
S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

ECOSOC

Stabilizace zhroucených států

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

Zhroucené státy jsou často označovány jako specifický fenomén mezinárodních
vztahů posledních desetiletí. Jsou to právě státy se slabou či zcela neexistující
centrální vládou, ve kterých nejčastěji propukají humanitární krize a ozbrojené
konflikty, jeţ mohou následně destabilizovat celý region. Zabezpečení takto
postiţených území patří k přirozeným prioritám Organizace spojených národů.
V rámci jednání Hospodářské a sociální rady na Modelu OSN se zaměříme na
socioekonomické aspekty zhroucených států a na moţná řešení současných krizí.

1. Pojem zhroucený stát

Moţností jak klasifikovat nestabilní státy je celá řada a záleţí na úhlu pohledu. Pro
srovnání jsou uvedeny dvě z mnoha metod (viz 1. 1. a 1.2.). Obecně spojuje všechny
státy, spadající do kategorie hroutících se nebo zhroucených států, několik
společných rysů:

 centrální vláda nedisponuje svými přirozenými pravomocemi nebo ovládá jen
část státu

 časté jsou ozbrojené konflikty mezi skupinami obyvatelstva, obvykle na
základě etnické nebo kmenové příslušnosti

 dochází k masovým přesunům obyvatelstva, vedoucích k humanitárním krizím
a napětí v celém regionu.

 k destabilizaci vede často zahraniční intervence.

 bezvládí v zemi je ideální podmínkou pro teroristické organizace, které si ve

zhroucených státech budují zázemí.

 kolabuje národní hospodářství. Dochází ke znehodnocení měny.

 v zemi nejsou dodrţována lidská a občanská práva.

 stav je dlouhotrvající, cesta ke stabilizaci státu je velmi dlouhá a
komplikovaná.

1.1. Klasifikace nestabilních států z pohledu bezpečnostní politiky

Pojem zhroucený stát, často uváděn anglickým termínem failed state, označuje
nejvyšší stupeň rozvratu státnosti. Pod tímto nejvyšším stupněm však existuje několik
dalších předstupňů, které jednotliví akademici rozlišují do rozličných kategorií.
Například podle analytika Torstena Geiseho1 z Institut für Friedensforschung und

1 Z publikace: Piraterie vor Somalia: Die Lösung liegt an Land. T. Geise, Hamburg, 2009

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

Sicherheitspolitik2při Hamburské univerzitě se dají rozdělit nestabilní státy do
následujících stupňů:

 Slabý stát (weak state)
Tento pojem je vyhrazen pro zemi prakticky fungující, která má však zvláště
v bezpečnostní politice silné nedostatky.

 Rozpadající se stát (failing state)
Rozpadající stát funguje velmi omezeně a ztrácí své přirozené výlučné
postavení především v oblasti ozbrojených sil.

 Rozpadlý stát (failed state)
V tomto případě jiţ stát nedokáţe plnit své základní poslání, jímţ je ochrana
svých občanů a garance práva, a tím prakticky zaniká. Neexistuje silná
centrální moc, nebo se o ni vedou ozbrojené konflikty.

1.2. Klasifikace nestabilních států z pohledu komplexního fungování země

Poněkud komplexnější klasifikaci nestabilních států nabízí kaţdoročně The Failed
State Index3 (FSI), který dle několika ekonomických, politických či bezpečnostních
faktorů sestavuje ţebříček zemí podle ohroţení státnosti.

Organizace Fund for Peace vyhodnocuje stav 177 zemí světa podle jejich
ekonomické, sociální a bezpečnostně-politické situace.

Ekonomické indikátory

Ekonomická nestabilita státu je mimo jiné poměřována mírou nerovnosti ve
společnosti.4 Ta přímo souvisí s nerovným přístupem ke vzdělání či zdravotní péči,
coţ vede ke strádání a nespokojenosti části společnosti a následnému sociálnímu
napětí. Dále se nestabilní stát potýká s devalvací5 (či dokonce naprostým pádem6)

2 Institut pro výzkum míru a bezpečnostní politiku
3 Ţebříček The Failed State Index je sestavován americkým think-tankem Fund for Peace, který

se v rámci mezinárodní politiky zaměřuje na problematiku a pomoc zhrouceným

státům. Internetová stránka www.fundforpeace.org je tedy dobrým výchozím zdrojem pro
další studium tohoto tématu. Zveřejnění Indexu probíhá v renomovaném časopisu Foreign

Policy www.foreignpolicy.com/failedstates
4 Míru nerovnosti ve společnosti měří tzv. Giniho index, který v hodnotách 0 (=absolutní

rovnost) aţ 100 (=absolutní nerovnost) porovnává státy světa. Za povšimnutí stojí postavení

některých zhroucených států v celosvětovém ţebříčku:
https://www.cia.gov/library/publications/the-world-factbook/rankorder/2172rank.html

5 Devalvace měny, inflace, je znehodnocení hodnoty měny vůči cizím měnám. Ve zhroucených
státech často vláda nezodpovědně tiskne peníze, a snaţí se tak financovat své výdaje. Pokud

však inflace, tedy nárůst mnoţství peněz v národním hospodářství, dosahuje vyššího růstu neţ
ekonomika, dochází k nepřiměřenému nárůstu cen. Srovnejte řazení států světa (včetně

zmíněných zhroucených států) dle míry inflace: https://www.cia.gov/library/publications/the-

world-factbook/rankorder/2092rank.html
6 Jako se stalo roku 2008 v Zimbabwe, více:

http://aktualne.centrum.cz/zahranici/clanek.phtml?id=486921

http://www.fundforpeace.org/
http://www.foreignpolicy.com/failedstates
https://www.cia.gov/library/publications/the-world-factbook/rankorder/2172rank.html
https://www.cia.gov/library/publications/the-world-factbook/rankorder/2092rank.html
https://www.cia.gov/library/publications/the-world-factbook/rankorder/2092rank.html
http://aktualne.centrum.cz/zahranici/clanek.phtml?id=486921

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

vlastní měny. Výsledný krach ekonomiky rozkládá státní moc kvůli šedé ekonomice,
korupci a zvyšující se kriminalitě.

