

The Evolving African Security Architecture: Overview and Synthesis

Henri Boshoff, African Security Analysis Program
Institute for Security Studies

SCOPE

- The African Standby Force (ASF)
- The Continental Early Warning System (CEWS)

The African Standby Force

Scope

- Background on the African Union
- African Standby Force key characteristics
- Conclusion

OAU non-interference VS AU non-indifference

Art 4(h) The AU now has the right to "intervene in a Member State pursuant to a decision of the Assembly in respect of grave circumstances, namely war crimes, genocide and crimes against humanity", as well as in instances of "threats to legitimate order"

Art 4(j) Member state has the right to request intervention from the AU

Assembly requires 2/3 majority

Not yet 'responsibility' to intevene, but great progress Much more activism by AU and PSC

Peace and Security Council Protocol to the AU Act

The PSC is "... a standing decisionmaking organ for the prevention, management and resolution of conflicts. The PSC shall be a collective security and early-warning arrangement to facilitate timely and efficient response to conflict and crisis situations in Africa."

AU PEACE & SECURITY ARCHITECTURE: THE AU PSC

ASF Concept

- A <u>rapid deployment/early entry capability</u> that can rapidly react to prevent killings/genocide, while the mandate is prepared and approved for the follow on peace keeping forces that make up the bulk of the standby brigades
- A <u>standby arrangement</u> which responsible for participation in peace support operations in the following categories:
 - Preventative diplomacy/peace making
 - Humanitarian intervention
 - Peacekeeping
 - Peace Enforcement
 - Peace Building

Six Planning Scenario's

- 1. Military advice to a political mission within 30 days from mandate
- 2. Observer mission with UN in 30 days
- 3. Stand-along observer mission in 30 days
- Chap VI and preventive deployment in 30 days
- Complex emergencies in 30 days for military, 90 days rest
- 6. Intervention within 14 days (genocide)

FUNDAMENTAL ASF PARAMETERS

- MANDATING AUTHORITY: AU
- STRATEGIC MANAGEMENT: AU/RECs PLANELMS
- MISSION MANAGEMENT: STANDBY BDE HQs
- COMPONENTS: MILITARY, POLICE, CIVILIAN
 - IN COUNTRIES OF ORIGIN
- TO BE COMPOSED OF REGIONAL STANDBY BRIGADES (FORCES)

FUNDAMENTAL ASF PARAMETERS

- DOCTRINE AND SOPS CONSISTENT WITH UN
- TRAINING INFRASTRUCTURE
- C3IS POLICY AND INFRASTRUCTURE
- LOGISTICAL INFRASTRUCTURE

ASF Establishment Timeline

- Phase 1 completed by 30 June 2006:
 - <u>AU:</u> expanded PLANELM for management of political mission and co-deployed AU observer mission, deployable within 30 days (Scenario's 1 & 2). MilObs and CivPol rosters
 - <u>Regions:</u> PLANELMs, Bde Headquarters, Regional standby arrangements; Chapter VI operation and preventive deployment, deployable within 30 days (Scenario 4)
- Phase 2 completed by 30 June 2010:
 - <u>AU:</u> Ability to manage complex missions.
 Development of civilian roster
 - <u>Regions:</u> Deployment of mission HQ for Chapter
 VI and preventive deployment within 30 days

Regions according to the AU

Regional Organizations

CEN-SAD

Benin, Burkina Faso, CAR, Chad, Djibouti, Egypt, Eritrea, Gambia, Libya, Mali Morocco, Niger, Nigeria, Senegal, Somalia, Sudan, Togo, Tunisia

Therefore

Assembly

Peace and Security
Council

Chairperson of the Commission Commissioner for P&S PLANELM & Msn Staffs

West Africa ECOWAS Standby Bde HQ PLANELM East Africa IGAD Southern Africa SADC North Africa AMU Central Africa ECCAS/ CEEAB

Units on Standby in Member States

ASF Structure AU 200-500 MilObs 240 CivPol Civilian experts **PLANELM** Msn Planning Staff **ECOWAS SADCBRIG ECCAS EASBRIG PLANELM** Bde HQ Log Base(s) Four inf Bns Eng/Sigs, Recce 120 MilObs Log

Five Technical Workshops

- Doctrine: SADC/South Africa
- Standard Operating Procedures: ECOWAS/Ghana
- Command, Control, Communications and Information Systems: AU/Ethiopia
- Logistics: IGAD/Kenya
- Training and Evaluation: CEEAC -ECCAS/Gabon
- Coordinated by Chair of G8 (UK)

Military Regional Training Centers of Excellence

- <u>ECOBRIG:</u> Nigerian War College in Abuja; Kofi Annan International Peacekeeping Training Centre (KAIPTC) in Accra; tactical training centre in Koulikoro (Mali)
- SADCBRIG: Regional Peacekeeping Training Centre (RPTC) in Harare
- <u>EASBRIG</u>: Karen Peacekeeping Training Centre (KPTC) in Nairobi; possibly also Rwanda and Uganda
- <u>ECCAS/CEEAC:</u> Angola?

