
the
united

nations

United Nations
Department of Peacekeeping Operations

Office of Rule of Law and Security Institutions
Security Sector Reform Unit

perspective

A Magazine Published by

the Security Sector Reform Unit,

Office of Rule of Law and Security Institutions,

United Nations Department of Peacekeeping Operations

About the SSR Unit

The SSR Unit, located within the Office of Rule of Law and Security Institutions, De-
partment of Peacekeeping Operations (DPKO), serves as the focal point and technical
resource capacity on SSR for the United Nations system, as well as national and in-
ternational partners. Specifically, the SSR Unit supports the rapidly expanding range
of field Missions involved in assisting national SSR efforts, primarily at the sector-wide
level of SSR. In addition, the SSR Unit serves as a global centre of excellence by
developing guidance and fostering an international normative basis for SSR. Part of
this specific role includes the facilitation of discussion and debate between Member
States, regional organizations and civil society representatives. The SSR Unit provides
the secretariat for the United Nations Inter-agency SSR Task Force, which is co-chaired
by DPKO and United Nations Development Programme (UNDP). This system-wide Task
Force seeks to facilitate a comprehensive and coherent “One-UN” approach to SSR,
with the goal of enhancing the United Nations capacity to deliver more efficient and
effective support to national and regional SSR efforts.

Sustainable Peace Through Justice and Security

1

A Word from:
Mr. Ban Ki–moon
Secretary–General
Over the past five years, security sector reform (SSR) has become
an integral part of United Nations assistance to countries and regions
affected by conflict. SSR features prominently in the mandates of
United Nations peacekeeping operations, and is increasingly recog-
nized as an essential element in post-conflict peacebuilding.

The reasons for this growing global emphasis on SSR are clear. SSR
helps build more accountable, effective and efficient institutions,
thereby facilitating early recovery in the aftermath of conflict, po-
litical instability or other upheaval. SSR also has a strong preventive
aspect, as those institutions provide the foundations for resilient soci-
eties based on the rule of law and respect for human rights.

The United Nations continues to sharpen its SSR tools and to seek in-
novative solutions that can support national reconstruction processes.

A well equipped and well trained security force is necessary but not
sufficient. We also need to help national authorities to build a culture
of accountability and effective oversight mechanisms. All too often, ill-
disciplined security institutions become a party to or cause of conflict,
victimizing the very populations they have been entrusted to protect.

SSR is not palliative or short-term. It is a core element of multidimen-
sional peacekeeping and peacebuilding, essential for addressing the
roots of conflict and building the foundations of long-term peace and
development.

As demands for SSR support rise, it will be imperative for the United
Nations family to work closely with Member States and regional or-
ganizations to understand their particular needs. This publication, co-
inciding with the annual observance of the International Day of UN
Peacekeepers, highlights important SSR achievements in Liberia, Côte
d’Ivoire, Timor-Leste, South Sudan and elsewhere. I look forward
to working closely with all partners to draw the appropriate lessons
from these experiences, to strengthen our SSR efforts, and to build a
safer, more just and prosperous world for all.

"SSR is not palliative or short-term. It is a core
element of multidimensional peacekeeping and

peacebuilding, essential for addressing the
roots of conflict and building the foundations of

long-term peace and development."

UN Photo/Eskinder Debebe

2

Security sector
Acknowledging that there is no one model for a se-
curity sector, the Report of the Secretary-General on
SSR (A/62/659) defines the security sector as “a broad
term often used to describe the structures, institu-
tions and personnel responsible for the management,
provision and oversight of security in a country. It is
generally accepted that the security sector includes
defence, law enforcement, corrections, intelligence
services and institutions responsible for border man-
agement, customs and civil emergencies. Elements of
the judicial sector responsible for the adjudication of
cases of alleged criminal conduct and misuse of force
are, in many instances, also included. Furthermore,
the security sector includes actors that play a role in
managing and overseeing the design and implemen-
tation of security, such as ministries, legislative bodies
and civil society groups. Other non-State actors that
could be considered as part of the security sector in-
clude customary or informal authorities and private
security services”.

Security sector reform
The United Nations refers to security sector reform
(SSR) as “a process of assessment, review and imple-
mentation as well as monitoring and evaluation led by
national authorities that has as its goal the enhance-
ment of effective and accountable security for the
State and its peoples without discrimination and with
full respect for human rights and the rule of law”.

