

From peacekeeping to peacebuilding: the evolution of the role of the United Nations in peace operations

Ronald Hatto

Dr Ronald Hatto is a senior lecturer at the Institut d'Etudes Politiques in Paris and an associate researcher of the Centre d'Etudes et de Recherches Internationales (CERI).

Abstract

Multifunctional peace operations have become an integral part of international society to the extent that they are now one of the major regulating institutions of international relations. The United Nations (UN) is the main player in setting up such operations. The UN has seen a major but gradual evolution of its role in maintaining and establishing peace. Having developed peacekeeping as a form of impartial interposition between belligerents during the Suez Crisis in 1956, the UN has continually broadened its sphere of action. These cumbersome and complex operations are demanding and present the UN with a number of challenges.

Keywords: humanitarian interventions, peacekeeping, UN, multifunctional operations, multinational operations.

: : : : : :

Multinational peace operations have become an integral part of the workings of international society to the extent that they are now one of the major regulating institutions of international relations.¹ The media frequently remind us that, in international relations, certain military and civilian actors endeavour to go to the aid of people in distress, such as in Haiti, or are unable to protect the civilian population as, for example, in Syria or in the east of the Democratic Republic of the

Congo (DRC).² Those members of the armed forces and those civilians are part of multinational peacekeeping operations.³ Between 1988 and December 2012, the United Nations (UN) set up fifty-four operations to restore or maintain peace. If account is taken of the fact that in the first forty years of its existence it set up only fifteen such operations, the interest of the academic world and of the general public becomes easy to understand.⁴ On the other hand, media interest in peacekeeping has not been constant.

Attention should nevertheless be drawn to the fact that while such multinational operations are not recent – there were a large number of interposition operations between the two World Wars – they only started to be formalised at the time of the UN operation in Suez in 1956.⁵ It was not until the United Nations Emergency Force (UNEF) was set up between Egypt and Israel in November 1956 that those multinational peace operations became referred to as ‘peacekeeping operations’ (PKOs). As the tasks carried out by the peacekeepers have evolved, the tendency has been to favour the broader term ‘peace operations’ over ‘peacekeeping operations’.⁶ Peacekeeping has now become just one of the aspects of multinational peace operations. The latter can now entail humanitarian assistance, election supervision, the repatriation of refugees, the disarmament, demobilisation and reintegration of former combatants, the restoration of the state’s ability to maintain security out of respect for the rule of law and human rights, or support for the founding of legitimate and effective governance

- 1 These institutions’ function is to enhance the stability of interactions between the different actors in a given society. Peacekeeping operations have become gradually institutionalised to the point where they have become a virtually unavoidable aspect of the management of armed conflicts within international society.
- 2 It should be noted that the UN sent only an observer force to Syria. That force had to be withdrawn following the attacks on it.
- 3 Those taking part in multinational operations are frequently called upon to work with other humanitarian actors that are not under the command or the control of the UN or of the organisations in charge of the missions.
- 4 In the 1990s, some analysts wondered whether peacekeeping had not become a ‘business’. See Larry Minear, ‘The Evolving Humanitarian Enterprise’, in Thomas G. Weiss (ed.), *The United Nations and Civil Wars*, Lynne Rienner, Boulder, CO, 1995, pp. 89–106; Eugene V. Rostow, ‘Is U.N. Peacekeeping a Growth Industry?’, in *Joint Force Quarterly*, No. 4, 1994, pp. 100–105.
- 5 In 1933, during the Leticia crisis between Colombia and Peru, the League of Nations appointed a commission to govern the territory temporarily; it was authorised to command an armed force of its choice. For the first time, the (Colombian) force wore an armband and displayed a League of Nations flag in addition to the Colombian flag. However, that force was not subject to the direct command of the League of Nations. See Norrie MacQueen, *Peacekeeping and the International System*, Routledge, London, 2006, p. 41; Carsten Stahn, *The Law and Practice of International Territorial Administration: Versailles to Iraq and Beyond*, Cambridge University Press, Cambridge, 2008, p. 235.
- 6 The UN continues to use the term ‘peacekeeping’ to describe its operations. In the specialist literature, numerous authors have adopted the broader concept of ‘peace operations’. See Jocelyn Coulon, *Dictionnaire mondial des opérations de paix 1948–2013*, 2nd ed., Athéna Editions, Outremont, 2013; Paul F. Diehl, *Peace Operations*, Polity Press, Cambridge, 2008; Michael W. Doyle and Nicholas Sambanis, *Making War and Building Peace: United Nations Peace Operations*, Princeton University Press, Princeton, NJ, 2006; William J. Durch (ed.), *Twenty First Century Peace Operations*, United States Institute of Peace, Washington, DC, 2006. Thierry Tardy refers to ‘crisis management’ and draws particular attention to the fact that it has become the most visible international governance activity in the field of security: Thierry Tardy, *Gestion de crise, maintien et consolidation de la paix: Acteurs, activités, défis*, De Boeck, Brussels, 2009, p. 9.

institutions.⁷ For the sake of simplicity, however, the generic term ‘peacekeeping operations’ will be used in this article to mean all multinational peace operations. Lastly, the increase in the number of operations and in their complexity since the late 1980s has led to the involvement of a considerable number of entities other than the UN and the Blue Helmets. Civilian staff of the UN and of some of its specialised agencies, non-governmental organisations (NGOs) and regional organisations have now become fully fledged actors of peacekeeping.⁸

The first thing that is noticeable about UN peacekeeping (and multinational peace operations in general) is the absence of a clear definition from the UN of the concept of peacekeeping.⁹ It was not until the 1992 *Agenda for Peace* that the UN defined its concept of peacekeeping more precisely.¹⁰ That belated effort to define its terms can be explained by the improvised nature of the creation of the first peacekeeping operations and by the lack of any reference to peacekeeping in the Charter of the United Nations. While the UN was established in 1945 in order to ‘save succeeding generations from the scourge of war’,¹¹ its Charter was based on the principle of collective security and on cooperation between the permanent members of the Security Council as a means of avoiding armed conflict. However, the tensions of the Cold War from 1947 onwards were to render inoperable a large part of Chapter VII of the Charter, which deals with actions in the event of threats to peace, breaches of the peace and acts of aggression. That explains why the UN fell back on less ambitious measurements than collective security, which was to be replaced by peacekeeping operations.¹² The blocking of the mechanisms

7 United Nations, *United Nations Peacekeeping Operations: Principles and Guidelines*, Department of Peacekeeping Operations, New York, 2008, Chapter 2.

8 As long ago as 1990, Alan James highlighted the fact that peacekeeping was not an activity reserved exclusively for the UN and that civilians also had a role to play. In his view, ‘peacekeeping is by no means a UN preserve’. See Alan James, *Peacekeeping in International Politics*, MacMillan, Basingstoke, 1990, p. 1.

9 The former undersecretary-general for peacekeeping operations, Jean-Marie Guéhenno, recalls this in the opening lines of an article published in 2002: Jean-Marie Guéhenno, ‘On the Challenges and Achievements of Reforming UN Peace Operations’, in *International Peacekeeping*, Vol. 9, No. 2, 2002, pp. 69–80. Not even the basic principles of UN peacekeeping of 2008 include any clear definition of peacekeeping; rather, they list the ‘range of activities undertaken by the United Nations and other international actors to maintain international peace and security throughout the world’. See United Nations, above note 7, p. 17. It should be noted that the specialist literature contains a large number of different definitions.

10 United Nations, *An Agenda for Peace: Preventive Diplomacy, Peacemaking and Peace-Keeping*, UN Doc. A/47/277, S/24111, 17 June 1992 (hereinafter *Agenda for Peace*). The *Agenda for Peace* makes it clear that ‘Peacemaking is action to bring hostile parties to agreement, essentially through such peaceful means as those foreseen in Chapter VI of the Charter of the United Nations’: *ibid.*, Chapter 2, p. 5, para. 20.

