
políticas sociales

Post-conflict Peacebuilding:
Strategies and Lessons from
Bosnia and Herzegovina, El
Salvador and Sierra Leone

Some thoughts from the rights to
education and health

Filip Filipov

NACIONES UNIDAS

Social Development Division

Human Rights Unit

Santiago, Chile, September, 2006

This document was prepared by Filip Filipov, intern from the University of Harvard, under the direction of Mrs. Carmen Artigas, chief of the Human Rights Unit, Social Development Division. The paper corresponds to the output with identifier 118582 of the Social Development Subprogram, 2006-2007, under subject area Human Rights, Democracy and Peace. It has been focused as a contribution to the work of the United Nations Peace Building Commission.

The views expressed in this document, which has been reproduced without formal editing, are those of the author and do not necessarily reflect the views of the Organization.

United Nations Publication
ISSN printed version 1564-4162
ISSN online version 1680-8983

ISBN: 92-1-121613-3
LC/L.2613-P
Sales No.: E.06.II.G.138
Copyright © United Nations, September 2006. All rights reserved
Printed in United Nations, Santiago, Chile

Applications for the right to reproduce this work are welcomed and should be sent to the Secretary of the Publications Board, United Nations Headquarters, New York, N.Y. 10017, U.S.A. Member States and their governmental institutions may reproduce this work without prior authorization, but are requested to mention the source and inform the United Nations of such reproduction

Index

Summary	5
Introduction	7
I. Background	11
II. Theory	15
III. Historical Background and Lessons from the Cases of Bosnia and Herzegovina, El Salvador and Sierra Leone	23
A. Bosnia and Herzegovina	23
B. El Salvador.....	27
C. Sierra Leone	30
IV. International Comparative Analysis	35
A. Education	35
B. Public Health.....	39
C. Economic Indicators	44
V. Lessons Learnt and Recommendations	47
A. Political Stability.....	47
B. Economic Stability.....	48
C. Public Health.....	49
D. Education	49
VI. Conclusion	51
Bibliography	53
Serie Políticas sociales: issues published	55

Map Index

Map 1	Ongoing Political and Peacebuilding Missions	16
Map 2	Bosnia and Herzegovina	24
Map 3	El Salvador.....	27
Map 4	Sierra Leone.....	31

Chart Index

Chart 1	Public Spending on Education, Total (% of gdp).....	36
Chart 2	Literacy Rate. Adult Female (% of females ages 15 and above).....	37
Chart 3	Literacy Rate, Adult Male (% of males ages 15 and above)	37
Chart 4	Literacy Rate, Youth Female (% of females ages 15-24).....	38
Chart 5	Literacy rate, Youth Male (% of males ages 15-24).....	38
Chart 6	Health Expenditure Total (% of GDP)	39
Chart 7	Health Expenditure per Capita (current US)	39
Chart 8	Births Attended by Skilled Health Staff (% of total)	40
Chart 9	Mortality Rate, Infant (per 1,000 live births)	41
Chart 10	Mortality Rate, under-5 (per 1,000 births)	42
Chart 11	Mortality Rate, Adult, Female, (per 1,000 adult females).....	42
Chart 12	Mortality rate Adult, Male, (per 1,000 adult males).....	43
Chart 13	Life Expectancy at Birth, Total (years)	43
Chart 14	GDP Growth (Annual %)	44

Table Index

Table 1	Physicians (per 1,000 people).....	40
---------	------------------------------------	----

Summary

The Report of the Secretary General of the United Nations on the implementation of the Millennium Declaration, entitled “In larger freedom: towards security, development and human rights for all”¹ is a strong reminder of the need for an integrated approach to the various subjects considered therein, specially as they relate to the consolidation of democracy and of a durable peace.

The subsequent establishment of the United Nations Peacebuilding Commission,² has opened a promising instance for the contribution from different sectors to the fundamental task of post-conflict reconstruction.

This process is clearly linked to the efforts dealing with conflict prevention, since one of the challenges of peacebuilding is precisely to face those deep root causes of the original conflicts whose reiteration could turn into the seed of a new conflict in the long term.

It seems that UN components responsible for development issues could contribute to identify the economic and social causes which gave raise to the original conflict, and to put forward some strategies to revert them, specially focusing on the need to transit from humanitarian assistance to development.

The present documents concentrates on the analysis of the post conflict reconstruction processes in three countries (Bosnia and Herzegovina, El Salvador and Sierra Leona), identifying similarities and differences and given special consideration to education and health issues.

¹ United Nations, *In larger freedom: towards development, security and human rights for all*, Report of the Secretary General to the General Assembly (A/59/2005), 21 March 2005.

² United Nations, *The Peacebuilding Commission*, Resolution adopted by the General Assembly (A/RES/60/180), 30 December 2005.

It is expected that the paper may represent a contribution to the work of the Peacebuilding Commission, in the framework of the cooperation of this body with the Economic Commission for Latin America and the Caribbean (ECLAC).

Introduction

This paper attempts to establish the importance of the development of the systems of education and public health in areas emerging from intrastate armed conflict in the period of post-conflict peacebuilding. The new governments of the war-torn societies face the challenges of rebuilding the state while at the same time they need to address the causes of the civil conflict in such a way that will preclude a future return to violence. Frequently, the post-conflict peacebuilding strategies concentrate on the short-term political and economic stabilization, leaving out the social components of the state recovery for a later stage of the process. However, the elimination of the causes of the conflict usually necessitates a wider approach of capacity building that will lay the grounds for the future lasting peace. In that sense, the steps that are crucial to establish sustainable peace in such areas need to be studied closely, focusing on all parts relevant to peacebuilding.

The increased number of conflict reoccurrence in post-conflict areas prompts that the current post-conflict peacebuilding strategies fall short of securing lasting peace in these regions. States such as Sierra Leone and Liberia have been fluctuating between war and peace, further decreasing the chances of ceasefire and affected the local population. The short-lived periods of relative peace have usually been established after foreign aid and international experts have been allocated to the regions. The concerted efforts of the local governments, NGOs, and various international actors achieve relatively easy the short-term goals of political and economic stability in the country. However, once the foreign financial aid and international assistance is gradually reduced, the states fail to sustain

the peace due to the lack of local human resources that are able to continue the already initiated policies. The poor social development in these areas affects the long-term goals of peacebuilding, thus exposing the country to a risk of conflict reoccurrence.

The international community faces a promising challenge in supporting the efforts of these countries towards a lasting peace within the integrated framework of human rights, development and security, promoted by the United Nations.

On the other side we have the experiences of countries such as Bosnia and Herzegovina and El Salvador which, in different contexts and degrees have sustained the peace for more than a decade, eliminating the chances of return to violence almost entirely. While foreign aid and international expertise have been gradually reduced over the years, the countries have developed strong social programs to supplement the political and economic stability and sustain peace. The systems of education and public health, although imperfect at their current stage, have experienced changes that presuppose the better involvement of society in the processes of peacebuilding. Thus, sustainable peace can be achieved on the local level, fighting the causes of conflict by including all social levels in the political and economic life through better education and public health.

This study focuses on three cases of post-conflict peacebuilding: Bosnia and Herzegovina, El Salvador and Sierra Leone. The point of departure is the international comparison of post-conflict recovery and peacebuilding with respect to the political, economic, and social policies undertaken by the actors involved in the peacebuilding processes. The case selection offers a solid base for comparison due to the different levels of post-conflict recovery experienced by the three countries: while Bosnia and Herzegovina has already gone a long way after the official end of the civil conflict, the remaining countries are still experiencing different forms of local tensions that might, in some cases, destroy the fragile peace in the region and push the parties back into violence. Moreover, the cases range in their conflict intensities, actors involved in the post-conflict recovery, and peacebuilding strategies and policies. The international comparative study will offer various insights on how to approach current areas of conflict and how to strategize post-conflict peacebuilding recovery. The lessons learned from Bosnia and Herzegovina, El Salvador, and Sierra Leone will be utilized constructing a broad framework for state recovery that might be useful for locales of civil conflict such as Colombia and Haiti, once a final peace agreement is achieved.

The main argument is built on the significance of the creation of solid systems of public health and education as part of the post-conflict recovery of a state. It is argued that long-term development and lasting peace depends on the human resources and the society of the war-devastated state, since most peacebuilding missions and strategies focus solely on a fast-lane economic and political stability achieved in the short-term, but sometimes hard to sustain after peacebuilding organizations withdraw from the country. Emphasis is put on the strategies that diminish the risk of conflict reoccurrence once relative peace has been achieved. Naturally, the argument recognizes the importance of political and economic stability as a precondition for lasting peace. The procurement of social development necessitates a healthy environment to reach the levels needed to sustain peace and security after the withdrawal of the peacebuilding actors. At the same time, emphasis is placed on the fact that that negligence of social development might be critical in conflict reoccurrence and that should have equal standing in strategizing for post-conflict recovery.

The paper is divided into three four: peacebuilding theory and trends, historical background of the studied cases, comparative study of social components involved in the building of civil society, and recommendation for future peacebuilding strategies. The first part addresses the current scholarly work in the field and assesses the suggested strategies for recovering war-torn societies. More specifically, it considers the existing patterns of post-conflict peacebuilding and suggest recommendation based on the available cases. This part also discusses how this paper

contributes and builds on the existing theories. The second part provides historical background of the studies cases in order to illustrate the similarities and differences involved in the conflict escalation and peace agreements. Additionally, the lessons learnt from the peacebuilding processes serve as the basis for creating a more focused approach in other areas affected by conflict, such as Colombia or Haiti.

It analyzes statistical data in support of the main argument. Measurements such as health system and education indicators (for example literacy rates, life expectancy rates, etc) and economic performance help the evaluation of the importance of public health and education in post-conflict areas. The last part makes recommendation about future peacebuilding strategies and how peacebuilding efforts should be structured to produce more effective results.

I. Background

Since the end of the Cold War, the world has witnessed an increasing number of intrastate conflicts. Civil struggles in Bosnia and Herzegovina, Nicaragua, El Salvador, Liberia, Sierra Leone, Colombia, and Kosovo, just to name a few, have drawn the attention of the international community. Only in 1995, thirty of the major conflicts in the world were within the political boundaries of a state, opposing government forces and revolutionary groups vying for political and economic power³. Even though it would be hard to say that the period between the end of World War II and the end of the Cold War lacked conflicts on national and regional levels, the 1990s have been characterized by new epicenters of civil unrest and war theaters that evolve constantly, frequently in places that have already secured a peace agreement between the parties to the conflict.

While the Cold War period was marked by the bipolar model of competing world powers when intervention even in the name of restoring peace was difficult, if not impossible, the post-Cold War dynamics have created new opportunities for international collaboration in approaching armed conflict to the end of establishing lasting peace. The United Nations, previously forced to remain neutral in a series of cases due to the power politics of the permanent members of the Security Council, have more room to operate internationally by providing help in the peacebuilding processes, thus accelerating capacity building and state recovery in conjunction with other factors pertinent to the restoration of peace and security. Concreted efforts, inflow of

³ Margareta Sollenberg and Peter Wallensteen, "Major Armed Conflicts," in SIPRI Yearbook 1996: Armaments, Disarmament, and International Security (Oxford, UK: 1996). Cited in Roland Paris, "Peacebuilding and the Limits of Liberal Internationalism," *International Security* 22, N°. 2 (1997), 54.

international aid and foreign expertise prove crucial for war-torn societies in their attempt to finalize conflict and create politically and economically stable societies by overcoming the struggles for power executed by the sides involved in the internal conflicts.

The strategies mainly employed in the post-conflict peacebuilding processes include a wide range of activities. NGOs, international financial institutions and development agencies as well as local and national actors cover a whole gamut of ventures to ensure the healthy recovery of war-devastated states. Disarmament of combatants, procurement of political and economic concessions to stabilize the state, development of infrastructure, and consolidation of the legal, financial, and political systems are just part of the focal points that undergo changes in the years immediately following the peace agreements. The main mission is “to identify and support structures which will tend to strengthen and solidify peace in order to avoid a relapse into conflict.”⁴ The task, straightforward as it may seem, cannot be easily accomplished. Unfortunately, in a lot of the cases the peacebuilding efforts prove not to be sufficient. Focused on financial strategies and the enactment of a new government, peacebuilding forces seem to omit the social components in strategizing how to create durable peace. The society and local actors are not adequately prepared to take on the responsibilities related to the consolidation of durable peace. Thus, politically and economically stable states return to conflict once the foreign aid is reduced and international experts leave the country.

