
Výbor - Téma

Valné shromáždění (GA)

Mírové mise OSN

Valné shromáždění (GA) – Mírové mise OSN

 Model OSN – XV. ročník (2009/2010) 2

MÍROVÉ MISE OSN

1. Úvod

Hlavním úkolem Organizace spojených národů (OSN) je udržování míru ve světě a právě k tomuto cíli
slouží mírové mise OSN, které jsou rozhodně nejlépe viditelnou činností OSN v tomto směru. V
samotné Chartě OSN1 termín „mírové operace“ zmíněn není. Druhý generální tajemník OSN Dag
Hammarskjöld ho přiřadil do „šest a půlté kapitoly Charty OSN“2, na rozhraní mezi tradiční metody
řešení konfliktů mírovou cestou podle kapitoly VI (vyjednávání a zprostředkování) a silové řešení
podle kapitoly VII Charty OSN.
Když se podíváme více do hloubky, zjistíme, že mírové mise jsou pouze konkrétní realizace
některých ustanovení Charty, která jsou obecná. Jedná se především o čl. 1 odst. 1, kde je řečeno,
že OSN je oprávněna konat účinná kolektivní opatření k udržení míru a k pokojnému řešení sporů.
Dále pak čl. 42, který říká, že Rada bezpečnosti OSN (SC) může podniknout takové akce vojenskými
jednotkami, jaké považuje za nutné k udržení nebo obnovení mezinárodního míru. V čl. 43 odst. 1
jsou státy zavázány k tomu, aby OSN na základě určitých podmínek poskytly vojenské jednotky.
V čl. 45 Charta dokonce počítá s tím, že státy budou držet pohotovostní síly, které budou schopny
poskytnout OSN takřka okamžitě, ale tento článek není dodržován.

2. Mechanismus vzniku mírové mise

K vytvoření mírové mise je potřeba splnění několika předpokladů. Je to souhlas Rady bezpečnosti
(zde je potřeba 10 z 15 hlasů a žádný stálý člen nesmí být proti) a souhlas stran konfliktu (tím
rozumíme např. souhlas vlády státu, na jehož území bude mise probíhat). Pokud jsou splněny tyto
dva předpoklady, pak je schváleno vytvoření mírové mise. Rada bezpečnosti pro každou mírovou
misi schvaluje mandát, působnost (teritoriální i časovou) a rozpočet (na jeden rok, poté schvalován
rozpočet na další rok). Z těchto 4 vymezení mise je bezesporu nejvýznamnější mandát, protože ten
vymezuje charakter mise a její úkoly. Podle mandátu se může jednat např. o misi vojenských
pozorovatelů, nebo klasickou mírovou misi. Mandát a jeho síla je často diskutovanou otázkou a síla
mandátu je naprosto klíčová pro úspěšnost mise jako takové. Například příslušníci mise Prozatímní
mise OSN v Libanonu (United Nations Interim Force in Lebanon, UNIFIL) mají na základě mandátu SC
povinnost pozorovat dění v jižní části Libanonu, avšak již nemohou zasáhnout proti pašování zbraní
Hizballáhem. Dne 14. 7. 2009 došlo k bombovému útoku zorganizovanému touto teroristickou
organizací, což bylo porušení rezoluce SC č. 17013 ze srpna roku 2006 o situaci na Blízkém východě.
Takže zde jsou jednotky pod hlavičkou OSN v situaci, že kvůli slabému a úzkému mandátu mise
nemohou ani prosadit vlastní plnění rezolucí SC, což je situace minimálně paradoxní, bohužel však
celkem běžná.

3. Velení a organizace

V rámci mírových operací OSN se rozlišují tři úrovně velení:

1. všeobecné politické řízení, uskutečňované Radou bezpečnosti OSN;
2. výkonné řízení a kontrola, která je úkolem generálního tajemníka OSN;
3. pověření velením, vykonávané vedoucím mise, tj. buď zvláštním zástupcem generálního

tajemníka (Special Representative of the Secretary-General) a v misích, kde tato funkce není
zřízena, velitelem mírových sil (Force Commander), nebo vedoucím vojenským
pozorovatelem (Chief Military Observer).

