávat mezinárodní
podporu pro naplňování Bruselské deklarace a Akčního programu, dokumentů
přijatých nejméně rozvinutými státy a jejich rozvojovými partnery v roce 2001,
a zajišťovat jejich efektivní koordinaci, monitoring a vyhodnocování.
 Hlavní úkoly:
• podpora mobilizace a koordinace systému OSN při zavádění, ověřování a mo-

nitoringu Akčního programu na národní, regionální i globální úrovni;
• podpora Ekonomické a sociální rady a Valného shromáždění při zhodnocování

pokroku a realizace Akčního programu;

* V roce 2004 jmenoval generální tajemník tým, jehož úkolem bylo přezkoumat bezpečnostní situ-
aci v Iráku a důvody, které vedly k teroristickému útoku na sídlo OSN v Bagdádu 19. srpna 2003.
Výsledky šetření ukázaly, že úroveň bezpečnostních opatření byla nedostatečná a bezpečnostní
koordinátor nebyl schopen řešit problémy, které jeho úřad zjistil během činnosti v Bagdádu. Gene-
rální tajemník proto vyzval bezpečnostního koordinátora OSN Tuna Myata (Barma) k rezignaci.

29

Základní údaje o Organizaci spojených národů

• podpora koordinovaného postupu při naplňování Globálního systému pro
spolupráci v tranzitní dopravě mezi vnitrozemskými a rozvojovými zeměmi
a společenstvím dárců a Barbadoského akčního programu udržitelného rozvoje
malých ostrovních rozvojových států.

 Ve spolupráci s příslušnými orgány OSN, občanskou společností, sdělovacími
prostředky, akademickou obcí a nadacemi podporuje pokrok v nejméně rozvinu-
tých, vnitrozemských a malých ostrovních státech. Pomáhá rovněž mobilizovat
mezinárodní podporu a zdroje potřebné pro zavádění Akčního programu i pro další
programy a iniciativy ve prospěch vnitrozemských rozvojových států a malých
ostrovních rozvojových států.

Ve dnech 28. a 29. srpna 2003 uspořádal úřad v kazašském městě Almata první
globální konferenci o specifických problémech vnitrozemských rozvojových zemí.
Cílem jednání, které probíhalo na ministerské úrovni, bylo ustavit systémová zlep-
šení pomocí spolupráce dárcovských zemí, multilaterálních organizací a samotných
vnitrozemských států.

Regionální komise

Regionální komise OSN jsou podřízeny Ekonomické a sociální radě (ECOSOC)
a jejich sekretariáty podléhají pravomoci generálního tajemníka. Jejich úkolem je
iniciovat opatření na podporu ekonomického rozvoje příslušného regionu a posílit
ekonomické vztahy mezi zeměmi. Komise jsou financovány z řádného rozpočtu
OSN.

Ekonomická komise pro Afriku (ECA)
www.uneca.org

ECA byla založena roku 1958 a zabývá se podporou růstu kontinentu v hospodářské
a sociální oblasti. Rozvíjí postupy a strategie vedoucí k rozšíření hospodářské spo-
lupráce a integrace 53 členských zemí, a to především v oblasti výroby, obchodu,
měnové politiky, infrastruktury a v institucionální oblasti. ECA vytváří analýzy
a shromažďuje související informace z oblasti ekonomické a sociální, napomáhá
udržitelnému rozvoji, využívání informačních technologií ve prospěch rozvoje
a vytváří podmínky pro regionální spolupráci a integraci. Zvláštní pozornost vě-
nuje zlepšování postavení žen, jejich angažovanosti a podílu na rozhodovacích
procesech.

výkonný tajemník: K.Y. Amoako (Ghana)
adresa: P.O. Box 3001, Addis Abeba, Etiopie
telefon: (251 1) 517 200; fax: (251 1) 510 365
e-mail: ecainfo@uneca.org

30

FAKTA A ČÍSLA OSN

Ekonomická komise pro Evropu (ECE)
(česky též Evropská hospodářská komise, EHK)

www.unece.org

Ekonomická komise pro Evropu, založená v roce 1947, slouží jako fórum seve-
roamerických, evropských a středoasijských zemí pro vzájemnou ekonomickou
spolupráci. ECE má 55 členských států, mezi nimi i Izrael. Hlavními oblastmi
činnosti ECE jsou ekonomické analýzy, péče o životní prostředí a bytová politika,
statistika, udržitelná energetika, podpora rozvoje obchodu, průmyslu a podnikání,
lesní hospodářství a doprava. Své záměry ECE uskutečňuje především prostřed-
nictvím analýz a uzavíráním dohod, regulačních opatření a standardů. Uplatňování
těchto nástrojů přispívá k odstraňování překážek a zjednodušování obchodu v rámci
regionu i vůči zbytku světa.

výkonný tajemník: Brigita Schmögnerová (Slovensko)
adresa: Palais des Nations, CG-1211 Ženeva 10, Švýcarsko
telefon: (41 22) 917 44 44; fax: (4122) 917 05 05
e-mail: info.ece@unece.org

Ekonomická komise pro Latinskou Ameriku a Karibik (ECLAC)
www.eclac.cl, www.eclac.org

Komise ECLAC, která vznikla v roce 1948, podporuje ekonomický rozvoj regionu.
Ve spolupráci s 41 členskými státy a sedmi státy přidruženými zkoumá a analyzuje
regionální a národní rozvojové procesy. Navrhuje politické postupy a zprostředko-
vává specializované informace.

ECLAC (používá se i španělská zkratka CEPAL) spolupracuje se státními,
regionálními a mezinárodními organizacemi v otázkách rozvoje zemědělství, hos-
podářského a sociálního plánování, průmyslového a vědeckého rozvoje, rozvoje
podnikání, mezinárodního obchodu, regionální integrace a spolupráce, investic
a podobně.

Sídlem ECLAC je chilské Santiago. Komise má subregionální zastoupení v Ciu-
dad de México a v Port of Spain (Trinidad a Tobago), národní kanceláře v Buenos
Aires, Brazílii, Montevideu a Bogotě a styčný úřad ve Washingtonu.

výkonný tajemník: José Louis Machinea (Argentina)
adresa: Avenida Dag Hammarskjöld 3477, Casilla de Correo 179-D, Santiago,
Chile
telefon: (56 2) 471 2000/210 2000; fax: (56 2) 208 0252/228
e-mail: cepal@eclac.cl

31

Základní údaje o Organizaci spojených národů

Ekonomická a sociální komise pro Asii a Tichomoří (ESCAP)
www.unescap.org

Úkolem ESCAP (založena v roce 1947) je monitoring a řešení ekonomických
a sociálních otázek v regionu. Je jediným mezivládním fórem všech států Asie
a Tichomoří. Má 53 řádných a 9 přidružených členů (téměř 60 % světové popu-
lace). Vládám členských zemí poskytuje technickou pomoc v oblasti sociálního
a hospodářského rozvoje, a to prostřednictvím poradenství, zaškolování, přenosem
regionálních zkušeností a informací, programů a projektů. Pod záštitou ESCAP
pracují čtyři regionální výzkumné a školicí ústavy – ústav pro zemědělský rozvoj,
zemědělskou mechanizaci, pro statistiku a sdílení technologií. Současnými hlavní-
mi oblastmi činnosti komise jsou zmírňování chudoby, řízení procesů globalizace
a řešení souvisejících sociálních problémů.

výkonný tajemník: Kim Hak-Su (Korejská republika)
adresa: United Nations Building, Rajadamnern Nok Avenue, Bangkok 10200,
Thajsko
telefon: (66 2) 288 1234; fax: (66 2) 228 1000
e-mail: escap-registry@un.org

Ekonomická a sociální komise pro západní Asii (ESCWA)
www.escwa.org.lb

Komise ESCWA vznikla v roce 1973. Cílem její činnosti je podpora ekonomického
a sociálního rozvoje v regionu prostřednictvím spolupráce a integrace v rámci regi-
onu. Komisi tvoří 13 členských států a slouží jako hlavní fórum ekonomického a so-
ciálního rozvoje regionu. Realizuje programy v oblasti ekonomického a sociálního
rozvoje, zemědělství, průmyslu, využívání přírodních zdrojů, ochrany životního
prostředí, rozvoje dopravy, komunikací a v oblasti statistiky.

výkonný tajemník: Merwat M. Tallawyová (Egypt)
adresa: P.O. Box 11-8575, Riad el-Solh Square, Bejrút, Libanon
telefon: (961 1) 98 1301; fax: (961 1) 98 1510
e-mail: unescwa@escwa.org.lb

Mezinárodní tribunály

Mezinárodní trestní tribunál pro bývalou Jugoslávii (ICTY)
www.un.org/icty

Tribunál byl založen roku 1993 za účelem stíhání osob odpovědných za závažná
porušování mezinárodního humanitárního práva na území bývalé Jugoslávie od
roku 1991. Soud má 16 stálých soudců a 27 ad litem soudců, z nichž až devět může
využít, kdykoli je to potřeba. Chod soudu zajišťuje 1238 zaměstnanců z 84 zemí.
Rozpočet pro období 2002-2003 činil 223 milionů USD.

32

FAKTA A ČÍSLA OSN

Od vzniku tribunálu bylo obžalováno více něž 130 lidí. K prosinci 2003 sta-
nulo 55 z nich před tribunálem, dalších 20 bylo stíháno na svobodě. Celkem 46
obviněných bylo dosud souzeno, z toho bylo 25 shledáno vinnými a odsouzeno,
pět shledáno nevinnými nebo zproštěno viny a jeden shledán vinným, avšak zatím
neodsouzen. Dalších 15 případů se v současné době projednává.

předseda: soudce Theodor Meron (USA)
prokurátor: Carla del Ponteová (Švýcarsko)
tajemník: Hans Holthius (Nizozemsko)
sídlo: Churchillplein 1, 2517 JW, Haag, Nizozemsko
telefon: (31 70) 512 5000; fax: (31 70) 512 8990

Mezinárodní trestní tribunál pro Rwandu (ICTR)
www.ictr.org

Tribunál ustavila Rada bezpečnosti v roce 1994 a jeho úkolem je stíhání osob, které
se dopustily ve Rwandě v roce 1994 genocidy a dalších závažných zločinů podle
mezinárodního humanitárního práva. Pravomoci soudu podléhají i Rwanďané,
kteří se těchto zločinů dopustili na území sousedních států. Tribunál má tři soudní
komory, v nichž v každé zasedají tři soudci. Součástí soudu je i odvolací komora
složená ze sedmi soudců, každým případem se musí zabývat minimálně pět z nich.
Tribunál má k dispozici i skupinu 18 ad litem soudců, z nichž může na každý případ
využívat maximálně čtyři. Chod soudu zajišťuje 872 zaměstnanců, rozpočet pro
období 2002-2003 činil 117,7 milionu USD.

K prosinci 2003 bylo z rozhodnutí tribunálu zajištěno více než 60 osob. Z nich
bylo 16 shledáno vinnými (osm z nich potvrzeno po odvolání), a jeden zproštěn
viny (též potvrzeno po odvolání). Dalších 24 je nyní souzeno. Mezi odsouzenými
je i Jean Kambanda, který byl v době genocidy předsedou vlády. Jde o první hlavu
státu, která byla zatčena a následně odsouzena za genocidu.

předseda: soudce Erik Møse (Norsko)
vrchní prokurátor: Hassan B. Jallow (Gambie)
tajemník: Adama Dieng (Senegal)
sídlo: Arusha International Conference Centre, P.O. Box 6016, Arusha, Tanzánie
telefon: (212) 963 2850 nebo (255 27) 250 4369/4372
fax: (212) 963 2848 nebo (255 27) 250 4000/4373

Programy a další orgány OSN

Konference OSN o obchodu a rozvoji (UNCTAD)
www.unctad.org

Konference OSN o obchodu a rozvoji byla ustavena v roce 1964 a je základním
orgánem Valného shromáždění pro problematiku obchodu a rozvoje. Cílem činnosti
UNCTAD je posilování obchodu a ekonomického růstu zejména v rozvojových ze-

33

Základní údaje o Organizaci spojených národů

mích a jejich zapojení do světové ekonomiky. UNCTAD provádí výzkum a analýzy,
organizuje mezivládní jednání, technickou spolupráci a také součinnost s občanskou
společností a soukromým sektorem.

Nejvyšším rozhodovacím orgánem UNCTAD je Konference. Sestává ze 192
členských států (zahrnuje i Vatikán) a zasedá každé čtyři roky. Výkonným orgánem
UNCTAD je Rada pro obchod a rozvoj, která se schází jednou ročně.

Roční rozpočet činí zhruba 45 milionů USD vyčleněných z řádného rozpoč-
tu OSN. Náklady na činnost v oblasti technologické spolupráce jsou hrazeny
z vnějších zdrojů a představují přibližně 24 milionů USD. UNCTAD má asi 400
zaměstnanců. Hlavní publikace UNCTAD jsou: Trade and Development Report,
World Investment Report, Least Developed Countries Report, UNCTAD Handbook
of Statistics, E-Commerce and Development Report, Review of Maritime Transport
a Economic Development in Africa. (Všechny uvedené publikace jsou k dispozici
v knihovně Informačního centra OSN v Praze).

generální tajemník: Supachai Panitchpakdi (Thajsko)
sídlo: Palais des Nations, CH-1211 Ženeva 10, Švýcarsko
telefon: (41 22) 907 1234; fax: (41 22) 907 0043
e-mail: info@unctad.org

Mezinárodní obchodní centrum (ITC)
www.intracen.org

Mezinárodní obchodní centrum (ITC) je agenturou pro technologickou spolupráci
UNCTAD a Světové obchodní organizace (WTO). Poskytuje podporu rozvojovým
státům a zemím v ekonomické transformaci v jejich snaze o maximalizaci využití
vlastního vývozního a dovozního potenciálu.
 Hlavní cíle ITC:
• pomoc při zapojení rozvojových a transformujících se ekonomik do mnohostran-

ného obchodního systému;
• podpora států při vytváření a uplatňování strategie rozvoje obchodu;
• posilování klíčových veřejných i soukromých služeb podporujících obchod;
• podpora exportního potenciálu v důležitých odvětvích, která vytvářejí další

příležitosti;
• podpora mezinárodní konkurenceschopnosti obchodního společenství jako celku

a především malých a středních podniků.
 Technické programy ITC se zaměřují na strategický a provozní výzkum trhu,
obchodní poradenství, správu obchodních informací, rozvoj školicích kapacit
v oblasti vývozu, na rozvoj trhu se specifickými výrobky, obchod se službami a na
koordinaci mezinárodních nákupních a zásobovacích aktivit.

ITC je financováno rovným dílem ze zdrojů OSN a Světové obchodní organi-
zace. Centrum dále realizuje projekty ve prospěch rozvojových zemí na základě
dobrovolných příspěvků dárcovských zemí a institucí. Roční rozpočet ITC je
přibližně 33 milionů USD. Ve svém sídle zaměstnává asi 200 lidí a několik stovek
poradců v terénu.

34

FAKTA A ČÍSLA OSN

výkonný ředitel: J. Denis Bélisle (Kanada)
sídlo: Palais des Nations, CH-1211 Ženeva 10, Švýcarsko
telefon: (41 22) 73 01 11; fax: (41 22) 733 44 39
e-mail: itcreg@intracen.org

Úřad OSN pro drogy a kriminalitu (UNODC)
www.unodc.org

Úřad OSN pro drogy a kriminalitu (UNODC) – dříve Úřad pro kontrolu drog a pre-
venci zločinnosti (založený v roce 1997) – byl vytvořen s cílem posílit úlohu OSN
v oblasti kontroly drog, prevence zločinnosti a terorismu. Úřad zahrnuje program
pro kontrolu drog a program pro prevenci kriminality.
 Drogový program má za úkol koordinovat aktivity OSN v oblasti kontroly drog.
Členským zemím poskytuje technické poradenství, statistické údaje z oboru, údaje
o trendech a pomáhá navrhovat legislativu a školit justiční pracovníky. Do činnosti
programu spadá také informování světové veřejnosti o nebezpečnosti zneužívání
drog a posilování mezinárodní součinnosti v potírání produkce a obchodu s drogami
a související kriminalitě.
 Program prevence kriminality ve spolupráci s členskými státy usiluje o lepší
uplatňování zákonů a podporuje stabilní soudní systémy. Zvláštní pozornost věnuje
boji s mezinárodním organizovaným zločinem, nezákonným obchodem s lidmi
a střelnými zbraněmi, finanční kriminalitou, korupcí a terorismem.
 UNODC má přibližně 500 zaměstnanců, síť 22 místních pracovišť a styčné kan-
celáře v New Yorku a Bruselu. Rozpočet pro období 2002-2003 činil 181,9 milionu
USD, z čehož 166,4 milionu bylo určeno na drogový program a 15,5 milionu na
program pro prevenci kriminality. Plných 90 procent prostředků protidrogového
programu a 49 procent prostředků na prevenci zločinnosti pochází z dobrovolných
příspěvků, zbytek pochází z řádného rozpočtu Organizace spojených národů.

generální ředitel: Antonio Maria Costa (Itálie)
adresa ústředí: Vienna International Centre, Wagramerstrasse 5, P.O. Box 500,
A-1400 Vídeň, Rakousko
telefon: (43 1) 26060 0; fax: (43 1) 26060 5866
e-mail: unodc@unodc.org

Program OSN pro životní prostředí (UNEP)
www.unep.org

Program OSN pro životní prostředí vznikl v roce 1972. Jeho úkolem je podpora
partnerské spolupráce v otázkách ochrany životního prostředí a hledání způsobů,
jak mohou státy zvyšovat životní úroveň svých obyvatel bez ohrožení života bu-
doucích generací.

Jako hlavní orgán OSN na ochranu životního prostředí stanovuje globální agen-
du v tomto oboru a prosazuje ekologické aspekty udržitelného rozvoje.

35

Základní údaje o Organizaci spojených národů

Správní orgán programu – řídící výbor – tvoří zástupci 58 států, kteří se scházejí
jednou za rok. Programy UNEP jsou financovány z Fondu pro životní prostředí,
který je tvořen dobrovolnými příspěvky vlád, nadačních fondů a nevelkým dílem
z řádného rozpočtu OSN. Rozpočet na období 2003-2004 činil 130 milionů USD.
UNEP má 605 zaměstnanců.

výkonný ředitel: Klaus Töpfer (Německo)
sídlo: United Nations Avenue, Gigiri, P.O. Box 30552, Nairobi, Keňa
telefon: (254 20) 621 234; fax: (254 20) 624 489/490
e-mail: cpiinfo@unep.org

Rozvojový program OSN (UNDP)
www.undp.org

Rozvojový program OSN (UNDP) vytváří globální síť rozvojové činnosti OSN.
UNDP působí ve 166 zemích, kde podporuje řešeních globálních i místních rozvo-
jových problémů. Zasazuje se o změny a výměnu informací, zkušeností a zdrojů
mezi státy.
 Představitelé států světa se v roce 2000 zavázali splnit do roku 2015 tzv. Roz-
vojové cíle tisíciletí, například snížit na polovinu počet lidí žijících v extrémní
chudobě. UNDP je hlavním koordinátorem aktivit na globální i národní úrovni ve
prospěch naplnění těchto cílů. Zaměřuje se zejména na pomoc jednotlivým zemím
v budování demokratických systémů, omezování chudoby, předcházení krizím a při
následné obnově, zabývá se otázkami energetiky a životního prostředí, informač-
ních a komunikačních technologií a problematikou AIDS.
 UNDP spravuje Kapitálový rozvojový fond OSN (UNCDF), Rozvojový fond
OSN pro ženy (UNIFEM) a Program dobrovolníků OSN (UNV). Řídícím orgá-
nem je 36členná výkonná rada složená ze zástupců vyspělých i rozvojových zemí.
Stěžejní publikací UNDP je každoroční Zpráva o lidském rozvoji (všechny dosud
vydané zprávy jsou k dispozici v knihovně Informačního centra OSN v Praze,
shrnutí zpráv v češtině na internetu www.osn.cz).

administrátor: Mark Malloch Brown (Velká Británie)
sídlo: 1 UN Plaza, New York, NY 10017, USA
telefon: (1 212) 906 5000; fax: (1 212) 906 5001
e-mail: hq@undp.org

Rozvojový fond OSN pro ženy (UNIFEM)
www.unifem.org

Cílem činnosti Rozvojového fondu OSN pro ženy (UNIFEM) je upevňování posta-
vení žen a zajištění rovnosti mezi pohlavími. Zasazuje se o rovnoprávné zařazení
žen do všech úrovní plánování a realizace rozvoje. V rámci systému OSN působí
jako katalyzátor procesu zapojování aspektu gender do agendy státních, regionál-
ních i globálních programů.

36

FAKTA A ČÍSLA OSN

 Od svého vzniku v roce 1976 podporuje v rozvojových zemích projekty
a iniciativy ve prospěch práv žen a za zlepšení jejich politického, ekonomického
i společenského postavení. Patří mezi ně celá řada činností od lokálních iniciativ
na zlepšení pracovních podmínek žen až po rozsáhlé globální informační kampaně
a iniciace nových zákonů zohledňujících problematiku rovnosti pohlaví.
 UNIFEM je autonomním orgánem UNDP. Je podřízen poradnímu výboru, který
tvoří zástupci všech regionů, a výkonné radě UNDP. Disponuje 14 regionálními
kancelářemi. Roční rozpočet je zhruba 35 milionů USD.

ředitelka: Noeleen Heyzerová (Singapur)
sídlo: 304 East 45th Street, 15th floor, New York, NY 10017, USA
telefon: (1 212) 906 6400; fax: (1 212) 906 6705
e-mail: unifem@undp.org

Program dobrovolníků OSN (UNV)
www.unv.org

Program dobrovolníků OSN (UNV) působí v téměř 150 zemích světa. Vznikl
v roce 1970, je řízen Rozvojovým programem OSN a podléhá výkonné radě
UNDP/UNFPA. Svou činnost provozuje v rámci kanceláří UNDP v jednotlivých
zemích, jejichž prostřednictvím vysílá dobrovolníky a podporuje myšlenku dobro-
volné pomoci. Jako program založený na dobrovolné práci je UNV zcela unikátní
organizací nejen v systému OSN, ale díky rozsahu své činnosti i v celosvětovém
měřítku. Využívá zkušeností profesionálů v projektech humanitární pomocí a pod-
pory lidských práv a demokracie.

Každoročně působí ve zhruba 140 zemích světa na 5000 expertů, terénních
pracovníků a lokálních spolupracovníků UNV, krátkodobých poradců v oblasti
obchodu a průmyslu a emigrantů, kteří nabízejí poradenské služby zemím svého
původu. Dobrovolníci OSN pocházejí přibližně ze 160 zemí světa, dvě třetiny z nich
z rozvojových zemí a třetina z vyspělých států. Od roku 1971 působilo v programu
UNV více než 30 000 lidí.

Základním předpokladem práce v UNV je odborná kvalifikace a několikaletá
praxe. Běžně se smlouvy uzavírají na dva roky s výjimkou krátkodobých voleb-
ních, humanitárních a podobných operací. Dobrovolníci dostávají skromný měsíční
příspěvek na pokrytí základních osobních potřeb. UNV získává finanční prostředky
z Rozvojového programu OSN, od partnerských orgánů OSN a z dárcovských
příspěvků do zvláštního dobrovolného fondu UNV.

výkonný koordinátor: Ad de Raad (Nizozemsko)
sídlo: Postfach 260 111, D-53153 Bonn, Německo
telefon: (49 228) 815 2000; fax: (49 228) 815 2001
e-mail: information@unv.org

37

Základní údaje o Organizaci spojených národů

Populační fond OSN (UNFPA)
www.unfpa.org

Populační fond OSN byl založen roku 1969 z podnětu Valného shromáždění a je
největším mezinárodně financovaným zdrojem rozvojové pomoci v oblasti popu-
lace a související problematiky. Na základě žádosti zemí poskytuje pomoc v péči
o reprodukční zdraví, poradenství v otázkách plánování rodiny a formuluje popu-
lační politiku v souladu s udržitelným rozvojem. UNFPA je přidruženým orgánem
Valného shromáždění a je řízen výkonnou radou UNDP.

Fond UNFPA je financován výhradně z dobrovolných příspěvků, které v roce
2002 dosáhly zhruba 261,1 milionu USD ročně plus 113 milionů dolarů určených na
specifické aktivity. Kolem 64 procent prostředků je určeno na oblast reprodukčního
zdraví, tedy otázky bezpečného mateřství, plánování rodiny a sexuálního zdraví,
zlepšování reprodukčního zdraví mladistvých, snižování zdravotních problémů ma-
tek (např. porodní píštěl), boj proti AIDS či pomoc při mimořádných událostech.

Téměř 20 procent pomoci UNFPA proudí na populační a rozvojové strategie.
Cílem je vytvořit rovnováhu mezi rozvojem a růstem. Hlavními prostředky k tomu
jsou informace, ovlivňování politických rozhodnutí a budování funkčních popu-
lačních programů na úrovni států, zbytek připadá na osvětu. UNFPA mobilizuje
zdroje a politickou podporu pro projekty v oblasti populační politiky v souladu
s Rozvojovými cíli tisíciletí. Počet zaměstnanců je 972.

výkonná ředitelka: Thoraya Ahmed Obaidová (Saúdská Arábie)
sídlo: 220 East 42nd Street, New York, NY 10017, USA
telefon: (1 212) 297 5020; fax: (1 212) 370 0201
telex: 422031 nebo 422038
e-mail: hq@unfpa.org

Úřad vysokého komisaře OSN pro uprchlíky (UNHCR)
www.unhcr.ch (www.unhcr.cz)

UNHCR bylo ustaveno Valným shromážděním v roce 1950 a na starost dostalo
mezinárodní koordinaci ochrany uprchlíků a řešení souvisejících problémů. Za
dobu svého působení pomohlo UNHCR zhruba 50 milionům uprchlíků a v letech
1954 a 1981 mu byla udělena Nobelova cena míru.
 Nejdůležitější úlohou UNHCR je tzv. mezinárodní ochrana, tedy zabezpečení
dodržování lidských práv uprchlíků, včetně možnosti ucházet se o azyl, a garanci,
že nikdo z nich nebude proti své vůli vrácen do země, kde mu hrozí perzekuce.
UNHCR rovněž podporuje mezinárodní dohody o uprchlících, monitoruje dodržo-
vání mezinárodního práva ze strany vlád a poskytuje uprchlíkům základní materiál-
ní pomoc, jako je jídlo, voda, přístřeší a lékařská péče. Usiluje o dlouhodobé řešení
problémů uprchlíků prostřednictvím dobrovolné repatriace, integrace v zemích, kde
nalezli prvotní azyl, nebo usazení se v třetí zemi.
 V roce 2003 pracovalo v UNHCR přes 5000 zaměstnanců ve 254 kancelá-
řích ve 115 zemích světa. Pod ochranou UNHCR bylo přibližně 20 milionů lidí

38

FAKTA A ČÍSLA OSN

– uprchlíci, navrátilci a lidé vysídlení v rámci své země. Partnery UNHCR je více
něž 700 mezivládních a nevládních organizací. Z nevládních organizací je jich 143
mezinárodních a 404 národních.
 Programy UNHCR schvaluje a řídí výkonný výbor tvořený 64 členskými země-
mi. Programy jsou financovány z dobrovolných příspěvků, především od vlád, ale
i dalších subjektů, včetně jednotlivců a soukromých organizací. Asi dvě procenta
rozpočtu přichází z řádného rozpočtu OSN. Tato částka je využívána výhradně na
krytí administrativních nákladů. Rozpočet na rok 2003 činil 1,18 miliardy USD.
 V Praze působí styčný úřad UNHCR (informace na www.unhcr.cz).

vysoký komisař: António Guterres (Portugalsko)
sídlo: Case Postale 2500, CH-1211 Ženeva 2, Švýcarsko
telefon: (41 22) 739 8111; fax: (41 22) 7314/15/16
e-mail: hqpi00@unhcr.ch

Dětský fond OSN (UNICEF)
www.unicef.org (www.unicef.cz)

Dětský fond OSN vznikl v roce 1946. Jeho práce se řídí Úmluvou o právech dítěte,
která je celosvětově nejakceptovanější mezinárodní normou týkající se lidských
práv. Činnost UNICEF je založena na přesvědčení, že péče o děti a ochrana jejich
práv je základním kamenem pokroku lidstva.
 UNICEF pečuje o veškeré aspekty zdraví dětí od narození až po dospělost.
Usiluje, aby byly všechny děti očkovány proti běžným dětským nemocem a aby se
jim společně s jejich matkami dostávalo dostačující výživy. Brání šíření AIDS mezi
mladými lidmi a dětem a rodinám postiženým touto nemocí poskytuje potřebnou
pomoc. Podporuje vzdělávání dívek, pomáhá při mimořádných událostech a tam,
kde jsou děti vystaveny násilí, zneužívání a vykořisťování.
 UNICEF je řízen výkonnou radou tvořenou zástupci 36 zemí. Rada řídí činnost,
programy a financování fondu. Má přes 7000 zaměstnanců působících ve 158
zemích. Je financován výhradně z dobrovolných vládních a nevládních příspěvků.
Jeho celkové výdaje v roce 2002 byly mírně nad jednu miliardu USD. Valná většina
podpory přichází od vlád států, nezanedbatelnou pomoc ale poskytuje i soukromý
sektor a také přibližně šest milionů jednotlivců.
 V roce 1965 byla činnost fondu oceněna Nobelovou cenou míru. Nejvýznam-
nější publikací UNICEF je každoroční Zpráva o situaci dětí ve světě.
 Činnost UNICEF významně podporují národní výbory UNICEF ve vyspělých
zemích, včetně České republiky. Informace o českém UNICEF najdete na internetu
na www.unicef.cz.

výkonná ředitelka: Ann M. Venemanová (USA)
sídlo: UNICEF House, 3 United Nations Plaza, New York, NY 10017, USA
telefon: (1 212) 326 7000; fax: (1 212) 888 7465
e-mail: info@unicef.org

39

Základní údaje o Organizaci spojených národů

Světový potravinový program OSN (WFP)
www.wfp.org

Světový potravinový program (WFP) je největší světovou humanitární organizací.
Ročně distribuuje zhruba čtyři miliony tun potravin. Program vznikl v roce 1963,
jeho primárním úkolem je pomoc chudým obyvatelům rozvojových zemí v boji
s hladem a chudobou. Prostřednictvím potravinové pomoci podporuje ekonomický
a sociální rozvoj.
 V rámci celosvětové kampaně pro výživu ve školách zajišťuje WFP potraviny
a vzdělání pro 300 milionů podvyživených dětí. V případě mimořádných událostí,
jako jsou přírodní katastrofy, poskytuje program rychlou a životně důležitou pomoc
obětem. V roce 2002 bylo na takovou pomoc použito 57 procent zdrojů programu,
zatímco 26 procent bylo použito na dlouhodobou obnovu a pomoc. Velká část potra-
vinové pomoci je poskytována v naturáliích dárcovskými státy, další část v hodnotě
300 milionů USD nakupuje WFP díky multilaterálním a bilaterálním finančním
zdrojům. WFP nakupuje zboží a služby především v rozvojových zemích, např.
v roce 2002 to bylo za 204 milionů USD.
 WFP zaměstnává více než 9000 lidí, převážně terénních pracovníků. V roce 2002
bylo 72 milionům lidí v 82 zemích dodáno 3,7 milionu tun potravin. V roce 2003
využívalo potravinovou pomoc WFP celkem 110 milionů lidí, což byl rekordní
počet ve 40leté historii programu. Umožnily to především vysoké příspěvky do je-
ho rozpočtu (v roce 2003 dosáhly 4,3 miliardy USD). V Iráku zahájil potravinový
program vůbec největší humanitární operaci a dalších 40 milionů lidí živí v Africe
postižené jednou z nejhorších potravinových krizí za posledních několik desítek
let.
 WFP se schází čtyřikrát do roka, řídí jej 36členný výkonný výbor, jehož jednu
polovinu volí ECOSOC a druhou polovinu Organizace OSN pro zemědělství a vý-
živu (FAO).

výkonný ředitel: James T. Morris (USA)
sídlo: Via C. G. Viola 68, Parco dei Medici, 00148 Řím, Itálie
telefon: (39 06) 6513 1; fax: (39 06) 6513 2840
e-mail: wfpinfo@wfp.org

Úřad OSN pro palestinské uprchlíky na Blízkém východě (UNRWA)
www.unrwa.org

Úřad OSN pro palestinské uprchlíky na Blízkém východě byl založen v roce 1949
Valným shromážděním. Mandát úřadu je pravidelně obnovován, neboť problém
palestinských uprchlíků trvá.
 Původně poskytoval úřad nouzovou pomoc 750 tisícům palestinských uprch-
líků, kteří v důsledku arabsko-izraelského konfliktu v roce 1948 přišli o domov
a živobytí. Dnes je hlavním poskytovatelem základních služeb v oblasti školství,
zdravotnictví, materiální a sociální pomoci pro více než 4,1 milionu registrovaných
palestinských uprchlíků na Blízkém východě. Patří mezi ně i 1,3 milionu uprchlíků

40

FAKTA A ČÍSLA OSN

žijících v 59 uprchlických táborech v Jordánsku, Libanonu, Sýrii, pásmu Gazy a na
Západním břehu Jordánu. Od října 2000 úřad poskytuje také mimořádnou pomoc
na okupovaných palestinských územích, aby zmírnil nejhorší důsledky tamní neu-
těšené situace.
 Činnost UNRWA je řízena z hlavních základen v Gaze a jordánském Ammánu.
Generální komisař UNRWA, který podléhá přímo Valnému shromáždění, je pod-
porován také Poradní komisí tvořenou zástupci Belgie, Egypta, Francie, Japonska,
Jordánska, Libanonu, USA, Sýrie, Turecka a Velké Británie.
 UNRWA zaměstnává více než 24 000 místních pracovníků, většinou palestin-
ských uprchlíků. OSN navíc hradí ze svého rozpočtu více než 100 mezinárodních
zaměstnanců. Aktivity úřadu jsou téměř zcela závislé na dobrovolných příspěvcích.
Většina příspěvků je finančních, 7 procent přichází v naturáliích – jde většinou
o potraviny pro nejvíce potřebné. Běžný rozpočet na rok 2003 byl 344 milionů
USD.

generální komisař: Karen Koning AbuZayd (USA)
sídlo (Gaza): Gamal Abdul Nasser Street, Gaza City
telefon: (972 8) 677 7333; fax: (972 8) 677 7555
e-mail: unrwa-pio@unrwa.org
ústředí (Ammán, Jordánsko): Bayader Wadi Seer, P.O. Box 140157, Amman 11814,
Jordánsko
telefon: (962 6) 582 6171/6176; fax: (962 6) 582 6177
e-mail: jorpio@unrwa.org

Úřad vysokého komisaře pro lidská práva (OHCHR)
www.unhchr.ch

V roce 1993 ustavilo Valné shromáždění funkci vysokého komisaře OSN, který má
hlavní zodpovědnost za činnost Spojených národů v oblasti lidských práv. Vysoký
komisař odpovídá za podporu a ochranu všech občanských, kulturních, hospo-
dářských, politických a sociálních práv a svobod, úkoly zajišťuje Úřad vysokého
komisaře pro lidská práva (OHCHR).
 OHCHR je ústředním orgánem všech aktivit OSN v oblasti lidských práv. Na
žádost Valného shromáždění a jiných rozhodujících orgánů připravuje zprávy
a provádí šetření. Při ochraně a podpoře lidských práv spolupracuje s vládami
a mezinárodními, regionálními a nevládními organizacemi. Vykonává také funkci
sekretariátu pro zasedání a schůzky orgánů OSN o otázkách lidských práv. OHCHR
má přibližně 500 zaměstnanců a je rozdělen do pěti odborů:
• Odbor pro výzkum a právo na rozvoj – provádí šetření a analýzy problematiky

lidských práv a vytváří strategie praktického uplatňování práva na rozvoj a do-
hlíží na jejich realizaci.

• Odbor pro činnost a programy – realizuje rozsáhlý program technické pomoci
jednotlivým státům v oblasti lidských práv, podporuje zpravodajské a informač-
ní orgány (zvláštní zpravodajové, pracovní skupiny atd.), které prošetřují hlášené

41

Základní údaje o Organizaci spojených národů

případy porušování lidských práv, a poskytuje školicí a další podpůrné služby
v terénu.

• Odbor pro poskytování služeb – zajišťuje podporu orgánům OSN zaměřeným
na lidská práva (např. Komise pro lidská práva) a orgánům mezinárodních
úmluv.

• Odbor vnějších vztahů – zabývá se propagací a publicitou činnosti úřadu a jiných
opatření na ochranu lidských práv. Odpovídá za vztahy se sdělovacími prostřed-
ky, koordinuje spolupráci s nevládními organizacemi, mobilizaci zdrojů a vztahy
s dárcovskými zeměmi a institucemi.

• Nově vytvořený odbor pro zvláštní postupy – poskytuje podporu nekonvenčním
mechanismům Komise pro lidská práva (zvláštní zpravodajové, zvláštní zá-
stupci a pracovní skupiny) zřizovaným za účelem zdokumentování porušování
lidských práv kdekoliv na světě a posilování ochrany obětí porušování lidských
práv.

vysoká komisařka: Louise Arbourová (Kanada)*
sídlo: 8-14 Avenue de la Paix, CH-1211 Ženeva 10, Švýcarsko
telefon: (41 22) 917 9000; fax: (41 22) 917 9010
e-mail: InfoDesk@ohchr.org (v poli „předmět“ uveďte Request for information
/Žádost o informace/)

Program OSN pro lidská sídla (UN-HABITAT)
www.unhabitat.org

Program OSN pro lidská sídla (UN-HABITAT) (dříve Centrum OSN pro lidská
sídla) má za úkol podporovat udržitelný rozvoj lidských sídel prostřednictvím
programů, budování kapacit, šíření informací a posilování partnerství mezi vládami
a občanskou společností.
 UN-HABITAT vznikl v roce 1978 a je hlavní agenturou pro uplatňování tzv.
Agendy Habitat a koordinaci aktivit pro rozvoj lidských sídel v rámci systému OSN.
Zaměřuje se především na dvě prioritní oblasti, kterými jsou zajištění odpovídají-
cího přístřeší pro všechny a udržitelný rozvoj městských sídel. UN-HABITAT také
svou činností podporuje splnění jednoho z Rozvojový cílů tisíciletí, který předpo-
kládá zlepšit do roku 2020 život 110 milionů obyvatel slumů.
 Program OSN pro lidská sídla spolupracuje s vládami, místními úřady, nevlád-
ními organizacemi a soukromým sektorem. Jeho technické programy a projekty se
zaměřují na širokou škálu témat zahrnující zlepšování života ve slumech, omezo-
vání chudoby ve městech, obnovu po přírodních katastrofách, vodohospodářství
či zajišťování finančních zdrojů potřebných k budování obydlí. Většina programů
UN-HABITAT je realizována prostřednictvím partnerství s dalšími organizacemi.

* Jmenování Louisy Arbourové schválilo Valné shromáždění 25. února 2004. Do funkce nastoupila
1. července 2004 po odchodu z kanadského Nejvyššího soudu. Její předchůdce Sergio Vieira
de Mello (Brazílie) byl zabit 19. srpna 2003 při útoku na sídlo OSN v Bagdádu, kde vykonával
funkci šéfa mise OSN v Iráku. Funkci prozatímního vysokého komisaře dočasně zastával Bertrand
Ramcharan (Guyana).

42

FAKTA A ČÍSLA OSN

 UN-HABITAT řídí 58členná rada, která se schází jednou za dva roky. Pro dvou-
leté období 2002-2003 byl schválen rozpočet ve výši 300 milionů USD. Hlavními
publikacemi UN-HABITAT jsou: Globální zpráva o lidských sídlech, která je
uceleným přehledem podmínek bydlení ve všech částech světa, a Stav světových
měst.

výkonná ředitelka: Anna Kajumulo Tibaijukaová (Tanzánie)
sídlo: P.O. Box 30030, 00100 Nairobi GPO, Keňa
telefon: (254 20) 621 234; fax: (254 20) 624 266/277
e-mail: infohabitat@unhabitat.org

Úřad OSN pro servisní zabezpečení projektů (UNOPS)
www.unops.org

UNOPS je správcem projektových prostředků na pomoc rozvojovým zemím
a zemím v ekonomické transformaci při upevňování mírových podmínek, sociální
stability, ekonomického růstu a trvale udržitelného rozvoje.
 Na žádost členů systému OSN poskytuje služby od celkové realizace projektů
po specifické vstupy, jako jsou správa půjček, finanční řízení a získávání lidských
a finančních zdrojů pro jednotlivé projekty, a to včetně školení a celkového dohledu.
Reaguje na požadavky svých klientů a své služby uzpůsobuje jejich potřebám tak,
aby bylo dosaženo finančně maximálně efektivních výsledků.
 UNOPS svou činnost financuje z poplatků za poskytování služeb. V roce 2002
dosáhly jeho příjmy 43,8 milionu dolarů, hodnota jeho projektů je odhadována na
503 milionů USD. Úřad má 330 zaměstnanců, 4 900 členů realizačních týmů na
úrovni států, 560 expertů a personálu mezinárodních projektů a 550 mezinárodních
poradců.

výkonný ředitel: Nigel Fisher (Kanada)
sídlo: 405 Lexington Avenue, New York, NY 10174, USA
telefon: (1 212) 457 4000; fax: (1 212) 457 4001
e-mail: unops.newyork@unops.org

Univerzita OSN (UNU)
www.unu.org

Univerzita OSN (UNU) je mezinárodním sdružením akademiků podílejících se na
výzkumu, postgraduální výuce a šíření informací na podporu mírových a rozvojo-
vých snah OSN. Charta UNU byla přijata v roce 1973 a univerzita samotná zahájila
činnost o dva roky později. UNU disponuje 14 výzkumnými a školicími středisky
a programy v různých částech světa.
 UNU je financována výhradně z dobrovolných příspěvků vlád, organizací,
nadací a soukromých dárců a nedostává žádné prostředky z řádného rozpočtu
OSN. Základní roční příjem na pokrytí provozních nákladů pochází z dotačního

43

Základní údaje o Organizaci spojených národů

fondu univerzity. Rozpočet na rok 2003 byl 36,8 milionu USD. Univerzita má 247
zaměstnanců a je spravována 24člennou radou, která se schází jednou za rok.

rektor: Prof. Hans van Ginkel (Nizozemsko)
sídlo: 53-70 Jingumae 5-Chome, Shibuya-ku, Tokyo 150-8925, Japonsko
telefon: (81 3) 3499 2811; fax: (81 3) 3499 2828
e-mail: mbox@hq.unu.edu

Mezinárodní výzkumný a vzdělávací institut pro problematiku postavení žen
(INSTRAW)

www.un-instraw.org

Mezinárodní výzkumný a vzdělávací institut pro problematiku postavení žen
(INSTRAW) byl založen v roce 1976 na doporučení první Světové konference o po-
stavení žen. Jeho úkolem je činnost v oblasti mezinárodního výzkumu a školicích
programů. Cílem je zlepšení postavení žen, podpora jejich aktivní a rovné účasti
v procesu rozvoje, zlepšování obecného povědomí o problematice gender a budo-
vání celosvětové sítě pro prosazování rovnoprávnosti žen a mužů. Od roku 1999
provozuje mezinárodní informační systém GAINS (Gender Awarness Information
and Networking System).

ředitel: Carmen Morenová (Mexiko)
sídlo: César Nicolás Pensón 102-A, Santo Domingo, Dominikánská republika
telefon: (1 809) 685 2111; fax: (1 809) 685 2117
e-mail: comments@un-instraw.org

Výzkumný institut OSN pro otázky meziregionálního zločinu a trestní
spravedlnosti (UNICRI)

www.unicri.it

Institut (UNICRI) shromažďuje, analyzuje a šíří informace z oblasti své působnosti,
organizuje školicí projekty a projekty technické spolupráce.
 UNICRI byl založen v roce 1968. Ve spolupráci se zainteresovanými zeměmi
iniciuje a provádí analýzy, jejichž cílem je vytvořit ucelený a spolehlivý soubor
informací a znalostí o organizovaném zločinu, zejména pak o obchodu s lidmi,
korupci a terorismu.

Institut určuje vhodné strategie pro prevenci a kontrolu kriminality, a přispívá
tak k socioekonomickému rozvoji a lepšímu uplatňování lidských práv. Připravuje
a realizuje školicí programy na mezinárodní i národní úrovni a podněcuje výměnu
informací prostřednictvím svého mezinárodního dokumentačního střediska krimi-
nologie.
 Institut je financován z dobrovolných příspěvků členských států, vládních i ne-
vládních organizací a akademických institucí.

44

FAKTA A ČÍSLA OSN

ředitel: Alberto Bradanini (Itálie)
sídlo: Viale Maestri del Lavoro 10, 10 127 Turin, Itálie
telefon: (39 011) 653 7111; fax: (39 011) 631 3368
e-mail: unicri@unicri.it

Institut OSN pro vzdělávání a výzkum (UNITAR)
www.unitar.org

Institut UNITAR byl založen v roce 1965 jako autonomní instituce v rámci sys-
tému OSN. Cílem jeho činnosti je zlepšování efektivity fungování systému OSN
prostřednictvím vzdělávacích programů a výzkumu.
 Svůj rozpočet institut plně pokrývá z vlastních zdrojů tvořených sponzorskými
příspěvky vlád, mezivládních organizací, nadací a dalších nevládních institucí.
Rozpočet pro dvouleté období je přibližně 18 milionů USD. Hlavní sídlo UNITAR
je v Ženevě, pobočka v New Yorku. UNITAR je řízen správní radou a má celkem
49 zaměstnanců.

výkonný ředitel: Marcel Boisard (Švýcarsko)
sídlo: International Environment House, Chemin des Anémones 11-13, 1219 Châ-
telaine, Ženeva, Švýcarsko
telefon: (41 22) 917 1234; fax: (41 22) 917 8047
e-mail: info@unitar.org

Výzkumný ústav OSN pro sociální rozvoj (UNRISD)
www.unrisd.org

Výzkumný ústav OSN pro sociální rozvoj (UNRISD) vznikl jako samostatný orgán
OSN v roce 1963. Zabývá se výzkumem sociálních aspektů současných problémů,
které mají vliv na rozvoj. Vládám, rozvojovým organizacím, občanským sdru-
žením a vědcům poskytuje informace, které jim umožňují lépe porozumět vlivu
rozvojových strategií a procesů hospodářských a sociálních změn na různé skupiny
obyvatelstva.
 Činnost UNRISD je financována výhradně z dobrovolných příspěvků. V roce
2002 činily zhruba 2,5 milionu USD poskytnutých Dánskem, Finskem, Mexikem,
Nizozemskem, Norskem, Švédskem, Švýcarskem a Velkou Británií. Dalších
1,1 milionu USD na projekty obdržel UNRISD od nadací, bilaterálních dárců
a úřadů OSN. Jedenáctičlenná rada schvaluje rozpočet a výzkumný program
UNRISD.

ředitel: Thandika Mkandawire (Švédsko)
sídlo: Palais des Nations, CH-1211 Ženeva 10, Švýcarsko
telefon: (41 22) 917 3020; fax: (41 22) 917 0650
e-mail: info@unrisd.org

45

Základní údaje o Organizaci spojených národů

Výzkumný institut OSN pro otázky odzbrojení (UNIDIR)
www.unidir.org

Výzkumný institut OSN pro otázky odzbrojení byl založen v roce 1980 a provádí
nezávislý výzkum v oblasti bezpečnosti, odzbrojení a rozvoje na národní, regionální
i globální úrovni.
 Organizuje expertní schůzky a debaty, každoroční stipendijní program zaměřený
na regionální konflikty a spravuje on-line databázi výzkumných pracovišť, nevlád-
ních organizací a občanských sdružení zabývajících se otázkami odzbrojení, bez-
pečnosti a kontrolou zbrojení. Institut vydává řadu publikací, zpráv, výzkumných
prací a čtvrtletník Disarmament Forum v tištěné i elektronické verzi.
 UNIDIR je financován výhradně z dobrovolných příspěvků vlád a ze soukro-
mých zdrojů. Práci základního týmu zaměstnanců doplňují hostující vědečtí a vý-
zkumní pracovníci.

ředitel: Dr. Patricia Lewisová (Velká Británie)
sídlo: Palais des Nations, CH-1211 Ženeva 10, Švýcarsko
telefon: (41 22) 917 3186 nebo 917 4263; fax: (41 22) 917 0176
e-mail: unidir@unog.ch

Specializované agentury a další organizace

Mezinárodní organizace práce (ILO)
www.ilo.org

Mezinárodní organizace práce je specializovanou organizací, jejímž hlavním cílem
je prosazování sociální spravedlnosti a mezinárodně uznávaných lidských a pra-
covních práv. Byla založena roku 1919 a roku 1946 se stala první specializovanou
agenturou OSN.
 ILO formuluje mezinárodní politické přístupy a programy na zlepšení pracov-
ních a životních podmínek, vytváří mezinárodní pracovní standardy, organizuje
rozsáhlý program technické spolupráce a provozuje školicí, vzdělávací a výzkumné
programy.
 Významnou charakteristikou ILO je fakt, že zástupci zaměstnanců a zaměstna-
vatelů mají při formulaci jejích politik a programů stejný hlas jako zástupci států.
ILO se skládá ze tří orgánů:
• Mezinárodní konference práce – každoroční zasedání delegací vlád společně se

zástupci zaměstnavatelů a zaměstnanců z členských států. Konference určuje
mezinárodní pracovní standardy a slouží jako fórum, na němž se řeší sociální
a pracovní otázky globálního významu.

• Správní rada – schází se dvakrát za rok, řídí činnost ILO, připravuje program
a rozpočet organizace a posuzuje případy porušování standardů ILO.

• Mezinárodní pracovní úřad – slouží jako stálý sekretariát organizace.

46

FAKTA A ČÍSLA OSN

 Mezinárodní školicí centrum v italském Turíně nabízí možnosti školení a studia.
Součástí ILO je také Mezinárodní institut pro otázky práce, který kromě výzkumu
organizuje i studijních programy a stáže a vydává celou řadu publikací.
 V roce 1969, kdy ILO slavila 50 let od svého vzniku, jí byla udělena Nobelova
cena míru. Ve svém ženevském ústředí a 49 kancelářích působících na všech konti-
nentech zaměstnává ILO přibližně 2500 pracovníků a expertů. Schválený rozpočet
na období 2004-2005 byl necelých 530 milionů USD.

generální ředitel: Juan Somavia (Chile)
sídlo: 4, route des Morillons, CH-1211 Ženeva 22, Švýcarsko
telefon: (41 22) 799 6111; fax: (41 22) 798 8685
e-mail: ilo@ilo.org

Organizace OSN pro výživu a zemědělství (FAO)
www.fao.org

FAO je hlavním orgánem OSN pro otázky rozvoje zemědělských oblastí. Svou
činností usiluje o zmírňování chudoby a hladu. FAO byla založena na konferenci
v Quebecu 16. října 1945 a tento den je každoročně připomínán jako Mezinárodní
den výživy.
 FAO poskytuje rozvojovou pomoc, poradenství v oblasti strategií a plánování,
shromažďuje, zpracovává a šíří informace a slouží jako mezinárodní fórum pro
diskuse o otázkách zemědělství a výživy. Zvláštní programy FAO pomáhají státům
čelit potravinovým krizím a poskytují pomoc v nouzových situacích. Běžně reali-
zuje FAO na 2000 projektů současně. Roční výdaje na tyto projekty jsou více než
300 milionů USD, zdroje jsou tvořeny příspěvky dárcovských organizací a vlád.
 FAO řídí konference členských států, která se schází jednou za dva roky. V je-
jím čele je 49členná rada, která v období mezi zasedáními plní funkci správního
orgánu.
 Rozpočet na období 2002-2003 činil 651,8 milionu USD. FAO má celkem 3700
zaměstnanců.

generální ředitel: Dr. Jacques Diouf (Senegal)
sídlo: Viale delle Terme di Caracalla, 00100 Řím, Itálie
telefon: (39 06) 5705 1; fax: (39 06) 5705 3152
e-mail: FAO-HQ@fao.org

Organizace OSN pro výchovu, vědu a kulturu (UNESCO)
www.unesco.org

Organizace OSN pro výchovu, vědu a kulturu (UNESCO) byla ustavena v roce
1946. UNESCO plní úkoly v oblasti vzdělávání, přírodních věd, humanitních
a sociálních věd, kultury a komunikace.
 Programy UNESCO se zaměřují na podporu kultury, míru a udržitelného lid-
ského rozvoje. Prioritními cíli je zajištění vzdělání pro všechny, podpora výzkumu

47

Základní údaje o Organizaci spojených národů

v oblasti životního prostředí, podpora práva na kulturní sebeurčení, ochrana svě-
tového přírodního a kulturního dědictví, prosazování svobodného šíření informací
po celém světě, podpora svobody tisku a posilování komunikačních kapacit rozvo-
jových zemí.
 UNESCO disponuje systémem 190 národních komisí a je podporováno 5 000
asociacemi, centry a kluby UNESCO. Udržuje oficiální vztahy s 350 nevládními
organizacemi a spolupracuje s řadou nadací a mezinárodních i regionálních orga-
nizací.
 Správním orgánem UNESCO je generální konference. Skládá se ze všech člen-
ských států a schází se jednou za dva roky. Výkonná rada má 58 členů volených
konferencí a je pověřena správou programů, které konference přijala.
 UNESCO má 2145 zaměstnanců. Řádný rozpočet pro období 2002-2003 byl
544 milionů USD.

generální ředitel: Koichiro Matsuura (Japonsko)
sídlo: 7 Place de Fontenoy, 75352 Paříž 07-SP, Francie
telefon: (33 1) 4568 1000; fax: (33 1) 4567 1690
e-mail: bpi@unesco.org

Světová zdravotnická organizace (WHO)
www.who.int

Od svého vzniku v roce 1948 podporuje Světová zdravotnická organizace meziná-
rodní technickou spolupráci v oblasti zdravotnictví, realizuje programy na potírání
a úplné odstranění některých nemocí a usiluje o celkové zlepšení kvality lidského
života. Cílem činnosti je dosažení co nejlepšího zdraví pro všechny.
 Hlavní strategické záměry WHO jsou:
• omezování úmrtnosti, nemocnosti a postižení zejména u chudých a sociálně

slabých skupin populace;
• podpora zdravé životosprávy a omezení zdravotních rizik vyplývajících z eko-

logických, ekonomických a sociálních podmínek;
• rozvoj spravedlivějších a efektivnějších zdravotnických systémů, které budou

odpovídat legitimním potřebám lidí a budou pro ně finančně únosné;
• rozvoj odpovídajících zdravotnických strategií a institucionálního zázemí a za-

čleňování zdravotnických aspektů do sociálních, ekonomických, ekologických
a rozvojových strategií.

 Řídícím orgánem WHO je Světové zdravotnické shromáždění složené ze 192
členských států (členem jsou i Cookovy ostrovy), které se schází jednou za rok.
Rozhodnutí a strategie realizuje výkonná rada, kterou tvoří 32 zdravotnických
expertů jmenovaných vládami a schází se dvakrát za rok.
 Regionální úřady WHO jsou v Brazzaville (Kongo), Washingtonu (USA), Káhi-
ře (Egypt), Kodani (Dánsko), Dillí (Indie) a v Manile (Filipíny).
 WHO má přibližně 3 500 zaměstnanců. Řádný rozpočet na období 2002-2003
činil 935,7 milionu USD.

48

FAKTA A ČÍSLA OSN

generální ředitel: Dr. Lee Jong-wook (Korejská republika)
sídlo: 20 Avenue Appia, CH-1211 Ženeva 27, Švýcarsko
telefon: (41 22) 791 2111; fax: (41 22) 791 3111
e-mail: inf@who.int

Mezinárodní měnový fond (IMF)
www.imf.org

Mezinárodní měnový fond (IMF) byl založen na konferenci v Bretton Woods v roce
1944. Fond plní následující funkce:
• podpora a usnadňování mezinárodní měnové spolupráce;
• podpora stability směnných kurzů a řádné peněžní výměny;
• pomoc při vytváření mnohostranného systému plateb a odstraňování restrikcí

zahraniční směny;
• pomoc v odstraňování nevyváženého stavu platební bilance států prostřednic-

tvím krátkodobé finanční podpory.
 IMF je oprávněn vytvářet a alokovat pro své členy mezinárodní finanční rezervy
prostřednictvím „zvláštních čerpacích práv (SDR)“. Finanční zdroje IMF tvoří pře-
devším členské příspěvky (tzv. kvóty) 184 členských států, které v současné době
dosahují hodnoty 212,7 miliardy SDR (přibližně 293 miliard USD). Výše kvót je
určována na základě relativní ekonomické síly jednotlivých členských států.
 Hlavní úlohou IMF je poskytování dočasných úvěrů členským státům s ne-
příznivým stavem platební bilance. Výměnou za půjčky se členské státy zavazují
k reformám, které mají odstranit příčiny jejich finančních problémů. Výše částek,
které si mohou členské státy od fondu půjčit, je závislá na výši jejich kvót. IMF
poskytuje také koncesionální pomoc členským zemím s nízkými příjmy.

Řídícím orgánem Mezinárodního měnového fondu je Rada guvernérů, v níž jsou
zastoupeny všechny členské státy a která se schází jednou za rok. Každodenní čin-
nost fondu řídí 24členná výkonná rada, jíž asistuje Mezinárodní měnový a finanční
výbor. Jeho čtyřiadvacet členů zároveň zasedá v radě guvernérů.

Fond má přibližně 2 650 zaměstnanců ze 140 zemí. V jeho čele stojí výkonný
ředitel volený výkonnou radou. Administrativní rozpočet pro finanční rok 2003
činil 746,4 milionů dolarů.
 Dvakrát ročně vydává IMF, vedle řady jiných, publikace World Economic Out-
look a Global Financial Stability Report.

výkonný ředitel: Rodrigo de Rato y Figaredo (Španělsko)
sídlo: 700 19th Street NW, Washington, D.C. 20431, USA
telefon: (1 202) 623 7300; fax: (1 202) 623 6278
e-mail: publicaffairs@imf.org

49

Základní údaje o Organizaci spojených národů

Skupina Světové banky
www.worldbank.org

Světová banka (SB) je skupina, kterou tvoří pět institucí: Mezinárodní banka pro
obnovu a rozvoj (založená 1945), Mezinárodní finanční korporace (1956), Mezi-
národní asociace pro rozvoj (1960), Multilaterální agentura pro investiční záruky
(1988) a Mezinárodní centrum pro řešení investičních sporů (1966).

Společným cílem je snížení chudoby ve světě posilováním ekonomik chudých
států. V souladu s Rozvojovými cíly tisíciletí usiluje SB o zlepšení životní úrovně
lidí prostřednictvím podpory hospodářského růstu a rozvoje. SB staví své aktivity
v oblasti půjček a budování kapacit na dvou pilířích: vytváření vhodného prostředí
pro investice, pracovní příležitosti a udržitelný růst a podpora chudých lidi a jejich
zapojení do rozvoje.
 Skupina SB je majetkem 184 členských států, které jmenují její radu guvernérů.
Každodenním řízením skupiny je pověřena menší skupina, rada výkonných ředitelů,
jejímž předsedou je prezident Světové banky.

Skupina Světové banky má zhruba 10 000 zaměstnanců a její administrativní
rozpočet na rok 2003 na činnost ve více než stovce rozvojových zemích činil
18,5 miliardy dolarů. Mezi nejvýznamnější publikace SB patří každoročně vydá-
vaná Zpráva o rozvoji světa (World Development Report).

prezident: Paul Wolfowitz (USA)
sídlo: 1818 H Street NW, Washington, D.C. 20433, USA
telefon: (1 202) 473 1000; fax: (1 202) 477 6391
e-mail: pic@worldbank.org

Mezinárodní banka pro obnovu a rozvoj (IBRD)

Stanovy Mezinárodní banky pro obnovu a rozvoj byly vytvořeny na konferenci
v Bretton Woods v roce 1944 a v roce 1946. IBRD usiluje o snižování chudoby
v zemích se středními příjmy a úvěruschopných chudších zemích prostřednictvím
půjček, garancí a další pomoci včetně analytických a poradních služeb ve prospěch
udržitelného rozvoje.

Téměř veškeré své prostředky získává prodejem vlastních obligací s ratingem
AAA a dalších cenných papírů na mezinárodních kapitálových trzích. Částka,
kterou zaplatily země, když se staly členy banky, představuje méně než pět procent
jejích fondů. Tyto prostředky však banka zhodnotila v půjčkách v hodnotě více než
383 miliard USD.

Za fiskální rok 2003 činily nové závazky vůči IBRD ve formě půjček (99 nových
půjček v 37 zemích) 11,2 miliardy USD.

Mezinárodní asociace pro rozvoj (IDA)

Mezinárodní asociace pro rozvoj pomáhá nejchudším zemím poskytováním bezú-
ročných půjček (tzv. kreditů) s dobou splatnosti 35 až 40 let a desetiletou lhůtou na

50

FAKTA A ČÍSLA OSN

zahájení splácení. Od svého vzniku v roce 1960 půjčila IDA bezúročně 142 miliard
dolarů 81 nejchudším zemím světa, ve kterých žije 2,5 miliardy lidí.

Převážná většina prostředků IDA pochází z dárcovských příspěvků vlád, zejmé-
na vlád bohatších členských zemí, ale i několika zemí, které jsou současně příjemci
těchto půjček. Dárcovské země jsou jednou za tři roky vyzvány k doplnění fondů.
V červenci 2002 se zástupci dárcovských zemí dohodli již na třináctém doplnění
fondů IDA a souhlasili s podobou plánovaných programů a jejich financování. To
umožnilo příslib půjček ve výši 18 miliard SDR (což činí zhruba 23 miliard USD)
chudým členům IDA v průběhu následujících tří let.

Ve fiskálním roce 2003 poskytla IDA úvěry za celkem 7,3 miliardy USD ve 141
nových operacích v 55 zemích.

Mezinárodní finanční korporace (IFC)

Mezinárodní finanční korporace je největším multilaterálním zdrojem kapitálu
a půjček pro financování projektů v soukromém sektoru rozvojových zemí. Ve
spolupráci se soukromými investory financuje a poskytuje poradenství soukromým
podnikům a projektům a pomocí poradenství pomáhá vládám rozvojových zemí
vytvářet podmínky ve prospěch toků domácích i zahraničních úspor a investic.

Hlavním cílem činnosti IFC je podpora ekonomického rozvoje v členských ze-
mích. Podněcuje proto růst výkonných firem a dobře fungujících kapitálových trhů
v členských zemích. Na investicích se IFC podílí jen tehdy, když může poskytnout
zvláštní příspěvek, který doplňuje roli investorů. Stimuluje a mobilizuje soukromé
investice v rozvojovém světě.

Mezinárodní finanční korporace je samostatnou součástí skupiny Světové
banky a její financování je odděleno od IBRD. Za fiskální období 2003 poskytla
3,9 miliardy USD půjček pro 204 společnosti v 64 zemích. Její portfolio v tomto
období činilo 23,4 miliardy dolarů, včetně 6,6 miliardy v konsorciálních úvěrech.

Multilaterální agentura pro investiční záruky (MIGA)

MIGA podněcuje zahraniční investice v rozvojových zemích prostřednictvím po-
skytování záruk pro zahraniční investory proti ztrátám způsobeným nekomerčními
(tzn. politickými) riziky, mezi něž patří rozhodnutí v oblasti měnové, vyvlastňová-
ní, válka či občanské nepokoje. Poskytuje technickou pomoc při šíření informací
o investičních příležitostech.

Upsaný kapitál MIGA pochází od 157 členských zemí. Od svého vzniku v roce
1988 vydala garance v celkové výši 12,4 miliardy dolarů, z toho jen za fiskální
období 2003 1,4 miliardy dolarů.

MIGA podporuje příliv kapitálu do rozvojových zemí. Od svého vzniku poskytla
více než 650 garancí a napomohla přílivu přímých zahraničních investic v hodnotě
přes 50 miliard dolarů do 85 rozvojových zemí.

51

Základní údaje o Organizaci spojených národů

Mezinárodní centrum pro řešení investičních sporů (ICSID)

ICSID je prostředníkem pro urovnávání sporů mezi vládami a soukromými za-
hraničními investory. Činí tak ve smírčích řízeních a arbitrážích. Centrum bylo
založeno v roce 1966 na základě Úmluvy o urovnání investičních sporů mezi
státy a cizími státními příslušníky, kterou do listopadu 2003 ratifikovalo 140 států.
Strany sporu se na ICSID obrací dobrovolně, po souhlasu s arbitráží však nemohou
jednostranně odstoupit.

Centrum je autonomní organizací s úzkými vazbami na Světovou banku.
Všichni jeho členové jsou zároveň členy Světové banky. Ve správní radě ICSID,
jíž předsedá prezident Světové banky, má každá země, která úmluvu ratifikovala,
jednoho zástupce.

Mezinárodní organizace pro civilní letectví (ICAO)
www.icao.int

Cílem činnosti ICAO je zajištění bezpečné a snadné letecké dopravy mezi státy.
Organizace byla založena v roce 1944 a jejím úkolem je tvorba mezinárodních no-
rem a pravidel letecké dopravy ve prospěch bezpečnosti, efektivity a pravidelnosti.
ICAO plní také funkci prostředníka spolupráce mezi 88 členskými státy ve všech
oblastech civilního letectví.
 Nejvyšším orgánem je shromáždění a tvoří ho zástupci všech členských států.
Výkonným orgánem je rada, kterou tvoří zástupci 36 států, volena shromážděním.
Shromáždění se schází minimálně jednou za tři roky, určuje program a směr činnosti
organizace a věnuje se otázkám, které nejsou specificky určené Radě ICAO.
 Rozpočet ICAO pro rok 2003 činil 60,5 milionu USD, počet zaměstnanců je
800.

předseda rady: Dr. Assad Kotaite (Libanon)
generální tajemník: Dr. Taïeb Chérif (Alžírsko)
sídlo: 999 University Street, Montreal, Quebec H3C 5H7, Kanada
telefon: (1 514) 954 8219; fax: (1 514) 954 6077
e-mail: icaohq@icao.org

Mezinárodní námořní organizace (IMO)
www.imo.org

Mezinárodní námořní organizace (IMO) vznikla v roce 1959 a jejím úkolem je
zvyšování bezpečnosti obchodní námořní dopravy a zabraňování znečištění moří.
IMO umožňuje spolupráci mezi státy v technických otázkách mezinárodní lodní
dopravy. V jejím rámci jsou přijímány bezpečnostní a navigační standardy a normy
ochrany životního prostředí moří. IMO dosud vypracovala a uvedla do praxe více
než 40 úmluv a zhruba 1000 kodexů a doporučení.
 V roce 1983 založila ve švédském Malmö Světovou námořní univerzitu. V roce
1989 byl v maltské Valettě založen Institut IMO pro mezinárodní námořní právo.

52

FAKTA A ČÍSLA OSN

V tomtéž roce byla v Terstu v Itálii založena Mezinárodní námořní akademie
IMO.
 Řídícím orgánem IMO je shromáždění, které tvoří zástupci všech 163 členských
států a zasedá jednou za dva roky. Shromáždění volí 40člennou radu, která zastává
funkci výkonného orgánu IMO a zasedá také jednou za dva roky.
 Rozpočet IMO pro období 2004-2005 činil 46,2 milionu britských liber. IMO
má 300 zaměstnanců.

generální tajemník: Efthimios E. Mitropolous (Řecko)
sídlo: 4 Albert Embankment, Londýn SE1 7SR, Velká Británie
telefon: (44 0 207) 735 7611; fax: (44 0 207) 587 3210
e-mail: info@imo.org

Mezinárodní telekomunikační unie (ITU)
www.itu.int

Mezinárodní telekomunikační unie (ITU) je globálním koordinátorem telekomu-
nikačních sítí a služeb. Byla založena v roce 1865 v Paříži jako Mezinárodní tele-
grafická unie, v roce 1934 přijala své dnešní jméno a v roce 1947 se stala odbornou
organizací OSN.
 Zabývá se následujícími oblastmi:
• technologie: podpora rozvoje a efektivního fungování telekomunikačních za-

řízení s cílem zvýšit efektivitu telekomunikačních služeb a jejich zpřístupnění
široké veřejnosti;

• strategie: podpora širšího přístupu k otázkám telekomunikací v kontextu globál-
ní informační ekonomiky a společnosti;

• rozvoj: poskytování technické pomoci v oblasti telekomunikací rozvojovým
zemím, aktivizace lidských a finančních zdrojů k rozvoji telekomunikací a celo-
světová podpora zpřístupňování výhod plynoucích z nových telekomunikačních
technologií.

 ITU má 189 členských států a zhruba 719 dalších členů (vědecké a průmyslové
společnosti, veřejnoprávní a soukromí provozovatelé, vysílací společnosti a regi-
onální i mezinárodní organizace). Řídícím orgánem unie je konference zplnomoc-
něnců, která se schází jednou za čtyři roky a volí 46člennou radu ITU. Ta se schází
jednou za rok.
 ITU má 794 zaměstnanců. Rozpočet pro období 2002-2003 činil 342 milionů
švýcarských franků.

generální tajemník: Joshio Utsumi (Japonsko)
sídlo: Place des Nations, CH-1211 Ženeva 20, Švýcarsko
telefon: (41 22) 730 5111; fax: (41 22) 733 7256
e-mail: itumail@itu.int

53

Základní údaje o Organizaci spojených národů

Světová poštovní unie (UPU)
www.upu.int

Světová poštovní unie (UPU) dohlíží na mezinárodní regulaci poštovních služeb.
Byla založena Bernskou úmluvou v roce 1874 a v roce 1948 se stala odborným
orgánem OSN. Jejím základním posláním je podpora a rozvoj komunikace mezi
národy světa.
 UPU je hlavním globálním orgánem pro rozvoj poštovních služeb. Má 190
členských států a je zprostředkovatelem spolupráce mezi poštovními společnost-
mi. V případě potřeby poskytuje poradenství a technickou pomoc. Mezi základní
úkoly ITU patří podpora celosvětové poštovní služby, zvyšování objemu poštovní
přepravy pomocí moderních technologií a služeb a zvyšování kvality poštovních
služeb.
 Řídícím orgánem Světové poštovní unie je Světový poštovní kongres, který
zasedá jednou za pět let, zabývá se strategickými otázkami oboru a určuje rámcový
program unie. Dvacátý třetí kongres se konal v září 2004 v Bukurešti v Rumun-
sku.
 Rozpočet Světové poštovní unie pro roky 2001-2002 činil 71,4 milionu švýcar-
ských franků. UPU má 151 zaměstnanců.

generální ředitel: Thomas E. Leavey (USA)
sídlo: Weltpoststrasse 4, Case Postale 3000, Bern 15, Švýcarsko
telefon: (41 31) 350 3111; fax: (41 31) 350 3110
e-mail: info@upu.int

Světová meteorologická organizace (WMO)
www.wmo.int

Světová meteorologická organizace je specializovanou agenturou Spojených náro-
dů od roku 1951. Poskytuje vědecké informace o stavu atmosféry, zdrojích pitné
vody a otázkách klimatu. Nabízí služby v oblasti předpovědí počasí a sledování
globálního vývoje počasí, umožňuje rychlou výměnu informací o počasí a z oblasti
hydrologie.
 Realizuje řadu významných programů týkajících se klimatu, atmosféry, apliko-
vané meteorologie, životního prostředí a vodních zdrojů. Tyto programy jsou zákla-
dem pro systém včasného varování pro nepříznivé klimatické vlivy a hrozby, jako
jsou tropické cyklony, El Niňo, záplavy, sucha a jiné přírodní katastrofy. Věnuje se
i jiným souvisejícím otázkám, např. ubývání ozonové vrstvy, globální oteplování
či ubývání zdrojů pitné vody.
 WMO má 187 členů (181 států a 6 teritorií), z nichž všichni disponují vlastními
meteorologickými a hydrologickými službami. Řídícím orgánem WMO je Světový
meteorologický kongres, který se schází jednou za čtyři roky. Výkonná rada WMO
má 37 členů a schází se jednou za rok.
 WMO má 213 zaměstnanců a její rozpočet pro období 2004-2007 činí 253,8
milionu USD.

54

FAKTA A ČÍSLA OSN

generální tajemník: Michel Jarraud (Francie)
sídlo: 7 bis, Avenue de la Paix, CH-1211 Ženeva 2, Švýcarsko
telefon: (41 22) 730 8111; fax: (41 22) 730 8181
e-mail: wmo@wmo.int

Světová organizace duševního vlastnictví (WIPO)
www.wipo.int

Světová organizace duševního vlastnictví byla založena v roce 1970 a v roce 1974
se stala specializovanou agenturou OSN. Její úlohou je přispívat k ochraně duševní-
ho vlastnictví na celém světě prostřednictvím spolupráce mezi 179 členskými státy
a podporovat spolupráci mezi svazy na ochranu duševního vlastnictví.
 Nejvýznamnější svazy jsou:
• Pařížský svaz, oficiálně Mezinárodní svaz na ochranu průmyslového vlastnic-

tví.
• Bernský svaz, oficiálně Mezinárodní svaz na ochranu literárních a uměleckých

děl.
 Duševní vlastnictví zahrnuje dvě hlavní odvětví: průmyslové vlastnictví (ze-
jména patenty, ochranné obchodní známky, průmyslový design a označení původu)
a autorská práva (zejména na literární, hudební, umělecká, fotografická a audiovi-
zuální díla). WIPO je administrativním orgánem 23 mezinárodních úmluv, z nichž
16 se týká průmyslového vlastnictví a 6 autorského práva.
 WIPO má tři řídící orgány:
• valné shromáždění, které se skládá z členských států WIPO; ty jsou zároveň

členy Pařížského nebo Bernského svazu; schází se jednou za dva roky;
• konferenci, kterou tvoří všechny členské státy, schází se rovněž jednou za dva

roky;
• 79členný koordinační výbor; schází se každoročně.
 Program a rozpočet WIPO stanovují vždy na dvouleté období její řídící orgány.
Rozpočet pro období 2004-2005 činil 639 milionů švýcarských franků. WIPO má
950 zaměstnanců.

generální ředitel: Dr. Kamil Idris (Súdán)
sídlo: 34 chemin des Colombettes, P.O. Box 18, CH-1211 Ženeva 20, Švýcarsko
telefon: (41 22) 338 9111; fax: (41 22) 733 5428
e-mail: publicinf@wipo.int

Mezinárodní fond pro zemědělský rozvoj (IFAD)
www.ifad.org

Mezinárodní fond pro zemědělský rozvoj je multilaterální finanční instituce zalo-
žená v roce 1977 na základě usnesení Světové konference o výživě z roku 1974. Je
pověřen bojem proti hladu a chudobě venkova v rozvojových zemích.
 IFAD mobilizuje zdroje, které umožňují chudým venkovským domácnos-
tem zlepšit přístup k potravinám, zvýšit zemědělskou produkci a vytvářet zisk.

55

Základní údaje o Organizaci spojených národů

Chronický hlad a podvýživa jsou téměř vždy doprovodnými jevy extrémní chudoby,
ze 75 procent se vyskytují ve venkovských oblastech a většinou postihují ženy
a domorodé obyvatelstvo.
 Fond poskytuje přímou finanční pomoc v podobě půjček a grantů a mobilizuje
i další zdroje financování pro projekty a programy. Podmínky půjček se v jednot-
livých zemích liší podle hrubého domácího produktu na hlavu. IFAD spolupracuje
s mnoha institucemi, např. se Světovou bankou, regionálními rozvojovými bankami
a dalšími organizacemi OSN. Mnohé z nich se podílejí na financování projektů
IFAD.
 IFAD má 315 zaměstnanců a je financován z dobrovolných příspěvků vlád,
mimořádných příspěvků, splátek z poskytnutých půjček a příjmů z investic. Roční
investice fondu na nové projekty a granty se pohybují kolem 450 milionů dolarů.
 Hlavním orgánem je řídící rada složená ze všech 163 členských států, která se
schází jednou za rok. Výkonná rada má 18 členů a dohlíží na činnost fondu a schva-
luje půjčky a granty.

Prezident: Lennart Båge (Švédsko)
sídlo: Via del Serafico 107, 00142 Řím, Itálie
telefon: (39 06) 54591; fax: (39 06) 504 3463
e-mail: ifad@ifad.org

Organizace OSN pro průmyslový rozvoj (UNIDO)
www.unido.org

Organizace OSN pro průmyslový rozvoj má za úkol podporovat průmyslový rozvoj
a spolupráci. UNIDO založilo Valné shromáždění OSN v roce 1966 a v roce 1985
se stalo specializovanou organizací Spojených národů.
 UNIDO podporuje udržitelný průmyslový rozvoj. Spolupracuje s vládami, ob-
chodními asociacemi i soukromým sektorem. Na poskytování služeb UNIDO se
podílejí inženýři, ekonomové, technologové a specialisté na životní prostředí.
 UNIDO má 170 členů, kteří se scházejí jednou za dva roky na generální kon-
ferenci, která schvaluje rozpočet a pracovní program organizace. Průmyslová rada
pro rozvoj složená ze zástupců 53 států vydává doporučení v oblasti plánování
a zavádění programu a rozpočtu.
 UNIDO má asi 530 zaměstnanců v ústředí, 100 ve svých pobočkách a krátko-
době i dlouhodobě zaměstnává přes 1800 expertů. Rozpočet pro období 2002-2003
činil přibližně 133 milionů USD. Dodatečné prostředky jsou získávány z multilate-
rálních a bilaterálních zdrojů.

generální ředitel: Carlos Magariños (Argentina)
sídlo: Vienna International Centre, P.O. Box 300, A-1400 Vídeň, Rakousko
telefon: (43 1) 26026; fax: (43 1) 269 2669
e-mail: unido@unido.org

56

FAKTA A ČÍSLA OSN

Mezinárodní agentura pro atomovou energii (IAEA)
www.iaea.org

Mezinárodní agentura pro atomovou energii svou činností podporuje mírové využití
jaderné energie ve prospěch lidstva a dohlíží, aby nebyla využívána na vojenské
účely. IAEA je hlavním světovým mezivládním fórem pro vědeckou a technolo-
gickou spolupráci při mírovém využívání jaderné energie. Zároveň slouží jako
mezinárodní inspekční orgán, jenž dohlíží na uplatňování bezpečnostních standardů
a prověřuje civilní jaderné programy.
 IAEA byla založena v roce 1957 jako autonomní orgán v rámci systému Or-
ganizace spojených národů. Poskytuje technickou pomoc 137 členským státům
a podporuje využití jaderného výzkumu a technologií ve prospěch udržitelného
rozvoje.
 Monitoruje a prověřuje dodržování bilaterálních a mezinárodních úmluv o neší-
ření jaderných zbraní a zajišťuje, aby jaderný materiál a zařízení nebyly zneužívány
pro vojenské účely. Na všech kontinentech se více než 900 projektů, které spadají
do bezpečnostního programu IAEA, účastní přibližně 250 inspektorů.
 Řídícími orgány jsou generální konference, v níž jsou zastoupeny všechny člen-
ské státy (schází se jednou za rok), a rada guvernérů sestávající z 35 členů, která
zasedá v průběhu celého roku. IAEA má 2257 zaměstnanců, na její programy pro
rok 2004 byl stanoven řádný rozpočet ve výši 268,5 milionu USD, další dobrovolné
příspěvky měly dosáhnout 74,8 milionu dolarů.

generální ředitel: Dr. Mohamed Baradej (Egypt)
sídlo: P.O. Box 100,Wagramerstrasse 5, A-1400 Vídeň, Rakousko
telefon: (43 1) 2600-0; fax: (43 1) 2600-7
e-mail: official.mail@iaea.org

Přípravná komise pro Organizaci smlouvy o všeobecném zákazu jaderných
zkoušek (CTBTO)

www.ctbto.org

Přípravná komise pro Organizaci smlouvy o všeobecném zákazu jaderných zkou-
šek byla ustavena 19. listopadu 1996 na newyorském zasedání signatářů smlouvy.
Organizace je financována signatářskými státy a sestává ze dvou orgánů: přípravné
komise, složené ze zástupců všech signatářských států, a sekretariátu. Hlavním
úkolem přípravné komise je do doby, než smlouva vstoupí v platnost, vytvořit
globální ověřovací systém.
 Komise má tři přidružené orgány: pracovní skupinu A pro administrativní a roz-
počtové otázky, pracovní skupinu B pro ověřování a poradní skupinu pro finanční,
rozpočtové a administrativní záležitosti. Rozpočet na rok 2003 byl 88,5 milionu
USD, z nichž 80 procent bylo určeno na vytvoření ověřovacího systému.

výkonný tajemník: Wolfgang Hoffmann (Německo)
sídlo: Vienna International Centre, P.O. Box 1200, A-1400 Vídeň, Rakousko

57

Základní údaje o Organizaci spojených národů

telefon: (43 1) 26030 6200; fax: (43 1) 26030 5823
e-mail: info@ctbto.org

Organizace pro zákaz chemických zbraní (OPCW)
www.opcw.org

Organizace pro zákaz chemických zbraní monitoruje dodržování Úmluvy o zákazu
vývoje, výroby, skladování a použití chemických zbraní a jejich ničení. Úmluva
vstoupila v platnost 29. dubna 1997 a je první multilaterální dohodou o odzbrojení,
která stanoví odstranění celé kategorie zbraní hromadného ničení. Stanoví přísnou
mezinárodní kontrolu a konkrétní lhůty plnění.
 K OPCW se připojilo 153 států. Od roku 1997 ověřili inspektoři úmluvy
v pěti státech likvidaci více než 7500 tun chemických látek obsažených v téměř
2 milionech nábojnic. V jedenácti státech dohlédli na zničení dvou třetin bývalých
zařízení na výrobu chemických zbraní. Provedli celkem 1400 inspekcí ve vojen-
ských a průmyslových zařízeních v 55 zemích. Členské státy OPCW jsou povinny
pomoci jiným členským státům v případě ohrožení nebo napadení chemickými
zbraněmi. Organizace řídí řadu programů mezinárodní spolupráce na podporu
mírového využívání chemie.
 Technický sekretariát OPCW má přibližně 500 zaměstnanců z 66 států. Rozpočet
na rok 2003 byl 68,5 milionu EUR.

generální ředitel: Rogelio Pfirter (Argentina)
sídlo: Johan de Wittlaan 32, 2517 JR, Haag, Nizozemsko
telefon: (31 70) 416 3300; fax: (31 70) 306 3535
e-mail: inquiries@opcw.org

Světová turistická organizace (WTO) (OMT)
www.world-tourism.org

Světová turistická organizace vznikla v roce 1925. Členskou základnu tvoří 148
zemí a teritorií, dva pozorovatelé a více než 350 přidružených členů zastupujících
místní vlády, turistické asociace a soukromé firmy, např. aerolinie, hotelové řetězce
a cestovní kanceláře.
 Působí jako mezivládní orgán pověřený OSN podporou a rozvojem turismu.
Dne 23. prosince 2003 se stala specializovanou organizací systému OSN (rezoluce
Valného shromáždění č. 58/232). WTO se svou činností snaží stimulovat ekono-
mický růst a vytvářet pracovní příležitostí, přispívat k ochraně životního prostředí
a historických památek.
 Nejvyšším orgánem WTO je valné shromáždění. Schází se jednou za dva roky,
schvaluje rozpočet a pracovní program a projednává hlavní problémy v oblasti
turismu. Výkonná rada WTO je jeho exekutivním orgánem, sestává z 27 členů
volených valným shromážděním a jednoho stálého člena (Španělska) a schází se
dvakrát ročně. Šest regionálních komisí WTO (africká, jihoamerická, severoame-

58

FAKTA A ČÍSLA OSN

rická, pro východní Asii a Tichomoří, Evropu, Blízký východ a jižní Asii) se schází
minimálně jednou za rok.
 WTO má 90 zaměstnanců a rozpočet na období 2002-2003 činil 20,8 milionu
dolarů.

generální tajemník: Francesco Frangialli (Francie)
sídlo: Capitán Haya 42, 28020 Madrid, Španělsko
telefon: (34 91) 567 81 00; fax: (34 91) 571 37 33
e-mail: omt@world-tourism.org

Světová obchodní organizace (WTO)
www.wto.org

Světová obchodní organizace byla založena v roce 1995 jako nástupce Všeobecné
dohody o clech a o obchodu (GATT) a je jediným mezinárodním orgánem zabý-
vajícím se pravidly globálního obchodu mezi státy. WTO není specializovanou
agenturou Spojených národů, má však s OSN uzavřené dohody o spolupráci.
 Hlavní náplní činnosti WTO je podpora fungování mezinárodního obchodu
na základě systému daných pravidel, nestranné urovnávání sporů mezi vládami
a organizace obchodních jednání. Jádrem systému je zhruba 60 dohod WTO, jež
tvoří právní základ mezinárodního obchodu a obchodní politiky. Tyto dohody vy-
cházejí mimo jiné z následujících zásad: nediskriminace, volnější obchod, podpora
konkurence a zvláštní dohody s méně rozvinutými zeměmi. Jedním z cílů WTO je
omezení protekcionismu.
 Od svého založení funguje úspěšně jako fórum pro jednání o liberalizaci trhu
v oblasti telekomunikací, informačních technologií a finančních služeb. WTO se
podílela na vyřešení více než 200 obchodních sporů a nadále dohlíží na dodržo-
vání dohod uzavřených v rámci uruguayského kola světových obchodních jednání
v letech 1986-1994. V roce 2001 odstartovala v Dohá v Kataru nové kolo multila-
terálních obchodních jednání známých jako Rozvojový program z Dohá.
 WTO má 146 členských států. Jejím řídícím orgánem je Konference ministrů,
která se schází každé dva roky. Každodenní práci organizace řídí Generální rada.
Rozpočet pro rok 2003 činil 155 milionů švýcarských franků. Organizace má okolo
550 zaměstnanců.

generální ředitel: Dr. Supachai Panitchpakdi (Thajsko) (do 1. září 2005)
sídlo: 154 Rue de Lausanne, CH-1211, Ženeva 21, Švýcarsko
telefon: (41 22) 739 51 11; fax: (41 22) 731 42 06
e-mail: enquiries@wto.org

59

Základní údaje o Organizaci spojených národů

MEZINÁRODNÍ MÍR A BEZPEČNOST

KAPITOLA 2

ČÁST II.

60

FAKTA A ČÍSLA OSN

61

Základní údaje o Organizaci spojených národů

MEZINÁRODNÍ MÍR A BEZPEČNOST

Udržování mezinárodního míru a bezpečnosti je jedním z hlavních úkolů Orga-
nizace spojených národů. OSN od svého vzniku již mnohokrát pomohla zabránit
tomu, aby spory přerostly ve válečné konflikty, a přesvědčila znepřátelené strany,
aby daly přednost jednacímu stolu před zbraněmi. Pokud již ozbrojený konflikt pro-
pukl, byla na místě, aby pomohla sjednat příměří a mír. Za šest desetiletí existence
bylo s podporou OSN ukončeno množství konfliktů a válek, často prostřednictvím
rozhodnutí Rady bezpečnosti, základního orgánu OSN pro otázky mezinárodního
míru a bezpečnosti.
 V průběhu 90. let minulého století, po skončení studené války, vznikla v ob-
lasti globální bezpečnosti zcela nová situace: války mezi státy ustoupily a většina
konfliktů vznikala uvnitř států. Počátkem 21. století se pak objevily nové globální
hrozby. Útoky na Spojené státy z 11. září 2001 se staly zřetelnou demonstrací
nástupu mezinárodního terorismu a následující události jen zvýšily obavy z šíření
jaderných a dalších nekonvenčních zbraní.
 Systém OSN okamžitě mobilizoval jednotlivé organizace, aby v příslušných
oblastech své působnosti proti terorismu vystoupily. Rada bezpečnosti přijala
28. září 2001 v souladu s příslušnými články Charty OSN rezoluci proti financování
terorismu, proti vytváření fondů za účelem podpory terorismu a požadující okamži-
té zmrazení mezinárodních finančních prostředků teroristických skupin. Zároveň
zřídila protiteroristický výbor, který má na plnění rezoluce dohlížet.
 Také OSN přizpůsobila a posílila své tradiční nástroje činnosti. Do mírových
operací zapojila ve větší míře regionální organizace a větší pozornost věnuje obnově
míru po skončení konfliktu. Občanské války nastolily složité otázky, jako například
schopnost reakce mezinárodního společenství nebo problematiku ochrany civilního
obyvatelstva.
 V reakci na vnitrostátní konflikty iniciovala Rada bezpečnosti komplexní mí-
rové operace. V Salvadoru, Guatemale, Kambodži či v Mosambiku sehrála OSN
klíčovou roli při ukončení konfliktu a následném národním usmíření.
 Jiné konflikty, například v Somálsku, Rwandě nebo v bývalé Jugoslávii, které
se vyznačovaly etnickými spory a násilí, postavily mírovou činnost OSN do zcela
nové situace. Rada bezpečnosti pak v letech 1995 až 1997 v důsledku problémů
vyplývajících z těchto konfliktů neustavila žádnou novou mírovou operaci. Na
konci 90. let se ale úloha OSN znovu ukázala jako velmi potřebná. Pokračující krize
v Demokratické republice Kongo, Středoafrické republice, ve Východním Timoru,
v Kosovu a v Sierra Leone vedly k ustavení pěti nových mírových operací OSN.
 V roce 2000 byla dále ustavena Mise OSN v Etiopii a Eritrey (UNMEE)
a Podpůrná mise OSN na Východním Timoru (UNMISET). V roce 2002 a v roce
následujícím byla ustavena Mise OSN v Libérii (UNMIL).
Zkušenosti z posledních let přiměly OSN, aby se zaměřila především na budování
míru, tedy na podporu struktur, které posilují mír. Ukázalo se, že trvalého míru je
možné dosáhnout jedině podporou ekonomického rozvoje, sociální spravedlnosti,
respektu vůči lidským právům, dobrých způsobů správy a vládnutí a podporou de-

62

FAKTA A ČÍSLA OSN

mokracie. Žádná jiná instituce nemá tolik zkušeností z oblasti multilaterálních vzta-
hů, potřebnou kompetenci, koordinační schopnosti a netěší se takové nestrannosti
jako OSN. Kromě Východního Timoru a Kosova, kde probíhala činnost na podporu
budování míru v rámci širších misí, zřídila OSN podpůrné úřady pro udržování míru
ve Středoafrické republice, Guiney-Bissau, v Libérii a Tádžikistánu.

V procesu posilování míru a bezpečnosti zastává důležitou úlohu nejen Rada
bezpečnosti, ale také Valné shromáždění a generální tajemník. OSN se angažuje
v oblasti prevence konfliktů, obnovy míru, udržování, vynucování a budování míru.
Tyto činnosti se musí překrývat nebo probíhat současně, jinak jsou neúčinné.

RADA BEZPEČNOSTI
Charta OSN je mezinárodní smlouva, která zavazuje členské státy k řešení sporů
mírovými prostředky, které neohrožují mezinárodní mír a spravedlnost. Státy se
podle ní mají vzdát hrozby či užití síly proti jinému státu a případný spor mohou
předložit k projednání Radě bezpečnosti.

Rada bezpečnosti je orgán OSN, který má hlavní odpovědnost za udržování
míru a bezpečnosti. Charta určuje členským státům povinnost přijímat a provádět
rozhodnutí Rady bezpečnosti. Doporučení přijímaná ostatními orgány OSN nejsou
závazná, mohou ale situaci výrazně ovlivnit, protože reprezentují názor mezinárod-
ního společenství.

Je-li Radě bezpečnosti předložen spor, prvním krokem je zpravidla výzva k řeše-
ní mírovými prostředky. Rada může vydat doporučení k mírovému urovnání, jme-
novat zvláštní zmocněnce, požádat generálního tajemníka, aby uplatnil svůj osobní
vliv, nebo zahájit vyšetřování či zprostředkovat dohodu mezi stranami sporu.

V případě, kdy spor vyústí v ozbrojený konflikt, se snaží o jeho co nejrychlejší
ukončení. Často určuje podmínky příměří, které mohou zabránit dalšímu stupňování
násilí. Rada může také podpořit mírový proces rozmístěním vojenských pozorova-
telů nebo mírových sil v oblasti bojů.

Podle kapitoly VII Charty OSN má Rada pravomoc vynucovat si svá rozhodnutí.
K donucovacím prostředkům patří embarga a hospodářské sankce nebo použití
vojenské síly.

Rada bezpečnosti již v několika případech (v souladu s kapitolou VII) povolila
užití vojenské síly, a to koalicím členských států nebo regionálním organizacím.
K takovým opatřením se však uchyluje jen po vyčerpání všech mírových alternativ
řešení konfliktu a pokud bylo jednoznačně prokázáno, že byl ohrožen či narušen
mír nebo došlo k aktu agrese.

