
CHAPTER 12  May 2007 
 

Netherlands Institute for International Relations ‘Clingendael’ 

Operation Artemis in the Democratic 
Republic of Congo 
by Kees Homan 
in: European Commission : Faster and more united? The debate about Europe’s crisis response 
capacity, May 2007, pages 151‐155  

Summary 
In June 2003, the EU sent Operation Artema's, its first military mission outside Europe and 
independent of NATO, to the Democratic Republic of Congo. While it ultimately received an EU 
badge, its origin, command and control were French. The objective of Operation Artemis was to 
contribute to the stabilisation of the security conditions in Bunia, capital of lturi, to improve the 
humanitarian situation, and to ensure the protection of displaced persons in the refugee camps in 
Bunia. Its mandate was to provide a short‐term interim force for three months until the transition 
to the reinforced United Nations Mission in the Democratic Republic of Congo (UMMOC). Although 
the EU can be said to have passed the first "test" of its the European Security and Defence Policy 
(ESDP) mechanisms for the conduct of an autonomous operation, this test was a limited one. 
Operational constraints were caused by inadequate strategic lift capabilities, inadequate 
communications systems between headquarters and staff, and the lack of a strategic reserve.

Operation Artemis 
This chapter focuses on the EU‐led Inter‐
national Emergency Multinational Force 
(IEMF), codenamed Artemis, in the 
Democratic Republic of Congo in summer 
2003. 
 
In Ituri, an unstable region in the north‐east 
of the Democratic Republic of Congo (DRC), 
some 50 000 people were killed in factional 
fighting between 1999 and early 2003, and a 
further 500 000 fled the district to other 
regions of Congo or to neighbouring states. 
Ituri has a long history of ethnic conflicts 
over access to land, mineral resources and 
control of local positions of power. The 
conflict shaped up as a proxy war, with 
sponsors from Kinshasa, Goma, Rwanda and 
Uganda backing rival factions, and shipping 
in weapons. 
 
Under the Luanda agreement signed in 
September 2002 between the governments 
of Uganda and the DRC, the withdrawal of 
the Ugandan army was scheduled to take 
place after the holding of an Ituri Pacification 
Commission (IPC), setting‐up a peace 
building strategy for the troubled district of 

Ituri. The IPC was held from 1‐14 April 2003 
with an all‐inclusive involvement of the 
Iturians, the participation of the DRC and 
Ugandan governments, and the support of 
the United Nations Mission in the Democratic 
Republic of Congo (MONUC) and the broader 
international community. It provided a peace 
building and reconciliation roadmap for 
Ituri, which was to be led by a newly created 
Ituri interim administration (IIA). MONUC 
committed itself to providing security for the 
IIA. Unfortunately, the grave crisis that took 
place in Bunia and Ituri following the 
withdrawal of the Ugandan Peoples' Defence 
Force (IIPDF) units in early May 2003, made 
it impossible for the IIA to function normally. 
 
As the last Ugandan troops left Bunia on 6 
May 2003, Lendu‐based militias and the pre‐
dominantly Hema Union of Congolese Patri‐
ots (UPC) attempted to take control of the 
town. In an attempt to escape the ensuing 
violence, thousands of civilians either aban‐
doned the town or gathered around MONUC 
Sector 2 headquarters and the airport, where 
the Uruguayan battalion had established its 
base. 
 


2  Operation Artemis in the Democratic Republic of Congo 

Netherlands Institute for International Relations ‘Clingendael’ 
 

Tensions in Ituri mounted again and the local 
militias were fighting at a growing cost in 
civilian lives. The militias fought for the 
control of the town, committing large‐scale 
atrocities on the civilian population. Two 
weeks of total chaos unfolded in Bunia and 
led to an international outcry about UN 
irresponsibility and the risk of a new 
genocide in the Great Lakes region. 
 
Under its Chapter VI mandate, MONUC was 
already obliged to protect civilians under 
imminent threat. Yet its 700 strong 
Uruguayan battalion completely abdicated 
its responsibilities to protect civilians, and 
just a handful of peacekeepers and 
humanitarian workers succeeded in keeping 
alive 5 000‐8 000 civilians who had sought 
refuge at a market located next to the UN 
compound and near Bunia airport. 
 
