
i

THE EU AS A SECURITY ACTOR IN AFRICA: THE CASE OF SAHEL MALI

by

RASHEED IBRAHIM

Submitted to the Graduate School of Social Sciences

in partial fulfilment of

the requirements for the degree of Master of Arts

Sabancı University

July 2019

ii

iii

RASHEED IBRAHIM 2019 ©

All Rights Reserved

iv

ABSTRACT

THE EU AS A SECURITY ACTOR IN AFRICA: THE CASE OF MALI

RASHEED IBRAHIM

EUROPEAN STUDIES M.A. THESIS, JULY 2019

Thesis Supervisor: Assoc. Prof. SENEM AYDIN DÜZGİT

Keywords: CFSP, EU, Security, Africa, Mali

During the Cold War era, EU’s global role was mostly limited to trade and environmental

policies. The establishment of the CFSP meant that the EU could now become an independent

security actor in world politics. One of the regions in which the EU has asserted this new role

of global security actorness is Sub-Sahara Africa where about 50% of CFSP operation have

been carried or ongoing. Sub-Sahara Africa is important for the EU for both economic and

security purposes. The region serves as a source of raw materials for the EU. Additionally, it

is home to terrorist groups such as AQIM, Boko Haram, that can inspire terrorist attacks to

European countries. These factors have contributed to the EU asserting more roles as a security

actor in the region. This thesis aims to answer the question of the extent to which the EU is an

effective security actor in Africa, with a focus on Sahel Mali. While literature on EU operations

has assessed EU's effectiveness from several dimensions including cohesion, autonomy,

authority, recognition, presence, and capabilities, this thesis assesses the effectiveness of EU

as a security actor in Africa based on cohesion. Cohesion serves as the most appropriate

dimension as it also paves the way for the other dimensions.

v

ÖZET

AB'NIN AFRIKA'DA GÜVENLIK AKTÖRÜ OLARAK VARLIĞI: SAHIL MALI

ÖRNEĞI

RASHEED IBRAHIM

AVRUPA ÇALIŞMALARI YÜKSEK LİSANS TEZİ, TEMMUZ 2019

Tez Danışmanı: Doç. Dr. SENEM AYDIN DÜZGİT

Anahtar Kelimeler: ODGP, AB, Güvenlik, Afrika, Mali

Ortak Dış ve Güvenlik Politikası, Avrupa Birliği’nin küresel bir aktör olarak oynadığı rolü

tümüyle değiştirdi. Soğuk Savaş döneminde ağırlıklı olarak ticaret ve çevre politikalarıyla

sınırlı olan küresel aktörlük, Ortak Dış ve Güvenlik Politikası’yla beraber bağımsız bir

güvenlik aktörlüğüne evrildi. Sahraaltı Afrika ise, Avrupa Birliği’nin bu yeni küresel güvenlik

aktörlüğünü gösterdiği alanlardan biri olarak karşımıza çıkıyor. Devam eden ve sona ermiş

ODGP operasyonlarının yaklaşık olarak yarısı Sahraaltı Afrika’da düzenlendi. Bölge, AB

ülkelerine hammadde sağlaması nedeniyle ekonomik önem arz ediyor. Aynı zamanda, Boko

Haram ve El-Kaide gibi terörist organizasyonların yerleşkesi konumundaki bölge, AB

ülkelerinde güvenlik endişeleri yaratıyor. AB’nin Sahraaltı Afrika’da kendisini bir güvenlik

aktörü olarak tesis etmesinin temelinde bu iki sebep yatıyor. Bu tezde, Sahil Mali örneği odağa

alınarak AB’nin Afrika’daki güvenlik aktörlüğünün etkililiğine dair bir değerlendirme

yapılmıştır. Mevcut literatür, AB’nin etkililiğini tutarlılık, nüfuz, tanıma, varlık gösterme,

imkan ve yetenek ölçütleriyle ele almıştır. Bu çalışma, AB’nin Afrika’daki güvenlik

aktörlüğünü tutarlılık açısından ele alarak etkililiği değerlendirmekte ve tutarlılığın diğer

boyutlar için hazırladığı zemine dair bir tartışma sunmaktadır.

vi

ACKNOWLEDGEMENTS

Writing this thesis has been a very complicated experience which couldn’t have been achieved

without the massive support I received from my family and friends.

I would like to thank my supervisor, Prof. Senem Aydın Düzgit for her enormous support and

constructive feedback which contributed to my realisation of this goal.

I would also like to express my gratitude to Prof. Meltem Müftüler-Baç who has been a mentor

and an inspiration for me since I came to Sabanci University.

Many thanks to my colleagues, Dilara Kaya, Meryem Nagehan Ulusoy, and Irem Nart for their

camaraderie. It has been an honour and a bittersweet experience to go through this journey with

you.

Also, I would like to thank Sehergül Çalış for her useful feedbacks and helpful criticisms.

Lastly, I would like to thank my mom, my dad, and my siblings who have always been my

source of emotional support. I could not have done this without you all.

vii

TABLE OF CONTENTS

LIST OF TABLES .. ix

LIST OF FIGURES ... x

LIST OF ABBREVIATIONS ... xi

1 INTRODUCTION .. 1

1.1 State of the Literature on EU Actorness.. 2

1.2 Puzzle in the Literature ... 5

1.3 Scope of the Study... 8

2 HISTORICAL EVOLUTION OF EU SECURITY ACTORNESS 9

3 THEORETICAL FRAMEWORK FOR THE STUDY .. 19

3.1 External Dimensions ... 21

3.1.1 Recognition and Presence .. 21

3.1.2 Authority .. 23

3.1.3 Autonomy and Opportunity ... 24

3.2 Internal Dimensions .. 24

3.2.1 Cohesion .. 25

3.2.2 Autonomy .. 27

3.2.3 Capabilities .. 28

4 MALI AND THE 2012 CRISIS ... 30

4.1 Mali’s Relationship with the Broader Sahel Region and its Neighbourhood. 31

4.2 Political and Economic Conditions of Mali .. 33

4.3 Background of the 2012 Crisis .. 37

5 EU-MALI RELATIONSHIP AND THE 2012 CRISIS ... 42

5.1 EU in the Crisis ... 43

5.1.1 EUTM SAHEL MALI .. 45

5.2 France and Operation Serval ... 52

5.3 ECOWAS .. 53

6 ASSESSING EU’S ACTORNESS IN MALI: STRENGTHS AND WEAKNESSES 55

6.1 Cohesion .. 55

6.1.1 Vertical Cohesion... 55

6.1.2 Horizontal Cohesion .. 57

6.2 Capability... 59

6.3 (Internal) Authority .. 61

viii

6.4 (External) Authority .. 62

6.5 Recognition and Presence .. 64

6.6 Autonomy and Opportunity ... 65

6.7 (Non)Success of the Mission .. 67

CONCLUSION .. 69

BIBLIOGRAPHY .. 73

ix

LIST OF TABLES

Table 2.1 Evolution of European Security ... 18

Table 3.1 Dimensions of assessing EU actorness .. 21

Table 4.1 Mali’s Gross National Income ... 35

Table 4.2 Human asset Index, Mali ... 36

Table 4.3 Economic Vulnerability Index, Mali ... 36

Table 5.1 EU operations in Africa ... 45

Table 5.2 EUTM Mali mandates ... 50

Table 6.1 EU projects and program funds in Sahel, 2014-2020 .. 58

Table 6.2 Major EU instruments in Mali ... 59

x

LIST OF FIGURES

Figure 4.1 Map of Sahel Region .. 32

Figure 4.2 Northern Mali Conflict Map ... 40

xi

LIST OF ABBREVIATIONS

ADEMA: Alliance for Democracy in Mali

AFISMA: African-led International Support Mission in Mali

AQIM: Al Qaeda in Maghreb

AU: African Union

CFSP: Common Foreign and Security Policy

CSDP: Common Defense and Security Policy

ECOWAS: Economic Community of West African States

EDF: European Development Fund

EEAS: European External Action Service

ESS: European Security Strategy

EU: European Union

EUCAP: European Union Capacity Building

EUGS: European Union Global Strategy

EUTM: European Union Training Mission

HAI: Human Asset Index

HRW: Human Rights Watch

LDC: Least Developed Countries

MAF: Malian Armed Forces

MINUSMA: United Nations Multidimensional Integrated Stabilization Mission in Mali

MNA: National Movement of Azawad

MNLA: National Movement for the Liberation of Azawad

MOJWA: Movement for Oneness and Jihad in West Africa

UN: United Nations

UNSC: United Nations Security Council

1

1 INTRODUCTION

Up until the fall of the Berlin wall and reunification of Germany, which symbolized the

end of the Soviet Union, Western Europe had relied significantly on US in keeping its

security. However, two crises that happened in the decade following the dissipation of

the Soviet Union alarmed Europe to rethink its role in regional and global security. Europe

realized how incapacitated it was during the Balkan wars which had threatened the peace

in the region. What’s more, Saddam’s invasion of Kuwait, effectively annexing it to Iraq,

demonstrated that Europe had new security problems to deal with and it could not always

rely on the United States to keep the borders of Europe safe. Even if it wanted to, the

implication would be that Europe shall forever be under the shadow of the United States.

Literature on the kind of actor the EU is in global affairs predates the fall of the Berlin

Wall, hence the Kosovan war and the Gulf war. Earlier research has defined the Union as

a Civilian power (Duchene 1973) to depict the EU as an actor that resorts to the use of

non-military means such as trade in realizing its objectives. Other studies have used the

term normative power (Manners 2002) backed by the argument that the EU exerts

influence in the international arena via its ability to define acceptable norms and

behaviour in interstate politics. More important and even more relevant for this study is

the debate in the literature about whether or not the EU can be considered an actor at all.

And if it does qualify as an actor, what are the various elements or characteristics that

make the EU a global actor. On the one hand, scholars such as Duchene (1973), Sjostedt

(1977), Manners (2002) and Vogler & Bretherton (2006) theorize EU’s global actorness

under the assumption that the Union has evolved to a stage whereby it could be treated as

an international actor distinct from its member states. On the other hand, this idea of EU

as an independent actor in global politics has been challenged by “their realist or English

2

School critics, who emphasized the EU’s limited capacity to act as an independent, let

alone distinct, power in the international system” (Klose 2018).

The EU has become an important global and independent actor in several aspects of world

politics. This thesis aims to analyse empirically and constructively the effectiveness of

the Union as a global security actor using EU’s MALI EUTM SAHEL operation, a

military operation (which subsequently was followed by a complementary civilian

operation) initiated in 2013. This chapter provides a broader view of the study by

summarizing the trend in the literature, presenting the gap and intended contribution, and

framing the research question more clearly. Chapter two discusses the historical

evolvement of the EU as a security actor. Chapter three expands on the theoretical

framework of this study. Chapter 4 gives an overview of Mali and the 2012 crisis. Chapter

5 looks at EU-Mali relationship and the involvement of EU in the crisis and chapter 6

analyses the effectiveness of EU in the crisis.

1.1 State of the Literature on EU Actorness

Security has always been at the core of the European integration projects. Despite its

formation as an economic union, the founding fathers also envisioned it as a project that

will render another all-out war on the continent inconceivable. In essence, the project

aimed to create a Union of shared and common interests that would prevent the world

from witnessing a war similar to the two world wars. Regardless of this underlying motive

of security, the extent to which the EU was an actor of its own in global security affairs

was questionable. Relying significantly on NATO for its security, EU operated, more or

less, under the shadow of the United States when it comes to its security actorness. In the

immediate aftermath of the Cold War, EU encountered instability in the Balkans that

threatened the security of the region. This instability was yet the beginning of new threats

that the EU would have to face in the decades following the eradication of the Russian

threat. New wars, immigration, and terrorism have proven to be some of the salient issues

that the EU have had to deal with.

3

In the last couple of decades, the EU has asserted not only a regional role but also an

international one through its involvement in crisis in other parts of the world such as Mali,

Afghanistan, Sudan, Congo. As of the year 2019, EU has been involved in crisis in three

main regions of the world, namely Europe, Asia and Africa which make up approximately

23%, 20%, and 57% each of total CSDP operations (Mauro, Krotz and Wright 2017).

Additionally, EU’s role in global environmental crisis have served as empirical evidence

to support claims that EU has developed into a global actor. Various scholars in the

literature have studied the leadership roles the EU has played in global environmental

initiatives (Oberthür and Kelly 2008; Schaik and Schunz 2012).

The paragraph above indicates that the literature on the EU’s global actorness in not new.

In fact, the literature dates as far back as 1977 when Gunnar Sjöstedt first defined

actorness as the “capacity to behave actively and deliberately in relation to other actors

in the international system” (16). Even though Sjöstedt may have been among the earliest

scholars to theorise EU’s actorness, the need for EU’s independent global actorness had

been raised about 15 years before Sjöstedt’s theorization. Walter Hallstein (1962) wrote,

“One reason for creating the European Community is to enable Europe to play its full part

in world affairs” and to do so, the Community needed the capability of communicating

with “one voice” (79). To put this in context, Hallstein, an academic also, served as the

first president of the European Commission. Hence, this perspective may be seen as a

merge of institutional (bureaucratic) and academic perspective. Since then, literature on

the EU’s actorness has evolved immensely with plethora of research and perspectives

attempting to unravel questions surrounding EU global actorness.

Whether an effective one or not, the European Community was de facto an international

actor by virtue of the fact that it has been a signatory member to several international

agreements, especially on global environmental issues as well as trade related issues

(Oberthür 1999). This research focuses on EU’s global actorness from security standpoint

using empirical analysis to assess the effectiveness of the Union as a security actor in

world politics today. While there are many dimensions from which effectiveness may be

measured, cohesion defined as the “simply as the adoption of determinate common

policies and the pursuit of those policies by EU Member States and institutions” (Thomas

2012, 458), provides the best framework to assess the effectiveness of the EU as an actor.

4

Before going on to outline the research question and methodology employed for this study

in the subsequent parts of this chapter, I shall present a synopsis of some of the crucial

works done on the EU actorness literature.

Sjöstedt (1977) stemming his definition from the “capacity” to act discussed some

important factors that determine an actor’s capabilities: a. autonomy and b. independent

diplomatic capabilities and legal authority (12-19). To assess EU’s actorness, one would

have to examine the extent to which the Union had autonomy in decision making,

independent of other actors. From this standpoint then, EU’s massive reliance on NATO

during the cold war would be a factor that diminished global actorness of the Union in

security affairs. The latter criteria, diplomatic capacity, is a practical element that

reinforces the former, autonomy. In order to be truly autonomous, the Union would need

to depend on its own capabilities so as to smoothen its negotiations without complications

resulting from reliance on capabilities of other actors. While the EU has succeeded in

institutionalizing some of its security apparatuses, there remain some limitations

discussed in the final chapter of this thesis.

Subsequent studies refined Sjostedt’s (1977) theory by polishing his definitions as well

as including new elements to the criteria of actorness. Two main works have had

imperative impact in this regard. First, Jupille and Caporaso (1998) advanced Sjostedt’s

theory by introducing recognition and cohesion as crucial elements that need to be

considered when evaluating EU actorness. Their work does not aim to debunk Sjostedt’s

theory, but rather to reinforce it by arguing that autonomy and legal authority do not

suffice explaining global actorness. Consequently, they posit that recognition, relating to

the extent to which the international environment (meaning other actors in the world)

accept an actor’s actorness, and cohesion, referring to the consistency of and harmony of

the EU’s member state policies, play significant roles in EU global actorness.

The second work to further this theory is Bretherton and Vogler (1999, 2006). Their

works contributed to the literature on EU actorness by adding three new elements to the

criteria—presence, opportunity, and capability. Presence as conceptualized by the

authors refers to the extent to which an actor can impact its external environment, not just

5

purposefully, but rather just by virtue of its existence. This conceptualization of presence

is derived from an earlier study by Allen and Smith who argue that the notion of presence

should be defined not in relation to the actor or institutions as “it is not the actor but the

presence itself which is the more significant phenomenon” (1990, 21). Opportunity as a

criterion relates to “the external context and events that enable of constrain action[s]”

(Bretherton and Vogler 2013, 375). In this respect, opportunities are influenced by the

changing nature of world politics such as the rise and emergence of new actors or the

waning strength of old actors. Capability as a notion is used broadly by Bretherton and

Vogler (1999) to encompass all the policy instruments used by the EU as well as its

internal capacities to formulate policies in its external relations. This conceptualization

of capabilities differs from Sjostedt’s (1977) in that Bretherton and Vogler (1999, 2006)

treat legitimation, shared commitment, policy formation (consistency and coherence) all

part of capability. In essence, all factors related to internal dynamics fall under capability.

The virtue of this approach lies in it being parsimonious. Nevertheless, the approach used

in this study, as discussed in chapter 3, treats elements such as consistency and coherence

as independent of capability as they are broad enough to warrant them being analysed

independently. In chapter 3, I interact these criteria from the literature and then group

them into external and internal dimensions. Additionally, elements that overlap with each

other from different literature are treated and analysed together.

1.2 Puzzle in the Literature

Following this evolvement of actorness in the literature, a number of studies have

attempted to analyse the effectiveness of EU’s global actorness using several of these

established criteria. For instance, several studies have singled out cohesion as an element

of study to determine the relationship between internal cohesiveness and the effectiveness

of EU as a global actor (Meunier 2000; Jørgensen, Oberthür and Shahin 2011). A study

surveying studies in the literature found that EU exhibits more internal coherence when

acting as a regional actor than as an international actor. Thus, “when acting as a regional

power, the EU is able to speak with one voice and to succeed in imposing many of its

norms and principles on neighbouring countries” (Conceicao-Heldt and Meunier 2014,

6

962). On the contrary, exhibiting such coherence in international affairs have often been

difficult exemplified by its foreign policy making process.

Another study which predates Jupille & Caporaso (1998) and Bretherton and Vogler

(1999) is Christopher Hill’s (1993) discussions on “capability-expectations gap”. Hill

(1993) uses this concept to capture the imbalance between the EU’s capacity and its

global aspirations. The EU nurtures some global aims to which its available resources are

not able to meet. A more recent study that has investigated the EU’s role in global arena

concluded that EU’s role in global politics has been diminishing as a result of current

developments in the international arena. Per the findings of the study, EU continued to

lose presence in the aftermath of economic crisis in several member states, opportunities

to exert more global influence, have dwindled in the wake emerging global powers such

as China and Russia, and lack of internal coherence has diminished the ability of the

Union to function effectively (Bretherton and Vogler 2013, 386-387).