Police Training

- Training sub-committee's of SARPCCO, EARPCCO and WARPCCO
- Separate command, control and coordination to police structures
- Generally separate training except possibly with KAIPTC
- Continental Police chiefs structure?

Log Bases

- SADC: No decision yet
- ECOWAS: Port Harcourt, Stanley
- IGAD: Addis Ababa, possibly one more
- ECCAS/CEEAC: ?
- Issues: Relationship with Brindizi, interoperability, control, etc

Some Aspects

- Location of log bases decided in advance of integrated logistical concept
- PLANELMs permanent and co-located with Brigade headquarters?
- Coordination from African partners
- Not only troop contributors
 - ECOWAS UNAMSIL, UNMIL
 - IGAD AMIS, UNMIS, Somalia
 - SADC MONUC

PROGRESS AT REGIONAL LEVEL

- EASTERN AFRICA
 - INTER-GOVERNMENTAL AUTHORITY ON DEVELOPMENT(IGAD) WAS MANDATED TO ESTABLISH EASBRIG (Replaced by EASBRICOM)
 - SERIES OF PLANNING MEETINGS SUPPORTED BY THE ISS TO ESTABLISH;
 - POLICY FRAMEWORK
 - LEGAL FRAMEWORK
 - BUDGET
 - MINISTERS OF DEFENCE APPROVED A BUDGETOF 2,5 MILLION USD, THEY ALSO APPROVED:
 - PLANELM IN NAIROBI
 - BRIGADE HQ IN ADDIS ABABA
 - LOGISTIC BASE IN ADDIS ABABA
 - APPOINTED COMMANDERS FOR ALL THE COMPONENTS

CONT

WESTERN AFRICA

- APPROVAL OF THE MILITARY VISION AND STRATEGY, FORCE STRUCTURE, THE 2-APPROACH DEPOT CONCEPT OF DEVELOPMENT
- MEMBER STATES PLEDGED UNITS AND PERSONNEL OF A TASK FORCE(TF) AND MAIN BRIGADE(MB) OF 6, 500 MEN AND HQ STAFF PERSONNEL
- MISSION PLANNING AND MANAGEMENT CELL(MPMC) HAS BEEN ESTABLISHED, 10 OFFICERS WORKING

SOUTHERN AFRICA

- PRELIMINARY PLANNING HAS BEEN DONE
- MILITARY PLANNERS FIELDED A TASK TEAM MISSION TO THE SECRETARIAT TO ASSESS THE CONDITIONS AND REQUIREMENTS FOR THE PLANELM
- WANT THE STANDBY BRIGADE READY BY AUG 2006
- SADC EXERCISE IN BOTSWANA JULY 2005, New Exercise in Sept 2009 in RSA
- RESUME ACTIVITIES OF RPTC

CONT

- CENTRAL AFRICA
 - FROM JULY 2003 TO DECEMBER 2004 COS OF ECCAS HELD SIX MEETINGS, THE FOLLOWING WERE ADOPTED;
 - STRUCTURE OF REGIONAL HQ OF ECCAS PLANELM
 - STRUCTUREOF ECCAS BRIGADE (2, 177)
 - ACTION PLAN FOR ESTABLISHMENT OF ACCAS PLANELM AND STANDBY BRIGADE
 - EXERCISE BAHR EL GHAZAL 2005

Funding Options for African Peacekeeping

- 1. Part of UN assessed contributions?
- External voluntary contributions to RECs or for missions such as AMIB
- 3. Innovative multilateral mechanisms such as EU Peace Facility
- 4. Bilateral funding arrangements such as US support to AU for AMISII
- 5. Burden sharing by AU partners, eg airlift
- 6. Combinations of the above

Both establishment of ASF and ASF missions will have to be funded externally

Future of African Peacekeeping

- Vertically integrated between the UN, the AU and sub-regions 'interlocking system of peacekeeping capacity with the UN'
- Donor coordination has improved but level of international commitment to Sudan very high
- Outsourcing of most support functions
- Focus heavily skewed towards intervention prevention the main challenge

Conclusion