Even when peace is secured through concessions on both sides regarding the future political and economic status of the parties, rarely any effort is made towards a long-term halt of hostilities that would lead to a thorough recovery of the post-conflict area. Indisputably, international assistance is crucial in building the foundations for the creation of lasting peace. However, excessive foreign interference in terms of economic resources and know-how usually create heavily aid-dependent states. Relying on foreign resources, local governments rarely attempt to devise and implement policies that would lead to the construction of a strong civil society ready to support peace without external assistance. Similarly, economies receiving foreign funds find it difficult to continue growth and development once the aid is gradually reduced. Even though the causes of the expected collapse of the political and economic systems are not single-handedly related to the lack of social development and adequately trained human resources, they play a major role in the recovery of post-conflict areas. In this sense, relapse to conflict can be seen through the prism of weak social development that is unable to support the political and economic systems.

Additionally, the causes of the conflict are hardly addressed directly, thus leaving space for the parties to exploit the delicate situation: opportunism and lack of incentives to keep the peace intact create imbalances between the parties, in this manner jeopardizing the status quo by starting the war again. Politico-economic or identity based in their nature, the causes of the conflict could only be approached through broader strategies that touch upon on all of the related actors of the conflict. The collapse of peace and return to violence is not necessarily grounded in the inherent characteristics of the warring parties. The warring parties (revolutionary groups, civil forces, governments, military groups, etc) are the primer concern for the peacebuilding actors. However, since the society as a whole is involved in one way or another in the civil struggles, peacebuilders should concentrate on programs and initiatives that aim at the social development of the nation.

The reoccurrence of conflict after the establishment of fragile peace prompts international actors that a new approach of brokering peace and organizing state recovery is crucial if peace is to last. Faulty peacebuilding strategies and inaccurately targeted relief additionally diffuse the effectiveness of the recovery of post-conflict areas, thus exacerbating the problems incited by the political and economic dependence on external actors. The panorama suggests that we take a closer

⁴ Boutros Boutros-Ghali "An Agenda for Peace: Preventive Diplomacy, Peacemaking, and Peace-Keeping," (New York: United Nations, 1992). Cited in Paris, "Peacebuilding and the Limits of Liberal Internationalism," 55.

look at the already existing cases of both effective and unsatisfactory peacebuilding processes and strategies used in post-conflict areas. Evaluation of on-going mission and regions that have already completed post-war recovery will offer invaluable information about the factors that determine effectiveness in terms of establishing lasting peace and security.

II. Theory

Post-conflict peacebuilding has been on the agenda of the United Nations and major scholars in the years following the end of the Cold War, when the number of intrastate conflicts increased rapidly. While some of the conflicts had been carried out for years before international actors and NGOs directed their attention to them, new hearths of conflict appeared in politically fluctuating zones that suddenly were not dependent on the major powers anymore. Sadly, even the presence of international peacekeeping missions containing peacebuilding components, the inflow of foreign aid and heightened number of NGOs failed to address the post-conflict environment appropriately to accomplish a full-scale recovery of war-torn states. Relapse to conflict had equal chances to appear after the manifested end of hostilities, reaching the rate of 50 per cent of conflict reoccurrence in the past 20 years, when previous conflict areas returned to violence within five years after the signing of a peace agreement.⁵

This negative balance prompted major international actors, such as the United Nations, that the formation of a new mechanism to deal with post-conflict peacebuilding was imperative for restructuring current strategies to the end of achieving durable peace. During the World Summit in 2005, the Member states decided to create the Peacebuilding Commission, which was officially inaugurated on June 23, 2006. The Commission will, *inter alia*, suggest multifaceted strategies for PCPB and recovery, secure funding for recovery activities and sustained investment aimed at the medium- to longer-term period after the peace agreement, and extend the period of the

⁵ President Jan Eliasson cited in "General Assembly," in *UN Chronicle* (New York: United Nations, 2005).

PCPB missions.⁶ The Commission will concentrate on the “reconstruction, institution-building and sustainable development in countries emerging from conflict.”⁷ Being a separate body of the United Nations, the Peacebuilding Commission will put in perspective a more incorporated approach of PCPB (Post-conflict peacebuilding) schematizing strategies that avoid previously made mistakes and suggest new ways of rebuilding war-devastated states in conjunction with other relevant actors from the international community.

Since its creation in 1948, the United Nations have been involved in a total 60 peacekeeping missions, much of them involving a peacebuilding component as well. Currently, there are 12 political and peacebuilding ongoing missions around the world (See *Map 1 Ongoing Political and Peacebuilding Operations*), some of which are in places that have been fluctuating between war and peace in the last 15 years. The relative success of some of the missions (Bosnia and Herzegovina, Kosovo) contrasts the reiterated efforts of the international community to settle down conflicts in problematic areas (Sierra Leone, Liberia, Haiti) and raises the question of effective PCPB strategies and the importance of an all-inclusive approach towards securing lasting peace. Bosnia and Herzegovina and Kosovo, for example, have managed to establish durable peace. Even though minor clashes between factions did occur right after the conflict, the regions have been characterized by political and economic stability and social development, thus eradicating almost entirely the causes of the intrastate conflict, and practically eliminating the possibility of conflict reoccurrence. Others, such as Sierra Leone and Liberia constantly return to violence and still have a long way to go before they reach a final peace agreement that will satisfy all parties involved in the conflict.

Map 1

ONGOING POLITICAL AND PEACEBUILDING OPERATIONS

Source: Department of Peacekeeping Operations. Available at: <http://www.un.org/Depts/dpko/dpko/ppbm.pdf>. Retrieved on July 17, 2006.

⁶ Peacebuilding Commission website. Available at: <http://www.un.org/peace/peacebuilding/questions.htm> Accessed on July 17, 2006.

⁷ Peacebuilding Commission website. Available at: <http://www.un.org/peace/peacebuilding/questions.htm> Accessed on July 17, 2006.

The main problem with the consolidation of a PCPB approach stems from the strategies employed by international and local actors that aspire to a quick and easy solution to peace. Often, peacebuilders concentrate more on short-term positive results. Still, frequently the strategies leading to them do not effectively address the roots of the conflict, leaving room for reoccurrence. In order to comprehend the dynamics of conflict, one should study the causes lying behind the civil struggle. Berdal and Malone divide the causes of conflict in two main categories: politico-economic based and identity based. The first partition explains conflict through the prism of politics and economics, arguing that politico-economic reasons play a major role in the context of causes for conflict reoccurrence. Collier, on the contrary, suggests that the main reasons that countries relapse into conflict are identity based.⁸ Influential groups, local elites and economic magnates run the agenda of the war-torn state, opposing factions on the higher levels of society. Each actor struggles for their own political and economic power, leaving the population outside the realm of decision-making processes, nevertheless indisputably involving the citizens in the conflict. Politico-economic based conflicts tend to persist over time by self-perpetuating the already existing clashes between the groups. While PCPB involves a political and economic solution to the problems, it would be rare if all of the demands from the various sides are satisfied.

Moreover, once the international assistance is gradually withdrawn, the political and economic elites are likely to be opportunistic in establishing a status quo that would best benefit them. The logic is simple: since most of the efforts are directed towards the short-term revival of the economy and stabilization of the political system of the state, the government cuts spending on social programs and policies promoting local peacebuilding efforts⁹. Additionally, since “most internal conflicts are triggered by internal elite-level activities (bad leaders),”¹⁰ one can expect that high class political and economic elites will direct poorly the recovery in these sections, or intentionally divert efforts of state building towards the aforementioned spheres. In that sense, the lower classes of the society are deprived from basic social services, including public health and education. Therefore, political and economic players can easily take advantage of the vulnerable citizenships for two reasons: the exclusion of the latter from the decision-making processes due their historical non-elite status; and the inability of the lower classes to receive education and public health services that will eventually make parts of the society competitive on the market and able to participate vigorously in the economic and political life. Thus, the politico-economic bases conflict furthers the divide between the upper and lower classes of society, precluding any form of participation of “outsiders” and even impeding the natural creation of educated and sound civil society.

Politico-economic based conflict also has dire side effects on the long-term recovery and capacity building of the country. Social programs that need to be developed remain underfinanced, forcing the lower classes of the population to be dependent on the whims of the elites. Poor education and inadequate public health services impede the social development of the human capital. Naturally, the problems become more complicated, since the lack of education and the fluctuation of health predetermine the low market competitiveness, which indisputably leads to higher unemployment levels in these portions of the population. The vicious circle is closed completely when long unemployment leads to increased poverty, which in its turn suggests that if health services and education are not readily available for the poor, they will not be able to afford

⁸ For a discussion of the argument as well as Collier's counterpoint, see Mats Berdal and David M. Malone, *Greed and Grievance* (London: Lynne Rienner, 2000), see Pyt S. Douma, "The Political Economy of Internal Conflict: A Review of Contemporary Trends and Issues," (Netherlands Institute of International Relations 'Clingendael', 2001).

⁹ N Plank, "Aid, Debt, and the End of Sovereignty: Mozambique and Its Donors," *Journal of Modern African Studies* 31, N°. 3 (1993). See also Caroline Hartzell and Matthew Hoddie, "Institutionalizing Peace: Power Sharing and Post-Civil War Conflict Management," *American Journal of Political Science* 47, N°. 2 (2003). Page 330 for a full discussion of the effects of spending cuts on social services in El Salvador.

¹⁰ Michael E. Brown, ed., *The International Dimension of Internal Conflict* (Cambridge, London: MIT Press, 1996). Cited in Douma, "The Political Economy of Internal Conflict: A Review of Contemporary Trends and Issues."

it. Thus, cuts in social spending fuel the class divisions. In that sense, individuals facing poverty and unemployment are more likely to join military and revolutionary groups to provide for their families, since in most of the cases this seems to be the only solution to their problems.

The second category of conflict causes is explained through the prism of identity based struggles. Some of the conflicts addressed by the international community are not new on the agenda. Sierra Leone, Liberia, Georgia, Armenia, Rwanda, Bosnia and Herzegovina, Kosovo and other regions have suffered from identity clashes between major parts of their populations. Cultural differences, the history of conflict, and the indisposition to reach a conclusive peace agreement complicate the PCPB. Even if an ad hoc end of hostilities is brokered, it is unlikely to last because of the grievances experienced during previous battles. The parties involved in the conflict easily relapse back to violence marked by rapid escalation. The struggle is seen as an acute zero-sum game, opposing larger parts of the citizenry and in practice involving everyone within the state, even if they do not belong to the fighting sides. Economic development and political stability do not play a major role in the conflict dynamics in consideration of the inability of the parties to put down arms and forget cultural difference in the name of peace and security.

Identity-based conflict feeds on easy combatant recruitment from the lower classes of the population. Similarly to the politico-economic based conflicts, again the problems with social development are not addressed directly. NGOs, international financial institutions and local actors try to establish sound political and economic systems that attempt to divert the attention of the combatants from the cultural clashes in order to create more economic and political incentives for the parties to the conflict to stop fighting. In this type of conflicts, social development is even more essential in brokering lasting peace, since the cultural divides can be overcome mainly by educational programs installed in a sound civil society. Diminishing inequalities between different classes of the population is also important, since the social structure is multidimensional: political and economic elites are opposed on the top of the social ladder against each other, simultaneously at odds with the poor portions of the population on both sides of the identity-based conflict. Thus, differences should be considered at all levels and in all of the political, economic, and social spheres.

The discussion of the different types of conflict suggests that social development is an integral part of the PCPB. In all of the cases, the peacebuilding processes should be inclusive rather than exclusive. Naturally, as mentioned before, a more comprehensive approach towards peacebuilding should not transform PCPB strategies in favor of social programs at the expense of political and economic recovery. As Zartman argues, state decline can be stopped, and “the degenerative process can be reversed by rebuilding institutions and restoring the social fabric of society.”¹¹ Rather, efforts to rebuild a war-torn society should be equally exerted in all fields, contributing to the general well-being of the citizenry by providing accessible social services in an economically and politically secure environment. In order to achieve lasting peace, the PCPB should concentrate more on the long-term recovery and capacity building that will eventually allow post-conflict regions to sustain the peace when international aid and personnel is gradually reduced.

The literature on the questions of PCPB refers to various approaches that would improve the conditions of war-torn states, if applied in a timely manner. Keith Krause and Oliver Jutersonke argue that external actors are not necessarily “the most important agents of or catalysts for change.”¹² Post-conflict difficulties cannot be merely overcome by more financial aid, better

¹¹ W.I. Zartman, *Collapsed States: The Disintegration and Restoration of Legitimate Authority* (London: Boulder CO: Lynne Rienner, 1995). Cited in Pyt S. Douma, "The Political Economy of Internal Conflict: A Review of Contemporary Trends and Issues," (Netherlands Institute of International Relations 'Clingendael', 2001).

¹² Keith Krause and Oliver Jutersonke, "Peace, Security and Development in Post-Conflict Environments," *Security Dialogue* 36, No. 4 (2005), p. 454.

planning or coordination, because these remedies disregard the importance of local knowledge and dismisses local power dynamics.¹³ The authors suggest that post-conflict states concentrate on building political, economic, and social institution that will entail “capacity-building, good governance, inclusion, economic opportunity and individual well-being.”¹⁴ An all-inclusive strategy will assure the creation of power-sharing institution at the local level that will be able to handle struggles for power between the competing groups. Coordination among these institutions will lower the opportunity cost of returning to violence, since strongly involved groups in the institutionalized framework would incur losses, if conflict returned. Thus, the key to sustainable peace lies within the local development and engagement of relevant actors that will be limited in their actions due to the strongly established power-sharing institutions.

