

POLICY PAPER

**REFORMA NEREFORMOVATELNÉHO?
- OSN NA POČÁTKU NOVÉHO TISÍCILETÍ**

Veronika Bílková

Listopad 2004

Ústav mezinárodních vztahů
Nerudova 3
118 50 Praha 1
URL: www.iir.cz

Tento autorský text neprošel ediční úpravou.

Reforma nereformovatelného? - OSN na počátku nového tisíciletí

Veronika Bílková

Reforma, kterou od roku 1997 realizuje v OSN její současný generální tajemník, Kofi Annan, představuje nejradikálnější transformaci, jakou světová organizace za celou dobu své existence prošla. Reforma přináší významné institucionální a funkční změny, jež se primárně dotýkají oblastí bezprostředně podléhajících pravomoci generálního tajemníka a zatím jen omezeně zasahují do sfér jemu přímo nepodřízených. Výsledky, kterých K. Annan dosahuje, jsou navzdory všem omezením pozitivní a nadějně. Světová organizace se pod jeho vedením postupně modernizuje a stává se připravenější čelit výzvám, které před ní staví současná mezinárodní prostředí a jemu dominující proces globalizace. Česká republika coby stát střední velikosti, jehož zájmům odpovídá multilaterální řešení mezinárodních problémů a posílení role OSN, by měla reformní úsilí ve světové organizaci aktivně podporovat a snažit se o jeho rozšíření na co nejširší okruh oblastí.

Reformní iniciativy Kofiho Annana v OSN

Kofi Annan zaujal místo generálního tajemníka OSN v roce 1997. Od té doby řídí reformu, která vzhledem ke svému rozsahu a propojenosti jednotlivých součástí představuje výjimečnou a bezprecedentní iniciativu, která nemá v dějinách OSN obdobu. Reforma sleduje **čtyři základní cíle**, a sice:

- ✧ vyrovnání se s dlouhodobě neřešenými problémy, nejčastěji zděděnými ještě z období studené války nebo dokonce války druhé světové (např. nereprezentativní složení Rady bezpečnosti či nedokonalý systém financování OSN);
- ✧ přizpůsobení OSN mezinárodnímu prostředí na počátku 21. století a zvýšení její schopnosti čelit výzvám spojeným s procesem globalizace a jeho (mnohdy negativními) průvodními znaky;
- ✧ zlepšení fungování OSN a odstranění ‚tradičních‘ vnitřních problémů velkých institucí (např. nadměrná byrokratizace nebo nedostatek koordinace aktivit); a
- ✧ zohlednění požadavků a představ členských států OSN (především největších kritiků, jako jsou USA).

Reformní opatření Kofiho Annana se dělí do **dvou kategorií**. První směřuje k tzv. vnitřní institucionální reformě a zahrnuje změny v organizační struktuře OSN. Mezi ty se řadí např. reorganizace Sekretariátu, nebo úpravy ve složení a fungování mezivládních orgánů (Rady bezpečnosti, Valného shromáždění aj.). Druhá kategorie usiluje o tzv. vnější funkční reformu a zaměřuje se na změny vlastních aktivit OSN. Jedná se jak o aktivity hlavní (mezinárodní mír a bezpečnost, hospodářské a sociální záležitosti, rozvojová spolupráce, ochrana životního prostředí a trvale udržitelný rozvoj, humanitární záležitosti, rozvoj mezinárodního práva a ochrana lidských práv), tak o aktivity podpůrné (financování OSN, personální politika, informační a komunikační politika, udržování vztahů s nestátními subjekty). Obě kategorie reformních opatření spolu velice úzce souvisejí a jejich úspěšnost je vzájemně podmíněná.

Celkový **stav realizace** reformních návrhů, které jsou obsaženy ve třech hlavních reformních dokumentech K. Annana z let 1997 (Dopis *Řídící a organizační opatření*, Zpráva *Obnova OSN: Program reformy*) a 2002 (Zpráva *Posílení OSN: Agenda pro další změnu*), je

REFORMA NEREFORMOVATELNÉHO? – OSN NA POČÁTKU NOVÉHO TISÍCILETÍ

poměrně vysoký (viz Tabulka). Jako takový se jeví zvláště ve srovnání s mírou úspěšnosti starších reformních iniciativ z období studené války a první poloviny devadesátých let. Ty obvykle buď zůstaly pouze na papíře, nebo se jim při praktickém uskutečňování (s několika výjimkami) postavila do cesty alespoň jedna vlivná skupina států a zablokovala je. Fakt, že se K. Annanovi podařilo jeho návrhy skutečně prosadit a přivést k životu, zvláště po tolika letech institucionální letargie a ne zcela pozitivních zkušeností s jeho předchůdcem, Butrusem Butrusem-Ghálím, může být sám o sobě považován za jeden z reformních úspěchů.

