

**Memo to H.E. John W. Ashe, President of the 68th session of the General Assembly:
Ensuring Stable and Peaceful Societies**

Your Excellency

1. You asked me, as an independent expert, to submit a paper for the General Assembly Thematic Debate on ‘Ensuring Stable and Peaceful Societies.’
2. Since receiving your request, I have completed a review of the deliberations of the Open Working Group on this issue and of other relevant contributions to the post-2015 development agenda. I have also consulted informally with representatives of member states, UN agencies, and other stakeholders.
3. While I have found widespread support for the need to foster peaceful, non-violent, and inclusive societies, there is some disagreement as to how this objective can be achieved within the context of the post-2015 development agenda.
4. Rather than repeat material contained in existing reports on stable and peaceful societies, I thought it would be more useful to offer some reflections on the sources of agreement between member states, and the potential to move towards consensus in areas where they disagree.¹
5. This will, I hope, help all those participating in the thematic debate respond to your challenge to identify concrete ways in which peace and stability can underpin an economically, socially and environmentally sustainable future.

Common Ground

6. There is universal agreement that greater international and national efforts are needed if “freedom from fear and want” is to become a reality for all.² This is a priority for all countries regardless of their level of development, with people of all nationalities, ages, and income groups suffering from violence. The Rio+20 outcome document frames the mandate to negotiate the Sustainable Development Goals around the three pillars of sustainable economic, social and environmental development. Countries recognized the links between peace and sustainable development, reaffirming “the importance of freedom, peace and security and respect for all human rights” for development.³
7. Certain groups, however, are recognized as having an especially urgent need for action to protect their right to life, liberty, and security of person:⁴
 - i. Under the Convention on the Rights of the Child, governments have a duty to eliminate all forms of physical or mental violence against children. In all countries, however, children continue to suffer serious violence in their homes, schools, and communities, with perpetrators seldom held to account for abuse.⁵ In industrialized countries alone, 3,500 children die from physical abuse and neglect each year.⁶
 - ii. In 1993, the UN General Assembly adopted the Declaration for the Elimination of Violence against Women, which recognized that violence against women was a

“manifestation of historically unequal power relations between men and women” and called on all states to take urgent steps to eliminate it. Despite this, more than one in three of today’s women have experienced physical or sexual violence (lifetime prevalence is above a quarter in every region).⁷

- iii. In all countries, the poorest members of society tend to be most vulnerable to violence, with exposure to violence one of the most important markers of inequality and powerlessness.⁸ Other forms of discrimination (ethnicity, religion, disability, etc.) exacerbate this vulnerability, while poor and marginalized groups are least well served by the institutions that should protect their personal security and provide them with justice. There are also marked inequalities in exposure to violence depending on nationality (in Singapore, for example, citizens are more than *ten times* less likely to be murdered than in more than a hundred other countries).⁹
- iv. Finally, the urgent needs of countries experiencing or emerging from conflict are recognized. Many of these have made significant progress in improving the lives of their citizens in recent years, with 20 countries in ‘fragile situations’ having met one or more Millennium Development Goals and a further six on track to do so by 2015.¹⁰ Conflict, however, can eradicate years of development, as poverty reduction stalls during periods of serious and sustained violence.^{*11} According to some projections, by 2025 82% of the world’s poor are likely to live in conflict-affected and fragile states.¹² Conflict-affected states continue to call for greater global support to strengthen personal security, increase access to justice, create jobs, and secure investment in service delivery,¹³ and for the fulfilment of commitments made in the Istanbul Programme of Action and other international agreements.¹⁴

Areas of Disagreement

- 8. While the importance of peaceful and non-violent societies is unquestioned, their place in the post-2015 development agenda is vigorously debated.
- 9. All member states agree that the three pillars of the United Nations system – peace and security, development, and human rights – are interdependent, interlinked and mutually reinforcing.¹⁵ Development requires peace, and vice versa, while the right to live free from the fear of violence is fundamental to human wellbeing.
- 10. Furthermore, no-one challenges the Security Council’s “primary responsibility for the maintenance of international peace and security” as set out under the UN Charter. (And I will therefore refrain from further consideration of ‘hard security’ issues such as interstate conflict, disarmament, or international terrorism.)
- 11. Beyond this, positions diverge. Some member states favor a prominent role for peace and stability in the post-2015 development agenda. They make three principal arguments:

* Defined as battle deaths or excess deaths from homicides equivalent to a major war.

- i. People place a high value on their own safety and that of their families, especially when they feel their basic security needs are not being met.¹⁶ The My World survey shows respondents believe “protection against crime and violence” is a priority for global action through the UN.¹⁷ Research suggests those who receive international assistance are eager for it to improve their physical safety by reducing mistrust and conflict.¹⁸
- ii. Other global goals cannot be delivered without greater peace and stability. In particular, a commitment to end absolute poverty will remain out of reach while many of the world’s poorest people experience extremely high levels of violence.¹⁹ This would replicate the experience of the MDGs, where conflict and instability has tended to reduce the pace of poverty reduction.²⁰
- iii. Effective, inspiring and measurable goals and targets can be set for promoting peaceful and non-violent societies that will be relevant to all countries and can be tailored to national circumstances. These will lead to substantial improvements in people’s lives, with the greatest impact on the most vulnerable.

12. Three concerns are raised by those who take a more cautious view on this issue:

- i. The new universal development agenda could be diluted. At Rio+20, governments agreed to develop goals that would be concise and limited in number, and that would address the economic, social, and environmental pillars of sustainable development in an integrated and holistic fashion. Some member states argue that peace and stability, while vital, is neither a self-standing focus area nor core part of the concept of sustainable development agreed at Rio+20.
- ii. National sovereignty could be compromised. Some governments are concerned that peace and stability goals could be used to reduce their freedom to agree and implement domestic policies, or that new aid conditions linked to peace and security will be placed on their relationship with their international partners. Countries are also aware that they may be called to account for actions and policies that have driven instability in other parts of the world, while the poorest regions of the world could also be disproportionately singled out as posing threats to international peace and security; whereas a far wider set of global factors drive conflict and responses to it.
- iii. Resources could be diverted from development to security. All countries accept the need for investment in institutions that provide justice and security, and for policies that confront values and norms that support violence, but some are worried by the ‘securitization’ of development, with development taking a back seat to national security objectives.²¹ This could potentially result in international aid being diverted to tackle security concerns first in lieu of economic, social and environmental priorities. There are also concerns that international assistance will be directed away from poor, but peaceful, societies towards less stable, but possibly richer, countries. As a self-standing focus area, the universality of the development framework could also be diluted.