Sociální indikátory7

Napětí ve společnosti vedoucí k destabilizaci státu můţe mít velké mnoţství příčin.
Pro potřeby FSI jsou monitorovány jevy jako emigrace, úroveň vzdělání,
zdravotnictví, represe proti určitým skupinám populace či výskyt ozbrojených
konfliktů.

Bezpečnostně-politické indikátory

K nejrozšířenějším jevům, jeţ podkopávají státní moc, patří korupce, kvůli které se
jednak vytrácí právní stát, jednak vláda přichází o značné sumy ze svého rozpočtu.
Naprostá většina rozpadajících se států je ovládána neměnnou elitou, proti které se
obrací projevy nespokojenosti obyvatelstva.

1.3. Historické příčiny fenoménu zhroucených států

Fakt, ţe se začátkem 90. let v Africe a na území bývalého komunistického bloku
zhroutily desítky států a vypuklo několik mezinárodních (př. Jugoslávie, válka o
Náhorní Karabach) a občanských válek (př. Čečensko, Somálsko) netřeba připomínat.
Jednalo se o přirozený důsledek nástupu mocenského vakua, které přinesl konec
studené války. Kolaps SSSR znamenal výrazný útlum v ruské velmocenské politice,
který vedl k ukončení podpory spřízněných reţimů v Africe a Asii. Stejný krok
podnikla i administrativa USA, takţe se proti oslabeným reţimům mohla postavit
lokální opoziční uskupení.8 Následující války mezi kmeny, klany i samotnými státy
zvláště v Africe dovedly kontinent do současného ţalostného stavu.

1.4 Současné rozložení nestabilních států na mapě světa

9

7 Porovnejte řazení států světa v ţebříšku Indexu lidského rozvoje (Human Development Index,

HDI) http://hdr.undp.org/en/statistics/
8 Martin Riegel: Teorie kvazistátů –

http://tarantula.ruk.cuni.cz/ACPOENG-17-version1-Riegl_02_01_merged.pdf
9 Ilustrace Failed State Indexu 2011 ze stránek Fund for Peace.

http://tarantula.ruk.cuni.cz/ACPOENG-17-version1-Riegl_02_01_merged.pdf

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

Podíváme-li se na tematickou mapu světa, zobrazující výsledky letošního hodnocení
nestability států od Fund for Peace, zjistíme, ţe se nestabilní státy koncentrují
zpravidla na území „globálního jihu“.10 Výjimku tvoří Moldávie a Bosna a
Hercegovina, které se od dob nabytí své nezávislosti zmítají ve vnitřních nepokojích.
Jelikoţ se dá jen stěţí problém hroutícího se státu generalizovat, přiblíţíme si nyní
příčiny destabilizace zemí, které se ocitly na vrcholu ţebříčku.

Pořadí v
žebříčku

Země
Hodnota
indexu

Nejpalčivější problém11

1. Somálsko 113.4 Anarchie, pirátství, občanská válka

2. Čad 110.3 Desertifikace, nestabilita v regionu

3. Súdán 108.7 Napětí mezi skupinami obyvatelstva

4. DR Kongo 108.2 Napětí mezi skupinami obyvatelstva

5. Haiti 108.0 Kriminalita, absence centrální moci

6. Zimbabwe 107.9
Kolaps ekonomiky, ztráta legitimity

vlády

7. Afghánistán 107.5
Terorismus, drogové kartely,

intervence

8.
Středoafrická

republika
105.0 Terorismus, humanitární krize

9. Irák 104.8 Zničená infrastruktura, terorismus

10.
Pobřeţí

Slonoviny
102.8 Občanská válka

12. Pákistán 102.3 Převraty, terorismus

22. Severní Korea 95.6 Represe vlády, lidská práva

44. Kolumbie 87.0 Drogy, guerillové války s povstalci

Tabulka 112 zachycuje první desítku nejohroţenějších a tři další vybrané země, které se jsou
povaţovány za nestabilní.

10 Globální rozdělení světa na bohatý sever a chudý jih:
 viz http://wphr.org/2010/tessa-regis/government-accountability-in-developing-nations/
11 Dle časopisu Economist (vydáno 17.3. 2011) a časopisu Foreign Policy (viz poznámka 9).
12 Dle

http://www.foreignpolicy.com/articles/2011/06/17/2011_failed_states_index_interactive_mapan

d_rankings

http://wphr.org/2010/tessa-regis/government-accountability-in-developing-nations/
http://www.foreignpolicy.com/articles/2011/06/17/2011_failed_states_index_interactive_mapand_rankings
http://www.foreignpolicy.com/articles/2011/06/17/2011_failed_states_index_interactive_mapand_rankings

