CIVILIANS PROTECTING CIVILIANS

Unarmed Civilian Peacekeeping and Article 8 of the Draft Declaration on the Human Right to Peace

On behalf of Nonviolent Peaceforce, I wish to speak to Article 8. Peacekeeping. As it now stands in the Draft Declaration, Article 8 merely seeks to regulate the behavior and professional conduct of UN Blue Helmets. Important as that is, clearly the Declaration could say much more about peacekeeping. I will limit myself here to the concept and practice of Unarmed Civilian Peacekeeping as another means to fulfill the civilians’ right to protection.
Peacekeeping, as an invention of the UN itself (and as such not mentioned in the Charter), remains, in concept and practice, very much within the mandate and under the control of the First UN (especially the members of Security Council) together with implementation assistance from the Second UN (mostly DPKO and DFS). But for many good reasons the time has come to broaden the concept and practice of peacekeeping to include and involve parts of the Third UN (in casu, well-prepared civil society organizations working in alignment with the First and Second UN).
Because, beyond the deployment of armed military Blue Helmets mandated by the UN Security Council with its $8 billion annual budget, there is ‘another peacekeeping’, one in which civil society organizations field unarmed civilian peacekeepers to help protect civilians, monitor local ceasefires, and deter violence and human rights violations in conflict situations.
There is a growing consensus that the protection of civilians can not in all cases be done effectively by military means alone. The UN’s commitment to apply ‘all necessary means’ to maintain peace and security requires it to consider the role civilians and civil society organizations, both local and international, can have in this regard, especially if this is done by peaceful means. As Jean-Marie Guéhenno, former UN Under-Secretary General for Peacekeeping Operations put it: “The journey from war to sustainable peace is not possible in the absence of stronger civilian capacity. Without this capacity, there may be breaks in the fighting, but resilient institutions will not take root and the risk of renewed violence will remain.”

Over the past several decades, various nongovernmental organizations, as well as some governmental and multi-governmental organizations have systematically developed and successfully employed innovative protection, prevention and peacekeeping methods applied as a measure of early resort, without relying on weapons or the use of force. Unarmed Civilian Peacekeeping has shown itself to be effective and appropriate in a variety of violent conflicts and now needs to be made available to more people suffering from violence. It is also gaining increasing recognition from donor governments.

Unarmed civilian peacekeeping uses several methods. For example:

· Providing unarmed ‘body guards’ for the protective accompaniment of individuals or groups under threat;

· Creating neutral safe spaces for local people to engage in sustainable conflict resolution and peace-building;

· Proactively engaging with conflict parties, including grassroots mediation;

· Monitoring local ceasefires and verifying human rights violations, always in close coordination between the authorities and local peace monitors on the ground;

· Providing proactive presence during elections for the purpose of violence prevention;

· Controlling rumors to prevent conflict escalation;

· Strengthening local early warning systems to spot imminent violence outbreaks and arrange for quick preventive responses;

· Inter-positioning between conflict parties and interrupting retaliatory violence;
· Building local capacity and confidence to engage with conflict parties and authorities in a nonviolent manner.
These methods are applied while always working closely with local stakeholders and communities, fully respecting the principles of impartiality, consent of conflict parties, primacy of local actors, and non-use of armed force.
Unarmed Civilian Peacekeeping usually provides a mix of these methods to meet the specific needs of the particular conflict. Civilian peacekeepers provide close-to-the-ground, round-the-clock dedicated protective presence or engagement based on human relationships, not dominance. They are able to act nimbly and often more economically than armed peacekeepers. They are less intimidating to local populations than armed peacekeepers and pose no threat to national sovereignty. Consent can therefore be more easily obtained. Unarmed civilian peacekeepers work in close cooperation with local civil society, aimed at building the capacity for sustainable peace. Without reliance on armed threat and with full participation of female as well as male peacekeepers they are able to provide gender-sensitive protection and empower local women.