13. While there is an appetite to reach consensus, opposing positions may prove hard to reconcile. Before turning to options for goals and targets in this area, I therefore think it is useful to broaden the debate, by creating a more nuanced view of relationship between peace and development, making greater efforts to listen to the voices of victims of all types of violence, and learning from existing national and international models for building peaceful societies.

Rethinking the Relationship between Peace and Development

14. The relationship between peace and development is complex, with stability both an enabler and an outcome of sustainable development. While instability is an important, and sometimes dominant, factor in the lives of the poorest people and poorest countries, we should also remember that:

- i. Development brings new challenges to stability. Rapid social and economic change, uncontrolled urbanization, and rising inequality create new risks of conflict and can lead to an increase in levels of violence, even as overall prosperity increases. These risks are exacerbated if institutions are weak or have failed to adapt to changing needs and where growing numbers of young people fail to find work.²² In the future, the world will be more urban and will have seen a further growth in an aspirational, demanding, but sometimes insecure, middle class (see figure 1). Those countries that have the greatest opportunities for development over the next generation are also those that will have to adapt fastest to emerging risks to their stability and sustainability.

Figure 1²³

- ii. Wealthier countries can destabilize poorer ones. International drug trafficking and organized crime are driven by demand from rich countries, but have had a catastrophic impact on development, peace, and human rights.²⁴ The General Assembly has recognized that international crime networks and illicit drug flows are excessively destabilizing and have been major impediments to the achievement of the MDGs.²⁵ Furthermore, nearly \$6 trillion in illicit financial flows is estimated to have left developing countries between 2002 and 2011, with these flows growing 10% per year in real terms.²⁶ At present, it is unclear whether the developed world has the political will or institutional capacity to respond effectively to these and other destabilizing forces.
 - iii. Patterns of global development bring both prosperity and instability. In many developing countries, instability has roots in the social and economic inequalities that are a legacy of colonialism.²⁷ In recent decades, globalization has created new stresses. In the 1990s, the Asian financial crisis led to social unrest in some developing countries (with impacts well beyond Asia).²⁸ Since 2008, another global financial crisis has hit many countries, while volatile global markets for food and energy have threatened the living standards of both the poor and the middle classes.²⁹ The Intergovernmental Panel on Climate Change expects climate change to continue to exacerbate the risks of violent conflict (and for conflict to erode resilience to climate threats).³⁰ In all these cases, instability is a potential consequence of a lack of economic, social, and environmental sustainability.³¹
15. These universal challenges are reflected in different ways in societies at different levels of development, but they break down the distinction between 'stable' and 'fragile' states, and promote an honest assessment of what all countries can do to secure peace. They also encourage us to look forward to the risks inherent in a continued failure to develop sustainably and the impact these may have on peace and stability in the 2020s.

Giving Survivors a Voice

16. I have been struck by the fact that the voices of survivors of all forms of violence, and the families and friends of those who have lost their lives, are yet to be heard in the debate on the contribution that peaceful societies can make to sustainable development.
17. This perpetuates a cycle of disempowerment that, itself, increases vulnerability to violence, and limits willingness to provide survivors of violence with justice.³² It also makes it less likely that the needs of victims and survivors will be met within the new development agenda, or that our response to violence will be commensurate with its serious physical, psychological, and economic consequences.
18. It is important to remember that:
- i. Violence is a serious public health emergency. The World Health Organization estimates that as many people die from violence as from tuberculosis.³³ Injuries (both intentional and accidental) account for 10% of the global burden of disease, with interpersonal and

collective violence leading to nearly the same loss of ‘healthy life’ as lung cancer.³⁴ Given that much violence is hidden, it is possible that these figures underestimate the scale of the problem.

- ii. Its mental health consequences are largely hidden. Rates of post-traumatic stress disorder (PTSD)[†] have been found to be as high as 37% in conflict-affected communities, while suicide, self-harm and depression add to the burden of disease.³⁵ Women are twice as likely to develop PTSD as men.³⁶ We also now understand that, just as children do not grow normally if they are poorly fed, their brains fail to develop normally if they are repeatedly exposed to stress and violence during childhood.³⁷
- iii. Its impact is extremely expensive. The global cost of violence has been estimated at \$9.4 trillion, with the costs falling heavily on the poorest *countries*.³⁸ Even a rich country such as the United States is thought to lose more than 3% of its GDP to violence, with a disproportionate impact on its poorest *communities*.³⁹ Serious conflict leads to massive displacement of people,⁴⁰ disruption of livelihoods,⁴¹ destruction of infrastructure,⁴² and a loss of skills.⁴³ Impacts are often felt across a region, while a failure to prevent conflict imposes substantial costs on the international community.⁴⁴

19. Many countries, however, have demonstrated that giving survivors a voice is a first step to tackling violence. They have also taken concerted action to remember those who have lost their lives (after apartheid in South Africa, for example, or genocide in Rwanda and Cambodia). Colombia recently held its second National Day of Memory and Solidarity with the Victims and has emphasized that sustainable peace is impossible without a voice for victims.⁴⁵
20. In these and other countries, survivors have helped shape policies that promote peace and reconciliation. There have also been growing moves towards providing restorative justice to victims of violence,⁴⁶ with member states collectively recognizing the importance of responses that provide “an opportunity for victims to obtain reparations, feel safer and seek closure.”⁴⁷
21. These models demonstrate the importance of placing the needs and wishes of the people affected by instability at the heart of the new development agenda, and of ensuring that the most vulnerable people receive the greatest benefits from more sustainable patterns of development.

Starting Talking about Solutions

22. It is also time to intensify discussion of solutions. As Nelson Mandela wrote in 2005, when calling for international action to prevent violence, “safety and security don’t just happen: they are the result of collective consensus and public investment.”⁴⁸

[†] PTSD is a serious, long-lasting, but treatable anxiety disorder that can develop in those who have been exposed to serious violence. Symptoms include nightmares, flashbacks, isolation, aggressive, or self-destructive behaviour, and an inability to live a normal life. PTSD sufferers are more likely to suffer from depression and are at a higher risk of suicide and self-harm.

