
[image: image1.jpg]

Enhancing EU-UN Co-operation in Crisis Management:

Focus on Security Sector Reform

Report of the seminar organised by the Czech Presidency of the Council of the European Union in New York, 21 May 2009

Executive Summary

The Czech Presidency of the European Union organised a seminar on ‘Enhancing EU-UN Co-operation in Crisis Management: Focus on Security Sector Reform’ on 21 May 2009. The seminar gathered over one hundred representatives of national governments, United Nations (UN) and European Union (EU) institutions. The seminar took place against the backdrop of strong calls for enhanced EU-UN co-operation in security sector reform (SSR) given the growing engagement of both organisations in this area, as well as their increasing presence in countries where both are actively providing SSR support.

The seminar sought to better understand opportunities for EU-UN co-operation by examining potential synergies between the EU and the UN on SSR. Opportunities have been identified in the areas of harmonising EU and UN approaches (for example, through the development of joint guidance and lessons learned), and operationalising EU and UN co-operation in the field through enhanced co-ordination at the strategic decision-maker level. Particular emphasis was placed on lessons learned from EU-UN co-operation on SSR in the DRC and Guinea-Bissau. Key recommendations evolved around the need to focus on practical and incremental steps building on the two joint UN-EU declarations on crisis management. Enhancing early engagement between EU and UN partners was identified as an important step, which could be encouraged through the creation of an informal EU-UN working group on SSR.

This report provides an analysis of the main themes emerging from the seminar and follows the rationale of the seminar programme (see annex). The report first examines UN and EU perspectives on co-operation in SSR; analyses lessons learned from the test cases of co-operation in the DRC and Guinea-Bissau; discusses ways forward for harmonising EU and UN approaches to SSR; and considers opportunities for operationalising EU-UN co-operation in SSR. The report concludes with a set of recommendations distilled from the seminar discussions. These recommendations will be presented to the EU and the UN prior, and as an informal contribution, to the next (10th) EU-UN Steering Committee meeting in June 2009.

Enhancing EU-UN Co-operation in Crisis Management:

Focus on Security Sector Reform

Report of the seminar organised by the Czech Presidency of the Council of the European Union in New York, 21 May 2009
Introduction

The need to enhance co-operation between the European Union (EU) and the United Nations (UN) has received growing attention in recent years and was formally acknowledged in the 2003 ‘joint declaration on UN-EU co-operation in crisis management,’ later supplemented by a joint statement in June 2007. These declarations call for greater co-operation between both organisations, particularly in the areas of planning, training, communication and exchange of best practices.
 EU-UN co-operation in the area of crisis management was enhanced by the creation of a joint consultative mechanism (known as the Steering Committee) bringing together EU and UN representatives involved in crisis management issues. Building on these initiatives, a ministerial debate on UN-EU co-operation in crisis management and security was held in New York in September 2008 in the framework of the French Presidency of the Council of the EU.

The need for enhanced co-operation in the specific area of security sector reform (SSR) has become an increasingly pressing issue as part of the growing engagement of both institutions in this area of crisis management and post-conflict peace-building. In recent years, both organisations have worked side-by-side supporting SSR in several post-conflict settings. The EU and the UN have ongoing missions with SSR components in the same theatres of operation, notably, Afghanistan, the Democratic Republic of the Congo (DRC), Guinea-Bissau, Iraq and Kosovo. However, although at times written into mission mandates, co-operation in the field is often relegated to a matter of ad hoc, unstructured interactions resulting in duplication of efforts and mixed signals to national authorities.

Recognising the need to build synergies between the EU and UN in the area of SSR is not entirely new. In 2006, a seminar was organised on this issue entitled “Security Sector Reform in Peace-building: Towards an EU-UN partnership(?)”
 It was acknowledged that enhancing EU-UN co-operation on SSR must be predicated on clarifying their respective approaches to SSR.
 Since 2006, much progress has been made. The EU has adopted its own overarching policy-framework for engagement in SSR and the UN’s emerging approach to SSR is embedded in the first Secretary-General’s report on SSR released in January 2008.
 At the policy level, SSR was also reflected in the second joint EU-UN statement (June 2007) as one of the key areas where further steps need to be taken to enhance co-operation.
 Therefore, the time is right to once again examine opportunities for co-operation and consider ways to ensure that EU and UN mandates and activities are coherent and mutually reinforcing.