Key Definitions

UN Photo/Fred Noy

3

4

UN Approach to SSR
SSR Concept and Approach . 13

SSR Unit . 16

Better Together: The UN Inter-agency SSR Task Force18

A Word From:
Mr. Ban Ki–moon, Secretary–General 1

Mr. Hervé Ladsous, Under–Secretary–General for Peacekeeping . . . 12

Mr. Dmitry Titov, Assistant Secretary–General for
Rule of Law and Security Institutions . 26

Mr. Adedeji Ebo, Chief, SSR Unit . 49

Afterword by:

Judy Cheng-Hopkins, Assistant Secretary–General for
Peacebuilding Support . 52

SSR Illustrated
Securing a Nation: The Transformation of a Soldier
and his Country . 8

The Eyes and Ears of the People . 15

From War to Peace . 20

Open for Business . 32

More than a Number’s Game – The Role of Gender in
Liberia Police Reform . 36

Building Bridges Between the People in Uniform and
the People They Serve . 48

table of contents

5

Graphics
Sector-wide SSR Approach . 17

The united nations Inter-agency SSR Task Force19

Increase in demand for SSR support (map) . 24

UN SSR footprint in early peacebuilding
Burundi . 27

Central African Republic . 28

Côte d’Ivoire . 29

Guinea . 30

Guinea-Bissau . 31

Haiti . 33

Liberia . 35

Libya . 38

Somalia . 40

South Sudan . 42

The Democratic Republic of the Congo . 43

The UN Office to the African Union . 45

The UN Office for West Africa . 46

Timor-Leste . 47

Thematic articles:

Defence Sector Reform Policy . 34

Partnership with external experts:
United Nations Roster of SSR Experts . 39

Guiding the United Nations SSR Efforts . 41

Regional Partnerships . 44

6

The fundamental
objective of SSR is to
make people feel safer.
Throughout this SSR
Perspective, a number
of "SSR Illustrated"
articles provide
the reader with
personal stories from
a range of people
on what SSR means
in practice – from their
perspectives.

UN
 P

ho
to

/T
im

 M
cK

ul
ka

7

8

w

In 1995, shortly after assuming control of the Republic of Sierra Leone Military
Forces (RSLMF) Mr. Kellie Conteh, the then Chief of Defence Staff of the RSLMF,
wrote an unusual letter to his Government. In this letter, Mr. Conteh expressed
concern over the state of affairs of the armed forces – not with regard to arms
and equipment, but to governance and management.

“I needed clarity”, Mr. Conteh says. In his view, Sierra Leone lacked proper sys-
tems for command and control of the uniformed personnel, and suffered from
insufficient management structures and inadequate civilian oversight of the
Armed Forces. In response to these deficits, Mr. Conteh called for the establish-
ment of a National Security Council to provide stronger civilian leadership of the
security sector.

At the time, Sierra Leone was engulfed in a civil war that lasted from 1991 to 2002.
“It was a very unfortunate time in our country’s history” Mr. Conteh notes. As
the Chief of Defence Staff, he found that military operations were uncoordinated
resulting in the Government and Armed Forces working at cross purposes. Or-
ders from military headquarters were often countermanded at the political level.
“There was much confusion and people fought and fended for themselves”, Mr.
Conteh explains. “The motivation to send the letter was based on my realization
that while the Armed Forces had a significant role to play in security provision, the
Government ultimately had to be responsible for security management”.

The war made any reform efforts impossible. But Mr. Conteh continued to stress
the importance of an effective and accountable security sector to ensure peace
and prosperity. He repeatedly advocated to his colleagues in the Armed Forces
and the Government that “without security there couldn’t be development, and
without development, security would be temporary”.

As the war drew to an end, attitudes also started changing. “By 2002 we were
ready to initiate the reforms and we went ahead with our programmes” Mr. Con-
teh explains. “These efforts were spearheaded by a democratically elected gov-
ernment who sought to restore its authority and legitimacy by putting in place
a more responsive security sector”. Mr. Conteh was put in a unique position to
push for the reforms when he was appointed the National Security Coordinator
in charge of overseeing activities across the security sector. He now found him-
self in a civilian position through which many of his previous recommendations
as a military commander could be implemented.

 “While the reforms were necessary, we met some resistance at first”, Mr. Con-
teh notes. “However, as people started understanding the benefits of a clear
national security vision and strategy, supported by an effective National Security
Council responsible for coordination of the security institutions, things went bet-

Securing a Nation:
The Transformation of a
Soldier and his Country

9

w

SSR ILLUSTRATED

ter”. In the end, there was a growing understand-
ing both in the Government and the Armed Forces
that “military leaders and other security sector
stakeholders could benefit from a focused civilian
leadership and vice versa.” Mr. Conteh says.

For more than ten years, Mr. Conteh served as the
National Security Coordinator and saw his country
emerge from the ashes of the war to re-estab-
lish functional security institutions accountable to
civilian authorities while undertaking two demo-
cratic elections. “Senior Commanders have come
to me and expressed gratitude that Sierra Leone
has managed to build a strong foundation for the

Armed Forces, which are now responsible to the
population and the Government and enjoy more
collaboration and cooperation across the security
sector”, Mr. Conteh notes.

