

Διεθνείς Οργανισμοί

Περιεχόμενα

- Σελ.3 Τι είναι διεθνής οργανισμός;
- Σελ.4 Κατηγορίες διεθνών οργανισμών
- Σελ.5-6 Σημαντικότεροι Διεθνείς Οργανισμοί
- Σελ.7 Τι είναι Μη Κυβερνητικός Οργανισμός
- Σελ.8-11 Μ.Κ.Ο και διεθνείς οργανισμοί
- Σελ.12-13 ΝΑΤΟ
- Σελ.14-16 ΟΗΕ
- Σελ.17 Βιβλιογραφία

- Διεθνής Οργανισμός είναι ένα σύνολο κρατών, που δημιουργείται με διεθνή συνθήκη, διαθέτει μόνιμα όργανα νομική προσωπικότητα διαφορετική από τα κράτη μέλη και αυτόνομη βούληση για την επιδίωξη ενός ορισμένου σκοπού.

Διεθνείς Οργανισμοί

```
graph TD; A[Διεθνείς Οργανισμοί] --> B[Διεθνείς Κυβερνητικοί Οργανισμοί (Δ.Κ.Ο)]; A --> C[Διεθνείς Μη Κυβερνητικές Οργανώσεις (ΜΚΟ)]; A --> D[ΟΗΕ • Γενική Συνέλευση • Γενικός Γραμματέας • Συμβούλιο Ασφαλείας • Διεθνές Δικαστήριο];
```

Διεθνείς
Κυβερνητικοί
Οργανισμοί (Δ.Κ.Ο)

Διεθνείς
Μη Κυβερνητικές
Οργανώσεις (ΜΚΟ)

ΟΗΕ • Γενική Συνέλευση
• Γενικός Γραμματέας
• Συμβούλιο Ασφαλείας
• Διεθνές Δικαστήριο

Σημαντικότεροι Διεθνείς Οργανισμοί

Αυτοί είναι μερικοί από τους πιο γνωστούς οργανισμούς στον κόσμο

- African Union ή Αφρικανική ενότητα
- Association of Southeast Asian Nations ή Ένωση Χωρών της Νοτιοανατολικής Ασίας
- Council of Europe ή Ευρωπαϊκό κοινοβούλιο
- European Union ή Ευρωπαϊκή κοινότητα
- North Atlantic Treaty Organization ή ένωση βόρειου Ατλαντικού
- Organization for Security and Co-operation in Europe ή οργανισμός ασφαλείας ευρώπης

- Organization of American States ή οργανισμός Αμερικανικών εθνών
- Organization of Islamic Cooperation ή οργανισμός ισλαμικών ...
- Organization of the Petroleum Exporting Countries ή οργανισμός χωρών με εξαγωγές πετρελαίου
- South Asian Association for Regional Cooperation ή οργανισμός νότιας Ασίας για
- United Nations ή ενωμένα έθνη
- World Trade Organization ή παγκόσμιος οργανισμός συναλλαγών

ΜΗ ΚΥΒΕΡΝΗΤΙΚΟΙ ΟΡΓΑΝΙΣΜΟΙ

- Ένας μη κυβερνητικός ή Διεθνής Οργανισμός (ΜΚΟ) είναι ένας νομικά συγκροτημένος οργανισμός που δημιουργήθηκε από φυσικά ή νομικά πρόσωπα που λειτουργεί ανεξάρτητα από κάθε κυβέρνηση και ένας όρος που χρησιμοποιείται συνήθως από τις κυβερνήσεις για να αναφερθούν σε πρόσωπα που δεν ελέγχονται από την κυβέρνηση. Στις περιπτώσεις κατά τις οποίες οι ΜΚΟ χρηματοδοτούνται εξ ολοκλήρου ή εν μέρει από τις κυβερνήσεις, οι ΜΚΟ υποστηρίζουν το μη κυβερνητικό προσωπικό αποκλείοντας τους εκπροσώπους των κυβερνήσεων από την ένταξή τους στην οργάνωση.
- Ο όρος εφαρμόζεται συνήθως μόνο σε οργανώσεις που επιδιώκουν ορισμένους ευρύτερους κοινωνικούς στόχους που έχουν πολιτικές πτυχές, χωρίς να είναι εμφανώς πολιτικές οργανώσεις, όπως τα πολιτικά κόμματα. Αντίθετα από τον όρο «Κυβερνητική οργάνωση», ο όρος «μη κυβερνητική οργάνωση» δεν έχει γενικά αποδεκτό νομικό ορισμό. Σε πολλές δικαιοδοσίες, αυτοί οι τύποι οργάνωσης ονομάζονται «οργανώσεις της κοινωνίας των πολιτών» ή αναφέρονται με άλλα ονόματα.