1 Charta OSN; http://www.osn.cz/dokumenty-osn/soubory/charta-organizacespojenychnarodu-a-statut-mezinarodniho-
soudniho-dvora.pdf
2 http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=1412
3 Rezoluce RB 1701/2006, http://daccess-ddsny.un.org/doc/UNDOC/GEN/N06/465/03/PDF/N0646503.pdf?OpenElement

Valné shromáždění (GA) – Mírové mise OSN

 Model OSN – XV. ročník (2009/2010) 3

Uvedené tři úrovně velení představují koncepční celek, ve kterém funkce jedné úrovně může být
chápána pouze ze vztahů k dalším dvěma. Pokud má být zachována efektivita velení, nemůže mezi
nimi dojít k vzájemné izolovanosti. Pod termínem „velení OSN“ si nelze představovat úplné velení v
pravém slova smyslu. Tento termín má blíže k všeobecně uznávanému vojenskému pojmu operační
velení (operational command), zahrnující oprávnění vydávat operační příkazy s respektováním:

� specifického mandátu Rady bezpečnosti OSN,
� dohodnuté doby působení mise (předčasné stažení mise vyžaduje příslušné předchozí

upozornění).

4. Materiální zabezpečení

Vojenské jednotky poskytují členské státy na základě dobrovolnosti (čl. 43 Charty OSN). Náklady
jsou hrazeny ze zvláštního rozpočtu pro mírové operace, do kterého přispívají členské země OSN4.
Země vysílající vojenské jednotky dostávají z tohoto rozpočtu kompenzaci podle předem
stanovených podmínek. V dnešní době se mírových misí účastní ponejvíce vojáci z Asie a Afriky5. To
je způsobeno tím, že státy dostávají náhrady za vyslané jednotky a rozvojové státy si spočítaly, že
je pro ně výhodné vysílat své vojáky do mírových misí. Nese to sebou však také nižší kvalitu
vybavení a výcviku, než jakou by měli vojáci ze západní Evropy či USA. V současnosti se misí účastní
120 576 vojáků a civilistů ze 116 zemí.

Další informace je možno nalézt na stránkách Informačního centra OSN nebo Odboru pro mírové
operace6.

5. Historie mírových misí

Za první mírovou misi OSN lze považovat až misi do oblasti Suezského průplavu v roce 1956, kterou
inicioval kanadský diplomat Lester B. Pearson7. Jednotky OSN pod názvem United Nations
Emergency Force (UNEF) byly do Suezu vyslány, aby dohlížely nad dodržováním mírových dohod
mezi válčícími stranami. Jednotky byly poskytnuty jednotlivými státy a tato mise se stala první, kde
vojáci jednotek OSN používali unifikovanou modrou přilbu a dopravní prostředky natřené bílou
barvou. Ale ještě předtím byla ustavena mise UNTSO8 (v roce 1948; dohled nad příměřím mezi
Izraelem a Palestinou), mise UNCI9 (United Nations Commission for Indonesia), která sledovala
stahování nizozemských vojáků z bývalé kolonie v letech 1947-1951, a mise UNMOG (The Military
Observers in Greece´s) která sledovala pohraniční režim v Řecku během tamní občanské války10.

Na základě mise do Suezského průplavu vznikl koncept mírových misí první generace:

� mise vzniká konsensuálně (podle Kapitoly VI Charty OSN);
� je vysílána do míst, kde jsou konflikty vysoké intenzity v rámci krátkého časového

období;
� je vysílána až po uzavření příměří;
� poté, co strany požádají OSN o asistenci, nebo s ní souhlasí;
� mise většinou probíhá na území více států na jasně definovaném válčišti;

4 http://www.un.org/en/peacekeeping/contributors/financing.shtml
5 http://www.un.org/en/peacekeeping/contributors/2008/dec08_1.pdf
6 Informační centrum OSN; Mírové mise OSN; http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=1068
Department for Peacekeeping Operations; http://www.un.org/Depts/dpko/dpko/bnote.htm
Department of Peacekeeping Operations; http://www.un.org/Depts/dpko/dpko/bnote010101.pdf
Department of Peacekeeping Operations; http://www.un.org/Depts/dpko/dpko/bnote.htm
7 Lester B. Pearson: 1957 Nobel Peace Prize Recipient;
http://www.international.gc.ca/abouta_propos/pearson_nobel.aspx
8 Mise UNTSO, http://www.un.org/en/peacekeeping/missions/untso/
9 Mise UNCI, http://www.peacekeepers.asn.au/missions/united_nations_good_offices_comm.htm
10 Přísně tajné, č. 6/2009, http://krimi-fakt.pvsp.cz/download.php?t=n&src=archiv_pdf_2009%2F2009_06_11.pdf

Valné shromáždění (GA) – Mírové mise OSN

 Model OSN – XV. ročník (2009/2010) 4

� jejím úkolem je implementace dohodnutých mírových podmínek;
� akcí se účastní pravidelné uniformované jednotky, které jsou vysílány jednotlivými

členskými státy, a v misích výrazně převažuje vojenský personál.