Též v souladu s kapitolou VII ustavila Rada bezpečnosti mezinárodní tribunály
ke stíhání osob odpovědných za závažné porušování mezinárodních humanitárních
a lidských práv včetně genocidy.

VALNÉ SHROMÁŽDĚNÍ
Podle Charty OSN (článek 11) je Valné shromáždění pověřeno „zabývat se obecný-
mi zásadami spolupráce v zájmu zachování světového míru a bezpečnosti“ a „činit
doporučení členským státům a/nebo Radě bezpečnosti“. Slouží jako prostor pro
hledání konsenzu při řešení složitých otázek i jako fórum, kde mohou členské

63

Základní údaje o Organizaci spojených národů

státy předkládat podněty, vyjadřovat výhrady a znepokojení a vést diplomatická
jednání. V zájmu zachování míru se konají i zvláštní nebo mimořádná zasedání
věnovaná naléhavým otázkám, mimo jiné odzbrojení, palestinské otázce nebo
situaci v Afghánistánu.
 První výbor (Výbor pro odzbrojení a mezinárodní bezpečnost) a Čtvrtý výbor
(Zvláštní výbor pro politické otázky a dekolonizaci) Valného shromáždění se za-
bývají otázkami míru a bezpečnosti. Valné shromáždění napomáhá vytvářet mírové
vztahy mezi státy přijímáním deklarací ve prospěch míru a mírového řešení sporů
a na podporu mezinárodní spolupráce.
 V roce 1980 rozhodlo Valné shromáždění o založení Mírové univerzity v San
José v Kostarice. Jedná se o specializovaný mezinárodní institut pro studium,
výzkum a šíření znalostí a informací o dané problematice.
 Valné shromáždění se dohodlo, že 21. září si každoročně připomínáme jako
Mezinárodní den míru.

PREVENCE KONFLIKTŮ
Hlavními metodami prevence vzniku nových ozbrojených konfliktů nebo opě-
tovného vzplanutí starých jsou preventivní diplomacie, preventivní rozmístění
a preventivní odzbrojení.
 Preventivní diplomacie zabraňuje vzniku sporů, případně se je snaží řešit
dříve, než přerostou do ozbrojeného konfliktu. Pokud už konflikt propukl, slouží
preventivní diplomacie k omezení jeho rozsahu. Využívá metod zprostředkování,
usmiřování či vyjednávání. Podstatnou součástí prevence je systém včasného
varování. OSN pečlivě monitoruje politickou situaci na celém světě, aby mohla
rozpoznat hrozby mezinárodnímu míru a bezpečnosti a umožnit Radě bezpečnosti
a generálnímu tajemníkovi podniknout preventivní kroky.

Po celém světě jsou do zprostředkování a preventivní diplomacie zapojeni
vyslanci a zvláštní zástupci generálního tajemníka. V některých problematických
oblastech může už pouhá přítomnost zkušeného zástupce OSN zabránit stupňování
napětí. Zástupci OSN často též těsně spolupracují s regionálními organizacemi.

Preventivní diplomacii doplňují preventivní rozmístění a preventivní odzbroje-
ní. Preventivní rozmístění je nasazení příslušníků mírových sil v místě hrozícího
konfliktu. Cílem je přispět ke zvládnutí konfliktu budováním důvěry přímo tam,
kde roste napětí. Jedinými konkrétními příklady této strategie dodnes zůstávají
mise OSN v Bývalé jugoslávské republice Makedonii1 a Středoafrické republice.
Preventivní nasazení se ale zvažovalo i v jiných konfliktech a zůstává důležitým
nástrojem prevence konfliktů.

Preventivní odzbrojení se snaží v oblastech náchylných ke konfliktům omezit
počet lehkých zbraní. V Salvadoru, Mosambiku a jiných zemích bylo odzbrojení
1Zákrok OSN v Bývalé jugoslávské republice Makedonie je příkladem úspěšného „preventivního
rozmístění“. V obavě ze zatažení do jugoslávského konfliktu požádala země v roce 1992 o roz-
místění pozorovatelů OSN. Rada bezpečnosti žádosti vyhověla a vyslala do oblastí hraničících
s Jugoslávií a Albánií mírový kontingent. Preventivní síly OSN v Makedonii (UNPREDEP) o síle
1100 mužů monitorovaly vývoj v pohraničních oblastech, a bránily tak narušování hranic a jiným
akcím ohrožujícím stabilitu země. Makedonie opakovaně požádala o prodloužení mise. Ta v zemi
nakonec zůstala do roku 1999 a stala se modelem budoucích preventivních operací.

64

FAKTA A ČÍSLA OSN

znepřátelených sil a odevzdání a zničení jejich zbraní součástí mírových dohod.
Zničení zbraní včerejška zabrání jejich použití ve válkách zítřka.

Otázka intervence
Mělo by mezinárodní společenství intervenovat v zemi, kde dochází k hru-
bému, systematickému a rozsáhlému porušování lidských práv? Otázka
vznesená v roce 1998 generálním tajemníkem OSN Kofi Annanem vyvolala
širokou diskusi.
 S ohledem na genocidu, zločiny proti lidskosti a válečné zločiny ve
střední Africe, na Balkáně a v dalších oblastech generální tajemník navrhl,
aby se mezinárodní společenství v rámci mezinárodního práva shodlo na
legitimních a všeobecných zásadách ochrany civilistů před masivním a sys-
tematickým porušováním lidských práv.
 Podle Kofi Annana je legální rámec zajištěn univerzálními normami
Charty OSN, mezinárodního humanitárního práva, lidskými právy a právy
uprchlíků. Toto pojetí intervence zahrnuje široké spektrum akcí. Za určitých
podmínek může Rada bezpečnosti zasáhnout do vnitrostátních konfliktů vy-
tvořením bezpečných koridorů nebo bezpečných zón v oblastech konfliktů,
uvalením sankcí proti vzpurným státům a dalšími opatřeními. Kofi Annan
zároveň upozornil, že donucovací akce si získá podporu lidí celého světa,
jen pokud bude nestranná a důsledná.
 V následující debatě některé státy hájily názor, že tváří tvář masivnímu
porušování lidských práv a zločinům proti lidskosti je v první řadě povin-
ností mezinárodního společenství zabránit násilí. Lidská práva by pak měla
být chráněna i za použití síly schválené Radou bezpečnosti.
 Další skupina států reagovala na debatu třemi otázkami: Kde končí hu-
manitární pomoc a začíná vměšování do vnitřních záležitostí státu? Jak lze
odlišit humanitární potřeby od politických a ekonomických zájmů? Vztahuje
se humanitární intervence jen na slabé státy nebo na všechny země bez
rozdílu? Tato skupina zemí vyzvala k široké diskusi a trvá na tom, aby se
každé rozhodnutí opíralo o konsenzus všech členských států OSN.
 Třetí skupina zemí tvrdí, že koncept humanitární intervence může
podkopat účinnost Charty OSN, protože ohrožuje suverenitu jednotlivých
států, jejich legitimní vlády i stabilitu mezinárodního systému. Tyto země
zdůrazňují, že opatření na ochranu lidských práv by měla respektovat ne-
závislost, suverenitu a územní celistvost všech zemí a opírat se o podporu
vlády a obyvatel příslušného státu.
 Debaty o morální oprávněnosti a hrozbách tohoto složitého konceptu
pokračují a jeho principy prověří příští humanitární krize, jíž bude meziná-
rodní společenství čelit.

65

Základní údaje o Organizaci spojených národů

OBNOVA MÍRU
Obnovou míru rozumíme použití diplomatických prostředků s cílem přimět znepřá-
telené strany, aby ukončily válečné operace a zahájily jednání o mírovém urovnání
sporu. Spojené národy disponují řadou prostředků k ukončení a urovnání konfliktů
a řešení jejich prvotních příčin. Rada bezpečnosti může doporučit způsob ukončení
sporu nebo požádat o zprostředkování generálního tajemníka OSN. Ten pak může
vyvíjet diplomatický tlak a podpořit řešení sporu cestou vyjednávání.

Generální tajemník hraje při obnově míru zásadní úlohu nejen prostřednictvím
svých osobních zásahů, ale i tím, že na specifické úkoly, jako například vyjedná-
vání a zjišťování údajů, deleguje zvláštní pověřence či mise. Podle Charty OSN je
generální tajemník oprávněn předložit Radě bezpečnosti k projednání jakoukoli
záležitost, která se může týkat potenciálního ohrožení mezinárodního míru a bez-
pečnosti.

V zájmu urovnávání sporů může generální tajemník využívat svého osobního
vlivu, jinými slovy preventivní diplomacii. Jeho nestrannost je jednou z nejvý-
znamnějších předností OSN. V mnoha případech tímto způsobem dokázal odvrátit
konflikt nebo zprostředkovat dohodu o příměří a míru.

V roce 1988 vedl například osobní zásah generálního tajemníka k ukončení
osm let trvající války mezi Íránem a Irákem. V Afghánistánu v témže roce vedla
zprostředkovatelská činnost generálního tajemníka a jeho pověřence k dohodě
a následnému stažení sovětských vojsk ze země. Dokladem jiných jeho mírotvor-
ných aktivit jsou i Kambodža, Střední Amerika, Kypr, Blízký východ, Mosambik
či Namibie.

UDRŽOVÁNÍ MÍRU
Mírové mise OSN jsou zásadním nástrojem mezinárodního společenství k prosa-
zování míru a bezpečnosti. O jejich důležitosti svědčí i fakt, že v roce 1988 mírové
síly Spojených národů obdržely Nobelovu cenu míru.
 Přestože udržování míru není přímo zakotveno v Chartě OSN, už v roce 1948
Spojené národy vytvořily první takovou misi, Organizaci OSN pro dohled nad do-
držováním příměří na Blízkém východě. Dosud bylo celkem ustaveno 56 mírových
operací, 43 z nich po roce 1988.2
 Mírové operace a jejich rozmístění schvaluje Rada bezpečnosti se souhlasem
dotčených zemí a většinou i dalších stran. Operace tvoří vojenské a policejní sbo-
ry a civilní personál. V rámci operace jsou rozmístěni vojenští pozorovatelé nebo
2Korejská intervence v roce 1950 nebyla mírovou operací OSN. V červnu 1950 informovaly
Spojené státy americké a Komise OSN pro korejskou otázku o napadení Korejské republiky
severokorejskými silami. Rada bezpečnosti doporučila členským státům, aby poskytly Korejské
republice pomoc při odražení útoku a obnově míru a bezpečnosti. V červenci Rada bezpečnosti
doporučila, aby členské státy poskytly vojenské jednotky, které budou podléhat jednotnému velení
USA. Učinilo tak 16 zemí. Tato vojenská jednotka dostala označení United Nations Command
a směla na základě rozhodnutí Rady bezpečnosti užívat vlajku OSN. Nebyla však mírovou ope-
rací OSN, ale mezinárodní operací podřízenou jednotnému velení. Sovětský svaz, jenž se šest
měsíců neúčastnil jednání Rady bezpečnosti na protest proti tomu, že Čínu v OSN reprezentovali
představitelé Tchajwanu, prohlásil rozhodnutí Rady bezpečnosti za nelegitimní, neboť bylo uči-
něno v nepřítomnosti dvou stálých členů (Sovětského svazu a Číny). Boje v Koreji pokračovaly
do roku 1953, kdy byla podepsána dohoda o příměří.

66

FAKTA A ČÍSLA OSN

vojenské jednotky, případně obojí. Mise vojenských pozorovatelů tvoří neozbrojení
důstojníci, kteří mají za úkol dohlížet na dodržování příměří. Vojáci mírových sborů
jsou vyzbrojeni, ve většině případů však mohou zbraně použít jen k sebeobraně.
 Vojenské jednotky poskytují členské státy na základě dobrovolnosti. Náklady
jsou hrazeny ze zvláštního rozpočtu pro mírové operace, do kterého přispívají
členské země OSN. Země vysílající vojenské jednotky dostávají z tohoto rozpočtu
kompenzaci podle předem stanovených podmínek. V roce 2003 byly náklady na
mírové operace přibližně 2,2 miliardy dolarů, což je přibližně 0,15 procenta celo-
světových vojenských výdajů.

Kdo velí mírovým operacím?
Mírové mise ustavuje Rada bezpečnosti a řídí je generální tajemník OSN,
často prostřednictvím svého zvláštního zástupce. Podle povahy mise je za
vojenskou stránku operace odpovědný velitel vojenských jednotek nebo
hlavní vojenský pozorovatel.
 Spojené národy nemají své vlastní vojenské síly. Vojenský personál,
vybavení i logistiku zabezpečují na základě dobrovolnosti členské státy.
Pečlivě dojednávají podmínky své účasti včetně otázek velení a kontroly
a jejich vojenské jednotky zůstávají plně v právním rámci jejich země. Pří-
slušníci mírových sil si ponechávají uniformy armád svých států, od kterých
se odlišují jen modrou přilbou nebo baretem se znakem OSN.

 Od roku 1948 prošlo mírovými operacemi více než 750 tisíc vojáků, policistů
a civilních pracovníků z téměř 130 zemí. Při plnění svých povinností jich 1910
přišlo o život (údaj k červnu 2004).
 Novodobé konflikty jsou komplikované. Přestože mohou být v základě vnitro-
státní, často situaci komplikují faktory, které do konfliktu přicházejí ze zahraničí.
Podílejí se na tom nejen státy, ale i ekonomické zájmy a jiné vlivy. Dnešní vnitro-
státní konflikty snadno získávají mezinárodní rozměr, ať už se jedná o mezinárodní
ilegální obchod se zbraněmi, terorismus, migraci nebo poškozování životního
prostředí. Například konflikty v Africe byly hrůznou kombinací vnitřního konfliktu
a ilegálního obchodu s přírodními zdroji (nejčastěji diamanty), který sloužil k fi-
nancování nákupu zbraní.

Díky své univerzálnosti jsou operace OSN velmi vhodným nástrojem k řešení
konfliktů. Mají potřebnou legitimitu a zmírňují dopad cizí intervence na svrchova-
nost zemí. Příslušníci mírových sil nejsou v konfliktu zainteresováni, dokáží vidět
místní problémy s odstupem, a mohou proto lépe podpořit dialog mezi znepřá-
telenými stranami. Otevírají tak dveře mírovému procesu, který by jinak nebylo
možné nastartovat.

Aby byla mírová operace úspěšná, musí být splněno několik předpokladů. Patří
mezi ně upřímné přání bojujících stran vyřešit své spory mírovou cestou, jedno-
značný mandát, silná politická podpora mezinárodního společenství a zajištění
dostatečných finančních i lidských zdrojů.

67

Základní údaje o Organizaci spojených národů

Splnění těchto předpokladů si může vyžádat i aktivní zapojení nestátních akté-
rů. Konflikty v Africe například ukazují, jak mohou být občanské války zneužity

Mírové operace OSN*
• Organizace OSN pro dohled nad příměřím na Blízkém východě (UNTSO,

zřízena v roce 1948). Vojenský personál: 153, civilní personál: 205.
• Skupina vojenských pozorovatelů OSN v Indii a Pákistánu (UNMOGIP,

1949). Vojenský personál: 44, civilní personál: 65.
• Mírový sbor OSN na Kypru (UNFICYP, 1964). Vojenský personál: 1202,

policie: 45, civilní personál: 147.
• Pozorovatelská jednotka OSN pro oddělení nepřátelských sil (UNDOF,

1974) na syrských Golanských výšinách. Vojenský personál: 1029, ci-
vilní personál: 129.

• Prozatímní jednotky OSN v Libanonu (UNIFIL, 1978). Vojenský perso-
nál: 1994, civilní personál: 407.

• Mise OSN pro referendum v Západní Sahaře (MINURSO, 1991). Vojen-
ský personál: 230, civilní personál: 242.

• Pozorovatelská mise OSN v Gruzii (UNOMIG, 1993). Vojenský perso-
nál: 118, policie: 11, civilní personál: 278.

• Dočasná správa OSN v Kosovu (UNMIK, 1999). Vojenský personál: 36,
policie: 3510, civilní personál: 3557.

• Pozorovatelská mise OSN v Sierra Leone (UNAMSIL, 1999). Vojenský
personál: 11 539, policie: 116, civilní personál: 831.

• Pozorovatelská mise OSN v Konžské demokratické republice (MONUC,
1999. Vojenský personál: 10 576, policie: 139, civilní personál: 1632.

• Mise OSN v Etiopii a Eritrey (UNMEE, 2000). Vojenský personál: 4006,
civilní personál: 497.

• Podpůrná mise OSN na Východním Timoru (UNMISET, 2002). Vojen-
ský personál: 1609, policie: 129, civilní personál: 894.

• Mise OSN v Libérii (UNMIL, 2003). Vojenský personál: 14 833, policie:
791, civilní personál: 796.

• Operace OSN v Pobřeží Slonoviny (UNOCI, 2004). Vojenský personál:
3036, policie: 60, civilní personál: 110; schválený rozsah – vojenský
personál: 6240 plus 200 pozorovatelů, policie: 350, civilní personál:
964.

• Stabilizační mise OSN na Haiti (MINUSTAH, 2004). Vojenský perso-
nál: 240, policie: 7, civilní personál: 123; schválený rozsah – vojenský
personál: 6700, policie: 1622.

• Mise OSN v Burundi (ONUB, 2004). Schválený rozsah – vojenský
personál: 5650, policie: 120.

* Stav k 1. červenci 2004. Seznam všech operací viz část III. (Přílohy)

68

FAKTA A ČÍSLA OSN

k prosazování soukromých zájmů a finančnímu obohacování. Na druhou stranu
může přísun soukromého kapitálu zásadní měrou přispět k obnově hospodářství
po skončení konfliktu.

Mezinárodní společenství se poučilo z dosavadních zkušeností a potenciál
mírových operací OSN po mnoha stránkách posiluje. Tzv. Panel pro mírové ope-
race, v jehož čele stál zmocněnec OSN Lachdar Brahímí, vypracoval v roce 2000
z podnětu generálního tajemníka plán reformy mírových sil.3

Rada bezpečnosti a další orgány se nyní zabývají zásadními otázkami, jako je
zlepšení připravenosti, zvýšení rychlosti nasazení, posílení potenciálu příslušníků
mírových jednotek a zajištění politické a finanční podpory ze strany členských
států.

Operace mohou mít různé podoby a formy a v měnících se podmínkách se
neustále vyvíjejí. Mezi hlavní cíle mírových operací patří:
• Udržování příměří a oddělování vojenských sil – mírová operace fungující byť

jen v podmínkách omezené dohody mezi znepřátelenými stranami může vytvořit
atmosféru potřebnou k vyjednávání.

• Preventivní rozmísťování mírových sil – přítomnost mírových sil před vypuk-
nutím konfliktu může přispět ke zprůhlednění sporné situace a podpořit její
politické urovnání.

• Ochrana humanitárních operací – v mnoha konfliktech jsou civilisté záměrně
využíváni k dosažení politických cílů. Příslušníci mírových sborů jim proto

3Zpráva Panelu pro mírové operace, dokument A/55/305-S/2000/809 z 21. srpna 2000. K dispo-
zici též na internetu na adrese www.un.org/peace/reports/peace_operations.

�5B%4@
%>9B3C9
���

��!�
'?
FGHP/>0
#��?
H
*�-%
'�����
GJJF

*�
��
�����	��
�!�����
5�������&����
�����

2-7��(A
HPPP
Q

�(-2#�*
HPPH
Q

2-�(5
HPPP
Q

2-R(.K;
HPPF
Q

2-*�(O
HPPS
Q

2-(R(A
HPTI
Q

2-8*R
HPTF
Q

2-�*O(;
HPFP
Q

2-�(�>6
GJJG
Q

��������
-DD/
E

�����
-DD.
E

�����
-DD/
E

�����
,FFF
E

����
-DD/
E

�����
-DDD
E

�����
,F/G
E

Mírové operace OSN

69

Základní údaje o Organizaci spojených národů

zajišťují ochranu a umožňují přísun humanitární pomoci. Jednotky se tak ale
mohou dostat do nesnadné politické situace a jejich vlastní bezpečnost může
být ohrožena.

• Realizace celkového mírového urovnání – komplexní mírové operace založené
na úplném mírovém urovnání mohou pomáhat v různých oblastech, např. zajiš-
ťování humanitární pomoci, dohled nad dodržováním lidských práv, monitoro-
vání voleb či koordinace hospodářské obnovy.

 Žádný výčet úkolů mírových sil však nemůže být úplný. Budoucí konflikty
pravděpodobně budou přinášet nové složité problémy. Účinná odpověď na ně bude
vyžadovat inovativní využívání dosavadních nástrojů.
 Spolupráce s regionálními organizacemi. OSN v otázkách míru a bezpeč-
nosti stále ve větší míře spolupracuje s regionálními organizacemi a využívá
dalších mechanismů v souladu s kapitolou VIII Charty OSN. Na Haiti úzce spo-
lupracuje s Organizací amerických států (OAS), v bývalé Jugoslávii s Evropskou
unií, v Libérii a Sierra Leone s Ekonomickým společenstvím západoafrických
států (ECOWAS) a v Západní Sahaře, oblasti Velkých jezer, Sierra Leone, Etiopii
a Eritrey s Africkou unií (AU).4

 Vojenští pozorovatelé OSN spolupracovali s mírovými silami regionálních or-
ganizací v Libérii, Sierra Leone a Tádžikistánu. Na území bývalé Jugoslávie OSN
kooperovala s Radou Evropy a Organizací pro bezpečnost a spolupráci v Evropě
(OBSE) v oblasti lidských práv, zajištění voleb, obnovy míru a hospodářského roz-
voje. Mise v Kosovu svedla dohromady Spojené národy, Evropskou unii a OBSE.

DONUCOVACÍ OPATŘENÍ
Rada bezpečnosti může podle kapitoly VII Charty OSN v zájmu udržení nebo ob-
novy mezinárodního míru a bezpečnosti použít donucovací prostředky. Hlavními
prostředky jsou ekonomické sankce a mezinárodní vojenský zásah.

Sankce
K sankcím jako donucovacímu prostředku Rada bezpečnosti sahá v případech, kdy
je ohrožen mír a selhalo veškeré diplomatické úsilí. V posledním desetiletí byly
sankce uvaleny na Irák, bývalou Jugoslávii, Haiti, Libérii, Rwandu, Somálsko, síly
UNITA v Angole, Súdán, Sierra Leone, Federativní republiku Jugoslávii (včetně
Kosova), Afghánistán a Etiopii a Eritreu.

Sankce mají mnoho forem, např. plošné ekonomické a obchodní sankce nebo
zbrojní embarga, zákazy cestování či finanční a diplomatická omezení. Smyslem
sankcí je přimět příslušný stát, aby postupoval v souladu s cíli stanovenými Radou
bezpečnosti, aniž by bylo nutné použít násilí.

 Členské státy a mnohé humanitární organizace vyjadřují někdy obavy
z možných nežádoucích důsledků sankcí na nejzranitelnější vrstvy civilního obyva-
telstva, mezi které patří staří lidé, postižení, uprchlíci nebo matky s dětmi. Ozývají
se i obavy z vedlejších ekonomických dopadů na jiné, zejména sousední země.
4Organizace africké jednoty (OAU) vznikla v roce 1963 na podporu jednoty, solidarity a meziná-
rodní spolupráce mezi nově vznikajícími africkými státy. V roce 2002 byla nově konstituována
a změnila se na Africkou unii po vzoru EU. Hlavní sídlo AU je v Etiopii, počet členů je 53.

70

FAKTA A ČÍSLA OSN

Proto převládá přesvědčení, že formu a uplatňování sankcí bude nutné výrazně zdo-
konalit. Negativní dopady mohou být omezeny přímým začleněním humanitárních
výjimek do rezolucí Rady bezpečnosti a lepším zacílením sankcí. V poslední době
se narůstající podpoře těší takzvané „inteligentní sankce“, které se snaží vyvíjet
tlak spíše na vládnoucí elitu než na běžnou populaci a snižují humanitární dopady.
Patří mezi ně například zmrazení finančních prostředků a zablokování finančních
transakcí elit či subjektů, které svým jednáním uvalení sankcí způsobily.

Schvalování vojenského zásahu
Selžou-li snahy o udržení míru, členské státy mohou v souladu s kapitolou VII
Charty OSN schválit tvrdší opatření. Rada bezpečnosti může zmocnit koalici člen-
ských států k použití „nezbytných prostředků“ včetně vojenské akce k vyřešení
konfliktu. Učinila tak při obnově suverenity Kuvajtu po invazi Iráku (1991), při
zajištění bezpečných podmínek pro činnost humanitárních organizací v Somálsku
(1992), ochraně ohrožených civilistů ve Rwandě (1994), při návratu demokraticky
zvolené vlády na Haiti (1994), při ochraně humanitární operace v Albánii (1997)
a při obnově míru a bezpečnosti ve Východním Timoru (1999).
 Přestože zmíněné zásahy byly schváleny Radou bezpečnosti, velení zůstalo po
celou dobu v rukou zúčastněných států. Nejednalo se tedy o mírové operace OSN,
které jsou zřizovány Radou bezpečnosti a řízeny generálním tajemníkem.

BUDOVÁNÍ MÍRU
Budování míru je komplexní snaha pomoci zemím a regionům při přechodu od
války k míru. Proces budování míru obvykle začíná podpisem mírové smlouvy
mezi bývalými stranami konfliktu. OSN hraje úlohu diplomatického prostředníka,
jehož úkolem je zajistit, aby se případné potíže řešily jednáním a nikoliv návratem
ke zbraním. Při budování míru OSN pomáhá při rozmístění mírových sborů, ná-
vratu a znovuzačlenění uprchlíků do společnosti, při uspořádání voleb, odzbrojení,
demobilizaci a reintegraci vojáků. Základem budování míru je snaha vytvořit nový
legitimní stát, který vytvoří dostatečné podmínky a prostředky k mírovému řešení
sporů, ochraně svých občanů a zajistí respekt k základním právům člověka.
 Budování míru je komplexní činností, na níž se podílí široké spektrum organi-
zací systému OSN: Světová banka, regionální ekonomické komise, ale i nevládní
organizace a místní obyvatelstvo. Budování míru bylo hlavní náplní činnosti mí-
rových misí OSN v Kambodži, Salvadoru, Guatemale, Mosambiku, Libérii, Bosně
a Hercegovině a Sierra Leone, v poslední době zejména v Kosovu a ve Východním
Timoru. Nedávným příkladem budování míru mezi státy je Mise OSN v Etiopii
a Eritrey (UNMEE).

71

Základní údaje o Organizaci spojených národů

Politické mise a mise pro budování míru OSN*
Ověřovací mise OSN v Guatemale (MINUGUA, zřízena 1994). Policejní
personál: 1, civilní personál: 97.
Politický úřad OSN pro Somálsko (UNPOS, 1995). Civilní personál: 8.
Kancelář zvláštního zástupce generálního tajemníka pro oblast Velkých jezer
(1997) Civilní personál: 6.
Podpůrná kancelář OSN pro budování míru v Guinei-Bissau (UNOGBIS,
1999). Vojenští poradci: 2, policejní poradci: 1, civilní personál: 24.
Úřad zvláštního koordinátora OSN pro Blízký východ (UNSCO, 1999).
Civilní personál: 42.
Úřad OSN pro budování míru ve Středoafrické republice (BONUCA, 2000).
Vojenští poradci: 5, policejní personál: 6, civilní personál: 54.
Úřad OSN pro budování míru v Tádžikistánu (UNTOP, 2000). Policejní
poradci: 1, civilní personál: 26.
Úřad zvláštního zástupce generálního tajemníka pro západní Afriku (2001).
Civilní personál: 12.
Asistenční mise OSN v Afghánistánu (UNAMA, 2002). Vojenští pozorova-
telé: 7, policisté: 5, civilní personál: 903.
Asistenční mise OSN pro Irák (UNAMI, 2003). Vojenští pozorovatelé: 2,
civilní personál: 255.
Pozorovatelská mise OSN na (ostrově) Bougainville (UNOMB, 2004).
Civilní personál: 3.

*K 1. červnu 2004

Pomoc při zajišťování voleb
V roce 1989 dohlížela OSN na průběh celého volebního procesu, který vedl k ne-
závislosti Namibie. Otevřela se tak nová oblast činnosti světové organizace. Od té
doby pomáhala na žádost vlád se zajištěním voleb na Haiti a v Nikarague (1990),
v Angole (1992), Kambodži (1993), Salvadoru, Jihoafrické republice a Mosambiku
(1994), chorvatské Východní Slavonii a v Libérii (1997) a dvakrát ve Středoafrické
republice (1998 a 1999). V roce 1993 Spojené národy dohlížely na konání referenda
v Eritreji. V roce 1999 se ujaly předvolebního průzkumu ve Východním Timoru,
kde v letech 2001 a 2002 uspořádaly i vlastní volby, na jejichž základě byla vyhlá-
šena nezávislost území.
 Stupeň a forma účasti OSN závisí na požadavcích specifikovaných vládami stá-
tů, na podmínkách mírových smluv nebo na mandátu, který určí generální tajemník
či Rada bezpečnosti.
 Koordinaci volební asistence v rámci systému OSN zajišťuje Oddělení volební
pomoci, které spadá pod Odbor pro politické otázky. Od roku 1992 se podílelo na
volebním procesu ve více než 85 zemích. Poskytuje poradenské služby, logistické
zabezpečení, výcvik, provádí osvětu mezi obyvatelstvem, dodává počítačové

72

FAKTA A ČÍSLA OSN

Dočasná správa OSN
Světová organizace v rostoucím počtu případů pomáhá při správě zemí
v přechodném období. Po skončení konfliktu plní celou řadu úkolů: v někte-
rých případech přebírá pravomoci vlády a zároveň spolupracuje s místními
politickými a společenskými osobnostmi na vytvoření samostatné vlády.
 Příkladem takové administrativní role OSN je Kambodža v letech 1992-
1993 po skončení mnohaleté občanské války. V souladu s mírovou dohodou
z roku 1991 ustavila Rada bezpečnosti Přechodnou správu OSN v Kambod-
ži, která řídila klíčové orgány země. Po volbách v roce 1993 předala mise
pravomoci nově zvolené vládě.
 Další takovou operací byla Přechodná správa OSN ve Východní Slavo-
nii, Baranji a Západním Sirmiu v letech 1996 až 1998, jež vedla k mírové
integraci oblasti do Chorvatska.
 V roce 1999 ustavila Rada bezpečnosti Dočasnou správu OSN v Kosovu
vybavenou legislativní, výkonnou a soudní pravomocí. Tato mise je pově-
řena správou celého území Kosova do vyřešení jeho konečného statutu.
 V roce 1999 byla ustavena Dočasná správa OSN ve Východním Timoru
s pravomocemi v oblasti legislativní a výkonné mocí. Mise pomohla roz-
vinout sociální služby a připravila zemi na úplnou samostatnost. Východní
Timor získal nezávislost v roce 2002.

�%2?<?C*@
)?:9
3
)?:9
>B%
A=8%4('5
)5B=

��!�
'?
FGGJ/>0
#��?
H
*�-%
'�����
GJJF

*�
��
�����	��
�!�����
5�������&����
�����

�(-*O27
HPPF
Q

+,��
!��
��!����
7&���
HPPF
Q

<*-2.7
GJJJ
Q

2-�.*
GJJJ
Q

2-7�(
GJJS
Q

2-7�7
GJJG
Q

2-6*;
GJJJ
Q

2-;*�
HPPU
Q

2-*�<
GJJF
Q

���
���
,FFF
E

����
,FF.
E

H738
>B%
%A23:<
�92*ICJ
K9&9B
,FFL
E

Politické mise a mise pro budování míru

73

Základní údaje o Organizaci spojených národů

systémy a monitoruje situaci. Technickou podporu volebního procesu zajišťuje
Rozvojový program OSN (UNDP), který dále státům pomáhá vybudovat volební
struktury a koordinuje volební aktivity OSN v terénu. Úřad vysokého komisaře
OSN pro lidská práva (OHCHR) pomáhá školit volební komisaře, vytváří pravidla
pro návrhy volebních zákonů a pravidel a organizuje informační kampaně o lid-
ských právech a významu voleb.

Budování míru prostřednictvím podpory rozvoje
Hlavním nástrojem při konsolidaci míru je rozvojová pomoc. Fáze obnovy se
účastní řada organizací systému OSN, např. UNDP, Dětský fond OSN (UNICEF),
Světový potravinový program (WFP) nebo Úřad vysokého komisaře OSN pro
uprchlíky (UNHCR). Jejich činnost je mimořádně důležitá, vytváří podmínky pro
začlenění utečenců a buduje důvěru vůči státním i samosprávným institucím.
 OSN pomáhá při návratu uprchlíků, odstraňování min, opravách infrastruktury,
mobilizaci zdrojů a při ekonomické obnově. Zatímco největším nepřítelem rozvoje
je válka, zdravý a vyvážený rozvoj je nejlepší prevencí konfliktů.

MÍROVÉ ÚSILÍ OSN

AFRIKA
Jižní Afrika

Koncem 80. let, kdy studená válka pomalu končila, mohla světová organizace začít
sklízet ovoce letité snahy o ukončení válečných konfliktů devastující jih Afriky.
Hlavním faktorem byl konec vlády apartheidu v Jihoafrické republice. Ten ovliv-
ňoval i sousední státy a přímo podporoval opoziční síly v Angole a Mosambiku.
 V roce 1988 Jihoafrická republika slíbila, že bude spolupracovat s generálním
tajemníkem OSN na zajištění nezávislosti Namibie. V roce 1992 podepsaly vláda
Mosambiku a Mosambické národní hnutí odporu (RENAMO) dohodu o míru
a ukončení dlouholeté občanské války. V rámci této dohody zahájila v roce 1993
činnost Operace OSN v Mosambiku (UNOMOZ) a v roce 1994 úspěšně dohlížela
na příměří, odzbrojení zúčastněných stran a uskutečnění prvních pluralitních voleb
v zemi.
 Angola. Hned po vyhlášení nezávislosti na Portugalsku v roce 1975 začala
v zemi ničivá občanská válka mezi vládními silami a Národním svazem pro úplnou
nezávislost Angoly (UNITA). Na ukončení konfliktu se významným způsobem po-
dílela Organizace spojených národů. Diplomatický tlak na znesvářené strany vyvíjel
generální tajemník a jeho vyslanci. Rada bezpečnosti uplatnila vůči UNITA zbrojní
a ropné embargo a zákaz cestování a pod záštitou OSN proběhla mírová jednání
i dohled nad volbami.
 Rada bezpečnosti ustavila v Angole v průběhu let několik mírových a politic-
kých misí. První z nich dohlížela v roce 1989 na stahování provládních kubánských
jednotek ze země. Druhá mise zahájila činnost v roce 1991 a dohlížela na příměří,
odzbrojení a průběh voleb v následujícím roce. UNITA ale výsledky voleb neuznala
a v zemi znovu vypukla občanská válka.

74

FAKTA A ČÍSLA OSN

 Zprostředkovatelské úsilí zvláštního zástupce generálního tajemníka Aliouneho
Blondina Beye (zahynul při leteckém neštěstí v roce 1998) vyústilo v roce 1994
v podpis mírové dohody známé jako Lusacký protokol. Mír však byl velmi křehký.
Dohoda předpokládala příměří a začlenění hnutí UNITA do vládních složek. Na její
podporu vyslala OSN do Angoly třetí mírovou operaci.
 V roce 1997 navštívil Angolu generální tajemník OSN a podpořil ustavení vlády
národní jednoty a usmíření. V témže roce zahájila činnost Pozorovatelská mise
OSN v Angole (MONUA). Měla za úkol pomáhat při obnově míru a překlenout
přechodné období. Po čtyřech letech relativního klidu ale konflikt v prosinci 1998
propukl nanovo a vyžádal si množství obětí mezi civilním obyvatelstvem. Rada
bezpečnosti proto zesílila sankce proti UNITA s odůvodněním, že hnutí nesplnilo
své závazky vyplývající z mírové smlouvy uzavřené v Lusace.
 V prosinci 1998 se v oblasti bojů zřítilo letadlo OSN a všech 14 osob na palubě
zahynulo. O měsíc později se po ostřelování v téže oblasti zřítil další letoun OSN.
Na jeho palubě zemřelo všech devět cestujících a členů posádky. Rada bezpečnosti
znovu konstatovala, že odpovědnost za porušování mírových dohod má UNITA.
V únoru 1999 ukončila RB mandát mise MONUA. Už v říjnu téhož roku ale zří-
dila Úřad OSN v Angole (UNOA). Zároveň byl jmenován zástupce generálního
tajemníka, jehož úkolem bylo diplomatickým jednáním přispívat k obnově míru,
poskytovat podporu humanitární činnosti a ochraně lidských práv.
 Vleklá válka v Angole nakonec skončila velmi rychle poté, co byl vůdce a za-
kladatel hnutí UNITA Jonas Savimbi 22. února 2002 zabit v boji proti vládním jed-
notkám. V březnu se vládní ozbrojené síly dohodly s UNITA na příměří a v dubnu
podepsaly memorandum o porozumění s cílem naplnit zbývající body Lusackého
protokolu.
 Politická přítomnost OSN v zemi byla posílena. V srpnu začala působit Mise
OSN v Angole (UNMA). Jejím úkolem bylo pomáhat při naplňování podmínek
Lusackého protokolu, poskytnout podporu při organizování voleb, dohlížet na
ochranu lidských práv, posilovat účinnost zákonů, pomáhat při začleňováním bý-
valých vojáků do společnosti a podporovat hospodářskou obnovu.
 Na konci roku 2002 zrušila Rada bezpečnosti všechny sankce vůči UNITA. Na
začátku následujícího roku se podařilo splnit i zbývající podmínky mírové smlouvy
z Lusaky. Mise UNMA byla rozpuštěna a její úkoly převzal posílený úřad stálého
koordinátora OSN v zemi.

Střední Afrika
Rwanda. OSN se do událostí ve Rwandě zapojila v roce 1993, kdy Rwanda
a Uganda požádaly o rozmístění vojenských pozorovatelů podél společné hranice.
Mělo se tak zabránit vojenskému využití této oblasti Rwandskou vlasteneckou
frontou (RPF). Rada bezpečnosti reagovala ustavením Pozorovatelské mise OSN
v Ugandě a Rwandě (UNOMUR).

Boje mezi vládou většinových Hutuů a tutsijskou RPF operující z Ugandy pro-
pukly v roce 1990. Mírová dohoda z roku 1993 předpokládala vytvoření přechodné
vlády a uspořádání voleb. Na žádost zúčastněných stran zřídila Rada bezpečnosti
Podpůrnou misi OSN ve Rwandě (UNAMIR), která měla podpořit dodržování

75

Základní údaje o Organizaci spojených národů

dohody. Jak se ale později ukázalo, extremistické skupiny většinových Hutuů pláno-
valy kampaň na likvidaci Tutsiů i umírněných Hutuů. Po smrti prezidentů Rwandy
a Burundi v troskách letadla sestřeleného vojenskou raketou na začátku dubna
1993 následovalo několik týdnů systematických masakrů. Zabíjení namířené proti
Tutsiům a umírněným Hutuům bylo dílem milicí a armády ovládané Hutuy.

Afrika je prioritní oblastí zájmů OSN
Afrika se v průběhu posledního desetiletí stala hlavním cílem aktivit systé-
mu OSN. Světová organizace se novými cestami a na nejvyšší úrovni snaží
řešit problémy kontinentu sužovaného válkami a dlouhodobými neshodami.
Na Summitu tisíciletí v roce 2000 se nejvyšší představitelé států zavázali
poskytnout kontinentu plnou podporu ve prospěch míru a rozvoje.
 Rada bezpečnosti již uspořádala řadu zasedání na nejvyšší úrovni, která
se zabývala africkými problémy. V roce 1997 vyjádřila zásadní znepokojení
nad počtem a intenzitou konfliktů a vyzvala k mezinárodní podpoře míru
a bezpečnosti. V roce 1998 přijala RB na zasedání na ministerské úrovni
rezoluci o destabilizujícím vlivu ilegálního obchodování se zbraněmi, nut-
nosti využívání zbrojního embarga a o prevenci konfliktů v Africe.
 V lednu roku 2000 se po celý jeden měsíc na svých zasedáních RB zabý-
vala jen problematikou Afriky. Na programu jednání byly otázky ukončení
konfliktů, AIDS, uprchlíků a utečenců i mírové iniciativy OSN v Africe ve
spolupráci s Africkou unií a dalšími regionálními organizacemi – např. Eko-
nomické společenství západoafrických států (ECOWAS) nebo Jihoafrické
společenství pro rozvoj (SADC). RB vyzvala k posílení této spolupráce.
 Také generální tajemník považuje Afriku za jednu z hlavních priorit své
práce. Osobně i prostřednictvím svých osmnácti zástupců na kontinentu
usiluje o mír a rozvoj. Ve své zprávě z roku 1998 o příčinách konfliktů
v Africe vyzval africké státy, aby své rozepře řešily politickými prostředky,
aby přijaly dobré způsoby vládnutí, respektovaly lidská práva, demokracii
a zaváděly odpovědnou veřejnou správu a reformy ve prospěch ekonomic-
kého růstu. Zároveň apeloval na mezinárodní společenství, aby poskytlo
silnější politickou podporu a aby především přistoupilo k odpuštění dluhů
a umožnilo přístup afrických výrobců na své trhy.
 Z řady akcí, které OSN podnikla v Africe, jmenujme alespoň kampaň
proti apartheidu v Jihoafrické republice, aktivní podporu nezávislosti Na-
mibie nebo celkem 20 mírových operací.
 Na bezpečnostní situaci v Africe má vliv celá řada širších ekonomických
a sociálních aspektů, zřejmá je např. přímá souvislost mezi chudobou a vá-
lečnými konflikty. Podobná souvislost s válkou existuje i v otázce uprchlíků
a utečenců, AIDS, zahraničních dluhů, poškozování životního prostředí,
porušování lidských práv a ekonomických krizí.

76

FAKTA A ČÍSLA OSN

Mise UNAMIR se neúspěšně pokoušela nastolit příměří, její příslušníci se stali
terčem útoků. Několik zemí jednostranně stáhlo své jednotky a Rada bezpečnosti
rozhodla v dubnu o snížení početního stavu příslušníků UNAMIR z 2548 na 270.
Jednotky UNAMIR nicméně poskytly útočiště tisícům Rwanďanů. V květnu
uvalila RB na Rwandu zbrojní embargo a opět zvýšila počet příslušníků mise na
5500 mužů. Členským státům ale trvalo téměř šest měsíců, než poskytly vojenský
personál. V červenci síly RPF ovládly Rwandu. Občanská válka byla ukončena
a vznikla nová vláda s širokou podporou.

Ze 7,9 milionu obyvatel bylo přibližně 800 tisíc zavražděno, 2 miliony uprchly
do jiných zemí a další dva miliony se staly utečenci uvnitř vlastní země. Na základě
humanitární výzvy OSN bylo shromážděno 762 milionů dolarů, které měly pomoci
zvládnout mimořádnou situaci v zemi. Zvláštní expertní komise vytvořená Radou
bezpečnosti vypracovala „zdrcující svědectví“ o tom, že se skupiny Hutuů dopustily
genocidy vůči Tutsiům.

V listopadu 1994 zřídila Organizace spojených národů Mezinárodní trestní
tribunál pro Rwandu (ICTR). Jeho úkolem je potrestat osoby odpovědné za ge-
nocidu a válečné zločiny. Zatímco rwandští uprchlíci se hromadně vraceli zpět do
země, velké množství rwandských Hutuů včetně skupin zapojených do genocidy
našlo útočiště ve východním Zairu. Odsud pak útočili na západní území Rwandy.

V roce 1996 ukončila Rada bezpečnosti na žádost Rwandy mandát UNAMIR.
Organizace OSN však v zemi zůstaly a poskytovaly humanitární pomoc a pomá-
haly při návratu uprchlíků do země. V roce 1999 dospělo nezávislé vyšetřování,
které nařídil generální tajemník, k závěru, že Sekretariát OSN i Rada bezpečnosti
a členské státy nesou společně odpovědnost za to, že se nepodařilo genocidě za-
bránit. Generální tajemník vyjádřil upřímnou lítost nad selháním OSN a zavázal se
nedopustit nic podobného v budoucnu.

Přechodná vláda ustavená v období po genocidě se v roce 1999 rozhodla v zájmu
splnění důležitých úkolů prodloužit přechodné období o další čtyři roky. Během
této doby mělo dojít k decentralizaci moci, přechodu k demokracii, přijetí nové
ústavy, národnímu usmíření a změně systému soudnictví. Ten předpokládá i tzv.
systém gacaca, podle nějž mají být obvinění ze zločinů genocidy souzeni v rámci
svých komunit. V červnu 2003 bylo v celách předběžného zadržení v mimořádně
ubohých podmínkách stále kolem 110 tisíc osob obviněných ze zločinů souvisejí-
cích s genocidou.

Přestože ICTR mezi jinými odsoudil například bývalého prezidenta Jeana
Kambandu k doživotnímu vězení, jeho práci vážně narušuje neexistence svědků,
nedostatečná spolupráce ze strany vlády (ta soudní tribunál obvinila z neefektivnosti
a zaměstnávání těch, kteří se podíleli na genocidě, jako obhájců) a celkově zdlouha-
vá řízení. Rada bezpečnosti proto ustavila skupinu 18 tzv. ad litem (krátkodobých)
soudců. Devět z nich se současně může podílet na práci soudu, zatímco předchozí
ujednání dovolovalo využívat maximálně čtyři. V období do června 2003 tribunál
obvinil 81 osob a na 61 z nich uvalil vazbu. Činnost ICTR má být ukončena v roce
2008.

V souvislosti s volbami v roce 2003 vyslala OSN na žádost státní volební komise
do Rwandy misi, která měla zjistit, jaká je situace a co je potřeba vykonat. V květnu

77

Základní údaje o Organizaci spojených národů

byla v referendu přijata nová ústava a v srpnu v prezidentských volbách s přehle-
dem zvítězil Paul Kagame. O měsíc později jeho strana RPF získala drtivou většinu
v prvních pluralitních parlamentních volbách od vyhlášení nezávislosti v roce 1962.
Valné shromáždění OSN k 10. výročí genocidy ve Rwandě vyhlásilo 7. duben 2004
Mezinárodním dnem vzpomínky na genocidu ve Rwandě.

Uganda a Rwanda podnikly intervenci do Konžské demokratické republiky.
Jako důvod uvedly obavy z poskytování útočiště zbytkům hutuuských milicí
(zvaných Interahamwe) a bývalých rwandských ozbrojených sil odpovědných za
genocidu z roku 1994. V červenci 1999 se po intenzivní diplomatické snaze OSN,
Organizace africké jednoty a zemí celého regionu podařilo podepsat tzv. Lusackou
mírovou dohodu. Rada bezpečnosti následně ustavila Pozorovatelskou misi OSN
v Konžské demokratické republice (MONUC).

V červenci 2002 se prezidenti Kagame a Kabila dohodli na stažení rwandských
jednotek z Konžské demokratické republiky a rozpuštění oddílů bývalých milicí
Interahamwe a někdejší rwandské armády jako na základní podmínce obnovení
míru a stability v oblasti Velkých jezer. Stažení svých jednotek Rwanda ukončila
7. října. Na konci roku 2003 pomáhala mise MONUC při dobrovolné repatriaci
kolem 900 rwandských bojovníků a jejich rodinných příslušníků.

Burundi. Úřad OSN v Burundi se podílel na mezinárodním řešení krize v ze-
mi, kde dlouhotrvající vnitřní konflikt vedl v roce 1993 k pokusu o státní převrat.
Zemřel při něm první demokraticky zvolený prezident (příslušník Hutuů) a šest mi-
nistrů vlády. Tato událost byla rozbuškou bojů mezi jednotlivými frakcemi, jejichž
oběťmi se v následujících třech letech stalo nejméně 150 tisíc lidí.

V roce 1996 byli vláda a prezident – jmenovaní dohodou mezi většinovými
Hutuy a menšinovými Tutsii v roce 1994 – svrženi vojenským pučem vedeným
Tutsii. Rada bezpečnosti převrat odsoudila a vyzvala vojenské vůdce k obnovení
ústavního pořádku. Sousední země uvalily na Burundi hospodářské embargo.
Zatímco boje mezi armádou ovládanou Tutsii a hutuuskými povstalci nabývaly na
intenzitě, bylo 500 tisíc lidí násilím přesídleno do přeskupovacích táborů a dalších
300 tisíc uprchlo do sousední Tanzanie.

Bývalý tanzanský prezident Julius Nyerere poté zahájil zprostředkovatelské
rozhovory, které v roce 1998 vedly k přijetí přechodné ústavy opírající se o poli-
tickou spolupráci Hutuů a Tutsiů, inauguraci prozatímního národního shromáždění
a dohodu o příměří podepsanou některými stranami konfliktu. V roce 1999 sousední
země zrušily hospodářské embargo. Po Nyerereho smrti v roce 2000 se role mírové-
ho zprostředkovatele ujal bývalý jihoafrický prezident Nelson Mandela. Díky jeho
práci byla v srpnu v tanzanské Arushi podepsána dohoda o míru a usmíření.

Rada bezpečnosti dohodu přivítala a vyzvala strany stojící stranou mírového
procesu, aby se k němu připojily. V listopadu 2001 se úřadu ujala přechodná vláda
a krátce poté i prozatímní parlament a senát. Jihoafrická republika spolu s Gabonem
a Tanzanií a za přispění OSN a Africké unie podpořily snahy o vyjednání úplného
příměří. Na počátku roku 2003 dohodu podepsaly tři hlavní znepřátelené skupiny.

V dubnu 2003 schválila Africká unie rozmístění 3 500 vojáků a 120 vojenských
policistů v rámci Africké mise v Burundi (AMIB). V polovině přechodného obdo-

78

FAKTA A ČÍSLA OSN

bí byli 30. dubna do úřadu uvedeni hutuuský prezident a tutsijský viceprezident. Byl
tak potvrzen přechod výkonné moci z tutsijké menšiny na hutuuskou většinu.

Na konci června však při krvavých útocích, které zachvátily hlavní město
Bujumburu, unesli příslušníci frakce CNDD/FDD čtyři poslance parlamentu. Do-
šlo také ke srážkám mezi vládními silami a oddíly frakce Palipehutu-Národních
osvobozeneckých sil (Palipehutu/FNL). Šestnáct ze 17 provincií Burundi se stalo
dějištěm sporadických bojů, drancování a ozbrojených přepadení. V Bujumbuře,
kde zahynulo velké množství lidí a tisíce jich uprchlo, ponechala OSN jen nezbytný
personál.

Nicméně trvalé diplomatické úsilí jihoafrického prezidenta Thabo Mbekiho
a dalších regionálních politiků vedlo k podpisu ujednání mezi prozatímní vládou
a hnutím CNDD/FDD o podílu na politických, vojenských a bezpečnostních zá-
ležitostech země. Tento protokol nakonec vyústil v celkovou dohodu o příměří ze
16. listopadu 2003, podle níž se CNDD/FDD zapojila do prozatímních institucí.
Rada bezpečnosti vyzvala hnutí Palipehutu, aby se jako poslední ozbrojená skupina
připojila k dohodě z tanzanské Arushi.

Do poslední chvíle existovala reálná naděje, že se po desetiletí občanských ne-
pokojů, které si vyžádaly 250 až 300 tisíc obětí, zrodí nové, demokratické Burundi.
Klíčovou roli při vytváření bezpečného prostředí a při pomoci jednotlivým stranám
při odzbrojování sehrály jednotky AMIB (Mise AU v Burundi). Ta ale byla oslabe-
na vážným nedostatkem finančních prostředků a logistického zabezpečení (obojí
poskytovaly na dobrovolné bázi dárcovské země), což jí zabránilo plně uplatnit
svůj mandát. Zejména s ohledem na celonárodní volby, které se měly konat do
31. října 2004, tato situace vyvolávala obavy. Africká unie nakonec požádala OSN,
aby vedení mise AMIB převzala.

V souladu s donucovacími opatřeními Charty OSN schválila 21. května 2004
Rada bezpečnosti Misi OSN v Burundi (ONUB). (1. června 2004 přešlo pod
vlajku OSN více než 2 tisíce vojáků AMIB). Zpočátku měla být mise tvořena již
existujícími silami AMIB. ONUB měl od RB mandát k použití všech nezbytných
prostředků k zajištění dodržování dohod o příměří, dohledu nad procesem od-
zbrojení a demobilizace a k monitorování nelegálních zásilek zbraní přes hranice.
ONUB také pomáhala vytvořit podmínky nutné k zajištění humanitárních činností
a dobrovolného návratu uprchlíků. Mise měla též pomoci vytvořit bezpečné ovzduší
pro konání svobodných, transparentních a klidných voleb.

Konžská demokratická republika. Po genocidě v roce 1994 a následném
vytvoření nové vlády ve Rwandě uprchlo přibližně 1,2 milionu rwandských Hutuů
– včetně skupin, které se na genocidě přímo podílely – do provincie Kivu v sou-
sedním Zairu. V této oblasti obydlené etnickými Tutsii a dalšími kmeny propuklo
v roce 1996 povstání, v němž se střetly povstalecké síly Laurenta Désiré Kabily
s armádou prezidenta Mobutua Sese Seka. V roce 1997 obsadily Kabilovy jednotky
podporované Rwandou a Ugandou zairskou metropoli Kinshasu a zemi přejme-
novaly na Konžskou demokratickou republiku (DRC). Občanská válka vyhnala
z domovů více než 450 tisíc lidí.

V roce 1998 začalo v Kivu povstání proti Kabilově vládě a povstalci během
několika týdnů obsadili podstatnou část země. Angola, Čad, Namibie a Zimbabwe

79

Základní údaje o Organizaci spojených národů

slíbily prezidentu Kabilovi vojenskou pomoc. Povstalci nicméně pevně ovládli
východní oblasti země. Povstalecké hnutí Konžské demokratické sdružení (RCD)
naproti tomu podporovaly Rwanda a Uganda. Rada bezpečnosti vyzvala k příměří
a stažení cizích armád a vyzvala ostatní státy, aby se do vnitřních záležitostí země
nevměšovaly. V květnu 1999 se RCD rozdělilo do dvou frakcí.

Diplomatická činnost generálního tajemníka OSN, Organizace africké jednoty
a Jihoafrického společenství pro rozvoj (SADC) vyústila v červenci 1999 v Lusace
v dohodu o příměří. Podepsaly ji DRC společně s Angolou, Namibií, Rwandou,
Ugandou a Zimbabwe. Dohoda vyzývala k ukončení nepřátelství a zahájení dialogu
uvnitř země. RCD a Konžské osvobozenecké hnutí dohodu podepsaly v srpnu. Rada
bezpečnosti schválila rozmístění 90 pozorovatelů OSN ve strategických oblastech
země a RB ustavila Pozorovatelskou misi OSN v Konžské demokratické re-
publice (MONUC). Jejím úkolem bylo udržovat spojení s jednotlivými stranami,
pomáhat při naplňováním dohody a sledovat bezpečnostní situaci.

Dne 16. ledna 2001 byl prezident Kabila ve svém paláci v Kinshase zavražděn
a na jeho místo nastoupil jeho syn Joseph Kabila. V dubnu 2001 oznámil expertní
tým s mandátem RB, že v konžském konfliktu jde cizím armádám hlavně o přístup
k přírodnímu bohatství země. Pět klíčových nerostných surovin – diamanty, měď,
kobalt, zlato a tantal (slouží k výrobě čipů používaných v mobilních telefonech
a laptopech) – bylo systematicky vytěžováno a soukromé firmy nakupovaly za
nerostné suroviny zbraně.

V květnu prezident Kabila oznámil zrušení zákazu politických stran na území
DRC. Na východě země ale boje pokračovaly a zesilovaly za účasti ozbrojených
skupin a vojáků ze Rwandy, Burundi, místních konžských milicí (známé jako
Mayi-Mayi) a povstalců z hnutí RCD. V říjnu, kdy v Addis Abebě začaly dlouho
očekávané rozhovory o situaci v Kongu, schválila Rada bezpečnosti rozmístění
jednotek a vojenských pozorovatelů v oblasti.

V červenci 2002 podepsala vláda DRC s Rwandou dohodu o stažení rwandských
jednotek ze svého území a rozpuštění oddílů bývalé rwandské armády a milicí
Interahamwe. V září se podařilo podobnou dohodu uzavřít i s Ugandou. Už v říjnu
však obnovené boje ve východních oblastech DRC hrozily destabilizovat situaci
v celé zemi.

Diplomatické snahy pomoci vnitrokonžskému dialogu pokračovaly a v prosinci
2002 pod patronací OSN a Jihoafrické republiky souhlasily znesvářené strany
s vytvořením prozatímní vlády. Zároveň vznikla naděje, že na konci dvouletého
přechodného období proběhnou průhledné a demokratické volby.

Rada bezpečnosti rozšířila počet vojenských příslušníků MONUC na 8700
a rozšířila její působnost dále na východ. Mise měla především zajistit bezpečnost
v odzbrojovacích a demobilizačních střediscích a pomáhat s likvidací shromáždě-
ných zbraní a munice.

Brzy poté však propukly nové boje v provincii Jižní Kivu, před nimiž během
12 dnů uprchlo do sousedního Burundi na 8500 konžských obyvatel. Na konci ledna
2003 zahájil Světový potravinový program (WFP) nouzové letecké zásobování
115 tisíc zubožených a hladových obyvatel, kteří byli na útěku kvůli bojům ve

80

FAKTA A ČÍSLA OSN

městě Bunia, správním středisku na suroviny bohaté oblasti Ituri. WFP do oblasti
dopravil 892 tun potravin.

V březnu byla v Ituri podepsána dohoda o příměří na lokální úrovni, kterou
zprostředkovala OSN. Po stažení ugandské armády z oblasti ale v Bunii v květnu
propuklo nové násilí mezi znepřátelenými skupinami Hema a Lendu.

Dohoda o příměří byla nakonec podepsána v květnu 2003. Během relativně klid-
ného období pokračovaly síly MONUC v hlídkování v Bunii a snažily se zmírňovat
napětí a posilovat důvěru otřeseného místního obyvatelstva. A to navzdory tomu, že
týden před podpisem dohody byli na severním okraji Bunie zavražděni dva z jejich
kolegů. Brutální boj o moc mezi jednotlivými národnostmi východního Konga si
dosud vyžádal přes 400 životů a je provázen případy znásilňování, vraždění a do-
konce kanibalismu. Rada bezpečnosti 30. května 2003 v zájmu stabilizace situace
schválila rozmístění Dočasných krizových mnohonárodních sil (IEMF) v Bunii
do 1. srpna téhož roku. Síly poskytla Evropská unie – šlo o první vojenskou misi
EU mimo Evropu – a velení převzala Francie.

Dne 29. července 2003 byla vládou a hlavními opozičními frakcemi (zahrnující
i RCD a MLC) podepsána dohoda o uspořádání vojenských a bezpečnostních zá-
ležitostí. V Kinshase pak byla 17. července jmenována prozatímní vláda národní
jednoty. Do svých funkcí nastoupili i čtyři viceprezidenti, kteří vládě řízené prezi-
dentem Kabilou předsedají. Rada bezpečnosti prodloužila mandát mise MONUC
a zvýšila početní stav vojáků na 10 800.

V souladu s Kapitolou VII Charty OSN odsouhlasila Rada bezpečnosti (poprvé
za dobu své existence) pro MONUC použití všech nezbytných prostředků včetně
síly při plnění mandátu v oblasti Ituri a v provinciích Severní a Jižní Kivu. Sou-
časně uvalila zbrojní embargo na všechny konžské i zahraniční ozbrojené skupiny
operující ve východních oblastech země. MONUC získala oprávnění podniknout
veškeré kroky k ochraně civilních a humanitárních pracovníků bezprostředně
ohrožených násilnostmi, chránit osoby a zařízení spadající pod OSN, zabezpečit
svobodu pohybu příslušníků MONUC a podílet se na zlepšování podmínek pro
poskytování humanitární pomoci.

Po přechodu odpovědností IEMF na síly MONUC bylo v Bunii 5. září 2003
již rozmístěno 2500 příslušníků mírových sil OSN. V následujících šesti měsících
iturijská brigáda MONUC posílila na 4500 mužů a rozšířila své působení na sedm
dalších míst mimo Bunii. Přesto násilnosti v Ituri pokračovaly. Jejich obětí se
v únoru 2004 stal pozorovatel OSN, když na konvoj MONUC zaútočily místní
milice. Zvláštní tým OSN vyšetřující drancování nerostných zdrojů DRC na konci
října informoval, že ilegální těžba zůstává jedním z hlavních zdrojů příjmů skupin
zapojených do vleklého konfliktu. Mezitím probíhaly přípravy na volby, které se
mají konat v roce 2005.

Středoafrická republika. Konflikt ve Středoafrické republice propukl po sérii
vojenských převratů v polovině 90. let. V roce 1998 ustavila OSN Misi OSN ve
Středoafrické republice (MINURCA). Úkolem této mírové operace bylo udr-
žovat bezpečnost v hlavním městě Bangui. Stalo se tak po dřívějších intervencích
vojenských sil Francie a afrických mnohonárodních sil (MISAB). Po stažení mise

81

Základní údaje o Organizaci spojených národů

MINURCA byl v únoru 2000 ustaven Úřad OSN pro budování míru ve Středo-
africké republice (BONUCA).

 Nepokoje ale pokračovaly a v květnu 2001 byl potlačen pokus o převrat
vedený armádními důstojníky. O dva roky později se v březnu při násilném převratu
chopili moci generál François Bozizé a jeho skupina a svrhli řádně zvoleného pre-
zidenta Ange Félixe Patassého. Rada bezpečnosti převrat odsoudila a zdůraznila,
že úřady v Bangui musí vypracovat plán národního dialogu včetně časového plánu
na co nejrychlejší uspořádání voleb.

 Na konci července generální tajemník OSN oznámil, že nové mocenské
struktury naplánovaly proces národního dialogu, po kterém bude v roce 2004 násle-
dovat referendum o ústavě a všeobecné volby. V lednu 2005 pak měl být obnoven
ústavní řád. Vláda se rozhodla do procesu transformace zahrnout všechny politické
frakce i občanskou společnost.

Západní Afrika
Úřad zvláštního zástupce generálního tajemníka pro západní Afriku. V březnu
2001 navštívil zvláštní tým OSN 11 západoafrických zemí. Za nejlepší způsob
řešení hlubokých a vzájemně propojených politických, hospodářských a sociálních
problémů regionu označil jednotnou regionální strategii za účasti OSN a jejích
partnerů. V listopadu 2001 byl rozhodnutím generálního tajemníka vytvořen Úřad
zvláštního zástupce generálního tajemníka na podporu tohoto integrovaného postu-
pu. Kancelář se sídlem v Dakaru zahájila činnost v září roku 2002.
 Úřad má i zprostředkovatelskou úlohu a je pověřován zvláštními úkoly. Spolu-
pracuje s regionálními organizacemi a o vývoji v regionu podává zprávy do sídla
OSN. Zvláštní zástupce se v roce 2002 aktivně účastnil mezinárodního řešení
konfliktu v Pobřeží Slonoviny.
 Zvláštní zástupce je také předsedou Kamerunsko-nigerijské smíšené komise,
kterou na žádost prezidentů těchto dvou států ustavil generální tajemník OSN. Jejím
úkolem je hodnotit naplňování rozhodnutí Mezinárodního soudního dvora (ICJ)
o hranici mezi těmito státy.
 Vztahy mezi Kamerunem a Nigérií byly v určitém období napjaté kvůli spo-
rům na 1600 kilometrů dlouhé společné hranici od Čadského jezera k poloostrovu
Bakassi i kvůli hranici v Guinejském zálivu. Spor souvisel s právem na využívání
ropných nalezišť na pevnině i v oceánu a situací místního obyvatelstva. Napětí pře-
rostlo na konci roku 1993 ve vojenskou konfrontaci, během níž Nigérie rozmístila
armádu na 1000 km2 poloostrova Bakassi. V roce 1994 Kamerun předložil spor
mezinárodnímu soudu.
 Verdikt byl vynesen 10. října 2002. V prosinci se poprvé sešla společná komise,
která pak zasedala každé dva měsíce střídavě v kamerunské metropoli Yaoundé
a nigerijské Abuji a postupně došla k uspokojivému řešení. V dubnu 2004 rozhodla,
že stažení jednotek a předání kontroly nad pohraničním územím proběhne mezi
15. červnem a 15. červencem. Vyklizení poloostrova Bakassi a předání kontroly
nad tímto územím Kamerunu se odehrálo v období od července do září.
 Pobřeží Slonoviny. V prosinci roku 1999 svrhla skupina důstojníků a vojáků
vedená generálem Robertem Gueiem vládu Pobřeží Slonoviny prezidenta Konana

82

FAKTA A ČÍSLA OSN

Bedié (u moci od prosince 1993). V říjnu 2000 proběhly nové prezidentské volby.
Guei během sčítání zjistil, že si mnohem lépe vede Laurent Gbagbo, vůdce Lidové
fronty Pobřeží Slonoviny, a v reakci na to se prohlásil vítězem voleb. Alassane
Ouattara, vůdce Demokratického sdružení republikánů, se voleb vůbec zúčastnit
nemohl. Znemožnila mu to o šest měsíců dříve přijatá nová kontroverzní ústava.
 Zatímco proti Gueiho kroku protestovaly v Abidžanu tisíce lidí, prohlásil se
Gbagbo prezidentem a Guei z města uprchl. V ulicích hlavního města pak došlo
k prudkým srážkám mezi Gbagbovými stoupenci, příznivci Ouattary a bezpeč-
nostními silami. O život přišly stovky lidí. Nezávislá vyšetřovací komise sestavená
generálním tajemníkem OSN později zjistila, že za potlačování protestů a zabíjení
jsou odpovědné bezpečnostní síly.
 V srpnu 2002 vytvořil prezident Gbagbo novou vládu se širokým zastoupením.
Situace však zůstávala napjatá bez ohledu na proces národního usmíření. V září
se skupina nespokojených důstojníků pokusila o vojenský převrat a obsadila se-
verní část země. Hospodářské společenství západoafrických států (ECOWAS) na
svém summitu v ghanské Akře rozhodlo ustavit mírový kontingent a šestičlennou
kontaktní skupinu, která by pomohla krizi v Pobřeží Slonoviny řešit. Povstalecké
Vlastenecké hnutí Pobřeží Slonoviny (MPCI) podepsalo s vládou v říjnu příměří
a jednotky ECOWAS byly rozmístěny, aby na plnění dohody dohlížely.

Pokus o převrat zemi fakticky rozdělil. Jih kontrolovala vláda, zatímco sever
a severovýchod ovládalo MPCI. Další dvě povstalecké skupiny, které vznikly
v listopadu 2002 – Lidové hnutí Pobřeží slonoviny za Velký západ (MPIGO)
a Hnutí za spravedlnost a mír (MJP) – kontrolovaly západní část země. Boje vedly
k masivnímu exodu obyvatelstva z domovů.

Rozhovory pod záštitou ECOWAS skončily na konci roku 2002 ve slepé uličce.
Zástupci vlády a povstaleckých skupin se pak sešli v lednu 2003 ve francouzském
městě Linas-Marcoussis, kde se podařilo uzavřít mírovou dohodu.

Dne 4. února přijala Rada bezpečnosti rezoluci 1464 (2003), která politické
síly v Pobřeží Slonoviny vyzývá k okamžitému uplatnění smlouvy z Linas-Mar-
coussis. Zároveň pověřila síly ECOWAS podporované francouzskými jednotkami,
aby v souladu s kapitolou VII Charty OSN zajistily bezpečnost a svobodu pohybu
a postaraly se v jim přidělených sektorech o bezpečnost obyvatelstva. Dne 7. února
jmenoval generální tajemník svým zvláštním zástupcem pro Pobřeží Slonoviny
Alberta Tevoedjerea.

V souladu se smlouvou z Linas-Marcoussis sestavil v březnu prezident Gbagbo
vládu národního usmíření a do jejího čela se jako premiér s rozšířenými pravomo-
cemi postavil Seydou Diarra. Dne 3. května podepsaly ozbrojené síly Pobřeží Slo-
noviny (FANCI) a tzv. Nové síly tvořené MPCI, MJP a MPIGO dohodu o příměří
vztahující se na celou zemi a schválily rozmístění francouzských jednotek a sboru
ECOWAS v západním regionu.

Rezolucí 1479 (2003) ustavila Rada bezpečnosti Misi OSN v Pobřeží Slono-
viny (MINUCI) tvořenou 76 styčnými důstojníky a týmem civilních pracovníků.
Úkolem mise bylo usnadnit realizaci smlouvy z Linas-Marcoussis. Od listopadu
ale bylo zřejmé, že mírový proces čelí vážným problémům.

83

Základní údaje o Organizaci spojených národů

Prozatímní vládě se ihned po převzetí moci nepodařilo restrukturalizovat armádu
a bezpečnostní síly tak, jak to požadovala smlouva z Linas-Marcoussis. V září pak
Nové síly, které ovládaly severní oblasti země, vystoupily z vlády. Spolu s dalšími
šesti signatáři protestovaly proti tomu, že prezident nedelegoval na předsedu vlády
a vládu národního usmíření dostatek pravomocí.

Před těmito nepokoji bylo Pobřeží Slonoviny považováno za hospodářského
tahouna západní Afriky a příklad tolerance. Po listopadu 2003 vyjádřila ale Rada
bezpečnosti vážné znepokojení, že se mírový proces zastavil. Odsoudila také říjno-
vé útoky na pracovníky OSN na území ovládaném opozicí a zabití francouzského
novináře v Abidžanu. Na konci roku pak koordinátor humanitární pomoci OSN
vyjádřil obavu z rostoucího napětí v zemi a z toho, jaký dopad bude mít obnovení
konfliktu na civilní obyvatelstvo.

V reakci na tuto situaci ustavila Rada bezpečnosti v únoru 2004 Operaci OSN
v Pobřeží Slonoviny (UNOCI). Současně vyzvala generálního tajemníka OSN
o převedení pravomocí z mise MINUCI a sboru ECOWAS na UNOCI. Schválila
také pro francouzské jednotky použití všech nezbytných opatření na podporu mise
UNOCI, jejíž maximální vojenská síla byla stanovena na 6240 vojáků.

V koordinaci s francouzskými jednotkami byla UNOCI pověřena dohledem nad
dodržováním všeobecného příměří z května 2003 (včetně pohybu ozbrojených sku-
pin), pomocí při odzbrojení, demobilizaci, reintegraci, repatriaci a přesídlení, dále
ochranou civilistů a pracovníků a institucí OSN a podporou humanitární pomoci
a mírového procesu. UNOCI má také za úkol pomáhat v oblasti ochrany lidských
práv, šíření informací a v oblasti zákona a veřejného pořádku.

Libérie. V roce 1997 se po osmi letech občanských nepokojů chopila v Libérii
moci demokraticky zvolená vláda a vznikl Úřad OSN na podporu mírového pro-
cesu v Libérii (UNOL). Politická a bezpečnostní situace však zůstala nejistá a v ro-
ce 1999 propukly boje mezi vládními silami a povstaleckou skupinou Sjednocení
Liberijci pro usmíření a demokracii (LURD). Boje se rozšířily a získaly na intenzitě
počátkem roku 2003, kdy se na západě země objevila nová ozbrojená skupina Hnutí
za demokracii v Libérii (MODEL). V květnu 2003 kontrolovali povstalci 60 procent
země. Humanitární situace byla zoufalá, tisíce lidí se ocitly bez domova.

V dubnu 2003 informoval liberijský prezident Charles Taylor dva spolupředsedy
Mezinárodní kontaktní skupiny pro Libérii, že jeho vláda je připravena k bezpod-
mínečnému jednání o příměří s povstalci. Zúčastněné strany se sešly 4. června
v ghanské Akře k mírovým rozhovorům sponzorovaným ECOWAS. Zároveň však
Zvláštní soud pro Sierra Leone zaštítěný OSN oznámil, že obvinil prezidenta Tay-
lora z válečných zločinů spáchaných v Sierra Leone během deset let trvající občan-
ské války a vydal na něj mezinárodní zatykač. Při svém vystoupení na konferenci
prezident Taylor nabídl svůj odchod, pokud to usnadní nastolení míru.

Sotva dva týdny poté liberijská vládní delegace a zástupci MODEL a LURD
podepsaly dohodu o příměří umožňující uzavření mírové dohody během následu-
jících 30 dnů. Dohoda obsahovala i výzvu k vytvoření prozatímní vlády bez účasti
prezidenta Taylora. Obyvatelé Monrovie, hlavního města Libérie, začali oslavovat
v ulicích. O několik dnů později oznámilo Švýcarsko, že na žádost Zvláštního soudu

84

FAKTA A ČÍSLA OSN

pro Sierra Leone zmrazilo a zablokovalo Taylorovy osobní a obchodní bankovní
účty.

Bez ohledu na tyto dohody pokračovaly v Monrovii a dalších částech země boje.
Na konci června varoval generální tajemník před rozsáhlou humanitární katastrofou
a požádal Radu bezpečnosti o mandát k rozmístění mnohonárodních sil. V červenci
oznámil v Akře prezident Taylor, že rezignuje na svou funkci a odejde z Libérie.
V následujících dnech jmenoval generální tajemník Jeana Paula Kleina, bývalého
šéfa mise OSN v Bosně a Hercegovině, svým zvláštním zástupcem v Libérii.

Diplomatické a politické úsilí získalo na intenzitě. Po ostřelování Monrovie
z povstaleckých minometů 23. července se stovky hladových a zubožených uprch-
líků dožadovaly bezpečí před zdmi komplexu OSN. Společenství ECOWAS se
rozhodlo vyslat předvoj 1000 až 1500 vojáků. Jejich příchod měl umožnit odces-
tovat prezidentu Taylorovi a posily z USA a dalších zemí měly následně připravit
půdu pro misi OSN.

Rada bezpečnosti schválila rozmístění mnohonárodních sil ECOWAS 1. srpna.
O tři dny později přepravila OSN letecky první ze dvou praporů z Nigérie na li-
berijské hlavní letiště, aby zřídily předsunuté velitelství pro jednotky ECOWAS.
V přestávce mezi nepokoji začala OSN a další humanitární agentury dodávat
potraviny a zásoby léků statisícům zoufalých lidí zaplavujícím ulice Monrovie.
OSN požádala mezinárodní společenství o mimořádnou pomoc pro Libérii ve výši
69 milionů dolarů.

Prezident Taylor 11. srpna rezignoval a přesunul se do exilu v Nigérii. Nahra-
dil ho viceprezident Moses Blah, který se zároveň stal předsedou dočasné vlády.
O několik dnů později dosáhl zvláštní zástupce generálního tajemníka na jednáních
v Akře podpisu dohody, která znepřátelené strany zavazovala umožnit svobodný
a ničím neomezený přístup humanitárních pracovníků na všechna území pod
jejich kontrolou a zaručit jejich bezpečnost. Vláda a povstalecké skupiny LURD
a MODEL podepsaly komplexní mírovou dohodu, kterou jako svědci potvrdili
zástupci ECOWAS, Africké unie a Jean Paul Klein za OSN.

Rada bezpečnosti v září ustavila Misi OSN v Libérii (UNMIL) o síle 15 tisíc
vojáků a 1 tisíc policistů. Od 1. října nahradila síly ECOWAS. Mise byla pověřena
dohledem nad příměřím, odzbrojením, demobilizací, reintegrací a repatriacemi
všech ozbrojených skupin, zajišťováním bezpečnosti důležitých vládních objektů
a klíčové infrastruktury, ochranou pracovníků a budov OSN a pomocí při zajišťo-
vání humanitární pomoci a ochrany lidských práv. Mezi povinnosti UNMIL patří
i pomoc prozatímní vládě vytvořit vhodné podmínky pro konání svobodných voleb
v říjnu 2005.

Předání pravomocí proběhlo podle plánu. O necelé dva týdny později vyhlásila
vláda a povstalečtí vůdci Monrovii za zónu beze zbraní. Liberijská prozatímní vláda
v čele s Gyudem Bryantem se úřadu ujala 14. října a 17. října bývalý prezident Blah
předal jednotkám OSN velké množství zbraní s tím, že už dál nechce bojovat.

V polovině listopadu reagovala mise UNMIL na porušování příměří v oblastech
hraničících s Guineou a Pobřežím Slonoviny posílením leteckých a pozemních
hlídek. Následně zahájila rozsáhlou informační kampaň o procesu odzbrojení,
demobilizace, reintegrace a repatriace ozbrojených skupin. Do poloviny prosince

85

Základní údaje o Organizaci spojených národů

odevzdalo své zbraně přes 8 tisíc bývalých bojovníků. Poté se proces dočasně zasta-
vil, aby bylo možné provést některé změny. Podle UNHCR čekalo na demobilizaci
a návrat do civilního života po 14 letech bojů na 40 tisíc bývalých bojovníků.

Na konci roku probíhaly přípravy na Mezinárodní konferenci o obnově Libérie,
která se konala 5. a 6. února 2004. V červnu informoval zvláštní zástupce generál-
ního tajemníka, že rozmístění jednotek UNMIL výrazně přispělo ke stabilitě země,
mírový proces je pevně nasměrován a 70 procent z odhadovaného počtu 53 tisíc
bývalých bojovníků již odevzdalo své zbraně.

Guinea-Bissau. Po konfliktu v Guinei-Bissau zahájila v únoru 1999 činnost
vláda národní jednoty. Téhož roku byl ustaven Podpůrný úřad OSN pro budování
míru v Guinei-Bissau (UNOGBIS). Jeho úkolem bylo vytvářet vhodné prostředí
k obnově a upevnění míru, demokracie a právního systému a usnadnit přípravu
svobodných a transparentních voleb. V květnu ale mírová dohoda přestala platit,
znovu propukly boje a prezident João Bernardo Vieira byl svržen povstaleckými
jednotkami. Po parlamentních a prezidentských volbách v listopadu 1999 a lednu
2000 předal prozatímní kabinet moc civilní vládě a prezidentem se stal Koumba
Yala.

I když úřad OSN v Guinei-Bissau nadále pomáhal nové vládě zvládnout pře-
chodné období, upevňování míru a hospodářskou obnovu vážně narušovala poli-
tická nestabilita v zemi. To vedlo zahraniční dárce k omezení pomoci. Důsledkem
zoufalé hospodářské situace byl pak růst sociálního napětí. Na konci roku 2002
rozpustil prezident Yala národní shromáždění a jmenoval novou „úřednickou“ vlá-
du. Parlamentní volby, původně ohlášené na květen 2003, byly opakovaně odloženy,
až byl prezident Yala 14. září 2003 v průběhu nenásilného převratu sesazen.

Ve své zprávě pro Radu bezpečnosti o několik měsíců později generální tajemník
OSN uvedl, že ke svržení demokraticky zvoleného prezidenta – byť zavržení-
hodného – došlo po opakovaném porušení ústavních norem. Generální tajemník
označil vojenský převrat za „vyvrcholení neudržitelné situace“. Zároveň vyzval
mezinárodní společenství, aby doporučilo metody, jak demokraticky zvolené vlá-
dy v zemích, kde skončil ozbrojený konflikt, přimět, aby neignorovaly základní
principy vládnutí.

Armáda a 23 z 24 oficiálně uznaných politických stran podepsaly 28. září
prozatímní politickou chartu. Ta předpokládala vytvoření prozatímní civilní vlády
v čele s prozatímním civilním prezidentem a premiérem. Parlamentní volby se měly
konat do šesti měsíců a prezidentské nejpozději rok poté, co se noví poslanci ujmou
mandátů. Do 6. října fungovaly všechny prozatímní instituce a novým prozatímním
prezidentem se stal Henrique Perreira Rosa, ekonom a obchodník, který stál v čele
státní volební komise při prvních pluralitních volbách v roce 1994.

V listopadu 2003 požádal prezident Radu bezpečnosti, aby pomohla s vyplace-
ním platů, které jeho vláda dlužila státním zaměstnancům. Předchozí vláda nebyla
schopna platy zajistit, což vedlo ke dvěma vlnám stávek učitelů, zaměstnanců ve
zdravotnictví a dalších státních zaměstnanců a následně k vojenskému převratu
14. září. Později prezident ohlásil, že se parlamentní volby budou konat 28. března
2004. Rada bezpečnosti v polovině prosince 2003 vyzvala k naléhavé pomoci
Guinei-Bissau. Na pomoc vládě potýkající se s rozpočtovým deficitem ve výši

86

FAKTA A ČÍSLA OSN

18,3 milionu dolarů při obnově sociálního systému byl zřízen mimořádný fond
spravovaný UNDP.

Sierra Leone. Spojené národy se do řešení situace v Sierra Leone zapojily v roce
1995, kdy generální tajemník OSN jmenoval zvláštního zástupce jako zprostředko-
vatele v probíhající občanské válce. Ta vypukla v roce 1991, kdy bojovníci Jednotné
revoluční fronty (RUF) zahájili útok z východní části země s cílem svrhnout vládu.
Sierraleonská armáda se nejprve s pomocí nigerijských a guinejských jednotek
snažila vládu bránit, v roce 1992 ji ale sama vojenským pučem svrhla. Bez ohledu
na tuto mocenskou změnu bojovníci RUF pokračovali v útocích.

Zvláštnímu zástupci OSN se v úzké spolupráci s OAJ a Hospodářským spole-
čenstvím západoafrických států (ECOWAS) podařilo sjednat příměří a návrat k ci-
vilní vládě. V roce 1996 se konaly volby a vláda předala moc jejich vítězi, Ahmadu
Tejanu Kabbahovi. RUF ale volby bojkotovala a násilnosti pokračovaly. Zvláštní
zástupce OSN se podílel na jednáních v Abidžanu o mírové dohodě mezi vládou
a RUF. Rozhovory byly ale přerušeny dalším vojenským převratem, při kterém se
armáda spojila s RUF a vytvořila vládnoucí juntu. Prezident Kabbah a jeho vláda
uprchli do exilu v Guiney. Rada bezpečnosti uvalila na Sierru Leone ropné a zbrojní
embargo a kontrolou jeho dodržování pověřila ECOWAS, které k tomu mělo využít
jednotky své pozorovací mise ECOMOG.

V roce 1998 zahájily jednotky ECOMOG vojenskou operaci, která vedla ke
svržení junty. Prezident Kabbah se vrátil do úřadu a Rada bezpečnosti ukončila
embargo. V červnu ustavila RB Pozorovatelskou misi OSN v Sierra Leone
(UNOMSIL) a pověřila ji dohledem nad bezpečnostní situací, odzbrojením bo-
jovníků a reorganizací ozbrojených sil. Neozbrojení příslušníci UNOMSIL doku-
mentovali pod ochranou vojáků ECOMOG krutosti a porušování lidských práv na
civilním obyvatelstvu.

Boje pokračovaly a povstalecká aliance získala kontrolu nad více než polovinou
země. V lednu 1999 při útoku na hlavní město Freetown obsadila většinu jeho území
a všichni příslušníci UNOMSIL byli evakuováni. Zvláštní zástupce OSN a velitel
vojenských pozorovatelů však nadále plnili své úkoly, zůstávali v kontaktu se vše-
mi stranami a monitorovali situaci. Ještě v lednu však jednotky ECOMOG znovu
dobyly město a obnovily civilní vládu. V důsledku konfliktu opustilo své domovy
více než milion lidí, z toho 700 tisíc v rámci Sierra Leone, přibližně 450 tisíc hledalo
útočiště v sousedních zemích.

Zvláštní zástupce OSN po konzultacích s dalšími západoafrickými státy usiloval
o navázání dialogu s povstalci. V červenci vyvrcholilo jednání uzavřením mírové
dohody v Lomé.

V říjnu Rada bezpečnosti rozhodla, že UNOMSIL nahradí rozsáhlejší Mise OSN
v Sierra Leone (UNAMSIL) s úkolem podpořit strany dřívějšího konfliktu při
plnění podmínek dohody, dohlížet na proces odzbrojení, demobilizace a reintegrace
přibližně 45 tisíc bojovníků. V únoru 2000 po stažení jednotek ECOMOG posílila
RB UNAMSIL na 11 tisíc vojáků.

V dubnu ale RUF zaútočila na síly OSN. Zahynuli čtyři příslušníci mírového
sboru a téměř 500 dalších v průběhu bojů RUF zajala jako rukojmí. V květnu
v souladu s dvoustrannou dohodou mezi Velkou Británií a Sierra Leone byli nasa-

87

Základní údaje o Organizaci spojených národů

zeni britští vojáci, aby zabezpečili hlavní město a letiště. Přispěli také k dopadení
vůdce RUF Fodaye Sankoha. Do konce měsíce byla přibližně polovina rukojmích
OSN propuštěna na svobodu. Rada bezpečnosti znovu posílila jednotky UNAMSIL,
tentokrát na 13 tisíc mužů. V červenci jednotky OSN podnikly operaci na záchranu
zbylých rukojmí.

Situace v zemi v průběhu roku 2001 zásluhou OSN značně pokročila. V listo-
padu dokončila mise UNAMSIL rozmístění svých jednotek do všech oblastí země
a proces odzbrojování byl završen v lednu 2002. Celkem bylo odzbrojeno a demo-
bilizováno 57 tisíc bojovníků. Otevřela se cesta k prezidentským a parlamentním
volbám.

Po volbách v květnu 2002 se mise UNAMSIL zaměřila na podporu vlády.
Pomáhala šířit autoritu státu po celé zemi, při reintegraci bývalých bojovníků a ná-
vratu uprchlíků. V polovině roku 2002 začaly fungovat Komise pro hledání pravdy
a usmíření a Zvláštní soud pro Sierra Leone. V září 2002 schválila Rada bezpečnosti
stažení sil UNAMSIL ve čtyřech fázích do prosince 2004.

Etiopie – Eritrea
Po pádu vojenské vlády v Etiopii roku 1991 vyhlásilo separatistické hnutí Eri-

trejská lidová osvobozenecká fronta (EPLF) vytvoření dočasné vlády a uspořádání
referenda, v němž se měli obyvatelé vyjádřit ke statutu Eritrey ve vztahu k Etiopii.
Vedoucí představitel eritrejské komise pro referendum přizval v roce 1992 OSN,
aby dohlédla na proces hlasování.

V prosinci téhož roku ustavilo Valné shromáždění Pozorovatelskou misi OSN
pro dohled nad referendem v Eritrey (UNOVER). V referendu v roce 1993 se 99
procent voličů vyslovilo pro samostatnost. Krátce nato vyhlásila Eritrea nezávislost
a stala se členským státem OSN.

V květnu 1998 vypukly mezi Etiopií a Eritreou boje o sporná hraniční území.
Rada bezpečnosti vyzývala k ukončení bojů a nabídla technickou pomoc při de-
limitaci a demarkaci hranic. Generální tajemník rovněž vyzval k ukončení bojů
a k zahájení jednání, jejichž zprostředkovatelem se měly stát USA a Rwanda. Vůdčí
role ve zprostředkování se nakonec zhostila Organizace africké jednoty (OAU).
V květnu 2000 uvalila Rada bezpečnosti na obě země zbrojní embargo.

V červnu se po sbližovacích rozhovorech pod hlavičkou OAJ podařilo v Alžíru
dosáhnout dohody o ukončení bojů. Na podporu uplatňování dohody ustavila Rada
bezpečnosti v červenci Misi OSN v Etiopii a Eritrey (UNMEE). Do obou hlav-
ních měst byli vysláni styční důstojníci a podél hranic rozmístěni vojenští pozoro-
vatelé. V září Rada schválila rozmístění 4420 vojáků pověřených monitorováním
příměří a dohledem nad respektováním bezpečnostních závazků, na kterých se obě
země dohodly.

S příchodem mírových sil došlo k přeskupení armád Etiopie a Eritreje a vytvoře-
ní dočasné bezpečnostní zóny (TSZ). UNMEE dostala pověření zónu monitorovat.
Bylo jí také svěřeno předsednictví ve Vojenské koordinační komisi, která měla
zajišťovat technickou pomoc pro humanitární činnost v bezpečnostní zóně a jejím
okolí. Zúčastněné strany pokračovaly v jednáních o sporných otázkách. V prosinci
2000 podepsaly mírovou dohodu umožňující trvalé ukončení vojenských střetů

88

FAKTA A ČÍSLA OSN

a propuštění válečných zajatců. Smlouva předpokládala vytvoření nezávislé komise
pro delimitaci a demarkaci hranic opírající se o příslušné koloniální dohody a usta-
novení mezinárodního práva. V dubnu 2002 dospěla pětičlenná neutrální Komise
pro otázku hranic ke konečnému a závaznému rozhodnutí. Rada bezpečnosti ve
snaze podpořit realizaci tohoto rozhodnutí upravila mandát mise UNMEE tak, aby
mohla celý proces podpořit.

V průběhu roku 2003 byla vojenská situace stabilní. Mírový proces se nicméně
dostal do kritické fáze kvůli odmítnutí Etiopie uznat doporučení Komise pro otázky
hranic. Obě strany obecně respektovaly územní celistvost dočasné bezpečnostní
zóny zřízené jako první krok k vytyčení hranic. Objevily se ale zprávy o vzájem-
ných provokacích. Ty vyvrcholily listopadovým incidentem, při kterém byl zabit
eritrejský ozbrojenec. Absence přímého politického spojení mezi oběma zeměmi
v průběhu celého roku 2003 bránila normalizaci vztahů. Generální tajemník OSN
a jeho zvláštní zástupce vyzvali obě země, aby obnovily politický dialog.

Generální tajemník, silně znepokojený nedostatečným pokrokem v řešení
hraničního sporu, nabídl 30. ledna 2004 oběma stranám své zprostředkovatelské
služby a jmenoval Lloyda Axworthyho, bývalého ministra zahraničí Kanady, svým
zvláštním zástupcem pro Etiopii a Eritreu.

AMERIKA
OSN významně přispěla k obnově míru v oblasti Střední Ameriky. Stalo se tak
díky velmi komplexním a zároveň prakticky nejúspěšnějším operacím v historii
Spojených národů.

OSN se začala ve Střední Americe angažovat v roce 1989. V té době požádaly
Kostarika, Salvador, Guatemala, Honduras, Nikaragua a další státy OSN o pomoc
při plnění dohody, která měla ukončit konflikty rozšířené v celé oblasti, podpořit
demokratické volby a rozvoj demokracie a politického dialogu. Rada bezpečnosti
ustavila Pozorovatelskou skupinu OSN ve Střední Americe (ONUCA), která
měla ověřit, zda je dodržován zákaz pomoci nepravidelným vojenským silám
a povstaleckým hnutím a zákaz využívání území jedné země k útokům proti dalším
zemím.

Nikaragua. Skupina výše uvedených pěti států se rozhodla vytvořit plán na
demobilizaci nikaragujského hnutí odporu známého pod názvem Contras. Nika-
ragujská vláda oznámila, že pod dohledem OSN a mezinárodního společenství
uspořádá volby. V roce 1989 byla zřízena Mise pozorovatelů OSN pro ověřování
voleb v Nikaraguy (ONUVEN). Dohlížela na přípravy a průběh voleb v roce 1990.
Byly to první volby v nezávislé zemi, jejichž průběh monitorovala OSN. Úspěšná
činnost ONUVEN přispěla k vytvoření vhodných podmínek pro dobrovolnou de-
mobilizaci hnutí Contras v roce 1990.

Salvador. Jednání zprostředkovaná generálním tajemníkem OSN a jeho osob-
ním zástupcem vyvrcholila v roce 1992 uzavřením mírové dohody. Ta ukončila
12 let trvající krvavou válku, která si vyžádala na 75 tisíc lidských životů. Pozo-
rovatelská mise OSN v Salvadoru (ONUSAL) dohlížela na dodržování dohod
včetně demobilizace bojovníků obou stran a ověřovala oboustranné respektování
lidských práv. ONUSAL podporovala také zavádění reforem nutných k vyřešení

89

Základní údaje o Organizaci spojených národů

hlubších příčin občanské války. V roce 1994 dohlížela na průběh voleb, její mandát
vypršel v roce 1995.

Guatemala. V souladu s požadavkem Guatemaly a Guatemalské národní revo-
luční jednoty (URNG) se OSN od roku 1991 účastnila rozhovorů mezi válčícími
stranami. Cílem bylo ukončení více než tři desetiletí trvající občanské války, která
měla na svědomí přes 200 tisíc mrtvých a nezvěstných. V roce 1994 uzavřely zne-
přátelené strany dohody, které umožnily OSN dohlížet na plnění všech uzavřených
smluv a dodržování lidských práv. Valné shromáždění ustavilo v roce 1994 Misi
OSN pro dohled nad dodržováním lidských práv v Guatemale (MINGUA).

