
Empowered lives.
Resilient nations.

UNITED NATIONS DEVELOPMENT PROGRAMME

Engaged Societies, Responsive States:

The Social Contract
in Situations of

Conflict and Fragility

CONCEPT NOTE
April 2016

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX2

Copy/Style Editor: Adam Read-Brown

Design: Phoenix Design Aid

UNDP is the United Nations’ global development network advocating
for change and connecting countries to knowledge, experience and
resources to help people build a better life. On the ground in 177
countries and territories, UNDP offers global perspective and local
insight to help empower lives and build resilient nations.

United Nations Development Programme
304 East 45th Street
New York, 10017, USA

Website: www.undp.org/

The Norwegian Peacebuilding Resource Centre (NOREF) is an
independent foundation established to integrate knowledge, experience,
and critical reflection into and thereby strengthen peacebuilding policy
and practice.

Website: www.peacebuilding.no

Disclaimer: The analyses and policy recommendations of this report
do not necessarily reflect the views of the United Nations Development
Programme, its Executive Board or Member States.

Copyright © 2016
by the United Nations Development Programme
Bureau for Policy and Programme Support (BPPS)

All rights reserved. No part of this publication may be reproduced, stored
in a retrieval system or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise, without
prior written permission.

Table of contents

Acknowledgements... 4

Executive summary.. 5

Introduction.. 7

Section 1: What is a social contract?... 8
Components and dimensions of the social contract...12
Formal and informal institutions...12
The impact of external factors on the social contract...13
Economic elements of the social contract...14

Section 2: Why the social contract? Why now?...16

Section 3: Do social contracts matter? What do they add?........................19

Section 4: The social contract and UNDP’s strategic priorities..................22

Section 5: Conclusion – policy implications for UNDP................................24
Theories of change and the social contract...24
Interventions at the state – society interface..25
The social contract and the UNDP Strategic Plan...25

Annex 1: Tools that could help analyse state – society relations..............27

Annex 2: Developing a tool..29
Challenges to be considered...30

References	 ..31

Acknowledgments

This concept note was prepared as part of the work of the United Nations Devel-

opment Programme (UNDP) over the last three years on adapting governance

support to conflict-affected, transitional and fragile states. The work was started

as a joint effort of UNDP’s Crisis Governance Unit in the Bureau of Crisis Preven-

tion and Recovery (BCPR) and the Democratic Governance Group in the Bureau for

Development Policy (BDP) and was finalized in 2015 under the Bureau for Policy

and Programme Support (BPPS). The Norwegian Peacebuilding Resource Centre

(NOREF) has been the lead partner for the development of this concept note

throughout.

The note was authored by NOREF’s Marco Mezzera, independent scholar David

Sogge and Sarah Lister, who was at that time an independent consultant sup-

porting NOREF. Substantive contributions also came from Alina Rocha Menocal

of the Overseas Development Institute and Seth D. Kaplan, who is a professorial

lecturer at Johns Hopkins University. UNDP’s work on the Social Contract, which

includes this concept note, is managed and coordinated by the Governance and

Peacebuilding Cluster in BPPS.

The note benefited from an internal technical consultation at UNDP in October

2013 and from the enlightening and constructive discussions that took place

from January 15th – 17th 2014 at the Glen Cove Conference on “Shaping the

State through the Social Contract in Situations of Conflict and Fragility”. The

working group sessions at this conference generated several inputs that helped

to clarify the relevance of the concept for UNDP’s work at the country level.

We would like to particularly express our thanks for substantive inputs from:

Samuel Doe, Nicolas Garrigue, Amita Gill, Patrick Keuleers, Stan Nkwain, Celine

Moyroud, Gerardo Noto, Nicola Palmer, Dean Piedmont, Eugenia Piza-Lopez,

Devanand Ramiah, Charmaine Rodrigues, Marta Ruedas, Jago Salmon, Sheelagh

Stewart and Kristoffer Tangri.

Finally, we would like to thank Mariano Aguirre and his colleagues at NOREF for

their engagement with and support for the project from the very beginning.

4

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 5

Executive summary

This concept note presents an analysis of the use
of a “social contract” as a way of framing UNDP’s
governance and peacebuilding practices in fragile and
conflict-affected contexts. It forms part of the follow-up
to the UNDP report “Governance for Peace: Securing
the Social Contract” (UNDP, 2012) both to contribute
further to UN policy discussions and to help chart ways
forward. The social contract is the process by which
everyone in a political community, either explicitly
or tacitly, consents to state authority, thereby limiting
some of her or his freedoms, in exchange for the state’s
protection of their universal human rights and security

and for the adequate provision of public goods and
services. Divided into five sections, this note provides
both a conceptual understanding of the social contract,
as well as policy implications for UNDP projects
moving forward. The note also examines case studies
of post-conflict regions where the social contract has
been rebuilt and proposes areas for further study in
order to help fully capitalize on the potential that the
social contract offers. Finally, the two annexes provide
a framework for a tool to help practitioners analyze
the structure and dynamics of the social contract in a
fragile setting.

6 INTRODUCTION

Timorese celebrate International Day of Peace.
© UN Photo

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 7

RESPONSIVE
INSTITUTIONS

INCLUSIVE
POLITICS

RESILIENT
SOCIETY

SOCIAL
CONTRACT

PARTNERSHIPS

Introduction

This concept note presents an analysis of the use
of a “social contract” as a way of framing UNDP’s
governance practices in fragile and conflict-affected
contexts. It forms part of the follow-up to the UNDP
report “Governance for Peace: Securing the Social
Contract” (UNDP, 2012) produced by the United
Nations Development Programme’s Bureau for Crisis
Prevention and Recovery (BCPR), both to contribute
further to UN policy discussions and to help chart ways
forward.

In developing its 2012 report, UNDP looked carefully
at successes and challenges to governance interventions
in fragile settings. That exercise yielded the contours
of a conceptual model centred on the “social contract”
seen as an outcome of governance support. “At the
centre of this framework is a commitment to restoring
the social contract through the application of effective
development support. … Supporting the social
contract provides an overarching objective that brings
together governance and peacebuilding priorities to
ensure more effective coordination across diverse
programmatic areas” (UNDP, 2012: 37).

The report outlined the key components of an approach
that would help improve the social contract in fragile
and conflict-affected contexts. These included the
following:

a) �Promoting responsive public institutions at both
national and local levels;

b) �Supporting inclusive politics, based on transparent
and predictable mechanisms that include and
engage individuals or social groupings commonly
marginalized or wholly excluded from political life;

c) �Fostering resilient societies, chiefly by promoting
robust state–society and society–society relations.

In order to achieve this, the report also proposed
strengthening partnerships at multiple levels: at
the international level, with other UN agencies,
other multilateral and bilateral agencies, and non-
governmental organizations (NGOs); and at the
national level, with governmental institutions, civil
society organizations, and the private sector, as this
work would require the coherent engagement of
multiple actors.

The conceptual model (see Figure 1) thus placed
the social contract at the heart of an ideal UN-wide
approach. These main elements, and others subsidiary
to them, required further specification and analysis in
order to better build the case for the social contract
as a beacon to guide policy and concrete measures for
positive change.

FIGURE 1

8 SECTION 1 – WHAT IS A SOCIAL CONTRACT?

Section 1: What is a social contract?

How is the binding force of mutual rights and duties
between states and society built and sustained? How is
the legitimacy of public authority warranted? Answers
to these questions often invoke the idea of a state–
society pact or contract. Over centuries, the potentials
of social contracts have engaged many minds, both in
the academy and in the public realm.

One of the first thinkers to address the concept of the
social contract was Jean-Jacques Rousseau. He was
interested in the creation of a political community that
could balance collective with individual rights and
could resist prevarication and exclusion, dominant
features of the mercantilist era. A social contract, thus,
was to be regarded not only as a utilitarian transaction
(i.e. as an agreement to forfeit some rights in return
for some other benefits), but also, if not primarily, as a
conscious effort to achieve an egalitarian governance
system, while still respecting and guaranteeing the
most fundamental individual freedoms and rights.

Since then, the concept has evolved in two main
politico-philosophical lineages. For the liberal-
individualistic lineage, a social contract should serve
to maintain property rights and public order. For
the human rights and equity lineage, social justice
is the goal. Both views continue to animate debates.
Emerging today is a view of the social contract as
a process of sustaining an equilibrium between the
expectations and obligations of the institutions in
power and those of the rest of society (Lessnoff, 1990).

But whereas advanced industrial societies have largely
reached such a kind of political equilibrium that is
associated with open democratic systems, fragile and
conflict-affected countries are often far removed from
this ideal equilibrium on which a durable social contract
is supposed to be based. Characterized by what North

defines as “limited access orders,” these societies lack the
concept of a state with territorial authority and capacity
to perform its core activities across the country in an
impersonal, transparent, and accountable way (North et
al., 2007). Political elites, non-state actors, and multiple
informal institutions emerge and compete with the state
(or whatever is left of it) and among themselves for the
control of that country’s rents. The sort of equilibrium
that they enforce is limited because access to the existing
rents is allowed only to themselves and their supporters.
Such a governance system is by definition exclusionary
and it runs against the main principles of an equitable
and sustainable social contract.

The term “social contract” can be used descriptively,
referring to something substantively real; or heuristically,
as an aid to analysis. In the international development
community, however, it is often used normatively: an
ideal that states and societies should aspire to. Thus
for example in 2011, in response to upheavals in the
Middle East, then-World Bank President Robert Zoellick
spoke enthusiastically about the need for a “new social
contract.”1 Such utterances invoke the term without
necessarily explaining fully and precisely what a social
contract is and how it is made. This is understandable
where the aim is to awaken interest and to persuade
people of the idea’s importance. But where so much is
left undefined, limits are set to the concept’s relevance as
a compass for policy and practical action.