Considering all the afore-mentioned literature, a puzzle in the literature emerges. On the

one hand, we observe empirically that the EU is involved in several international

operations. As a matter of fact, EU has undertaken an overall of 35 CSDP operation 16

of which are ongoing. On the other hand, the literature suggests that EU’s effectiveness

in asserting the role of a global actor is regressing. This may be attributed to the trend in

the literature of the EU’s global actorness which has often been on issues other than

security. A quick survey of the literature indicates that most of the research pertaining

EU’s effectiveness as a global actor encompasses issues such as trade, environment, and

economy. This study aims to reconcile the puzzle emerging from the literature and

empirical evidence by examining CSDP’s current operation in Sahel as an empirical case

to understand EU’s operation as a global security actor.

Even though there are some studies that have examined the EU as a global actor in the

realm of security, not many studies have however used a particular EU operation to

examine its effectiveness. In essence, most of the literature continue to centre around what

kind of actor the EU is, or whether or not the EU is a civilian actor, a normative actor, a

7

security actor, and the likes. What seems to be common among various works in this

literature is that they draw from general evidence to support their claims about EU

actorness rather than looking at the intricate details of the EU operations to determine the

effectiveness of the EU.

In other aspects of EU’s global actorness, there have been specific case studies looking

at involvement of EU in specific global treaty, conference, summit, etc. In environmental

issues for instance, several studies have examined the union’s global environmental

actorness looking at specific case studies (Groenleer and Schaik 2007; Delreux 2011). In

global security actorness on the other hand, earlier case studies analysed the involvement

of EU in Kosovo dissecting the dynamics to understand EU’s success (Shepherd 2009;

Greiçevci 2011, Papadimitriou and Petrov 2012). Even though “the Kosovo war acted as

a decisive catalyst in the development of the EU’s international security role” (Shepherd

2009, 513), the EU has carried out several civilian and military operations which also

deserve attention in order to understand the evolvement of EU’s global security actorness

culture. In fact, the EU under CSDP has carried out 35 civilian and military operations of

which the operation in Kosovo has garnered the most scholarly attention at the expense

of the others. Even though CSDP missions have been studied in relation to their

effectiveness many of the studies either focus on operations in close proximity to the EU.

This study aims to fill this scholarly gap by examining the involvement of EU in a region

completely different from its, Africa. Using EU operation in Mali as a case study, I intend

to evaluate how effective (or ineffective) of an actor the EU has turned to be in terms of

global security.

From the gap pointed out, it follows that this study aims to contribute to the literature by

examining how far the EU has come in its global security actorness. In the last decade,

the EU has asserted more global security roles by involving in regions other than Europe.

This study adds to the literature on actorness by using an out of area operation to

determine EU’s global capabilities as well as limitations that it faces when it intervenes

in regions initially unfamiliar to it and where it does not have much power or control like

it does in Europe. Essentially, this study aims to extend the studies on EU security from

the popular trend of studying EU involvement in the Balkans to a more global sphere.

8

This study aims to answer the following questions: To what extent is the EU an effective

global security actor in Africa?

1.3 Scope of the Study

The literature review section discussed earlier in this chapter has given a concise survey

of the literature. The scope of this study has been designed such that it adds up to the

literature while building on the foundation already built up in the literature, and not just

a mere repetition of what has already been done. In that regard, this study looks

specifically at EU security actorness in current global atmosphere. The study covers the

changing internal dynamics within the EU and how that impacts EU’s actorness at the

global level. It shall also cover the changing global dynamics such as the rise of new

actors and how that impacts EU’s global actorness.

The choice of EU’s operation in Sahel Mali for this case study is indeed not a random

one. Sahel is an area that goes beyond the region of the EU, and at the same time it has

many characteristics which the EU points out as security threats. The Sahel region has

been known to harbour terrorists especially Boko Haram and Al Qaeda in Maghreb

(AQIM) due to its proximity. At the same time, resource scarcity and other environmental

issues which can become a source of domestic conflicts are among the security issues

facing the region. Another reason that warrants the selection of Mali as a case study is the

timing of the operation. The crisis in Mali began to escalate right in the aftermath of the

Libyan crisis as well as other security crisis in the immediate neighbourhood of the EU.

Consequently, the EU was more willing to assert the role of a security actor in the crisis

since it saw the Malian crisis as part of the larger new security threats in the global arena.

Lastly, the fact that the Malian crisis is ongoing (from 2013 – present) provides an

interesting dynamic. The EU has passed several resolutions to update the mandate

whenever it has almost expired, and this helps to study how the EU adopts to changes in

its ongoing security missions.

9

2 HISTORICAL EVOLUTION OF EU SECURITY ACTORNESS

The 1992 Maastricht Treaty transformed the European Community into the European

Union and also established the security pillar of the EU known as the Common Foreign

and Security Policy (CFSP). Known currently as the Common Security and Defence

Policy (CSDP), one of the integral parts of the CFSP was the European Security and

Defence Policy (ESDP) whose focus is “comprehensive approach towards crisis

management, drawing on civilian and military assets” (EEAS 2018). However, the

security pillar was referred to as a 2nd pillar, which to some extent was independent from

the first pillar of the Treaty of the European Union. Hence, institutions of the first pillar

had limited involvement in terms of foreign policy decision making (Müftüler-Baç 2007).

This pillar system continued until it was abolished by the 2007 Lisbon treaty. The EU

since Maastricht has adapted two grand strategies to assert and define its global security

actorness: the European Security Strategy (ESS) in 2003, and the European Union Global

Strategy (EUGS) in 2016. This chapter provides a historical analysis of the evolution of

EU security by examining the various milestones and breakthroughs that facilitated it.

Historically, one of the most difficult areas of integration for the EU has been security

and defence. The first attempt to establish the EDC by former French Prime Minister,

Rene Pleven between 1950 and 1952, could not be realised because it failed ratification

by French citizens. The plan proposed by Pleven was an establishment of a joined

European force consisting of 100,000 military men (CVCE 2016, 2). Following the

failure of the EDC, the Western European Union was formed as a European military

alliance institutionally supported by a modified Treaty of Brussels. However, WEU lost

its significance as NATO developed into the main security alliance of the West

throughout the Cold War. Today, the EU within the capacity of CSDP carries out several

military and civilian missions in the world. The question thence follows, how did the EU

10

overcome the practical obstacles to forming a security pillar? Building on the rational

institutional theory of integration, I argue that by separating the security pillar from the

EU’s first pillar, the UK and France have been the driving force without which

implementation of the security pillar would have been impossible.

According to the current literature, various challenges within the EU itself accompanied

this new pillar. For example, Howorth (2003) pointed out that even though the EU seemed

to be integrating further by overcoming the plethora of obstacles it had faced, a bigger

question that remained was about whether the EU aimed to evolve into “a glorified market

or a world actor” (246). Moreover, expansion of the EU resulting in more member states

translated into difficulty in reaching consensus on security issues. Another question

brought forth by this pillar was the implications of this new role on the relations between

the EU and US. Despite both the UK and France backing the ESDP, there seemed to be

diverging perspectives over the motivations behind its formulations. UK saw ESDP as “a

NATO project with an EU instrument [while France saw it as] an EU project with an

Atlanticist Instrument” (Howorth 2003, 246). Jacques Chirac advocated for “a United

Europe of States, not a United States of Europe…[whereas] British Prime Minister Tony

Blair depicted EU as a superpower but not a superstate” (Deighton 2002, 723). Hence,

the ESDP in its very core foundation had diverging incentives.

In the aftermath of the Cold War, various scholars from different theoretical standpoints

predicted the EU-US relation from different perspectives. Realist theories such as

Mearsheimer (1990) and Walt (1997) expected the EU-US relations to wither away in the

1990s as their relationship was bound to the existence of a common enemy, Soviet Russia.

With the disappearance of a common enemy, the defence pact was expected to dissolve.

From a liberal perspective however, the argument is based on the logic of the EU and US

having a similar identity, history, political systems and culture, as well as national values.

Hence, a continuation of the alliance was to be expected (Nye 2000; Sjursen 2004) based

on their standard characteristics. The establishment of a security pillar, in essence,

challenged various predictions by scholars of international politics. On one hand it served

as EU’s step towards walking away from dependence on NATO for its security. On the

11

hand, it also challenged the idea that security was an aspect that was nearly impossible

for the EU to agree on.

Four years after the Maastricht Treaty came into existence the 1997 Amsterdam Treaty

amended the Maastricht Treaty in security and many other aspects. The treaty mainly

sought to take the security pillar a step further by

“resolv(ing) to implement a common foreign and security policy including

the progressive framing of a common defence policy, which might lead to a

common defence in...thereby reinforcing the European identity and its

independence in order to promote peace, security and progress in Europe and

in the world” (European Communities 1997, 7).

It further transformed the second pillar by paving the way for the involvement of the

European Commission in CFSP. It made the Presidency the body “responsible for the

implementation of decisions taken under [CFSP]” and “as well as the one in charge of

“express[ing] the position of the Union in international organisations and international

conferences” (European Communities 1997, 13). Additionally, it established the office

and post of the Secretary-General/High Representative of CFSP and allowed member

states to abstain rather than veto decisions among many others (Müftüler-Baç 2007). One

important implication of this dynamic is discussed in some earlier literature that has

referred to it with several names including “differentiated integration”, “Europe a la

carte”, “multi-speed Europe”, or “variable geometry” (Dahrendorf 1979; Wallace and

Ridley 1985; Stubb 1996). While maintaining the EU as a single market with the four

freedoms (of movements of goods, services, capital, and people inside the EU) at the heart

of the integration, member states are able to stay out of policy fields in which they are

have no interests. This allows the EU to have “common policies where there are common

interests without any constraint on those who cannot, at a given point of time, join them”

(Dahrendorf 1979, 20). Other areas of integration where differentiated integration has

become quite prominent is the Economic and Monetary Union where some states have

adapted the Euro as their currencies whereas others such as Denmark and the UK decided

to opt out and stick with their own currencies. Despite the debates in the literature on the

controversies of conceptualising differentiated integration (Stubb 1996), there is no doubt

12

that allowing member states to opt out of security and defence operations helped moved

the 2nd pillar one step further from the initial step taken by Maastricht Treaty.

While Amsterdam Treaty took the 2nd pillar one step forward, the 1998 Saint Malo

agreement took it more than a step further as the UK finally agreed to the EU having its

own military capability rather than relying on NATO all the time. As mentioned earlier,

the creation of the ESDP was an initiative supported by both Jacques Chirac and Tony

Blair, former head of state and head of government of France and UK respectively. So

unexpected was this initiative that that it has been referred to by some scholars as

“Europe’s Military Revolution” despite a non-existing EU military force or army

(Andreani, Bertram and Grant 2001). That can be related to the widely accepted argument

that “cooperation in security issues and foreign policy making has always been one of the

hardest areas in the European integration process” (Müftüler-Baç 2007, 4). Additionally,

such a development seemed politically challenging in an EU split by two factions,

‘Atlanticists’ and ‘Europeanists’ (Biscop and Andersson 2008), with the Atlanticists –

championed by UK—being in favour of a strong NATO-tied European security system

and the Europeanists—championed by France—in support of an independent European

security establishment.

A second reason why this may have been seen as a “revolution” by some scholars may

be attributed to the unsuccessful historical attempt to build such a framework in 1950 by

Rene Pleven, the former French Prime Minister. The Pleven Plan which aimed to

establish a political and defence community in Europe failed to be ratified by the French

Parliament (Dinan 1999). Despite this historical background which made it seemingly

impossible, Coelmont (2012) posits that “crafting a fully-fledged strategy need not be an

impassable obstacle for the Union, because it already possesses all the required building-

blocks” (3). Some scholars argued that the ESDP was an initiative that evolved through

the history of the EU. Deighton (2002) argued that motivation behind the ESDP was “an

attempt to define and elaborate what [she called] a strategic space for the EU as a security

actor, while maintaining its own institutional coherence, efficiency and legitimacy” (720).

From this argument therefore, one may infer that the CFSP was a way of the EU keeping

up with the changing nature of international politics. Be that as it may, what really paved

13

way for the EU to emerge and keep up with its changing environment and the international

atmosphere as a whole was the Saint Malo Agreement between the UK and France. In

this agreement, both countries signed a document that stipulated that the Union must have

the capacity for autonomous action, backed up by credible military forces,” the means to

decide to use them, and a readiness to do so, in order to respond to international rises”

(Joint Declaration on European Defence 1998). Up until this agreement which resulted

from informal meetings between France and the UK, prospects of a solely European

Defence seemed highly impossible (Shearer 2000).

The establishment of the CFSP as a Security pillar by the Maastricht Treaty to some extent

gave the EU a very limited competency in dealing with security issues. The St Malo

declaration of 1998 between France and UK gave a little more flesh to the EU Security

pillar. The first article on the declaration stipulated the agreement between the Head of

State and Head of Government of France and UK respectively that:

“The European Union needs to be in a position to play its full role on the

international stage. This means making a reality of the Treaty of Amsterdam,

which will provide the essential basis for action by the Union. It will be

important to achieve full and rapid implementation of the Amsterdam

provisions on CFSP. This includes the responsibility of the European Council

to decide on the progressive framing of a common defence policy in the

framework of CFSP. The Council must be able to take decisions on an

intergovernmental basis, covering the whole range of activity set out in Title

V of the Treaty of European Union” (Joint Declaration on European Defence

1998, 2).

The declaration document also stipulated that the EU needed to work in autonomous

capacity with its own military force. The implications of the St Malo declaration can be

seen in the evolving nature of the EU to fit into its environment. Series of wars in the

Balkans, the backyard of the EU, made it more apparent that the Union needed a military

capacity of its own (Deighton, 726). The EU’s lack of capacity to intervene militarily in

the ongoing conflicts in its own backyard inevitably served as an incentive and an alarm

of a sort that it was about time it had developed its own military capacity rather than

depend on NATO. The Saint Malo agreement while acknowledging the need for the

military laid the foundation for the 1999 Helsinki Summit.

14

At this summit, member states of the EU agreed to set up framework by 2003 within

which the EU could launch operations independent of NATO while also recognising the

UN Security Council as the body in charge of maintaining peace in the world.

Consequently, the EU’s would-be military capacity would operate in accordance with the

UN Charter. To be able to achieve this, member states set a headline goal to set up a Rapid

Reaction Force, military capacity “to deploy within 60 days and sustain for at least 1 year

military forces of up to 50,000-60,000 persons capable of the full range of Petersberg

tasks” by 2003. This meant that intended EU-led operations would be towards

peacekeeping, conflict management, crisis intervention and humanitarian intervention.

Additionally, the conclusions from the summit stipulated that

“new political and military bodies and structures will be established within

the Council to enable the Union to ensure the necessary political guidance and

strategic direction to such operations, while respecting the single institutional

framework” (Helsinki European Council 1999).

The ESS, the main document that outlined a conceptual framework for the CSFP, was

adapted by the European Council in December 2003 after Javier Solana, the Secretary

General/High Representative, was requested to draft it by the Thessalonica Council in the

summer of that same year. Up until then, there existed no conceptual guidebook to explain

or define what security (threat) meant. Granted, the Amsterdam Treaty stated

humanitarian and peacekeeping missions as matters related to European Security.

However, neither the Maastricht Treaty nor the Amsterdam Treaty had defined clearly

the security threats facing the EU. Not only did the ESS define the threats facing the

Union, but it also had a wider perspective that included foreign aid, partnership and

multilateralism in international politics (Bendiek 2006).

Right after the introduction, the ESS delves into the ‘global challenges and key threats’

to the Union. Here, we see the EU securitizing global issues such as poverty, health

issues—specifically AIDS, hunger, and malnutrition in developing parts of the world. It

does so by connecting security with economic and social development. By doing so, it

finds a role for itself as a security actor. In terms of key threats, the ESS identifies

15

Terrorism, proliferation of weapons of mass destruction, regional conflicts, state failure,

and organized crime as the major security issues. In order to understand these elements

of the ESS, one needs to carefully examine the international environment within which it

evolved. Considering that the Thessalonica Council demanded drafting of ESS in less

than a year after the 9/11 attacks, it comes as no surprise that terrorism ranked among the

security priorities of the Union. Additionally, with the proliferation of WMDs, a major

concern was the possibility of WMDs or even the technology falling in the hands on these

terrorist groups.

A common theme that ran across the threats presented in the ESS was the threats to

society and individuals. It could be observed that the ESS took particular interest in those

occurrences that seemed to pose direct harm to innocent civilians in non-member state

countries. In the aftermath of the Cold War, we see interstate conflicts paving way for

intrastate conflicts. Failed governments in Somalia, Liberia, Afghanistan as well as

organized crimes like drug and human trafficking were securitized. One thing that the

aforementioned issues have in common is the threat to civilians. In fact, the title of the

ESS, “A secure Europe in a better world”, gives a clue in understanding the evolving

nature of the EU. It aimed to transcend from its traditional borders of dealing solely with

issues within the Union and place it in an international arena. By acknowledging that the

Union does not exist in a vacuum, the Council had to deal with the empirical reality of

the changing nature of world politics by creating a framework within which it could

operate.

The ESS further proposed possible policies and strategies to help tackle these security

threats. These included intervening regional conflicts as well as establishing ties with

International Atomic Energy Agency (IAEA) and the USA to deal with WMD

proliferation and terrorism respectively. Additionally, the ESS proposed putting an

initiative to support its neighbouring countries both politically and economically to ensure

their security. It further proposed establishing an effective mechanism to support

enforcement of International Law and intervention if neccessary by the UN. This

proposal, in essence, acknowledged that in a globalized international system, the Union

had to cooperate with other international institutions if it aimed at playing a role as global

16

security actor. It would tackle its security threats by supporting the international system

put in place in the form of UN. In a nutshell, one could summarize the objectives of the

ESS as follows:

• to tackle the threats;

• to extend the zone of security around Europe;

• to strengthen the international order (Quille 2004, 425).

Five years after the ESS was adapted, Javier Solana appeared in the European Council to

deliver a report on the progress and implementation of the ESS. In terms of peace building

and humanitarian issues, the CFSP had played some roles. However, the report also

acknowledged that the threats of WMDs, terrorism, energy security, and climate change

continued to linger. On the issue of partnerships, the European Neighbourhood Policy

(ENP) had already been established by then and was effectively working to maintain good

relations and help the development of some neighbouring countries of the EU. Into the

bargain, the ESS’ proposal for the Union to commit to multilateralism was becoming a

reality in that the Union advanced closed relations with the UN as well as with other

actors such as the African Union, OSCE, Canada, Japan, and NATO (General Secretariat

of the Council 2009).

Empirical evidence, hence, showed that some of the aims advanced by the ESS in 2003

had been realised five years after its adaptation albeit the report admittedly accepted that

key areas of threat still existed.