Příměří bylo uzavřeno v roce 1996 a nakonec obě strany podepsaly mírovou
dohodu. Tak ustal poslední a nejdéle trvající středoamerický konflikt a poprvé po
36 letech zavládl v regionu mír. MINGUA zůstala nadále v zemi, aby ověřovala
plnění dohod a organizace systému OSN dále pomáhaly s odstraňováním sociálních
a ekonomických příčin konfliktu v celé oblasti.

Haiti. V roce 1990, po odchodu „doživotního prezidenta“ Jeana-Clauda
Duvaliera a období, kdy se na Haiti vystřídala řada krátkodobých vlád, požádala
prozatímní vláda světovou organizaci o zajištění dohledu nad průběhem voleb ko-
naných v prosinci téhož roku. Skupina pozorovatelů OSN pro ověřování voleb na
Haiti monitorovala přípravy i průběh voleb, v nichž byl prezidentem zvolen Jean-
-Bertrand Aristide. Demokratická vláda však byla v roce 1991 svržena vojenským
převratem a prezident Aristide odešel do exilu.

Na žádost Valného shromáždění jmenoval generální tajemník svého zvláštního
zástupce pro Haiti, který byl později také jmenován zvláštním vyslancem Organiza-
ce amerických států (OAS). V reakci na zhoršující se situaci a na žádost svrženého
prezidenta Aristida byly v roce 1993 v zemi rozmístěny jednotky společné mise
OSN a OAS, Mezinárodní civilní mise na Haiti (MICIVIH). Jejím úkolem bylo
monitorovat dodržování lidských práv a vyšetřovat případy jejich porušování.

Rada bezpečnosti, vedena snahou o znovunastolení ústavní vlády, uvalila v červ-
nu 1993 na Haiti zbrojní a ropné embargo a v roce 1994 i embargo obchodní. Nako-
nec rozhodla o zřízení mnohonárodních vojenských sil, které měly usnadnit návrat
k demokratické vládě. Před zahájením operace dosáhly Spojené státy s místními
vojenskými vládci dohody o ukončení dalšího násilí. USA se pak postavily do čela
mnohonárodních jednotek, které byly bez krveprolití rozmístěny na Haiti, prezident
Aristide se vrátil do země a Rada bezpečnosti zrušila všechna embarga.

Politická krize na Haiti však pokračovala. V reakci na to vytvořilo Valné shro-
máždění v roce 2000 novou mírovou misi – Mezinárodní civilní podpůrnou misi
na Haiti (MICAH). Mise převzala mandát svých předchůdkyň a MICIVIH. Jejím
úkolem bylo poskytnout vládě podporu při vytváření demokratických institucí, ze-
jména v oblasti lidských práv, spravedlnosti a bezpečnosti obyvatel. Mise ukončila
svou činnost v únoru 2001, nicméně OSN pokračovala ve svém působení na Haiti
prostřednictvím UNDP a dalších agentur a programů.

V době oslav dvoustého výročí nezávislosti dne 1. ledna 2004 ohrozila stabilitu
země vážná politická krize. Nic tak významně nepřipomíná začátek procesu ukonče-
ní otroctví v Americe jako vyhlášení Haitské republiky dne 1. ledna 1804. Generální
tajemník OSN v souvislosti s tím vyjádřil naději, že Haiťané budou schopni vyřešit

90

FAKTA A ČÍSLA OSN

krizi mírovou cestou. V následujících týdnech však silné srážky mezi provládními
a protivládními milicemi rozpoutaly spirálu násilí.

Koncem února se objevily zprávy, že prezident Aristide se vzdal funkce a odjel
ze země. Rada bezpečnosti obdržela dopis o jeho rezignaci. O několik hodin později
Rada rezolucí 1529 schválila okamžité rozmístění Dočasných mezinárodních sil
(MIF). Rozhodla tak na základě žádosti nově jmenovaného prezidenta Boniface
Alexandreho „o mezinárodní zásah na podporu ústavního politického procesu
probíhajícího na Haiti“. Vojenské síly vedené USA se ihned začaly rozmisťovat
na Haiti.

Dne 30. dubna Rada bezpečnosti přijala rezoluci 1542. Rezolucí byla ustavena
Stabilizační mise OSN na Haiti (MINUSTAH), jejíž vznik byl plánován už
v předcházející rezoluci. Cílem mise bylo zajistit kontinuitu mírového a politic-
kého procesu a postarat se o stabilizaci situace v zemi. Mise MINUSTAH začala
formálně fungovat 1. června a 25. června převzala odpovědnost za situaci od jed-
notek MIF. Celkový schválený rozsah mise byl 6700 vojáků a 1622 policistů spolu
s mezinárodními a místními civilními zaměstnanci.

Kolumbie. Generální tajemník OSN vyvíjel od prosince 1999 prostřednictvím
svého zvláštního poradce zprostředkovatelské úsilí v Kolumbii. Ten vedl mírová
jednání s vládou, povstaleckými skupinami, civilními institucemi a mezinárodním
společenstvím.

 V lednu 2002 zvláštní poradce spolu se skupinou deseti zemí a katolickou
církví pomohl odvrátit přerušení mírových rozhovorů mezi vládou a Revolučními
ozbrojenými silami Kolumbie (FARC). Díky dalším diplomatickým snahám se
v únoru podařilo zabránit kolapsu jednání. Přes tyto potíže OSN pokračuje v po-
skytování podpory mírovému řešení konfliktu v Kolumbii.

ASIE A TICHOMOŘÍ
Blízký východ

Od samého počátku své existence se OSN zabývá problémy Blízkého východu.
Navrhla základní body mírových ujednání, vyslala do oblasti celou řadu mírových
misí a nadále podporuje iniciativy zaměřené na spravedlivé, trvalé a komplexní
řešení politických problémů stojících v pozadí.

Blízkovýchodní problém má své kořeny v otázce statutu Palestiny. Ta byla v roce
1947 mandátním územím Společnosti národů spravovaným Velkou Británií. Na
palestinském území v té době žily zhruba 2 miliony obyvatel, z čehož dvě třetiny
tvořili Arabové a zbývající třetinu Židé. V roce 1947 Valné shromáždění podpořilo
plán na rozdělení území vypracovaný Zvláštním výborem OSN pro otázku Palesti-
ny. Plán předpokládal vytvoření arabského a židovského státu, přičemž Jeruzalém
se měl stát mezinárodním městem. Palestinští Arabové, arabské státy i další země
plán odmítli.

Dne 14. května 1948 ukončila Velká Británie svůj mandát nad správou Palestiny
a Židovská agentura vyhlásila vznik státu Izrael. Následujícího dne zahájili pales-
tinští Arabové za podpory arabských států proti nově vzniklému státu válečnou
operaci. Boje ustaly až na základě výzvy Rady bezpečnosti. Na dodržování pří-
měří dohlížel zprostředkovatel jmenovaný Valným shromážděním a podporovaný

91

Základní údaje o Organizaci spojených národů

skupinou vojenských pozorovatelů známý jako Organizace OSN pro dohled nad
příměřím (UNTSO), která se stala první pozorovatelskou misí OSN.

V důsledku konfliktu přišlo více než 750 tisíc palestinských Arabů o domov a ži-
vobytí a stali se z nich uprchlíci. V roce 1949 ustavilo Valné shromáždění Agenturu
OSN pro pomoc palestinským uprchlíkům na Blízkém východě (UNRWA),
která od té doby hraje významnou roli při poskytování široké škály pomoci a je
stabilizující silou v oblasti.

Nedořešené arabsko-izraelské spory vedly k dalším válečným konfliktům
v letech 1956, 1967 a 1973. Ve všech případech členské státy vyzvaly OSN ke
zprostředkovatelské činnosti a rozmístění mírových sil. V roce 1956 byla poprvé
vytvořena plnohodnotná mírová operace – Pohotovostní jednotky OSN (UNEF I),
která dohlížela na stahování jednotek a přispěla k nastolení míru a stability.

Během války v roce 1967 se proti sobě postavily Izrael na straně jedné a Egypt,
Jordánsko a Sýrie na straně druhé. Izrael obsadil Sinajský poloostrov, pásmo Gazy,
Západní břeh Jordánu včetně východní části Jeruzaléma a část syrských Golanských
výšin. Rada bezpečnosti vyzvala k zastavení bojů a poté do izraelsko-egyptského
sektoru vyslala pozorovatele, aby dodržování příměří kontrolovali.

Rezolucí 242 (1967) Rada bezpečnosti definovala podmínky nastolení spraved-
livého a trvalého míru na Blízkém východě. Vyzvala ke „stažení izraelských ozbro-
jených sil ze všech území okupovaných během konfliktu v roce 1967“ a k „ukončení
veškerých požadavků a ozbrojených akcí a respektování a uznání svrchovanosti,
uzemní celistvosti a politické nezávislosti všech států v této oblasti a práva na život
jejich obyvatel uvnitř bezpečných a uznávaných hranic, bez hrozeb a užívání síly“.
Rezoluce rovněž vyzvala k „spravedlivému řešení otázky uprchlíků“.

Po válce mezi Izraelem, Sýrií a Egyptem přijala Rada bezpečnosti rezoluci 338
(1973), která potvrdila platnost podmínek rezoluce 242 a vyzvala k jednání s cílem
dosažení spravedlivého a trvalého míru. Tyto klíčové rezoluce zůstávají základem
pro hledání celkového urovnání na Blízkém východě.

Kvůli dohledu nad dodržováním příměří z roku 1973 ustavila Rada bezpečnosti
dvě mírové mise. Jednotky OSN pro dohled nad oddělením znepřátelených
stran (UNDOF) dostaly za úkol oddělit izraelské a syrské jednotky a dodnes
setrvávají na stanovištích v oblasti Golanských výšin. Druhou operací byla UNEF
II na Sinaji.

V následujících letech vyzývalo Valné shromáždění k uspořádání mezinárodní
konference o Blízkém východě pod záštitou OSN. V roce 1974 byla přizvána
Organizace pro osvobození Palestiny (OOP), aby se v roli pozorovatele účastnila
jednání Valného shromáždění. V roce 1975 ustavilo VS Výbor pro naplňování
nezcizitelných práv palestinského lidu. Ten pokračuje ve své práci jako podří-
zený orgán Valného shromáždění na podporu práv Palestinců a mírového řešení
palestinské otázky.

Dvoustranná jednání mezi Egyptem a Izraelem zprostředkovaná Spojenými
státy vyústila v uzavření dohod v Camp Davidu v roce 1978, které o rok později
vyústily v podpis mírové smlouvy. Podle této smlouvy se Izrael stáhl ze Sinajského
poloostrova, který se vrátil pod správu Egypta. Izrael a Jordánsko uzavřely mírovou
smlouvu v roce 1994.

92

FAKTA A ČÍSLA OSN

Libanon. Od roku 1972 se stal jižní Libanon dějištěm bojů mezi palestinskými
skupinami a izraelskou armádou a jejími místními spojenci. Po izraelské invazi do
jižního Libanonu v roce 1978, která byla odpovědí na vpád palestinského komanda
na izraelské území, vyzvala Rada bezpečnosti Izrael, aby se stáhl. Následně ustavila
Prozatímní jednotky OSN v Libanonu (UNIFIL). Jejich úkolem bylo dohlížet
na stažení izraelských sil, obnovení mezinárodního míru a bezpečnosti a napomoci
Libanonu, aby nad oblastí znovu získal kontrolu.

V roce 1982 po intenzivních přestřelkách v jižním Libanonu a na izraelsko-li-
banonské hranici vstoupily izraelské jednotky do Libanonu, pronikly až k Bejrútu
a obklíčily jej. V roce 1985 se Izrael z většiny libanonského území stáhl, ponechal
si však kontrolu nad kouskem území na jihu země. Toto pásmo se částečně krylo
s územím nasazení UNIFIL. Boje mezi libanonskými skupinami a izraelskými
silami podporovanými jejich jiholibanonskými spojenci dále pokračovaly.

V průběhu let Rada bezpečnosti hájila celistvost, svrchovanost a samostatnost
Libanonu a generální tajemník se snažil přimět Izrael ke stažení z bezpečnostního
pásma. Izrael trval na tom, že vytvoření pásma bylo dočasným opatřením vyvola-
ným obavami o bezpečnost země. Mise UNIFIL se snažila konflikt tlumit a zároveň
chránit civilní obyvatelstvo.

Izrael stáhl své jednotky v souladu s rezolucemi Rady bezpečnosti z roku 1978
a za spolupráce OSN v květnu 2000. V červnu generální tajemník potvrdil, že sta-
hování je u konce. Po odchodu Izraele schválila Rada bezpečnosti pracovní plán
generálního tajemníka na pomoc Libanonu při zavádění pravomocí. RB vyzvala
všechny zúčastněné strany, aby spolupracovaly s OSN na stabilizaci situace.

Ve dvou rezolucích z roku 2003 prodlužujících mandát UNIFIL Rada bezpeč-
nosti ocenila Libanon za obnovu právní moci nad jižní částí země. Zároveň znovu
vyzvala zúčastněné strany k dodržování linie stažení stanovené OSN.

Mírový proces na Blízkém východě. V roce 1987 vypuklo na okupovaných
územích Západního břehu Jordánu a v pásmu Gazy palestinské povstání (intifá-
da). Jeho účastníci požadovali palestinskou nezávislost a vytvoření samostatného
státu. Palestinská národní rada vyhlásila v roce 1988 vznik státu Palestina. Valné
shromáždění v prosinci tuto proklamaci přijalo a určilo, že Organizace pro osvobo-
zení Palestiny bude nadále označována názvem Palestina a její statut pozorovatele
zůstane zachován.

Po madridské mírové konferenci a následných jednáních zprostředkovaných
Norskem se dne 10. září 1993 Izrael a Organizace pro osvobození Palestiny vzá-
jemně uznaly. O tři dny později podepsali jejich zástupci ve Washingtonu Dekla-
raci o principech uspořádání prozatímní samosprávy. Tato dohoda otevřela cestu
ke vzniku prozatímní palestinské samosprávy a následnému odsunu izraelských
jednotek z okupovaných území.

Generální tajemník dohodu přivítal a zaručil plnou podporu systému Spojených
národů. OSN vytvořila odbornou skupinu zabývající se sociálním a hospodářským
rozvojem pásma Gazy a Jericha a jmenovala zvláštního koordinátora pomoci OSN,
který dohlížel na rozvojové aktivity programů a agentur světové organizace. Mandát
zvláštního koordinátora byl v roce 1999 rozšířen o zprostředkovatelskou pomoc
v blízkovýchodním mírovém procesu.

93

Základní údaje o Organizaci spojených národů

Přechod pravomocí z izraelské správy na orgány palestinské samosprávy v Ga-
ze a v Jerichu začal v roce 1994. V následujícím roce došlo k podpisu Dohody
o palestinské samosprávě na Západním břehu Jordánu, podle níž měly být staženy
izraelské jednotky a civilní správa měla přejít do rukou volené Palestinské rady.
Volby proběhly v roce 1996. Prezidentem samosprávy byl zvolen předseda výkon-
ného výboru OOP Jásir Arafat.

Mírový proces byl obnoven v roce 1999 podpisem prozatímní dohody, která
vedla k dalšímu stahování izraelských vojsk ze Západního břehu Jordánu, dohodě
o vězněných osobách, otevření koridoru mezi pásmem Gazy a Západním břehem
Jordánu a o nových jednáních o otázce konečného statutu. V americkém Camp
Davidu se uskutečnilo jednání na vysoké úrovni zprostředkované Spojenými státy,
skončila ale bez jednoznačného výsledku. Mezi nevyřešenými otázkami zůstal sta-
tut Jeruzaléma, problematika uprchlíků, bezpečnosti, hranic a izraelských osad.

Koncem září 2000 vypukla na okupovaných palestinských územích nová vlna
protestů a násilných nepokojů. Začalo tak období plné násilí, značného počtu obětí,
škod na majetku. Byla znovu obsazena palestinská sídliště, humanitární krize v pás-
mu Gazy a na Západním břehu Jordánu se dále prohlubovala. Rada bezpečnosti
opakovaně vyzývala k ukončení násilí a rezolucí 1397 (2002) potvrdila svou vizi
regionu, kde budou Izrael a Palestina jako dva státy žít vedle sebe v bezpečných
a uznávaných hranicích.
 Mezinárodní úsilí o uklidnění situace a přivedení obou stran k jednacímu stolu
bylo realizováno především působením takzvané „Čtyřky“, tvořené Spojenými
státy, OSN, Evropskou unií a Ruskem. Tato skupina předložila 30. dubna 2003
zúčastněným stranám takzvanou „cestovní mapu“, plán trvalého řešení, na jehož
konci vzniknou dva samostatné státy. Tento podrobný akční plán formuluje nutné
kroky obou stran v oblasti politiky, bezpečnosti, hospodářství, v humanitární sféře
a v budování institucí, které budou probíhat souběžně, na základě reciprocity a pod
dohledem „Čtyřky“ povedou k řešení konfliktu do roku 2005. Rada bezpečnosti
„cestovní mapu“ zahrnula do své rezoluce 1515 (2003).
 Nehledě na to, že obě strany plán „Čtyřky“ přijaly, došlo ve druhé polovině roku
2003 k prudkému vyhrocení násilí a nekonečným útokům a odplatám. Zvláštní
koordinátor pro mírový proces na Blízkém východě a zvláštní zástupce generálního
tajemníka OSN při Organizaci pro osvobození Palestiny Terje Roed-Larsen v září
prohlásil, že ani jedna ze stran aktivně neřeší obavy té druhé. Na straně Izraele
šlo o otázku bezpečnosti a ukončení teroristických útoků, zatímco pro Palestince
bylo klíčovým tématem vytvoření životaschopného a nezávislého státu v hranicích
před rokem 1967. Palestinské sebevražedné atentáty však pokračovaly a Izrael na
Západním břehu Jordánu odpověděl vybudováním oddělovací bariéry.
 (Na žádost Valného shromáždění OSN o odborné posouzení, zda je výstavba
bariéry legální, uskutečnil Mezinárodní soudní dvůr (ICJ) třídenní otevřené slyšení
a 9. července zveřejnil svůj posudek. Soud 14 hlasy proti jednomu shledal, že její
výstavba je v rozporu s mezinárodním právem a Izrael je povinen stavbu zastavit,
rozebrat a vyplatit náhrady za vzniklé škody. Posudek je poradním názorem soudu
a není závazný.)

94

FAKTA A ČÍSLA OSN

 Na konci roku 2003 učinila skupina izraelských a palestinských osobností ne-
závislý pokus a sepsala takzvanou „Ženevskou dohodu“, která podrobně rozebírá
jednotlivé kroky řešení izraelsko-palestinského konfliktu. Generální tajemník OSN
jejich pokus prolomit patovou situaci přivítal. Podle jeho slov podobné iniciativy
nemohou nahradit oficiální diplomatická jednání, ale dohoda, která je plně v souladu
s cestovní mapou, už vyvolala pozitivní debatu.
 Tzv. cestovní mapa předpokládá úplné vyřešení blízkovýchodního konfliktu
včetně jeho syrsko-izraelské a libanonsko-izraelské části. Opírá se přitom o rezo-
luce Rady bezpečnosti 242 (1967), 338 (1973) a 1397 (2002), o závěry madridské
mírové konference z roku 1991, o princip výměny území za mír a všechny dosud
uzavřené dohody obou stran a mírovou iniciativu předloženou na bejrútské vrcholné
schůzce Ligy arabských států v březnu 2002.

Afghánistán
Nejnovější kapitola aktivit OSN v Afghánistánu se datuje do září roku 1995, kdy
jedna ze stran afghánské občanské války, hnutí Taliban, ovládla většinu země
a obsadila hlavní město Kábul. Prezident Burhánnudín Rabbání uprchl a připojil
se k Severní alianci, která kontrolovala sever země. V říjnu 1996 odsoudily Rada
bezpečnosti i Valné shromáždění únos bývalého prezidenta Nadžíbulláha a jeho
bratra z komplexu budov OSN (kam se uchýlili o čtyři roky dříve) a jejich násled-
nou brutální popravu.
 Rada bezpečnosti opakovaně varovala, že konflikt v Afghánistánu poskytuje
živnou půdu pro terorismus a obchod s drogami. Protože boje pokračovaly dál,
jmenoval v červenci 1997 generální tajemník Lachdara Brahímího, bývalého alžír-
ského ministra zahraničí, svým zvláštním zástupcem pro Afghánistán. V říjnu svolal
Brahímí společně se zástupcem generálního tajemníka pro politické záležitosti
sérii neformálních schůzek takzvané skupiny „šest plus dva“ tvořené šesti zeměmi
sousedícími s Afghánistánem (Čína, Írán, Pákistán, Tádžikistán, Turkmenistán
a Uzbekistán), Spojenými státy a Ruskem.
 Dne 7. srpna 1998 si teroristické pumové útoky na budovy velvyslanectví USA
v keňském Nairobi a tanzanském Dáresalámu vyžádaly stovky životů. Rada bez-
pečnosti rezolucí 1193 opět varovala před pokračující přítomností teroristů v Af-
ghánistánu. Rezolucí 1214 z 8. prosince vyzvala Rada bezpečnosti hnutí Taliban,
aby přestala poskytovat útočiště a výcvik teroristům a jejich organizacím. Zároveň
vyzvala všechny afghánské frakce ke spolupráci při předávání obviněných teroristů
spravedlnosti.
 V říjnu 1999 Rada bezpečnosti informovala, že Taliban nedokázal na tuto výzvu
odpovědět, a přikročila k uplatňování rozsáhlých sankcí v souladu s Chartou OSN.
V rezoluci 1267 se uvádí, že z odpovědnosti za útoky na budovy velvyslanectví
obviňují Spojené státy Usámu bin Ládina. Zároveň vyzvala hnutí Taliban, které
nebylo nikdy uznané za legitimní vládu Afghánistánu, o vydání bin Ládina přísluš-
ným orgánům, aby mohl stanout před soudem.
 Ve stejný měsíc RB vyjádřila hluboké znepokojení nad zprávami, že se bojů
na straně Talibanu účastní tisíce neafghánských bojovníků, z nichž některým ještě
nebylo 14 let. RB tvrdě kritizovala i nucené přesidlování civilního obyvatelstva,

95

Základní údaje o Organizaci spojených národů

hromadné popravy, týrání a svévolné věznění civilistů, násilí na ženách a dívkách
a plošné bombardování. Rada se vyjádřila i k obsazení íránského generálního
konzulátu v Mazáre Šarífu a zavraždění íránských diplomatů a jednoho novináře.
Znepokojení vyjádřila i nad výrazným nárůstem pěstování a výroby a pašování
drog, především v oblastech ovládaných Talibanem, a vyzvala k ukončení těchto
nelegálních aktivit.
 Široce odmítavý postoj vyvolala také náboženská netolerance Talibanu. V květ-
nu 2001 hnutí výbuchem zničilo dvě obří sochy Buddhy vytesané do pískovcového
útesu v údolí Bámján před 13 stoletími. Jedna z nich byla vůbec největší sochou
Buddhy na světě. Pracovníci humanitárních organizací v zemi byli vystaveni
útrapám a fyzickému týrání s neopodstatněným odůvodněním, že se dopustili
„nemorálního chování“. V květnu bylo zvláštním výnosem nařízeno hindským že-
nám, aby se zahalovaly stejně jako ženy muslimské a všichni nemuslimové museli
nosit identifikační nášivky. V srpnu bylo zatčeno osm pracovníků mezinárodních
humanitárních organizací a později souzeno za „podporu křesťanství“.
 Soud s nimi probíhal 11. září, kdy členové bin Ládinovy organizace Al-Káida
unesli ve Spojených státech čtyři civilní letadla. Dvě z nich úmyslně narazila do
mrakodrapů Světového obchodního centra v New Yorku, další do budovy Penta-
gonu. Čtvrté se zřítilo v Pensylvánii poté, co se cestující pokusili únosce zastavit.
Celkově při útocích zahynulo kolem 3 tisíc lidí. V následujících dnech dala ame-
rická vláda Talibanu ultimátum: vydejte bin Ládina a ukončete teroristické aktivity
v Afghánistánu, jinak riskujete masivní vojenský útok. Taliban odmítl.
 Vojenská akce. Jednotky USA a Velké Británie zahájily dne 7. října 2001 ra-
ketové útoky na vojenské cíle Talibanu a bin Ládinovy výcvikové tábory v Afghá-
nistánu. Po dvou týdnech bombardování následovala pozemní intervence. V pro-
sinci afghánské milice podporované americkými bombardovacími letadly zahájily
ofenzívu proti horské pevnosti Tora Bora na východě Afghánistánu nedaleko hranic
s Pákistánem, kde se měl bin Ládin skrývat.
 V týdnech po 11. září podpořila Rada bezpečnosti snahu obyvatel Afghánistánu
o svržení režimu Taliban, který odsoudila za to, že umožnil, aby byla země využí-
vána jako základna pro vývoz terorismu a útočiště bin Ládina. Generální tajemník
OSN Kofi Annan dne 1. října na Valném shromáždění řekl: „Ve chvíli, kdy shromaž-
ďujeme vůli a zdroje potřebné k pokračování v boji proti terorismu, se musíme také
postarat o jeho oběti.“ Zároveň vyzval mezinárodní společenství, aby poskytlo 584
milionů dolarů nezbytných k zajištění humanitárních potřeb přibližně 7,5 milionu
afghánských civilistů na příštích šest měsíců.
 OSN pokračovala v podpoře dialogu mezi znesvářenými afghánskými stranami
směrem k vytvoření široce koncipované vlády. Generální tajemník také jmenoval
Lachdara Brahímího svým zvláštním zástupcem v Afghánistánu. Brahímí na tuto
funkci rezignoval dva roky předtím, když se jednání dostala do slepé uličky.
 Skupina „šest plus dva“ se na schůzce, které 12. listopadu předsedal generální
tajemník OSN, shodla na potřebě vzniku reprezentativní a svobodně zvolené af-
ghánské vlády. Členové skupiny přislíbili poskytnout podporu humanitární činnosti
OSN v zemi a v uprchlických táborech v okolních zemích. Dne 27. listopadu začala
v Islámábádu konference o obnově Afghánistánu, na níž se podílely UNDP, Světová

96

FAKTA A ČÍSLA OSN

banka a Asijská rozvojová banka. Začátkem února pak v Berlíně proběhla další
dárcovská konference zaměřená na okamžitou i dlouhodobou pomoc.
 Dočasné uspořádání. Mezitím Severní aliance ovládla Mazáre Šaríf, Herát
a poté i Kábul, což bylo rozhodujícím krokem k porážce Talibanu. OSN zorganizo-
vala na konci listopadu schůzku afghánských politických vůdců v Bonnu. Na jejím
konci souhlasily čtyři zastoupené skupiny (včetně Severní aliance) s prozatímním
uspořádáním až do znovuobnovení trvalých státních institucí.

Rada bezpečnosti schválila 20. prosince 2001 rezolucí 1386 ustavení Meziná-
rodních sil na ochranu bezpečnosti (ISAF) a pověřila je, aby pomáhaly proza-
tímní vládě se zajištěním bezpečnosti Kábulu a okolních oblastí. Na konci prosince
mezinárodně uznávaná vláda prezidenta Rabbáního předala moc dočasné správě
Afghánistánu ustavené v Bonnu. V jejím čele stanul Hamíd Karzáí. Lachdar Bra-
hímí se přesunul do Kábulu, aby se mohl podílet na podpoře nové vlády. Zároveň
začalo rozmisťování prvních jednotek ISAF.

Po zklidnění situace začal WFP v prosinci s distribucí rekordních 114 tisíc
tun potravin určených šesti milionům lidí po dobu dvou měsíců. Nicméně do 20.
prosince dorazilo jen 358 milionů z téměř 662 milionů dolarů, které měla OSN na
svou humanitární pomoc obdržet. V lednu se proto konala v Tokiu mezinárodní
konference o obnově Afghánistánu, která měla tuto situaci řešit.

Ve svém vystoupení na konferenci uvedl generální tajemník, že obnova země si
v příštích deseti letech vyžádá 10 miliard dolarů. Tokijská konference byla mimo-
řádně úspěšná, podařilo se na ní získat příslib více než 4,5 miliardy USD.

Předběžný posudek Světové banky, UNDP a Asijské rozvojové banky určil pri-
oritní rozvojové oblasti – odminování, základní lékařská péče zaměřená na snížení
dětské úmrtnosti, zápis více než milionu chlapců a dívek do škol, vyšší produkce po-
travin a snadnější přístup k nezávadné vodě, celostátní řízení rozvoje měst, zajištění
nouzových dodávek elektřiny obnovou existujícího energetického systému, projekt
zaměstnanosti městského a venkovského obyvatelstva, obnova na místní úrovni
a vytváření vhodného sociálně-ekonomického prostředí pro návrat uprchlíků.

Prvního mezníku dosáhla bonnská dohoda ještě v den podpisu oznámením
o vytvoření zvláštní nezávislé komise pro svolání mimořádné Velké rady (paštunsky
Lója džirga) – tradičního fóra, na kterém se scházejí stařešinové místních kmenů
a řeší společné záležitosti. Mimořádná Velká rada měla zvolit hlavu státu pro
období přechodné vlády a schválit návrh struktury a personálního složení vlády.
Podle bonnské dohody se měly do dvou let od vytvoření Velké rady konat svobodné
a spravedlivé volby.

V lednu 2002 Rada bezpečnosti ocenila pozitivní změny v Afghánistánu, k nimž
došlo po zhroucení talibanského režimu. Rozhodla také upravit sankce tak, aby
odrážely novou realitu, a zaměřila je na Al-Káidu a její stoupence.

Na doporučení generálního tajemníka OSN zřídila Rada bezpečnosti 28. března
Asistenční misi OSN v Afghánistánu (UNAMA). Byla pověřena řešením úkolů
vyplývajících pro OSN z dohody uzavřené v Bonnu. Jednalo se hlavně o lidská prá-
va, právní uspořádání a otázky gender. Mise, v jejímž čele stanul zvláštní zástupce
generálního tajemníka, měla dále podporovat národní usmíření a ve spolupráci
s dočasnou správou řídit humanitární aktivity OSN v Afghánistánu.

97

Základní údaje o Organizaci spojených národů

V dubnu 2002 začala volba členů mimořádné Velké rady. Ve 300 okresech měli
Afghánci vybrat vhodné kandidáty, z nichž bude v květnu vybráno 1 500 členů
rady. Zvláštním předpisem byla účast ve Velké radě umožněna i ženám. Devět dnů
trvající sezení zahájil 11. června bývalý afghánský král Záhir Šáh nominací Hamída
Karzáího na post vůdce národa. Dne 13. června byl Karzáí zvolen prezidentem
Afghánistánu a na další dva roky stanul v čele prozatímní vlády.

O rok později, 26. dubna 2003, byla inaugurována 35členná komise pro návrh
ústavy. Výsledný návrh řešil i taková témata, jako je právo na osobní svobodu,
forma vlády, pravomoci ústřední vlády a místních institucí, rovné postavení všech
obyvatel Afghánistánu, úloha islámu a postavením jazyků a náboženských sekt.
V říjnu komise svůj návrh předložila ústavodárné Velké radě. V listopadu byl
návrh ústavy publikován a hromadně distribuován. Během pěti týdnů se měla sejít
Velká rada.

V prosinci 2003 začala v osmi městech Afghánistánu registrace voličů před
všeobecnými volbami do parlamentu a do úřadu prezidenta. Zaregistrován mohl
být každý obyvatel Afghánistánu starší 18 let.
 4. ledna 2004 odsouhlasila Velká rada znění textu nové ústavy. Po přesném
sladění jazykových verzí v paštštině a darí návrh 26. ledna podepsal afghánský
prezident Hamíd Karzáí a text se stal ústavou Afghánistánu.
 Odzbrojení. Za pomoci UNAMA probíhalo v přechodném období odzbrojová-
ní, i když s mnoha problémy a přerušeními. Pod dohledem OSN začaly 18. července
2002 tři afghánské frakce nedaleko Mazáre Šarífu odevzdávat zbraně. Jednalo se
o první dobrovolnou akci tohoto druhu v zemi. UNAMA oficiálně zahájila program
odzbrojení, demobilizace a reintegrace bojovníků v severoafghánské provincii
Kundúz 24. října 2003.
 Kontrola drog. Do konce 90. let byl Afghánistán smutně proslulý jako zdroj
téměř 80 procent světové produkce opia, z něhož se vyrábí heroin. V říjnu 2003
informoval Úřad OSN pro drogy a kriminalitu (UNODC), že se v Afghánistánu
produkuje kolem tří čtvrtin světové produkce opia. V tomto odvětví pracovalo
kolem 1,7 milionu Afghánců, což je asi 7 procent obyvatel.
 Rehabilitace, obnova a humanitární akce. V prosinci 2002 vyzval generální
tajemník ke shromáždění prostředků ve výši 815 milionů USD na humanitární
pomoc, podporu při obnově a budování kapacit. UNESCO se podílelo na záchraně
afghánského kulturního dědictví. UNICEFu se po pádu Talibanu podařilo očkovat
16 milionů dětí proti spalničkám a 12 milionů proti dětské obrně. Přes 700 tisíc žen
bylo naočkováno proti tetanu, podařilo se vyškolit 50 tisíc učitelů základních škol
a do škol se vrátily 4 miliony dětí včetně 1,2 milionu dívek. UNHCR pomohl více
než 2,5 milionu afghánských uprchlíků vrátit se z Íránu a Pákistánu domů a poskytl
pomoc půl milionu utečenců.
 FAO dodalo osivo a hnojiva 60 tisícům rodin. Na konci roku 2003 schválila Svě-
tová banka bezúročnou půjčku na rekonstrukci ve výši 95 milionů dolarů. Dalších
40 milionů USD bezúročné půjčky bylo určeno na obnovu zavlažovacího systému
v povodích pěti afghánských řek. Na financování výstavby celní a komunikační
infrastruktury a kábulského letiště byla použita další bezúročná půjčka ve výši 31
milionů USD.

98

FAKTA A ČÍSLA OSN

 Bezpečnost. Hlavní nesnází v období po svržení Talibanu byla nestabilní bez-
pečnostní situace, která vážně ohrožovala obnovu země. V první polovině roku
2002 zahynulo při atentátech několik vládních činitelů a útočníci se pokusili zabít
i prezidenta Karzáího. Stále častěji se terčem útoků stávali humanitární pracovníci
OSN a dalších organizací, zejména pak afghánští občané spolupracující s těmito
institucemi.
 V červenci 2002 uvedl generální tajemník OSN, že se Taliban i přes vážné osla-
bení dosud formálně nevzdal. Přestože byli jeho příslušníci obklíčeni jednotkami
koalice vedené Spojenými státy, zůstávali společně se zbytky Al-Káidy na území
Afghánistánu. Zdrojem nestability byly i různé ozbrojené frakce. Bylo proto mi-
mořádně důležité, aby se v době, kdy probíhal výcvik afghánské policie a armády,
o bezpečnost země postaralo mezinárodní společenství.
 Už před pádem Talibanu označil Program OSN pro odstraňování min Afghánis-
tán za nejvíce zaminovanou zemi na světě (v zemi bylo rozmístěno neuvěřitelných
9,7 milionu nášlapných min). Až do května 2003 musely být práce na odminování
úseků podél silnice spojující Kábul a Kandahár přerušeny kvůli bezpečnostní situ-
aci. K plnému obnovení prací mohlo dojít až po zavedení nové technologie, která
zredukovala množství práce prováděné manuálně.

Dne 13. října 2003 schválila Rada bezpečnosti doporučení generálního tajem-
níka rozmístit síly ISAF za hranice Kábulu. V listopadu byla v Gardezu otevřena
policejní škola a v průběhu roku 2004 další. Kurzy zaměřené na adepty policie
s minimálním nebo žádným výcvikem zahrnovaly školení z oblasti demokratických
principů policejní práce, lidských práv i běžné policejní úkony. Více než 80 afghán-
ských policistů zahájilo tříletý kurs soudní kriminalistiky, kde se učí rozpoznávat
padělky a pracovat s rozbory krve a DNA.

Irák
Odbor pro politické otázky sehrál klíčovou roli v podpoře úsilí generálního tajem-
níka a celého systému OSN při realizaci množství rezolucí týkajících se Iráku (od
rezoluce 660 z 2. srpna 1990 až po rezoluci 1511 z 16. října 2003).
 OSN a Irák v 90. letech. Generální tajemník OSN využíval v 90. letech svých
zprostředkovatelských možností ve snaze překonat hluchá místa ve vztazích mezi
vládou iráckého prezidenta Saddáma Husajna a Radou bezpečnosti OSN. Mnoho-
krát se on sám či jeho zástupci setkali s vedením Iráku a dalších zemí oblasti s cílem
zabránit zhoršování situace a obnovit v problematickém regionu mezinárodní mír
a bezpečnost.
 Reakce OSN na iráckou invazi do Kuvajtu 2. srpna 1990 názorně ukazuje rozsah
možností, které mají Spojené národy k obnovení mezinárodního míru a bezpečnosti.
Ve svých rezolucích číslo 660 a 661 Rada bezpečnosti invazi okamžitě odsoudila,
vyzvala Irák ke stažení jednotek a uvalila na zemi sankce včetně obchodního a rop-
ného embarga. Zrušení sankcí bylo podmíněno splněním všech povinností, které pro
Irák vyplývaly z rezoluce číslo 660 požadující okamžité stažení Iráku z Kuvajtu.
Na zasedání Valného shromáždění v roce 1990 se velká většina členských zemí
připojila k Radě bezpečnosti a iráckou akci odsoudila.

99

Základní údaje o Organizaci spojených národů

 V rezoluci 678 z 29. listopadu 1990 Rada bezpečnosti stanovila 15. leden 1991
jako termín, do něhož musí Irák splnit všechny podmínky rezoluce číslo 660,
a pověřila členské státy, aby v souladu s kapitolou VII Charty OSN použily k ob-
novení mezinárodního míru a bezpečnosti v regionu všechny nezbytné prostředky.
Mnohonárodní síly, které vznikly, aby obnovily suverenitu Kuvajtu, zahájily útok
16. ledna 1991. Postupovaly v souladu s mandátem Rady bezpečnosti, ale nikoliv
pod velením OSN. K zastavení bojů došlo v únoru 1991, když irácké síly opustily
Kuvajt.
 V rezoluci 687 z 6. dubna 1991 Rada bezpečnosti určila podmínky příměří,
vyzvala Irák a Kuvajt, aby respektovaly neporušitelnost hranic. Vyzvala k vypra-
cování plánů na rozmístění pozorovatelů OSN, nařídila kompenzaci škod vzniklých
v důsledku bojů a rozhodla o likvidaci iráckých zbraní hromadného ničení včetně
chemických a biologických zbraní. K ověření průběhu odzbrojování Iráku ustavila
Zvláštní komisi OSN (UNSCOM), která měla mandát k provádění předem neo-
hlášených inspekcí. Podobným úkolem byla pověřena i Mezinárodní agentura
pro atomovou energii (MAAE), která s UNSCOM spolupracovala.
 Rezoluce 687 dále podél irácko-kuvajtských hranic stanovila demilitarizované
pásmo. K jeho monitorování ustavila RB Pozorovatelskou misi OSN na irácko-
-kuvajtské hranici (UNIKOM).
 Následně Rada bezpečnosti ustavila Irácko-kuvajtskou hraniční komisi tvoře-
nou po jednom zástupci Iráku a Kuvajtu a třemi nezávislými experty jmenovanými
generálním tajemníkem. V roce 1992 se Irák přestal práce komise účastnit. O dva
roky později informoval generálního tajemníka o tom, že uznal suverenitu Kuvajtu,
jeho územní celistvost a mezinárodní hranice vytyčené demarkační komisí v sou-
ladu s dohodami mezi oběma státy z let 1931 a 1963.
 Během roku 1991 Rada bezpečnosti zřídila také Kompenzační komisi OSN,
která se zabývala nároky a odškodněním vlády, jednotlivců a firem za ztráty a škody
způsobené iráckou invazí do Kuvajtu. K uhrazení měl být použit podíl na ziscích
z prodeje irácké ropy. Do konce roku 2003 přiznala komise náhrady ve výši při-
bližně 48 miliard dolarů.
 Během inspekcí odhalily a zlikvidovaly UNSCOM a MAAE velké množství
iráckých zakázaných jaderných, chemických a biologických zbrojních programů
a zařízení. I přes tyto úspěchy nedokázaly UNSCOM a MAAE určit, jestli Irák
dodržel všechny podmínky, k jejichž splnění se v souladu s rezolucemi Rady bez-
pečnosti číslo 661, 678 a 687 zavázal.
 V roce 1998 vystoupil generální tajemník OSN jako zprostředkovatel ve sporu
s Irákem ohledně zrušení ropného embarga. Irák uváděl, že v zemi už nejsou žádné
další zakázané zbraně. Komise UNSCOM ale tvrdila, že jí chybí důkazy o tom, že
by se Irák plně podřídil rezoluci 687. V říjnu Irák přerušil spolupráci s UNSCOM
a znovu vyzval Radu bezpečnosti, aby ropné embargo zrušila. Svou poslední in-
spekci UNSCOM uskutečnila v prosinci 1998. V tomtéž měsíci zahájily Spojené
státy a Velká Británie letecké údery proti Iráku.
 Rezolucí 1284 ze 17. prosince 1999 Rada bezpečnosti ustavila Monitorovací,
ověřovací a inspekční komisi OSN (UNMOVIC), která nahradila UNSCOM.
Irák měl povinnost s týmy zbrojních inspektorů OSN plně spolupracovat, zajistit

100

FAKTA A ČÍSLA OSN

jim neomezený přístup a potřebné informace. Rada bezpečnosti připustila, že zruší
hospodářské sankce v závislosti na tom, jak bude Irák s UNMOVIC a MAAE
spolupracovat.
 V únoru 2000 generální tajemník jmenoval velvyslance Julije Voroncova koor-
dinátorem navrácení pohřešovaných osob a archivů z Iráku do Kuvajtu.
 Sankce a program ropa za potraviny. Rezolucí číslo 986 ze 17. prosince 1995
ustavila Rada bezpečnosti program Ropa za potraviny, který byl reakcí na tíživé
humanitární důsledky hospodářských sankcí. V rámci programu byl monitorován
prodej irácké ropy a ze získaných prostředků byl financován nákup potravin a hu-
manitárních potřeb a řízena distribuce v zemi. Na tomto programu bylo závislých
60 procent z přibližně 27 milionů obyvatel Iráku.
 Obnovení zbrojních inspekcí a vojenská akce. Před začátkem vojenské
operace koaličních sil vedených USA ze dne 19. března 2003 absolvovala Rada
bezpečnosti dlouhou sérii jednání o uplatnění rezoluce 1441 z 8. listopadu 2002.
Rezoluce zdokonalila inspekční režim a byla pro Irák poslední příležitostí podřídit
se rozhodnutím Rady bezpečnosti.
 Podle rezoluce 1441 měl Irák umožnit okamžitý, bezpodmínečný a ničím ne-
omezený přístup inspekcím UNMOVIC a MAAE ke kontrole iráckého zbrojního
programu. Inspektoři OSN se do Iráku vrátili 27. listopadu 2002. Rada bezpečnosti
byla pravidelně seznamována se situací šéfem UNMOVIC Hansem Blixem a ře-
ditelem MAAE Mohamedem Baradejem. V RB však neexistoval konsenzus, jak
zajistit, aby se Irák podřídil vůli mezinárodního společenství.
 Během jednání RB určily Spojené státy, Velká Británie a Španělsko 17. březen
2003 jako konečný termín pro úplné odzbrojení Iráku. V této situaci nařídil generál-
ní tajemník 17. března stažení mezinárodních pracovníků OSN z Iráku a přerušení
všech probíhajících operací včetně programu Ropa za potraviny. Vojenská akce
koalice vedené Spojenými státy a Velkou Británií začala o dva dny později.
 Rezoluce Rady bezpečnosti 1483 z 22. května 2003 zdůrazňuje právo obyva-
tel Iráku po pádu režimu Saddáma Husajna svobodně si zvolit svou politickou
budoucnost. Specifikovala také pravomoci, odpovědnost a povinnosti Spojených
států a Velké Británie jako okupačních mocností do doby, než své pravomoci pře-
vezme mezinárodně uznávaná vláda. Pozměnila také fungování programu Ropa za
potraviny a umožnila, aby v jeho rámci byly během přechodné doby šesti měsíců
dodávány potraviny a lékařský materiál. Specializované organizace Spojených
národů poskytovaly krizovou pomoc.
 Pomocná mise OSN. Rezolucí 1483 Rada bezpečnosti zrušila mezinárodní
sankce a vytvořila právní rámec pro obnovení činnosti OSN v Iráku. OSN měla
zásadní roli v humanitární pomoci, rekonstrukci Iráku a obnově, při ustavení insti-
tucí a budoucí vlády. Dne 27. května jmenoval generální tajemník svým zvláštním
zástupcem pro Irák Sergia Vieiru de Mello.
 Rezolucí Rady bezpečnosti 1500 ze 14. srpna 2003 byla pro prvních 12 měsíců
ustavena Pomocná mise OSN pro Irák (UNAMI). Mise byla pověřena koordino-
váním pomoci v humanitární oblasti a v oblasti rekonstrukce a podpory politického
vývoje. RB v rezoluci také uvítala vytvoření prozatímní irácké vládní rady. Tento

101

Základní údaje o Organizaci spojených národů

orgán vznikl v červenci jako důležitý krok k vytvoření suverénní a reprezentativní
vlády.
 Dne 19. srpna 2003 se sídlo OSN v Bagdádu stalo terčem teroristického útoku,
který si vyžádal 22 mrtvých a přes 150 zraněných. Patnáct obětí byli zaměstnanci
OSN, mezi nimi i šéf mise a zvláštní zástupce generálního tajemníka Sergio Vieira
de Mello.
 Po tomto útoku odvolal generální tajemník z Bagdádu většinu zahraničních
pracovníků OSN a na místě ponechal jen malou skupinu pověřenou zabezpečením
základní humanitární pomoci. OSN však ve své pomoci pokračovala, většina ope-
rací však byla řízena ze sousedních zemí a prováděna většinou místními pracovníky
světové organizace.
 Generální tajemník jmenoval nezávislou skupinu expertů v čele s bývalým
finským prezidentem Marttim Ahtisaarim a pověřil ji revizí bezpečnostních opat-
ření OSN v zemi a vypracováním návrhů na jejich zdokonalení nejen v Iráku, ale
i jiných rizikových oblastech. Zpráva předložená touto skupinou došla k závěru, že
řízení bezpečnostního systému musí projít zásadní proměnou.
 V prosinci 2003 jmenoval generální tajemník Rosse Mountaina svým prozatím-
ním zvláštním zástupcem pro Irák a šéfem UNAMI. Mountain zahájil činnost se
základním týmem umístěným dočasně na Kypru, v Jordánsku a v Kuvajtu. Skupina
se zaměřila na koordinaci a realizaci programů pomoci, obnovy a rekonstrukce
a vypracovala plán pro příští rozmístění OSN v Iráku.
 Politický vývoj a role OSN. Rezolucí 1511 ze 16. října 2003 Rada bezpečnosti
rozhodla, že mnohonárodní síly musí přijmout všechna nezbytná opatření k udr-
žení bezpečnosti a stability v zemi i na ochranu mise UNAMI, prozatímní irácké
vládní rady a dalších orgánů prozatímního režimu. Irácká vládní rada a koaliční
správa (CPA) přijaly 15. listopadu dohodu o obnovení suverenity k 30. červnu 2004
a o časovém plánu příprav nové ústavy a uspořádání voleb.
 Dne 15. ledna 2004 jmenoval generální tajemník Lachdara Brahímího, odstupují-
cího zástupce OSN v Afghánistánu, svým zvláštním poradcem pro Irák. V reakci na
žádost irácké vládní rady a šéfa koaličního správního úřadu Paula Bremera o pomoc
OSN při přechodu k nezávislosti a přípravě celonárodních voleb vyslal generální
tajemník pomocný volební tým v čele s Carinou Perelliovou. Úkolem týmu bylo
zjistit, co je třeba učinit pro uspořádání důvěryhodných voleb do 31. ledna 2005.
Generální tajemník také vyzval Lachdara Brahímího a jeho spolupracovníky, aby
se vrátili do země a podíleli se společně s Iráčany na přípravě nadcházející politické
transformace.
 Brahímí přicestoval do Iráku 4. dubna a zahájil rozsáhlé konzultace se širokým
spektrem irácké společnosti zahrnující iráckou vládní radu, nevládní organizace,
ochránce lidských práv, akademickou obec, zástupce odborů, intelektuály, studenty
i představitelky ženského hnutí. Pokračoval v kontaktech s členy CPA.
 Po návratu do New Yorku, kde 27. dubna informoval o situaci Radu bezpečnosti,
Brahímí řekl, že je nutné do konce května dosáhnout dohody o složení dočasné
vlády, která nahradí koaliční správu vedenou USA. Dne 17. května byl při atentátu
zavražděn předseda vládní rady Ezz Din Salim, diskuse o přechodné vládě to ale

102

FAKTA A ČÍSLA OSN

nezastavilo. Designovaným premiérem byl deset dní po atentátu jmenován Ajád
Aláví.
 Dne 1. června zvláštní poradce Lachdar Brahímí oznámil, že na konci měsíce se
předsedou dočasné vlády stane šejk Ghazí Adžil Javar. Rada bezpečnosti 8. června
jednomyslně přijala rezoluci 1546, jíž potvrdila vytvoření nové prozatímní vlády.
Dne 28. června 2004, dva dny před ohlášeným datem, přešla státní suverenita ofici-
álně z CPA na iráckou prozatímní vládu. Mandát koaličních sil měl být přehodnocen
Radou bezpečnosti podle požadavků přechodné vlády.

Indie a Pákistán
OSN dlouhodobě a pozorně sleduje desítky let starý spor mezi Indií a Pákistánem
o území Kašmíru. Spor vznikl ve 40. letech, kdy se stát Džammú a Kašmír stal
jedním z těch, jež se podle plánu na rozdělení a podle zákona o nezávislosti Indie
z roku 1947 mohly svobodně připojit k Indii nebo Pákistánu. Hinduistický mahá-
rádža z převážně muslimského Džammú a Kašmíru podepsal v roce 1947 dohodu
o připojení státu k Indii.
 Rada bezpečnosti tuto problematiku poprvé projednávala v roce 1948. Indie si
stěžovala, že do Džammú a Kašmíru vpadly kmenové milice a další skupiny pod-
porované Pákistánem a vyvolaly boje. Pákistán obvinění odmítl a označil připojení
Džammú a Kašmíru k Indii za protiprávní.
 RB doporučila kroky k zastavení bojů včetně nasazení vojenských pozorovatelů
OSN. Zřídila také Komisi OSN pro Indii a Pákistán, která předložila návrhy na
uzavření příměří a stažení jednotek a doporučila, aby byl spor rozhodnut lidovým
hlasováním. Obě strany souhlasily, ale nedokázaly se dohodnout na podmínkách
plebiscitu. Od roku 1949 monitoruje dodržování příměří v Džammú a Kašmíru Vo-
jenská pozorovatelská skupina OSN v Indii a Pákistánu (UNMOGIP) zřízená
na základě příměří podepsaného mezi Indií a Pákistánem v Karáčí.
 V dohodě z roku 1972 obě strany souhlasily s mírovým urovnáním sporu.
Napětí však přetrvávalo mnoho dalších let. Naděje na posun přišla v dubnu 2003,
kdy předseda indické vlády a pákistánský prezident zahájili sérii recipročních
kroků zaměřených na zmírnění napětí a zlepšení dvoustranných vztahů. Vzhledem
k dalšímu vývoji tohoto procesu vyjádřil generální tajemník naději, že normalizace
diplomatických styků a obnova železničního, silničního a leteckého spojení spolu
s dalšími opatřeními na budování důvěry přijatými oběma stranami povedou k tr-
valému dialogu.
 V listopadu 2003 nabídl Pákistán jednostranné příměří podél kontrolní linie
v Džammú a Kašmíru. Příměří mělo vstoupit v platnost 25. listopadu, na začátku
muslimského svátku Íd Al-Fitr. Indie reagovala pozitivně. Generální tajemník
vyzval obě země, aby pokračovaly s trpělivostí a odhodláním. Tyto kroky nakonec
vedly k vrcholné schůzce 4. a 5. ledna 2004 v Islámábádu, na níž se sešli indický
premiér Atal Bihárí Vádžpéjí, pákistánský prezident Parvíz Mušaraf a ministerský
předseda Pákistánu Zafirulláh Chán Džamalí.
 Generální tajemník oběma nejvyšším představitelům pogratuloval a dodal, že
zlepšení vztahů mezi oběma zeměmi je významné pro celý region. Vyzval obě
strany, aby v dialogu pokračovaly.

103

Základní údaje o Organizaci spojených národů

Tádžikistán
Tádžikistán získal nezávislost v roce 1991 po rozpadu Sovětského svazu. Záhy mu-
sel čelit sociální a hospodářské krizi, regionálnímu a politickému napětí a sporům
mezi sekularisty a proislámskými tradicionalisty. Země se blížila k občanské válce.
V roce 1994 vedly rozhovory pod záštitou zvláštního zástupce generálního tajemní-
ka OSN k dohodě o příměří. Rada bezpečnosti poté ustavila Pozorovatelskou misi
OSN v Tádžikistánu (UNMOT), která měla dohlížet na dodržování příměří.
 V roce 1997 vyústila jednání pod záštitou OSN k podpisu mírové dohody.
UNMOT napomáhala jejímu uplatňování v těsné součinnosti s mírovými silami
Společenství nezávislých států a misí Organizace pro bezpečnost a spolupráci v Ev-
ropě (OBSE). První pluralitní parlamentní volby se v Tádžikistánu konaly v únoru
2000. Mise UNMOT se stáhla v květnu a OSN v zemi zřídila svůj úřad na podporu
upevnění míru a demokracie.

Kambodža
Po letech těžkého vnitřního konfliktu a silné izolace od okolního světa byly v roce
1991 sjednány v Paříži pod záštitou OSN mírové dohody. Země se v 50. letech vy-
manila z francouzského kolonialismu, byla však během své krátké historie sužována
nejen důsledky války ve Vietnamu v 60. a 70. letech, ale také ničivými občanskými
válkami a krvavým totalitním Pol Potovým režimem. Za vlády Rudých Khmerů
v letech 1975-79 zahynuly v důsledku masového vraždění, nemocí a hladovění
téměř dva miliony lidí.
 V roce 1993 uspořádala Kambodža s pomocí Dočasné správy OSN v Kam-
bodži (UNTAC) první demokratické volby. Prostřednictvím svých organizací
a programů poskytovala OSN kambodžské vládě podporu v procesu národního
usmíření a rozvoje.
 V roce 2003 uzavřely kambodžská vláda a OSN dohodu, která umožnila vznik
zvláštního tribunálu na vyšetření zločinů spáchaných za vlády Rudých Khmerů.
Dohodu schválilo Valné shromáždění, podepsána byla 6. června 2003 a čeká ji
ratifikace v kambodžském parlamentu.

Bougainville/ Papua-Nová Guinea
Po deset let trvajícím ozbrojeném konfliktu uzavřela vláda Papuy-Nové Guineje
začátkem roku 1998 s představiteli ostrova Bougainville tzv. Lincolnskou dohodu,
která se stala základem mírového procesu. Podle této dohody se regionální skupina
pro dohled nad příměřím sdružující pozorovatele z Austrálie, Nového Zélandu,
Fidži a Vanuatu přeměnila na Skupinu pro monitorování míru.
 V souladu s Lincolnskou dohodou si vláda Papuy-Nové Guineje vyžádala (a také
obdržela) schválení dohody Radou bezpečnosti a jmenování malé pozorovací mise
OSN. Politický úřad OSN na Bougainville (UNPOB), první politická mise OSN
v jižním Pacifiku, zahájil činnost 1. srpna 1998. Jeho úkolem bylo v součinnosti se
Skupinou pro monitorování míru dohlížet na plnění dohody.
 Dne 30. srpna 2001, po více než dvou letech rozhovorů za předsednictví
UNPOB, podepsaly znesvářené strany mírovou dohodu. Ta předpokládala odzbro-

104

FAKTA A ČÍSLA OSN

jení, autonomii a referendum. Dohledu nad likvidací zbraní se chopila UNPOB.
Otevřela se cesta k vypracování návrhu ústavy ostrova Bougainville a k přípravě
voleb autonomní vlády.
 Vývoj směrem k autonomii na konci roku 2003 situaci na ostrově výrazně sta-
bilizoval. Dne 1. ledna 2004 reagovala OSN na zlepšenou situaci na ostrově nahra-
zením UNPOB menší Pozorovatelskou misí OSN na Bougainville (UNOMB).

EVROPA
Kypr

Mírové síly OSN na Kypru (UNFICYP) vznikly v roce 1964 a jejich úkolem
bylo zabránit novým bojům mezi kyperskými Řeky a kyperskými Turky, podpořit
dodržování a obnovu vlády zákona a pořádku a obnovit normální stav.
 V roce 1974 vedl puč kyperských Řeků, jehož cílem bylo připojení ostrova
k Řecku, k vojenské intervenci Turecka a faktickému rozdělení ostrova. Od roku
1974 dohlížejí síly UNFICYP na dodržování příměří z 16. srpna 1974 a respektová-
ní neporušitelnosti nárazníkové zóny mezi liniemi Národní gardy kyperských Řeků
a silami kyperských Turků a Turecka. Vzhledem k tomu, že se dosud nepodařilo
dosáhnout politického urovnání konfliktu, zůstávají síly UNFICYP na ostrově.
 Generální tajemník využil svého vlivu k hledání dohody. V letech 1999 a 2000 se
stal garantem přibližovacích jednání představitelů obou národnostních skupin. Od
ledna 2002 pak následovaly intenzivní přímé rozhovory. V listopadu 2002 předložil
generální tajemník podrobný plán na překonání rozporů mezi oběma stranami. Ne-
podařilo se však získat souhlas vůdců obou skupin ke konání referenda v termínu,
který by Kypru umožnil podepsat dohodu o přistoupení k Evropské unii (16. dubna
2002) jako sjednocené zemi.
 Rozhovory byly přerušeny v březnu následujícího roku. V dubnu začaly tu-
recko-kyperské úřady poprvé po třech desetiletích otevírat hraniční přechody pro
soukromé cesty mezi severem a jihem. Rada bezpečnosti posílila policejní složky
UNFICYP k zajištění bezpečného průchodu lidí a vozidel. Do listopadu překročilo
hranice rozděleného ostrova dva miliony lidí.
 Generální tajemník iniciativu kyperských Turků přivítal, ale připomněl, že ne-
může nahradit celkové řešení. Dne 10. února 2004 obnovili vůdci kyperských Řeků
a Turků za účasti zástupců Řecka, Turecka a Velké Británie v New Yorku jednání
o detailním plánu sjednocení vypracovaném generálním tajemníkem OSN. Cílem
bylo připravit podmínky pro dubnové referendum, aby mohl sjednocený Kypr
přistoupit 1. května k Evropské unii.
 Po šesti týdnech jednání se 24. dubna uskutečnilo v obou částech ostrova referen-
dum o sjednocení a vytvoření společného státu kyperských Řeků a Turků řízeného
federální vládou. Proti plánu se vyslovilo 76 procent voličů na straně kyperských
Řeků. V turecké části ho naopak podpořilo 65 procent kyperských Turků. Bez
souhlasu obou komunit byl ale plán zamítnut a Kypr vstoupil 1. května do EU jako
rozdělený stát s cizími vojenskými jednotkami na svém území. Jednání však přesto
znamenala významný pokrok. Zprostředkovatelské úsilí generálního tajemníka bylo
sice přerušeno, cesty ke sjednocení se však hledají dál.

105

Základní údaje o Organizaci spojených národů

Gruzie
Vztahy mezi Abcházci a Gruzínci byly napjaté po celá desetiletí. Nové pokusy
Abcházie (severozápadní část Gruzie) v roce 1990 oddělit se od země, která získala
nezávislost v roce 1991, přerostly v roce 1992 v sérii ozbrojených střetů. Stovky
lidí zemřely a do Ruska odešlo přibližně 30 tisíc uprchlíků. Vyslanec generálního
tajemníka jmenovaný v roce 1993 zahájil zprostředkování mezi oběma stranami
a v tomtéž roce se mu podařilo uzavřít dohodu o příměří.
 Rada bezpečnosti zřídila Pozorovatelskou misi OSN v Gruzii (UNOMIG),
která měla na dodržování dohody dohlížet. Znovu však propukly boje, které pře-
rostly do občanské války. V roce 1994 se obě strany na schůzce v Moskvě dohodly
na novém příměří za dohledu mírových sborů Společenství nezávislých států.
UNOMIG měla monitorovat dodržování dohody a sledovat činnost sil SNS.
 V průběhu let vedli zvláštní zástupci generálního tajemníka OSN další jednání
a Rada bezpečnosti vyzývala k celkovému urovnání. Nicméně klíčové politické
téma – budoucí status Abcházie v rámci gruzínského státu – se dosud nepodařilo
vyřešit. OSN a zainteresované státy se proto snaží o další jednání mezi oběma
stranami.

Balkán
Bývalá Jugoslávie. Socialistická federativní republika Jugoslávie byla zakládajícím
členem OSN. V roce 1991 vyhlásily dvě republiky federace, Slovinsko a Chorvat-
sko, nezávislost. Proti se postavili chorvatští Srbové za podpory federální armády
a mezi Srbskem a Chorvatskem vypukla válka. Rada bezpečnosti reagovala uvale-
ním zbrojního embarga na Jugoslávii a generální tajemník jmenoval svého osobního
vyslance, který měl podpořit mírové snahy Evropského společenství.
 V roce 1992 ustavila Rada bezpečnosti Ochranné síly OSN (UNPROFOR),
jejichž cílem bylo v Chorvatsku vytvořit podmínky pro urovnání konfliktu. Válka
se ale rozšířila do Bosny a Hercegoviny, která také vyhlásila nezávislost. Tu při-
vítali bosenští Chorvati a muslimové, bosenští Srbové ale byli proti. Do konfliktu
zasáhly armády Srbska i Chorvatska a Rada bezpečnosti vyhlásila hospodářské
sankce proti Jugoslávské svazové republice, kterou tvořilo Srbsko a Černá Hora.
Válka způsobila největší vlnu uprchlíků v Evropě od druhé světové války.
V roce 1993 Rada bezpečnosti poprvé v historii zřídila mezinárodní tribunál
k vyšetřování válečných zločinů. Jako další krok k ochraně civilního obyvatelstva
vyhlásila RB některá území jako „bezpečné zóny“.
 Síly UNPROFOR poskytovaly ochranu humanitární pomoci v Bosně. Jejich
úkolem bylo také chránit bosenskou metropoli Sarajevo a další „bezpečné zóny“.
K tomuto úkolu požadovali velitelé mírových sborů vojenskou přítomnost o síle
35 tisíc mužů, Rada bezpečnosti však schválila kontingent o síle pouhých 7600.
Na pokračující útoky na Sarajevo reagovala Severoatlantická aliance (NATO) na
žádost generální tajemníka OSN v roce 1994 leteckými útoky. Při operaci zajali
bosenští Srbové asi 400 pozorovatelů UNPROFOR a používali je jako „živé štíty“
proti náletům.
 V roce 1995 dále vzrůstala intenzita bojů. Chorvatsko zahájilo rozsáhlé útoky
proti svým územím osídleným Srby. Na ostřelování Sarajeva bosenskými Srby

106

FAKTA A ČÍSLA OSN

odpovědělo NATO mohutnými leteckými údery. Bosenští Srbové obsadili bezpečné
zóny Srebrenicu a Žepu. Při nejhorším masakru v Evropě od druhé světové války
zavraždili v Srebrenici kolem 7 tisíc neozbrojených mužů a chlapců. Ve zprávě
z roku 1999 generální tajemník přiznal chyby a omyly, jichž se OSN a členské země
dopustily v reakci na etnické čistky. Podle jeho slov šlo o tragédii, která zůstane
navždy stínem v činnosti OSN.
 Během rozhovorů v Daytonu (Ohio) v roce 1995 se Bosna a Hercegovina,
Chorvatsko a Jugoslávie dohodly na ukončení 42 měsíců trvající války, v níž za-
hynulo 230 příslušníků OSN. K zajištění plnění dohod ustavila Rada bezpečnosti
mnohonárodní síly (IFOR) o síle 60 000 mužů pod velením NATO.
 Rada bezpečnosti dále zřídila mezinárodní policejní síly OSN, které se později
staly součástí rozsáhlé Mise OSN v Bosně a Hercegovině (UNMIBH). Jejím úko-
lem bylo zajistit návrat uprchlíků a vysídlených osob, udržovat mír a bezpečnost
a pomáhat při utváření státních institucí. V roce 1996 byla ustavena Pozorovatelská
mise OSN v Prevlace (UNMOP) pro dohled nad procesem demilitarizace stra-
tegického poloostrova Prevlaka nárokovaného Jugoslávií. UNMIBH a UNMOP
ukončily svou práci na konci roku 2002.
 Kosovo. Federativní republika Jugoslávie zrušila v roce 1989 autonomii Koso-
va, provincie na jihu Jugoslávie historicky významné pro Srby, v níž více než 90
procent obyvatelstva tvoří Albánci. Kosovští Albánci přešli do opozice a ve snaze
znovu získat samosprávu bojkotovali srbské státní instituce a úřady.
 Napětí vzrostlo, když Kosovská osvobozenecká armáda (KLA), která se v roce
1996 objevila s požadavkem na ozbrojené povstání za nezávislost, zahájila útoky
proti srbským představitelům a Albáncům, kteří s nimi spolupracovali. Srbské
úřady odpověděly masovým zatýkáním. Boje propukly v roce 1998, když srbská
policie vpadla do oblasti Drenice, kde ostentativně pátrala po příslušnících KLA.
Rada bezpečnosti uvalila na Jugoslávii včetně Kosova zbrojní embargo, ale situace
přerostla v otevřenou válku.
 Po varováních zahájilo NATO v březnu 1999 v reakci na srbskou ofenzivu
v Kosovu letecké údery proti Jugoslávii. Generální tajemník považoval selhání di-
plomacie za tragické. Přestože uznal, že „použití síly může být za určitých okolností
legitimní pro udržení míru“, má se na takových rozhodnutích vždy podílet Rada
bezpečnosti.
 Jugoslávie odstartovala rozsáhlou ofenzivu proti KLA a zahájila masové depor-
tace etnických Albánců z Kosova. Došlo tak k nevídanému exodu 850 tisíc uprchlí-
ků. UNHCR a další humanitární organizace začaly v Albánii a bývalé jugoslávské
republice Makedonii okamžitě organizovat masivní pomoc.
 V červnu akceptovala Jugoslávie mírový plán předložený skupinou G8 (tvoří ji
sedm nejvyspělejších zemí světa a Rusko). Rada bezpečnosti s plánem souhlasila
a pověřila členské země vytvořením bezpečnostních sil, které umožní předejít
nepokojům, odzbrojí KLA a dohlédnou na návrat uprchlíků. Zároveň požádala ge-
nerálního tajemníka o ustavení prozatímní civilní správy Kosova. Jugoslávské síly
se stáhly, NATO ukončilo bombardování a do Kosova byly vyslány mnohonárodní
vojenské jednotky o síle 50 tisíc mužů (KFOR) k zajištění bezpečnosti.

107

Základní údaje o Organizaci spojených národů

 Došlo také k okamžitému zahájení činnosti Dočasné správy OSN v Kosovu
(UNMIK). Co do šíře a komplexnosti byl její úkol bezprecedentní. Rada bez-
pečnosti svěřila UNMIK odpovědnost za obyvatelstvo a území Kosova včetně
všech legislativních a výkonných pravomocí a řízení soudnictví. UNMIK stojí na
čtyřech pilířích: civilní správa spadající přímo pod OSN, humanitární činnost (řídí
UNHCR), demokratizace a vytváření institucí (podléhá OSCE) a hospodářská
obnova a rozvoj (řídí EU).
 Z 850 tisíc uprchlíků, kteří zemi opustili během války, se jich nejméně 840 000
vrátilo. Prvořadým úkolem bylo připravit je na nadcházející zimu. Jeho naplnění
bylo významným krokem k obnově normálního života a zabezpečení dlouhodobé
hospodářské obnovy. Byly vydány směrnice týkající se bankovnictví, vydávání
nejrůznějších povolení, vytvoření centrálního měnového orgánu a rozpočtu Kosova,
jmenování a odvolávání soudců. UNMIK také zahájila rozhovory s vůdci národ-
nostních menšin, obnovila veřejné služby a otevřela školy.
 Vznikla společná prozatímní správní struktura se zastoupením všech etnických
skupin. Na území Kosova bylo rozmístěno 3 tisíce policistů UNMIK a byla zfor-
mována kosovská policie, v níž byli zástupci všech menšin. Do srpna 1999 byla
plně odzbrojena KLA a proběhla reintegrace jejích příslušníků do společnosti.
V následujících měsících zajistil UNMIK bezpečný návrat 210 000 nealbánských
Kosovců, kteří uprchli z Kosova do Srbska a Černé Hory.
 V červnu 2000 přestala být činnost UNHCR jedním z hlavních pilířů UNMIK,
organizace však zůstala v provincii aktivní. O rok později vytvořila správa OSN
nový pilíř k posílení policejních a soudních pravomocí.
 Nesnadným bezpečnostním úkolem byla ochrana nealbánských menšin. Za-
strašování, vraždy a násilí proti nim totiž pokračovaly. Jiné etnické menšiny žily
v izolovaných enklávách střežených jednotkami KFOR. Beztrestnost posilovanou
nefunkčností soudního systému řešil UNMIK jmenováním mezinárodních soudců
a žalobců.
 V dubnu 2001 obvinil Mezinárodní trestní tribunál pro bývalou Jugoslávii býva-
lého jugoslávského prezidenta Slobodana Miloševiče a čtyři další osoby ze zločinů
proti lidskosti spáchaných během „systematického útoku namířeného proti civilní-
mu obyvatelstvu kosovských Albánců“. Miloševič byl tribunálu předán v červnu.
V září zrušila Rada bezpečnosti zbrojní embargo proti jugoslávské federaci. V lis-
topadu proběhly na celém území Kosova volby do 120členného zákonodárného
shromáždění. V březnu 2002 shromáždění zvolilo prvního prezidenta a premiéra
provincie.
 Pro rozvoj prozatímních demokratických institucí a zajištění podmínek pro mí-
rový a klidný život všech obyvatel provincie však zbývá ještě mnohé vykonat. Ve
dvou případech šéf mise OSN zvrátil rozhodnutí kosovského shromáždění: poprvé
při překročení jeho pravomocí v otázce hranic a podruhé kvůli nedostatečné ochraně
práv menšin. Rada bezpečnosti jeho rozhodnutí podpořila.
 Ke konci roku 2003 se začal připravovat konečný statut Kosova. Cílem se
staly svobodné, spravedlivé a řádné volby, svobodný tisk a viditelný a nestranný
soudní systém. Dne 30. prosince 2003 dokončil UNMIK předávání odpovědnosti
za některé oblasti místním prozatímním orgánům. Některé pravomoci včetně řízení

108

FAKTA A ČÍSLA OSN

bezpečnosti, vztahů se zahraničím, ochrany práv menšin a energetiky si dočasná
správa ponechala až do určení konečného statutu Kosova.

ODZBROJENÍ
http://disarmament2.un.org

Od svého vzniku považuje OSN všestranné odzbrojení a snížení počtu zbraní za
stěžejní předpoklad zachování míru a bezpečnosti ve světě. Základní prioritou
světové organizace je omezení a následné odstranění jaderných a chemických
zbraní a zesílené zákazy zbraní biologických. Tyto druhy zbraní představují pro
lidstvo největší nebezpečí. Zatímco na těchto úkolech se během let nic nezměnilo,
rozsah rokování a vyjednávání se mění spolu s tím, jak se vyvíjí politická realita
a mezinárodní situace.
 Mezinárodní společenství nyní věnuje větší pozornost hrozbám spojeným se
šířením ručních a lehkých zbraní a mobilizuje proti masovému rozmísťování ná-
šlapných min. Tyto zbraně ohrožují ekonomickou a sociální strukturu společností
a zabíjejí a mrzačí civilisty, zejména ženy a děti. Větší pozornost se nyní také sou-
středí na potřebu mnohostranných právních norem omezujících šíření technologií
balistických raket a vliv nových informačních a telekomunikačních technologií na
mezinárodní bezpečnost.
 Tragické události z 11. září 2001ve Spojených státech jasně ukázaly, jaké nebez-
pečí představují zbraně hromadného ničení, pokud by se ocitly v rukách teroristů.
Útok mohl mít mnohem ničivější následky, kdyby byli teroristé schopni použít che-
mické, biologické nebo jaderné zbraně. S ohledem na tuto skutečnost přijalo Valné
shromáždění na svém 57. zasedání v roce 2002 vůbec první rezoluci o opatřeních,
která mají teroristům zabránit v přístupu ke zbraním hromadného ničení a jejich
nosičům.
 Vedle úlohy ve faktickém odzbrojování a dohledu na něj patří OSN významná
role i v mnohostranném procesu odzbrojování. Jedním z nejúčinnějších způsobů,
jak teroristům zabránit v použití zbraní hromadného ničení, je posílit již existující
mnohostranné mechanismy zakazující a omezující šíření těchto zbraní.

Mechanismus odzbrojení
Charta OSN (článek 11) uděluje Valnému shromáždění nejvyšší odpovědnost za
projednávání „obecných principů spolupráce při udržování mezinárodního míru
a bezpečnosti, zahrnujíc v to zásady, jimiž se má řídit odzbrojení a úprava zbrojení“.
Valné shromáždění má dva podřízené orgány, které se otázkou odzbrojení zabývají:
První výbor (pro odzbrojení a mezinárodní bezpečnost) a Komisi pro odzbrojení,
specializovaný poradní orgán VS.
 Konference o odzbrojení je jediným multilaterálním jednacím fórem pro
otázky odzbrojení. Konference úspěšně dojednala Úmluvu o chemických zbraních
a Smlouvu o úplném zákazu jaderných zkoušek. Zabývá se záležitostmi národní
bezpečnosti zainteresovaných států, a pracuje proto striktně na bázi konsenzu.
Členy konference je 66 zemí. Přestože si sama určuje pravidla jednání a vypraco-
vává vlastní program, bere v potaz doporučení Valného shromáždění a každoročně
mu předkládá zprávu o své činnosti. Od roku 1997 se konference nebyla schopna

109

Základní údaje o Organizaci spojených národů

Multilaterální odzbrojovací dohody a dohody o kontrole zbrojení
Chronologie důležitých mezinárodních odzbrojovacích opatření, jichž bylo
dosaženo na multilaterálních a regionálních jednacích fórech.
1959 Smlouva o Antarktidě
Vyhlašuje Antarktidu za demilitarizované pásmo a zakazuje na tomto kon-
tinentu testování všech typů zbraní.
1963 Smlouva o zákazu jaderných zkoušek v atmosféře, ve vesmíru a pod
vodou (Smlouva o částečném zákazu zkoušek)
Povoluje pouze podzemní jaderné zkoušky.
1967 Smlouva o zákazu jaderných zbraní v Latinské Americe a Karibské
oblasti (Smlouva z Tlatelolko)
Zakazuje zemím tohoto regionu zkoušky, použití, výrobu, skladování a zís-
kávání jaderných zbraní.
1967 Smlouva o principech řízení činnosti států při průzkumu a využívání
kosmického prostoru, včetně Měsíce a dalších vesmírných těles (Smlouva
o kosmickém prostoru)
Určuje, že kosmický prostor může být využíván pouze pro mírové účely,
a zakazuje v něm rozmísťování a testování jaderných zbraní.
1968 Smlouva o nešíření jaderných zbraní (NPT)
Státy, které nevlastní jaderné zbraně, se v této smlouvě zavazují, že nikdy
nebudou usilovat o získání jaderných zbraní. Za to jim smlouva zaručuje zís-
kat přístup k mírovým jaderným technologiím a pomoc při jejich využívání.
Jaderné velmoci se zavazují, že budou jednat o ukončení závodů ve zbrojení
a o jaderném odzbrojení a že nebudou žádným způsobem napomáhat dalším
zemím, aby si jaderné zbraně opatřily.
1971 Smlouva o zákazu rozmístění jaderných zbraní na dně moří a oceánů
(Smlouva o mořském dně)
Smlouva zakazuje rozmisťování jaderných zbraní či jiných zbraní hromad-
ného ničení na dně moří a oceánů.
1972 Úmluva o bakteriologických a biologických zbraních (BWC)
Zakazuje vývoj, výrobu a skladování biologických a toxických látek a za-
vazuje k jejich likvidaci včetně nosičů.
1980 Úmluva o nehumánních konvenčních zbraních (CCW)
Zakazuje některé druhy konvenčních zbraní, které jsou považovány za
zvláště nebezpečné lidskému zdraví nebo jejichž dopad nelze omezit na
specifický cíl. Protokol I zakazuje tříštivé zbraně, jejichž úlomky nelze po
průniku do lidského těla identifikovat rentgenovými paprsky. Dodatečný
protokol II (1995) omezuje užití určitých druhů min, nástražných pastí
a podobných zbraní. Protokol III zakazuje vznětlivé zbraně. Protokol IV
zakazuje používání oslepujících laserových zbraní.
1985 Smlouva o bezjaderné zóně v jižním Tichomoří (Smlouva z Raroton-
gy)

pokračování na straně 110

110

FAKTA A ČÍSLA OSN

dohodnout na základním programu své práce, protože její účastnící nedokázali
dosáhnout konsenzu o odzbrojovacích prioritách.
 V rámci Sekretariátu OSN se realizaci rozhodnutí Valného shromáždění v otáz-
kách odzbrojení věnuje Odbor pro otázky odzbrojení. Nezávislé výzkumné
činnosti v oblasti mezinárodní bezpečnosti se věnuje Výzkumný institut OSN
pro otázky odzbrojení (UNIDIR). Generální tajemník má svou Poradní skupinu
pro otázky odzbrojení, která je zároveň správní radou UNIDIR.

Zbraně hromadného ničení
Jaderné zbraně

Světovému společenství se soustavným úsilím podařilo uzavřít řadu mnohostran-
ných dohod zaměřených na omezení jaderných arzenálů, vyloučení jejich rozmístění
z určitých regionů a prostředí (jako jsou například vesmír nebo dna moří a oceánů),
omezení šíření a ukončení testů. I přes tyto úspěchy zůstávají jaderné zbraně a jejich
šíření největší hrozbou míru a velkou výzvou pro mezinárodní společenství.
 Důležitými tématy v této oblasti jsou zejména nutnost snížení počtu jaderných
zbraní, zajištění životaschopnosti režimu omezujícího další šíření těchto zbraní
a zamezování vývoje a šíření balistických raket a raketových obranných systémů.
 Dvoustranné dohody o jaderných zbraních. Je všeobecně přijímáno, že ja-
derné mocnosti nesou zvláštní odpovědnost za stabilitu mezinárodní bezpečnosti.

Zakazuje umisťování, získávání a zkoušky jaderných výbušných zařízení
stejně jako skladování jaderného odpadu na území vymezené zóny.
1990 Smlouva o konvenčních ozbrojených silách v Evropě (CFE)
Omezuje množství konvenční výzbroje v oblasti od Atlantiku po Ural.
1993 Úmluva o chemických zbraních (CEC)
Zakazuje vývoj, výrobu, skladování a použití chemických zbraní a požaduje
jejich zničení.
1995 Smlouva o bezjaderné zóně v jihovýchodní Asii (Smlouva z Bangko-
ku)
Zakazuje vývoj a umisťování jaderných zbraní na území signatářských
států.
1996 Smlouva o bezjaderné zóně v Africe (Smlouva z Pelindaby)
Zakazuje vývoj a umisťování jaderných zbraní na africkém kontinentu.
1996 Smlouva o úplném zákazu jaderných zkoušek (CTBT)
Vyhlašuje celosvětový zákaz jaderných pokusů jakéhokoli druhu v jakém-
koli prostředí.
1997 Úmluva o nášlapných minách
Zakazuje použití, skladování, výrobu a obchod s nášlapnými minami
a umožňuje jejich likvidaci.
(Proces ratifikace těchto smluv viz http://disarmament.un.org:8080/Trea-
tyStatus.nsf)

pokračování ze strany 109

111

Základní údaje o Organizaci spojených národů

Během studené války a po jejím skončení podepsaly dvě hlavní jaderné mocnosti
řadu úmluv, které hrozbu jaderného konfliktu výrazně omezily.

Dvoustranné dohody
Smlouva o omezení systémů protiraketové obrany (ABM) z roku 1972 ome-
zila počet protiraketových systémů USA a Sovětského svazu na jeden pro
každou zemi. Podle demarkační dohody mezi USA a Ruskou federací z roku
1997 byly systémy ABM rozděleny na strategické, nebo-li ABM dlouhého
doletu, na které se stále vztahuje zákaz, a na taktické, tedy ABM kratšího
doletu, na které se zákaz nevztahuje.
 Smlouva o likvidaci raket středního a kratšího doletu (INF) mezi USA
a Sovětským svazem z roku 1987 zcela eliminuje jeden typ jaderných zbra-
ní, který zahrnuje balistické rakety a střely s plochou dráhou letu odpalované
z pozemních základen s dosahem 500 až 5500 km. Do konce roku 1996 byly
všechny zbraně podléhající této smlouvě zlikvidovány.
 Smlouva o snížení stavu strategických zbraní (START-1) mezi USA
a Sovětským svazem z roku 1991 stanovila maximální počet 6 tisíc hlavic
na 1 600 rozmístěných jaderných raket dlouhého doletu na obou stranách
do roku 2001. Jedná se o třicetiprocentní snížení stavu oproti roku 1991.
 Podle Lisabonského protokolu ke smlouvě START-1 byly Ruská federace,
Bělorusko, Kazachstán a Ukrajina jako následnické státy Sovětského svazu
povinny dodržovat ustanovení smlouvy START-1. Bělorusko, Kazachstán
a Ukrajina měly ke smlouvě o nešíření jaderných zbraní (NPT) přistoupit
jako nejaderné státy. Do roku 1996 odstranily ze svého území veškeré ja-
derné zbraně.
 Ve druhé smlouvě o snížení stavu strategických jaderných zbraní
(START-2) z roku 1993 se obě strany zavázaly snížit do roku 2003 počet
jaderných raket dlouhého doletu na 3 500 a odstranit mezikontinentální ba-
listické střely s několika samostatně naváděnými hlavicemi. Dohoda z roku
1997 posunula konečný termín pro zničení odpalovacích systémů (raketová
sila, bombardéry a ponorky) na konec roku 2007.
 Dne 24. května 2002 podepsali prezidenti Ruska a Spojených států
Smlouvu o omezení strategické ofenzivy (SORT) známou jako Moskevská
smlouva. Ta předpokládá snížení počtu rozmístěných jaderných hlavic na
1700 až 2200. Smlouva platí do prosince 2012 a může být prodloužena nebo
zrušena se souhlasem obou stran.

 Mnohostranné dohody. Smlouva o nešíření jaderných zbraní (NPT), která má
ze všech multilaterálních odzbrojovacích smluv nejuniverzálnější charakter, byla
k podpisu připravena v roce 1968 a v platnost vstoupila v roce 1970. NPT je zá-
kladem celosvětového systému na omezování šíření jaderných zbraní a nezbytnou
součástí procesu jaderného odzbrojení. V roce 2000 přijala hodnotící konference
zemí, které NPT podepsaly, závěrečný dokument, v němž státy vlastnící jaderné

112

FAKTA A ČÍSLA OSN

zbraně přijaly „jednoznačný závazek … dosáhnout úplné likvidace svých jaderných
arzenálů“.

Velké znepokojení mezinárodního společenství vyvolalo v roce 2003 rozhodnutí
Korejské lidově demokratické republiky od smlouvy NPT odstoupit. Byl to první
takový případ za 33 let existence smlouvy.
 Kvůli možnosti ověřování závazků vyplývajících z NPT jsou signatářské země
povinny souhlasit s jadernými bezpečnostními kontrolami ze strany Mezinárodní
agentury pro atomovou energii (MAAE). V roce 2003 existovalo celkem 225 dohod
o jaderné kontrole mezi 140 státy (a Tchaj-wanem) zahrnujících i 136 komplexních
dohod o kontrolách vyplývajících z NPT.
 V roce 1996 přijalo Valné shromáždění drtivou většinou hlasů Smlouvu o úpl-
ném zákazu jaderných zkoušek (CTBT). Trvalo čtyři desetiletí, než byla smlouva
– navržená v roce 1954 – přijata. Rozšířila tak částečný zákaz jaderných zkoušek
z roku 1963 na všechna prostředí. Smlouva předložená k podpisu v roce 1996 dosud
nevstoupila v platnost. Ze 44 zemí (jejich seznam je v příloze II smlouvy), jejichž
ratifikace je podmínkou, aby smlouva nabyla účinnosti, jich ještě 12 musí smlouvu
podepsat nebo ratifikovat. Generální tajemník OSN svolal ve snaze urychlit zahájení
platnosti CTBT tři konference, a to v letech 1999, 2001 a 2003.
 Práce přípravného výboru Organizace pro úplný zákaz jaderných zkoušek (pří-
pravný výbor CTBTO) se sídlem ve Vídni se účastní téměř 170 signatářských zemí.
Přípravy probíhají na půdě prozatímního technického sekretariátu vytvořeného
v roce 1997. Jeho cílem je zajistit, aby byl mezinárodní monitorovací systém plně
funkční již v době, kdy smlouva vstoupí v platnost. V roce 2000 byla podepsána
Úmluva o úpravě vztahů mezi OSN a přípravným výborem Organizace pro úplný
zákaz jaderných zkoušek.
 V září 2003 se ve Vídni uskutečnila Konference o usnadnění vstupu smlouvy
CTBT v platnost, která přijala deklaraci zdůrazňující význam univerzální a účinně
kontrolovatelné smlouvy jako hlavního nástroje všech aspektů jaderného odzbro-
jení.
 Bezjaderné zóny. První bezjaderná zóna světa byla vytvořena v Latinské
Americe a Karibské oblasti (podle Smlouvy z Tlatelolka). Smlouva nyní zahrnuje
všechny státy regionu.
 Následovaly tři další zóny – v jižním Tichomoří (Smlouva z Rarotongy, 1985),
jihovýchodní Asii (Smlouva z Bangkoku, 1995) a v Africe (Smlouva z Pelindaby,
1996). Díky účinnosti těchto smluv má celá jižní polokoule bezjaderný status. V září
2002 se pět středoasijských zemí (Kazachstán, Kyrgyzstán, Tádžikistán, Turkme-
nistán a Uzbekistán) předběžně shodly na znění smlouvy o vytvoření bezjaderné
zóny ve střední Asii. Existují rovněž návrhy na zřízení bezjaderných zón ve střední
Evropě a v jižní Asii i na vytvoření zóny bez zbraní hromadného ničení na Blízkém
východě. Uznáván je i koncept bezjaderných zemí. V roce 1998 podpořilo Valné
shromáždění deklaraci Mongolska, které samo sebe prohlásilo za bezjadernou
zónu.
 Prevence šíření jaderných zbraní. Mezinárodní agentura pro atomovou energii
(MAAE) hraje výsostnou úlohu ve snahách mezinárodního společenství o zastavení

113

Základní údaje o Organizaci spojených národů

šíření jaderných zbraní. Je globálním kontrolním orgánem k provádění jaderných
inspekcí a ověřování civilních jaderných programů.
 Na základě dohod uzavřených s jednotlivými státy navštěvují inspektoři MAAE
pravidelně jaderná zařízení za účelem ověření informací o umístění štěpného ma-
teriálu, kontrolují přístroje a monitorovací zařízení instalovaná MAAE a sledují
evidenci jaderného materiálu. Každoročně vykoná 250 expertů MAAE kolem 2400
bezpečnostních inspekcí. Dohlížejí, aby jaderný materiál umístěný v 900 jaderných
zařízeních v přibližně 70 zemích světa nebyl přesunován z legitimních mírových
programů na vojenské účely.

Odstranění hrozby chemických a biologických zbraní
Se vstupem Úmluvy o zákazu chemických zbraní (CWC) v platnost v roce 1997 byl
završen proces, který začal v roce 1925 tzv. Ženevským protokolem. Ten stanovil
zákaz používání otravných plynů ve výzbroji armád. Úmluva CWC je prvním
striktním kontrolním režimem mezinárodní kontroly zbraní (zahrnuje shromaž-
ďování informací o chemických zařízeních a pravidelné mezinárodní inspekce).
Do srpna 2003 uskutečnila Organizace pro zákaz chemických zbraní (OPCW)
(sídlí v nizozemském Haagu) téměř 1500 inspekcí v 56 signatářských zemích. Tyto
inspekce označily 32 ze 61 deklarovaných zařízení na výrobu chemických zbraní
za zničená nebo přestavěná na jiné účely. V roce 2003 se konalo první zvláštní za-
sedání konference členských zemí s cílem posoudit účinnost úmluvy. V roce 2000
byla podepsána smlouva o vztazích mezi OSN a OPCW.
 Na rozdíl od CWC nepočítá Úmluva o zákazu biologických a toxických zbraních
(BWC) z roku 1972 (v platnost vstoupila v roce 1975) s kontrolním mechanismem.
Nicméně zúčastněné strany si jako opatření k budování důvěry každoročně vymě-
ňují např. informace o vysoce rizikových biologických výzkumných zařízeních.
Pátá hodnotící konference signatářských zemí úmluvy BWC stanovila v roce 2002
kalendář každoročních schůzek zástupců zemí a expertů až do další hodnotící kon-
ference v roce 2006.
 Cílem těchto setkání je dosáhnout společných postojů a definovat efektivní po-
stup pro zavádění BCW, vyšetřování případů použití biologických zbraní, zlepšení
kontroly nad šířením infekčních chorob a uplatňováním pravidel činnosti vědeckých
pracovníků.
 Pro mnoho členských zemí OSN zůstává zdrojem obav vývoj v oblasti šíření
technologií balistických střel a protiraketových systémů. Jednání o této otázce
na mezinárodní úrovni probíhají z iniciativy generálního tajemníka OSN od roku
2002. Toto téma vyžaduje další zkoumání možných přístupů na národní, bilaterální,
regionální i multilaterální úrovni.

Konvenční zbraně, budování důvěry a transparentnost
Malé (pěchotní) a lehké zbraně a praktické odzbrojování. Po ukončení studené
války bylo mezinárodní společenství konfrontováno se záplavou vnitrostátních
konfliktů v mnoha částech světa. Jako nejdostupnější zbraně se v nich uplatňovaly
především malé a lehké zbraně. Přestože nejsou vlastní příčinou konfliktů, vyvo-
lávají násilí, usnadňují využívání dětských bojovníků, brání humanitární pomoci

114

FAKTA A ČÍSLA OSN

a oddalují obnovu a další rozvoj po skončení konfliktu. Podle odhadů probíhá 40 až
60 procent světového obchodu s malými pěchotními zbraněmi ilegálně.
 Jako příspěvek k zastavení nadměrného hromadění a ilegálního transferu těchto
zbraní sponzorovaly členské státy OSN v letech 1997 a 1999 vznik dvou expert-
ních studií. V jejich důsledku byla svolána vůbec první mezinárodní Konference
o nezákonném obchodu s pěchotními a lehkými zbraněmi, která se v roce 2001
konala na půdě OSN. Konference přijala akční program kroků na národní, regi-
onální a celosvětové úrovni. Hodnotící konference v roce 2003 konstatovala, že
akční program je účinný. V roce 2004 pak začala jednání o definici mezinárodního
mechanismu, který by zemím umožňoval identifikovat a sledovat pohyb ilegálních
malých a lehkých zbraní.
 V roce 1996 vyzvalo Valné shromáždění členské státy k vytvoření skupiny, která
by poskytovala pomoc zemím, které se potýkají s problémy v období po ukončení
konfliktu. Skupina byla následně pověřena zkoumáním a podporou praktických
odzbrojovacích kroků v postižených zemích. Na doporučení komise zřídil v roce
1998 generální tajemník OSN nadační fond na podporu projektů, jaký byl realizo-
ván např. v Albánii. Zde bylo obyvatelstvo motivováno k dobrovolnému složení
zbraní výměnou za podporu komunálních projektů.

Ilegální obchod s malými zbraněmi má vliv na mnoho aspektů činnosti Spoje-
ných národů. Proto byl v roce 1998 přijat Koordinovaný postup proti pěchotním
zbraním. Ten má zajistit, že systém OSN dokáže pokrýt co nejvíce aspektů kontroly
pěchotních zbraní. Komplexní celosvětové úsilí zaměřené na kontrolu těchto zbraní
probíhá také z iniciativy občanské společnosti, a to prostřednictvím výzkumů, pod-
pory koordinovaných národních aktivit a celosvětovým prosazováním mezinárodní
úmluvy o obchodu se zbraněmi.