11 Charter of the United Nations, 26 June 1945 (entered into force 24 October 1945), Preamble.

12 With regard to peacekeeping, under ‘sécurité collective’ (collective security) in the *Dictionnaire de stratégie*, Serge Sur refers to a ‘reduced form of collective security, at least compared with the provisions of the Charter’ (our translation). See Thierry de Montbrial and Jean Klein (ed.), *Dictionnaire de stratégie*, Presses Universitaires de France, Paris, 2000, p. 508. Boutros Boutros-Ghali, in the introduction to the third edition of the UN book *The Blue Helmets*, stresses the fact that the term ‘peacekeeping’ in the sense of ‘non-violent use of military force to preserve peace’ does not appear in the Charter, in which the concept ‘differs fundamentally’ from the enforcement action to preserve international peace and security to which it refers. United Nations, *The Blue Helmets*, 3rd ed., Department of Information, New York, 1996, p. 4. Norrie MacQueen presents a table in which he compares collective security and peacekeeping and which sets out very clearly the differences between the two concepts – and the less ambitious nature of military and political peacekeeping plans: N. MacQueen, above note 5, p. 77.

proposed in Chapter VII of the Charter, caused by the tensions of the Cold War, resulted in successive Secretaries-General finding innovative solutions to enable the UN to play a role in international security.¹³

Since the first formal interposition mission in Suez in 1956, peacekeeping has been used on many occasions to regulate and contain conflicts. Adopting the terminology of realistic theory in international relations, *peacekeeping* has made it possible to replace minimally the *self-help system* of international politics through the provision of selfless and impartial external assistance for the parties to the conflict.¹⁴ On the basis of that observation, a two-tier definition of UN PKOs can be sketched out at the strategic and tactical levels. At the strategic level, peacekeeping aims first and foremost to regulate and stabilise international society.¹⁵ To that end, PKOs have been used to maintain or restore the sovereignty of states facing external threats or internal disintegration.¹⁶ At the tactical level, peacekeeping consists of operations that are set up by the UN, by states, by groups of states (*coalitions of the willing*) or by regional or sub-regional organisations (alone or in cooperation with the UN) and that are based on the deployment of uniformed staff (soldiers and/or police officers), usually with the consent of the parties concerned, with the aim of achieving impartial interposition between the latter in order to prevent, contain, mitigate or put an end to conflicts and possibly to restore peace between the parties. The parties' consent has been one of the three fundamental principles of traditional peacekeeping (observation and interposition) since the report of UN Secretary-General Dag Hammarskjöld on the establishment and functioning of UNEF. He mostly refers to the consent of the 'states parties', which is not without problems in operations which involve non-state groups that may not agree to the presence of military peacekeepers. The operations in the Congo (ONUC) or in Lebanon (UNIFIL) during the Cold War showed that in such cases, if some non-state groups withdraw their consent to the UN presence, the safety of the Blue Helmets may be at risk.¹⁷ Since 1956, the two other fundamental principles of peacekeeping have

13 For a historical overview of the evolution of the role of the UN in international security, see Alex J. Bellamy and Paul D. Williams (with Stuart Griffin), *Understanding Peacekeeping*, 2nd ed., Polity Press, Cambridge, 2010; N. MacQueen, above note 5; David M. Malone and Karin Wermester, 'Boom and Bust? The Changing Nature of UN Peacekeeping', in Abedajo Adekeye and Chandra Lekha Sriram (eds), *Managing Armed Conflicts in the 21st Century*, Frank Cass Publishers, London, 2001, pp. 37–54; T. Tardy, above note 6; Brian E. Urquhart, *A Life in Peace and War*, W. W. Norton, New York, 1987.

14 William J. Durch, 'Building on Sand: UN Peacekeeping in the Western Sahara', in *International Security*, Vol. 17, No. 4, 1993, pp. 152–153. The *self-help* principle is central to a realistic analysis of international relations. It points out that each state is responsible for its own security. In cases of need, given the anarchic nature of the international system, no one will go to the assistance of a state under attack – hence the need to resort to one's own means in order to survive in this dangerous world. The notion of 'international society' is less pessimistic in insisting on the role of international institutions as a means of mitigating the effects of international anarchy.

15 This view of PKOs is based on a 'Westphalian' concept of international order, which holds that, despite the increase in power of many transnational actors and of the concept of human security, states remain the key players in international interactions. For an opposing view, see A. J. Bellamy and P. D. Williams (with S. Griffin), above note 13.

16 N. MacQueen, above note 5, p. 14.

17 United Nations, Summary Study of the Experience derived from the Establishment and Operation of the Force: Report of the Secretary-General, UN Doc. A/3943, 9 October 1958 (hereinafter Report of 9 October 1958).

been impartiality and the non-use of force except in self-defence.¹⁸ We will see that there are major tensions between the strategic and tactical levels and that this tends to lead to inconsistencies in setting up and carrying out PKOs.¹⁹

This article sets out to present the changes that have occurred in multinational peace operations by focusing particularly on UN PKOs.²⁰ While the latter have evolved to the point of becoming an unavoidable institution of international society,²¹ they have remained influenced by the principles drawn up by Secretary-General Hammarskjöld when UNEF was created in November 1956.²² Peacekeeping has therefore continued without too many policy changes since 1956 as a result of *path dependence* while deploying operations that have become increasingly complex.²³ This explains why, despite the evident limitations in terms of conflict resolution and the existence of institutional alternatives,²⁴ UN peacekeeping has remained the preferred tool for the management of international

18 For a more detailed analysis of the three principles and their questioning during some multifunctional operations, see Nicholas Tsagourias, 'Consent, Neutrality/Impartiality and the Use of Force in Peacekeeping: Their Constitutional Dimension', in *Journal of Conflict and Security Law*, Vol. 11, No. 3, 2006, pp. 465–482.

19 These inconsistencies often arise during operations due to a multiplication of Security Council resolutions aiming at transforming the mandate of the force. The two primary examples of that kind of situation are ONUC in the Congo and UNPROFOR in the former Yugoslavia.

20 We stress the role of the UN because, as emphasised by Thierry Tardy, the UN has been in charge of multinational operations, including as from the 1990s, when many other actors have become involved. Even in operations in which the UN does not deploy Blue Helmets, it still participates through its civilian personnel, as in Kosovo or in Afghanistan. That leadership has, moreover, not been without presenting problems for the image of the UN. See Thierry Tardy, 'Le bilan de dix années d'opérations de maintien de la paix', in *Politique Étrangère*, Vol. 65, No. 2, 2000, p. 389; T. Tardy, above note 6, Chapter 3.

21 The concept of 'international society' was spread, in particular, by the representatives of the English School of International Relations. Hedley Bull, Adam Watson and Barry Buzan are some of the most influential theoreticians of that approach. See Barry Buzan, *From International to World Society? English School Theory and the Social Structure of Globalisation*, Cambridge University Press, Cambridge, 2004.

22 Nicholas Tsagourias emphasises the fact that the three principles developed by Hammarskjöld following the establishment of UNEF are constantly affirmed and reaffirmed in official UN documents as well as in a large number of university studies. N. Tsagourias, above note 18, p. 465.

23 Andrew Bennett and Colin Elman, 'Complex Causal Relations and Case Study Methods: The Example of Path Dependence', in *Political Analysis*, Vol. 14, 2006, pp. 250–267; James Mahoney, 'Path Dependence in Historical Sociology', in *Theory and Society*, Vol. 29, No. 4, 2000, pp. 507–548. Mahoney's approach is particularly helpful for understanding the birth and evolution of an institution or a public policy. UN peacekeeping has changed little in terms of its policy, its organisation, the implementation of its missions and its political role. While the publication of the *Agenda for Peace* and the creation of the Department of Peacekeeping Operations (DPKO) in 1992 represented a relatively important policy and institutional evolution, the Secretariat is nonetheless still poorly equipped to manage so many police officers and soldiers. Efforts to adjust the Secretariat were made between 2000 and 2010 but are still insufficient. For Tardy, 'the UN is therefore constantly faced with a mismatch between its multidimensional peacekeeping ambitions and the means at its disposal' (our translation). Tardy wonders whether the UN is not condemned to repeatedly have to start from scratch: see T. Tardy, above note 6, p. 88.