Proposed French deployment 
During the weekend of 10 and 11 May, the 
Secretary‐ General of the UN, Kofi Annan, 
spoke with President Jacques Chirac, who 
indicated that France would be willing to 
deploy a force to Bunia. 
In his letter of 15 May 2003, the Secretary 
General called for “the rapid deployment to 
Bunia of a highly trained and well‐equipped 
multinational force, under the lead of a Mem‐
ber State, to provide security at the airport 
as well as to other vital installations in the 
town and to protect the civilian population”.1 
 
The force would temporarily relieve the UN 
peacekeepers from Uruguay until 1 Septem‐
ber, when a larger UN force led by 
Bangladesh could be in place. 
 
France agreed to intervene, provided (a) it 
was granted a UN Chapter VII mandate, (b) 
countries in the region involved in the 
fighting (DRC, Uganda and Rwanda) officially 
supported its intervention, and (c) the 
operation was limited in time and scope. On 
28 May, France officially announced its 
intention to lead such an operation, with the 
contribution of other nations, and serve as 
Framework Nation.2 
 
Operation Mamba as it was initially called by 
the French, was already being prepared, 
when French President Chirac realised this 
intervention would be the ideal case to prove 

the capacity of the EU to act autonomously 
from NATO and the operation was renamed 
“Artemis” when “Europeanised” in the con‐
text of the ESDP. The decision by the Elysée 
to create an EU mission was strategic.3 
 
On 30 May 2003, the UN Security Council 
authorised the deployment, of an Interim 
Emergency Multinational Force (IEMF) in 
Bunia until 1 September 2003, when a rein‐
forced UN mission in the Congo (MONUC) 
could be deployed. The mission of the IEMF 
was “to contribute to the stabilisation of the 
security conditions and the improvement of 
the humanitarian situation in Bunia, to 
ensure the protection of the airport, the 
internally displaced persons in the camps in 
Bunia and, if the situation requires it, to 
contribute to the safety of the civilian 
population, United Nations personnel and 
the humanitarian presence in the town”.4 
 
EU launches ESDP operation 
On 12 June 2003, the Council of the European 
Union adopted a decision to launch its first 
fully autonomous (outside the “Berlinplus” 
framework agreed with NATO) crisis 
management operation outside Europe.5 It 
was the first ESDP operation in Africa, which 
took place within the framework of UNSC 
Resolution 1484 adopted on 30 May 2003, 
and the Council's Joint Action adopted on 5 
June 2003. 
While the French forces represented a large 
majority of the military personnel involved 
in the operation it is important to note that 
the planning of the operation and the rules of 
engagement were decided by the EU‐15. In a 
very brief space of time, EU Member States 
committed staff officers and troops to work 
with Paris. Apart from the French troops on 
the ground (90% of the force) a special 
operations unit from the United Kingdom 
and a medical team from Belgium were 
involved on the ground. The operational 
headquarters, where the operation was 
planned and conducted, was based in Paris 
and included 80 officers drawn from all 
European countries. The force headquarters 
was set up in Entebbe, which served as a 
logistical hub to dispatch the necessary 
forces to Bunia. 
 
 


3  Operation Artemis in the Democratic Republic of Congo 

Netherlands Institute for International Relations ‘Clingendael’ 
 

The Political and Security Committee, under 
the responsibility of the Council to which the 
PSC reports regularly, exercised the political 
control and strategic direction of the opera‐
tion, including the power to amend the oper‐
ational plan, the chain of command and the 
rules of engagement. 
 
The first French forward elements had been 
deployed to Bunia on 6 June 2003, closely 
followed by engineers to help maintain the 
very poor airfield for the numerous strategic 
and tactical airlifts of personnel and 
equipment. As Bunia was plagued by rival 
militiamen openly carrying small arms, an 
initial measure of the IEMF was to declare 
the town and a 10 km area around it a 
“weapons‐invisible” zone. 
 
Starting with some initial skirmishes with 
Lendu militia on 14 June, through to more 
serious clashes with the UPC in early July 
that reportedly left 20 militiamen dead, the 
IEMF left no doubt as to its willingness to use 
force, not against one parry in particular but 
against any challenges to its authority or 
threats to the security of the population. 
 
By early July, all elements of the operation 
were in place. The operation was managed 
by French Major‐General Neveux (Operation 
Commander) and French Brigadier‐General 
Thonier (Force Commander). It should be 
noted that MONUC had been present in the 
region since November 1999, which 
facilitated the deployment and some 
operations of the IEMF. 
 
Ultimately, the IEMF re‐established security 
in Bunia and weakened the military capabili‐
ties of the rival Lendu and Hema militias, 
including by cutting off military supplies 
from abroad, through monitoring of airfields. 
As a result, the political process in Ituri was 
allowed to resume some activity as political 
offices reopened in Bunia and 60 000 
refugees returned. To a certain extent, 
economic and social activities were resumed. 
 