At the same time, the external factors should not be dismissed. The building of the aforementioned power-sharing institutions cannot be solely accomplished by the local actors, since they would still deem conflict as a profitable enterprise. The idea that Krause and Jutersonke put forward is strengthened by the arguments proposed by Roland Paris. He posits that current PCPB strategies of liberal internationalism are not successful because the international community and the local actors seek a rapid recovery that needs to be achieved in demanding deadlines. The economic liberalization and elected new governments are conducive to development and growth, but they disregard the necessity of a gradual process that will lead to social development and lasting peace. Liberal internationalism supports the creation of thriving economies in sound democracies in the long-run, but simultaneously societies suffer from policies that incite “greater inequalities, resulting in civil unrest.”¹⁵ Paris offers five measures to combat the negative effects of liberal internationalism: gradual democratization, promotion of moderation, growth-oriented policies, centralized peacebuilding operations, and extension of the duration of the PCPB.

Gradual and strictly managed democratization will avoid hastily put together governments in an attempt to secure political stability. According to Paris, elections should be delayed after a peace agreement has been signed to give time to the society and warring parties to recover and distance themselves from the conflict passions. Additionally, citizen associations that impede the spread of extremist propaganda and promote moderation should be developed and installed before a final political solution is achieved. Thus, the elected government will be representative of the real needs of the society rather than just merely placed in power by the post-conflict reaction of the war-torn society. Paris builds on the idea of gradual democratization by recommending electoral arrangements in favor of moderation and peace. He argues that extremism should be condemned by means of electoral associations and processes, which will eventually lessen the effects of opposing parties. Managed democratization will also lay the foundations for lasting and stable political atmosphere extending beyond the petty struggles for power.

Paris’ third proposition includes the promotion of growth-oriented adjustment policies and the exclusion of austerity measures as means of achieving short-term positive results. The embryonic situation of state recovery immediately after the peace agreement presupposes sacrificial policies directed towards political stabilization and economic revival. Short-term oriented in their nature, such harsh policies sometimes dismiss growth-related factors in order to foster a peaceful environment. Frequently, politics and economics abate the value of social programming that will lay the foundations of growth and development in the future. Paris suggests that PCPB processes include all components related to the establishment of durable peace, pushing forward the notion

¹³ Keith Krause and Oliver Jutersonke, "Peace, Security and Development in Post-Conflict Environments," *Security Dialogue* 36, N° 4 (2005), p. 460.

¹⁴ Keith Krause and Oliver Jutersonke, "Peace, Security and Development in Post-Conflict Environments," *Security Dialogue* 36, N° 4 (2005), p. 454.

¹⁵ Paris, "Peacebuilding and the Limits of Liberal Internationalism." p. 80.

that peace should be promoted in a gradual and stable process of state recovery, rather than sacrificial course of selecting short-term results over long-term stability.

Extended peacebuilding operations and centralized management and coordination are the last recommendations for post-conflict areas. PB operations typically last for a short period of time that aims at the rapid stabilization of the political and economic spheres. At the same time, much of the efforts to achieve this goal are decentralized, thus unintentionally diminishing the value of the enacted policies. Local actors, NGOs and international organizations usually work in discord in their attempt to recover various sectors of the war-torn state, which sometimes contrasts peacebuilding policies or mismatches resources. Additionally, the timing and duration of peacebuilding processes might prove vital for the final results. A positive step in this direction has already been taken through the establishment of the Peacebuilding Commission of the United Nations, which will provide the necessary agility and push for more collaboration as the single center of management. In that sense, more coordinated and longer lasting peace operation infer better allocation of resources, stronger and longer presence of policy-enforcing institutions and organizations, and an all-inclusive rather than disorganized and spotty actions on behalf of the peacebuilders.

From the ad hoc evaluation of PCPB strategies, one can infer that cases of war-torn societies should be addressed more specifically within the framework of a broader recovery plan that makes projections for the long-term peace and security in the region. As seen in the discussion of the current scholarly opinion on the topic, economic and political stabilization does not necessarily lead to conflict solution, but rather predetermines relapse to conflict by enhancing the inequality between the social classes. An overall assessment how to deliberate on PCPB strategies would include the effective elimination of the causes of the conflict (politico-economic based or identity based),¹⁶ establishment of power-sharing institutions, gradual and monitored democratization, relevant economic and political measures, and coordinated and extended post-conflict peacebuilding operations. Moreover, long-term policies fostering social development seem to be vital in creating durable peace, even though such programs might demand far more resources than the available aid from foreign countries and institutions. However, social development programs carried out simultaneously with the aforementioned measures will naturally lead to capacity building, which will ease peacebuilding by including all social layers in the process of state recovery.

Before we close the theory section, this chapter will briefly discuss the significance of some social services that will provide ground for the further social development and recovery in war-shattered societies. The system of public health is instrumental in creating the necessary environment. Sites of conflict are characterized by destroyed infrastructure and weakened health services in times when the society needs them most. The decreased number of qualified medical staff paired with the likelihood of epidemics and spread of diseases during and after the conflict increases the probability the individuals will need more medical assistance. Therefore, the recovery of the public health system presupposes concerted efforts on behalf of the peacebuilders and the local government in order to assure that the population is not substantially affected and is able to participate in the rebuilding of the state. Lowered quality of medical assistance leaves out larger than usual portions of the labor force unable to perform their duties, which in turn translates into economic slow down if the problem persists over time.

¹⁶ Even though politico-economic and identity-based causes are defined as the two major explanations of violent intrastate conflict, one should take into account the multicausality and the large spectrum of motives triggering conflict. Civil struggles usually involve both power- and identity-struggles in addition to other external and internal factors that might affect the structure and development of the conflict. See Douma, "The Political Economy of Internal Conflict: A Review of Contemporary Trends and Issues.."

Additionally, increased numbers of people are usually displaced during a conflict. Forced out to leave their homes and jobs in order to seek refuge in safer parts of the region, displaced people involuntarily slow down peacebuilding processes and economic growth because they burden certain regions and leave others scarcely populated. The safe return of displaced people should be one of the priorities of the new government after the peace accords have been signed in order to normalize the pre-conflict levels of population and resource distribution. In this manner, economic stability and social development can be achieved more easily, since resources and efforts will be spread over different regions of the country and benefit more individuals, rather than be concentrated in one part.

The next step for PCPB is the challenge of creating sound civil society. Even though NGO programs and government policies address partially the needs of affected individuals or communities to be reintegrated in the social, political, and economic life of the country, the efforts are usually sporadic and insufficient to achieve their goal, since the scarce resources and spotty distributions leave out significant parts of the citizenry. Along these lines, the establishment of a sound system of education might prove to be crucial for the capacity building and development of human resources that will be the engine of the post-conflict recovery. Consolidation of education also suggests that the country will develop human resources for the long-term political and economic stability by providing citizens with the opportunity to get involved in the various sectors demanding qualified staff. An important part of the consolidation of the system of education is the inclusion of former combatants in the recovery of the country. Most of the fighters joined the militant groups because of their poor education and training that resulted in unemployment. Moreover, the search for trained employees in the economic and political sectors will increase the demand for education, which requires more investment and increased social spending in this area. Naturally, there are other stimuli for reviving the system of education: people will be more involved in the political and economic dynamics, serving as a barometer for the changes that are being executed in the post-conflict period.

Another important factor of addressing the post-conflict reality is the reduction of poverty. As Paris notes, greater levels of economic inequalities result in civil unrest, which increases the likelihood of conflict reoccurrence. The poor members of the society are more tempted to fall into the traps of fighting groups since this is considered a chance to step out of their current economic situation. The aforementioned strengthening of the systems of public health and education is a move towards reduction of poverty, since it will allow the poorest members of society to get reintegrated in the economic life again. Once dependent on the economic forces, the members of society will have more incentives to preserve the created status quo, because the opportunity cost of returning to conflict would be too high. At the same time, political and economic elites will become more dependent on the work force, which will preclude any one-side exploitation of resources.

The theory concerning PCPB sums up the challenges faced by the international community in achieving post-conflict recovery in war-torn societies. The roots of the conflict, the processes of democratization and economic liberalization, and the functions of the peacebuilding operations offer significant obstacles that might impede the establishment of durable peace. However, with more efforts in these areas aiming at consolidating the power-sharing institutions, addressing the causes of social tensions, developing relevant social policies, and as a whole creating a sound civil society that is able to face the challenges of sustaining stability and peace, post-conflict areas will increase the chances of state recovery and capacity building. Naturally, each case is specific, which presents the notion that an all-inclusive and general strategy might be successful in some regions, but might prove useless, or even regressive, in other. Nevertheless, the lessons learnt from the existing cases of effective and failed peacebuilding can teach us how to handle future situations of intrastate conflict.

III. Historical Background and Lessons from the Cases of Bosnia and Herzegovina, El Salvador and Sierra Leone

This section of the paper discusses the historical background of the studied cases, focusing on the conflict escalation, the route to peace and the post-conflict situation in the countries. I emphasize the education and public health policies that have been undertaken since the end of the intrastate wars, simultaneously considering other factors, such as political and economic performance, in order to evaluate the PCPB effectiveness.

A. Bosnia and Herzegovina

Bosnia and Herzegovina (See *Map 2 Bosnia and Herzegovina*) is still recovering from the war that broke out in April 1992 and ended with the Dayton ceasefire agreement signed in the United States on November 21, 1995. The conflict that started after the referendum for independence of the former Yugoslav republic led to 100,000 deaths, both civilian and military, and nearly 1.3 million internally displaced people and refugees that fled the country to seek security in neighboring states.¹⁷ The post-conflict state recovery and capacity building includes building of infrastructure, consolidation of the political and economic systems, and increase in the quality and number of social services

¹⁷ A final count of the victims of the war varies according to the sources.

offered to the citizens. Additionally, the government has attempted to revive the economy and normalize the demographic panorama by creating incentives for displaced persons and refugees to return to their homes.

Map 2
BOSNIA AND HERZEGOVINA

Source: Economist Intelligence Unit. El Salvador: Country Profile 2005.

The disintegration of the Soviet Union and its decreasing support of Yugoslavia provoked the gradual dissolution of the heterogeneous system of the Socialist Federal Republic. Losing ideological grounds due to separatist and nationalist movements that had started to gain momentum in the late 1980s, Yugoslavia witnessed the separation of Croatia and Slovenia at the beginning of the 1990s. The increased ethnic tensions in the region of Bosnia and Herzegovina prompted the local government to conduct a referendum and decide whether to stay within the sovereignty of Yugoslavia or exist as a separate political entity. On March 1, 1992 two-thirds of the population voted in favor of independence with almost unanimous consent – 99%.¹⁸ The rest of the population, mostly Bosnian Serbs, followed the advice of the Serbian Democratic Party (SDS) and boycotted the plebiscite.

While Bosniaks (Muslims living in Bosnia) and Croats celebrated the results, the Bosnian Serbs fortified their position in the eastern and north-western parts of Bosnia. On April 6, 1992, the official date of independence, Serb militias occupied large territories of the country, provoking a fierce opposition on behalf of the Muslims and Croats. The Yugoslav People's Army (JNA), which had officially left Bosnia and Herzegovina after the referendum, occupied the eastern parts of the country and claimed the control of strategic points. The members of SDS along with the population proclaimed the territory Republika Srpska and established ad hoc government offices in cities and villages. Not willing to secede parts of the newly formed country, Muslims and Croats started a three-way war trying to gain control over Bosnia. As the conflict escalated, the United Nations extended the mission of previously dispatched troops in Croatia to Sarajevo in order to ensure that food and other humanitarian supplies had a safe passage to reach the needy population. However, the mission was interrupted by numerous raids on behalf of the warring parties. Later, on August 13, 1992, Resolution 770 of the UN Security Council required the parties of the conflict to take all necessary measures in order to secure the distribution of humanitarian aid in the region and called for the deployment of military personnel to assist the locals in that task.

The growing concern of the international community provoked peace talks in London the same month, initiated by UK foreign secretary, David Owen, and US secretary of state Cyrus Vance. The Croats of Herzeg-Bosnia, the Muslims and the Serbs represented by Slobodan Milosevic agreed to the plan on May 2, which included the deployment of 65,000 to 70,000 UN troops, a large part of which were to be US soldiers. Nevertheless, the plan failed, since the Bosnian Serbs refused to take part of it despite Milosevic's insistence. Additionally, Bill Clinton was unwilling to send US forces to secure the peace in the region, since Washington considered the issue to be primarily a European concern. At the same time, the European states decided not to carry out the peace agreements, hesitant to dispatch troops without US support.