23. While violence can seem intractable, it is not (see figure 2). There has been a substantial decline in both interstate and civil conflict (despite a worrying recent uptick in some parts of the world), a testament to the power of international cooperation.⁴⁹ A growing number of countries have also experienced extremely steep falls in violent crime, while the murder rate has declined in three regions.⁵⁰ Some post-conflict countries have also made extremely fast progress. In Rwanda and Timor Leste, life expectancy has almost doubled in just a generation.⁵¹

Figure 2⁵²

24. We can also draw on models from across the world that demonstrate change is possible.

- i. Recent years have seen a number of post-conflict states take important steps towards rebuilding their societies, governments, and economies, while also directly reducing violence (e.g. the multi-country program which reintegrated around 280,000 combatants in the societies of Great Lakes Region of Africa);⁵³ increasing access to justice (Sierra Leone’s reconstruction of its justice system);⁵⁴ rapidly resettling internally displaced persons (Timor Leste);⁵⁵ and demonstrating the importance of an inclusive political settlement to peace (South Africa).⁵⁶ Countries have experimented with innovative programs, such as *Vive Colombia*, *Viaja por Ella* which aims to “give people back their country” by making it safe for them to travel again.⁵⁷ Developed countries with a recent history of internal conflict have also reconciled survivors with perpetrators of political violence (in Northern Ireland, for example).⁵⁸ Most significant, however, has been a growing willingness of conflict-affected countries to assert strong ownership of the development process, setting out conditions for the support they need from the international community.⁵⁹

- ii. Non-violence is actively promoted in countries across the world. Examples, taken just from the Americas, include programs that use the media to promote social exclusion and reduce violence (Brazil);⁶⁰ support victims of domestic violence (Nicaragua);⁶¹ including within aboriginal communities (Canada);⁶² tackle violence in the education system (Bolivia);⁶³ support at-risk adolescents and confront social norms that support violence (Jamaica);⁶⁴ and provide gang members with an opportunity to opt out of violence (United States).⁶⁵ The region has also made strides in strengthening child protection systems and addressing the poverty and marginalization that make children vulnerable to violence.⁶⁶ Innovation is often strongest at subnational level, with both local government (Mayors in particular) and civil society playing an important role in increasing resilience.⁶⁷ Similar lessons can (and should) be drawn from policies and programs developed elsewhere in the world.
 - iii. Action has been taken to reduce external stresses. Aside from collective action on security (which is outside the remit of this note), there is evidence of accelerated international efforts to tackle external threats to stability, as developed countries recognize their responsibilities to eliminate illicit financial flows and tax evasion (through improved exchange of financial information);⁶⁸ reduce resource stresses (the Extractive Industries Transparency Initiative);⁶⁹ address the proliferation of illicit arms (the UN Programme of Action to prevent the illicit proliferation of small arms and light weapons);⁷⁰ and improve standards of international investment in areas such as land. Developing countries have supported, or in a growing number of cases led, these initiatives. There is also increased South-South cooperation to build peaceful societies.⁷¹
 - iv. Many countries have also accepted the need to understand the scale and distribution of violence within their societies. At least 23 countries conduct regular victimization surveys that provide data on levels of exposure to violence, with half of these repeated on a regular cycle and some providing data back to the 1970s.⁷² Twelve countries have participated in the International Violence Against Women Survey, which provides gender-disaggregated data on the prevalence, nature, causes and consequences of violence against women.⁷³ Mexico's National Institute of Statistics and Geography, which conducts the country's own survey of victimization and perceptions of public safety, has led international efforts to promote victimization surveys, working in collaboration with the United Nations Office on Drugs and Crime, and for research that increases our understanding of those who are perpetrators of violence.⁷⁴
25. These success stories help us understand, in concrete terms, what action might be taken to build peaceful societies after 2015, and provide a basis for exploring the partnerships, funding, and knowledge-sharing that must be brought to bear if the international community's commitment to non-violence is a serious one.

Options for the Post-2015 Agenda

26. In the Millennium Declaration, the world's leaders declared freedom a fundamental value that was essential to international relations in the 21st century (alongside equality, solidarity, tolerance, respect for nature, and shared responsibility).⁷⁵
27. "Men and women have the right to live their lives and raise their children in dignity, free from hunger and from the fear of violence, oppression or injustice," they said, and also that "a culture of peace and dialogue among all civilizations should be actively promoted." It was on the platform provided by these ideals that the Millennium Development Goals were agreed.
28. I think it is highly likely that a similar commitment to peaceful societies will be included in the post-2015 agenda in some form. At the very least – and as was the case with the Millennium Declaration – it will form part of the broader post-2015 'narrative', with member states recognizing the need for the interdependence between peace, development, and human rights to be reinforced.
29. The question is whether to go further than this. While many member states are yet to reach a final position on this issue, there are three main strands of opinion:
- i. Those in favor of a standalone goal for peaceful and non-violent societies, with associated targets.
 - ii. Those who oppose a standalone goal, but would like to see some targets integrated into other goals.
 - iii. Those who oppose a goal and targets altogether.
30. The first group of member states support a peaceful societies goal, either as a standalone or as part of a goal that would also cover governance, rule of law, and capable institutions. These countries also emphasize linkages between a peaceful societies goal and other economic, social, and environmental goals, including gender equality and women's empowerment, inclusive economic growth, sustainable cities and human settlements, and climate change.
31. Supporters of a stand-alone goal have proposed targets in areas such as the right to safety (a reduction in levels of violence) and to justice (performance and accountability of, and public confidence in, justice and security institutions). Targets have also been suggested for external stresses (such as organized crime and uncontrolled investment in natural resources) and illicit flows (weapons, money, wildlife, stolen assets). Special consideration has been suggested for women and children, and for the rights of forced migrants (internally displaced persons and refugees), and for victims of human trafficking. A target for promoting a culture of non-violence through education and information has also been suggested, as has one for increasing participation in dispute resolution mechanisms.
32. These targets are typically presented alongside others that support governance, the rule of law, and resilient, capable, accountable, and inclusive institutions (either as part of the same goal or in a parallel goal). While broader governance and institutional issues are outside the remit of this

note, member states stress the important contribution made to peaceful societies by targets in areas such as legal identity, access to information, and representation in decision-making.