While the need for increasing co-operation is clear, how to translate this need into tangible results represents a significant challenge. Issues to be addressed include differing priorities and objectives as well as practical constraints, such as different standard operating procedures and financing mechanisms. Areas of potential co-operation can be grouped into: harmonising EU and UN approaches to SSR; and operationalising EU-UN SSR cooperation. Examining UN and EU perspectives on these matters provides an important first step towards identifying opportunities and constraints for enhanced co-operation. This report draws on the contributions of different speakers as well as the contributions from a range of participants at the seminar.
Background

The rationale for greater co-operation on SSR is based on the EU and UN’s increasing engagement in this area over the past few years. The EU has gained valuable experience in supporting SSR and related activities through EU pre-accession assistance, democratisation and development co-operation, as well as through civilian and military crisis management interventions. The European Commission, mainly through its external assistance instruments, is actively engaged in supporting SSR in more than 70 countries in both crisis and post-conflict situations. Support has covered a broad range of SSR activities including in the areas of penitentiary reform, border management and providing democratic oversight of the security sector.

SSR-related activities have also gained particular importance in the context of European Security and Defence Policy (ESDP) missions. Beginning in 2003 with the EU Police Mission in the former Yugoslav Republic of Macedonia (Proxima) followed by the EU Rule of Law Mission in Georgia (Eujust Themis) in 2004, the EU has become increasingly involved in SSR through the deployment of ESDP missions in the area of crisis management and conflict prevention. Recent missions have varied widely in scope, ranging from a focus on criminal justice system issues (EU Integrated Rule of Law Mission for Iraq) to supporting police reform and consolidating national capacity in the fight against organised crime (European Union Police Mission in Bosnia and Herzegovina). In particular, two missions have explicit SSR mandates: the EU Mission in Support of Security Sector Reform in Guinea-Bissau (EU SSR Guinea-Bissau) and the EU Security Sector Reform Mission in the Democratic Republic of Congo (EUSEC RD Congo). There are also seven current missions that, although not explicitly under an SSR umbrella, are implicitly mandated to support SSR activities such as police reform, defence reform and judicial reform.

The UN has also become an important player in the field of SSR. A host of UN entities have developed specific SSR expertise over the years. These include the UN Department of Political Affairs, the UN Office of the High Commissioner for Human Rights, the United Nations Development Fund for Women, and the United Nations Office on Drugs and Crime. However, the two main UN actors engaged in supporting SSR are the Department of Peacekeeping Operations (DPKO) and the United Nations Development Programme (UNDP).

DPKO leads UN efforts in supporting defence reform, police and law enforcement and corrections reform in post-conflict environments. DPKO has supported SSR through its numerous peacekeeping operations from the early 1990’s in Cambodia, Bosnia and Herzegovina, Timor-Leste and Haiti. The UNDP plays a strong role in supporting legislative bodies and civil society organisations, as well as contributing to long-term institutional development and capacity building. UNDP has also supported SSR in numerous crisis and peace-building environments, including Sudan, Kosovo, Somalia and Albania.

In parallel to their growing engagement in SSR, the EU and the UN are also increasingly operating side-by-side in countries where they are providing SSR support. This is the case in places such as Afghanistan, DRC, Guinea-Bissau, Iraq and Kosovo (see table below).

Table I: EU/UN SSR support in selected post-conflict contexts

	Country
	Current ESDP Mission
	Current UN Mission

	Afghanistan
	EU Police Mission in Afghanistan (EUPOL AFGHANISTAN)
	UN Assistance Mission in Afghanistan (UNAMA)

	DRC
	EU security sector reform mission in the Democratic Republic of the Congo (EUSEC RD Congo) and European Union Police Mission in RD Congo (EUPOL RD Congo)
	UN Mission in the Democratic Republic of Congo (MONUC)

	Guinea-Bissau
	EU mission in support of Security Sector Reform in Guinea-Bissau (EU SSR Guinea-Bissau)
	UN Peace-building Support Office in Guinea-Bissau (UNOGBIS)

	Iraq
	EU Integrated Rule of Law Mission for Iraq (EUJUST LEX)
	UN Assistance Mission for Iraq (UNAMI)

	Kosovo
	EU rule of law mission in Kosovo (EULEX KOSOVO)
	UN Mission in Kosovo (UNMIK)

An increasing awareness of the reality on the ground has resulted in strong calls for enhanced co-operation in order to avoid duplication of activities, to send coherent messages to national authorities, and to make best use of scarce resources. This is reflected in the second ‘Joint Statement on UN-EU Co-operation in Crisis Management’ of 2007, which highlights the importance of “co-operation on aspects of multidimensional peacekeeping, including police, rule of law and security sector reform.”