The three-front war between Muslims, Croats and Bosnian Serbs continued, despite the efforts of the United Nations Protection Force (UNPROFOR). The UN Security Council Resolutions 824 and 836 adopted in May and June 1993 created "safe areas." Shortly after that, a peace zone around Sarajevo marked the transformation of UNPROFOR from purely humanitarian mission to a peacekeeping one as well. Before the final agreement had been reached by the Bosnian Government, Serbia and Croatia, the world witnessed many small scale clashes interrupted by the massacre in Srebrenica, when more than 8,000 Bosniaks were executed by the army of Ratko Mladic. The bloody July caught the attention of Washington, which brought the sides to the negotiations table in Dayton, Ohio in November. The final peace agreement was signed on December 14, 1995 in Paris, when the parties conceded to the proposed political solutions to the problem.

The fluctuations between peace and conflict made it difficult for the three parties to reach a final political and economic decision. The agreement created a new structure that divided the state

¹⁸ "Bosnia and Herzegovina: Country Profile 2005," (London: The Economist Intelligence Unit, 2005), p. 17.

in two entities: the Federation of Bosnia and Herzegovina (Muslims and Croats) and Republika Srpska (Bosnian Serbs). Republika Srpska comprised 49% of the territory, leaving the Federation with 51% divided in 10 cantons.¹⁹ The Dayton Agreement aimed at the stimulation of rapid and complete recovery by suggesting policies of social mobility (all members of the territory were allowed to move freely within the two political entities), economic revival, and political consolidation. The constitution calls for an equal three-way division of power among the ethnicities: the government system includes members from all of the ethnic groups, thus allowing for uniform representation and strong power-sharing institutions.

Strong economic policies and elaborated social programming led to the relatively quick recovery of the war-torn society (see the section of data analysis below for a detailed comparative discussion of public health and education policies). Capacity building and engagement of the society in the political, economic, and social life of the country addressed effectively the identity-based causes of the conflict guiding the unification of the different social and ethnic strata into a well-functioning entity. A crucial part of the post-conflict recovery was played by the reforms in the public health and education sectors. Even though the relatively high quality levels of health services offered in the pre-war period were not easy to be reached, the reforms in the sector have been improving the services offered to the public. World Bank loans and international aid helped jump-start the public health system by recovering destroyed infrastructure and enhancing the conditions of the medical workers. Due to the stable levels of physicians per 10,000 people, hospital beds, and qualified staff, the life expectancy and health service coverage have constantly grown over the years. Infant mortality and under-5 mortality rates have also gone down due to the concerted efforts of the government and various international organizations working in the sector.

The high spending in the sector can be underestimated owing to the low position of the public health services in comparison with the standards of the European Union. Even though Bosnia and Herzegovina still needs to go a long way before reaching the quality levels of developed countries, indisputable progress after the war improved the system of public health, leading to an overall healthier society and better health services offered to the population. The advances in the sector have had side effects on other sectors in the country, allowing the labor force to participate actively in the economic life, thus precluding undesired interruption in the processes of economic and political stabilization.

The system of education has suffered from low funding by the government, since most efforts have been directed towards the recovery of the economy and infrastructure pertinent to development and economic progress. The problems of understaffed schools, still damaged infrastructure, and parallel systems of education among Bosnian Serbs, Bosnian Croats and Muslim persist, but pending reforms aim to reduce the ineffectiveness of the system. Nevertheless, Bosnia and Herzegovina shows incredibly high levels of literacy rate among the different age groups, which translates in a better qualified labor force. The focus of the educational programs moves from the predominant sphere of humanities to sciences and engineering, contributing to the progressing sector of research and development in the country. Practices from Western Europe and the United States have been employed in all levels of education – primary, secondary, and tertiary – and despite the low pace of reforms, the situation is improving. Overall, the policies that have been undertaken are insufficient in comparison with Western Europe, but are significant in troubled areas recovering from internal conflict.

The proposed solutions to the conflict directly addressed the causes that forced the parties to start the war. Bosnia and Herzegovina was separated from Yugoslavia, even though Republika Srpska was de facto under the rule of Slobodan Milosevic. The ethnic tensions were subdued by the policies of the three-way government and equal distribution of power, thus creating stable political

¹⁹ "Bosnia and Herzegovina: Country Profile 2005," (London: The Economist Intelligence Unit, 2005), p.18.

environment for economic revival and heightened social policies for the post-conflict peacebuilding and state recovery. Additionally, the European Union extended its peacebuilding operations over a long period of time, leaving troops and officials functioning in the area well after the Dayton Peace Agreement. The policies conducted over the ten-year period of peace resulted in a drop of the Bosnian refugees living abroad, a clear sign of the post-conflict recovery.²⁰ As of 2006, Bosnia and Herzegovina has not shown any trends of ethnic anxiety that might suggest conflict reoccurrence.

The lessons from Bosnia and Herzegovina are multidimensional: identity-based conflict needs solid efforts at all levels of society that seek improvement of each sector, starting from political and economic stabilization to capacity building and establishment of civil society to refugee return and demographic recovery. As it was mentioned above, Bosnia still needs to work on all dimensions in order to achieve the levels of development of Western Europe. Nevertheless, lasting peace has been established due to extended peacebuilding missions and the improvements of the political and economic systems, backed up by relatively effective ongoing social programs. Since the short-term goals of political and economic stability and creation of power-sharing institutions have been achieved, the peacebuilding efforts are now directed to social development in order to meet the goals of long-term recovery. Thus, the systems of public health and education, despite their current levels of underdevelopment, are emphasized in state policies and are expected to be crucial in the years to come.

B. El Salvador

Contrary to the quick escalation of ethnic tensions in Bosnia and Herzegovina, the civil conflict in El Salvador (See *Map 3 El Salvador*) traces its origins in the politico-economic struggles between the guerilla forces and the government. During the years preceding the conflict, different military factions would win power by setting up military coups. In 1979 junior officers staged a coup to put in place social and economic reforms. However, the new government did not manage to administer rapid change and cool down the tensions among parties vying for power, thus alienating key figures from the leftist and rightist movements. The inability of the government to respond to the social demands for change resulted in the political collapse of the administration. In 1980 the military formed an alliance with Partido Demócrata Cristiano (PDC), which resulted in the election of Mr. Napoleon Duarte as the president of the country.²¹ However, five guerilla forces joined together to form the FMLN (Frente Farabundo Martí para la Liberación Nacional) in order to oppose Duarte's rule. As a result, numerous clashes between the FMLN, the death squads and the government claimed the lives of thousands of people during Duarte's regime.

Following the reforms of the government, the country made steps towards reestablishing the civilian rule after the mid-1980s. Alfredo Cristiani became the president in 1989 after rich landowners formed Arena (Alianza Republicana Nacionalista) and took control over the administration. Unfortunately, the FMLN and the death squads continued their guerilla war until the international community through the United Nations decided to initiate peace talks to terminate the killings of civilians and stop the gross violations of human rights. The crucial moment was the killing of six Jesuit priests, which catalyzed the negotiations. The UN brokered a peace agreement that was signed on January 16, 1992. The document required the FMLN to put down the arms and reintegrate ex-combatants into the political and social life of the state. Additionally, the peace accords required a reduced presence of the military, since most of the human rights violations were

²⁰ US Committee for Refugees (USCR), cited in "Bosnia and Herzegovina: Country Profile 2000," (London: The Economist Intelligence Unit, 2000), p. 12.

²¹ "El Salvador: Country Profile 2005," (London: The Economist Intelligence Unit, 2005), p. 4.

conducted by the official government forces in the twelve-year long civil conflict, claiming the lives of nearly 75,000 civilians and displacing thousands of people.²²

Map 3
EL SALVADOR

Source: Economist Intelligence Unit. El Salvador: Country Profile 2005.

Gradually, the state headed for post-conflict recovery and stabilization. FLMN was officially recognized as a political party in 1994, turning into a legitimate opposition of Arena. Even though the latter has retained control over the presidency in the years to follow, FLMN has constantly advanced in the political sphere by increasing its influence on the local level through holding positions in municipalities. The period of regular coups was easily forgotten, leading to political stability from 1992 onwards. Nevertheless, the first years of peace had their shortcomings. The reduced military presence in the government and the power-struggles on the higher levels of society incited organized and common crime.²³ However, new measures aiming at crime reduction contributed to the drop of the murder rate from 140 per 100,000 people in 1990s to 60 in 2002.²⁴ Other policies also include fighting of kidnapping as a source for financing guerillas and street gangs as well as robbery prevention measures.

On the economic end, the country has been doing remarkably well. The adoption of the dollar in 2001 and changes in the structure of the economy over the past 20 years have led to the gradual substitution of the heavily agricultural economy with a service based one. The environment favors foreign investment, allowing steady and sustainable GDP growth. In the context of post-conflict recovery, the policies of the Arena administration have been crucial in reintegrating former combatants and including larger portions of the population in the system. Privatization and

²² Nicole Hertvik, "El Salvador: Effecting Change from Within," *United Nations Chronicle* XXXIX, N° 3 (2002).

²³ "El Salvador: Country Profile 2005," p. 6

²⁴ "El Salvador: Country Profile 2005," p.23

attraction of foreign direct investment to the country, paired with the low risk of armed conflict, predetermines good prospects for durable peace. El Salvador's international treaties also contribute to the solidification of the economy, opening up the market for exports of local products. In that sense, the political and economic elites become more and more dependent on the different elements in the economy, thus reducing the chances of high level struggles at the expense of the rest of the society.

The educational system in El Salvador has been going through numerous changes during the period following the peace agreement. Even though the spending of education is relatively low and the literacy rate of the population remains in the 70 percentile, the large scale reforms undertaken by Arena have resulted in higher levels of enrolment, while at the same time dropout and student repetitions rates have gone down.²⁵ The efforts have been divided between improving the quality of education and enhancing the infrastructure in the poorest regions of the country, where inadequate education has been the main reason for high crime rates and unemployment in the service sector. The changes of the economic sector that require educated and skilled employees suggest that education reforms will be crucial for the pattern of unemployment in the country in the long-term. Thus, economic and political stability will depend on a large degree on the ability of the labor force to adjust to the requirements of the new economy, which in turns fluctuates according to the levels of training and education. As of now, El Salvador has shown that it is able to conduct strong policies to adjust to the current economic and political realities. The literacy rates have been steadily growing up which adds to the tendency of improving all aspects of education. Thus, one can expect a smooth transition from the period of post-conflict peacebuilding to sustainable and lasting peace.

The system of public health has also gone through a series of reforms. In the years right before the civil conflict and throughout its duration, El Salvador was notorious for high levels of infant mortality and low life expectancy rates. However, the health system indicators have been slowly, but steadily improving over the past 15 years. Notable for the public health system is the distinction between the public hospitals and the private clinics. The low levels of investment by the government contribute to the poor quality of the services provided through the public institutions, which are frequently understaffed and lack adequate equipment. Additionally, over the past five years, the functions of public hospitals have been interrupted by sporadic strikes of the physicians and nurses that demand higher wages and better working conditions. In 2005, President Saca developed a new plan for public health funding, concentrating resources in the poor and rural areas that supposedly will improve the conditions in these regions of the country and stimulate better health indicator rates among the population.

As seen from the comparison between Bosnia and Herzegovina and El Salvador, the challenges facing the post-conflict peacebuilding strategies and their relative effectiveness differ profusely. While Bosnia has been attempting to ameliorate identity-based incentives for conflict reoccurrence through extended peacebuilding operations, political and economic stabilization, and advances in the public health and education systems, El Salvador works towards the elimination of the politico-economic causes of conflict by opening the market to international trade, fortifying the political stability by the inclusion of former combatants and legitimization of guerilla forces as official political parties, and slow, but steady improvement of both public health and education. El Salvador had indisputably made progress in all areas that are pertinent to the establishment of durable peace

Comparatively, the post-conflict recovery has led to better results in Bosnia and Herzegovina, although the peace periods are different in duration. A possible explanation of the disparity might be the shorter period of the war and the stronger international presence after the

²⁵ "El Salvador: Country Profile 2005," p. 23

conflict: Serbs, Croats and Muslim fought for a little more than 3 years in an open war theatre, consequently taking advantage of the European aid and institutions that have been present on the territory of the state. At the same time, the conflict in El Salvador lasted for more than a decade, most of it due to the guerilla strikes against the government and the inability of the military to neutralize the revolutionaries. Additionally, the starting levels for the comparison were different: Bosnia had a better record of political and economic stability, with well-formulated system of public health and education. On the contrary, El Salvador had been torn by military juntas vying for power for decades, leading to political and economic volatility, which affected the social development in the country by causing poor social programming as the point of departure after peace had been achieved.