TABULKA: Stav realizace reformních návrhů K. Annana	
Reformní dokument	Stav realizace
Dopis <i>Řídící a organizační opatření</i> (1997)	8 rozhodnutí – realizováno 7 2 iniciativy – realizovány 2
Zpráva <i>Obnova OSN: Program reformy</i> (1997)	29 rozhodnutí – plně realizováno více než 20 15 doporučení – bezprostředně realizováno 11, následně 3
Zpráva <i>Posílení OSN: Agenda pro další změnu</i> (2002)	36 rozhodnutí – realizována cca polovina

Současně je ovšem třeba mít na paměti *dvě skutečnosti*. *Za první*, stupeň implementace návrhů se liší v závislosti na jejich zaměření. Ve sféře institucionální reformy vnitřní OSN se generálnímu tajemníkovi daří postupovat poměrně rychle a dosahovat vysokých výstupů. Je tomu tak v důsledku jeho relativně rozsáhlých samostatných pravomocí a ochoty států podpořit změny nevnímané jako politicky tolik citlivé. V oblasti vnější funkční reformy dochází ke změnám pomaleji. Generální tajemník zde spíše než jako reformátor jedná coby diplomat, který se snaží přesvědčit státy o oprávněnosti svých podnětů. Konečně ve sféře institucionální reformy mezivládních orgánů se reformní iniciativy prozatím nesetkávají s příliš velkým pochopením a pokrok lze zaznamenat jen v dílčích sférách. *Za druhé*, návrhy K. Annana se nezaměřují na všechny aspekty fungování OSN. Některá témata, jako je např. reforma Rady bezpečnosti, z nich zůstávají dlouhodobě vyňata. Děje se tak z důvodů jak kompetenčních, tj. v důsledku omezenosti mandátu generálního tajemníka, tak politických, tj. vzhledem k citlivosti určitých otázek pro členské státy OSN.

Právě nepřipravenost států podpořit radikálnější změny ve struktuře a fungování světové organizace a rozšířit reformu na širší okruh témat mimo rámec pravomocí generálního tajemníka je hlavní příčinou toho, že přes vysoký stupeň realizace konkrétních návrhů K. Annana se dosud v plné míře nepodařilo dosáhnout *obecných cílů reformy*. Velké resty existují v oblasti *vyrovnání se s dlouhodobě neřešenými problémy*, kde došlo pouze k omezenému pokroku. Stále nedokončená (popř. mnohdy i nezapočatá) zůstává např. modernizace a demokratizace Rady bezpečnosti, revitalizace a redefinice úkolů dalších mezivládních orgánů (Valného shromáždění, Hospodářské a sociální rady, Poručenské rady), nebo úprava finančního systému OSN. *Adaptace na mezinárodní prostředí na počátku 21. století* probíhá úspěšněji: OSN se pod vedením K. Annana postupně modernizuje a započiná proces svého přizpůsobování situaci ve světě po skončení studené války. To se projevuje ve změně stylu řízení i v přehodnocení základního poslání a ve formulaci nových, globálních úkolů, které by OSN měla plnit, resp. na jejichž plnění členskými státy by měla dohlížet.

Zlepšení fungování OSN odstraněním 'tradičních' vnitřních problémů velkých institucí představuje cíl, na nějž se K. Annan soustředil prioritně (s ohledem na větší volnost jednání) a dosáhl zde významných úspěchů. Výstavba nových řídicích struktur Sekretariátu, reorganizace jeho odborů, reforma personální politiky či prohloubení kontaktů s nestátními

subjekty nepochybně přispěly k tomu, že se OSN stala ve srovnání s minulostí jednotnější, výkonnější a pružnější. Poměrně dobře si generální tajemník vedl rovněž při naplňování posledního cíle, *zohlednění požadavků a představ členských států OSN*. Samozřejmě se mu nepodařilo uspokojit požadavky a představy všech, neboť to by ani vzhledem k jejich různorodosti či dokonce vzájemné protichůdnosti nebylo možné. Vyšel ale vstřícně námitkám nejvážnějších kritiků OSN (především USA) a těm alespoň v hlavních bodech vyhověl. Navíc realizoval svá reformní opatření natolik obratně, že si na rozdíl od Butruse-Ghálího nezneprátelil žádnou z významných skupin států a dokázal získat jejich podporu pro podstatnou část svých návrhů.

Reforma OSN a Česká republika

Česká republika se dlouhodobě označuje za proreformně orientovanou zemi, která podporuje návrhy generálního tajemníka K. Annana. Její přístup nicméně vykazuje některé nedostatky, které je třeba – má-li český postoj působit skutečně věrohodně – co nejdříve odstranit.