Subsequent in the historical events in the EU’s security pillar transformation was the

Lisbon Treaty which created the European External Action Service (EEAS). The EEAS

while functioning as the diplomatic arm of the EU was also given the mandate to work as

EU’s defence ministry with the High Representative for Foreign Affairs and Security

Policy sitting as its head. In 2016, under the leadership of HR/VP Federica Mogherini, an

EU Global Strategy (EUGS) was formulated. This document which lists “terrorism,

hybrid threats, economic volatility, climate change and energy insecurity” reiterates

Europe’s support towards the multilateralism as an important principle in keeping peace

17

(EUGS 2016). The ESS and the EUGS are similar in this sense as both documents

“emerge as important sites of managing the EU’s anxiety in the world of quickly

multiplying ‘unknown unknowns’” (Mälksoo 2016, 376).

18

Table 2.1 Evolution of European Security

Year Development Treaty / Institutional

foundation

1950 NATO North Atlantic Treaty

1952 Signing of European Defense Community

treaty

1954 Establishment of Western European Union Brussels treaty

(amended)

1958 Establishment of Europan Economic

Community (ECC)

Treaty of Rome

1970 European Political Cooperation

1987 EPC gains further institutional support

through SEA

Single European Act

1989-90 Fall of Berlin Wall and end of Cold War

1993 Pillar system is introduced.

Creation of CFSP

Maastricht Treaty

1998 Saint Malo declaration

1999 Creation of CSDP

Position of High Representation for CFSP is

established

Amsterdam treaty

2003 European Security Strategy by the High Rep

2009 Abolishment of pillar system Lisbon Treaty

2011 EEAS is launched

Establishment of the position of High Rep.

of the Union for Foreign Affairs and

Security Policy / Vice-President of thee

Commission

Lisbon treaty

2016 Adoption of EU Global Strategy

19

3 THEORETICAL FRAMEWORK FOR THE STUDY

When Mark Eyskens, the former Belgian Foreign Minister, stated in 1991 “Europe is an

economic giant, a political dwarf, and a military worm” (New York Times 1991), he was

voicing a criticism to the European Union’s aspirations to act beyond its economic

actorness at the onset of the Gulf War. To put Eyskens remark in the context of the time,

the Western world had just emerged from about fifty years of Cold War and the European

Community depended highly on the North Atlantic Alliance as its major source of

security while it recovered from the economic drawbacks resulting from the two global

wars it had suffered in the same century (Vogler and Bretherton, 2006). Hence, by the

end of the Cold War, the European Community was more of an “economic giant” than

any other kind of actor. However, almost three decades after this above quoted remark,

there are still debates and academic discussions in the literature, addressing the question

of what kind of actor the European Union is in the context of changing global phenomena,

globalization, technology, nature of war, among many others. This is captured by the

EU’s Press and Communication’s report in 2004 as follows:

“The EU did not set out to become a world power. Born in the aftermath of

World War II, its first concern was bringing together the nations and peoples

of Europe. But as the Union expanded and took on more responsibilities, it

had to define its relationships with the rest of the world” (European

Commission 2004, 3).

Undoubtedly, EU’s roles as a global economic actor is empirically uncontested as it

“remains the largest RTA [Regional Trade Agreement], accounting for 34 per cent of

world trade” (World Trade Organisation 2018, 74). Additionally, the success of the EU’s

common market is evident in the fact that intra-trade within the EU accounts for 64% of

20

total trade of the Union (74). Evidently, Eyskens’ description of the Union as an economic

giant is nothing short of accurate. In recent years however, the debate has moved towards

the security actorness of the European Union as the EU continues to be involved in several

operations under the flagship of CSDP/CFSP.

Global security actorness cannot be reduced to a simple affirmative or negative answer.

Hence, this study examines the extent to which the EU is effective in executing the

security roles it has assumed through several civilian and military operations. The

effectiveness of an actor in the global order depends on several factors which are

discussed in the literature. Among the earliest scholars to study the EU’s global actorness

is Sjostedt who conceptualised actorness as "the ability [of the European Union] to

function actively and deliberately in relation to other actors in the international system"

(1977, 16). Even though Sjostedt’s work does not give adequate criteria to examine the

global actorness of an actor due to its broad nature, it has served as a starting point upon

which several further studies have been done, including Bretherton and Vogler (2006).

Various studies have measured the effectiveness of EU actorness from different

dimensions, which may broadly be classified into two: Internal and External. In terms of

external dimension, recognition & presence, authority, and autonomy/opportunity have

been examined, whereas for internal dimensions, cohesion (and/or shared commitment,

policy consistency), capability and autonomy have been studied in the literature (Allen

and Smith 1990; Jupille and Caporaso 1998; Carbone 2008; Zwolski 2012). Autonomy

falls within both categories since it has both external and internal dimensions as discussed

below. These categorisations are not necessarily mutually exclusive. For instance, the

EU’s ability to negotiate effectively may also have external dimensions such as the kind

of international environment it deals with, how the other actors in the environment react,

and multilateral nature of the policy or negotiation. The table below indicates which

factors fall under each dimension.

21

Table 3.1 Dimensions of assessing EU actorness

Internal Dimension External Dimension

a. Cohesion a. Recognition and Presence

b. Capabilities b. Authority

c. Autonomy c.) Autonomy and Opportunity

This chapter argues that despite the several dimensions and the categorisations above,

EU’s effectiveness can be best analysed through cohesion, also referred to as coherence

in the literature. This stems from the argument that once cohesion has been achieved, it

is easier for the EU to achieve other factors such as capabilities and autonomy. This makes

the EU a powerful force at the international arena and endows it with the strength to battle

other challenges in the external dimension. From the internal dimension, a cohesive EU

is more likely to have the member states providing the capabilities in terms of military

assets, personnel and finance to the EU to carry out its operations. Additionally, autonomy

of the EU is likely to follow suit since coherence also implies the non-existence of internal

challenges to the authority of the EU.

3.1 External Dimensions

3.1.1 Recognition and Presence

The changing nature of the international environment after the end of the Cold war led to

new challenges in the EU’s external environment leading to discussions on how the EU

should react. These constitute the external factors/dimensions shaping the EU’s global

actor role discussed in this section and the subsequent one. The first criteria of the external

dimension, recognition and presence, is an intrinsic factor based on how the EU is

perceived by other actors in international environment after the efforts made by the EU

to establish presence in global issues. For so long, International Relations discipline had

22

been (and to some extent still is) dominated by the Realist school of thought that puts

nation states at the centre of world politics. Championed by Waltz (1959) and

Mearsheimer (1994), realism had greatly undermined the role of all other actors but states.

Contrary to realist theory is the argument that “states have not withered away, but they

are not necessarily the principal, let alone the sole, international actors” (Zielonka 2008,

472). New actors have emerged in the international system and have been accorded

recognition both by states and non-state actors transforming global politics into a mixed

actor system (Young 1972).

Jupille and Caporaso (1998, 214) define recognition as “the acceptance of and interaction

with the entity by others”. By virtue of the fact that the EU is able to enter bilateral

agreements with nation states, regional organisations and, and even the UN, it means the

EU has the “sine qua non of global actorhood” (215). It is essentially recognised by other

states as a credible actor with whom agreements could be reached. Furthermore, the EU

strengthens its recognition by asserting its “presence” (Vogler and Bretherton, 2006)

through extention of its influence in areas such as Africa and Asia which subsequently

shapes the perceptions of other actors about the role of EU. For instance, the EU motivates

other regional organisations such African Union and the Economic Community of West

African States (ECOWAS) to pursue the EU form of integration as the ideal model

(Söderbaum, StÅlgren and Langenhove 2005, 371). Moreso, Kupchan (2002, 145)

argues that EU’s encompassment of both Western and Central and Eastern Europe as well

as its economic might helps it affirm its identity and presence in global politics.

Another strand of literature has however argued that presence does not emerge from

activeness of the EU but instead by how the other actors see the EU. Presence in this

sense means that factors such as reputation matters. The EU’s effectiveness as a security

actor in this sense depends whether the other actors such as ECOWAS, the UN, and nation

states deem the EU capable of executing that role. That is to say

“it is not the actor but the presence itself which is the more significant

phenomenon: in other words, the ways in which a particular notion or set of

expectations is shaped by the attention of policy makers and institutions can

itself enter into the realm of political reality and play a consequential role in

unfolding events. Seen in this way, 'presence' is a feature or a quality of

arenas, of issue-areas or of networks of activity, and it operates to influence

the actions and expectations of participants. It can be associated with tangible

23

institutions or groupings, but it can also be expressed in essentially intangible

ways which are none the less powerful. A particular presence, then, is defined

by a combination of factors: credentials and legitimacy, the capacity to act

and mobilize resources, the place it occupies in the perceptions and

expectations of policy makers” (Allen and Smith 1990, 21).

From this perspective then, the EU’s role as a security actor depends on the the reputation

it has amassed from its previous involvements in security issues and the perception of

other actors in the global arena.

3.1.2 Authority

Authority as a criteria is underpinned by the international legal framework within which

the EU operates. The legal competence of the EU to function as a global security actor is

stipulated by Articles 52 and 53 of the UN Charter. Article 52 of the Charter allows

“existence of regional arrangements or agencies for dealing with such matters relating to

the maintenance of international peace and security” (UN Charter), whereas Article 53

ensures that regional organisations such as the EU would not make enforcements “without

the authorization of the Security Council” (UN Charter). These two articles in the charter

have provided legal framework for EU’s civilian and military operations, starting from

EULEX in Kosovo, and subsequent others in subsahran Africa and Asia (Greiçevci 2011).

Even though, this legal framework essentially allows the EU to be a global security actor,

political differences at the UN have in some cases proven to be a standing block. EULEX

operation in Kosovo exemplifies a situation whereby politics at the UN hindered

deployment of EU troops. In the Security Council, member states could not reach a

consensus, while the General Assembly also debated the issue of Kosovan independence

(Greiçevci 2011, 292). With the fundamental ideological differences between US, UK,

and France, on one hand and Russia and China on the other, it becomes difficult to

imagine a UNSC in which these actors reach a consensus to approve of EU’s involvement

in military missions. Also, since the EU places great importance to multilateralism

(European Commission 2009), inaction as a result of political differences at the UNSC is

likely to affect the Union. Hence, it could be argued that the very source of the EU’s

international legal authority is also the source that cripples, to some extent, EU’s

functionality in some global security matters as demonstrated by the Kosovan crisis.

24

3.1.3 Autonomy and Opportunity

Autonomy as an external factor can be viewed through EU’s (non)dependence or

“institutional distinctiveness separate from other involved actors” (Greiçevci 2011, 287).

The EU asserts its role as a global actor to the extent that it is able to set some global

agenda and effect some changes on its own. However, this relationship between the EU

and the global environment goes both ways in that other actors in the international

environment present opportunities that shape EU’s global actorness while at the same

time EU’s contribution presents new opportunities that shape the behaviour of other

actors (Vogler and Bretherton 2006, 23). For instance, the EU’s role in environmental

issues since the early 1990s, especially the Kyoto Protocol, indicates how the EU as a

global actor can set the agenda or even take a leading role in global issues (Vogler 1999;

Zito 2005; Lightfoot and Burchell 2005). While the EU acts in accordance with the

opportunities in the global arena, it also plays the function of creating and projecting

opportunities. This explains the linkage between Vogler and Bretherton’s (2006)

conceptualisation of opportunity and Jupille and Caporaso’s (2006) conceptualisation of

autonomy. Put together, these two concepts intertwine to explain the behaviour of actors

in relation to other actors in the international system.

The rise of China and the extension of its influence to other parts of the world is a factor

that reduces the opportunities of the EU. China in pursuit of market for its products,

resources for production, and secure energy source has increased its visibility in global

issues especially in Africa (Alden 2005; Tull 2006). Moreover, China’s model of

interaction with the African countries, unlike the EU’s, has no political conditionality

(Alden 2005) which increases its appeal to the many authoritarian leaders in the world.

This consequently raises a challenge that the EU has to deal with in terms of opportunities.

3.2 Internal Dimensions

25

3.2.1 Cohesion

Internal dimension in this study is used as a broader umbrella to capture factors inherent

to the domestic level issues within the EU, that either attenuate or enhance the

effectiveness of the EU as a global actor. The first factor to be discussed in here category

is “cohesion”, referring to coherence of EU foreign policies. Arguably, this has proven to

be one of the difficult areas around which EU faces difficulties (Nuttall 2005). Two main

problems are associated with conceptualization and measurement of this concept. First,

there is not a fine line between coherence and consistency, at least from the perspective

of member states. Second, some member states tend to associate coherence with EU

institutions whereas others perceive it in terms of policy makers’ values, rhetorics or even

processes (Nuttall 2005; Thomas 2012). For the sake of this study, Thomas’ definition of

coherence is employed: “EU foreign policy coherence is best defined simply as the

adoption of determinate common policies and the pursuit of those policies by EU Member

States and institutions.” (2012, 458). This definition however reflects only one form of

coherence: vertical cohesion. Equally important is the other form known as horizontal

coherence which refers to consistency between several EU policies and institutions. These

two forms of cohesion broadly capture the various kinds of cohesion identified in the

literature.

Similar to Thomas’ (2012) definition, vertical coherence has been defined a consistency

between the EU level and the national level policies (Carbone 2008, 326). That is, policies

adopted at the national level shoud ideally correspond if not conflict with the EU level

policies in order to have efficiency at the EU level. Vertical coherence helps the EU

achieve its goals since member states would be more willing to participate in EU mission.

Some researchers have studied how some problems erupting from vertical cohesion can

be mitigated. “Policy priorities” (Vogler and Bretherton 2006) similar to “tactical

cohesion” (Jupille and Caporaso 1998, 219) have been discussed as a measure that would

allow the EU member states to adapt policy goals to fit one another’s by defining priorities

despite the differences that may exist among themselves. EU member states choose

common important policy areas as priorities and adopt similar policies towards those

issues.

26

Horizontal cohesion refers to consistency at within different EU policies as well as

institutions. Hence, EU policies should not conflict with each other but rather reinforce

and complement each other. The EU’s plethora of insitutions play important roles in this

case. The emergence of several bureaucracies, new institutions as well as positions such

as HR/VR and EEAS, to coordinate EU policy making has undoubtedly improved the

ability of Union to formulate more coherent policies, a phenomenon reffered to as

“procedural cohesion” (Jupille and Caporaso 1998, 219). Vogler and Bretherton’s

theoretical framework overlaps with Jupille and Caporaso’s framework in that they

encapsulate a similar dynamic though using different terminologies. For instance, shared

commitment within the EU (Vogler and Bretherton 2006) can be likened with “value

cohesion… [which] refers to the similarity or compatibility of basic goals” (Jupille and

Caporaso 1998, 219). The ability of the European Commission to bargain on behalf of all

the members of the European Union in trade related issues as well as other issues with

the mandate of the European Council furnishes the Union with greater coherence. In this

sense, coherence paves way for both autonomy and capabilities, thereby substantiating

the argument that the EU’s effectiveness can be best measured by looking at coherence

within the EU. Indeed studies have shown a parallel relationship between coherence of

the EU and effectiveness of the CFSP (Luif 2003). Luif while studying the pattern of EU

member states voting behaviour at the UN General Assembly found a correlation between

member states voting behaviour and further development of the CFSP (Luif 2003, 54).

As concluded by Luif (2003), CFSP rests on consensus, that is cohesion, among EU

member states. The study suggests that in order for the EU to be successful in other

aspects of its actorness, it need to have cohesion.

Both in the literature and in the EU practices, there is the expectation that “coherence

leads to an effective, legitimate and credible action, being in turn a sine qua non [for the

EU] to be recognised as an international actor” (Marangoni and Raube 2014, 486). This

argument is substantiated by the fact that the EU has dedicated huge amount of money

and resources towards cohesion. Literature on cohesion places much emphasis on this

dimension by arguing that in fact “the consequence of incoherence [can be] disastrous for

the EU” as it cripples the ability of the EU to exert its influence in the global arena (Spence

2006; Marangoni and Raube 2014, 472). At the EU level, the salience of cohesion was

manifested by the Lisbon treaty which sort to equip the EU with several instruments to

cordinate and lead the EU towards coherent policies. In fact, cohesion has been regarded

27

as “miracle solution to strengthen EU actorness” owing to the fact that “a causal

relationship is usually drawn between coherence and ‘great expectations’, matching EU

political aspirations for an enhanced international status” (Marangoni and Raube 2014,

476).

Cohesion has also been shown to emphasise and enhance the legitimacy of EU actorness

in the world (Portela and Raube 2009). The study by Portela and Raube concluded that

EU external policies are more effective and legitimate when there is cohesion between

member states as well as between EU institutions. Since the EU is able to identify speci

policy areas of importance and define roles for various EU institutions, it is able to come

up coherent policies that is deemed trustworthy by other actors in the world. This is in

line with the argument of this thesis that cohesion paves the way for the other dimensions

and hence provides the best dimension to assess effectiveness of the EU:

Coherence makes the EU’s commitment to comprehensive and global

objectives credible. The coherence requirement shall ensure that the

objectives and priorities identified are actually pursued and factored in the

decision. Coherence triggers a snowball effect: it is an instrument towards,

first, a more effective and efficient external action of the EU, second, a

legitimate action and, third, an action across the range of available

instruments which makes the EU ‘capable of projecting itself, and of being

perceived as one actor’ (Marangoni and Raube 2014, 478).

3.2.2 Autonomy

The internal dimension of autonomy undermines the ability of the EU to act effectively

as a global actor. Still highly intergovernmental in many but not all aspects, the EU is

weakened by the national level politics which hinders easy consensus at the regional level.

This implies that that, while the EU may have the potential to respond effectively at the

global level, this potential may be killed off unless in cases such as the environmental

issues where it is easier for member states to coordinate. One way for the EU to overcome

this hurdle is through “Europeanization”, a process whereby member states adapt EU

level policies to their national levels (Ladrech 1994). By adapting EU level policies, levels

of cohesion increase as well thereby increasing the effectiveness of the EU. In essence,

member states will ideally think in terms of the Union as a whole and not just of their

individual countries. National adaptation of EU policies is relatively low due to

28

“…endogenous factors in the member states which affect their capacity to adapt. National

institutions may clash with, or conform to, European integration; in particular, their

capacity to accommodate, refract, or resist pressures for change is key to understanding

the distinctive national and sectoral trajectories of Europeanization” (Wong 2017, 146).

Having said that, Europeanization is attractive to member states as they acknowledge that

“a strong European presence in the world is potentially beneficial to all in increasing

individual member states’s international influence” (Wong 2017, 147). Wong’s

arguments reflect the argument that EU’s effectiveness at the global level is best achieved

when member states foreign policies are coherent with each other.