The lessons from the post-conflict peacebuilding and state recovery are still vital for future peacebuilding strategies, especially in the Latin American region where most of the troubled states experience similar civil conflict patterns. The gradual and stable revival of El Salvador can be attributed to the various stages of state recovery. With the help of international organs and institutions, the country managed to create strong power-sharing institutions and legitimately include former combatants in the politics. This approach eliminates almost instantly the opposition between guerilla forces and the governments, since now power is accessible to all parties previously involved in the conflict. The stable political system paired with aggressive economic policies resulted in the attraction of foreign capitals, which jump-started the economy, leading to steady and sustainable economic growth over the years.

On the social end, El Salvador has been trying to include larger portions of the population back into the economy by providing better social services. Even though the first years of peace were marked by high murder and crime rates, the government administered programs that successfully reduced these levels. Nevertheless, local problems persist, which requires that more policies regarding the reduction of the high rates of juvenile crime and delinquency should be put in place.²⁶ A more integral approach is needed in order to mitigate the negative effects and changes in the demographic and economic patterns of the country, from the coming back of Salvadorian immigrants who have infringed the law in the United States. Some approaches have been effective: new policies aiming at the improvement of the system of education have increased literacy rates among all ages, allowing for the better economic integration in a changing and more skill-demanding environment. Finally, the reforms in the public health sector have contributed to higher life expectancy rates, lower infant mortality rates, and better overall health system coverage, reaching out to the poor rural regions of the country. Combined with the economic and political stability, these factors reduce the incentives for conflict reoccurrence and create an ambience conducive to sustainable and durable peace.

C. Sierra Leone

The civil war started in 1991, when the rebels from the Revolutionary United Force (RUF), headed by the British trained Foday Sayabana Sankoh, started an insurgency against Momoh's regime. Torn by elite struggles on the top in the 1980s, Sierra Leone (See *Map 4 Sierra Leone*) was seen as an easy pray for its diamond rich territories, which instigated the organization of radical youths starving for material gains. Financed by the illegal diamond trade²⁷ and supported militarily

²⁶ For more information about the increased levels of juvenile crime in El Salvador, please see Gonzalo Wielandt, "Hacia la construcción de lecciones del posconflicto en América Latina y El Caribe. Una mirada a la violencia juvenil en Centroamérica," in *Políticas Sociales* (Santiago de Chile, Chile: Comisión Económica para América Latina y el Caribe, Organización de las Naciones Unidas, 2005).

²⁷ See Douma, "The Political Economy of Internal Conflict: A Review of Contemporary Trends and Issues.." for more information on the topic.

by neighboring forces under the command of Charles Taylor, the RUF quickly took over some regions of the country in an attempt to control the diamond mines. Originally, the insurgency was not considered ideologically based aiming at political reforms and ultimately striving for power. Instead, it was driven by the monetary incentives offered by the easy access to diamond mines, weak government control over these regions, and the porous nature of the borders with Liberia and Guinea, which allowed for both export of diamonds and import of arms to feed RUF's needs.

Map 4
SIERRA LEONE

Source: The Economist Intelligence Unit. Sierra Leone: Country Profile 2005

During the 1990s the presence of the RUF forces increased and the conflict between the insurgents and the government escalated. The insurgent forces opened a larger front including the

capital of Sierra Leone, Freetown. By the mid-1990's Sankoh's forces had increased their size to 12,000.²⁸ His influence forced president Kabbah to sign a peace agreement, calling for the immediate end of hostilities. The peace was never achieved, however, since in 1997 a new military coup replaced Kabbah as the head of state. The delicate situation and the ongoing hostilities prompted action on behalf of the international community.

With the approval of the Security Council,²⁹ the Economic Community of West African States had the green light to dispatch ECOMOG forces and try to fight the RUF. Additionally, the UN established the United Nations Observer Mission in Sierra Leone (UNOMSIL) to provide logistics and create an atmosphere of political and economic stability. Shortly after ECOMOG forces moved to Sierra Leone, the Nigerian-led coalition was able to defeat the RUF and reinstated Kabbah as the president of the country. The action was commended by the UN Security Council, which issued Resolution 1156 and 1162, welcoming Kabbah as the head of state simultaneously ending the previously established arms embargo. Resolution 1162 extended the mission of ECOMOG, calling for the restoration of peace and security in the region.

However, the negotiated peace did not last for long. In 1998 the RUF restarted the insurgency, attacking the capital of the country and fighting ECOMOG forces. This time, RUF's tactics were ruthless: civilians were slaughtered, raped and mutilated, injuring thousands and causing the deaths of an estimated 6,000 people.³⁰ The inability of the UNOMSIL and ECOMOG to hold the fire and neutralize the RUF led to the establishment of a larger UN mission, UNAMSIL, including the deployment of 6,000 soldiers and 260 military observers³¹ to be followed by an even larger military contingent of 11,000 soldiers a few months later. The fighting continued well into the year of 2000, when the UN presence began to show success - the disarmament, demobilization, and reintegration program (DDR) was gaining ground. President Kabbah announced the official end of the war with the RUF on January 18, 2002.

After the peace accords the constitution was amended, changing the political system into more representative one. The first free elections followed shortly, when the opposition party All People's Congress (APC) won by a landslide. Nevertheless, the establishment of strong political and power-sharing institutions has been Sierra Leone's unicorn. The prosecution of war criminals with a de facto dysfunctional tribunal led to the resignation of the UN Special Court prosecutor in Sierra Leone, showing that the country is still far away from achieving political and economic stability. Additionally, a report issued by the International Crisis Group³² claimed that the short-lived donations for the state recovery failed to address issues such as civil society building, disarmament, reforms in the legislative and executive branches, and amnesty of war criminals. According to the ICG, the country is still jeopardized by conflict reoccurrence. This notion is also enhanced by the weak control exercised at the borders of Liberia and Guinea, which suggests that arms and illegal diamond trade can fuel resources in the hands of former insurgents, in that manner creating incentives for the start of the conflict.

Economically, Sierra Leone is still experiencing hardships in establishing a solid and open to international trade system. Firstly, the prolonged civil conflict has destroyed the infrastructure of the country, immensely exacerbating the timely recovery. The economy is mainly based on the extraction of natural resources, such as diamonds, gold and rutile. The second largest sector is

²⁸ W. Ofuathey-Kodjoe, "Sierra Leone," in *Dealing with Conflict in Africa: The United Nations and Regional Organizations*, ed. Jane Boulden (New York: Palgrave Macmillan, 2003), p.132

²⁹ S/PRST/1997/36, July 11, 1997. Cited in W. Ofuathey-Kodjoe, "Sierra Leone," in *Dealing with Conflict in Africa: The United Nations and Regional Organizations*, ed. Jane Boulden (New York: Palgrave Macmillan, 2003), p.132

³⁰ Frederick Fleitz, *Peacekeeping Fiascoes of the 1990s: Causes, Solutions and U.S. Interests* (Westport, Conn: Praeger, 2002). 166

³¹ *UN Security Council Resolution 1270*, 22 October, 1999.

³² *Liberia and Sierra Leone: Rebuilding Failed States*. Cited in "Sierra Leone: Country Profile 2005," (London: The Economist Intelligence Unit, 2005), p. 10.

agriculture, firmly established in the rural areas as means of providing money and food for the local population. Both sectors are underdeveloped and lack the necessary equipment to capitalize on the resources. Additionally, the corruption levels in the government and in the sector of extracting natural resources divert foreign investment, since international companies are wary of investing in an industry that depends on the fluctuations of the military forces, rebel groups, and government whims. According to Douma, this part of the economy even still finances insurgent groups and is mainly illegal.³³

Moreover, the local population is deemed to remain within the agricultural field, since the service sector is underdeveloped in the rural areas. Adding to the political instability that reduces the chances of economic growth, the gradual phase out of international institutions and peacebuilding forces, foreign investors will most likely wait for the final stabilization of Sierra Leone and the neighboring countries before relocating financial resources in the area. Thus, the society remains in the position of employees of the diamond extracting companies or self-employees in the agricultural sectors without prospects of joining other industries.

The situation seems even more complicated when one takes a look at the system of education. Even if foreign capitals and the service sector had been on the go, the human resources of Sierra Leone would have been unprepared to offer skilled labor. The system of education has been deteriorating in the past three decades,³⁴ suffering from underdeveloped infrastructure, unqualified and insufficient staff, and poor curriculum. The war additionally exacerbated the situation by destroying schools and disconnecting rural areas from towns with primary, secondary, and tertiary institutions, thus depriving a large portion of the population from education, which explicates the disturbingly low literacy rates. Efforts have been made towards the improvement of the sector, but they are ad hoc measure undertaken by community leaders rather than centralized government programs. Currently, more attention is paid to the reconstruction and rehabilitation of the infrastructure, but government official are not involved in the process. The poor education and lack of financial resources in the lower social strata contrasts the conditions of the rich. The affluent members of the former insurgents groups and government officials, who further the gap between the classes by sending their children to schools abroad, thus augmenting the already existing political and economic elite.

The system of public health has not been recovering, either. Although some health indicators show negligible improvement in the mortality, life expectancy, and health expenditure rates, the country lacks a centralized and organized health care system. The war displaced thousands of people, putting the burden in certain regions and alleviating others. The poor infrastructure paired with the inadequately trained and underpaid staff in overpopulated areas result in the poor quality of the health services. Additionally, epidemics related to poverty and poor hygiene, such as cholera and tuberculosis,³⁵ lead to high mortality rates and low life expectancy. The government is concentrating on reviving the basic health services with the help of international institutions, however, the outbursts of diseases, high HIV/AIDS levels and poor living conditions require more efforts in the field if progress is to be made.

Overall, the situation in Sierra Leone three years after the peace agreement does not look promising. Political and economic stability is elusive, due to the power struggles of insurgents, government elites and influential actors from neighboring states. The gradual phase out of international aid combined with the lack of foreign direct investment impedes the full-scale state recovery, putting Sierra Leone in a vicious circle of constant fluctuation between tension and relative peace. The shortage of resources hinders the recovery of infrastructure in all areas,

³³ Douma, "The Political Economy of Internal Conflict: A Review of Contemporary Trends and Issues."

³⁴ "Sierra Leone: Country Profile 2005," p. 20

³⁵ "Sierra Leone: Country Profile 2005,"p.34

specifically in the ones of education and public health, leading to poorly prepared labor force and inadequate health coverage. Compared to Bosnia and Herzegovina and El Salvador, Sierra Leone is the least developed and recovered country in its short period of post-conflict peacebuilding. One of the reasons explaining the slow pace might be the instability in the region. Sierra Leone has not sufficiently addressed the causes of the conflict and remains liable to the influence of foreign actors who want to capitalize on the natural resources of the country. Additionally, the extended conflict and short period of relative peace might be playing a major role in the state recovery, which is a long resource-demanding process.

The most important lessons for the study of post-conflict peacebuilding are probably the ones from Sierra Leone. The country was not able to address the causes of the politico-economic based conflict adequately, leading to the failure of the government to install political stability. This fluctuation deprived the country from vital economic resources, such as foreign aid and investment, which in turn provoked the failure in the recovery of the systems of education and public health. The short-term goals have yet to be achieved. As a result, the social development have been delayed, which suggests that parts of the population will not participate actively in the economic recovery of the country in the future due to their insufficient skills to perform more elaborate task than the ones that are required in the field of agriculture and the mining of natural resources. The solution to the problem lies in the international assistance. As in the case of El Salvador and Bosnia and Herzegovina, a political solution to the problems should come first, but in Sierra Leone it needs to be both within the country, and on a broader level, in the region. Strong power-sharing institutions that include all social strata and parties should also be put in place. Once the interference of negative foreign actors is reduced, the country can turn to economic recovery and attempt to attract foreign investment. A major part of it should be the utilization of natural resources that bring the capital back into the economy and not in the hands of private actors. Thus, the government will dispose of more resource to allocate to the systems of education and public health, which will be crucial in the creation of sustainable and durable peace in the long term.

IV. International Comparative Analysis³⁶

The international comparative study requires a closer look at some of the indicators that explain the progress made in the cases of post-conflict peacebuilding. In this section, This section will briefly analyze the statistical data available for Bosnia and Herzegovina, El Salvador and Sierra Leone in order to provide additional information for the importance of public health and education in creating an environment conducive to durable peace. The selection of the statistics is not randomly based. However, an initial assumption should be made in advance: the World Bank and the United Nations do not have the full set of data available for all of the cases.

A. Education

As it has been already discussed, the education in all of the selected post-conflict areas is going through reforms and changes that will eventually enhance the infrastructure, improve the quality of the curriculum and involve more trained staff in the sector. Public spending on education (See *Chart 1 Public Spending on Education, total (% of GDP)*) is one of the factors that demonstrates the efforts taken by the government to meet these goals. From the chart below we can see that El Salvador has increased the public spending in the sphere as a percentage of the GDP of the country and maintained it between 2.5% and 3% for the last five years. At the same time, we

³⁶ All of the following tables have been created by the author using the World Development Indicators data sets from the World Bank website: <http://www.worldbank.com>. Accessed in June, 2006.

lack data about Bosnia and Herzegovina and the information available for Sierra Leone is limited only to the year 2000. The increased spending in El Salvador can be attributed to the programs involving rural and poor areas, where more resources are primarily directed to the rebuilding of the infrastructure. Such a sustained funding of education should lead to increased literacy rates and affect the overall panorama of education in the country. At the same time, the mark for Sierra Leone is two years before peace was established. The number, supposedly high, does not reflect the real picture, since the resources might not have been utilized properly, which is reflected at the poor infrastructure and understaffed schools in the rural areas of the country.