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

Somálsko13

Somálsko je jiţ několik let na vrcholu indexu zhroucených států. Nikdy se nejednalo o
národní stát, od roku 1965 však byla země ovládána pevnou rukou diktátora Siada
Barreho. Ačkoli byl jako socialista zprvu podporován SSSR, došlo po válce s Etiopií
(také podporovanou Moskvou) k příklonu k USA. Diktátor byl svrţen po skončení
studené války, od roku 1991 potom svádí boj o moc četné klany. Snaha
mezinárodního společenství o stabilizaci rozvráceného státu a humanitární pomoc
jeho obyvatelům vedla k vytvoření misí UNOSOM14 I a II. Podpůrná mise armády
Spojených států UNITAF byla odvolána po nevydařené operaci v Mogadišu v říjnu
roku 1993, ve které přišlo 18 amerických vojáků o ţivot. Ukončit léta anarchie se
pokusily sekulární politické síly roku 2004, kdy byla vytvořena Přechodná federální
vláda. Proti ní se však postavil Svaz islámských soudů, který od té doby nabývá na
významu. Proti islamistům zasáhla roku 2006 etiopská armáda (podporovaná USA), a

to ve snaze zabránit jejich snahám o
intervenci do Ogadenu, který je
integrální součástí Etiopie. V důsledku
vleklých konfliktů mezi jednotlivými
klany a politickými uskupeními se země
rozpadla. Na severu se od Somálska
odpojily Somaliland a Puntland. Na
zbytku území se situace mění s kaţdým
měsícem.

Důsledkem státního rozpadu a
naprosté anarchie je rapidní nárůst
kriminality, který je v posledních letech
symbolizován pirátskými ataky
v Adenském zálivu. Pirátství v oblasti
s takovým geostrategickým významem
(jiţní přístup k Suezskému průplavu) je
jako jeden z palčivých problémů
globální bezpečnosti. Bezvládí dále dělá
ze Somálska ideální útočiště pro
teroristické organizace, které zde

jednak staví své výcvikové základny, jednak s příslibem finančního zajištění rekrutují
do svých řad místní obyvatele. Proti východoafrické odnoţi al-Káidy bojuje za
podpory USA oficiální somálská vláda, jejímţ jednotkám se podařilo v červnu 2011
zabít Fazula Abduláha Muhamada, vůdce regionální odnoţe této teroristické
organizace.15

13 Aktuální informace o situaci v Somálsku: http://aktualne.centrum.cz/tema/somalsko_1045/
14 1992-1993 resp. 1993-1995 – o průběhu mise viz

 http://www.un.org/Depts/DPKO/Missions/unosomi.htm
15 http://www.tyden.cz/rubriky/zahranici/afrika/dalsi-rana-pro-al-kajdu-v-somalsku-zabit-jeden-z-

sefu_204309.html

http://aktualne.centrum.cz/tema/somalsko_1045/
http://www.un.org/Depts/DPKO/Missions/unosomi.htm
http://www.tyden.cz/rubriky/zahranici/afrika/dalsi-rana-pro-al-kajdu-v-somalsku-zabit-jeden-z-%20%20%20%20sefu_204309.html
http://www.tyden.cz/rubriky/zahranici/afrika/dalsi-rana-pro-al-kajdu-v-somalsku-zabit-jeden-z-%20%20%20%20sefu_204309.html

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

Nechvalně známá je země i svou katastrofální humanitární situací, která se kvůli
nepřetrţitým konfliktům prakticky nezlepšuje a zásilky mezinárodní pomoci končí
často v rukou milicí. V létě roku 2011 přišla další vlna hladomoru mezi somálskými a
etiopskými uprchlíky, doprovázená epidemií spalniček mezi dětmi. Světový program
pro výţivu označil, který upozornil na nezlepšující se situaci přísunu pomoci, označil
situaci za kritickou.

Čad

Od vyhlášení nezávislosti v roce 1960 se země aţ na krátké mírové období
v devadesátých letech zmítá v krvavých ozbrojených konfliktech. Oficiální vláda se
opírá o pomoc Francie, rebelové napadají vládní jednotky z okolních zemí. Problém
s masovou migrací obyvatelstva Čadu a Súdánu se zhoršil v roce 2011 po vypuknutí
občanské války v Libyi.

Súdán

Súdán jsme v minulých letech mohli sledovat především v souvislosti s chartúmskou
krizí. Kořeny konfliktu tkví v náboţenské a etnické heterogenitě země. Jih je obýván
především křesťany, sever muslimy. Negativní vliv na stabilitu státu měly i vleklé
komplikace ve vztazích se sousedními zeměmi a Spojenými státy, které súdánskou
vládu podezřívaly z podpory terorismu.

V nejtěţší situaci byli obyvatelé západosúdanské
provincie Darfúr, kde propuklo povstání rebelů proti
chartúmské vládě. Konflikt, který začal roku 2003, si
vyţádal statisíce obětí a aţ 3 miliony lidí musely opustit
svůj domov. Za povšimnutí stojí fakt, ţe chartúmská
vláda odhaduje počet obětí na „pouhých“ 9 tisíc.16 Jak
vládní představitelé, tak i někteří vůdci rebelů čelí
obviněním vznesenými Mezinárodním trestním

soudem.17

Konflikt mezi muslimským severem a křesťanským jihem byl oficiálně ukončen roku
2005. Na základě nedávného referenda, ve kterém se 99 % jihosúdánských voličů
vyslovilo pro nezávislost autonomní oblasti, byla 9. července 2011 vyhlášena
nezávislost. Jiţní Súdán se následně stal 194. členským státem OSN. Vládní
představitelé obou států vyjádřili vůli k udrţení dobrých vzájemných vztahů, kterou
ovšem teprve prověří budoucí vývoj v regionu.