Nášlapné miny. Stále větší šíření a používání pozemních nášlapných min po
celém světě poutá značnou mezinárodní pozornost. V roce 1995 při úpravě Úmluvy
o určitých konvenčních zbraních (CCW) – známé také jako Úmluva o nehumánních
zbraních – vznikl Pozměněný protokol II, který vstoupil v platnost 3. prosince
1998. Omezuje některé způsoby použití a šíření nášlapných min a některé jejich
typy (sebedestrukční a detekovatelné). K dodržování protokolu se dosud přihlásilo
69 zemí.
 Skupina shodně uvažujících států sjednala dohodu o úplném zákazu všech
nášlapných min – Úmluvu o zákazu používání, skladování, výroby a přemisťování
nášlapných min a o jejich likvidaci (Konvence o zákazu min). Úmluva byla předlo-
žena k podpisu v roce 1997 a v platnost vstoupila 1. března 1999. K prosinci 2003
se k ní připojilo 134 zemí.
 Úspěšné uplatňování obou těchto nástrojů vedlo k likvidaci zásob min, odmi-
novávání a snížení počtu nových obětí. Více než 90 zemí je v tuto chvíli zcela bez
nášlapných min a 41 z 55 zemí, kde se miny vyráběly, produkci zastavilo. Další
země, které nejsou součástí konvence, vyhlásily na použití a transfer nášlapných
min jednostranné moratorium.

115

Základní údaje o Organizaci spojených národů

Nevybuchlá munice a jiné druhy min (MOTAPM). Přes nesporné úspěchy
v oblasti nášlapných pozemních min se stále značné množství civilistů stává obětí
jiné výbušné munice. MOTAPM mohou způsobit mimořádné škody i v malém
množství. Když bude taková munice umístěna na strategicky významné místo, může
jediná mina způsobit uzavření celé silnice a přerušit běžnou činnost.
 Skupina vládních expertů zemí Úmluvy o určitých konvenčních zbraních nyní
jedná o mechanismu nápravných kroků, které by v období po skončení konfliktu
omezily rizika nevybuchlé munice.

Registr konvenčních zbraní. K posílení důvěry a bezpečnosti mezi státy
schválilo Valné shromáždění v roce 1992 Registr konvenčních zbraní. Tento re-
gistr umožňuje dobrovolnou výměnu informací vlád o vývozu a dovozu sedmi
typů zbraňových systémů: válečné lodě a ponorky, tanky, obrněná bojová vozidla,
bojové letouny, útočné vrtulníky, dělostřelectvo a rakety a zařízení na odpalování
raket. OSN každoročně vydává souhrn těchto údajů v oficiálním dokumentu, který
je dostupný na internetových stránkách OSN. Do výměny informací se zapojilo již
více než 160 zemí.

Boj proti nášlapným minám
Od 80. let se OSN snaží řešit problém, který představují desítky milionů
smrtících nášlapných min ve více než šedesáti zemích světa. Každoročně tito
„tiší zabijáci“ zmrzačí nebo zabijí tisíce lidí, převážně dětí, žen a starších
osob. V mnoha zemích přesto pokračuje používání min.
 Problémem se zabývá Úmluva o nehumánních zbraních (1980) zaští-
těná OSN, která byla roku 1996 rozšířena i na užívání min ve vnitřních
konfliktech a požaduje, aby byly všechny miny odhalitelné. V roce 1997
vedlo společné úsilí skupiny členských států ke schválení historické Úmluvy
o zákazu používání, skladování, výroby a přemisťování protipěchotních min
a o jejich likvidaci, která zakazuje výrobu, používání a export tohoto druhu
zbraní.
 Centrum OSN pro odstraňování min (UNMAS). Zaměřuje se na
odstraňování min, šíření znalostí o minách, výcvik pro snižování rizika
úrazu, na pomoc obětem a likvidaci zásob. Členské státy pověřují OSN
organizací programů na odstraňování min v rámci mírových misí, mimo-
řádných humanitárních akcí i v reakci na dlouhodobé problémy zapříčiněné
minami a nevybuchlou municí. V roce 2003 podporovalo centrum UNMAS
odstraňování min v Afghánistánu, Konžské demokratické republice, v bez-
pečnostní zóně mezi Etiopií a Eritreou, v Kosovu (Srbsko a Černá Hora),
jižním Libanonu, Súdánu a bývalé jugoslávské republice Makedonii (viz
www.mineaction.org).

 Dalším globálním mechanismem na podporu transparentnosti ve vojenské oblas-
ti je Systém OSN pro standardizované informace o vojenských výdajích, zavedený

116

FAKTA A ČÍSLA OSN

v roce 1980. Do tohoto systému státy dobrovolně poskytují informace o vojenských
výdajích na personál, vojenské akce, údržbu, dodávky, výstavbu, výzkum a vývoj.
Dosud se do systému alespoň jednou zapojilo více než 110 států.

Prevence závodů ve zbrojení v kosmickém prostoru. Problematika vesmíru
se na mezinárodních vyjednávacích fórech řeší ve dvou oddělených liniích: první se
týká mírového uplatnění vesmírných technologií, druhá prevence závodů ve zbroje-
ní. Tyto otázky se projednávají na půdě Valného shromáždění v rámci Výboru pro
mírové využití vesmírného prostoru a jeho přidružených orgánů (viz níže) a v rámci
Konference o odzbrojení. Diskuse vyústily v uzavření celé řady dohod týkajících
se mírových i vojenských aspektů využití vesmíru.
 Valné shromáždění vyzvalo na svém prvním mimořádném zasedání o odzbrojení
v roce 1978 k mezinárodnímu jednání o zabránění militarizace vesmírného prosto-
ru. Konference o odzbrojení se v rámci své agendy zabývá od roku 1982 „prevencí
závodů ve zbrojení ve vesmíru“. V otázce mnohostranné dohody v této oblasti však
dosud došlo jen k velmi malému pokroku. Příčinou jsou názorové rozdíly mezi
státy.

Odzbrojení a rozvoj. OSN se již řadu let zabývá otázkou podpory hospodářské-
ho a sociálního rozvoje financovaného ze zdrojů získaných z procesu odzbrojování.
V roce 1987 se na toto téma konala mezinárodní konference. Tato otázka má ale
navzdory ukončení studené války stále malou podporu.

Regionální přístup k odzbrojení. Spojené národy podporují odzbrojovací
iniciativy na regionální úrovni. Podporují uplatňování směrnic a doporučení pro
regionální přístup k odzbrojení přijaté Komisí pro odzbrojení v roce 1993. OSN
na tomto poli spolupracuje s vládními institucemi a uskupeními, např. s Africkou
unií, Evropskou unií, Euroatlantickou radou pro partnerství, Ligou arabských států,
Organizací amerických států, Organizací islámské konference, Organizací pro bez-
pečnost a spolupráci v Evropě a Paktem stability pro jihovýchodní Evropu. Spolu-
pracuje i s mezinárodními, regionálními a místními nevládními organizacemi.

Informační a vzdělávací činnost v oblasti odzbrojení. V roce 2002 schválilo
Valné shromáždění zprávu expertní skupiny pro vzdělávání v oblasti odzbrojení
a prevenci dalšího šíření zbraní. Potvrdilo tak, že vzdělávání v oblasti odzbrojení je
nedílnou součástí výchovy k míru a důležitým aspektem přípravy každého člověka
k účasti na občanském životě. V letech 2003 a 2004 uskutečnila OSN ve spolupráci
s Haagskou mírovou výzvou výchovný projekt orientovaný na mírovou problemati-
ku a lehké zbraně, který se obracel k dětem a mládeži ve čtyřech zemích (Albánie,
Kambodža, Niger a Peru). Úkolem bylo zvýšit znalosti a zájem na školách a přispět
k omezení zločinnosti a násilí.
 OSN dále provozuje Informační program o odzbrojení. Ten zahrnuje publikační
činnost, organizování speciálních akcí, seminářů, diskusí, výstav a provoz obsáh-
lých internetových stránek (disarmament.un.org). Odzbrojovací grantový program
OSN, který ustavilo Valné shromáždění v roce 1978, vyškolil více než 500 veřej-

117

Základní údaje o Organizaci spojených národů

ných činitelů ze 150 zemí, z nichž mnozí nyní působí ve vládních funkcích přímo
souvisejících s odzbrojením.

Odzbrojení a gender. Podoba válek se v posledních letech změnila. Konflikty
se nyní mnohem více dotýkají žen a dívek. OSN proto prosazuje hledisko gender
i do odzbrojovacích aktivit.

MÍROVÉ VYUŽITÍ VESMÍRNÉHO PROSTORU
Organizace spojených národů svou činností usiluje o mírové využívání kosmického
prostoru, z jehož výsledků budou těžit všechny národy světa. Tato otázka vyvstala
brzy poté, kdy Sovětský svaz v roce 1957 vypustil první umělou družici Sputnik.
Význam role OSN v této oblasti je založen na tvorbě mezinárodního práva pro
vesmír a podpoře mezinárodní spolupráce v oblasti vesmírného výzkumu a tech-
nologií.
 Hlavním mezivládním orgánem OSN v této otázce je Výbor pro mírové vyu-
žívání vesmírného prostoru. Dohlíží na mezinárodní spolupráci, připravuje pro-
gramy a řídí technickou součinnost OSN v této oblasti, podporuje výzkum a šíření
informací a rozvoj mezinárodního práva pro otázky vesmíru. Byl ustaven v roce
1959 Valným shromážděním a tvoří jej 65 států. Má dva podvýbory, Podvýbor
pro vědu a techniku a Právní podvýbor. Výbor pracuje na základě konsensu
a předkládá doporučení Valnému shromáždění.

Právní nástroje
Práce Výboru pro mírové využívání vesmírného prostoru a jeho právního podvý-
boru vyústila k přijetí pěti právních dokumentů Valného shromáždění. Všechny
jsou již v platnosti:
• Smlouva o principech činnosti států při průzkumu a využívání vesmírného pro-

storu včetně Měsíce a dalších vesmírných těles (zvaná též Smlouva o vesmírném
prostoru) z roku 1966 stanoví, že výzkum vesmíru má být ku prospěchu všech
států bez ohledu na jejich úroveň rozvoje. Smlouva se snaží zachovat vesmír
jako prostor, který slouží celému lidstvu a může být svobodně využíván všemi
státy výhradně k mírovým účelům a nemůže být nikým přivlastněn.

• Smlouva o záchraně a návratu astronautů a objektů vypravených do kosmického
prostoru (Smlouva o záchraně) z roku 1967 zakotvuje zásady pomoci posádkám
vesmírných lodí v případě nehody či nouzového přistání a stanovuje postupy
návratu vesmírných objektů či jejich součástí do rukou států, které je do vesmíru
vypustily, pokud se po přistání ocitnou mimo jejich území.

• Úmluva o mezinárodní odpovědnosti za škody způsobené vesmírnými objekty
(Úmluva o odpovědnosti) z roku 1971 stanovuje, že stát, který vypustil objekt do
vesmíru, je zodpovědný za škody, které tento objekt může způsobit zemskému
povrchu, letícímu letadlu či vesmírným objektům jiného státu nebo osobám
a majetku, které se nacházejí na palubě vesmírných objektů.

• Úmluva o registraci objektů vypuštěných do vesmíru (Úmluva o registraci)
z roku 1974 stanoví, že státy, které vypouštějí do vesmíru objekty, jsou povinny
vést o nich záznamy a poskytovat informace Organizaci spojených národů. Úřad

118

FAKTA A ČÍSLA OSN

pro otázky vesmíru na základě těchto informací vytváří registr těles vypuštěných
do vesmíru, který je on-line na internetu (www.oosa.unvienna.org).

• Dohoda o činnosti států na Měsíci a jiných vesmírných tělesech (Dohoda o Mě-
síci) přijatá v roce 1979 rozvádí dále principy stanovené smlouvou z roku 1966
a stanoví regule pro budoucí výzkum a případnou těžbu nerostných surovin na
vesmírných tělesech.

 Valné shromáždění rovněž přijalo následující soubor zásad pro činnost ve ves-
míru:
• Zásady využívání umělých stacionárních družic pro mezinárodní přímé televizní

vysílání (1982).
• Zásady výzkumu zemského povrchu z vesmíru (1986).
• Zásady využívání jaderné energie ve vesmíru (1992).
• Deklarace o mezinárodní spolupráci při výzkumu a využívání vesmíru ku pro-

spěchu všech států, zvláště rozvojových (1996).

Konference UNISPACE
OSN dosud svolala tři velké mezinárodní konference o otázkách výzkumu
a mírového využití vesmíru. Všechny se konaly ve Vídni. První (1968) se
zabývala praktickým přínosem kosmického výzkumu, a to i pro státy bez
vlastního vesmírného programu, zejména státy rozvojové. Druhá konference
(UNISPACE 82) byla odrazem rostoucího zapojení všech zemí do činností
ve vesmíru. Hodnotila úroveň vědy a techniky pro výzkum vesmíru, posu-
zovala využívání kosmických technologií k dalšímu rozvoji a diskutovala
o mezinárodní spolupráci.
 Třetí konference (UNISPACE III), která se konala v roce 1999, vyústila
v návrhy řady kroků týkajících se ochrany globálního životního prostředí
a řízení přírodních zdrojů; využívání vesmírných aplikací pro lidskou bez-
pečnost, rozvoj a životní úroveň; ochrany vesmírného prostředí; přístupu
rozvojových zemí k poznatkům o vesmíru a jejich výsledkům a vzdělávání.
Konference se zúčastnili zástupci vlád, mezivládních institucí, občanské
společnosti a poprvé i soukromého sektoru.
 Z rozhodnutí Valného shromáždění si ve dnech 4. až 10. října každoročně
připomínáme na podporu širšího povědomí o přínosu vědy a technologií
využívaných ve vesmíru pro zkvalitnění lidského života Světový týden
vesmíru. V roce 2004 proběhlo pětileté zhodnocení pokroku dosaženého
v uskutečňování doporučení konference UNISPACE III.

119

Základní údaje o Organizaci spojených národů

Úřad pro otázky vesmíru
www.oosa.unvienna.org

Úřad pro otázky vesmíru se sídlem ve Vídni plní úlohu sekretariátu Výboru pro
mírové využití vesmíru a poskytuje rozvojovým státům podporu ve využívání
vesmírných technologií k dalšímu rozvoji.
 Prostřednictvím Mezinárodního systému pro šíření informací o vesmíru po-
skytuje členským státům vědecké poznatky o vesmíru. Program OSN pro využití
vesmírného prostoru slouží k technickému poradenství pro výzkum a testování
a pořádá společné výcvikové programy v oblasti satelitní komunikace, meteoro-
logie a vesmírného práva. Úřad je spolupracujícím orgánem Mezinárodní charty
nazývané také Vesmír a katastrofy. To je mechanismus, který umožňuje organizacím
systému OSN vyžádat si satelitní snímkování potřebné pro záchranou činnost při
přírodních katastrofách.
 Úřad poskytuje technickou podporu regionálním organizacím, které slouží k roz-
voji schopností a znalostí vědců a odborníků v oblastech, které mohou přispívat
k trvale udržitelnému rozvoji.
 Úřad pro otázky vesmíru těsně spolupracuje s dalšími organizacemi, mezi něž
patří např. Evropská kosmická agentura (ESA), Mezinárodní federace pro kosmo-
nautiku (IAF), Výbor pro pozorovací stacionární družice (CEOS) či Výbor pro ves-
mírný výzkum (COSPAR). Jiné organizace OSN se zabývají otázkami komunikace
ve vesmíru, družicové meteorologie či dálkového snímkování.

NEJNOVĚJŠÍ VÝVOJ
V publikacích, jako je tato, není možné s ohledem na rychlé změny v oblasti
politiky a bezpečnosti být zcela aktuální. Aktuální vývoj proto sledujte na inter-
netových stránkách OSN (www.un.org), především ve zpravodajské sekci (www.
un.org/News).

120

FAKTA A ČÍSLA OSN

121

Základní údaje o Organizaci spojených národů

EKONOMICKÝ A SOCIÁLNÍ ROZVOJ

KAPITOLA 3

122

FAKTA A ČÍSLA OSN

123

Základní údaje o Organizaci spojených národů

EKONOMICKÝ A SOCIÁLNÍ ROZVOJ

Organizace spojených národů je nejvíce spojována s otázkami míru a bezpečnosti,
ve skutečnosti ale proudí valná většina zdrojů OSN na podporu sociálního a eko-
nomického rozvoje. Tento závazek je také zakotven v Chartě OSN. Solidní životní
úroveň všech lidí je ostatně základním předpokladem trvalého míru a bezpečnosti.
Činnost OSN na podporu rozvoje má zásadní vliv na život milionů lidí na celém
světě.
 Mnoho hospodářských a sociálních změn, které se odehrály v posledních
50 letech, bylo výrazně ovlivněno činností OSN. Světová organizace definuje
priority a cíle mezinárodní spolupráce v zájmu rozvoje a vytváření příznivého
ekonomického prostředí.
 Série Mezinárodních dekád OSN pro rozvoj, vyhlašovaných postupně od za-
čátku 60. let, vedla ke stanovení různých cílů a vyzdvihování různých problémů
v oblasti rozvoje, jejich smysl však zůstával shodný: mezinárodní společenství musí
dospět ke snížení rozdílů mezi průmyslově vyspělými a rozvojovými zeměmi.
 Od 90. let minulého století uspořádala OSN řadu mezinárodních konferencí, kte-
ré se staly základnou pro formulování a prosazování klíčových cílů rozvoje. Z nich
vzešla potřeba zahrnout do rozvojových programů i otázky postavení žen, lidská
práva, trvale udržitelný rozvoj či ochranu životního prostředí. Nyní je pozornost
upřena na uplatňování závazků z těchto konferencí.
 Na Summitu tisíciletí v roce 2000 přijaly členské země tzv. Rozvojové cíle tisí-
ciletí, rozsáhlý plán, v jehož rámci byly stanoveny dílčí cíle, jejichž dosažitelnost
je měřitelná. Cíle jsou specificky zaměřeny na tyto oblasti: vymýcení extrémní
chudoby a hladu, dosažení základního všeobecného vzdělání pro všechny, podpora
rovnosti pohlaví a zlepšení postavení žen, snížení dětské úmrtnosti, zlepšení zdra-
votní péče o matky, potírání AIDS, malárie a jiných infekčních nemocí, dosažení
trvale udržitelného rozvoje a vytvoření globálního partnerství pro rozvoj.
 Mezinárodní diskuse o hospodářských a sociálních otázkách jasně ukazují, že
bohaté i chudé země sdílejí zájem na řešení problémů přesahujících hranice jednot-
livých států. Otázka postavení uprchlíků, organizovaný zločin, AIDS nebo pašování
drog jsou považovány za globální problémy, které vyžadují koordinovaný postup.
Dlouhodobá chudoba a nezaměstnanost v jednom regionu má rychlý dopad i v ji-
ných oblastech. Podobně se projevují i důsledky ekonomické globalizace: finanční
nestabilita v jedné zemi se téměř okamžitě projeví na trzích mnoha jiných zemí.
 Mezi státy rovněž sílí shoda v tom, že demokracie, lidská práva, přímá účast na
rozhodování a lepší postavení žen podporují hospodářský a sociální rozvoj.

KOORDINACE ROZVOJOVÉ ČINNOSTI
Přes zřetelný pokrok existuje ve světě i nadále značná ekonomická a sociální ne-
rovnost. Omezení chudoby a nerovnosti v jednotlivých státech i na mezinárodní
úrovni zůstává jedním ze základních cílů OSN.

124

FAKTA A ČÍSLA OSN

Globalizace pro všechny
V Deklaraci tisíciletí, přijaté v září 2000, zdůraznili vedoucí představitelé
států světa, že stěžejním úkolem mezinárodního společenství je to, aby se
globalizace stala pozitivní silou ve prospěch všech.
Podobně argumentuje i generální tajemník Kofi Annan ve své zprávě My
národy: role OSN ve 21. století, kterou předložil Summitu tisíciletí. Výhody
globalizace jsou podle generálního tajemníka zřejmé: rychlejší ekonomický
růst, vyšší životní úroveň, nové příležitosti pro jednotlivce i státy. Zároveň
s tím však nastává i opačný pohyb, neboť přednosti globalizace jsou nerovně
rozděleny a globální trh zatím nestojí na pravidlech, která by vycházela ze
společných sociálních cílů.
 Nadnárodní firmy by se měly řídit globální konceptem podnikání a uplat-
ňovat ho ve všech místech působení. Koncept předpokládá uplatňování
rovnocenných pracovních podmínek, respekt k lidským právům i ohled na
ochranu životního prostředí.
 Úkolem OSN je zajistit, aby globalizace nepřinášela prospěch jen úzké
skupině vyvolených, ale všem. Do tohoto procesu musí být zapojeni všichni
aktéři globalizace: občanská společnost, soukromý sektor, zvolení zástupci
parlamentů, místní samospráva, vědci i učitelé.
 „Musíme vždy brát v potaz člověka a jeho zájmy,“ řekl Kofi Annan na
Summitu tisíciletí. „Teprve tehdy globalizace přestane být exkluzivním
procesem a umožní každému, aby využil příležitostí, které skýtá.“

 Systém světové organizace podporuje své ekonomické a sociální cíle na mnoha
úrovních: vytváří programy, poskytuje vládám poradenství v oblasti rozvojových
strategií, určuje mezinárodní normy a standardy a zajišťuje finanční zdroje pro
rozvojové programy (jejich hodnota přesahuje 30 miliard USD ročně). Činnost
organizací a programů OSN tak ovlivňuje život lidí na celém světě.
 Ekonomická a sociální rada (ECOSOC) je orgánem pro koordinaci hospo-
dářské a sociální činnosti OSN a přidružených odborných organizací. ECOSOC je
rovněž hlavním jednacím fórem pro řešení mezinárodních ekonomických a sociál-
ních otázek.
 Výbor pro rozvojové otázky působí v rámci ECOSOC a tvoří ho 24 nezávis-
lých expertů. Slouží jako poradní orgán pro ekonomické, sociální a ekologické
problémy. Je rovněž pověřen stanovováním kritérií pro status nejméně rozvinuté
země (LDC).
 Rozvojová skupina OSN sestává z různých odborů Sekretariátu OSN, roz-
vojových fondů a programů a přispívá k řízení a koordinaci světové organizace
v oblasti rozvoje. Cílem činnosti skupiny je zlepšení koordinace mezi plánováním
a výkonnými programy.
 V rámci Sekretariátu OSN působí Odbor pro ekonomické a sociální otázky
(DESA). Sbírá ekonomická a sociální data, která podrobuje zkoumání a analýze.
Výsledky své práce poskytuje členským zemím.

125

Základní údaje o Organizaci spojených národů

 Sdílení cenných informací z oblasti ekonomického a sociálního rozvoje zajišťují
v oblastech svého působení také regionální ekonomické komise OSN pro Afriku,
Asii a Tichomoří, Evropu, Latinskou Ameriku a Karibskou oblast a pro Asii.
 Koordinaci rozvojové činnosti se věnují fondy a programy OSN a speciali-
zované agentury OSN. Jejich práce je jedním z klíčových předpokladů splnění
Rozvojových cílů tisíciletí.

Konkurenční výhody OSN
Přednosti systému OSN v oblasti rozvoje:
• Univerzálnost: každý stát má slovo v rozhodovacím procesu.
• Nestrannost: OSN nereprezentuje žádný specifický národní či obchodní

zájem, a může tak se státy a jejich obyvateli rozvíjet zvláštní vztahy
založené na důvěře nezatížené postranními úmysly.

• Globální dosah: OSN disponuje nejrozsáhlejší světovou sítí poboček v ze-
mích všech kontinentů pro poskytování rozvojové pomoci.

• Široký mandát: zahrnuje rozvoj, bezpečnost, humanitární pomoc, lidská
práva a životní prostředí.

• Závazek vůči lidu Spojených národů.

EKONOMICKÝ ROZVOJ
V posledních několika desetiletích zaznamenal svět nebývalý hospodářský rozvoj,
avšak tvorba bohatství a prosperity probíhaly velmi nerovnoměrně. Ekonomická
nerovnováha tak dnes přispívá ke zhoršování sociálních problémů a politické ne-
stability prakticky ve všech částech světa. Konec studené války a urychlený nástup
globálního trhu nevyřešily dlouhodobé problémy chudoby, zadluženosti, zaostalosti
a obchodní nerovnováhy.
 Jedním ze stěžejních principů činnosti OSN je přesvědčení, že hospodářský roz-
voj všech zemí světa je nejjistější zárukou politické, ekonomické a sociální stability.
Je znepokojující, že přes 60 procent světové populace (převážně v Asii, Africe, La-
tinské Americe a Karibské oblasti) musí vyjít s méně než dvěma americkými dolary
na den. Asi 860 milionů lidí je negramotných, více než 100 milionů dětí nemůže
chodit do školy, miliarda lidí nemá přístup k nezávadné pitné vodě, přibližně 2,4
miliardy lidí (více než třetina populace planety) žije v nevhodných hygienických
podmínkách. Na konci roku 2002 bylo na světě 180 milionů nezaměstnaných a 550
milionů lidí pracovalo za méně než jeden dolar za den.
 OSN je jedinou institucí, jejíž úkolem je hledat cesty k zajištění solidní životní
úrovně pro všechny, trvale udržitelného rozvoje, k odstranění chudoby, spraved-
livému fungování trhu a odstraňování zahraniční zadluženosti států. OSN usiluje
o přijetí takové makroekonomické politiky, která pomůže současnou nerovnováhu
odstranit. Na celém světě se světová organizace snaží bojovat proti chudobě, sni-
žovat dětskou úmrtnost, chránit životní prostředí, zlepšovat postavení žen a bránit
lidská práva.

126

FAKTA A ČÍSLA OSN

Oficiální rozvojová pomoc
Programy a půjčky finančních institucí OSN mají obrovský vliv na ekonomiky roz-
vojových zemí. Týká se to především tzv. nejméně rozvinutých států (LDC), mezi
něž spadá 49 zemí. Extrémní chudoba a zadluženost jim znemožňují podílet se na
globálním hospodářském růstu a rozvoji. Těmto státům, z nichž většina se nachází
v Africe, věnují programy pomoci OSN zvýšenou pozornost.
 Malé ostrovní rozvojové státy, vnitrozemské rozvojové státy a země s ekonomi-
kami v procesu transformace jsou rovněž postiženy problémy a vyžadují zvláštní
pozornost mezinárodního společenství. Také tyto státy potřebují přednostní přístup
k programům pomoci OSN a oficiální rozvojové pomoci (ODA) členských zemí
OSN.
 V roce 1970 stanovilo Valné shromáždění cíl zvýšení rozvojové pomoci ODA na
0,7 procenta hrubého národního důchodu (HND). Řadu let se pomoc vyspělých ze-
mích pohybovala přibližně na polovině stanovené úrovně. V průběhu 90. let klesla
úroveň ODA na své minimum. Ve stejném období ale došlo ke zvýšení podílu ODA
určeného na základní sociální služby – ze čtyř procent celkové poskytnuté ODA
v roce 1995 na 14 procent v roce 2000. Více než čtyři pětiny pomoci již nebylo
vázáno na zakoupení zboží či služeb v dárcovské zemi.
 Po roce 2000 začala úroveň pomoci ODA růst. V roce 2003 činila celková za-
hraniční rozvojová pomoc 68,5 miliardy dolarů, historicky nejvíce v nominálních
i reálných hodnotách.
 Plánované úrovně 0,7 procenta HND dosud dosáhlo pět zemí: Dánsko, Lucem-
bursko, Nizozemsko, Norsko a Švédsko. Tyto země rovněž splnily závazek, že 0,15
procenta jejich HND bude určeno ve prospěch nejméně rozvinutých zemí.
 Mezinárodní konference o financování rozvoje, která proběhla v roce 2002
v mexickém Monterrey, vyústila v závazek největších dárců navýšit zahraniční roz-
vojovou pomoc. Hledaly se také cesty, jak pomoci soustředit pozornost zahraniční
na otázky chudoby, vzdělání a zdraví.
 Oficiální rozvojová pomoc OSN přichází ze dvou zdrojů: z grantové pomoci
OSN a z půjček od finančních institucí systému OSN (Světová banka či Meziná-
rodní fond pro zemědělský rozvoj /IFAD/).
 Světová banka poskytla v roce 2003 na rozvojové programy ve více než stovce
rozvojových zemí 18,5 miliardy USD. IFAD poskytuje každoročně prostřednictvím
půjček a grantů okolo 450 milionů dolarů. Od svého vzniku v roce 1977 financoval
IFAD celkem 633 projektů: 7,7 miliardy USD poskytl ve formě půjček, 35,4 milionu
dolarů v grantech. Vedle těchto institucí působí ještě Mezinárodní měnový fond
(MMF), který zajišťuje životaschopnost mezinárodního měnového a peněžního
systému pomocí konzultací, technické pomoci a půjček.
 Financování rozvojové pomoci OSN dosáhlo historického vrcholu v roce 2001
částkou 7,1 miliardy USD, tedy o 17 procent více než v předcházejícím roce.

127

Základní údaje o Organizaci spojených národů

Mezinárodní konference o financování rozvoje
www.un.org/esa/ffd

Mezinárodní konference OSN o financování rozvoje se konala od 18. do 22.
března 2002 v mexickém Monterrey. Zúčastnilo se jí 50 nejvyšších před-
stavitelů států, více než 200 ministrů i významných zástupců soukromého
sektoru, občanské společnosti a všech důležitých mezivládních finančních,
obchodních a peněžních organizací.
 Konference v Monterrey byla prvním fórem pro výměnu názorů o globál-
ních hospodářských problémech mezi čtyřmi sférami společnosti – vládami,
občanskými sdruženími, obchodními kruhy a mezinárodními organizacemi.
Na 800 delegátů jednalo v rámci dvanácti kulatých stolů, jejich moderátory
byli šéfové států, vedoucí představitelé Světové banky, Mezinárodního
měnového fondu, Světové obchodní organizace i regionálních rozvojových
bank, ministři financí, obchodu i zahraničních věcí. Výsledkem konference
byla Monterreyská dohoda (Monterrey Consensus), která definuje nový
přístup k financování mezinárodní pomoci.
 Valné shromáždění v souvislosti s tím obnovilo jednání na podporu mezi-
národní spolupráce. To zahrnuje dialog o strategických rozhodnutích s účastí
příslušných autorit, zavádění výsledků konference do praxe i zhodnocení,
zda mezinárodní měnový, finanční a obchodní systém odpovídá současným
potřebám rozvoje.
 Valné shromáždění se rovněž usneslo, že zástupci ECOSOC, Světové
banky, Mezinárodního měnového fondu a Světové obchodní organizace
se každoročně sejdou na jarních zasedáních a budou hodnotit nejnovější
vývoj.
 Čtvrtá ministerská konference Světové obchodní organizace (WTO) se
konala v katarském městě Doha v roce 2001 a věnovala se kromě jiného
nutnosti zajistit prostředky k realizaci udržitelného rozvoje. Pátá ministerská
konference WTO proběhla v mexickém Cancúnu v září 2003 a zabývala se
naplňováním deklarace z Doha.

Podpora rozvoje ve světě
Rozvojový program OSN (UNDP) je rozvojovou agenturou pro třetí svět. Mezi
jeho hlavní cíle činnosti patří snížit do roku 2015 na polovinu počet chudých lidí.
Poskytuje poradenství v oblasti rozvoje a pomáhá budovat institucionální kapacity
potřebné k vyrovnanému hospodářskému růstu.
 UNDP má 166 poboček v zemích celého světa. Pomoci lidem, aby si dokázali
pomoci sami je hlavním mottem jeho aktivit. Podílí se na řešení následujících pro-
blémů: zavádění demokracie, boj proti chudobě, předcházení krizím, obnova po
ozbrojených konfliktech a přírodních katastrofách, nakládání s energiemi, ochrana

128

FAKTA A ČÍSLA OSN

životního prostředí a udržitelný rozvoj, využívání informačních technologií pro roz-
voj, boj proti šíření HIV/AIDS. V každé z těchto oblastí se zasazuje o dodržování
lidských práv a zlepšení postavení žen.
 Většina fondů UNDP plyne do nejchudších zemí. V roce 2002 byl počet lidí
žijících v extrémní chudobě, tedy s příjmem, který je v přepočtu nižší než 1 USD
na den, téměř 1,2 miliardy. Financování UNDP dosáhlo v tomtéž roce historicky
nejvyšší úrovně 2,8 miliardy dolarů. Příspěvky do jeho fondů jsou dobrovolné a po-
skytují je téměř všechny státy světa. Země, které pomoc UNDP přijímají, přispívají
formou zajištění personálu, budov, zařízení a zásobování.
 UNDP v zájmu maximální efektivity globálních rozvojových zdrojů koordinuje
své aktivity s ostatními organizacemi OSN a mezinárodními finančními institucemi.
Regionální úřady UNDP využívají potenciál místních lidí a nevládních organizací.
Sedmdesát pět procent programů podporovaných UNDP je prováděno místními
organizacemi.
 Spolu se Světovou bankou a Programem OSN pro životní prostředí je UNDP
jedním z hlavních partnerů Světového fondu životního prostředí a sponzorem
společného Světového programu OSN pro HIV/AIDS (UNAIDS).

Půjčky ve prospěch rozvoje
Světová banka, známá též jako Mezinárodní banka pro obnovu a rozvoj
(IBRD), poskytuje ve více než stovce rozvojových zemích finanční, technickou
a odbornou pomoc ve prospěch snižování chudoby. V současnosti se podílí na 1800
projektech prakticky v každém odvětví a v každé rozvojové zemi.
 Je jedním z největších zdrojů rozvojové pomoci na světě a pomáhá zemím tře-
tího světa budovat školy a zdravotnická zařízení, rozvádět pitnou vody a elektřinu,
bojovat proti nemocem a chránit životní prostředí.
 Banka půjčuje dvěma způsoby: první je určen bohatším rozvojovým zemím, kte-
ré si mohou dovolit brát úvěry od komerčních ústavů, avšak jen za vysoké úrokové
sazby. Těmto zemím IBRD poskytuje půjčky se splátkovým kalendářem, který je
delší, než kdyby si půjčily od komerčních bank (15 až 20 let s tří až pětiletým odkla-
dem splácení). Půjčky lze využít na financování zvláštních programů na snižování
chudoby, zajišťování sociálních služeb, na ochranu životního prostředí či podporu
hospodářského růstu. V roce 2003 poskytla Světová banka úvěry v souhrnné výši
11,2 miliardy USD na cekem 99 projektů ve 37 zemích. IBRD má světový rating
AAA a téměř všechny své zdroje získává prodejem dluhopisů a obligací na světo-
vých finančních trzích.
 Druhý typ půjček je určen pro nejchudší země, které se na finančních trzích
netěší potřebné důvěře a nejsou ani schopny splácet tržní úroky. Půjčování těmto
státům probíhá prostřednictvím přidružené organizace Světové banky, Mezinárod-
ní asociace pro rozvoj (IDA). Příspěvky IDA poskytuje převážně 40 nejbohatších
členských zemí. Úvěry IDA jsou prakticky bezúročné půjčky splatné za 35 až 40
let s desetiletým odkladem splatnosti. V roce 2003 poskytla IDA 7,3 miliardy do-
larů na financování 141 projektů v 55 nejchudších zemích. Je největším zdrojem
bezúročných půjček na světě.

129

Základní údaje o Organizaci spojených národů

Afrika – priorita OSN

V souladu se zájmy mezinárodního společenství považuje OSN kritickou
sociální a hospodářskou situaci v Africe za prioritní oblast svého zájmu.
Závazek podpory rozvoje afrického kontinentu naplňuje realizací zvlášt-
ních programů určených k řešení problémů zadluženosti a splácení úroků,
projektů na zvyšování objemu přímých zahraničních investic, posilování
soběstačnosti jednotlivých států, řešení nedostatku domácích zdrojů pro
rozvoj, posilování integrace afrických zemí do mezinárodního obchodu
a boj proti HIV/AIDS.
 V roce 1996 schválilo Valné shromáždění zvláštní iniciativu OSN pro
Afriku (UNSIA). Jejím cílem je posílit státní i regionální instituce ve pro-
spěch vytváření nových pracovních míst jako součást boje proti chudobě.
Iniciativa UNDP Afrika 2000 je zaměřena na podporu venkovských žen.
UNICEF, UNESCO a Světová banka se zaměřují na zkvalitňování základ-
ního školství v zemích s nízkou školní docházkou.
 Iniciativa Valného shromáždění pro Afriku byla ukončena v roce 2002
a nahrazena programem Nové partnerství pro rozvoj Afriky (NEPAD). Ten
v roce 2001 zahájila a řídí Organizace africké jednoty (nyní Africká unie).
 Program OSN pro HIV/AIDS (UNAIDS) zintenzivnil svou kampaň proti
této epidemii v Africe. Do boje se zapojují vlády, regionální organizace,
nevládní organizace i soukromý sektor, včetně farmaceutických firem.
 Generální tajemník a orgány OSN podněcují vyspělé země, aby odstra-
nily překážky pro hospodářský rozvoj Afriky, zejména odpuštěním dluhů,
snížením tarifů zdražujících africký export a posílením rozvojové pomoci
ODA.

 Pravidla Světové banky umožňují půjčovat pouze vládám členských států,
banka ale úzce spolupracuje i s místními komunitami, nevládními organizacemi
a soukromými společnostmi. Projekty jsou cíleny především na pomoc nejchudším
vrstvám obyvatelstva. Banka podněcuje vlády ke spolupráci s nevládními organiza-
cemi a občanskou společností s cílem posílit účast obyvatel, jimž je pomoc určena.
Nevládní organizace spolupracují přibližně na polovině projektů Světové banky.
 Světová banka podporuje soukromý sektor, prosazuje stabilní hospodářskou
politiku, vyrovnané státní finance a odpovědné způsoby výkonu vlády. Podporuje
oblasti, ve kterých se rychle prosazuje soukromý sektor – finance, energetiku,
telekomunikace, informační technologie, těžbu ropy a plynu. Pravidla Světové
banky sice zakazují udělovat přímé půjčky soukromému sektoru, činit tak ale
může její přidružená organizace Mezinárodní finanční korporace (IFC), která
byla založena právě za tímto účelem. Další přidruženou organizací Světové banky
je Multilaterální úřad pro garanci investic (MIGA), který poskytuje pojištění
investic (garance) těm, kteří chtějí investovat v rozvojových státech.

130

FAKTA A ČÍSLA OSN

 Světová banka se však více než půjčování peněz věnuje přímým aktivitám.
Běžně například poskytuje technickou pomoc při projektech, které financuje. Kaž-
doročně financuje několik projektů zaměřených výhradně na odborné poradenství
a zaškolování. Zaučuje také personál v zemích, které obdržely půjčku, jak rozvo-
jové programy uvádět do praxe.
 V oblasti trvale udržitelného rozvoje podporuje Světová banka projekty výsadby
lesů v oblastech postižených odlesňováním, programy na omezování znečištění
a zásahů do krajiny, na podporu zemědělství, udržování zdrojů pitné vody, zlepšo-
vání hygieny a ochrany přírodních zdrojů. Je hlavním sponzorem Globálního fondu
pro životní prostředí. V posledních letech vložila Světová banka významné částky
do Iniciativy snížení dluhů pro vysoce zadlužené země (HIPC), díky níž bylo
26 zemím snížen dluh, který jim v konečném důsledku ušetří až 41 miliard USD.
Je rovněž největším dlouhodobým sponzorem programů boje proti HIV/AIDS, do
něhož přispívá 1,3 miliardy dolarů, z čehož je polovina určena pro subsaharskou
Afriku.

Půjčky ve prospěch stability
Mezinárodní měnový fond (MMF) se na státy obrací v případech, kdy vnitřní či
vnější faktory vážně ohrožují jejich platební bilanci, fiskální stabilitu a schopnost
splácet dluhy. Mezinárodní měnový fond vypracuje doporučení, jak překonat
problémy, a v mnoha případech věnuje finanční zdroje na podporu reformních
programů.
 Členové s problematickou platební bilancí obvykle využijí prostředků Meziná-
rodního měnového fondu tak, že „nakoupí“ rezervní aktiva – ve formě měn dalších
členských států či SDR (umělá měna MMF) – za svou vlastní měnu. MMF potom
na tuto operaci uvalí poplatkový režim a vyžaduje, aby si členové své měny ve
stanovené lhůtě odkoupili zpátky.
 Hlavní činnosti MMF:
• Záložní dohody (Stand-by Arrangements) – pohotovostní půjčky, které pomáha-

jí řešit krátkodobou platební nerovnováhu pramenící z dočasného či cyklického
deficitu. Musí být splaceny do pěti let.

• Prodloužené úvěry (Extended Fund Facility) – určeno na krytí střednědobých
programů umožňujících překlenutí potíží s platební bilancí vyplývajících z mak-
roekonomických a strukturálních problémů; úvěr musí být splacen do deseti
let.

• Facilita pro snížení chudoby a na podporu růstu – nástroj určený zemím
s nízkými příjmy, jehož jednoznačným účelem je snižování chudoby. Oprávnění
členové si mohou půjčit až 140 procent své kvóty v průběhu tří let (ve výjimeč-
ných případech to může být až 185 procent). Půjčky jsou zatíženy půlprocentním
úrokem, začínají se splácet po pěti a půl letech a splaceny musí být do deseti let
od vyplacení peněz.

• Kompenzační finanční facilita (Compensatory Financing Facility) – poskytuje
včasnou finanční pomoc členským státům postiženým dočasným exportním
schodkem či mimořádnými náklady na dovoz obilovin.

131

Základní údaje o Organizaci spojených národů

• Nouzové úvěrové linky (Contingent Credit Lines) – zemím, jejichž domácí
situace a hospodářská politika jsou v podstatě v pořádku, mohou poskytnout
rychle dostatek zdrojů v případě, že by propukla krize.

• Dodatečná rezervní facilita (Supplemental Reserve Facility) – poskytuje
finanční pomoc v případě mimořádných potíží v platební bilanci, způsobených
velkými krátkodobými finančními potřebami, které vznikly z náhlé a ochromu-
jící ztráty důvěryhodnosti trhu. Zpětné odkupy se očekávají do 1 až 1,5 roku,
avšak mohou být prodlouženy až na tři roky.

 Za účelem oddlužení těžce zadlužených chudých zemí uplatňujících racionální
hospodářskou politiku poskytují způsobilým zemím MMF a Světová banka výji-
mečnou pomoc v rámci Iniciativy těžce zadlužených zemí (HIPCI). Pomáhají jim
tak snížit vnější dluh na udržitelnou úroveň, což jim umožní dluhy splácet bez
potřeby dalšího zadlužování. Jedná se o komplexní způsob úlev, do něhož jsou
zapojeny multilaterální, oficiální, bilaterální i komerční věřitelé.
 Dohled nad celým procesem vykonává MMF tak, že pravidelně vyhodnocuje
měnovou politiku svých členů pomocí komplexní analýzy celkové hospodářské
situace a politiky jednotlivých členů. Provádí také každoroční hodnocení pro-
střednictvím konzultací s jednotlivými státy; dvakrát za rok provádí multilaterální
průzkum; regionální dohled prostřednictvím diskusí s regionálními uskupeními,
provádí preventivní a programové monitorování i v situaci, kdy země nevyužívá
zdroje IMF.
 Mezinárodní měnový fond poskytuje technickou pomoc v několika široce vy-
mezených oblastech: vytváření a provádění fiskální a měnové politiky, budování
institucí jako např. centrálních bank či ministerstev financí a sběr a zpracování
statistických údajů. Poskytuje rovněž školení pracovníků členských států v institu-
tech Mezinárodního měnového fondu ve Washingtonu, Abidžanu, Singapuru a ve
Vídni.

Investice a rozvoj
Přímé zahraniční investice zažívají nebývalý rozmach a ekonomiky rozvojových
států se tomuto druhu investic otevírají ve stále větší míře. Některé organizace
systému OSN tento vývoj monitorují (např. FAO, UNDP a UNIDO) a pomáhají
vládám rozvojových zemí přilákat zahraniční investice.
 Dvě přidružené organizace Světové banky – Mezinárodní finanční korporace
a Multilaterální úřad pro garanci investic – podporují příliv investice do rozvojo-
vých států.
 Mezinárodní finanční korporace (IFC) pomáhá vládám vytvářet podmínky,
které podporují přísun domácího i zahraničního kapitálu a úspor. IFC stimuluje
soukromé investice do třetího světa poukazováním na to, že investice do těchto míst
mohou být výnosné. Do roku 2002 věnovala ze svých vlastních zdrojů 34 miliard
dolarů a od svého založení v roce 1956 se postarala o poskytnutí dalších 21 miliard
formou úpisů a půjček pro celkem 2 825 firem ve 140 rozvojových zemích.
 Multilaterální úřad pro garanci investic (MIGA) je investiční pojišťovací
pobočkou Světové banky. Jejím úkolem je usnadňovat přísun soukromých investic
do členských rozvojových států tím, že investorům poskytuje dlouhodobé záruky

132

FAKTA A ČÍSLA OSN

proti riziku konfiskace, pohybů měny, války či občanských nepokojů a také po-
skytováním konzultačních služeb. Poskytuje podpůrné programy, šíří informace
o investičních příležitostech a poskytuje technickou pomoc na posílení propagační
činnosti jednotlivých států. Od svého vzniku v roce 1988 poskytla celkem 650 záruk
na projekty v 85 rozvojových zemích a zprostředkovala 50 miliard USD v přímých
zahraničních investicích.
 Konference OSN o obchodu a rozvoji (UNCTAD) pomáhá rozvojovým
zemím a státům v přechodu od centrálně regulované ekonomiky k volnému trhu
získávat přímé zahraniční investice a zlepšit vlastní investiční prostředí. Pomáhá
vládám lépe porozumět globálním trendům v přímých zahraničních investicích
a vzájemnému vztahu mezi přímými zahraničními investicemi, obchodem, techno-
logiemi a rozvojem. Výsledky práce UNCTAD jsou zveřejňovány v každoročních
zprávách o vývoji zahraničních investic (World Investment Report, Investment
Policy Reviews, World Investment Directory).

Přímé zahraniční investice a rozvoj
Přímé zahraniční investice zůstávají hnací silou světového hospodářství.
Pokračující rozmach investic poukazuje na klíčovou roli nadnárodních
korporací v průmyslově vyspělém i rozvojovém světě. Zpráva World In-
vestment Report z roku 2003 uvádí:
• Přímé zahraniční investice nadnárodních společností dosáhly v roce 2000

úrovně 1393 miliard USD, v roce 2002 klesly na 650 miliard.
• Počet nadnárodních společností dále roste – 64 tisíc v roce 2002.
• Zhruba 870 000 zahraničních dceřinných společností světových nad-

národních firem prodalo v roce 2002 zboží a služby v hodnotě asi
18 bilionů dolarů, což je více než dvojnásobek objemu světového ex-
portu. Mezinárodní výroba se tak stala významnější než mezinárodní
obchod.

• Sto největších nefinančních nadnárodních korporací si drží v globálním
výrobním systému dominantní postavení. V roce 2001 disponovaly za-
hraničními aktivy v hodnotě 3 bilionů dolarů a jejich zahraniční prodej
činil 2 biliony. Ve svých zahraničních pobočkách zaměstnávaly 7 milionů
lidí.

• Na seznamu 100 největších korporací světa byly v roce 2001 čtyři spo-
lečnosti z rozvojového světa (měřeno zahraničními aktivy): Hutchinson
Whampoa Limited (Hong Kong, Čína), Singtel Ltd. (Singapur), Cemex
S.A. (Mexiko) a LG Electronics Inc. (Korejská republika).

Obchod a rozvoj
Mezinárodní obchod od počátku 90. let rychle roste průměrným tempem 6,5 pro-
centa ročně, což mnoha rozvojovým státům umožňuje dosahovat výrazného růstu
a prosperity. Stále však přetrvává velká nerovnost mezi zeměmi a mnoho nejchud-
ších států se na mezinárodním obchodu podílí jen zcela bezvýznamnou měrou.

133

Základní údaje o Organizaci spojených národů

 Cílem Konference OSN o obchodu a rozvoji (UNCTAD) je zapojit všechny
státy do globálního obchodu. UNCTAD podporuje maximalizaci objemu obchodu
a zlepšování investičních a rozvojových možností rozvojových zemí. Pomáhá jim
vyrovnat se s problémy globalizace a učinit z nich rovnocenné účastníky světové
ekonomiky.
 Hlavní náplň činnosti UNCTAD:
• zkoumá trendy v globální ekonomice a hodnotí jejich dopad na rozvoj;
• pomáhá rozvojovým státům, zvláště těm nejméně rozvinutým, maximalizovat

pozitivní dopad globalizace a liberalizace tím, že je zapojuje do mezinárodních
obchodních jednání;

• analyzuje globální trendy v tocích přímých zahraničních investic a jejich vliv na
obchod, technologie a rozvoj;

• pomáhá rozvojovým zemím přilákat investice;
• pomáhá rozvojovým zemím v rozvoji podnikání;
• pomáhá rozvojovým zemím a státům s transformujícím se hospodářstvím zvy-

šovat efektivitu služeb na podporu obchodu.
• podporuje rozvoj podnikání (zvláště drobných a středních firem) prostřednictvím

mezivládních diskusí a technické spolupráce. Komise pro rozvoj a podporu
obchodní činnosti a podnikání formuluje a uvádí do praxe efektivní strategie
podnikání.

�75)@
?'49:<?C9
8%
B%&4%K%4ICJ
&9)5
4
29<9CJ
,FF0E-DD-

���������	���

@����E
�������

����%
O��
��
8�����!����
R������
/GJJS0

HPPU HPPV HPPT HPPI HPPP GJJJ GJJH GJJG
J

UJ

HJJ

HUJ

GJJ

SJJ

GUJ

��,���	
������

�� ����	
������

Přímé investice do rozvojových zemí v letech
1995-2002

134

FAKTA A ČÍSLA OSN

Podpora rovných příležitostí v obchodu
Mezivládní jednání pod záštitou UNCTAD vyústily v následující normy
a ustanovení:
• Dohoda o generalizovaném systému preferencí (GSP, 1971), který

zajišťuje výhodné celní sazby pro export některých rozvojových zemí
do průmyslově vyspělých států v hodnotě přesahující 70 miliard USD
ročně.

• Dohoda o Globálním systému obchodních preferencí mezi rozvojovými
státy (GSTP, 1989).

• Mezinárodní dohody o komoditách (kakao, cukr, přírodní kaučuk, juta
a jutové výrobky, tropické dřevo, cín, olivový olej a pšenice).

• Vytvoření společného komoditního fondu, který finančně jistí mezinárod-
ní akciové operace a výzkum a rozvoj v oblasti komoditních projektů.

• Dlužní úlevy: od roku 1978, kdy byla schválena úmluva o retroaktivní
úpravě úvěrových podmínek ODA pro nejchudší rozvojové země, vyu-
žilo více než 50 rozvojových zemí dlužních odpisů v celkové hodnotě
6,5 miliardy USD.

• Směrnice pro mezinárodní úpravu splátkového režimu dluhů (1980).
• Globální dohoda o spolupráci v oblasti tranzitní dopravy mezi vnitro-

zemskými a přímořskými rozvojovými státy a dárcovskými organizace-
mi (1995).

• Úmluva OSN v oblasti námořní dopravy: Kodex chování lodních do-
pravců (1974), Dohoda o námořní přepravě zboží (1978), Mezinárodní
dohoda o přepravě zboží (1980), o podmínkách registrace lodí (1986)
a o námořních retenčních právech a zástavách (1993).

V rámci UNCTAD vznikl také zatím jediný kodex hospodářské soutěže.
Jedná se o dohodu z roku 1980, která stanovuje soubor zásad a pravidel, jak
kontrolovat restriktivní obchodní praktiky. Dokument je revidován každých
pět let ve spolupráci se Světovou bankou a Světovou obchodní organizací
(WTO), aby bylo možno zvýšit efektivitu i poctivost hospodářské soutěže.
Naposledy se tak stalo v roce 2000.

 V rámci programu UNCTAD pro technickou spolupráci probíhá více než 300
projektů ve více než stovce zemí světa a UNCTAD na ně vynakládá 24 milionů
dolarů ročně. Mezi tyto projekty patří:
• Automatizovaný systém celních dat, který využívá současné nejlepší technologie

a pomáhá vládám modernizovat celní procedury a řízení. Tento systém používá
přes 60 zemí a stává se z něj mezinárodně uznávaný standard pro automatizaci
celních procedur.

• Informační systém nákladní dopravy pomáhá africkým státům v rozvoji doprav-
ního sektoru při využití počítačových technologií, které sledují pohyb nákladu
na zemi i na moři.

135

Základní údaje o Organizaci spojených národů

• Program EMPRETEC podporuje rozvoj drobných a středních podniků. Infor-
mační síť poskytuje podnikatelům přístup do obchodních databází.

• Program pro obchodní styk spočívá v zakládání komunikačních center, jejichž
cílem je omezit transakční náklady a umožnit drobným a středním podnikatelům
snadnější přístup k obchodním informacím, službám a globálním sítím.

 Mezinárodní obchodní centrum UNCTAD/WTO (ITC) je hlavní institucí
systému OSN pro technickou spolupráci s rozvojovými zeměmi v oblasti podpory
obchodu. Centrum pomáhá rozvojovým státům vytvářet strategie na podporu ob-
chodu, na posílení exportu a zlepšení importních operací.
 ITC se specializuje na šest oblastí:
• rozvoj trhu a výrobků;
• rozvoj služeb na podporu trhu;
• informace o trhu;
• rozvoj lidských zdrojů;
• mezinárodní řízení nákupů a dodávek;
• zjišťování potřeb a formulace programů na podporu obchodu.

Zemědělský rozvoj
Většina obyvatel světa dnes stále žije ve venkovských oblastech a jejich živobytí je
více či méně závislé na zemědělství. V posledních desetiletích se chudoba na venko-
vě prohloubila. Rychlá industrializace odlákala většinu investic mimo zemědělský
sektor. Tuto nerovnováhu se OSN snaží řešit mnoha způsoby.
 Organizace OSN pro výživu a zemědělství (FAO) je hlavní agenturou OSN
pro problematiku zemědělství, lesnictví, rybolovu a rozvoje venkova. Poskytuje
rozvojovým zemím praktickou pomoc prostřednictvím celé řady konkrétních
projektů. Zvláštní prioritou FAO je podpora rozvoje venkova a trvale udržitelné
zemědělství, dlouhodobá strategie na zvýšení produkce potravin s ohledem na
zachování a ochranu přírodních zdrojů.
 V rámci udržitelného zemědělského rozvoje podporuje FAO realizaci rozvo-
jových projektů, které berou v potaz ekologické, sociální i hospodářské aspekty.
V některých oblastech mohou například určité kombinace plodin zvýšit výnosy,
zajistit zdroj topiva, zvýšit úrodnost půdy a omezit vliv eroze.
 Investiční centrum FAO pomáhá rozvojovým zemím formulovat investiční
programy v oblasti rozvoje zemědělství a venkova. Investiční pobídky FAO přiná-
šejí do této oblasti až 3 miliardy USD každý rok, z toho jsou 2 miliardy z vnějších
zdrojů.
 FAO má také aktivní programy v oblasti kultivace půdy, vodohospodářství,
živočišné a rostlinné výroby, lesnictví, rybolovu, hospodářské a sociální politiky,
investic, výživy, potravinových standardů, komodit a trhu.
• V devíti afrických státech pomáhá zvyšovat životní úroveň a kvalitu výživy

venkovské populace zaváděním chovu ryb. Malé a dosud nevyužité vodní plochy
se tak stávají produktivními a pěstování plodin je integrováno s vodním hospo-
dářstvím. Malí farmáři tak mohli rozšířit výrobu potravin pro vlastní spotřebu
i na vývoz.

136

FAKTA A ČÍSLA OSN

• Chudí pěstitelé obilí na Srí Lance vytvářejí s podporou FAO neformální spolky
pro výdělečné činnosti, mezi něž patří např. zúrodňování nevyužité půdy. Učí
se získávání ekonomických výhod, například nákupem hnojiv ve velkém a spo-
lečným prodejem plodin. Projekt pomohl asi 4000 drobných zemědělců.

• Projekt v Mali umožnil místním ženám pomocí revolvingových fondů nakupovat
semena, hnojiva, vodní čerpadla a mlátičky obilí. To umožnilo založení malých
rodinných zahrad, jejichž produkci využívají pro domácí spotřebu a přebytky
prodávají na trhu. Díky tomuto projektu rozšířily produkci, zvýšily vlastní pří-
jmy a získaly přístup k vodě.

• S pomocí projektu podporujícího nový přístup k boji proti škůdcům zvýšilo na
200 tisíc indonéských drobných zemědělců své výnosy za nižšího použití pes-
ticidů. Prospěli tak nejen sobě, ale i okolní přírodě. Navíc ušetřili 120 milionů
USD, které vláda ročně vydává na dotace na nákup pesticidů.

Mezinárodní fond pro hospodářský rozvoj (IFAD) financuje rozvojové země-
dělské projekty na zmírnění chudoby a zkvalitnění výživy. Jednoduchá a efektivní
struktura fondu umožňuje pružně a včas reagovat na nové požadavky zemědělského
odvětví. IFAD získává zdroje a poskytuje přímé fondy na zlepšení ekonomického
postavení chudých venkovských obyvatel.
 Příjemci pomoci IFAD jsou ti nejchudší: drobní rolníci, bezzemci, kočovní
pastevci, drobní rybáři a původní obyvatelé. Velká část zdrojů IFAD je chudým
zemím poskytována za výhodných podmínek se čtyřicetiletou splatností, včetně
možnosti odložit začátek splácení až o deset let. Výše poplatků za správu úvěru
činí 0,75 procenta z dlužné částky za rok.
 Od založení v roce 1977 financoval IFAD celkem 548 projektů ve 111 státech
a poskytl půjčky v hodnotě 7,7 miliardy USD a 35,4 milionů v grantech. V rámci
těchto projektů byla poskytnuta pomoc téměř 50 milionům chudých venkovských
domácností, tedy asi 250 milionům lidí.

Průmyslový rozvoj
Globalizace průmyslu znamená pro rozvojové státy nebývalé výzvy. Organizace
OSN pro průmyslový rozvoj (UNIDO) je specializovanou agenturou, která má
za úkol těmto zemím pomáhat k dosažení udržitelného průmyslového rozvoje
v novém globálním prostředí. UNIDO přispívá k řešení průmyslových problémů
a poskytuje podporu vládám, průmyslovým svazům a soukromému sektoru v ná-
sledujících oblastech:
• Konkurenceschopné hospodářství – formulování strategií pro rozvoj průmyslu,

zlepšování služeb a řízení a na podporu investic a nových technologií.
• Šetrnost vůči životnímu prostředí – ekologická politika, úspory energií a ekolo-

gická výroba.
• Zaměstnanost – strategie na podporu drobných a středních firem, rozvoje pod-

nikání a podpora žen v podnikatelské sféře.
 UNIDO plní funkci globálního fóra pro průmyslový rozvoj. Zprostředkovává
spolupráci mezi představiteli vlád, průmyslu a veřejného i soukromého sektoru
z vyspělých i rozvojových zemí. Pomocí programů technické spolupráce se snaží

137

Základní údaje o Organizaci spojených národů

naplňovat své poslání, jímž je ekonomicky efektivní a sociálně i ekologicky přija-
telný průmyslový rozvoj.
 Celkem 13 úřadoven UNIDO na podporu investic a technologií, financovaných
místními vládami, napomáhá při navazování kontaktů mezi průmyslovými a roz-
vojovými státy. V rámci UNIDO působí pět pracovních týmů, jejichž úkolem je
podpora investic, 27 středisek pro čistou produkci na úrovni států a deset meziná-
rodních technologických center. Vedení UNIDO sídlí ve Vídni a má zastoupení ve
35 rozvojových zemích.

Práce
Mezinárodní organizace práce (ILO) je pověřena činností v oblasti hospodář-
ských a sociálních aspektů rozvoje. Je jednou ze specializovaných organizací,
které vznikly ještě před OSN (založena v roce 1919). Podílí se na stanovování
a sledování pracovních standardů a slouží jako vyjednávací fórum pro definování
mezinárodních pracovních norem a směrnic. Ty se následně stávají součástí legis-
lativy většiny zemí světa.
 ILO se řídí zásadou, že sociální stabilita a integrita může být zachována pouze
za předpokladu sociální spravedlnosti, práva na práci s nárokem na spravedlivou
odměnu a na zdravé prostředí. Během desítek let existence přispěla ILO k prosazení
osmihodinové pracovní doby, ochrany matek, zákonů o dětské práci a celé škály
zásad bezpečnosti na pracovišti a dobrých pracovních vztahů.
 Základní činnost ILO:
• vytváření mezinárodních strategií a programů na podporu základních lidských

práv, zlepšování pracovních a životních podmínek a podpora pracovních příle-
žitostí;

• vymezování mezinárodních pracovních standardů s možností kontroly jejich
dodržování;

• uplatňování rozsáhlého programu technické spolupráce v součinnosti s příjemci
pomoci;

• školení, vzdělávání, výzkum a šíření informací na podporu cílů ILO.

Důstojná práce. Úsilí ILO je namířeno na zajištění podmínek pro důstojné zaměst-
nání pro všechny. Mezinárodní konference práce stanovila čtyři hlavní cíle:
• podpora a realizace základních principů a pracovních práv;
• vytváření lepších pracovních příležitostí pro ženy i muže;
• zvyšování účinnosti sociální ochrany;
• posilování dialogu mezi vládami, firmami a zaměstnanci.
V zájmu naplnění těchto cílů se ILO zaměřuje na následující oblasti: odstranění
dětské práce, bezpečnost a zdraví v práci, sociální zabezpečení, podpora drobných
a středních podniků, rozvoj zručnosti, znalostí a schopností získat zaměstnání,
odstraňování diskriminace a nerovností mezi pohlavími a prosazování Deklarace
o základních pracovních principech a právech, schválené na Mezinárodní konfe-
renci práce v roce 1998.
 Technická spolupráce. Činnost ILO v oblasti rozvoje technické spolupráce se
zaměřuje na podporu demokratizace, snižování chudoby pomocí vytváření pracov-

138

FAKTA A ČÍSLA OSN

ních míst a na ochranu pracujících. Poskytuje podporu státům při vytváření vlast-
ních legislativních předpisů a realizuje praktické kroky k zavádění standardů ILO.
Projekty ILO jsou realizovány v úzké spolupráci se všemi zúčastněnými. Programy
technické spolupráce probíhají ve 140 zemích. Za posledních deset let vydala ILO
každoročně na projekty technické spolupráce přibližně 130 milionů USD.
 Mezinárodní vzdělávací centrum ILO sídlí v italském Turíně. Zaškoluje vyšší
a střední manažery z veřejného i soukromého sektoru, vedoucí zaměstnavatelských
i zaměstnaneckých svazů a státních úředníků. Od roku 1965, kdy centrum zahájilo
činnost, prošlo jeho programy na 80 000 profesionálů ze 172 zemí.
 Mezinárodní institut pro problematiku práce se sídlem v Ženevě podporuje
výzkum a veřejnou diskusi o souvisejících otázkách. Institut funguje jako globální
fórum pro sociální politiku.

Mezinárodní letecká přeprava
V současné době se ročně realizuje více než 20 milionů civilních letů, které pře-
praví 1,6 miliardy pasažérů a 30 milionů tun zboží. Na bezpečnost a koordinaci
mezinárodní letecké dopravy dohlíží Mezinárodní organizace pro civilní letectví
(ICAO).
 Cílem činnosti organizace je vytvoření podmínek pro bezpečnou, pravidelnou,
výkonnou a hospodárnou leteckou dopravu. Podporuje rozvoj leteckých tras, letišť
a navigačních zařízení.
 Základní činnost ICAO:
• přijímá mezinárodní standardy a doporučuje postupy týkající se konstrukce

a výkonnosti letadel a jejich vybavení, práce leteckých pilotů, posádek letadel,
kontrolorů vzdušné dopravy a pozemní obsluhy i letištního personálu a bezpeč-
nostních požadavků a podmínek na mezinárodních letištích;

• koncipuje letová pravidla, navigační mapy, dohlíží na letecké telekomunikační
systémy (včetně rádiových frekvencí) a stanoví bezpečnostní normy;

• usiluje o minimalizaci dopadu leteckého provozu na životní prostředí;
• usnadňuje pohyb letadel, pasažérů, posádek, zavazadel, nákladů a pošty přes

hranice jednotlivých států.
 Bezprostředně po teroristickém útoku na Spojené státy 11. září 2001 vypracovala
ICAO akční plán na podporu bezpečnosti leteckého provozu. ICAO provozuje 10
výcvikových středisek na podporu mezinárodní spolupráce v této klíčové oblasti.
Pomáhá také rozvojovým zemím při zakládání a zdokonalování systémů vzdušné
dopravy a ve výcviku zaměstnanců a posádek.
Založila regionální výcviková centra v několika rozvojových zemích, kde experti
ICAO vyškolili již tisíce studentů. Roční objem projektové pomoci organizace se
pohybuje ve výši 54 milionů USD.
 V současné době se podílí na vývoji satelitního systému, který bude vyhovovat
nárokům nových komunikačních, navigačních, průzkumných a řídicích standardů
civilního letectví. Tento integrovaný globální systém má zvýšit bezpečnost a efek-
tivitu práce a změnit současný způsob organizace a řízení letecké dopravy. Systém
byl již schválen členskými státy ICAO a nyní probíhá jeho testování.

139

Základní údaje o Organizaci spojených národů

 Partnery ICAO jsou kromě členských států Mezinárodní sdružení pro vzdušnou
dopravu (IATA), Mezinárodní výbor letišť (ACI), Mezinárodní federace pilotních
svazů a Mezinárodní rada vlastníků letadel.

Mezinárodní lodní doprava
Když byla v roce 1959 založena Mezinárodní námořní organizace (IMO), měla
méně než 40 členů. Dnes je v ní zastoupeno 162 států a téměř všechny světové ob-
chodní flotily se drží tří základních bezpečnostních úmluv vypracovaných IMO.
 Hlavní odpovědností IMO je přijímání námořní legislativy. Schválila již na 40
úmluv a protokolů, většina z nich je doplňována s ohledem na změny, které souvisí
s vývojem v lodní dopravě. Dalším úkolem je zvyšování bezpečnosti mezinárodní
námořní přepravy a prevence úniku látek znečišťujících moře a oceány.
 Významné smlouvy IMO o bezpečnosti námořní dopravy a prevenci znečiště-
ní:
• Mezinárodní úmluva o linkách nákladních lodích (LL), 1966;
• Mezinárodní předpisy pro prevenci kolizí na moři (COLREG), 1972;
• Mezinárodní úmluva o bezpečných přepravních kontejnerech (CSC), 1972;
• Mezinárodní úmluva o prevenci znečištění, 1973, modifikovaná Protokolem

z roku 1978, (MARPOL 73/78);
• Mezinárodní úmluva o bezpečnosti života v moři (SOLAS), 1974;
• Mezinárodní úmluva o standardech výcviku, certifikace a dozoru pro námořní

přepravce (STCW), 1978;
• Mezinárodní úmluva o pátracích a záchranných akcích na moři (SAR), 1979.
 Další závazná opatření přijatá IMO se týkají přepravy nebezpečných nákladů
a vysokorychlostních lodí. Zabránit haváriím způsobených lidskou chybou má za
úkol kodex bezpečnosti řízení (International Safety Management Code), který je zá-
vazný od roku 1994. Zvláštní pozornost je věnována standardům upravujícím práci
posádek, v roce 1995 byla provedena úplná revize smlouvy o výcviku námořníků
a vydávání certifikátů.
 Otázce škod a jejich náhrady se věnuje několik smluv IMO. Mezi ty nejvýznam-
nější patří Protokol Mezinárodní úmluvy o odpovědnosti za škody způsobených
ropným znečištěním (CLC, 1969) a Protokol Mezinárodní úmluvy o založení
mezinárodního fondu na náhradu škod způsobených ropným znečištěním (IOPC,
1971. Athénská úmluva o převozu cestujících a jejich zavazadel (PAL, 1974) stano-
ví pravidla, podle nichž jsou odškodňováni cestující, kteří utrpěli škodu.
 V prosinci 2002 přijala IMO Mezinárodní kodex bezpečnosti lodí a přístavů, kte-
rý obsahuje nová opatření zaměřená na ochranu lodní přepravy před teroristickými
útoky. Kodex byl přijat jako dodatek k Mezinárodní úmluvě o bezpečnosti života
na moři (SOLAS) a vstoupil v platnost 1. července 2004.
 Program technické spolupráce IMO má pomoci zejména rozvojovým zemím
přijímat a uplatňovat mezinárodní pravidla a standardy a podporuje vlády států
v řízení celého odvětví lodní přepravy. V rámci IMO působí Světová námořní
univerzita ve švédském Malmö, Mezinárodní institut námořního práva na Maltě
a Mezinárodní námořní akademie v italském Terstu.

140

FAKTA A ČÍSLA OSN

Telekomunikace
Telekomunikace se staly klíčem k celosvětové distribuci služeb. Bankovnictví, ces-
tovní ruch, doprava, informatika a mnoho dalších odvětví jsou dnes zcela závislá na
rychlém a spolehlivém telekomunikačním spojení. V tomto sektoru došlo doslova
k revolučním změnám. Telekomunikace přestaly být vnímány jako převážně veřejná
služba a výrazně se přiblížily tržnímu a obchodnímu prostředí. Objem globálního
trhu s telekomunikacemi má podle očekávání vzrůst z 1,4 bilionu dolarů v roce
2001 na 1,7 bilionu dolarů v roce 2007.
 V tomto rychle se měnícím prostředí působí Mezinárodní telekomunikační
unie (ITU) jako vůbec nejstarší mezivládní organizace světa. Založena byla již
v roce 1865. V rámci ITU společně působí veřejný a soukromý sektor a koordinují
globální telekomunikační sítě a služby.
 Hlavní činnost ITU:
• stanovování standardů pro zapojování národních komunikačních infrastruktur

do globálních sítí;
• integrace nových technologií do globální telekomunikační sítě;
• přijímání mezinárodních smluv a předpisů pro rozdělování rozhlasových frek-

vencí a pozic satelitů na oběžné dráze;
• rozvoj telekomunikací v rozvojovém světě.
 Mezinárodní telekomunikační unie je hlavním organizátorem Světového sum-
mitu o informační společnosti (WSIS). První fáze se uskutečnila od 10. do 12.
prosince 2003 v Ženevě. Podle deklarace a akčního plánu přijatých na summitu je
cílem mezinárodního společenství vybudovat informační společnost orientovanou
na vývoj a zaměřenou na člověka, v níž každý bude moci vytvářet, užívat a sdílet
informace a znalosti. Závěrečná fáze summitu má proběhnout v Tunisu od 16. do
18. listopadu 2005.
 ITU má 189 členských států a 640 tzv. sektorových členů, mezi něž patří výrobci
i poskytovatelé připojení k internetu, mobilní operátoři, telekomunikační společ-
nosti a další.

Mezinárodní poštovní služba
Přibližně 6 milionů poštovních zaměstnanců pracujících na více než 700 000
poštách na celém světě doručí každoročně přibližně 430 miliard dopisů, tiskovin
a balíků. Organizací, která tyto služby reguluje, je Světová poštovní unie (UPU).
 UPU vytváří podmínky pro reciproční výměnu listovních zásilek mezi různými
zeměmi. Každý z členů se zavazuje, že bude přepravovat poštu všech ostatních
členů stejným způsobem. Cílem činnosti unie je zkvalitnit mezinárodní poštovní
služby, umožnit klientům pošt ve všech zemích jednoduché a vzájemně srovnatelné
procedury posílání zásilek a zpřístupnit celosvětovou síť moderních poštovních
produktů a služeb.
 UPU stanovuje sazby, limity maximální a minimální váhy a velikosti a podmín-
ky přijímání listovních zásilek, běžných i spěšných, dopisů, aerogramů, pohlednic,
tiskovin a balíčků. Unie také předepisuje metody výpočtu a výběru tranzitních po-
platků (za zásilky přepravované přes území jednoho či více cizích států) a terminál-
ních poplatků (v případě poštovních nedoplatků). Vydává předpisy pro doporučenou

141

Základní údaje o Organizaci spojených národů

������
�� �����WWE

HPPU HPPV HPPT HPPI HPPP GJJJ GJJH
JX

UX

HJX

HUX

GJX

GUX

�B%>3:<
4
>75:<=>=
*
<929M%'=
:9
&)9'N=K9OOO

329
4
>75>38;
=P54('5
?'<9B'9<=
B%:<9

HPPH HPPG HPPS HPPF HPPU HPPV HPPT HPPI HPPP GJJJ GJJH
J?H

H

HJ

HJJ

;�'��
 1�������
!���	��
�����
�
��
������
����&���
��
HJJ
�
������

������������C�
����

���!���
����

����
�
�������������
��

����

;�������
 1�������
��������

����� �C�
����
/A8.0

Y���

�������
����� ��
����

A8.E
;����
��
�������
!�! ����
Z
HJ%V
X
;����
 1�������
��������
Z
J%S
X

;�������E
O��&
����,�
��
�����������	?
6�����
[���!��	
����\
��
����� ��
��
>���!���
 ���%
(�����%
-�����%
]�	������%
5���� %
2�7%
"�!�����%
7 �������%
-��	
@�����%
)�������%
"�1��
5��� %
�����! �
�
6����$��?
@������
A8.
����' ��
FP
�������
������ �	��
����?
[#�������	\
��
����� ��
��
�C�����
�������
����?

@����E

(62%
:����
6������� ��������
8�����!����
#�!���
/GJJG0

Propast v přístupu k telefonu se zmenšuje, ale
v případě užívání internetu roste 142

FAKTA A ČÍSLA OSN

a leteckou poštu a pro doručování předmětů vyžadujících zvláštní zacházení, jako
jsou infekční či radioaktivní látky.
 Díky UPU mohou být do mezinárodní poštovní sítě začleněny nové produkty
a služby. Většina obyvatel světa tak může využívat všech běžných poštovních slu-
žeb. Unie se rovněž podílí na zavádění technologií elektronické výměny dat (EDI)
správami pošt členských zemí a monitorování kvality poštovních služeb na celém
světě.
 UPU poskytuje technickou pomoc v podobě mnohaletých projektů zaměřených
na optimalizaci národních poštovních služeb. Realizuje také kratší projekty – stu-
dijní pobyty, stipendia a konzultace odborných poradců.
 Poštovní služby na celém světě procházejí obdobím revitalizace. Jako součást
trhu komunikací, který zažívá obrovský boom, se musí přizpůsobit rychle se mění-
címu prostředí. UPU je nedílnou součástí tohoto procesu.

Duševní vlastnictví
Duševní vlastnictví se ve svých mnoha formách – knihy, filmy, počítačový soft-
ware – stalo klíčovým pojmem mezinárodních obchodních vztahů. Na světě dnes
platí miliony patentů, registrovaných firemních značek a registrací průmyslového
designu. V dnešní znalostní ekonomice je duševní vlastnictví důležitým faktorem
vytváření bohatství a ekonomického, sociálního a kulturního rozvoje.
 Světová organizace na ochranu duševního vlastnictví (WIPO) je speciali-
zovanou organizací OSN zodpovědnou za ochranu duševního vlastnictví na celém
světě prostřednictvím spolupráce mezi státy. Duševní vlastnictví se dělí do dvou
základních kategorií: a) průmyslové vlastnictví, které zahrnuje především vynálezy,
obchodní značky, průmyslový design a označení původu a b) autorská práva, která
se vztahují na literární, hudební, umělecká, fotografická a audiovizuální díla.
 WIPO dohlíží na dodržování 23 smluv, které se týkají základních aspektů
duševního vlastnictví, jejichž počátek spadá až do 80. let 19. století. Stěžejními
smlouvami jsou Pařížská úmluva o ochraně průmyslového vlastnictví (1883)
a Bernská úmluva o ochraně literárních a uměleckých děl (1886). Kromě stanovo-
vání mezinárodních norem poskytuje WIPO rovněž doporučení týkající se ochrany
známých značek (1999), poskytování ochranných známek (2000) a internetových
značek.
 Arbitrážní a zprostředkovací centrum WIPO pomáhá jednotlivcům a spo-
lečnostem z celého světa řešit vzájemné spory. Pomáhá rovněž při řešení sporů
týkajících se zneužívání domén na internetu – tzv. cybersquatting. Tuto službu
poskytuje u obecných domén (.com, .net, .org a .info) i domén jednotlivých států.
Celá procedura probíhá on-line, rozhodnutí jsou známa do dvou měsíců a jsou
vymahatelná, což značně snižuje výlohy.
 WIPO má rovněž svou digitální agendu, jejímž prostřednictvím podporuje šíření
hudby, filmu a znalostí na internetu, aniž by byla poškozena práva tvůrců a vlastníků
práv.
 V oblasti rozvojové spolupráce nabízí rozvojovým státům rozmanité služby
v oblasti využívání mezinárodních patentů, registrace obchodních značek a průmys-

143

Základní údaje o Organizaci spojených národů

lového designu. Poskytuje právní a technickou pomoc a poradní služby v oblasti
legislativy.
 WIPO poskytuje služby v mezinárodním uplatňování průmyslových majetko-
vých práv. Čtyři smlouvy WIPO týkající se vynálezů (patentů), obchodních značek
a průmyslových designů zajišťují, že podání jediné mezinárodní registrace bude
platné ve všech signatářských státech. Služby poskytované WIPO v rámci těchto
smluv zjednodušují proces registrace a snižují náklady, neboť žádost by jinak mu-
sela být podána v každé zemi zvlášť.

Globální statistiky
Činnost vlád, veřejných institucí i soukromého sektoru je podmíněna dostupností
spolehlivých a komparativních státních i celosvětových statistik. OSN slouží od
svého vzniku jako globální centrum pro jejich zpracování.
 Statistická komise je mezivládním orgánem OSN s mandátem podporovat
harmonizaci oficiálních statistik z celého světa. Jejími členy je 24 států. Komise roz-
víjí metodologii statistik v oblasti demografie, sociálních údajů a bydlení. Vydává
pravidla a doporučení pro sčítání lidu a získávání důležitých statistik týkajících se
občanských registrů, státních účtů, produkce průmyslového zboží, spotřeby energií,
životního prostředí a obchodních dat.
 Statistický odbor Sekretariátu OSN poskytuje služby zpracovatelům i uživa-
telům statistik. Vydává Statistickou ročenku, Měsíční statistický bulletin, Kapesní
přehled statistik (World Statistics Pocketbok) a další specializované publikace.
(http://unstats.un.or/unsd).

Veřejná správa
Veřejný sektor je možná nejdůležitějším prvkem pro úspěšné plnění státních roz-
vojových programů. Nové možnosti, které přináší globalizace, informační revoluce
a demokratizace, radikálně ovlivnily podobu států a jejich fungování. Výkon veřej-
né správy v prostředí neustálých změn se stal náročnou výzvou pro představitele
výkonné moci, strategického plánování i samotné veřejné správy.
 OSN prostřednictvím svého Programu veřejné správy a financí poskytuje člen-
ským státům podporu v této oblasti. Program je řízen Odborem pro veřejnou
správu a řízení rozvoje.
 Mezi aktivity programu patří pomoc rozvojovým zemím při navrhování pro-
gramů na zlepšování spravedlnosti a transparentnosti při výkonu veřejné správy,
programů decentralizace státní moci a posilování kapacit místních samospráv,
inovace při poskytování veřejných služeb, rozvoj lidských zdrojů apod.
 Řada aktivit se zaměřuje na spolupráci mezi rozvojovými zeměmi (program
South-South) (www.unpan.org).

Věda a technologie pro rozvoj
Od 60. let OSN vytrvale prosazuje využití vědy a technologie ve prospěch rozvoje
svých členských států. Komise pro vědu a technologie, která je výkonnou komisí
ECOSOC, se zabývá problematikou technologického rozvoje a jeho vlivem na
rozvoj. Komisi tvoří 33 členských států a schází se jednou ročně.

144

FAKTA A ČÍSLA OSN

 Konference OSN o obchodu a rozvoji (UNCTAD) poskytuje komisi materiální
a organizační podporu. Zasazuje se o budování domácí technologické základny
rozvojových států a přísun technologií do rozvojových zemí. Poskytuje technickou
pomoc v oblasti informačních technologií a přispívá k budování technologických
kapacit.
 Otázkami vědy a technologií se v rámci svých mandátů zabývají také FAO,
IAEA, ILO, UNDP, UNIDO a WMO či UNESCO.

Významné světové konference od roku 1990
• Světová konference o vzdělání pro všechny, 1990, Jomtien (Thajsko)
• Světový summit o dětech, 1990, New York
• Mezinárodní konference o výživě, 1992, Řím
• Konference OSN o životním prostředí a rozvoji (UNCED), 1992, Rio de

Janeiro
• Světová konference o lidských právech, 1993, Vídeň
• Mezinárodní konference o populaci a rozvoji, 1994, Káhira
• Globální konference o udržitelném rozvoji malých ostrovních rozvojo-

vých států, 1994, Barbados
• Světový summit o sociálním rozvoji, 1995, Kodaň
• Čtvrtá světová konference o ženách: Akce pro rovnoprávnost, rozvoj

a mír, 1995, Peking
• Druhá konference OSN o lidských sídlech (HABITAT II), 1996, Istan-

bul
• Světový potravinový summit, 1996, Řím
• Světové fórum o vzdělání, 2000, Dakar
• Třetí konference OSN o nejméně rozvinutých zemích (LDC), 2001,

Brusel
• Světová konference proti rasismu, 2001, Durban
• Světový potravinový summit: pět let poté, 2001, Řím
• Mezinárodní konference o financování rozvoje, 2002, Monterrey
• Druhá světová konference o stárnutí, 2002, Madrid
• Světový summit o udržitelném rozvoji, 2002, Johannesburg

SOCIÁLNÍ ROZVOJ
S otázkou hospodářského rozvoje je nerozlučně spjata otázka rozvoje sociálního.
Toto téma bylo od počátku pro OSN jednou z oblastí přednostního zájmu. V pozadí
veškeré činnosti systému OSN je snaha o zlepšení života všech obyvatel světa.
 OSN vždy jednoznačně podporovala snahy o zpřístupnění sociálních služeb
jako je zdravotnictví, vzdělávání, rodinné plánování a bydlení všem lidem. Svě-
tová organizace se podílela nejen na vytváření modelů sociálních programů, ale
přispěla i k propojování ekonomických a sociálních aspektů rozvoje. Zdůrazňuje,

145

Základní údaje o Organizaci spojených národů

že jednotlivé prvky rozvoje – sociální, ekonomický, ekologický a kulturní – jsou
na sobě vzájemně závislé a nemohou být řešeny samostatně.
 Globalizace a liberalizace postavily sociální rozvoj před nové výzvy. Sílí snaha
dosáhnout spravedlivějšího rozdělování zisků plynoucích z globalizace. Řada států
stále ještě čeká na kýžený prospěch z globalizace. Tam, kde se již projevil, není
rovnoměrný.
 U více než poloviny světové populace, která nemá přístup k přínosům globali-
zace, to prohlubuje pocity zoufalství z toho, že slabí nebudou nikdy schopni obstát
v konkurenci se silnými a mocnými. Zisky plynoucí z liberalizovaného trhu a z in-
vestic je proto třeba využít k omezení chudoby, zvýšení zaměstnanosti a podpoře
sociální integrace.

Světový summit o sociálním rozvoji
Světový summit o sociálním rozvoji (Kodaň, 1995) byl součástí série kon-
ferencí svolaných OSN, jejichž cílem bylo zvýšit povědomí o ožehavých
problémech pomocí spolupráce členských zemí a dalších významných hrá-
čů. 117 nejvyšších představitelů států a vlád a 69 ministrů přijalo Kodaňskou
deklaraci o sociálním rozvoji a akční plán.
 Vlády se zavázaly čelit tíživým sociálním problémům světa řešením klí-
čových otázek společných pro všechny země: odstranění chudoby, podpora
plné zaměstnanosti a prosazování sociální integrace, zvláštěpak znevýhod-
něných skupin obyvatelstva. Summit předznamenal začátek nového přístupu
k sociálnímu rozvoji jako jedné z hlavních priorit, která staví jednotlivce
a jeho zájmy do centra rozvoje.
 Pět let poté mimořádné zasedání Valného shromáždění (Ženeva 2000)
potvrdilo klíčový význam dosažení rovnoprávnější, sociálně spravedlivější
společnosti upřednostňující zájmy a potřeby lidí. Konference schválila ně-
kolik nových iniciativ, včetně koordinované strategie podpory zaměstnanos-
ti, hledání nových veřejných i soukromých zdrojů financování programů na
odstraňování chudoby a sociálního rozvoje a stanovení prvního globálního
cíle snižování chudoby – do roku 2015 snížit počet lidí žijících v extrémní
bídě na polovinu.
 V některých klíčových oblastech bylo navzdory dílčím úspěchům dosa-
ženo jen malého pokroku a v jiných se situace dokonce zhoršila. Nerovnost
mezi státy se dále prohlubuje.

 Činnost OSN v sociální oblasti je charakterizována důrazem na zájmy člověka.
Důraz na sociální rozvoj pramení zčásti z obavy, že na mezinárodním poli až příliš
často převládají ekonomické a politické zájmy na úkor sociálních. Proto se velké
mezinárodní konference OSN v průběhu uplynulé dekády zaměřovaly především
na problematiku sociálního rozvoje. Světový summit o sociálním rozvoji byl první
příležitostí ke společnému postupu v boji proti chudobě, nezaměstnanosti a spo-

146

FAKTA A ČÍSLA OSN

lečenskému rozkladu a v posílení vědomí sociální zodpovědnosti a solidarity ve
21. století.
 Problémy sociálního rozvoje představují výzvu pro rozvojové i vyspělé země.
V určité míře jsou totiž problémem nezaměstnanosti a chudoby postiženy všechny
společnosti. Navíc stále větší počet sociálních problémů – např. nucená migrace,
drogy, organizovaný zločin nebo šíření infekčních nemocí – lze úspěšně řešit pouze
koordinovaným úsilím celého světa.
 Problematiku sociálního rozvoje v rámci OSN řeší Valné shromáždění a Eko-
nomická a sociální rada (ECOSOC). Jeden z šesti hlavních výborů Valného shro-
máždění, Sociální, humanitární a kulturní výbor, se věnuje především otázkám
sociální sféry. V rámci ECOSOC je hlavním mezivládním orgánem pro otázky
rozvoje Komise pro sociální rozvoj. Tvoří ji 46 členských států a je poradním
orgánem pro ECOSOC i vlády.
 V rámci Sekretariátu OSN působí Odbor pro ekonomické a sociální otázky,
jehož náplní práce je výzkum a analýzy a poskytování expertních doporučení.
V rámci systému OSN existuje ještě celá řada dalších specializovaných orgánů,
fondů, úřadů a programů, které se zabývají různými aspekty sociálního rozvoje.

Zmírňování chudoby
Pro Spojené národy je omezení chudoby jedním z přednostních cílů. Valné shromáž-
dění vyhlásilo období 1997-2006 Mezinárodní dekádou za odstranění chudoby.
V Deklaraci tisíciletí se vedoucí představitelé celého světa zavázali do roku 2015
snížit na polovinu počet lidí s příjmem nižším než 1 americký dolar na den a určili
řadu dalších cílů ve prospěch rozvoje.
 Klíčovým aktérem v této oblasti je Rozvojový program OSN (UNDP), který
se na zmírňování chudoby zaměřuje jako na svůj hlavní cíl. UNDP vnímá chudobu
jako komplexní jev, na jehož vzniku se podílí nedostatečné možnosti lidí podílet se
na chodu společnosti, příliš nízké příjmy a nedostatek základních služeb.
 Posláním UNDP je pomáhat vládám i občanským organizacím v posilování
jejich schopnosti řešit problémy přispívající ke vzniku chudoby. Světová banka
odhaduje, že počet lidí žijících v extrémní chudobě se v letech 1990 až 1999 snížil
přibližně o 125 milionů a že celkový podíl populace žijící za méně než dolar denně
klesl z 29 procent na 22,7 procent. Nicméně současné tempo poklesu nestačí na to,
aby byl splněn cíl snížit chudobu na polovinu ve všech regionech světa do roku
2015. Průměrná úmrtnost dětí do pěti let byla v roce 2000 v rozvojových zemích
desetkrát vyšší než v zemích vyspělých. V subsaharské Africe, kde je situace vůbec
nejhorší, byla během 90. let snížena pouze o tři procenta. Tento stav se dá přičíst
také přenosu viru HIV z matky na dítě.

147

Základní údaje o Organizaci spojených národů

Rozvojové cíle tisíciletí

Na Summitu tisíciletí v září 2000 se vedoucí představitelé světa zavázali
dosáhnout následujících cílů:
• Do roku 2015 snížit na polovinu celkový počet lidí s příjmy nižšími než

1 americký dolar na den a počet lidí bez přístupu k nezávadným zdrojům
pitné vody.

• Do roku 2015 zajistit všeobecné základní vzdělání ve všech zemí pro
všechny děti (chlapci i dívky) a zajistit jim rovný přístup ke všem úrov-
ním vzdělání.

• Snížit úmrtnost rodiček o tři čtvrtiny a dětí do pěti let o dvě třetiny.
• Zastavit šíření HIV/AIDS, malárie a dalších infekčních nemocí.
• Zajistit zvláštní péči o sirotky, jejichž rodiče zemřeli na AIDS.
• Dosáhnout do roku 2020 výrazného zlepšení životních podmínek 100

milionů obyvatel příměstských chudinských čtvrtí (slumů).
• Podporovat rovnost pohlaví a posílit postavení žen jako jeden z důleži-

tých aspektů boje proti chudobě, hladu a nemocem a napomáhat udrži-
telnému rozvoji.

• Vypracovat a uvést do praxe strategie, které dají mladým lidem všude na
světě možnost důstojného pracovního uplatnění.

• Podněcovat farmaceutický průmysl k tomu, aby dodával na trh levnější
a všeobecně přístupnější základní léky.

• Rozvíjet partnerství se soukromým sektorem a organizacemi občanské
společnosti na podporu odstranění chudoby a rozvoje.

• Zajistit všem lidem přístup k novým – především informačním a komu-
nikačním – technologiím.

 Představitelé států se v Deklaraci tisíciletí rovněž zavázali podniknout
opatření v oblasti ochrany životního prostředí:
• Zajistit, aby vstoupil v platnost Kjótský protokol, pokud možno do roku

2002 (vstoupila v platnost v roce 2005, pozn. UNIC), a zahájit požado-
vané snižování emisí skleníkových plynů.

• Vyvíjet tlak na plné uplatňování Úmluvy o biologické rozmanitosti
(CBD) a Úmluvy OSN o boji proti rozšiřování pouští (UNCCD), přede-
vším v Africe.

• Zastavit neudržitelné plýtvání vodními zdroji pomocí nových vodohos-
podářských strategií na regionální, národní i místní úrovni.

• Prohloubit spolupráci při omezování dopadu přírodních i lidmi zavině-
ných katastrof.

• Zajistit svobodný přístup k informacím o lidském genomu.