UN and EU perspectives on co-operation

The EU and the UN include different entities contributing separately to the SSR agenda. For example, the EU may support SSR through the European Commission, the Council of the EU or the Justice and Home Affairs Council (e.g. EUROPOL
 or EUROJUST
), while the UN may do so through DPKO, Department of Political Affairs (DPA), UNDP or the UN Peace-building Support Office (PBSO). Although neither organisation has a homogenous approach to SSR, both have improved the coherence of their approaches. In the case of the EU, despite the fact that the organisation lacks a single institutional “home” for SSR,
 it has made significant steps towards the development of a coherent approach to SSR. This is reflected in the increasing number of references to the SSR concept in EU policy documents. For example, SSR (and DDR) were highlighted as core elements of the November 2004 Action Plan for ESDP ‘Support to Peace and Security in Africa’.
 In October 2005 the Council adopted An EU Concept for European Security and Defence Policy (ESDP) support to Security Sector Reform.
 In May 2005 the European Commission also adopted its own concept for European Community Support for Security Sector Reform,
 paving the way for the development of an overarching policy-framework for EU engagement in SSR.

In the case of the UN, despite its long-standing experience in supporting SSR, it has only recently begun developing its overarching policy framework. Progress is illustrated by the release in January 2008 of the first report of the Secretary-General on security sector reform.
 The report was issued in response to a UN Security Council presidential statement (S/2007/PRST/3) of February 2007, adopted during the first-ever open debate of the Security Council on SSR initiated and chaired by Slovakia, as well as to a request by the General Assembly and its Special Committee for Peacekeeping Operations (C-34) (A/RES/61/291). A UN SSR Inter-Agency Task Force was set up in accordance with the decision of the Secretary-General’s Policy Committee with the aim of ensuring appropriate co-ordination among the various UN actors.
 A core capacity for SSR has also been created in the Office for the Rule of Law and Security Institutions (ORoLSI) at DPKO. Finally, an important interface has been the creation of a UN Group of Friends of SSR initiated and chaired by Slovakia and consisting of over 30 UN Member States.

These steps have begun yielding encouraging results in areas such as capacity building, training, assistance to UN field missions, responding to requests for assistance from UN Member States, establishing a UN roster of experts for SSR, elaborating UN guidelines for SSR, and compiling UN lessons learned and best practices. One seminar participant reflects the progress the UN has made in developing its emerging approach to SSR in the acknowledgement that SSR now has “a specific address in the UN system.” Similar steps are also being taken within the EU, with for example relevant structures being streamlined within the Council Secretariat.

Despite the absence of uniform approaches to SSR, the EU and the UN have similar perspectives on co-operation. Both organisations share the will to co-operate, as well as a common understanding that this must take place within the joint Steering Committee on crisis management as an established framework for co-operation. Co-operation is perceived by both parties to have improved in recent years, in part due to the impact of the joint UN-EU statements and the establishment of the joint consultative mechanism. The increasing number of interactions between EU and UN institutions was cited as a clear indication of growing co-operation between the two organisations.

There was also widespread consensus among the EU and UN representatives that although co-operation existed between the two organisations, there was a need to improve the implementation of elements already reflected in the joint declarations. SSR was recognised as being one area identified in the 2007 joint declaration as requiring enhanced co-operation that had yet to receive focused attention. The need to go beyond ad hoc interactions in the area of SSR and move towards structured methods of collaboration was recognised.

The question of how to enhance co-operation was perceived to depend on the way in which the organisations work together at strategic and country-levels. The rationale of the SSR partnership should be based on supporting mandate implementation priorities of field missions within the framework of overarching EU and UN values and objectives. Participants therefore noted the significant importance of examining practical cases of EU-UN co-operation as it was recognised that the potential for partnerships should be measured by successes and challenges in the field.

Lessons learned from EU-UN co-operation in the field

Efforts to build an EU-UN partnership have stemmed from the recognition that realities on the ground call for enhanced co-operation. This bottom-up approach is reflected in both the 2003 and 2007 joint declarations on EU-UN co-operation in crisis management, which recognise that both organisations are often working side by side on these issues in the same theatres of operation.

The seminar examined the cases of the DRC and Guinea-Bissau where both the EU and the UN have missions deployed with explicit mandates to support SSR. Both cases demonstrate that at the operational level co-operation is already taking place on a day-to-day basis, however, this is ad hoc and it is necessary to move towards a more structured approach to EU and UN co-operation on SSR.