3.2.3 Capabilities

In terms of EU’s capabilities, it is possible to arrive at different conclusions depending

on the the type of issue at hand. One the one hand, when one looks at the military

capabilities, or lack of it thereof, of the EU, one can easily conclude that the EU is less

effective as a global actor in that regard. On the other hand, when one considers other

tools such as economic power available to the Union, an opposite conclusion may be

arrived. Despite its institutional framework such as the CSDP and CFSP, the EU

encounters a crucial problem known in the literature as the “Capability-Expectations

Gap” (Hill 1993). Hill uses this term to denote how the EU’s expectations are not in sync

with their capabilities as a results of a lack of political integration; he characterizes the

EU as an actor with ambitious goals whose capabilities can not match those ambitions.

(1993, 326). In a later paper, Hill discusses further that capability of the EU is not

undermined by lack of assets but rather by the inability of the Union to “translate [the

assets] into useable power” (1997, 10). When one looks at other instruments available to

the EU such as diplomacy, bureaucratic institutions, economy (used as a tool to provide

incentives or santions), one may regard the EU as actor with sufficient capabilities to

effect significant changes at the global arena. Several research have explained how the

EU exercises normative power by using its economic might to reward or punish actions

of other actors in the international sphere (Manners 2002, Sjursen 2006; Pace 2007; Pace

2009).

29

All in all, putting the EU in the theoretical framework of global actorness in the literature

(Jupille and Caporaso 1998; Vogler and Bretherton 2006), it can be argued that the EU

indeed fits several of the criteria for it to be regarded as an international actor. More

importantly, cohesion as a dimension reinforces several of the other components, hence

provides a better framework of assessing the EU’s capacity as a security actor. EU’s

global actorness is a convergence of several of the above-mentioned components, with

some strengthening the EU as an actor and others having weakening effects. The central

argument however is that cohesions lies at the centre of all these dimensions disussed

above. Being highly intergovernmental in nature in many policy areas, convergence of

interest is likely to occur less often as member states prioritise their national politics at

the expense of the EU level politics. This poses a threat to the EU’s effectiveness to

negotiate at the global arena. A lack of cohesion at the EU level automatically implies

that negotiations between the EU and another actor is unlikely to be successful since

member states would not sign off in the first place. Hence, it is likely to see the EU

become a successful actor only in the presence of cohesion, that is when member states

can agree since member states’ approval is de facto a promise of commitment.

30

4 MALI AND THE 2012 CRISIS

Even though the history of the Malian people can be traced back to the Old Ghana empire

and the Malian empire, a more relevant history for this study is the colonial and post-

colonial Mali which have shaped the current political and economic dynamics of the

modern-day Republic of Mali. The current Republic of Mali, formerly known as the

Sudanese Republic or the French Sudan, created the Mali Federation with Senegal and

declared independence from French colonial rule which had existed since the late 1800s

towards the end of the 19th century (The World Factbook 2016). Shortly after declaration

of independence on 20th June 1960 by the newly formed federation, Senegal left the

federation leaving the Sudanese Republic which changed its name to the Republic of Mali

in September 1960.

Crisis following the independence of the Republic of Mali can be examined under the

lenses of economy and politics. From the political dimension, the country has been

subject to three military coups, occasional civil tensions and uprisings, and secessionist

aspirations of the Tuaregs in the North which has become one of the underlying causes

of the current crisis in which the EU has deployed both civilian and military missions in

hopes of mitigating the crisis. This chapter provides an overview of Mali, its current

economic and political situation and how they have contributed to the current crisis.

Before delving in to discuss the political and economic situation and their contribution to

the uprisings, it is imperative to provide a geographical and demographic overview of the

country. Mali is a landlocked country bordered by Algeria to its North, Niger to its East,

Burkina Faso to the South East, Cote D’Ivoire to the South, Guinea to the South West,

and Senegal and Mauritania to the West. Perhaps, Mali’s relations with its neighbouring

31

countries can be better understood under the lens of shared common threats. Mali is

located in the Sahel region of Africa which stretches from the West Coast to the Red Sea

on the East Coast of the continent expanding across several countries: Senegal,

Mauritania, Mali, Burkina Faso, Niger, Nigeria, Cameroon, Chad, Sudan, South Sudan,

and Eritrea.

4.1 Mali’s Relationship with the Broader Sahel Region and its Neighbourhood.

The Sahel region which lies between the Sahara in the North and the tropical regions in

Western Africa has often been a safe haven for several terrorist fighters who flee capture.

Boko Haram fighters in Northern Nigeria have been known to escape to the Sahel region

whenever they were faced with a possibility of capture or dismantlement by the Nigeria

government. Other terrorist groups such as AQIM, Ansaru Dine, and the Movement for

Oneness and Jihad in West Africa (MOJWA), have also used the Sahel region as hiding

places and nesting grounds from which they operations could be carried (Alexander

2015).

32

Fig 4.1 Map of Sahel region, (Source: Danish Institute for International Studies).

The use of the Sahel region as a nesting ground for various armed terrorist groups

automatically creates a threat not only to the home state of the group but also to the whole

region. Alda and Sala in their study on the Sahel region indicated three main dynamics

that underline the relationship between the terrorist groups and criminal organizations:

coexistence, cooperation, and convergence. Coexistence, as the name implies, refers to

the sharing of a mutual space. Cooperation on the other hand is the decision that “their

mutual interests are both served, or at not least severely threatened, by temporarily

working together” (2014, 1). Convergence as a dynamic refers to how the various groups

begin to mirror each other’s activities. Such threats have been one of the main dynamics

that has shaped Mali’s relationship not only with the Sahel countries but also with

ECOWAS countries as a whole.

In the face of the threats of spread of terrorism in the region, Mali together with four other

countries in the region institutionalised their cooperation in 2014 as the “G5 Sahel” with

the hopes of coordinating their combat against terrorist threats. The G5 Sahel countries

33

consists of Mauritania, Burkina Faso, Niger, Chad and Mali. The EU “since then… has

stepped up cooperation with this African-led initiative to build a strong partnership on

many fronts: from political dialogue, to development and humanitarian support, to

strengthening security and tackling irregular migration” (EEAS 2019).

4.2 Political and Economic Conditions of Mali

When Mali embraced democracy in 1991 and subsequently adapted a democratic

constitution in 1992, it was “considered a role model for francophone Africa” (Martin,

Martin and Weil 2002, 87). Academic discussions on democracy in Africa regarded

Malian democracy as one that would be exemplary for the region as a whole (Martin,

Martin and Weil 2002; Smith 2001). However, current political conditions in the country

places the country far from the ideal democracy in the region. 2019 freedom house report

ranks Mali as a partly free country among several other neighbouring countries such as

Niger, Burkina Faso, Cote D’Ivoire, Togo, and Guinea. Indeed, among the several

countries in West Africa, only Ghana, Benin and Senegal are ranked free. With an

aggregate freedom score of 44 out 100, where 0 is the least free and 100 the freest, Mali

has failed to fulfil the scholarly expectation of becoming a role model for West African

democracy.

In the last decade, Mali has experienced the sharpest decline of democracy in Africa and

the 3rd sharpest in the world, declining from an aggregate score of 72 in 2008 to a score

of 44 in 2018 (Freedom House 2018). To put this in context, this sharp decline has

occurred in the aftermath of the 2012 military coup that ousted a democratically elected

president, Amadou Toumani Toure. This was the third military coup that Mali has

experienced since independence.

The first coup occurred in 1968, eight years after the establishment of the Mali Republic.

Mali’s first president, Modibo Keita who was democratically elected and had ruled the

country after Senegal had split from the Sudan Federation, and was ousted by the military

34

in November 1968 owing to “poor economic performance and dictatorial methods”

(Moestrup 1999; 176, Bennett 1975). President Keita was replaced by the deputy leader

of the military, Lieutenant Moussa Traore (Bennett 1975). For the next two decades

following the coup, Mali would be ruled under a military dictatorial regime of President

Moussa Traore under a single party system. President Traore’s authoritarianism coupled

with corruption and financial instability eventually led to a second military coup in post-

colonial Mali in 1991 (Harmon 2016).

The 1991 coup followed a public uprising whereby several people who had gathered on

the streets to express their dissatisfaction with the regime were countered by President

Traore’s men leading to the death of at least 59 people and the injury of several hundreds

(The New York Times 1991). The coup was led by Lieut. Col. Amadou Toumane Toure

who expressed his desire to install a democratic and multiparty regime in which “the army

will no longer meddle in politics” (The New York Times 1991). Between 26 March 1991

when the coup had occurred and 12 April 1992 when general presidential elections were

held, the military set up a transitional government “headed by a civilian prime minister,

but in which both military and civilians were represented” (Moestrup 1999, 177). The

military followed through with their promise and a smooth handing over of presidential

power to the newly and democratically elected President Alpha Oumar Konare, who ran

under the ADEMA party of which he was a founding member, ensued in June 1992. This

coup which was dubbed as the “democratic coup” due to the smooth and easy transfer of

power to the civilian government by the military, created optimism among academics and

state actors alike (Nathan 2013, 467). Consequently, alarming issues such as “low voter

turn-out, student unrest, and, especially, ethnic tensions, sometimes violent, in the

country’s Saharan and Sahelian reaches” were ignored (Harmon 2016, 71).

Issues such as the marginalization of minority groups and economic inequalities in the

early few years after President Oumar Konare had come to power were some of the

problems that were ignored while scholars praised Mali’s democratic transition. As

Harmon discussed, “observers saw what they wanted to see, an island of political reform,

religious tolerance, and economic growth on a continent that otherwise featured failed

states, authoritarian governments, poverty, and outbursts of genocide” (Harmon 2016,

35

71). By 2012, the intensification of marginalisation and internal uprisings indicated that

Mali was neither an island of political reform and tolerance, nor was it a country with an

exemplary economic development in its region.

Mali is currently classified as one of the Least Developed Countries, as defined by UN

General Assembly resolutions 2626 (XXV) and 2768 (XXVI). The list of LDC is checked

every three years by the Committee for Development Policy under the mandates of two

UN institutions, the General Assembly and the Economic and Social Council (ECOSOC).

Countries are assessed every three years based on three criteria, namely income, human

assets, and economic vulnerability, to determine whether they can graduate from LDC

status (United Nations Department of Economic and Social Affairs 2019). Mali entered

the list in 1971 among the first list of countries and has not graduated since then. While a

number of countries have either graduated or have set target years for graduation,

prospects of such development for Mali remains unlikely (United Nations Department of

Economic and Social Affairs 2019).

Table 4.1 Mali’s Gross National Income 2018

From table 4.1 above, it can be seen that with a per capita national income of 801 USD,

Mali lies significantly below the 1229 USD average of all LDCs. To graduate from LDC

to the status of a developing country, Mali needs to have a per capita GNI of at least 1230

USD. A similar trend is observed in Mali’s Human Asset Index (HAI) captured by the

table below.

Table 4.2: Human asset index, Mali.

36

Table 4.2 represents the HAI which captures issues such as infant mortality,

undernourished population, literacy rate, and mortality rate. In essence, it looks at the

vital factors that may lead to structural violence. The index is on a scale of 0 to 100 where

100 reflects the highest level of human development. Similar to the GNI, Mali, with a

43.1, falls below the LDC average of 53.1. The third component capturing the

development of Mali is reflected by the Economic Vulnerability index (HVI) which

reflects the extent to which Mali’s economy is stable.

Table 4.3 Economic vulnerability index, Mali.

Table 4.3 above indicates how stable the country’s economy is by looking at factors such

as the state of export, stability of agricultural production, and the share of agriculture and

fishing in the country’s GDP. In this case, Mali’s performance appears to be better than

the average of the LDCs. A higher score indicates high vulnerability and the vice versa

reflects a low vulnerability. Mali score in this index is a 36.8 whereas all LDCs average

41.3. Nevertheless, Mali needs a score below 32 to graduate from the LDC category.

It is within this economic and political context that a third military which ousted a

democratically elected president occurred in 2012. As discussed below, the events leading

to the crisis in 2012 have roots both in the political and economic conditions of the

37

country, hence the need for the discussions above. The next sections discuss the crisis and

the third coup and the subsequent involvement of the EU in the crisis.

4.3 Background of the 2012 Crisis

In 2012, a rebellion led by the Tuaregs and remnants of AQIM from the Libyan crisis

threatened the peace and sovereignty of the Malian government. The Tuareg tribe, a

nomadic group who mostly reside in Northern Mali and Niger have always been known

for their desire to secede from the Malian state. Since independence, the Tuaregs have

constantly expressed their desire to secede from the Mali Republic. This resistance by the

Tuareg traces back to the French colonisation period but did not deliver any results as the

French colonialist possessed greater power with which they coerced the Tuaregs into

staying in the French Sudanese Republic, the predecessor state of Mali. In the aftermath

of Mali’s independence from France, Tuaregs became part of the newly independent state,

albeit unwillingly (Benjaminsen 2008).

Even though Tuaregs and the Malian state have had several disputes since Malian

independence, three main waves of rebellion stand out in the country’s civil conflict

history. The “first Tuareg rebellion” occurred in 1963, three years after independence.

The then newly formed Malian government responded harshly by using coercive and

military means to suppress the rebellion (Keita 1998, 102). Marginalisation by the new

Malian government by labelling them “unproductive” and “the useless Malian” (le Mali

inutile) further fed into the rivalry between the group and the Malian administration

(Benjaminsen 2008, 828). Essentially, the policies by the Malian government drew a

further wedge between Tuaregs and the rest of the Malians further enforcing the

sentimentality and feeling of not being Malians (Poulton and Youssouf 1998). Thus, post-

colonial Mali from the onset set the stage for marginalisation of the Tuareg people as

President Modibo Keita, Mali’s first president, saw the Tuareg’s nomadic way of life as

an obstacle to modernization and development (Benjaminsen 2008, 828).

38

The “second Tuareg rebellion” occurred between 1991 and 1996 following an

environmental crisis in the 1980s which led to famine and resource scarcity. The Sahel

region has an unstable climate with occasional heavy rainfall that renders the land

infertile. Northern Mali, homeland to the Tuaregs, has been struck “by drought several

times during the 20th century, most importantly in 1903, 1913–14, 1930–32, 1944–48,

1972–75 and 1982–87” (Benjaminsen 2008, 827). The second rebellion was a product of

the 1982-87 drought which wreaked hunger and poverty in the region. Accordingly, the

rebellion has been referred to as an environmental conflict (Benjaminsen 2008). The

resulting conflict led to the death of thousands and displacement of about 250,000 people

in the North (Baechler 1999; Kahl 2006; Lecocq 2004 90). The secessionist aspirations

of the Tuareg group became stronger and more apparent as they felt like the Malian

government exploited them while they reaped no benefits from the national pie. The

rebellion has been partly attributed to the Tuareg people reacting to the “embezzlement

by government officials of international relief aid destined for the drought-stricken

people” (Benjaminsen 2008, 829).

The intervention and mediation by the UNDP, France, Norway, and Mauritania in the

country helped open channels for dialogues which eventually tamed the conflict. A peace

agreement was reached under the newly elected President Alpha Oumar Konare in 1992

(Lecocq and Klute, 2013). The dialogues incorporated civil societies to facilitate

intercommunal dialogues to ensure that efforts to deal with the issue would not be

confined only to the highest level but also cover the grassroots (Benjaminsen 2008, 831).

The third rebellion started with a demand for autonomy by the National Movement of

Azawad (MNA) in 2010 which was ignored by President Amadou Toumane Toure.

President Toure, one of the military leaders of the coup in 1991, ran for President in 2002

and got elected. The third Tuareg rebellion occurred during his second term in office.

Even though the demands of the MNA were ignored by Toure’s administration, there

were no immediate reactions from the group. Parallel to these events, Libya was also

going through a revolution. President Gaddafi recruited Tuareg fighters to assist his men

to combat the revolutionaries. By so doing, the Tuaregs put their secessionist demands in

39

Mali on hold until the war in Libya was over (Lecocq and Klute 2013, 430). The Tuareg

mercenaries returned home and joined the MNA which was later transformed to MNLA.

Some members of AQIM also joined forces with the MNLA to help the latter achieve

their secessionist goals.

The newly formed MNLA, heavily armed with weapons obtained from Libya, began a

campaign to cease cities in the North and declare them independent. In January 2012,

MNLA’s campaign began “in northern Mali and within 10 weeks had conquered all towns

and villages in the north, completely defeating the Malian army. On 6 April, the

movement declared the independence of northern Mali, announcing the creation of a new

state called Azawad” (Lecocq and Klute 2013, 410).

40

Figure 4.2 Northern Mali Conflict Map (Source: The Guardian, 2013)

The blue region in the map indicates the parts of the country captured by the MNLA. In

addition to being heavily armed, the group had the support of MUJWA, an Islamist and

splinter group of AQIM (Lecocq and Klute 2013). However, this collaboration was short-

lived as the secessionist former and the Islamist latter could not agree on how to rule the

north.

A military coup in March 2012 which ousted the democratically elected President Touré

created further chaos in the country. President Touré was criticised for “being ambivalent,

too soft, and professionally incompetent and therefore responsible for the repeated defeats

41

of the Malian army” (Lecocq and Klute 2013, 430). This military coup, third in Mali’s

post-independence history, came a few months before elections were scheduled to be

held. MOJWA aimed to exploit the chaos in the government by embarking on an

independent armed attack towards Bamako, the capital town, to capture more territories.

As they neared the capital, fear arose, and the Malian administration solicited France’s

help to deal with the crisis. France’s involvement ignited a rapid reaction from the EU

which quickly condemned the MNLA’s declaration of independence and subsequently

adopted a resolution to embark on a training mission to train the Malian army to fight off

the insurgents.

From these perspectives, one could easily see how dire the situation was for the EU. The

ousting of a democratically elected president a month before elections only to be replaced

by a militarily appointed leader, alongside the involvement of ex AQIM fighters who had

been active in the Libya crisis of 2011 and now aiming to spread Islamist ideas were in

sharp contrast with both the EU’s normative, economic and security interests. On the one

hand, ousting a democratically elected leader had the potential to disrupt the stability in

the region should other states follow suit and react similarly. On the other hand, the EU’s

economic interest would better be preserved if they had to deal with a legitimate

government rather than one controlled by the military. Last but equally important was the

fact that an independent Sahel region could become a breeding place for various terrorist

cells such as Boko Haram, AQIM, and al-Shabaab who could easily target the EU using

the region as their base of operation. This context warranted EU member states’ swift

reaction towards the issue, starting with France.

