

CONTENTS

OVERVIEW	1
1. Towards better EU responses to fragility	4
2. Setting priorities	7
SECTION ONE	10
CHAPTER 1	11
STATE FRAGILITY IN SUB-SAHARAN AFRICA: COSTS AND CHALLENGES	11
1. European development policies in a changing global context	11
2. What does state fragility refer to?	16
3. The costs of state fragility in Sub-Saharan Africa	18
CHAPTER 2	31
CHARACTERISTICS OF FRAGILE STATES	31
1. Fragile states share some common features	31
2. Fragile countries present many elements of heterogeneity	45
3. In summary	48
CHAPTER 3	49
THE HISTORICAL ROOTS OF STATE FRAGILITY	49
1. Specific drivers and common underlying factors	49
2. Is fragility a colonial legacy?	50
3. Colonial states in Sub-Saharan Africa	50
4. Decolonisation	51
5. International context and continuity	52
6. The path-dependence of institutions – detachment and extraversion	54
7. Conclusions	56
CHAPTER 4	57
ECONOMIC FACTORS CAN MAGNIFY FRAGILITY	57
1. Economic factors matter for state fragility – and fragility matters for the economy	57
2. Trade openness can increase or decrease state fragility	58
3. Two way links between foreign direct investment and fragility	59
4. Natural resource endowments can make governance worse	60
5. Governance affects the relationship between land and fragility	62
6. Hungry populations and fragile institutions	68
7. Conclusion	69

SECTION TWO	70
CHAPTER 5 FRAGILITY VERSUS RESILIENCE	71
1. Enhancing resilience	72
2. What does a resilience-based approach imply?	72
3. State fragility undermines socioeconomic resilience	73
CHAPTER 6 AFRICA'S FRAGILE STATES HIT HARD BY THE GLOBAL FINANCIAL CRISIS	76
1. The daunting challenges of the crisis: bringing to a halt years of continued progress	76
2. Three "F's" (food, fuel, finance) and a fourth (fragility)	77
3. The four channels of transmission to fragile countries	77
4. Can fragile states cope with the crisis?	85
CHAPTER 7 STATE-BUILDING AND SOCIAL COHESION	90
1. Bringing the state back to the limelight	90
2. Social cohesion and the intangible dimensions of state-building	91
3. The need for a deeply rooted understanding of the local context	94
4. Complementarity between humanitarian assistance and state-building interventions in postconflict settings	97
SECTION THREE	104
CHAPTER 8 EU POLICIES TO ADDRESS FRAGILITY IN SUB-SAHARAN AFRICA	105
1. The EU's historical concern for fragile countries	106
2. EU potential in fragile situations	112
3. Towards a better EU response to fragility	113
CHAPTER 9 CONCLUSIONS – PRIORITIES AND PRESCRIPTIONS	124
1. EU policies can have an impact	124
2. Priorities and prescriptions	126
REFERENCES	135
ANNEX	150