24 In the early 1990s, Paul Diehl presented different institutional alternatives to UN peacekeeping by calling on voluntary contributions by the member states. As the *ad hoc* nature of that method was not optimal in terms of rapid deployment and efficiency, two broad types of institutional alternatives were possible according to Diehl: either the development of a permanent UN stand-by force or the outsourcing of the implementation of peacekeeping by delegating those operations to regional organisations or to 'multinational' forces. See Paul F. Diehl, *International Peacekeeping*, Johns Hopkins University Press, Baltimore, MD, 1994, Chapter 5; Paul F. Diehl, 'Institutional Alternatives to Traditional U.N. Peacekeeping: An Assessment of Regional and Multinational Options', in *Armed Forces and Society*, Vol. 19, No. 2, 1993, pp. 209–230.

order since the 1950s.²⁵ This article nevertheless shows that, starting with the 1960s operations (Congo, Western New Guinea and Cyprus), what could be referred to as the Hammarskjöld paradigm of PKOs has been called into question in the field but not in terms of policy.²⁶ Following a return to the basic principles of traditional peacekeeping between 1965 and 1988, the UN – in response to a request made by the members of the Security Council – again began carrying out ambitious operations from 1989 onwards.²⁷

In order to show how PKOs have evolved, this article is divided into three parts. The first deals with the years of the Cold War and the tensions between, on the one hand, the basic principles respectful of the traditional peacekeeping devised by Dag Hammarskjöld in the aftermath of the Suez Crisis, and on the other, the operational and tactical requirements of certain missions such as the United Nations Operation in the Congo (ONUC) between 1960 and 1964. The second part considers the PKOs implemented by the UN and other actors in order to manage the numerous crises of the post-bipolar period. The third and final part presents the present major challenges faced by the UN in the field of peacekeeping.

Peacekeeping during the Cold War: birth and institutionalisation of an improvised practice

UN peacekeeping is an improvisation born of the Cold War and decolonisation. Indeed, it was first and foremost the blocking of the Security Council by the tensions between the United States and the Soviet Union from 1947 onwards that prevented the UN from establishing the system of collective security provided for in its Charter. That explains why the UN fell back on less ambitious methods of collective

- 25 The concept of ‘path dependence’ relates to situations that make a historical choice difficult to change because of the high costs in terms of initial investment (of attention and of political capital), training, coordination and expectation. See Bruno Palier in Laurie Boussaguet, Sophie Jacquot and Pauline Ravinet (eds), *Dictionnaire des politiques publiques*, Presses de Sciences Po, Paris, 2004, p. 319. The actors involved in implementing PKOs are therefore reluctant to make overly radical changes to a long-standing formula. This explains the ‘incremental’ evolution of peacekeeping. Attention should be drawn to the tension that has existed at least since the operation in the Congo in 1960–1964 between the operating principles governing traditional peacekeeping operations (consent of the parties, impartiality and non-use of force) as presented by Dag Hammarskjöld in 1958 and actual practice in the field. The UN has never managed to resolve that tension, as is evident from the problems of protecting civilian populations in some recent missions. See Victoria Holt and Glyn Taylor (with Max Kelly), *Protecting Civilians in the Context of UN Peacekeeping Operations: Successes, Setbacks and Remaining Challenges*, United Nations, New York, 2009.
- 26 Referring to UNEF, Paul Tavernier emphasises that ‘Dag Hammarskjöld quickly worked out a *sort of policy* for PKOs by systematizing the principles that were to be applied to them’ (our translation and emphasis). See Paul Tavernier, *Les casques bleus*, Presses Universitaires de France, Paris, 1996, p. 31.
- 27 It should be noted that the deployment of the United Nations Interim Force in Lebanon (UNIFIL) in March 1978 is a separate case among the ‘traditional’ operations in the period from 1965 to 1988. That mission had a non-coercitive mandate based on Chapter VI of the Charter, which was similar to other traditional operations, but it was deployed in a very difficult environment over which the Lebanese government had little influence and in which some armed groups did not accept the presence of the Blue Helmets. See Mona Ghali, ‘United Nations Interim Force in Lebanon: 1978–Present’, in William J. Durch (ed.), *The Evolution of UN Peacekeeping: Case Studies and Comparative Analysis*, St. Martin’s Press, New York, 1993, pp. 181–218.

intervention in the late 1940s.²⁸ The other factor that prompted the UN to establish measures intended to keep the peace was decolonisation. The aim of the first two official missions by the UN, the United Nations Truce Supervision Organisation (UNTSO) in Palestine and the United Nations Military Observer Group in India and Pakistan, was indeed to respond to the crises following the withdrawal of the British colonial power from Palestine and India. The Suez Crisis of 1956 gave rise to the first official peacekeeping operation.²⁹

In 1983, in order to identify the functional growth, political maturing and institutionalisation of UN peacekeeping during the Cold War, Canadian politologist Henry Wiseman divided its development process into four stages: the nascent period between 1946 and 1956; the assertive period from 1956 to 1967; the dormant period from 1967 to 1973; and the resurgent period between 1973 and 1978.³⁰ Wiseman could not foresee the rapid increase in the number of operations from the late 1980s onwards, but his four-stage model nonetheless shows that the evolution of multinational operations during the Cold War did not follow a continuous linear pattern. It thus calls into question the relevance of a typology of PKOs in terms of 'generations'.³¹ That kind of typology implies that the evolution of peacekeeping took place sequentially and progressively;³² this was, however, not the case, as Wiseman points out.

Moreover, practice in the field in the 1960s sometimes looked forward to the multifunctional operations that were to become standard from the late 1980s onwards. Several of those missions were carried out in the context of civil war but still respected the three basic principles of traditional peacekeeping – with the exception of ONUC in the Congo, which used force in order to prevent the

28 The establishment of the United Nations Special Committee on the Balkans revealed that tensions had been developing between the two 'blocs' since late 1946.

29 As stressed by Christopher Daase, Dag Hammarskjöld developed his peacekeeping principles not on the basis of any precedent (the League of Nations or UNTSO, for example) but on the basis of a set of rules that he himself defined. That is why peacekeeping as a security institution really did begin with UNEF, the first operation to follow original rules rather than to rely on past examples. Christopher Daase, 'Spontaneous Institutions: Peacekeeping as an International Convention', in Helga Haftendorn, Robert O. Keohane and Celeste A. Wallander (eds), *Imperfect Unions: Security Institutions Over Time and Space*, Oxford University Press, New York, 1999, p. 240.

30 Henry Wiseman, 'United Nations Peacekeeping: An Historical Overview', in Henry Wiseman (ed.), *Peacekeeping: Appraisals and Proposals*, Pergamon Press, New York, 1983, p. 22. Other authors use or refer to the stages of development presented by Wiseman. See A. B. Fetherston, *Towards a Theory of United Nations Peacekeeping*, St. Martin's Press, New York, 1994, pp. 16–19; Ramesh Thakur and Albrecht Schnabel, 'Cascading Generations of Peacekeeping: Across the Mogadishu Line to Kosovo and Timor', in Ramesh Thakur and Albrecht Schnabel (eds), *United Nations Peacekeeping Operations: Ad Hoc Missions, Permanent Engagement*, United Nations University Press, Tokyo, 2001, p. 9.

31 There are many studies that use a generation-based typology. The term started to be used in both English and French around 1992. See Georges Abi-Saab, 'La deuxième génération des opérations de maintien de la paix', in *Le Trimestre du monde*, No. 4/1992, pp. 87–95; Victor-Yves Ghébal, 'Le développement des opérations de maintien de la paix de l'ONU depuis la fin de la guerre froide', in *Le Trimestre du monde*, No. 4/1992, pp. 67–85; John Mackinlay and Jarat Chopra, 'Second Generation Multinational Operations', in *Washington Quarterly*, Vol. 15, No. 3, 1992, pp. 113–131. Since then, many authors have used that typology. For a non-exhaustive list, see R. Thakur and A. Schnabel (eds), above note 30; Kai Michael Kenkel, 'Five Generations of Peace Operations: From the "Thin Blue Line" to "Painting a Country Blue"', in *Revista Brasileira de Política Internacional*, Vol. 56, No. 1, 2013, pp. 122–143.