Οι Μη Κυβερνητικές Οργανώσεις (Μ.Κ.Ο.) είναι νομικά πρόσωπα μη κερδοσκοπικού χαρακτήρα που λειτουργούν σε εθελοντική είτε σε εθνικό επίπεδο, οπότε αναπτύσσουν τη δραστηριότητά τους σε ένα κράτος (π.χ. στην Ελλάδα, η Ελληνική Επιτροπή για την Ύφεση και την Ειρήνη), είτε σε διεθνές επίπεδο, οπότε έχουν την έδρα τους σε ένα κράτος και παραρτήματα σε άλλα (π.χ. Διεθνής Αμνηστία, Γιατροί Χωρίς Σύνορα, Greenpeace κτλ.)

Η δράση τους αναπτύσσεται σε πολλούς τομείς που αφορούν τα ανθρώπινα δικαιώματα, την κατάργηση διακρίσεων, την προστασία των μειονοτήτων, των μεταναστών, τα δικαιώματα των καταναλωτών, τον αφοπλισμό, την ειρήνη, την υγεία κτλ.

Στόχος τους είναι η δημιουργία ευρύτερων κινημάτων, η διαμόρφωση της διεθνούς κοινής γνώμης και η αφύπνιση της <<παγκόσμιας συνείδησης>>

UNESCO

Ουσιαστικά καλύπτουν τα κενά, κυρίως ,στον τομέα του κοινωνικού κράτους, δεδομένου ότι η δράση τους εξασφαλίζει μεγάλη αποτελεσματικότητα.

Ασκούν πίεση, αξιοποιούν το διαδίκτυο, προβάλλουν τις θέσεις τους στα Μ.Μ.Ε..

Ουσιαστικά ,αναλαμβάνουν ρόλο διεκδίκησης δικαιωμάτων και έχουν μια διαρκή κοινωνική και πολιτική παρουσία.

Στην Ευρωπαϊκή Ένωση δίνεται μεγάλη σημασία στην συνεργασία των ευρωπαϊκών οργάνων με τις Μ.Κ.Ο. Για παράδειγμα στη Γερμανία, η κοινωνία των πολιτών αναπτύσσεται και αποτελεί πλέον βασική συνισταμένη της κοινωνικής δυναμικής .Ο Ο.Η.Ε. εκτιμώντας τη διαρκή παρουσία και συμβολή των Μ.Κ.Ο., προβλέπει στις διαβουλεύσεις των οργάνων του, τη συμμετοχή τους ως παρατηρητών στο Συμβούλιο ,την Επιτροπή Ανθρώπινων Δικαιωμάτων, κλπ

Κάποιες φορές όμως, Διεθνείς Οργανισμοί και ισχυρές κυβερνήσεις μετατρέπουν τις Μ.Κ.Ο. σε εργαλεία τους και τις χρηματοδοτούν με μεγάλα ποσά. Η αύξηση του αριθμού των Μ.Κ.Ο. μετά τον Δεύτερο Παγκόσμιο Πόλεμο δημιούργησε ερωτήματα για το καθεστώς λειτουργίας τους, (π.χ. πώς διοικούνται, από ποιους, ποιος χρηματοδοτεί την δράση τους;). Για τον λόγο αυτό, πολλοί φορείς, κυβερνητικοί και μη, απαιτούν τον σαφή καθορισμό της λειτουργίας τους, των σχέσεών τους με τα κράτη, τις επιχειρήσεις και τα μέλη τους. Απαιτούν, με άλλα λόγια, θεσμοθέτηση κριτηρίων πιστοποίησης των Μ.Κ.Ο