The Democratic Republic of Congo

The UN peacekeeping mission in the DRC (MONUC) is one of the UN’s largest and longest standing peacekeeping missions. It was established in 1999 and has a broad mandate, which includes SSR as one of its prominent features. The EU mission on SSR (EUSEC RD Congo) was deployed in 2005 and is specifically focused on reforming the military component of the security sector. The EU has also deployed two police missions to the DRC; the first police mission (EUPOL-Kinshasa) was launched in 2005 and was replaced by the EU Police Mission for the DRC (EUPOL RD Congo) in July 2007.

Although both the EU and the UN support SSR in the DRC, it was noted that there are fundamental differences in how the organisations operate in the country. EUSEC focuses primarily on defence reform, addressing issues such as supporting the management of the chain of payments to the armed forces in order to enhance professionalisation and accountability. MONUC, on the other hand, focuses on the immediate priorities of training, stabilisation and integration of ex-combatants in the armed forces. While in this case a division of labour between the two missions is rather straightforward, as there is a clear difference in their structural approaches, it was recognised that the approach taken in the short-term is likely to have an impact on the approach foreseen for the long term. Therefore, co-ordination is of key importance to the coherence of SSR in the DRC.

Despite the need for co-operation, this has principally taken place in an ad hoc manner in the DRC. For instance, although EUSEC and EUPOL participate as observers in MONUC’s SSR Working Group, co-ordination was only considered to have significantly improved with the appointment of a senior level SSR co-ordinator within the UN mission in July 2008. This points to the need for co-operation to take place at the strategic decision-maker level, in order to guarantee direct implementation of decisions. Another lesson from the DRC is that consultation must take place prior to meetings with the government to ensure a common approach. Finally, it was also noted that writing the need for co-ordination into a UN mandate might increase incentives for such co-ordination. For example, since Security Council resolution 1856 called for co-ordination with “the European Union operations EUSEC and EUPOL, to contribute to the efforts of the international community to assist the Congolese Government in the initial planning process of the security sector reform” the will to strengthen the partnership has been more visible and interactions across the EU and MONUC have increased.

Guinea-Bissau

The UN office in Guinea-Bissau (UNOGBIS) has been present in the country since 1999 and is mandated, inter alia, to support the reform of the security sector. The EU mission in support of Security Sector Reform in Guinea-Bissau (EU SSR Guinea-Bissau) was established in 2008 and contributes to supporting the conditions for implementing the National SSR Strategy adopted by the government in 2006.

Guinea-Bissau has been a difficult test case for EU-UN co-operation as there have been a large number of international partners involved, coupled with a plethora of co-ordinating mechanisms and a host of SSR strategies and plans. For example, there are three plans for SSR: (i) the SSR National Strategy Document of October 2006; (ii) the 2007-2009 Three-Year Investment Plan for SSR of October 2006; and, (iii) the SSR Plan of Action of September 2007. There are also numerous mechanisms for co-ordination, including: (i) the SSR Inter-ministerial Committee, which is chaired by the Prime Minister; (ii) the SSR National Steering Committee, which is chaired by the Minister of Defence (United Nations and other national and international partners, such as the EU, ECOWAS, civil society and key ministries participate in this Committee); and, (iii) the SSR Technical Co-ordination Committee (TCC), which is chaired by the President of the National Defence Institute. Additionally, both the EU and UNOGBIS participate fully in the International Partners Group on SSR.

This highlights the importance of commonly agreed terms of reference linking national authorities and donors in order to clarify respective roles and responsibilities. This was considered particularly important for enhancing EU-UN co-operation given their respective strengths and weaknesses. Co-operation between the EU and the UN was observed to exist in the form of regular contacts or joint participation in seminars. However, it was recognised that this co-operation needed to be reinforced in order to effectively meet the challenges facing SSR in Guinea-Bissau.
Common Themes

A common theme emerging from EU-UN co-operation on SSR in DRC and Guinea- Bissau is the ability of the UN to take a lead role in co-ordinating certain activities. For example, it was recognised that in the case of the DRC, due to the relatively small EU mission compared to MONUC, the EU lacks the personnel to provide a co-ordinating role. For this reason, MONUC implements all tasks related to the co-ordination of training in the area of SSR. Similarly, it was noted that in Guinea-Bissau UNOGBIS had the capacity to co-ordinate the matrix table of donor support for SSR in Guinea-Bissau, which the EU also contributes to. Both these cases point to the ad hoc nature of co-ordination between the EU and the UN and highlight the urgent need to harmonise EU and UN approaches at the policy level, as well as operationalising the existing frameworks for co-operation.