However, definitions are now crystallizing. A team of
policy advisors commissioned by the Organisation for
Economic Co-operation and Development (OECD)

1 Speech by Robert Zoellick: “A New Social Contract for
Development”. http://live.worldbank.org/speech-robert-
zoellick-new-social-contract-development.

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 9

Development Assistance Committee (DAC) looked
at the issue with regard to state-building in fragile
situations. Their text refers to the social contract as
a process for bargaining, articulating and mediating
society’s expectations of the state. It identifies five key
factors making social contracts viable and durable, and
then proposes a brief definition:

The social contract emerges from the interaction between a)
expectations that a given society has of a given state; b) state capacity
to provide services, including security, and to secure revenue from its
population and territory to provide these services (in part a function
of economic resources; and c) élite will to direct state resources and
capacity to fulfil social expectations. It is crucially mediated by d) the
existence of political processes through which the bargain between
state and society is struck, reinforced and institutionalised. Finally,
e) legitimacy plays a complex additional role in shaping expectations
and facilitating political process. Legitimacy is also produced and
replenished – or, conversely, eroded – by the interaction among the
other four factors... Taken together, the interaction among these
factors forms a dynamic agreement between state and society on
their mutual roles and responsibilities – a social contract. (OECD,
2008: 17)

A synthesis of these elements combined with UNDP
staff formulations suggests a more extensive definition,
as follows:

BOX 1: DEFINITION

The social contract refers to processes by which everyone
in a political community, either explicitly or tacitly,
consents to state authority, thereby limiting some of her
or his freedoms, in exchange for the state’s protection
of their universal human rights and security and for the
adequate provision of public goods and services. This
agreement calls for individuals to comply with the state’s
laws, rules, and practices in pursuit of broader common
goals, such as security or protection, and basic services.
The validity and legitimacy of a social contract may be
gauged by the extent to which it creates and maintains
an equilibrium between society’s expectations and
obligations and those of state authorities and institutions,
all amidst a context of constant flux.

FIGURE 2

STATE
RURAL

POPULACE
URBAN

POPULACECONTRACT
SOCIAL

SECURITY, PUBLIC GOODS
AND SERVICES, INCL.

LAW & CONCILIATION

POWER /
AUTHORITY

TAXES

CONSENT /
ENDORSEMENT

(PARTICIPATING
VOTING &C.)

M
EDIATING INFLUENCES OF M

EDIA,

PARTIES, CIVIL SOCIETY BODIES

ECONOM
IC ACTORS M

EDIATING INFLUENCES

OF (E.G. PROVISION OF JOBS, CREDIT)

10 SECTION 1 – WHAT IS A SOCIAL CONTRACT?

Underpinning both the shorter and longer definitions
is the vital norm of universalism. For a social contract
to be valid and robust, it must emerge from a political
community whose membership is inclusive. Consent
to a state’s authority includes all under its jurisdiction;
benefits from state protection and services are
accessible to all.

Thus defined, the social contract may be compared
with two other concepts – social covenant and social
cohesion – with which it is sometimes conflated or
confused. These concepts complement but do not rival
the concept of the social contract.

Social covenant refers to a “horizontal” process that
brings together various ethnic, religious, clan, and
ideological groups within a political community
(Kaplan, 2014). In covenants, the major groups within
a society come together and agree on a new framework
and vision for cooperation. A social covenant may
inform and underpin a formal peace accord or even a
nation’s constitution.

One observer contrasts social covenants with social
contracts as follows: “Social contract creates a state;
social covenant creates a society. Social contract is
about power and how it is to be handled within a
political framework. Social covenant is about how
people live together despite their differences. Social
contract is about government. Social covenant is about
coexistence…” (Sacks, 2007: 110).

Social covenants and social contracts complement and
reinforce each other. Building a nation goes hand-in-
hand with building a state. A covenantal society that
has reached agreement on its fundamental principles
and values (e.g., who is a citizen and what makes for
a legitimate government) is much better equipped to
forge a sustainable social contract than one divided
by stark fault lines. The two agreements also provide a
mechanism to directly address the sectarian fault lines,
horizontal economic, political, and cultural inequities
between identity groups, and discrimination in public-
services delivery – issues which plague fragile states – in
a way that elite bargains and politics generally cannot
(Kaplan, 2014).

FIGURE 3 Lines of mutual interaction among these concepts and with the state can be depicted using the following diagram:

SOCIAL

COVENANTS

DETERMINE

LEVELS

OF SOCIAL

COHESION

BETWEEN

DIFFERENT

GROUPS IN

SOCIETY

STATE

SOCIAL
GROUP

SOCIAL
GROUP

SOCIAL
GROUP

SOCIAL
CONTRACT

SOCIAL
CONTRACT

SOCIAL
CONTRACT

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 11

Social cohesion refers to the reduction of disparities,
inequalities, and social exclusion within or between
societal groups, as well as the strengthening of social
relations, interactions, and trust. Such disparities often
coincide with political divisions and forms of organied
violence, sometimes driven by long–standing grievances
and collective humiliation. Social cohesion and the social
contract can be mutually reinforcing, for better or worse.
Damaged social cohesion can possibly be repaired by
the very process of negotiating a social contract. Social
cohesion affects the quality and durability of the social
contract; a nascent or transitional state can make greater
social cohesion a goal that orients its contribution to the
social contract. Understanding and respecting factors that
promote or undermine social cohesion are thus vital in
advancing robust social contracts.

Simplifying highly complex dynamics, social cohesion
and social covenants mutually reinforce or weaken

each other. Both influence social contract processes;
cohesion typically pertains to broad and amorphous
processes affecting trust and inclusion while covenants
typically pertain to social accords mediated by informal
and even formal institutions including political
institutions.

Any given country may have numerous social contracts
between the state and different lower-level governance
structures (community-based or otherwise), which
mediate the relationships between individuals and the
state. These social contracts may be positive forces
but they may also themselves enforce unequal power
relations and patterns of exclusion. Any programmatic
effort to support strengthened social contracts must
first attempt to understand the multi-level governance
structures operating in that environment, as well as the
power structures and processes of exclusion operating
at different levels.

BOX 2: OTHER CONCEPTS

The social contract often appears together with other terms. These are noted here briefly.

Fragility: A fragile setting is one lacking effective political processes that can bring state capacities and social expectations into
equilibrium (Jones et al., 2008; OECD, 2011a). In lexicons of policy, fragility refers to badly disordered political arrangements and weak
state legitimacy. In such circumstances, public authorities cannot deliver services or collect public revenues. Hence the state and society
are not bound in mutually reinforcing ways. If there are external or internal shocks, and political communities are unable to renegotiate
their social contract, then conflict can occur and public authorities may lose the monopoly on legitimate violence. The absence of a social
contract is therefore at the heart of fragility. (For an extended discussion, see UNDP, 2012: 15–23).

Political settlement: A political settlement refers to a compromise over the organization of power among those vying for
control of the state. It codifies the “rules of the game” (UNDP, 2012: 18). It may be founded on a strong social contract, one
that regulates allocation of public goods among different groupings, or it may be merely a bargain among elites. An inclusive
political settlement is one where the social contract is robust and legitimate (Di John and Putzel, 2009: 4). Social contracts and
political settlements are not mutually exclusive or opposing concepts. A political settlement may include such mechanisms
as participatory constitution-making, transitional justice, and affirmative action measures to redress past patterns of social
exclusion and inequality, thereby to promote social cohesion.

State legitimacy: A complex and contested concept, a state’s legitimacy refers broadly to its public status based on a governed
people’s perceptions that the institutions and actions of their governors are appropriate. Such perceptions can stem from
domestic sources such as religious or other cultural institutions and from a popular sense of a state’s inclusiveness, lack of
corruption and responsiveness to collective needs and preferences. Government- and privately owned media, as well as
so-called social media, can influence legitimacy in decisive ways. Legitimacy is specific to domestic contexts, yet its basis in
public perceptions may also be influenced by external sources, including the United Nations. Ultimately, however, a political
community’s social contract is the core ingredient of state legitimacy.2

2 Extended discussions of legitimacy appear in OECD (2010a: 21–23; 2010b), and Conciliation Resources (2014).

12 SECTION 1 – WHAT IS A SOCIAL CONTRACT?

COMPONENTS AND DIMENSIONS OF
THE SOCIAL CONTRACT

The significance of social contracts typically depends
on the capacities and legitimacy of public institutions
and the interplay of economic and political forces,
including interests beyond territorial levels. This sub-
section reviews some of these key dimensions and
components.

Formal and informal institutions
States and politics typically involve both formal and
informal rules and practices. Especially, though not
exclusively, in non-Western states, “informal networks
and personal relations still influence how power is
distributed and used” (OECD, 2010a: 17). The legitimacy
of local authorities and rules may pose challenges
to a social contract, where the “local turn” may set
limits to principles of universalism. In peacebuilding,
international agencies have shown ambivalence toward
customary structures, sometimes seeing them as socially

regressive and sometimes as valid helpmeets for peace,
such as in parts of the Democratic Republic of Congo
and Myanmar (Mac Ginty and Richmond, 2013;
Hellmüller and Santschi, 2014).

In practice many non-Western states are “hybrid”
political orders. These are constitutional liberal
democracies that nominally operate according to
formal, legally enforceable rules. But they coexist
with other, competing socio-political rules with
indigenous roots that rely on webs of social relations to
establish trust and reciprocity (OECD, 2010b: 17–19).
Given high levels of “informalization” in fragile and
transitional contexts, social cohesion can be at risk
where locally legitimate institutions are set aside – or
made instruments of control – by formal authorities.
On the other hand, the “invisibility” of informal
systems of authority has historically helped foster social
exclusion and weak institutionalization of the state, as
in some zones of Guatemala, Bolivia, and Ecuador. That
invisibility hinders the access of minorities and others
to basic services and justice.