148

FAKTA A ČÍSLA OSN

 Podle odhadů Organizace OSN pro výživu a zemědělství (FAO) klesl podíl
podvyživených obyvatel rozvojových zemích z 29 procent v letech 1979-1981 na
17 procent v letech 1997-1999. Podvýživou však trpí stále ještě 777 milionů lidí.
Mnoho rozvojových zemí zaznamenalo jen nepatrný pokles. Podíl lidí s přístupem
k nezávadné vodě se v 90. letech zvýšil ze 77 na 82 procent. Přes varovná čísla je
splnění cíle snížit počet lidí bez přístupu k nezávadné pitné vodě na polovinu do
roku 2015 reálný.
 Situace se lepší v oblasti zpřístupnění všeobecného základního vzdělání. V zá-
kladních školách přibylo v letech 1990 až 1998 celkem 82 milionů žáků. Gramot-
nost mladých na celém světě se zvýšila z odhadovaných 84 procent na 87 procent
v letech 1990 až 2000 a do roku 2015 může dosáhnout 91 procent, pokud bude
současný trend pokračovat. Známky pokroku jsou patrné i v prosazování rovnosti
pohlaví, propast mezi muži a ženami však dále existuje na trhu práce i na všech
úrovních vzdělávání v rozvojových zemích.
 Mezinárodní finanční instituce systému OSN mají zásadní podíl na financování
četných programů zaměřených na specifické aspekty boje s chudobou. V oblasti
podpory rozvojových cílů tisíciletí se Světová banka soustředí na čtyři prioritní
oblasti: vzdělání pro všechny, hospodaření s vodou, hygiena a zdraví. Z půjček
v celkové výši 11,2 miliard USD poskytnutých během roku 2003 dosáhly granty
a půjčky na vzdělávání rekordních 2,3 miliardy, zatímco na vodohospodářské
a sanitární projekty a prevenci proti záplavám bylo vynaloženo 1,4 miliardy USD
(o rok dříve to bylo 546 milionů).
 Mezinárodní asociace pro rozvoj (IDA) je největším zdrojem financí na krytí
základních sociálních služeb v nejchudších zemích. Díky prostředkům IDA se na-
příklad k africkým školákům dostalo přes 5 milionů učebnic, v Asii bylo postaveno
a vybaveno personálem přes 6700 zdravotních středisek. V roce 2003 poskytla IDA
na rozvojové projekty 7,3 miliardy USD. Od svého založení v roce 1960 poskytla
zhruba 100 zemím úvěry v hodnotě přes 142 miliard USD a podpořila boj proti chu-
době v klíčových oblastech, jako je zvyšování produktivity, budování odpovědné
státní správy, zlepšování investičního prostředí, zlepšování přístupu ke vzdělání
a zdravotní péče pro chudé.

Boj proti hladu
Od vzniku OSN v roce 1945 roste produkce potravin zcela nebývalým tempem,
předstihla dokonce tempo růstu populace, která za stejné období vzrostla o 100
procent. Od roku 1960 se podíl hladovějících lidí v rozvojovém světě snížil
z 50 procent na méně než 20 procent. Přesto zůstává boj proti hladu obrovskou
globální výzvou.
 Dnes je na světě tolik jídla, aby každý člověk mohl vést produktivní život.
Přesto postihuje hlad každého sedmého obyvatele planety. Přes 800 milionů lidí
– tedy více, než kolik jich žije např. v Evropě – chodí každý večer spát s prázdným
žaludkem. Asi 24 tisíc lidí, z toho skoro polovina dětí, umírá každý den na následky
podvýživy. Každých osm vteřin tak zemře jedno dítě.

149

Základní údaje o Organizaci spojených národů

 Většina organizací OSN, jejichž činnost je zaměřena na boj proti hladu, dispo-
nuje významnými sociálními programy, které mají zajistit potraviny pro nejchudší
složky obyvatelstva, především ve venkovských oblastech.
 Organizace OSN pro výživu a zemědělství (FAO) od svého založení usiluje
o vymýcení chudoby a hladu podporou zemědělského rozvoje, zkvalitňováním
výživy a snahou o zabezpečení stabilního a dostatečného přísunu potravin.
 Výbor pro potravinovou bezpečnost, působící v rámci FAO, odpovídá za
monitorování, vyhodnocování a poradní činnost v oblasti zajišťování potravin. Vy-
hodnocuje potřeby a dostupnost a předává informace o stavu potravinových zásob.
Globální informační systém včasného varování je síť monitorovacích systémů pro
dohled nad kritickým vývojem.
 Zvláštní program FAO pro potravinovou bezpečnost se zaměřuje na 83 zemí,
v nichž žije drtivá většina všech dlouhodobě hladovějících lidí. Cílem programu
je zvyšování výroby potravin a zlepšování životních podmínek rodin zemědělců.
V průběhu testovací fáze projektu si zemědělci mohou zvolit a vyzkoušet vybrané
technologie určené ke zvýšení produkce potravin. V rozšiřující fázi jsou úspěšně
ověřené metody zpřístupněny širšímu počtu lidí.
 Na Světovém potravinovém summitu (Řím, 1996) organizovaném FAO schvá-
lilo 186 států Deklaraci a akční plán pro zabezpečení světa potravinami, jehož
cílem je snížit do roku 2015 počet hladovějících na polovinu a zajistit všeobecnou
dostupnost potravin. Světový potravinový summit + 5 (Řím, 2002), který byl pěti-
letým zhodnocením vývoje po summitu v roce 1996, vyzval k vytvoření světového
spojenectví, které by pomohlo vymýtit hlad ve světě. Jednomyslně na něm byla
schválena deklarace vyzývající ke splnění závazku snížit do roku 2015 počet lidí
trpících hladem na polovinu (asi 400 milionů lidí).
 Mezinárodní fond pro zemědělský rozvoj (IFAD) financuje rozvojové pro-
gramy cílené na boj s venkovskou chudobou a hladověním v nejchudších oblastech
světa. Ve venkovských oblastech žije asi 75 procent z 1,2 miliardy lidí postižených
extrémní chudobou. IFAD proto přikládá venkovské chudobě prvořadou důleži-
tost. Od roku 1977 financoval IFAD 633 projektů ve 115 zemích. Na každý dolar
poskytnutý z vlastních zdrojů získal IFAD 2 další dolary od dárců a vlád v celkové
výši 22,2 miliardy USD.
 IFAD pomohl více než 250 milionům chudých venkovských obyvatel aktivně
se začlenit do národního hospodářství. Tito venkovští zemědělci se po zapojení do
procesu ukázali být vzornými plátci – až 97 procent všech půjček bylo splaceno.
Tento vývoj byl podnětem k zakládání drobných úvěrových programů po celém
světě.
 Světový potravinový program (WFP) je organizací poskytující přímou po-
travinovou pomoc. V roce 2002 pomohl 72 milionům lidí v 82 zemích. V roce
2003 pak poskytl potraviny rekordním 110 milionům lidí. WFP nakupuje suroviny
a potraviny především od rozvojových států a pomáhá tak posilovat jejich ekono-
miky.
 Za posledních třicet let investoval WFP zhruba 27,8 miliard dolarů a poskytl více
než 43 milionů tun potravin. Soustředí se především na pomoc v nouzi, podporu
a obnovu, ale i na dlouhodobou rozvojovou pomoc a zvláštní operace. V mimořád-

150

FAKTA A ČÍSLA OSN

ných situacích je WFP vždy v první linii při distribuci potravinové pomoci obětem
války, sucha, špatné úrody a přírodních pohrom.
 Rozvojové projekty WFP v roce 2002 pomohly 14 milionům lidí v 55 zemích
světa. Soustředí se na výživu, školní stravování, zmírňování následků katastrof
a podporu udržitelného hospodaření.
 Program Jídlo za práci se snaží pomoci lidem postavit se na vlastní nohy. Posky-
tuje dělníkům potraviny jako odměnu za práci a stimuluje je k zakládání živností.
Poskytuje zdarma jídlo dětem, aby je přilákal do škol a aby jim poskytl dostatek
energie k učení.
 Projekt Potraviny pro růst je zaměřen na skupiny chudého obyvatelstva v cit-
livém údobí života – děti, školáky, těhotné ženy a starší osoby. V zemích, jako je
Haiti, Pákistán či Maroko, je potravinová pomoc využívána jako prostředek k tomu,
jak přimět rizikové skupiny matek a dětí k návštěvě nemocnic a škol.
 Programy OSN opakovaně prokázaly, že hladovění a chudobu lze vymýtit pouze
pečlivě připravenými sociálně orientovanými programy, které uspokojí dlouhodobé
potřeby postižených skupin obyvatel. Důležitá je zejména pomoc ženám, aby zís-
kaly rovný přístup k základním životním zdrojům. Potravinová pomoc se rovněž
pokouší řešit problémy související s epidemií HIV/AIDS.
 WFP při financování svých humanitárních a rozvojových programů spoléhá
výlučně na dobrovolné příspěvky. Přestože nedisponuje žádným nezávislým zdro-
jem fondů, má větší rozpočet než jakákoli jiná agentura či program OSN. Zároveň
v jeho centrále pracuje méně úředníků a má nejmenší režijní náklady. Jeho hlavním
zdrojem financí jsou státy, ale stále významnější jsou příspěvky od firem a jednotliv-
ců. WFP spolupracuje s přibližně tisícovkou nevládních organizací, jejichž znalost
prostředí a technické dovednosti jsou nedocenitelné při plánování, jak dopravit
potravinovou pomoc tam, kam je potřeba.

Zdraví
Lidé ve většině oblastí světa dnes žijí déle, dětská úmrtnost klesá a daří se i potírat
infekční nemoci, protože základní zdravotní péče, očkování, nezávadná pitná voda
a základní hygiena je realitou pro stále větší počet lidí. Důležitou roli v této oblasti
zejména v rozvojových zemích sehrála OSN. Zlepšení současné situace ve výživě,
dodávkách pitné vody, péče o matku a dítě, kontroly infekčních nemocí a obecně
přístupu k lékařské péči mají zajistit tzv. Rozvojové cíle tisíciletí přijaté všemi
členskými státy v roce 2000. Cílovým rokem naplnění je rok 2015.

151

Základní údaje o Organizaci spojených národů

Svět bez dětské obrny
V roce 1988, kdy byla zahájena Globální kampaň za vymýcení dětské obr-
ny, se odhadoval počet případů výskytu této nemoci na 350 tisíc. Dětskou
obrnou onemocnělo přes tisíc dětí denně, a to ve více než 125 zemích pěti
kontinentů. Po soustředěné kampani za očkování milionů dětí mladších pěti
let, která se uskutečnila během národních očkovacích dnů, se v roce 2003
snížil počet na 677 ohlášených případů, což představuje pokles o více než
99 procent.
 Tři miliony lidí z rozvojového světa, kteří by jinak ochrnuli, mohou dnes
chodit díky tomu, že byli očkováni proti dětské obrně. Byly vyškoleny de-
setitisíce zdravotníků a miliony dobrovolníků. Došlo k posílení dopravních
a komunikačních systémů, aby byl zajištěn hladký průběh očkování. Od
roku 1988 byly očkovány dvě miliardy dětí na celém světě, na kampani totiž
spolupracovalo více než 200 zemí a 20 milionů dobrovolníků. Investice do
kampaně dosáhla tří miliard dolarů.
 Tohoto úspěchu by nebylo možné dosáhnout bez spolupráce a význam-
ného přispění WHO, UNICEF, amerického Centra pro prevenci a kontrolu
nemocí a Rotary International. Každý z těchto partnerů přispěl do roku 2005
na kampaň 500 miliony dolarů. Významnou roli sehrála také ministerstva
zdravotnictví, dárcovské vlády, nadace, korporace, významné osobnosti,
generální tajemník OSN, bývalý jihoafrický prezident Nelson Mandela,
filantropové, zdravotníci a dobrovolníci.
 V současné době je dětská obrna endemicky rozšířena pouze v šesti ze-
mích – v Nigérii, Indii, Pákistánu, Egyptě, Nigeru a Afghánistánu. V roce
2004 proběhla řada masivních kampaní s cílem opakovaně očkovat 250
milionů dětí a tuto chorobu zcela vymýtit. Úspory veřejného zdravotnictví
související s odstraněním obrny jsou odhadovány na 1,5 miliardy dolarů
ročně.

 Zejména infekční choroby však nadále zůstávají závažnou hrozbou. Podle od-
hadů až 45 procent úmrtí v Africe a jihovýchodní Asii v roce 1998 bylo zaviněno
infekčními nemocemi. V celosvětovém měřítku způsobují přibližně 48 procent
předčasných úmrtí (u osob mladších 45 let). Mezi hlavní příčiny patří odolnost vůči
existujícím lékům, rostoucí objem mezinárodní dopravy a šíření nových chorob,
např. SARS. Příčiny i léčba většiny infekčních onemocnění jsou však známy a smrti
je možno ve většině případů zabránit za poměrně nízkých nákladů. Nejničivější
následky za sebou dnes zanechávají AIDS, malárie a tuberkulóza (viz rámečky).
Zastavení jejich šíření je jedním z hlavních rozvojových cílů milénia.
 OSN se věnuje programům na ochranu zdraví již několik desítek let. Dětský
fond OSN (UNICEF) podporuje péči o zdraví dětí a matek, Populační fond OSN
(UNFPA) se zaměřuje na reprodukční zdraví a plánování rodiny. Specializovaným
orgánem systému OSN na ochranu zdraví populace je Světová zdravotnická orga-
nizace (WHO). WHO zaznamenala již dva doslova historické úspěchy. Prvním byla

152

FAKTA A ČÍSLA OSN

Boj OSN proti HIV/AIDS

Problém HIV/AIDS narostl do globálních rozměrů. V roce 2003 usmrtila
epidemie viru HIV více než 3 miliony lidí. Každý den podlehlo AIDS osm
tisíc lidí. Dalších pět milionů lidí bylo v roce 2003 virem HIV infikováno,
což znamená, že každou minutu se nakazilo 10 lidí. Na konci roku 2003
žilo na světě přibližně 40 milionů HIV pozitivních lidí, z čehož 2,5 milionu
byly děti mladší 15 let. Odhaduje se, že doposud této chorobě podlehlo 28
milionů lidí.
 V Africe v důsledku AIDS osiřelo více než 11 milionů dětí, polovina
z nich ve věku od 10 do 14 let. V nejhůře zasažených regionech jsou vy-
hlídky špatné. AIDS se šíří obrovskou rychlostí mezi ženami, které v sou-
časnosti tvoří polovinu všech infikovaných. Epidemie se šíří nejrychleji
v regionech, které zůstávaly dosud ušetřeny – zvláště ve východní Evropě
a napříč celou Asií, od Uralu až k Tichému oceánu.
 Ve snaze čelit této hrozbě spojilo devět agentur OSN své síly ve Svě-
tovém programu pro HIV/AIDS (UNAIDS). UNAIDS je vůdčí institucí
celosvětové reakce na hrozbu AIDS, klade důraz na prevenci přenosu HIV,
poskytování léčby a podpůrné péče nemocným, snížení zranitelnosti lidí
i komunit a zmírnění dopadů epidemie. Financován je z příspěvků vlád,
nadací, korporací, soukromých společností a jednotlivců. UNAIDS působí
spíše jako katalyzátor a koordinátor než přímý investor či realizátor. Jeho
rozpočet pro rok 2003 činil 95 milionů dolarů.
 Generální tajemník OSN vyzval k boji s epidemií HIV/AIDS a označil
tento problém za osobní prioritu. Navrhl zřízení Globálního fondu pro boj
proti AIDS, tuberkulóze a malárii. Fond začal fungovat v roce 2002. Jeho
cílem je zajišťovat finanční prostředky, které pomohou řešit krizovou situaci
v rozvojových zemích.
 UNAIDS zaměřuje svou prioritní pozornost zejména na ženy, mladé
lidi (polovina všech nově infikovaných jsou mladí lidé ve věku 15-24 let),
zranitelné skupiny populace, prevenci přenosu viru HIV z matky na dítě,
vytváření standardů péče o nemocné, vývoj účinné vakcíny a realizaci spe-
ciálních programů v nejvíce zasažených regionech. UNAIDS také apeluje
na větší zodpovědnost politických vůdců, podporuje výzkum nemoci a snaží
se o zlepšení životního prostředí oblastí zasažených epidemií.
 UNAIDS spolupracuje s vládami, korporacemi, médii, náboženskými
organizacemi, občanskými organizacemi i infikovanými lidmi. Zaměst-
nanci UNAIDS a zástupci sponzorských organizací působící v rozvojových
zemích si vyměňují informace, plánují koordinovaná opatření a rozhodují
o společném financování významných aktivit. Hlavním cílem je podpořit
účinnou kampaň proti AIDS.

pokračování na straně 153

153

Základní údaje o Organizaci spojených národů

úplná eliminace planých neštovic na celém světě v roce 1980. Druhým vítězstvím
bylo odstranění dětské obrny v Jižní i Severní Americe v roce 1994. To byl první
krok na cestě k celkové likvidaci této choroby do konce roku 2005.
 Dalším velkým úspěchem je Rámcová úmluva o kontrole tabáku. Ta zahrnuje
problematiku zdanění tabákových výrobků, prevenci kouření a léčbu závislých,
pašování, reklamy na tabákové výrobky, sponzorství i regulace prodeje. Byla
přijata jednomyslně všemi 192 členy WHO a k podpisu otevřena v červnu 2003.
Konvence je klíčovou součástí globální strategie boje proti vysoké spotřebě tabáku.
V roce 2002 zemřelo na následky kouření 4,9 milionu lidí. Vysokou daň si kouření
tabáku vybírá především v rozvojových zemích. Pokud nebudou přijata důsledná
protiopatření, může na konci 20. let v důsledku kouření umírat až 10 milionů lidí
ročně, z toho 70 procent v rozvojových zemích.
 V průběhu let 1980 až 1995 vedla společná práce UNICEF a WHO ke zvýšení
celosvětové úrovně očkování proti dětské obrně, tetanu, spalničkám, černému kašli,
záškrtu a tuberkulóze z 5 na 80 procent. Ročně je tak nyní zachráněno dva a půl
milionu dětských životů. Podobnou iniciativou je Globální aliance pro vakcíny
a očkování. Zahrnuje i očkování proti hepatitidě B, která ročně zabíjí až jeden mi-
lion lidí, a hemofilní chřipce typu B, na kterou ročně umírá 900 000 dětí ve věku do
pěti let. Iniciativa vznikla díky podpoře Nadace Billa a Melindy Gatesových v roce
1999 a své síly v ní spojily WHO, UNICEF, Světová banka, Nadace OSN a zástupci
soukromého sektoru.
 Díky novým a kvalitnějším léčebným postupům je na postupu vymýcení další
nemoci, guinejské horečky. Na ústupu je také lepra. Říční slepota byla v podstatě
zlikvidována ve všech jedenácti západních afrických zemích, v nichž se vyskyto-
vala. Úsilí WHO je nyní zaměřeno na vyřešení problému elefantiázy.
 Mezi současné priority WHO patří: prostřednictvím globální spolupráce omezit
výskyt malárie a tuberkulózy; důslednější stálý dozor a mapování výskytu nemocí;
reakce na globální problémy související s šířením nakažlivých chorob; omezení
jejich dopadu prostřednictvím preventivní péče a pravidelných vyšetření; získá-
vání nových poznatků a uplatňování strategií vhodných pro využití v rozvojových
zemích.

 V bohatých zemích úmrtnost na AIDS v současné době klesá, a to přede-
vším díky větší dostupnosti antiretrovirálních léků. Prvního prosince 2003,
na Světový den boje proti AIDS, představily UNAIDS a WHO podrobný
plán, v rámci něhož budou vyškoleny desetitisíce komunitních pracovníků
v rozvojových zemích, aby mohli do roku 2005 poskytnout antiretrovirální
léčbu třem milionům lidí nakaženým virem HIV.
 S UNAIDS spolupracují UNICEF, WFP, UNDP, UNFPA, UNODC,
ILO, UNESCO, WHO a Světová banka. V Deklaraci tisíciletí se světoví
představitelé zavázali zastavit šíření HIV/AIDS a poskytnout pomoc dětem
osiřelým v důsledku této choroby.

pokračování ze strany 152

154

FAKTA A ČÍSLA OSN

Malárie, SARS a tuberkulóza

Iniciativa Roll Back Malaria, podporovaná WHO, vznikla v roce 1998
s cílem snížit do roku 2010 globální výskyt malárie na polovinu. UNDP,
UNICEF, Světová banka a WHO se dohodly, že si v rámci boje s touto
nemocí budou vyměňovat informace, odborné znalosti a sdílet své zdroje.
Mimořádnou pozornost je nutné věnovat Africe. Od roku 1998 se meziná-
rodní výdaje na potírání malárie více než ztrojnásobily, činí 200 milionů
dolarů ročně a pro více než třicet afrických zemí, v nichž je nemoc rozšířena,
vznikají stále nové programy. Další významné prostředky přicházejí z nové-
ho globálního fondu pro boj proti AIDS, tuberkulóze a malárii.
 Syndrom akutního respiračního selhání (SARS) je prvním novým
onemocněním 21. století. Dosud neexistuje vakcína nebo jiná léčebná me-
toda kromě izolace a karantény. Následkem SARS utrpěla řada zemí velké
ekonomické ztráty, zejména na Dálném východě. V červnu 2003 zahájila
WHO iniciativu pro boj proti SARS, na níž se podílejí veřejné i soukromé
instituce a která má podporovat epidemiologické i zdravotní laboratoře po
celém světě. Zástupci nadnárodních obchodních společností se zavázali za-
jistit počáteční potřebné zdroje a založili zvláštní fond. Tyto finanční zdroje
pomohou světu reagovat na nemoci, které se v budoucnu objeví, případně
také na teroristické útoky biologickými zbraněmi.
 Globální plán na zastavení tuberkulózy vznikl v roce 2001 jako pětiletý
akční plán Globálního partnerství pro zastavení tuberkulózy, které působí
v rámci WHO od roku 1998. V současné době spolupracuje na vymýcení
této choroby více než 250 národních vlád, organizací, dárcovských agentur
a institucí, a to prostřednictvím zdravotní strategie DOTS (léčba pod pří-
mým dohledem).
 Globální plán navrhuje rozšířit DOTS, a otevřít tak všem lidem přístup
k diagnostice a účinné léčbě, najít účinné metody, jak vyřešit problém
rezistence HIV/AIDS a tuberkulózy vůči podávaným lékům, zdokonalovat
diagnostické metody, urychlit vývoj nových léků a vakcín a posílit vliv
globálního partnerství tak, aby osvědčené metody mohly být použity ce-
losvětově. Účinná kontrola tuberkulózy bude jen do konce roku 2005 stát
9,1 miliardy dolarů. Jestliže se podaří dosáhnout cílů, které si globální plán
vytyčil, bude do roku 2005 poskytnuta léčba celkem 12,8 milionům lidem,
čímž se podaří zachránit 3,4 milionu lidských životů.

 WHO je rovněž důležitým hráčem v oblasti podpory základní zdravotní péče,
zajišťování přísunu základních léků, ozdravování měst, zdravého životního stylu
a zlepšování životního prostředí. Podílí se také na řešení nových naléhavých zdra-
votních problémů.
 Hnací síla výzkumu v oblasti zdraví. Ve spolupráci s partnery v oblasti zdra-
votního výzkumu shromažďuje WHO údaje o současné situaci a potřebách, přede-

155

Základní údaje o Organizaci spojených národů

vším v rozvojových zemích. Program pro výzkum tropických chorob řeší otázky
odolnosti parazitů způsobujících malárii vůči běžně užívaným lékům a podporuje
vývoj nových léků a diagnostických metod pro boj s tropickými nemocemi.
 Tvorba standardů. WHO stanovuje mezinárodní standardy pro biologické
a farmaceutické látky. Vytvořila seznam „nepostradatelných léků” v oblasti zá-
kladní zdravotní péče. Spolupracuje se státy na zajištění rovnoměrného zásobování
bezpečnými a účinnými léky za nejnižší možné ceny. Za tímto účelem vypracovala
seznam více než tří stovek léků a vakcín, které jsou zásadní pro prevenci a léčbu
více než osmdesáti procent všech zdravotních problémů. Téměř 160 zemí tento
seznam přijalo a zahrnulo ho do svých zdravotních plánů. WHO spolupracuje
s členskými státy a farmaceutickým průmyslem na vývoji nových léků pro řešení
zdravotních problémů v chudých a nejchudších zemích a zasazuje se o to, aby
pokračovala výroba již osvědčených léků.
 WHO dohlíží na globální sběr informací o nakažlivých nemocech, sestavuje
srovnávací statistiky a stanovuje mezinárodní standardy pro zdravotně nezávadné
potraviny a biologické a farmaceutické výrobky.

Lidská sídla
V roce 1950 byl jedinou velkoměstskou aglomerací s více než 10 miliony obyvatel
New York. V roce 2000 již takových velkoměst existovalo devatenáct, z nich pat-
náct v rozvojových zemích. V roce 1950 žilo ve městech pouze 30 procent světové
populace, v současnosti je to téměř polovina z 6,5 miliardy obyvatel planety (údaj
z roku 2005). Více než jedna miliarda světové populace přežívá ve slumech, v roz-
vojových zemích je to 40 procent městského obyvatelstva.
 Program OSN pro lidská sídla (UN-HABITAT) je hlavním orgánem systému
OSN pro řešení problematiky lidských sídel. Má mandát Valného shromáždění OSN
k prosazování trvale udržitelného rozvoje měst a zabezpečení adekvátního bydlení
pro všechny obyvatele. K naplňování těchto cílů přispívá 154 technických programů
a projektů v 61 zemích, přičemž nejvíce jich je realizováno v nejméně rozvinutých
zemích (LDC). Roční rozpočet pro období 2002-2003 činil 300 milionů dolarů.
 Na Druhé konferenci OSN o lidských sídlech – HABITAT II (Istanbul, 1996)
byla uzavřena dohoda o dosažení cílů Agendy HABITAT, globálního plánu na zajiš-
tění adekvátního bydlení pro všechny lidi a na podporu trvale udržitelného rozvoje
měst. Program OSN pro lidská sídla je koordinačním orgánem pro naplňování této
agendy, pro prosazování jejích principů na mezinárodní, regionální, národní i místní
úrovni a pro monitorování situace a globálních trendů.
 UN-HABITAT realizuje dvě celosvětové kampaně:
• Globální kampaň pro řízení městských sídel. V mnoha městech přispívají špatně

fungující samospráva a nevhodné metody řízení ke zhoršování životního prostře-
dí, nárůstu chudoby, nízkému ekonomickému růstu a sociálnímu vyloučení části
obyvatelstva. Kampaň je zaměřena na zkvalitňování řízení měst, konkrétně na
budování dobře fungujícího systému, který řeší problémy města prostřednictvím
demokraticky volených a odpovědných místních samospráv spolupracujících
s občany.

156

FAKTA A ČÍSLA OSN

• Globální kampaň za zabezpečení držby. Tato kampaň byla navržena s cílem
podpořit závazek adekvátního bydlení pro všechny, k čemuž se zavázaly vlády
států. Uplatňování práva držby je v rámci kampaně považováno za základní
předpoklad trvale udržitelné bytové politiky a práva na bydlení.

Společný projekt UN-HABITAT a Světové banky Aliance měst podporuje zlep-
šování chudinských obydlí. Jiné programy podporují efektivní bytovou politiku,
kampaně za právo na bydlení a trvale udržitelný rozvoj měst.
 UN-HABITAT podporuje také zásobování měst vodou i řešení problematiky
zpracování tekutých i pevných odpadů. Prostřednictvím Programu za bezpečnější
města bojuje proti kriminalitě, dále pomáhá sbližovat města s venkovem a podpo-
ruje rozvoj infrastruktury a veřejných služeb. Je zapojen do výzkumu a sledování
hospodářského rozvoje měst, zaměstnanosti, snižování chudoby, fungování městské
správy, systému dotovaného bydlení a městských investic.
 Realizuje tyto programy: Program nejlepší praxe místní správy, Program udr-
žitelných měst, Voda pro africká města, Program zvládání katastrof, Lokalizace
Agendy 21 (uvádí body Agendy 21 do praxe na místní úrovni), Program pro globální
sledování a statistiky.

Výchova a vzdělávání
V oblasti vzdělávání bylo v posledních letech dosaženo významného pokroku:
výrazně vzrostl počet dětí, které pravidelně docházejí do školy. Přesto více než
115 milionů dětí (téměř 56 procent z nich tvoří dívky v rozvojových zemích) ne-
může absolvovat ani základní školu a mnoho z těch, kdo školní docházku zahájí,
je nuceno předčasně ji ukončit kvůli chudobě nebo rodinným a sociálním tlakům.
Navzdory obrovskému úsilí zůstává stále 862 milionů dospělých negramotných,
přičemž dvě třetiny z tohoto počtu tvoří ženy. Dekáda gramotnosti OSN (2003-
2012) se snaží k tomuto problému upřít globální pozornost.
 Průzkumy potvrzují úzký vztah mezi přístupem ke vzdělání a zlepšením sociální
situace. Vzdělání má obrovský význam pro ženy. Žena, která je vzdělaná, je obvykle
zdravější, má méně dětí a má více příležitostí ke zvýšení celkových příjmů domác-
nosti. Díky vzdělání se snižuje i dětská úmrtnost, protože vzdělaná žena je schopná
poskytnout svým dětem kvalitnější výživu a zdravotní péči. Z tohoto důvodu jsou
na dívky a ženy zaměřeny vzdělávací programy mnoha agentur OSN.
 Na financování vzdělávacích a školících programů se podílí velký počet orga-
nizací OSN. Projekty jsou zaměřeny jak na podporu základního školství, tak na
vyškolování odborníků. UNICEF např. věnuje více než 20 % ze svého ročního
rozpočtu na podporu vzdělávacích programů, zvláštní důraz pak klade na vzdělávání
dívek.
 Nejvýznamnější organizací působící v oblasti vzdělávání je Organizace OSN
pro výchovu, vědu a kulturu (UNESCO). UNESCO je koordinátorem ambiciózní
kampaně OSN za zpřístupnění všeobecného základního vzdělání všem lidem do
roku 2015. Tento cíl byl potvrzen také v Deklaraci tisíciletí v roce 2000.
 Nový interdisciplinární projekt UNESCO nazvaný Vzdělávání pro udržitel-
nou budoucnost pomáhá členským státům zlepšovat národní vzdělávací a školicí
programy v oblasti ochrany životního prostředí, rozvoje a populačního růstu. Jiné

157

Základní údaje o Organizaci spojených národů

programy jsou zaměřeny na šíření osvěty v oblasti péče o zdraví a zvyšování po-
vědomí o nebezpečí drog a AIDS.
 V rámci programů celoživotního vzdělávání podporuje UNESCO projekty
zaměřené na modernizaci vzdělávacích systémů a rozvoj alternativních strategií,
aby se celoživotní vzdělávání stalo dostupné všem lidem. Program se rovněž snaží
přispívat k rozšíření přístupu k základnímu vzdělání a zvýšení jeho kvality a pod-
porovat průběžné vzdělávání dospělých na celém světě.
 Do projektu přidružených škol UNESCO je zapojeno asi sedm a půl tisíce škol
v 171 zemích, které společně tvoří mezinárodní síť pro výchovu k toleranci a mí-
rovému soužití. Širokou škálu vzdělávacích a kulturních aktivit realizuje přibližně
pět tisíc klubů UNESCO (jejich členy jsou převážně učitelé a studenti) působících
ve více než 120 státech.

Výzkum a odborné vzdělávání
Vědeckou činností, která zahrnuje výzkum a odborná školení, se zabývá velký
počet specializovaných agentur OSN. Cílem je naučit se lépe rozumět globálním
problémům, jimž lidstvo čelí, a vyškolit odborníky, kteří budou schopni řešit i slo-
žité problémy ekonomického a sociálního rozvoje.
 Úkolem Univerzity OSN (UNU) je prostřednictvím výzkumu a lidských i mate-
riálních zdrojů přispívat k řešení aktuálních globálních problémů. Univerzita OSN
je mezinárodním společenstvím vědců, jejichž úkolem je propojení systému OSN
s mezinárodní akademickou obcí. Plní také funkci expertní skupiny OSN, která se
zaměřuje na školení odborníků působících v rozvojových zemích. Univerzita OSN
spolupracuje s třemi desítkami agentur OSN a s více než stovkou výzkumných
institucí na celém světě.
 Vědecká činnost Univerzity OSN se zaměřuje na specifické problémy, v součas-
né době je to pět oblastí: životní prostředí, udržování míru, rozvoj, dobré metody
výkonu státní správy a samosprávy a vědeckotechnický pokrok. Vědeckou činnost
provádí Centrum Univerzity OSN v Tokiu a výzkumná a školicí centra v různých
částech světa. Patří mezi ně:
• Program UNU pro výživu a lidský a sociální rozvoj, Ithaca, New York, USA

(1975);
• Geotermální program UNU (UNU/GTP), Rejkjavík, Island (1979);
• Světový institut UNU pro výzkum v oblasti rozvojové ekonomie

(UNU/WIDER), Helsinky, Finsko (založen 1985);
• Biotechnologický program UNU pro Latinskou Ameriku a Karibskou ob-

last (UNU/BIOLAC), Caracas, Venezuela (1998);
• Institut UNU pro nové technologie (UNU/INTECH), Maastricht, Holandsko

(1990);
• Institut UNU pro přírodní zdroje Afriky (UNU/INRA), Accra, Ghana

(1990);
• Mezinárodní institut UNU pro softwarové technologie (UNU/IIST), Macau,

Čína (1992);
• Postgraduální institut UNU (UNU/IAS), Tokio, Japonsko (1995);

158

FAKTA A ČÍSLA OSN

• Mezinárodní akademie pro vedoucí pracovníky (UNU/ILA), Ammán, Jor-
dánsko (1995);

• Mezinárodní síť UNU pro vodu, životní prostředí a zdraví (UNU/INWEH),
Hamilton, Ontario, Kanada (1996);

• Program UNU pro rybolov (UNU/FTP), Rejkjavík, Island (1998);
• Program UNU pro srovnávací studie regionální integrace, Bruggy, Belgie

(2001);
• Program UNU pro využití vědy a technologií pro trvale udržitelný rozvoj,

Kwangju, Korejská republika (2001);
• Regionální program UNU pro životní prostředí, Mato Grosso, Brazílie

(2002);
• Institut UNU pro životní prostředí a bezpečnost, Bonn, Německo (2003).

 Institut OSN pro vzdělávání a výzkum (UNITAR) podporuje efektivitu OSN
prostřednictvím vzdělávacích programů a výzkumu. Jeho vzdělávací programy
jsou zaměřeny na oblast mezinárodní spolupráce a sociálního a hospodářského
rozvoje.
 UNITAR každoročně pořádá více než sto sympozií, seminářů a workshopů, jichž
se účastní více než pět a půl tisíce účastníků z celého světa. Je financován výhradně
z dobrovolných příspěvků.
 Vysoká škola pracovníků systému OSN (UNSSC) má na starosti rozvoj ma-
nažerských schopností vedoucích pracovníků působících v rámci systému OSN
a realizuje tři hlavní programy. První je zaměřen na odborné vzdělávání pracovníků
OSN a podporuje systém sdílení informací o osvědčených postupech. Druhý pro-
gram je zaměřen na oblast managementu a lidských zdrojů. Třetí program je určen
k zdokonalování řízení a posilování soudržnosti celého systému OSN. UNSSC
zahájila činnost v lednu 2002 (viz www.unssc.org).
 Výzkumný ústav OSN pro sociální rozvoj (UNRISD) se zabývá výzkumem
sociálních rozměrů současných problémů způsobených prudkým rozvojem. Na
výzkumu se podílí celá řada národních výzkumných center. Institut spolupracuje
s vládami, rozvojovými agenturami, občanskými sdruženími a školami. V současné
době se zaměřuje na tato témata: sociální politika a rozvoj, principy demokracie,
fungování státní správy a samosprávy, dodržování lidských práv, budování občan-
ské společnosti, role technologií a obchodu v současném světě.

Obyvatelstvo a rozvoj
Podle odhadů OSN dojde v příštích 50 letech k dramatickému nárůstu počtu oby-
vatel na Zemi. Bude to mít výrazný dopad na přírodní zdroje a životní prostředí.
Proto OSN zaměřuje svou pozornost na analyzování populačních trendů ve vztahu
k rozvoji. Zvláštní důraz klade na posilování práv žen jako jednoho z klíčových
předpokladů sociálního a hospodářského vývoje.
 V průběhu několika desítek let vykonala OSN zejména v rozvojových zemích
mnoho práce. Prostřednictvím svých agentur podporuje činnost národních statistic-
kých úřadů, koordinuje sčítání obyvatelstva, vypracovává prognózy a zpřístupňuje
ověřené informace o populačních otázkách.

159

Základní údaje o Organizaci spojených národů

 Komise pro populaci a rozvoj má 47 členských států. Poskytuje doporučení
Ekonomické a sociální radě (ECOSOC) v oblasti populačních trendů a jejich mož-
ných dopadů na hospodářskou a sociální situaci zemí. Je pověřena dohledem na
uplatňování akčního programu schváleného v roce 1994 na Mezinárodní konferenci
o populaci a rozvoji.
 Součástí Odboru pro ekonomické a sociální otázky (DESA) je Populační divi-
ze OSN. Plní funkci sekretariátu Komise pro populaci a rozvoj. Je také pověřena
poskytováním aktuálních a vědecky ověřených informací o složení populace a po-
pulačních trendech. Vypracovává prognózy dalšího vývoje a podílí se na zavádění
populační politiky, která zohledňuje problematiku vlivu počtu obyvatelstva na
celkový rozvoj. Vytváří a udržuje rozsáhlé databáze, např. databázi trendů vývoje
světové populace do roku 2050 nebo databázi populačních strategií (GRIPP).
Populační fond OSN (UNFPA) je hlavním koordinátorem pomoci OSN rozvo-
jovým zemím v oblasti populační politiky. Pomáhá státům zlepšovat reprodukční
zdraví obyvatelstva, podporuje plánované rodičovství a populační politiku ve pro-
spěch rozvoje. Dalším úkolem UNFPA je šíření informací a posilování obecného
povědomí o populačních problémech.
 UNFPA je nejvýznamnější mezinárodní organizací, která se aktivně zapojuje do
řešení populačních problémů. Poskytuje finanční prostředky na projekty a programy
realizované vládami států, agenturami OSN a nevládními organizacemi. Poskytuje
čtvrtinu prostředků na řešení přelidnění.
 Hlavní tematické zaměření programů financovaných UNFPA:
• reprodukční zdraví obyvatelstva – bezpečné mateřství, plánované rodičovství

a pohlavní zdraví;
• populační a rozvojové strategie;
• podpůrné iniciativy – rovnoprávné postavení žen, dodržování politických závaz-

ků, vyšší informovanost veřejnosti o populačních problémech.
 Další programy se zaměřují na mládež, problematiku stárnutí, prevenci AIDS,
neodkladnou porodní péči, prevenci a léčbu porodního píštěle. Jiné řeší otázku
vztahu mezi populačním vývojem a životním prostředím.
UNFPA nepodporuje umělé přerušení těhotenství. Interrupci nepovažuje za opti-
mální řešení, soustředí se na osvětu plánovaného rodičovství.
 Podílí se na prosazování akčního programu schváleného Mezinárodní konferencí
o populaci a rozvoji v roce 1994 v Káhiře, který dále upravilo v roce 1999 Valné
shromáždění na svém zvláštním zasedání. Program se zaměřuje spíše na zajišťování
potřeb jednotlivých lidí než na naplňování demografických plánů.
 Jedna z priorit UNFPA je reprodukční zdraví dospívajících. Osvětová činnost je
zaměřena na předcházení nechtěnému otěhotnění, cílem je omezit počet interrupcí.
 Možnost rodičů zvolit si svobodně počet dětí, které chtějí mít, i rozestup mezi
nimi je mezinárodně uznaným lidským právem. Ačkoli se počet párů, které jsou
obeznámeny s metodami plánovaného rodičovství, v posledních letech dramatic-
ky zvýšil, nejméně 350 milionů párů na celém světě tuto možnost nemá. Podle
průzkumů by dalších 120 milionů žen chtělo využívat moderní metody plánování
rodiny a mít přístup ke kvalitním informacím a cenově dostupné související péči.

160

FAKTA A ČÍSLA OSN

Úkolem UNFPA je ve spolupráci s vládami, soukromým sektorem a nevládními
organizacemi zpřístupnit všem lidem potřebné informace a péči.

Podpora postavení žen
Podpora rovnoprávnosti žen a mužů je jednou z hlavních náplní práce OSN. Rovné
postavení je klíčovým prostředkem k dosažení Rozvojových cílů tisíciletí. Snahy
o překonání chudoby a zmírnění počtu hladovějících jsou přímo spjaty s klíčovou
úlohou žen v hospodářském a sociálním rozvoji. K dosažení cíle zajistit všeobecné
základní vzdělání pro všechny je zásadní podpora vzdělávání dívek, které mno-
hem častěji než chlapci nedostanou šanci chodit do školy. Ženy dnes tvoří téměř
50 procent všech osob nakažených virem HIV. Boj proti AIDS proto vyžaduje plné
zapojení žen a dívek. OSN aktivně podporuje snahy o posílení postavení žen ve
společnosti a respektování jejich lidských práv. Činí tak prostřednictvím přijímání
globálních právních norem, standardů a strategií.
 Komise pro postavení žen je součástí systému ECOSOC a zabývá se otázkou
rovnoprávného postavení žen všude na světě. Navrhuje znění mezinárodních úmluv
a jiných právních úprav zaměřených na posílení postavení žen. Komise, která má
45 členů, byla iniciátorem již čtyř globálních konferencí o problematice postavení
žen a je pověřena dohledem nad naplňováním závazků přijatých na těchto meziná-
rodních fórech.
 Výbor pro odstranění diskriminace žen (CEDAW) dohlíží na dodržování
Úmluvy OSN o odstranění všech forem diskriminace žen. Doporučení výboru slo-
ženého z 23 odborníků přispívají k lepšímu pochopení ekonomických, sociálních,
politických i občanských práv žen a možností, jak je uplatňovat.
 Oddělení na podporu postavení žen v rámci Odboru pro ekonomické a sociální
otázky podporuje práci Komise pro postavení žen a Výboru pro odstranění diskri-
minace žen. Na práci oddělení dohlíží zvláštní poradce generálního tajemníka
pro otázky rovného postavení žen a mužů a posilování postavení žen. Jeho úkolem
je včleňovat otázku gender do činnosti všech organizací a programů OSN i jiných
mezivládních orgánů. Má na starosti prosazování akčního plánu a Úmluvy o od-
stranění všech forem diskriminace žen.
 Rozvojový fond OSN pro ženy (UNIFEM) je dobrovolným fondem k zajištění
finanční a technické pomoci programům na podporu ženských práv. Činnost UNI-
FEM se soustředí především na posílení ekonomického postavení žen ve výrobní
a podnikatelské sféře, zvýšení jejich podílu na řízení a rozhodování v podnicích
a na podporu dodržování práv žen v zájmu spravedlivějšího rozvoje.
 Mezinárodní výzkumný a vzdělávací institut pro problematiku postavení
žen (INSTRAW) organizuje vzdělávací programy s využitím nových poznatků
a komunikačních technologií. Jeho cílem je přispět ke zlepšení postavení žen pod-
porou jejich zapojení do informační společnosti 21. století.

161

Základní údaje o Organizaci spojených národů

Světová konference o problematice žen

Konference OSN, která byla podpořena bohatou činností ženských hnutí
v nejrůznějších zemích světa, napomohly porozumění, všeobecnému zájmu
a vedly ke konkrétním krokům, které posílily postavení žen na světě.
 Tři světové konference – v Mexico City (1975), Kodani (1980) a Nair-
obi (1985) – výrazně posílily mezinárodní povědomí o ženských otázkách
a staly se základem nedocenitelných vazeb mezi ženskými hnutími na celém
světě a mezinárodním společenstvím.
 Na čtvrté konferenci o ženách v Pekingu v roce 1995 přijali představitelé
189 vlád Pekingskou deklaraci a akční plán s cílem odstranit překážky, které
stojí v cestě začlenění žen do všech oblastí veřejného i soukromého života.
Akční plán definuje 12 zásadních oblastí:
• trvalý a zvětšující se dopad chudoby na ženy;
• nerovný přístup ke vzdělání;
• nedostačující zdravotní péče a nerovný přístup ke zdravotní péči;
• násilí na ženách;
• dopad válečných konfliktů na ženy;
• nerovnoprávnost žen v hospodářských strukturách a v práci;
• nerovnoprávnost v podílu na moci a na rozhodování;
• nedostatek mechanismů k posílení postavení žen;
• nedostatečné povědomí o uznávaných ženských právech a připravenosti

je hájit;
• malé zapojení médií při zdůrazňování přínosu žen pro společnost;
• nedostatek uznání podílu žen na ochraně životního prostředí.

 Na 23. mimořádném zasedání Valného shromáždění v roce 2000, které
navázalo na Pekingskou deklaraci a akční plán, se státy zavázaly k do-
datečným iniciativám v oblasti legislativy, které by řešily všechny druhy
domácího násilí, předčasné a nucené manželství či znetvořování ženských
pohlavních orgánů (obřízka). Byl vytyčen cíl zabezpečit povinnou školní
docházku pro chlapce i dívky a zlepšit zdraví žen rozšířením možností
zdravotní péče a zavedením programů prevence.

Podpora práv dítěte
Ročně umírá 11 milionů dětí mladších pěti let. Desítky milionů dětí jsou tělesně
či mentálně postižené v důsledku nedostatečné péče. Řada úmrtí je zapříčiněna
nemocemi, jimž se dá předejít nebo je snadno vyléčit. Další úmrtí jsou důsledkem
chudoby, lhostejnosti, diskriminace a násilí.

162

FAKTA A ČÍSLA OSN

Mimořádné zasedání o problematice dětí

Od 8. do 10. května 2002 se více než sedm tisíc delegátů zúčastnilo me-
zinárodní konference o problematice dětí – zvláštního zasedání Valného
shromáždění OSN o problematice dětí. Účastníci hodnotili pokrok od Světo-
vého zasedání o problematice dětí (World Summit for Children) v roce 1990
a zavázali se zvýšit podporu práv dětí. Zvláštní zasedání bylo významným
milníkem, poprvé bylo věnováno výhradně dětem a bylo to zároveň první
zasedání, kam byly děti přijaty jako oficiální delegáti.
 Zvláštní zasedání vyvrcholilo přijetím závěrečného dokumentu a akčního
plánu Lepší svět pro děti (A World Fit for Children). Nový program pro
všechny děti světa počítá s jejich účastí a obsahuje 21 specifických cílů pro
příští dekádu. Je výsledkem více než dvouletého hledání konsenzu, v němž
se všechny státy světa shodly na zlepšení podmínek života dětí a mladých
lidí. Dokument Lepší svět pro děti vytyčil čtyři priority:
• podpora zdravého života;
• zajištění kvalitního vzdělání pro všechny;
• ochrana dětí před zneužíváním, vykořisťováním a násilím;
• boj s HIV/AIDS.
 Dokument zavázal vedoucí představitele k dokončení programu Svě-
tového summitu o problematice dětí z roku 1990 a k dosažení dalších cílů
a závazků, zvláště těch, které jsou obsaženy v Deklaraci tisíciletí. Zdůraz-
ňuje též povinnost vlád podporovat a chránit práva každého dítěte v souladu
s Úmluvou o právech dítěte.
 Akční plán stanoví tři nejdůležitější cíle: co nejlepší start dětí do života,
přístup ke kvalitnímu základnímu vzdělání, včetně zabezpečení bezplatné
povinné školní docházky, a dostatek příležitostí pro děti a mládež k rozvíjení
jejich individuálních schopností. Plán důrazně vyzývá k podpoře rodiny,
potírání diskriminace a k překonání chudoby.
 Při plnění tohoto plánu mají sehrát zásadní úlohu různí aktéři: samot-
né děti, rodiče, příbuzní a další vychovatelé, vlády, členové parlamentu,
nevládní organizace, soukromý sektor, církevní, duchovní a kulturní před-
stavitelé, zástupci původního obyvatelstva, média, místní a mezinárodní
organizace a všichni lidé, kteří pracují s dětmi.
 Za účelem splnění těchto úkolů a cílů požaduje dokument Lepší svět pro
děti okamžité uvolnění a rozdělení nových zdrojů na národní i mezinárodní
úrovni. Podporuje rozvoj místní spolupráce a zároveň vyzývá k plnění glo-
bálních cílů, k nimž patří např. vyčlenění 0,7 procenta hrubého národního
důchodu vyspělých zemí na oficiální rozvojovou pomoc (ODA). Podporuje
rovněž Iniciativu 20/20 – ujednání mezi rozvojovými a vyspělými zeměmi,
podle něhož by 20 procent rozpočtu rozvojových zemí a 20 procent oficiální
rozvojové pomoci ODA mělo být vynaloženo na základní sociální služby.

163

Základní údaje o Organizaci spojených národů

 Dětský fond OSN (UNICEF) se aktivně podílí na ochraně práv dětí. Prosazuje
dodržování Úmluvy o právech dítěte a Úmluvy pro odstranění všech forem diskri-
minace žen. Cílem UNICEF je zabezpečit co nejlepší start dětí do života. Spolu-
pracuje s vládami, organizacemi OSN i nevládními organizacemi. Ve 158 zemích
realizuje programy s důrazem na povzbuzování místní iniciativy na ochranu dětí.
 Mezi současné priority UNICEF patří: zdravý vývoj dětí po narození, vzdělávání
dívek, očkování, potírání AIDS a ochrana dětí před násilím a diskriminací. Tyto cíle
se shodují s Rozvojovými cíli tisíciletí a se závazky závěrečného dokumentu Lepší
svět pro děti zvláštního zasedání Valného shromáždění v roce 2002.
 Dětský fond OSN se věnuje všem oblastem zdraví dětí na všech stupních jejich
vývoje. Vytváří podmínky pro zajištění péče o těhotné ženy, potírání AIDS a je
jednou z klíčových organizací zajišťujících očkovací programy proti infekčním
nemocem na celém světě. Ročně dnes dokáže zajistit očkování 100 milionů dětí
a zachrání tak 2,5 milionu životů. Nakupuje a následně distribuuje plných 65 pro-
cent z celosvětového objemu očkovacích látek a je hlavním dodavatelem těchto
látek v rozvojových zemích.
 Významná je i činnost UNICEF v oblasti školství. Jeho programy zajišťují
učitele pro nejchudší oblasti, pomáhají s vypracováváním osnov. Zajišťuje, aby
děti měly příležitost k učení i hře, a to i v průběhu válečných konfliktů. UNICEF
propaguje kojení dětí a vhodnou výživu těhotných žen a usiluje o zlepšení hygie-
nických podmínek včetně zajištění přístupu k nezávadné pitné vodě. Podílí se na
tvorbě legislativy s ohledem na práva dětí a vystupuje proti dětské práci a sexuální-
mu zneužívání dětí. Pořádá osvětové kampaně o nášlapných minách a pomáhá při
demobilizaci dětských vojáků. Značnou pozornost věnuje problematice osiřelých
dětí v důsledku válek a infekčních nemocí a pomáhá při znovuspojení rodin rozdě-
lených konflikty a násilím.

Sociální integrace
OSN vymezuje tři hlavní sociální skupiny, které vyžadují zvláštní pozornost:
mládež a starší lidé, postižení lidé, menšiny a původní obyvatelé. Zájmy všech
zmíněných skupin hájí Valné shromáždění, ECOSOC a Komise pro sociální rozvoj.
Specifické programy na pomoc těmto skupinám jsou realizovány Odborem pro
sociální a ekonomické otázky OSN (DESA).
 Spojené národy sehrály klíčovou úlohu při definování a obraně lidských práv
znevýhodněných skupin obyvatelstva. Přispěly k ustavení mezinárodních norem,
standardů a doporučení zaměřených na tyto skupiny. Řešení této problematiky
podporuje výzkumem, shromažďováním informací a vyhlašováním zvláštních te-
matických roků a desetiletí, jejichž smyslem je zvýšit obecné povědomí a podnítit
konkrétní iniciativu na řešení souvisejících problémů.

Rodina
Rodina je základní jednotkou společnosti. Za posledních 50 let se její role do značné
míry změnila. Přispěly k tomu změny ve struktuře rodiny (např. menší počet dětí,
pozdější uzavírání manželství a plození dětí, zvýšená rozvodovost a vyšší počet
neúplných rodin), migrace obyvatelstva, stárnutí populace, nákaza AIDS a vlivy

164

FAKTA A ČÍSLA OSN

globalizace. Tyto dynamické sociální tlaky mají značný vliv na schopnost rodin
plnit sociální funkce.
 Vyhlášením roku 1994 Mezinárodním rokem rodiny pomohlo Valné shromáždě-
ní dostat rodinnou problematiku do záběru mezinárodních debat o rozvoji. Výsled-
kem bylo stanovení akčního plánu pro rodinu, který podpořil legislativní úpravy
na podporu rodin na úrovni států. Valné shromáždění rovněž uspořádalo roku 1994
v New Yorku Mezinárodní konferenci o rodině.
 Každoročně si 15. května z iniciativy Valného shromáždění OSN připomínáme
Mezinárodní den rodiny. Cílem je přispět ke zvýšení informovanosti o problematice
rodiny a iniciovat prosazování potřebných opatření.

Mládež
OSN považuje problematiku spojenou s mladými lidmi za důležitou a v souvislosti
s tím realizuje řadu aktivit:
• V roce 1965 přijalo Valné shromáždění Deklaraci o rozvoji ideálů míru, tole-

rance a porozumění mezi mládeží, která specifikuje důležitou úlohu mladých
v dnešním světě.

• O dvě desítky let později vyhlásilo Valné shromáždění rok 1985 Mezinárodním
rokem mládeže, přijalo směrnice pro realizaci souvisejících kroků a podpořilo
dlouhodobou globální strategii pro vytváření pracovních příležitostí pro mládež.
OSN následně podporovala praktické uplatňování těchto směrnic a pomáhala
vládám při rozvoji programů na podporu mládeže.

• V roce 1995 přijalo Valné shromáždění Mezinárodní akční program pro mládež
zaměřený na problémy mladých lidí a jejich zapojení do společenského dění.

• Valné shromáždění svolalo čtyři zasedání Světového fóra mládeže v rámci sys-
tému OSN s cílem podpořit společné iniciativy mladých.

• Fond OSN pro mládež podporuje projekty, na jejichž realizaci se podílejí mladí
lidé, a poskytuje vládám a nevládním organizacím granty na programy ve pro-
spěch mládeže.

 Na Summitu tisíciletí se nejvyšší představitelé států a vlád zavázali „rozvíjet
a zavádět strategie, které budou pro mladé skutečnou šancí na získání solidního
zaměstnání“. Z podnětu generálního tajemníka byla v roce 2001 vytvořena mezi-
národní síť na podporu zaměstnávání mladých lidí (Youth Employment Network),
společná iniciativa OSN, ILO a Světové banky.

Starší lidé
Statistiky napovídají, že v průběhu let 2000 až 2050 se celkový počet starších lidí
(60 a více let) více než zdvojnásobí (z 10 na 22 procent celkové populace) a vy-
rovná se procentuálnímu zastoupení dětí v populaci (0 – 4 roků). Důsledkem této
historické demografické změny se staří a mladí poprvé v historii budou na celkové
populaci podílet stejnou měrou.
 V mnoha rozvinutých zemích dnes počet starších lidí převyšuje počet dětí a po-
rodnost klesá pod úroveň populační výměny. V některých zemích počet starších lidí
do roku 2050 převýší počet dětí v poměru 2:1.

165

Základní údaje o Organizaci spojených národů

 V rozvojových zemích se očekává, že poměrné zastoupení starších lidí stoupne
do roku 2050 ze současných osmi procent na 21, zatímco u dětí klesne ze 33 procent
na 20. Ještě závažnější je vysoké tempo stárnutí a skutečnost, že za méně než tři
desetiletí budou tři čtvrtiny všech starších osob žít v rozvojových zemích. Navíc
bude i přes stoupající urbanizaci obyvatelstva většina starších lidí v rozvojových
zemích nadále žít na venkově.
 Světové společenství si uvědomuje nutnost začlenit otázku stárnutí do širšího
kontextu rozvoje. Víme, že starší lidé mohou a musí mít na rozvoji velký podíl.
Uznání jejich schopnosti být aktivní a prospěšní nejen sami sobě, ale i svému okolí
je nutné brát v potaz při stanovování dalších strategií.
 V reakci na celkové stárnutí populace zahájila OSN několik iniciativ:
• První Světové shromáždění o problematice stárnutí (Vídeň, 1982) přijalo Mezi-

národní akční plán pro problematiku stárnutí. Plán doporučuje přijmout opatření
v oblastech zajištění finančních prostředků, zdraví, výživy, bydlení, vzdělávání
a sociální pomoci. Starší osoby jsou podle plánu různorodou a aktivní skupinou
obyvatel, která disponuje znalostním a dovednostním potenciálem.

• Zásady OSN pro starší osoby (1991) – univerzální základ pro definici statutu
starších osob v pěti základních oblastech: nezávislost, účast, péče, sebenaplnění
a důstojnost.

• Mezinárodní konference o stárnutí (1992) – konference přijala Proklamaci
o stárnutí, která vytyčuje hlavní směr pro další postup, a vyhlásila rok 1999
Mezinárodním rokem starších osob.

• Druhé Světové shromáždění o problematice stárnutí (Madrid, 2002) – přijalo
nový mezinárodní akční plán pro problematiku stárnutí, v rámci něhož se
všechny členské státy zavázaly zavádět konkrétní opatření ve prospěch starší
generace.

Problematika původního obyvatelstva
Na světě žije více než 370 milionů původního obyvatelstva, velká část ve velmi
nuzných podmínkách. Mají nejkratší pravděpodobnou délku života, nejvyšší
dětskou úmrtnost, nejhorší školní docházku a nejvyšší nezaměstnanost. Často žijí
v přeplněných chudých obydlích a trpí chronickými zdravotními problémy.
 Na konci 80. let minulého století se začalo diskutovat o založení stálého orgánu,
který by se zabýval celkovou problematikou původního obyvatelstva a v němž by
aktivně působili zástupci těchto menšin. Ekonomická a sociální rada ECOSOC
proto založila v červenci 2000 Stálé fórum o otázkách původního obyvatelstva,
jehož cílem je řešit problémy v této oblasti a šířit obecné povědomí o potřebách této
znevýhodněné skupiny. Aktivní činností na podporu původního obyvatelstva jsou
pověřeny organizace systému OSN.
 Fórum pro otázky původního obyvatelstva má 16 členů – osm z nich navrhují
členské státy a volí je ECOSOC, osm navrhují zástupci původních obyvatel (více
viz www.un.org/esa/socdev/pfii).

166

FAKTA A ČÍSLA OSN

Lidé s postižením
Lidé s postižením často žijí v izolaci na okraji společnosti. Jejich diskriminace mívá
různé podoby, od té zjevné, jako je stížený přístup ke vzdělání, po méně viditelné
formy, např. segregace a izolace plynoucí z technických a sociálních překážek.
Odsouvání osob s postižením na okraj ochuzuje ale i většinovou společnost, která
tak ztrácí velký potenciál a o přínos takových lidí je ochuzována. Změna zažitých
stereotypů ve vnímání a pojetí zdravotního postižení vyžaduje změny ve všeobec-
ných hodnotách a větší pochopení na všech úrovních společnosti.
 OSN svou činností usiluje o posílení postavení lidí s postižením a o zlepšení je-
jich života. Zájem, který OSN o kvalitu života a práva těchto lidí projevuje, vychází
ze základních hodnot světové organizace, které jsou založeny na lidských právech,
základních svobodách a rovnoprávnosti všech lidí.
 V sedmdesátých letech minulého století získala myšlenka podpory lidských práv
lidí s postižením širší mezinárodní uznání. Valné shromáždění přijalo v roce 1971
Deklaraci práv mentálně zaostalých osob a v roce 1975 Deklaraci práv lidí s posti-
žením, které vytvořily právní podmínky pro rovnoprávné zacházení s postiženými
a zaručily jim rovný přístup ke všem veřejným službám.
 Mezinárodní rok postižených osob (1981) vyústil v přijetí Světového akčního
programu pro osoby s postižením, rámcové strategie na podporu práv lidí s postiže-
ním. V roce 1992 vyhlásilo Valné shromáždění Mezinárodní den lidí s postižením,
který připadá na 3. prosince. Hlavním přínosem Dekády OSN pro lidí s postižením
(1983-1992) bylo přijetí Norem pro zrovnoprávnění příležitostí pro osoby s posti-
žením.
 V činnosti na podporu lidí s postižením pokračuje OSN i v novém století.
V roce 2001 ustavilo Valné shromáždění výbor, který má za úkol vypracovat návrh
komplexní mezinárodní úmluvy na podporu a ochranu práv a důstojnosti osob
s postižením. V roce 2004 začal výbor jednat o pracovní verzi úmluvy.

Kriminalita, drogy a terorismus
Mezinárodní organizovaný zločin, pašování drog a terorismus lze dnes počítat mezi
sociální, politické i ekonomické faktory, které mají značný vliv na vývoj celých
zemí i regionů. Negativními trendy posledních let jsou například rozsáhlá korupce
ve státní správě, růst vlivu nadnárodních zločineckých organizací a obchodování
s lidmi. K hrozbám, které vyžadují účinnou mezinárodní spolupráci, patří také vy-
užívání terorismu k zastrašování a ohrožování hospodářského vývoje. OSN usiluje
o to, aby tyto problémy byly řešeny společnou globální odpovědí.
 Úřad OSN pro drogy a kriminalitu (UNODC) se sídlem ve Vídni je jedním
z důležitých koordinátorů boje proti zneužívání a pašování drog, organizovanému
zločinu a mezinárodnímu terorismu. Úřad má dva programy – program prevence
kriminality včetně problematiky terorismu a program kontroly drog.

Boj proti drogám
Ve světě je více než 200 milionů uživatelů nezákonných drog. Mezi problémy s tím
spojené patří rostoucí náklady na zdravotní péči, rozpadlé rodiny, šíření HIV/AIDS
a hepatitidy. Problém zneužívání drog se týká všech částí světa.

167

Základní údaje o Organizaci spojených národů

 Mezi drogami, kriminalitou a násilím existuje přímá souvislost. Drogové kartely
podkopávají autoritu vlád a korumpují podnikatele. Příjmy z obchodu s drogami
jsou využívány na financování ničivých ozbrojených konfliktů.
 Výdaje na potírání tohoto problému jsou obrovské. Vysoké částky musí být
vynakládány na posílení policejních sil, soudních systémů i léčebných a rehabili-
tačních programů. Nepříjemné jsou i sociální dopady: násilí v ulicích měst, války
gangů, strach, rozklad městských komunit a zmařené životy.
 OSN řeší globální problematiku drog na mnoha úrovních. Komise pro narko-
tika je jednou z výkonných komisí ECOSOC, která plní funkci hlavního mezivlád-
ního orgánu pro stanovování právních norem a koordinaci v oblasti mezinárodní
kontroly drog. Komise má 53 členských států a je pověřena monitorováním a ana-
lýzou drogové situace ve světě a vytvářením návrhů opatření na posílení zkvalitnění
mezinárodní kontroly drog. Monitoruje zavádění mezinárodních dohod o kontrole
drog a doporučení přijatá Valným shromážděním.
 Komise má pět přidružených orgánů podporujících spolupráci a koordinaci na
regionální úrovni v Africe, Asii a Tichomoří, Evropě, Latinské Americe, Karibské
oblasti a na Blízkém východě.
 Mezinárodní výbor pro kontrolu drog (INCB) je třináctičlenný, nezávislý,
orgán, který monitoruje dodržování mezinárodních smluv o drogách ze strany
vlád a poskytuje jim v této oblasti podporu. Usiluje o to, aby byla dostupnost drog
omezena pouze na lékařské a vědecké účely a aby nedocházelo k jejich únikům do
ilegální sféry. Výbor stanovuje mezní limity množství drog, které jednotlivé země
potřebují na lékařské a vědecké účely.
 Mezinárodní drogové úmluvy přijaté pod záštitou OSN stanoví povinnost států
provádět kontrolu výroby a distribuce omamných a psychotropních látek, potírat
zneužívání drog a ilegální obchod. Státy jsou dále povinny předkládat zprávy o své
činnosti v této oblasti mezinárodním orgánům. Jedná se o tyto mezinárodní úmlu-
vy:
• Jednotná úmluva o narkotikách (1961) – jejím cílem je omezit produkci, distri-

buci, držení, užívání a obchod s omamnými látkami čistě na lékařské a vědecké
účely a zavazuje signatáře, aby podnikli mimořádná opatření vůči některým dro-
gám, například heroinu. Protokol k úmluvě z roku 1972 zdůrazňuje nezbytnost
léčení a rehabilitace drogově závislých jedinců.

• Úmluva o psychotropních látkách (1971) – zakládá mezinárodní kontrolní
systém pro psychotropní látky. Úmluva zavádí kontrolu nad výrobou celé řady
syntetických omamných látek.

• Úmluva OSN o ilegálním obchodu s narkotiky a psychotropními látkami (1988)
– stanoví komplexní opatření proti obchodu s drogami včetně kroků proti praní
špinavých peněz a rozšiřování základny chemických surovin pro výrobu drog.
Úmluva je hlavním nástrojem mezinárodní spolupráce v boji proti pašování drog
a umožňuje pátrání po ziscích a majetku nabytém z obchodu s drogami, jejich
zmrazení a zabavení, vydávání překupníků za účelem trestního stíhání.

 UNODC je koordinátorem veškeré činnosti OSN v oblasti kontroly drog. Jeho
přístup k problematice drog je komplexní. Komunitní programy zaměřené na pre-
venci zneužívání drog, léčbu a rehabilitaci zahrnují účast nevládních organizací

168

FAKTA A ČÍSLA OSN

a občanské společnosti. Alternativní rozvojová pomoc poskytuje nové ekonomické
příležitosti lidem hospodářsky závislým na pěstování ilegálních plodin. Školení,
výcvik a zavádění nových technologií na omezování ilegálního obchodu zvyšují
účinnost při vymáhání práva. Důležitá je i podpora soukromé a nevládní sféry. Mezi
pozitivní příklady patří:
• Globální program monitorování ilegálních drog působí v Afghánistánu, Laosu,

Barmě, Bolívii, Kolumbii a Peru. Zahrnuje satelitní, letecký a pozemní průzkum
umožňující státům získat ucelenou představu o oblastech a trendech v pěstování
nezákonných plodin.

• Globální hodnotící program dodává přesné a aktuální statistiky o světové spo-
třebě nezákonných drog.

• Program právní podpory prostřednictvím podpory v oblasti legislativy a vzdě-
lávání soudců.

 Na mimořádném zasedání Valného shromáždění v roce 1998 věnovaném pro-
blematice drog se vlády států zavázaly ke spolupráci při slaďování strategií a posi-
lování praktických kroků zaměřených na omezení nezákonné výroby a konzumace
drog.

Prevence kriminality
Zločinnost ohrožuje bezpečnost občanů na celém světě a brzdí sociální a ekonomic-
ký rozvoj států. Globalizace přináší nové formy mezinárodního zločinu. Nadnárodní
zločinecké organizace rozšiřují své pole působnosti z drog a pašování na praní
špinavých peněz. Pašeráci každoročně přepraví až 4 miliony ilegálních migrantů,
z čehož jim plyne zisk v hodnotě až 7 miliard dolarů. Země sužovaná korupcí je
schopná přilákat o 5 procent méně investic než relativně nezkorumpovaná země
a ztrácí až 1 procento ročního ekonomického růstu.
 Komisi pro prevenci kriminality a trestní spravedlnost tvoří 40 členských
států. Je výkonným orgánem ECOSOC. Formuluje mezinárodní pravidla a koordi-
nuje činnost na poli prevence kriminality a trestní justice.
 Realizací mandátu komise je pověřen UNODC. Zvláštní pozornost věnuje po-
tírání nadnárodního zločinu, korupce, terorismu a pašování lidí. Jeho strategie je
postavena na mezinárodní spolupráci a poskytování podpory.
 UNODC podporuje vytváření nových mezinárodních právních nástrojů pro řeše-
ní globální kriminality. Patří mezi ně Úmluva OSN o nadnárodním organizovaném
zločinu a její tří protokoly, která vešla v platnost v září 2003, a Úmluva OSN proti
korupci, schválená Valným shromážděním v roce 2003.
 UNODC také poskytuje technickou podporu pro posílení schopnosti vlád mo-
dernizovat systém trestního soudnictví. Ve spolupráci s UNICRI byly v roce 1999
zahájeny tři programy: Globální program proti korupci, Globální program proti
obchodování s lidmi a Globální program pro výzkum organizovaného zločinu.
 Úřad OSN pro drogy a kriminalitu prosazuje a napomáhá uplatňování standar-
dů a norem OSN v oblasti trestního soudnictví a prevence kriminality. Analyzuje
nové trendy na poli kriminality a justice, vytváří databáze, vydává globální studie
a shromažďuje a šíří informace.

169

Základní údaje o Organizaci spojených národů

 V roce 2002 byl zahájen Globální program proti terorismu. V prvním roce
poskytl právní a technickou pomoc více než třiceti zemím v zavádění protiteroris-
tických opatření. Program funguje ve spolupráci s regionálními a mezinárodními
organizacemi, např. OBSE nebo MMF, a je v úzkém kontaktu s protiteroristickým
výborem ustanoveným podle rezoluce Rady bezpečnosti 1373 z roku 2001.
 Globální program proti praní špinavých peněz – odhady celkového objemu praní
špinavých peněz hovoří až o 500 miliardách USD ročně. Globální program posky-
tuje technickou podporu vládám, doporučení ve vztahu ke zkvalitnění bankovních
služeb a podporuje schopnost zemí vyšetřit trestnou činnost v oblasti finančních
toků.
 Výzkumný ústav pro otázky meziregionálního zločinu a trestní spravedlnos-
ti (UNICRI) je orgánem UNODC. Zabývá se otázkami prevence mezinárodního
zločinu a kriminality a vypracovává nová doporučení a strategie.
 Na základě rozhodnutí Valného shromáždění se každých pět let koná Kongres
OSN o prevenci kriminality a zacházení s pachateli, který slouží jako fórum pro
výměnu zkušeností a strategií a posílení kapacit pro boj proti zločinu. Účastní se ho
experti i zástupci vlád.

Věda, kultura a komunikace
Výměna informací a komunikace v oblasti vědy a kultury podporuje mír a rozvoj.
Organizace OSN pro výchovu, vědu a kulturu (UNESCO) se kromě své primární
role v oblasti vzdělávání zaměřuje na další tři oblasti: věda ve službách rozvoje;
kulturní rozvoj – dědictví a tvořivost; komunikace a informace.

Věda
Základní program UNESCO v oblasti vědy pro rozvoj je zaměřen na předávání
a sdílení znalostí v oblasti přírodních, sociálních a humanitních věd. UNESCO
realizuje následující mezivládní programy: Člověk a biosféra; Projekt o životním
prostředí a rozvoji pobřežních oblastí; Program pro řízení sociální transformace;
Mezinárodní hydrologický program a Mezinárodní korelační geologický program.
Prostřednictvím dalších vzdělávacích a školicích iniciativ se snaží změnit fakt, že
více než 90 procent vědeckých pracovníků působí ve vyspělých zemích.
 V reakci na vývoj v oblasti klonování živých organismů schválily členské státy
UNESCO v roce 1997 Všeobecnou deklaraci o lidském genomu a lidských právech,
která je prvním mezinárodním dokumentem pro etiku genetického výzkumu. De-
klarace vymezuje šest univerzálních etických standardů výzkumu a praxe v oboru
lidské genetiky
 V oblasti sociálních a humanitních věd se UNESCO zaměřuje na obory filozofie,
sociálního výzkumu, podporu lidských práv a demokracie, boj proti všem druhům
diskriminace, zlepšení postavení žen a na problematiku mládeže.

Kulturní rozvoj
Kulturní činnost UNESCO je zaměřena zejména na ochranu kulturního dědictví.
V Úmluvě o ochraně světového kulturního a přírodního dědictví z roku 1972 se 175
států zavázalo ke spolupráci při ochraně 730 významných památek ve 125 zemích,

170

FAKTA A ČÍSLA OSN

které jsou zapsány v Seznamu světového dědictví. Úmluva UNESCO z roku 1970
zakazuje ilegální dovoz, vývoz a přesun kulturních statků a úmluva z roku 1995
specifikuje povinnost navracet zcizené či ilegálně vyvezené kulturní a umělecké
předměty do zemí původu.
 V rámci UNESCO se nyní připravuje úmluva o ochraně nehmotného kulturního
dědictví, do něhož spadají ústní tradice, zvyky, jazyky, hudba, tance, rituály, slav-
nosti, tradiční léčba, gastronomie a všechny druhy tradičního umění. UNESCO svou
činností také podporuje kulturní aspekty rozvoje, tvorbu a kreativitu, zachování
kulturní identity a ústních tradic a knižní kulturu.

Komunikace a informace
UNESCO je jedním z hlavních obhájců svobody tisku, pluralismu a nezávislosti
médií. Podněcuje a podporuje státy k mediální politice založené na demokracii,
ochraně nezávislosti novinářů působících ve veřejnoprávních i soukromých médi-
ích. K případům porušování svobody tisku se veřejně vyjadřuje generální ředitel
UNESCO a snaží se do situace zasáhnout diplomatickými prostředky.
 Z podnětu UNESCO si každoročně 3. května připomínáme Světový den svobo-
dy tisku.
 Nové informační a komunikační technologie (ICT) podporuje a rozšiřuje princip
volného pohybu myšlenek. UNESCO usiluje, aby možností nových technologií
mohlo využívat co nejvíce lidí.
 V roce 2001 ustavil generální tajemník OSN Zvláštní útvar OSN pro informační
a komunikační technologie. Cílem jeho činnosti je podpora informovanosti a sdílení
znalostí. Působí jako globální platforma pro zavádění informačních a komunikač-
ních technologií a jejich zpřístupňování co nejširším vrstvám obyvatelstva. Podílí
se na odstraňování tzv. digitální propasti mezi vyspělým a rozvojovým světem,
jinými slovy umožňuje, aby i chudé země a jejich obyvatelé mohli využívat výhod
internetu a dalších komunikačních prostředků.

UDRŽITELNÝ ROZVOJ
V prvních desetiletích existence OSN se otázky související se životním prostředím
dostávaly na pořad mezinárodních jednání jen vzácně. Práce OSN v této oblasti se
týkala výzkumu a využívání přírodních zdrojů a úsilí, aby si zejména rozvojové
země dokázaly udržet kontrolu nad svými zdroji. V průběhu 60. let bylo uzavřeno
několik dohod týkajících se znečišťování moří, zejména v souvislosti s úniky ropy.
Hromadící se důkazy o zhoršujícím se stavu světového životního prostředí přiměly
mezinárodní společenství, aby zařadilo ekologii mezi prioritní témata. Organizace
spojených národů se tak stala mezinárodním garantem ochrany životního prostředí
a trvale udržitelného rozvoje.
 Vztah mezi ekonomickým rozvojem a poškozováním životního prostředí
se poprvé dostal na pořad mezinárodních jednání v roce 1972 na stockholmské
Konferenci OSN o lidském prostředí. Po ukončení této konference ustavily vlády
členských států Program OSN pro životní prostředí (UNEP), který se stal vůdčí
světovou institucí pro ochranu životního prostředí.

171

Základní údaje o Organizaci spojených národů

 V roce 1973 ustavila OSN Súdánsko-sahelský úřad (UNSO), jehož úkolem
bylo věnovat mezinárodní pozornost zastavení šíření pouští v západní Africe. Za-
řazení ekologických ohledů do hospodářského plánů států však probíhalo pomalu
a celkový stav životního prostředí se nadále zhoršoval. Problémy, jako například
řídnutí ozonové vrstvy, globální oteplování a znečišťování vodních toků a ploch,
začaly být zjevné a tempo ničení přírodních zdrojů se zvyšovalo.

Summity o trvale udržitelném rozvoji

Na Konferenci OSN o životním prostředí a rozvoji (UNCED) (Rio de Janei-
ro, 1992), známé rovněž jako Summit Země, se státy světa usnesly, že podle
principů z Ria jsou sociální i ekonomický rozvoj spolu s ochranou životního
prostředí základem trvale udržitelného rozvoje. K dosažení takového rozvo-
je přijali světoví představitelé globální program Agenda 21.
 V Agendě 21 vlády stanoví detailní plán aktivit, jež by měly změnit vývoj
světa od současného neudržitelného modelu hospodářského růstu směrem
k procesům, které by dokázaly chránit a obnovovat přírodní zdroje, na nichž
jsou růst a vývoj závislé. Návrh také doporučil cesty k posílení role velkých
skupin obyvatelstva – ženy, odbory, zemědělci, děti a mládež, původní
obyvatelstvo, vědecká obec, místní samosprávy, firmy, průmyslové podniky
a nevládní organizace – ve snaze o dosažení trvale udržitelného rozvoje.
 V roce 1997 svolalo Valné shromáždění OSN mimořádné zasedání
(Summit Země + 5), které hodnotilo naplňování Agendy 21. Členské státy
se neshodly v názorech na zajištění globálního financování udržitelného
rozvoje, shodly se však na tom, že realizace Agendy 21 je naprosto nezbytná.
Závěrečný dokument zasedání doporučil opatření k zajištění důslednější
realizace Agendy 21 včetně: přijetí právně závazných cílů omezení emisí
skleníkových plynů způsobujících klimatické změny; výrazně pokročit na
cestě k udržitelným způsobům výroby, distribuce a využití energií; zaměřit
se na odstranění chudoby jako na základní předpoklad udržitelného rozvo-
je.
 Světový summit o trvale udržitelném rozvoji (Johannesburg, 2002)
zhodnotil pokrok dosažený od roku 1992, kdy se uskutečnil Summit Země.
Johannesburská deklarace o trvale udržitelném rozvoji a plán implementa-
ce potvrdily zásadní význam trvale udržitelného rozvoje a otevřely cestu
k řešení nejpalčivějších problémů. Došlo k přijetí časově určených závazků
včetně nových cílů týkajících se hygieny, výroby a využívání chemických
látek, zachování a obnovení stavů ryb a zachování biodiverzity. Zvlášť byly
zohledněny specifické potřeby Afriky a malých rozvojových ostrovních
států.

 V 80. letech se uskutečnila řada jednání členských států o ochraně životního
prostředí. Vyústily v uzavření dohod o ochraně ozonové vrstvy a omezení toxických

172

FAKTA A ČÍSLA OSN

odpadů. V roce 1983 byla Valným shromážděním ustavena Světová komise pro
životní prostředí a rozvoj. Její činnost významně přispěla k pochopení bezprostřední
nutnosti zohlednit vedle ekonomického rozvoje také ochranu přírodních zdrojů.
V roce 1987 předložila komise Valnému shromáždění koncepci trvale udržitelného
rozvoje jako alternativu ke stávajícímu konceptu, založenému na neomezeném eko-
nomickém růstu. Valné shromáždění následně rozhodlo o uspořádání Konference
OSN o životním prostředí a rozvoji, známé jako Summit Země.

Agenda 21
Tzv. Agenda 21, komplexní plán globální podpory trvale udržitelného rozvoje,
která byla přijata na Summitu Země, je historickým krokem k zajištění budoucího
vývoje planety. Vlády států v ní stanovily detailní plán činností, které jsou nezbytné
k přechodu od současného neudržitelného modelu ekonomického růstu k rozvoji,
který je založen na ochraně a obnově přírodních zdrojů. Agenda specifikuje mimo
jiné opatření na ochranu ovzduší, boj proti odlesňování, erozi a rozšiřování pouští,
prevenci znečišťování ovzduší a vody, zastavení úbytku stavů ryb i ve prospěch
bezpečného nakládání s toxickými odpady.

Potřeba změny lidského chování

Dosažení trvale udržitelného rozvoje závisí do značné míry na změně
výrobních a spotřebních modelů – co vyrábíme, jak to vyrábíme a kolik
spotřebujeme. Tento proces zahájil Summit Země. Od té doby Komise pro
trvale udržitelný rozvoj spolupracuje s organizacemi v rámci systému OSN
i mimo něj na programu zaměřeném na změnu chování jednotlivých spotře-
bitelů, domácností, průmyslových koncernů, firem a vlád.
 Důležitost takového vývoje potvrdil v roce 2002 Světový summit o trvale
udržitelném rozvoji. Označil změnu neudržitelných vzorců spotřeby a výro-
by jako nezbytnou pro dosažení trvale udržitelného rozvoje. V čele tohoto
vývoje by měly stát vyspělé země prostřednictvím následujících aktivit:
rozvoj a uplatňování politických přístupů; zvýšení ekologické efektivity;
podpora výroby šetrnější k životnímu prostředí; větší informovanost a roz-
sáhlejší zodpovědnost podniků. Diskusí o uvedených tématech se zúčastnily
zástupci firem a průmyslu, spotřebitelských organizací, mezinárodních
organizací, akademické obce a nevládních organizací.
 Úspora zdrojů a omezení odpadů je prospěšné pro obchod. Šetří se tak
peníze a zvyšuje se zisk. Zároveň tento přístup chrání životní prostředí,
protože šetří přírodní zdroje a způsobuje menší znečištění.

 Agenda 21 se zabývá se také dalšími problémy, které zatěžují životní prostředí.
Patří mezi ně např. chudoba či zadluženost rozvojových států, neudržitelné modely
výroby a spotřeby, demografické tlaky nebo celková struktura mezinárodní ekono-
miky.

173

Základní údaje o Organizaci spojených národů

 K zajištění globálního naplňování Agendy 21 ustavilo v roce 1992 Valné shro-
máždění Komisi pro trvale udržitelný rozvoj. Má 53 členů a je funkčním orgánem
ECOSOC. Komise je pověřena monitorováním situace a připravuje průběžné zprá-
vy o zavádění Agendy 21 a dalších závěrů Summitu Země. Podobným způsobem
podporuje výstupy Světového summitu o trvale udržitelném rozvoji z roku 2002.
Podporuje aktivní a průběžný dialog s vládami, občanskou společností a meziná-
rodními organizacemi. Cílem dialogu je budovat partnerství, která umožní řešení
klíčových problémů v oblasti trvale udržitelného rozvoje.

Světový summit o trvale udržitelném rozvoji
Světový summit o trvale udržitelném rozvoji se uskutečnil v jihoafrickém Johannes-
burgu ve dnech 26. srpna až 4. září 2002. Cílem summitu bylo zhodnocení vývoje
a nových výzev deset let po Summitu Země.
 Summit se zabýval širokým spektrem otázek. Zúčastnilo se ho více než 22 tisíc
delegátů, mezi nimi více než stovka nejvyšších představitelů států a vlád, osm tisíc
zástupců nevládních organizací, soukromého sektoru a dalších významných skupin
a na čtyři tisíce novinářů.
 Členské státy přijaly tzv. Johannesburskou deklaraci o trvale udržitelném rozvoji
a Plán implementace, který stanoví priority dohodnutých činností. Summit potvrdil
zásadní význam trvale udržitelného rozvoje a otevřel cestu ke konkrétním řešením
nejpalčivějších problémů světa. Vytyčil časově vymezené závazky, mezi jinými
v oblasti výroby a využití chemických látek, zachování a obnovení stavů ryb a za-
chování biologické rozmanitosti. Zvláštní pozornost byla věnována specifickým
potřebám Afriky a malých rozvojových ostrovních států. K významným výsledkům
summitu patří i to, že mezinárodní závazky doplnila i řada dobrovolných partner-
ských iniciativ v oblasti trvale udržitelného rozvoje.

Financování udržitelného rozvoje
Na Summitu Země se státy dohodly, že finanční zdroje pro naplňování Agendy 21
budou čerpány z veřejného a soukromého sektoru států. Zavádění pravidel trvale
udržitelného rozvoje a ochrany globálního životního prostředí v rozvojových ze-
mích však vyžaduje další externí zdroje.
 Přidělováním finančních prostředků byl pověřen Globální fond pro životní
prostředí (GEF) ustavený v roce 1991. V roce 1994 přispělo do fondu 34 států
částkou 2 miliardy USD na příští čtyři roky, v roce 1998 to bylo 2,75 miliardy
USD a o čtyři roky později již 3 miliardy amerických dolarů. Fond GEF je hlavním
zdrojem pro praktické naplňování cílů stanovených úmluvami o biologické rozma-
nitosti, klimatických změnách a organických znečišťujících látkách.
 Projekty financované GEF realizují převážně UNDP, UNEP a Světová banka.
Jsou cíleny na zachování biologické rozmanitosti, řešení problému změny klimatu,
zastavení zhoršování životního prostředí, postupné snižování emisí látek způsobu-
jících řídnutí ozonové vrstvy, boj proti znehodnocování půdy a omezování výroby
a využívání některých organických znečišťujících látek.
 V současné době financuje GEF téměř 1200 projektů ve 140 rozvojových ze-
mích. Vynaložil na ně 4,5 miliardy USD a získal dalších 13 miliard dolarů formou

174

FAKTA A ČÍSLA OSN

spolufinancování ze strany vlád, mezinárodních rozvojových organizací, soukro-
mého sektoru a nevládních organizací.
 V roce 1991 byl ustanoven Multilaterální fond pro pomoc rozvojovým zemím
při plnění povinností stanovených Montrealským protokolem (mezinárodní dohoda
o látkách, které poškozují ozonovou vrstvu). Fond realizoval ve 130 rozvojových
zemích pomoc v hodnotě více než 1,5 miliardy USD. Na čtyři tisíce projektů vedlo
ke snížení používání látek ohrožujících ozonovou vrstvu v objemu 180 tisíc tun.

Ochrana životního prostředí
Hlavním orgánem OSN v této oblasti je Program OSN pro životní prostředí
(UNEP). Hodnotí ekologický stav světa a soustředí pozornost k problémům, které
vyžadují mezinárodní spolupráci. Podílí se na tvorbě mezinárodního environmen-
tálního práva a přispívá k začlenění ekologických aspektů do sociálních a eko-
nomických programů systému OSN. Přispívá k řešení problémů, které nemohou
státy řešit samostatně, a je vyjednávacím fórem k hledání mezinárodního konsenzu
a uzavírání mezinárodních smluv. Usiluje o zapojení obchodních firem, průmyslu
a vědecké i akademické obce, nevládních organizací a dalších činitelů do procesu
ochrany životního prostředí.
 Jednou z hlavních funkcí UNEP je podpora vědeckého výzkumu a informo-
vanosti v oblasti životního prostředí. Vydává publikace a studie o stavu životního
prostředí (např. Globální vyhlídky životního prostředí).
 UNEP se svými aktivitami podílí i na ochraně moří a oceánů a podporuje eko-
logické využívání bohatství moře v souladu s Regionálním programem o mořích,
který je nyní respektován více než 140 státy. Tento program se zabývá ochranou
sdílených mořských a sladkovodních zdrojů.
Přímořské oblasti zabírají přes 70 procent zemského povrchu a jsou nezbytné k udr-
žení životaschopnosti planetárního ekosystému. Většina znečišťujících látek po-
chází z průmyslového odpadu, hutnictví, zemědělské činnosti a emisí motorových
vozidel, k nimž může docházet i daleko ve vnitrozemí. UNEP inicioval rozhovory,
které v roce 1995 vedly k přijetí Globálního akčního programu OSN na ochranu
životního prostředí moří před dopady činnosti na pevnině. Koordinační centrum
programu sídlí v nizozemském Haagu.
 Divize UNEP pro technologie, průmysl a ekonomii se sídlem v Paříži je or-
gánem OSN na podporu tzv. čistých technologií, které napomáhají efektivnějšímu
využívání přírodních zdrojů a omezují rizika znečištění.
 Oddělení chemických látek UNEP poskytuje zemím přístup k informacím o to-
xických chemikáliích, pomáhá zemím ve vytváření kapacit pro bezpečnou výrobu,
využití a likvidaci chemických látek a podporuje mezinárodní i regionální aktivity
vedoucí k omezení či odstranění rizik souvisejících s chemikáliemi.
 Ve spolupráci s FAO zprostředkoval UNEP ujednání Rotterdamské úmluvy
o předběžném konsensu o zacházení s určitými chemikáliemi a pesticidy v rámci
mezinárodního obchodu (1998). Úmluva dává importujícím zemím možnost roz-
hodnout, které chemikálie chtějí dovážet, a odmítnout ty, s nimiž nejsou schopny
bezpečně nakládat. V roce 2001 byla díky podpoře UNEP uzavřena Stockholmská
úmluva o persistentních organických polutantech, závazná dohoda o omeze-

175

Základní údaje o Organizaci spojených národů

ní a odstranění některých
chemických látek, které zů-
stávají v životním prostředí
po dlouhou dobu, šíří se do
rozsáhlých území, ukládají
se do tukové vrstvy živých
organismů a jsou jedovaté pro
lidský organismus i životní
prostředí. Patří k nim vysoce
toxické pesticidy a průmyslo-
vé chemikálie a jejich vedlejší
produkty, které jsou vysoce
mobilní a zachycují se v po-
travním řetězci.
 Díky činnosti UNEP došlo
k uzavření řady mezinárod-
ních dohod, které se staly
základem dalších snah OSN
o zvrácení procesu ničení
planety. Montrealský protokol
(1987) a jeho dodatky usilují
o zachování ozonové vrstvy
v horní vrstvě atmosféry.
Basilejská úmluva o kontrole
nebezpečných odpadů a jejich
zneškodňování (1989) snížila
nebezpečí znečištění životního
prostředí toxickými odpady.
 Úmluva o mezinárodním obchodu s ohroženými druhy (1973) je všeobecně
uznávána díky úspěšnému omezování obchodu s produkty z divokých zvířat. UNEP
pomohl dojednat africkým vládám Lusackou dohodu o spolupráci při potírání
ilegálního obchodu s divokou faunou a flórou (1994). Úmluva o biologické rozma-
nitosti (1992) a Kartagenský protokol o biobezpečnosti (2000) usilují o zachování
planetární rozmanitosti rostlin, zvířat a mikroorganismů. V rámci UNEP byly také
uzavřeny a uvedeny v platnost úmluvy o boji proti rozšiřování pouští a změnách
klimatu.

Klimatické změny a globální oteplování
Existují pádné důkazy o tom, že lidská činnost přispívá k akumulaci tzv. sklení-
kových plynů v atmosféře a ta způsobuje postupné celosvětové zvyšování teplot.
Jeden z těchto plynů, oxid uhličitý, vzniká při spalování fosilních paliv nebo vy-
palování lesů. Mezivládní panel pro klimatické změny uvádí, že podle současných
modelů lze předpokládat růst teplot od 1,4 do 5,8 stupňů Celsia do roku 2100. Tato
předpokládaná změna je větší než jakákoli změna klimatu v průběhu uplynulých
deseti tisíci let a může mít závažný dopad na životní prostředí.

@����E
2-8;%
���
���	����������	��	��
/GJJG0

�)?:9
%Q?8=
=J2?R?<@J%
4&'?*3K5
>79894N5)
49

4+:>;2ICJ
:<(<9CJ

>����
.*G

;����
�������
!�! ����

���!���
�����
*>.8

�C�����
�������
�������

��,����
�
�	������
>���!�
�
�-�
/�����

	������
����������
���� 0

�	������
7���
�
6������,�

FIXGUX

HGX

HPX

FFX

TX

SHX

HFX

Emise oxidu uhličitého vznikají přede-
vším ve vyspělých státech 176

FAKTA A ČÍSLA OSN

 Jako reakce na globální oteplování byla v roce 1992 v Rio de Janeiru podepsána
Rámcová úmluva OSN o klimatických změnách. V souladu s touto úmluvou do-
staly průmyslově vyspělé země za úkol do roku 2000 snížit emise oxidu uhličitého
a dalších skleníkových plynů na úroveň roku 1990. Tyto státy, od nichž pochází
zhruba 60 procent všech emisí oxidu uhličitého, rovněž souhlasily s tím, že dají
rozvojovým státům k dispozici technologie a informace umožňující snížení emisí
skleníkových plynů. Do května roku 2004 byla úmluva ratifikována 189 státy.
 Úsilí OSN v oblasti klimatických změn podporuje činnost Mezivládního panelu
pro klimatické změny (IPCC), který společně založily UNEP a WMO. Jedná se
o mezinárodní síť dvou a půl tisíce předních vědců a odborníků a jeho úkolem je
podpora vědeckého výzkumu na poli klimatických změn. V roce 1989 bylo díky
tomuto širokému vědeckému společenství prokázáno, že lidská činnost může prav-
děpodobně vést ke změně světového klimatu. Tento poznatek byl přímým podnětem
pro uzavření úmluvy o změnách klimatu. V roce 2001 panel s pomocí nových a vý-
konnějších počítačových modelů zjistil, že existují „nové a přesvědčivější důkazy,
že většinu oteplování pozorovaného v posledních padesáti letech lze připsat na vrub
lidské činnosti“.
 Důkazy předložené týmem vědců IPCC v roce 1995 jasně prokázaly, že i kdyby
se podařilo včas dosáhnout původního cíle z roku 1992, nezabránilo by to globál-
nímu oteplování a souvisejícím problémům. Bylo proto nutné přistoupit k dalším
omezením. V roce 1997 se signatáři úmluvy sjeli do japonském města Kjótó
a dohodli se na právně závazném protokolu, podle něhož mají průmyslově vyspělé
státy v letech 2008 až 2012 omezit celkové emise šesti druhů skleníkových plynů
o 5,2 procenta ve srovnání s rokem 1990. Protokol také založil několik nových
mechanismů na snížení nákladů nezbytných pro dodržení emisních limitů.