Afghánistán

Jako příklad země, jejíţ vnitřní stabilita byla mimo jiné negativně ovlivněna
zahraničními intervencemi, slouţí Afghánistán. Konflikty mezi různými politickými

16 http://aktualne.centrum.cz/zahranici/afrika/clanek.phtml?id=635975
17 Obrázek: www.aktualne.cz

http://aktualne.centrum.cz/zahranici/afrika/clanek.phtml?id=635975
http://www.aktualne.cz/

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

uskupeními provází zemi od roku 1973. V guerillové válce se země ocitla
v osmdesátých letech, kdy afghánští mudţahedíni bojovali proti sovětským
okupantům. Po staţení sovětských sil ze země nastal další cyklus občanských válek,
z nichţ vyšel roku 1996 vítězně Taliban. Dobře známý je osud země po 11. září 2001,
kdy jednotky koalice států pod vedením USA vstoupily do země, aby svrhly vládu
Talibanu, která byla spojována s činností Al-Káidy. Od roku 2004, kdy byl obnoven
politický ţivot země, se centrální vládě ani západním jednotkám nepodařilo sjednat
v provinciích pořádek. Ztráty koalice neustále rostou, obecně však slábne i Taliban.
Kromě jednotek Talibanu (především na jihu a východě země) brzdí rozvoj země i
produkce drog, nedostatek zdrojů pitné vody a vysoká míra negramotnosti.18 Obnovit
pořádek v zemi, zajistit minimální sociální standarty a podpořit vznik občanské
společnosti je základním posláním provinčních rekonstrukčních týmů, do nichţ je
strukturována regionální přítomnost jednotek NATO.19

2. Zhroucené státy v globálním světě

2.1. Mezinárodní právo20

Podívejme se nyní na zhroucené státy nikoliv z konkrétního, vnitřního pohledu, nýbrţ
z pohledu globálního. Jsou to totiţ právě ony, které v současnosti mění historickou
epochu mezinárodních vztahů.

Aţ do teroristických útoků z 11. září 2001 vycházelo fungování mezinárodního
politického systému z domnění, ţe stát je udáván třemi zásadními faktory:
suverenitou a teritorialitou21, právní rovností mezi státy a neintervenováním do
vnitřních záleţitostí jiných států. Tento výklad principu státnosti vychází
z charakteristiky Vestfálského míru22, proto západní politologové vyuţívají termín
Westphalian Sovereignty.

Vestfálský model předpokládá, ţe narušení mezinárodního práva či bezpečnosti má
na svědomí určitý stát, respektive rozhodnutí jeho vlády. V dnešním světě, kde
existují rozlehlá území, která se vymknou z kontroly legální vlády, ovšem vestfálská
praxe selhává. Za pirátství v Adenském zálivu23 či teroristické útoky al-Kajdy totiţ
nenese odpovědnost ţádná vláda, proti které by mezinárodní společenství mohlo
podniknout patřičné kroky. Cílená intervence namířená proti původcům takovýchto
zločinů navíc obnáší ono zapovězené vměšování do vnitřních záleţitostí státu, které je
v odporu s jedním z pilířů vestfálských zásad mezinárodních vztahů.

18 26 % dospělé populace, zvláště špatná je situace na venkově.

 http://outlookafghanistan.net/topics.php?post_id=931
19 O činnosti českého PRT v Lógáru: http://www.mzv.cz/prtlogar/
20 http://www.contemporarysecuritypolicy.org/assets/CSP-30-3-Newman.pdf
21 Pevné geografické vymezení státu
22 Vestfálský mír – smlouva ukončující třicetiletou válku (1618-1648), kterou mj. došlo

 k potvrzení suverenity Nizozemí a Švýcarska. Münster, 1648.
23 Záliv mezi pobřeţím Somálska a Arabským poloostrovem, oblast s nejvyšším výskytem

 kriminality spojené s pirátstvím na světě.

http://outlookafghanistan.net/topics.php?post_id=931
http://www.mzv.cz/prtlogar/
http://www.contemporarysecuritypolicy.org/assets/CSP-30-3-Newman.pdf

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

Jestliţe největší hrozba mezinárodní bezpečnosti jiţ není ostré bipolární rozdělení
světa, kde byly obě strany reprezentovány suverénními státy, čelí dnes svět
hrozbám, vycházejícím z těchto neurčitých území. Tato diametrální změna
v bezpečnostní rovině teorií mezinárodních vztahů vede západní politology k označení
vzniklé situace za novou epochu – postvestfálský systém.

Právní rovina je v nové situaci ještě sloţitější. Do dnešní doby si státy své vnitřní
záleţitosti řídily svými vlastními právními systémy. Mezinárodní právo poté pokrývalo
problematiku vztahů mezi dvěma a více státy a právní pořádek na územích
nepodléhajících ţádným národním právům (Antarktida, oceán, vesmír…). Jak z právní
stránky ke kvazistátům přistupovat, je dodnes sloţitou otázkou s nejasnou
odpovědí.24

2.2. Mezinárodní bezpečnost25

Jak jiţ bylo uvedeno v mnoha příkladech, existuje nesčetné mnoţství aspektů, jimiţ
zhroucené státy oslabují mezinárodní bezpečnost. Uveďme si ty nejpalčivější
problémy, které jsou v současnosti spojovány s nestabilními oblastmi.

Migrace
Ozbrojené konflikty či neúnosné sociální podmínky zapříčiňují v rozvojovém světě
eskalaci uţ tak váţných problémů. Jedná se jak o důsledek stávajících, tak o spouštěč
dalších mechanismů, které destabilizují region. Zpravidla při neřízeném přesunu tisíců
lidí dochází k humanitárním krizím. Vystěhované skupiny se také často radikalizují a
přidávají se jako nová strana konfliktu (př. krize ve Rwandě, afghánští uprchlíci
zaloţili Taliban v Pákistánu etc.).

Ilegální ekonomika26
Neschopnost nebo absence bezpečnostních sloţek je zásadní podmínkou rozvoje
šedé ekonomiky – z hlediska bezpečnosti je potom zásadní hrozbou pašování zbraní.
Pašování konvenčních zbraní je bohuţel široce rozšířený jev ve všech nestabilních
regionech (př. Blízký východ, Latinská Amerika) Po rozpadu Sovětského svazu
dokonce vznikly obavy27, ţe zbytky arsenálu zbraní hromadného ničení, které se
nacházely v některých méně stabilních nástupnických státech (včetně samotného
Ruska 90. let), byly z části odcizeny a zmizely neznámo kam.