FIGURES, MAPS AND TABLES

Table 1:	Sub-Saharan African countries in fragile situations	1
Figure 1:	Population pyramid in Sub-Saharan African fragile countries	3
Figure 2:	Population pyramid in the European Union	3
Map 1:	Resilience of fragile countries in Sub-Saharan Africa	6
Map 2:	Vulnerability of fragile countries in Sub-Saharan Africa	6
Table 1.1:	Human development in Sub-Saharan African fragile countries	19
Figure 1.1:	Absolute changes in key MDG indicators, 2000-06	21
Figure 1.2:	Relative changes in key MDG indicators, 2000-06	22
Table 1.2:	Refugees and internally displaced people, 2008	24
Table 1.3:	Food security indexes for fragile countries	26
Figure 1.3:	Trends in governance indicators, Sub-Saharan African fragile countries, 2000-08	28
Table 2.1:	Taxation, government revenues and ease of doing business in Sub-Saharan African fragile countries	32
Figure 2.1:	External flow, 2003-07	33
Figure 2.2:	Shares of agriculture, industry and services on GDP, 2006	36
Table 2.2:	List of Sub-Saharan African food importer and exporter countries	37
Table 2.3:	Export concentration in fragile countries	39
Table 2.4:	Fragile countries' export destination, percentage, average 2004-06	40
Table 2.5:	Public expenditure as percentage of GDP	41
Table 2.6:	Population	42
Table 2.7:	Infrastructure and geographical characteristics	43
Figure 2.3:	Real GDP growth of fragile countries, resource-intensive fragile countries and non-resource-intensive fragile countries, 2000-08	45
Table 2.8:	Macroeconomic characteristics	46
Table 2.9:	Overall Vulnerability Rank	47
Table 4.1:	Ensuring the poverty-reducing effects of new investments in farmland	67
Figure 5.1:	Interactions between state fragility and socioeconomic resilience	74
Figure 6.1:	Exports rising as a share of GDP	77
Figure 6.2:	Exports down most for Sub-Saharan Africa	80
Figure 6.3:	Sub-Saharan Africa primary and manufacturing exports after financial crisis in partner country	81
Map 6.1:	Estimated reduction of aid flows to Sub-Saharan Africa, 2009	82
Map 6.2:	Many migrants reside within Africa	84
Table 6.1:	Resilience rank – from low to high	86
Figure 6.4:	The impact of the crisis on social well-being	87
Table 8.1:	European Union institutions and agencies relevant to fragile states	112

BOXES

Box 1:	Which Sub-Saharan African countries are fragile?	1
Box 2:	Common features of fragile countries – and substantial differences	2
Box 3:	How the 2008-09 crisis has hit Sub-Saharan African fragile states	5
Box 1.1:	Aid effectiveness and allocations to fragile states	13
Box 1.2:	How fragility made its way in the development discourse	16
Box 2.1:	Copper boom and bust in Zambia	34
Box 4.1:	Codes of conduct and the Natural Resource Charter	61
Box 4.2:	Large-scale land acquisitions in Africa – unpacking the land deals	63
Box 4.3:	International investments in Sudan: the “breadbasket” of the Arab region	65
Box 5.1:	Defining resilience and vulnerability	72
Box 5.2:	Economic growth, development and well-being in fragile countries	73
Box 6.1:	African financial markets – spillovers of shocks	78
Box 6.2:	Is China filling the gap?	83
Box 6.3:	Adverse shocks and social protection – what role for formal and informal financial institutions?	88
Box 7.1:	Why local resilience can improve security	92
Box 7.2:	Somalia and Somaliland	95
Box 7.3:	An African governance model	96
Box 7.4:	International engagement in fragile states: learning from Southern Sudan	98
Box 7.5:	Learning from local communities: programmes to support female ex-combatants	100
Box 7.6:	Postconflict transition: an opportunity for women’s empowerment?	101
Box 7.7:	Gender responsive budgeting	103
Box 8.1:	Addressing state fragility	106
Box 8.2:	Specific provisions on fragility of the Paris Declaration on Aid Effectiveness and the Accra Agenda for Action	108
Box 8.3:	OECD/DAC Principles for Good International Engagement in Fragile States and Situations	109
Box 8.4:	United Nations Security Council Resolution 1325	110
Box 8.5:	The vulnerability flex mechanism	111
Box 8.6:	The EU’s Common Agricultural Policy and food security in fragile African states	115
Box 8.7:	Aid for Trade	117
Box 8.8:	Economic partnership agreements	117
Box 8.9:	Security and development challenges in fragile situations: lessons from ESDP operations	121
Box 9.1:	A proposal for revenue stabilisation	127
Box 9.2:	EU policies and African human capital development	127
Box 9.3:	A right level of regional integration	129
Box 9.4:	The dilemma of leadership and hegemony in regionally led governance building	130
Box 9.5:	Reassessing aid governance	131