

Border Management and Preventing/Countering Violent Extremism and Counter-Terrorism Strategies

**Professor Tim Murithi
Extraordinary Professor of African Studies
Centre for African Studies
University of the Free State, South Africa**

**Head of Peacebuilding Interventions Programme
Institute for Justice and Reconciliation
Cape Town, South Africa**

**tmurithi@ijr.org.za;
tkmurithi@hotmail.com
@tmurithi12**

SUMMARY

- Background and Context
- AU Border Management and Governance Programme
- Political and Legal Instruments for AUBP
- AUBP in Context
- Trade-Offs in Border Management
- Strategies for P/CVE and CT
- Key Insights and Lessons Learned
- Recommendations

African Borders and their Origins

- How were they established?
- 1885 - Scramble for Africa
- Artificiality of African borders - borders are poorly defined
- ***A recurrent source of conflicts and disputes*** on the continent
- Location of **strategic natural resources** in cross-border areas poses additional challenges
- intra-state conflicts with **regional dimensions**
- **regional conflict systems**
- **Examples** – Somalia/Kenya conflict system;
- Al Shabaab; Boko Haram; AQIM; ISIS-affiliated
- Northern Uganda Lord's Resistance Army;
- South Sudan conflict dynamic; Mali, CAR
- Eastern DRC –armed militia; Burundi crisis; Rwanda

AU Border Management and Governance

- There have been a number of border disputes:
 - Nigeria and Cameroon;
 - Tanzania and Malawi;
 - North and South Sudan - JBC
 - Ethiopia and Eritrea; Somali Peninsula
 - Sahel

AU Border Programme

- **Pan-Africanism** - the achievement of greater unity and solidarity among African States and peoples
- Porous borders and **self-help** approach – despite AU?
- ***Inability to address transnational threats like International Terrorism*** – African Union (AU) Border Programme...

Political and Legal Instruments guiding the AUBP

- AUBP Vision - *a united and integrated Africa with peaceful, open and prosperous borders*
-
- Member States adopted a number of *political and legal instruments* to guide their efforts in the management of border issues;
- **July 1964** - 1st Ordinary Session of the Assembly of Heads of State and Government of the Organization of African Unity (OAU), held in Cairo, Egypt,
- Resolution AHG/Res.16(I) on border disputes between African States, adopted by the;

Africa and Border Management

- **July 1986** – Organisation of African Unity, 44th Ordinary Session of the Council of Ministers, in Addis Ababa
- **Resolution CM/Res.1069(XLIV)** on peace and security in Africa through negotiated settlement of boundary disputes
- OAU Assembly of Heads of State and Government, held in Durban, South Africa, in July 2002 - ***Memorandum of Understanding on Security, Stability, Development and Cooperation in Africa (CSSDCA)***
- provides for the delineation and demarcation of African boundaries by 2012 where such an exercise has not yet taken place;

Africa and Border Management

- **African Union Constitutive Act - Article 4 (b)**
- *“respect of borders existing on achievement of independence”*
- Decision of **8th Ordinary Session of Heads of State and Government of the African Union**, held in Addis Ababa in January 2007 - implementation of the AUBP
- **AU Commission, Addis Ababa, on 7 June 2007, first-ever Conference of African Ministers in charge of Border Issues**
- Conference adopted a Declaration on the AUBP and its Implementation Modalities, endorsed by the Executive Council in Accra, Ghana

Africa and Border Management

- **25 March 2010** - Commission convened 2nd Conference of African Union Ministers in charge of Border Issues held in Addis Ababa
- **23 July 2010** - Ministers adopted *Declaration on AUBP and Implementation Modalities*, endorsed by the Executive Council in Kampala, Uganda
- 2013 - 50th Anniversary Declaration on Continental Agenda 2063
- 2016 - AU Roadmap on 'Silencing the Guns'
- 2016 - **African Union PASSPORT** - heads of state; ministers; ambassadors - not yet for all African citizens
- **2020** - formal issuing of AU Passport - a '**game changer**' for border management in Africa