Vedle ilegálního obchodu se zbraněmi představuje hrozbu pašování drog. Nestabilním
státům se přičítá aţ 95 % produkce tvrdých drog. V Afghánistánu představuje
pěstování opia celých 53 % HDP28 země, jen menší část národního hospodářství je
tedy legální a řádně zdaněna. V případě Afghánistánu, z kterého pochází 90 % opiátů

24 http://www.icrc.org/eng/resources/documents/misc/57jq6u.htm
25 http://www.contemporarysecuritypolicy.org/assets/CSP-30-3-Newman.pdf
26 Kamila Polívková: Organizovaný zločin, BGR pro ECOSOC, Model OSN, PSS 2012, AMO 2011
27 Moskva veškerá podezření odmítá

http://www.infowars.com/moscow-denies-pentagon-claims-of-stolen-russian-nuclear-
weapons/

28 http://southasia.oneworld.net/Article/afghanistan2019s-opium-driven-gdp

http://www.icrc.org/eng/resources/documents/misc/57jq6u.htm
http://www.contemporarysecuritypolicy.org/assets/CSP-30-3-Newman.pdf
http://www.infowars.com/moscow-denies-pentagon-claims-of-stolen-russian-nuclear-weapons/
http://www.infowars.com/moscow-denies-pentagon-claims-of-stolen-russian-nuclear-weapons/
http://southasia.oneworld.net/Article/afghanistan2019s-opium-driven-gdp

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

(heroin, opium, morfium aj.) na světovém nelegálním trhu, převzali iniciativu boje
proti drogám Američané, jeţ si jsou vědomí přímou souvislostí mezi pěstitelstvím
máku a financováním terorismu. Farmářům, kteří se rozhodnou zlikvidovat svá
maková pole je nabídnuta finanční náhrada a nová setba. I tak je ovšem tempo
odstraňování makových polí často kritizováno jako nedostatečně rychlé.29

Sociální aspekty

Stát, který není schopen zajistit na svém území elementární bezpečnost, nedisponuje
zpravidla dostačujícím sociálním systémem, rozvinutým školstvím a fungujícím
zdravotnictvím. Právě vzdělání a zdravotní standardy jsou zásadní pro budoucí rozvoj
společnosti. Epidemie cholery, malárie a rozšíření viru HIV v rozvojovém světě svědčí
o naprosto nedostačující úrovni zdravotnictví. Pro rozvedení konkrétních témat, viz
kapitolu 2.4.

Terorismus

Základní poučka pro postihnutí souvislosti mezi stabilitou státu a rozvojem terorismu
na jeho území zní: terorismus je nejsilnější tam, kde je stát nejslabší.30 Pro tento fakt
hovoří hned dva pádné důvody. Za prvé, nedostatečná autorita státu znamená pro
teroristické organizace nerušenou působnost na jeho území. Za druhé, ve zpravidla
neutěšené ekonomické situaci není pro teroristy těţké rekrutovat další síly z řad
místního obyvatelstva, pro které je spolupráce existenční nutností.

2.3. Dosavadní postoje a intervence OSN31

Dosavadní praxe Rady bezpečnosti (RB) OSN vychází ze tří bodů, které byly
v minulosti zvoleny za účelem stabilizace postiţených území. Oprávněnost postupu
RB OSN vychází z kapitoly VII Charty Organizace spojených národů.32

 Porušování lidských práv, příhraniční rozsah vnitřního konfliktu a „lidský
rozměr tragédie způsobené konfliktem“ můţe být důvodem pro
intervenci RB OSN do vnitřní záleţitosti státu.

 Jiţ v mnoha případech byla intervence (př. UNOSOM v Somálsku)
upřednostněna před sankcemi. Důvod je zjevný – je-li stát rozpadlý,
nenese nikdo odpovědnost za jeho vývoj.

29 http://www.ceskatelevize.cz/ct24/svet/88695-boj-proti-opiu-americane-plati-afghancum-za-
niceni-makovych-poli/

30 Jack Straw, Reordering the World: The Long-Term implications of September 11 (London:
Foreign Policy Research Centre, 2002)

31 Viz Daniela Zrucká, Jan Přech: Beckground Report pro II. výbor VS – Zhroucené státy (str. 7),
AMO 2007 pro podrobné zpracování kapitoly

http://www.amo.cz.uvirt9.active24.cz/soubory/student-

summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf
32 http://www.osn.cz/dokumenty-osn/soubory/charta-organizace-spojenych-narodu-a-statut-

mezinarodniho-soudniho-dvora.pdf

http://www.ceskatelevize.cz/ct24/svet/88695-boj-proti-opiu-americane-plati-afghancum-za-
http://www.ceskatelevize.cz/ct24/svet/88695-boj-proti-opiu-americane-plati-afghancum-za-
http://www.amo.cz.uvirt9.active24.cz/soubory/student-summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf
http://www.amo.cz.uvirt9.active24.cz/soubory/student-summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf
http://www.osn.cz/dokumenty-osn/soubory/charta-organizace-spojenych-narodu-a-statut-mezinarodniho-soudniho-dvora.pdf
http://www.osn.cz/dokumenty-osn/soubory/charta-organizace-spojenych-narodu-a-statut-mezinarodniho-soudniho-dvora.pdf

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

 Působení sil OSN nemá jen bezpečnostní charakter – mise se rovněţ
starají o udrţování infrastruktury a distribuci humanitární pomoci.