32 A. J. Bellamy and P. D. Williams (with S. Griffin), above note 13, p. 17.

secession of the province of Katanga. The most representative example of those multifunctional operations during the Cold War is the intervention of the UN in Western New Guinea in 1962–1963, which comprised two operations: the United Nations Temporary Executive Authority (UNTEA), which was mandated to replace the Dutch administration, to govern the territory, to maintain public order, to protect the rights of the people living there and to ensure that public services were provided; and the United Nations Security Force (UNSF), which was mandated not only to protect the civilian staff of UNTEA and to maintain public order but also to supervise the setting up of a police force.³³

Macroscopic factors, such as the clash between the United States and the Soviet Union or decolonisation, are just one of the facets that enable the development of that improvised practice to be traced. In order to grasp fully how the UN's multinational operations came into being and evolved, it is necessary to consider the role played by certain individual actors that provided evidence of boldness and creativity in a restrictive international political context. More specifically, it is important to analyse the role of the UN Secretaries-General, and particularly that of Dag Hammarskjöld.³⁴ Hammarskjöld was the first UN Secretary-General to establish a peacekeeping operation based on the deployment of an interposition force. That first operation took place from November 1956 onwards, following the attack on Egypt by British, French and Israeli forces. Hammarskjöld was able to take advantage of the opening that was presented to him when the UN General Assembly – because the Security Council was paralysed by the British and French vetoes – asked him to set up a military force capable of intervening between the warring parties. The General Assembly's request that the Secretary-General present a proposal for an emergency force represented a very substantial delegation of powers, and Hammarskjöld made the most of it. He quickly proposed using certain members of UNTSO to command the new force, which, moreover, was to be composed of soldiers from states that were non-permanent members of the Security Council. That informal principle was to last throughout the Cold War with only two exceptions: the presence of a British contingent in Cyprus from 1964 and of a French contingent in Lebanon in 1978.

It should be pointed out that several military operations had been discussed in Hammarskjöld's circles before deciding on the more lightly armed interposition force. It should also be noted that the Secretary-General was initially very sceptical about the feasibility of an operation of that kind because he could not see where the troops were to come from or how or where they could be deployed in the field. It was the Canadian minister of foreign affairs, Lester Pearson, who managed to convince Hammarskjöld and Henry Cabot Lodge, the American ambassador to the UN, of the feasibility of that option.³⁵ And it was the General Assembly which, by accepting

33 United Nations, above note 12, p. 625.

34 Brian E. Urquhart, *Hammarskjöld*, W.W. Norton, New York, 1994. For a biography of Dag Hammarskjöld, see www.un.org/depts/dhl/dag/index.html. All internet references were accessed in March 2014.

35 See B. E. Urquhart, above note 34, p. 176; B. E. Urquhart, above note 13, p. 133; Michael K. Carroll, *Pearson's Peacekeepers: Canada and the United Nations Emergency Force, 1956–67*, University of British

Hammarskjöld's recommendations and integrating them into Resolution 1000 of 5 November 1956, approved the establishment of UNEF, which was to be the model for establishing the basic principles of peacekeeping as we know it today.³⁶

By establishing an interposition force within a matter of days and with the help of only three or four people, Hammarskjöld succeeded in creating an activity that was to experience major developments, as UNEF was only the first in a long series of PKOs. Moreover, in a report on UNEF dated 9 October 1958, the Secretary-General laid the foundations – the principles – for future UN missions, while at the same time drawing attention to the gaps that the Secretariat would have to overcome in order to manage PKOs effectively.³⁷ The three principles – or the 'holy trinity'³⁸ – on which traditional peacekeeping policy is founded are the consent of the member state party to the conflict,³⁹ impartiality⁴⁰ and the non-use of force except in self-defence.⁴¹ Those principles constituted the policy base of UNEF and, with the exception of ONUC in the Congo between 1960 and 1964, which served to impose a political solution by using force coercively in order to stop the secession of Katanga, peacekeeping operations during the Cold War all complied with the principles established by that first multinational interposition operation.

Following the success of UNEF in Egypt, the UN organised four short-term operations: the United Nations Observation Group in Lebanon from June to December 1958; the UNSF/UNTEA from October 1962 to April 1963; the United Nations Yemen Observation Mission from July 1963 to September 1964; and ONUC from July 1960 to June 1964.

Hammarskjöld was aware of the risks that would be incurred by the UN if it were to find itself involved in managing the crisis in the Congo, which was a typical early 1960s decolonisation crisis. He was also aware of the numerous dangers inherent in the situation in that central African country. After having weighed the

Columbia Press, Vancouver, 2009, p. 30. Pearson was awarded the Nobel Peace Prize in 1957 for his role in establishing UNEF.

36 See Report of 9 October 1958, above note 17.

37 Report of 9 October 1958, above note 17. Paras. 84 to 86 of the document deal with the Secretariat and Chapter VII with the basic principles of traditional peacekeeping. It should be noted that in para. 151 of this report, Hammarskjöld recalled that UNEF had benefited from special conditions (request of the Egyptian government and deployment in accordance with the decision of the General Assembly) and that it could not be reasonably expected for those favourable circumstances to be often reproduced elsewhere. For him, the UNEF experiment was not intended to serve as an inspiration for future UN operations. The mission to the Congo proved him right.

38 For a representation of the traditional peacekeeping principles as a 'trinity', see A. J. Bellamy and P. D. Williams (with S. Griffin), above note 13, p. 96.

39 Report of 9 October 1958, above note 17, paras. 155 and 156.

40 *Ibid.* Para. 160 tackles the question of the composition of the UN forces. In that respect, it states that the UN followed two principles: not to include in the force any military unit from the permanent members of the Security Council or units from any country which, because of its geographical position or for other reasons, might be considered as having a special interest in the situation which has called for the operation. However, it is paras. 166 and 167 that constitute the core of the principle of impartiality as it is applied by traditional PKOs. Para. 166 provides that 'UN personnel cannot be permitted in any sense to be a party to internal conflicts'. Para. 167 adds that 'it was explicitly stated that the Force should not be used to enforce any specific political solution of pending problems or to influence the political balance decisive to such a solution'.

41 *Ibid.*, para. 179.

pros and cons, and aware of the difficulties that lay ahead, the Secretary-General proceeded to set up ONUC. Despite the complexity of the situation, he had to establish ONUC with the help of just one permanent special peacekeeping adviser and without any permanent team to help him in its management of the PKOs. When ONUC was created, in the summer of 1960, the Secretariat still had no management capacities.⁴² Another problem was that the Congo had none of the advantages of the geopolitical environment of UNEF. The latter was operating in the Sinai, a fairly isolated, virtually uninhabited area, and its aim was to separate the forces of two countries at war. ONUC, however, had to try to restore peace to a country that was the size of a subcontinent, was torn by inter-ethnic conflicts and was arousing the interest of foreign powers.

One of the positive points was that the UN intervened at the request of the new Congolese government. Hammarskjöld's objective was to help the new authorities to make the post-colonial transition. As the situation had degenerated into rioting, mutiny and a declaration of independence by the wealthy province of Katanga,⁴³ the ONUC forces were gradually drawn into a *spirale infernale* that led to the use of force against the Katanga secessionists from February 1961 onwards.⁴⁴ After Hammarskjöld's death in an aircraft accident in September 1961,⁴⁵ ONUC's mandate was revised to enable the UN troops to use mass force against the Katanga secessionists and the European mercenaries supporting them.⁴⁶ After four difficult years, the ONUC forces were able to withdraw from the Congo with mixed results since, although the operation enabled the Congo to remain united by stabilising the internal situation, the episodic crises affecting the country between 1965 and 1997 and the return of the Blue Helmets to the DRC in 1999 show that the impact of the operation had only scratched the surface.⁴⁷

42 For an overview of the numerous logistic and organisational difficulties encountered by the UN in the early 1960s, see Edward H. Bowman and James E. Fanning, 'The Logistics Problems of a UN Military Force', in *International Organization*, Vol. 17, No. 2, 1963, pp. 355–376. To gain an idea of the improvised nature of the operation, it should be noted that the Secretary-General had to procure a map of the Congo from a Belgian company located on Wall Street!

43 Proclaimed on 11 July 1960 by Moïse Tschombé.

44 ONUC was established by Resolution 143 (1960) of 14 July 1960. Resolution 161 (1961) of 21 February 1961 explicitly authorised the use of force as a last resort to prevent the outbreak of a civil war following the assassination of Patrice Lumumba.

45 P. Tavernier, above note 26, p. 36. The causes of that accident are still shrouded in mystery. See Bengt Rosio, 'The Ndola Crash and the Death of Dag Hammarskjöld', in *Journal of Modern African Studies*, Vol. 31, No. 4, 1993, pp. 661–671.