Síly OSN v rámci tohoto konceptu tedy působily jako zprostředkovatel mezi jednotlivými státy. Mise
jako taková se měla zabývat pouze vojenskými záležitostmi a pro její úspěch bylo klíčové udržet si
nestrannost, což vyžadovalo nezasahovat do politických rozhodnutí jednotlivých aktérů a
neintervenovat vojensky v zájmu některé strany. Použití zbraní bylo určené pouze a především pro
vlastní obranu. Tato koncepce přežila celé období od roku 1956 do konce studené války, avšak po
jejím ukončení nastala snaha reformovat mírové mise OSN tak, aby lépe vyhovovaly změněným
podmínkám doby.

Proto vznikla koncepce mírových misí druhé generace - tyto mise se staly mnohem komplexnějšími,
jejich úkolem se stávalo implementování mírových dohod v dlouhodobých konfliktech nejen
mezistátních, ale také vnitrostátních, nebo dohled nad průběhem voleb či prosazování zákona. Mezi
jejich povinnosti patřilo také odzbrojování válčících stran, civilní kontrola nebo snaha identifikovat
původce konfliktu. První mírové mise druhé generace se uskutečnily mezi rokem 1988 a 1992 v
jihozápadní Africe a střední Americe. Úspěch těchto misí vedl k sepsání Agendy pro mír11, která
přiřkla misím 3 základní úkoly:

1. Peace making (tj. aktivní ukončení konfliktu);
2. Peace keeping (monitorování dohod);
3. Peace building (vytvoření civilních struktur a institucí, nutných k udržení míru).

To vedlo k nárůstu úkolů pro příslušníky misí, zejména pak na oblasti nevojenského charakteru. Z
tohoto důvodu bylo vytvořeno Oddělení pro mírové operace OSN (1992), které se zabývá touto
problematikou. Nárůst úkolů vedl také ke změně koncepce mírových misí jako takových, zejména
začleněním vyššího počtu civilních pracovníků a navýšením jejich rozpočtů. Tato koncepce sice byla
nesrovnatelně lepší než koncepce misí první generace, avšak poměrně záhy se ukázalo, že není
schopna plnit své úkoly, a to zejména proto, že očekávání vložená do mírových misí byla obrovská,
avšak zdroje poskytnuté jednotlivým misím naprosto nedostatečné. Další problémem misí se stalo
nepochopení podstaty konfliktů. To vedlo k mnoha tragédiím, za všechny můžeme jmenovat
genocidu ve Rwandě roku 1994, kde jednotky OSN musely zůstat němými svědky masakru milionu
Tutsiů.

A proto byla zformulována koncepce misí třetí generace, kterou spojují tyto znaky:

� konfliktů se neúčastní státy, ale skupiny uvnitř státu;
� většinou probíhají ve státech, kde stát neovládá své území;
� v době občanské války, která postihuje celou společnost;
� jsou rozmístěny na území jediného státu (26 z 28 misí);
� zaměřují se na dlouhotrvající konflikty s nízkou intenzitou;
� jejich úkolem je mír nastolit, ne jen udržet;
� jsou vysílány často bez souhlasu jednotlivých stran (stačí souhlas centrální vlády);
� jejich úkolem je předcházení dalším násilnostem na civilistech, pomoc s hospodářskou

obnovou a celkové zajišťování podmínek pro obnovu země.

Další novinkou mírových misí třetí generace je, že se část misí přesunula z mandátu OSN pod
mandát regionálních uskupení, zejména pak Severoatlantickou alianci (NATO), Evropskou unii (EU)
nebo Africkou unii (AU), které mají často silnější politickou podporu k prosazení potřebných kroků12.