Southern Sudan Referendum Comission staff members prepare the official counting of votes of the referendum on the self-determination of
South Sudan (January 2011). © UNAMID

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 13

In addition, the assumption that social contracts take
place between a state (i.e. government institutions
and possibly political elites) and the individuals
living within the official boundaries of that state
(and who are recognied as legitimate counterparts)
does not automatically lead to an understanding
of the dynamics and power structures present in
that society. Some observers (e.g., Leonard, 2013)
hold that “contracts” may exist at both local and
transnational (diaspora) levels, among families, clans,
and informal associations. These exist alongside links
with the state and formal politics. Together these can
mediate relationships between individuals and the
state. They are not necessarily conducive to robust
social contracts; indeed they may enforce unequal
power relations and exclusion. The cases of denied
citizenship of the Muslim Rohingya community in
Myanmar, and of the influential role that diasporas
can play in domestic politics, serve as reminders of
extra-territorial complexities of fragile situations and
the related power dynamics central to the emergence
(or lack thereof) of a social contract.

The impact of external factors on
the social contract
It is also important to emphasize that, despite its strong
domestic connotations, a social contract can hardly
be regarded as a dynamic agreement that takes place
completely unconnected with the supranational level.
International covenants, security pacts, trade regimes,
financial agreements, governance institutions, social
movements and forces, all add concrete boundaries and
pressures to the eventual shape and reach of a national
social contract. Although national actors may have the
feeling that they are involved in their own negotiations,
existing supranational structures and forces may greatly
reduce the space for maneuver and may influence the
result of those negotiations.

One recent case in point is provided by the response of
the European Union (EU) and International Monetary
Fund (IMF) to the economic crisis along the southern
fringes of Europe. By championing the sacred cause
of fiscal austerity, these supranational institutions
have forced a painful package of fiscal and public
expenditure reforms, which have bypassed any national
debate. Obviously, the governments in place have been

put under considerable internal pressure because of
these policies, but the actual negotiation process (or
any remaining semblance of it) has not taken place
within the national boundaries; it has been a reform
package conceived and imposed by international
institutions removed from any sort of bargaining
obligation towards the societies being affected by their
policies. Once fiscal, monetary, and trade policies have
been locked in to binding agreements, or the control
has simply been transferred to international centers of
power, then public contestation is doomed to become
irrelevant, unless it takes massive and often violent
forms.

In this respect, the IMF has a long history of economic
interventions that have ultimately contributed to the
collapse of existing social contracts and to the rise of
new ones. One illustrative example is the instrumental
role that the IMF’s structural adjustment program,
imposed on the government of Indonesia in 1998
during the Asian financial crisis, and including among
other things the removal of fuel subsidies, played in the
unleashing of the Reformasi movement and ultimately
the removal of Suharto after more than 30 years in
power (Mezzera and Malhotra, 2002).

In other cases, the introduction of policies controlled
by Western institutions has contributed to popular
apathy and withdrawal from public life.

Other international processes that can frustrate the
development of robust state–society relations include
the following:

• �The fiscal weakening of governments subjected
to strict requirements by the international
community to liberalize capital controls and trade
taxes (with resulting revenue losses), and also
to strong transnational tax competition, which
tends to favour “light” domestic tax regimes and,
in the worst cases, non-transparent accounting
and illicit capital flight;

• �The insertion of national economies into global
trading and financial circuits, exposing national
producers, consumers and public treasuries to
fluctuations in income, prices, and revenues that
often trigger violence (Brückner and Ciccone,
2010; Brinkman and Hendrix, 2011);

14

• �Exposure to transnational criminal circuits
and other armed actors. Decades of lucrative
and competitive rent-seeking created by drug
prohibition regimes have seen the rise of
networked and diversified criminal industries
that have often penetrated political classes and
legitimate businesses and have supported violent
political movements. Private security services, a
lucrative global industry, also lack effective public
control.

Economic elements of the social contract
The interactions between the supranational and the
national level mentioned above also highlight the
importance of economic dimensions in the formation
of a social contract. Political considerations often
dominate the debate about the social contract, but it is
important to consider the pivotal roles that economic
interests play in violent and fragile contexts during
political transitions, and in the way the state interacts
with its polity.

While often stemming from bona fide commerce and
industry, economic interests can have large shadow
sides: criminal control of illicit activities, corruption
of state institutions, support for an economy of
war, capital flight, and other interactions with the
international financial sector. Services and laws that
in principle should be accessible for all, and underpin
a social contract, can sometimes be controlled and
“protected” by actors such as criminal gangs, as in
Karachi and in Central America, which oversee illegal
land distribution and access to basic urban services.

Access to social protection and basic public health
and education services, housing, land, credit, and
jobs are fundamental to a social pact. Together these
may be termed an “economic social pact,” something
that naturally implies private sector responsibilities.
Economic inclusion is the hallmark of an economic
social pact, insofar as the terms of inclusion are fair
rather than adverse (Acemoglu and Robinson, 2012).

Inclusive and equitable economic outcomes are thus
fundamental elements of the social contract. To achieve
these outcomes, taxation and expenditure policies are
often among the most effective short- to mid-term

instruments available to public authorities. Fiscal
policies can affect prospects for peace by redistributing
income and wealth. Bargaining about them can
instill content to political life, lending it legitimacy.
Improvements to public services for non-elite groups
can be an important part of sustaining a strong social
contract. People can benefit from public expenditure
through the allocation of contracts and employment,
as well as through their access to public services, and
fair revenue-sharing formulas can increase the sense
of regional equity in the collection and redistribution
of national resources – an issue that often takes center
stage in separatist struggles (Stewart et al., 2007).

Some of the forces that tend to block or weaken the
economic basis of a social contract include:

• �Rents accruing to elites who control international
economic flows, both licit and illicit, rather than
relying on tax revenues drawn from the wider
economy;

• �Unimpeded flows of investible surpluses from
poorer to richer jurisdictions (UN DESA,
2013 : Figure III.2), exacerbating problems of
corruption, low domestic investment (Grabel,
2012), and unaccountable governance (Moore,
2012);

• �Lack of global tax regulations, leaving countries
alone in their efforts to address under-taxation
or outright evasion, especially of corporations
(International Development Committee, 2012).

Consistent with these points, an OECD study
concluded the following:

Donors need to focus much more attention on the
ways in which their interventions and behaviour
indirectly affect the incentives of political and
economic elites to engage in statebuilding. In
particular they should concentrate on a small
number of strategic global initiatives that are
central to regulating global financial flows, oil
revenues and the narcotics trade, and on action to
control tax evasion, money laundering, corruption,
terrorist financing and flows of money relating to
international criminal networks, all with a view to
limiting the access of elites and opposition groups
in fragile states to unearned income. Such access

SECTION 1 – WHAT IS A SOCIAL CONTRACT?

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 15

limits the interest of political elites in engaging
with citizen-taxpayers, and provides finance that
can fuel protracted internal conflict. (OECD,
2010b: 156)

On the other hand, policies that can help build up
the economic basis of a social contract include the
following:

• �Pro-employment and livelihood policies that
focus on, among other things, the informal
sector and its main actors in the processes and
institutions that create policy;

• �Social and labor policies guaranteeing a country-
defined set of basic social rights, services and
facilities available to everyone and consisting
of, among other things, cash transfers, universal
access to health care services, food-based
programs, school supplies, and vocational
and training programs for the unemployed. A
growing body of evidence demonstrates that
basic components of social protection, such as
disability and old age cash transfers as well as

support of families with many dependents, can
be afforded even in poor states in sub-Saharan
Africa (Cook and Kabeer, 2009);

• �Policies pushing back against the sweeping
commodification of fundamental services such
as water, sanitation, health, education, and
housing. Since this commonly takes place in the
context of weakened public regulation, such a
commodification brings with it risks of “market
failure,” exemplified by cartels, price-fixing,
deception, and fraud, not to mention increasing
social and political inequalities;

• �Food security policies, which can be crucial
from a social contract perspective, as most of the
marginal income of the poor is spent on food
(Social Protection Floor Advisory Group, 2011).

The layers of complexity within the concept of the
social contract described above obviously have an
impact on the extent to which any attempt to formulate
policy guidelines will be successful. The final section
of this paper will address these complexities in more
detail.

16 SECTION 2 – WHY THE SOCIAL CONTRACT? WHY NOW?

Section 2:
Why the social contract? Why now?

In order to understand what makes or breaks peace
and development in fragile settings, international
policymakers (OECD, 2008; OECD, 2010a; OECD,
2011a) and some academics (Paris, 2011) have come
to identify state–society relations as the heart of
the matter. Here the UNDP’s Governance for Peace:
Securing the Social Contract (2012) has put the social
contract into the foreground. As a process by which
“rules of the game” are negotiated and renegotiated, the
social contract is a deeply political matter posing both
opportunities and risks.

In light of the harm than can arise from poorly formed
or inoperative social contracts, refusing to acknowledge
and engage with political realities is not a viable
option. Disorder and violence are being reproduced
continually for want of political engagement between
state and society. Synthesizing recent scholarship and
conflict monitoring, the World Development Report
2011 concluded that “Many countries and subnational
areas now face cycles of repeated violence, weak
governance and instability” (World Bank, 2011: 2).
Such cycles can be found in many settings, including
those whose fragility was supposed to have been
reduced through outside intervention and “peace
processes.” Cases where those measures did not “stick”
– Afghanistan, the Democratic Republic of Congo,
Libya, South Sudan – are troubling.

Until recently, international diagnoses and remedies
focused on building the formal capacities of
governments. In Afghanistan and Iraq, for example,
most international actors assumed that stability and
prosperity would follow once central state structures
and rules were put in order. Priority was given to
executive authority (especially for financial policy),
formal processes (elections, parliaments), and
centralized judicial systems.

