
PRESENTATION ON THE REVISED WHITE PAPER ON SOUTH AFRICAN IN INTERNATIONAL PEACE MISSIONS
1.
OBJECTIVE OF THE WHITE PAPER ON SOUTH AFRICAN PARTICIPATION IN INTERNATIONAL PEACE MISSIONS
The White Paper on South Africa’s Participation in International Peace Missions is a policy framework that guides South Africa’s participation in international peacekeeping missions. This framework is premised on the country’s foreign policy objectives which are guided by the country’s vision of “a better South Africa, a better Africa and a better World”.
The White Paper is guided by SA’ foreign policy principles that talk to the:

· Prioritisation of the interests of the African Continent,
· Promotion of human rights and democracy,
· Adherence to justice and international law
· Promotion of international peace and multilateralism in the resolution of conflicts,

· Promotion of regional and international integration as a way to foster economic growth and cooperation
The values enshrined in the country’s Constitution underpin South Africa’s national interest and its participation in international peace missions. These are as follows:
· Securing the safety of the state and its citizens
· Promoting the social and economic well-being of its citizens,
· Encouraging global peace and stability
· Participating in the processes to ensure regional peace, stability and development
The mandate/s for South Africa’s participation in international peace missions are derived from 4 levels , that is, the United Nations, the African Union, the Southern African Development Community and national levels.
The United Nations mandate
South Africa’s approach to peace and security is guided by the objectives and principles of the United Nations Charter. These principles include:

· Consent: entails commitment by parties to the conflict to a political process and their acceptance of a peacekeeping mandate that supports the process.
· Impartiality: refers to implementation of the UN mandate without favour or prejudice to any party to the conflict; and
· The non-use of force except in self-defence: which suggests that Peace Missions are mandated to use force only as a measure of last resort and only when all other methods of persuasion have been exhausted.
The UN as the primary organization responsible for the maintenance of international peace and security, is also responsible for mandating peace missions. The responsibility for the conduct of a peace mission lies with the UN Security Council while the UN General Assembly maintains the responsibility to provide direction and supervision for peace missions.
Whilst the authority to establish a peace mission rests with the UN Security Council, the authority to deploy is derived, in part, from the consent of the host country. The principle of consent and request by the host country is essential for the establishment of a peace mission in any sovereign territory
The African Union mandate
The AU is responsible for the promotion of peace, security and stability in Africa and derives its mandate from Chapter VIII (8) of the UN Charter, which provides for regional organizations to participate in peace missions in their respective regions on the basis of their own initiative. However, any involvement in peace enforcement operations must receive prior authorisation from the UN Security Council.

Article 3 of the AU Constitutive Act provides for the AU to promote peace, security and stability and encourage international cooperation, taking due account of the UN Charter and the Universal Declaration of Human Rights. Article 4, specifically Article 4h and 4j, of the African Union Constitutive Act affirms the right of the AU 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.
The Protocol Relating to the Establishment of the Peace and Security Council of the AU (2000) and the AU Post-Conflict Reconstruction and Development Policy (2006) seek to prevent conflict and improve the timeliness, effectiveness and coordination of peace-building and post-conflict reconstruction and development activities in line with Africa’s vision for renewal.

Similarly, the New Partnership for Africa’s Development (NEPAD) stresses that long-term peace and security in Africa requires policy measures to address the political, economic and social vulnerabilities on which conflict is premised.

The SADC mandate
The Protocol on the Establishment of the AU Peace and Security Council allows for participation in peace missions through the Southern African Development Community (SADC). Article 16 of the Protocol states that the AU PSC in consultation with regional mechanisms will endeavour to promote initiatives aimed at anticipating and preventing conflicts.
Article 2 of the SADC Protocol on Politics, Defence and Security Cooperation stipulates that the overall objective of the Organ on Politics, Defence and Security shall be to promote peace, security and defence co-operation in the region through the prevention, management and resolution of conflicts, in order to achieve sustainable peace and security.
In executing its mandate, SADC is guided by the principles enshrined in the UN Charter, the AU Constitutive Act, the AUPSC Protocol, and the Common Africa Defence and Security Policy.

The National mandate
South Africa’s foreign policy is informed by its domestic policy and the two policies are mutually reinforcing. The country’s domestic policy is underscored by its values and national interests of a democratic, peaceful, prosperous, non-racist, non-sexist society with respect for human dignity, the achievement of equality, the advancement of human rights and freedom that contribute to a world that is just and equitable.
Participation in international peace missions, particularly in Africa, is guided by the country’s foreign policy objectives of promoting the peaceful resolution of conflicts, the creation of an environment that is conducive for sustainable development and commitment to rules-based multilateralism. Similarly, participation in peace missions arising from requests of individual countries shall be guided by the same foreign policy objectives and international obligations. The UN, AU and SADC mandates on peace missions are the cornerstones within which South Africa’s participation in peace missions is premised.
2.
BACKGROUND ON THE REVISION OF THE WHITE PAPER
The revision of the White Paper on South African participation in International Peace Missions is informed by the persistent changes in the international security environment, which require changes in the approaches to bring about peace and security.
There has also been a shift from the traditional approach of United Nations peace missions to a multidimensional approach to peace missions. The traditional approach to peace missions were limited to the participation of the military component in peace mission and the inter positioning of a peacekeeping force between warring factions, maintenance of buffer zones, monitoring and observing ceasefires, stabilising situations so that efforts could be made at the political level to resolve the conflict by peaceful means. The multidimensional approach came about as a result of the complex nature of conflicts and to address the limitations of the traditional approach to peace missions, in particular, the role of the military in post-conflict situations. Multidimensional peace missions are comprised of civilian, military and police components which are intended to be mutually reinforcing so as to effectively address the root causes of conflicts that have historical, political, social, and economic human rights dimensions.