Harmonising EU and UN approaches to SSR

Harmonising EU and UN approaches to SSR is crucial for the provision of coherent support to national SSR processes as well as to regional and sub-regional organisations. It is particularly important to send out strong joint messages to the international community. Participants acknowledged that the harmonisation of EU and UN approaches is feasible as both organisations share a holistic understanding of SSR, which includes support to defence institutions, elements of the judicial sector, and management and oversight bodies among others. Moreover, both the EU and the UN consider SSR in the context of human security – the objective of SSR is understood in terms of the enhancement of effective and accountable security institutions for the state and its citizens.

Challenges remain in terms of harmonising these approaches in practice. One of the main challenges is a culture of entrenched approaches in both organisations resulting in a gap between policy and practice. For example, it was pointed out that within the EU the internal structure is not conducive to the inter-linkage of security and development issues. This was attributed by participants to the disconnection between the role of the EU Council (with a short-term advisory mandate) compared to that of the European Commission (with a long-term programming mandate).

It was recognised that the UN has come a long way in harmonising its own approach to SSR, however challenges remain. For example, it is difficult to engage the UN development agencies on the military component of SSR, which DPKO is often mandated to support. Similarly, the fact that the chairmanship of the Inter-Agency Task Force is no longer shared by both UNDP and DPKO but is now only under the umbrella of DPKO was cited as a potential setback. However, it is significant that UNDP is committed to remaining an active member of the Task Force.

Challenges to co-operation also include differing priorities and objectives as well as practical constraints, such as different standard operating procedures and financing mechanisms. The fact that both organisations draw on different resources and memberships was also recognised as a potential challenge to harmonising approaches.
Nonetheless, a number of options for supporting the harmonisation of approaches were discussed by the participants. Entry points for harmonisation were identified in the areas of guidance development, lessons learned exercises and training. Forming working groups and active communities of practice in order to be more coherent at the normative level, as well as learning from past experience, emerged as key recommendations. Conducting joint lessons- learned exercises or sharing individual lessons was identified as a way of fostering common understandings. In this respect, increasing third-party evaluations was identified as an important measure to gain a joint understanding of what has and has not succeeded.

The need for early engagement was also found to be important in order to understand motivations and internal dynamics within and across organisations. In this sense, cross-participation in training was recognised as representing more than a simple confidence building measure as it could also contribute to shared understandings of concepts and of mutual institutional challenges. The UN passed on an invitation to the EU to participate in their inter-agency senior SSR practitioners’ workshop to be held in June of this year.

It was also suggested that the UN SSR Task Force would benefit from having an EU counterpart in the form of an EU SSR working group. This would facilitate the formation of a joint EU-UN working group geared towards producing more regular results-based interactions. Although this was recognised as being a possibility for enhancing co-operation between the two organisations, the EU would first need to seek the approval of its member states, as well as to finalise its current internal restructuring.

Operationalising EU and UN co-operation in SSR

Suggestions for enhancing EU and UN co-operation in crisis management are present in the joint EU-UN declarations. It was therefore recognised that the issue was not so much about devising new ideas for co-operation but about operationalising the ideas that have already been conceived. In this respect, it was agreed that the appropriate tool at the strategic level is the Steering Committee, but that this needs to be accompanied by follow-up at the strategic and field levels.
Entry points for operationalising EU and UN co-operation in SSR were recognised as lying in the areas of assessments, co-ordination mechanisms, and establishing guidelines for field staff. Identifying the comparative advantages of each organisation was also seen as crucial to the identification of opportunities for co-operation, as well as for mapping country-level strategic priorities. The comparative advantage of the UN in supporting SSR was said to lie in its impartiality, long-standing experience in supporting national authorities, legitimacy and capacity to support co-ordination. The EU, on the other hand, was perceived as capable of providing embedded support in the form of collocation or mentoring, which can support the capacity building of national structures.

Understanding these comparative advantages is of key importance to map and identify the potential for country-level co-ordination mechanisms. For instance, as the DRC and Guinea-Bissau illustrate, the UN may have a role to play in coordinating SSR activities. Such an arrangement for co-ordination would have to be agreed upon on an ad hoc basis; however, acknowledging the fact that lead entities would need to be identified from the outset of each engagement would represent an important step towards a more structured form of co-ordination.

