
1

European External Action Service

Crisis Management and Planning Directorate

CSDP Future

Strategies

Tim Clarke
Timothy.Clarke@eeas.europa.eu

CSDP Course Brussels 29.09.2012

mailto:Timothy.Clarke@eeas.europa.eu

2

Overview

• Evolution of CSDP

• Crisis Management challenges, post Lisbon

• Comprehensive approach, policy and action

• Future Strategic challenges

• Conclusions

3

• Creation of EUMS 2001

• European Security Strategy 2003

• First CSDP Mission EUPM BiH 2003

• Creation of Civilian Planning and Conduct

Capability (CPCC) 2007

• Creation of CMPD 2009

• Creation of EEAS and MD Crisis response 2011

Evolution of CSDP

4

• Is a litmus test of EU foreign policy

effectiveness

• To make it work:

• needs to adapt decision-making, institutional

structures, tools

• needs to be fully integrated with other policies

• needs to ensure coherence with UN, NATO and forge

strategic links with other partners

• needs to be at cutting edge of strategic thinking

• needs to have demonstrable real value added

EU approach to Crisis Management

5

Internal Changes

• President of the European Council

• High Representative /Vice President

Commission, double-hatted, chairs Foreign

Affairs and Defence Councils

• Reduced role of rotating Presidencies

• 140 EU Delegations + EU Ambassadors

• European External Action Service

• Crisis Management Board, Conflict Prevention

Group

• Common toolbox of financial instruments

EU post-Lisbon – what is different?

6

External Changes

• European financial crisis leading to reduced

budgets

• New strategic priorities (Arab spring, US shift

in defence policy, emerging powers)

• Ever-increasing number of natural disasters

• Less predictability (climate change)

• Recognition that EU has „grown up‟ as a

security provider / peace-builder (“producers

of security rather than consumers” US)

EU post-Lisbon – what is different?

7

• EU‟s humanitarian response – ECHO

– 500 staff, 40 offices, 100 countries, €1 billion /year

– 20 years old / can mobilize in 12 hours

– New civilian protection responsibilities

• CSDP missions

– Since 2003, 24 missions, 80,000 personnel

– Today 12 missions, 5,000 personnel

– €400 million per year

• EU Defence and Development co-operation

– €22 billion /year ODA

– € 200 billion/year Defence spending

– 40 % of UN budget

EU Actions in the field

8

• Institutional structure, decision-making (need

unanimity)

• CSDP missions – new concept: comprehensive

approach in principle and in practice

• Joined-up policies and programmes

• More with less

• Improved response time and impact

Challenges

9

Prepare

Respond

Address

Recover

Prevent

SITROO

M

SIAC Policy

Strategy

Comprehensive
Response
Coordination

Awareness

Execution

Prevent:
Conflict Prevention

Deterrence
Partnerships

Regional Strategies

Recover:
Post Conflict Action
Capability Building

Confidence Building
Reconstruction

Restitution of Norms

Address:
Comprehensive Campaign
Consequence Management

Substantive Effort
Regional Strategy Revision

Prepare:
Contingency Planning

Capability Development
Concepts & Doctrine
Exercises & Training

Respond:
Impact Assessment

Reconnaissance & Liaison
First Aid Action

Policy Development

10

• Time consuming

• Difficult

• 27 countries speaking with one voice

Comprehensive means complex

11

„Old‟ concept:

• CSDP Mission

„independent‟

• „Solve‟ a problem then exit

• No formal linkage with

other interventions

• Short-term „quick fixes‟

Change in approach

„New‟ concept:

• Part of political dialogue

process

• Strategic concept

• CSDP integrated in overall

policy

• Sustainable solution

• Host country fully involved

12

• Strategic

• Participative

• Empowering

• Sustainable

• Integrated

Comprehensive means creative

13

• Common analytical framework

• Joint programming framework

• Tailor-made interventions for each phase of

crisis management spectrum

• Integrated toolbox

• Common approach for all partners

• DDD – Diplomacy, Development, Defence

Comprehensive means joined-up

14

Regional

Strategy

Conflict

Prevention

Crisis Management

Stabilisation Revised

Regional

Strategy

Stable

War

Instability

Total EU Effort

Crisis

Indicators

&

Warning

Limited

Conflict

R
E

L
A

T
IV

E
 &

 T
O

T
A

L
 C

IV
-M

IL
 E

F
F

O
R

T

EU Diplomatic / Development Effort

CSDP Mil

Effort

TIME

CSDP

MD Geog / CION / DEVCO etc

CSDP Civ

Effort

Deter

Prevent

Crisis

Response

CSDP – the comprehensive approach

15

CONCORDIA

Support

AMIS

ARTEMIS

AMM

EUPM

EUPOL

PROXIMA

EUJUST

LEX

EUSEC

RD CONGO

EUPOL

RD CONGO

EUPAT

EUPOL

COPPS

EUBAM

RAFAH

EUFOR

RD CONGO

ALTHEA

ALTHEA
EUFOR

TCHAD/RCA

EUPOL

AFGHANISTAN

EU SSR

GUINEA BISSAU

EUPT

KOSOVO

EU NAVFOR

ATALANTA

civilian

(ongoing - 9)

civilian

(finished - 8)

military

(ongoing - 3)

military

(finished - 4)