NATO

Το Ν.Α.Τ.Ο. (North Atlantic Treaty Organization), Οργανισμός Βορειοατλαντικού Συμφώνου στα ελληνικά, ιδρύθηκε τον Απρίλιο του 1949 από 12 ευρωπαϊκές Χώρες, τις Η.Π.Α. και τον Καναδά ,ως αμυντική συμμαχία απέναντι στην κομμουνιστική (πρώην) Σοβιετική Ένωση. Μετά το 1990 και την κατάρρευση των κομμουνιστικών καθεστώτων που είχαν εγκαθιδρυθεί σε χώρες της Κεντρικής και Ανατολικής Ευρώπης ,το Ν.Α.Τ.Ο, με 26 μέλη πλέον ,αναζητά νέα ταυτότητα.

Το 1999, στην επέτειο της 50ετίας από την ίδρυσή του, εξαγγέλλεται στην Ουάσιγκτον η νέα στρατηγική αντίληψη του Ν.Α.Τ.Ο.: δυνατότητα επέμβασης σε κάθε περίπτωση κρίσης και διακινδύνευσης της ασφάλειας .Ως διακινδύνευση της ασφάλειας εννοούνται και οι τρομοκρατικές ενέργειες ,το οργανωμένο έγκλημα, η ανεξέλεγκτη μετακίνηση μεγάλου αριθμού ατόμων ,ιδίως ως συνέπεια ένοπλης σύγκρουσης κ.ά...

Οι επεμβάσεις του Ν.Α.Τ.Ο. πρέπει κατά κανόνα να γίνονται κατόπιν εντολής του Συμβουλίου Ασφαλείας του Ο.Η.Ε.. Σε ορισμένο όμως αριθμό περιπτώσεων μπορεί το Ν.Α.Τ.Ο. κατ' εξαίρεση να επεμβαίνει και χωρίς την εντολή αυτή, όπως για παράδειγμα η στρατιωτική επέμβαση στην πρώην Γιουγκοσλαβία που έγινε χωρίς εξουσιοδότηση του Συμβουλίου Ασφαλείας.

Η Ελλάδα προσχώρησε στο Ν.Α.Τ.Ο. το 1952. Το 1974, όμως, σε ένδειξη διαμαρτυρίας για την εισβολή της Τουρκίας στην Κύπρο, αποχώρησε από το στρατιωτικό σκέλος του Ν.Α.Τ.Ο μέχρι το 1980, οπότε και επανήλθε.

Ο.Η.Ε

Ο Ο.Η.Ε ιδρύθηκε το 1945 από τις νικήτριες δυνάμεις του Δεύτερου Παγκοσμίου Πολέμου (Η.Π.Α., Μ. Βρετανία, Γαλλία, Ρωσία- πρώην Ε.Σ.Σ.Δ. και Κίνα).

Οι σκοποί του Ο.Η.Ε. ορίζονται στον καταστατικό του χάρτη (111 άρθρα) και είναι επιγραμματικά οι εξής :

ΣΚΟΠΟΙ ΤΟΥ Ο.Η.Ε

- α) Η διατήρηση της διεθνούς ειρήνης και ασφάλειας στον κόσμο.
- β) Ο περιορισμός της βίας και η ποιοτική αναβάθμιση της ανθρώπινης ζωής.
- γ) Η ειρηνική επίλυση των διεθνών προβλημάτων.
- δ) Η ανάπτυξη σχέσεων φιλίας ανάμεσα στα έθνη.

Τα κύρια όργανα του Ο.Η.Ε. είναι τα εξής:

- α) η Γενική Συνέλευση
- β) η Γενική Γραμματεία
- γ) το Συμβούλιο Ασφαλείας
- δ) το διεθνές Δικαστήριο της Χάγης
- ε) το Οικονομικό και Κοινωνικό Συμβούλιο

Βιβλιογραφία

- www.wikipedia.com.gr
- Σχολικό βιβλίο Πολιτική και Δίκαιο Β΄ Λυκείου, θεωρητικής κατεύθυνσης.

- Μαριόλ Σπερδέγια
- Τζαβάρας Δημήτρης

- Σχολικό Έτος 2013-2014
- Καθηγήτρια Μαρία Καλογεράκη,
Κοινωνιολόγος