Reflecting over his service to Sierra Leone, Mr. Con-
teh notes: “Making the security sector more effec-
tive and accountable was a challenging journey for
my country and me. And I’m proud to have been a
part of this transformation, because it opened up
my eyes”. In early 2012, Mr. Conteh left Sierra Le-
one to assist the authorities in South Sudan reform
their security sector, as part of the mandate of the
United Nations Mission in South Sudan.

"While the Armed Forces had a
significant role to play in security

provision, the Government ultimately
had to be responsible for

security management.”

UN
 Photo/Thorodd O

m
m

undsen

10

11

United
Nations
SSR Approach
This section introduces key
definitions, principles and
concepts that guide United
Nations SSR support to
Member States and regional
organizations. It describes the
SSR Unit and the United Nations
Inter-agency SSR Task Force.

UN
 Photo/Fred N

oy

12

In countries recovering from conflict, there is a pressing
need for the Government, political parties and all seg-
ments of society to establish a strategic and common
vision for their security. The United Nations sees its task
in facilitating the establishment of that vision. For SSR
to be transformative and sustainable, it must therefore
take place – first and foremost – in the context of na-
tional ownership and true partnership amongst host
countries, with international and regional organizations
and key donors.

The theme for this year’s Peacekeeper’s Day is “Global
Partnership”. It is fitting that this edition of “SSR Perspec-
tive” offers an overview of the many innovative ways
in which the United Nations is engaged in supporting
SSR, in partnership with Member States, civil society and
many others.

SSR has rapidly evolved as a core element of many
United Nations Peacekeeping and Special Political Mis-
sions. This publication solidly demonstrates that United
Nations assistance to national SSR processes goes be-
yond critical, yet narrow, exercises like “right-sizing” the
security services or “training and equipping” uniformed
personnel. The aim of SSR is to strengthen the entire
security sector architecture and values, including by en-
hancing sector-wide oversight and governance.

The country-specific scenarios described in this maga-
zine illustrate the breadth of our work in several coun-
tries across four continents. For example, in Timor-Leste
successive United Nations Peacekeeping Missions have
worked actively with national authorities, the UN Coun-
try Team and bilateral actors to build the institutional
capacity and governance of the security sector, as well
as preparing the country for the departure of the Peace-
keeping Operation at the end of 2012. In South Sudan,
the world’s newest nation, the Mission is already work-
ing closely with national authorities and bilateral part-
ners to address many challenges with a view to estab-
lishing an effective and accountable sector.

A Word from:
Mr. Hervé Ladsous
Under–Secretary–
General for
Peacekeeping

Earlier this year, I travelled to Liberia and Côte
d’Ivoire. Each country faces unique SSR challeng-
es, and in both contexts United Nations Peace-
keeping is playing a very important role, together
with donors. In Liberia, UNMIL is working hard to
strengthen the national police and other security
institutions, while aiming to enhance civilian over-
sight and management of the sector. Côte d’Ivoire
has come through a protracted crisis and has iden-
tified SSR as a key to sustainable peace; we are
actively assisting in this. Yet, there are still funda-
mental challenges in this strategic sector in such
peacekeeping settings as the Democratic Republic
of the Congo and Haiti.

I recommend this publication to a diverse audi-
ence of practitioners, academics, policy-makers,
and donors who are interested in how UN peace-
keeping could more effectively and in a focused
manner support national SSR efforts in pursuit of
security, justice and sustainable development.

"The aim of SSR is to
strengthen the entire

security sector
architecture and values,

including by enhancing
sector-wide oversight

and governance."

UN
 Photo/Paulo Filgueiras

SSR Concept and
Approach
The reform of a country’s security sector is es-
sential in post-conflict contexts. In those settings,
making people feel safe and secure and (re)-
building confidence between the State and its
peoples is vital for sustainable peace and devel-
opment. In other contexts, SSR can even prevent
conflicts or crises from emerging or resurging and
it is also a process that many States undertake on
a regular basis to respond to emerging threats or
potential internal or external pressures.	

Acknowledging that there is no one model for
a security sector, the Report of the Secretary-
General on SSR (A/62/659) defines the security
sector as “a broad term often used to describe
the structures, institutions and personnel re-
sponsible for the management, provision and
oversight of security in a country. It is generally
accepted that the security sector includes de-
fence, law enforcement, corrections, intelligence
services and institutions responsible for border

UN
 Photo/O

livier Chassot

13

management, customs and civil emergencies.
Elements of the judicial sector responsible for
the adjudication of cases of alleged criminal con-
duct and misuse of force are, in many instances,
also included. Furthermore, the security sector
includes actors that play a role in managing and
overseeing the design and implementation of
security, such as ministries, legislative bodies
and civil society groups. Other non-State actors
that could be considered as part of the security

sector include customary or informal authorities
and private security services”.