42

5 EU-MALI RELATIONSHIP AND THE 2012 CRISIS

Since independence, Mali’s relationship with the EU has mostly been characterised by

economic inequality, with the former being highly underdeveloped economically and

benefitting from aids and preferential trade treatment by the EU. Until the 2000s, EU’s

relationship with Mali and the region as a whole remained under an economic framework

whereby the EU provided a non-reciprocated treatment to Mali and other ACP (Africa,

Caribbean, and Pacific) countries as a whole. The extension of this relation to cover

political and security-related issues have been realized only in the aftermath of the Cold

War and the establishment of the CFSP and CSDP. Under the CFSP, the EU was able to

deploy its resources to areas where humanitarian crises proved to be a threat.

Historically, EU’s relationship with Mali was first institutionalised by the Lomé

Convention which saw subsequent renewals within approximately 5 years intervals. This

agreement which also extended to several less developed countries, allowed Mali to

export some products to the EU without artificial trade barriers. This dynamic has been

applauded by some who have characterised the relationship as positive discrimination

(Gibb 2000, 457). Zartman argued that this was indeed “a natural step in the process of

decolonization, that at the same time strengthens the capabilities of the developing

African economies and polities while diluting their bilateral ties with the metropole”

(Zartman 1976, 342). In 2002, the Cotonou agreement was signed albeit with a condition

of reciprocity. This meant that Mali would also open its borders to EU products without

artificial barriers to trade. Despite this condition of reciprocity, the EU’s commitment is

evidenced by the allocation of a total 2 Billion EUR by the EU to Mali between 2014 and

2018 towards the aim of development cooperation (EEAS 2019).

43

Some scholars pointed out the limitation of the EU’s economic aid by arguing that the

EU’s aid fell short in that the EU had neglected current and dire global issues such as

“climate change, food insecurity, financial instability, communicable diseases, migration,

conflict and insecurity” (Koch 2015, 4). However, in the face of the Malian crisis in 2013,

which is the case study for this thesis, the EU’s role went beyond economic actorness to

include the role of a security actor. The crisis to which the EU deployed a training mission

involved security threats such as migration and instability, as envisioned by Koch (2015).

The 2012 crisis led to further development of the EU’s role in Mali and the Sahel region

as a whole, in that the EU went beyond an economic actor as a security provider and

facilitator in the region. As discussed earlier, the EU has been highly supportive of the

G5 Sahel initiative. The EU’s goal of strengthening security and development in the

region is manifested by its allocation of around 4 billion EUR over the periods between

2014-2020 through the European Development Fund and the EU Trust Fund (European

Commission 2018). Moreover, “the EU is a member of the Sahel Alliance, launched and

signed by the EU, France and Germany in July 2017” with the aim of facilitating

development and security in the region (EEAS 2019). In 2018, the Sahel Alliance,

currently consisting of 12 members: France, Germany, Italy, Spain, the United Kingdom,

Luxemburg, Netherlands, Denmark, EU, UNDP, the African Development Bank (AfDB)

and the World Bank, “signed a partnership protocol [with G5 Sahel], which establishes

the framework of the cooperation” between the two sides. Hence, EU’s role in

postcolonial Mali has transformed from development cooperation to include a security

and political dimension, a phenomenon which has come to be known as development-

security nexus.

5.1 EU in the Crisis

The presence of EU in global security has increased significantly since the establishment

of the CFSP. The EU has embarked on several security operations some of which it

overtook from NATO and some which they have initiated themselves. The EU-led

military operation in the Former Yugoslav Republic of Macedonia (FYROM) in March

44

2003 pioneered EU military missions and the Mission in Bosnia and Herzegovina

initiated the same year marked the onset of EU-led civilian missions. The extension of

EU operations beyond the close neighbourhood of Europe is evidence that the EU is

following through with its goal of asserting roles shaping it as a global security actor. The

HR/VR, Frederica Mogherini, in her 2016 foreword to the EU global strategy expressed

this sentiment clearly when she wrote that “we [the EU] need to collectively take

responsibility for our role in the world. And wherever I travel, our partners expect the

European Union to play a major role, including as a global security provider” (EEAS

2016, 3). Further in the same foreword, she expresses that

“the idea that Europe is an exclusively “civilian power” does not do justice to

an evolving reality. For instance, the European Union currently deploys

seventeen military and civilian operations, with thousands of men and women

serving under the European flag for peace and security – our own security,

and our partners.’ For Europe, soft and hard power go hand in hand” (EEAS

2016, 4).

Mogherini’s words embody the desire of the EU to be recognised globally as an important

actor not just in trade but also in security related issues. Unsurprisingly, in less than two

decades since the EU launched its very first military operation, the total number of

missions embarked by the Union has increased to thirty-five of which seventeen is ended.

Of the thirty-five CSDP/CFSP operations undertaken by the EU, twenty of them have

been (or are being) carried out in Africa which essentially demonstrates the extent to

which the region is seen as a threat to EU security. While several literatures have studied

the success of the EU in its immediate neighbourhood, relatively little has been done

exploring the effectiveness of these operations in Sub-Saharan Africa. This chapter

explores EU’s involvement as a security actor in the Mali and the broader Sahel region.

Employing the theoretical framework in chapter 3 which defined the criteria of a security

actor, this chapter subsequently analyses the effectiveness of the EU in the EUTM Sahel

Mali operation.

45

5.1.1 EUTM SAHEL MALI

Sub-Saharan Africa though not in the immediate neighbourhood has been envisioned as

a potential origin of threat to European security. These threats ranging from immigration

to terrorism have motivated the EU to involve itself arguably more than other security

actors in the region. For many years, the US’s policy (“the fight against terrorism”) has

mostly been confined to the Middle East and North Africa. The regional organisations

such the African Union and ECOWAS who may have aspirations of involving themselves

more in the security of the region are crippled by the lack of resources compared to

Europe. Other than the obvious evidence that the EU spends more militarily and possesses

more capabilities than the regional actors, the EU is also motivated by the desire to keep

influence over their former colonies (Mayall 2005; Olsen 2015). Certainly, EU’s

operation in Mali has been preceded by several other operations in Africa as indicated in

the table below.

Table 5.1 EU operations in Africa

Operation/mission Target Country Type of
mission

Beginning
year

Ended/Ongoing

EU- NAVFOR
Somalia

Mauritania; Seychelles;
Somalia

Military 2008 Ongoing

EUSEC RD Congo Democratic republic of
Congo

Civilian 2005 ended

EUCAP Sahel Mali Mali Civilian 2014 Ongoing

EUPOL RD CONGO Democratic republic of
Congo

Civilian 2007 ended

EUFOR RD CONGO Democratic Republic of
Congo

Military 2006 ended

EUCAP Niger Niger Civilian 2012 Ongoing

EUTM RCA Central Africa Republic Military 2016 Ongoing

EUPOL Kinshasa Democratic Republic of
Congo

Civilian 2005 ended

EUTM Mali Mali Military 2013 Ongoing

ARTEMIS, (DRC) Democratic Republic of
Congo

Military 2003 Ended

46

AMIS (Darfur) Sudan Civilian and
Military

2005 Ended

EUFOR TCHAD -
RCA

Central African
Republic; Chad

Military 2008 Ended

EUFOR RCA Bangui Central African Republic Military 2014 Ended

EUTM Somalia Somalia Military 2010 Ongoing

EUCAP Nestor,
EUCAP Somalia

Horn of Africa Civilian 2012 ongoing

EU-SSR Guinea Bissau Civilian 2008 Ended

EUAVSEC South
Sudan

South Sudan Civilian 2012 Ended

EUMAM RCA

Central African Republic Military 2015 Ended

In recent years, the Sahel region stretching from the west coast of Africa (Senegal and

Mauritania) to Sudan and Eritrea has become a crucial region as far as European security

is concerned. The biggest security concern erupting from the region is the rise of

terrorism. The region is home or at least has at some point harboured some radical Islamist

groups such as al-Qaeda in the Islamic Maghreb (AQIM) and Boko Haram. In 2012, the

brink of an armed conflict between the Malian government on one hand and on the other

hand two extremist groups, AQIM and National Movement for the Liberation of Azawad

(NMLA) eventually led to the EUTM Sahel Mali operation.

EU’s involvement in the conflict came in the form of an emergency Foreign Affairs

Council meeting (FAC) soon after the French had embarked on operation Serval. For the

EU, several factors at stake drove their decision to volunteer as security providers in the

Sahel region. EU in its strategy document about relations with Africa has pointed out that

“In pursuing these [political stability, security, good governance, and social

cohesion] objectives, the EU will need to promote and encourage actively

African responsibility and ownership, particularly of the African Union (AU)

and the Economic Community of West African States (ECOWAS) to

47

demonstrate focus, urgency, pragmatism and political engagement, along

with flexibility and a requirement to coordinate with other players, such as

the Arab League and the Arab Maghreb Union (AMU), as well as other

bilateral and multilateral partners with an interest in the region, including the

UN, the USA, Canada and Japan and the Maghreb countries (Algeria, Libya

and Morocco)” (EEAS 2011, 4).

Evidently, the EU advocates for African states to take more responsibility of themselves

while it plays a supporting role. The opposite is however observed in the Malian case.

The European partners played the more dominant role while the ECOWAS and AU were

mostly in the shadows of the EU. This presents some empirical puzzles: If the EU

advocates for increased African ownership, why did it take on more responsibilities in the

conflict than the African states? Secondly, why were the African coalition willing (or

perhaps desperate) for a European support?

The actions of both sides were greatly driven by fear. EU’s fear originated from the

prospects of losing the economic benefits it reaps from the region in the form of Uranium

and gas, which meant that stability in the region is highly in the interest of the EU. A

second fear factor common to both the African regional organisation and their European

counterpart is the possibility of spill-over. Other governments in the region readily

welcomed the France and the EU because they could not afford to risk losing the war

against the growing AQIM which has a record of partnering with other terrorist groups in

the region such as Boko Haram. Having the European actors provided a higher probability

of winning the war. For Europe, terrorism anywhere is an existential threat to the EU.

Strengthening of terrorism in a region close to Algeria, Morocco and Libya meant that

these terrorists could easily find their way to Europe through the Maghreb. These factors

accordingly shaped the EU’s willingness to take more responsibility despite its previous

pledge of African ownership and responsibility.

5.1.2 The EU and Establishment of EUTM MALI

Since the onset of the crisis, the contribution of the EU as a united front has always been

in accordance with EU’s policy of African ownership. In this regard, the Council decision

48

that established EUTM Mali on 17 January 2013 emphasised that the EU would not pick

up arms against the insurgents. Instead the contribution of the Union would be in two

forms: to assist in training the Malian military and to help economic development in Mali

through financial aid. As stipulated by the mission statement:

“The Union shall conduct a military training mission (EUTM Mali), to

provide, in the South of Mali, military and training advice to the Malian

Armed Forces (MAF) operating under the control of legitimate civilian

authorities, in order to contribute to the restoration of their military capacity

with a view to enabling them to conduct military operations aiming at

restoring Malian territorial integrity and reducing the threat posed by terrorist

groups. EUTM Mali shall not be involved in combat operations” (Council

Decision 2013/34/CFSP 2013).

In addition to equipping and preparing the MAF to battle the armed insurgents, the

Council also indicated that it would coordinate and work alongside the UN and ECOWAS

throughout the crisis management process. Evidently, not only was the EU acting in

accordance with its culture of preferring a multilateral approach, but it also acted in

consistency with its notion of African ownership. The mandate of this operation initially

set to last a period of 15 months had a financial backing of 12.3 million Euros to smoothen

the operation. About a month before the expiration of the 15-month mandate, the Council

renewed it for further extensions. Now in the fourth mandate, the roles and scope of the

EUTM Sahel operation have been broadened to cover not only Mali but also other parts

of the region.

5.1.3 EUTM Mandates and Scopes

The mandate of the EUTM Mali has undergone several renewals with the current one

being the fourth. The first mandate which established the mission in February 2013 was

set to last a period of 15 months financed by a budget of a little more than 12 million

Euros. A month before the expiration of the first mandate, the Council passed a second

resolution that extended the mission for a second mandate that will last until May 2016.

A third mandate came forth with further extending the mandate for 2 more years, May

2016 to May 2018, with an increased budget of over 33 million Euros. The fourth and

49

current mandate which was approved in May 2018 extended the mission to 2020 as well

as an allocation of a budget of almost 60 million Euros.

These mission objectives of these four mandates can be understood by grouping them

according to the scope of the respective missions. The first two mandates were restricted

to providing military training and advice in Southern Mali. The first two mandates that

spanned from 2013 to 2016 were both limited to Southern Mali. The mission goals were

confined to providing military trainings to the Malian armed forces. In the latter two

missions, the mandate allowed further training missions in other parts of the country,

specifically the northern region encompassing Niger River area, Gao and Timbuktu. The

mission report of the current mandate shows an increasing number of Malian soldiers

trained. The first mandate which started with the training of about 650 Malian soldiers

now has around 13,000 trained MAF over the span of about 6 years (EEAS 2019).

Nevertheless, all these mandates are underpinned by a common policy: executive

operation. Being an executive mission implies that EU staff members deployed to the

mission have no right to engage in any combats. The mandate only allows personnel to

train and provide assistance and advice to MAF for the designated time scope.

Approximately a year more until this mandate ends (in 2020), it is perhaps early for the

Council to discuss the possibility of an extension of the operation. However, evidence

from a Brussels (discussed in the next section below) meeting which approved a joint

civilian-military operation and allocation of 67 million Euros thereof on January 18th

suggests that EUTM Mali will most likely have an extension.

50

Table 5.2 EUTM Mali mandates

EUTM Mali mandates

Mandate

Council

approval

date

Start-End

Mandate and

objectives

Budget

Participating

countries

and staff

1st

mandate

17.01.2013

18.02.2013-

18.05.2014

• Military training

mission in Southern

Mali, Bamako.

• Train 650 Malian

soldiers

EUR

12.3

million

23 EU

countries;

550 staff

2nd

mandate

15.04.2014 19.05.2014-

18.05.2016
• Same objectives as

the 1st mandate

• Providing military

expertise and advise

EUR

27.7

million

28 countries

(23 EU, 5

non-EU); 580

stuff

3rd

mandate

23.03.2016 19.05.2016-

18.05.2018
• Train advice and

educate MAAF

• Extension of

mission to include

Niger River, and

northern cities

including Gao and

Timbuktu

• Enable the MaAF to

increasingly take

responsibility for a

military owned

education and

training system.

EUR

33.4

million

27 countries

(23 EU, 4

non-EU); 506

personnel

4th

mandate

14.05.2018 18.05.2018-

18.05.2020
• In addition to the

objectives of the 3rd

mandate, provide

support to G5

Sahel.**

EUR

59.7

million

27 countries

(22 EU, 5

non-EU); 620

personnel

Note: Dates are in dd.mm.yyyy format

**G5 Sahel is a security framework established by Burkina Faso, Niger, Chad,

Mauritania, and Mali in the Sahel region to coordinate policies towards keeping stability

in the region.

5.1.4 The Joint Civil-Military Operation/ The Security-development Nexus.

At a Foreign Affairs Council (FAC) council meeting on 18th February 2019, the Council

“approved a joint civil-military concept of operations on regionalisation of CSDP action

51

in the Sahel” (Council of the European Union 2019, 10). The Council further allocated

an amount of 67 million Euros to the civilian mission in Mali. While this was the first

time the Council institutionally pronounced the civilian and the military mission as joint

and complementary, the two operations have practically been a de facto joint operation.

The civilian mission EUCAP Mali was established in April 2014, a little over a year after

the military training mission was inaugurated. The mission was to ensure that other

aspects of crisis in Mali such as human right issues, competence police force, and poverty

that are closely linked with democracy and development would complement the training

mission that had already started a year before. The EU in its actions reflects an emphatic

notion that security and development are correlative with effective institutions and good

governance. A wide range of literature has in fact investigated this notion which grown

to referred to as “security-development nexus” (Stern and Öjendal 2010; Gänzle 2012;

Smith 2013; Furness and Gänzle 2017). Ergo, EU as a security actor in Africa has worked

accordingly by not ignoring the civilian aspects of security.

More notably is the fact that the EU recognised the possible security threat in the Sahel

region earlier before the crisis by adapting the Strategy for Security and Development in

the Sahel, also dubbed the Sahel Strategy. The “Sahel Strategy” first and foremost

stipulated that “security and development in the Sahel cannot be separated, and that

helping these countries achieve security is integral to enabling their economies to grow

and poverty to be reduced” (EEAS 2011, 1). This commitment to addressing security

issues hand in hand with economic and development issues is reflected by the amount of

economic aid provided by the EU to the Sahel region as well as the EUCAP Mali mission

that followed in 2014.

The EU adapted a separated programmed funding for the G5 countries with Mali

receiving an amount of 202 million Euros out of 263.15 million for ongoing programmes

for the Sahel countries (EEAS 2011, 9). By 2013, the total amount of funding allocated

to the Mali, Niger, and Mauritania had exceed 1.5 billion Euros (EEAS 2016b).

Additionally, the European Commission raised an amount of about 520 million euros for

52

Mali at an international conference for donations in Belgium in 2013. From an

institutional perspective, the role of the civilian mission also includes aiding the local

Malian police and other security forces to maintain democratic stability and enforcement

of constitution to maintain peace. Evidently, the EU has employed a comprehensive

approach to dealing with the crisis by including the national level perspective as well as

the domestic level.

5.2 France and Operation Serval

On January 11 2013, French President Francois Hollande ordered a military attack against

the AQIM insurgents who were getting closer to Bamako, the capital. The French reaction

was in response to a request by Malia President Dioncounda Traore less than 24 hours

before the attack. An imminent armed combat between the Malian military and the

Islamist groups had prompted President Traore to solicit help from France (International

Crisis Group 2013; Heisbourg 2013). To the surprise of Islamist insurgents who least

expected France to mobilise in less than 24 hours, President Hollande ordered the French

military to embark on Operation Serval in Mali under the legal framework of UN Article

51 which allows a collective self-defence until the UN has taken measures. The Islamist

group least expecting the swift reaction found themselves to the disadvantage of fighting

an army much stronger in weapons and tactic. The French administration went all out by

“deploying fighter planes, helicopters and hundreds of soldiers from military bases in the

region or directly from French territory” (International Crisis Group 2013, 7).

Unsurprisingly, the French army had an easy win against the militants and further went

up north to reclaim Azawad and all other territories that had fallen to the insurgent group.