However, approaches confined merely to improving
formal government capacities have yielded
unsatisfactory outcomes (Call, 2011; Putzel, 2010;
Bertoli and Ticci, 2012). Lack of coherence in concepts,
and their mismatch with socio-political realities, have
rendered the current “fragile state” model too feeble
to support a robust and effective framework for policy.
Indeed, that model has been highly contentious, not
least among countries designated as “fragile.” Many
saw it as a label of disapproval applied to those failing
to follow prescriptions imposed from international
actors, such as pro-poor policies, the Millennium
Development Goals, and human rights. The failure
of imposed economic formulas and of state-building
along Western (Weberian) lines in settings as diverse as
the Balkans and West Africa indicate the limitations of
conventional paradigms. The pursuit of alternatives has
become imperative.

Moments for alternatives to be tested can be infrequent:
post-conflict transitions are one such moment. These
“critical junctures” can offer chances to rework the
rules of the game (Acemoglu and Robinson, 2012).
Episodes of contestation can provide critical openings
for “writing the history of the future” (Ghani and
Lockhart, 2007: 17). When political settlements have
required constitutional revisions, opportunities to
change certain fundamental rules have presented
themselves, such as in Mozambique and Colombia in
the 1990s, Kenya in 2010, and Tunisia in 2012–2014.

Bitter experience of the collapse of political settlements
based on narrow elite bargains has helped draw attention
to what many international actors have neglected –
namely, that legitimate and effective state-building
requires support, space, and respect for inclusive public
politics. An emphasis on inclusive public politics creates
the environment for a robust social contract.

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 17

International policymakers’ acknowledgement of the
importance of state–society relations became more
prevalent in the mid-2000s. One close observer (Rocha
Menocal, 2011: 1719) wrote the following:

From a narrow preoccupation with building/strengthening formal
institutions and state capacity, there has been an important shift
within the international development community towards recog-
nising that the state cannot be treated in isolation and that state–
society relations are central to state-building processes. As such,
the core of state-building, especially “responsive” state-building
(Whaites, 2008), has come to be understood in terms of an effective
political process through which citizens and the state can negotiate
mutual demands, obligations, and expectations (Jones et al., 2008).

Launched in Busan in 2011, the New Deal for
International Engagement in Fragile States declares,
as the first of its five Peacebuilding and Statebuilding
Goals, that “Legitimate [p]olitics [f]oster inclusive
political settlements and conflict resolution.” The other
four goals – people’s security, access to justice, jobs,
and service delivery combined with well-managed
public revenue – are widely regarded as fundamental
components of a social contract.

The New Deal’s objectives and indicators are today
being tested and discussed in anticipation of further
elaboration and adjustment. One term under discussion
is the word “inclusive.” Views differ as to what degree of
inclusiveness is appropriate in fragile and post-conflict
settings. In the narrowest interpretation, agreements
involving coalitions of certain elites – so-called “elite
bargains” –may be taken as sufficiently inclusive to serve
as viable bases of a political pact. Further along the
spectrum is the notion of “inclusive enough coalitions”
(World Bank, 2011: 120) that, while more inclusive
than an elite bargain, may still fall short of the broadest
possible political community within a country. Still
further along the spectrum others see needs to take
into account the “non-dominating power” of social
groupings who have historically lacked voice and power.
Here, inclusion is the broadest possible; it reflects a
universalism that recognises particularisms (of culture,
status, gender) but also promotes respect of the rights
of inclusion on equal terms despite institutionalized
inequalities (Pearce 2014 – presentation at Glen Cove
conference). The UN has also consistently stressed the
importance of inclusive political settlements:

While inclusive political settlements may take longer to negotiate,
they are more sustainable. An inclusive process builds confidence
among participating parties that their core objectives can be
achieved through negotiation rather than violence … A successful
peacebuilding process must be transformative and create space for
a wider set of actors – including, but not limited to, representatives
of women, young people, victims and marginalized communi-
ties; community and religious leaders; civil society actors; and
refugees and internally displaced persons – to participate in public
decision-making on all aspects of post-conflict governance and
recovery. Participation and dialogue enhance social cohesion and
national ownership… (UN, 2012b: 11)

Public participation beyond the ballot box is one
vehicle of inclusive politics. It can take time and
introduce dilemmas and risks. But experiences in
post-conflict settings as diverse as South Africa, Mali,
Guatemala, and the Philippines suggest that public
participation can help bring a wider variety of issues
up for discussion, lend legitimacy to peace agreements,
contribute to more inclusive politics in future
governance, and foster socio-political reconciliation
(Conciliation Resources, 2009).

Inclusion also pertains to economic growth. There
is increasing recognition today that growth without
equity, inclusion, and accountability leads to prosperity
for the few. As illustrated recently in North Africa,
such circumstances can be combustible. The president

Supporters of former Haitian president Jean-Bertrand Aristide wave banners outside the
airport in Port-au-Prince (March 2011). The former president arrived in Haiti after seven
years of exile in South Africa. © UN Photo by Victoria Hazou

18 SECTION 2 – WHY THE SOCIAL CONTRACT? WHY NOW?

of the World Bank has stated that “when we fail to
help countries develop in a way that is inclusive or fail
to help countries build strong governance, we are all
affected by the result, which is often a country engulfed
in flames…”3

Recently, the World Bank has championed the notion
of “inclusive enough coalitions,” described in the 2011
World Development Report in the following terms:

Unlike elite pacts, these coalitions involve broader segments of
society – local governments, business, labor, civil society movements,
in some cases opposition parties. Coalitions are “inclusive enough”
when they involve the parties necessary to restore confidence and
transform institutions and help create continued momentum for pos-
itive change; and when there is local legitimacy for excluding some
groups – for example because of electoral gains, or because groups or
individuals have been involved in abuses. (World Bank, 2011: xvii)

However, there is no suggestion that the settlements
should be only “inclusive enough” in their outcomes.
Nor is it a denial that inclusive dialogue processes
leading to settlements improve the chances of
broadly legitimate peace agreements. Rather, it is a
recognition that it is not always possible or desirable
to bring all parties in a conflict to the negotiating
table if, for example, gross human rights abuses have
been committed or if any of the parties resolutely
(and often violently) rejects the legitimacy of such a
dialogue platform. The relevant question then becomes
whether or not a process which is not fully inclusive
can have inclusive outcomes. It is intuitively attractive
and convenient to say that a process needs to be fully
inclusive to have inclusive outcomes, but the evidence on
this, such as it is, is mixed (DFID, 2011). As Di John and
Putzel point out (2009: 5), inclusiveness of process is not
intrinsically linked with inclusiveness of outcomes.

It is possible that an imposed political settlement can be more
inclusive than one reached through pluralist bargaining (as might be
argued in the case of South Korea under Park Chung Hee versus the
post-independence settlement under Syngman Rhee). As society is
formed of contending groups and classes with different interests, the

ultimate test of inclusiveness needs to be anchored in the distribution
of rights and entitlements, which are the outcome of the settlement.
Neither is inclusiveness necessarily an attribute more likely to lead to
development or even pro-poor social policy.

On the other hand, the bargaining involved in such
inclusive processes, if positions and confrontational
attitudes become polarized, may eventually lead to a
kind of “limited access order” whereby the prevailing
groups or alliances embrace an exclusionary approach
in order to maintain control over the outcomes of
the political settlement. The events that took place in
Thailand leading up to the September 2006 coup could
be partly interpreted from this perspective.

When state elites have used social exclusion as a
key rallying mechanism in the shaping of identity,
selectively including only certain actors in society,
this has led to biased processes of state formation
founded on exclusionary political settlements, deeply
flawed social contracts, and the creation of fault lines
in society that provide fertile ground for the outbreak
of conflict. Examples of this abound: the struggle
against apartheid rule in South Africa; the rise of the
indigenous population against the Americo-Liberian
elite in Liberia; the north–south conflict in Sudan;
exclusion along class and race in Guatemala; the
conflicts between ethnic groups in Burundi, Rwanda,
and Kosovo; the separatist movement in Aceh,
Indonesia; and the sectarian violence in Northern
Ireland (DFID, 2005).

Events in the Arab states and elsewhere have elicited
shifts in international discourses. These shifts
acknowledge that challenges to the social contract
exist not only in lower-income non-Western settings
but also in middle-income and wealthy-state settings,
particularly as they relate to poor governance,
exclusion, and inequality. As movements in the U.S.,
the UK, Turkey, Brazil, and elsewhere have demanded
that governments exercise greater oversight of
business and demonstrate greater accountability to the
governed, the power imbalances between governors
and the governed have been questioned anew. There
are demands from all quarters and contexts for a new
paradigm to better understand and support democratic
transformative processes, focusing on relationships
between states and people.

3 World Bank Group President Jim Yong Kim’s Speech at
George Washington University: “The World Bank Group
Strategy: A Path to End Poverty”, October 1st 2013

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 19

Section 3: Do social contracts matter?
What do they add?

Implicit in most discussions about fragile settings are
assumptions that a strong social contract will promote the
following:

• �Peace and stability, since consent to be ruled means
refraining from political violence toward the ruling
order;

• �Resilience, as it allows for change through
renegotiation of its terms;

• �Legitimacy of states, since agreed mutual roles and
responsibilities are seen as valid and appropriate;

• �Accountability of states to citizens, insofar as
upholding terms of the contract will help keep
public expectations in (rising) equilibrium with
leadership performance.

Cases where disorder and conflict were unleashed by
breakdowns of social contracts, such as the ex-Yugoslav
republics and several African nations in the 1990s, as well
as some Arab countries after 2010, appear to validate these
assumptions. However, what is still needed is a systematic
study of the collapse and (hopefully) re-emergence of
social contracts in fragile settings. The historical examples
above indicate that such a study could prove very useful.