The United Nations defines SSR as “a process of
assessment, review and implementation as well as
monitoring and evaluation led by national authori-
ties that has as its goal the enhancement of ef-
fective and accountable security for the State and
its peoples without discrimination and with full re-
spect for human rights and the rule of law”.

Ten basic guiding principles are set out
for the United Nations in its SSR support:

i.	 �The goal of the United Nations
in SSR is to support States and
societies in developing effec-
tive and accountable security;

ii.	 �SSR processes should be
based on a national decision
and/or Security Council man-
date;

iii.	 �The sustainability of SSR de-
pends on the ownership and
commitment of the States and
societies involved;

iv.	 �A United Nations approach to
SSR must be flexible and tai-
lored to the needs of specific
environments;

v.	 �A gender perspective is criti-
cal in all stages of an SSR
process;

vi.	 �A SSR framework is essential
at the outset of a peace pro-
cess, in early recovery strate-
gies and in post- conflict con-
texts;

vii.	 �A clearly-defined SSR strategy
is essential;

viii.	 �The effectiveness of interna-
tional support to SSR will be
shaped by integrity of motive,
accountability, resources and
capacity;

ix.	 �The efforts of national and in-
ternational partners must be
well coordinated;

x.	 ��Monitoring and evaluation are
essential to track and main-
tain progress in SSR over time.

UN
 Photo/Jérôm

e M
ellon

14

15

The Eyes and Ears
of the People
Timor-Leste first declared its independence as a Portu-
guese colony back in 1976, but it was not until 20 May
2002 that it finally received international recognition as
a sovereign State. The United Nations played a signifi-
cant part in this story.

Mr. David Ximenes, as leader of the Clandestino move-
ment was imprisoned and tortured during the 24 year
occupation. “This was a long and terrible struggle and
we lost a third of our population fighting for our free-
dom. Fighting for democracy. We owe it to the thou-
sands who died, to the men and women and children
that our freedom lasts forever,” he says.

Today Mr. Ximenes is a Member of Parliament and
takes particular pride as a senior member of the all
party Parliamentary Committee B, responsible for Se-
curity, Defence and Foreign Affairs. “My job as Member
of Parliament is to represent the people of my district,
but as a member of Committee B, I have a second job
to keep watch over the security forces of my country.
We are the oversight mechanism”, he notes.

Mr. Ximenes goes on to explain how the Committee is
empowered to invite, question and seek answers from
the Secretaries of State of both Defence and Security,

as well as the Army Commander and the Police Com-
mander. “For democracy to grow, the work, responsi-
bilities and limits of the security sector must be clear to
the people, and the men and women in uniform have
to act lawfully and account for their actions.”

“We are the eyes and ears for the people”, Mr. Ximenes
says. “People come to speak to us here in the Parlia-
ment and when we travel to the districts, they ask
questions. Sometimes we are approached by civil so-
ciety organizations and sometimes we react to reports
in the newspapers.”

Recently Committee B, using its powers invested un-
der Decree Law No. 9/2008 has been scrutinizing the
intelligence services to provide checks and balances
on the activities to safeguard the rights, liberties and
guarantees of citizens as provided for in the national
Constitution.

Today, even as a senior citizen, Mr. Ximenes spends
most afternoons at law school where he is studying
for his degree. “To be a good Parliamentarian, not only
must you be experienced and wise but, you must know
the law. We need to educate more of our young people
so they can contribute to Timor-Leste”

“For democracy to grow,
the work, responsibilities
and limits of the security
sector must be clear to
the people, and the men
and women in uniform have
to act lawfully and
account for their actions.”

Mr. David Ximenes, Member of Parliament
in Timor-Leste. (Photo/Raymundo Padua)

16

SSR Unit
The SSR Unit, located within the Office of Rule
of Law and Security Institutions, Department of
Peacekeeping Operations (DPKO), serves, as di-
rected by the Secretary-General, as the focal point
and technical resource capacity on SSR for the
United Nations system, as well as national and in-
ternational partners (ST/SGB/2010/1). Specifically,
the SSR Unit supports the rapidly expanding range
of field Missions involved in assisting national SSR
efforts, primarily at the sector-wide level of SSR. In
addition, the SSR Unit serves as a global centre of
excellence by developing guidance and fostering
an international normative basis for SSR. Part of
this specific role includes the facilitation of discus-
sion and debate between Member States, regional
organizations and civil society representatives. Fi-
nally the SSR Unit provides the secretariat for the
Inter-agency SSR Task Force, which is co-chaired
by DPKO and UNDP. This system-wide Task Force
seeks to facilitate a comprehensive and coher-
ent “One-UN” approach to SSR, with the goal of
enhancing the United Nations capacity to deliver
more efficient and effective support to national
SSR efforts.