46 Dag Hammarskjöld was opposed to the use of force as a means of enforcing peace. After his death, the UN went so far as to use aircraft to bomb the Katangese positions and to put an end to the secession of the province. Walter Dorn, 'The UN's First "Air Force": Peacekeepers in Combat, Congo 1960–64', in *Journal of Military History*, Vol. 77, October 2013, p. 1399. It should also be noted that the UN force deployed in the DRC from 1999 onwards made use of force on numerous occasions by deploying attack helicopters. The Security Council, by virtue of its Resolution 2098 (2013) of 28 March 2013, decided 'on an exceptional basis and without creating a precedent or any prejudice to the agreed principles of peacekeeping, [to] include an "Intervention Brigade" consisting inter alia of three infantry battalions, one artillery, and one Special force and Reconnaissance company'. That heavily armed 'Intervention Brigade' and the use of observation drones in December 2013 enables UN forces to make use of force in case of need in order to protect the population or to uphold the mandate entrusted to the UN.

47 The causes of the 1990s conflict differ from those of the 1960s, but the country's chronic political instability is one of the causes of the endemic violence.

On the political and strategic level, ONUC made it possible to update one of the paradoxes of peacekeeping operations. On the one hand, the member states asked the UN to intervene in order to avoid the involvement of the major powers in the armed conflicts or to prevent those conflicts from spreading throughout the region. On the other, they were reluctant to delegate too much authority to the UN for fear of seeing it become genuinely influential in international relations. With ONUC, some major powers disapproved of the UN becoming too independent because that might have had a negative impact on their sovereignty.⁴⁸ The use of force was costly for the UN and for the Congolese people, and the so-called risks to the sovereignty of the states caused by heavily armed UN troops had the effect of reducing peacekeeping practice to far less ambitious interposition or observation missions until the late 1980s, when the United Nations Transition Assistance Group (UNTAG) was set up for the transition period in Namibia.

The intervention in the Congo therefore had no lasting impact on peacekeeping 'policy' but, in terms of counter-examples that were not to be imitated, it did affect operational peacekeeping practice during the Cold War and PKO funding. It was the financial problems created by ONUC that forced the UN to review its methods of funding its operations.⁴⁹ ONUC did not favour the development of a stronger form of peacekeeping (quite the opposite) or prompt the UN to intervene in internal state affairs.⁵⁰ After the Congo, the UN deployed its soldiers in Cyprus in March 1964 and sent a few observers to the Dominican Republic, as well as India and Pakistan in 1965, before ending its operations. It took another war between Israel and its neighbours before the UN launched the peacekeeping machinery again with the establishment of the second United Nations Emergency Force (UNEF II) from 1973 to 1979 between Egypt and Israel, the United Nations Disengagement Observer Force from 1974 on the Golan Heights, and the United Nations Interim Force in Lebanon (UNIFIL) from 1978. Those missions all adhered to the Hammarskjöld peacekeeping paradigm as they fully upheld the three basic principles of his approach (consent of the state party, impartiality and the non-usage of force for purposes other than self-defence).⁵¹

48 France and the Soviet Union, in particular. See Pierre Gerbet, Marie-Renée Mouton and Victor-Yves Ghébal, *Le rêve d'un ordre mondial: de la SDN à l'ONU*, Imprimerie Nationale Editions, Paris, 1996, pp. 253–254; P. Tavernier, above note 26, p. 37.

49 The PKO financial crisis started with the deployment of UNEF and, exacerbated by the exorbitant costs of ONUC, led the International Court of Justice (ICJ) to publish an Advisory Opinion on 20 July 1962 to endeavour to determine how to fund the PKOs. See ICJ, *Certain Expenses of the United Nations* (Article 17, para. 2 of the Charter), Advisory Opinion, 20 July 1962. See also Nathaniel L. Nathanson, 'Constitutional Crisis at the United Nations: The Price of Peace-Keeping', in *University of Chicago Law Review*, Vol. 32, No. 4, 1965, pp. 621–658.

50 Except in Cyprus, where UNFICYP was deployed as from March 1964 to separate Greek and Turkish Cypriots.

51 See, however, note 27 on the particular features of UNIFIL.

Multinational operations after the Cold War: between expansion and withdrawal

The late 1980s were a special moment for the UN and its military peacekeepers. First, two new UN observation missions were set up in 1988: the United Nations Good Offices Mission in Afghanistan and Pakistan in May and the United Nations Iran–Iraq Military Observer Group (UNIIMOG) in August. Then, on 29 September 1988, all Blue Helmets who had served between 1948 and December 1988 were awarded the Nobel Peace Prize collectively in Oslo. Finally, in his speech at the 43rd Session of the UN General Assembly on 7 December 1988, Mikhail Gorbachev announced a reduction in the size of the Soviet armed forces and the withdrawal of several military units deployed in Eastern Europe. He also expressed the wish to see the UN playing a more important role in the international regulation of armed conflicts. One year later, the Berlin Wall had fallen.

That series of events gave rise to euphoria with regard to the possibilities of the UN. In 1989, three new missions were organised: the United Nations Angola Verification Mission I in January, the United Nations Transition Assistance Group to cover the transition period in Namibia (UNTAG) in April and the United Nations Observer Group in Central America in November. The operation in Namibia triggered new UN multifunctional missions,⁵² which increased in number from 1991 onwards and became peacebuilding operations. For the first time since the Congo, the UN took up a mission with a complex political mandate, and it met with considerable success. The mission in Namibia is, moreover, considered one of the rare successes of UN operations or as the first such success.⁵³

That success fostered the impression that the UN had the necessary capacities to fulfil the complex missions entrusted to it by the Security Council. Following a lull in 1990, five new missions were created in 1991, four in 1992 and six in 1993. In a period of five years, between 1988 and the end of 1993, the UN mounted twenty peacekeeping operations, whereas it had only set up thirteen between 1948 and 1988. Some of those operations, such as the United Nations Transitional Authority in Cambodia, the United Nations Protection Force (UNPROFOR) in the former Yugoslavia and the United Nations Operations in Somalia (UNOSOM I and II), were to have unequalled scope (even by comparison with ONUC). Those missions extended from simple interposition (as in the case of UNIIMOG in 1988) to enforcement operations mandated by the UN Security

52 Multifunctional missions include, besides stabilising the situation, various tasks such as the repatriation of refugees, organising and monitoring elections, the demobilisation and reintegration of combatants, and ensuring respect for human rights.

53 That success can be attributed to several factors. First, UNTAG had been created on 29 September 1978 by Security Council Resolution 435. The UN personnel had therefore had more than ten years to prepare for the establishment of the mission. Second, with the end of East–West tensions, the parties involved in the conflict between South Africa and its neighbours agreed to disengage gradually. Lastly, South Africa itself accepted the idea of an independent Namibia and worked together with the UN to ensure the success of the mission. See Marrack Goulding, *Peacemonger*, Johns Hopkins University Press, Baltimore, MD, 2002, pp. 139–175; Lise Morjé Howard, *UN Peacekeeping in Civil Wars*, Cambridge University Press, Cambridge, 2008, pp. 52–87.

Council in Resolutions 770 (1992) for the former Yugoslavia and 794 (1992) for Somalia. Those two resolutions authorised UN troops, in support of humanitarian organisations, to use ‘all measures necessary’ to deliver humanitarian aid to the people.⁵⁴ The multifunctional operations of the 2000s, such as those in Liberia, the DRC, Sierra Leone and Timor, were to see a growth in disarmament, demobilisation and reintegration operations⁵⁵ and security sector reform operations targeting, for example, the police and the army.⁵⁶

In the wake of the success of the intervention by the international coalition against Iraq following its invasion of Kuwait in 1991, the US president George H. W. Bush proclaimed the dawning of a new world order.⁵⁷ That concept involved three major principles: (1) the refusal to tolerate aggressive use of military force; (2) the promotion of collective security; and (3) cooperation between the major powers of international society.⁵⁸ What lay behind that US vision of a new world order was the UN, invigorated by the end of the Cold War. This optimism with regard to the UN was to lead to the meeting at the Security Council summit on 31 January 1992, when the members of the Security Council asked the newly appointed Secretary-General, Boutros Boutros-Ghali, to prepare a document making it possible to reinforce the peacekeeping capacities of the UN.⁵⁹ That document, *An Agenda for Peace*, was published on 17 June 1992.