 Řídnutí ozonové vrstvy
Ozonová vrstva je tenká vrstva plynu v horní části atmosféry (12-45 kilometrů nad
zemským povrchem), která chrání povrch Země před dopadem škodlivého ultra-
fialového záření. Ultrafialové paprsky způsobují rakovinu kůže a mohou způsobit
poškození rostlin, řas, potravního řetězce a celého ekosystému.
 V rámci UNEP byla dojednána Vídeňská úmluva o ochraně ozonové vrstvy
(1985) a Montrealský protokol (1987) a jeho dodatky. V souladu s těmito smlouva-
mi zakázaly vyspělé země výrobu a prodej freonů, chemických látek způsobujících
řídnutí ozonové vrstvy. Byl rovněž vytyčen časový rozvrh postupného vyřazení
dalších látek poškozujících ozonovou vrstvu.
 V roce 2002 provedlo přes 250 vědců z celého světa pod záštitou UNEP a WMO
rozbor stavu ozonové vrstvy. Ten potvrdil účinnost Montrealského protokolu.
Koncentrace látek způsobujících řídnutí ozonové v nejnižší části atmosféry dosáhla
podle tohoto rozboru svého vrcholu v roce 1994 a od té doby pomalu klesá. Nebýt
kroků učiněných v souladu s Montrealským protokolem, poškozování atmosféric-
kého ozonu by bylo rychlejší a probíhalo by další desítky let. Přestože dodržování
protokolu úspěšně omezuje užívání a vypouštění látek způsobujících řídnutí ozono-
vé vrstvy, životnost již vypuštěných látek způsobí, že řídnutí ozonové vrstvy bude
pokračovat ještě v příštích letech.

177

Základní údaje o Organizaci spojených národů

 Vědci předpokládají, že pokud bude protokol důsledně dodržován, ozonová
vrstva se začne obnovovat v blízké budoucnosti a k její plné obnově by mělo dojít
do poloviny století.

Malé ostrovní státy
Zhruba 40 malých ostrovních rozvojových států a teritorií čelí řadě společných
specifických nevýhod a problémů. Křehké ekosystémy, malá rozloha, nedostatek
zdrojů a ekonomická izolace jim neumožňují dostatečně využít výhod globalizace,
což představuje zásadní překážku jejich společenského i hospodářského rozvoje.
Trvale udržitelný rozvoj je proto významnou příležitostí a výzvou pro tyto státy
i celé mezinárodní společenství. Od Summitu Země v roce 1992 jsou malé ostrovní
státy považovány za „zvláštní skupinu se specifickými problémy v oblasti životního
prostředí a rozvoje“.
 Na Globální konferenci o udržitelném rozvoji malých ostrovních rozvojových
států (Barbados, 1994) přijali její účastníci akční program, který stanoví strategie,
opatření a činnosti, jež musí být na národní i mezinárodní úrovni zavedeny na pod-
poru udržitelného rozvoje těchto států. Valné shromáždění v roce 1999 zhodnotilo
dosažený pokrok a vyzvalo k další činnosti v prioritních oblastech. Další zhodno-
cení vývoje v této oblasti proběhlo na konferenci na Mauriciu v roce 2005.

Trvale udržitelná správa lesů
Od roku 1992, kdy byly na Summitu Země přijaty nezávazné zásady pro správu
lesů, došlo v této oblasti na mezinárodním poli k významnému pokroku. Vznikla
řada iniciativ v systému OSN i mimo něj. V letech 1995 až 2000 se hlavními me-
zivládními fóry pro rozvoj pravidel pro správu lesů staly Mezivládní panel o lesích
a Mezivládní fórum o lesích. Oba orgány spadají pod Komisi OSN pro trvale
udržitelný rozvoj.
 V říjnu 2000 ustavil ECOSOC Fórum OSN pro lesy – mezivládní orgán na
vysoké úrovni s univerzálním členstvím. Jeho cílem je podpora správy, zachování
a trvale udržitelného rozvoje lesů a posilování dlouhodobých politických závazků.
Schází se každoročně, aby pojmenoval oblasti přednostního zájmu a zhodnotil
pokrok dosažený při realizaci doporučení jiných mezivládních orgánů.
 Na výzvu ECOSOC vytvořili vedoucí představitelé mezinárodních organizací
čtrnáctičlenné Společné partnerství pro lesy. Věnuje se rozvoji spolupráce a ko-
ordinace pro dosažení cílů Fóra OSN pro lesy a celosvětovému zavádění principů
trvale udržitelného rozvoje v oblasti správy lesů.

Rozšiřování pouští
Podle odhadů UNEP je takřka čtvrtina zemského povrchu ohrožena rozšiřováním
pouští. Tento proces přímo ovlivňuje život 250 milionů lidí a ohrožuje více než mi-
liardu obyvatel ve více než stovce států, protože dochází ke snižování produktivity
polí a pastvin. Rozšiřování pouští je výsledkem suchého klimatu, ale nejčastější
příčinou je lidská činnost – vyčerpávání půdy, nadměrné pastevectví, odlesňování
a nedostatečné zavlažování.

178

FAKTA A ČÍSLA OSN

 Tomuto problému se snaží zabránit Úmluva o boji proti rozšiřování pouští v ze-
mích stižených dlouhodobým suchem nebo rozšiřováním pouští (1994). Úmluva,
kterou podepsalo 186 zemí, definuje činnosti pro boj s rozšiřováním pouští. Zamě-
řuje se na zvyšování výnosnosti půdy, obnovu krajiny, ochranu a dobré způsoby
hospodaření s vodními a půdními zdroji. Úmluva obsahuje závazky postižených
států k vypracování akčních plánů a zdůrazňuje zásadní úlohu nevládních organi-
zací v přípravě a realizaci těchto programů.
 V oblasti pomoci proti rozšiřování pouští se angažuje řada orgánů OSN. UNDP
prostřednictvím Rozvojového centra pro suché oblasti se sídlem v Nairobi financuje
projekty, poskytuje technické poradenství a prosazuje kontrolu rozšiřování pouští
a efektivní správu suchých území.

Zvláštní program IFAD získal 400 milionů dolarů na projekty proti rozšiřování
pouští ve 25 afrických státech a dalších 350 milionů bylo získáno prostřednictvím
spolufinancování. Také Světová banka zajišťuje financování programů na ochranu
ohrožených suchých oblastí a zvyšování zemědělské produktivity v těchto oblastech
na principu trvale udržitelného rozvoje. FAO podporuje udržitelné hospodaření
prostřednictvím širokého spektra praktické pomoci vládám. UNEP podporuje
regionální akční programy, šíření informací a budování kapacit.

Biologická rozmanitost, znečišťování a nadměrný rybolov
Biodiverzita – druhová rozmanitost rostlin a živočichů – je základním předpo-
kladem pro přežití lidstva. Hlavním smyslem Úmluvy OSN o biologické rozma-
nitosti (1992), kterou podepsalo 180 států, je ochrana pestré škály rostlinných
a živočišných druhů a jejich přirozených biotopů. Úmluva zavazuje státy k ochraně
biologické rozmanitosti, zajištění jejího udržitelného rozvoje a k rovnoměrnému
a spravedlivému využívání genetických zdrojů. V roce 2000 byl přijat protokol pro
bezpečné využívání geneticky modifikovaných organismů.
 Ochrana ohrožených druhů je součástí Úmluvy o mezinárodním obchodu
s ohroženými druhy z roku 1973, na jejíž dodržování dohlíží UNEP. Strany úmluvy
se pravidelně scházejí a aktualizují seznam rostlinných a živočišných produktů
(např. slonovina), které vyžadují přísné kvóty či přímé obchodní zákazy. Bonnská
úmluva o ochraně stěhovavých druhů živočichů z roku 1979 a série přidružených
dohod chrání suchozemské, vodní i létající druhy. Na konci roku 2003 měla úmluva
84 signatářských států.
 Kyselý déšť. Je způsobován oxidem siřičitým, který vzniká při některých
výrobních procesech. Díky Úmluvě o mezinárodním znečišťování ovzduší z roku
1979 se množství kyselých dešťů ve větší části Severní Ameriky a Evropy výrazně
snížilo. K úmluvě se připojilo 48 států a na její dodržování dohlíží Ekonomická
komise OSN pro Evropu (EHK).
 Nebezpečné odpady a chemikálie. Za účelem omezení množství toxických
odpadů, kterých je ročně převezeno přes hranice na tři miliony tun, schválily člen-
ské státy v roce 1989 Basilejskou úmluvu o kontrole nebezpečných odpadů a jejich
zneškodňování. Úmluva, ke které dosud přistoupilo 157 států a na jejíž dodržování
dohlíží UNEP, byla roku 1995 posílena o zákaz vyvážení toxických odpadů do

179

Základní údaje o Organizaci spojených národů

rozvojových států, které často nedisponují technologiemi na jejich bezpečnou
likvidaci.
 Rybolov na otevřeném moři. Nadměrný rybolov, vyčerpávání mnoha komerčně
zajímavých druhů ryb spolu se zvyšováním výskytu ilegálního, neregulovaného či
neohlášeného lovu na otevřeném moři vedly státy k poznání, že je nezbytné při-
jmout opatření na ochranu a udržitelné nakládání se zdroji ryb. V roce 1995 byla
uzavřena Dohoda OSN o stavech stěhovavých a vysoce migračních ryb, která vešla
v platnost v prosinci roku 2001. Zavádí režim na ochranu ryb s cílem zajistit jejich
dlouhodobé přežití.

Ochrana životního prostředí moří
Oceány pokrývají dvě třetiny zemského povrchu a jejich ochrana je jednou z priorit
OSN. Na různé aspekty ochrany v této oblasti se zaměřuje UNEP. Mezinárodní
námořní organizace (IMO) je specializovanou organizací OSN, která odpovídá
za prevenci znečišťování moří lodní dopravou a zvýšení bezpečnosti mezinárodní
lodní dopravy. Navzdory značnému zvýšení objemu světové lodní dopravy bylo
ropné znečišťování pocházející z lodí sníženo v průběhu 80. let o 60 procent a počet
ropných skvrn v posledních dvaceti letech výrazně poklesl. Částečně toho bylo do-
saženo díky lepším metodám nakládání s odpady a částečně zpřísněním podmínek
mezinárodních úmluv.
 Historicky průkopnická Mezinárodní úmluva o prevenci znečišťování moří byla
přijata v roce 1954 a o pět let později převzala odpovědnost za její plnění IMO.
Řada havárií ropných tankerů na konci 60. let vedla k dalším opatřením. IMO od
té doby přijala řadu kroků k zabránění havárií a vzniku ropných skvrn nebo mini-
malizaci jejich následků.
 Hlavní mezinárodní dohody v této oblasti jsou: Mezinárodní úmluva týkající
se zásahů na volném moři v případě ropných havárií, 1969; Úmluva o prevenci
znečišťování moří vypouštěním odpadů a dalších látek, 1972; Mezinárodní úmlu-
va o připravenosti, akceschopnosti a spolupráci v oblasti ropného znečišťování,
1990.
 IMO se podílí na snižování ekologických hrozeb způsobených rutinními čin-
nostmi, jako jsou například čištění ropných nádrží tankerů a vypouštění palivových
zbytků z motorů. Toto znečišťování představuje z hlediska objemu vypuštěných
látek větší nebezpečí než havárie. Nejvýznamnějším opatřením v této oblasti je Me-
zinárodní úmluva o prevenci znečišťování z lodí přijatá v roce 1973 a pozměněná
v roce 1978 doplňujícím Protokolem (MARPOL 73/78). Úmluva se vztahuje nejen
na náhodné a provozní ropné znečištění, ale i na znečištění způsobené jinými che-
mikáliemi, obaly, kanalizačním odpadem a dalšími odpady. V souladu s úpravami
úmluvy z roku 1992 musí být nové tankery vybaveny dvojitým trupem nebo tako-
vou konstrukcí, aby náklad zůstal v případě srážky či najetí na pevninu netknutý.
 Dvě smlouvy IMO – Mezinárodní úmluva o ručení za škody způsobené ropným
znečištěním (CLC) a Mezinárodní úmluva o založení mezinárodního fondu na ško-
dy vzniklé ropným znečištěním (FUND) – tvoří systém na poskytování kompenzací
těm, kdo utrpěli finanční újmu v důsledku znečištění. Smlouvy uzavřené v letech

180

FAKTA A ČÍSLA OSN

1969 a 1971 a revidované v roce 1992 umožňují obětem znečištění získat náhradu
mnohem snadněji, než tomu bylo dříve.

Počasí, podnebí a voda
Světová meteorologická organizace (WMO) se věnuje rozmanitým aktivitám od
předpovědí počasí a výzkumu klimatických změn až po varování před přírodními
pohromami. Koordinuje globální vědeckou činnost na podporu včasných a přesných
informací o počasí i dalších služeb, např. pro letecké a lodní dopravce. Činnost
WMO přispívá ke zvyšování bezpečnosti, k hospodářskému a sociálnímu rozvoji
a k ochraně životního prostředí.
 WMO poskytuje v rámci OSN autoritativní vědecké informace o stavu a chování
zemské atmosféry a klimatu. Podporuje mezinárodní spolupráci při zakládání sítí
meteorologických stanic provádějících meteorologická, hydrologická a související
pozorování. Podporuje rychlou výměnu meteorologických informací, standardi-
zaci metod meteorologického pozorování a sjednocování publikační a statistické
činnosti. Přispívá také k uplatnění meteorologie v letectví, lodní plavbě, vodohos-
podářství, zemědělství a dalších socioekonomických činnostech, při kterých hraje
důležitou roli počasí.
 Jádrem činnosti WMO je program World Weather Watch. Ten nabízí každou
minutu aktualizované informace o počasí získané prostřednictvím pozorovacích
systémů a telekomunikačních spojů provozovaných členskými státy – jedná se
o 16 družic, tři tisíce letadel, deset tisíc pozemních pozorovacích stanic, více než
sedm tisíc stanic na lodích a 900 pevných či volně plujících bójí vybavených
automatickými meteorologickými přístroji. Vysoce výkonná spojovací technika
umožňuje každodenně přenášet data a diagramy do tří světových, 34 regionálních
a 187 národních meteorologických center, která spolupracují na přípravě analýz
a předpovědí počasí. Lodě, letadla, výzkumní pracovníci, média a veřejnost tak
mají stálý přísun čerstvých informací o počasí.
 Prostřednictvím WMO došlo k ustanovení komplexních mezinárodních dohod
o počasí týkajících se standardů, kódů, způsobů měření a komunikace. Program
pro tropické cyklóny pomáhá více než 50 státům v zemích náchylných na vznik
cyklónů, aby dokázaly minimalizovat rozsah škod a ztráty na lidských životech.
Program pro prevenci a zmírňování následků přírodních katastrof zajišťuje inte-
graci různých programů WMO v této oblasti a jejich koordinaci se souvisejícími
aktivitami mezinárodních, regionálních i národních organizací včetně úřadů civilní
obrany. Poskytuje také vědeckou a technickou podporu při odstraňování následků
katastrof.
 Světový program pro klima má za úkol sběr a uchovávání dat a pomáhá vlá-
dám připravovat plány, jak se vyrovnat s nadcházejícími změnami podnebí. Tyto
informace dokáží zlepšit ekonomické a sociální plánování i chápání klimatických
procesů. Umožňuje také odhalit hrozící změny klimatu (El Niňo nebo La Niňa)
a jejich dopad a varovat před nimi příslušné vlády v předstihu několika měsíců. Za
účelem vyhodnocování všech dostupných informací založily WMO a UNEP v roce
1988 Mezivládní panel pro klimatické změny.

181

Základní údaje o Organizaci spojených národů

 Program pro výzkum atmosféry a životního prostředí koordinuje výzkum struk-
tury a skladby atmosféry, fyzikální a chemické vlastnosti mraků a změn počasí.
Věnuje se také tropické meteorologii, pohybu znečištění vzduchu přes hranice států
i předpovědím počasí. Program pomáhá členským státům provádět vlastní výzkum,
šířit vědecké informace a uplatňovat výsledky výzkumu v předpovědích počasí
a dalších oborech. Více než 340 stanic v 80 zemích vytváří v rámci globálního
sledování atmosféry globální síť pro monitorování skleníkových plynů, ozonu,
radionuklidů a dalších plynů a částic v atmosféře.
 V některých zemích dosahuje míra zemědělských ztrát vlivem počasí až 20
procent celkových výnosů. Program aplikované meteorologie pomáhá těmto zemím
využít meteorologických poznatků k ochraně majetku a zajištění sociálního a eko-
nomického rozvoje. V zemědělství může včasné doporučení meteorologů znamenat
výrazné snížení ztrát způsobených suchem, chorobami a škůdci.
 Program hydrologie a vodních zdrojů podporuje správu a ochranu vodních
zdrojů a vyhodnocování jejich stavu. Podporuje globální spolupráci při analyzování
vodních zdrojů a rozvoji hydrologických sítí a služeb. Tento program například
usnadňuje spolupráci při využívání vodních ploch sdílených několika státy a posky-
tuje odborné předpovědi pro oblasti ohrožené povodněmi, čímž přispívá k ochraně
života a majetku.
 Vesmírný program WMO má přispívat k rozvoji globálního monitorovacího
systému World Weather Watch a dalších programů WMO. Vzdělávací a výcvikový
program podporuje výměnu vědeckých informací prostřednictvím kurzů, seminářů
a konferencí.
 Program technické spolupráce pomáhá rozvojovým státům v získávání technic-
kých informací a vybavení, aby mohly zlepšit své meteorologické a hydrologické
služby. Regionální program podporuje implementaci programů a činností regio-
nálního zaměření prostřednictvím osmi regionálních a subregionálních poboček
rozmístěných po celém světě.

Přírodní zdroje a energie
Organizace spojených národů se již řadu let podílí na poskytování pomoci zemím
při správě přírodních zdrojů. Již v roce 1952 Valné shromáždění deklarovalo, že
rozvojové státy „mají právo svobodně rozhodovat o využití svých přírodních zdro-
jů“ a používat tyto zdroje k realizaci svých plánů ekonomického rozvoje v souladu
se svými národními zájmy.
 Výbor pro energie a přírodní zdroje pro rozvoj, 24členný expertní orgán
ECOSOC, vypracovává ve spolupráci s Komisí pro trvale udržitelný rozvoj směr-
nice a strategie pro ECOSOC a vlády členských států. Výbor je rozdělen do dvou
dvanáctičlenných týmů. Podskupina pro energii zkoumá trendy a problémy ener-
getického rozvoje a koordinuje činnost OSN na poli energetiky. Podskupina pro
vodní zdroje zvažuje otázky týkající se integrované správy pozemních a vodních
zdrojů, stejně jako koordinaci souvisejících aktivit OSN.
 Vodní zdroje. OSN se již dlouho věnuje otázkám spojeným s rostoucími nároky
na spotřebu vodních zdrojů k uspokojení lidských, obchodních a zemědělských
potřeb. Voda, tento nedocenitelný přírodní zdroj, se stala hlavním předmětem

182

FAKTA A ČÍSLA OSN

Konference OSN o vodě (1977), Mezinárodní konference OSN o vodě a životním
prostředí a jedním z témat Summitu Země (1992) a Mezinárodní dekády hygieny
a zásobování pitnou vodou (1981-1990). Díky této dekádě získalo 1,3 miliardy lidí
přístup k nezávadné pitné vodě. Rok 2003 byl vyhlášen Mezinárodním rokem OSN
sladké vody.
 Podle údajů OSN nemá 1,1 miliardy lidí k dispozici pitnou vodu a 2,4 miliardy
lidí nemá možnost provádět ani tu nejzákladnější hygienu. Do roku 2050 bude
zřejmě každý čtvrtý člověk na světě žít v zemi postižené trvalým či momentálním
nedostatkem pitné vody. Nedostatek vody má mnoho příčin: neefektivní hospoda-
ření, zhoršování kvality vody v důsledku znečištění či přílišného odčerpávání vody
z povrchových nádrží. Je zapotřebí podniknout opatření k dosažení lepší správy
vzácných sladkovodních zdrojů se zvláštním důrazem na oblast dodávek, spotřeby
a kvality vody.
 Činnost OSN směřuje k trvale udržitelnému rozvoji zdrojů sladké vody, které
jsou pod tlakem populačního růstu, znečištění a rostoucí spotřeby vody na ze-
mědělské a průmyslové účely. Odbor pro ekonomické a sociální záležitosti OSN
provozuje rozsáhlý program technické spolupráce v oblasti rozvoje vodních zdrojů.
Komise pro trvale udržitelný rozvoj zvažuje způsoby zlepšení přístupu k vodě
prostřednictvím tržních mechanismů včetně cenové politiky, které by však nebyly
na úkor dostupnosti vody pro chudé.
 Energie. Přiměřený přísun energie je zásadním prvkem ekonomického rozvoje
a odstraňování chudoby. Dopady provozu konvenčních energetických systémů na
životní prostředí a zdraví lidí se však stávají závažným problémem. Zvyšující se
spotřeba energie na osobu má navíc v souvislosti s rostoucím počtem celosvětové
populace za následek takovou míru spotřeby, která není za použití stávajících ener-
getických systémů udržitelná.
 Jsou sice vyvíjeny snahy o přechod k obnovitelným zdrojům energie, které
produkují podstatně méně znečištění, růst poptávky však stále přesahuje možnosti
technologií založených na těchto zdrojích. Proto je v zájmu trvale udržitelného roz-
voje nutné zvýšit energetickou výkonnost a přejít na čistší technologie zpracování
fosilních paliv. Celkově se má celosvětová spotřeba energie podle odhadů do roku
2060 zdvojnásobit.
 Technická spolupráce. OSN disponuje aktivním programem technické spolu-
práce na poli vodních, nerostných a energetických zdrojů. V oblasti vodních a ne-
rostných zdrojů zajišťuje systém OSN technickou spolupráci a poradenské služby,
upozorňuje na důležitost ochrany životního prostředí a podpory investic, zavádění
legislativy a dosažení trvale udržitelného rozvoje. V oblasti energetiky je technická
spolupráce zaměřena na přístup ke zdrojům energie, reformu energetického sektoru,
výkonnost energetiky, získávání energie z obnovitelných zdrojů, rurální energetiku,
čistší technologie zpracování fosilních paliv a přenos energie.
 V průběhu uplynulých dvou desetiletí byly realizovány stovky projektů tech-
nické spolupráce. Tyto projekty dosáhly hodnoty stovek milionů dolarů a byly
realizovány organizacemi systému OSN. Další pomoc poskytly vlády příslušných
zemí ve formě místních pracovníků, zázemí a krytí místních provozních nákladů.

183

Základní údaje o Organizaci spojených národů

Výsledkem jsou stovky terénních projektů pomáhajících rozvojovým zemím v tr-
vale udržitelném rozvoji přírodních zdrojů.

Jaderná bezpečnost
V současné době vyrábí 441 jaderných reaktorů téměř 16 procent světové elektrické
energie. V devíti zemích je přes 40 procent energie vyrobeno jadernou technologií.
Mezinárodní agentura pro atomovou energii (MAAE) je mezinárodní organizací
systému OSN, která podporuje rozvoj bezpečného a mírové využití jaderné energie
a hraje klíčovou roli v mezinárodním úsilí o využití nukleární technologie k trvale
udržitelnému rozvoji. V debatách o možnostech snižování emisí oxidu uhličitého,
které přispívají ke globálnímu oteplování, zdůrazňuje MAAE přínos jaderné energe-
tiky jako zdroje nezatěžujícího prostředí skleníkovými a dalšími toxickými plyny.
 MAAE plní funkci mezivládního fóra pro vědeckou a technickou spolupráci na
poli jaderného výzkumu. Podporuje výměnu informací a přípravu směrnic a norem
v oblasti jaderné bezpečnosti.
 V souvislosti s růstem počtu jaderných programů a zvýšením zájmu veřejnosti
o bezpečnostní aspekty tohoto odvětví role MAAE v otázce jaderné bezpečnosti
vzrostla. MAAE stanovuje základní standardy ochrany před radiací a vydává
nařízení a kodexy postupů při realizaci určitých operací, např. bezpečné přepravy
radioaktivních materiálů. Zajišťuje také mimořádnou pomoc členským státům
v případě havárie v souladu s Úmluvou o pomoci v případě jaderné havárie či mi-
mořádné radiační situace (1986) a Úmluvou o včasném hlášení jaderných havárií
(1986). Další mezinárodní úmluvy deponované u MAAE zahrnují Úmluvu o fy-
zické ochraně jaderného materiálu (1987), Vídeňskou úmluvu o odpovědnosti za
jaderné škody (1963), Úmluvu o jaderné bezpečnosti (1994) a Společnou úmluvu
o bezpečném zacházení s vyhořelým jaderným palivem a radioaktivním odpadem
(1997).
 Programy technické spolupráce MAAE poskytují pomoc v podobě národních
projektů, poskytování expertů a školení zaměřených na uplatnění mírových nuk-
leárních technologií. Činnost agentury tak zemím pomáhá v důležitých oblastech:
voda, zdraví, výživa, zdravotnictví nebo výroba potravin. Příkladem z poslední uve-
dené kategorie může být mutování, v jehož rámci bylo radioaktivním ozařováním
vytvořeno přes 2000 nových druhů plodin. Dalším příkladem je využití izotopové
hydrologie ke zmapování podzemních vod, správě povrchových a podzemních vod,
k odhalování a kontrole znečištění a také ke sledování propustnosti a bezpečnosti
přehrad.
 MAAE shromažďuje a šíří informace prakticky o všech aspektech jaderného
výzkumu a technologií prostřednictvím Mezinárodního jaderného informačního
systému (INIS) ve Vídni. V rámci UNESCO funguje Mezinárodní centrum teo-
retické fyziky v italském Terstu. MAAE spolupracuje s FAO na výzkumu využití
jaderné energie v zemědělství a potravinářském průmyslu a s WHO v oblasti vy-
žívání ozařování v medicíně a biologii. Laboratoř pro výzkum životního prostředí
moří se sídlem v Monaku zkoumá ve spolupráci s UNEP a UNESCO znečišťování
světových moří.

184

FAKTA A ČÍSLA OSN

 Vědecký výbor OSN pro účinky atomového záření (UNSCEAR) je samo-
statný orgán ustavený v roce 1955. Zkoumá úrovně a účinky ionizačního záření.

185

Základní údaje o Organizaci spojených národů

LIDSKÁ PRÁVA

KAPITOLA 4

186

FAKTA A ČÍSLA OSN

187

Základní údaje o Organizaci spojených národů

LIDSKÁ PRÁVA

Mezi nejdůležitější úspěchy Organizace spojených národů patří vytvoření uceleného
souboru právních norem na ochranu lidských práv. Tento univerzální a mezinárodně
uznávaný kodex mohou přijmout všechny národy a každý člověk se na něj může
odvolávat. OSN definovala širokou škálu mezinárodně přijímaných práv, včetně
práv ekonomických, sociálních a kulturních, občanských a politických, a zároveň
vytvořila mechanismy zajišťující ochranu těchto práv a podporující vlády při jejich
naplňování.

Základem souboru je Charta OSN a Všeobecná deklarace lidských práv,
které přijalo Valné shromáždění v letech 1945 a 1948. V průběhu let byly tyto
dokumenty rozšiřovány, takže dnes obsahují i ochranu žen, dětí, tělesně či duševně
postižených, ochranu menšin, migrujících pracovníků a dalších ohrožených skupin.
Tyto skupiny mají v současné době práva, která je chrání před nejrůznějšími forma-
mi diskriminace, jež byly po léta v mnoha společnostech považovány za běžné.

Práva byla rozšiřována díky přelomovým rozhodnutím Valného shromáždění,
postupně byla prosazena jejich všeobecná platnost, nedělitelnost a soulad s roz-
vojem a demokratizací. Světová veřejnost byla prostřednictvím vzdělávacích
kampaní vytrvale informována o svých nezcizitelných právech, školicí programy
a technická pomoc OSN umožnily celé řadě států zlepšit soudní a trestní systémy.
Systém monitorování dodržování lidských práv si získal značnou podporu a respekt
ze strany členských států.

Vysoký komisař OSN pro lidská práva podporuje a koordinuje činnost OSN
na ochranu a dodržování lidských práv po celém světě. Generální tajemník učinil
z otázky lidských práv ústřední téma, které má spojovat práci organizace v klí-
čových oblastech míru a bezpečnosti, rozvoje, humanitární pomoci, ekonomické
a sociální problematice. Téměř všechny orgány a specializované agentury OSN se
dnes do určité míry podílí na ochraně lidských práv.

NÁSTROJE NA OCHRANU LIDSKÝCH PRÁV
Na zakládající konferenci OSN roku 1945 v San Francisku spojilo své síly zhruba
40 nevládních organizací zastupujících ženy, odborové svazy, etnické a náboženské
skupiny s delegacemi převážně menších států, aby prosadily konkrétnější formulace
lidských práv oproti původně navrženým. Výsledkem bylo zařazení několika dal-
ších ustanovení o lidských právech do Charty OSN, čímž byly položeny základy
pro tvorbu mezinárodního práva v období po roce 1945.

Preambule Charty explicitně vyjadřuje „víru v základní lidská práva, důstojnost
a jedinečnost lidských bytostí, rovnost práv žen a mužů, malých i velkých národů“.
Podle článku 1 je jedním ze čtyř hlavních úkolů OSN rozšiřování a podpora „re-
spektování lidských práv a základních svobod všech lidí bez rozdílu rasy, pohlaví,
jazyka či vyznání“. Další ustanovení zavazují státy, aby v součinnosti s Organizací
spojených národů usilovaly o dosažení všeobecného uznávání lidských práv.

188

FAKTA A ČÍSLA OSN

Mezinárodní listina lidských práv
Tři roky po založení OSN položilo Valné shromáždění základní kámen dnešnímu
souboru zákonů o lidských právech tím, že přijalo Všeobecnou deklaraci lidských
práv. Jejím smyslem bylo ustavit „všeobecnou normu, jejíž dodržování by mělo
být cílem pro všechny národy“. Deklarace byla přijata 10. prosince 1948 a tento
den je od té doby každoročně připomínán jako Mezinárodní den lidských práv.
V třiceti článcích deklarace jsou vyjmenována základní občanská, politická, kul-
turní, ekonomická a sociální práva, kterým by se měli těšit všichni lidé ve všech
zemích (viz rámeček).

Ustanovení deklarace kladou mnozí odborníci na úroveň zvykového meziná-
rodního práva, protože jsou všeobecně respektována a považována za měřítko pro
posuzování jednání jednotlivých států. Mnoho států, které nově získaly nezávislost,
citovalo nebo přímo zařadilo ustanovení Všeobecné deklarace do svých základních
zákonů či ústav.

Mezi další nejdůležitější právně závazné dohody o lidských právech sjednané
pod záštitou OSN patří Mezinárodní pakt o ekonomických, sociálních a kulturních
právech a Mezinárodní pakt o občanských a politických právech. Tyto dohody
z roku 1966 rozšiřují ustanovení Všeobecné deklarace tím, že z nich vyplývají
právně závazné povinnosti a ustavují orgány pověřené dohledem nad jejich dodr-
žováním.

Všeobecná deklarace spolu s mezinárodními pakty lidských práv a opčními
protokoly k Mezinárodnímu paktu o občanských a politických právech tvoří Me-
zinárodní listinu lidských práv.

Ekonomická, sociální a kulturní práva
Mezinárodní pakt o ekonomických, sociálních a kulturních právech vstoupil
v platnost v roce 1976 a dosud byl ratifikován 148 státy. Lidská práva, na jejichž
ochranu a podporu pakt vznikl, jsou definována jako:
• Právo na práci za spravedlivých a příznivých podmínek.
• Právo na sociální zabezpečení, na přiměřenou životní úroveň a na co nejvyšší

možnou úroveň tělesného a duševního blaha.
• Právo na vzdělání a využívání výhod kulturní svobody a vědeckého pokroku.
 V roce 1985 byl Ekonomickou a sociální radou (ECOSOC) založen Výbor pro
ekonomická, sociální a kulturní práva, aby dohlížel na zavádění paktu v účastnic-
kých státech. Tento osmnáctičlenný orgán tvořený odborníky zkoumá předkládané
zprávy a jedná o nich se zástupci příslušných vlád. Na základě hodnocení zpráv pak
státům předkládá svá doporučení. Dále vydává obecná hodnocení, jejichž smyslem
je zdůraznit význam lidských práv a učinit kroky, aby smluvní státy mohly ustano-
vení paktu uvádět v praxi.

Občanská a politická práva
Mezinárodní pakt o občanských a politických právech a jeho První opční
protokol vstoupily v platnost v roce 1976. K paktu dosud přistoupilo 151 států,
k protokolu 104 států.

189

Základní údaje o Organizaci spojených národů

Definice všeobecných práv

Všeobecná deklarace lidských práv je základním kamenem rozsáhlého
systému mezinárodních právních instrumentů na ochranu lidských práv
vytvářeného po několik desetiletí.

Články 1 a 2 uvádějí, že „všechny lidské bytosti se rodí sobě rovny co do
důstojnosti a práv“ a že mají nárok na všechna práva a svobody zakotvené
v deklaraci „bez jakéhokoli rozlišování, zejména podle rasy, barvy pleti,
pohlaví, jazyka, vyznání, politického a jiného smýšlení, národnostního nebo
sociálního původu, majetku, rodu nebo jiného postavení“.

Články 3 až 21 stanovují občanská a politická práva, na něž má každý člověk
nárok. Mezi ně patří:
• Právo na život, svobodu a bezpečnost.
• Svoboda od otroctví a nevolnictví.
• Právo nebýt mučen nebo podrobován krutému, nelidskému či ponižují-
címu zacházení nebo trestání.
• Právo na uznávání právní osobnosti; právo na účinné opravné prostředky;
svoboda nebýt svévolně zatčen, zadržován nebo vyhoštěn; právo na spraved-
livý proces a veřejné slyšení před nezávislým a nestranným soudem; právo
být považován za nevinného, dokud není prokázána vina.
• Svoboda nebýt vystavován svévolnému zasahování do soukromého
života, rodiny, domova nebo korespondence; svoboda nebýt vystavován
útokům proti vlastní cti a pověsti; právo na právní ochranu před takovými
útoky.
• Svoboda pohybu; právo na azyl; právo na státní příslušnost.
• Právo uzavřít sňatek a založit rodinu; právo vlastnit majetek.
• Svoboda myšlení, svědomí a náboženství; svoboda přesvědčení a proje-
vu.
• Právo na pokojné shromažďování a sdružování.
• Právo podílet se na vládě a právo na rovný přístup k veřejným služ-
bám.

Články 22 až 27 deklarace stanovují ekonomická, sociální a kulturní
práva, na něž má každý člověk nárok. Mezi ně patří:
• Právo na sociální zabezpečení.
• Právo na práci; právo na stejnou odměnu za stejnou práci; právo zakládat

odbory a vstupovat do nich.
• Právo na odpočinek a volný čas.
• Právo na životní úroveň umožňující zdraví a blahobyt.
• Právo na vzdělání.
• Právo účastnit se kulturního života společnosti.

pokračování na straně 190

190

FAKTA A ČÍSLA OSN

• Pakt zahrnuje tyto práva: svoboda pohybu; rovnost před zákonem; právo na spra-
vedlivý soud a presumpci neviny; svoboda myšlení, svědomí a vyznání; svoboda
přesvědčení a projevu; právo na pokojné shromažďování; svoboda sdružování;
svoboda účastnit se veřejného života a voleb; ochrana práv menšin.

• Pakt zakazuje svévolné zbavení života; mučení, kruté a ponižující zacházení či
trestání; otroctví a nevolnickou práci; svévolné zatčení či zadržování; svévolné
narušování soukromí; válečnou propagandu; obhajobu rasové či náboženské
nesnášenlivosti.

Součástí paktu jsou dva protokoly. První opční protokol (1966) představuje proce-
durální nástroj, který přiznává jednotlivcům petiční právo. Druhý opční protokol
(1989) usiluje o zrušení trestu smrti a zatím k němu přistoupilo 50 států.
 Pakt ustavil osmnáctičlenný Výbor pro lidská práva, který posuzuje zprávy
předkládané smluvními státy o plnění ustanovení paktu. U signatářských států
Prvního opčního protokolu výbor rovněž přijímá a posuzuje stížnosti jednotlivců
na porušování práv zaručených paktem. Výbor posuzuje informace předkládané
jednotlivci na uzavřených schůzích, veškeré materiály a dokumenty zůstávají dů-
věrné. Naopak nálezy výboru jsou zveřejňovány okamžitě po zasedání, na kterém
byly přijaty, a jsou uváděny ve výroční zprávě, kterou výbor předkládá Valnému
shromáždění.

Další úmluvy
Všeobecná deklarace dala podnět ke vzniku zhruba 80 různých úmluv a deklarací.
Dodržování sedmi z těchto úmluv je sledováno účastnickými státy. Ratifikací někte-
ré z těchto úmluv vyslovuje stát souhlas s tím, že legislativa v oblasti lidských práv
a její dodržování budou podrobeny kontrole nezávislých odborných orgánů.
• Úmluva o prevenci a trestání zločinu genocidy (1948) je přímou reakcí na kru-

tosti druhé světové války. Úmluva definuje genocidu jako spáchání určitých činů
s cílem vyhladit určitou národnostní, etnickou, rasovou či náboženskou skupinu
a zavazuje státy, aby vydávaly osoby obviněné ze zločinů genocidy do rukou
spravedlnosti. K úmluvě dosud přistoupilo 135 států.

• Úmluva o právním postavení uprchlíků (1951) definuje práva uprchlíků, zejména
právo nebýt nucen k návratu do zemí, kde jsou v ohrožení. Úmluva také ošetřuje
nejrůznější aspekty každodenního života uprchlíků, včetně práva na práci, vzdě-
lání, státní podporu a sociální zabezpečení a práva na cestovní doklady. Úmluvu
ratifikovalo 142 států. Protokol týkající se právního postavení uprchlíků (1967)

Závěrečné články 28 až 30 stanovují, že každý má nárok žít v takovém soci-
álním a mezinárodním pořádku, ve kterém mohou být lidská práva uvedená
v deklaraci plně uplatňována; že tato práva lze omezit jedině proto, aby bylo
zajištěno uznání a respektování práv a svobod druhých a aby bylo vyhověno
požadavkům morálky, veřejného pořádku a obecného blaha v demokratické
společnosti. Každý člověk je přitom vázán povinnostmi vůči společenství,
ve kterém žije.

pokračování ze strany 189

191

Základní údaje o Organizaci spojených národů

zajišťuje univerzální platnost úmluvy, která se původně vztahovala pouze na
uprchlíky z druhé světové války. K protokolu přistoupilo 141 států. K alespoň
jednomu z těchto nástrojů se přihlásilo celkem 145 států.

• Mezinárodní úmluva o odstranění všech forem rasové diskriminace (1966) již
byla přijata 169 státy. V úvodu úmluvy se říká, že veškerá politika nadřazenosti
založená na rasových odlišnostech je neospravedlnitelná, vědecky nesprávná
a morálně a právně zavrženíhodná. Na tomto základě úmluva definuje rasovou
diskriminaci a zavazuje smluvní státy, aby přijímaly legislativní i praktická opat-
ření na odstranění rasové diskriminace. Úmluva ustavuje kontrolní orgán, Výbor
pro odstranění rasové diskriminace, který posuzuje zprávy jednotlivých států
i stížnosti jednotlivců na porušování úmluvy, pokud dotyčný stát ratifikoval tuto
dobrovolnou proceduru úmluvy.

• Úmluva o odstranění všech forem diskriminace žen (1979) je v současnosti ak-
ceptována 175 státy. Zaručuje rovnoprávné postavení žen a mužů před zákonem
a blíže určuje opatření na odstranění diskriminace žen z hlediska politického
a veřejného života, národnosti, vzdělání, zaměstnání, zdraví, manželství a ro-
diny. Úmluva ustavila Výbor pro odstranění diskriminace žen coby orgán
pověřený dohledem nad plněním úmluvy a posuzováním zpráv jednotlivých
států. Opční protokol úmluvy (1999), k němuž se připojilo 59 států, umožňuje
jednotlivcům předkládat výboru stížnosti na porušování úmluvy.

• Úmluva o zákazu mučení a jiného nelidského a ponižujícího zacházení a trestání
(1984), kterou ratifikovalo 134 států, označuje mučení za mezinárodně uznávaný
zločin, ukládá státům povinnost předcházet podobným činům a trestat jejich pa-
chatele. Dále říká, že mučení nemůže být ospravedlněno žádnými výjimečnými
okolnostmi ani tím, že bylo vykonáváno na příkaz. Kontrolním orgánem úmluvy
je Výbor proti mučení, který posuzuje zprávy států a stížnosti jednotlivců a je
oprávněn zahájit vyšetřování států, které jsou podezřelé z mučení.

• Úmluva o právech dítěte (1989) poukazuje na obzvláštní zranitelnost dětí
a shrnuje do jediného kodexu výsady a zvláštní ochranu dětí z hlediska všech
druhů lidských práv. Úmluva jednoznačně odsuzuje jakoukoli diskriminaci
a zdůrazňuje, že veškerá činnost se musí podřizovat zájmům dětí. Zvláštní po-
zornost je věnována uprchlickým a postiženým dětem a dětem z menšinových
skupin. Smluvní státy se zavazují chránit dětské životy a podporovat rozvoj dětí
a jejich zařazení do společnosti. Úmluva o právech dítěte je dohodou s největším
množstvím smluvních států – dosud k ní přistoupilo 192 zemí. Výbor pro práva
dítěte, ustavený úmluvou, dohlíží na její plnění a posuzuje zprávy předkládané
smluvními státy.

• Mezinárodní úmluva o ochraně práv všech migrujících pracovníků a jejich
rodinných příslušníků (1990) určuje základní práva a zásady a specifikuje opat-
ření na ochranu legálně i ilegálně migrujících pracovníků. Úmluva vstoupila
v platnost 1. července 2003 a dosud se k ní připojilo 24 států. První schůze
kontrolního orgánu, Výboru pro migrující pracovníky, se uskutečnila v březnu
roku 2004.

192

FAKTA A ČÍSLA OSN

 Všeobecná deklarace a další právní dokumenty OSN daly podnět ke vzniku řady
regionálních dohod, jakými jsou Evropská úmluva o lidských právech, Americká
úmluva o lidských právech a Africká charta lidských práv a práv národů.

Další normy
OSN přijala kromě těchto dohod ještě řadu dalších norem a pravidel prosazujících
ochranu lidských práv. Tyto „deklarace“, „pravidla jednání“ a „zásady“ nejsou do-
hodami, které podléhají ratifikaci smluvními stranami. Přesto však mají významný
dopad, v neposlední řadě proto, že jsou často pečlivě připravovány členskými státy
a přijímány na základě konsenzu. Mezi nejdůležitější z nich patří:
• Deklarace o odstranění všech forem netolerance a diskriminace na základě

vyznání a přesvědčení (1981) potvrzuje právo každého na svobodu myšlení,
svědomí a vyznání a právo nebýt diskriminován na základě náboženského či
jiného přesvědčení.

• Deklarace o právu na rozvoj (1986) definuje toto právo jako „nezcizitelné lidské
právo, které umožňuje všem lidem těšit se z výsledků ekonomického, sociálního,
kulturního a politického rozvoje, který je podmínkou pro efektivní uplatňování
všech základních lidských práv a svobod“. Deklarace dodává, že „rovnost pří-
ležitostí rozvoje je výsadním právem národů i jednotlivců“.

• Deklarace o právech příslušníků národnostních, etnických, náboženských a jazy-
kových menšin (1992) zdůrazňuje právo menšin na vlastní kulturu, právo hlásat
a vyznávat vlastní náboženství, právo používat vlastní jazyk a právo opustit
jakoukoli zemi, včetně vlastní, a právo vrátit se do své země. Deklarace vyzývá
státy, aby podporovaly a chránily tato práva.

• Deklarace o zastáncích lidských práv (1998) usiluje o uznání, podporu a obranu
činnosti ochránců lidských práv po celém světě. Zakotvuje právo všech, ať již
působí samostatně či organizovaně, podporovat a hájit lidská práva na národní
i mezinárodní úrovni a podílet se na mírových aktivitách proti porušování lid-
ských práv. Státy jsou zavázány přijmout všechny nezbytné kroky k tomu, aby
chránily ochránce lidských práv proti jakémukoli násilí, výhrůžkám, projevům
pomsty, nátlaku či jiné formě svévole.

 Mezi další významné nesmluvní dokumenty patří Minimální standardní pravidla
pro zacházení s vězni (1957), Základní principy nezávislosti soudnictví (1985),
Souhrn zásad na ochranu všech zadržovaných či vězněných osob (1988) a Dekla-
race na ochranu všech osob proti nedobrovolnému zmizení (1992).

INSTITUCE NA OCHRANU LIDSKÝCH PRÁV
Komise pro lidská práva

Komise OSN pro lidská práva, založená v roce 1946, je hlavním orgánem OSN
na podporu a ochranu lidských práv. Komise vydává všeobecné směrnice postupů,
posuzuje problematiku ochrany lidských práv, vytváří nové mezinárodní normy
a monitoruje dodržování lidských práv na celém světě. Jakožto hlavní mezivládní
orgán OSN pro tvorbu norem v oblasti lidských práv je komise oprávněna jednat
o dodržování lidských práv kdekoli na světě a zkoumat zprávy předkládané člen-
skými státy, nevládními organizacemi a dalšími subjekty.

193

Základní údaje o Organizaci spojených národů

Zvláštní zpravodajové a pracovní skupiny
Zvláštní zpravodajové a pracovní skupiny pro lidská práva stojí v čele boje
za ochranu lidských práv. Vyšetřují případy porušování, zasahují v jednot-
livých případech a v mimořádných situacích pomocí „zvláštních postupů“.
Odborníci v oblasti lidských práv nepobírají odměny a působí nezávisle
a dle vlastních možností po maximální dobu šesti let. Počet těchto expertů
se v průběhu let trvale zvyšuje. V současné době je vydáno přes 30 mandátů
pro zvláštní postupy.

Při vyhotovování zpráv určených Komisi pro lidská práva a Valnému
shromáždění využívají všechny důvěryhodné zdroje včetně stížností od
jednotlivců a informací od nevládních organizací. Mohou také aktivovat
„postupy pro naléhavé případy“ pro jednání s vládami na nejvyšší úrovni.
Velká část jejich činnosti je prováděna v terénu formou rozhovorů s úřady
i oběťmi a sběrem důkazních materiálů. Jejich zprávy jsou zveřejňovány
s cílem šířit informace o porušování lidských práv a vést vlády k větší
odpovědnosti.

Tito experti zkoumají, monitorují a veřejně informují o případech po-
rušování lidských práv v jednotlivých zemích a o závažném porušování
lidských práv v celosvětovém měřítku.
• Zvláštní zpravodajové, nezávislí experti a zmocněnci pro jednotlivé

země v současné době podávají zprávy z Afghánistánu, Burundi, De-
mokratické republiky Kongo, Haiti, Iráku, Kambodže, Kuby, Libérie,
Myanmaru, palestinských okupovaných území a Somálska. Generální
tajemník byl navíc pověřen vypracováním zpráv o Kypru, Východním
Timoru, Kosovu a o okupovaných arabských územích.

• Zvláštní zpravodajové, zmocněnci a pracovní skupiny specializovaní
podle témat podávají zprávy o případech vynuceného či nedobrovolného
zmizení, kolektivních popravách, mučení, svévolného zadržování, rasové
diskriminace, násilí vůči ženám, prodeji dětí, náboženské nesvobodě,
vysídlování osob v rámci jednoho státu, diskriminaci migrujících osob
a zastánců lidských práv, o porušování svobody projevu, omezování
nezávislosti justice, upírání restitucí a odškodnění obětí, najímání žold-
néřů, o problémech se strukturálními změnami a zahraničním zadlužení,
extrémní chudobě, neblahých dopadech nezákonných hnutí a vypouštění
toxických a nebezpečných produktů a odpadů, o porušování práv na
rozvoj, vzdělání, stravu, bydlení a zdraví.

Komise slouží státům, mezivládním a nevládním organizacím jako fórum, kde
mohou vyjadřovat svá stanoviska k otázkám lidských práv. Komise složená ze
zástupců 53 členských států volených na tříleté období se každoročně schází na
šest týdnů v Ženevě. Státy a nevládní organizace předkládají komisi zprávy o situ-
acích, které je znepokojují, a dotčené státy často prezentují své odpovědi. V rámci
posuzování těchto situací může komise jmenovat expertní či vyšetřovací skupiny,

194

FAKTA A ČÍSLA OSN

organizovat inspekce do příslušných oblastí, vést jednání s vládami, poskytovat
pomoc a odsuzovat porušování lidských práv.

V obzvláště závažných případech je komise oprávněna pověřit vyšetřováním
skupinu nezávislých expertů (pracovní skupinu) nebo jednotlivce (zvláštního zpra-
vodaje nebo zmocněnce). Na základě výsledků vyšetřování potom vyzývá příslušné
vlády k provedení nutných změn.

V roce 1947 založila Komise pro lidská práva Subkomisi pro podporu a ochra-
nu lidských práv (dříve Subkomise pro prevenci diskriminace a na ochranu men-
šin). Subkomise se schází jednou ročně a je složena ze 26 odborníků, kteří jednají
v souladu se svým svědomím, nikoli z pověření vlád svých států. Oblast zájmu
subkomise, původně omezená pouze na problematiku diskriminace a ochrany
menšin, se v průběhu let značně rozšířila o celou řadu dalších otázek týkajících se
lidských práv. Subkomise předkládá doporučení Komisi pro lidská práva a podnítila
vznik mnoha studií zaměřených zejména na vytváření právních norem. Na práci
subkomise se podílí i nevládní organizace. K subkomisi jsou přidruženy tři hlavní
pracovní skupiny zabývající se původním obyvatelstvem, novodobými formami
otroctví a menšinami.

Vysoký komisař OSN pro lidská práva
Vysoký komisař OSN pro lidská práva je představitelem Organizace spojených
národů, který nese hlavní odpovědnost za činnost OSN na poli lidských práv. Je
jmenován na čtyřleté období a pověřen mnoha úkoly, mezi něž patří mimo jiné:
podpora a ochrana efektivního uplatňování lidských práv pro všechny lidi bez
rozdílu, podněcování mezinárodní spolupráce v oblasti lidských práv, podpora
a koordinace činnosti na podporu lidských práv v rámci OSN, účast na formulování
nových norem pro lidská práva a podpora ratifikace dohod o lidských právech. Dále
je vysoký komisař pověřen reagovat na vážná porušování lidských práv a podnikat
preventivní akce.

25. února 2004 schválilo Valné shromáždění do funkce Vysokého komisaře
OSN pro lidská práva Kanaďanku Louise Arbourovou. Od října 1996 do září 1999
působila v roli hlavní prokurátorky Mezinárodních trestních tribunálů pro bývalou
Jugoslávii a pro Rwandu. Její čtyřleté funkční období začalo 1. července 2004,
poté co v červnu odstoupila z funkce u Nejvyššího soudu Kanady. Její předchůdce
Sergio Vieira de Mello (Brazílie) se stal 19. srpna 2003 obětí útoku na ústředí OSN
v Bagdádu, kde působil jako vedoucí mise OSN v Iráku. V mezidobí zastával funkci
vysokého komisaře Bertrand Ramcharan (Guyana).

Na základě rozhodnutí generálního tajemníka předkládá vysoký komisař zprávy
o své činnosti Komisi pro lidská práva a prostřednictvím Ekonomické a sociální
rady Valnému shromáždění.

V rámci snahy zabránit porušování lidských práv se vysoký komisař snaží na-
vázat dialog o lidských právech se všemi vládami světa. Dále pracuje na posílení
a zlepšení systému OSN pro otázky lidských práv tak, aby jeho činnost byla co
nejefektivnější a nejúspornější.
 Úřad vysokého komisaře pro lidská práva (OHCHR) je ústředním orgánem
OSN pro problematiku lidských práv a slouží jako sekretariát Komise pro lidská

195

Základní údaje o Organizaci spojených národů

práva, smluvních orgánů (expertních skupin dohlížejících na plnění dohod) a dal-
ších orgánů OSN pro lidská práva. Úřad působí i přímo v terénu a poskytuje poradní
služby a technickou pomoc. Kromě řádného rozpočtu je činnost úřadu financována
také z mimorozpočtových zdrojů.

Světová konference o lidských právech
Druhá konference o lidských právech (Vídeň, 1993) potvrdila univerzálnost
a zásadní úlohu lidských práv.

Na konferenci se projevily rozdílné názory na mnohé otázky, jako je na-
příklad státní suverenita, univerzálnost, role nevládních organizací a otázka
nestrannosti a neselektivnosti mezinárodních akcí na ochranu lidských práv.
Ve Vídeňské deklaraci a akčním programu se 171 účastnických států shodlo
na tom, že lidská práva se stala „legitimním zájmem celého mezinárodního
společenství“ a že „všechna lidská práva jsou univerzální, nedělitelná, vzá-
jemně provázaná a související“.

Deklarace uvádí, že „i když je nutné mít na zřeteli národní a regionální
specifika a odlišné historické, kulturní a náboženské prostředí, státy mají
povinnost hájit lidská práva a základní svobody bez ohledu na svůj ekono-
mický a kulturní systém“.

„Demokracie, rozvoj a respektování lidských práv a základních svobod
jsou vzájemně závislé a navzájem se posilují,“ uvádí deklarace. Potvrzuje
tak univerzální právo na rozvoj a neoddělitelný vztah mezi rozvojem a lid-
skými právy.

Vysoký komisař podnikl konkrétní kroky k formálnímu zakotvení spolupráce
a koordinace s dalšími orgány OSN zapojenými do ochrany lidských práv, jako
je například Dětský fond OSN (UNICEF), Organizace OSN pro výchovu, vědu
a kulturu (UNESCO), Rozvojový program OSN (UNDP), Úřad vysokého komisaře
OSN pro uprchlíky (UNHCR) nebo Dobrovolnický program OSN (UNV). Úřad
vysokého komisaře dále úzce spolupracuje s různými odděleními Sekretariátu
OSN v záležitostech týkajících se míru a bezpečnosti. Úřad je součástí Stálého
meziresortního výboru, který je zodpovědný za koordinaci mezinárodní reakce na
humanitární krize.

Vzdělávání a informace. Vzdělání je pro Organizaci spojených národů jedním
ze základních lidských práv a zároveň jedním z nejefektivnějších prostředků na je-
jich ochranu. Vzdělávání o lidských právech, ať již formální či neformální, se snaží
prosazovat univerzální kulturní model založený na respektování lidských práv.

Dekáda OSN pro výchovu k lidským právům (1995-2004) měla za úkol zvýšit
globální povědomí a posílit všeobecnou kulturu lidských práv. Tato iniciativa již
inspirovala kolem 40 zemí například k začlenění vzdělávání o lidských právech do
školních osnov. Mnohé další země přijaly vlastní akční plány a zapojily do tohoto
úsilí řadu národních institucí.

Hlavním zdrojem informací je internetová stránka OHCHR (www.ohchr.org).

196

FAKTA A ČÍSLA OSN

PODPORA A OCHRANA LIDSKÝCH PRÁV
Úloha a pole působnosti OSN v oblasti podpory a ochrany lidských práv neustále
roste. Základním úkolem je zajistit, aby byla respektována lidská důstojnost „lidu
spojených národů“, jehož jménem byla sepsána Charta OSN. Prostřednictvím me-
zinárodního systému se OSN angažuje na několika úrovních:
• Globální svědomí – Organizace spojených národů udává krok při zavádění

mezinárodních norem přijatelného jednání států. Zaměřuje pozornost světa na
praktiky, které nejsou v souladu s těmito normami. Valné shromáždění přijímá
deklarace a úmluvy, které zdůrazňují univerzální platnost těchto norem.

• Zákonodárce – díky OSN došlo ke kodifikaci bezprecedentního množství me-
zinárodních zákonů. Významnou součástí mezinárodního práva se staly např.
práva žen, dětí, vězňů, zadržených osob a mentálně postižených osob, ale také
porušení lidských práv, jako jsou genocida, rasová diskriminace či mučení.

• Dohlížitel – OSN plní klíčovou roli při aplikaci teoreticky definovaných lid-
ských práv. Mezi smlouvy, které zmocňují mezinárodní orgány dohlížet nad
plněním smluvních závazků jednotlivých států, patří Mezinárodní pakt o ob-
čanských a politických právech a Mezinárodní pakt o ekonomických, sociálních
a kulturních právech (1966). Smluvní orgány, zvláštní zpravodajové a pracovní
skupiny Komise pro lidská práva mají k dispozici postupy a mechanismy na
kontrolu dodržování mezinárodních norem a na vyšetřování jejich údajného
porušování. Morální autoritě konečných rozhodnutí o jednotlivých případech
dokáže odporovat jen málokterá vláda.

• Řídící centrum – OHCHR přijímá stížnosti skupin a jednotlivců na porušování
jejich práv. Úřad ročně obdrží přes 100 000 stížností. Obdržené informace pře-
dává příslušným orgánům OSN s ohledem na realizační procedury stanovené
v úmluvách a rezolucích. Naléhavé žádosti o intervenci lze OHCHR zasílat
faxem (+41 22 917 9022) nebo e-mailem (tb-petitions@ohchr.org).

• Zastánce – když zpravodaj či předseda pracovní skupiny obdrží informace
o vážném porušování lidských práv, jako je například týrání či hrozící mimo-
soudní poprava, doručí dotyčnému státu naléhavou zprávu, v níž žádá o vysvět-
lení a požaduje záruky, že práva údajné oběti budou respektována.

• Analytik – údaje z oblasti lidských práv, které OSN průběžně shromažďuje, jsou
nepostradatelné z hlediska rozvoje a uplatňování lidských práv. Například studie
prováděné v mnoha zemích světa se staly základem pro vytvoření návrhu doku-
mentu o ochraně práv domorodých národů. Studie a zprávy připravené OHCHR
na žádost orgánů OSN zavádějí nová opatření, postupy a instituce potřebné pro
zvýšení respektu k lidským právům.

• Odvolací fórum – První opční protokol Mezinárodního paktu o občanských
a politických právech, Mezinárodní úmluva o odstranění všech forem rasové
diskriminace, Úmluva proti mučení a Opční protokol Úmluvy o odstranění
všech forem diskriminace žen umožňují jednotlivcům podávat (po vyčerpání
všech možností nápravy v rámci vlastní země) stížnosti na státy, které přijaly
příslušné právní procedury. Také Komise pro lidská práva přijímá každoročně
četné stížnosti od nevládních organizací i jednotlivců.

197

Základní údaje o Organizaci spojených národů

Program technické spolupráce

Lidská práva je nejsnazší ubránit tam, kde jsou hluboce zakořeněna v místní
kultuře. OSN se proto ve zvýšené míře snaží podporovat a chránit lidská
práva na národní a místní úrovni. Normy chránící lidská práva nemohou
být uplatňovány, pokud netvoří součást národní legislativy a pokud nejsou
podporovány národními institucemi.

Mnoho překážek na národní úrovni stále brání tomu, aby se dodržování
lidských práv stalo samozřejmou skutečností. Některé členské státy stále
nemají k dispozici infrastruktury, které by jim dovolily efektivně podporovat
a chránit lidská práva občanů. To platí zvláště pro státy, které se vzpamato-
vávají z ničivých občanských válek nebo humanitárních krizí.

Organizace spojených národů proto rozšířila své poradenské služby
a programy technické spolupráce na podporu demokracie, rozvoje a lid-
ských práv a posilování schopnosti států prosazovat lidská práva v rámci
zákonů i v praxi.

Program technické spolupráce pro lidská práva, který funguje pod
záštitou OHCHR, provozuje kolem padesáti projektů ročně ve zhruba tři-
ceti zemích. Tyto projekty se uskutečňují převážně v rozvojových zemích
a zemích, v nichž probíhá demokratická transformace. Program má roční
rozpočet asi 9 milionů USD a je financován převážně z dobrovolných pří-
spěvků, které se v roce 2002 vyšplhaly na 7,6 milionů USD.

Program odráží cíle národního rozvoje a podporuje schvalování a zavá-
dění legislativy týkající se mezinárodních lidských práv. Zájem se soustředí
na čtyři základní oblasti: výkon spravedlnosti; vzdělávání v oblasti lidských
práv; státní úřady a národní akční plány. Zvláštní pozornost je věnována
tématům, jako jsou ekonomická, sociální a kulturní práva; právo na rozvoj;
rasismus; práva původního obyvatelstva; obchodování se ženami a dětmi;
otázky pohlaví a lidská práva žen; práva dítěte.

OHCHR nemůže být ve všech zemích, a proto vytvořil regionální
strategie, jejichž prostřednictvím je podporována mezivládní spolupráce,
sdílejí se zkušenosti a vytvářejí společné postupy a programy. Regionální
zastoupení OHCHR slouží jako informační centra odpovídající potřebám
jednotlivých zemí.

Úřad také podporuje uskutečňování reformního programu generálního
tajemníka OSN, který označuje lidská práva za základní součást činnosti
systému OSN. OHCHR podporuje tuto integraci norem v oblasti lidských
práv. Podporuje i zohlednění lidských práv v odhadech a plánování stejně
jako ve vývoji strategií a metodologie.

• Vyšetřovatel – Komise pro lidská práva vytvořila mechanismy, díky kterým lze
provádět dohled a podávat zprávy o případech zneužívání a porušování lidských

198

FAKTA A ČÍSLA OSN

práv v konkrétní zemi. Těmito humanitárními, politicky choulostivými a často
nebezpečnými úkoly jsou pověřováni zvláštní zpravodajové či zmocněnci a pra-
covní skupiny. Jejich úkolem je shromažďovat údaje, udržovat styky s místními
skupinami a úřady, provádět inspekce s povolením příslušné vlády a doporučo-
vat způsoby, jak respektování lidských práv zvyšovat.

• Diskrétní diplomat – Generální tajemník a vysoký komisař OSN pro lidská
práva při důvěrných jednáních s členskými státy připomínají lidská práva v ob-
lastech, jako je propouštění vězňů a zmírňování trestů smrti. Komise pro lidská
práva je oprávněna požádat generálního tajemníka o intervenci nebo o vyslání
expertů do příslušné oblasti za účelem vyšetření situace a zabránění hrubému
porušení lidských práv. V uplatňování této tiché diplomacie může generální
tajemník rovněž využít svoji osobní morální autoritu, a přispět tak k ukončení
porušování lidských práv.

Právo na rozvoj
Přijetí Deklarace o právu na rozvoj Valným shromážděním v roce 1986 bylo vý-
znamným mezníkem. Podle této deklarace je nezadatelným lidským právem kaž-
dého jednotlivce a všech národů podílet se na ekonomickém, sociálním, kulturním
a politickém rozvoji, přispívat k němu a užívat jeho plodů.
 Právo na rozvoj má výsadní postavení ve Vídeňské deklaraci z roku 1993 při-
jaté na Druhé světové konferenci o lidských právech. Je také zmíněno v závěrech
z jiných významných setkání a konferencí OSN včetně Miléniové deklarace. Roku
1998 zavedla Komise pro lidská práva duální mechanismus určený specificky pro
tuto tematiku. Jedná se o pracovní skupinu pro sledování pokroku, analýzu překážek
a vývoj strategií v oblasti uplatňování práva na rozvoj a o nezávislého odborníka
na právo na rozvoj, který podává pravidelné zprávy o dosaženém pokroku.

Práva pracujících
Mezinárodní organizace práce (ILO) je specializovaným úřadem OSN pověře-
ným formulováním a ochranou práv pracujících. Její tripartita, Mezinárodní kon-
ference práce, sestávající ze zástupců vlád, zaměstnavatelů a zaměstnanců přijala
celkem 185 úmluv a 194 doporučení, které dohromady tvoří systém mezinárodních
pracovních norem. Doporučení konference se týkají politických, legislativních
a praktických otázek plnění úmluv. Po ratifikaci úmluv jsou členské státy vázány
povinností realizovat jejich ustanovení.
 Přijaté úmluvy a doporučení se týkají oblastí, jako jsou organizace práce, vztahy
mezi průmyslovými odvětvími, přístup k otázce zaměstnanosti, pracovní podmín-
ky, sociální zabezpečení, bezpečnost a zdraví. Některé mají za cíl zajistit základní
lidská práva na pracovišti, zatímco jiná se zabývají např. zaměstnáváním žen a dětí,
migrujících pracovníků či postižených.
 Díky ILO byla přijata řada úmluv zásadního významu:
• Úmluva o nucené práci (1930) – vyžaduje odstranění všech forem nucené a ne-

dobrovolné práce.
• Úmluva o svobodě sdružování a o ochraně práva zakládat organizace (1948)

– zajišťuje právo pracujících a zaměstnanců tvořit a vstupovat do organizací bez

199

Základní údaje o Organizaci spojených národů

nutnosti předchozího povolení a stanovuje záruky pro svobodnou činnost těchto
organizací.

• Úmluva o právu zakládat organizace a o kolektivním vyjednávání (1949) – po-
skytuje ochranu před diskriminací členů odborů, ochranu zaměstnavatelských
a zaměstnaneckých organizací a opatření na podporu kolektivního vyjednává-
ní.

• Úmluva o rovnoprávném odměňování (1951) – požaduje za stejnou práci stejné
odměny a výhody.

• Úmluva o diskriminaci (1958) – vyzývá státy k přijetí opatření na podporu
rovných příležitostí a zacházení a na odstranění diskriminace na pracovištích,
ať už na základě rasy, barvy pleti, pohlaví, politického přesvědčení, původu či
společenského postavení.

• Úmluva o minimální věkové hranici (1973) – s cílem odstranit práci dětí určuje,
že minimální věková hranice pro zaměstnávání dětí nesmí být nižší než věk
ukončení povinné školní docházky.

• Úmluva o nejhorších formách práce dětí (1999) – zakazuje dětské otroctví,
nevolnictví, prostituci a pornografii, nebezpečnou práci a nucenou účast v oz-
brojených konfliktech.

 Valné shromáždění navíc přijalo řadu opatření na ochranu práv migrujících
pracovníků.

Boj proti diskriminaci
Apartheid

Role, kterou OSN sehrála při potlačení apartheidu v Jihoafrické republice, je příkla-
dem toho, jak může Organizace spojených národů úspěšně přispívat k potlačování
ohnisek nespravedlnosti ve světě. Prakticky od svého vzniku se OSN angažovala
v boji proti apartheidu (systém institucionalizované rasové segregace a diskrimi-
nace) zavedeném jihoafrickou vládou.
 Když v roce 1994 vystoupil nově zvolený jihoafrický prezident Nelson Mandela
před Valným shromážděním OSN, poznamenal, že poprvé za jeho života promlouvá
k shromáždění nejvyšší představitel Jihoafrické republiky pocházející z tamní afric-
ké většiny. Porážku apartheidu přivítal slovy: „K této historické změně mohlo dojít
v neposlední řadě díky ohromnému úsilí, s nímž se OSN zasazovala o potlačování
apartheidu coby zločinu proti lidskosti.“
 V roce 1966 OSN odsoudila apartheid jako „zločin proti lidskosti“, který je
v rozporu s Chartou OSN a Všeobecnou deklarací lidských práv. Nicméně otázka
apartheidu byla součástí agendy Valného shromáždění již od roku 1948 až do jeho
porážky v roce 1994:
• Během padesátých let Valné shromáždění opakovaně vyzývalo jihoafrickou

vládu, aby s ohledem na Chartu OSN upustila od apartheidu.
• V roce1962 založilo Valné shromáždění Zvláštní výbor proti apartheidu za

účelem monitorování rasové politiky v Jihoafrické republice. Výbor se stal
ústředním orgánem v rámci mezinárodní snahy vytvořit komplexní plán aktivit
proti apartheidu.

200

FAKTA A ČÍSLA OSN

• V roce 1963 zahájila Rada bezpečnosti dobrovolné zbrojní embargo proti Jiho-
africké republice.

• V letech 1970 až 1974 odmítalo Valné shromáždění přijmout pověřence Jihoaf-
rické republiky na pravidelná jednání. Po tomto zákazu se Jihoafrická republika
nepodílela na práci Valného shromáždění až do pádu apartheidu v roce 1994.

• Výzva Valného shromáždění z roku 1971 k bojkotování jihoafrických sportovců
trvale ovlivnila veřejné mínění v Jihoafrické republice i jinde ve světě.

• Roku 1973 přijalo Valné shromáždění Mezinárodní úmluvu o potlačování a tres-
tání zločinů apartheidu.

• V roce 1977 změnila Rada bezpečnosti dobrovolné zbrojní embargo uvalené na
Jihoafrickou republiku na povinné poté, co usoudila, že útoky na sousední státy
a potenciální jaderný arzenál země ohrožují mezinárodní mír a bezpečnost. Bylo
to vůbec poprvé, kdy Rada bezpečnosti přistoupila k podobnému opatření vůči
členskému státu.

• V roce 1985 byla přijata Mezinárodní úmluva proti apartheidu ve sportu.
• Když v roce 1985 jihoafrická vláda vyhlásila výjimečný stav a vystupňovala

represe, vydala Rada bezpečnosti poprvé v historii výzvu vládám, aby přijaly
významná hospodářská opatření proti Jihoafrické republice podle kapitoly VII
Charty OSN.

 Přechod od vlády apartheidu k demokracii bez rasové diskriminace usnadnila
mírová dohoda mezi vládou a hlavními politickými stranami z roku 1990. Dohoda
byla uzavřena s plnou podporou OSN. Dvě rezoluce vydané Radou bezpečnosti
v roce 1992 dokazují význam mezinárodního společenství při prosazení změn
v Jihoafrické republice.
 Jako dozor nad plněním mírové dohody vyslala Rada bezpečnosti do země v roce
1992 Pozorovatelskou misi OSN v Jižní Africe (UNOMSA). Mise dohlížela na
průběh voleb v roce 1994, které vedly k nastolení nerasistické demokratické vlády.
Systém apartheidu skončil v okamžiku, kdy byla vytvořena nová vláda a přijata
první demokratická, nerasistická ústava.

Rasismus
V roce 1963 přijalo Valné shromáždění Deklaraci OSN o odstranění všech forem
rasové diskriminace. Deklarace stanoví, že všichni lidé jsou si ve své podstatě rovni
a že jakákoli diskriminace na základě rasy, barvy či etnického původu je porušením
lidských práv zakotvených ve Všeobecné deklaraci lidských práv a překážkou
přátelských a mírových vztahů mezi státy a národy.
O dva roky později Valné shromáždění přijalo Mezinárodní úmluvu o odstranění
všech forem rasové diskriminace, která zavazuje smluvní státy, aby přijímaly
legislativní, právní, administrativní a jiná opatření za účelem prevence a trestání
rasové diskriminace.

V roce 1993 vyhlásilo Valné shromáždění Třetí dekádu boje proti rasismu
a rasové diskriminaci (1993-2003) a vyzvalo státy, aby bojovaly proti novým
formám rasismu, zejména prostřednictvím zákonů, administrativních opatření,
vzdělávání a šíření informací. V roce 1993 jmenovala Komise pro lidská práva
zvláštního zpravodaje pro soudobé formy rasismu, rasové diskriminace, xenofobie

201

Základní údaje o Organizaci spojených národů

a další formy netolerance. Jeho úkolem je sledovat v celosvětovém měřítku výskyt
současných forem rasismu, rasové diskriminace a jakéhokoli druhu diskriminace
vůči černochům, Arabům a muslimům, xenofobie, antisemitismu a dalších forem
netolerance, stejně jako vládní opatření na jejich překonání.
 Valné shromáždění rozhodlo, že roku 2001 se v Jihoafrické republice uskuteční
Světová konference proti rasismu, xenofobii a dalším formám netolerance.
Hlavním záměrem konference bylo hledání praktických kroků k odstranění rasismu,
včetně preventivních, vzdělávacích a ochranných opatření. Předchozí konference
se uskutečnily v Ženevě v letech 1978 a 1983.

Práva žen
Otázka ženské rovnoprávnosti představuje jednu ze stěžejních oblastí zájmu OSN
od jejího založení v roce 1945. OSN sehrála hlavní úlohu v globálním boji za pod-
poru a ochranu práv žen, v úsilí zajistit ženám rovný přístup do veřejného života
a rovnost příležitostí ve všech oblastech ekonomického a sociálního rozvoje.

Komise pro postavení žen vypracovala mezinárodní směrnice a normy pro
rovnost žen a zamezení jejich diskriminace. K nejvýznamnějším patří Úmluva
o odstranění diskriminace žen přijatá v roce 1979 a opční protokol k této úmluvě
z roku 1999. Komise také připravila Deklaraci o odstranění násilí na ženách, kterou
schválilo Valné shromáždění v roce 1993. Deklarace zahrnuje jasnou definici násilí

J?J

U?J

HJ?J

HU?J

GJ?J

GU?J

SJ?J

SU?J

�4;<%4(
3
B9S?%'(2'5
)5B3
'9&3);:<'3'%:<?
>%829
>%J2345T
B%*
-DD.

D��� � 1�

�
���

�
��
��

��
��
��
��
��

/X

0

@����E
(A*%
�����
���
������
������
�������������
GJJS%
���
����
��������	�
����������
���������	���?

���� ;���������
���������

6��������
���������

�	������
7���

"����	������
7���

"�1��
7���

A�������
7������

�
5���
���
�
����

<����	
�	����
�
�������
7&����

�
��������
7&����

Světová a regionální míra neza-
městanosti podle pohlaví, rok 2003

202

FAKTA A ČÍSLA OSN

jako fyzického, sexuálního a psychologického násilí, ke kterému dochází v rodině
nebo ve společnosti a které je pácháno či přehlíženo státem.

Komise pro odstranění diskriminace žen čítá 23 nezávislých odborníků
a spravuje ji Divize pro pokrok žen Sekretariátu OSN. Tato komise monitoruje
dodržování úmluvy zkoumáním zpráv od jednotlivců a vyšetřováním dodržování
pravidel opčního protokolu. (O ženských právech se můžete informovat na inter-
netové stránce www.un.org/womenwatch.)

Práva dětí
Každoročně umírají miliony dětí kvůli podvýživě a nemocem. Bezpočet dalších se
stává obětí válek a extrémních forem zneužívání. Dětský fond OSN (UNICEF),
který je v rámci Spojených národů jediným orgánem speciálně pověřeným ochranou
dětských práv, se zasazuje o dodržování závazku, k němuž se státy přihlásily podpi-
sem Úmluvy o právech dítěte. Tato úmluva zakotvuje etické zásady a mezinárodní
normy chování vůči dětem.

V roce 2000 Valné shromáždění přijalo dva opční protokoly k této úmluvě: je-
den z nich zakazuje přijímání dětí mladších 18 let do ozbrojených sil a jejich účast
v bojích, druhý je zaměřen na posílení mezinárodního zákazu obchodu s dětmi,
dětské prostituce a dětské pornografie.

Výbor pro práva dítěte, založený jako součást úmluvy, se pravidelně schází
za účelem dohledu nad plněním smluvních závazků států. Výbor předkládá vládám
a Valnému shromáždění návrhy a doporučení, jak je možné požadavkům úmluvy
dostát.

V otázce dětské práce se OSN zaměřuje na ochranu dětí před vykořisťováním
a nebezpečnými pracovními podmínkami, které ohrožují jejich tělesný a duševní
rozvoj. Dále dohlíží na zajištění alespoň minimálního vzdělání pro všechny děti,
na zajištění dostatečné výživy a zdravotní péče a na postupné odstranění dětské
práce.
• Mezinárodní organizace práce (ILO) je iniciátorem Mezinárodního programu na

odstranění dětské práce, který poskytuje technickou pomoc a prostřednictvím
šíření informací mobilizuje veřejné mínění. Přímé zásahy se soustřeďují na
prevenci dětské práce, hledání alternativních řešení (například odpovídající za-
městnání rodičů) a dále na zajištění rehabilitace, vzdělávání a odborného školení
dětí.

• UNICEF podporuje programy poskytující vzdělání, poradenské služby a péči
dětem pracujícím ve velmi nebezpečných podmínkách – ať už v postavení se-
xuálních otroků či domácích sluhů – a důrazně vystupuje proti porušování jejich
práv.

• Valné shromáždění vyzvalo vlády, aby řešily problém dětí, které žijí na ulici,
a jsou proto stále častěji zatahovány do trestné činnosti, zneužívání drog, násilí
a prostituce.

• Podkomise pro podporu a ochranu lidských práv vyzvala, aby byly učiněny
kroky v zájmu zastavení přijímání dětí do ozbrojených sil. Zvláštní zmocněnec
generálního tajemníka pro otázku dětí v ozbrojených konfliktech usiluje o zvý-
šení ochrany dětí v průběhu konfliktů.

203

Základní údaje o Organizaci spojených národů

• Komise pro lidská práva jmenovala zvláštního zpravodaje pro obchod s dětmi,
dětskou prostituci a dětskou pornografii.

Práva menšin
Podle odhadů patří téměř miliarda lidí z celého světa k menšinám. Podle výzkumů
se mnohé menšiny často stávají terčem diskriminace a vyloučení ze společnosti
a oběťmi násilných konfliktů.
 Jasně definovaný zájem o otázky menšin vyvstal poté, co eskalace etnického,
rasového a náboženského napětí v mnoha případech ohrozila ekonomickou, soci-
ální a politickou soudržnost zemí. Nejedná se totiž jen o ochranu a přizpůsobení se
kulturní rozmanitosti, ale také o posílení stability celé společnosti.
 Od svého vzniku se Organizace spojených národů snaží zařazovat otázku práv
menšin na přední místo v rámci svého programu pro lidská práva. Ochrana lidských
práv příslušníků etnických, náboženských a jazykových menšin je explicitně zaru-
čena článkem 27 Mezinárodního paktu o občanských a politických právech, stejně
jako v principech nediskriminace a spoluúčasti, které jsou základním předpokladem
všech aktů OSN o lidských právech.
 Přijetí Deklarace o právech příslušníků národnostních, etnických, nábožen-
ských a jazykových menšin Valným shromážděním v roce 1992 dalo nový podnět
programům OSN pro lidská práva. Roku 1995 souhlasila Komise pro lidská práva
s tím, aby její subkomise založila pracovní skupinu pro otázky menšin – jediné
fórum svého druhu, na něž mají příslušníci menšin přístup. Pracovní skupina vy-
hledává kontakt s minoritními komunitami, aby mohly hovořit o svých problémech
na jednáních OSN a aby jejich obavy byly zveřejněny. Pracovní skupina také do-
poručuje praktická opatření na podporu a ochranu práv příslušníků menšin.

Původní obyvatelstvo
Organizace spojených národů se stále více zabývá otázkou původních obyvatel,
kteří jsou považováni za jednu z nejvíce znevýhodněných skupin. Původní oby-
vatelé bývají také nazýváni prvními národy, kmenovými národy či praobyvateli.
Na světě žije nejméně 300 milionů původních obyvatel náležejících k pěti tisícům
domorodých skupin ve více než sedmdesáti zemích na pěti kontinentech. Tyto
skupiny jsou často vyloučeny z rozhodovacích procesů, a pokud se jejich přísluš-
níci snaží obhajovat svá práva, bývají ignorováni, zneužíváni, násilně asimilováni,
vystavováni represím, mučení a vraždám. Ze strachu z perzekuce jsou často nuceni
stát se uprchlíky a někdy musí skrývat svou identitu tím, že se vzdají svého jazyka
a zvyků.

V roce 1982 byla Komisí pro lidská práva ustavena pracovní skupina pro otázky
původních obyvatel. Tato skupina se zabývá rozvojem práv domorodého obyvatel-
stva a podporuje dodržování mezinárodních norem ve vztahu k příslušníkům těchto
menšin. Skupina vypracovala návrh Deklarace o právech původních obyvatel, který
by mělo schválit Valné shromáždění. V současné době návrh posuzuje Komise pro
lidská práva.

V roce 2000 ECOSOC ustavil Stálé fórum pro otázky původních obyvatel
jako svůj přidružený orgán. Toto šestnáctičlenné odborné fórum složené ze stejného

204

FAKTA A ČÍSLA OSN

počtu vládních a domorodých expertů má za úkol poskytovat doporučení ECOSOC,
pomáhat s koordinací a diskutovat problematiku domorodého obyvatelstva ve vzta-
hu k rozvoji, kultuře, životnímu prostředí, zdraví a dodržování lidských práv. První
setkání fóra se uskutečnilo v květnu roku 2002.

Na Summitu Země v roce 1992 zazněl kolektivní hlas původních obyvatel,
který vyjádřil jejich společnou obavu ze zhoršujícího se stavu životního prostředí
na jejich území. UNDP, UNICEF, IFAD, UNESCO, Světová banka a WHO vytvo-
řily programy zaměřené na konkrétní skupiny původních obyvatel, které usilují
o zlepšování zdravotní péče a gramotnosti a o zabránění ničení životního prostředí
v jejich domovských územích.

Na závěr Mezinárodního roku světového původního obyvatelstva (1993)
vyhlásilo Valné shromáždění Mezinárodní dekádu původních obyvatel světa
(1995-2004), jejímž cílem je posílit partnerství pro zlepšování životních podmínek
domorodých obyvatel.

Osoby s postižením
Více než 600 milionů lidí – přibližně 10 procent světové populace, z nichž asi
80 procent žije v rozvojových zemích – trpí nějakou formou tělesného, duševního
či smyslového postižení.
 Lidé s postižením jsou často vyloučeni z většinové společnosti. Diskriminace má
různorodé podoby od upírání práva na základní vzdělání po méně nápadné formy,
jako je segregace a izolace postižených uplatňováním fyzických a sociálních bariér.
Uvedenými jevy trpí i celá společnost, neboť ztráta tak ohromného lidského poten-
ciálu znamená ochuzení lidstva. Aby bylo dosaženo změny vnímání postižených,
je nutno změnit hodnoty a zvýšit porozumění na všech úrovních společnosti.

Organizace spojených národů se snaží zlepšovat postavení osob s postižením
a zvyšovat kvalitu jejich života již od svého vzniku. Zájem OSN o blaho těchto
lidí vychází ze základních zásad organizace, které jsou založeny na respektování
lidských práv, základních svobod a rovnosti všech lidí.

V 70. letech se pojmu lidská práva pro osoby s postižením začalo dostávat
širšího mezinárodního uznání. Deklarací práv mentálně postižených osob (1971)
a Deklarací práv tělesně postižených osob (1975) zavedlo Valné shromáždění
normy pro rovnocennou péči o tyto osoby a jejich rovnocenný přístup ke službám.
Díky tomu došlo k urychlení integrace postižených do společnosti.

V průběhu Mezinárodního roku osob s postižením (1981) přijalo Valné shro-
máždění Světový akční program pro osoby s postižením, který představuje základní
strategickou koncepci na podporu práv postižených osob. Program vytyčil dva
hlavní cíle: rovné možnosti a plné zapojení postižených osob do společenského
života a rozvoje.

Velkým úspěchem Dekády OSN pro osoby s postižením (1983-1992) bylo
přijetí Standardních pravidel pro vyrovnávání příležitostí pro osoby se zdravotním
postižením. Tento dokument slouží jako nástroj pro tvorbu strategií a jako základ
technické a ekonomické spolupráce v této oblasti.

205

Základní údaje o Organizaci spojených národů

V roce 1991 Valné shromáždění přijalo nový soubor pravidel na ochranu men-
tálně postižených osob – Zásady ochrany a zlepšování zdraví osob s mentálním
postižením.

V roce 1994 Valné shromáždění zahájilo plnění dlouhodobé strategie Světového
akčního plánu s cílem vytvořit „společnost pro všechny“. Přednostními strategic-
kými cíli stanovenými v roce 1997 jsou přístupnost, zaměstnanost, sociální služby
a záchytné sociální sítě.

Roku 2003 rozhodlo Valné shromáždění zahájit práce na Komplexní a úplné
mezinárodní úmluvě o ochraně a podpoře práv a důstojnosti osob s postižením,
která má přispět k plné účasti osob s postižením na společenském životě a rozvoji
a jejich rovnosti.

Existuje stále více důkazů pro nutnost řešit otázku postižených v kontextu
rozvoje na úrovni států a také v širším rámci problematiky lidských práv. OSN
spolupracuje s vládami, nevládními organizacemi, akademickými institucemi a pro-
fesními svazy při šíření informací a zvyšování schopností států zahrnout otázku
osob s postižením do širšího kontextu lidských práv.

Rostoucí veřejná podpora poukázala na nutnost zlepšit informační služby, dosah
a instituční mechanismy na podporu zrovnoprávnění příležitostí pro postižené. OSN
ve velkém pomáhá zemím v posilování jejich potenciálu pro taková řešení v rámci
celkových plánů národního rozvoje. (Další informace viz www.un.org/esa/socdev/
enable a www.unhchr.ch/disability/index.htm).

Migrující pracovníci
V současné době je stále více lidí při hledání zaměstnání nuceno překračovat hrani-
ce mezi státy, což podnítilo vznik nové úmluvy o lidských právech, která by měla
zamezit diskriminaci migrujících pracovníků. Po desetiletém jednání přijalo Valné
shromáždění roku 1990 Mezinárodní úmluvu o ochraně práv všech migrujících
pracovníků a jejich rodinných příslušníků. Úmluva:
• definuje práva migrujících pracovníků a jejich rodin, ať již s platnými dokumen-

ty či bez nich;
• zakazuje vypovídání migrujících pracovníků na kolektivním základě a znehod-

nocování jejich průkazů totožnosti, pracovních povolení a pasů;
• přiznává migrujícím pracovníků nárok na stejnou odměnu, sociální výhody

a zdravotní péči jako příslušníkům daného státu; právo vstupovat do odborů
a účastnit se jejich činnosti; po ukončení zaměstnání mají nárok na převoz svého
výdělku, úspor a osobního majetku;

• zaručuje dětem migrujících pracovníků právo na registraci narození a národnosti
a právo na vzdělání.
Úmluva vstoupila v platnost 1. července 2003. Kvůli monitoringu jejího do-

držování byla ustavena Komise pro migrující pracovníky, která se poprvé sešla
v březnu roku 2004.

206

FAKTA A ČÍSLA OSN

Výkon spravedlnosti
Organizace spojených národů učinila mnoho kroků v zájmu zlepšení ochrany lid-
ských práv v soudních záležitostech. Při vyšetřování jednotlivců státními úřady, při
jejich zatýkání, zadržování, obviňování, souzení a věznění je nutné neustále dohlížet
na to, zda jsou zákony uplatňovány s respektem k lidským právům.

OSN vypracovala pravidla a kodexy, které představují vzory pro národní zá-
konodárství. Týkají se oblastí, jako jsou zacházení s vězni, ochrana zadržovaných
mladistvých, používání střelných zbraní policií, chování orgánů vynucujících právo,
úloha právníků a prokurátorů a nezávislost justice. Mnohá z těchto pravidel byla
stanovena prostřednictvím Komise pro prevenci kriminality a pro trestní právo
a Centra pro prevenci mezinárodního zločinu.

Při OHCHR byl zřízen program technické pomoci, který poskytuje mnoha stá-
tům poradenskou pomoc z oblasti lidských práv pro zákonodárce, soudce, právníky,
veřejné orgány, vězeňskou službu a armádní složky.

Budoucí priority
Přes vytrvalé úsilí OSN v oblasti ochrany lidských práv je jejich porušování i nadále
časté a rozšířené. Padesát let od přijetí Všeobecné deklarace lidských práv dominují
zprávám z celého světa případy porušování lidských práv. Alespoň částečně může
být tato skutečnost přičítána zvýšené informovanosti a zdokonalenému systému
kontroly jevů, které byly donedávna považovány podle tradičních měřítek za přija-
telné (konkrétně jde např. o zneužívání dětí a násilí na ženách).
 Je pravdou, že opatření na podporu a ochranu lidských práv jsou v dnešní době
důraznější než dříve a že jsou stále více spojena s úsilím o nastolení sociální sprave-
dlnosti, ekonomického rozvoje a demokracie. Generální tajemník OSN Kofi Annan
ve svém reformním programu uvedl, že lidská práva se stanou ústředním tématem
prostupujícím všemi oblastmi zájmu organizace. Rázné kroky vysokého komisaře
OSN pro lidská práva a opatření na podporu koordinace mezi různými orgány OSN
jsou měřitelným důkazem posílené schopnosti OSN bojovat za lidská práva.

207

Základní údaje o Organizaci spojených národů

HUMANITÁRNÍ ČINNOST

KAPITOLA 5

208

FAKTA A ČÍSLA OSN

209

Základní údaje o Organizaci spojených národů

HUMANITÁRNÍ ČINNOST

Organizace spojených národů poprvé koordinovala humanitární operace ve zdevas-
tované Evropě po druhé světové válce, během níž bylo vysídleno obrovské množství
lidí. Od té doby OSN pomáhá ve všech případech, kdy následky přírodních nebo
člověkem zaviněných neštěstí přesahují schopnost zasažených států účinně reago-
vat. V současné době je tak OSN hlavním poskytovatelem nouzové i dlouhodobé
pomoci, je katalyzátorem činnosti vlád a humanitárních organizací a hájí zájmy
postižených lidí.
 Každý rok jsou lidé nuceni opustit své domovy v důsledku různých konfliktů
a přírodních pohrom. Jen v roce 2002 měly přírodní katastrofy na svědomí vysídlení
5,8 milionu lidí a 14,8 milionu nových uprchlíků. V roce 2003 zapříčinily smrt
zhruba padesáti tisíc lidí a způsobily škody přesahující 60 miliard dolarů. Podle
UNDP mají 94 procent přírodních pohrom na svědomí cyklony, záplavy, země-
třesení a sucha. Nezanedbatelnou roli sehrály rovněž vlny horka a lesní požáry.
Podle zprávy UNDP z února 20041 pochází naprostá většina obětí (98,2 procenta)
z rozvojových zemí. To jasně dokazuje, jak chudoba, populační tlaky a poškozování
životního prostředí prohlubují utrpení lidí a rozsah škod.
 Tváří v tvář obnoveným konfliktům a rostoucímu počtu obětí i finančních škod
rozvíjí OSN dva základní přístupy. Na jedné straně se snaží poskytnout obětem
okamžitou pomoc, a to především prostřednictvím operačních orgánů, na straně
druhé usiluje o zlepšení preventivních strategií, které by umožnily těmto krizím
předcházet.
 Co nejdříve po katastrofě se OSN a její agentury snaží do oblasti dopravit hu-
manitární pomoc. Jen za rok 2002 vypsal Úřad pro koordinaci humanitární pomoci
24 meziresortních sbírek, jejichž prostřednictvím se podařilo získat více než 4,2
miliardy dolarů, jež pomohly 35 milionům lidí v osmnácti zemích a oblastech světa.
Úřad vysokého komisaře pro uprchlíky ročně poskytuje pomoc více než dvaceti
milionům lidí. Světový potravinový program OSN každý rok zajistí výživu pro 110
milionů lidí.
 Cílem prevence katastrof je minimalizace zranitelnosti jednotlivých společenství
a řešení příčin katastrof souvisejících s lidskou činností. Agentury OSN kladou
velký důraz na zavedení systémů včasného varování, jakožto prostředku krátkodobé
prevence. Organizace OSN pro výživu a zemědělství monitoruje hrozící hladomory,
Světová meteorologická organizace vypracovává předpovědi výskytu tropických
cyklonů a monitoruje nebezpečí sucha, Rozvojový program OSN pomáhá ohro-
ženým zemím vypracovat krizové plány a další opatření zvyšující míru jejich
připravenosti.
 Prevence konfliktů zahrnuje strategie jako preventivní diplomacie, preventivní
odzbrojení a prosazování lidských práv. Dlouhodobé preventivní strategie řeší
hlubší příčiny konfliktů. Zaměřují se na posílení bezpečnosti, hospodářského
růstu, dobrého vládnutí a respektování lidských práv. Tyto metody jsou i nadále

* Snižování rizik katastrof: Výzva pro rozvoj, Komise UNDP pro prevenci a zažehnání následků
krizí, 2004

210

FAKTA A ČÍSLA OSN

nejefektivnější ochranou před různými katastrofami, jak přírodními, tak zaviněnými
lidmi.

KOORDINACE HUMANITÁRNÍ POMOCI
V uplynulém desetiletí došlo k výraznému nárůstu počtu i intenzity občanských
válek. Tyto konflikty vedly k rozsáhlým humanitárním krizím, vyžádaly si nesčetné
oběti na životech, vedly k masovému vysídlování a vážnému narušení společností
v již tak složitém politickém prostředí. OSN musí být schopná na tyto jevy rychle
a efektivně reagovat.
 V roce 1991 založilo Valné shromáždění Stálý meziresortní výbor pověřený
koordinací mezinárodní reakce na humanitární krize. Ústředním prvkem tohoto úsilí
je Koordinátor humanitární pomoci OSN, který plní úlohu hlavního strategic-
kého poradce, koordinátora a obhájce v oblasti humanitární činnosti. Zároveň stojí
v čele Úřadu pro koordinaci humanitární činnosti (OCHA), který koordinuje
poskytování pomoci OSN v případech, kdy rozsah poskytované pomoci přesahuje
možnosti a mandát jedné agentury.