11 Agenda for peace; http://www.un.org/Docs/SG/agpeace.html

12 Informační centrum OSN; Mírové mise navazují partnerství s regionálními organizacemi;
http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=1437

Valné shromáždění (GA) – Mírové mise OSN

 Model OSN – XV. ročník (2009/2010) 5

6. Probíhající mise OSN 1948 - 200913

Acronym Mission name Start date Closing date

UNTSO United Nations Truce Supervision Organization May 1948 Present

UNMOGIP United Nations Military Observer Group in India and Pakistan January 1949 Present

UNEF I First United Nations Emergency Force
November
1956

June 1967

UNOGIL United Nations Observation Group in Lebanon June 1958
December
1958

ONUC United Nations Operation in the Congo July 1960 June 1964

UNSF United Nations Security Force in West New Guinea October 1962 April 1963

UNYOM United Nations Yemen Observation Mission July 1963
September
1964

UNFICYP United Nations Peacekeeping Force in Cyprus March 1964 Present

DOMREP
Mission of the Representative of the Secretary-General in the Dominican
Republic

May 1965 October 1966

UNIPOM United Nations India-Pakistan Observation Mission
September
1965

March 1966

UNEF II Second United Nations Emergency Force October 1973 July 1979

UNDOF United Nations Disengagement Observer Force June 1974 Present

UNIFIL United Nations Interim Force in Lebanon March 1978 Present

UNGOMAP United Nations Good Offices Mission in Afghanistan and Pakistan May 1988 March 1990

UNIIMOG United Nations Iran-Iraq Military Observer Group August 1988 February 1991

UNAVEM I United Nations Angola Verification Mission I January 1989 June 1991

UNTAG United Nations Transition Assistance Group April 1989 March 1990

ONUCA United Nations Observer Group in Central America
November
1989

January 1992

UNIKOM United Nations Iraq-Kuwait Observation Mission April 1991 October 2003

MINURSO United Nations Mission for the Referendum in Western Sahara April 1991 present

UNAVEM II United Nations Angola Verification Mission II June 1991 February 1995

ONUSAL United Nations Observer Mission in El Salvador July 1991 April 1995

UNAMIC United Nations Advance Mission in Cambodia October 1991 March 1992

UNPROFOR United Nations Protection Force February 1992 March 1995

UNTAC United Nations Transitional Authority in Cambodia March 1992
September
1993

UNOSOM I United Nations Operation in Somalia I April 1992 March 1993

ONUMOZ United Nations Operation in Mozambique
December
1992

December
1994

UNOSOM II United Nations Operation in Somalia II March 1993 March 1995

UNOMUR United Nations Observer Mission Uganda-Rwanda June 1993
September
1994

UNOMIG United Nations Observer Mission in Georgia August 1993 June 2009

UNOMIL United Nations Observer Mission in Liberia
September
1993

September
1997

UNMIH United Nations Mission in Haiti
September
1993

June 1996

UNAMIR United Nations Assistance Mission for Rwanda October 1993 March 1996

UNASOG United Nations Aouzou Strip Observer Group May 1994 June 1994

UNMOT United Nations Mission of Observers in Tajikistan
December
1994

May 2000

UNAVEM III United Nations Angola Verification Mission III February 1995 June 1997

UNCRO United Nations Confidence Restoration Operation in Croatia May 1995 January 1996

UNPREDEP United Nations Preventive Deployment Force March 1995 February 1999

UNMIBH United Nations Mission in Bosnia and Herzegovina
December
1995

December
2002

13 Minulé a současné mírové operace; http://www.un.org/en/peacekeeping/list.shtml

Valné shromáždění (GA) – Mírové mise OSN

 Model OSN – XV. ročník (2009/2010) 6

UNTAES
United Nations Transitional Administration for Eastern Slavonia, Baranja
and Western Sirmium

January 1996 January 1998

UNMOP United Nations Mission of Observers in Prevlaka January 1996
December
2002

UNSMIH United Nations Support Mission in Haiti July 1996 July 1997

MINUGUA United Nations Verification Mission in Guatemala January 1997 May 1997

MONUA United Nations Observer Mission in Angola June 1997 February 1999

UNTMIH United Nations Transition Mission in Haiti August 1997
December
1997

MIPONUH United Nations Civilian Police Mission in Haiti
December
1997

March 2000

 UN Civilian Police Support Group January 1998 October 1998

MINURCA United Nations Mission in the Central African Republic April 1998 February 2000