EULEX

KOSOVO

EUMM

GEORGIA

EUJUST

THEMIS

CSDP Missions world-wide

EUPOL

KINSHASA

EUTM

SOMALIA

New concept missions:

Niger/Sahel, South Sudan,
Regional Maritime Capacity

Building Horn of Africa

16

Comprehensive Action – an example: Horn of Africa

EUNAVFOR

Atalanta

Commission

activities

EUCAP Nestor

Operations

Centre

EU Special

Representative

EU

Training

Mission

Support to

AMISOM

Commission

programmes

MASE

Critical Maritime
Routes

HoA Strategy

Comprehensive Action – Horn of Africa

18

Analyse, define and agree strategic approach

• Agreed EU political framework: Horn of Africa
Strategic Framework (November 2011)

• Clear Objective: contribute to the establishment of
a peaceful, stable and democratic country, promote
sustainable economic and social development and
eradicate the root causes of piracy

• Diplomacy: EU Special Representativee (Alexander
Rondos – December 2011)

Comprehensive Action – an example: Horn of Africa

19

Coherent implementation framework

• Working with partners: Support to AMISOM: 207M€
since 2007

• Development Assistance: EU the largest donor:
215,8 M€ under the 10th EDF. 132 M€ for
humanitarian assistance to Somalia during 2009-
2011

• Defence / CSDP: Two military Operations:
EUNAVFOR Atalanta, EUTM Somalia, a civilian
mission to reinforce regional and Somali maritime
and judicial capabilities (EUCAP NESTOR)

Comprehensive Action – an example: Horn of Africa

The EU has made an impact

0

20

40

60

80

100

120

140

160

Attacks

Successful attacks

EUNAVFOR-Atalanta

2009-2012

2009 2010 2011 2012

Somalia: Security improved,

government control over greater

part of its territory

The EU has made an impact

EUMM Georgia

Part of the 2008 agreement

Still key to stability

EUPM BiH

Oldest CSDP Mission

Objectives attained

Transferred to neighborhood
policy

The EU has made an impact

Future challenges at strategic level

Mali?

Guinea Bissau?

Yemen?

Syria?

Libya?

 Imminent Security

Challenges

…..?

Strategic Shift to

Asia Pacific Region?

“Emerging” Powers

 Changing Security Framework?

State

Failure

WMD

Cyber

Terrorism

 Key Risks

Energy

Climate

Organised

Crime Regional

Conflicts

Egypt?

24

Do what EU does best

- communications + intelligence

- toolbox

- joint programming

- political dialogue

Challenges Ahead – EU Policy Options

Prevention is better than cure

- early warning, conflict prevention

- streamline procedures

- simplify

- link relief and rehabilitation

- security-development nexus

Do more with less

- pooling and sharing

- smart defence

- smart development

25

• Properly resource EU delegations

• Reinforce role of EU Ambassador/Head of

Delegation

• Specialised advisers (CSDP, Military)

• Information gathering, analysis

• Knowledge management

• Regional reflex, policy, strategies

Challenges Ahead – EU Delegations

26

• Define new strategic priorities

• UN, NATO, OSCE, AU, ASEAN, Arab League,

LAS, Eastern and Southern Neighbours

• China, Russia, Japan, India, Brazil, S Africa

• CSDP Workshops, Dialogues

• 25 Third states participated in CSDP missions

• More FPAs – Moldova, Georgia, Australia,

Uruguay, S Korea

Challenges Ahead - Partners

27

• Finance and Resourcing

• Speed of mobilisation (ECHO?)

• Strategic reviews: Broader Middle East (EUBAM Rafah,

EUPOL COPPS), EUPOL Afghanistan, EUTM Somalia,

EULEX Kosovo, EUJUST LEX Iraq

• Implement new missions: EUCAP Nestor, EU AVSEC S

Sudan, EUCAP Sahel/Niger

• Lessons learnt, ML 12 Exercise

• Mainstream: Human Rights, Gender, Civil Protection

• New policies: Maritime security, SSR

Challenges Ahead – CSDP Missions

28

• EU more active and pro-active

• EU more coherent and consistent

• EU more credible

• EU punching its weight

• EU a global player

Implications

29

• Close old missions wherever

possible or retro-fit into a

• comprehensive strategy

• Integrate defence/security into

strategic decision-making

• Better resourcing (HQ/Field)

• Develop new policies

• Create synergies between

financial instruments

• Value for money

• Deeper strategic partnerships

• Leadership, vision

• Empowered EU delegations

Towards a more effective and capable Europe

30

Conclusions

Lisbon Treaty has given the right tools

Setting up the EEAS is challenging but it is making a difference

The 3 new CSDP Missions in 2012 will show the comprehensive

approach in practice

The financial crisis has prompted the EU to find creative

solutions and opportunities

Improvements in planning procedures, performance and policy

development are happening

EU Defence Council in 2013 can create new élan