Africa and Border Management

- Addressing Cross-border Terrorism
- African Union Mission in Somalia (AMISOM) - Al Shabaab threat;
- AU Support for Nigeria - Boko Haram
- Nigeria security and intelligence partnership with France to contain the Boko Haram threat
- **G5 Sahel Initiative** - violent extremism in the Sahel region
- AU Lord's Resistance Army - operational across Uganda, South Sudan, Central African Republic
- Illicit trade across borders – Networks, Financing, Social Media
- Limited Success in Containing Cross-border Extremism

TRADE-OFFS IN BORDER MANAGEMENT

- **Border Checks vs Free Movement of People and Goods**
- Cumbersome - undermining cross-border economic trade - only 14-15 % intra-African trade

- March 2018 - Kigali meeting - establishment of an AU Continental Free Trade Area
- **Free Movement of People** - will increase social interaction across borders and further **consolidate Pan-Africanism**

National Sovereignty vs Sub-regional commitments

ECOWAS - 16 West African countries share a common passport; citizens can live and trade in different countries

EAC - common passport but not formalised

Major challenges in Central Africa and North Africa - political disagreements and weaker states

- military and intelligence sectors are also struggling to introduce a regional security and intelligence approach
- **African Standby Force (ASF)** – 2016/7 operationalisation?
- regional coordination is a ***necessity not a luxury***

STRATEGIES FOR P/CVE AND CT

- ***Hard Security*** – “Nuts and Bolts” Approach
- Full spectrum dominance militarily – troop deployment, AMISOM
- Established regional initiatives – *Regional Interoperability*
- Rwanda and Uganda – joint intelligence sharing
- Counter-intelligence infiltration – disrupt, dismantle and degrade existing capacities

- ***Soft Security*** – “Hearts and Minds” Approach
- Regional Reconciliation
- High-Level regional political dialogue
- *Regional Truth-Analysis; Regional Criminal Tribunals;*
- *Regional Reparations; Regional Institutional Reform*
- **Cross-border Institutions to drive regional reconciliation**

Cross-border Institutions to drive regional reconciliation

- Reality of **cross-border violations** and the need for **cross-border redress**
- applying a regional lens to reconciliation
- how can reconciliation also take place across borders
-
- Fostering regional reconciliation requires **a more innovative approach**

The Limits of Regional Reconciliation

- Border restrictions and perpetrators evading justice by hiding in other countries

KEY INSIGHTS AND LESSONS LEARNED

- **Hard security** approaches are already being implemented with limited success
- “the Guns are not Silent”
- Substantial financial, personnel resources are being deployed

- ***Soft Security approaches*** – under-resourced by comparison
- Ad hoc high-level engagement – not strategically focused or driven within the context of a regional framework;
- Some grassroots cross-border initiatives, but in need of greater capacity

- Guiding Principles Integration and Cooperation

RECOMMENDATIONS

- Revise and re-align National P/CVE and CT Strategies with a Regional Strategy
- Establishing regional focal points for strategy implementation – ***improve multi-agency collaboration and partnerships***
- Implement High-level Regional Reconciliation initiatives
- Additional policy analysis and awareness raising/sensitization initiatives at the high-level, to reframe the prioritization of approaches
- Increase resources allocated to regional reconciliation initiatives

Consequences of our inability to innovate on border management strategies and our approaches reaches to regional reconciliation

- **Geo-political instability;**
- **Political tension; armed militia formation; mobilization through the triumph of extremist ideology**

BORDER MANAGEMENT P/CVE AND CT

Professor Tim Murithi
Head of Peacebuilding Interventions
Programme
Institute for Justice and Reconciliation
Cape Town, South Africa

Extraordinary Professor of African Studies
Centre for African Studies
University of the Free State
South Africa

tmurithi@ijr.org.za;
tkmurithi@hotmail.com