Another important theme that emerged was the need for co-ordination at the strategic decision-maker level. This implies that the EU and UN missions each appoint a high-level SSR focal point with decision-making powers so decisions can be made at the highest level. Similarly, including the need for such high-level co-operation in the terms of reference of key positions or in the mandates of EU and UN missions can facilitate field-based interactions, as was the case in the DRC.

The idea of developing framework guidelines for missions on engaging with partners was identified as a potential measure to operationalise co-ordination. Such guidelines could contribute to raising awareness among staff members of the necessity and opportunities for co-ordination between the two organisations. They could be distributed to EU and UN missions in the field and contain guidelines on issues such as lead entities or the need for strategic-level focal points.

Conducting joint technical assessment missions was also considered an entry-point for operationalising co-operation. It was acknowledged that joint assessment missions may be less feasible than co-ordinating parallel technical assessment missions or sharing results from each other’s assessments. It was therefore agreed that the modalities of such assessments would have to be decided on an ad hoc basis, however that the way these lessons were presented was of key importance. Presenting these results in a joint manner was emphasised as being vital to send strong and coherent messages to both international and national actors.

In relation to the reality of SSR expertise gaps, the issue of sharing or cross-referencing rosters of experts attracted much attention. There was a general consensus that efforts should be made to share names in the respective rosters in order to find the most qualified candidates. It was recognised that there was also likely to be an overlap between lists.

Supporting regional and sub-regional organisations was another area, which was considered to be of key importance for operationalising EU-UN co-operation. Supporting regional entities in the development of their own SSR capacity is a key priority for both organisations. In this respect, it was agreed that while forming a tripartite pact of co-ordination with regional organisations would not be feasible, engaging in discussions on how to best support such organisations was a more realistic way forward. It was recognised that regional organisations such as the African Union should be encouraged to take a lead role in supporting SSR activities and that EU-UN co-operation should be geared towards this goal.

Conclusion and Recommendations

The principal message emerging from the seminar was that there are both opportunities and political will to enhance co-operation. The EU-UN partnership already has the right framework for co-operation in the form of the joint declarations and the meetings of the Steering Committee. However, it was recognised that there is now a need to focus on implementation. Harmonising EU and UN approaches was acknowledged as an important way to move this co-operation forward. Emphasis should be placed on the development and exchange of lessons learned, cross-participation in training, and the formation of a joint EU-UN working group on SSR. Furthermore, the harmonisation of approaches needs to be based on early engagement.

It was agreed that the main benchmark for success ought to be results on the ground. For this reason, operationalising co-operation in the field was considered to be essential. There was a general consensus that the measures already contained in the joint declarations need to be implemented through raising awareness of staff on the ground and by writing the need for co-ordination into mission mandates and the terms of reference of certain key staff members.

The following is a list of recommendations emerging from the seminar:

1. Place EU-UN co-operation on SSR within the broader context of the need for coherent multidimensional approaches to SSR based on commonly agreed roles and responsibilities. Recognise the key role regional actors have to play in supporting coherent SSR efforts, as well as their critical role in addressing regional patterns of insecurity and providing links between norm setting at the regional level with national level implementation.

2. Focus on practical, incremental steps for enhancing EU-UN cooperation on SSR already spelled out in joint declarations on crisis management. For example, in contexts where EU and UN missions are both in place encourage joint assessments. If this is not feasible then co-ordinate assessments or share assessment results so that the EU and the UN can benefit from each other’s insights. Ideally, findings from these co-ordinated assessment missions should be presented to national authorities and the international community in a joint manner so as to increase effectiveness.

3. Recognise the importance of key staff members that can be instrumental in operationalising EU-UN co-operation. Consider developing and disseminating guidelines for co-operation to raise awareness on the need for and possible entry-points for co-operation. Similarly, consider appointing a high-level SSR expert at the decision-making level within each EU and UN mission to act as focal point for co-ordinating efforts between the two organisations (and the broader international community) which would enhance co-operation at the strategic level in the field.

4. Consider seeking approval from European Union Member States for the creation of an EU SSR working group, which could act as a counterpart to the UN SSR Task Force. This could facilitate the potential creation of a joint EU-UN working group on SSR, which would aim to increase results-based interactions on the topic of SSR. This would also contribute to enhancing early engagement between each organisation on SSR.

5. Encourage cross-participation in SSR training activities in order to develop shared understanding of concepts as well as to raise awareness of mutual institutional constraints and working procedures.