- ✧ **Za prvé**, reforma OSN a členství České republiky v OSN obecně nejsou v rámci české (zahraniční) politiky považovány za prioritu, a je jim proto věnována omezená pozornost. To se projevuje v prohlášeních představitelů ČR i v hlavních zahraničněpolitických dokumentech (např. koncepce zahraniční politiky České republiky na léta 2003-2006, schválená vládou v březnu roku 2003, ve výčtu priorit zahraniční politiky ČR působení v OSN vůbec explicitně nezmiňuje). Daný přístup neodpovídá významu, který světová organizace jakožto nástroj multilaterálního řešení komplexních globálních problémů a přední aktér při potírání tzv. tvrdých i měkkých hrozeb pro naši zemi má, a vede k podceňování či dokonce zpochybňování úlohy OSN.
- ✧ **Za druhé**, Česká republika – z části pod vlivem právě zmíněného nedostatečného zájmu o OSN – přistupuje k reformním procesům ve světové organizaci dosti pasivně a pouze zřídka formuluje jasné a autonomní návrhy a postoje. Její aktivity se většinou omezují na vyjadřování všeobecné podpory reformním iniciativám, bez jejich podrobnějšího hodnocení, a na schvalování stanovisek definovaných strategickými partnery, tj. hlavně Evropskou unií, popř. USA. Během posledních let bylo možno zaznamenat jen několik případů, kdy Česká republika vystoupila se samostatným návrhem. Jednalo se např. o návrh na novou interpretaci článku 31 Charty OSN, související s fungováním Rady bezpečnosti, nebo soubor iniciativ směřujících k reformně Valného shromáždění (např. racionalizace agendy nebo posílení kanceláře předsedy). I v případě těchto iniciativ ovšem České republice chyběla dostatečná razance při jejich prosazování.
- ✧ **Za třetí**, minimální pozornost byla a stále je věnována prezentaci OSN a její reformy ve vztahu k české veřejnosti, hlavně pak v českých sdělovacích prostředcích. Kromě krátkodobého vzepětí zájmu v době konání Summitu tisíciletí v roce 2000 se česká média reformou prakticky nezabývají a k tomuto tématu také vychází jen minimum odborných statí a jiných publikací. Ačkoli Česká republika nemá přímý právní závazek šířit informace o OSN, z politického hlediska by se takový postup, realizovaný přiměřeným způsobem, jevil jako vhodný. Napomohl by totiž širšímu pochopení role OSN v systému mezinárodních vztahů a potenciálně by přispěl ke zvýšení podpory OSN (a její reformy) mezi obyvateli České republiky.

Doporučení

Reforma OSN, která by vedla ke konsolidaci jejích struktur a posílení jejího vlivu na mezinárodní scéně, je rozhodně v zájmu České republiky. OSN tvoří nedílnou součást multipolárního modelu mezinárodních vztahů založeného na svrchované rovnosti států a vzájemné koordinaci jejich aktivit (mimo jiné prostřednictvím jedné univerzální světové organizace), který prozatím nemá reálnou alternativu. Jeho opuštění by vedlo k polarizaci mezinárodního prostředí, k oslabení vlivu platných normativních systémů (mezinárodní právo, mezinárodní morálka) a – v konečném důsledku – k nastolení celoplanetární diktatury nebo, alternativně, k propuknutí všeobecné anarchie. Takový vývoj by odporoval zájmům a potřebám České republiky (i dalších států střední až menší velikosti), a je proto třeba snažit se mu zabránit, mimo jiné podporou reformních procesů v OSN. V rámci tohoto úsilí by naše země měla konkrétně realizovat následující kroky.

- ✧ **Za první,** Česká republika by měla své působení v OSN a podporu její reformy explicitně definovat jako jednu z priorit své zahraniční politiky. To se musí explicitně odrazit v oficiálních koncepčních dokumentech (konceptce zahraniční politiky, bezpečnostní strategie apod.) a v prohlášeních a jednání politických představitelů (jasná deklarace proreformních postojů na mezinárodních fórech, snaha o prioritizaci reformy OSN v rámci společné zahraniční a bezpečnostní politiky Evropské unie aj.).
- ✧ **Za druhé,** Česká republika by se měla v podpoře reformy OSN angažovat aktivněji a neomezovat se pouze na obecné deklarování souhlasu. Podpora by měla zahrnovat jak prosazování realizace vlastních reformních návrhů K. Annana (s výjimkou úzkého okruhu těch, které neodpovídají našemu zájmu, např. regionalizace informačních center), tak předkládání návrhů na rozšíření reformy na oblasti mimo rámec pravomocí generálního tajemníka. Prioritu v této druhé sféře přitom představují změny ve složení a fungování mezivládních orgánů (Rady bezpečnosti, Valného shromáždění, Hospodářské a sociální rady, zvažít lze rovněž podporu novějších návrhů na zřízení Rady lidských práv) a modifikace v rámci vnějších aktivit OSN (např. posílení hospodářské, sociální a environmentální agendy aj.).
- ✧ **Za třetí,** větší pozornost je třeba věnovat prezentaci aktivit OSN ve vztahu k české veřejnosti, především pak prostřednictvím hromadných sdělovacích prostředků. Bylo by dobré, pokud by se téma role OSN v současném světě a reformy této organizace stalo předmětem širší odborné debaty. Doporučit lze rovněž vydání publikace, která by souhrnným způsobem mapovala reformní kroky realizované v OSN za poslední léta.