33. The second group of member states argues that a holistic approach should be taken to integrating targets for peaceful societies across other social, economic and environmental goals. For example, it has been proposed that a target on violence against women and children should be included under a gender goal, or that education on non-violence should form part of an education goal. Supporters of targets, but not a standalone goal, believe that integration will be most effective in ensuring a holistic approach to universal sustainable development.
34. Finally, there are member states who believe the post-2015 agenda can best be supported by strengthened action to secure lasting peace through other multilateral fora, in particular the Security Council, ECOSOC, and the Peacebuilding Commission, and through the efforts of UN agencies, funds and programs. They would like global governance reform to be considered alongside the post-2015 negotiations and recommend strengthening these bodies, and improving their coordination, in order to secure sustainable peace. They believe that if peaceful and stable societies are to be achieved, the international community should consider all the drivers and international responses to conflict.

Building Consensus

35. As I have made clear, there *is* common ground between these three strands of opinion. All member states accept the need to redouble national and international efforts to build peaceful and non-violent societies in order to ensure peace supports sustainable development, and *vice versa*. The question is not *whether*, but *how* this should be done.
36. In order to move towards consensus, I think it would be helpful if member states who have taken opposing positions on goals and targets take further steps to explain how their preferred option will ensure the peace needed to underpin sustainable development.
37. Some member states believe action to promote peace and non-violence should be taken elsewhere in the international system in a way that supports the post-2015 agenda. They could now:
 - i. Develop more detailed proposals for reforms they believe are necessary to strengthen the links between peace and development in a way that enables post-2015 goals to be delivered.
 - ii. Respond to concerns that, without a specific commitment to building peaceful societies within the new development agenda, many people around the world will continue to experience unacceptable levels of violence and that poverty eradication will prove impossible.
38. Other states support targets on peaceful and non-violent societies, but not a standalone goal. They could provide more detail on which targets they believe will be most effective in promoting peace within the context of other development goals, and what implementation they think will be necessary to ensure these targets are delivered.

39. Member states who favor a standalone goal have an opportunity to work towards consensus by continuing to advance proposals that:
- i. Are based on research into the needs of victims of all forms of violence and the communities in which they live, and into the drivers of conflict and instability.
 - ii. Draw on a detailed and systematic review of what has worked in the past to build stable and peaceful societies, drawing on the diverse experience of countries from across the world.
 - iii. Set out credible plans for tackling measurement questions and building the capacity for collecting data needed to underpin proposed targets.
 - iv. Begin to develop the international partnerships that can pilot new approaches and demonstrate their effectiveness.
 - v. Explore appropriate means of implementation and how a new goal can be delivered in full as part of the Global Partnership for Sustainable Development in ways that respect the sovereignty of Member States.
 - vi. Explain in detail what contribution new goals and targets will make to their own national priorities, what policies and resources will be used to implement them at home, and how they plan to help reduce stresses that increase the vulnerability of others.
40. In particular, I would like to emphasize the final point. The principle of universality within the post-2015 development agenda rests on a commitment to domestic implementation. Richer countries also have both the ability and the responsibility to demonstrate leadership in reducing the global risks to peace and stability that are created by unsustainable and inequitable patterns of growth.
41. Some countries – usually those with a recent history of conflict – have already done a great deal to explain how a new goal will help them strengthen their societies. It is time for others to follow their leadership and engage in national debate about how to reduce violence over the next generation, sharing the results of these consultations with others. Developed countries should also explain how fragmentary, but important, international initiatives can be turned into a coherent program for the reduction of external stresses.

The Next Generation

42. Mr President, I would like to thank you for your invitation to offer independent input to the thematic debate on stable and peaceful societies.
43. I have attempted to provide a balanced overview of current debate on this issue and, to the best of my ability, have reflected a range of opinion from member states, supplemented where appropriate by input from other stakeholders.
44. I would like to conclude with a few reflections. I think it is essential to be clear on why goals and targets are important.⁷⁶ They provide a focus for debate, advocacy and policy development.

They offer a common strategic language that allows partners to work together. And they focus and direct resources, while driving higher standards of delivery.

45. A new goal should only be considered if there is the will to turn it from an aspiration into action that will help free humanity from fear and want. That is why it is important that we all respond to your challenge to discuss concrete solutions.
46. It is also why any targets will require a commitment to collecting better data. As is the case with other proposed post-2015 goals, we do not yet have the evidence to understand whether we are making progress or not, or to understand who is being left behind and why.
47. Finally, I would like to return again to the importance of putting people at the heart of this debate. Above all, we should think of the needs of children and young people, too many of whom lead insecure lives that are blighted by violence.⁷⁷ This is the 'next generation' on whom the success of a new global development agenda depends, and for whom it must be designed.

David Steven
14 April 2014

Center on International Cooperation
New York University

David Steven is a senior fellow and associate director at New York University's Center on International Cooperation. He is also a senior nonresident fellow at the Brookings Institution. He can be contacted by email (david.steven@nyu.edu) or on Twitter (@[davidsteven](https://twitter.com/davidsteven)). He would like to thank Alejandra Kubitschek-Bujones for her assistance in preparing this note.