Field Support
The SSR Unit leads planning processes related to
the design and implementation of sector-wide SSR
support to national authorities. Sector-wide secu-
rity sector support goes beyond critical yet narrow
exercises like “right-sizing” the security services
or “training and equipping” uniformed personnel.
In addition, sector-wide assistance addresses the
combination of effectiveness and accountability in
all security structures and processes. To that end,
the SSR Unit assists Peacekeeping and Special Po-
litical Missions in support of efforts by national au-
thorities to:

• facilitate national SSR dialogues

• �develop national security and defence poli-
cies, strategies and plans

• �strengthen oversight, management and co-
ordination capacities

• articulate security sector legislation

• mobilize resources for SSR-related projects

• harmonize international support to SSR

• monitor and evaluate programmes and results

The Unit currently supports 14 peacekeeping and
special political missions, as well as peacebuilding-
support offices. The Unit works in close partnership
with the Department of Political Affairs to provide
strategic, technical and administrative support to
SSR teams on the ground. The Unit also supports
other United Nations entities and Member States
upon request. The work is coordinated with part-
ners in the United Nations Secretariat, as well as
those in United Nations agencies, funds, offices
and programmes.

A Centre of Excellence
The SSR Unit serves a global centre of excellence
for the development of an international normative
basis for SSR in line with Member States’ perspec-
tives. In addition to leading the development of
guidance in this area, the SSR Unit also organizes
events on themes at the forefront of the SSR de-
bate, identifies best practices and delivers training
on UN support to SSR. The SSR Unit has inter alia:
initiated an analysis of the United Nations footprint
in SSR, in collaboration with the Geneva Centre for
the Democratic Control of Armed Forces (2012);
developed guidance on United Nations Support to
National Security Policy and Strategy Making Pro-
cesses, as well as Defence Sector Reform (2011);
co-hosted, in partnership with the World Bank, a
conference on citizen-focused SSR in fragile, con-
flict and violence-affected situations (2011); and
facilitated a High-level Forum on African Perspec-
tives on SSR (2010).

Developing a System-wide
Approach to SSR
The SSR Unit provides the secretariat for the
Inter-agency SSR Task Force (IASSRTF), which
is co-chaired by DKPO and UNDP. In this capac-
ity, the SSR Unit coordinates monthly meetings
at the expert-level as well as yearly meetings at
the principal-level. In addition, the SSR Unit also

maintains a Community of Practice for United Na-
tions SSR practitioners. Between 2008 and 2011,
the SSR Unit administered and managed the in-
ter-agency capacity building programme entitled
“Developing a System-wide United Nations Ap-
proach to Security Sector Reform”. In this regard,
the SSR Unit, on behalf of the IASSRTF, specifically
led the development and delivery of Sensitization

Briefings on the United Nations approach to SSR,
undertook regional consultations on SSR in Latin
America, Africa and South-East Asia, established
the United Nations Roster of Senior SSR Experts,
organized an Annual Inter-agency Senior SSR
Practitioner’s Workshop (2009, 2010, 2011), and
developed a United Nations Strategic Partnership
on SSR with the African Union.

D
e

fe
n

c
e

Oversight

Management

Professional
integrity

Gender

P
o

lic
e

B
o

rd
e

r s
e

c
u

rity

P
ris

o
n

s

N
o

n
-s

ta
te

 s
e

c
u

rity
p

ro
v
id

e
rs

C
iv

il in
s

titu
tio

n
s

(p
a

rlia
m

e
n

t/m
in

is
trie

s
)

C
iv

il s
o

c
ie

ty

J
u

d
ic

ia
ry

O
th

e
r

Sector-wide SSR Approach
In the early years of United Nations support to national authorities, efforts were primarily focused at com-
ponent-level reforms, such as those in the area of police and defence forces, taking into account a few cross
cutting issues such as human rights and gender. Many of these activities were ad-hoc and disjointed, with
little strategic or programmatic coherence. In recent years, requests and mandates have become even more
complex to include a number of other core security providers and strategic sector-wide issues in which the
United Nations can provide value added. This emphasis has grown out of the realization that security sector
governance is best placed within a broader policy framework and national agenda, if SSR is to be transforma-
tive and sustainable.

national

security dialogues,

reviews, policies, strategies, plans,

legislation, coordination mechanisms, monitoring & evaluation.

sector-wide level

c
o

m
p

o
n

e
n

t
le

v
e

l

The SSR Unit primarily supports initiatives at the sector-wide level of SSR, which aim
to produce “systemic” or sector-wide changes within the security sector, through

transformation of foundations common to all security sector components

17

Better Together:
The United Nations
Inter-agency SSR Task Force
The United Nations experience in SSR dates back
decades and spans a number of technical spe-
cialties. A range of United Nations departments,
offices, funds, agencies and programmes have
provided diverse SSR support to national au-
thorities and developed specific expertise and
capacity in assisting Member States to maintain
and enhance security.