UNOMSIL United Nations Observer Mission in Sierra Leone July 1998 October 1999

UNMIK United Nations Interim Administration Mission in Kosovo June 1999 Present

UNAMSIL United Nations Mission in Sierra Leone October 1999
December
2005

UNTAET United Nations Transitional Administration in East Timor October 1999 May 2002

MONUC
United Nations Organization Mission in the Democratic Republic of the
Congo

November
1999

Present

UNMEE United Nations Mission in Ethiopia and Eritrea July 2000 July 2008

UNMISET United Nations Mission of Support in East Timor May 2002 May 2005

UNMIL United Nations Mission in Liberia
September
2003

Present

UNOCI United Nations Operation in Côte d'Ivoire April 2004 Present

MINUSTAH United Nations Stabilization Mission in Haiti June 2004 Present

ONUB United Nations Operation in Burundi June 2004
December
2006

UNMIS United Nations Mission in the Sudan March 2005 Present

UNMIT United Nations Integrated Mission in Timor-Leste August 2006 Present

UNAMID African Union-United Nations Hybrid Operation in Darfur July 2007 Present

MINURCAT United Nations Mission in the Central African Republic and Chad
September
2007

Present

Valné shromáždění (GA) – Mírové mise OSN

 Model OSN – XV. ročník (2009/2010) 7

Zdroje a odkazy

Background, Valné shromáždění PSS, IV. ročník Modelu OSN (BGR_GA_XIV_III); Trestní
odpovědnost příslušníků mírových misí OSN

Charta OSN; http://www.osn.cz/dokumenty-osn/soubory/charta-organizace-spojenychnarodu-a-
statut-mezinarodniho-soudniho-dvora.pdf

Zpráva o Chartě OSN; http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=1412

Department for Peacekeeping Operations; http://www.un.org/Depts/dpko/dpko/bnote.htm

Department of Peacekeeping Operations; http://www.un.org/Depts/dpko/dpko/bnote010101.pdf

Informační centrum OSN; Mírové mise OSN;
http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=1068

Informační centrum OSN; Mírové mise navazují partnerství s regionálními organizacemi;
http://www.osn.cz/zpravodajstvi/zpravy/zprava.php?id=1437

Rezoluce SC 1701/2006, http://daccess-dds-
ny.un.org/doc/UNDOC/GEN/N06/465/03/PDF/N0646503.pdf?OpenElement

Mise UNTSO; http://www.un.org/en/peacekeeping/missions/untso/

Mise UNCI; http://www.peacekeepers.asn.au/missions/united_nations_good_offices_comm.htm

Lester B. Pearson: 1957 Nobel Peace Prize Recipient;
http://www.international.gc.ca/abouta_propos/pearson_nobel.aspx

Agenda for Peace; http://www.un.org/Docs/SG/agpeace.html

Přísně tajné, 6/2009
http://krimi-fakt.pvsp.cz/download.php?t=n&src=archiv_pdf_2009%2F2009_06_11.pdf

Valné shromáždění (GA) – Mírové mise OSN

 Model OSN – XV. ročník (2009/2010) 8

Valné shromáždění (GA) – Mírové mise OSN

 Model OSN – XV. ročník (2009/2010) 9

Asociace pro mezinárodní otázky využívá zpravodajství z databází ČTK, jejichž obsah je chráněn autorským zákonem.
Přepis, šíření, či další zpřístupňování tohoto obsahu či jeho části veřejnosti, a to jakýmkoliv způsobem, je bez předchozího
souhlasu ČTK výslovně zakázáno.
Copyright (2003) The Associated Press (AP)-všechna práva vyhrazena. Materiály agentury AP nesmí být dále publikovány,
vysílány, přepisovány nebo redistribuovány.
Zpracoval: Jan Dragoun
Redakční úprava: Lucie Bednárová, Daniela Zrucká
Grafická úprava a tech. spolupráce: David Petrbok
Vydala Asociace pro mezinárodní otázky pro potřeby XV. ročníku Modelu OSN.
© AMO 2009
Model OSN
Asociace pro mezinárodní otázky, Žitná 27, 110 00 Praha 1
Tel./fax: +420 224 813 460, e-mail: model.osn@amo.cz, IČ: 65 99 95 33
»www.amo.cz« »www.studentsummit.cz«