Shorter-term issues of war, peacekeeping, and project
operations have been studied in depth. The same kind
of depth and rigor should be applied to studying how
longer-term matters such as justice, security, and jobs
– matters of crucial importance to people – become
anchored in political life. As was noted in Section 1, the
concept of the social contract is an old one. The attention
being paid to the phrase “social contract” in academic
literature must now be followed by the collection of
systematic evidence to bolster our understanding of
how to put this concept into practice. A recent review
of academic literature probed the practical relevance of
social contract theory. It found repeated assertions of the

social contract’s importance, but too little evidence to
support or to discredit those assertions.

Evidence is lacking in part because policies guided by
a social contract compass have yet to gain traction. A
survey of how international agencies implement the
Principles for Good International Engagement in Fragile
States and Situations (FSPs) found that those agencies’

approaches do not sufficiently reflect the need to support gov-
ernment institutions fostering state–society relations. They have
not moved beyond “technical” institution building and capacity
development to support broader political dialogue and processes.
Statebuilding efforts tend to focus on the executive at central level,
with less support for the legislature, judiciary and decentralised
administrations. Support is often concentrated on formal institutions
and “traditional” areas of intervention such as election support,
public-sector management and service delivery, while support to
civil society organisations in order to foster free and fair political
processes, domestic revenue mobilisation or job creation lags behind.
(OECD, 2011: 14–15)

International agencies are thus failing to prioritize the
social contract. Indeed, some quite important agencies
ignore its basic building blocks, leaving state–society
architectures weak and unsustainable. For example, an
internal evaluation of the World Bank Group in fragile
and conflict-affected states (FCS) concluded that “The
Bank Group lacks a strategic and effective framework
for inclusive growth and job creation in FCS” (IEG,
2014: xvi). Surveying international statebuilding
support in fragile contexts, a Danida-commissioned
review of 40 evaluations found that “counterproductive
practices of donors that might undermine the
establishment of legitimate state–society relations are
prominently represented in evaluations” (Grävingholt
et al., 2012: 22). Such findings are consistent with
much academic scholarship, which suggests that “the

20 SECTION 3 – DO SOCIAL CONTRACTS MATTER? WHAT DO THEY ADD?

effect of international statebuilding on national state-
formation is negative as it engenders dependency and
cuts the link between the state and its society groups
that is essential to state-formation, making public
authorities primarily responsible to international
donors and defense ministries who provide their
butter and guns” (Heathershaw, 2012: 250).

Setbacks have been many, yet state responsiveness and
viable social contracts are showing forward motion in
a number of places. Practical measures described in
the UNDP’s Governance for Peace: Securing the Social
Contract (2012) illustrate what is being achieved at
local and national levels. At international levels, there
is stronger backing for universal social protection.
For example, the Social Policy Framework for Africa,
ratified by African Heads of Government in January
2009, presents ways and means to build demand-driven
public programmes. The Africa Progress Panel is
among numerous international bodies pressing for fair
and effective tax systems to boost state responsiveness
and legitimacy.

Recent history provides examples of social contracts
being formed or re-formed by political communities at
territorial, often national, levels:

Malaysia
An economically stratified and culturally fragmented
country coping with serious conflict in the 1950s,
Malaysia saw the emergence of a social contract in
the late 1960s. Ratified in the New Economic Policy
and vigorously pursued under centralized authority, it
combined a political settlement and a social covenant
to enable the state to combat poverty, reduce disparities
of income and assets, and promote greater (though
not fully realized) social cohesion. The lack of political
space for dissenting ideas, however, remains to date
a great obstacle to the full realization of a sustainable
social contract.

Ghana
Decades of post-independence political and economic
turbulence ended in the early 1990s when a new
constitution enshrined a broad political settlement.
That ushered in the current period of stability, which
has seen jobs created, state services and infrastructure
enlarged, and formal democratic and court systems
extended. While not yet wholly inclusive of all citizens,
a social contract has taken shape. Older state–society
hybrid arrangements, such as those governing access
to land, also survived the decades of disorder and
volatility intact. Ghana’s social contract thus consists of
many strands, both old and new.

Fisherman on the lake Bosomtwe, the holy lake of the Ashanti people. © UN Photo by Retlaw Snellac

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 21

Tripura
Decades of armed insurgency assailing this small state
in the east of India abated in the early 2000s thanks to a
new political dispensation and scaled-up programmes
for food security, job creation, and public service
provision. Local level “micro-democratic” bodies
such as autonomous development councils, gram
panchayats,4 and village councils were strengthened.
Results of public anti-poverty and anti-corruption
efforts surpass those of other Indian states, including its
neighbors, which continue to suffer sporadic organized
violence.

Although there is limited systematic empirical
evidence of the role of the social contract, the concept
reflects an important move towards a more holistic
and systemic view of governance and development. It
promotes a focus on a broader range of relationships
and processes than earlier approaches, which tended to
emphasize the activities and roles of elites. The merits
of the concept of the social contract for development
practitioners, therefore, lie in its focus on the role and
agency of “ordinary people,” in their engagement with
government, and in their governments’ accountability
to them. It is this “interface” of state and society that
the social contract usefully highlights for us.

The concept of the social contract holds promise to
help us focus our thinking on how best to engage
the interface between the state and society. Further
rigorous analytical study should be undertaken to
make sure that we can capitalize on this promise, rather
than having the social contract become a conceptual
“bucket” that is applied loosely and without deeper
understanding. The danger that must be avoided is that
a glib adoption of the social contract may cause us to
bundle together concepts that should be distinct. By
being careful to keep these concepts separate we will
be better able to assess how to support processes and
structures in a way that contribute to development and
peacebuilding outcomes.

4 Local self-government institutions at the village or small
town level.

22 SECTION 4 – THE SOCIAL CONTRACT AND UNDP’S STRATEGIC PRIORITIES

Section 4: The social contract and
UNDP’s strategic priorities

As noted above, in recent years the UN and UNDP, like
other international actors, have begun consistently using
the language of the social contract. UN approaches to the
broad field of the social contract have been characterized
by the following:

• �A strong emphasis on inclusivity of processes;
• �Prominent attention to the transformation of

institutions as they hold the key for inclusive politics;
• �Strong recognition of the importance of and the

need for the UN system to engage with informal
institutions and actors and to work on the interface
between formal and informal institutions;

• �More coherent holistic approaches that cut across
sectorial interventions.

These elements confirm a mandate for an approach that
is operationally much more focused on a wider range
of actors and processes and across a multiplicity of
interventions.

In 2011, UNDP noted that the concept of the social
contract can do the following:

• �Remind us of the importance and agency of rights-
holders and the responsibilities of duty-bearers, that
is the accountability at the heart of governance;

• �Assert the importance of individuals’ consent to be
governed without invoking some of the ideological
baggage associated with differing notions of
“democracy”;

Women’s Learning Partnership (WLP) partners discuss strategic directions and campaign tactics in Amman, Jordan (2009). © UNDP

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 23

• �Place the relationships between the state,
communities, and individuals at the heart of
conversations about governance, and development
more broadly;

• �Support a move away from a focus on thematic
or sectorial approaches to governance or crisis
prevention, and instead ensure a more holistic
approach based on broad political processes in a
country;

• �Support a continued focus on the interface between
people and the state located in public-sector
institutions at national and sub-national levels.

An emphasis on the concept of the social contract can
support UNDP’s work in fragile states towards all of
its outcomes in the recently approved strategic plan
(UNDP, 2013a), not just those apparently more focused
on “governance” issues. Nonetheless, the importance
of understanding the social contract will naturally be
focused on three areas of work in the period of the new
strategic plan:

• �How to build and/or strengthen inclusive and
effective political and governance processes;

• �How to strengthen inclusiveness and
responsiveness of institutions;

• �How to build resilience, especially in rapid and
effective recovery from conflict-induced crises in
those cases where prevention has fallen short.

Applying such a social contract-oriented perspective
is thus entirely consistent with UNDP’s new Strategic
Plan 2014–2017, where special attention is dedicated to
the following:

“Ensuring participation and voice in pursuit of
equitable access to development opportunities and
gains across the population, working with the poor
and other excluded groups, whether women, youth,
indigenous peoples or the disabled, as agents of their
own development” (17);

“Reflecting the pivotal significance of gender equality
and women’s empowerment, understanding that
sustainable human development will not be fully
achieved unless women and girls are able to contribute
on an equal basis with men and boys to their societies”
(17);

“…address[ing] development issues as they actually
exist – complex, multi-dimensional and often unique
to each society” (19).

As seen above, the concept of the social contract is
one that joins together existing elements of UNDP’s
work around the world. From gender inclusion to
equitable distribution of resources and encouragement
of opportunities across all parts of society, the concept
of the social contract is already embedded in much of
what UNDP seeks to accomplish. By focusing more
closely on the social contract, disparate elements of
goals and projects can be brought together to form
lasting stability and peace.

24 SECTION 5 CONCLUSION – POLICY IMPLICATIONS FOR UNDP

Section 5: Conclusion –
policy implications for UNDP

This concept note has examined the nature and
importance of social contracts in development work,
especially. Through a review of the relevant literature,
as well as an examination of case studies, this paper
has shown that the concept of the social contract is
both one that matters greatly and one that has been
often overlooked. However, for this concept to be
useful it must be integrated with intention and rigorous
analysis. Accordingly, this paper has recommended
that further systematic study should be undertaken in
order to provide an understanding of the rewards and
challenges that the social contract holds and how it can
help to integrate peacebuilding and state building goals.
Understanding how state legitimacy is established
and maintained and how inclusive state society
relationships contribute to lasting peace and stability
should be an integral part of development work.
Moving forward, the social contract can help provide
a framework for this understanding. There is a need
now to develop theories of change that link the social
contract effectively with development interventions and
desired outcomes.