Operation Serval in its first week conformed with the declared French aim of helping

restore captured lands and maintaining the integrity and sovereignty of the Malian

government. Indeed in the early stage of the operation, the French President announced

that the “war aims were to secure Bamako, stop the terrorist offensive, strike the enemy’s

rear bases and prepare for the arrival of African forces – ECOWAS having announced its

decision to send forces to Mali, which began arriving from 19 January onwards”

53

(Heisbourg 2013, 11). Upon the defeat of the terrorist offensive however, these aims had

evolved into a French agenda of fighting against terrorism. For the French administration,

the crisis in Mali was a subset of the global terrorist network especially considering the

recent Libyan crisis that had just ended. Accordingly, the aim of the Operation Serval

transformed to incorporate the fight against terrorism in the Sahel region, or as referred

to in the literature a “Sahelistan” (Heisbourg 2013).

Despite France’s significant involvement, it advocated vehemently for a multilateral

approach to dealing with the conflict which paid off in the form of the EU launching a

training mission in the region, UN passing a number of resolutions and the regional actors

—AU and ECOWAS— contributing militarily and diplomatically to mitigating the crisis.

5.3 ECOWAS

From the perspective of the several actors involved, ECOWAS was perceived as the ideal

actor to deal with the crisis. In all UN resolutions concerning the crisis, ECOWAS was

the first actor to be specifically referenced by the Security Council to form an armed front

in support of the Mali. From the European Union’s perspective, African ownership has

always been at the heart of its recent relations with African states. Hence, even when the

EU launched EUTM in Mali, the purpose was to train Malian military to equip them with

skills and tactics of combating such insurgencies. And from the French perspective,

Operation Serval was a temporary mission that would hold off the insurgents until the

regional organisation had organised and mobilised to counter them. ECOWAS therefore

was an actor that everyone looked up to with some expectations, but it could not deliver

the expectations of the actors.

Some studies have argued that the dominance of France in the crisis highlighted not only

the limitations of ECOWAS but also that of the international system as a whole.

ECOWAS though relatively incapacitated by its lack of resources has always been an

eager and willing actor since the onset of the crisis. Using diplomatic, political and

54

economic capabilities, ECOWAS made attempts at peace processes and conflict

resolutions. First, it categorically refused to recognise the independence of the Azawad

region in an emergency meeting on March 27 2012. Secondly, it condemned the military

takeover in 2013 and imposed economic sanctions of the military government to coerce

the military to restore a civilian one. Neighbouring countries shut their borders to Mali,

simultaneously the Central Bank of West African States (BCEAO) froze Mali’s accounts

leaving the military junta with little choice. Thirdly, it established a diplomatic

communication that saw President Blaise Compaore of Burkina Faso mediate peace

processes between the Malian government and the secessionist MNLA (International

Crisis Group 2012).

The efforts by the regional actors (ECOWAS and AU) paid off in April 2012 when the

military handed over the government to Dioncounda Traore, then leader of the Malian

National assembly, who served as the interim head of state for a year and half. Despite

these efforts by the ECOWAS, it is widely argued that ECOWAS as a security actor in

the crisis delivered below par, a factor that caused the dominance of the French and

subsequently the EU (Olsen 2014). The AFISMA mandated by the UNSC could not be

mobilised in time which contributed to the French’s and subsequently EU’s dominance.

Secondly, when AFISMA could mobilise to provide military support, it lacked the

logistical and intelligence capabilities to operate therefore relying on the French for these

capabilities (Olsen 2014, 290). These limitations have led to some studies concluding that

the regional organisation’s role in management of the crisis was relatively less impactful

than the European counterparts (Wing 2016). Even though ECOWAS seemed like an

impactful actor at the beginning of the crisis when it resorted to diplomatic means in the

aftermath of the coup, “the credibility of its diplomatic action was seriously compromised by a

lack of transparency in the attempts at the mediation” (International Crisis Group 2012, i).

55

6 ASSESSING EU’S ACTORNESS IN MALI: STRENGTHS AND

WEAKNESSES

This chapter employs the theoretical framework discussed in chapter three to analyse the

effectiveness of the security actorness of the EU. In line with the criteria discussed in

chapter three, EU’s effectiveness as a security actor shall be assessed through cohesion.

As established in chapter 3, despite the several dimensions through which the EU’s role

could be assessed, cohesion provides the most appropriate analytical framework since it

incorporates and directly affects other dimensions such as autonomy and capabilities.

Other dimensions of effective actorness such as autonomy and capabilities of the EU are

tied to cohesion in the sense that a cohesive and consistent EU would be able to amass

capabilities from member states easily. Moreover, cohesion between several EU

institutions and policies facilitates the realisation of EU goals.

6.1 Cohesion

Policy coherence have several dimensions discussed in the literature including inter-level

coherence, inter-institutional coherence, and intra-level coherence (Christiansen 2001).

However, for the reasons outlined in Chapter three, this study focuses on vertical and

horizontal coherence.

6.1.1 Vertical Cohesion

Vertical coherence depicts policy consistency between the EU level and the member

states level (Carbone 2008, 326). That is to say, “a high level of vertical consistency

56

entails that member States comply with the policies agreed upon at the EU level”

(Zwolski 2012, 74). This is particularly hard to deal with since the EU consists of 28

member-states whose national priorities may complicate the EU’s role as a security actor.

At this level, the question then is that, to what extent were the EU member states policies

coordinated with the EU’s security policies in Mali?

Answering this question requires looking at the actions of the various member states and

their willingness to participate in the operation. The proposition here is that, a lack of

coherence between the EU level policy and the national level policy should result in few

member states contributing to the operation, whereas a high level of coherence should

improve the EU’s effectiveness as a security actor. At the time of its first deployment in

2013, the EUTM Mali consisted of 23 out of 28 EU member states with a shared financial

cost of EUR 12.3 million. Among the highest contributors were France, Germany, UK,

and Czech Republic which reflects the level of vertical consistency in the mission. The

participation of a high number of member states including the most powerful ones

indicates that the mission had a high level of vertical consistency. In addition to the EU

mandate, the parallel operation carried out by France serve to reinforce the EU’s position,

rather than rival it (Djiré, et al. 2016):

“France has actively participated in the different negotiations between the

protagonists of the Malian crisis. It has supported the electoral process and

supports the monitoring and implementation of the Algiers Peace Agreement.

It supports Mali in different areas of socioeconomic and cultural development

in Mali, both on a central level and a territorial and regional authority level”

(19-20).

Evidently, the French role and model in the Malian crisis has always been in tandem with

the EU’s policies of helping build the peace in the region as well as restore democracy

and human development (Théroux-Bénoni 2015; International Crisis Group 2013). To

make sure that the operations of member states such as Operation Serval by France does

not create a rival model to that of the EU, the Council agreed that

57

“EUTM Mali shall coordinate its activities with Member States’ bilateral

activities in Mali, as well as with other international actors in the region, in

particular the UN, the African Union (AU), ECOWAS and bilateral actors

including the United States and Canada, and with key regional actors”

(Council Decision 2013/34/CFSP 2013, Article 7 (4)).

By requiring the member states to coordinate their bilateral operations with the EUTM

operation, the Council essentially resolved a future inconsistency arising from individual

member state operations. Additionally, “weekly meetings are held between the EU and

the Member States to ensure the coherence of the various interventions” with the goal of

ensuring that the Malian Armed Forces (MAF) were able to perform their missions in full

(Djiré, et al. 2016, 25).

However, it should be noted that the operation did not always have a high level of vertical

consistency from the onset. In fact, “decision to deploy a CSDP mission in the Sahel was

actively promoted by France, Italy and Spain, while Germany, Poland and the Nordic

countries were more reluctant” (Venturi 2017, 7). This lack of coherence delayed the

whole process until the threat posed by the insurgency became imminent. This is evident

from the fact that even though “assessment missions were conducted already in 2010 in

Mauritania, Niger and Mali, the agreement on a possible CSDP action in the region was

reached only in December 2011 and the Council Decision authorising the deployment of

the mission was adopted in March 2012” (Pirozzi 2013, 17). This has also cast doubt on

the EU’s ability to function as a security actor in the region since its involvement may

have only been a “visibility project” rather than a comprehensive approach to providing

security in the region (Pirozzi 2013). In this sense, the fact that a lack of cohesion between

member states at the EU level hindered an action until Mali was almost overrun by the

insurgents shows the limits of the effectiveness of the EU as a security actor.

6.1.2 Horizontal Cohesion

Horizontal consistency on the other hand as discussed in chapter 3 refers to consistency

between EU institutions as well as EU policies (Zwolski 2012, 75-76). The existence of

horizontal consistency, then, implies that EU policies in various areas do not contradict

58

if not reinforce each other (Nuttall 2005). Policy contradictions indicate a low level of

horizontal coherence. Analysing the case study within the framework of horizontal

consistency, one could argue that the EU portrayed high level horizontal consistency in

this particular case.

Even though at a first glance, it might seem like the EU’s decision to intervene in a crisis

in Africa contradicts with its policy of African ownership and responsibility, a careful

look at the details of the mandate indicates otherwise. The capacity which the EU is

operating in EUTM Mali does not go beyond training and advisory roles. The mission of

the EU personnel in Sahel region has always been to equip the Malian army with the

necessary skills and tactics in combatting the insurgents (EEAS 2019). In this regard, the

EU only serves to capacitate the MAF in order to own and take responsibility of their

national crisis. Another evidence of horizontal consistency is reflected by the EU’s

commitment to security-development nexus (Venturi 2017). The deployment of a civilian

operation to help deal with civilian issues such as policing, human rights and proper

governance a year after EUTM Mali illustrates how the EU is following through with

various complementary policies to realise its goals. The table below shows the amount of

financial assistance which the EU has committed to addressing development issues in the

Mali.

Table 6.1 EU projects and programs funds in Sahel 2014-2020

The EU’s commitment to tackling other issues in the region such as poverty and food

security which can be major causes of conflict in the region is indeed an indicative of

horizontal consistency within the EU (Djiré, et al. 2016, 23). In fact, Article 7 (1) of the

Council decision 2013/34 stipulated that “the HR shall ensure the implementation of this

59

Decision and its consistency with the Union’s external action as a whole, including the

Union’s development programmes” (Council Decision 2013/34/CFSP 2013). That is to

say the EU from the onset of the deployment of mission had consistency in their priorities.

At the institutional level, the Council in all its decisions it passed on Mali defined various

codes for consistency and coordination. Council decision 2013/34 which launched the

operation in Mali required “EUTM Mali to coordinate with Union CSDP mission in Niger

(EUCAP SAHEL Niger) with a view to exploring possible synergies”. Moreover, to

prevent institutional and bureaucratic confusions about the responsibilities of various EU

institutions and actors within the operation, the Council clearly indicated the role of

various EU instruments, as summarised in the table below.

Table 6.2 Major EU instruments in Mali

6.2 Capability

As discussed earlier in chapter 3, the capability perspective is reinforced by the EU’s

cohesion and consistency as the willingness of member states to supply assets for

60

operations depends on their level of support for the mission. This is reflected by the delay

of the EU to deploy a mission until AQIM and MNLA had neared Bamako, the capital

city (Pirozzi 2013). Perhaps the biggest obstacle the EU faces as a security actor today is

the lack of an EU military. The EU has always had to depend on the military capabilities

of its member states who have not always been keen to provide their men for EU

operations. States have their own interests at heart (Rose 1998) and therefore do not

readily volunteer their men unless they perceive a direct benefit. This has been discussed

in the literature with the often conclusion that France has usually used the European

Union to advance its agenda and “sphere of influence” on the African continent (Chafer

and Cumming 2010; Martin 1995). Research has shown that France “selectively

supported development and democratisation in Francophone Africa according to criteria

pertaining more to her core foreign-policy interests in Africa than to ideological,

legalistic, or humanitarian considerations” (Martin 1995, 1). In line with this thought, a

more recent study by Chafer (2013) points out the fact that historical rivalry by France

and the UK in Africa hindered cooperation between the actors which drove each of them

to pursue their individual interests for several years.

Efforts at a joint EU military seemed like a possibility in 1998 when French President

Chirac and UK Prime Minister Blair agreed to a possible European army. In addition to

an ideological (Europeanist and Atlanticist) difference that had made such a breakthrough

unlikely, “Anglo-French relations in Africa had been characterized by rivalry since the

beginning of the colonial period” (Chafer 2013, 235). In the Malian crisis, an unexpected

turn of events manifested when the French President Hollande. sought UK’s contribution

in Operation Serval. Prime Minister Cameron readily relinquished “two planes to

transport troops and heavy equipment and subsequently agreed to provide at least 300

troops in a noncombat role to support the French intervention” (Chafer 2013, 234). Chafer

and Cumming (2010) have argued that the emerging convergence of the UK and France

was a result of two important dynamics: one was that France was eager to show to NATO

and the world that the EU was capable of conducting an EU-led operation; the second

was that the UK wanted to “prove that (it) was still interested in developing a European

defence capability” (1134). These dynamics consequently led to both France and the EU

coordinating and providing personnel for the EUTM Mali mission. To put this in the

context of cohesion, the transformation (or Europeanisation) in French and English

61

foreign policy to think in terms of Europe contributed to the EU’s ability to gather

capabilities for the operations.

In this case, the convergence of member states interests facilitated the mission since as

the vertical consistency effectively translated into willingness to supply assets and men

for the operation. Therefore, the EU is able gather force easily in cases where member

states interests align. Studies have attributed the recent cooperation between the member

states and willingness to provide military capability to the 1998 Saint-Malo declaration

(Chafer and Cumming 2010). According to Chafer and Cumming (2010), Saint-Malo

declaration was the breakthrough that facilitated cooperation between the UK and France

which has paved way for effective EU missions, and with this cooperation came an

increased level of coherence.

6.3 (Internal) Authority

The internal dimension of authority refers to an EU level legal framework that legitimized

the operation. This is an aspect often undermined by the intergovernmental nature of the

European Council. Since all CSDP/CFSP operations fall under the jurisdiction of the

Council, arriving at a consensus is often difficult. Considering that each member state has

a veto power at the Council, decisions can be easily blocked by a member state.

Fortunately, the Council decision to deploy EUTM Mali was swift and smooth. The EU

in this aspect was effective in that the national level politics did not serve as a hinderance

to a consensus. On the contrary, the individual operations carried by member states, i.e.

France, only served to support the EU’s mission (Djiré, et al. 2016).

Essentially, the EU’s authority was not challenged by the member states as the decision

at the EU level was coherent and consistent with individual state policies (Chafer and

Cumming 2010, Djiré, et al. 2016). Member states such as Germany and Poland which

were initially hesitant to support the mission later supported the mission which reinforced

the EU’s authority (Venturi 2017, 7). This may be attributed to the fact that the crisis in

62

Mali had possible implications for all EU member states. First, stability in the region was

in the economic and energy security interests of the EU. In this sense, it was easy to realise

a convergence of interests. Second, the EU has often seen a threat of terrorism anywhere

as a threat of terrorism in Europe. Without intervention, the region could easily fall into

the preying hands of terrorist groups who could easily find their way to Europe through

the Maghreb or even propagate radical ideologies in the already existing African

immigrants in Europe. These two factors resulted in the harmonization of EU member

state policies which saw the birth of the mission in Mali.

6.4 (External) Authority

Authority in the context of EU actorness can be simply put as “the legal competence to

act” (Jupille and Caporaso 1998; Greiçevci 2011, 286). Authority therefore examines the

constitutional framework that legalised the EU’s action in a particular security issue.

Authority has both an internal and external dimension. The external dimension is

discussed in this subsection, while a different subsection is allocated for the internal

dimension of EU’s legal authority. In assessing EU’s security actorness, the question that

arises in terms of authority is as follows: Under what (international) legal competence did

the EUTM Mali operation act?

Internationally, EU’s external legal authority as a security actor is supported by Articles

52 and 53 of the UN charter. Article 52 permits the establishment of regional institutional

arrangements to keep the peace of a region whereas article 53 requires that peace and

security operations carried out by these regional organisations are subject to UNSC

approval. Traditionally, the CSDP/CFSP civilian and military mission in Europe have

been carried under the aforementioned legal frameworks of the UN Charter. In the Malian

case however, the operation was beyond the territories of Europe. Hence, it required a

new resolution by the UNSC to grant the EU the legal authority to deploy staff for the

mission.

63

Specifically, UNSC resolution 2085 invited other regional and international organisations

to help restore the peace in Mali and curb the threats posed by the insurgent groups. It

“urged Member States, regional and international organizations to provide

coordinated assistance, expertise, training, including on human rights and

international humanitarian law, and capacity-building support to the Malian

Defence and Security Forces, consistent with their domestic requirements, in

order to restore the authority of the State of Mali over its entire national

territory, to uphold the unity and territorial integrity of Mali and to reduce the

threat posed by terrorist organizations and associated groups, further invites

them to regularly inform the Secretariat of their contributions” (UNSC 2012c,

4).

The resolution further made a direct and welcoming reference to the EU’s planned

mission of deploying staff to train the Malian military in coordination with AFISMA. The

EU’s role in this sense was crucial in that the West African front, AFISMA, lacked the

kind of resources provided by the EU’s military training mission. Looking at the EUTM

Mali from this context then, it can be concluded that the EU’s role as a security actor was

strengthened by the international legal framework.

More importantly however is the instrumental role played by France at the UNSC that led

to Council Resolution 2085, which served as an international legal foundation for the

EUTM operation (Francis 2013).

“France had maintained a consistent position on the crisis in Mali and used

its political influence and leadership at the UN Security Council, the EU, the

AU and ECOWAS to mobilise international support to resolve the conflict.

Throughout the crisis France supported military intervention to prevent rebels

and Islamists from taking over the whole of Mali, but preferred African forces

to do the fighting” (Francis 2013, 5).

It is apparent that despite France’s support of a military intervention in Mali and its

unilateral pursuit of an international support from the UN, French policy did not stray

away from the EU’s policy of African ownership, which reflects the level of consistency

between the member states and the UN.

64

6.5 Recognition and Presence

Recognition in the literal form can be understood from the perspective of other actors in

the international system. It refers to the “acceptance of and interaction with an entity by

others” (Jupille and Caporaso 1998, 214). In order for the EU to act effectively as security

actor, its role as a security actor has to be recognised by other actors involved in the crisis.

One factor that is closely interlinked with recognition is the EU’s presence. It is important

that the EU’s presence is not imposed forcefully, but instead its presence should be

through the impact it is able to make therefore making itself invaluable to Mali, the

ECOWAS and the UN. In the current atmosphere of global politics, the conceptualisation

of power has changed in that “…presence rather than rule, penetration rather than

possession have become the important issues” (Hanrieder 1978, 1280). In line with this

thought, presence has been quite succinctly defined as “the ability of the EU, by virtue of

its existence, to exert influence beyond its borders (Bretherton and Vogler 2006, 22).