In 2007, as part of the broader efforts to foster
system-wide coherence, the Secretary-General
established the Inter-agency Security Sector Re-
form Task Force (IASSRTF) to develop and pro-
mote an integrated, holistic and coherent United
Nations approach to SSR. When it was first es-
tablished, the Task Force consisted of seven
United Nations entities: The Department of Po-
litical Affairs, the Department of Peacekeeping
Operations, the Office of High Commissioner for
Human Rights, the Peacebuilding Support Office,
the United Nations Development Programme, the
Development Fund for Women (now part of UN
Women) and the United Nations Office on Drugs

and Crime. Today, the membership of the IASSRTF
has increased to 13, including five new members:
the United Nations Office for Disarmament Af-
fairs; the Office of the Special Advisor on Africa,
the Office of the Special Representative on Sexual
Violence in Conflict, the United Nations Children's
Fund, the United Nations Institute for Training
and Research; and the United Nations Popula-
tion Fund. The IASSRTF is co-chaired by DPKO
and UNDP, while the SSR Unit, located within the
DPKO Office of Rule of Law and Security Institu-
tions, provides its secretariat.

With the aim to inform and deliver a coordinated
and coherent United Nations support to national
SSR processes, the IASSRTF has been responsible for
developing United Nations guidance, standards and
practices in a number of areas of SSR; undertaking
consultations with regional organizations; manag-
ing a roster of SSR experts and delivering training
to United Nations personnel, external partners and
Member States. The Task Force has a joint strategic
Framework through which it pursues joint goals.

The principal level Co-chairs of the SSR Task Force, Dm
itry Titov

(DPKO) and Jordan Ryan (UN
DP). (UN

 Photo/ JC M
cIlaw

aine)

18

19

Department of
Political
Affairs

Department of
Peacekeeping

Operations

Office of
High Commissioner
for Human Rights

Peacebuilding
Support Office

United Nations
Development
Programme

United Nations
Entity for Gender

Equality and
the Empowerment

of Women
(UN Women)

United Nations
Office on

Drugs and Crime

United Nations
Office for

Disarmament
Affairs

Office of the
Special Advisor

on Africa

Office of
the Special

Representative
on Sexual
Violence

in Conflict

United Nations
Children's Fund

United Nations
Institute for
Training and
Research

United Nations
Population Fund

The united nations Inter-agency SSR Task Force

Secretariat (DPKO - SSR Unit)

Co-chairs

Department of
Political
Affairs

Office of
High Commissioner
for Human Rights

Peacebuilding
Support Office

United Nations
Entity for Gender

Equality and
the Empowerment

of Women
(UN Women)

United Nations
Office on

Drugs and Crime

United Nations
Office for

Disarmament
Affairs

Office of the
Special Adviser

on Africa

Office of
the Special

Representative
on Sexual
Violence

in Conflict

United Nations
Children's Fund

United Nations
Institute for
Training and
Research

United Nations
Population Fund

20

From War to Peace
In 2004, when Adjiratou Touré joined the Forces nouvelles, a co-
alition of rebel movements that controlled 60 percent of the ter-
ritory of Côte d’Ivoire from 2002 to 2007, the country was torn
by a violent civil war. Based in Séguéla, in the Northwest of Côte
d’Ivoire, Ms. Touré worked within the police element of the Forces
nouvelles.

The conflict, born out of deep-rooted political tensions and resent-
ments in the face of ethnic marginalization, had reached a criti-
cal point with heavy fighting, deadly airstrikes and hundreds of
casualties. In the turmoil, statutory security institutions had been
politicized and had lost their republican ethos.

After peace finally broke out in the spring of 2007, it was time, as
section 3 of the peace agreement stipulated, to reform and re-
structure the defence and security forces. Within that process, the
Forces nouvelles had to be transformed.

“Not long after the process started,” Ms. Touré recalls, “our com-
mander said that we had to choose sides. He told us: ‘There is
a time for war, and there is a time for peace. Now is the time to
choose’.”

The decision to transition to new lives and livelihoods was a dif-
ficult one, but the reasons to return to civilian life were compelling
for many.

“Many of us laid down our weapons because of our kids, our
spouses,” Ms. Touré explained. “Life has no price.”

Soon after, Ms. Touré was receiving UN-delivered training on small
business management and, as hundreds of other men and women
were also accompanied in their transition, Ms. Touré was operating
a small clothing business with seven other women.

“We received training and start-up funding,” Ms. Touré further
mentioned. “Some elements of the project were perhaps not per-
fect, but it greatly helped us – there was so much damage in the
country!”

SSR ILLUSTRATED

UN Photo/Patricia Esteve

21

"There is a time for war,
and there is a time for peace.

Now is the time to choose."