Theories of change and the social contract
The analysis presented has started to unpack the
concept of the social contract, highlighting its
expected importance in supporting stability, resilience,
legitimacy, and accountability. By breaking down the
projected benefits into these elements, it will be easier
to develop theories of change which link interventions
with outcomes in specific contexts, and it will also be
easier to identify appropriate results frameworks for
those contexts.

To begin with, a general assumption concerning the
relation between theories of change and the social
contract could be represented by a linear relation
between a specific support intervention leading

to a stronger social contract and ultimately to the
establishment of sustainable peace and development.
In such a case there would be two questions in need of
unpacking:

1. �How can a stronger social contract support peace
and development?

2. �How can a specific intervention support a
stronger social contract?

The answer to both of these questions must inevitably
be context-specific. Certainly, it is true that the first
question could be addressed in a generic way, for
instance by referring to the expected benefits of a
strong social contract as listed above (i.e., stability,
resilience, legitimacy, and accountability) and by
linking them to peace and development. However, a
country-specific theory of change will also always be
needed for the first question – looking at the specifics
of how the social contract is manifested and might be
renegotiated within a particular country. The country-
specific approach will focus on the specific elements of
local state–society interface that could lead to improved
development results, and thus provide possible
programming entry points.

All the outcomes identified in the “UNDP Strategic
Plan 2014–2017” are particularly relevant to the issues
of the social contract in fragile contexts.5 These types
of generic outcomes need to then be tailored to the
particular context of the intervention. By tailoring
these goals, the second question how a specific
intervention can support the social contract can be
answered.

5 The only slight exception is Outcome 7: “Development
debates and actions at all levels prioritise poverty, inequality
and exclusion, consistent with our engagement principles.”

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 25

Interventions at the state–society interface
Since the social contract exists at the interface of state
and society, it is primarily in support of processes
that help facilitate this interface that the desired
development outcomes related to the social contract
will be achieved. Proposed interventions under the
three foundational objectives – responsive institutions,
inclusive politics, and resilient society, as well as the
challenges of sequencing and delivery – have been
discussed in detail elsewhere (UNDP, 2012, 2013b).
However, it is worth noting the particular importance
of interventions that specifically support the interface
of state and society, and will therefore support the
social contract.

What will be important in every context is that the
interface of state and society be thoroughly analysed
and understood before designing programmatic
interventions. Tools to support this will include
the Conflict-related Development Analysis and the
Institutional and Context Analysis.

The social contract and the UNDP Strategic Plan
For UNDP, the findings of this paper have some initial
policy implications. Though not called out explicitly,
the concept of the social contract is already embedded
deeply in the UNDP Strategic Plan for 2014–2017.
The outcomes that this plan is focused on include the
following:

• �Growth and development are inclusive and
sustainable, incorporating productive capacities
that create employment and livelihoods for the
poor and excluded;

• �Citizen expectations for voice, development, the
rule of law, and accountability are met by stronger
systems of democratic governance;

• �Strengthened institutions to progressively deliver
universal access to basic services;

• �Reducing gender inequality and promoting
women’s empowerment.

Each of these outcomes is fundamentally connected
to the relationship between state and society. In a
sense this is good news, because the building blocks
are already in place for a comprehensive plan to work
on building the social contract in fragile and conflict-
affected areas. The findings in this paper indicate
that the explicit introduction of this concept will
allow UNDP to better address the “complex, multi-
dimensional and often unique” issues that manifest in
each society (19).

There is an increasing recognition among practitioners
and academics alike that state–society interfaces are
an integral and important part of peacebuilding and
state building. Questions of state legitimacy in the eyes
of society are seen as key elements to lasting peace
and stability. However, though the concept of the
“social contract” is an old one, it is still significantly
underdeveloped as a tool for development and
peacebuilding. While the concept is both appealing
and promising, there is still the need for further
evidence to be gathered in a more systematic way.
Research must aim to determine whether this
concept can truly be linked to more sustainable peace
agreements. Does it really help build a state that is
more inclusive and responsive? The social contract is
a complex issue–one that touches on many different
aspects of peacebuilding, development, civil society

SOME EXAMPLES OF THE TYPE OF INTERVENTION THAT
SUPPORTS INTERFACE BETWEEN STATE AND SOCIETY:

(i)	� supporting links between traditional authorities
and local governance structures;

(ii)	� supporting independent media, access to
information, and information and communication
technologies;

(iii)	� supporting reform of the legal framework to enable
civil society to engage effectively with the state;

(iv)	� supporting a range of social accountability
mechanisms (see UNDP, 2013b);

(v)	� supporting national dialogues on the role of
taxation;

(vi)	� community-driven development programs
supporting local communities and their
engagement with local governance structures;

(vii)	� providing technical assistance to help reform
institutions;

(viii)	� providing comparative information about the
experiences and methods of other countries and
how they dealt with similar challenges.

26 SECTION 5 CONCLUSION – POLICY IMPLICATIONS FOR UNDP

networks, and more. In this sense, it better reflects the
complexities that exist in all societies, cutting across
many issues and provide links between different
types of interventions, from parliamentary reform
to fostering a robust civil society to providing direct
services. The social contract is not a reinvention of
any one of these processes, but rather is a means of
organically integrating the seemingly disparate silos
that often characterize development work.

The complexity of the social contract also provides
challenges. There is a need to understand the different
modalities of state society interfaces in order to
readily adapt to changes at the local level. This broad
understanding of the social contract must be applied
to the local interface between state and society.
Country-specific work done in any location can be
viewed through a social contract lens, which will help
to build more inclusive societies with more legitimate
governments. As has been emphasized in this paper,
oversimplifying the idea of the social contract or using
it interchangeably with other concepts will water
down the impact that it can have on development
work. By maintaining a focus on the social contract’s
state–society interface, the different elements of
peacebuilding and state building can complement each
other to build stronger, more resilient societies.

Man voting in the Salvadoran election (2009). © UNDP

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 27

Annex 1: Tools to help analyse
state–society relations

The first step in seeking to strengthen the social contract
through any type of external intervention must be to
understand the nature of existing state–society relations,
including different interests and power relations.

Existing relevant UNDP tools include the following:6

• �Capacity Assessment Framework. A capacity
assessment is an analysis of current capacities
against desired future capacities.7 Performing a
capacity assessment generates an understanding
of capacity assets and needs, which in turn leads
to the formulation of capacity development
strategies. UNDP’s capacity assessment
framework is composed of three dimensions:
(i) point of entry, (ii) core issues, and (iii) cross-
cutting functional capacities. Elements of the
capacity assessment could be adapted to support
assessment of the ability of the state to be
responsive to societal expectations.

• �Conflict-related Development Analysis (CDA).
The CDA was developed in 2003 as UNDP’s
tool for conflict analysis and conflict-sensitive
development planning. It is articulated in
three main phases: (i) analysis of the context
(including causes and triggers of conflict, key
actors, dynamics of conflict, and possible future
scenarios), (ii) analysis of current responses, and
(iii) identification of ways forward (UNDP, 2003).

The analysis within a CDA may well illuminate
the role of state–society relationships as a causal
factor for conflict.

• �Human Rights-Based Approach (HRBA) to
Development. The HRBA analyses and addresses
the inequalities, discriminatory practices and
unjust power relations that are often at the heart
of development problems. HRBA focuses on
the international human rights entitlements and
claims of “right-holders” and the corresponding
obligations of “duty-bearers.”8 These will likely
form part of the social contract in a given context
(although the framing may not be in the language
of human rights).

• �Gender Assessment. The aim of a Gender
Assessment is to strengthen the non-
discrimination and gender equality aspects
of UNDP’s interventions, particularly at the
local level. The UNDP Gender Assessment tool
consists of three parts: (i) checklist, including
questions for gathering information; (ii) gender
problem matrix, where the collected information
in the checklist is inserted to identify gender
inequalities, potential measures to solve them,
and resources available to implement the
measures identified; and (iii) gender-sensitive
service matrix, to help identify men’s and
women’s use of local services, their difficulties

6 This section draws heavily on the draft of “Institutional
and Context Analysis in Fragile and Crisis-affected contexts,”
draft 6, June 26th, 2014.
7 UNDP defines capacity as “the ability of individuals,
institutions and societies to perform functions, solve
problems, and set and achieve objectives in a sustainable
manner” (UNDP, 2007: 3).

8 In 2003, the United Nations Development Group adopted
the UN Statement of Common Understanding on Human
Rights-Based Approaches to Development Cooperation
and Programming (the Common Understanding). The
purpose behind the Common Understanding was to
provide a consistent and coherent definition on the Human
Rights-Based Approach across all UN agencies, funds and
programmes. See http://www.undg.org/index.cfm?P=221.

28 ANNEX 1: TOOLS THAT COULD HELP ANALYSE STATE–SOCIETY RELATIONS

accessing them, and the measures needed to
make the services responsive to both men’s
and women’s needs. Identifying gendered
differences in understanding and experiencing
the social contract(s) is an important element
for understanding the manifestation of the social
contract in a given context.

• �Institutional and Context Analysis (ICA) is
UNDP’s methodology for undertaking political
economy analysis to support development
programmes. The analysis focuses on political
and institutional factors, as well as processes
concerning the use of national and external
resources in a given setting and how these impact
the implementation of UNDP programs and
policy advice. An approach to Institutional and
Context Analysis (ICA) in fragile and crisis-
affected contexts has also been drafted but has
not been finalized. In analyzing power relations,
incentives, and interest systems, ICA helps get to
the heart of how societies operate, how decisions
are made, and how resources are allocated. This
type of analysis provides the context essential
for understanding the operation of the social
contract(s) in a given situation.

