
Does the peacekeepers comply with the laws and
culture, traditions, habits and customs of host country?

They are perception and assumption:

 There exists a perception that the mission, the

duties and the conducts of the UN

peacekeepers are well understood;

 There seems to exist an assumption that

peacekeepers are aware and implement their

tasks.

1

Peacekeeping and Illegal

Trafficking of Natural Resources in

Eastern DR Congo

Lecturer of law at ULPGL Goma/ DR Congo
2

Content :
A. Introduction ;

B. Establishment and mandate of the UN mission in

the DRC ;

C. Involvement of peacekeepers in illegal trafficking of

natural resources ;

D. Legal analysis of the case of UN Employee Caught

Smuggling Minerals ;

E. Critical understanding/case study;

F. Conclusion .
3

A. Introduction
Since 1996, the DRC has been the theater of armed conflicts in which

were involved neighbor countries: Burundi, Rwanda and Uganda.

The first conflict (October 1996- May 1997) allowed LD Kabila to

come in power while Mobutu fled to Morocco.

Under national pressure, in July 1998 Kabila decided the return back

of the foreign armies involved in the conflicts in Congo, unfortunately

Rwanda and Uganda got angry.

In August they turned against him and backed a new rebellion in

eastern Congo against the Government of Kabila. The rebellion was

seen as an invasion of the DRC.

In consequence the conflict becomes the threat to the regional

peace and security that demanded an urgent response by the parties

with the support from the international community.

4

A. Cont’

 As the UNSC has the primary responsibility for the maintenance

of international peace and security (art 24), it was concerned by

the situation and called for a ceasefire and the withdrawal of

foreign forces.

 Following the signing of the Lusaka Ceasefire Agreement

between the DRC and States involved in the conflict, in July 1999

the UNSC established the MONUC by its resolution 1279 of 30

November 1999.

 The tasks of peacekeeping operations are the maintenance of ceasefires

and separation of forces; preventive deployment; protection of humanitarian

operations and implementation of a comprehensive peace settlement.

 However, since the establishment of MONUC, peacekeepers

have committed acts of gross misconduct.

5

B. Establishment & mandate of the UN mission in DRC

 First all the Congolese population welcomed the resolution 1258 (1999)

which authorized the deployment of the UN military liaison personnel

 The initial mandate of MONUC was the observation of the ceasefire and

disengagement of forces (UNSC Res 1279(1999))

 In 2004 the mandate was expanded to include Chapter VII of the UN

Charter, which enables the mission to use force to protect civilians.

 On 1 July 2010, under Resolution 1925 (2012), MONUC became the

United Nations Mission for Stabilization in DRC (MONUSCO) with the

mandate to ensure the effective protection of the civil population, and

authorized to concentrate its military forces in eastern DRC.

 In June 2012, under the Resolution 2053 (2012), the UNSC extended the

MONUSCO’s mandate to June 30, 2013.

 Unfortunately, regarding the implementation of those resolutions, the

protections of the civilian population have been far from the

expectation. Also, peacekeepers and civilian staffs of UN Mission were

involved in sexual abuses of young girls and women.
6

UN reactions to sexual abuses:

7

 The UN Assistant SG for peacekeeping operations,
Atul Khare, declared clearly to the UNSC that

the UN failed to protect population.

 The UN former Under-SG-for Peacekeeping J.M
Guehenno said that: "The fact that these things

happened is a blot on us. It's awful. What is

important is to get to the bottom of it and fight it

and make sure that people who do that pay for

what they have done."

 The UN former SG Kofi Annan declared that
"I am afraid there is clear evidence that acts of
gross misconduct have taken place”.

 However, raping girls was not the only misconduct , the

UN peacekeepers were also involved in illegal trafficking

of natural resources.

C. Involvement of peacekeepers in illegal trafficking

of natural resources

 Mineral resources have historically financed both local and foreign-

armed groups in eastern DRC since conflicts have started.

 To address that, the UNSC Res 1856(2008) gave the MONUC a

mandate with FARDC to prevent the provision of support to illegal

armed groups. To use its monitoring and inspection capacities to

curtail the provision of support to illegal armed groups derived from

illicit trade in natural resources.

 Nevertheless, since the establishment of the UN mission, many

evidences have been expressed to denounce the involvement of the

UN peacekeepers in the illegal exploitation of Congolese natural

resources and even accused of providing weapons to rebels in east.

 The Pakistani case is especially serious, it concerned “guns for gold”,

to one of the militias in Ituri. The UN’s internal auditors uncovered

proof that Indian peacekeepers had been buying gold in Nord-Kivu.
8

D. Legal analysis of the case of UN Employee

Caught Smuggling Minerals

 Peacekeepers are also involved in illegal trafficking of

natural resources through national staffs of the UN

Mission.

 Julien Mukala, a driver for the UN peacekeeping

mission was arrested after the border police found 24

bags of cassiterite weighing 1,200 kg in the vehicle

n° 1727 on 21st August 2011 night.

 The case has been submitted to the court in the

proceedings of fragrance.

 Regarding the judicial decision RP 21 665 there was

evidence in the following allegations: the unlawful

possession of mineral substances, the illegal transport

of mineral substances, and the attempted export

fraudulent of mineral substances (criminalized by the

Congolese Mining Code: articles 303-304-305).

9

D. Legal analysis of the case … Cont’

 The court found that the accused was guilty of the

violation of detaining mineral substances (cassiterite), and

has resolved intentionally to transport mineral substances.

 As he did not provides the proof of having accomplished

all administrative formalities before crossing the border,

the court has found the accused guilty and condemned

him for three years in prison and a US$ 25,000 fine for

trying to smuggle minerals to Rwanda.

 The Congolese government said in a statement that “the incident

puts into question the compliance of some members of the UN

Mission with the relevant resolutions of the UNSC governing their

presence in the DRC and Congolese law.”
10

E. Critical understanding/case study

 Involvement of UN peacekeepers in the exploitation of natural

resources out of their mandate

 Link between armed conflicts and smuggling of minerals/UN

peacekeepers

 Poor mechanisms of civil protection/ disappointment from the

Congolese people from the ground

 Impact of the smuggling of natural resources in Congo by UN

peacekeepers and the implementation of their mandate

 “No Nkunda No Job” said a former Indian command

 Repatriation of the peacekeepers involved in the smuggling of

minerals in their respective countries /implementation of their

immunities

 Repatriation and the fight against impunity for those who have been

repatriated in their countries/judicial proceedings
11

E. Conclusion

 Regarding the masse violations of human rights in the area

where the UN peacekeepers have been deployed and the

presence of rebels groups demonstrated the structural

ineffectiveness of the UN peacekeeping mission.

 In additional to that, the involvement of the UN peacekeepers

in sexual exploitation and abuse, in illegal exploitation of

Congolese natural resources and the gold smuggling and arms

trading ;

 The Congolese people think that the international community

through the UN peacekeeping mission had not been able to

successfully reestablish peace in the DRC even to prevent the

illegal trafficking of natural resources.
12

E. Cont’

 Thus, I suggest that the UN provide for a judicial

system (court-martial) which will be dealing with cases

involving peacekeepers who have violated their

mandate or acting out of their daily duties in different

UN missions through out the world.

 In conclusion, I support the Krauthammer’s believes

“if you want to intervene, do it seriously”. “Occupy, or

stay home,” is the advice.

13 Philippe Tunamsifu Shirambere tusphil@yahoo.fr

THANK YOU

14