2.4. Dosavadní postoje a rozhodnutí Hospodářské a sociální rady OSN

Hospodářská a sociální rada OSN vnímá pomoc nejzaostalejším státům světa za
jedno ze svých primárních poslání. Samotná problematika zhroucených států však
patří do bezpečnostní agendy, a je tak častěji diskutována v rámci Rady bezpečnosti
nebo Valného shromáţdění. Otázkou pro ECOSOC tedy je, jak se zhroucenými státy
spolupracovat v ekonomických a sociálních tématech.

Všech 26 nejchudších států světa jsou Světovou bankou označovány jako státy
křehké.33 Za povšimnutí však stojí fakt, ţe 25 z nich dosahovalo v období let 2002-
2007 ročního růstu HDP nad 3 % a 8 z 9 nejrychleji rostoucích ekonomik světa je
rovněţ řazeno k nestabilním státům. Tato optimistická fakta se však bohuţel vztahují
jen k absolutní výši HDP. Základní charakteristikou rozvojových zemí je však vysoká
porodnost, a tak se relativní bohatnutí společnosti (růst HDP na obyvatele), která
vykazuje populační přírůstek okolo 2,7 %, projevuje aţ při růstu HDP nad 4 %.34

Činnost Hospodářské a sociální rady v rozvojových zemích je zaměřena na spolupráci
s regionálními organizacemi, jakou je např. Africká unie. Rada tak poskytuje
diplomatickou podporu programu AU New Partnership for Africa’s Development35,
čímţ zefektivňuje jeho komunikaci se strukturami mezinárodního společenství. Ve své
rezoluci z roku 2007 označil ECOSOC sociální rozvoj afrických států za zodpovědnost
příslušných vlád, zavázal se však k mezinárodní podpoře při komunikaci s OSN, EU,
G8, OECD a řadou dalších globálních i regionálních organizací.36

V rezoluci z roku 201037 byly oceněny výsledky rezoluce 62/179 a potvrzení
dlouhodobých ekonomických a sociálních cílů pro rozvojové země Afriky – otevření
trhů, oddluţení, podpora investic a podnikání, respektive genderová rovnost, podpora
vzdělání aj.

Opusťme nyní africký kontinent a podívejme se, jak ECOSOC zasahuje v chudém,
rozpadlém státu, kde navíc propukla následkem přírodní katastrofy humanitární krize.
Rezolucí 1999/4 vytvořil ECOSOC tzv. Ad Hoc Advisory Group for Haiti38, jejímţ
posláním je poradenství v oblasti rozvojových projektů v tomto ostrovním státě. 39

33 Termín fragile state uţívá Světová banka pro země s nestabilní vládou.
34 http://www.un.org/ga/search/view_doc.asp?symbol=A/66/66
35 Více o NEPAD: http://www.nepad.org
36 http://www.un.org/en/ecosoc/docs/2007/resolution%202007-28.pdf
37 http://www.un.org/en/ecosoc/docs/2010/res%202010-11.pdf
38 Pracovní skupiny ad hoc fungují jako poradní orgán ECOSOC pro určitou zemi či situaci. Tyto

pracovní skupiny vydávají pravidelně zprávy pro zasedání Rady.
39 http://www.un.org/docs/ecosoc/adhoc/haiti.html

http://www.un.org/ga/search/view_doc.asp?symbol=A/66/66
http://www.nepad.org/
http://www.un.org/en/ecosoc/docs/2007/resolution%202007-28.pdf
http://www.un.org/en/ecosoc/docs/2010/res%202010-11.pdf
http://www.un.org/docs/ecosoc/adhoc/haiti.html

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

Roku 2010 si katastrofální zemětřesení na Haiti40, nejchudším státu Ameriky,
vyţádalo rychlé kroky ze strany mezinárodního společenství. Pracovní ad hoc skupině
byl prodlouţen a rozšířen mandát tak, aby do roku 2012 koordinovala mezinárodní
rozvojovou a humanitární pomoc pro Haiti a dále vytvořila Interim Haiti Recovery
Commission, v jejimţ čele stanuli haitský premiér Jean-Max Bellerive a bývalý
americký prezident Bill Clinton a která koordinuje pomoc od jednotlivých států a
soukromého a nevládního sektoru.41

Pro dokreslení představy o pomoci ECOSOC nám poslouţí i příklad Afghánistánu,
který se dlouhodobě zmítá v neutěšené bezpečnostní situaci. Co se týče sociální
roviny aktivit ECOSOC, zaměřuje se většina rezolucí o Afghánistánu na postavení ţen
ve společnosti.42 Od roku 2001 bylo této problematice zasvěceno 6 rezolucí43, které
vyjadřují politickou a finanční podporu lidsko-právním organizacím a příslušným
úřadům.

Druhým pilířem aktivit ECOSOC v Afghánistánu je boj proti pěstování a obchodu
s narkotiky44, který úzce souvisí s aktivitami teroristických skupin v zemi a
neutěšenou ekonomickou situací. Rada se snaţí koordinovat mezinárodní asistenci
pro boj afghánské vlády proti narkotikům a korupci, která obchod s nimi značně
usnadňuje.

Díky příkladům činnosti Hospodářské a sociální rady v Africe, na Haiti a
v Afghánistánu tedy můţeme poslání orgánu ve věci humanitární a rozvojové pomoci
chápat jako zprostředkování a koordinaci mezinárodní pomoci z mnoha zdrojů
(orgány OSN, regionální organizace, NGOs, Světová banka, soukromí sektor aj.).
Rada dále ustavuje pracovní skupiny a mise, které působí jako poradní orgán pro
vlády a úřady v cílových zemích.