External tools that are relevant to analysis of the social
contract include the following:

• �State–society analytical framework developed by
the Initiative for Peacebuilding. (available at http://
www.initiativeforpeacebuilding.eu/pdf/State_and_
Society_Analytical_Framework.pdf);

• �“[A]gents, institutions and structural features”
framework in the DFID Drivers of Change;

• �Donor tools for political economy analysis [for
example, the Dutch Foreign Ministry’s Strategic
Governance and Corruption Assessment
(SGACA)].)9

9 A useful summary of donor political economy analysis
tools can be found in McLoughlin. (2012)

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 29

10 These are drawn from Initiative for Peacebuilding (available at http://www.initiativeforpeacebuilding.eu/pdf/State_and_
Society_Analytical_Framework.pdf).
11 This question is of particular relevance in situations where it is problematic for outsiders to determine the existence of a
social contract, and to accept the legitimacy of a particular agency that claims the right to define the boundaries of such a
contract. The possibility of measuring society’s wide perceptions of whether a social contract is actually in place (or starting to
form) and what its main components are likely to be could provide an external actor, such as UNDP, with a basic and relatively
accurate understanding of the situation on the ground.

Annex 2:
Developing a tool

To develop a tool that can help to analyze the structure
and dynamics of a social contract, we can start by
identifying three broad sets of questions. We begin
with broad, meta-level “Big Picture” questions that
look at the fundamental components of a country’s
social contract(s) and that need to be addressed
by international interveners as well as by leaders

within that country. Then we move to more targeted,
context-specific “Medium Picture” questions that
look with more detail into the specific characteristics
of a country’s social contract(s).10 Finally we look at
the micro level through “Small Picture” questions.
These are questions that focus on the concerns of the
individuals.

BIG PICTURE Questions:

1 Is there a viable social contract (or multiple ones)?

2 What actors/groups of actors are defining what constitutes a social contract?

3 What actors/groups of actors are being excluded from the decision-making process?

4 What are the key components of a specific social contract?

5 How is the relationship/agreement between state and society perceived differently by different groups?

6 What are the mechanisms and processes that influence how that agreement is reached
(e.g., media, customary authorities, and so on)?

7 How can perceptions of a social contract be measured?11

30 ANNEX 2: DEVELOPING A TOOL

Challenges to be considered
Aside from the challenges of any type of socio-political analysis, there are particular challenges in analyzing
complex socio-political structures in fragile contexts. These have already been explored in some detail in the draft
ICA guidance, and include:

• �Data and information may be unavailable or unreliable;
• �Insecurity may prevent the team from moving around;
• �The analysis may become outdated very quickly;
• �The process of analysis may put people in danger;
• �The process of analysis may worsen trauma among the people consulted.

MEDIUM PICTURE Questions:

1 In what ways do the government and the governed interact?

2 To what extent does the state have the financial/human resources capacity to the meet the expectations
of citizens?

3 Are state–society relations highly polarized (e.g. around ethnicity or ideology)? Do interest groups make
demands based on ethnicity or other exclusive criteria, or on the basis of universal rights?

4 Are relationships largely shaped by the operation of personalized networks (and expectations of individual
patronage benefits) or more through engagement on “public goods” issues around which broader groups of
citizens organize themselves?

5 To what extent are ordinary people able to vote/join political parties, or access other means to exert political
influence? Are particular groups excluded (legally, or in practice)?

6 How are NGOs and media (including informal/traditional means of communication) contributing to popular
knowledge of issues as well as public participation in debate and decision-making?

7 What are the different experiences and needs of men and women in accessing state services and pushing for
government to open up access to economic opportunity and decision-making positions? What are the specific
challenges for women in getting their concerns acknowledged and addressed, especially when linked for
security-related issues such as sexual and domestic violence?

8 What are the challenges and risks of intervening as an outside actor? How might this harm the construction of
the social contract (e.g., distrust, perceived bias, or dependency of the local government on outside actors)?

SMALL PICTURE Questions:

1 What services are most needed by vulnerable members of society?

2 What specific incentives do excluded, marginalized, and disenfranchised populations have to engage with the
establishment of a social contract?

3 What tangible benefits will people in various sectors of society reap from the implementation of a robust
social contract?

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 31

References

Acemoglu, D. and J. A. Robinson (2012) Why Nations
Fail: The Origins of Power, Prosperity and Poverty. New
York: Crown Business.

Anten, L., I. Briscoe, and M. Mezzera (2012) “The
political economy of state-building in situations of
fragility and conflict: from analysis to strategy”. The
Hague: Netherlands Institute of International Relations
(Clingendael).

Bellina, S., et al. (2009) “The legitimacy of the state in
fragile situations.” Report prepared for the OECD DAC
International Network on Conflict and Fragility.

Bertoli, S. and E. Ticci (2012) “A fragile guideline to
development assistance.” Development Policy Review,
30(2): 211–230.

Booth, D. (2012) Development as a Collective Action
Problem: Africa Power and Politics Programme Synthesis
Report. London: Overseas Development Institute.

Brinkerhoff, D. (ed.) (2007) Governance in Post-conflict
Societies: Rebuilding Fragile States. London: Routledge.

Brinkman, H.-J. and C. S. Hendrix (2011) “Food
insecurity and violent conflict: causes, consequences,
and addressing the challenges”. Occasional Paper 24,
World Food Programme, Rome.

Brückner, M. and A. Ciccone (2010). “International
commodity prices, growth and the outbreak of civil
war in sub-Saharan Africa”. The Economic Journal,
120(544): 519–534.

Call, C. (2011) “Beyond the ‘failed state’: toward
conceptual alternatives”. European Journal of
International Relations, 17(2): 1–24.

Caplan, R. (2005) International Governance of War-
Torn Territories: Rule and Reconstruction. Oxford:
Oxford University Press.

Carothers, T. and D. de Gramont, (2013) Development
Aid Confronts Politics: The Almost Revolution.
Washington, DC: Carnegie Endowment for
International Peace.

Collier, P. (2007) The Bottom Billion: Why the Poorest
Countries Are Failing and What Can Be Done About It.
Oxford: Oxford University Press.

Collier, P. (2009) Wars, Guns, and Votes: Democracy in
Dangerous Places. New York: HarperCollins.

Conciliation Resources (2009) “Public participation
in peacemaking”. Policy Brief available online:
http://www.c-r.org/sites/c-r.org/files/Accord13_
PublicParticipation_policybrief_2009_ENG.pdf

Conciliation Resources (2014) “Legitimacy and peace
processes: from coercion to consent”. Policy Brief
available online: http://www.c-r.org/sites/c-r.org/files/
Accord25PolicyBriefWEB.pdf

Cook, S. and N. Kabeer (2009) Socio-economic
Security over the Life Course: A Global Review of Social
Protection. Brighton: Institute of Development Studies.

Denney, L. (2011) “The G7 who? Fragile states set the
agenda for aid effectiveness”. ODI Blog (October 14th).

DFID (2005) Reducing Poverty by Tackling Exclusion: A
DFID Policy Paper. London: DFID.

DFID (2010) Building Peaceful States and Societies: A
DFID Practice Paper. London: DFID.

32 REFERENCES

DFID (2011) A Review of the Evidence Informing DFID’s
“Building Peaceful States and Societies”. London: DFID.

Di John, J. and J. Putzel (2009) Political Settlement.
Governance and Social Development Research Centre.
Issues Paper. Birmingham: University of Birmingham.

Easterly, W. and R. Levine (1997) “Africa’s growth
tragedy: policies and ethnic divisions”. The Quarterly
Journal of Economics. 112(4): 1203–1250.

Engberg-Pedersen, L. et al., (2008) “Fragile states on
the international agenda”. DIIS Report. Copenhagen:
Danish Institute for International Studies.

Fritz, V. and A. Rocha Menocal, (2007) “Developmental
states in the new millennium: concepts and challenges
for a new aid agenda”. Development Policy Review,
25(5): 531–552.

Fukuyama, F. (2004) State-Building: Governance and
World Order in the 21st Century. Ithaca, NY: Cornell
University Press.

Ghani, A. and C. Lockhart (2007) “Writing the
history of the future: securing stability through peace
agreements”. Journal of Intervention and State-Building,
1(3). Available online: http://www.effectivestates.org/
resources.htm

Grabel, I. (2012) Financial Architectures and
Development: Resilience, Policy Space, and Human
Development in the Global South, June. Political
Economy Research Institute (PERI), University of
Massachusetts at Amherst.

Grävingholt, J., J. Leininger and C. von Haldenwang
(2012) “Effective statebuilding? A review of evaluations
of international statebuilding support in fragile
contexts”. Technical report, Evaluation Department,
Ministry of Foreign Affairs/Danida, Copenhagen.

Haider, H. (2011) State–society Relations and
Citizenship in Situations of Conflict and Fragility.
Governance and Social Development Resource
Centre Topic Guide, Birmingham, UK: University of
Birmingham.

Hawkins, J. (2011) Annotated Bibliography on Exploring
a “Social Contract” Approach to the Politics of Poverty
Reduction. Chronic Poverty Research Centre Working
Paper 217. Manchester, UK: IDPM.

Heathershaw, J. (2012) “Conclusions: neither built
nor formed – the transformation of states under
international intervention.” In B. Bliesemann de
Guevara (ed.) Statebuilding and State-formation: The
Political Sociology of Intervention. Abingdon: Routledge.

Hellmüller, S. and M. Santschi (eds.) (2014) Is Local
Beautiful? Peacebuilding between International
Interventions and Locally Led Initiatives. Bern:
Swisspeace, Heidelberg Springer.

Hickey, S. (2011) The Politics of Social Protection:
What Do We Get from a “Social Contract” Approach?
Chronic Poverty Research Centre Working Paper 216,
Manchester, UK: IDPM.

IEG (2014) World Bank Group Assistance to Low-
Income Fragile and Conflict-Affected States: An
Independent Evaluation. Washington DC: Independent
Evaluation Group (IEG) of the World Bank Group.

International Development Committee (2012) Tax
in Developing Countries: Increasing Resources for
Development. UK Parliament, August, Ev W12.