In this sense, it is imperative that the EU does not force itself to be a security actor in the

region but rather its actorness emerges from that the fact that the Sahel countries in fact

recognise the EU as an actor capable of dealing with the security issues in the region. The

EU has to battle the challenge of mistrust resulting from the legacy of EU countries being

former colonial rulers of many African states. Hanrieder’s notions of “presence rather

than rule” and “penetration rather than possession” are well reflected in the EU’s policies

towards African countries, in this case Mali. The notion of African ownership as

illustrates how the EU is shying away from acting as “rulers” or “possessors” in African

politics. Instead, the EU in its previous security missions in other parts of Africa, that’s

in Congo, Somalia, and South Sudan, served as an opportunity for the EU to penetrate

security issues in the region thereby reflecting its value.

One important aspect of presence is the fact that it takes precedence over the actor himself

(Allen and Smith 1990). What this implies is that the presence of the EU does not solely

depend on the EU but rather on the expectations of the Malian people. The Malian

government consequently recognises the EU as a security actor based on the expectations

65

that the EU has the capabilities and resources, not forgetting the reputation of the EU in

the eyes of the Malian government and people reflected by the EU’s past interactions in

the region. Hence, “presence [can be] defined by a combination of factors: credentials

and legitimacy, the capacity to act and mobilize resources, the place it occupies in the

perceptions and expectations of policy makers” (Allen and Smith 1990, 21). Putting these

factors together, the EU has gained recognition and reputation as a valuable security actor

in the region which resulted in the Malian administration, the ECOWAS and the UN all

reacting favourably towards the EU’s role as a security actor in the crisis. First, the UNSC

resolution 2085 directly referred to the possible role that the EU could play in the crisis.

Article 9 of the resolution “took note…of the planned deployment by the European Union

of a military mission to Mali to provide military training and advice to the Malian Defence

and Security Forces” (UNSC 2012c). Article 20 further “welcomed the willingness of the

European Union to provide such financial support to AFISMA through the mobilization

of the African Peace Facility” (UNSC 2012c). At the local level, the Malian public

manifested their support for the mission, more specifically to the role of France. Hence,

when French President Hollande visited Mali a few weeks after the intervention, “he was

given a rapturous welcome and treated like a hero, in scenes reminiscent of President

Sarkozy’s visit to Benghazi in Libya after the fall of the Qaddafi regime in 2011” (Francis

2013, 6). This indicates that not only was the mandate recognised at the international

level, but also the civilians also recognised the role of the European actors as security

providers in the region.

6.6 Autonomy and Opportunity

Autonomy as an external criteria of the EU’s security actorness is conceptualised by the

extent to which other actors in the international system limit the ability of the EU to act

effectively (Greiçevci 2011). The EU’s leeway to act freely in accordance with its policies

is either enforced by actors which support the EU or challenged by other global actors

who may have rival policies. That is to say, opportunities/constraints in the global arena

highly influence the EU’s capacity to act freely and effectively. Bretherton and Vogler

(2006) have posit that “opportunity denotes the external environment of ideas and events

— the context which frames and shapes EU action or inaction” (Bretherton and Vogler

66

2006, 22). In the scope of this study, the question concerning EU’s effectiveness in this

case is: what factors constrained the EU in acting freely and what are the factors that

challenged the EU’s autonomous actions?

In the context of Africa, recent actors such as China and Russia are the main actors that

limit the opportunities of the EU on the continent. China’s increasing involvement in

Africa particularly reduces the EU’s opportunities in the region even though the EU

remains the biggest trade partner of the region. Many researchers have however argued

that China’s interests in Africa are confined to economy and energy security (Salameh

1995, Tull 2006), two factors that lead to China not implementing political conditionality

as does the European counterparts (Alden 2005). The absence of political conditionalities

increases the appeasing nature of China to the numerous autocratic leaders in the region.

In the realm of global security however, China has not been a major actor limiting the

opportunities and autonomy of the EU. China has been almost non-existent in security

missions in Africa. In the current MINUSMA mandate established by the UN resolution

2423, China is completely absent in the contributing countries to the police patrol of 1,759

personnel and a contribution of 396 men to the 13,010 military patrol (UN Missions

2019). Neither China nor other actors involved in the Mali crisis have limited the

autonomy of the EU to act efficiently. In fact, the role of the EU was welcomed by the

UN, the ECOWAS and the Malian government. The Security Resolution 2085 which

favourably mentioned the planned EU mission is evidential of the positive attitude of the

UNSC towards the mission (UNSC 2012c). additionally, the direct request by the Malian

government to the EU (Heisbourg 2013) contributed to EU’s autonomy since the Malian

government was willing to cooperate with the European actors. The ECOWAS had

neither the resources nor the ability to react rapidly to the issue and therefore had to

welcome the European partners (International Crisis Group 2013). The UN as well

needed some time to mobilise and deploy the MINUSMA and therefore had to welcome

the efforts by the EU.

EU has been successful in this regard as a result of its advocation for multilateralism.

Indeed, in both global security strategies adopted by the EU in 2002 and 2016, the EU

67

reiterated its commitment to multilateralism in dealing with global security crises. Unlike

other security actors such as the US who has embarked on military missions without a

multilateral approval, the EU has often operated in line with multilateralism. This

effectively enforces the EU’s autonomy and opportunities as it does not face major

oppositions from other actors once it has deployed the mission. In the case of EUTM

Mali, the EU member states at the UNSC, especially France, pushed for a multilateral

approach which contributed to the autonomy of the EU in carrying out the operation. To

revisit the question posed earlier, it can be concluded that no actors in the international

arena significantly limited the EU’s autonomy to act effectively in the Malian crisis.

6.7 (Non)Success of the Mission

This section discusses the effectiveness of the EU mission based on the outcome of the

operation. Considering that the operation is ongoing, analysis presented in this section

looks at the outcomes that has been reached so far. To do so, this section examines the

outcomes of the mission from two dimensions: short-term and long-term outcomes. The

short-term analysis discusses the outcomes in the immediate period following the training

mission while the long-term analysis discusses the developments until today.

The short-term impact can be understood by looking at the main goals of the mission. As

mentioned in chapter 4, the mission statement of the EU was to train and empower the

Malian military so that they can keep the territorial integrity of the government. In

essence, the EU mission aimed to increase the competence of the Malian security and

government to effectively combat the armed insurgents that posed threat to the

government (Council Decision 2013/34/CFSP 2013). As pointed out by Coolsaet, Biscop

and Coelmont (2013), EU’s roles could be seen from two dimensions: a. training the

Malian military and b. helping “establish a legitimate government in Bamako and inter-

Malian reconciliation” (3). In this regard, the mission could be considered a success in

the short run since the insurgent group were successfully driven out of Bamako to the

outskirts of the country. Additionally, the Malian military gained several military

trainings from the European counterparts. A presidential election in July 2013 and a run-

off in August restored democratic governance in the country with a smooth power

68

transition. Alas, such positive outcomes remained only at the state and institutional level

as reports by HRW and Amnesty International indicate negative long-term outcomes on

civilians.

Report by Amnesty international indicates that the country has been subject to several

state of emergencies due to continues instability. Additionally, the report indicates that

several human rights infringements as well as humanitarian law violations by the military

continue to undermine peace in the country (Amnesty International 2018). Occasional

attacks by armed groups also show that even though the MAF was successful in driving

off the armed insurgents out of the capital, it has not been able to completely eradicate

the threat to the civilians. The presence of armed forces in some towns has resulted in the

shutting down of several 100 schools. According to the report, little progress has been

made even though the Malian government has accepted recommendations “to ban female

genital mutilation, protect children from recruitment by armed groups, and investigate

extrajudicial executions” (Amnesty International 2018, 4). Similarly, report by the HRW

highlight similar trend. Despite the opening of investigations to deals with violations by

some of the military personnel, civilians have constantly become victims of violence

while simultaneously rights of women and children is neglected (Human Rights Watch

2018). These reports indicate that even though the EU played crucial roles in achieving

the short-term goals of keeping the integrity of the Malian government, the threats posed

by the insurgent groups to the Malian people continues to threaten the peace of the region.

69

CONCLUSION

New threats emerging from the post-Cold War era has transformed the role of the EU in

global security. The EU is determined an independent path of security actorness with its

own voice and capabilities independent of NATO. In the current security environment,

one region in which the EU has been visible in terms of security issues is Sub-Saharan

Africa. While the region is not in the immediate neighbourhood of the EU, its distance

can still pose a threat to the EU. In both the ESS (EEAS 2003) and the EUGS (EEAS

2016), the EU mentions issues such as poverty, terrorism, health, and civil conflicts which

are some of the major security issues facing some of the countries in this region. It comes

as no surprise therefore that the EU has engaged in several civilian and military operations

to enable keep the peace in the region.

Traditionally, the relationship between the EU and the sub-Saharan Africa had been

economic and development focused through preferential trade treatments. Under the

framework of the Lomé convention and the Cotonou Agreement, EU’s relationship was

underpinned by the motivation to help the region stand on its feet economically.

Development policies dominated EU-Africa relationship from post-independence Africa

in the 1960s to the early 2000s. The emergence of new security threats coinciding with

the EU’s development of a security framework, CSDP, transformed this relationship to

include security. As of today, about 50 percent of all CSDP missions carried by the EU

has been in Sub-Saharan Africa, evidently indicating the importance of the region to

European security. Under the CSDP, the EU has deployed missions to Somalia, Sudan,

Chad, Niger, and some other African countries. However, the effectiveness of EU

operations in Sub-Saharan African is less studied vis-à-vis its operations in other places

like Kosovo and the Balkans. This thesis aims to bridge this gap by evaluating the role of

the EU as a security actor in Mali.

70

Until the 1970s, the EU as an international actor was usually disregarded due to the

dominance of realist theorists as Waltz (1959) who tend to focus more on states as the

main actors in international politics. Additionally, the EU neither had the capability nor

the will to be a global security actor. However, a study by Young (1972) has shown that

the world has gradually moved towards a mixed-actor system in which regional

organisations such as the EU could assume crucial roles in global actorness. Evidently,

the EU has played pivotal roles in issues pertaining global warming and environment,

migration, and world trade (Allen and Smith 1990; Delreux 2011; Groenleer and Schaik

2007). In the light of this, this study has analysed the role of the EU as a global security

actor in Africa.

Using the EU military and civilian operation in Mali as a case study, this thesis has sought

to understand how effective of an actor the EU is or isn’t in security issues in Africa.

Some of the early questions that have emerged at the onset of this study is why the EU

feels the need to maintain the peace in a region other than its own. Studies show that the

EU advocates for peace in Africa because it fears radical Islamist groups in Africa may

inspire the large African immigrant population in the EU (Olsen 2015). The EU has been

a victim of several deadly attacks inspired by radical Islamists. Hence, the growth of

radicalism anywhere in the world, especially in Africa the Sahel region, may inspire more

attacks in Europe. Additionally, since the Sahel region is a source of uranium for some

European countries, peace and stability in the region is a priority for these European

countries. In an attempt to maintain the peace and keep European interests, the EU has

carried out several operations in Africa. However, the question of whether these

operations in Sub-Saharan Africa are successful was not very much explored. Using the

case of Sahel Mali, this thesis has attempted to answer the question of how effective the

EU has been as a security actor in Africa.

The literature has used several criteria in assessing EU’s effectiveness as a global security

actor. In chapter 3 of this thesis, I have outlined and discussed these criteria which I have

categorised into external and internal dimension. In the external dimension, the literature

has looked three main dimensions: recognition and presence; authority; autonomy and

71

opportunity. In the internal dimension, the three dimensions examined in the literature are

cohesion, authority, and capability.

Recognition and presence refer to the extent to which the EU was acknowledged by other

actors as a security actor. Authority on the other hand refers to the international legal basis

underpinning EU operations. The EU has often gained its external authority from the UN

Charter and UNSC resolutions due to its desire to conform with multilateralism.

Autonomy and opportunity on the other hand refers to the extent to which the EU could

act freely without being limited by actions or policies of other security actors. The

findings of this research show that in all of these external dimensions, the EU had high

level of effectiveness in that, it had recognition from the Malian government, UN, and

ECOWAS, its mission had an international legal base, and none of the other actors limited

the EU’s autonomy. This is partly due to the high level of cohesion at the EU which

resulted in a united front. At the UN, France strived on behalf of the EU to have the

Security Council acknowledge the European mission. The coordination of EU and

member state operations helped present the EU a unified and strong capable actor which

contributed to the Malian government and ECOWAS welcoming the EU. In this case,

EU’s effectiveness from the external dimension was impacted positively by its cohesion.

On the internal dimensions, cohesion refers to the consistency between the EU and the

member states as well as between several EU policies. Authority refers to the legal base

granted by EU laws and resolutions, while capabilities refers to the security instruments

and personnel available to the EU. In this dimension as well, the EU proved to be

effective. Member states policies were consistent with the EU as several states

contributed to the operation. Also, the mission was conducted in line with the EU’s policy

of African ownership. The member states provided legal bases upon the which the

mission was conducted, and the convergence of interest facilitated the gathering of

personnel for the mission.

However, the premise upon which this thesis rests is the most appropriate dimension to

assess EU’s effectiveness is cohesion. The empirical section, chapter 6, has shown that

72

the other factors such as authority, autonomy, and capabilities are highly interlinked with

cohesion. The existence of vertical cohesion facilitates the ability of the EU to gather

capabilities as well as act autonomously. This is demonstrated by the fact that the EU

could not deploy a mission in the early stages of the crisis despite reports indicating that

threats in the Sahel region were becoming worse. In the end, the mission could only be

realised after vertical cohesion was realised. This also implied that members willingly

granted the EU the authority to act. In sum, capabilities and authority could only be

realised after there was vertical cohesion. At the EU level, there was also horizontal

cohesion, the EU coordinated all policies and instruments in the Sahel region to foster

what has been termed in the literature as security-development nexus, and/or a

comprehensive approach to security. Also, the coordination of EU operations with

individual member state operations in the region facilitated EU’s actorness. From the

international front, France played the biggest role as the major driver of the EU’s interest

in the Sahel region. It pushed for the support of the UNSC to pass resolutions that would

legally allow the EU to act in the crisis. Despite France’s unilateral operation, it acted in

accordance with EU’s policies rather than pursue separate policies.

In essence, the EU mission in Mali can be considered a success in the short-term as it was

able to achieve the goals it had set, thus to capacitate the Malian military through training

to fight off the insurgent group that was marching towards the capital, and to help restore

civilian government. In the long-term however, there are some issues that may require

different strategy to battle. Amnesty International and HRW have both reported several

incidences of armed violence on civilians by both the Malian military and remnants of

the terrorist groups. These are some of the long-term consequences that the EU might

need to readdress.

73

BIBLIOGRAPHY

Alda, Erik, and Jospeh Sala. 2014. “Links Between Terrorism, Organized Crime and

Crime: The Case of the Sahel Region.” Stability: International Journal of Security

and Development 3 (1): 1-9.

Alden, Chris. 2005. “China in Africa.” Survival 47 (3): 147-164.

Alexander, Yonah. 2015. “Terrorism in North Africa and the Sahel.” Inter-University

Center for Terrorism Studies (Inter-University Center for Terrorism Studies).

Allen, David, and Michael Smith. 1990. “Western Europe's Presence in the Contemporary

International Arena.” Review of International Studies 16 (1): 19-37.

Amnesty International. 2018. “Mali: Violationss and Abuses as Instability Spreads.”

Amnesty International Submission for the UN Universal Periaodic Review (29th

Session of the UPR Working Group) 1-14.

Andreani, Gilles, Christopher Bertram, and Charles Grant. 2001. Europe's Military

Revolution. London: Centre for European Reform.

Baechler, Gunther. 1999. “Environmental Degradation in the South as a Cause of Armed

Conflict.” In Environmental Change and Security, 107-129. Springer: Berlin,

Heidelberg.

Bendiek, Annegret. 2006. “Cross-Pillar Security Regime Building in the European

Union: Effects of the European Security Strategy of December 2003.” European

Integration Online Papers 10: 1-17.

Benjaminsen, Tor A. 2008. “Does Supply-Induced Scarcity Drive Violent Conflicts in

the African Sahel? The Case of the Tuareg Rebellion in Northern Mali.” Journal

of Peace Research, 45 (6): 819-836.

74

Bennett, Valerie Plave. 1975. “Military Government in Mali.” The Journal of Modern

African Studies 13 (2): 249-266.

Biscop, Sven, and Jan Joel Andersson. 2008. The EU and the European Security Strategy:

Forging a Global Europe. Abingdon: Routledge.

Bretherton, Charlotte, and John Vogler. 2013. “A Global Actor at its Peak.” International

Relations 27 (3): 375-390.

—. 1999. The European Union as a Global Actor. London: Routledge.

—. 2006. The European Union as a Global Actor. 2nd. London: Routledge. Accessed 4

12, 2019.

Carbone, Maurizio. 2008. “Mission Impossible: the European Union and Policy

Coherence for Development.” European Integration 30 (3): 323-342.

Chafer, Tony. 2013. “The UK and France in West Africa: Toward Convergence?” African

Security 6 (3-4): 234-256.

Chafer, Tony, and Gordon Cumming. 2010. “Beyond Fashoda: Anglo-French Security

Cooperation in Africa since Saint-Malo.” International Affairs 86 (5): 1129-1147.

Christiansen, Thomas. 2001. “Intra-institutional Politics and Inter-institutional Relations

in the EU: Towards Coherent Governance?” Journal of European Public Policy

8 (5): 747-769.

Coelmont, Jo. 2012. “An EU Security Strategy: An Attractive Narrative.” Security Policy

Brief 34: 1-5.

Conceicao-Heldt, Eugenia da, and Sophie Meunier. 2014. “Speaking With a Single

Voice: Internal Cohesiveness and External Effectiveness of the EU in Global

Governance.” Journal of European Public Policy 21 (7): 961-979.

75

Coolsaet, Rik, Sven Biscop, and Jo Coelmont. 2013. “Mali: Another European

Intervention without the EU?” Security Policy Brief 42: 1-4.

Council Decision 2013/34/CFSP. 2013. Official Journal of the European Union.

http://data.europa.eu/eli/dec/2013/34(1)/oj.

Council of the European Union. 2019. “Outcome of the Council Meeting: 3673rd Council

meeting.” Foreign Affairs Council.

https://www.consilium.europa.eu/media/38229/st06539-en19.pdf.

CVCE. 2016. “The Plan for an EDC.” 07 July.

https://www.cvce.eu/obj/the_plan_for_an_edc-en-4996601d-bd87-49e8-a5ff-

f69cb86a7309.html.

Dahrendorf, Ralf. 1979. “A Third Europe?” the Third Jean Monnet Lecture. Florence:

European University Institute. 1-27.

Deighton, Anne. 2002. “The European Security and Defence Policy.” Journal of Common

Market Studies 40 (4): 719-41.