6. Consider cross-referencing names or sharing names from the respective rosters of SSR experts in view of increasing the likelihood of identifying the appropriate candidates for relevant positions.

7. Encourage the conduct of lessons-learned exercises, including through third- party evaluations, in order to foster a joint understanding of what has and has not worked in terms of SSR co-ordination on the ground. Such lessons could also feed into the abovementioned guidelines for co-operation.

[image: image1.jpg]0

Seminar Programme

13.15
Welcoming Remarks: Ambassador Martin Palouš, Permanent Representative of the Czech Republic to the UN

13.20 – 14.30 Lunch Session: UN and EU perspectives on co-operation

Keynote Speeches by:

· Ms. Helena Bambasová, Deputy Minister of Foreign Affairs of the Czech Republic (on behalf of the Czech Presidency of the Council of the European Union)

· Ms. Diana Štrofová, State Secretary of the Ministry of Foreign Affairs of the Slovak Republic (in the capacity of Chair of the UN Group of Friends of SSR)

· Mr. Dmitry Titov, Assistant Secretary-General for Rule of Law and Security Institutions, UN Department of Peacekeeping Operations (DPKO) and Chair of the UN Inter-Agency SSR Task Force
· Ambassador Pedro Serrano, Head of the Liaison Office of the General Secretariat of the Council of the European Union to the United Nations

· Ambassador Fernando M. Valenzuela, Head of the Delegation of the European Commission to the United Nations

14.30 - 15.30 Session 1: Lessons learned from EU-UN SSR co-operation in Guinea-Bissau and the Democratic Republic of the Congo

· Moderator: Mr. Stan Nkwain, Deputy Assistant Administrator of the United Nations Development Programme (UNDP) and Deputy Director of its Bureau for Crisis Prevention and Recovery (BCPR)

· Democratic Republic of the Congo:
Speaker: General Jean-Paul Michel, Head of the EU Security Sector Reform Mission in the Democratic Republic of the Congo (EUSEC RD Congo)

· Guinea-Bissau:

Speaker: Mr. Shola Omoregie, former Representative of the UN Secretary-General in Guinea-Bissau and Head of the UN Peace-Building Support Office in Guinea-Bissau (UNOGBIS)

Key issues:

· What are the different capacities and comparative advantages of the EU and the UN in supporting SSR?

· What potential synergies exist between EU and UN SSR support, could these be improved through joined up policies and programming?

· Can enhanced EU-UN cooperation better support national SSR processes?

15.30 – 16.30 Session 2: Harmonising EU and UN approaches to SSR

· Moderator: Ambassador Peter Burian, Ambassador of Slovakia to the United States of America in Washington, D.C. and former Permanent Representative of Slovakia to the UN
· Speaker: Mr. Jean-Pierre Kempeneers, Head of the Political Section of the Permanent Mission of the Kingdom of the Netherlands to the United Nations
Speaker: Mr. Dennis Besedic, Co-ordination Officer, Partnerships Team, Division of Policy, Evaluation and Training, UN Department of Peacekeeping Operations (DPKO)
Key issues:

· How can the EU and the UN ensure complementary approaches to SSR? Is the development of common norms and standards desirable and/or feasible?

· How can SSR capacity development be used as a practical means of harmonising EU and UN approaches? Could joint training contribute to building overall capacities in SSR (including respective rosters of SSR experts)?

· How can the EU and the UN enhance cooperation on supporting regional and sub-regional organisations’ efforts in SSR?

16.30 – 17.30 Session 3: Operationalising EU-UN cooperation on SSR

· Moderator: Mr. Jean-Pierre Lacroix, Deputy Permanent Representative of France to the United Nations

· Speaker: Mr. Mika-Markus Leinonen, Director of the Civilian Crisis Management Directorate, General Secretariat of the Council of the European Union, Brussels
· Speaker: Mr. Adedeji Ebo, Chief of SSR Team, Office of the Rule of Law and Security Institutions, UN Department of Peacekeeping Operations (DPKO)
Key issues
· What steps can be taken to operationalise EU-UN cooperation on the ground? Could the development of specific EU-UN SSR coordination mechanisms or the systematic sharing of information be ways to bring this cooperation forward?

· Should country-specific joint mechanisms and procedures be put in place for SSR (e.g. joint assessments, joint objectives and planning, joint SSR capacities) and if so how?

· Is pooling of financial and/or human resources an option, and how can this be taken forward in practice?