2.5. Lidská práva45

Problém nedodrţování lidských práv ve zhroucených státech je bohuţel obtíţně
řešitelný. Zásadní charakteristikou práva je totiţ jeho vymahatelnost, která ve
státech, kde reálně neexistují (příp. fungují omezeně či jsou postiţeny přílišnou
korupcí) příslušné instituce, samozřejmě nefunguje. Platí-li, ţe uplatňování práva je
vnitřní záleţitostí státu, má mezinárodní společenství mnohdy svázané ruce.
V případě vnitřních konfliktů pak pro všechny státy platí tzv. Ţenevské konvence46,
které jsou zavazující:

40 Shrnutí haitské katastrofy http://aktualne.centrum.cz/zahranici/grafika/2011/01/12/haiti-

 podivejte-se-na-rok-zkazy/
41 http://www.un.org/en/ecosoc/docs/2010/res%202010-28.pdf
42 O situaci afghánských ţen např.: http://blisty.cz/art/9393.html
43 http://www.afghanistan-un.org/2011/01/ecosoc-resolutions-2/
44 http://www.afghanistan-un.org/wp-content/uploads/2009/02/2007_1.pdf
45 BGR II. Výboru VS, AMO 2007: http://www.amo.cz.uvirt9.active24.cz/soubory/student-

summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf
46 Plné znění: http://ck.czweb.org/cck/aktivity/konvence.html

http://aktualne.centrum.cz/zahranici/grafika/2011/01/12/haiti-
http://aktualne.centrum.cz/zahranici/grafika/2011/01/12/haiti-podivejte-se-na-rok-zkazy/
http://www.un.org/en/ecosoc/docs/2010/res%202010-28.pdf
http://blisty.cz/art/9393.html
http://www.afghanistan-un.org/2011/01/ecosoc-resolutions-2/
http://www.afghanistan-un.org/wp-content/uploads/2009/02/2007_1.pdf
http://www.amo.cz.uvirt9.active24.cz/soubory/student-summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf
http://www.amo.cz.uvirt9.active24.cz/soubory/student-summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf
http://ck.czweb.org/cck/aktivity/konvence.html

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

1/ S osobami, které se aktivně nepodílejí na konfliktu, by mělo být zacházeno za
všech okolností lidsky – a to bez rozdílu rasy, barvy, vyznání, pohlaví apod.
Následující činy je zakázáno páchat kdykoliv a kdekoliv:

a) násilí na osobě zahrnující vraţdu, mučení, mrzačení a hrubé zacházení;

b) braní rukojmí;

c) uráţky a činy proti lidské důstojnosti;

d) vynášení rozsudků a provádění trestů bez předchozího řádného soudního
 procesu zahrnujícího veškeré nezbytné právní záruky.

2/ O nemocné a raněné by mělo být postaráno. Nestranné organizace (jako např.
Mezinárodní výbor Červeného kříţe) můţe stranám konfliktu nabídnout své sluţby.
Strany konfliktu by měly vyvíjet snahu k naplnění dalších současných Konvencí.

3. Závěr

3.1. Předpokládaný vývoj FSI47

Vývoj v nestabilních státech je samozřejmě velmi těţké předpovídat. V příštích letech
se však zdá pravděpodobné, ţe Somálsko kvůli současné vlně hladomoru bude i
nadále na prvním místě této smutné statistiky. I Čad se jiţ několik let nepohnul pod
nejkritičtější hranici 110 bodů. Situace se také dlouhodobě nezlepšuje
v Demokratické republice Kongo. U Haiti bude rozhodující obnova po katastrofálním
zemětřesení a funkčnost nové administrativy. Jediná země z první desítky
nejnestabilnějších států, u které se hodnota indexu trvale sniţuje, je Irák.

3.2. Jak pomáhat zhrouceným státům48

Jak jiţ bylo zmíněno v kapitole 1.3., k rozvratu mnoha států došlo po ukončení
studené války, kdy SSSR ani USA jiţ nepotřebovaly subvencovat své satelitní státy
v Africe a Asii. V devadesátých letech minulého století navíc začala západní veřejnost
kritizovat netransparentnost dosavadní humanitární pomoci – daňoví poplatníci chtěli
vědět, kam jsou posílány jejich peníze a zda jsou skutečně určeny svému oficiálnímu
účelu. Tento fakt rozpadajícím se státům (např. Súdán, Dem. rep. Kongo…)
s nejasnými politickými poměry rozhodně nenahrával, do popředí se tak dostaly
stabilnější státy (např. Kambodţa, Sierra Leone, Laos…), ve kterých vláda projevila
schopnost přijaté prostředky správně investovat. Situace se pro zhroucené státy
začala mírně zlepšovat s nástupem nového tisíciletí – především díky opětovné

47 Na interaktivní mapě světa můţete sledovat dlouhodobé trendy ve vývoji hodnot FSI:

http://www.foreignpolicy.com/articles/2011/06/17/2011_failed_states_index_interactive_map

and_rankings
48 Václav Prášil: Jak pomáhat zhrouceným státům, AMO 2005, viz

http://www.amo.cz/publikace/jak-pomahat-zhroucenym-statum.html

http://www.foreignpolicy.com/articles/2011/06/17/2011_failed_states_index_interactive_mapand_rankings
http://www.foreignpolicy.com/articles/2011/06/17/2011_failed_states_index_interactive_mapand_rankings
http://www.amo.cz/publikace/jak-pomahat-zhroucenym-statum.html

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

pozornosti Západu po teroristických útocích v září roku 2001 a agendě OSN
Rozvojové cíle tisíciletí49.