Reakce na mimořádné situace

Odpověď na mimořádnou situaci či katastrofu vyžaduje rychlé nasazení
všech zdrojů: lidských, finančních i logistických. OCHA vytvořila mecha-
nismy, které to umožňují.
 Čtyřiadvacetihodinový pohotovostní systém je zárukou nepřetržité při-
pravenosti: monitoruje situaci tak, aby rozpoznal přírodní katastrofy, ekolo-
gické krize a průmyslové nehody a aby pomáhal koordinovat záchranné čin-
nosti. Rychlá reakce je možná také díky existence týmů OSN pro posouzení
rozsahu katastrof. Týmy jsou složeny z odborníků na krizový management a
z expertů OCHA. Týmy mohou být k dispozici během několika hodin, aby
místním úřadům pomohly zvážit situaci a zajistit potřebnou pomoc.
 V případě katastrofy OCHA koordinuje mobilizaci a nasazení vojenských
i civilních záchranných prostředků z různých zemí a od různých organizací.
OCHA vede centrální registr, který obsahuje soupis kapacit využitelných pro
mezinárodní pomoc. V italském přístavu Brindisi jsou k dispozici zásoby
určené pro pomoc v krizových oblastech.
 V mnoha rozvojových zemích byly ustaveny týmy pro zvládání krizí,
které jsou složeny z vedoucích představitelů agentur OSN v dané zemi.
Vedením týmů jsou zpravidla pověřeni rezidentní koordinátoři z UNDP.
 OSN se ve spolupráci s mezinárodními a nevládními organizacemi po-
dařilo zvýšit připravenost na krizové situace ve více než 70 zemích.

 Mnozí aktéři – vlády, nevládní organizace, agentury OSN – se snaží reagovat
na krize společně. Aby pomoc byla rychlá a efektivní, spolupracují aktéři s OCHA
na vytvoření uceleného rámce pomoci.

211

Základní údaje o Organizaci spojených národů

 V případě krize koordinuje OCHA mezinárodní spolupráci. Konzultuje ji s týmy
OSN v daných zemích a provádí meziresortní jednání v ústředí OSN, aby bylo
dosaženo shody ohledně hlavních akčních priorit.
 OCHA dále koordinuje mise agentur OSN zaměřené na posouzení rozsahu po-
třebné pomoci, pomáhá mobilizovat nezbytné zdroje prostřednictvím vypisování
meziresortních sbírek, organizuje setkání dárců, monitoruje stav příspěvků přichá-
zejících v reakci na výzvy a vydává zprávy o vývoji situace pro dárce a další aktéry.
Od roku 1992 se díky meziresortním výzvám podařilo shromáždit přes 14 miliard
dolarů pro použití v krizových situacích.
 OCHA také spolupracuje se svými partnery v rámci humanitárního společenství
při vytváření konsenzu a strategií a definování konkrétních problémů, které vyplý-
vají ze zkušeností získaných při poskytování pomoci. OCHA se snaží zabezpečit,
aby byly řešeny všechny zásadní problémy, včetně těch, které svou povahou spa-
dají mimo přímý mandát humanitárních organizací, jako je například utrpení osob
vysídlených v rámci jednoho státu.
 Zviditelňováním humanitárních problémů dává OCHA zaznít hlasům osob, které
by se jinak staly jen tichými oběťmi krizí, a zajišťuje, že názory a zájmy humani-
tárního společenství se odrazí v celkovém úsilí o obnovu a nastolení míru. OCHA
prosazuje důsledné respektování humanitárních norem a zásad a upozorňuje na
konkrétní specifické problémy, jako je například přístup k postiženým obyvatelům,
humanitární dopad sankcí, problematika nášlapných min nebo nekontrolované
šíření lehkých zbraní.
 Ústřední revolvingový fond OCHA zajišťuje přísun financí potřebných pro
okamžitou reakci na krizi. Je využíván humanitárními organizacemi, které mají
problémy s přísunem hotovosti před obdržením příspěvků od dárců. Organizace,
která si od fondu vypůjčí určitou částku, ji musí splatit v průběhu jednoho roku. Od
roku 1992 byl fond využit přibližně stošedesátkrát a půjčil prostředky v souhrnné
hodnotě přesahující 228 milionů dolarů.
 OCHA rovněž spravuje Relief Web, přední humanitární internetovou stránku,
která poskytuje aktuální informace o humanitárních krizích po celém světě (viz
www.reliefweb.int).

POSKYTOVÁNÍ POMOCI A OCHRANY
Hlavní úlohu při poskytování humanitární pomoci plní čtyři orgány OSN: UNICEF,
UNDP, WFP a UNHCR.
 Drtivou většinu uprchlíků a vysídlených osob představují ženy a děti. V přípa-
dech naléhavých katastrof působí Dětský fond OSN (UNICEF) v těsné součinnosti
s dalšími orgány OSN a pomáhá obnovovat základní služby, jako jsou dodávky
vody a dostupnost hygienických zařízení, zakládat školy a poskytovat utečencům
očkování, léky a další potřeby.
 UNICEF rovněž soustavně naléhá na vlády a bojující strany, aby zajistily efek-
tivnější ochranu dětí. Jeho programy v konfliktních oblastech zahrnují například
dojednávání příměří za účelem očkování dětí. UNICEF zavedl například koncepci
děti jako mírové zóny, vytvořil dny klidu a koridory míru ve válkou postižených re-
gionech. Speciální programy poskytují pomoc traumatizovaným dětem a pomáhají

212

FAKTA A ČÍSLA OSN

bezprizorním dětem znovu najít své rodiče a příbuzné. V roce 2002 poskytoval
UNICEF pomoc v 51 zemích.

Koordinace humanitární pomoci
Spolupráci všech hlavních humanitárních organizací v rámci systému OSN
i mimo něj zajišťuje Stálý meziresortní výbor. Výboru předsedá koordinátor
humanitární pomoci OSN a jeho posláním je dohlížet na to, jakým způso-
bem mezinárodní společenství reaguje na vzniklé krize. Jeho členy jsou:
• Vysoký komisař OSN pro uprchlíky – poskytuje humanitární pomoc

uprchlíkům a vysídlencům (rozpočet na programy v roce 2003: 1,15
miliardy dolarů).

• Světový potravinový program – poskytuje potravinovou pomoc obětem
krizových situací a katastrof (výdaje na humanitární pomoc v roce 2002:
4,3 miliardy dolarů).

• Dětský fond OSN – zaměřuje se na pomoc dětem a ženám (náklady na
humanitární pomoc v roce 2002: 243 miliony dolarů).

• Organizace OSN pro výživu a zemědělství – pomáhá obnovit zeměděl-
skou výrobu (rozpočet na humanitární pomoc pro období 2004-2005:
749 milionů dolarů).

• Světová zdravotnická organizace – poskytuje pomoc v oblasti zdraví
(rozpočet na humanitární pomoc pro období 2004–2005: 71,4 miliony
dolarů).

• Rozvojový program OSN – poskytuje finanční prostředky a koordinuje
humanitární pomoc v postižených zemích.

• Populační fond OSN – podporuje projekty na ochranu reprodukčního
zdraví v krizových oblastech.

• Světová banka – podporuje projekty humanitární pomoci při obnově
a rekonstrukci.

• Úřad vysokého komisaře OSN pro lidská práva – prosazuje dodržování
lidských práv prostřednictvím právního poradenství a přítomnosti svých
zástupců přímo v terénu.

• Hlavní mezivládní humanitární organizace – Mezinárodní organizace
pro migraci, Mezinárodní výbor Červeného kříže, Mezinárodní federace
společností Červeného kříže a Červeného půlměsíce.

• Zástupce generálního tajemníka pro osoby vysídlené v rámci jedné
země.

• Tři mezinárodní konsorcia nevládních organizací: InterAction, Meziná-
rodní rada dobrovolnických organizací a Řídící výbor reakce na huma-
nitární krize.

V závislosti na konkrétní situaci mohou být přizvány i další organizace.

213

Základní údaje o Organizaci spojených národů

Ochrana dětí ve válce
Přes 300 000 osob mladších osmnácti let ve více než třiceti zemích světa je
bezohledně využíváno v roli vojáků. Patří k nim dívky i chlapci, přičemž
některým je teprve sedm či osm let. V minulém desetiletí zemřely ve vál-
kách a občanských konfliktech dva miliony dětí, dalších šest milionů bylo
zmrzačeno. Mnoho z nich v důsledku války osiřelo nebo bylo odděleno od
svých rodičů a boj o přežití v nich zanechal hluboká traumata.
 Rada bezpečnosti vyzvala k zesílení úsilí o ukončení zneužívání dětí
jako vojáků. Součástí mandátu mírových operací je nyní i zajištění ochrany
dětí. V současnosti se odborníci na ochranu dětí účastní některých mírových
misí, jako např. v Sierra Leone, Demokratické republice Kongo a v Pobřeží
slonoviny.
 Zvláštní představitel generálního tajemníka pro otázky dětí Olara
Otunnu od roku 1997 usiluje o zvýšení mezinárodní informovanosti o do-
padu válek na děti a snaží se získat podporu vlád a občanské společnosti na
posílení ochrany dětí. Je předním zastáncem posílení monitorovacích a zpra-
vodajských mechanismů týkajících se porušování práv dětí v ozbrojených
konfliktech, začlenění otázky ochrany dětí do mírových plánů a zohlednění
potřeb dětí v programech poválečné obnovy.
 Olara Otunnu navštívil řadu válečných zón, kde požadoval a následně
i obdržel důležité záruky vlád a povstalců, že se budou zabývat ochranou
a blahem dětí během konfliktů i po jejich skončení. Také UNICEF již dlouho
spolupracuje s oběma stranami konfliktu při demobilizaci dětských vojáků,
při jejich opětovného začleňování do společnosti a rodin.

 Rozvojový program OSN (UNDP) odpovídá za koordinaci činnosti v oblasti
prevence, připravenosti a zmírňování následků přírodních katastrof. V případě kri-
zových situací koordinují zástupci UNDP humanitární pomoc. Vlády se na UNDP
obracejí často se žádostí o pomoc při tvorbě rehabilitačních programů a rozdělování
pomoci.UNDP také spolupracuje s dalšími humanitárními organizacemi při přípra-
vě podmínek pro dlouhodobý rozvoj dotčené oblasti. UNDP podporuje programy
demobilizace bývalých bojujících stran, komplexní programy odstraňování min,
návrat uprchlíků a osob vysídlených v rámci jednoho státu a obnovu institucí
a právního řádu.
 Každý projekt je prováděn po konzultaci s místními a národními činiteli, tak aby
získané zdroje byly maximálně využity. UNDP nabízí rychlou pomoc celým spole-
čenstvím a zároveň pomáhá položit sociální a ekonomické základy pro trvalý mír,
rozvoj a odstranění chudoby. Tento přístup kladoucí důraz na zájmy jednotlivých
komunit pomohl zajistit potřebnou pomoc stovkám tisíců obětí válek a občanských
nepokojů. Mnoho společenství poznamenaných válkou zlepšilo svou životní úroveň
díky školicím programům, projektům na poskytování drobných úvěrů a obnově
infrastruktury.

214

FAKTA A ČÍSLA OSN

Děti ve válce – právní normy a standardy
V průběhu let byl vytvořen systém norem a standardů na ochranu dětí
v průběhu konfliktů. Zahrnuje:
• Římský statut Mezinárodního trestního soudu – klasifikuje verbování,

odvedení či využití dětí mladších patnácti let k bojovým akcím jako
válečný zločin.

• Opční protokol k Úmluvě o právech dítěte – stanovuje věkový limit pro
brannou povinnost a přímou účast v bojových akcích na 18 let a vyžaduje
po státech stanovení minimálního věku pro dobrovolné odvedení na
nejméně 16 let.

• Čtyři rezoluce Rady bezpečnosti – 1261 (1999), 1314 (2000), 1379
(2001) a 1460 (2003) – o ochraně práv dětí v průběhu konfliktu.

• Úmluva ILO 182 – označuje dětské vojáky za oběti jedné z nejhorších
forem dětské práce a stanoví 18 let jako nejnižší přípustný věk pro po-
vinný i dobrovolný odvod.

• Ženevské konvence a jejich dodatkové protokoly – stanoví, že děti musí
být předmětem zvláštního respektu, musí být chráněny před jakoukoliv
formou napadení během konfliktu a má jim být poskytnuta „potřebná
péče a pomoc“.

 K dalším mezinárodním nástrojům zajišťujícím ochranu dětí patří ot-
tawská Úmluva o zákazu použití, skladování, výroby a přesunu protipěchot-
ních min a o jejich zničení a také Africká charta práv a dobrého prospívání
dítěte – první regionální pakt uvádějící věk 18 let jako minimum pro všechny
podoby verbování a účasti ve válkách.

 Světový potravinový program (WFP) poskytuje rychlou a účinnou pomoc
milionům obětí různých katastrof, včetně uprchlíků a osob vysídlených v rámci
jedné země. Pomoc při takových krizích pohltí většinu zdrojů WFP. Před deseti
lety byly dvě ze tří tun potravinové pomoci poskytované WFP použity k zajištění
soběstačnosti příjemců. Dnes je poměr obrácený, neboť téměř 80 procent zdrojů
WFP míří k obětem humanitárních krizí.
 V roce 2002 poskytl WFP prostřednictvím krátkodobých i dlouhodobých hu-
manitárních akcí pomoc 58 milionům osob včetně vysídlenců v rámci jednoho
státu, uprchlíků, dětí osiřelých vinou AIDS a obětí přírodních katastrof, jako jsou
povodně či sucha. WFP odpovídá i za mobilizaci potravin a fondů na přepravu
nákladů rozsáhlých potravinových operací organizovaných UNHCR.
 WFP se ve stále větší míře podílí na projektech potravinové pomoci pro de-
mobilizované vojáky. V období po skončení války nebo katastrofy WFP rovněž
organizuje projekty zaměřené na obnovu a rekonstrukci zničené infrastruktury.
 Většina lidí postižených katastrofami žije ve venkovských oblastech. Orga-
nizace OSN pro výživu a zemědělství (FAO) spolupracuje s WFP na systému
včasného varování před hrozícími potravinovými krizemi a na hodnocení problémů
se zásobováním potravinami po celém světě.

215

Základní údaje o Organizaci spojených národů

Ochrana zaměstnanců OSN a humanitárních pracovníků
V posledních letech dramaticky vzrostl počet útoků na humanitární pracov-
níky. Při útocích jich bylo mnoho zabito, drženo jako rukojmí nebo vězněno.
Násilné útoky proti zaměstnancům OSN zahrnovaly i ozbrojenou loupež,
přepadení a znásilnění.
 Od roku 1992 přišlo při výkonu služby v rámci operací OSN o život
196 civilních zaměstnanců následkem aktů nepřátelství, dalších 18 zemřelo
při leteckých haváriích. Přibližně 240 lidí působících v operacích OSN po
celém světě bylo uneseno či drženo jako rukojmí. Zaregistrováno bylo také
34 případů zatčených, zadržených či zmizelých osob, z nichž některé jsou
staré již 20 let. OSN nebyla schopna plně uplatnit své právo na ochranu.
 Jen za první polovinu roku 2003 bylo zaznamenáno pět násilných úmrtí,
přes 258 útoků na personál OSN a nevládních organizací a asi 270 násilných
útoků proti jejich skladům a konvojům. Odehrálo se nejméně 83 vniknutí
do skladů OSN, více než 550 krádeží v oficiálních objektech OSN a sídlech
zaměstnanců a 168 případů obtěžování. Pracovníci OSN jsou kvůli nebez-
pečnému pracovnímu prostředí též častými terči pouličního zločinu.
 „Bezpečnost pracovníků OSN je často ohrožována,“ uvedl generální
tajemník v srpnu roku 2003. „Z důvodů zvýšené viditelnosti představitelů
mezinárodního společenství jsou tito zaměstnanci OSN vystaveni značnému
riziku ohrožení ze strany mnoha rozličných skupin i jednotlivců.“
 Uvedené tvrzení se šokujícím způsobem potvrdilo 19. srpna 2003, kdy
došlo k ničivému bombovému útoku na sídlo OSN v Bagdádu. Výsledkem
bylo 22 mrtvých a přes 150 zraněných. Mezi zabitými byl i Sergio Vieira de
Mello, vysoký komisař OSN pro lidská práva, který byl pověřen vedením
mise OSN v Iráku.
 Úmluvou o bezpečnosti pracovníků OSN a přidružených organizací
z roku 1994 se vlády zemí, v nichž pracovníci OSN působí, zavazují ochrá-
nit je a podniknout preventivní opatření proti jejich zabíjení a únosům. Ze
196 výše uvedených případů násilných úmrtí však bylo zajištěno pouze
24 pachatelů. A jen několik málo zemí přistoupilo k důkladnému vyšetřo-
vání útoků či výhrůžek proti mezinárodním i místním zaměstnancům OSN
a přidružených organizací, či k odsouzení jejich organizátorů.
 Je nutné podotknout, že výše uvedená čísla se vztahují pouze na civilní
zaměstnance a není v nich zahrnuto 1934 členů mírových jednotek zabitých
od roku 1948 – včetně 68 za prvních šest měsíců roku 2004.

 Globální systém FAO pro poskytování informací a včasné varování poskytu-
je pravidelné a aktuální informace o globální potravinové situaci. Provádí také
hodnocení v zemích, kde hrozí problémy s dostupností potravin v důsledku lidmi
zaviněných katastrof.
 WFP a FAO spolupracují na posudku, na jehož základě je postižené oblasti
poskytnuta pomoc. FAO poskytuje zemědělské prostředky pro obnovu potravinové

216

FAKTA A ČÍSLA OSN

produkce v postiženém regionu a nabízí nouzovou technickou pomoc. Speciální
projekt humanitární pomoci poskytuje nezanedbatelnou podporu jednotlivým far-
mářům postiženým následky katastrof.
 Světová zdravotnická organizace (WHO) se ve svých programech soustředí na
posuzování zdravotních potřeb obyvatel postižených katastrofami a krizemi, posky-
tování zdravotních informací a pomoc při koordinaci a plánování. WHO provozuje
krizové programy, jako je epidemiologické a nutriční pozorování, zvládání epidemií
(včetně HIV/AIDS), očkování, management základních léků, reprodukční zdraví
a duševní zdraví. V zemích postižených katastrofami vynakládá WHO mimořádné
úsilí na odstranění dětské obrny a kontrolu tuberkulózy a malárie.

MEZINÁRODNÍ OCHRANA A PODPORA UPRCHLÍKŮ
Ke konci roku 2003 poskytl Úřad vysokého komisaře OSN pro uprchlíky
(UNHCR) mezinárodní ochranu a pomoc přibližně 17,1 milionu lidí, kteří byli
nuceni uprchnout před válkou nebo pronásledováním. O rok dříve pomohl 20,6 mi-
lionu lidí, z nichž 10,4 milionu tvořili uprchlíci, 5,8 milionu osoby vysídlené v rám-
ci jednoho státu, 2,4 milionu navrátilci a jeden milion žadatelé o azyl. Z dů vodu
měnící se podoby války v posledních desetiletích, kdy vnitřní konflikty nahrazují
války mezi státy, významně vzrostl počet lidí vysídlených v rámci jedné země. Tito
lidé dnes tvoří druhou největší skupinu spadající do působnosti UNHCR.
 UNHCR působil jako přední humanitární organizace poskytující pomoc uprch-
líkům v řadě krizí – na Balkáně, kde vznikly největší uprchlické vlny v Evropě od
dob druhé světové války, během války v Perském zálivu, v oblasti Velkých jezer
v Africe, během masivních exodů v Kosovu, ve Východním Timoru a nejnověji
v západní Africe a v rámci repatriačních operací v Afghánistánu.
 Uprchlíci jsou definováni jako lidé, kteří utekli ze své země z oprávněného
strachu z perzekuce kvůli rase, náboženství, politickému přesvědčení či příslušnosti
k určité sociální skupině a kteří se nemohou nebo nechtějí vrátit.
 Právní status uprchlíků je definován dvěma mezinárodními smlouvami, a sice
Úmluvou o právním postavení uprchlíků z roku 1951 a jejím protokolem z roku
1967, které definují práva a povinnosti uprchlíků. Ke konci roku 2003 ratifikovalo
jednu či obě smlouvy 145 států.
 Nejdůležitější funkcí UNHCR je mezinárodní ochrana, tj. záruka respektování
základních lidských práv uprchlíků. Dále možnost žádat o azyl a vyloučit nedob-
rovolný návrat do země, kde jim hrozí perzekuce. Mezi další druhy pomoci posky-
tované UNHCR patří:
• pomoc v průběhu závažných krizí, kdy dochází k pohybům velkého množství

uprchlíků;
• pravidelné programy v oblasti vzdělání, zdravotnické péče a poskytnutí přístře-

ší;
• podpora soběstačnosti uprchlíků a jejich integrace do společnosti v hostitelské

zemi;
• dobrovolná repatriace;
• přesídlování uprchlíků do třetí země, pokud se nemohou vrátit do země původu

a zároveň čelí problémům v zemi, kde žádají o azyl.

217

Základní údaje o Organizaci spojených národů

Mandát UNHCR sice spočívá v ochraně a pomoci uprchlíkům, přesto se na
tento úřad stále častěji obracejí lidé, kteří se nacházejí v podobném postavení jako
uprchlíci. Patří mezi ně například lidé vysídlení ve vlastní zemi, bývalí uprchlíci,
kteří žádají pomoc a dohled UNHCR při návratu do původních domovů, lidé bez
státní příslušnosti a lidé, kterým je udělena dočasná ochrana mimo jejich vlastní
zemi, ale neobdrží plný azylový status. Klasičtí uprchlíci dnes tvoří jen něco přes
polovinu z celkového počtu lidí, jimž UNHCR pomáhá.

Uprchlíci ve vlastní zemi
Osoby vysídlené ve vlastní zemi jsou lidé, kteří byli nuceni utéci ze svých
domovů, aby unikli před válkou, násilím, porušováním lidských práv či před
přírodními nebo lidmi zaviněnými katastrofami a kteří přitom nepřekročili
mezinárodní hranice. Hlavní příčinou vysídlení lidí po celém světě jsou
občanské války. Odhaduje se, že dnes žije ve světě 20 až 25 milionů osob
vysídlených ve vlastní zemi, tedy více než klasických uprchlíků.
 Uprchlíci obvykle naleznou bezpečí, stravu a přístřeší v druhé zemi. Jsou
chráněni souborem přesně stanovených mezinárodních zákonů a úmluv,
ochranu jim poskytuje také UNHCR a další organizace. Osud lidí vysídle-
ných ve vlastní zemi je často mnohem nejistější než osud klasických uprch-
líků. V probíhajících konfliktech mohou být vydáni na milost bojujícím
stranám, což znesnadňuje nebo znemožňuje pomoc těmto lidem.
 Primární odpovědnost za tyto utečence nese vláda příslušného státu.
Jsou však případy, kdy vláda nemůže či nechce svým povinnostem dostát.
Vláda, která má naprostou kontrolu nad jejich osudem, je může vnímat jako
nepřátele. Žádné mezinárodní úmluvy se vysídlenců ve vlastní zemi přímo
netýkají a až donedávna dárci váhali s poskytováním pomoci kvůli obavě
ze zasahování do vnitřních záležitostí států.
 Potřeby vysídlenců ve vlastní zemi jsou přitom velice podobné potřebám
uprchlíků. Obě skupiny vyžadují zajištění bezprostřední ochrany a pomoci
a dlouhodobé řešení své situace, jako je například návrat či přesídlení.
 Při pomoci uprchlíkům ve vlastní zemi je efektivní koordinace zvlášť
důležitá, neboť neexistuje žádná mezinárodní organizace, která by se speci-
alizovala výhradně na tuto oblast humanitární činnosti. Její provádění proto
společně zajišťují Mezinárodní výbor Červeného kříže, UNHCR, OCHA,
zástupce generálního tajemníka pro vysídlence a Úřad vysokého komisaře
OSN pro lidská práva.
 Zástupce generálního tajemníka Francis M. Deng vydal směrnice pro
pomoc utečencům ve vlastní zemi. Ty charakterizují tento druh vysídlení,
zmiňují mezinárodně zakotvená práva, která se na ně vztahují, a stanovují
odpovědnost, kterou za ně vlády nesou. Tyto směrnice jsou přijímány stále
větším počtem států.

pokračování na straně 218

218

FAKTA A ČÍSLA OSN

 Žadatelé o azyl jsou osoby, které opustily svou zemi původu, podaly žádost
o uznání statutu uprchlíka v jiné zemi a jejich žádost se teprve vyřizuje. UNHCR
v současné době pomáhá jednomu milionu lidí spadajících do této kategorie. Nej-
větší skupina žadatelů o azyl žije ve vyspělých průmyslových zemích.
 Většina uprchlíků se chce vrátit domů, jakmile to okolnosti dovolí. Ke konci
roku 2002 pomáhal UNHCR 2,4 milionu navrátilců. V průběhu roku pomohl k ná-
vratu do vlasti kolem 3,6 milionu uprchlíků a jiným skupinám. Ty zahrnují téměř
dva miliony Afghánců ze sousedního Pákistánu a Íránu a dalších 750 000 civilistů,
kteří byli vysídleni uvnitř Afghánistánu.

 UNHCR byl osloven s žádostí o pomoc zhruba 5,8 milionu vysídlen-
cům z různých regionů. Mnohokrát – například v bývalé Jugoslávii, ve
Východním Timoru, v Kolumbii, Čečensku a nejnověji v Afghánistánu – se
UNHCR rozhodl poskytovat pomoc všem lidem vyhnaným z domova spíše
na základě humanitárních potřeb, než z důvodu jejich statutu uprchlíka.
 Navzdory tomuto úsilí zůstává mnoho vysídlenců bez jakékoli humani-
tární pomoci či ochrany, což je důkazem selektivní, nevyvážené a v mnoha
případech nedostatečné reakce státních orgánů i mezinárodního společen-
ství. Proto neustále pokračují snahy o nalezení efektivnějších způsobů, které
by těmto lidem pomohly.

pokračování ze strany 217

Lidé na útěku
Počet osob spadajících pod ochranu UNHCR*

Celkem : 17,1 milionu
 Podle regionů:
 Afrika 4,3 milionu
 Asie 7,3 milionu
 Evropa 4,3 milionu
 Latinská Amerika a Karibská oblast 1,3 milionu
 Severní Amerika 962 tisíc
 Oceánie 74 tisíc

Do tohoto počtu nejsou zahrnuty zhruba 4 miliony Palestinců pod ochranou
UNRWA. Mnoho dalších Palestinců mimo oblast činnosti UNRWA, jako
například v Iráku či v Libyi, však spadá do pravomoci UNHCR. Ke konci
roku 2002 činil jejich počet 428 700.

* Zahrnuje uprchlíky, žadatele o azyl, osoby vysídlené ve vlastní zemi a další příbuzné
kategorie osob k datu 1. ledna 2004. Zdroj: UNHCR

219

Základní údaje o Organizaci spojených národů

 K významným repatriacím došlo také v Angole (90 000), Sierra Leone (76 000),
Burundi (54 000) a Bosně a Hercegovině (42 000).
 Náhlý návrat velkého počtu lidí však může narušit křehkou ekonomickou a so-
ciální infrastrukturu dané země. Proto UNHCR spolupracuje na integraci uprchlíků
i s dalšími organizacemi. K tomu je zapotřebí zajistit ve zničených oblastech nou-
zovou pomoc, rozvojové programy a projekty k vytváření pracovních příležitostí.
 Při hledání řešení uprchlického problému je nutné brát v úvahu vzájemné sou-
vislosti mezi mírem, stabilitou, bezpečností, respektováním lidských práv a trvale
udržitelným rozvojem.

PALESTINŠTÍ UPRCHLÍCI
Organizace OSN pro pomoc palestinským uprchlíkům na Blízkém východě
(UNRWA) zajišťuje od roku 1950 vzdělání, zdravotní péči, humanitární pomoc
a sociální zabezpečení pro palestinské uprchlíky. UNRWA zahájil svou činnost
zajištěním humanitární pomoci pro 750 000 palestinských uprchlíků, kteří v dů-
sledku arabsko-izraelského konfliktu v roce 1948 přišli o své domovy a živobytí.
Ke konci roku 2003 UNRWA zajišťoval základní služby více než čtyřem milionům
registrovaných palestinských uprchlíků v Jordánsku, Libanonu, Sýrii, na západním
břehu Jordánu a v pásmu Gazy.
 Význam humanitárních aktivit UNRWA se značně zvyšuje v důsledku narůstají-
cích a dlouhotrvajících konfliktů v oblasti Blízkého východu – libanonská občanská
válka, palestinské povstání (intifáda) v roce 1987 a druhé povstání v září roku 2000
(intifáda Al-Aksá).
 UNRWA působí nejvýznamněji v oblasti vzdělávání, na které připadá polovina
jejího rozpočtu a dvě třetiny zaměstnanců. Vzdělávání probíhá v 656 základních
a přípravných školách UNRWA, které ve školním roce 2002/2003 navštěvovalo
přes 490 900 žáků. Dalších osm center pro odbornou přípravu na zaměstnání na-
vštěvovalo přes 5100 studentů.
 V rámci systému 122 zdravotních středisek zřízených UNRWA byla v roce 2002
poskytnuta lékařská péče 9,4 milionům pacientů. V 59 uprchlických táborech bylo
lékařsky ošetřeno na 1,3 milionu uprchlíků.
 Kolem 229 000 lidí obdrželo v roce 2002 od UNRWA zvláštní podporu s cílem
zajistit základní potravinovou pomoc a přístřeší. Prostřednictvím programů na
zmírňování chudoby UNRWA podporovala u uprchlíků postupné nabývání sobě-
stačnosti. Další program poskytl malým podnikům na Západním břehu Jordánu
a v pásmu Gazy přes 54 900 půjček v celkové hodnotě 66,2 milionu dolarů.
 UNRWA úzce spolupracuje s palestinskou samosprávou. Po uzavření dohod
mezi Izraelem a Organizací pro osvobození Palestiny v roce 1993 a po ustavení
palestinské samosprávy na Západním břehu Jordánu a v pásmu Gazy zahájil úřad
Program upevňování míru. Posláním programu je zajistit, aby se výsledky mírového
procesu projevily i na místní úrovni. Program přispěl ke zkvalitnění infrastruktury,
vytvoření pracovních příležitostí a zlepšení životních podmínek v uprchlických
táborech spadajících pod ochranu UNRWA. Do konce roku 2002 UNRWA obdržel
na tyto projekty v příspěvcích a vkladech více než 297,8 milionu dolarů.

220

FAKTA A ČÍSLA OSN

 Mezinárodní společenství chápe UNRWA jako významný stabilizační prvek
v oblasti Blízkého východu. Pro palestinské uprchlíky jsou programy UNRWA
symbolem úsilí mezinárodního společenství vyřešit jejich otázku.

221

Základní údaje o Organizaci spojených národů

MEZINÁRODNÍ PRÁVO

KAPITOLA 6

222

FAKTA A ČÍSLA OSN

223

Základní údaje o Organizaci spojených národů

MEZINÁRODNÍ PRÁVO

Mezi významné úspěchy OSN patří vytvoření mezinárodního právního řádu se-
stávajícího se z úmluv, smluv a standardů, které hrají klíčovou roli při podpoře
světového míru a bezpečnosti i hospodářského a sociálního rozvoje. Mnohé ze
smluv uzavřených z iniciativy OSN představují základ pro úpravu vztahů mezi
státy. Přestože práce OSN v této oblasti denně ovlivňuje životy lidí na celém světě,
není vždy náležitě doceňována.
 Charta výslovně vyzývá OSN, aby pomohla při urovnávání mezinárodních sporů
mírovými prostředky, včetně rozhodčího a soudního řízení (článek 33) a aby se
zasazovala o rozvoj mezinárodního práva a jeho kodifikaci (článek 13). V průběhu
uplynulých let OSN iniciovala přes 500 mnohostranných dohod, které se týkají
širokého spektra společných zájmů více států a které jsou pro státy, jež je ratifikují,
právně závazné.
 V mnoha oblastech, které postupně nabývaly mezinárodních rozměrů, byla
právní činnost OSN průkopnická. Mimo jiné stála v čele snah o zavedení právního
rámce v oblastech, jako jsou ochrana životního prostředí, regulace pohybu migrují-
cích pracovních sil, boj proti obchodu s drogami a potírání terorismu. Tato činnost
pokračuje i nadále a mimo to získala organizace postupně ústřední roli v širším
spektru témat, například v otázce lidských práv a mezinárodního humanitárního
práva.

SOUDNÍ UROVNÁVÁNÍ SPORŮ
Hlavním orgánem OSN pro urovnávání sporů je Mezinárodní soudní dvůr (ICJ).
Světový soud, jak bývá ICJ obecně nazýván, byl založen v roce 1946. Ke konci roku
2003 vynesl 78 rozsudků ve sporech přednesených státy a 24 posudků v reakci na
žádosti řádně zmocněných organizací OSN. Většinu případů projednával celý soud,
od roku 1981 však mohou být na žádost sporných stran případy předkládány také
odborným komorám (viz internetová stránka soudu na adrese www.icj-cij.org).
 Soud vynesl řadu rozhodnutí v otázkách mezinárodních sporů týkajících se
hospodářských práv, tranzitního práva, zneužití síly, nevměšování se do vnitřních
záležitostí států, diplomatických vztahů, únosů, práva na azyl a na národní sebeur-
čení. Soud rozhoduje tyto spory jako nestranný arbitr. Pomocí nenásilného řešení
sporů o vymezení hranic mezi státy, námořních hranic a územní svrchovanost
jednotlivých zemí Mezinárodní soudní dvůr často zabránil další eskalaci napětí.
 ICJ například v roce 2002 rozhodl při mezi Kamerunem a Nigérií o svrchova-
nost nad poloostrovem Bakassi, na jehož území se nacházejí bohatá naleziště ropy,
a posléze vydal i rozhodnutí o průběhu suchozemské a mořské hranice mezi oběma
státy. V tomtéž roce vyřešil spor mezi Indonésií a Malajsií o svrchovanost nad dvě-
ma ostrovy v Celebeském moři, které nakonec přiřkl Malajsii. V roce 2001 soud
ukončil mořskou a teritoriální při mezi Katarem a Bahrajnem, která představovala
překážku ve vzájemných vztazích obou zemí.
 Roku 1999 Mezinárodní soudní dvůr svým rozhodnutím, které obě země
akceptovaly, vyřešil citlivý spor týkající se hranic mezi Botswanou a Namibií.

224

FAKTA A ČÍSLA OSN

V roce 1992 urovnal spor, který se mezi Salvadorem a Hondurasem táhl téměr sto
let a který v roce 1969 vedl ke krátké, ale krvavé válce mezi oběma státy. Roku
1994 soudu společně předložily svůj spor Libye a Čad. Poté, co soud rozhodl, že se
hranice bude řídit smlouvou mezi Francií a Libyí z roku 1955, stáhla Libye z oblasti
při jižní hranici s Čadem své jednotky.
 Některé případy byly Mezinárodnímu soudnímu dvoru podány v souvislosti
s politickými nepokoji či regionálními konflikty. V roce 1980 předložily USA soudu
případ spojený s obsazením amerického velvyslanectví v Teheránu a zadržením
jeho zaměstnanců. Soud rozhodl, že Írán musí vydat rukojmí a zaplatit Spojeným
státům náhradu škody. Než však soud určil její výši, byl případ s ohledem na
dvoustrannou dohodu mezi Íránem a USA stažen. Roku 1989 požádal Írán ICJ,
aby odsoudil sestřelení íránského letadla americkou válečnou lodí Vincennes, aby
označil za viníka Spojené státy a donutil je uhradit vzniklou škodu. Po vzájemném
ujednání o kompenzaci byl případ uzavřen v roce 1996.
 V roce 1986 žalovala Nikaragua Spojené státy za podporu nikaragujských con-
tras. Soud došel k závěru, že svou podporou contras a kladením min do blízkosti
nikaragujských přístavů, tedy akty neospravedlnitelnými „kolektivní sebeobranou“,
Spojené státy porušily své mezinárodně právní závazky nevměšovat se do vnitřních
záležitostí cizího státu, nepoužít proti němu sílu a nezasahovat do jeho suverenity.
Soud proto rozhodl, že Spojené státy jsou povinny uhradit škodu. V roce 1991, ještě
před stanovením reparační částky, však Nikaragua žalobu stáhla.
 V roce 1992 předložila Libye ICJ dva případy, jeden proti Velké Británii a druhý
proti USA, týkající se interpretace Úmluvy o potlačení nezákonných činů ohrožu-
jících bezpečnost dopravního letectví v případě zřícení letadla letu 103 společnosti
Pan American nad skotským Lockerbie v roce 1988. Případy byly vyjmuty ze
soudního rejstříku v září 2003 s ohledem na uzavření dohody mezi zúčastněnými
stranami.
 Roku 1993 postoupila Bosna a Hercegovina soudu žalobu proti Svazové republi-
ce Jugoslávii (Srbsku a Černé Hoře) ohledně uplatnění Úmluvy o prevenci a postihu
zločinu genocidy. Soud vyzval strany sporu, aby zabránily další eskalaci genocidy
a vyhrocení pře. Případ ještě není dořešen.
 V roce 1996 ICJ odmítl námitky USA vůči pravomoci soudu v případu týkajícím
se zničení íránských ropných plošin americkými válečnými loděmi. Soud v lis-
topadu 2003 uvedl, že tyto aktivity Spojených států nelze ospravedlnit jako akty
nezbytné k zajištění národní bezpečnosti. Soud však také rozhodl, že tyto aktivity
nezakládaly právo na porušování svobody obchodu ze strany Íránu, a proto jeho
žádost o reparace nebyla vyslyšena. Soud také odmítl kontrující žádost Spojených
států.
 Státy Mezinárodnímu soudnímu dvoru také často předkládaly záležitosti sou-
visející s hospodářskými právy. Například v roce 1995 podalo Španělsko ve sporu
o práva rybolovu mezi Kanadou a Evropskou unií podnět proti Kanadě poté, co
Kanada na otevřeném moři zadržela španělskou rybářskou loď. V jiném nedávném
případě žádalo Lichtenštejnsko po Německu vrácení určitých nemovitostí zabave-
ných v průběhu druhé světové války.

225

Základní údaje o Organizaci spojených národů

 Slovensko a Maďarsko postoupily ICJ případ týkající se ochrany životního
prostředí, vzniklý v souvislosti se sporem o platnost vzájemné dohody z roku 1997
o výstavbě vodního díla na Dunaji. V roce 1997 soud shledal oba státy odpovědné
za porušení právních závazků a vyzval je, aby podmínky smlouvy splnily.
 Během minulých deseti let se počet případů předkládaných Mezinárodnímu
soudnímu dvoru výrazně zvýšil. Zatímco v 70. letech soud projednával zároveň
jeden či dva případy, v letech 1990 až 1997 se počet současně projednávaných pří-
padů pohyboval mezi devíti až třinácti a v následujících letech překročil dvacítku.
Ke konci roku 2003 čekalo na rozhodnutí ICJ 22 případů, z nichž jeden byl aktivně
posuzován.
 Posudky vypracované Mezinárodním soudním dvorem se mimo jiné týkaly při-
jímání nových členů do OSN, vyplácení kompenzací pracovníkům OSN, kteří ve
službě utrpěli zranění, územního statutu Západní Sahary, hrazení výdajů některých
mírových operací a nejnověji také statusu zpravodajů OSN pro lidská práva. Dva
posudky, vydané roku 1996 na základě usnesení Valného shromáždění a Světové
zdravotnické organizace, se týkaly otázky legálnosti hrozby užití jaderných zbra-
ní.
 V roce 1971 se v jednom z posudků vydaném na základě podnětu Valného
shromážděním uvádělo, že další setrvávání jihoafrických sil v Namibii je ilegální
a že Jihoafrická republika je povinna stáhnout ze země svůj správní aparát a ukončit
okupaci území, aby tak uvolnila cestu k nezávislosti Namibie v březnu 1990.

ROZVOJ A KODIFIKACE MEZINÁRODNÍHO PRÁVA
V roce 1947 ustavilo Valné shromáždění Komisi pro mezinárodní právo, jejímž
úkolem je zasazovat se o pokrokový rozvoj a kodifikaci mezinárodního práva. Ko-
mise se schází jednou za rok a tvoří ji 34 členů volených Valným shromážděním na
pětileté funkční období. Členové jednají v souladu s vlastním svědomím na základě
své odbornosti, nikoli z pověření vlád. Jejich činnost zahrnuje široké spektrum
témat souvisejících s regulací mezinárodních vztahů.
 Většina činnosti Komise pro mezinárodní právo spočívá v přípravě návrhů mezi-
národních instrumentů reagujících na aktuální vývoj mezinárodního práva. Některá
témata vybírá sama komise, jiná postupuje Valnému shromáždění nebo Ekonomické
a sociální radě. Když komise ukončí práci na určitém tématu, Valné shromáždění
obvykle svolá mezinárodní konferenci zplnomocněných zástupců. Jejím úkolem je
vytvoření mezinárodní úmluvy, kterou může následně podepsat kterákoliv země,
čímž vyjádří formální souhlas s dodržováním ustanovení úmluvy. Některé z těchto
úmluv tvoří samotný základ zákonů upravujících mezistátní vztahy. Jsou to napří-
klad:
• Úmluva o jiných než navigačních využitích mezinárodních vodních toků přijatá

Valným shromážděním v roce 1997, která upravuje rovnoměrné a racionální
využití vodních toků sdílených dvěma či více státy.

• Úmluva o smluvním právu mezi státy a mezinárodními organizacemi nebo mezi
mezinárodními organizacemi přijatá na konferenci ve Vídni roku 1986.

• Úmluva o sukcesi států ve vztahu ke státnímu majetku, archivům a dluhům
schválená na konferenci ve Vídni roku 1983.

226

FAKTA A ČÍSLA OSN

• Úmluva o prevenci a postihu zločinů proti mezinárodně chráněným osobám
včetně diplomatických představitelů přijatá Valným shromážděním roku 1973.

• Úmluva o smluvním právu přijatá na konferenci ve Vídni roku 1969.
• Úmluva o diplomatických stycích (1961) a Úmluva o konzulárních stycích

(1963) přijaté na konferenci ve Vídni.
 V roce 1999 přijala komise návrh deklarace zaměřený na předcházení tomu,
aby se lidé ocitli bez státního občanství v případech, jako jsou separace části území
či zánik státu. Mezinárodně právní odpovědnost státu náleží k hlavním zájmům
komise již od její první schůze v roce 1949. Roku 2001 komise dokončila práci na
návrhu článků o Odpovědnosti států za mezinárodně protiprávní chování. V tomtéž
roce přijala komise návrh článků o prevenci přeshraničních škod zapříčiněných
nebezpečnými aktivitami. V současné době se zabývá mezinárodní odpovědností
za škodlivé následky činů, které nejsou zapovězeny mezinárodním právem, včetně
již zmíněných přeshraničních škod.
 K dalším aktuálně diskutovaným tématům komise patří jednostranné právní
akty států, právo na diplomatickou ochranu, smluvní výhrady, odpovědnost mezi-
národních organizací, sdílení přírodních zdrojů států a fragmentace mezinárodního
práva v souvislosti s obtížemi plynoucími z různorodosti i vývoje mezinárodního
práva (viz též internetové stránky Komise pro mezinárodní právo na adrese www.
un.org/law/ilc/index.htm).

MEZINÁRODNÍ OBCHODNÍ PRÁVO
Komise OSN pro mezinárodní obchodní právo (UNCITRAL) podporuje rozvoj
světového obchodu utvářením úmluv, modelových zákonů, pravidel a právních
pomůcek zaměřených na sladění práva mezinárodního obchodu. Komisi, kterou
založilo Valné shromáždění v roce 1966, tvoří zástupci šedesáti států reprezentující
různé geografické oblasti a hlavní ekonomické a právní systémy. UNCITRAL se
v průběhu let stala hlavním právním orgánem systému OSN na poli mezinárodní-
ho obchodu. Jejím sekretariátem je mezinárodní právní pobočka Úřadu OSN pro
právní otázky.
 Za 37 let své existence vytvořila Komise všeobecně přijímané právní texty pro
různé oblasti mezinárodního obchodního práva, které jsou dnes považovány za
přelomové dokumenty. Patří k nim Pravidla arbitrážního řízení UNCITRAL (1976);
Pravidla UNCITRAL pro urovnávání obchodních sporů (1980); Úmluva OSN
o kontraktech na mezinárodní prodej zboží (1980); Modelový zákon UNCITRAL
o mezinárodním arbitrážním řízení (1985); Modelový zákon UNCITRAL o udě-
lování zakázek na zboží, stavební práce a služby (1994); Poznámky UNCITRAL
o postupu arbitrážního řízení (1996) a Modelový zákon o elektronickém obchodu
(1996).
 Mezi další významné dokumenty vytvořené UNCITRAL náleží: Úmluva o pro-
mlčecí lhůtě při mezinárodním prodeji zboží (1974); Úmluva OSN o lodní dopravě
zboží /Hamburská pravidla/ (1978); Úmluva OSN o mezinárodních směnkách
a dluhopisech (1988); Právní směrnice UNCITRAL o sjednávání mezinárodních
kontraktů na konstrukci průmyslových objektů (1988); Úmluva OSN o ručení
operátorů přepravních terminálů v mezinárodním obchodu (1991); Právní směrnice

227

Základní údaje o Organizaci spojených národů

UNCITRAL o transakcích v mezinárodním vzájemném obchodu (1992); Úmluva
OSN o mezinárodních zárukách a záložních akreditivech (1995) a Modelový zákon
UNCITRAL o přeshraniční platební neschopnosti (1997).
 Aktuálně se komise soustředí na přípravu Legislativní směrnice UNCITRAL
o soukromě financovaných projektech rozvoje infrastruktury; sestavení a publi-
kování precedenčního práva UNCITRAL (CLOUT); návrh právního dokumentu
týkajícího se přepravy zboží po moři a návrh legislativní směrnice o bezpečnostních
zájmech. Komise rovněž pracuje na přípravě mezinárodního nástroje pro elektro-
nické uzavírání smluv a zvažuje cesty, jak odstranit možné právní překážky elektro-
nického obchodu ve stávajících mezinárodních nástrojích, jež regulují mezinárodní
obchod.
 UNCITRAL se i nadále zabývá tématy, která souvisejí s požadavkem „psaní“,
jak je zakotveno v Modelovém zákonu UNCITRAL o mezinárodním arbitrážním
řízení (1985) a v Úmluvě o uznání a výkonu cizích arbitrážních nálezů (1958). Dal-
ším stěžejním tématem je nové ustanovení týkající se uznání a výkonu dočasných
ochranných opatření, které doplňuje článek 17 Modelového zákonu UNCITRAL
o mezinárodním arbitrážním řízení.

PRÁVO V OBLASTI ŽIVOTNÍHO PROSTŘEDÍ
OSN patří k průkopníkům v prosazování rozvoje mezinárodního práva v oblasti
životního prostředí a sjednávání smluv, které přispívají k celosvětové ochraně
životního prostředí. Program OSN pro životní prostředí (UNEP) dohlíží na
uplatňování mnoha dohod tohoto druhu:
• Úmluva o mokřadech mezinárodně významných zvláště jako sídliště

vodního ptactva (1971) zavazuje státy k prozíravému využívání mokřadů na
jejich území. Tato úmluva byla iniciována Organizací OSN pro výchovu, vědu
a kulturu (UNESCO).

• Úmluva o ochraně světového kulturního a přírodního dědictví (1972) za-
vazuje státy k ochraně přírodních a kulturních oblastí. I tuto úmluvu iniciovalo
UNESCO.

• Mezinárodní konvence o obchodu s ohroženými druhy divoké fauny a flóry
(1973) kontroluje prostřednictvím kvót a zákazů vývozu mezinárodní obchodo-
vání s vybranými druhy divokých zvířat a rostlin či produkty z nich, aby zajistila
jejich zachování.

• Bonnská úmluva o ochraně stěhovavých druhů volně žijících živočichů
(1979) a série přidružených regionálních a druhově specifických dohod usiluje
o zachování suchozemských, vodních i ptačích živočišných druhů a jejich
sídlišť.

• Úmluva o dálkovém znečišťování ovzduší překračujícím hranice států
/Úmluva o kyselých deštích/ (1979) a její protokoly dojednané pod záštitou
Evropské hospodářské komise OSN (ECE) stanovují způsoby kontroly a ome-
zení znečištění ovzduší v Evropě a v Americe.

• Úmluva OSN o mořském právu (1982) komplexním způsobem upravuje četná
námořní témata včetně práva civilní i vojenské navigace, ochrany pobřeží a moř-
ského prostředí, práva na živé i neživé zdroje a podmořský vědecký výzkum.

228

FAKTA A ČÍSLA OSN

• Vídeňská úmluva o ozonové vrstvě (1985), Montrealský protokol (1987)
a jeho dodatky se snaží o redukci poškození ozonové vrstvy, která chrání život
na Zemi před škodlivými vlivy ultrafialového záření.

• Basilejská úmluva o pohybu nebezpečného odpadu přes hranice a jeho
zneškodnění (1989) zavazuje signatářské státy k omezení přepravy a vypouštění
nebezpečných odpadů přes hranice, k minimalizaci míry toxicity nebezpečných
odpadů a k zajištění ekologicky šetrného zpracování odpadů co nejblíže místu
jejich vzniku. Roku 1999 přijaly smluvní strany protokol o odpovědnosti a kom-
penzaci ve vztahu k přeshraničnímu pohybu nebezpečných odpadů.

• Multilaterální fond pro plnění Montrealského protokolu (1991) byl založen
pro pomoc rozvojovým zemím při naplňování Montrealského protokolu. Pomoc
se týká států, jejichž roční spotřeba a produkce látek porušujících ozonovou
vrstvu je nižší než 0,3 kg na hlavu – bývají též označovány za „země článku 5“.
Výše příspěvků do fondu ze strany zemí, jichž se článek 5 netýká, je určován
podle hodnotící škály OSN.

• Dohoda o zachování malých kytovců Baltského a Severního moře (1991)
byla uzavřena pod patronátem Úmluvy o migrujících druzích. Jejím cílem je
podpořit úzkou spolupráci mezi smluvními stranami tak, aby vedla k zachování
příznivého vývoje malých kytovců. Signatářské státy mají povinnost podílet se
na zachování a správě jejich přirozeného prostředí, na průzkumech a výzku-
mech, omezování znečištění a informování veřejnosti.

• Úmluva o biologické rozmanitosti (1992) usiluje o zachování biologické
rozmanitosti, podporuje udržitelné využití jejích komponentů a rovnoměrné
rozdělení užitků plynoucích z využití genetických zdrojů. Její Kartagenský
protokol o biologické bezpečnosti (2000) usiluje o ochranu biologické rozma-
nitosti proti rizikům, která by mohla hrozit ze strany geneticky modifikovaných
organismů. Zakládá informační proceduru, která zajišťuje, aby jednotlivé státy
byly předem písemně spraveny o možném dovozu geneticky modifikovaných
organismů určených k začlenění do životního prostředí, a měly tak dost podkla-
dů pro kvalifikované rozhodnutí, zda dovoz povolí.

• Rámcová úmluva OSN o klimatických změnách (1992) zavazuje státy k ome-
zení emisí skleníkových plynů způsobujících globální oteplování a s tím spojené
atmosférické poruchy. Její Kjótský protokol (1997) zesiluje mezinárodní reakci
na klimatické změny stanovením emisních limitů vyspělým zemím pro období
2008-2012. Protokol však též zavádí několik mechanismů, které umožňují jistou
flexibilitu při snižování a měření emisí.

• Úmluva OSN o boji proti rozšiřování pouští v zemích, zejména afrických,
postižených úporným suchem (1994) se snaží podněcovat mezinárodní spo-
lupráci v boji proti rozšiřování pouští a omezovat dopady sucha v postižených
státech.

• Dohoda o zachování kytovců v Černém moři, Středozemním moři a v při-
lehlé atlantské oblasti (1996) usiluje o omezení hrozeb pro kytovce ve vodách
Středozemního a Černého moře. Vyžaduje od států přijetí podrobného plánu na
zachování kytovců, který bude zahrnovat legislativu zakazující jejich svévolný

229

Základní údaje o Organizaci spojených národů

lov, dále prostředky pro minimalizaci nahodilého polapení a vytvoření chráně-
ných zón.

• Rotterdamská úmluva o principu vyslovení souhlasu při mezinárodním ob-
chodu s určitými chemikáliemi a pesticidy (1998) zavazuje exportující země,
aby importujícím zemím poskytly informace o všech přepravovaných látkách,
které potenciálně škodí lidskému zdraví a životnímu prostředí.

• Stockholmská úmluva o persistentních organických polutantech (2001) má
za cíl snižovat a odstraňovat vypouštění určitých vysoce toxických pesticidů,
průmyslových chemikálií a vedlejších produktů jako DDT, PCB a dioxiny, které
jsou velmi mobilní a hromadí se v potravním řetězci.

• Program člověk a biosféra UNESCO si klade za cíl rozvinout v rámci pří-
rodních a společenských věd základnu pro udržitelné využívání a zachování
biologické rozmanitosti a pro zlepšení vztahů mezi lidmi a jejich životním
prostředím po celém světě. Tento program podporuje mezioborové výzkumy,
ukázky a školení v oblasti přírodních zdrojů.

 Mezinárodní námořní organizace (IMO) přispěla k uzavření úmluv, jež pomohly
omezit znečišťování moří. Série regionálních mořských programů pomáhá vládám
při ochraně sdílených mořských a dalších vodních zdrojů prostřednictvím úmluv
a protokolů přijatých pod patronací UNEP ve třinácti regionech.

MOŘSKÉ PRÁVO
Úmluva OSN o mořském právu, často označovaná za ústavu pro oceány, je po-
važována za jeden z nejucelenějších nástrojů mezinárodního práva. Jejích 320
článků a 9 doplňků představuje obecný právní rámec pro veškerá světová moře
a oceány. Stanovuje pravidla pro všechny aktivity v oceánech a pro využívání jejich
zdrojů včetně navigace a přeletů, průzkumu a těžby nerostů, zachování přírodního
bohatství, znečišťování mořského prostředí, rybolovu a lodní přepravy. Úmluva
zdůrazňuje, že všechny problémy týkající se oceánů spolu úzce souvisí, a je tedy
nutné je řešit na globální úrovni. Kodifikací utřiďuje a spojuje tradiční pravidla pro
využívání oceánů do jediného nástroje a podílí se i na vývoji nových pravidel pro
řešení vznikajících problémů.
 Dnes je všeobecně přijímanou skutečností, že jakákoli činnost týkající se moří
a oceánů musí být v souladu s ustanoveními úmluvy. Její široká legitimita je založe-
na na jejím takřka všeobecném uznání – přistoupilo k ní více než 140 států a mnoho
dalších prochází procesem ratifikace či přístupu a kromě několika výjimek uznávají
a plní její ustanovení. V roce 2002 oslavilo Valné shromáždění dvoudenním zase-
dáním dvacáté výročí otevření úmluvy k podpisu.

Dopady Úmluvy OSN o mořském právu
Státy prostřednictvím svých národních legislativ a z nich vycházejících rozhodnutí
posilují pravomoci úmluvy, která je hlavním mezinárodněprávním dokumentem
na tomto poli. Jedním z jejích dosavadních úspěchů je takřka všeobecné přijetí
pásma 12 námořních mil od břehu jako hranice teritoriálních vod; 200 námořních
mil jako vymezení výlučné hospodářské zóny, jejíž zdroje spravují přímořské
státy spolu se zdroji pevninské mělčiny, která na tuto zónu navazuje. Úmluva také

230

FAKTA A ČÍSLA OSN

napomohla stabilizovat situaci v oblasti mezinárodní navigace, neboť prosadila
koncepci svobodného průjezdu teritoriálními vodami či tranzitu úžinami sloužícími
mezinárodní navigaci.
 Cesta k všeobecnému uznání této úmluvy se otevřela po roce 1994, kdy Valné
shromáždění přijalo Dohodu týkající se implementace XI. části této úmluvy. Doho-
da, která odstranila některé obtíže bránící přístupu vyspělých zemí, v současnosti
zavazuje více než 110 smluvních stran.
 Úmluva je oceňována pro svůj dopad na různé aspekty ovlivňující kontrolu
mořského vědeckého výzkumu, prevenci znečišťování moří a zajištění přístupu
vnitrozemských států k moři ze strany pobřežních států. Je považována za základ
jakýchkoli budoucích právních nástrojů usilujících o definici práv a povinností
na světových mořích a oceánech. Tato skutečnost se odrazila například v přijetí
Dohody o stavech stěhovavých a vysoce migračních ryb roku 1995.
 Tato dohoda stanovuje režim pro zachování a správu těch rybích hejn, která
se pohybují ve výlučné hospodářské zóně příslušného přímořského státu a také
v oblastech za touto zónou a v jejím sousedství. Dohoda uvádí, že správa musí být
založena na opatrném přístupu a nejvhodnějších vědeckých podkladech. Dále uvádí,
že státy mají spolupracovat na zajištění dlouhodobé udržitelnosti a podpoře opti-
málního využití rybářských zdrojů, ať už uvnitř či vně výlučných hospodářských
zón.

Orgány ustanovené úmluvou
Úmluva ustavila tři specifické orgány pro řešení rozličných aspektů mořského
práva.
 Mezinárodní úřad pro mořské dno je organizací, jejímž prostřednictvím státy
organizují a kontrolují činnost související s těžbou nerostných surovin na mořském
dně v oblastech přesahujících pravomoci národních jurisdikcí. Úřad byl založen
roku 1994 a sídlí v jamajském Kingstonu. Roku 2002 přijal úřad těžební kodex,
který obsahuje omezení průzkumu a sondování polymetalických rud v oblasti (ta
je definována jako „mořské a oceánské dno a jeho geologické podloží nespadající
do národní jurisdikce“).
 Po přijetí kodexu obsahujícího ustanovení nutná pro smlouvy o průzkumu došlo
k podpisu prvních patnáctiletých smluv o průzkumu polymetalických rud s prvními
registrovanými investory: Společnou organizací Interoceanmetal (konsorcium tvoří
Bulharsko, Kuba, Česká republika, Polsko, Ruská federace a Slovenská republika);
Korejskou republikou; Čínskou asociací pro výzkum a rozvoj nerostů v oceánech
(COMRA); Institut français de recherche pour l‘exploitation de la mer (IFRE-
MER)/Association française pour l‘étude et la recherche des nodules (AFERNOD);
Společností pro rozvoj zdrojů v hlubokém oceánu (DORD – Japonsko) a indickou
Sekcí pro rozvoj oceánu.
 Prvními investory jsou státem vlastněné podniky a mezinárodní konsorcia, jimž
bylo, po uskutečnění průzkumných aktivit a nalezení ekonomicky využitelných
ložisek polymetalických rud ještě před přijetím úmluvy, přiznáno přednostní právo
před ostatními zájemci vyjma Podniku. Podnik je orgánem Mezinárodního úřadu

231

Základní údaje o Organizaci spojených národů

pro mořské dno, který v oblasti provádí aktivity vymezené úmluvou a zajišťuje
dopravu, zpracování a prodej nerostů vytěžených z oblasti.
 Mezinárodní tribunál pro mořské právo fungující od roku 1996 je soudem
pro řešení sporů vznikajících z odlišné interpretace Úmluvy o mořském právu.
Tribunál tvoří 21 soudců volených stranami úmluvy a sídlí v německém přístav-
ním městě Hamburku. První případ se k tribunálu dostal v listopadu 2001. Od té
doby bylo podáno 11 žádostí o projednání. Většina z nich požadovala urychlené
propuštění lodí a jejich posádek, které byly údajně zadrženy v rozporu s úmluvou.
Některé případy se týkaly zachování živých organismů – konkrétně jižního tuňáka
modroploutvého ve sporu Nového Zélandu s Japonskem a Austrálie s Japonskem
a mečouna v jihovýchodním Pacifiku ve sporu mezi Chile a Evropským společen-
stvím. Jiný spor, tentokrát mezi Irskem a Velkou Británií, se týkal prevence proti
znečištění pocházejícího z pevniny, jehož zdrojem byl podnik přeměňující vyhořelé
jaderné palivo v nové palivo známé jako smíšené oxidové palivo.
 Cílem Komise pro vymezení pevninské mělčiny je usnadnit dodržování
úmluvy s ohledem na vymezení vnější hranice pevninské mělčiny za úrovní 200
námořních mil od pobřeží, která představuje hranici teritoriálních vod. Podle
úmluvy stanoví pobřežní stát vnější hranici své pevninské mělčiny v místech, kde
pokračuje i za hranicí 200 námořních mil, v návaznosti na doporučení komise.
 Komise se poprvé sešla roku 1997 v sídle OSN. Tvoří ji 21 expertů na geologii,
geofyziku, hydrografii a geodézii volených zúčastněnými státy úmluvy. Prvním
předkladatelem návrhu komisi se stala Ruská federace v prosinci 2001.

Jednání členských zemí
Ačkoli úmluva samotná neobsahuje ustanovení o pravidelných setkáních smluvních
stran, slouží jejich každoroční setkání svolávané generálním tajemníkem jako fórum
pro diskusi o všech souvisejících otázkách. Toto fórum navíc plní vymezené správní
funkce, například zajišťuje volbu členů tribunálu a komise i další rozpočtové a ad-
ministrativní aktivity.
 Dohled nad otázkami, které se týkají moří a oceánů, vykonává Valné shromáž-
dění. V roce 2000 Valné shromáždění započalo otevřený neformální konzultativní
proces, který má zajišťovat samostatné každoroční hodnocení situace v této oblasti.
Jeho cílem je poskytnout Valnému shromáždění doporučení týkající se konkrétních
otázek s důrazem na vytyčení oblastí, v nichž by měla být prohloubena spolupráce
mezi vládami a orgány založenými podle úmluvy. Jedná se především o otázky bez-
pečné navigace a ochrany zranitelných mořských ekosystémů. Tento konzultativní
proces byl původně plánován na dobu tří let, vzhledem k pozitivním výsledkům
došlo ale k jeho prodloužení o další tři roky.

MEZINÁRODNÍ HUMANITÁRNÍ PRÁVO
Mezinárodní humanitární právo tvoří principy a pravidla upravující prostředky
a metody vedení válečného konfliktu a ochrany civilního obyvatelstva, nemocných
a raněných vojáků a válečných zajatců. Mezi hlavní nástroje patří Ženevské úmluvy
o ochraně válečných obětí z roku 1949 a dva dodatečné protokoly uzavřené roku
1977 pod záštitou Mezinárodního výboru Červeného kříže.

232

FAKTA A ČÍSLA OSN

 V posledních letech plní OSN vedoucí úlohu v úsilí o rozvoj mezinárodního
humanitárního práva. Rada bezpečnosti se stále více podílí na ochraně civilistů
v ozbrojených konfliktech, ochraně lidských práv a ochraně dětí ve válečných
konfliktech. Rada rovněž ustavila dva mezinárodní soudy – pro bývalou Jugoslávii
a pro Rwandu – a tribunály ve Východním Timoru, Sierra Leone a Kambodži.
Tribunály nepřispívají jen k určení odpovědnosti, ale také k posílení a širšímu
uznávání humanitárního práva. K významnému posunu ve vývoji mezinárodního
humanitárního práva přispělo též nedávné založení Mezinárodního trestního soudu,
jehož přípravná komise definovala „základní zločiny“, jako jsou genocida, válečné
zločiny a zločiny proti lidskosti.
 Valné shromáždění jako politické fórum OSN přispělo k vypracování celé řady
mezinárodních úmluv. Patří mezi ně Úmluva o prevenci a postihu zločinu genocidy
(1948), Úmluva o neplatnosti statutárních omezení v případě válečných zločinů
a zločinů proti lidskosti (1968), Úmluva o zákazu nebo omezení užití určitých
konvenčních zbraní s mimořádně zraňujícími nebo nerozlišujícími účinky (1980)
a jejich čtyři protokoly a Zásady mezinárodní spolupráce při odhalování, zadržová-
ní, vydávání a stíhání osob zodpovědných za spáchání válečných zločinů a zločinů
proti lidskosti, které Valné shromáždění schválilo v roce 1973. Valné shromáždění
také umožnilo uskutečnění diplomatické konference, která v roce 1998 přijala
Římský statut Mezinárodního trestního soudu.

MEZINÁRODNÍ TRIBUNÁLY
Rozsáhlé porušování mezinárodního humanitárního práva v bývalé Jugoslávii a ve
Rwandě přimělo Radu bezpečnosti k založení dvou mezinárodních tribunálů pro
stíhání osob zodpovědných za spáchání těchto zločinů. Oba tribunály byly založeny
na základě kapitoly VII Charty OSN, která se týká vynutitelnosti práva, a oba jsou
přidruženými orgány Rady bezpečnosti.
• Mezinárodní trestní tribunál pro bývalou Jugoslávii založený v roce 1993

tvoří tři komory (dvě soudní a jedna odvolací), prokurátor a registrační oddělení.
Podle svého statutu může stíhat čtyři typy zločinů: vážná porušení ženevských
úmluv, porušení zásad vedení války; genocidu a zločiny proti lidskosti. Tribunál
sídlí v nizozemském Haagu.

• Mezinárodní trestní tribunál pro Rwandu zřízený v roce 1994 se skládá ze
čtyř komor (tří soudních a jedné odvolací), prokurátora a registračního oddělení.
V roce 1998 poprvé v historii mezinárodních soudů tribunál usvědčil obviněné-
ho z genocidy. Sídlem tribunálu je Arusha v Tanzanii; úřad prokurátora sídlí ve
rwandském Kigali.

 Tribunály mají společnou odvolací komoru a společného prokurátora a v součas-
né době v nich probíhá několik soudních řízení. Zabývají se řadou procesů a vznesly
žalobu již proti více než 150 osobám. V srpnu 2003 rozhodla Rada bezpečnosti, že
každý tribunál bude mít svého vlastního prokurátora.

233

Základní údaje o Organizaci spojených národů

Mezinárodní trestní soud
(www.icc-cpi.int/php/index.php)

Myšlenka založení Mezinárodního trestního soudu, který by stíhal geno-
cidu, zločiny proti lidskosti, válečné zločiny a zločin agrese, byla na půdě
OSN poprvé projednávána roku 1948 v souvislosti s přijetím Úmluvy
o genocidě. V důsledku názorové nejednotnosti států pak další vývoj na
mnoho let ustrnul. Teprve v roce 1992 Valné shromáždění pověřilo Komisi
pro mezinárodní právo přípravou Statutu Mezinárodního trestního soudu.
Masakry v Kambodži, bývalé Jugoslávii a Rwandě potřebu takové instituce
ještě zintentzivnily.
 Mezinárodní trestní soud byl ustaven Římským statutem Mezinárod-
ního trestního soudu (www.un.org/law/icc) přijatým 17. července 1998 na
konferenci zplnomocněných zástupců v Římě. Soud je oprávněn vyšetřovat
a trestat jedince odpovědné za genocidu, zločiny proti lidskosti a válečné
zločiny. Pod pravomoc soudu bude po dosažení shody na definici spadat i akt
agrese. Statut vstoupil v platnost 1. července 2002. K prosinci 2003 k němu
přistoupilo 92 států.
 Soud je složen z osmnácti soudců volených signatářskými státy na
devítileté funkční období, dva soudci nesmějí být příslušníky téhož státu.
Soudci byli zvoleni v únoru 2003 a následující měsíc se ujali svých úřadů.
Předsedou soudu je soudce Philippe Kirsch (Kanada), prokurátorem je Luis
Moreno Ocampo (Argentina) a registrátorem se stal Bruno Cathala (Fran-
cie). Mezinárodní trestní soud sídlí v nizozemském Haagu. Jeho rozpočet
pro první finanční rok (září 2002 – prosinec 2003) činil 30 893 500 euro.

 V lednu 2002 vznikl nezávislý justiční orgán Zvláštní soud pro Sierra Leone
jako výsledek dohody mezi vládou Sierra Leone a OSN. Dohoda stanoví, že dojde
ke stíhání osob s největší odpovědností za páchání zločinů proti lidskosti, válečných
zločinů a dalších závažných porušení mezinárodního humanitárního práva i zločinů
spáchaných podle příslušných zákonů Sierra Leone na území tohoto státu od 30.
listopadu 1996. Soud sídlí ve Freetownu v Sierra Leone. Prokurátora a registrátora
jmenuje generální tajemník OSN. Soudce pro soudní i odvolací komory jmenuje
generální tajemník a vláda Sierra Leone.

MEZINÁRODNÍ TERORISMUS
Organizace spojených národů se zabývá problematikou terorismu na právní i po-
litické úrovni.
 V právní sféře vytvořily specializované orgány OSN jako například Organizace
pro civilní letectví (ICAO), Mezinárodní námořní organizace (IMO) a Mezinárodní
agentura pro atomovou energii (IAEA) síť mezinárodních dohod představujících
základní právní nástroje pro boj s terorismem. Patří k nim:
• Úmluva o trestných a dalších nežádoucích činech páchaných na palubě letadel

(Tokio, 1963).

234

FAKTA A ČÍSLA OSN

• Úmluva o potlačení nezákonných únosů letadel (Haag, 1970).
• Úmluva o potlačení nezákonné činnosti ohrožující bezpečnost civilního letectví

(Montreal, 1971).
• Úmluva o prevenci a postihu zločinů proti mezinárodně chráněným osobám

včetně diplomatických představitelů (New York, 1973).
• Úmluva o fyzické ochraně jaderného materiálu (Vídeň, 1980).
• Protokol o potlačení nezákonné činnosti na mezinárodních civilních letištích

(Montreal, 1988).
• Protokol o potlačení nezákonné činnosti ohrožující bezpečnost námořní dopravy

(Řím, 1988).
• Protokol o potlačení trestné činnosti ohrožující bezpečnost stálých plošin umís-

těných na kontinentálním šelfu (Řím, 1988).
• Úmluva o označování plastických výbušnin pro účely detekce (Montreal,

1991).

 Valné shromáždění přijalo následující čtyři úmluvy:
• Úmluvu proti braní rukojmích (1979), v níž se státy zavazují, že braní

rukojmích bude postihováno náležitými trestnými sazbami. Státy rovněž sou-
hlasily, že na svém území zakáží určité činnosti, budou se podílet na výměně
informací a umožní vydání hledaných osob. Pokud strana úmluvy nevydá pa-
chatele, musí předložit případ vlastním trestním orgánům.

• Úmluvu o bezpečnosti zaměstnanců OSN a přidružených pracovníků
(1994), na jejímž ustavení se usneslo Valné shromáždění v roce 1993 v souvis-
losti s četnými útoky na zaměstnance OSN, z nichž mnohé měly za následek
zranění či úmrtí.

• Mezinárodní úmluvu o potlačení teroristických pumových útoků (1977).
Úmluva zakazuje státům poskytovat útočiště osobám stíhaným za teroristické
pumové útoky. Státy se v ní zavazují, že budou tyto osoby samy stíhat, nevydají-
-li je jinému státu, který o vydání požádal.

• Mezinárodní úmluvu o potlačení financování terorismu (1999), která zavazu-
je strany ke stíhání či vydání osob obviněných z financování teroristické činnosti
a požaduje, aby banky zavedly opatření k identifikaci podezřelých transakcí.

 Výbor založený Valným shromážděním roku 1996 vypracovává úmluvu o potla-
čování jaderného terorismu a ucelenou úmluvu proti mezinárodnímu terorismu.
 Na politické úrovni přijalo Valné shromáždění roku 1994 Deklaraci o opatřeních
na odstranění mezinárodního terorismu a v roce 1996 deklaraci doplňující dekla-
raci z roku 1994, které odsuzují všechny teroristické akty a praktiky jako zločinné
a neospravedlnitelné, ať už jsou páchány kdekoli a kýmkoli. Shromáždění vyzvalo
státy, aby přijaly opatření k odstranění mezinárodního terorismu jak na státní, tak
i mezinárodní úrovni.

DALŠÍ PRÁVNÍ OTÁZKY
Valné shromáždění rovněž přijalo úmluvy a právní nástroje týkající se některých
dalších otázek. Náleží k nim Mezinárodní dohoda proti náboru, využívání, placení
a výcviku žoldnéřů (1989), Zásady ochrany všech zadržovaných a vězněných osob

235

Základní údaje o Organizaci spojených národů

(1988) a Deklarace o zvýšení účinnosti zásady zřeknutí se vyhrožování či užití síly
v mezinárodních vztazích (1987).
 Valné shromáždění přijalo četné mezinárodní právní dokumenty na doporučení
Zvláštního výboru pro Chartu OSN a posílení úlohy organizace, který byl zřízen
Valným shromážděním v roce 1974. Tyto smlouvy zahrnují Modelová pravidla
OSN pro urovnávání sporů mezi státy (1995), Deklaraci o posílení spolupráce mezi
OSN a regionálními uskupeními při udržování mezinárodního míru a bezpečnosti
(1994), Deklaraci o zjišťovací činnosti OSN na poli udržování mezinárodního míru
a bezpečnosti (1991), Deklaraci o předcházení a řešení sporů a situací, které by
mohly ohrozit mezinárodní mír a bezpečnost a o úloze OSN v této oblasti (1988)
a Deklaraci o mírovém urovnání mezinárodních sporů (1982).
 Podle článku 102 Charty OSN mají členské státy u OSN zaregistrovat mezi-
národní smlouvy, které uzavřou. Úřad OSN pro právní otázky zodpovídá za
registraci, uložení a uveřejňování smluv a úmluv. Úřad vydává publikaci Série
úmluv OSN, která obsahuje texty více než 50 000 smluv a související informace.
Dále vydává publikaci s názvem Multilaterální smlouvy uložené u generálního
tajemníka, která obsahuje přibližně 500 významných smluv uložených členskými
státy (viz http://untreaty.un.org).

236

FAKTA A ČÍSLA OSN

237

Základní údaje o Organizaci spojených národů

DEKOLONIZACE

KAPITOLA 7

238

FAKTA A ČÍSLA OSN

239

Základní údaje o Organizaci spojených národů

DEKOLONIZACE

Od založení OSN v roce 1945 se stalo členy OSN přes 80 svrchovaných a nezávis-
lých států, které byly předtím podřízeny koloniální nadvládě. Mnoho dalších území
navíc dosáhlo sebeurčení prostřednictvím připojení k dalším státům. OSN sehrála
při této historické proměně stěžejní roli – zejména podpořila snahy závislých národů
a stanovila cíle a standardy nutné k rychlému dosažení samostatnosti. Mise OSN
dohlížely nad volbami vedoucími k nezávislosti v Togu (1956 a 1968), v Západní
Samoi (1961), Namibii a naposledy ve Východním Timoru (viz níže).

Dekolonizační úsilí OSN vychází z principu „rovnoprávnosti a sebeurčení
národů“ zakotveného v Chartě OSN a ze tří konkrétních kapitol Charty – XI, XII
a XIII – věnovaných zájmům závislých národů. Od roku 1960 se OSN řídí také
Deklarací o poskytnutí nezávislosti koloniálním územím a národům známou
jako Deklarace o dekolonizaci. V deklaraci přijaté Valným shromážděním členské
státy vyhlašují nutnost urychleně ukončit éru kolonialismu. Dalším dokumentem,
jímž se OSN řídí, je rezoluce Valného shromáždění číslo 1541 (XV) z 15. prosince
1960, která definovala tři možnosti udělení plné samosprávy dosud nesamospráv-
ným územím.

Přes obrovský pokrok v oblasti kolonialismu žije stále kolem dvou milionů lidí
pod koloniální nadvládou a Spojené národy proto pokračují v pomoci při dosažení
sebeurčení či nezávislosti.

MEZINÁRODNÍ PORUČENSKÁ SOUSTAVA
V souladu s kapitolou XII Charty OSN byla zřízena Mezinárodní poručenská
soustava pro dohled nad poručenskými územími, a to po dohodě se státy, které je
do té doby spravovaly.

Systém se vztahuje na: (a) mandátní území vytvořená Společností národů po
první světové válce; (b) území odňatá „nepřátelským“ státům v důsledku druhé
světové války; (c) území, která byla dobrovolně začleněna do poručenské soustavy
státy, které je do té doby spravovaly. Posláním soustavy byla podpora politického,
ekonomického a sociálního postavení území a jejich vývoj směrem k sebeurčení.

Poručenská rada byla založena na základě Kapitoly XIII Charty OSN s cílem
zajistit výkon správy poručenských území a přimět vlády pověřené správou těchto
území, aby připravily poručenská území na dosažení cílů obsažených v Chartě
OSN.

V počátečních letech existence OSN bylo pod patronát poručenské rady začle-
něno 11 území. V průběhu let získalo všech 11 území nezávislost nebo se dobro-
volně připojilo k jinému státu. Posledním poručenským územím, které tak učinilo,
bylo souostroví Palau spravované Spojenými státy. V roce 1994 Rada bezpečnosti
ukončila poručenskou dohodu pro toto území poté, co se jeho obyvatelé na základě
plebiscitu z roku 1993 rozhodli uvolnit vazbu k USA. Palau vyhlásilo nezávislost
v roce 1994 a stalo se 185. členským státem OSN. Se zánikem posledního poručen-
ského území splnila poručenská soustava svou historickou roli.

240

FAKTA A ČÍSLA OSN

NESAMOSPRÁVNÁ ÚZEMÍ
Charta OSN nezapomíná ani na problematiku nesamosprávných území, která ne-
byla začleněna do poručenské soustavy. Kapitola XI Charty je deklarací zabývající
se nesamosprávnými územími. Členské státy spravující území, která do té doby
nedosáhla samosprávy, uznávají zásadu, že „zájmy obyvatelstva těchto území jsou
rozhodující“, a přijímají na sebe „posvátnou povinnost“ maximálně podporovat
jejich blahobyt.

Za tímto účelem se správcovské státy zavazují nejen k zajištění politického,
sociálního a vzdělávacího rozvoje spravovaných území, ale také k podpoře samo-
správy a demokratických institucí. Správcovské státy mají povinnost pravidelně
informovat generálního tajemníka o hospodářských, sociálních a vzdělávacích
podmínkách na územích spadajících pod jejich pravomoc.

Roku 1946 sestavilo osm členských států (Austrálie, Belgie, Dánsko, Francie,
Nizozemsko a Nový Zéland) soupis území, která spadají pod jejich správu a která
považují za závislá. Celkem uvedly 72 území, z nichž osm dosáhlo samostatnosti
před rokem 1959. V roce 1963 Valné shromáždění schválilo upravený seznam 64
území, na která se vztahovala Deklarace o udělení nezávislosti koloniálním zemím
a národům (Deklarace o dekolonizaci) z roku 1960. Do roku 1990 dosáhlo samo-
správného statutu 53 území. V roce 2003 existovalo 16 nesamosprávných území
(viz tabulka níže). Současnými správcovskými státy jsou Francie, Nový Zéland,
Velká Británie a USA.

DEKLARACE O POSKYTNUTÍ NEZÁVISLOSTI KOLONIÁLNÍM
ZEMÍM A NÁRODŮM

Snahy závislých národů o získání samostatnosti a pocit světového společenství,
že zásady Charty OSN jsou aplikovány příliš pomalu, vedly roku 1960 Valné
shromáždění k vyhlášení Deklarace o poskytnutí nezávislosti koloniálním zemím
a národům (Rezoluce 1514 /XV/).
 Deklarace stanoví, že podrobování národů cizí nadvládě, područí a vykořisťo-
vání je popřením základních lidských práv a svobod, odporuje duchu Charty OSN
a brání rozvoji světového míru a spolupráce. Deklarace dále dodává, že v poru-
čenských a nesamosprávných územích a dalších územích, která dosud nedosáhla
samostatnosti, „budou podniknuty okamžité kroky směřující k převedení výkonu
veškeré moci do rukou obyvatel těchto území, a to bez předběžných podmínek či
výhrad, v souladu s jejich svobodně vyjádřenou vůlí a přáním a bez rozlišování na
základě rasy, náboženského vyznání či barvy pleti, a bude jim umožněno užívat
plné nezávislosti a svobody“.
 V roce 1960 také Valné shromáždění schválilo Rezoluci 1541 (XV), která
definuje tři legitimní způsoby politického uspořádání nabízející nezávislost – dob-
rovolné přidružení k nezávislému státu, začlenění do nezávislého státu nebo dosa-
žení samostatnosti. (Seznam území, které byly od přijetí Deklarace o dekolonizaci
integrovány nebo přidruženy k nezávislým státům, viz část 3).
 V roce 1961 Valné shromáždění ustavilo 17členný zvláštní výbor a pověřilo ho
dohledem nad plněním deklarace a předkládáním doporučení týkajících se jejího
plnění. Tento výbor bývá někdy nazýván Zvláštní výbor 24 nebo Zvláštní výbor

241

Základní údaje o Organizaci spojených národů

pro dekolonizaci. Jeho plný název však zní Zvláštní výbor o situaci související
s plněním deklarace o poskytnutí samostatnosti koloniálním územím a národům.

Území, na něž se nadále vztahuje Deklarace o poskytnutí nezávislosti
koloniálním zemím a národům (situace v roce 2003)

TERITORIUM SPRÁVCOVSKÁ ZEMĚ
Afrika:

Západní Sahara1

Asie a Tichomoří:
Americká Samoa USA
Guam USA
Nová Kaledonie2 Francie
Ostrov Pitcairn Velká Británie
Tokelau Nový Zéland

Atlantský oceán, Karibská oblast
a Středomoří:

Americké Panenské ostrovy USA
Anguilla Velká Británie
Bermudy Velká Británie
Britské Panenské ostrovy Velká Británie
Falklandy (Malvíny) Velká Británie
Gibraltar Velká Británie
Kajmanské ostrovy Velká Británie
Montserrat Velká Británie
Ostrovy Turks a Caicos Velká Británie
Svatá Helena Velká Británie

1 Dne 26. února 1976 informovalo Španělsko generálního tajemníka OSN, že k tomuto
datu ukončilo svou přítomnost na tomto území a že se od tohoto dne považuje za vyňaté
z mezinárodní odpovědnosti za správu tohoto území vzhledem k tomu, že jeho dočasný
výkon správy tohoto území je ukončen. V roce 1990 se Valné shromáždění usneslo, že
další osud Západní Sahary je součástí procesu dekolonizace a musí o něm rozhodnout
obyvatelstvo Západní Sahary.

2 Dne 2. prosince 1986 Valné shromáždění rozhodlo zařadit Novou Kaledonii mezi
nesamosprávná území.

242

FAKTA A ČÍSLA OSN

 Výbor na své každoroční schůzi jedná se zástupci nesamosprávných území,
vysílá na tato území mise a pořádá semináře o politické, ekonomické a vzdělávací
situaci na nesamosprávných územích.
 Za období, které uplynulo od podepsání deklarace, dosáhlo zhruba 60 bývalých
koloniálních území s populací přesahující 80 milionů obyvatel sebeurčení formou
nezávislosti a stalo se plnoprávnými členy OSN.
 Valné shromáždění vyzvalo správcovské státy, aby učinily všechna opatření
nutná k tomu, aby se mohla nesamosprávná území plně a v co nejkratší době těšit
právu na sebeurčení a nezávislost. Shromáždění rovněž vyzvalo správcovské země
k dokončení demontáže vojenských základen na těchto územích a zajištění, aby
žádné cizí ekonomické a další zájmy nebránily naplňování deklarace.
 V této souvislosti prodloužil Nový Zéland svou spolupráci se Zvláštním výbo-
rem při správě Tokelau. Francie začala s výborem spolupracovat v roce 1999 po
podepsání dohody o budoucnosti Nové Kaledonie. Dva správcovské státy v po-
slední době s výborem nespolupracují. Spojené státy prohlašují, že jsou si vědomy
závazků vyplývajících z jejich postavení jako správcovské země a budou dále plnit
své povinnosti v souladu s Chartou OSN. Velká Británie uvádí, že zatímco většina
území pod její správou se rozhodla pro samostatnost, menší část chce zůstat ve
svazku s Británií.
 V roce 2003 se každoroční seminář o dekolonizaci poprvé konal na půdě nesa-
mosprávného území – Velká Británie souhlasila s tím, aby se seminář uskutečnil
v Anguille a vyslala na něj svého vysokého představitele.
 Při příležitosti ukončení Mezinárodní dekády pro odstranění kolonialismu
(1991-2000) vyhlásilo Valné shromáždění Druhou mezinárodní dekádu pro
odstranění kolonialismu (2001-2010) a vyzvalo členské státy, aby znásobily své
úsilí dosáhnout plné dekolonizace. V otázce některých území (například Západní
Sahara) pověřilo Valné shromáždění generálního tajemníka konkrétními úkoly při
provádění dekolonizace v souladu s Chartou OSN a cíli deklarace.

Namibie
Organizace spojených národů přispěla k dosažení nezávislosti Namibie v roce
1990 a tento případ je modelovou historickou událostí dokreslující složitost úsilí
o zajištění pokojného přechodu k samostatnosti.
 Namibie byla původně známa pod názvem Jihozápadní Afrika a jako africké
teritorium spadala do mandatorního systému Společnosti národů. V roce 1946
požádalo Valné shromáždění Jihoafrickou republiku, aby toto území spravovala
v rámci poručenské soustavy. Jihoafrická republika žádost odmítla a roku 1949
sdělila OSN, že nadále nebude předávat informace o tomto území s poukazem na
to, že se zánikem Společnosti národů skončil i mandatorní status tohoto území.
 V roce 1966 Valné shromáždění rozhodlo, že vzhledem k neplnění závazků
bude správcovský mandát Jihoafrické republiky zrušen a území bylo převedeno
pod přímou správu OSN. Za účelem výkonu správy Valné shromáždění v roce 1967
založilo Radu OSN pro Jihozápadní Afriku. Tento orgán byl roku 1968 přejmenován
na Radu pro Namibii.

243

Základní údaje o Organizaci spojených národů

 V roce 1976 Rada bezpečnosti požádala Jihoafrickou republiku o souhlas s ko-
náním voleb na tomto území pod dohledem OSN. Valné shromáždění uvedlo, že
jednání o nezávislosti se musí jakožto jediný zástupce namibijského lidu účastnit
Organizace lidu Jihozápadní Afriky (SWAPO).
 V roce 1978 předložily Kanada, Francie, Spolková republika Německo, Velká
Británie a USA Radě bezpečnosti návrh mírového urovnání. Ten předpokládal vy-
hlášení voleb do ústavodárného shromáždění pod záštitou OSN. Rada bezpečnosti
schválila doporučení generálního tajemníka týkající se realizace návrhu a požádala
ho, aby jmenoval zvláštního zástupce pro Namibii a ustavil Skupinu OSN pro
pomoc v období transformace (UNTAG).
 Dlouholetá jednání generálního tajemníka, jeho zvláštního zástupce a za po-
moci Spojených států vedla k dohodě o dosažení míru na jihu Afriky. Jihoafrická
republika souhlasila se spoluprací generálního tajemníka během voleb potvrzujících
nezávislost Namibie.
 Operace vedoucí k samostatnosti Namibie začala v dubnu 1989. Skupina
UNTAG dohlížela na celý volební proces organizovaný namibijskými orgány,
monitorovala dodržování příměří mezi SWAPO a jihoafrickou armádou; průběh
demobilizace a zajišťovala též hladké konání voleb včetně dohledu nad činností
místní policie.
 Ve volbách do ústavodárného shromáždění zvítězila SWAPO. Zvláštní zástupce
generálního tajemníka pro Namibii Marti Ahtisaari prohlásil volby za „svobodné
a spravedlivé“. Po volbách stáhla Jihoafrická republika své zbývající jednotky.
Ústavodárné shromáždění vytvořilo návrh nové ústavy, která byla přijata v únoru
1990, a zvolilo vůdce SWAPO Sama Nujomu prezidentem na pětileté funkční ob-
dobí. V březnu vyhlásila Namibie nezávislost a první namibijský prezident složil
přísahu do rukou generálního tajemníka OSN. V dubnu se Namibie stala členským
státem OSN.

Východní Timor
Nejnovějším úspěšným příkladem činnosti OSN je proces, který vedl k nezávislosti
Východního Timoru. Při rozsáhlé operaci OSN dohlížela na přechod k samostat-
nosti poté, co obyvatelé Východního Timoru rozhodli o nastoupení této cesty ve
všelidovém hlasování zorganizovaném OSN v roce 1999.
 Ostrov Timor se nachází severně od Austrálie v jižní části pásma ostrovů
tvořících Indonésii. Západní část ostrova byla holandskou kolonií a stala se sou-
částí Indonésie v době, kdy tato země získala nezávislost. Východní Timor zůstal
portugalskou kolonií. V roce 1960 Valné shromáždění zařadilo Timor do seznamu
nesamosprávných území. Když v roce 1974 Portugalsko přiznalo svým koloniím
právo na sebeurčení a nezávislost, snažilo se ustavit prozatímní vládu a lidové
shromáždění, které by byly schopny určit nový status Timoru. V roce 1975 však
vypukla mezi nově vytvořenými politickými stranami občanská válka. Portugalsko
se stáhlo s tím, že není nadále schopno situaci kontrolovat. Jedna politická strana
vyhlásila nezávislost Timoru a vznik samostatného státu, druhá strana také vyhlásila
nezávislost a připojení k Indonésii.

244

FAKTA A ČÍSLA OSN

 V prosinci téhož roku se ve Východním Timoru vylodila indonéská armáda
a byla vytvořena „prozatímní vláda“. Portugalsko přerušilo diplomatické styky
s Indonésií a předneslo celou záležitost Radě bezpečnosti. Rada bezpečnosti a Valné
shromáždění vyzvaly Indonésii, aby stáhla své síly, a zároveň se obrátily na všechny
státy s žádostí o respektování územní celistvosti a nezcizitelných práv místních
obyvatel na sebeurčení.
 V roce 1976 uspořádala „prozatímní vláda“ volby do shromáždění, které poté po-
žádalo o sjednocení s Indonésií. Jakmile Indonésie vydala zákon podporující tento
požadavek, hnutí za nezávislost zahájilo ozbrojený odboj a mezinárodní opoziční
kampaň. Portugalsko trvalo na tom, že obyvatelé Východního Timoru nedostali
příležitost uplatnit právo na sebeurčení, zatímco podle Indonésie byl proces deko-
lonizace ve Východním Timoru ukončen. OSN neuznala ani legitimitu shromáždění
ani indonéskou anexi a nadále považovala Portugalsko za správcovskou zemi.
 Na žádost Valného shromáždění zahájil generální tajemník v roce 1983 jednání
s Indonésií a Portugalskem s cílem dosáhnout spravedlivého a celkového řešení
situace. Díky zprostředkovatelskému úsilí generálního tajemníka a jeho osobního
zmocněnce pro Východní Timor (jmenovaného v roce 1997) byly v květnu 1999
uzavřeny dohody, které otevřely cestu k vypsání referenda. Obyvatelé Východního
Timoru si tak mohli vybrat mezi autonomií v rámci Indonésie a přechodem k nezá-
vislosti s pomocí OSN.
 Na základě těchto dohod byla ustavena Mise OSN pro pomoc Východnímu
Timoru (UNAMET), která zorganizovala a provedla registraci voličů a hlasování.
To se uskutečnilo 30. srpna a 78,5 % ze 450 000 registrovaných voličů v něm na-
vrhovanou autonomii v rámci Indonésie odmítlo. Po vyhlášení výsledků zahájily
milice odmítající nezávislost vlnu systematického ničení a násilí, při kterém mnoho
obyvatel Východního Timoru zabily a přes 200 000 donutily uprchnout převážně do
Západního Timoru. OSN musela evakuovat většinu svých zaměstnanců. V ústředí
OSN ve správním středisku Východního Timoru Dili však zůstalo 86 mezinárod-
ních pracovníků spolu s více než 1000 místními obyvateli, kteří se uchýlili na půdu
budovy OSN.
 Po intenzivních rozhovorech, jejichž součástí byla i mise na vysoké úrovni
vyslaná Radou bezpečnosti do Jakarty a Dili, přistoupila Indonésie na rozmístění
mnohonárodních sil pod záštitou OSN, jejichž úkolem bylo obnovit mír a bezpeč-
nost v oblasti. V souladu s kapitolou VII Charty OSN schválila Rada bezpečnosti
v září 1999 rozmístění Mezinárodních sil pro Východní Timor (INTERFET).
 V říjnu 1999 Rada bezpečnosti ustavila Přechodnou správu OSN ve Východ-
ním Timoru (UNTAET) vybavenou výkonnými a legislativními pravomocemi pro
období přechodu k nezávislosti. Do čela mise byl jmenován Sergio Vieira de Mello,
který se zároveň stal zvláštním zástupcem generálního tajemníka ve Východním
Timoru. V únoru 2000 vojenské složky UNTAET, tvořené 8800 vojáky a 1600 po-
licisty, převzaly od sil INTERFET odpovědnost za udržování míru a bezpečnosti.
V souladu se svým mandátem ustavila UNTAET civilní správu na celém území,
pomáhala rozvíjet sociální služby a podílela se na obnově a vytváření předpokladů
pro přechod k plné státnosti Východního Timoru.