UN Photo/Patricia Esteve

22

23

United
Nations
SSR footprint
in early
peacebuilding
This section outlines key
contributions by the United
Nations in the area of SSR,
particularly with regard
to supporting the reform
processes of Member States
and regional organizations,
developing guidance to United
Nations staff and forging
partnerships within and outside
the United Nations system.

UN
 Photo/M

artine Perret

24

Haiti
MINUSTAH

Côte d’Ivoire
UNOCI

Guinea-Bissau
UNIOGBIS

Liberia
UNMIL

Libya
UNSMIL

Somalia
UNPOS

UNOAU*

UNOWA**

South Sudan
UNMISS

Burundi
BNUB

Central
African

Republic
BINUCA

The Democratic
Republic

of the Congo
MONUSCO

Guinea

Timor-Leste
UNMIT

Demand for SSR support has soared in the past few years. In 2007, following the establishment of an SSR ca-
pacity in DPKO, only three Missions included a designated SSR team. SSR has been recognized as an essential
element of multi-dimensional peacekeeping and peace processes. It is now part of the mandate of many United
Nations peacekeeping and special political Missions, as well as peacebuilding support offices.

Increase in demand for SSR support

25

26

The persistence of fragility and violent conflict in
many parts of the world necessitates a stronger
emphasis on the reform of rule of law and security
institutions. In this endeavour, there are no blue-
prints or quick fixes. It requires, in the words of the
Secretary-General, that “peacekeepers are early
peacebuilders”.

As an essential component of multidimensional
peacekeeping, SSR facilitates early recovery from
conflict and lays the foundation for long-term
peacebuilding. This support is based on building
partnerships with national and regional actors to
identify appropriate and context-specific solutions.
It also means concentrating our support on gap ar-
eas where the United Nations can offer a distinct
added value. This includes the provision of stra-
tegic sector-wide SSR support to Member Sates,
which aims to build a legitimate and sustainable
security sector by inter alia: facilitating national
SSR dialogues; developing national security poli-
cies, strategies and plans; articulating legislation;
and strengthening oversight, management and
coordination capacities. It also involves working
closely together with other members of United
Nations family, particularly our colleagues in the
funds, agencies and programmes, to improve co-
ordination and delivery on the ground.

This publication seeks not only to highlight the
United Nations principles and approach to SSR, but

also to take stock of our contributions in this re-
gard. As this section illustrates, the United Nations
SSR footprint in early peacebuilding is becoming
increasingly complex. From training and technical
support on security sector strategies in Burundi to
capacity-building for management and oversight
of security institutions in Liberia and Timor-Leste;
from review of the security sector in South-Sudan
to strategic advice for the articulation of national
priorities and the development of national security
policies, strategies and plans for Somalia and Côte
d’Ivoire, the United Nations undertakes a multitude
of tasks in support of national SSR efforts.

We are engaged in constant search for new and
innovative approaches to make our support more
efficient, flexible and sustainable. For example,
a United Nations Roster of SSR Experts has been
established and guidance material in a number of
SSR areas has been developed to support UN staff
engaged in SSR activities. In addition, partnerships
have been forged within and outside the United
Nations family, illustrated by the strategic partner-
ship on SSR with the African Union, through which
the United Nations supports the development of a
continental SSR policy framework and is helping to
build capacities for its implementation.

Much more needs to be done, and this SSR Per-
spective provides an engaging overview of prog-
ress made and remaining challenges.

A Word from:
Mr. Dmitry Titov,
Assistant Secretary–
General for Rule of
Law and Security
Institutions

"As an essential component of multidimensional
peacekeeping, SSR facilitates early recovery

from conflict and lays the foundation
for long-term peacebuilding."

UN
 P

ho
to

/JC
 M

cI
lw

ai
ne

Burundi:
Contributing to
Maintaining the Peace
In Burundi, reform of the security sector – particu-
larly the military and the police – has long been
recognized as central to the country’s stabilization
and the consolidation of peace. The 2000 Arusha
Peace and Reconciliation Agreement and subse-
quent ceasefire agreements include important
provisions on the organization, structure, man-
dates and composition of post-conflict security
forces that will act professionally and apolitically,
adhere to human rights norms, and provide de-
fence and security to all Burundians. These com-
mitments are reinforced in the 2005 Burundian
Constitution.

The United Nations has been involved in support-
ing national SSR efforts in Burundi since 2004. In
December 2010, the UN Security Council estab-
lished the United Nations Office in Burundi (BNUB)
to replace the United Nations Integrated Office in
Burundi (BINUB). BNUB is mandated to continue
to support the government of Burundi’s efforts to
professionalize and enhance the capacity of the
national security forces, with a view to strength-
ening security sector governance.