Chart 1
PUBLIC SPENDING ON EDUCATION
(% of GDP)]

Source: World Development Indicators, World Bank

The real disparity between the quality and reach of the system of education becomes evident when one looks at the literacy rates for adult females (ages 15 and above) who are considered part of the labor force (See Chart 2 *Literacy rate, adult female (% of females ages 15 and above)*). The higher numbers of Bosnia and Herzegovina for 2004, almost 10 years after the conflict, demonstrate that the reforms in the countries were executed in such a way that almost the entire female labor force has received some form of formal education, increasing the literacy rate and market competitiveness of this part of the population. At the same time, the number for El Salvador does not tell us enough about the post-conflict recovery of the country, since the data is from 1990, two years before the end of the conflict. On the other extreme remains Sierra Leone with a disturbing 24.42% of the female population that is literate in 2004. Assuming that there is a relative high coverage in the more urban areas of the country, the number might actually suggest that the real rates for female literacy in the rural parts are strikingly low. The pattern prompts that Sierra Leone needs to concentrate on education by at least providing basic primary schooling for females, since this part of the labor force is practically excluded from any jobs that require some form of formal education.

Chart 2
LITERACY RATE, ADULT FEMALE
(% of females ages 15 and above)

Source: World Development Indicators, World Bank

On the other side we have the male literacy rate for adults ages 15 and above (See Chart 3 Literacy rate, adult male (% of males ages 15 and above)). The slightly better rates than the females in Bosnia and Herzegovina is statistically insignificant and show a well-developed system of education that provides at least basic schooling. Again, the data for El Salvador is before the peace agreement, but here we see a similar pattern of better educated males than females. For Sierra Leone, the difference is even more striking, since almost 20% more males are literate than females. That suggests that for all of the countries the government should work towards including the females in the system of education and providing them with basic schooling in order for them to be able to acquire jobs on the market. The case of Sierra Leone is very indicative of the approach toward schooling: while more males receive education, women are left out of the system, implying that there will be more males involved in high-demanding jobs than females.

Chart 3
LITERACY RATE, ADULT MALE
(% of males ages 15 and above)

Source: World Development Indicators, World Bank

The long-term prospects of post-conflict peacebuilding also should focus on the youth portions of the population and their education and health, since they will be the executors of political and economic tasks in the near future. The literacy rate for youth females and males (See Chart 4 Literacy rate, youth female (% of females ages 15-24) and Chart 5 Literacy rate, youth male (% of males ages 15-24)) show better literacy rates than the overall picture of the labor force, suggesting that youths receive basic schooling more easily than other individuals. Another reason might be the better programs of education that have been administered after the peace agreements. In either case, the patterns demonstrate higher literacy rates for the youth, which is a positive sign for future economic stability and durable peace.

Chart 4
LITERACY RATE, YOUTH FEMALE

(% of females ages 15-24) and Chart 5 Literacy rate, youth male (% of males ages 15-24)

Source: World Development Indicators, World Bank.

Chart 5
LITERACY RATE, YOUTH MALE

(% of males ages 15-24)

Source: World Development Indicators, World Bank.

B. Public Health

Similarly to the expenditure on education, the health care expenditure reflects the funding of the reforms in the sector (See *Chart 6 Health expenditure, total (% of GDP)*). From the chart below one can see how the levels of health expenditure as a percent of the GDP has remained stable over the years, if not gone down as in the case of El Salvador. However, when one breaks down the expenditure per capita, a positive trend can be seen. Governments spend relatively more money on health care than before, improving the health services by implicating reforms and changes that lead to better quality and broader outreach. Unfortunately, the spending on health care in Sierra Leone is incredibly low, accounting only for 7 US\$ in the last two years. The trend, even if seemingly insignificant, is to go up, and hopefully the country will be able to reach the levels of Bosnia and Herzegovina and El Salvador in a few years after the end of the civil conflict. As it can be seen, El Salvador almost doubled the expenditure in the last five years, a sign that is promising for other countries if they pursue the right policies.

Chart 6
HEALTH EXPENDITURE, TOTAL
(% of GDP)

Source: World Development Indicators, World Bank.

Chart 7
HEALTH EXPENDITURE PER CAPITA
(current US\$)

Source: World Development Indicators, World Bank.

The increase coverage of public health services can be measured by the attended births by skilled personnel. Again, Bosnia and Herzegovina shows significantly high levels, which improved over the years between the start of the conflict and its end (See Chart 8 Births attended by skilled health staff (% of total)). That signifies that the post-conflict recovery efforts have been successful in reaching portions of the population that had not been able to receive medical services before. A huge increase in the same sector is registered in El Salvador. During the ten-year peace the births attended by skilled staff almost doubled, going after the numbers of Bosnia and Herzegovina. Sierra Leone still remains on the lower end of the chart with only 41.7% two years before the end of the conflict. Again, since El Salvador was able to institute reforms that doubled its figures in 10 years, one can hope that Sierra Leone will follow similar health care policies in order to provide better services.

Chart 8
BIRTHS ATTENDED BY SKILLED HEALTH STAFF
(% of total)

Source: World Development Indicators, World Bank.

The attended births are in part due to the more and better qualified staff in the hospitals (See *Table 1 Physicians (per 1,000 people)*). The big jump in health services in El Salvador is partly due to the increase of the number of Physicians per 1,000, which has been steadily going up in the past few years. At the same time, Bosnia and Herzegovina registers a small decline in the sector, nevertheless still maintaining higher levels than El Salvador. Sierra Leone again remains on the other extreme by having only .03 physicians per 1,000 people, or put in other words, 3 qualified physicians for 100,000 people. Paired with the unsatisfactory infrastructure of the public hospitals, the problem is even more troubling and calls for immediate reforms of the public health system.

Table 1
PHYSICIANS
(per 1,000 people)

	1990	1995	1996	1997	2002	2003	2004
Bosnia and Herzegovina	1.57					1.34	
El Salvador	0.84	0.91		1.07	1.24		
Sierra Leone			0.07				0.03

Source: World Development Indicators, World Bank.

The results of the reforms in the public health system show a positive trend in the increased rates of life expectancy and decrease in all mortality rates (See *Chart 9 Mortality rate, infant (per 1,000 live births)*). The infant mortality rate for Bosnia and Herzegovina has been decreasing constantly, but the significant change is in El Salvador, which almost reduced twice the number of deaths in infants per 1,000 births. Sierra Leone still registers high levels of infant mortality, partially due to the low rates of birth attendance by skilled medical staff.

Chart 9
MORTALITY RATE, INFANT
(per 1,000 live births)

Source: World Development Indicators, World Bank.

A similar pattern is shown in the under-5 years of age mortality rates (See *Chart 10 Mortality rate, under-5 (per 1,000)*). Here, however, Sierra Leone demonstrates higher numbers of death per 1,000, which suggest that more than 28% of the children who survive during birth die before they have turned five years. The explanation for this model might vary: high risk of epidemics, undernourishment, lack or low-quality of medical services. In either case, the government should emphasize on prevention policies that will lower the high rates of under-5 mortality.

Chart 10
MORTALITY RATE, UNDER-5
 (Per 1,000)

Source: World Development Indicators, World Bank.

All three countries display reduced rates of mortality rates for adult males and females (See *Chart 11 Mortality rate, adult, female (per 1,000 female adults)* and *Chart 12 Mortality rate, adult, male (per 1,000 male adults)*). As expected, the overall rates for females are lower than the ones for males, which can be explained through the involvement of males in the army or insurgent forces during the war. The trend is encouraging in terms of better health services provided for adults. Nevertheless, the government of Sierra Leone should work more in the field to bring down the numbers.

Chart 11
MORTALITY RATE, ADULT, FEMALE
 (per 1,000 female adults) and *Chart 12 Mortality rate, adult, male (per 1,000 male adults)*

Source: World Development Indicators, World Bank.

Chart 12
MORTALITY RATE, ADULT, MALE
(per 1,000 adult males)

Source: World Development Indicators, World Bank.

Chart 13
LIFE EXPECTANCY AT BIRTH, TOTAL
(years)

Source: World Development Indicators, World Bank.

The final measure of the public health system involves the changes in the life expectancy rate, which reflects the overall improvement of the sector (See *Chart 13 Life expectancy at birth, total (years)*). In Bosnia and Herzegovina, people leave on average two more years than they used to before the conflict. El Salvador shows the biggest improvement again, increasing the life expectancy rate by almost five years. Even though Sierra Leone has made some progress in the

area, the life expectancy at birth of 41 years on average is disturbingly low. The economy of the country is mainly affected, because it reduces the years of physically active labor force to nearly half of that of the other two countries. Thus, not only the demographic patterns of the country are affected, but also the economic growth and development. The administration in Sierra Leone should invest more in the public health system by increasing the number of physicians per person, improving the infrastructure and concentrating on the poor and rural regions of the country, where the population is affected the most by the lack of sufficient health services.

C. Economic Indicators

As a result of the improvement of the systems of education and public health, all of the three countries have shown stable economic growth during the years after the end of the conflict. What is interesting here is the relatively high economic growth in the first or the second year right after the signing of the peace agreement (See *Chart 14 GDP growth (annual %)*). The annual GDP growth in Bosnia and Herzegovina skyrocketed in 1996 to nearly 90% after the peace agreement has been signed, jump-starting the economy and providing a healthy environment for government reforms. The same pattern can be seen in El Salvador, although the numbers are not that significant. The reason for lower GDP growth in El Salvador might be the transfer of the economy from predominantly agricultural in its nature to service-based. Sierra Leone also demonstrates higher GDP growth in the year after the end of the conflict, even though the levels are essentially lower from the ones of Bosnia and Herzegovina. Nevertheless, the post-conflict peacebuilding increases the chances of better economic performance. Sierra Leone regressed in the years of most intense conflict, but returned to positive levels after tensions have cooled down and even further increased the numbers after the official end of the conflict.

Chart 14
GDP GROWTH
(annual %)

Source: World Development Indicators, World Bank.

The data supports the main thesis that multidimensional peacebuilding strategies should be in force in areas that have suffered from civil conflict. More specifically, the results imply that the systems of public health and education seem to be crucial in the long-term recovery of the state, improving the conditions of the population and leading to economic growth and development. Naturally, all dimensions of the state recovery should be enhanced. Political stability and healthy economy are necessary for the development and implementation of reforms in the social sector that can provide the long-term capacity building and complete recovery of troubled states. Power-sharing institutions and the reintegration of former combatants in the public life are also imperative. The relatively better recovery of Bosnia and Herzegovina and El Salvador also suggests that once the causes of the conflict have been addressed adequately, more emphasis should be put on improving the infrastructure and quality of the systems of education and public health. Thus, social development will decrease the chances of conflict reoccurrence by involving the society in all sectors of public life and creating dependent connections between the ruling strata and the labor force.

V. Lessons Learnt and Recommendations

The cases of Bosnia and Herzegovina, El Salvador and Sierra Leone provide us with valuable information about future strategizing in areas emerging from conflict. Even though in some post-conflict regions the situation might seem a primarily internal issue that should be addressed by the sovereign government without outside interference, the lessons learnt from the studied cases offer policies that could be useful in establishing durable peace. In any case, some conflicts require that a peacebuilding force is established, because it would be hard for the local authorities of any troubled state to terminate the fighting and head towards a post-conflict state recovery and capacity building. The politico-economic or identity based conflict should be approached aggressively with appropriate policies and measures that will lay the grounds for elimination of the causes of the conflict, and consequently establish durable peace. Considering the cases already discussed, we can focus on certain fields to suggest possible policies that will be instrumental to this end.