International Dialogue on Peacebuilding and
Statebuilding (2011) “A new deal for engagement
in fragile states.” Available online: http://www.
pbsbdialogue.org/documentupload/49151944.pdf

Jones, B., et al. (2009) “Concepts and dilemmas of
state building in fragile situations: from fragility
to resilience”. OECD Journal on Development, 9(3):
64–152.

Jones, B. and R. Chandran with E. Cousens, J. Slotin
and J. Sherman, (2008) “From fragility to resilience:
concepts and dilemmas of state-building in fragile
states.” Report prepared for the OECD by the Center on
International Cooperation at New York University and
International Peace Academy, New York.

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 33

Jones, B. and M. Elgin-Cossart, (2011). “Development
in the shadow of violence: a knowledge agenda for
policy – report on the future direction of investment
in evidence on issues of fragility, security and conflict”.
IDRC and NYU Center on International Cooperation,
Ottawa.

Kaplan, S. (2013) Social Covenants: The Missing
Ingredient in State Building Efforts. Fragile States
Resource Center, January 16th 2013. Available online:
http://www.fragilestates.org/2013/01/16/social-
covenants-the-missing-ingredient-in-state-building-
efforts/

Kaplan, S. (2014) Social Covenants and Social
Contracts in Transitions. NOREF Report.
Available online: http://www.peacebuilding.
no/var/ezflow_site/storage/original/
application/59a4b4b0865e7aa4404f8ec04421b1e1.pdf

Leonard, D. (2013) “Social contracts, networks and
security in tropical Africa conflict states: an overview.”
IDS Bulletin, 44(1): 1–14.

Lessnoff, M. (1990) Social Contract Theory. New York:
New York University Press.

Lockhart, C. and S. Vincent, (2013) Ending Extreme
Poverty in Fragile and Conflict-Affected Situations.
Technical Paper for the UN High-Level Panel on the
Post-2015 Development Agenda.

Mac Ginty, R. and O. P. Richmond, (2013). “The local
turn in peace building: a critical agenda for peace”.
Third World Quarterly, 34(5): 763–783.

McLoughlin, C. (2012) Topic Guide on Political
Economy Analysis. Birmingham: Governance and
Social Development Resource Centre (GSDRC),
International Development Department, University of
Birmingham.

Mezzera, M. and K. Malhotra (2002) “The Asian
financial crisis and IMF intervention.” In E. Aksu and
J. A. Camilleri (eds) Democratizing Global Governance.
New York: Palgrave Macmillan.

MFA Finland with UNDP, UNPBSO, UNICEF and
UNISDR (2013) The Global Thematic Consultation
on Conflict, Violence and Disaster, and the Post-2015
Development Agenda: Synthesis Report. Publication
location not given.

Moore, M. (2008) “Between coercion and contract:
competing narratives on taxation and governance.”
In D. Bräutigam, O.-H. Fjeldstad and M. Moore (eds)
Taxation and State-Building in Developing Countries:
Capacity and Consent. Cambridge: Cambridge
University Press.

Moore, M. (2012) “The practical political economy of
illicit flows.” In P. Reuter (ed.) Draining Development?
Controlling Flows of Illicit Funds from Developing
Countries, Washington, DC: World Bank.

North, D. C., J. J. Wallis and B. R. Weingast (2009)
Violence and Social Orders: A Conceptual Framework
for Interpreting Recorded Human History. Cambridge:
Cambridge University Press.

North, D. C. et al. (2007) Limited Access Orders in the
Developing World: A New Approach to the Problems
of Development. Policy Research working paper, WPS
4359, World Bank, Washington, DC.	

OECD (2007) Principles for Good International
Engagement in Fragile States and Situations. Paris:
OECD.

OECD (2008) Concepts and Dilemmas of State-building
in Fragile Situations: From Fragility to Resilience. Paris:
OECD.

OECD (2010a) International Support to Statebuilding in
Situations of Fragility and Conflict. Paris: OECD.

OECD (2010b) The State’s Legitimacy in Fragile
Situations: Unpacking Complexity. International
Network on Conflict and Fragility (INCAF). Paris:
OECD.

34 REFERENCES

OECD (2011a) “Critical elements underpinning
statebuilding.” In Supporting Statebuilding in Situations
of Conflict and Fragility: Policy Guidance. Paris:
OECD Publishing. Available online: http://dx.doi.
org/10.1787/9789264074989-7-en

OECD (2011b) International Engagement in Fragile
States: Can’t We Do Better? Paris: OECD DAC.

OECD (2012) Fragile States 2013: Resource Flows and
Trends in a Shifting World. Paris: OECD.

Paris, R. (2011) “Ordering the world: academic
research and policymaking on fragile states.”
International Studies Review, 13(1): 58–71.

Paris, R. and T. Sisk (eds.) (2008) The Dilemmas of
Statebuilding: Confronting the Contradictions of Postwar
Peace Operations. London: Routledge.

Pritchett, L. and F. de Weijer (2010) “Fragile states:
stuck in a capability trap?” Background Paper, World
Development Report 2011. Washington, DC: World
Bank.

Putnam, R. D., R. Leonardi and R. Y. Nanetti (1994)
Making Democracy Work: Civic Traditions in Modern
Italy. Princeton, NJ: Princeton University Press.

Putzel, J. (2010) “Why development actors need a
better definition of state fragility”. Policy Directions.
London: Crisis States Research Centre.

Rocha Menocal, A. (2011) “State building for peace: a
new paradigm for international engagement in post-
conflict fragile states?” Third World Quarterly, 32(10):
1715–1736.

Sacks, J. (2007) The Home We Build Together: Recreating
Society. New York: Continuum.

Sacks, J. (2007) The Home We Build Together: Recreating
Society. New York: Continuum.

Social Protection Floor Advisory Group (2011) Social
Protection Floor for a Fair and Inclusive Globalization.
Geneva: International Labour Organization.

Stewart, F. and G. Brown (2009) “Fragile States.”
CRISE Policy Paper 51. Oxford: Centre for Research
on Inequality, Human Security and Ethnicity (CRISE),
Queen Elizabeth House, University of Oxford.

Stewart, F., G. Brown and A. Cobham (2007) Promoting
Group Justice: Fiscal Policies in Post-Conflict Countries.
Public Finance in Post-Conflict Environments
– A Policy Paper Series, Center on International
Cooperation (CIC), New York University.

UN (2012a) Realizing the Future We Want for All.
Report of the UN Task Team on the post-2015 UN
Development Agenda. New York: UN.

UN (2012b) Report of the Secretary-General on Peace
Building in the Immediate Aftermath of Conflict.
A/63/881 – S/2009/304.

UN (2012c) Report of the Independent Review on
Civilian Capacity in the Aftermath of Conflict. A/65/747
– S/2011/85.

UN (2013) A New Global Partnership: Eradicate
Poverty and Transform Economies through Sustainable
Development. The Report of the High-Level Panel
of Eminent Persons on the post-2015 Development
Agenda. New York: United Nations.

UN (forthcoming) Lessons Learned Review of United
Nations Support to Core Public Administration
Functions (CPAF) in the Immediate Aftermath of
Conflict, draft. Study commissioned by the United
Nations Working Group on Public Administration at
the request of the United Nations Secretary-General’s
Policy Committee.

UN DESA (2013) World Economic Situation and
Prospects 2013. New York: UN Department of
Economic and Social Affairs.

UNDP (2003) Conflict-Related Development Analysis.
New York: UNDP Bureau for Crisis Prevention &
Recovery.

ENGAGED SOCIETIES, RESPONSIVE STATES: THE SOCIAL CONTRACT IN SITUATIONS OF CONFLICT AND FRAGILITY: CONCEPT NOTE 35

UNDP (2007) Capacity Assessment Methodology:
User’s Guide. New York: Capacity Development Group,
Bureau for Development Policy.

UNDP (2011) Responding to Trends in Democratic
Governance: Towards a New Strategic Vision.
Discussion Paper.

UNDP (2012) Governance for Peace: Securing the Social
Contract. New York: UNDP.

UNDP (2013a) Changing with the World: UNDP
Strategic Plan 2014–2017. New York: UNDP.

UNDP (2013b) “Social Accountability in Conflict-
Affected Countries.” In Reflections on Social
Accountability. New York: UNDP.

UNDP (2013c) The Political Economy of Transitions:
Comparative Experiences. Discussion Paper.

UNDP and World Bank (2009) Report of the Technical
Mission to Liberia on State Building in Fragile and Post-
Conflict Contexts. New York: UNDP.

UNICEF, UN PBSO and UNDP (2013) An
Accountability Framework for Conflict, Violence,
Governance and Disaster in the Post-2015 Development
Framework. Report of the Expert Meeting held at Glen
Cove, New York, June 18th–19th.

United Nations Secretary-General (2006) “Progress
Report on the Prevention of Armed Conflict”. UN Doc.
A/60/891, July 18th.

Whaites, A. (2008) States in Development:
Understanding State-building. Working Paper. London:
DFID.

Williams, G. (2011) What Makes a Good Governance
Indicator. Policy Practice Brief 6, January.

World Bank (2011) World Development Report 2011:
Conflict, Security and Development. Washington, DC:
World Bank.

World Bank and UNDP (2005) Rebuilding Post-Conflict
Societies: Lessons from a Decade of Global Experience.
Conference Report, New York.

Wyeth, V. and T. Sisk (2009) “Rethinking peace-
building and state-building in war-torn countries:
conceptual clarity, policy guidance, and practical
implications”. Discussion Note for the OECD DAC
International Network on Conflict and Fragility (draft).

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX36

Empowered lives.
Resilient nations.

United Nations Development Programme

304 East 45th Street
New York, 10017, USA

For more information: www.undp.org

Copyright 2016, UNDP and NOREF

The Norwegian Peacebuilding Resource Centre (NOREF)
Borggt. 2B
0650 Oslo, Norway

For more information: www.peacebuilding.no