References

- ¹ See, for example: PBSO, RoLU/EOSG and UNDP (undated), 'TST Issues Brief: Conflict Prevention, Post-conflict Peacebuilding and the Promotion of Durable Peace, Rule of Law and Governance.' New York: United Nations. Available at http://sustainabledevelopment.un.org/content/documents/2639Issues%20Brief%20on%20Peace%20etc_FINAL_21_Nov.pdf; Molly Elgin-Cossart and Alejandra Kubitschek-Bujones (2014), 'Toward a Sustainable Peace: Options on Peace in the Post-2015 Development Agenda,' Issues Brief, New York: Center on International Cooperation, New York University; Saferworld (2012), 'Addressing conflict and violence from 2015 Issue Paper 1: The impact of conflict and violence on achieving development.' London: Saferworld. Available at <http://www.saferworld.org.uk/downloads/pubdocs/saferworld-issue-paper-1---impacts-of-conf-and-violence-on-devt-goals.pdf>; Saferworld (2012), 'Addressing conflict and violence from 2015: Issue Paper 2: What are the key challenges? What works in addressing them?' London: Saferworld. Available at <http://www.saferworld.org.uk/downloads/pubdocs/Saferworld-issue-paper-2---What-are-the-challenges--what-works-in-addressing-them.pdf>; Saferworld (2012), 'Addressing conflict and violence from 2015 Issue Paper 3: Rising powers and conflict.' London: Saferworld. Available at <http://www.saferworld.org.uk/downloads/Saferworld-issue-paper-3---Rising-powers-and-conflict.pdf>; Saferworld (2013), 'Addressing conflict and violence from 2015: A Vision of Goals, Targets, and Indicators.' London: Saferworld. Available at <http://www.saferworld.org.uk/downloads/Post-2015-4th-goals,targets-and-indicators-FINAL.pdf>
- ² United Nations General Assembly Security Council (2008), 'Securing peace and development: the role of the United Nations in supporting security sector reform – Report of the Secretary-General'. New York: United Nations. Available at [http://www.unog.ch/80256EDD006B8954/\(httpAssets\)/904B9EE812B7591FC12573F400322816/\\$file/Joint+Seminar_A-62-659_S-2008-39.pdf](http://www.unog.ch/80256EDD006B8954/(httpAssets)/904B9EE812B7591FC12573F400322816/$file/Joint+Seminar_A-62-659_S-2008-39.pdf)
- ³ United Nations General Assembly (2012), The Future we want-A/Res/66/288-Rio+20 Outcome Document. Available at: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/66/288&Lang=E
- ⁴ United Nations (1948), *Universal Declaration of Human Rights*. Available at <http://www.un.org/en/documents/udhr/>
- ⁵ Paulo Sérgio Pinheiro (2006), *World Report on Violence Against Children*. Geneva: United Nations Secretary-General's Study on Violence Against Children. Available at [http://www.unicef.org/lac/full_text\(3\).pdf](http://www.unicef.org/lac/full_text(3).pdf)
- ⁶ Innocenti Research Centre (2006), *Violence Against Children in Europe: A Preliminary Review of Research*. Florence: UNICEF Innocenti Research Centre. Available at http://www.unicef-irc.org/publications/pdf/violence_against.pdf
- ⁷ World Health Organization, London School of Hygiene and Tropical Medicine, and South African Medical Research Centre (2013), *Global and regional estimates of violence against women: prevalence and health effects of intimate partner violence and non-partner sexual violence*. Geneva: World Health Organization. Available at http://apps.who.int/iris/bitstream/10665/85239/1/9789241564625_eng.pdf?ua=1
- ⁸ Deepa Narayan, Raj Patel, Kai Schaftt, Anne Rademacher and Sarag Koch-Schulte (2000), *Voices of the Poor: Can Anyone Hear Us?* Oxford: Oxford University Press for the World Bank; Henk-Jan Brinkman, Larry Attree and Sasa Hezir (2013), *Addressing Horizontal Inequalities as Drivers of Conflict in the Post-2015 Development Agenda*. London: Saferworld and United Nations Peacebuilding Support Office. Available at <http://www.saferworld.org.uk/downloads/Inequalities-conflict-FV.pdf>; Gary A. Haugen and Victor Boutros (2014), *The Locust Effect: Why the End of Poverty Requires the End of Violence*. New York: Oxford University Press; Hazel Croall (2007), 'Social Class, Social Exclusion, Victims and Crime,' in Pamela Davies, Peter Francis and Chris Greer (Eds, *Victims, Crime and Society*. p50-77. London: Sage Publications Ltd.
- ⁹ Figures calculated using data from United Nations Office on Drugs and Crime (2014), 'Global Study on Homicide.' Available at <http://www.unodc.org/gsh/en/data.html>
- ¹⁰ World Bank (2013), 'Twenty Fragile States Make Progress on Millennium Development Goals.' I May 2013. Washington DC: World Bank. Available at <http://www.worldbank.org/en/news/press-release/2013/05/01/twenty-fragile-states-make-progress-on-millennium-development-goals>
- ¹¹ World Bank (2011), *World Development Report: Conflict, Security, and Development*. p60. Washington DC: World Bank. Available at http://siteresources.worldbank.org/INTWDRS/Resources/WDR2011_Full_Text.pdf