A. Political stability

Even if the local government strongly opposes revolutionary groups and guerilla forces in the cases of intrastate conflict, there is a need of more structured approach towards establishing political stability. New governments are prone to creating political chaos even when minor changes in the structure of administration take place. Therefore, there are certain steps that should be taken in order to consolidate the political power and create long-term political stability:

- A *dialogue* between the parties involved in the conflict should be initiated. Since the efforts of the government have not yielded promising results, the interference of an international organ is necessary to secure peace talks and possibly a peace agreement.
- The peace agreement should include measures that *address the causes of the conflict*, suggesting viable solutions that satisfy the involved parties and create incentives for the stop of hostilities.
- The *presence of government authorities* should be increased especially in the rural and poor areas of the country. Similar to the case of Sierra Leone, illegal trade fuels more resources in the hands of the guerilla and insurgent groups, which capitalize on the weak government control in order to execute their activities.
- *International assistance* in achieving peace and security should be paired with local forces in establishing peace and conducting post-conflict peacebuilding operations. The lack of local resources frequently impedes the processes of peacebuilding, thus creating incentives for conflict reoccurrence.
- *Strong anti-corruption policies* should be administered in order to fight internal forces working within the government that aim at retaining the conflict alive in order to incur financial gains from the guerilla forces.
- The new government should *promote the inclusion* of former combatants and other members of society that have not been previously involved in the decision-making processes.
- Government officials and international staff should concentrate on building *strong and durable power-sharing institutions* that will allow the reviving state to execute democratic policies and eliminate elitist rule on the top.
- The administration should *address the weaknesses in the legal, judicial and executive branches* in order to remove or improve dysfunctional programs and institutions.

B. Economic Stability

The political and economic stability are indisputably linked in the post-conflict state recovery. Once the country has stabilized politically, it can recover economically by offering securities for foreign direct investment and conducting policies that benefit economic growth and development.

- The government should provide *secure environment for foreign direct investment and local capital*. If the investments are jeopardized by local factors such as corruption, guerilla forces, and government favoritism, the country will not benefit from foreign capitals that can jump-start the economy and provide funding for social programs.
- New policies that cater the *needs of the changing economic realities* should be installed in a timely manner. Thus, if a change in the nature of the economy occurs, for example from mainly agricultural to mainly service-based economy as in the case of El Salvador, the labor force and the economic environment will be ready to adjust to it quickly.
- More attention should be paid to the *reconstruction, rehabilitation, and rebuilding of the infrastructure* related to economic activities. Roads, ports, international airports, and communications should become a priority in the revival of the economy.

- The government should also *utilize the local resources* to the full extent by devising policies for the better capitalization of natural resources and human capital to create economic agility.

C. Public Health

Frequently, the efforts of the government and the international organizations working in the country are directed towards achieving the short-term goals of political and economic stability. However, as we have seen in the cases of Bosnia and Herzegovina and El Salvador, the improvement of the system of health is crucial in the long-term peacebuilding processes by providing stable demographic pattern and strong labor force ready to participate in the economic recovery of the state. One of the lessons from the studied cases is the significance of the advances made in the quality of the health services and their outreach. The post-conflict peacebuilding strategies should necessarily include the overall improvement of the public health system by increasing the quality of the services offered to the citizenry.

That includes:

- Improving the *infrastructure of the health sector* by building new hospitals and clinics in addition to the rehabilitation of the already existing substructure;
- Providing the *necessary equipment* in areas where lack of resources has affected the population the most.
- Concentrating resources in previously *deprived groups in the rural and poor areas* of the country.
- Improving the *conditions of medical workers and staff*.
- Creating incentives for *additional training of physicians and nurses* in order for them to be able to adequately address bursts of epidemics and improve the quality of the health services.
- *Reducing infant mortality and under-5 mortality rates*.
- Offering *better health plans* for adults and providing *financial assistance* for families and individuals that are not able to afford health care.

D. Education

The studied cases suggest that economic recovery and political stability require good and accessible educational system. As it has already been mentioned, the changing requirements of the economy demand better-trained and skilled labor. Especially in the cases of heavily agricultural societies, education might prove to be crucial in reintegrating former combatants in the economy and offering more options to the poor layers of society. The insurgent groups and revolutionaries usually recruit their fighters among the poor portions of the population, offering them an easy way out of misery if they join their forces. Additionally, farmers and agriculture workers usually engage in and advance illegal activities that offer material gains, because their lack of education and training deprives them from the opportunity to be economically mobile and competitive. More efforts in this area will allow the previously uneducated part of the labor force to join more demanding industries, thus making it easier for unemployed individuals to find a job.

The measures that need to be taken entail:

- *Improvement of the infrastructure* of the system of education. The population should have access to better infrastructure, such as class rooms, desks, and other school-related materials in order to benefit from the education.
- *Better-trained and better-paid staff* that will offer a higher quality education. The case of Bosnia and Herzegovina suggests that the education system needs qualified staff that is driven by financial incentives to fulfill their task. Educators that have experience in the field of instruction do not necessarily possess pedagogical skills that are vital for lower-grade students.
- Advances in the *conditions of the workers* in all of the three levels – primary, secondary, and tertiary.
- *Incentives for parents and families to send their children to school*. Frequently, the families depend on the labor of the child in providing food for the family and the parents are unwilling to lose one worker for a longer period of time. The issue can be addressed by providing subsidies for low-income families not only to pay for the school-related expenses, but also to cover the opportunity cost of sending their child to school.
- *Policies aiming to increase the enrolment of females*. The females are usually less competitive on the market, due to their lack of former education. The literacy rates, as seen in the case of Sierra Leone, suggest that the males enjoy more economic mobility because of their better education. Thus, families that consist of one educated parent face the challenge to encounter jobs in their living area that will correspond to the level of education of both parents.
- *Revised curriculum and school and after-school programs*. The youths (ages 15-24) will be the main actors in the years to come in sustaining peace and promoting economic and political stability. Even if some of the older citizens might remain illiterate, resources should be mainly directed toward the education of the youth, especially in the poor and rural areas.

The aforementioned policies and changes are just a small part of the multifaceted process of post-conflict peacebuilding. Some of them might have had success in Bosnia and Herzegovina, El Salvador, and even Sierra Leone, but might turn out to be useless in other cases. Naturally, each case should be approached separately by adjusting peacebuilding strategies to it specifically, and not applying general theories of peacebuilding. However, the policies that have been proposed seem to have worked in the previously discussed countries, even though their background, location, conflict duration and peacebuilding operations have been distinct in their nature, which suggests that they will be useful in future peacebuilding operations. Thus, learning from the lessons of previously troubled areas, we can construct a more successful framework for addressing post-conflict recovery that might be crucial for cases such as Haiti and Colombia, where intrastate conflict has been reoccurring for years.

VI. Conclusion

The 1990s and even much of the early 2000s have been marked by the increased number of intrastate conflicts that cause the death of thousands of civilians, displace large parts of the population and forces individuals or even entire communities to seek shelter in foreign countries. The causes of the conflict have varied significantly, from internally politico-economical and identity based clashes to externally inspired confrontations of opportunistic actors. War-torn societies find it difficult to broker peace among the parties involved in the conflict, extenuating the duration of the clashes and increasing the death tolls. However, the new status quo on the international arena has allowed the expanded involvement of international actors and organizations, such as the United Nations, the World Bank, and even the IMF, thus giving hope to troubled areas that peace could and should be achieved.

The involvement of the international community, however, is not limited to the administration of the peace agreement. In a lot of cases the states find it difficult to recover fully from the extended conflict and relapse to violence shortly after a fragile peace has been brokered. In others, such as the ones of Bosnia and Herzegovina, El Salvador, and Sierra Leone, the post-conflict peacebuilding processes have yielded significant results and have made progress toward the long-term recovery of the state and the establishment of durable peace. The mistakes made by the peacebuilders are sometimes fatal for the peace, but they nevertheless provide useful examples of what kind of PCPB strategies work and what do not.

From the studied cases we have seen that political and economic stability matters extensively for the peace and security of the region and the state. However, since these are the short-term goals, international organizations and local actors commit the mistake of concentrating too many resources in these areas, seemingly dismissing social development as a crucial part of the long-term post-conflict recovery. Bosnia, El Salvador, and even Sierra Leone suggest that efforts in the sphere of public health and education should be an integral part of every war-torn society in order to achieve higher levels of capacity building and state recovery. Moreover, education and public health are strongly linked to the political and economic stability of the country, and while international aid and foreign assistance can establish an ephemeral stability, only better education and public health services, in an integrated human development framework, can retain it once foreign assistance is gradually reduced.

Bibliography

- Berdal, Mats, and David M. Malone. *Greed and Grievance*, (2000), London: Lynne Rienner.
- Brown, Michael E.,(1996), ed. *The International Dimension of Internal Conflict*. Cambridge, London: MIT Press.
- Douma, Pyt S. (2001a), "The Political Economy of Internal Conflict: A Review of Contemporary Trends and Issues." 1-47: Netherlands Institute of International Relations 'Clingendael'.
- , (2001b) "The Political Economy of Internal Conflict: A Review of Contemporary Trends and Issues." 1-47: Netherlands Institute of International Relations 'Clingendael'.
- Fleitz, Frederick, (2002), *Peacekeeping Fiascoes of the 1990s: Causes, Solutions and U.S. Interests*. Westport, Conn: Praeger,
- Hartzell, Caroline, and Matthew Hoddie, (2003), "Institutionalizing Peace: Power Sharing and Post-Civil War Conflict Management." *American Journal of Political Science* 47, N°. 2: 318-32.
- Hertvik, Nicole, (2002), "El Salvador: Effecting Change from Within." *United Nations Chronicle* XXXIX, N°. 3.
- Krause, Keith, and Oliver Jutersonke, (2005),"Peace, Security and Development in Post-Conflict Environments." *Security Dialogue* 36, N°. 4: 447-62.
- Ofuatey-Kodjoe, W. (2003), "Sierra Leone." In *Dealing with Conflict in Africa: The United Nations and Regional Organizations*, edited by Jane Boulden, 127-53. New York: Palgrave Macmillan, 2003.
- Paris, Roland (1997), "Peacebuilding and the Limits of Liberal Internationalism." *International Security* 22, N°. 2: 54-89.
- Plank, N.(1993), "Aid, Debt, and the End of Sovereignty: Mozambique and Its Donors." *Journal of Modern African Studies* 31, N°. 3: 415-16.

- Sollenberg, Margareta, and Peter Wallensteen.(1996), "Major Armed Conflicts." In SIPRI Yearbook 1996: Armaments, Disarmament, and International Security. Oxford, UK.
- The Economist Intelligence Unit, (2000), "Bosnia and Herzegovina: Country Profile 2000." London.
- _____, (2005a), "Bosnia and Herzegovina: Country Profile 2005." London:
- _____, (2005b), "El Salvador: Country Profile 2005." London.
- _____, (2005c), "Sierra Leone: Country Profile 2005." London:
- UN Security Council Resolution 770, (1992), Violence in Bosnia and Herzegovina.
- _____, Resolution 824, (1993), Bosnia and Herzegovina.
- _____, Resolution 836, (1993), On Safe Areas in Bosnia and Herzegovina
- _____, Resolution 1156, (1998), On the Situation of Sierra Leone.
- _____, Resolution 1162, (1998), On the Situation of Sierra Leone
- _____, Resolution 1270, (1999), On the Situation of Sierra Leone
- United Nations,(2005a), In larger freedom: towards development, security and human rights for all, Report of the Secretary General to the General Assembly (A/59/2005) , 21 March 2005.
- _____, (2005b), The Peacebuilding Commission, Resolution adopted by the General Assembly (A/RES/60/180), 30 December 2005.
- _____, (2005c), "General Assembly." In UN Chronicle, 6-7. New York.
- _____, (1992), "An Agenda for Peace: Preventive Diplomacy, Peacemaking, and Peace-Keeping." 32. New York.
- Wielandt, Gonzalo,(2005), "Hacia la construcción de lecciones del posconflicto en América Latina y El Caribe. Una mirada a la violencia juvenil en Centroamérica." In Políticas Sociales. Santiago de Chile, Chile: Comisión Económica para América Latina y el Caribe, Organización de las Naciones Unidas, 2005.
- Zartman, W.I. (1995), Collapsed States: The Disintegration and Restoration of Legitimate Authority. London: Boulder CO: Lynne Rienner,