At the conceptual level, two passages in the *Agenda for Peace* broke with the ‘traditional’ concept of peacekeeping as developed by Dag Hammarskjöld. There is first of all the famous ‘hitherto’ concerning the consent of the parties to the deployment of the mission: ‘Peace-keeping is the deployment of a United Nations presence in the field, *hitherto* with the consent of all the parties concerned.’⁶⁰ The *Agenda for Peace* seemed to recognise implicitly that it was now going to be possible to deploy some forces without the consent of the host state. That definition of peacekeeping therefore makes it possible to question the most important principle governing its practice: respect for the sovereignty of states. The second passage from the *Agenda for Peace* which presented an innovation compared to ‘traditional’ peacekeeping is found in paragraphs 43 and 44. The first of those paragraphs held that use of force by the UN was essential to the organisation’s credibility when

54 Mélanie Albaret, Emmanuel Decaux, Nicolas Lemay-Hébert and Delphine Placidi-Frot, *Les grandes résolutions du Conseil de sécurité des Nations Unies*, Dalloz, Paris, 2012, pp. 160–180.

55 Yvan Conoir and Gérard Verna (eds), *DDR: désarmer, démobiliser et réintégrer*, Presses de l’Université Laval, Quebec, 2006.

56 Albrecht Schnabel and Hans-Georg Ehrhart (eds), *Security Sector Reform and Post-Conflict Peacebuilding*, United Nations University Press, Tokyo, 2005.

57 See George H. W. Bush, *Address Before a Joint Session of the Congress on the Cessation of the Persian Gulf Conflict*, 6 March 1991, available at: http://bushlibrary.tamu.edu/research/public_papers.php?id=2767&year=1991&month=3.

58 Eric A. Miller and Steve A. Yetiv, ‘The New World Order in Theory and Practice: The Bush Administration’s Worldview in Transition’, in *Presidential Studies Quarterly*, Vol. 31, No. 1, 2001, p. 61.

59 See United Nations, provisional verbatim record of the 3,046th meeting of the Security Council, UN Doc. S/PV. 3046, 31 January 1992, available at: www.securitycouncilreport.org/atf/cf/%7B65BFCF9B-6D27-4E9C-8CD3-CF6E4FF96FF9%7D/RO%20SPV%203046.pdf.

60 *Agenda for Peace*, above note 10, para. 20.

peaceful means of settlement had failed.⁶¹ That proposal also undermined one of the three fundamental principles of peacekeeping: the non-use of force except in self-defence. Parallel to that willingness to make more frequent use of force, Boutros-Ghali, in paragraph 44, wished to see the establishment of peace enforcement units capable of imposing by force the decisions of the Security Council when the tasks intended to restore or maintain a ceasefire exceeded the capacities of the UN peacekeeping forces.⁶²

In his *Supplement to An Agenda for Peace* published in January 1995, the Secretary-General adopted a very different tone and underscored the particular difficulties for peacekeeping practice posed by internal conflicts and the new tasks that that type of conflict had imposed on the Blue Helmets. In contrast to his position in the first version of *An Agenda for Peace*, in his *Supplement* Boutros-Ghali stressed the importance of upholding the three central principles of peacekeeping in order to ensure the success of the missions. The Secretary-General also clearly emphasised the difference between peacekeeping and peace enforcement and insisted on recalling that force was not to be used to speed up the settlement of conflict. As recalled in the *Supplement*:

Conflicts the United Nations is asked to resolve usually have deep roots and have defied the peacemaking efforts of others. Their resolution requires patient diplomacy and the establishment of a political process that permits, over a period of time, the building of confidence and negotiated solutions to long-standing differences. . . . It is necessary to resist the temptation to use military power to speed them up.⁶³

This turnaround on the part of Boutros Boutros-Ghali is easy to understand. When *An Agenda for Peace* was written in the spring of 1992, the UN had just mounted its heaviest operations since the early 1960s, in Cambodia and in the former Yugoslavia. The Secretary-General therefore lacked the broader view to evaluate the real possibilities open to the UN in the new geopolitical environment. Nearly three years later, with the publication of the *Supplement*, Boutros-Ghali took account of the UN's traumatic experiences in Bosnia, Somalia and Rwanda.

That explains the return to the basic principles of PKOs, the extremely subdued enthusiasm and the relative, temporary withdrawal on the part of the UN. From nearly 69,000 uniformed staff members deployed throughout the world in August 1995, UN forces fell to 12,000 in April 1999.⁶⁴ The *Supplement to An Agenda for Peace* gave the impression that it was sounding the death knell for major

61 *Ibid.*, para. 43.

62 *Ibid.*, para. 44.

63 United Nations, *Supplement to An Agenda for Peace: Position Paper of the Secretary-General on the Occasion of the Fiftieth Anniversary of the United Nations*, UN Doc. A/50/60, S/1995/1, 25 January 1995, p. 9, para. 36.

64 See the monthly summary of contributions to PKOs made by the member states between 1995 and 2004, available on the DPKO website at: www.un.org/en/peacekeeping/contributors/documents/Yearly_Summary.pdf.

multifunctional operations by the UN and was temporarily placing the organisation's operations, for the second time, on standby.

What are the key current and future issues for multinational operations?

The UN's withdrawal from conflict management in the second half of the 1990s was to be short-lived, as on 10 June 1999, the Security Council authorised the Secretary-General to establish an international civilian presence in Kosovo in the form of the United Nations Interim Administration Mission in Kosovo, to set up the United Nations Mission in Sierra Leone (UNAMSIL) on 22 October, to deploy the United Nations Transitional Administration in East Timor on 25 October, and to deploy the United Nations Organisation Mission in the Democratic Republic of the Congo (MONUC) on 30 November. The year 1999 therefore represents a strong comeback to the international scene by the UN and a new period of resurgence for peacekeeping.⁶⁵ That resurgence by the UN showed, on the one hand, that the institutional alternatives (regional organisations, coalitions, unilateral interventions) did not have the same legitimacy as UN operations,⁶⁶ which explains why the latter were involved alongside regional organisations or states intervening in certain conflicts; and, on the other hand, that peacekeeping had become an unavoidable institution in international relations.⁶⁷

65 PKOs have been through various ups and downs but since 2005 the tendency has been to deploy more than 60,000 soldiers and police officers on average in PKOs, a peak having been reached around January 2010 with more than 100,000 uniformed members of staff deployed on four continents. See the chart on the DPKO website, available at: www.un.org/en/peacekeeping/documents/chart.pdf.

66 This point is emphasised by Stephen Kinloch in a text on the strengths and weaknesses of a possible permanent UN force. Kinloch recalls that compared with operations carried out by coalitions of states or by individual states, UN operations are, by virtue of their multinational and genuinely international dimension, less likely to be suspected of partiality or of having hidden objectives. See Stephen P. Kinloch, 'Utopian or Pragmatic? A UN Permanent Military Volunteer Force', in Michael Pugh (ed.), *The UN, Peace and Force*, Frank Cass, London, pp. 170–171. In that passage Kinloch does not refer to regional organisations, but other studies highlight the difficulties encountered by such organisations in respecting the criterion of neutrality. See P. F. Diehl, above note 24, p. 128. The case of the Economic Community of West African States Monitoring Group (ECOMOG) in Liberia in the 1990s is often taken as an example. The ECOMOG regional force comprised a majority of Nigerian soldiers, and some analysts consider that it tended to promote the interests of Nigeria in the region rather than a settlement of the Liberian crisis. Most of the analyses nonetheless admit that the force made it possible to alleviate the suffering of the Liberian people. See Ademola Adeleke, 'The Politics and Diplomacy of Peacekeeping in West Africa: The Ecomog Operation in Liberia', in *Journal of Modern African Studies*, Vol. 33, No. 4, 1995, pp. 569–593; Clément E. Adibe, 'The Liberian Conflict and the ECOWAS–UN Partnership', in *Third World Quarterly*, Vol. 18, No. 3, 1997, pp. 471–488; Herbert Howe, 'Lessons of Liberia: ECOMOG and Regional Peacekeeping', in *International Security*, Vol. 21, No. 3, 1996–1997, pp. 145–176. It should be noted that since the 2000s, the regional organisations, in particular the African Union, have developed their institutional capacities for managing PKOs and the UN has better defined the strengthening of its links with the regional organisations. See SC Res. 1631 (2005) on cooperation with regional organisations.