As part of its written submission in May 2011, and then again following last year’s consultations with civil society on the Draft Declaration on the Human Right to Peace, Nonviolent Peaceforce suggested new language to expand Article 8 by three sentences, as follows:

“3. States, the UN, its members and entities as well as the international community shall recognize, scale up and support unarmed civilian peacekeeping. Civilians under threat of violent conflict have the right to physical protection and shall be offered unarmed civilian peacekeepers for their protection and in support of violence deterrence.

4. Each peacekeeping operation mandated by the United Nations shall include a component of unarmed civilian peacekeeping.”
 

With that formulation, we proposed to broaden
 the concept of peacekeeping, putting a focus on the contribution of civil society to the physical protection and safety of threatened, frightened, vulnerable civilian populations and individuals (including women, children, elderly, human rights defenders, journalists, humanitarian aid workers, minorities, refugees, IDPs, and all those living through violent crises and flashpoints due to elections, conflicts over resources, ethnicity and religions). Unarmed Civilian Peacekeeping engages local civil society in violence prevention strategies thus, building the foundation for a sustainable peace. As such, Unarmed Civilian Peacekeeping occupies a unique civil society niche and represents a newly available means for a nonviolent settlement of violent conflict: civilians directly protecting civilians. In addition to civil society activities, several inter-governmental organizations (such as OSCE, EU, ICRC and UNHCR) and a few national governments (e.g., Australia, Argentina, Philippines) have also undertaken this work.
The proposed text also pushes the Draft Declaration paragraph 8 on Peacekeeping beyond the current 16 UNDPKO missions, and even beyond the conventionally recognized 40-or-so significant violent conflicts, to focus on the hundreds of millions of civilians who remain in need of protection against physical violence (domestic, crime, armed conflict) have not and may never become the subject of consideration by the UN Security Council or a Political Mission, let alone a UN peacekeeping mission, yet, still have a human right to peace. The humanitarian impulse in, and response to, situations of violence is to provide material relief, which is necessary but not sufficient. Unarmed Civilian Peacekeeping therefore meets another, unmet protection need, beyond the provision of humanitarian relief goods, namely personal and community safety. In so doing, we wish to put a much stronger emphasis on the right to prevention (including primary prevention) and also on the unmet protection needs of the 1.5 billion civilians in the world living in areas of violent conflict.

Profound and rapid shifts in earlier-prevailing doctrines and perceptions have recently become part of the global discourse, especially at the UN. These new ideas about security, protection, sovereignty, the use of force, and the role of civil society are beginning to reshape the organization of the post-Cold War world. Unarmed Civilian Peacekeeping relates in one way or another to contemporary discourses of Human Security, Protection of Civilians, Responsibility to Protect, Policies of Prevention, Mediation, Civilian Capacities, Nonviolent Revolutions, and, of course, the Human Right to Peace.
To explain in greater detail what Unarmed Civilian Peacekeeping is and when, where and why it works, Nonviolent Peaceforce, together with UNITAR, organized two high-level briefings as side events at the UN (in New York 23 March 2012, and Geneva 20 September 2012), cosponsored by the Philippines, Costa Rica, Benin and Belgium (two aides-memoires reporting on those briefings have been posted on website <www.nonviolentpeaceforce.org/unarmed-civilian-peacekeeping-progresses-united-nations>).  Another two are planned for this year. We expect that these efforts in due course will culminate in a General Assembly resolution on unarmed civilian peacekeeping.

As Ban Ki-Moon recently said: “Human protection will be a defining purpose of the UN in the 21st century.” Human protection will be a defining priority not only for the UN secretariat and member states but also for many NGOs. It is in that spirit that Nonviolent Peaceforce makes this submission. We sincerely hope that the Draft Declaration on the Human Right to Peace will come to include a stronger formulation on peacekeeping in general, and of Unarmed Civilian Peacekeeping in particular, to taking note of the significant new contributions from civil society—and the vast peace potential of civilians protecting civilians, in novel, organized and professional ways.
� Civilian Capacity in the Aftermath of Conflict. Report to UN Secretary General, February 2011.

� This broadened concept of civilian peacekeeping is in sharp distinction to the increasing practice of outsourcing peacekeeping functions to Private Military and Security Companies.