- ¹² Homi Kharas and Andrew Rogerson (2012), *Horizon 2025: creative destruction in the aid industry*. London: Overseas Development Institute. Available at: <http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/7723.pdf>
- ¹³ Helder da Costa and Siafa Hage (2014), 'Putting Peace at the Core of the Post-2015 Agenda: The g7+ strategy.' *Foreign Voices* 1, 2014. Bonn: Development and Peace Foundation/Stiftung Entwicklung und Frieden. Available at http://static.squarespace.com/static/5212dafbe4b0348bfd22a511/t/52ef6c0de4b0c81c8075041f/1391422477663/fv-2014-01_da-costa_hage_en.pdf
- ¹⁴ The World Food Programme (2011), 'Istanbul Programme of Action for the Least Developed Countries for the Decade of 2011-2020', Executive Board, Second Regular Session, Rome, 14-17 November 2011. Rome: The World Food Programme. Available at <http://documents.wfp.org/stellent/groups/public/documents/eb/wfpdoc061607.pdf>
- ¹⁵ United Nations (2005), 'Resolution adopted by the General Assembly: 60/1 2005 World Summit Outcome.' New York: United Nations. Available at <http://www.un.org/womenwatch/ods/A-RES-60-1-E.pdf>
- ¹⁶ Louis Tay and Ed Diener (2011), 'Needs and Subjective Well-Being Around the World', *Journal of Personality and Social Psychology*, 2011 Vol. 101, No. 2, 354-365. Available at <http://academic.udayton.edu/jackbauer/Readings%20595/Tay%20Diener%2011%20needs%20WB%20world%20copy.pdf>
- ¹⁷ See MyWorld at <http://www.myworld2015.org/index.html>
- ¹⁸ Mary B Anderson, Dayna Brown, and Isabella Jean (2012), *Time to Listen: Hearing People on the Receiving End of International Aid*. Cambridge MA: CDA Collaborative Learning Projects. Available at <http://www.cdacollaborative.org/media/60478/Time-to-Listen-Book.pdf>.
- ¹⁹ Paul Collier, Lani Elliott, Havard Hegre, Ank Hoeffler, Mart Reynal-Querol and Nicholas Sambanis (2003), *Breaking the Conflict Trap: Civil War and Development Policy*. Washington DC: The International Bank for Reconstruction and Development/ The World Bank. Available at http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2003/06/30/000094946_0306190405396/Rendered/PDF/multi0page.pdf; Helen Clark (2013), 'Speech at the Annual Foreign Policy Lecture on "Conflict and Development: Breaking the Cycle of Fragility, Violence, and Poverty."' 12 August 2013. Available at <http://www.undp.org/content/undp/en/home/presscenter/speeches/2013/08/12/-conflict-and-development-breaking-the-cycle-of-fragility-violence-and-poverty-/>; and Haugen and Boutros (2014), op cit
- ²⁰ Organisation for Economic Co-operation and Development (2014), *Fragile States 2014: Domestic Revenue Mobilisation in Fragile States*. p18. Paris: OECD. Available at <http://www.oecd.org/dac/incaf/FSR-2014.pdf>
- ²¹ For example, UNESCO has raised these concerns in the education sector. United Nations Educational, Scientific, and Cultural Organization (2011), 'Education can suffer when line between security and development is blurred, UNESCO report warns'. Paris/New York: UNESCO. Available at <http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/ED/pdf/gmr2011-press-release-militarization.pdf>
- ²² World Bank (2011), *World Development Report: Conflict, Security, and Development*. p74-81. Washington DC: World Bank. Available at http://siteresources.worldbank.org/INTWDRS/Resources/WDR2011_Full_Text.pdf; Caroline O. N. Moser and Dennis Rodgers (2005), *Change, Violence and Insecurity in Non-Conflict Situations*, Working Paper 245. London: Overseas Development Institute. Available at <http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/1824.pdf>
- ²³ Data sources used: Population Division, Department of Economic and Social Affairs, United Nations (2014), 'World Population Prospects: The 2012 Revision.' Available at <http://esa.un.org/wpp/>; Homi Kharas (2010), 'The Emerging Middle Class in Developing Countries,' *OECD Development Centre Working Paper No. 285*. Paris: OECD. Available at <http://www.oecd.org/development/pgd/44457738.pdf>; International Labour Office (undated), 'Jobs and livelihoods in the post-2015 development agenda: Meaningful ways to set targets and monitor progress,' *ILO Concept Note 2*. Geneva: ILO. Available at http://www.ilo.org/wcmsp5/groups/public/-dgreports/-dcomm/documents/genericdocument/wcms_213309.pdf; and National Intelligence Council (2012), *Global Trends 2030: Alternative Worlds*. Washington DC: National Intelligence Council. Available at http://www.dni.gov/files/documents/GlobalTrends_2030.pdf
- ²⁴ United Nations (2005), op cit.

- ²⁵ Nassir Abdulaziz Al-Nasser (2012), 'Thematic Debate of the 66th Session of the General Assembly on Drugs and Crime as a Threat to Development: President's Summary.' New York: United Nations. Available at http://www.un.org/en/ga/president/66/Issues/drugs/pgs_summary_debate.pdf
- ²⁶ Dev Kar and Brian LeBlanc (2013), *Illicit Financial Flows from Developing Countries: 2002-2011*. Washington DC: Global Financial Integrity. Available at http://iff.gfintegrity.org/iff2013/Illicit_Financial_Flows_from_Developing_Countries_2002-2011-LowRes.pdf
- ²⁷ United Nations (2001), 'Report of the World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance.' New York: United Nations. Available at http://www.un.org/WCAR/aconf189_12.pdf
- ²⁸ Jonathan H Ping (2007), 'The Asian financial crisis: The International Monetary Fund's increasing importance', in *The globalization of world politics: Case studies from Australia, New Zealand and the Asia Pacific* (3rd ed.). Anne Cullen and Stuart Murray (eds), p 49-52. Oxford: Oxford University Press. Available at: http://works.bepress.com/jonathan_ping/2
- ²⁹ Bruce Jones, David Steven and Emily O'Brien (2014), *Fueling a New Disorder? The New Geopolitical and Security Consequences*. Washington DC: Brookings Press.
- ³⁰ Christopher B Field et al (2014), *Climate Change 2014: Impacts, Adaptation, and Vulnerability – IPCC WGII AR5 Summary for Policymakers*. Stanford: IPCC. Available at http://ipcc-wg2.gov/AR5/images/uploads/IPCC_WG2AR5_SPM_Approved.pdf
- ³¹ High Level Panel on Fragile States (2014), *Ending conflict & building peace in Africa: A call to action*. Côte D'Ivoire: African Development Bank Group. Available at http://www.afdb.org/fileadmin/uploads/afdb/Documents/Project-and-Operations/Ending_Conflict_and_Building_Peace_in_Africa_-_A_Call_to_Action.pdf
- ³² Sabina Čehajić-Clancy, Daniel A Efron, Eran Halperin, Varda Liberman and Lee D Ross (2011), 'Affirmation, Acknowledgement of In-Group Responsibility, Group-Based Guilt, and Support for Reparative Measures,' *Journal of Personality and Social Psychology*, 2011, Vol 101, No. 2, 256-220. Available at http://media.wix.com/ugd/75b8a6_84b46d1d8ef9f02aae81249a90d35ff7.pdf
- ³³ World Health Organization (2008), *Preventing Violence and Reducing its Impact: How Development Agencies can Help*. Geneva: World Health Organization. Available at http://whqlibdoc.who.int/publications/2008/9789241596589_eng.pdf
- ³⁴ World Health Organization (2013), 'Global Health Estimates Summary Tables: DaLYs by Cause, Age, Sex, by World Health Organization (WHO) Region.' Available at http://www.who.int/entity/healthinfo/global_burden_disease/GHE_DALY_WHOReg6_2000_2011.xls?ua=1
- ³⁵ J T V M de Jong, I H Komproe, M van Ommeren, M El Masri, N Khaled, W van de Put and D Somasundaram (2001), 'Lifetime Events and Posttraumatic Stress Disorder in 4 Postconflict Settings', *Journal of the American Medical Association*, 286 (5).
- ³⁶ Charles B Nemeroff, J Douglas Bremner, Edna B Foa, Helen S Mayberg, Carol S North, Murray B Stein (2006), 'Posttraumatic Stress Disorder: A State-of-the-Science Review.' *Journal of Psychiatric Research* 40:1-21.
- ³⁷ *ibid*; Scott Johnson (2014), *The New Theory that Could Explain Crime and Violence in America*. Online: Matter. Available at <https://medium.com/matter/945462826399>; B D Perry (2001), 'The Neurodevelopmental Impact of Violence in Childhood.' Chapter 18 in *Textbook of Child and Adolescent Forensic Psychiatry*, D Schetky and E P Benedek, eds. Washington DC: American Psychiatric Press Inc.
- ³⁸ Institute for Economics and Peace (undated), *The Economic Cost of Violence Containment*. Sydney/New York/Oxford: Institute for Economics and Peace. Available at <http://www.visionofhumanity.org/sites/default/files/The%20Economic%20Cost%20of%20Violence%20Containment.pdf>
- ³⁹ H Waters, A Hyder, Y Rajkotia, S Basu, J A Rehwinkel, and A Butchart (2004), *The economic dimensions of interpersonal violence*. Geneva: Department of Injuries and Violence Prevention, World Health Organization. Available at <http://whqlibdoc.who.int/publications/2004/9241591609.pdf?ua=1>
- ⁴⁰ United Nations High Commissioner for Refugees (2013), 'UNCHR Statistical Yearbook 2012, 12th edition: Country Data Sheets, 10 December 2013.' Available at <http://www.unhcr.org/52a7213b9.html>
- ⁴¹ *ibid*
- ⁴² Vivien Foster and Cecilia Briceño-Garmendia (eds) (2010), *Africa's Infrastructure: A Time for Transformation - Overview*. Washington DC: The International Bank for Reconstruction and Development/The World Bank. Available at http://siteresources.worldbank.org/INTAFRICA/Resources/aicd_overview_english_no-embargo.pdf