67 The states make use of PKOs because such operations have become familiar to them as a crisis management mechanism and because the staff in the DPKO at the UN have gradually made PKOs more effective. That efficacy has nonetheless not been sufficient to attract the traditional contributing states back to the UN PKOs.

The new period of PKO resurgence from 1999 onwards nonetheless did not prevent the UN from trying to understand and correct the most serious dysfunctions of previous years. To avoid the recurrence of events such as the genocide in Rwanda or the mass slaughter in Srebrenica, Secretary-General Kofi Annan decided on 7 March 2000 to establish a high-level group mandated to undertake an in-depth study of UN peace and security activities. The group, headed by Lakhdar Brahimi, published its report on 21 August 2000.⁶⁸ One of the objectives of the report was to promote better integration of the missions by delegating their control to Special Representatives.

The objective of that integration was to confer greater coherence on multifunctional missions by improving coordination between the different actors working in the field.⁶⁹ Complex peacebuilding operations generally have three pillars: (1) a diplomatic and political pillar; (2) a military pillar (Blue Helmets); and (3) a humanitarian pillar.⁷⁰ However, only the UN is found in each of the three pillars simultaneously through the Special Representative of the Secretary-General (political pillar), peacekeeping soldiers (military pillar) and specialised agencies such as the Office of the UN High Commissioner for Refugees (UNHCR), the World Food Programme and the United Nations Development Programme (humanitarian pillar). It is therefore important to improve the coordination of relations between the different UN actors and others, which may be NGOs or regional organisations.

Although the situation has evolved (as seen in some African missions in the 2000s), integration continues to present problems, particularly with regard to institutional peculiarities or bureaucratic rivalries between the agencies deployed in peacebuilding missions.⁷¹ As most UN agencies and the Secretariat bodies have a strong tradition of autonomy, they are very attached to their prerogatives and their mandates and are opposed to overly strong 'integration' under the control of the Special Representative of the Secretary-General. Despite the publication of the Brahimi Report, that factor continues to restrict the coherence of operations by integration. Moreover, some NGOs consider that they should not be assimilated into the UN forces as that could affect their image as neutral and

68 United Nations, Report of the Panel on United Nations Peace Operations, UN Doc. A/55/305-S/2000/809, 21 August 2000 (hereinafter the Brahimi Report).

69 These operations, which involve civilian and military actors, as well as regional organisations in some cases, are referred to as 'hybrid operations'. See Bruce Jones with Feryal Cherif, *Evolving Models of Peacekeeping: Policy Implications and Responses*, External Study, Peacekeeping Best Practices Unit, DPKO, September 2003.

70 Xavier Zeebroek, 'La difficile mise en œuvre de l'intégration au sein des missions de paix', in Jocelyn Coulon (ed.), *Guide du maintien de la paix 2006*, Athéna Editions, Outremont, 2005, p. 87.

71 A typical example of successful integration is UNAMSIL. The integration efforts by the various actors made it possible to transform a mission that was about to fail into a success. See Cédric de Coning, *Civil-Military Coordination in United Nations and African Peace Operations*, African Centre for the Constructive Resolution of Disputes, Umhlanga Rocks, 2007, pp. 101–103. The subtitle on page 90 of that work provides a fairly good summary of the problem of integration in complex operations: 'Everybody wants to coordinate but nobody wants to be coordinated.'

impartial actors, an image which is essential to their freedom of action and movement in the field.⁷²

The coherence by integration of the complex multinational peacebuilding missions is not the only important issue that has to be dealt with by the UN. Given the complexity of the tasks carried out in such operations, the soldiers deployed must have been given training that enables them to fulfil their missions appropriately. The second period of resurgence in the history of UN peacekeeping is characterised by a twofold dynamism: the deployment of a record number of uniformed personnel and the long-term disengagement of developed countries from those operations. Thus, developed states, which are still wary of deploying their soldiers in missions that are of no great interest to them, finance the operations without taking part in them directly. That practice is tending to create two types of peacekeeping: one for the 'rich', where developed countries do not hesitate to deploy well-trained troops with substantial resources (the Balkans, Afghanistan after 11 September 2001), and one for the poor, where the UN has to be content with deploying troops that have varying degrees of training and are often badly equipped.⁷³ A comparison between Afghanistan and the DRC is illuminating. In 2010, the North Atlantic Treaty Organisation (NATO) member states had sent more than 100,000 well-trained and well-equipped soldiers to Afghanistan, whereas the UN operation in the DRC had difficulty deploying 20,000 soldiers in a territory three times the size of Afghanistan.⁷⁴ One of the UN's challenges is to attract the traditional donor states (Canada, the Netherlands, Scandinavian countries) back to PKOs.

The problem of sexual abuse in 'robust' peacekeeping operations is another major issue concerning multinational operations in the 2000s, as it is related to the more general problem of the accountability of peacekeeping agencies. The problem was identified back in the early 1990s in Cambodia, the former Yugoslavia, Mozambique and Haiti. Those complex missions prompted the involvement of a very large number of civilian and military personnel, from almost every country in the world. A report published jointly in 2001 by the UNHCR and

72 The arguments put forward by humanitarian actors to avoid being integrated into the organisational chart of peacebuilding operations are legitimate and coherent. The main criticisms made by the humanitarian actors concern the different objectives pursued by peacekeeping forces (particularly the UN) and by humanitarian actors. The latter endeavour to preserve a 'humanitarian space' in which they can provide assistance and protection for civilians affected by conflict; humanitarian organisations thus seek to maintain impartial, non-politicised action. See François Audet, 'L'acteur humanitaire en crise existentielle: les défis du nouvel espace humanitaire', in *Études Internationales*, Vol. 42, No. 4, 2011, pp. 447–472; Jacques Forster, *An ICRC Perspective on Integrated Missions*, Ministry of Foreign Affairs and Norwegian Institute of International Affairs, 31 May 2005, available at: www.icrc.org/eng/resources/documents/misc/6dcgrn.htm.

73 This idea was expressed in the first edition of A. J. Bellamy and P. D. Williams (with S. Griffin), above note 13, p. 275. The authors did not take it up again in the second edition of the work, which was published in 2010. The argument is still valid in the sense that, despite the drastic reduction in the number of soldiers deployed in Afghanistan, developed states no longer take part in peacekeeping operations in Africa, with the exception of France in Mali and in the Central Africa Republic. For a list of contributors to the UN PKOs, see: www.un.org/en/peacekeeping/resources/statistics/contributors.shtml.

74 Fred Tanner, 'Addressing the Perils of Peace Operations: Toward a Global Peacekeeping System', in *Global Governance*, Vol. 16, No. 2, 2010, p. 211.

the NGO Save the Children drew particular attention to the fact that sexual abuse and exploitation were frequent in multinational humanitarian operations and that such abuse was perpetrated both by peacekeepers and by civilian humanitarian workers.⁷⁵

The persistent impunity for sexual abuse committed by members of PKOs is a result, *inter alia*, of the complexity of their composition and of the UN's lack of authority over its member states. Recent multifunctional operations have included as many as five categories of personnel: Blue Helmets (generally in the majority and deployed in contingents), civilian police officers, civilian personnel, UN volunteers and military observers. The policy documents and the codes of conduct drawn up by the UN in the 2000s apply only to some categories of personnel and not to others.⁷⁶

The main problem for the UN in instituting a zero-tolerance policy for sexual abuse and exploitation is that it cannot force the states contributing personnel to punish those of its nationals who engage in practices of that kind. Despite the development of a UN policy arsenal intended to put an end to deviant or criminal sexual behaviour, the UN is still dependent on its member states to provide troops. If some major contributors refuse to take more radical measures against individuals responsible for abuses, there is little that the UN can do. This explains why the problem of sexual abuse and exploitation is now one of the key issues on the UN agenda, and why serious efforts seem to have been made to try to put an end to such practices.⁷⁷ It remains to be seen whether the member states will agree to cooperate with the UN on this subject.

The other important issue for the future of multinational peace operations concerns the conditions governing the use of force. Since the establishment of the first multinational interposition force by the UN in Suez in 1956, the use of force by military peacekeepers has been a focus of concern and a source of controversy. The operations in which UN troops have used force beyond self-defence – in the Congo between 1960 and 1964, in Bosnia between 1992 and 1995, in Somalia between 1993 and 1995, in Sierra Leone in 2001 and in the DRC from 2005 onwards – have all

75 Ray Murphy, 'An Assessment of UN Efforts to Address Sexual Misconduct by Peacekeeping Personnel', in *International Peacekeeping*, Vol. 13, No. 4, 2006, p. 531; UNHCR and Save the Children UK, *Sexual Violence and Exploitation: The Experience of Refugee Children in Guinea, Liberia and Sierra Leone*, UNHCR Refugee Report, 2002.