245

Základní údaje o Organizaci spojených národů

 Dne 30. srpna 2001 více než 91 procent oprávněných východotimorských voličů
zvolilo 88členné ústavodárné shromáždění, jehož úkolem bylo sepsat a přijmout
novou ústavu a vytvořit předpoklady pro budoucí volby a přechod k plné nezá-
vislosti. Dne 22. března 2002 shromáždění schválilo první ústavu tohoto teritoria.
Po prezidentských volbách 14. dubna se nově zvoleným prezidentem stal Xanana
Gusmao (získal 82,7 procenta hlasů).
 Tím byly splněny dvě podmínky pro předání moci a Východní Timor získal
20. května 2002 nezávislost. Ústavodárné shromáždění se změnilo na parlament
a nový stát se 27. září stal 191. členskou zemí OSN.
 OSN pokračovala v podpoře Východního Timoru i po vyhlášení nezávislosti,
a to prostřednictvím Podpůrné mise OSN ve Východním Timoru (UNMISET)
zřízené Radou bezpečnosti 17. května 2002. Jejím mandátem je pomáhat nově
vznikajícímu státu při vytváření základních správních orgánů nezbytně důležitých
pro jeho fungování a politickou stabilitu, prozatímně zajišťovat bezpečnost a pro-
sazování práva, pomáhat při budování místní policie a přispívat k udržování vnitřní
a vnější bezpečnosti státu.

Západní Sahara
Od roku 1963 se OSN zabývá nepřetržitými spory o Západní Saharu – území na
severozápadním pobřeží Afriky hraničící s Marokem, Mauretánií a Alžírskem.
Západní Sahara byla od roku 1884 španělskou kolonií. V roce 1963 na toto území
vznesly nárok Maroko i Mauretánie. V roce 1975 vydal Mezinárodní soudní dvůr
na žádost Valného shromáždění posudek, v němž nároky obou zemí zamítl.
 Spojené národy se zasazují o vyřešení situace v Západní Sahaře od ukončení
španělské přítomnosti v oblasti v roce 1976 a následného vypuknutí bojů mezi
Marokem, které území „reintegrovalo“, a Lidovou frontou za osvobození Saguia
el-Hamra a Río de Oro (POLISARIO) podporovanou Alžírskem.
 Organizace africké jednoty (OAU) vyzvala v roce 1979 k uspořádání referenda,
které by umožnilo obyvatelům Západní Sahary využít jejich právo na sebeurčení.
Do roku 1982 uznalo 26 členských států OAU Saharskou arabskou demokratickou
republiku (SADR), kterou v roce 1976 vyhlásila fronta POLISARIO. Po účasti
Saharské arabské demokratické republiky na summitu OAU v roce 1984 Maroko
z této organizace vystoupilo.
 V letech 1983 a 1984 Valné shromáždění opětovně zdůraznilo, že obyvatelům
Západní Sahary ještě nebyla dána příležitost využít práva na sebeurčení a nezávis-
lost a že by proto znepřátelené strany měly uzavřít příměří a umožnit uspořádání
referenda.
 Pod záštitou generálního tajemníka a předsedy Organizace africké jednoty
proběhla v roce 1988 společná zprostředkovatelská mise, jejímž výsledkem byl
návrh mírového ujednání, podle kterého mělo dojít k uzavření příměří a uspořádání
referenda, v němž by se rozhodlo mezi nezávislostí Západní Sahary a připojením
k Maroku. Obě strany s těmito návrhy souhlasily a v červnu 1990 Rada bezpečnosti
schválila zprávu generálního tajemníka, která příslušné návrhy představila.
 Rezolucí číslo 690 z 29. dubna 1991 Rada bezpečnosti zřídila Misi OSN pro re-
ferendum v Západní Sahaře (MINURSO), aby pomáhala zvláštnímu představiteli

246

FAKTA A ČÍSLA OSN

generálního tajemníka ve všech záležitostech souvisejících s přípravou a uskuteč-
něním referenda o sebeurčení lidu Západní Sahary. Všichni obyvatelé Západní
Sahary starší 18 let podle španělského sčítání lidu z roku 1974 měli mít hlasovací
právo bez ohledu na to, zda žijí v Západní Sahaře, či mimo ni. Identifikační komise
měla za úkol aktualizovat výsledky sčítání a identifikovat voliče. Při identifikaci
uprchlíků žijících mimo Západní Saharu pomáhal Úřad vysokého komisaře OSN
pro uprchlíky.
 Kromě funkce kanceláře zvláštního představitele měla mise MINURSO zahr-
novat civilní, bezpečnostní a vojenský aparát. Příměří vstoupilo v platnost 6. září
1991 a na jeho dodržování dohlíželi vojenští pozorovatelé MINURSO. K žádnému
většímu narušení příměří přitom nedošlo.
 Přestože obě strany potvrdily svou důvěru ke Spojeným národům a svůj souhlas
s navrhovaným plánem, jejich stanoviska se nadále lišila zejména v otázce kritérií
pro určování oprávněných voličů.
 Generální tajemník definoval tato kritéria ve své zprávě Radě bezpečnosti z roce
1991. Marocká strana kritéria přijala, přestože se jí zdála zbytečně restriktivní.
Fronta POLISARIO prohlásila, že původně měli být voliči identifikováni pouze na
základě seznamu obyvatel Západní Sahary pořízeného při sčítání lidu v roce 1974
a že kritéria navrhovaná generálním tajemníkem počet voličů proti stavu z roku
1974 nepřiměřeně zvyšují tím, že do něj zahrnují i osoby, které nežijí na území
Západní Sahary.
 V srpnu 1994 začala identifikační komise na základě kompromisního návrhu
generálního tajemníka OSN zapisovat potenciální voliče. Tento proces ale v prů-
běhu 90. let několikrát vyústil do ztracena. Obě zúčastněné strany trvaly na svých
počátečních požadavcích na složení volebního orgánu i přesto, že s průběhem
identifikace voličů původně souhlasily. POLISARIO namítalo, že podle plánu na
urovnání se referenda mohou účastnit jen ti, kdo byli zahrnuti do sčítání organizo-
vaného v roce 1974 Španělskem. Maroko zastávalo opačný názor – především podle
něj měly stejné právo volit i tisíce dalších obyvatel Západní Sahary včetně těch,
kteří se v době sčítání zdržovali na území teritoria, ale nebyli do sčítání zahrnuti,
a také těch, kteří v minulých letech uprchli do Maroka, a konečně včetně obyvatel
oblastí, jež byly původně součástí teritoria, ale Španělsko je postupně v 50. a 60.
letech vrátilo Maroku.
 V roce 1997 se bývalému ministru zahraničí USA a osobnímu zmocněnci gene-
rálního tajemníka OSN pro Západní Saharu Jamesi Bakerovi podařilo dohodnout
kompromisní řešení známé jako ujednání z Houstonu. Proces identifikace voličů
byl doveden do konce v prosinci 1999 a identifikační komise zveřejnila prozatímní
seznam 86 000 osob způsobilých volit. Obyvatelé, kteří do seznamu zahrnuti ne-
byli, se měli právo proti rozhodnutí odvolat. Do konce roku 2000 se takto odvolalo
celkem 131 038 žadatelů.
 Neshody mezi zúčastněnými stranami ohledně uskutečnění plánu na urovnání
situace přetrvávaly přesto, že v letech 2000 a 2001 se za přispění osobního zmoc-
něnce generálního tajemníka OSN a za účasti okolních zemí uskutečnilo hned
několik kol jednání.

247

Základní údaje o Organizaci spojených národů

 Rada bezpečnosti 30. července 2002 vyzvala osobního zmocněnce, aby pokra-
čoval ve svém úsilí o politické řešení, které by vedlo k sebeurčení teritoria. Návrh
osobního zmocněnce byl zúčastněným stranám a okolním zemím předložen během
jeho návštěvy v oblasti v lednu 2003. Obě strany měly k různým aspektům mírové-
ho plánu výhrady. Nicméně 6. července fronta POLISARIO písemně informovala
generálního tajemníka OSN, že mírový plán přijímá. Předpokládalo se, že Maroko
se k plánu vyjádří v roce 2004.
 Dne 31. července 2003 Rada bezpečnosti prostřednictvím rezoluce číslo 1495
vyslovila jednomyslnou podporu mírovému plánu jako optimálnímu politickému
řešení opírajícímu se o dohodu obou zúčastněných stran. V srpnu generální tajemník
jmenoval Alvara de Soto svým zvláštním představitelem pro Západní Saharu. V září
POLISARIO propustilo 243 marockých válečných vězňů a dalších 300 osvobodilo
o dva měsíce později. Dosud POLISARIO drží v zajetí 613 marockých válečných
zajatců.
 V listopadu a prosinci přicestoval do oblasti Alvaro de Soto, aby jednal s obě-
ma stranami a zabýval se situací přibližně 165 000 západosaharských uprchlíků,
kteří strávili téměř tři desetiletí v pouštních táborech západního Alžírska. Jednalo
se o plánech na obnovení osobních kontaktů mezi uprchlíky a jejich příbuznými
na druhé straně hranice. Návštěvy rodinných příslušníků mezi obyvateli Západní
Sahary žijícími na území teritoria a těmi, kteří obývali alžírské uprchlické tábory,
začaly 5. března 2004.
 Dne 15. dubna 2004 během návštěvy osobního vyslance generálního tajemníka
doručilo Maroko svou konečnou reakci na mírový plán, v níž vyzývalo k dojednání
řešení založeného na „autonomii v mezích marocké suverenity“. V následující
zprávě Radě bezpečnosti generální tajemník uvedl, že „otázka suverenity je pocho-
pitelně hlavním tématem, které obě strany po léta rozdělovalo. Maroko nepřijalo
plán na urovnání, s nímž po léta souhlasilo (…) a stejně tak nyní nepřijalo prvky
mírového plánu“.

Z pohledu generálního tajemníka a jeho vyslance by nyní měla Rada bezpeč-
nosti zvážit, zda „ukončit misi MINURSO a vrátit otázku Západní Sahary Valnému
shromáždění, a tím vzít na vědomí, že OSN nebyla schopna problém vyřešit, aniž
by přinutila jednu nebo obě zúčastněné strany učinit kroky, které dobrovolně učinit
nechtějí“ – nebo „se ještě jednou pokusit obě strany přimět, by usilovaly o přijetí
a uskutečnění“ mírového plánu.

Dne 29. dubna Rada bezpečnosti znovu potvrdila podporu mírovému plánu jako
„optimálnímu politickému řešení opírajícímu se o dohodu zúčastněných stran“
a vyzvala obě strany stejně jako ostatní země regionu, aby plně spolupracovaly
s generálním tajemníkem a jeho osobním vyslancem. Rada zároveň prodloužila
mandát MINURSO do konce října.

248

FAKTA A ČÍSLA OSN

249

Základní údaje o Organizaci spojených národů

PŘÍLOHY

ČÁST III.

250

FAKTA A ČÍSLA OSN

251

Základní údaje o Organizaci spojených národů

ČLENSKÉ STÁTY OSN
(k prosinci 2003)

Členský stát Datum přijetí

Příspěvek
do rozpočtu
OSN v roce
2004 (%) Počet obyvatel

Afghánistán 19. listopadu 1946 0,002 22 083 000
Albánie 14. prosince 1955 0,005 3 122 000
Alžírsko 8. října 1962 0,076 30 836 000
Andorra 28. července 1993 0,005 66 000
Angola 1. prosince 1976 0,001 12 768 000
Antigua a Barbuda 11. listopadu 1981 0,003 77 000
Argentina 24. října 1945 0,956 36 224 000
Arménie 2. března 1992 0,002 3 458 000
Austrálie 1. listopadu 1945 1,592 19 387 000
Ázerbájdžán 2. března 1992 0,005 8 114 000
Bahamy 18. září 1973 0,013 307 000
Bahrajn 21. září 1971 0,030 651 000
Bangladéš 17. září 1974 0,010 140 880 000
Barbados 9. prosince 1966 0,010 268 000
BěloruskoA/ 24. října 1945 0,018 9 973 000
Belgie 27. prosince 1945 1,069 10 273 000
Belize 25. září 1981 0,001 257 000
Benin 20. září 1960 0,002 6 417 000
Bhútán 21. září 1971 0,001 2 699 000
Bolívie 14. listopadu 1945 0,009 8 274 000
Bosna a Hercegovina 22. května 1992 0,003 4 067 000
Botswana 17. října 1966 0,012 1 680 000
Brazílie 24. října 1945 1,523 172 386 000
Brunej 21. září 1984 0,034 344 000
Bulharsko 14. prosince 1955 0,017 8 033 000
Burkina Faso 20. září 1960 0,002 12 259 000
Burundi 18. září 1962 0,001 6 412 000

252

FAKTA A ČÍSLA OSN

Členský stát Datum přijetí

Příspěvek
do rozpočtu
OSN v roce
2004 (%) Počet obyvatel

Bývalá jugoslávská
republika MakedonieB/

 8. dubna 1993 0,006 2 035 000

Côte d‘Ivoire 20. září 1960 0,010 16 939 000
Čad 20. září 1960 0,001 8 322 000
Česká republika 19. ledna 1993 0,183 10 224 000
Čína 24. října 1945 2,053 1 285 229 000
Dánsko 24. října 1945 0,718 5 337 000
Demokratická republika
KongoC/

 20. září 1960 0,003 49 785 000

Dominika 18. prosince 1978 0,001 71 000
Dominikánská republika 24. října 1945 0,035 8 528 000
Džibutsko 20. září 1977 0,001 681 000
EgyptD/ 24. října 1945 0,120 67 886 000
Ekvádor 21. prosince 1945 0,019 12 156 000
Eritrea 28. května 1993 0,001 3 847 000
Estonsko 17. září 1991 0,012 1 353 000
Etiopie 13. listopadu 1945 0,004 65 374 000
Federativní státy
Mikronésie

7. září 1991 0,001 107 000

Fidži 13. října 1970 0,004 822 000
Filipíny 24. října 1945 0,095 77 151 000
Finsko 14. prosince 1955 0,533 5 188 000
Francie 24. října 1945 6,030 59 191 000
Gabon 20. září 1960 0,009 1 237 000
Gambie 21. září 1965 0,001 1 420 000
Ghana 8. března 1957 0,004 20 028 000
Grenada 17. září 1974 0,001 101 000
Gruzie 31. července 1992 0,003 5 224 000
Guatemala 21. listopadu 1945 0,030 11 683 000
Guinea 12. prosince 1958 0,003 8 242 000
Guinea-Bissau 17. září 1974 0,001 1 407 000

253

Základní údaje o Organizaci spojených národů

Členský stát Datum přijetí

Příspěvek
do rozpočtu
OSN v roce
2004 (%) Počet obyvatel

Guyana 20. září 1966 0,001 762 000
Haiti 24. října 1945 0,003 8 132 000
Honduras 17. prosince 1945 0,005 6 619 000
Chile 24. října 1945 0,223 15 402 000
Chorvatsko 22. května 1992 0,037 4 445 000
Indie 30. října 1945 0,421 1 017 544 000
IndonésieE/ 28. září 1950 0,142 214 840 000
Irák 21. prosince 1945 0,016 23 860 000
Írán 24. října 1945 0,157 64 530 000
Irsko 14. prosince 1955 0,350 3 917 000
Island 19. listopadu 1946 0,034 285 000
Itálie 14. prosince 1955 4,885 57 948 000
Izrael 11. května 1949 0,467 6 445 000
Jamajka 18. září 1962 0,008 2 621 000
Japonsko 18. prosince 1956 19,468 127 130 000
Jemen 30. září 1947 0,006 18 863 000
Jihoafrická republika 7. listopadu 1945 0,292 44 328 000
Jordánsko 14. prosince 1955 0,011 5 183 000
Kambodža 14. prosince 1955 0,002 13 311 000
Kamerun 20. září 1960 0,008 15 429 000
Kanada 9. listopadu 1945 2,813 30 007 000
Kapverdy 16. září 1975 0,001 445 000
Katar 21. září 1971 0,064 598 000
Kazachstán 2. března 1992 0,025 14 831 000
Keňa 16. prosince 1963 0,009 31 065 000
Kiribati 14. září 1999 0,001 85 000
Kolumbie 5. listopadu 1945 0,155 43 071 000
Komory 12. listopadu 1975 0,001 726 000
Kongo 20. září 1960 0,001 3 542 000

254

FAKTA A ČÍSLA OSN

Členský stát Datum přijetí

Příspěvek
do rozpočtu
OSN v roce
2004 (%) Počet obyvatel

Korejská lidově
demokratická republika

7. září 1991 0,010 22 409 000

Korejská republika 17. září 1991 1,796 47 343 000
Kostarika 2. listopadu 1945 0,030 3 873 000
Kuba 24. října 1945 0,043 11 230 000
Kuvajt 14. května 1963 0,162 2 275 000
Kypr 20. září 1960 0,039 690 000
Kyrgyzstán 2. března 1992 0,001 4 955 000
Laos 14. prosince 1955 0,001 5 403 000
Lesotho 17. října 1966 0,001 2 189 000
Libanon 24. října 1945 0,024 3 537 000
Libérie 2. listopadu 1945 0,001 3 099 000
Libye 14. prosince 1955 0,132 5 299 000
Lichtenštejnsko 18. září 1990 0,005 33 000
Litva 17. září 1991 0,024 3 484 000
Lotyšsko 17. září 1991 0,015 3 539 000
Lucembursko 24. října 1945 0,077 441 000
Maďarsko 14. prosince 1955 0,126 9 968 000
Madagaskar 20. září 1960 0,003 16 439 000
MalajsieF/ 17. září 1957 0,203 23 492 000
Malawi 1. prosince 1964 0,001 11 140 000
Maledivy 21. září 1965 0,001 276 000
Mali 28. září 1960 0,002 10 400 000
Malta 1. prosince 1964 0,014 395 000
Maroko 12. listopadu 1956 0,047 29 170 000
Marshallovy ostrovy 17. září 1991 0,001 57 000
Mauritánie 27. října 1961 0,001 2 724 000
Mauricius 24. dubna 1968 0,011 1 200 000
Mexiko 7. listopadu 1945 1,883 101 754 000
Moldavsko 2. března 1992 0,001 4 276 000

255

Základní údaje o Organizaci spojených národů

Členský stát Datum přijetí

Příspěvek
do rozpočtu
OSN v roce
2004 (%) Počet obyvatel

Monako 28. května 1993 0,003 34 000
Mongolsko 27. října 1961 0,001 2 442 000
Mosambik 16. září 1975 0,001 17 656 000
Myanmar 19. dubna 1948 0,010 48 205 000
Namibie 23. dubna 1990 0,006 1 930 000
Nauru 14. září 1999 0,001 12 000
Německo 18. září 1973 8,662 82 357 000
Nepál 14. prosince 1955 0,004 23 152 000
Niger 20. září 1960 0,001 11 134 000
Nigérie 7. října 1960 0,042 117 823 000
Nikaragua 24. října 1945 0,001 5 205 000
Nizozemsko 10. prosince 1945 1,690 16 044 000
Norsko 27. listopadu 1945 0,679 4 513 000
Nový Zéland 24. října 1945 0,221 3 850 000
Omán 7. října 1971 0,071 2 478 000
Pákistán 30. září 1947 0,055 142 280 000
Palau 15. prosince 1994 0,001 20 000
Panama 13. listopadu 1945 0,019 2 897 000
Papua-Nová Guinea 10. října 1975 0,003 5 460 000
Paraguay 24. října 1945 0,012 5 604 000
Peru 31. října 1945 0,092 26 347 000
Polsko 24. října 1945 0,461 38 641 000
Portugalsko 14. prosince 1955 0,470 10 024 000
Rakousko 14. prosince 1955 0,859 8 066 000
Rovníková Guinea 12. listopadu 1968 0,002 468 000
Rumunsko 14. prosince 1955 0,060 22 408 000
Ruská federaceG/ 24. října 1945 1,100 144 400 000
Rwanda 18. září 1962 0,001 8 066 000
Řecko 25. října 1945 0,530 10 020 000
Salvador 24. října 1945 0,022 6 313 000

256

FAKTA A ČÍSLA OSN

Členský stát Datum přijetí

Příspěvek
do rozpočtu
OSN v roce
2004 (%) Počet obyvatel

Samoa 15. prosince 1976 0,001 175 000
San Marino 2. března 1992 0,003 27 000
Saúdská Arábie 24. října 1945 0,713 22 829 000
Senegal 28. září 1960 0,005 9 803 000
Seychely 21. září 1976 0,002 81 000
Sierra Leone 27. září 1961 0,001 4 573 000
Singapur 21. září 1965 0,388 4 131 000
Slovensko 19. ledna 1993 0,051 5 380 000
Slovinsko 22. května 1992 0,082 1 948 000
Somálsko 20. září 1960 0,001 9 088 000
Spojené arabské emiráty 9. prosince 1971 0,235 2 879 000
Spojené státy americké 24. října 1945 22,000 284 797 000
Srbsko a Černá HoraH/ 24. října 1945 0,019 10 651 000
Srí Lanka 14. prosince 1955 0,017 18 700 000
Středoafrická republika 20. září 1960 0,001 3 770 000
Súdán 12. listopadu 1956 0,008 31 627 000
Surinam 4. prosince 1975 0,001 429 000
Svatá Lucie 18. září 1979 0,002 158 000
Svatý Kryštof a Nevis 23. září 1983 0,001 46 000
Svatý Tomáš a Princův
ostrov

16. září 1975 0,001 153 000

Svatý Vincenc a Grenadiny 16. září 1980 0,001 109 000
Svazijsko 24. září 1968 0,002 1 058 000
SýrieI/ 24. října 1945 0,038 16 720 000
Šalomounovy ostrovy 19. září 1978 0,001 450 000
Španělsko 14. prosince 1955 2,520 40 847 000
Švédsko 19. listopadu 1946 1,998 8 860 000
Švýcarsko 10. září 2002 1,197 7 231 000
Tádžikistán 2. března 1992 0,001 6 293 000
TanzanieJ/ 14. prosince 1961 0,006 34 569 000

257

Základní údaje o Organizaci spojených národů

Členský stát Datum přijetí

Příspěvek
do rozpočtu
OSN v roce
2004 (%) Počet obyvatel

Thajsko 16. prosince 1946 0,209 62 968 000
Togo 20. září 1960 0,001 4 686 000
Tonga 14. září 1999 0,001 101 000
Trinidad a Tobago 18. září 1962 0,022 1 294 000
Tunisko 12. listopadu 1956 0,032 9 674 000
Turecko 24. října 1945 0,372 68 610 000
Turkmenistán 2. března 1992 0,005 4 720 000
Tuvalu 5. září 2000 0,001 10 000
Uganda 25. října 1962 0,006 22 788 000
Ukrajina 24. října 1945 0,039 48 416 000
Uruguay 18. prosince 1945 0,048 3 361 000
Uzbekistán 2. března 1992 0,014 25 068 000
Vanuatu 15. září 1981 0,001 202 000
Velká Británie 24. října 1945 6,127 58 789 000
Venezuela 15. listopadu 1945 0,171 24 632 000
Vietnam 20. září 1977 0,021 79 197 000
Východní Timor 27. září 2002 0,001 711 000
Zambie 1. prosince 1964 0,002 10 570 000
Zimbabwe 25. srpna 1980 0,007 12 960 000

Státy, které nejsou členy Organizace spojených národů, avšak účastní se někte-
rých aktivit organizace, byly vyzvány, aby přispívaly takto:

Vatikán 0,001

A/ Dne 19. září 1991 informovalo Bělorusko OSN, že změnilo název na Republika Belarus.

B/ Na základě rezoluce A/RES/46/225 z 8. dubna 1993 se Valné shromáždění rozhodlo přijmout
za člena OSN stát, který pro vnitřní účely OSN dočasně nazvalo Bývalá jugoslávská republika
Makedonie. Tento název zůstane v platnosti do vyřešení sporů, které kvůli názvu vznikly.

C/ Zairská republika informovala OSN, že dnem 17. května 1997 změnila své jméno na Demo-
kratická republika Kongo.

258

FAKTA A ČÍSLA OSN

D/ Egypt a Sýrie byly od 24. října 1945 původními členskými státy OSN. Po plebiscitu 21. února
1958 byla spojením Egypta a Sýrie ustavena Sjednocená arabská republika a pokračovala v člen-
ství jako jeden člen. Dnem 13. října 1961 obnovila Sýrie svůj status nezávislého státu a oddělené
členství ve Spojených národech. Dne 2. září 1971 změnila Sjednocená arabská republika název
na Egyptská arabská republika.

E/ Dopisem z 20. ledna 1965 oznámila Indonésie své rozhodnutí zrušit „v této situaci a za
stávajících okolností“ své členství v OSN. Dne 19. září 1966 sdělila telegraficky své rozhodnutí
„obnovit plnou spolupráci s OSN a dále se zúčastňovat její činnosti“. Valné shromáždění vzalo
28. září 1966 toto rozhodnutí na vědomí a jeho předseda vyzval indonéské představitele, aby
zaujali svá místa ve shromáždění.

F/ Malajská federace vstoupila do OSN 17. září 1957. Dne 16. září 1963 byla vyhlášena Malajsij-
ská federace, která zahrnovala Malajskou federaci, Singapur, Sabah (severní Borneo) a Sarawak.
Singapur se stal 9. srpna 1965 nezávislým a 21. září 1965 členským státem OSN.

G/ Svaz sovětských socialistických republik byl od 24. října 1945 zakládajícím členským státem
OSN. V dopise z 24. prosince 1991 informoval prezident Ruské federace Boris Jelcin generálního
tajemníka, že Ruská federace s podporou všech 11 členských zemí Společenství nezávislých
států pokračuje v členství v Radě bezpečnosti a všech dalších orgánech OSN.

H/ 12. února 2003 Svazová republika Jugoslávie informovala OSN, že s platností od 4. února
2003 změnila svůj název na Srbsko a Černá Hora.

I/ Sýrie a Egypt byly od 24. října 1945 původními členskými státy OSN. Po plebiscitu 21. února
1958 byla spojením Egypta a Sýrie ustavena Sjednocená arabská republika a pokračovala
v členství jako jeden člen. Dnem 13. října 1961 obnovila Sýrie svůj status nezávislého státu
a oddělené členství v OSN.

J/ Tanganika byla členem OSN od 14. prosince 1961 a Zanzibar byl členem od 16. prosince
1963. Dne 26. dubna 1964 ratifikovaly oba státy Články o jednotě Tanganiky a Zanzibaru a poté
pokračovaly v členství jako jeden člen pod názvem Sjednocená republika Tanganiky a Zanzibaru.
Ta 1. listopadu 1964 změnila jméno na Tanzanská sjednocená republika.

259

Základní údaje o Organizaci spojených národů

RŮST POČTU ČLENSKÝCH STÁTŮ OSN V LETECH 1945-2003

Rok přijetí Pořadí Členské země
1945 51 (Zakládající členové) Argentina, Austrálie, Belgie,

Bělorusko, Bolívie, Brazílie, Československo, Čína,
Dánsko, Dominikánská republika, Ekvádor, Egypt,
Etiopie, Filipíny, Francie, Guatemala, Haiti, Honduras,
Chile, Indie, Irák, Írán, Jihoafrická republika,
Jugoslávie, Kanada, Kolumbie, Kostarika, Kuba,
Libanon, Libérie, Lucembursko, Mexiko, Nikaragua,
Nizozemsko, Norsko, Nový Zéland, Panama, Paraguay,
Peru, Polsko, Ruská federace, Řecko, Salvador, Saúdská
Arábie, Spojené království Velké Británie a Severního
Irska, Spojené státy americké, Sýrie, Turecko, Ukrajina,
Uruguay,Venezuela

1946 55 Afghánistán, Island, Švédsko, Thajsko
1947 57 Jemen1, Pákistán
1948 58 Myanmar
1949 59 Izrael
1950 60 Indonésie
1955 76 Albánie, Bulharsko, Finsko, Irsko, Itálie, Jordánsko,

Kambodža, Laos, Libye, Maďarsko, Nepál, Portugalsko,
Rakousko, Rumunsko, Srí Lanka, Španělsko

1956 80 Japonsko, Maroko, Súdán, Tunisko
1957 82 Ghana, Malajsie
1958 82 Guinea2

1960 99 Benin, Burkina Faso, Côte d‘Ivoire, Čad, Demokratická
republika Kongo, Gabon, Kamerun, Kongo, Kypr,
Madagaskar, Mali, Niger, Nigérie, Senegal, Somálsko,
Středoafrická republika, Togo

1961 1043 Mauritánie, Mongolsko, Sierra Leone, Tanzanie
1962 110 Alžírsko, Burundi, Jamajka, Rwanda, Trinidad

a Tobago, Uganda
1963 112 Keňa, Kuvajt
1964 115 Malawi, Malta, Zambie
1965 1174 Gambie, Maledivy, Singapur
1966 1225 Barbados, Botswana, Guyana, Lesotho
1967 123 Demokratický Jemen1

1968 126 Mauricius, Rovníková Guinea, Svazijsko
1970 127 Fidži
1971 132 Bahrajn, Bhútán, Katar, Omán, Spojené arabské emiráty

260

FAKTA A ČÍSLA OSN

Rok přijetí Pořadí Členské země
1973 135 Bahamy, Německá demokratická republika, Spolková

republika Německo6

1974 138 Bangladéš, Grenada, Guinea-Bissau
1975 144 Kapverdy, Komory, Mosambik, Papua-Nová Guinea,

Surinam, Svatý Tomáš a Princův ostrov
1976 147 Angola, Samoa, Seychely
1977 149 Džibutsko, Vietnam
1978 151 Dominika, Šalomounovy ostrovy
1979 152 Svatá Lucie
1980 154 Svatý Vincenc a Grenadiny, Zimbabwe
1981 157 Antigua a Barbuda, Belize, Vanuatu
1983 158 Svatý Kryštof a Nevis
1984 159 Brunej
1990 1591,6 Lichtenštejnsko, Namibie
1991 166 Estonsko, Korejská lidově demokratická republika,

Korejská republika, Litva, Lotyšsko, Marshallovy
ostrovy, Federativní státy Mikronésie

1992 179 Arménie, Ázerbájdžán, Bosna a Hercegovina7, Gruzie,
Chorvatsko7, Kazachstán, Kyrgyzstán, Moldavsko,
San Marino, Slovinsko7, Tádžikistán, Turkmenistán,
Uzbekistán

1993 184 Andorra, Bývalá jugoslávská republika Makedonie7,
Česko8, Eritrea, Monako, Slovensko8

1994 185 Palau
1999 188 Kiribati, Nauru, Tonga
2000 189 Srbsko a Černá Hora7, Tuvalu
2002 191 Švýcarsko, Východní Timor

1/ Jemen byl přijat za člena OSN v roce 1947 a Demokratický Jemen roku 1967. 22. května 1990
se obě země spojily a od té doby jsou zastoupeny jako jeden členský stát se jménem Jemen.
2/ Počet zůstává stejný, protože od 21. ledna 1958 byly Sýrie a Egypt zastoupeny jako jeden člen
(Sjednocená arabská republika).
3/ Sýrie obnovila členství jako nezávislý stát.
4/ Indonésie z OSN k 20. lednu 1965 vystoupila.
5/ Indonésie obnovila své členství 28. září 1966.
6/ Německá spolková republika a Německá demokratická republika byly přijaty do OSN 18. září
1973. Spojením NDR k NSR v roce 1990 se vytvořil jeden svrchovaný stát Spolková republika
Německo.
7/ Socialistická federativní republika Jugoslávie byla zakládajícím členem OSN. K Chartě OSN
připojila podpis 26. června 1945 a ratifikovala ji 19. října 1945. Členským státem pak byla až
do svého rozpadu a přijetí následnických států Bosny a Hercegoviny, Chorvatské republiky,
Slovinské republiky, Bývalé jugoslávské republiky Makedonie a Svazové republiky Jugoslávie.
Republika Bosna a Hercegovina, Chorvatská republika a Slovinská republika se staly členskými
státy 22. května 1992. Dne 8. dubna 1993 rozhodlo Valné shromáždění o přijetí státního útvaru
s dočasným pracovním názvem Bývalá jugoslávská republika Makedonie. Tento název zůstane

261

Základní údaje o Organizaci spojených národů

v platnosti do vyřešení sporů, které kvůli názvu vznikly. Svazová republika Jugoslávie se stala
členským státem 1. listopadu 2000. 12. února 2003 Svazová republika Jugoslávie informovala
OSN, že 4. února 2003 změnila svůj název na Srbsko a Černá Hora.
8/ Československo bylo zakládajícím členem OSN. V roce 1992 stálý zástupce Českosloven-
ska informoval generálního tajemníka OSN o zániku České a Slovenské federativní republiky
k 31. 12. 1992 a o tom, že Česká republika a Slovenská republika jako nástupnické státy po-
žádají o členství v OSN. Na základě toho 8. ledna 1993 Rada bezpečnosti doporučila Valnému
shromáždění, aby Česká republika a Slovenská republika byly přijaty za členy OSN, což se pak
stalo 19. ledna 1993.

262

FAKTA A ČÍSLA OSN

MÍROVÉ OPERACE (SKONČENÉ A PROBÍHAJÍCÍ)
(k červenci 2004)

UNTSO*
Organizace OSN pro dohled nad příměřím (Jeruzalém)
květen 1948

UNMOGIP*
Skupina vojenských pozorovatelů OSN v Indii a Pákistánu
leden 1949

UNEF I
První pohotovostní jednotky OSN (Gaza)
listopad 1956 – červen 1967

UNOGIL
Skupina pozorovatelů OSN v Libanonu
červen – prosinec 1958

ONUC
Operace OSN v Kongu
červenec 1960 – červen 1964

UNSF
Bezpečnostní síly OSN v Západní Nové Guinei (Západní Irian)
říjen 1962 – duben 1963

UNYOM
Pozorovatelská mise OSN v Jemenu
červenec 1963 – září 1964

UNFICYP*
Mírové síly OSN na Kypru
březen 1964

DOMREP
Mise představitele generálního tajemníka v Dominikánské republice
květen 1965 – říjen 1966

UNIPOM
Pozorovatelská mise OSN v Indii a Pákistánu
září 1965 – březen 1966

263

Základní údaje o Organizaci spojených národů

UNEF II
Druhé pohotovostní jednotky OSN
(Suezský průplav a později Sinajský poloostrov)
říjen 1973 – červenec 1979

UNDOF*
Pozorovatelská mise OSN pro uvolňování napětí (Syrské Golanské výšiny)
červen 1974

UNIFIL*
Prozatímní jednotky OSN v Libanonu
březen 1978

UNGOMAP
Mise zprostředkovatelských služeb OSN v Afghánistánu a Pákistánu
květen 1988 – březen 1990

UNIIMOG
Skupina vojenských pozorovatelů OSN v Íránu a Iráku
srpen 1988 – únor 1991

UNAVEM I
Ověřovací mise OSN v Angole
prosinec 1988 – červen 1991

UNTAG
Skupina pro pomoc v přechodném období (Namibie a Angola)
duben 1989 – březen 1990

ONUCA
Skupina pozorovatelů OSN ve Střední Americe
listopad 1989 – leden 1992

UNIKOM*
Pozorovatelská mise OSN na irácko-kuvajtské hranici
duben 1991

UNAVEM II
Ověřovací mise OSN v Angole II
květen 1991 – únor 1995

ONUSAL
Pozorovatelská mise OSN v Salvadoru
červenec 1991 – duben 1995

264

FAKTA A ČÍSLA OSN

MINURSO*
Mise OSN pro referendum v Západní Sahaře
duben 1991

UNAMIC
Předsunutá mise OSN v Kambodži
říjen 1991 – březen 1992

UNPROFOR
Ochranné jednotky OSN (bývalá Jugoslávie)
únor 1992 – prosinec 1995

UNTAC
Přechodná správa OSN v Kambodži
březen 1992 – září 1993

UNOSOM I
Operace OSN v Somálsku I
duben 1992 – březen 1993

ONUMOZ
Operace OSN v Mosambiku
prosinec 1992 – prosinec 1994

UNOSOM II
Operace OSN v Somálsku II
březen 1993 – březen 1995

UNOMUR
Pozorovatelská mise OSN v Ugandě a Rwandě
červen 1993 – září 1994

UNOMIG*
Pozorovatelská mise OSN v Gruzii
srpen 1993

UNOMIL
Pozorovatelská mise OSN v Libérii
září 1993 – září 1997

UNMIH
Mise OSN na Haiti
září 1993 – červen 1996

265

Základní údaje o Organizaci spojených národů

UNAMIR
Mise OSN na pomoc Rwandě
říjen 1993 – březen 1996

UNASOG
Skupina pozorovatelů v Pásmu Aozou (Čad/Libye)
květen – červen 1994

UNMOT
Pozorovatelská mise OSN v Tádžikistánu
prosinec 1994 – květen 2000

UNAVEM III
Ověřovací mise v Angole III
únor 1995 – červen 1997

UNCRO
Operace OSN pro obnovení důvěry v Chorvatsku
březen 1995 – leden 1996

UNPREDEP
Síly preventivního nasazení OSN (Bývalá jugoslávská republika Makedonie)
březen 1995 – únor 1999

UNMIBH
Mise OSN v Bosně a Hercegovině
prosinec 1995 – prosinec 2002

UNTAES
Přechodná správa OSN ve východní Slavonii, Baranji a Západním Sirmiu
(Chorvatsko)
leden 1996 – leden 1998

UNMOP
Pozorovatelská mise OSN v Prevlace (Chorvatsko)
únor 1996 – prosinec 2002

UNSMIH
Podpůrná mise OSN na Haiti
červenec 1996 – červenec 1997

MINUGUA
Ověřovací mise OSN v Guatemale
leden – květen 1997

266

FAKTA A ČÍSLA OSN

MONUA
Pozorovatelská mise OSN v Angole
červen 1997 – únor 1999

UNTMIH
Mise OSN pro přechodné období na Haiti
srpen – listopad 1997

MIPONUH
Civilní policejní mise na Haiti
prosinec 1997 – březen 2000

UNPSG
Podpůrná policejní mise OSN v Chorvatsku
leden – říjen 1998

MINURCA
Mise OSN ve Středoafrické republice
duben 1998 – únor 2000

UNOMSIL
Pozorovatelská mise OSN v Sierra Leone
červenec 1998 – říjen 1999

UNMIK*
Mise dočasné správy OSN v Kosovu
červen 1999

UNAMSIL*
Mise OSN v Sierra Leone
říjen 1999

UNTAET
Přechodná správa OSN ve Východním Timoru
říjen 1999 – květen 2002

MONUC*
Pozorovatelská mise OSN v Demokratické republice Kongo
prosinec 1999

UNMEE*
Mise OSN v Etiopii a Eritreji
červenec 2000

267

Základní údaje o Organizaci spojených národů

UNMISET*
Mise podpory ve Východním Timoru
květen 2002

UNMIL*
Mise OSN v Libérii
září 2003

MINUSTAH*
Stabilizační mise OSN na Haiti
duben 2004

ONUB*
Operace OSN v Burundi
květen 2004

* současné operace (k červenci 2004)

268

FAKTA A ČÍSLA OSN

DEKOLONIZACE
Svěřenecká a nesamosprávná území, která dosáhla samostatnosti od přijetí

Deklarace o udělení nezávislosti koloniálním zemím a národům v roce 1960.*

Stát nebo území datum přijetí do OSN

AFRIKA
Alžírsko 8. října 1962
Angola 1. prosince 1976
Botswana 17. října 1966
Burundi 18. září 1962
Džibutsko 20. září 1977
Gambie 21. září 1965
Guinea-Bissau 17. září 1974
Kapverdy 16. září 1975
Keňa 16. prosince 1963
Komory 12. listopadu 1975
Lesotho 17. října 1966
Malawi 1. prosince 1964
Mauricius 24. dubna 1968
Mosambik 16. září 1975
Namibie 23. dubna 1990
Rovníková Guinea 12. listopadu 1968
Rwanda 18. září 1962
Svatý Tomáš a Princův ostrov 26. září 1975
Seychely 21. září 1976
Sierra Leone 27. září 1961
Svazijsko 24. září 1968
Uganda 25. října 1962
Tanzanie1 14. prosince 1961
Východní Timor 27. září 2002
Zambie 1. prosince 1964
Zimbabwe 18. dubna 1980

ASIE
Brunej 21. září 1984
Demokratický Jemen 14. prosince 1967
Omán 7. října 1971

* Deklarace o udělení nezávislosti koloniálním zemím a národům přijatá Valným shromážděním
14. prosince 1960.

269

Základní údaje o Organizaci spojených národů

Singapur 21. září 1965

KARIBSKÁ OBLAST
Antigua a Barbuda 11. listopadu 1981
Bahamy 18. září 1973
Barbados 9. prosince 1966
Belize 25. září 1981
Dominika 18. prosince 1978
Grenada 17. prosince 1974
Guayana 20. září 1966
Jamajka 18. září 1962
Surinam2 4. prosince 1975
Svatá Lucie 18. září 1979
Svatý Kryštof a Nevis 23. září 1983
Svatý Vincenc a Grenadiny 16. září 1980
Trinidad a Tobago 18. září 1962

EVROPA
Malta 1. prosince 1964

TICHOMOŘÍ
Federativní státy Mikronésie 17. září 1991
Fidži 13. října 1970
Kiribati 14. září 1999
Marshallovy ostrovy 17. září 1991
Nauru 14. září 1999
Palau 15. prosince 1994
Papua-Nová Guinea 10. října 1975
Samoa 15. prosince 1976
Šalomounovy ostrovy 19. září 1978
Tuvalu 5. září 2000
Vanuatu 15. září 1981

1 Bývalé svěřenecké území Tanganika, které dosáhlo samostatnosti v prosinci 1961, a bývalý
protektorát Zanzibar, kterému byla udělena nezávislost v prosinci 1963, se roku 1964 spojily
v jeden stát.

2 Rezolucí 945(X) Valné shromáždění přijalo ukončení přísunu informací o Surinamu po ústavních
změnách upravujících vztahy mezi Nizozemskem, Surinamem a Nizozemskými Antilami.

270

FAKTA A ČÍSLA OSN

DEKOLONIZACE
Závislá území, která byla integrována či přidružena k nezávislým státům od přije-
tí Deklarace o udělení nezávislosti koloniálním zemím a národům z roku 1960.*

Území poznámky
Kamerun pod britskou správou severní část tohoto svěřeneckého

území se 1. června 1961 připojila
k Nigérii a jižní část se 1. října 1961
spojila s Republikou Kamerun

Cookovy ostrovy od srpna 1965 plně samosprávné území
volně přidružené k Novému Zélandu

Ifni v červnu 1969 navráceno Maroku

Niue od srpna 1974 plně samosprávné území
volně přidružené k Novému Zélandu

Severní Borneo Severní Borneo a Sarawak se roku
1963 připojily k Malajsku a tak vznikla
federace Malajsie

Săo Joăo Batista de Ajuda v srpnu 1961 připojeno k Dahomské
republice (nynějšímu Beninu)

Sarawak Sarawak a Severní Borneo se roku
1963 připojily k Malajsku a vznikla tak
Malajská federace

Západní Nová Guinea (Západní Irian) roku 1963 připojena k Indonésii

Kokosové (Keelingovy) ostrovy roku 1984 připojeny k Austrálii

* Deklarace o udělení nezávislosti koloniálním zemím a národům přijatá Valným shromážděním
OSN 14. prosince 1960.

271

Základní údaje o Organizaci spojených národů

DEKOLONIZACE
Poručenská území, která dosáhla sebeurčení

Togo (pod britskou správou)
 Sjednoceno se Zlatonosným pobřežím (kolonie a protektorát) v nesamosprávné
území pod britskou správou, z něhož v roce 1957 vznikla Ghana.

Somálsko (pod italskou správou)
 Sjednocením s Britským protektorátem Somálsko vznikla v roce 1960 republika
Somálsko.

Togo (pod francouzskou správou)
Vyhlásilo nezávislost v roce 1960 jako Togo.

Kamerun (pod francouzskou správou)
Vyhlásil nezávislost v roce 1960 jako republika Kamerun.

Kamerun (pod britskou správou)
 Severní část poručenského území se 1. června 1961 připojila k Nigerijské fede-
raci a jižní část se 1. října 1961 stala součástí Kamerunu.

Tanganika (pod britskou správou)
 Vyhlásila nezávislost v roce 1961 (roku 1964 se sjednotila s bývalým protekto-
rátem Zanzibar, který získal nezávislost roku 1963, a byl vytvořen jednotný stát
pod jménem Tanzanská sjednocená republika).

Ruanda-Urundi (pod belgickou správou)
 Na základě hlasování v roce 1962 bylo rozhodnuto o rozdělení země na dva
svrchované státy, republiky Rwanda a Burundi.

Západní Samoa (pod správou Nového Zélandu)
Vyhlásila nezávislost v roce 1962 pod názvem Samoa.

Na uru (jménem Austrálie, Nového Zélandu a Velké Británie spravována
Austrálií)
Nezávislost vyhlášena v roce 1968.

Nová Guinea (pod australskou správou)
 Spojila se s nesamostatným územím Papua, rovněž pod australskou správou,
a v roce 1975 byl vytvořen nezávislý stát Papua-Nová Guinea.

272

FAKTA A ČÍSLA OSN

Poručenská území Tichomořských ostrovů:

(a) Federativní státy Mikronésie
Od roku 1990 plně samosprávné území v rámci volného přidružení k USA.

(b) Marshallovy ostrovy (republika)
Od roku 1990 plně samosprávné území v rámci volného přidružení k USA.

(c) Společenství ostrovů Severní Mariany
Plně samosprávné území, od roku 1990 volně přidružené k USA.

(d) Palau (republika)
Zcela samosprávná oblast v rámci volného přidružení k USA od roku 1994.

273

Základní údaje o Organizaci spojených národů

ROZPOČET OSN
Částka vyhrazená na pravidelný rozpočet OSN (nezahrnuje finance úřadů, progra-
mů a specializovaných a přidružených orgánů) pro dvouleté období 2004-2005,
původně schválená v roce 2003, činila 3 160 860 300 dolarů a byla rozdělena do
13 následujících kategorií (v amerických dolarech):

1. Celkové plánování, řízení a koordinace 593 884 900
2. Politické záležitosti 349 252 200
3. Mezinárodní právo a zákony 70 245 400
4. Mezinárodní spolupráce pro rozvoj 336 495 300
5. Regionální spolupráce pro rozvoj 388 613 700
6. Lidská práva a humanitární činnost 170 670 500
7. Poskytování informací veřejnosti 155 969 900
8. Běžné podpůrné služby 516 168 900
9. Vnitřní dohled 23 227 200
10. Společně financované aktivity a mimořádné výdaje 102 445 300
11. Kapitálové výdaje 58 651 300
12. Zaměstnanecký příspěvek* 382 270 700
13. Účet pro rozvoj 13 065 000

 Hlavním zdrojem financí pro pravidelný rozpočet jsou příspěvky členských
států, jejichž výši určuje Valné shromáždění na základě doporučení osmnáctičlen-
ného Příspěvkového výboru. Základním kritériem při sestavování stupnice pro
výši příspěvků je reálná platební kapacita jednotlivých států. Valné shromáždění
stanovilo maximální příspěvek od jednoho přispěvatele na 22 % celkového rozpočtu
a 0,001 % jako přípěvek minimální. (Výše příspěvků jednotlivých členských států
viz str. 251)
 Příjmy z jiných zdrojů než z příspěvků členských států byly pro období 2004-
2005 odhadovány na 415 291 800 dolarů.

1. Příjem ze zaměstnaneckých příspěvků* 386 491 700
2. Správní příjmy 24 043 200
3. Služby veřejnosti 4 756 900

*Z mezd svých zaměstnanců odečítá OSN tzv. „zaměstnanecký příspěvek“, kterým vyrovnává
hodnoty čistých mezd zaměstnanců bez ohledu na daňové povinnosti v jednotlivých státech. Výše
zdanění se zhruba rovná tomu, kolik standardně platí občané USA na federálních, státních a re-
gionálních daních.Takto vybrané peníze jsou potom použity na uhrazení „povinných příspěvků“
členských zemí OSN, z nichž zaměstnanci OSN pocházejí.

Většina vlád zbavuje své zaměstnance OSN dalších daňových povinností. Hlavní výjimkou jsou
Spojené státy americké – zaměstnanci Sekretariátu OSN z řad amerických občanů musí platit
stejnou daň z příjmu jako ostatní občané USA. Aby byli schopni platit své daňové povinnosti,
refunduje jim OSN tu část jejich daňového výměru, jež odpovídá částce, kterou po nich vyžadují
americké daňové úřady. Američtí zaměstnanci OSN potom tuto částku odvedou na daních. Tímto
způsobem OSN zabraňuje dvojímu zdanění.

274

FAKTA A ČÍSLA OSN

Rozpočet na pravidelné programy, jehož se výměry týkají, pokrývá výdaje na základní progra-
my, jejich podporu a na administrativní činnost organizace, a to jak v ústředí, tak v úřadech po
celém světě.

275

Základní údaje o Organizaci spojených národů

VÝZNAMNÁ OBDOBÍ A DNY VYHLAŠOVANÉ OSN

MEZINÁRODNÍ DEKÁDY A ROKY
1994-2004 Mezinárodní dekáda původních obyvatel světa
1995-2004 Dekáda OSN pro výchovu k lidským právům
1997-2006 Dekáda OSN za vymýcení bídy
2001-2010 Dekáda za vytlačení malárie z rozvojových zemí, především

z Afriky
2001-2010 Druhá mezinárodní dekáda za odstranění kolonialismu
2001-2010 Mezinárodní dekáda za mír a nenásilí pro děti světa
2003-2012 Dekáda OSN na podporu gramotnosti: Vzdělání pro všechny
2005-2014 Dekáda OSN za výuku k trvale udržitelnému rozvoji
2005-2015 Mezinárodní akční dekáda Voda pro život (od 22. března 2005)
2004 Mezinárodní rok na paměť boje proti otroctví a za jeho odstranění
2004 Mezinárodní rok rýže
2005 Mezinárodní rok malých půjček (microcredit)
2005 Mezinárodní rok sportu a tělesné výchovy
2006 Mezinárodní rok pouští a rozšiřování pouští

KAŽDOROČNĚ PŘIPOMÍNANÉ DNY A TÝDNY
8. března Den OSN pro práva žen a mezinárodní mír
21. března Mezinárodní den za odstranění rasové diskriminace
od 21. března Týden solidarity s národy bojujícími proti rasismu a rasové

diskriminaci
22. března Světový den vody
7. dubna Mezinárodní den připomínky genocidy ve Rwandě (v roce 2004

10. výročí)
3. května Světový den svobody tisku
15. května Mezinárodní den rodiny
21. května Světový den kulturní rozmanitosti pro dialog a rozvoj
22. května Mezinárodní den biodiverzity
od 25. května Mezinárodní týden solidarity s lidmi z nesamosprávných území
29. května Mezinárodní den mírových sil OSN
4. června Mezinárodní den dětí, které se staly obětí agrese
5. června Světový den životního prostředí
17. června Světový den boje proti rozšiřování pouští a sucha
20. června Světový den uprchlíků
23. června Den OSN pro veřejnou službu
26. června Světový den boje proti zneužívání drog a nezákonnému

obchodování s nimi
26. června Mezinárodní den na podporu obětí mučení
první sobota
v červenci Mezinárodní den družstev
11. července Světový den populace
9. srpna Mezinárodní den původních obyvatel světa

276

FAKTA A ČÍSLA OSN

12. srpna Mezinárodní den mládeže
16. září Mezinárodní den ochrany ozonové vrstvy
21. září Mezinárodní den míru
1. října Mezinárodní den seniorů
první pondělí
v říjnu Světový den lidských sídel
druhá středa
v říjnu Mezinárodní den za omezení přírodních katastrof
4.-10. října Mezinárodní týden vesmíru
16. října Světový den výživy
17. října Světový den za vymýcení bídy
24. října Den Spojených národů
24.-30. října Týden za odzbrojení
6. listopadu Mezinárodní den pro prevenci exploatace přírodních zdrojů ve

válkách a ozbrojených konfliktech
16. listopadu Mezinárodní den tolerance
20. listopadu Den industrializace Afriky
21. listopadu Světový den televize
25. listopadu Mezinárodní den za odstranění násilí na ženách
29. listopadu Mezinárodní den solidarity s palestinským lidem
1. prosince Světový den AIDS
2. prosince Mezinárodní den za vymýcení otroctví
3. prosince Mezinárodní den osob s postižením
10. prosince Den lidských práv
11. prosince Mezinárodní den hor
18. prosince Mezinárodní den migrantů

DALŠÍ MEZINÁRODNÍ DNY
Další mezinárodní dny konané v rámci systému OSN zahrnují:
21. února Mezinárodní den mateřského jazyka
23. března Světový meteorologický den
7. dubna Světový den zdraví
23. dubna Světový den knihy a vydavatelských práv
17. května Světový den telekomunikací
31. května Světový den bez tabáku
23. srpna Světový den připomenutí obchodování s otroky a jeho zrušení
8. září Mezinárodní den gramotnosti
poslední týden v září Světový den námořnictva
5. října Světový den učitelů
9. října Světový den pošty
10. října Světový den duševního zdraví
24. října Světový den informací o rozvoji
20. listopadu (v návrhu) Všeobecný den dětí
5. prosince Mezinárodní den dobrovolníků pro hospodářský a sociální rozvoj
7. prosince Mezinárodní den civilního letectví

277

Základní údaje o Organizaci spojených národů

INFORMAČNÍ CENTRA OSN

AFRIKA
Accra

United Nations Information Centre, Gamel Abdul Nassar/Liberia Roads
(P. O. Box 2339), Accra, Ghana
telefon: (233 21) 665 511
fax: (233 21) 665 578
e-mail: info@unicar.org.gh
poskytuje služby pro: Ghana, Sierra Leone

Addis Abeba
United Nations Information Service, Economic Commission for Africa
(P. O. Box 3001), Addis Ababa, Ethiopia
telefon: (251 1) 515 826
fax: (251 1) 510 365
e-mail: ecainfo@uneca.org
poskytuje služby pro: Etiopie, Hospodářská komise pro Afriku

Alžír
United Nations Information Centre, 9A, rue Emile Payen, Hydra
(Boite postale 823), Algiers, Algeria
telefon: (213 21) 48 08 71
fax: (213 21) 69 23 15
e-mail: unic.dz@undp.org
internet: www.unic.org.dz
poskytuje služby pro: Alžírsko

Antananarivo
United Nations Information Centre, 22 rue Rainitovo, Antananarivo, Madagascar
telefon: (261 20) 22 241 15/22 375 06
fax: (261 20) 22 375 06
e-mail: unic.ant@dts.mg
internet: www.onu.dts.mg
poskytuje služby pro: Madagaskar

Brazzaville
United Nations Information Centre, Avenue Foch, Case Ortf 15
(P. O. Box 13210 nebo 1018), Brazzaville, Kongo
telefon: (242) 81 44 47/ 81 46 81/61 20 68
fax: (242) 81 27 44
e-mail: prosper.mihindou@undp.org
poskytuje služby pro: Kongo

278

FAKTA A ČÍSLA OSN

Bujumbura
United Nations Information Centre, 117, Avenue de la Révolution
(P. O. Box 2160), Bujumbura, Burundi
telefon: (257) 225 018/ 228 569
fax: (257) 241 798
e-mail: unicbuj@cbinf.com
poskytuje služby pro: Burundi

Káhira
United Nations Information Centre, 1, Osoris St. Garden City
(P. O. Box 262), Cairo, Egypt
telefon: (20 2) 790 0022
fax: (20 2) 795 3705
e-mail: info@unic-eg.org
internet: www.unic-eg.org
poskytuje služby pro: Egypt, Saúdská Arábie

Dakar
United Nations Information Centre, Rues de Thann x Dagorne
(P. O. Box 154), Dakar, Senegal
telefon: (221) 889 11 89
fax: (221) 822 14 06
e-mail: cinu.dakar@sentoo.sn
internet: www.cinu-dakar.org
poskytuje služby pro: Gambie, Guinea, Guinea Bissau, Kapverdy, Mauritánie,
Côte d‘Ivoire, Senegal

Dáresalám
United Nations Information Centre, Marogoro Road/Sokoine Drive,
Old Boma Building, Ground Floor (P. O. Box 9224), Dar es Salaam, Tanzania
telefon: (255 22) 212 6055 (NIO); (255 22) 211 9510 (UNIC)
fax: (255 22) 211 2923
e-mail: unic.urt@raha.com
internet: www.unic.undp.org
poskytuje služby pro: Tanzanie

Harare
United Nations Information Centre, Sanders House, 2nd Floor
corner First Street/ Jason Moyo Avenue
(P. O. Box 4408), Harare, Zimbabwe
telefon: (263 4) 777 060
fax: (263 4) 750 476
e-mail: unic@samara.co.zw
internet: www.samara.co.zw/unic
poskytuje služby pro: Zimbabwe

279

Základní údaje o Organizaci spojených národů

Chartúm
United Nations Information Centre, United Nations Compound Gamma‘a Ave
(P. O. Box 1992), Khartoum, Republic of the Sudan
telefon: (249 11) 773 772/121/123
fax: (249 11) 773 128, 783 764
e-mail: unic.sd@undp.org
poskytuje služby pro: Súdán, Somálsko

Kinshasa
United Nations Information Centre, Immeuble Losonia, Boulevard du 30 Juin
(P. O. Box 7248), Kinshasa, Democratic Republic of the Congo
telefon: (243) 884 5537 (zastupující ředitel)
fax: (243) 884 3675
e-mail: unic.kinshasa@undp.org
poskytuje služby pro: Demokratická republika Kongo

Lagos
United Nations Information Centre, 17 Kingsway Road, Ikoyi
(P. O. Box 1068), Lagos, Nigeria
telefon: (234 1) 269 4886
fax: (234 1) 269 1934
e-mail: uniclag@unicnig.org
internet: www.unicnig.org
poskytuje služby pro: Nigérie

Lomé
United Nations Information Centre, 107 Boulevard du 13 Janvier
(P. O. Box 911), Lomé, Togo
telefon: (228) 221 2306
fax: (228) 221 2306 (stejný jako telefon)
e-mail: cinutogo@bibway.com
poskytuje služby pro: Benin, Togo

Lusaka
United Nations Information Centre, Revenue House, Ground floor, Cairo Road
(P. O. Box 32905), Lusaka 10101, Republic of Zambia
telefon: (260 1) 228 487, 228 488
fax: (260 1) 222 958
e-mail: unic@zamtel.zm
poskytuje služby pro: Zambie, Bostwana, Malawi, Svazijsko

Maseru
United Nations Information Centre, UN Road, UN House
(P. O. Box 301), Maseru 100, Lesotho
telefon: (266 22) 312 496

280

FAKTA A ČÍSLA OSN

fax: (266 22) 310 042 (UNDP)
e-mail: unic.maseru@undp.org
poskytuje služby pro: Lesotho

Monrovia
United Nations Information Centre, UNDP-Simpson Building
(P. O. Box 0274), Mamba Point, Monrovia, Liberia
GCS P. O. Box 1608, New York, NY 10163
telefon: (231) 226 194/195/ 211
fax: (231) 205 407 280 (přímá linka informačního centra)
e-mail: registry.lr@undp.org
poskytuje služby pro: Libérie

Nairobi
United Nations Information Centre, United Nations Office, Gigiri
(P. O. Box 30552), Nairobi, Kenya
telefon: (254 20) 623 292/3
fax: (254 20) 624 349
e-mail: nairobi.unic@unon.org
internet: www.unic.nairobi.org
poskytuje služby pro: Keňa, Seychely, Uganda

Ouagadougou
United Nations Information Centre, 14 Avenue Georges Konseiga, Secteur No. 4
(P. O. Box 135), Ouagadougou 01, Burkina Faso
telefon: (226) 30 60 76/33 65 03
fax: (226) 31 13 22
e-mail: cinu.oui@fasonet.bf
internet: www.cinu-burkina.org
poskytuje služby pro: Burkina Faso, Čad, Mali, Niger

Pretoria
United Nations Information Centre, Metro Park Building, 351 Schoeman Street
(P .O. Box 12677), Pretoria, South Africa
telefon: (27 12) 338 5077, 338 5078
fax: (27 12) 320 1122
e-mail: unic@un.org.za
poskytuje služby pro: Jihoafrická republika

Rabat
United Nations Information Centre, 6 Angle avenue Tarik Ibnov Ziyad and Ruet
(P .O. Box 601), Rabat, Morocco
telefon: (212 37) 76 86 33
fax: (212 37) 76 86 77
e-mail: unicmor@unicmor.ma

281

Základní údaje o Organizaci spojených národů

internet: www.cinu.org.ma
poskytuje služby pro: Maroko

Tripolis
United Nations Information Centre, Muzzafar Al Aftas St., Hay El-Andalous (2)
(P. O. Box 286), Tripoli, Libyan Arab Jamahiriya
telefon: (218 21) 477 7885
fax: (218 21) 477 7343
e-mail: tripoli@un.org
poskytuje služby pro: Libye

Tunis
United Nations Information Centre, 61 Boulevard Bab-Benat
(P. O. Box 863), Tunis, Tunisia
telefon: (216 71) 560 203
fax: (216 71) 568 811
e-mail: onutunis@planet.net
internet: www.onu.org.tn
poskytuje služby pro: Tunisko

Windhoek
United Nations Information Centre, 372 Paratus Building, Independence Avenue
(Private Bag 13351),Windhoek, Namibia
telefon: (264) 61 233 034/5
fax: (264) 61 233 036
e-mail: unic@un.na
poskytuje služby pro: Namibie

Yaoundé
United Nations Information Centre, Immeuble Tchinda, Rue 2044, derrière camp
SIC TSINGA
(P. O. Box 836), Yaounde, Republic of Cameroon
telefon: (237) 221 2367
fax: (237) 221 2368
e-mail: unic.cm@undp.org
internet: www.un.cm/cinu
poskytuje služby pro: Kamerun, Gabon, Středoafrická republika

AMERIKA
Asunción

United Nations Information Centre, Avda. Mariscal López esq. Saraví, Edificio
Naciones Unidas
(Casilla de Correo 1017), Asunción, Paraguay
telefon: (595 21) 614 443
fax: (595 21) 611 988

282

FAKTA A ČÍSLA OSN

e-mail: unic.py@undp.org
poskytuje služby pro: Paraguay

Buenos Aires
United Nations Information Centre, Junín 1940, 1er piso, 1113 Buenos Aires,
Argentina
telefon: (54 11) 4803 7671/7672/0738
fax: (54 11) 4804 7545
e-mail: buenosaires@unic.org
internet: www.unic.org.ar
poskytuje služby pro: Argentina, Uruguay

Ciudad de México
United Nations Information Centre, Presidente Masaryk 29-2do. piso
11570 México, D.F.
telefon: (52) 55 52 63 97 00
fax: (52) 55 52 03 8638
e-mail: infounic@un.org.mx
internet: www.nacionesunidas.org.mx
poskytuje služby pro: Mexiko, Dominikánská republika, Kuba

La Paz
United Nations Information Centre, Calle 14 esq. S. Bustamante, Edificio
Metrobol 11, Calacoto
(P. O. Box 9072), La Paz, Bolivia
telefon: (591 2) 279 5544 Ext. 511/2
fax: (591 2) 279 5820
e-mail: unicbol@un.org.bo
internet: www.nu.org.bo/cinu
poskytuje služby pro: Bolívie

Lima
United Nations Information Centre, Lord Cochrane 130, San Isidro (L-27)
(P. O. Box 14 0199), Lima, Perú
telefon: (511) 441 8745, 422 4149, 422 0879
fax: (511) 441 8735
e-mail: informes@uniclima.org.pe
internet: www.uniclima.org.pe
poskytuje služby pro: Peru

Managua
United Nations Information Centre, Palacio de la Cultura (dočasně uzavřeno)
(P. O. Box 3260), Managua, Nicaragua
telefon: (505 2) 66 42 53
fax: (505 2) 22 23 62

283

Základní údaje o Organizaci spojených národů

e-mail: cedoc@sdnnic.org.ni
poskytuje služby pro: Nikaragua

Panamá
United Nations Information Centre, Calle Gerardo Ortega y Ave. Samuel Lewis,
Banco Central Hispano Building, 1st floor
(P. O. Box 6-9083 El Dorado), Panamá, Republic of Panama
telefon: (507) 223 0557
fax: (507) 223 2198
e-mail: cinup@cciglobal.net.pa
internet: www.cinup.org
poskytuje služby pro: Panama

Port of Spain
United Nations Information Centre, Bretton Hall, 2nd Floor, 16 Victoria Avenue
(P. O. Box 130), Port of Spain, Trinidad, West Indies
telefon: (868) 623 4813, 623 8438
fax: (868) 623 4332
e-mail: unicpos@unicpos.org.tt
internet: www.unicpos.org.tt
poskytuje služby pro: Antigua a Barbuda, Bahamy, Barbados, Belize, Grenada,
Guayana, Dominika, Sv. Kryštof a Nevis, Jamajka, Nizozemské Antily, Sv.
Lucie, Sv. Vincenc a Grenadiny, Surinam, Trinidad a Tobago

Rio de Janeiro
United Nations Information Centre, Palácio Itamaraty, Av. Marechal Floriano
196, 20080-002 Rio de Janeiro, RJ Brazil
telefon: (55 21) 2253 2211
fax: (55 21) 2233 5753
e-mail: infounic@unicrio.org.br
internet: www.unicrio.org.br
poskytuje služby pro: Brazílie

San Salvador
United Nations Information Centre (dočasně uzavřeno)
Edificio Escalón, 2o. Piso, Paseo General Escalón y 87 Avenida Norte, Colonia
Escalón
(P. O. Box 2157), San Salvador, El Salvador
telefon: (503) 279 1925 (UNDP)
fax: (503) 279 1929 (UNDP)
poskytuje služby pro: Salvador

Bogotá
United Nations Information Centre, Calle 100 No. 8A-55, Piso 10
(P. O. Box 058964), Bogotá 2, Colombia

284

FAKTA A ČÍSLA OSN

telefon: (57 1) 257 6044/257 6244
fax: (57 1) 257 7936
e-mail: cinucol@columsat.net.co
internet: www.onucolombia.org
poskytuje služby pro: Kolumbie, Ekvádor, Venezuela

Santiago
United Nations Information Service, Edificio Naciones Unidas, Comisión
Económica para América Latina y el Caribe, Avenida Dag Hammarskjöld
Casilla 179-D, Santiago, Chile
telefon: (56 2) 210 2000
fax: (56 2) 208 0252 (ECLAC)
e-mail: dpisantiago@eclac.cl
internet: www.eclac.org/prensa
poskytuje služby pro: Chile, Hospodářská komise pro Latinskou Ameriku
a oblast Karibiku

Washington
United Nations Information Centre, 1775 K Street, N. W., Suite 400
Washington, D. C. 20006, United States
telefon: (202) 331 8670 ext. 104
fax: (202) 331 9191
e-mail: unicdc@unicwash.org
internet: www.unicwash.org
poskytuje služby pro: Spojené státy americké

ASIE A TICHOMOŘÍ
Bangkog

United Nations Information Service, United Nations Economic and Social
Commission for Asia and the Pacific (ESCAP), United Nations Building,
Rajdamnern Noq, Avenue Bangkok 10200, Thailand
telefon: 66 (0) 2288 1866
fax: 66 (0) 2288 1052
e-mail: unisbkk.unescap@un.org
internet: www.unescap.org/unis
poskytuje služby pro: Thajsko, Čína, ESCAP, Hongkong (Xianggang),
Kambodža, Laos, Malajsie, Singapur, Vietnam

Bejrút
United Nations Information Center, Unated Nations Economic and Social
Commision for Western Asia (ESCWA), Riad El Solh Square
(P. O. Box 11-8575-4656), Beirut, Lebanon
telefon: (961 1) 981 301/311/401
fax: (961 1) 97 04 24 (UNIC)
e-mail: unic.beirut@un.org

285

Základní údaje o Organizaci spojených národů

internet: www.escwa.org.lb
poskytuje služby pro: Libanon, Kuvajt, Sýrie, ESCWA

Kolombo
United Nations Information Centre, 202-204 Bauddhaloka Mawatha
(P.O. Box 1505), Colombo 7, Sri Lanka
telefon: (94 1) 580 691
fax: (94 1) 581 116 (UNDP)
e-mail: anusha.atukorale@undp.org
poskytuje služby pro: Srí Lanka

Dháka
United Nations Information Centre, IDB Bhaban (14th floor) Begum Rokeya
Sharani, Sher-e-Bangla Nagar
(P. O. Box 3658), Dhaka 1000, Bangladesh
telefon: (880 2) 8117 868
fax: (880 2) 8112 343
e-mail: unic.dha@undp.org nebo info.unic@undp.org
internet: www.unicdhaka.org
poskytuje služby pro: Bangladéš

Islámábád
United Nations Information Centre, House No. 26, 88th Street, G-6/3
(P. O. Box 1107), Islamabad, Pakistan
telefon: (92 51) 2270 610/2281 012/2123 976
fax: (92 51) 271 856
e-mail: unic@isb.comsats.net.pk
internet: www.un.org.pk/unic/unic.htm
poskytuje služby pro: Pákistán

Jakarta
United Nations Information Centre, Gedung Surya, 14th Floor, Jl. M.H. Thamrin
Kavling 9, Jakarta, Indonesia
telefon: (62 21) 3983 1014
fax: (62 21) 380 0274
e-mail: unicjak@cbn.net.id
poskytuje služby pro: Indonésie

Kábul
United Nations Information Centre (dočasně uzavřeno)
Shah Mahmoud Ghazi Watt (P. O. Box 5), Kabul, Afghanistan
telefon: 24437/22684
poskytuje služby pro: Afghánistán

286

FAKTA A ČÍSLA OSN

Káthmándú
United Nations Information Centre
(P. O. Box 107) Pulchowk, Patan, Kathmandu, Nepal
telefon: (977 1) 524 366 (ředitel); (977 1) 523 200 ext.1600
fax: (977 1) 543 723; (977 1) 523 911/986 (UNDP)
e-mail: registry.np@undp.org
poskytuje služby pro: Nepál

Manáma
United Nations Information Centre, United Nations House, Bldg. 69 Road 1901,
Segaya
(P. O. Box 26004), Manama 319, Bahrain
telefon: (973) 311 676/311 600 (UN House)
fax: (973) 311 692
e-mail: unic.bahrain@undp.org
poskytuje služby pro: Bahrajn, Katar, Spojené arabské emiráty

Manila
United Nations Information Centre, NEDA Building, 106 Amorsolo Street,
Legaspi Village, Makati City
(P. O. Box 7285 ADC (DAPO) Pasay City), Metro Manila, Philippines
telefon: (63 2) 892 0611 až 25, ext. 255 a 258
fax: (63 2) 816 3011, 817 8539
e-mail: infocentre@unicmanila.org
poskytuje služby pro: Filipíny, Papua-Nová Guinea, Šalomounovy ostrovy

Dillí
United Nations Information Centre, 55 Lodi Estate, New Delhi-110003, India
telefon: (91 11) 2462 88 77
fax: (91 11) 2462 0293
e-mail: feodor@giasdl01.vsnl.net.in
internet: www.unic.org.in
poskytuje služby pro: Indie, Bhútán

Saná
United Nations Information Centre, Handhal Street, 5, Al-Boniya Area
(P. O. Box 237), Sana´a, Republic of Yemen
telefon: (967 1) 274 000/041
fax: (967 1) 274 043
e-mail: unicyem@y.net.ye
poskytuje služby pro: Jemen

Sydney
United Nations Information Centre, 46-48 York Street, 5th Floor
(GPO Box 4045), Sydney, NSW, 2001 Australia

287

Základní údaje o Organizaci spojených národů

telefon: (61 2) 9262 5111
fax: (61 2) 9262 5886
e-mail: unic@un.org.au
internet: www.un.org.au
poskytuje služby pro: Austrálie, Fidži, Kiribati, Nauru, Nový Zéland, Tonga,
Tuvalu, Vanuatu, Západní Samoa

Teherán
United Nations Information Centre, 185 Ghaem Magham Farahani Ave, Tehran
15868
(P. O. Box 15875-4557), Tehran, Islamic Republic of Iran
telefon: (98 21) 873 1534
fax: (98 21) 204 4523
e-mail: unic@unic.un.org.ir
internet: www.unic-ir.org
poskytuje služby pro: Írán

Tokio
United Nations Information Centre, UNU Building, 8th Floor, 53-70, Jingumae
5-chome, Shibuya-ku, Tokyo 150, Japan
telefon: (81 3) 5467 4451
fax: (81 3) 5467 4455
e-mail: unic@untokyo.jp
internet: www.unic.or.jp
poskytuje služby pro: Japonsko

Rangún
United Nations Information Centre, 6 Natmauk Road, Yangon, Myanmar
telefon: (95 1) 292 637
fax: (95 1) 544 531
e-mail: unic.myanmar@undp.org
poskytuje služby pro: Myanmar

EVROPA
Ankara

United Nations Information Centre, 2 Cadde No. 11, (P.K. 407) 06610 Cankaya,
Ankara, Turkey
telefon: (90 312) 454 1051/2/3
fax: (90 312) 496 1499
e-mail: unic@un.org.tr
internet: www.un.org.tr/unic.html
poskytuje služby pro: Turecko

288

FAKTA A ČÍSLA OSN

Athény
Informační centrum OSN bylo uzavřeno 31. prosince 2003. V případě služeb pro
Řecko kontaktujte regionální informační centrum OSN v Bruselu.

Bonn
Informační centrum OSN bylo uzavřeno 31. prosince 2003. V případě služeb pro
Německo kontaktujte regionální informační centrum OSN v Bruselu.

Brusel
Regional United Nations Information Centre, Résidence Palace, 155, rue de la
Loi, 1040 Brussels, Belgium
telefon: (32 2) 289 2890
fax: (32 2) 502 4061
e-mail: unic@unbenelux.org
internet: www.unbenelux.org
poskytuje služby pro: Belgie, Dánsko, Evropská unie, Finsko, Francie, Irsko,
Island, Itálie, Kypr, Lucembursko, Malta, Německo, Nizozemsko, Norsko,
Portugalsko, Řecko, San Marino, Španělsko, Švédsko, Vatikán, Velká Británie

Bukurešť
United Nations Information Centre, c/o UN House, 48A Primaverii Bvld.
011975 1
(P. O. Box 1-701), Bucharest, Romania
telefon: (40 21) 201 78 77/78/79
fax: (40 21) 201 78 80
e-mail: unic@undp.ro
poskytuje služby pro: Rumunsko

Kodaň
Informační centrum OSN bylo uzavřeno 31. prosince 2003. V případě služeb
pro Dánsko, Finsko, Island, Norsko, Švédsko kontaktujte regionální informační
centrum OSN v Bruselu.

Lisabon
Informační centrum OSN bylo uzavřeno 31. prosince 2003. V případě služeb pro
Portugalsko kontaktujte regionální informační centrum OSN v Bruselu.

Londýn
Informační centrum OSN bylo uzavřeno 31. prosince 2003. V případě služeb
pro Velkou Británii a Irsko kontaktujte regionální informační centrum OSN
v Bruselu.

Madrid
Informační centrum OSN bylo uzavřeno 31. prosince 2003. V případě služeb pro
Španělsko kontaktujte regionální informační centrum OSN v Bruselu.

289

Základní údaje o Organizaci spojených národů

Moskva
United Nations Information Centre, 4/16 Glazovsky Pereulok, Moscow 121002,
Russian Federation
telefon: (7 095) 241 2894, (7 095) 241 2537
fax: (7 095) 230 2138
e-mail: dpi-moscow@unic.ru
internet: www.unic.ru
poskytuje služby pro: Ruská federace

Paříž
Informační centrum OSN bylo uzavřeno 31. prosince 2003. V případě služeb pro
Francii kontaktujte regionální informační centrum OSN v Bruselu.

Praha
United Nations Information Centre, nám. Kinských 6, 150 00 Prague 5, Czech
Republic
telefon: (420) 257 199 831/32
fax: (420) 257 316 761
e-mail: unicprg@osn.cz
internet: www.osn.cz
poskytuje služby pro: Česká republika

Řím
Informační centrum OSN bylo uzavřeno 31. prosince 2003. V případě služeb pro
Itálii kontaktujte regionální informační centrum OSN v Bruselu.

Vídeň
United Nations Information Service, Vienna International Centre, Wagramer
Strasse 5, A-1220 Vienna
(UN Office at Vienna, P. O. Box 500, A-1400 Vienna), Austria
telefon: (43 1) 26060 4666/5676/4677
fax: (43 1) 26060 5899
e-mail: unis@unisvienna.org
internet: www.unis.unvienna.org
poskytuje služby pro: Rakousko, Maďarsko, Slovensko, Slovinsko

Varšava
United Nations Information Centre, Al. Niepodleglosci 186, 00-608 Warszawa,
(P. O. Box 1, 02-514) Warsaw 12, Poland
telefon: (48 22) 825 57 84
fax: (48 22) 825 7706
e-mail: unic.pl@undp.org
internet: www.unic.un.org.pl
poskytuje služby pro: Polsko

290

FAKTA A ČÍSLA OSN

Ženeva
United Nations Information Service, UN Office at Geneva, Palais des Nations,
1211 Geneva 10, Switzerland
telefon: (41 22) 917 2300
fax: (41 22) 917 0030 (ředitel)
e-mail: presse_geneve@unog.ch
internet: www.unog.ch/frames/unis/unis1.htm
poskytuje služby pro: Švýcarsko, Bulharsko

ÚŘADOVNY OSN V ZEMÍCH BÝVALÉHO SOVĚTSKÉHO SVAZU
A V ERITREJI

Almaty
United Nations Office, 67 Tole Bi, 480091 Almaty, Kazakhstan
telefon: (7 3272) 582 643/695 327
fax: (7 3272) 582 645
e-mail: Vladimir.polyakov@indp.org nebo registry.kz@undp.org
poskytuje služby pro: Kazachstán

Asmara
United Nations Office, Andinet Street, Zone 4 Admin. 07, Airport Road, (near
Expo), Asmara, Eritrea
telefon: (291 1) 15 18 86
fax: (291 1) 15 11 66
e-mail: Michael.araia@undp.org
poskytuje služby pro: Eritrea

Baku
United Nations Office, 3 UN 50th Anniversary, Baku 1001, Azerbaijan
telefon: (99412) 98 98 88/92 19 39
fax: (99412) 98 32 35
e-mail: dpi@un.az.org
internet: www.un-az.org/dpi
poskytuje služby pro: Ázerbájdžán

Kyjev
United Nations Office, 1 Klovsky Uzviz, 1, Kiev 252021, Ukraine
telefon: (380 44) 253 93 63
fax: (380 44) 253 26 07
e-mail: registry@un.kiev.ua
internet: www.un.kiev.ua
poskytuje služby pro: Ukrajina

291

Základní údaje o Organizaci spojených národů

Minsk
United Nations Office, 17 Kirov Street, 6th Floor, 220050 Minsk, Belarus
telefon: (375 17) 227 38 17
fax: (375 17) 226 03 40
e-mail: dpi_unit@undp.org
internet: www.un.minsk.by/dpi/dpi_r.html
poskytuje služby pro: Bělorusko

Taškent
United Nations Office, 4 Taras Shevchenko St., Tashkent 700029, Uzbekistan
telefon: (998 71) 133 0977/139 4835
fax: (998 71) 133 6965
e-mail: registry.uz@undp.org
internet: www.undp.uz
poskytuje služby pro: Uzbekistán

Tbilisi
United Nations Office, Eristavi St. 9, Tbilisi 380079, Republic of Georgia
telefon: (995 32) 99 85 58; 25 11 26/28/29/31 ext. 132
fax: (1 995 32) 2502 71 nebo 72
e-mail: registry.ge@undp.org
poskytuje služby pro: Gruzie

Jerevan
United Nations Office, 14 Karl Libknekht Street, 1st floor, 375010 Yerevan,
Armenia
telefon: (374 1) 560 212/580 032
fax: (374 1) 561 406
e-mail: dpi@undpi.am
internet: www.undpi.am
poskytuje služby pro: Arménie

292

FAKTA A ČÍSLA OSN

SOUVISEJÍCÍ LITERATURA

Tento výběr publikací OSN je možné objednat zdarma nebo za úplatu. Písmena
v závorkách za každou položkou odkazují na distribuční adresy, odkud jsou publi-
kace rozesílány (viz strana 295).

Periodika
UN Chronicle. UN/DPI. E/A/C/F/R/S. Celoroční předplatné $20 (a)
Čtvrtletník přinášející informace o činnosti OSN a jejích agentur.

Africa Recovery. UN/DPI. E/F. Celoroční předplatné: $20 (a)
Čtvrtletník zabývající se otázkami ekonomické a sociální reformy v Africe a mezi-
národní rozvojovou spoluprací.

Development Update. UN/DPI. Zdarma.
Čtrnáctidenník přinášející aktuální informace o rozvojových aktivitách v rámci
systému OSN.

Všeobecné tituly
Charter of the United Nations. UN/DPI. DPI/511.
Zdarma v Informačním centru OSN (česky, anglicky a v dalších jazycích).

Yearbook of the United Nations. 1554 str. Prodejní č. E.03.I.1.
ISBN: 92-1-100857-3 E. $150 (a)
Nejúplnější příručka týkající se všech aspektů práce systému OSN. Vychází každo-
ročně a obsahuje podrobný popis činnosti OSN v daném kalendářním roce.

Discovering the United Nations. UN/DPI. DPI/2006. E. $5 (a)
Určeno především dětem. Brožura seznamuje s OSN prostřednictvím otázek a od-
povědí, aktivit a kvízů.

Understanding the United Nations. The Official Guidebook. UN/DPI. 80 str.
Prodejní č. E.97.I.8. ISBN: 92-1-100536-1. E. $14,95 (a)
Fotografický průvodce každodenní činností OSN v jejím sídle a v pobočkách na
celém světě.

„We the Peoples.“ The Role of the United nations in the 21st Century, 2000.
80 str. Prodejní č. 00.I.16. ISBN: 9211008441. E/F. $10 (a)
Zpráva generálního tajemníka OSN Kofiho Annana analyzující problémy, kterým
mezinárodní společenství čelí, a nastiňující vizi činnosti OSN v novém století.

293

Základní údaje o Organizaci spojených národů

The United Nations in Our Daily Lives. 1998. 116 str. Prodejní č. E.98.I.11. ISBN:
92-1-1-100654-6. E/F. $5.00 (a)
Tato kniha pro širokou veřejnost je psána formou příběhů, které ilustrují, jak OSN
pomáhá lidem.

Colouring Book: The United Nations in Our Daily Lives. 1999. 64 str. Prodejní
č. E/F.GV.99.0.9. ISBN: 92-1-000134-6. $7,50 (a)
Pomocí krátkých popisků a obrázků představuje kniha dětem OSN, její agentury
a programy a vysvětluje roli, kterou hrají v životě každého člověka. Tato příručka
plná aktivit přibližuje dětem zábavnou formou diskutovaná témata OSN. Colouring
book je vydaná v anglicko-francouzské verzi.

Výroční zprávy
World Economic and Social Survey: Trends and Policies in the World Eco-
nomy.
United Nations E/F/S. $60 (a)
Autorizovaný a spolehlivý přehled nabízí postřehy a komentáře týkající se součas-
ných trendů a strategií světové ekonomiky. Vydává Odbor OSN pro ekonomické
a sociální otázky.

Trade and Development Report. UN Conference on Trade and Development.
E/F. $45 (a)
Představuje důležitý zdroj informací pro všechny zájemce o poslední strategické
trendy v oblasti rychle se měnící světové ekonomiky.

World Investment Report. UN Conference on Trade and Develop ment. E. $49
(a)
Nejaktuálnější a nejucelenější zdroj informací a analýz v oblasti přímých zahra-
ničních investic.

The Least Developed Countries Report. UN Conference on Trade and Deve-
lopment. E/F. $45 (a)
Nejucelenější a nejspolehlivější zdroj socioekonomických analýz a informací o 48
nejchudších zemích světa.

Human Development Report. UN Development Programme. E/F/S/A/R. $22.95
(a)
Ucelený průvodce světem globálního lidského rozvoje: obsahuje podnětné analýzy
důležitých otázek, aktuální indikátory lidského rozvoje srovnávající relativní úroveň
lidského rozvoje ve více než 175 zemích a programy transformace rozvojových
priorit.

294

FAKTA A ČÍSLA OSN

The State of the World‘s Children. UNICEF. E/F/S/A a další jazyky. $12.95;
Shrnutí zdarma k dispozici od UNICEF (a)
Upozorňuje na problémy, jimž musí čelit děti, a iniciuje programy ve prospěch
dětí.

The State of the World Population. UN Population Fund. E/F/S/A a další jazyky.
$12.50 (a)
Každoroční zpráva o stavu populace a jeho vlivu na světový rozvoj.

World Health Report. World Health Organisation. Geneva. E/F/S/A/C/R. (b)
Prezentuje odborný pohled na trendy ve zdravotnictví, hodnotí globální situaci
a předpovídá vývoj zdraví, nemocí a nástrojů na jejich zvládání.

World Development Report. World Bank/Oxford University Press. E/F/S. $25.95
(c)
Zpráva vypracovaná Světovou bankou se zaměřuje na hlavní rozvojové otázky,
kterým musí čelit politici na celém světě. Obsahuje i vybrané indikátory světového
rozvoje.

World Economic Outlook. International Monetary Fund. E/F/S/A. (d)
Globální ekonomický přehled publikovaný dvakrát za rok (v květnu a říjnu).

Mír a bezpečnost
The Blue Helmets. UN/DPI. 1996. 820 str. DPI/1800. Prodejní č. E.96.I.14. ISBN:
92-1-100611-2. E/F. $29.95 (a)
Přehled mírové činnosti OSN obsahující mimo jiné stručný popis mírových operací
od roku 1948 do začátku roku 1996.

UN Peacekeeping: 50 years (1948–1998). UN/DPI. 1998. 88 str. DPI/2004.
E/F/S.
Přehledný popis pěti desetiletí mírové činnosti OSN.

United Nations Disarmament Yearbook. E/F/S. $55 (a)
Výroční publikace shrnující hlavní události v oblasti odzbrojení za uplynulý rok.

Ekonomické a sociální otázky
The World‘s Women 2000: Trends and Statistics. 2000. 200 str. Prodejní č. E.00.
XVII.14. ISBN: 92-1-161428-7. E/F/S. $16.95 (a)
Jedinečná kompilace aktuálních informací o pokroku dosaženém ženami na celém
světě v oblasti zdraví, lidských práv, politiky a postavení v rodině.

Global Environment Outlook 2002. UNEP/Earthscan Publications Ltd. 416 str.
Prodejní č. E.02.III.D.19. ISBN: 9280720872. E/F/S. $37.50 (a)

295

Základní údaje o Organizaci spojených národů

Přehled stavu životního prostředí na celém světě vypracovaný Programem OSN
pro životní prostředí.

The World Conferences – Developing Priorities for the 21st Century. UN/DPI.
1997. 112 str. Prodejní č. E.97.I.5. ISBN: 92-1-100631-7. E/F/S. $12.00 (a)
Přehled doporučení a současných aktivit vyplývajících z konferencí o problematice
dětí, lidských práv, sociálního rozvoje, zločinu, životního prostředí, žen, populace,
výživy, lidských sídel, malých ostrovů, obchodu a přírodních katastrof.

World Labour Report 2000. Income security and social protection in a changing
world. International Labor Office. 2000. 321 str. ISBN: 92-2-110831-7. E/F/S.
$34.95 (e)
Publickace popisuje měnící se prostředí, v němž ženy i muži zabezpečují příjem
pro sebe a své rodiny.

Everybody Counts, Every Drop Matters. UN/DPI. 2003. 128 str. DPI/2332.
Prodejní č. E.04.I.3. ISBN: 92-1-100931-6. E. $15 (a)
Tato příručka má informovat studenty o světových zdrojích vody a získat je pro
jejich ochranu. K dispozici je i přehled literatury a informačních zdrojů pro další
výzkum.

Lidská práva
Human Rights Today: a United Nations Priority. UN/DPI. 1998. 74 str. Prodejní
č. E.98.I.22. ISBN: 92-1-100796-6. E/F/S. $10 (a)
Nastiňuje úsilí OSN o dosažení rovných práv pro všechny a představuje koncept
činnosti různých mezivládních orgánů na ochranu lidských práv.

Human Rights: A Compilation of International Instruments. 950. str. Prodejní
č. 94.XIV.1. ISBN: 92-1-154099-2. E/F/S. $55 (a)
Tato dvoudílná příručka představuje ucelený soubor stávajících nástrojů na prosa-
zování lidských práv přijatých na mezinárodní i místní úrovni.

Seznam distribučních adres
(a) Pro Severní Ameriku, Latinskou Ameriku, Karibskou oblast, Asii a Ticho-
moří: United Nations Publications, Room DC2-853, 2 UN Plaza, New York,
NY 10017, USA. Tel.: (212) 963 8302, bezplatná linka 1 800 253 9646 (pouze
pro Severní Ameriku). Fax: (212) 963 3489. E-mail: publications@un.org,
internet: www.un.org/publications.

Pro Evropu, Afriku a Blízký východ: United Nations Publications, Sales Office and
Bookshop, CH-1211, Ženeva 10, Švýcarsko. Tel.: (41 22) 917 2614, fax: (41 22)
917 0027. E-mail: unpubli@unog.ch, internet: www.un.org/publications.

296

FAKTA A ČÍSLA OSN

(b) Světová zdravotnická organizace (WHO)
Distribution a Sales, 20 Avenue Appia, CH 1211, Ženeva 27, Švýcarsko. Tel.:
(41 22) 791 2476, fax: (41 22) 791 4857. E-mail: publications@who.ch
V USA: WHO Publications, 49 Sheridan Ave., Albany, NY 12210. Tel.: (518)
436 9686. E-mail: QCORP@compuserve.com

(c) Světová banka
The World Bank, P. O. Box 960, Herdon, VA 20172-0960, USA. Tel.: (+1 703)
661 1580 nebo (800) 645 7247. Fax: (+1 703) 661 1501.
E-mail: books@worldbank.org

(d) Mezinárodní měnový fond (IMF)
Publications Services, Catalog Orders, 700 19th Street, NW, Washington, D. C.
20431, USA. Tel.: (+1 202) 623 7430, fax: (+1 202) 623 7201.
E-mail: pubweb@imf.org

(e) Mezinárodní organizace práce (ILO)
ILO Publications, 4 route des Morillons, CH-1211, Ženeva 22, Švýcarsko. Tel.:
(+41 22) 799 7301, fax: (+41 22) 798 6358. E-mail: pubvente@ilo.org

Prodejny publikací OSN
United Nations, Concourse Level, First Ave. & 42nd St., New York, NY 10017,
USA. Tel.: (+1 212) 963 7680, 1 800 553 3210 (jen pro USA a Kanadu), fax: (+1
212) 963 4910, E-mail: bookshop@un.org

United Nations, Palais des Nations, Door 40 and Door 6, CH-1211, Ženeva 10,
Švýcarsko,
Tel.: (+41 22) 917 2613/14, fax: (+41 22) 917 0027. E-mail: unipubli@unog.ch

297

Základní údaje o Organizaci spojených národů

Fakta a čísla OSN
Základní údaje o Organizaci spojených národů

Překlad anglického originálu Basic facts of the United Nations připravilo
Informační centrum OSN v Praze.

Odpovědný redaktor: Michal Broža

Korektury: Petra Kolínská, Daniela Richterová

Grafická úprava a sazba: Inverze s.r.o.

Tisk: Reproprint

Náklad: 3000 ks.

Informační centrum OSN v Praze
United Nations House (Dům OSN)

nám. Kinských 6
150 00 Praha 5

tel.: 257 199 831-2
www.osn.cz

unicprg@osn.cz

© 2003 United Nations
© 2005 Informační centrum OSN v Praze

ISBN: 80-86348-02-4
(Orig. ISBN: 92-1-100936-7, United Nations Publication Sales No. E.04.I.7)

	Obsah
	Předmluva
	Kapitola 1
	Kapitola 2
	Kapitola 3
	Kapitola 4
	Kapitola 5
	Kapitola 6
	Kapitola 7
	Přílohy