17.30 – 18.00 Concluding Remarks

· Seminar Wrap-up and Key Recommendations:

1. Mr. Christopher Coleman, Chief of Policy Planning and Mediation Support Unit, UN Department of Political Affairs (DPA)

2. Mr. Michal Mlynár, Deputy Permanent Representative of Slovakia to the United Nations and member of the Czech EU Presidency Team in New York

· Acknowledgments and Closing:
Mr. Petr Kaiser, Deputy Permanent Representative of the Czech Republic to
the United Nations

Seminar on

‘Enhancing EU-UN Co-operation in Crisis Management: Focus on Security Sector Reform (SSR)’

Hosted by the Czech Presidency of the Council of the European Union

Dag Hammarskjöld Library at UN HQ, New York, 21 May 2009

� Report prepared by the Czech Presidency in close co-operation with the Geneva Centre for the Democratic Control of Armed Forces (DCAF).

� Council of the European Union, ‘Joint Declaration on UN-EU Co-operation in Crisis Management’, 19 September 2003; and, ‘Joint Statement on UN-EU Co-operation in Crisis Management’, 7 June 2007. See also: Recommendations for the Implementation of the Joint Statement on UN-EU Co-operation in Crisis Management (document No. 5293/1/08 of 29 July 2008) and Progress Report on Recommendations for the Implementation of the Joint Statement on UN-EU Co-operation in Crisis Management (document No. 17317/08 of 15 December 2008).

� This took place within the context of the French Presidency of the Council of the EU. France also hosted in October 2008 the first International Forum for the Challenges of Peace Operations on ‘The United Nations, the European Union and the Regional Dimensions of Peace Operations: Examples of Co-operation within the Framework of Chapter VIII of the United Nations Charter’.

� Seminar organised by the Geneva Centre for the Democratic Control of Armed Forces (DCAF) and the European Policy Centre (EPC). See workshop report at:

� HYPERLINK "http://www.dcaf.ch/news/_diarydetailskms.cfm?param0_219=2006&lng=en&id=25614&nav1=2" ��http://www.dcaf.ch/news/_diarydetailskms.cfm?param0_219=2006&lng=en&id=25614&nav1=2�

� See compilation of presentations made at the seminar on “Security Sector Reform in Post-Conflict Peace-building: A Closer Partnership between United Nations and Regional Organizations”, United Nations Office at Geneva (UNOG) and Geneva for the Democratic Control of Armed Forces (DCAF), 31 October 2006.

� Report of the Secretary-General, Securing peace and development: the role of the United Nations in supporting security sector reform, 23 January 2008, (A/62/659 – S/2008/39).

� Council of the European Union, ‘Joint Statement on UN-EU Co-operation in Crisis Management’, 7 June 2007.

� These are : EU Police Mission in Afghanistan; EU Police Mission in Bosnia and Herzegovina; EU Police Mission in RD Congo; EU Integrated Rule of Law Mission for Iraq; EU Rule of Law Mission in Kosovo; EU Border Assistance Mission to Moldova and Ukraine; and EU Police Mission in the Palestinian Territories.

� Council of the European Union, ‘Joint Statement on UN-EU Co-operation in Crisis Management’, 7 June 2007.

� The European Police Office.

� The European Union’s Judicial Co-operation Unit.

� See for instance: David Spence and Philipp Fluri, eds. The European Union and Security Sector Reform. John Harper Publishing, Feb 2008.

� Action Plan for ESDP support to Peace and Security in Africa, 17 November 2004, (10538/4/04).

� EU Concept for European Security and Defence Policy (ESDP) support to Security Sector Reform, October 2005, (12566/4/05).

� European Commission: A Concept for European Community Support for Security Sector Reform (SEC, 2006, 658 of 24 May 2006)

� On 12 June 2006 the Council of the EU (2736th General Affairs Council meeting) adopted Council Conclusions on a Policy Framework for Security Sector Reform.

� Report of the Secretary-General, Securing peace and development: the role of the United Nations in supporting security sector reform, 23 January 2008, (A/62/659 – S/2008/39).

� The UN SSR Inter-Agency Task Force consists of DPKO (Chair), UNDP, DPA, PBSO, OHCHR, UNICEF, UNIFEM, UNODC, ODA, OSAA, as well as participation of the Rule of Law Unit in the Executive Office of the Secretary-General.

� It was noted that official ESDP-related visits of the General Secretariat of the Council of the EU (GSC) to New York had grown from 6 in 2006 to 21 in 2007 and 30 in 2008.

� UN Security Council Resolution 1856 of 22 December 2008.

12
2

[image: image2.jpg]