BNUB Political Governance Section, in which the
Mission’s SSR capacity is situated, is focusing on
providing technical advice to the Government on
the development of a national vision for the secu-
rity sector and a comprehensive SSR strategy. On
the military side, this has led to the Mission to sup-
port the Government and international partners to
undertake a Defence Review, including by funding
a media awareness-raising workshop on the pro-
cess prior to its launch in July 2011. BNUB also plans
to support the development of a financial assess-
ment for the transformation of the Army.

BNUB has been supporting SSR capacity-building ef-
forts for the security forces, including in the areas of
human rights and gender. In 2011, for example, BNUB
organized training sessions on human rights and
international humanitarian law for the military and
police and, together with the German Cooperation,
provided trainings on sexual and gender-based vio-
lence for the police. On the coordination side, BNUB
is also an active participant in meetings of interna-
tional partners providing support to the military and
the police to ensure a harmonized approach.

BN
UB

 h
as

 s
up

po
rte

d
ca

pa
cit

y-
bu

ild
in

g
of

 s
ec

ur
ity

 in
st

itu
tio

ns
 in

 B
ur

un
di

,
in

clu
di

ng
 in

 th
e

ar
ea

s
of

 h
um

an
 ri

gh
ts

 a
nd

 g
en

de
r.

(U
N

 P
ho

to
/M

ar
tin

e
Pe

rre
t)

27

28

Central African Republic:
Re-launching the SSR process
The Central African Republic (CAR) is located in the heart
of Africa. Yet, unlike a number of its neighbors – includ-
ing for example the Democratic Republic of the Congo
and South Sudan – CAR has historically received relatively
limited international attention, despite its great need for
international support. For its part, the United Nations has
been involved in CAR for more than a decade and has
existed in its current configuration – the United Nations
Integrated Peacebuilding Office in the Central African Re-
public (BINUCA) – since January 2010.

One of the main challenges to stability and peacebuilding
in CAR is the limited capacity of the military, police and
gendarmerie to provide effective, efficient and account-
able security to the population, particularly outside of Ban-
gui, the country’s capital. This leaves many civilians vulner-
able to violence, including in the hands of rebel groups and
bandits, thereby undermining stability and development.

National authorities have recognized these and other
weaknesses in the country’s security architecture and
launched a nationally-driven SSR process in CAR. This pro-
cess was broadly consultative and focused on developing
a short-term programme plan and the establishment of
follow-up mechanisms. While the process advanced signif-
icantly between April 2008 and December 2009, it slowed
considerably over the next two years due, in part, to a lack
of resources and political challenges.

However, recently the Government of CAR explicitly re-
quested BINUCA Security Institutions Unit (SIU) – the Mis-
sion lead in implementing the UN’s SSR mandate in CAR
- to support the re-launching of the SSR process through
the elaboration of a medium-term national SSR strategy.
In addition to providing this important strategic and tech-
nical advice, the SIU Unit also seeks to enhance the opera-
tional capacities of CAR security institutions by providing
training to the military, police and gendarmerie as well as
implementing practical projects, including the establish-
ment of a computer centre in the National Police School.

The Minister Delegate for Defence congratulates officers for completing
BINUCA-supported trainings in emergency assistance. (UN Photo)

Côte d’Ivoire:
Facilitating a Common Vision
for Reform
Côte d’Ivoire suffered from a protracted crisis for
the major part of the last decade. Constantly post-
poned presidential elections exacerbated econom-
ic and social tensions and led to violent clashes,
significant casualties and large displacements of
the population. When presidential elections could
finally be held in November 2010, the country
lurched back into civil war as the incumbent leader
refused to step down, using troops, paramilitar-
ies and mercenaries to entrench his position and
crush dissent. With the support of the international
community, Ivoirians put an end to the five-month
impasse by arresting the recalcitrant leader, and
inaugurated the new legitimate President on 21
May 2011.

Building on its previous work, the United Nations
Operation in Côte d’Ivoire (UNOCI) continues to
assist the peace and reconciliation process in the
country. Since July 2011, under a revised man-
date, UNOCI is aiming at supporting that process

through strategic assistance on the reform of the
Ivorian security sector.

Initial efforts focused on re-establishing dialogue
among the various components of the security
sector with a view to developing a common and
sector-wide vision for the reform. With the recent
creation of a new team of SSR experts within the
Mission, UNOCI is expected to support a security
sector review, a national security strategy, the co-
ordination of international support, the training of
security sector institutions, and the vetting mecha-
nism for security personnel, among other tasks.

While the political will seems favorable to sus-
tainable reform efforts, important challenges lie
ahead. Among them, the risk of a disproportionate
emphasis on the reform of the military to the detri-
ment of other components, and the large number
of young combatants, estimated at 23,000, who
were mobilized during the 2011 crisis.

UN
 P

ho
to

/P
at

ric
ia

 E
st

ev
e

29