- ⁴³ Save the Children (2013), *Attacks on Education: The impact of conflict and grave violations on children's futures*. London: Save the Children. Available at http://www.savethechildren.net/sites/default/files/Attacks%20on%20Education_0.pdf; and World Bank (2011), *World Development Report: Conflict, Security, and Development*. Washington DC: World Bank. Available at http://siteresources.worldbank.org/INTWDRS/Resources/WDR2011_Full_Text.pdf
- ⁴⁴ Malcolm Chalmers (2004), *Spending to Save? An Analysis of the Cost Effectiveness of Conflict Prevention*. Bradford: Centre for International Cooperation and Security, Department of Peace Studies, University of Bradford. Available at <http://www.csae.ox.ac.uk/conferences/2004-BB/papers/Chalmers-CSAE-BB2004.pdf>
- ⁴⁵ Vanessa Buschschluter (2014), 'Colombia's victims of conflict 'a priority' for the state.' *BBC News Online*, 9 April 2014. Available at <http://www.bbc.co.uk/news/world-latin-america-26934313>
- ⁴⁶ Department of Justice and Equality (2013), 'Address by Alan Shatter, TD, Minister for Justice, Equality and Defence at the All Island Restorative Justice Conference "Restorative Connections: Developing a Roadmap Across the Island of Ireland" Wednesday 20 November 2013 in Dundalk'. Available at <http://www.justice.ie/en/JELR/Pages/SP13000396>; Lawrence W Sherman and Heather Strang (2007), *Restorative Justice: the evidence*. London: The Smith Institute. Available at <http://www.restorativejustice.org/10fulltext/restorative-justice-the-evidence>
- ⁴⁷ United Nations Office on Drugs and Crime (2006), *Handbook on restorative justice programmes*. New York: United Nations. Available at https://www.unodc.org/pdf/criminal_justice/06-56290_Ebook.pdf
- ⁴⁸ Etienne G Krug, Linda L Dahlberg, James A Mercy, Anthony B Zwi, and Rafael Lozano (2002), *World Report on violence and health*. Geneva: World Health Organization. Available at http://whqlibdoc.who.int/publications/2002/9241545615_eng.pdf?ua=1
- ⁴⁹ World Bank (2011), op cit.
- ⁵⁰ United Nations Office on Drugs and Crime (2011), *Global Study on Homicide*. New York: United Nations. Available at http://www.unodc.org/documents/data-and-analysis/statistics/Homicide/Globa_study_on_homicide_2011_web.pdf
- ⁵¹ Agnes Binagwaho et al (2014), 'Rwanda 20 years on: investing in life', *The Lancet*, 4 April 2014. Helder da Costa and Siafa Hage (2014), op cit.
- ⁵² Data sources used: Department of Peace and Conflict Research, Uppsala Universitet (2013), 'UCDP Battle-Related Deaths Dataset v5.2013, 1989-2012.' Available at http://www.pcr.uu.se/research/ucdp/datasets/ucdp_battle-related_deaths_dataset/; Department of Peace and Conflict Research, Uppsala Universitet (2013), 'UCDP/PRIO Armed Conflict Dataset v.4-2013, 1946-2012.' Available at http://www.pcr.uu.se/research/ucdp/datasets/ucdp_prio_armed_conflict_dataset/
- ⁵³ Multi-Country Demobilization and Reintegration Program (2010), *MDRP Final Report: Overview of Program Achievements*. Washington DC: The International Bank for Reconstruction and Development/The World Bank. Available at http://www.mdrp.org/PDFs/MDRP_Final_Report.pdf
- ⁵⁴ World Bank (2011), op cit, p 154
- ⁵⁵ Emilia Pires (2012), *Building Peaceful States Against the Odds: The g7+ Leads the Way*. Washington DC: USAID. Available at https://www.mof.gov.tl/wp-content/uploads/2012/06/EP_Article_201206131.pdf
- ⁵⁶ Centre on International Cooperation, 'Development in the Shadow of Violence: A Knowledge Agenda for Policy', (2011), p.18
- ⁵⁷ World Bank (2011), op cit, p 15
- ⁵⁸ David Bloomfield, Teresa Barnes and Luc Huyse (Eds) (2003), *Reconciliation After Violent Conflict: A Handbook*. p88-89. Stockholm: International Institute for Democracy and Electoral Assistance. Available at <http://www.un.org/en/peacebuilding/pbso/pdf/Reconciliation-After-Violent-Conflict-A-Handbook-Full-English-PDF.pdf>
- ⁵⁹ g7+ (2011), 'A New Deal for Engagement in Fragile States' 4th High Level Forum on Aid Effectiveness, 29 Nov – 1 Dec 2011. Available at <http://www.g7plus.org/new-deal-document/>
- ⁶⁰ United Nations Educational, Scientific, and Cultural Organization (undated), 'Criança Esperança Programme.' Available at <http://www.unesco.org/new/en/brasil/social-and-human-sciences/youth/crianca-esperanca-programme/>
- ⁶¹ See *Mi Familia, Comisaria de la Mujer* initiatives – 'Box 5: Nicaraguan backlash shows the need to engage men as well.' in World Health Organization (2010), *Preventing intimate partner and sexual violence against*

