

ESDP Civilian Crisis Management Operations


1. Civilian Headline Goal 2008


Background

- Dec. 2003 European Security Strategy:
 EU ambition, key threats and challenges
- Jun. 2004 European Council:
 - Adopts Military Headline Goal;
 - Orders Civilian Headline Goal for December.


Mandate CHG 2008

- Dec. 2004 European Council approves CHG 2008 document (15863/04):
 - Overall coherence of civ. capability development
 - Improve and maintain civ. capabilities
 - Quantity and quality
 - Readiness


Civilian Capabilities (1)


- Police
- Rule of Law
- Civilian Administration
- Civil Protection


Civilian Capabilities (2)


- Monitoring
- Support to EUSR
- Civilian Response Teams


Modalities

- Carried out by Secretariat
- Commission fully involved
- Assistance from MS Workshops
- Supervision by PSC
- Guidance by CIVCOM


CHG step-by-step

Draw up scenarios


- Identify MS capabilities needed to address those scenarios
- Ask MS for the availability of needed resources (Questionnaire)
- Analyse and report replies


Civilian Headline Goal 2010


CHG 2010

- Planning methodology as in CHG 2008
- Exploration of synergies with:
 - EU military
 - European Commission
 - Other relevant actors
- List of Required Non-human resources:
 - Equipment
 - Concepts


Civilian Capabilities Management Tool

Goalkeeper Software

- Headhunter
- Schoolmaster
- Shopkeeper
- Governor
- Registrar


Scenarios


- IA/B Stabilization and Reconstruction
- II Conflict Prevention
- III Targeted Strengthening of Institutions
- IV Civilian Support to Humanitarian
 Operations


4. Civilian Response Teams


Civilian Response Teams (3)

Functions:

- Assessment and Fact Finding
- Mission build-up
- Reinforcing Existing EU Crisis Management Activities

NB: CRT concept to be reviewed in 2008


Civilian Response Teams (1)

- Rapid response tool
- Size and composition tailored to need
- Contribute to timeliness, adequacy and impact of EU crisis management capability
- Pool of 100 pre-designated experts
- Experts train together for ready deployment as teams


Civilian Response Teams (2)

Pool of experts (100):

- 21 Police
- 18 Rule of Law
- 12 Civilian Administration
- 5 Civil Protection
- 7 Monitoring
- 18 Political Affairs
- 19 Admin and logistic support

Training:

Several courses each year