Beyond its immediate military tasks, Opera‐
tion Artemis delivered more than 3 000 
tonnes of humanitarian aid to Bunia. After 
the demilitarisation of the city, more than 
50 000 refugees were able to return. 

The transition in September to the 
Bangladeshi‐led MONUC forces, nicknamed 
the Ituri brigade, took a further two weeks, 
during which time the EU‐led multinational 
force continued to take part in common 
patrols, provided logistical support and 
participated in the MONUC planning 
programme. 
 
MONUC has subsequently had mixed success 
in continuing the pacification of Ituri. Arms 
smuggling continued and on 6 October 2003, 
65 people, primarily women and children, 
were massacred in an attack in Katshele, 
about 60 km northeast of Bunia. Given its 
numerical constraints, however, it is 
doubtful that an extended EU mission would 
have had very different results.6 
 
Lessons learned 
Although limited in time, scope, geographical 
area of action and the number of forces 
involved, Operation Artemis was 
nevertheless significant in many different 
ways. 
 
The operation was, for several reasons, not 
typical of an autonomous EU operation with 
future reference. Both operational and force 
planning were already well underway at a 
national (French) level, even before the EU 
actually became involved. As a consequence, 
important aspects of the EU rapid response 
planning process were not tested.7 
 
In fact, Artemis was more a French operation 
with an EU cover, than an EU operation led 
by the French. Without French leadership, 
the EU operation would not have happened. 
Artemis became an EU operation because of 
the political weight it could provide in 
proving the value of an EU military capability 
for peace‐keeping. According to a Nairobi‐
based analyst of Africa's Great Lakes region, 
the political motivation behind Operation 
Artemis was to show unity after the 
European foreign policy debacle of Iraq.8 

 
In the military field, some military shortcom‐
ings were already known prior to the start of 
the operation, in particular a shortage of 
strategic transport. This problem was solved 
by leasing an aircraft from Ukraine.9 The 
availability of strategic airlift puts a premium 
on any rapid response capability. 


4  Operation Artemis in the Democratic Republic of Congo 

Netherlands Institute for International Relations ‘Clingendael’ 
 

Other shortcomings were the need for better 
and secure means for long‐distance 
communications, better information 
technology, intelligence sharing and the need 
to improve the interoperabiliry of European 
armed forces. From the strategic level 
downwards, effective and secure 
communications and liaison for planning, as 
well as Command and Control (C2) and the 
passing of intelligence with the designated 
operational Headquarters (HQs) should be 
guaranteed. Identifying a shortfall in 
operation Artemis, the EU has taken the 
necessary action to solve this issue, guaran‐
teeing the availability of secure data links 
with potential operational HQ in future 
operations. 
 
The bulk of the forces on the ground in Bunia 
were French. The ability of the forces to com‐
municate with the local population was 
widely considered an asset for facilitated 
cooperation and improved intelligence. 
 
However, the strict insistence on a very 
limited area of operations ‐ Bunia ‐ merely 
pushed the problem of violent aggression 
against civilians beyond the environs of the 
town, where atrocities continued. 
 
Another factor to note is that none of the 
participants in the IEMF were willing to re‐
hat with MONUC. This placed the mission's 
credibility at risk since MONUC lacked the 
special forces, intelligence and overflight 
capabilities that were crucial to the IEMF's 
success. 
 
The very strict insistence on the three‐month 
period of deployment signalled clearly to all, 
including the armed belligerents, the 
transitory nature of the force. 
 
The arrangements for political‐military 
direction in Operation Artemis provided 
maximum flexibility for the Operations 
Commander on scene. Although this was 
highly appreciated by him, there is a valid 
question as to whether the EU should be 
satisfied with similar arrangements in future 
operations. 
 
UN‐EU links 
Operation Artemis has been a remarkably 
positive experiment in cooperation between 

the UN and a regional organisation, in the 
domain of peace and security.10 It has 
provided a stopgap to the UN, limited in time 
and space, which has allowed it to prepare 
the transition from peacekeeping to peace 
enforcing better, in a situation where there 
was not much peace to keep, but rather a 
war in progress (which had to be stopped) 
and a peace to build. 
 
