

The Crisis Management Concept recently presented at the EU Foreign Affairs Council paves the way towards what is likely to be the next CSDP mission. This policy brief looks at the prospects for the proposed EU training mission in Mali.

EU engagement in the Sahel: lessons from Somalia and AfPak

It examines in particular what lessons might usefully be learned from the EU's previous contribution to international peacekeeping efforts in Somalia and to what extent the fragile security situation in Northern Mali has the potential to become another Afghanistan.

On 19 November, the Council of the EU welcomed the Crisis Management Concept for a possible EU training mission for Mali, paving the way for the launch of a CSDP operation replicating the work done in Uganda with Somali troops. And many in Brussels have started to speak of EUTM Mali, as if EUTM and more generally the EU approach to the

crisis in Somalia was a relevant model for action in Mali.

Comparisons are always a methodologically and politically tricky exercise. Still, it may be worth looking at the main features of EU engagement in Somalia and analysing the extent to which lessons can be learnt for the Sahel.

December 2012

The Crisis Management Concept recently presented at the EU Foreign Affairs Council paves the way towards what is likely to be the next CSDP mission. This policy brief looks at the prospects for the proposed EU training mission in Mali.

EU engagement in the Sahel: lessons from Somalia and AfPak

It examines in particular what lessons might usefully be learned from the EU's previous contribution to international peacekeeping efforts in Somalia and to what extent the fragile security situation in Northern Mali has the potential to become another Afghanistan.

On 19 November, the Council of the EU welcomed the Crisis Management Concept for a possible EU training mission for Mali, paving the way for the launch of a CSDP operation replicating the work done in Uganda with Somali troops. And many in Brussels have started to speak of EUTM Mali, as if EUTM and more generally the EU approach to the

crisis in Somalia was a relevant model for action in Mali.

Comparisons are always a methodologically and politically tricky exercise. Still, it may be worth looking at the main features of EU engagement in Somalia and analysing the extent to which lessons can be learnt for the Sahel.

December 2012