Delreux, Tom. 2011. The EU as International Environmental Negotiator. London:

Routledge.

Dinan, Desmond. 1999. Ever Closer Union. New York: Palgrave.

Djiré, Moussa, Djibril Sow, Kissima Gakou, and Bakary Camara. 2016. “Assessing the

EU’s Conflict Prevention and Peacebuilding Interventions in Mali.” WOSCAP:

Enhancing EU Peacebuilding Capabilities.

Duchene, Francois. 1973. “The European Community and the Uncertainties of

Interdependence.” In A Nation Writ Large? Foreign Policy Problems before the

European Community , by Max Kohnstamm and Wolfgang Hager, 1-21.

Basingstoke: Palgrave Macmillan.

76

EEAS. 2003. European Security Strategy: A Secure Europe in a Better World. Council

of the European Union.

EEAS. 2011. Strategy for Security and Development in the Sahel. Brussels, 21 July.

Accessed June 2, 2016. https://eeas.europa.eu/headquarters/headquarters-

homepage/3947/strategy-security-and-development-sahel_en.

EEAS. 2016a. “European Union Global Strategy.” European Union 1-57.

EEAS. 2016b. “EU Training Mission in Mali-Factsheet.” European Council 1-2.

EUGS. 2016c. “Shared Vision, Common Action: A Stronger Europe. A Global Strategy

for the European Union’s Foreign And Security Policy.”

EEAS. 2019a. “EU-Mali Relations.” European Council 1-2.

https://eeas.europa.eu/sites/eeas/files/factsheet_eu_mali.en19.pdf.

EEAS. 2019b. “European Training Mission in Mali.” Common Foreign and Defence

Policy.

EEAS. 2019c. The European Union’s Partnership with the G5 Sahel Countries. Brussels,

9 July. https://eeas.europa.eu/headquarters/headquarters-

homepage/4099/european-union’s-partnership-g5-sahel-countries_en.

European Commission. 2004. “A World Player: The European Union’s external

relations.” DG for Press and Communication.

—. 2018. EU steps up support for the development of the Sahel. 06 December. Accessed

July 27, 2019. https://ec.europa.eu/europeaid/news-and-events/eu-steps-support-

development-sahel_en.

European Commission. 2009. Report on the Implementation of the European Security

Strategy. DGF-Communication.

77

European Communities. 1997. Treaty of Amsterdam Amending the Treaty on European

Union, The Treaties Establishing The European Communities and Certain

Related Acts. Luxembourg: Office for Official Publications of the European

Communities.

Francis, David J. 2013. “The Regional Impact of the Armed Conflict and French

Intervention in Mali.” Oslo: Norwegian Peacebuilding Resource Centre.

Freedom House. 2018. “Freedom in the World 2018: Democracy in Crisis.” 1-20.

Furness, Mark, and Stefan Gänzle. 2017. “The Security–Development Nexus in European

Union Foreign Relations after Lisbon: Policy Coherence at Last?” Development

Policy Review 35 (4): 475-492.

Gänzle, Stefan. 2012. “Coping with the ‘Security-Development Nexus’: The European

Union and the Instrument for Stability.” In The European Union and Global

Development, edited by Stefan Gänzle, Sven Grimm and Davina Makhan, 116-

135. London: Palgrave Macmillan.

Gebhard, Carmen. 2011. “Coherence.” In International relations and the European

Union, edited by Christopher Hill and Michael Smith, 101-127. Oxford: Oxford

University Press.

General Secretariat of the Council. 2009. Report on the Implementation of the European

Security Strategy. Belgium: DGF-Communication.

Gibb, Richard. 2000. “Post-Lomé: The European Union and the South.” Third World

Quarterly 21 (3): 457-481.

Greiçevci, Labinot. 2011. “EU Actorness in International Affairs: The Case of EULEX

Mission in Kosovo.” Perspectives on European Politics and Society 12 (3): 283-

303.

78

Groenleer, Martijn LP, and Louise G Van Schaik. 2007. “United We Stand? The

European Union's International Actorness in the Cases of the International

Criminal Court and the Kyoto Protocol.” Journal of Common Market Studies 45

(5): 969-998.

Hallstein, Walter. 1962. United Europe: Challenge and Opportunity. Havard University

Press.

Hanrieder, Wolfram F. 1978. “Dissolving International Politics: Reflections on the

Nation-state.” American Political Science Review 72 (4): 1276-1287.

Harmon, Stephen A. 2016. Terror and Insurgency in the Sahara-Sahel Region:

Corruption, Contraband, Jihad and the Mali War of 2012-2013. London:

Routledge.

Heisbourg, François. 2013. “A Surprising Little War: First Lessons of Mali.” Survival 55

(2): 7-18.

Helsinki European Council. 1999. Presidency Conclusions. 11 December.

http://www.europarl.europa.eu/summits/hel1_en.htm#b.

Hill, Christopher. 1997. “Closing the Capability-Expectations Gap?” Panel on

Developing a Credible Common Foreign and Security Policy: Practical and

Theoretical Perspectives 1-26.

Hill, Christopher. 1993. “The Capability‐Expectations Gap, or Conceptualizing Europe's

International Role.” Journal of Common Market Studies 31 (3): 305-328.

Howorth, Jolyon. 2003. “ESDP and NATO: Wedlock or Dedlock?” Journal of the Nordic

International Studies Association 38 (3): 235-254.

Human Rights Watch. 2018. Mali: Events of 2018. Country Report, HRW.

https://www.hrw.org/world-report/2019/country-chapters/mali.

International Crisis Group. 2012. “Mali: Avoiding Escalation.” Africa Report 189.

79

International Crisis Group. 2013. “Mali: Security, Dialogue and Meaningful Reform.”

Africa Report (International Crisis Group) 201.

Joint Declaration on European Defence. 1998. “Joint Declaration issued at the British-

French Summit.” Foreign and Commonwealth Office of the United Kingdom.

https://www.cvce.eu/obj/franco_british_st_malo_declaration_4_december_1998

-en-f3cd16fb-fc37-4d52-936f-c8e9bc80f24f.html.

Jørgensen, Knud Erik, Sebastian Oberthür, and Jamal Shahin. 2011. “Introduction:

Assessing the EU’s Performance in International Institutions – Conceptual

Framework and Core Findings.” Journal of European Integration 33 (6): 599-

620.

Jupille, Joseph, and James A Caporaso. 1998. “States, Agency and Rules: The European

Union in Global Environmental Politics.” In The European Union in the World

Community, edited by Carolyn Rhodes, 157-182. Boulder: Lynne Rienner.

Kahl, Colin H. 2006. States, Scarcity, and Civil Strife in the Developing World. Princeton,

NJ: Princeton University Press.

Keita, Kalifa. 1998. “Conflict and Conflict Resolution in the Sahel: The Tuareg

Insurgency in Mali.” Small Wars & Insurgencies 9 (3): 102-128.

Klose, Stephan. 2018. “Theorizing the EU’s Actorness: Towards an Interactionist Role

Theory Framework.” Journal of Common Market Studies 56 (5): 1144-1160.

Koch, Svea. 2015. “From Poverty Reduction to Mutual Interests? TheDebate on

Differentiation in EU Development Policy.” Development Policy Review 33 (4):

479-502.

Kupchan, Charles. 2002. The End of the American Era: US Foreign Policy and the

Geopolitics of the Twenty-First Century. New York: Alfred A. Knopf.

80

Ladrech, Robert. 1994. “Europeanization of Domestic Politics and Institutions: the Case

of France.” Journal of Common Market Studies 32 (1): 69-88.

Lecocq, Baz. 2004. “Unemployed Intellectuals in the Sahara: The Teshumara Nationalist

Movement and the Revolutions in Tuareg Society.” International Review of

Social History 49 (12): 87-109.

Lecocq, Baz, and Georg Klute. 2013. “Tuareg separatism in Mali.” International Journal

68 (3): 424-434.

Lightfoot, Simon, and Jon Burchell. 2005. “The European Union and the World Summit

on Sustainable Development: Normative Power Europe in Action?*.” Journal of

Common Market Studies 43 (1): 75-95.

Luif, Paul. 2003. “EU Cohesion in the UN General Assembly.” Paris: European Union

Institute for Security Studies 49: 1-79.

Mälksoo, Maria. 2016. “From the ESS to the EU Global Strategy: External Policy,

Internal Purpose.” Contemporary Security 37 (3): 374-388.

Manners, Ian. 2002. “Normative Power Europe: a Contradiction in Terms?” Journal of

Common Market Studies 40 (2): 235-258.

Marangoni, Anne-Claire, and Kolja Raube. "Virtue or vice? The coherence of the EU’s

external policies." Journal of European Integration 36, no. 5 (2014): 473-489.

Martin, Guy. 1995. “Continuity and Change in Franco-African Relations.” The Journal

of Modern African Studies 33 (1): 1-20.

Martin, Philip, Susan Martin, and Patrick Weil. 2002. “Best Practice Options: Mali.”

International Migration 40 (3): 87-102.

81

Mauro, Danilo Di, Ulrich Krotz, and Katerina Wright. 2017. “EU's Global Engagement

Database of CSDP Military Operations and Civilian Missions Worldwide.”

European University Institute (EUI).

Mayall, James. 2005. “The Shadow of Empire: The EU and the Former Colonial World.

uropean Union.” In International Relations and the European Union, edited by

Christopher Hill and Michael smith, 292-316. Oxford: Oxford University Press.

Mearsheimer, John J. 1994. “The False Promise of International Institutions.”

International Security 19 (3): 5-49.

Mearsheimer, John Joseph. 1990. “Back to the Future: Instability in Europe After the

Cold War.” International Security 5 (1): 5-56.

Meunier, Sophie. 2000. “What Single Voice? European Institutions and EU–US Trade

Negotiations’,.” International Organization 54 (1): 103-135.

Moestrup, Sophia. 1999. “The Role of Actors and Institutions: The Difficulties of

Democratic Survival in Mali and Niger.” Democratization 6 (2): 171-186.

Müftüler-Baç, Meltem. 2007. “The European Union and 2nd Pillar Integration: The

Common Foreign and Security Policy.” In The State of the European Integration,

by Yannis A Stivachtis, 3-18. London: Ashgate Press.

Nathan, Robert. 2013. “Democracy in early Malian Postcolonial History: The Abuse of

Discourse.” International Journal 68 (3): 466-478.

Niemann, Arne, and Charlotte Bretherton. 2013. “EU External Policy at the Crossroads:

The Challenge of Actorness and Effectiveness.” International Relations 27 (3):

261-275.

Nuttall, Simon. 2005. “Coherence and Consistency.” In International Relations and the

European Union, edited by Christopher Hill and Michael Smith, 91-112. Oxford:

Oxford University Press.

82

Nye, Joseph. 2000. “The US and Europe: Continental Drift?” International Affairs 76 (1):

51-59.

Oberthür, Sebastian. 1999. “The EU as an International Actor: The Protection of the

Ozone Layer.” Journal of Common Market Studies 37 (4): 641-659.

Oberthür, Sebastian, and Claire Roche Kelly. 2008. “EU Leadership in International

Climate Policy: Achievements and Challenges.” The International Spectator 43

(3): 35-50.

Olsen, Gorm Rye. 2015. “After Afghanistan: The European Union as Security Provider

in Africa.” Global Society 29 (2): 227-242. doi:10.1080/13600826.2015.1013922.

Olsen, Gorm Rye. 2014. “Fighting Terrorism in Africa by proxy: the USA and the

European Union in Somalia and Mali.” European Security 23 (3): 290-306.

Pace, Michelle. 2009. “Paradoxes and contradictions in EU democracy promotion in the

Mediterranean: the limits of EU normative power.” Democratization 16 (1): 39-

58.

Pace, Michelle. 2007. “The Construction of EU Normative Power.” Journal of Common

Market Studies 45 (5): 1041-1064.

Papadimitriou, Dimitris, and Petar Petrov. 2012. “Whose Rule, Whose Law? Contested

Statehood, External Leverage and the European Union's Rule of Law Mission in

Kosovo.” Journal of Common Market Studies 50 (5): 746-763.

Pirozzi, Nicoletta. 2013. “The EU’s Comprehensive Approach to Crisis Management.”

Geneva Centre for the Democratic Control of Armed Forces (DCAF).

Portela, Clara, and Kolja Raube. 2009 "(In-) Coherence in EU Foreign Policy: Exploring

Sources and Remedies." 1.

83

Poulton, Robin Edward, and Ibrahim Ag Youssouf. 1998. Poulton, Robin-Edward, and

Ibrahim Youssouf. A Peace of Timbuktu: Democratic Governance, Development

and African Peacemaking. Geneva: United Nations Institute for Disarmament

Research.

Quille, Gerrard. 2004. “The European Security Strategy: a Framework for EU Security

Interests?” International Peacekeeping 11 (3): 422-438.

Rose, Gideon. 1998. “Neoclassical Realism and Theories of Foreign Policy.” World

Politics 51 (1): 144-172.

Salameh, Mamdouh G. 1995. “China, Oil and the Risk of Regional Conflict.” Survival

37 (4): 133-146.

Schaik, Louise Van, and Simon Schunz. 2012. “Explaining EU Activism and Impact in

Global Climate Politics:Is the Union a Norm- or Interest-Driven Actor?” Journal

of Common Market Studies 50 (1): 169-186.

Shearer, Andrew. 2000. “Britain, France and the Saint‐Malo declaration: Tactical

rapprochement or strategic entente?” Cambridge Review of International Affairs

13 (2): 283-298.

Shepherd, Alistair J K. 2009. “'A Milestone in the History of the EU': Kosovo and the

EU's International Role.” International Affairs 85 (3): 513-530.

Sjöstedt, Gunnar. 1977. The External Role of the European Community. . Farnborough:

Saxon House.

Sjursen, Helen. 2006. “The EU as a 'Normative Power: How can this be?” 13 (2): 235-

251.

Sjursen, Helene. 2004. “On the Identity of NATO.” International Affairs 80 (4): 687-703.

84

Smith, Michael E. 2013. “The European External Action Service and the Security–

Development Nexus: Organizing for Effectiveness or Incoherence?” Journal of

European Public Policy 20 (9): 1299-1315.

Smith, Zeric Kay. 2001. “Francophone Africa in Flux: Mali's Decade of Democracy.”

Journal of Democracy 12 (3): 73-79.

Söderbaum, Fredrik, Patrik StÅlgren, and Luk Van Langenhove. 2005. “The EU as a

Global Actor and the Dynamics of Interregionalism: a Comparative Analysis.”

European Integration 27 (3): 365-380.

Spence, David., ed. 2006. The European Commission. London: John Harper Publishing.

Stern, Maria, and Joakim Öjendal. 2010. “Mapping the Security—Development Nexus:

Conflict, Complexity, Cacophony, Convergence?” Security Dialogue 41 (1): 5-

29.

Stubb, Alexander. 1996. “A Categorisation of Differentiated Integration.” Journal of

Common Market Studies 34 (2): 283-295.

The New York Times. 1991. Mali's Dictator Is Overthrown in Coup. 27 March.

https://www.nytimes.com/1991/03/27/world/mali-s-dictator-is-overthrown-in-

coup.html.

The World Factbook. 2016. MALI. Washington, DC: Central Intelligence Agency.

https://www.cia.gov/library/publications/the-world-factbook/index.html.

Théroux-Bénoni, Lori-Anne. 2015. “The Long Path to MINUSMA: Assessing the

International Response to the Crisis in Mali.” In Peacekeeping in Africa: The

Evolving Security Architecture, edited by Marco Wyss and Thierry Tardy, 191-

209. Routledge: London.

Thomas, Daniel C. 2012. “Still Punching below Its Weight? Coherence and

Effectiveness.” Journal of Common Market Studies 50 (3): 457-474.

85

Tull, Denis M. 2006. “China's Engagement in Africa: Scope, Significance and

Consequences.” The Journal of Modern African Studies 44 (3): 459-479.

UN Missions. 2019. MINUSMA Personnel. 01 March. Accessed May 08, 2019.

https://minusma.unmissions.org/en/personnel.

United Nations Department of Economic and Social Affairs. 2019. LDC Identification

Criteria. 26 July. https://www.un.org/development/desa/dpad/least-developed-

country-category/ldc-criteria.html.

United Nations. 2018. UN Support Plan for the Sahel: Working Together for a

Prosperous and Peaceful Sahel. United Nations.

UNSC. 2012a. “Resolution 2056.” United Nations Security Council 1-6.

UNSC. 2012b. “Resolution 2071.” United Nations Security Council 1-4.

UNSC. 2012c. “Resolution 2085.” United Nations Security Council 1-7.

Venturi, Bernardo. 2017. “The EU and the Sahel: A Laboratory of Experimentation for

the Security–Migration–Development Nexus.” The IAI Working Paper 17: 1-20.

Vogler, John. 1999. “The European Union as an Actor in International Environmental

Politics.” Environmental Politics 8 (3): 24-48.

Vogler, John, and Charlotte Bretherton. 2006. The European Union as a Global Actor.

2nd. New York: Routledge. Accessed 4 12, 2019.

Wallace, Helen, and Adam Ridley. 1985. Europe the Challenge of Diversity. London:

Routledge.

Waltz, Kenneth. 1959. Man, the State and War: A Theoretical Analysis. New York:

Columbia University Press.

86

Wing, Susanna D. 2016. “French Intervention in Mali: Strategic Alliances, Long-term

Regional Presence?” Small Wars and Insurgencies 27 (1): 59-60.

Wong, Reuben. 2017. “The Role of Member States: The Europeanization of Foreign

Policy.” In International Relations and the European Union, edited by

Christopher Hill, Michael Smith and Sophie Vanhoonacker, 143-164. Oxford:

Oxford University Press.

World Trade Organisation. 2018. World Trade Statistical Review 2018. World Trade

Organization.

https://www.wto.org/english/res_e/statis_e/wts2018_e/wts2018_e.pdf.

Young, Oran R. 1972. “The Actors in World Politics.” In The Analysis of International

Politics, edited by James N. Rosenau, Vincent Davis and Maurice A. East, 125-

144. New York: Free Press.

Zartman, I William. 1976. “Europe and Africa: Decolonization or Dependency.”

International Affairs 54 (2): 326-343.

Zielonka, Jan. 2008. “Europe as a Global Actor: Empire by Example?” International

Affairs 84 (3): 471-484.

Zito, Anthony R. 2005. “The European Union as an Environmental Leader in a Global

Environment.” Globalizations 2 (3): 363-375.

Zwolski, Kamil. 2012. “The EU as an international Security Actor after Lisbon: Finally

a Green Light for a Holistic Approach?” Cooperation and Conflict 47 (1): 68-87