In the recent years, an increase in the incidences of intra-state conflicts and in the complexities of these conflicts have been witnessed. Thus, there was a need for the United Nations to strengthen its partnership with regional arrangements in dealing with matters relating to the maintenance of peace and security. The role of these regional arrangements is articulated in Chapter VIII of the UN Charter, provided that such arrangements or agencies and their activities are consistent with the purposes and principles of the UN.

The African Union, together with other regional organisations, continues to play a critical role in supporting the global UN peace and security mandate. The establishment of the African Union Peace and Security Council (AU PSC) in 2002 renewed commitment to create an effective mechanism for the prevention, management and resolution of African conflicts. Regional Mechanisms such as Southern African Development Community (SADC) are part of the Continent’s overall security architecture. The primary responsibility of these mechanisms is to promote peace, security, stability and sustainable development in Africa.

South Africa is committed to the mainstreaming of gender in peace missions and in the promotion of gender equality. South Africa believes in the principle of equal rights, full and effective representation and participation of women and men in decision-making processes and programmes for conflict prevention, peacemaking, peacekeeping, post-conflict reconstruction and development. This commitment needed to be reflected in the White Paper.
3.
GUIDING PRINCIPLES AND PROCEDURES FOR PARTICIPATION
South Africa’s participation in peace missions is informed by the following principles:
· Clear mandate: the mandate for a peace mission must be clear and achievable. It must also be agreed to amongst the UN, continental and regional bodies, the host country, parties to the conflict and contributing countries;
· Consent: entails commitment by parties to the conflict to a political process and their acceptance of a peace mission mandate that supports the process;
· Impartiality: refers to implementation of the mandate without favour or prejudice to any party to the conflict;
· Minimum use of force: refers to the use of force as a measure of last resort, when other methods of persuasion have been exhausted;
· Credibility: this is a direct reflection of the international and local communities’ belief in the mission’s ability to achieve its mandate;
· Legitimacy: this is premised on the basis of the UN, AU and SADC mandate for purposes of an understanding amongst the parties to the conflict and the population that the peace mission is not only justified, but also seen to be representative of the determination and aspirations of the international community;
· Promotion of national and local ownership: every effort should be made to promote national and local (host country) ownership and to foster trust and co-operation between national and international actors;
· Entry, transition and exit strategy: entrance into the mission area of any multinational peace mission should be preceded by an assessment of the situation and objectives of the mission within which the peace mission will be deployed.There should be clear transition and exit strategy before committing a national contingent to any peace mission;
· Adequate means: the commitment of adequate resources to peace missions shall be informed by a clear and achievable mandate to attain the stated goals and objectives;
· Transparency: communication is key in the success of a peace operation. The parties to the conflict as well as the local population must be fully aware of the mandate of the peace mission, its functions and responsibilities, and how the different components will be conducting their duties; and
· Unity of effort and multilateral and regional cooperation: the various components of the peace mission must cooperate towards the achievement of the mandate.
5.
SOUTH AFRICAN CONTRIBUTION

South Africa is obligated by the White Paper on South Africa’s Participation in International Peace Missions to contribute the following components to the UN Standby Arrangement System, AU Standby Force and the SADC Brigade:

· Civilian Component: refers to all government officials who are employed under the Public Service Act of 1994 and Correctional Service Act 111 of 1998, with the exclusion of the officials employed under the Defence Act No 42 of 2002 and the South African Police Service Act No. 68 of 1995. This also includes civilians outside government who volunteer to participate in peace missions as part of the government contingent;
· Military Component: refers to the defence forces whose role (amongst others) is to support the political intent in establishing conditions of safety, security and stability in the most appropriate manner; and the

· Police Component: refers to individual police and formed police units whose main role includes monitoring and providing assistance with law enforcement functions carried out by national or local police forces in order to ensure that law and order were maintained effectively and impartially and that human rights and fundamental freedoms were protected.
The level, size and deployment of the South African contribution will depend on the mandate of the peace mission and the extent to which the mission fits with South Africa’s foreign policy objectives.
Current Contributions
As of December 2013, South Africa has a total number of 2092, experts, military and police personnel deployed in the Intervention Brigade of the United Nations Organisation Stabilization Mission Democratic Republic of Congo (MONUSCO), the African Union-United Nations Hybrid Operation in Darfur, Sudan (UNAMID) and the United Nations Mission in the South Sudan (UNMISS).

The breakdown in accordance with the Mission is as follows:

· Intervention Brigade of MONUSCO comprises of 4 experts and 1303 military troops.
· In UNAMID, South Africa has deployed 15 experts, 44 police and 804 troops.
· UNMISS has 17 members of the South African Police Service deployed under it and South Africa will be deploying additional police to the Mission.
6.
CO-ORDINATION AND IMPLEMENTATION

The White Paper maintains that the National Office for the Coordination of Peace Missions (NOCPM) within the Department of International Relations and Co-operation is responsible for the coordination of South Africa’s participation in peace missions. The role of the NOCPM is to ensure and to facilitate the coordinated execution of SA government policy on the enhancement of SA capacity for peace missions and participation in international peace missions.
Thank you.

END
1