Pro zhroucené státy je nutné zajistit sekundární vzdělávání, nezbytné pro fungování
státního aparátu. Další nezbytná forma pomoci jsou vlastní finanční subvence, které
ovlivňují kurs měny státu, a tím i stabilitu jeho hospodářství. Celkově by mezinárodní
společenství mělo zaujmout komplexní postoj v otázkách hospodářské, politické a
v některých případech i vojenské pomoci. Právě ta je nejčastějším terčem kritiky,
zvláště po fiasku západních jednotek ve Rwandě a Somálsku. Je to ovšem vojenská
pomoc, která jako jediná můţe zabránit mezinárodnímu rozsahu konfliktu, který
stahuje do propasti často celý region. Úspěchem byla například intervence OSN a
Francie v Pobřeţí slonoviny, kde došlo k utlumení konfliktu, který by jinak mohl
destabilizovat okolní státy, jako například dlouhodobě se rozvíjející demokratickou
Ghanu.

3.3. Otázky k diskuzi

Při jednáních v Hospodářské a sociální radě Praţského studentského summitu bude
zásadní identifikovat základní problémy, se kterými se mezinárodní společenství
potýká při stabilizaci zhroucených nebo hroutících se států. V tomto ohledu jsou
aktuální otázky:

 Jakou formou má mít rozvojová a humanitární pomoc?

 Jak distribuovat humanitární pomoc vzhledem k politicko-bezpečnostní situaci
ve zhroucených státech?

 Jak přistupovat k nevládním politickým uskupením (povstalci, separativní

vlády, exiloví politici…)?

 Jaký je etický rozměr spolupráce s nedemokratickými reţimy a
zkorumpovanými úředníky?

 Má mezinárodní společenství povinnost zasahovat ve státech, které jsou
uzavřeny vůči okolí? (KLDR, Barma)

 Jak by měla být koordinována činnost mnoha (desítek a stovek) mezinárodních
a rozvojových institucí, které v rozpadlých státech působí?

 Jak se změnila situace po konfliktech v Libyi a Sýrii a je moţné předloţit
konkrétní doporučení pro další podobné situace v budoucnu?

Problematika zhroucených států v mnoha aspektech rozděluje státy světa, které se
za jiných okolností nazývají partnery. I z tohoto důvodu je Hospodářská a sociální

49 Viz http://www.un.org/millenniumgoals/

http://www.un.org/millenniumgoals/

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

rada OSN vhodným fórem pro diskuzi o tak palčivém tématu, jelikoţ právě
interdisciplinární propojení otázek politických, ekonomických, etických a sociálních
můţe přispět k pozitivní změně, na kterou obyvatelé těchto zemí často jiţ velmi
dlouho čekají.

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

4. Zdroje a doporučená literatura / weby

Geise T.: Piraterie vor Somalia: Die Lösung liegt an Land., Hamburg: Hamburger
Informationen zur Friendensforchung und Sicherheitspolitik, Ausgabe 46, 2009
Prášil V.: Jak pomáhat zhrouceným státům?, Praha, AMO, 2005
Afghánistán a OSN
www.afghanistan-un.org

Aktuálně.cz (články o situaci v Somálsku)
http://aktualne.centrum.cz/tema/somalsko_1045

AMO, BGR II. výboru VS, 2007
http://www.amo.cz.uvirt9.active24.cz/soubory/student-
summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf

Businessinfo (Súdán)
http://www.businessinfo.cz/cz/sti/sudan-vnitropoliticka-charakteristika/2/1001484/

The Economist
www.economist.com

Failed States and international Order: Constructing a Post-Westphalian
World
http://www.contemporarysecuritypolicy.org/assets/CSP-30-3-Newman.pdf

Foreign Policy
www.foreignpolicy.com

Fund for Peace
www.fundforpeace.org

Hospodářská a sociální rada OSN
http://www.un.org/en/ecosoc/docs

Martin Riegl: Terminologie kvazistátů
http://tarantula.ruk.cuni.cz/ACPOENG-17-version1-Riegl_02_01_merged.pdf

Týden, internetový server časopisu
www.tyden.cz

http://www.afghanistan-un.org/
http://aktualne.centrum.cz/tema/somalsko_1045
http://www.amo.cz.uvirt9.active24.cz/soubory/student-summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf
http://www.amo.cz.uvirt9.active24.cz/soubory/student-summit/ke_stazeni/II.vybor/bgr_IIga_zhroucene_staty.pdf
http://www.businessinfo.cz/cz/sti/sudan-vnitropoliticka-charakteristika/2/1001484/
http://www.economist.com/
http://www.contemporarysecuritypolicy.org/assets/CSP-30-3-Newman.pdf
http://www.foreignpolicy.com/
http://www.fundforpeace.org/
http://www.un.org/en/ecosoc/docs
http://tarantula.ruk.cuni.cz/ACPOENG-17-version1-Riegl_02_01_merged.pdf
http://www.tyden.cz/

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

Zpracoval: Filip Chráska

Redakční úprava: Petra Pejchová, Votěch Fiala, Laura Havlová, Dominika
Holečková, Filip Chráska, Tomáš Konečný, Jan Potucký, Thu Thuy Truong, Jan Zipser

Grafická úprava a tech. spolupráce: Zuzana Procházková

Odborná spolupráce: Výzkumné centrum AMO (ředitel JUDr. PhDr. Tomáš
Karásek, PhD.)

Vydala Asociace pro mezinárodní otázky pro potřeby XVII. ročníku Praţského
studentského summitu.

© AMO 2011

Model OSN

Asociace pro mezinárodní otázky,
Ţitná 27, 110 00 Praha 1
Tel./fax: +420 224 813 460,
e-mail: summit@amo.cz,
IČ: 65 99 95 33

»www.amo.cz«
»www.studentsummit.cz«

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

S T A B I L I Z A C E Z H R O U C E N Ý C H S T Á T Ů

P R A Ž S K Ý S T U D E N T S K Ý S U M M I T / X V I I / O S N / E C O S O C / I V .