76 R. Murphy, above note 75, p. 533. It should be noted that the 'Zeid Report' clarified the status, the rules of conduct and the disciplinary rules that apply to the different categories of personnel in the service of the UN, and recommended that those same rules be applied to military and civilian personnel. See United Nations, *A Comprehensive Strategy to Eliminate Future Sexual Exploitation and Abuse in United Nations Peacekeeping Operations*, UN Doc. A/59/710, 24 March 2005, and particularly the annex beginning on p. 32.

77 For an overview of the measures envisaged by the UN to fight against impunity and the problems that occur along the way, see Carol Allais, 'Sexual Exploitation and Abuse by UN Peacekeepers: The Psychosocial Context of Behaviour Change', in *Scientia Militaria, South African Journal of Military Studies*, Vol. 39, No. 1, 2011, pp. 1–15; Elizabeth F. Defeis, 'U.N. Peacekeepers and Sexual Abuse and Exploitation: An End to Impunity', in *Washington University Global Law Review*, Vol. 7, No. 2, 2008, pp. 185–214; Machiko Kanetake, 'Whose Zero Tolerance Counts? Reassessing a Zero Tolerance Policy against Sexual Exploitation and Abuse by UN Peacekeepers', in *International Peacekeeping*, Vol. 17, No. 2, pp. 200–214.

been traumatic experiences for the UN.⁷⁸ Despite this trauma, the massacres in Rwanda in 1994 and in Srebrenica in 1995 had the effect of prompting the new Secretary-General, Kofi Annan, to adopt a voluntarist stance with regard to humanitarian interventions from 1999 onwards so as to promote the development of a kind of peacekeeping that would use force in order to protect populations at risk rather than for political ends.⁷⁹

At the UN, reactions to the proactive attitude of Kofi Annan were mixed. Many developing countries feared an increase in interference by developed countries in their internal affairs in the name of civilian protection. In August 2000, the panel set up by Kofi Annan and headed by Lakhdar Brahimi published a report in which it was recalled that UN troops must be able to use force to enforce respect for their mandate.⁸⁰ Finally, the Brahimi Report maintained that UN forces should be able to use force to prevent atrocities against civilian populations. While that recommendation in the Brahimi Report enabled a response to be made to the criticisms of the PKOs since the massacres in Rwanda and Bosnia, it nonetheless ran up against two major obstacles: the fears of the developing countries referred to above with regard to interference in their internal affairs, and the lack of willingness among most of the troop-contributing countries to risk the lives of their soldiers deployed in UN operations.⁸¹

More realism would have to be applied with regard to the possibilities for UN operations. The heads of state or governments that deploy soldiers in those multinational operations are primarily influenced by what Max Weber called the 'ethics of responsibility' and which concerns the outcomes of their decisions.⁸² Weber contrasted two types of ethics: the ethics of conviction and the ethics of responsibility. According to Weber, the mature political decision-maker cannot always rely on his moral preferences. In other words, regardless of his convictions concerning people in danger, his function requires him to take account of the lives of his citizens serving as UN soldiers. This explains the reluctance by states providing soldiers for PKOs to see them using force against actors committing atrocities. Is this a narrow, selfish vision based on the defence of nothing more than national interest? It is difficult to give a categorical answer to that question. One thing is certain: the members of the Security Council – who authorise

78 Trevor Findlay, *The Use of Force in UN Peace Operations*, SIPRI/Oxford University Press, Oxford, 2002, p. 1; Eric G. Berman and Melissa T. Labonte, 'Sierra Leone', in *ibid.*, pp. 141–227; Philip Roessler and John Prendergast, 'Democratic Republic of the Congo', in *ibid.*, pp. 229–318.

79 In an interview with *The Economist* on 16 September 1999, Kofi Annan insisted that the Security Council would agree to authorise operations able to defend our common humanity, by force if need be. See *The Economist*, 'Two Concepts of Sovereignty', 16 September 1999, available at: www.economist.com/node/324795.

80 Brahimi Report, above note 68, p. 9, para. 49. For a more recent study of the protection of civilians, see Max Kelly with Alison Giffen, *Military Planning to Protect Civilians: Proposed Guidance for United Nations Peacekeeping Operations*, Henry L. Stimson Center, Washington, DC, 2011.

81 The Brahimi Report, above note 68, addresses this problem in para. 52 (p. 9) by stressing that any state that agrees to contribute troops to a UN mission must be willing to 'accept the risk of casualties on behalf of the mandate'.

82 Max Weber, *Le savant et la politique*, Plon, Paris, 1959, p. 206; Bernard Brodie, *Discord and Collaboration: Essays on International Politics*, Johns Hopkins University Press, Baltimore, MD, 1962, pp. 50–51.

PKOs – should take account of that international reality before deciding to set up new, very ambitious missions. In some cases, other actors (single states, coalitions of states, regional organisations) are better equipped to deal with the demands of complex multinational operations. Regional organisations and single states or coalitions of states have simpler and more effective command capacities and operational structures than UN multinational forces.

Conclusion

Multinational peacekeeping or peacebuilding operations have evolved impressively since they were first established by the UN in 1956. Their evolution was first institutional, with the establishment of the Department of Peacekeeping Operations in 1992 and associated structures for managing operations that set out to respond to the expansion of their functions in the field.⁸³ Since starting out as a simple interposition force in Suez in 1956, the UN missions have become veritable multifunctional operations, as was the case in Namibia in 1989–1990, in Cambodia in 1992–1993 and in Haiti from 1993. Nonetheless, those multinational UN missions are not a panacea. They were developed to counter the impossibility of establishing a system of collective security as provided for in Chapter VII of the Charter. UN peace operations in the 2000s are more complex than those of the Cold War period, but they are still marked by the limitations inherent in their creation.

Without the authorisation of the Security Council, the UN cannot impose peace by force. The Secretariat has neither the legitimacy nor the resources to set up PKOs. The Blue Helmets only manage with difficulty to use force to protect people whom they are supposed to protect.⁸⁴ There are many different reasons for this, but suffice it to say that these troops are usually both few in number and poorly armed compared to the soldiers or militias that they face. Moreover, the governments deploying soldiers in such operations are reluctant to allow them to put their lives at risk for the sake of defending the mandate of the mission. This is why, when the mandate of an operation includes an enforcement facet, the UN and its members need to resort to using actors other than the Blue Helmets. Some states, alliances or regional organisations are generally better equipped to use force. From the 1990s onwards, the UN has also demonstrated its capacity to work in cooperation with alliances or regional organisations. A division of labour was established between the

83 Ronald Hatto, 'L'innovation institutionnelle des Nations-Unies: l'exemple du Département des opérations du maintien de la paix', in Jocelyn Coulon (ed.), *Guide du maintien de la paix 2010*, Editions Athena, Outremont, 2009, pp. 59–75.

84 See Stian Kjeksrud and Jacob Aasland Ravndal, *Protection of Civilians in Practice: Emerging Lessons from the UN Mission in the DR Congo*, Norwegian Defence Research Establishment (FFI), 2010. On p. 36, the authors recall that: 'There is a lack of clear operational guidelines for the military on the protection of civilians and use of force. Again, some claim that protecting civilians under imminent threat is "what peacekeepers do", but this has not often been the case in the DRC.'

UN and NATO in the Balkans and in Afghanistan, and between the African Union and European Union in Africa.

However, despite its shortcomings and its limitations, the UN is still an actor privileged by the international society when peace operations are needed. The example of Mali at the start of 2013 serves as a reminder. That shows that, for the moment, the UN is still the key conflict management organisation in international society. Rather than seeking impossible solutions to its limitations, it would be better to recognise them and come to terms with them. The member states of the UN could thus entrust it with tasks appropriate to it and ask other actors for assistance in cases that exceed its capacities, even if it means deploying Blue Helmets once the situation has stabilised. In that way, the credibility of the UN would cease to be threatened by operations which place it in difficulties.