At the highest level, direct reporting from 
Javier Solana to the UN Security Council was 
also seen as an improvement over the 
mechanism used to report on UN‐mandated 
operations in Kosovo and Afghanistan, which 
involves the submission of a three‐page 
written report to the Security Council every 
three months.11 
 
One of the aims of the operation was to allow 
humanitarian assistance to resume and 
extend further, and therefore help and 
facilitate the humanitarian community in its 
work. Relations between military and 
humanitarian organisations can often be 
difficult, as they do not always share the 
same perspective and above all use very 
different means. According to those directly 
or indirectly involved in Operation Artemis 
(certainly so in the opinion of the European 
Commission Humanitarian Office (ECHO) 
and the humanitarian community in general) 
the cooperation between Artemis and 
humanitarian agencies went remarkably 
well. 
 
The French command of Artemis had placed 
a civil‐military liaison officer on the ground 
immediately, along with the first French 
troops that arrived in Bunia. His role was to 
link with those providing humanitarian 
assistance in Bunia and the region, which 
went very successfully.12 Experienced in the 
humanitarian world, the liaison officer was 
able to create a good dialogue and 
cooperation with the humanitarian agencies, 
including those that were less cooperative at 
the beginning. According to ECHO, there was 
an almost immediate understanding that 
each could be valuable to the other. The 
advantage of the humanitarian agencies from 
the point of view of the military was 
undoubtedly their deep knowledge on the 
ground.13 
 


5  Operation Artemis in the Democratic Republic of Congo 

Netherlands Institute for International Relations ‘Clingendael’ 
 

Major‐General Kees Homan, Royal 
Netherlands Marine Corps, retired ‐from the 
Dutch armed forces in 1998. His last position 
was Director of the Netherlands Defence 
College. Currently he is a senior research 
fellow at the Netherlands Institute of 
International Relations "Clingendael" in 

The Hague. He obtained a Masters degree in 
law at the University of Amsterdam and a 
Masters degree in political science at the 
University of Leiden. His main areas of 
interests are Netherlands and US security and 
defence policy; ESDP and NATO, asymmetric 
warfare and CIMIC.

 
 
 
 
                                                             
1 S/2003/574, 28 May 2003, letter from the Secretary‐General tot the Security Council. 
2 Faria, F., (April 2004), “Crisis management in sub‐Saharan Africa, the role of the European Union”, Occasional Paper 
No. 51, The European Union Institute for Security Studies, p. 40. In July 2002, the EU endorsed the concept of 
“framework nation” as a conceptual basis for the conduct of autonomous EU‐led crisis management operations. 
3 In an interview with Catherine Gegout it was mentioned that: “France badly wanted a mission to show the EU was 
capable of acting alone, where NATO would not be involved” (see: Gegout, C., “Causes and Consequences of the EU’s 
Military Intervention in the Democratic Republic of Congo: A realist Expanation”, European Foreign Affairs Review 10: 
427‐443, p. 437, (2005). 
4 Security Council Resolution S/RES/1484 (2003), 30 May 2003. 
5 Council decision 2003/432/CFSP (Common Foreign and Security Policy). 
6 EU Crisis Response Capability Revisited, International Crisis Group, Brussels, 17 January 2005, p. 47. 
7 “Strategic and operational planning: perspectives for fielding rapid response forces”, Conference on International 
Military Co‐operation, Improving capabilities: a shared responsibility, Wassenaar, 11 and 12 October 2004, p. 42. 
8 “Congo mission tests Europe’s military policy”. Tapei Time, 17 June 2003. 
9 Of note, French military officials reportedly informally asked US officials if US transports would be available to airlift 
European troops to Bunia. The US advised that such requests should come under Berlin Plus. The French soon 
dropped the matter and opted to lease Ukrainian transports. The incident reinforced perceptions in Washington and 
elsewhere that Paris was determined, for political reasons, to conduct an autonomous mission (Michel, L., (Winter 
2004) “NATO and the EU,  Stop the Minuet; it’s Time to Tango!”, EuroFuture, p.90. 
10 Sow, A., “Achievements of the Interim Emergency Multinational Force and future scenarios”, in Malan, M. and Gomes 
Porto, J. (eds.), Challenges of Peace Implementation, The UN Mission in the Democratic Republic of the Congo, p. 210, 
The Institute for Security Studies, Pretoria. 
11 Gourlay, C., (October 2003), “Operations update: past, present and future”, European Security Review, No. 19, p. 2. 
12 See Faria, (20004), pp. 44‐45. 
13 See Faria, (2004), p. 45: Interview with Francois Goemans, ECHO field expert in Ituri at the time of Operation 
Artemis. 


	Operation Artemis in the Democratic Republic of Congo
	Summary
	Operation Artemis
	Proposed French deployment
	EU launches ESDP operation
	Lessons learned