women: *Taking action and generating evidence*. p56. Geneva: World Health Organization. Available at http://apps.who.int/iris/bitstream/10665/44350/1/9789241564007_eng.pdf?ua=1

⁶² Aboriginal Affairs and Northern Development Canada (2012), 'Evaluation of the Family Violence Prevention Program: Project Number: 1570-71/10024', February 2012. Available at https://www.aadnc-aandc.gc.ca/DAM/DAM-INTER-HQ-AEV/STAGING/texte-text/ev_fvp_1355952055004_eng.pdf

⁶³ See *Escuela Amiga* - Secretaria Nacional de la Niñez y la Adolescencia (2011), *Mapeo Región América del Sur – Implementación de las Recomendaciones del Estudio Mundial sobre la Violencia contra los Niños y Niñas*. p212. Sao Paulo: Movimiento Mundial por Infancia - Capítulo para América Latina y el Caribe. Available at http://srsg.violenceagainstchildren.org/sites/default/files/publications_final/Mapeo%20Sudamericano%20Seguimiento%20UNVAC.pdf

⁶⁴ See, *Peace Management Initiative and Child Resiliency Programme – 'Box 35: Preventing Youth Violence in Jamaica'*, in, Office of the Special Representative of the Secretary-General on Violence against Children (2013), *Toward a World Free from Violence*. p98. New York: SRSg on Violence against Children. Available at http://srsg.violenceagainstchildren.org/sites/default/files/publications_final/global_survey_toward_a_world_free_from_violence.pdf

⁶⁵ See, 'Operation Opt Out' - Signal Tribune Newsletter (2013), 'LB City Prosecutor Says Work to Reduce Gang Activity has Helped Put a 'Dent' in Violent Crime', 24 May 2013. Available at <http://www.signaltribunenewspaper.com/?p=19607>

⁶⁶ World Vision International (2014), *Child Protections Systems in Latin America and the Caribbean: A National and Community Level Study across 10 Countries*. San José: World Vision International. Available at <http://www.wvi.org/ChildProtectionLAC>; David Steven and Alejandra Kubitschek-Bujones (2014), *A Laboratory of Development: The impact of social policies on children in Latin America and the Caribbean*. New York: New York University/UNICEF, forthcoming

⁶⁷ The Rockefeller Foundation (2014), '100 Resilient Cities.' Available at <http://100resilientcities.rockefellerfoundation.org/cities>

⁶⁸ Organisation for Economic Co-operation and Development (undated), *Standard for Automatic Exchange of Financial Account Information: Common Reporting Standard*. Paris: OECD. Available at <http://www.oecd.org/ctp/exchange-of-tax-information/Automatic-Exchange-Financial-Account-Information-Common-Reporting-Standard.pdf>

⁶⁹ Extractive Industries Transparency Initiative (2013), *The EITI Standard*. Oslo: EITI. Available at http://eiti.org/files/English_EITI%20STANDARD_11July_0.pdf

⁷⁰ United Nations (2008), *Small Arms and Light Weapons: Selected United Nations Documents 2008 Edition*. New York: United Nations Office for Disarmament Affairs. Available at http://www.poa-iss.org/Publications/Small_Arms_2008.pdf

⁷¹ See for example: Saferworld (undated) 'China's growing role in African peace and security.' Available at <http://www.saferworld.org.uk/resources/view-resource/500-chinas-growing-role-in-african-peace-and-security>

⁷² United Nations Office on Drugs and Crime (2010), 'Manual on Victimization Surveys.' Appendix D. Geneva: United Nations. Available at https://www.unodc.org/documents/data-and-analysis/Crime-statistics/Manual_on_Victimization_surveys_2009_web.pdf

⁷³ Brigitte Bouhours, Chan Wing Cheong, Benny Bong, and Suzanne Anderson (2013), 'International Violence Against Women Survey: Final Report on Singapore.' Available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2337291; and Sami Nevala (2005), 'International Violence Against Women Survey (IVAWS).' Available at <http://www.un.org/womenwatch/daw/egm/vaw-stat-2005/docs/expert-papers/Nevala.pdf>

⁷⁴ United Nations Department of Economic and Social Affairs (2013), 'Report of the National Institute of Statistics and Geography of Mexico and the United Nations Office on Drugs and Crime on a road map to improve the quality and availability of crime statistics at the national and international levels.' New York: United Nations. Available at <http://unstats.un.org/unsd/class/intercop/expertgroup/2013/AC267-14.PDF>

⁷⁵ United Nations (2000), 'Resolution Adopted by the General Assembly: 55/2. United Nations Millennium Declaration.' New York: United Nations. Available at <http://www.un.org/millennium/declaration/ares552e.pdf>

⁷⁶ David Steven (2013), *Goals in a Post-2015 Development Framework: Options and Strategic Choices*. New York: Center on International Cooperation, New York University. Available at http://cic.nyu.edu/sites/default/files/cic_goals_in_a_post-2015_development_framework_a4_2.pdf

⁷⁷ British Council (2014), *Next Generation: Insecure Lives, Untold Stories*. Islamabad: British Council, forthcoming