NACIONES UNIDAS

Serie

CEPAL políticas sociales

Issues published

1. Andrés Necochea, La postcrisis: ¿una coyuntura favorable para la vivienda de los pobres? (LC/L.777), septiembre de 1993.
2. Ignacio Irrarázaval, El impacto redistributivo del gasto social: una revisión metodológica de estudios latinoamericanos (LC/L.812), enero de 1994.
3. Cristián Cox, Las políticas de los noventa para el sistema escolar (LC/L.815), febrero de 1994.
4. Aldo Solari, La desigualdad educativa: problemas y políticas (LC/L.851), agosto de 1994.
5. Ernesto Miranda, Cobertura, eficiencia y equidad en el área de salud en América Latina (LC/L.864), octubre de 1994.
6. Gastón Labadie y otros, Instituciones de asistencia médica colectiva en el Uruguay: regulación y desempeño (LC/L.867), diciembre de 1994.
7. María Herminia Tavares, Federalismo y políticas sociales (LC/L.898), mayo de 1995.
8. Ernesto Schiefelbein y otros, Calidad y equidad de la educación media en Chile: rezagos estructurales y criterios emergentes (LC/L.923), noviembre de 1995.
9. Pascual Gerstenfeld y otros, Variables extrapedagógicas y equidad en la educación media: hogar, subjetividad y cultura escolar (LC/L.924), diciembre de 1995.
10. John Durston y otros, Educación secundaria y oportunidades de empleo e ingreso en Chile (LC/L.925), diciembre de 1995.
11. Rolando Franco y otros, Viabilidad económica e institucional de la reforma educativa en Chile (LC/L.926), diciembre de 1995.
12. Jorge Katz y Ernesto Miranda, Reforma del sector salud, satisfacción del consumidor y contención de costos (LC/L.927), diciembre de 1995.
13. Ana Sojo, Reformas en la gestión de la salud pública en Chile (LC/L.933), marzo de 1996.
14. Gert Rosenthal y otros, Aspectos sociales de la integración, Volumen I, (LC/L.996), noviembre de 1996.
Eduardo Bascuñán y otros, Aspectos sociales de la integración, Volumen II, (LC/L.996/Add.1), diciembre de 1996.
Secretaría Permanente del Sistema Económico Latinoamericano (SELA) y Santiago González Cravino, Aspectos sociales de la integración, Volumen III, (LC/L.996/Add.2), diciembre de 1997.
Armando Di Filippo y otros, Aspectos sociales de la integración, Volumen IV, (LC/L.996/Add.3), diciembre de 1997.
15. Iván Jaramillo y otros, Las reformas sociales en acción: salud (LC/L.997), noviembre de 1996.
16. Amalia Anaya y otros, Las reformas sociales en acción: educación (LC/L.1000), diciembre de 1996.
17. Luis Maira y Sergio Molina, Las reformas sociales en acción: Experiencias ministeriales (LC/L.1025), mayo de 1997.
18. Gustavo Demarco y otros, Las reformas sociales en acción: Seguridad social (LC/L.1054), agosto de 1997.
19. Francisco León y otros, Las reformas sociales en acción: Empleo (LC/L.1056), agosto de 1997.
20. Alberto Etchegaray y otros, Las reformas sociales en acción: Vivienda (LC/L.1057), septiembre de 1997.
21. Irma Arriagada, Políticas sociales, familia y trabajo en la América Latina de fin de siglo (LC/L.1058), septiembre de 1997.
22. Arturo León, Las encuestas de hogares como fuentes de información para el análisis de la educación y sus vínculos con el bienestar y la equidad (LC/L.1111), mayo de 1998. [www](#)
23. Rolando Franco y otros, Social Policies and Socioeconomic Indicators for Transitional Economies (LC/L.1112), mayo de 1998.
24. Roberto Martínez Nogueira, Los proyectos sociales: de la certeza omnipotente al comportamiento estratégico (LC/L.1113), mayo de 1998. [www](#)
25. Gestión de Programas Sociales en América Latina, Volumen I (LC/L.1114), mayo de 1998. [www](#)
Metodología para el análisis de la gestión de Programas Sociales, Volumen II (LC/L.1114/Add.1), mayo de 1998. [www](#)
26. Rolando Franco y otros, Las reformas sociales en acción: La perspectiva macro (LC/L.1118), junio de 1998. [www](#)
27. Ana Sojo, Hacia unas nuevas reglas del juego: Los compromisos de gestión en salud de Costa Rica desde una perspectiva comparativa (LC/L.1135), julio de 1998. [www](#)
28. John Durston, Juventud y desarrollo rural: Marco conceptual y contextual (LC/L.1146), octubre de 1998. [www](#)

29. Carlos Reyna y Eduardo Toche, *La inseguridad en el Perú* (LC/L.1176), marzo de 1999. [www](#)
30. John Durston, *Construyendo capital social comunitario. Una experiencia de empoderamiento rural en Guatemala* (LC/L.1177), marzo de 1999. [www](#)
31. Marcela Weintraub y otras, *Reforma sectorial y mercado de trabajo. El caso de las enfermeras en Santiago de Chile* (LC/L.1190), abril de 1999.
32. Irma Arriagada y Lorena Godoy, *Seguridad ciudadana y violencia en América Latina: Diagnóstico y políticas en los años noventa* (LC/L.1179-P), Número de venta: S.99.II.G.24 (US\$ 10.00), agosto de 1999. [www](#)
33. CEPAL PNUD BID FLACSO, *América Latina y las crisis* (LC/L.1239-P), Número de venta: S.00.II.G.03 (US\$10.00), diciembre de 1999. [www](#)
34. Martín Hopenhayn y otros, *Criterios básicos para una política de prevención y control de drogas en Chile* (LC/L.1247-P), Número de venta: S.99.II.G.49 (US\$ 10.00), noviembre de 1999. [www](#)
35. Arturo León, *Desempeño macroeconómico y su impacto en la pobreza: análisis de algunos escenarios en el caso de Honduras* (LC/L.1248-P), Número de venta S.00.II.G.27 (US\$10.00), enero de 2000. [www](#)
36. Carmelo Mesa-Lago, *Desarrollo social, reforma del Estado y de la seguridad social, al umbral del siglo XXI* (LC/L.1249-P), Número de venta: S.00.II.G.5 (US\$ 10.00), enero de 2000. [www](#)
37. Francisco León y otros, *Modernización y comercio exterior de los servicios de salud/Modernization and Foreign Trade in the Health Services* (LC/L.1250-P) Número de venta S.00.II.G.40/E.00.II.G.40 (US\$ 10.00), marzo de 2000. [www](#)
38. John Durston, *¿Qué es el capital social comunitario?* (LC/L.1400-P), Número de venta S.00.II.G.38 (US\$ 10.00), julio de 2000. [www](#)
39. Ana Sojo, *Reformas de gestión en salud en América Latina: los cuasi mercados de Colombia, Argentina, Chile y Costa Rica* (LC/L.1403-P), Número de venta S.00.II.G.69 (US\$10.00), julio de 2000. [www](#)
40. Domingo M. Rivarola, *La reforma educativa en el Paraguay* (LC/L.1423-P), Número de venta S.00.II.G.96 (US\$ 10.00), septiembre de 2000. [www](#)
41. Irma Arriagada y Martín Hopenhayn, *Producción, tráfico y consumo de drogas en América Latina* (LC/L.1431-P), Número de venta S.00.II.G.105 (US\$10.00), octubre de 2000. [www](#)
42. *¿Hacia dónde va el gasto público en educación? Logros y desafíos*, 4 volúmenes: Volumen I: Ernesto Cohen y otros, *La búsqueda de la eficiencia* (LC/L.1432-P), Número de venta S.00.II.106 (US\$10.00), octubre de 2000. [www](#)
 Volumen II: Sergio Martinic y otros, *Reformas sectoriales y grupos de interés* (LC/L.1432/Add.1-P), Número de venta S.00.II.G.110 (US\$10.00), noviembre de 2000. [www](#)
 Volumen III: Antonio Sancho y otros, *Una mirada comparativa* (LC/L.1432/Add.2-P), Número de venta S.01.II.G.4 (US\$10.00), febrero de 2001. [www](#)
 Volumen IV: Silvia Montoya y otros, *Una mirada comparativa: Argentina y Brasil* (LC/L.1432/Add.3-P), Número de venta S.01.II.G.25 (US\$10.00), marzo de 2001. [www](#)
43. Lucía Dammert, *Violencia criminal y seguridad pública en América Latina: la situación en Argentina* (LC/L.1439-P), Número de venta S.00.II.G-125 (US\$10.00), noviembre de 2000. [www](#)
44. Eduardo López Regonesi, *Reflexiones acerca de la seguridad ciudadana en Chile: visiones y propuestas para el diseño de una política* (LC/L.1451-P), Número de venta S.00.II.G.126 (US\$10.00), noviembre 2000. [www](#)
45. Ernesto Cohen y otros, *Los desafíos de la reforma del Estado en los programas sociales: tres estudios de caso* (LC/L.1469-P), Número de venta S.01.II.G.26 (US\$10.00), enero de 2001. [www](#)
46. Ernesto Cohen y otros, *Gestión de programas sociales en América Latina: análisis de casos*, 5 volúmenes:
 Volumen I: *Proyecto Joven de Argentina* (LC/L.1470-P), Número de venta S.01.II.G.5 (US\$10.00), enero de 2001. [www](#)
 Volumen II: *El Programa Nacional de Enfermedades Sexualmente Transmisibles (DST) y Síndrome de Inmunodeficiencia Adquirida (SIDA) de Brasil* (LC/L.1470/Add.1-P), Número de venta S.01.II.G.5 (US\$10.00), enero de 2001. [www](#)
 Volumen III: *El Programa de Restaurantes Escolares Comunitarios de Medellín, Colombia* (LC/L.1470/Add.2-P), Número de venta S.01.II.G.5 (US\$10.00), enero de 2001. [www](#)
 Volumen IV: *El Programa Nacional de Apoyo a la Microempresa de Chile* (LC/L.1470/Add.3-P), Número de venta S.01.II.G.5 (US\$10.00), enero de 2001. [www](#)
 Volumen V: *El Programa de Inversión Social en Paraguay* (LC/L.1470/Add.3-P), Número de venta S.01.II.G.5 (US\$10.00), enero de 2001. [www](#)
47. Martín Hopenhayn y Álvaro Bello, *Discriminación étnico-racial y xenofobia en América Latina y el Caribe* (LC/L.1546), Número de venta S.01.II.G.87 (US\$10.00), mayo de 2001. [www](#)
48. Francisco Pilotti, *Globalización y Convención sobre los Derechos del Niño: el contexto del texto* (LC/L.1522-P), Número de venta S.01.II.G.65 (US\$ 10.00), marzo de 2001. [www](#)
49. John Durston, *Capacitación microempresarial de jóvenes rurales indígenas en Chile* (LC/L. 1566-P), Número de venta S.01.II.G.112 (US\$ 10.00), julio de 2001. [www](#)

50. Agustín Escobar Latapí, Nuevos modelos económicos: ¿nuevos sistemas de movilidad social? (LC/L.1574-P), Número de venta S.01.II.G.117 (US\$ 10.00), julio de 2001. [www](#)
51. Carlos Filgueira, La actualidad de viejas temáticas: sobre los estudios de clase, estratificación y movilidad social en América Latina (LC/L.1582-P), Número de venta S.01.II.G.125 (US\$ 10.00), julio de 2001. [www](#)
52. Arturo León, Javier Martínez B., La estratificación social chilena hacia fines del siglo XX (LC/L.1584-P), Número de venta S.01.II.G.127 (US\$ 10.00), agosto de 2001. [www](#)
53. Ibán de Rementería, Prevenir en drogas: paradigmas, conceptos y criterios de intervención (LC/L.1596-P), Número de venta S.01.II.G.137 (US\$ 10.00), septiembre de 2001. [www](#)
54. Carmen Artigas, El aporte de las Naciones Unidas a la globalización de la ética. Revisión de algunas oportunidades. (LC/L.1597-P), Número de venta: S.01.II.G.138 (US\$ 10.00), septiembre de 2001. [www](#)
55. John Durston, Capital social y políticas públicas en Chile. Investigaciones recientes. Volumen I, (LC/L.1606-P), Número de venta: S.01.II.G.147 (US\$ 10.00), octubre de 2001 y Volumen II, (LC/L.1606/Add.1-P), Número de venta: S.01.II.G.148 (US\$ 10.00), octubre de 2001. [www](#)
56. Manuel Antonio Garretón, Cambios sociales, actores y acción colectiva en América Latina. (LC/L.1608-P), Número de venta: S.01.II.G.150 (US\$ 10.00), octubre de 2001. [www](#)
57. Irma Arriagada, Familias latinoamericanas. Diagnóstico y políticas públicas en los inicios del nuevo siglo. (LC/L.1652-P), Número de venta: S.01.II.G.189 (US\$ 10.00), diciembre de 2001. [www](#)
58. John Durston y Francisca Miranda, Experiencias y metodología de la investigación participativa. (LC/L.1715-P), Número de venta: S.02.II.G.26 (US\$ 10.00), marzo de 2002. [www](#)
59. Manuel Mora y Araujo, La estructura social argentina. Evidencias y conjeturas acerca de la estratificación social, (LC/L.1772-P), Número de venta: S.02.II.G.85 (US\$ 10.00), septiembre de 2002. [www](#)
60. Lena Lavinas y Francisco León, Empleo femenino no Brasil: mudanças institucionais e novas inserções no mercado de trabalho, Volumen I (LC/L.1776-P), Número de venta S.02.II.G.90 (US\$ 10.00), agosto de 2002 y Volumen II, (LC/L.1776/Add.1-P) Número de venta S.02.II.G.91 (US\$ 10.00), septiembre de 2002. [www](#)
61. Martín Hopenhayn, Prevenir en drogas: enfoques integrales y contextos culturales para alimentar buenas prácticas, (LC/L.1789-P), Número de venta: S.02.II.G.103 (US\$ 10.00), octubre de 2002. [www](#)
62. Fabián Repetto, Autoridad Social en Argentina. Aspectos político-institucionales que dificultan su construcción. (LC/L.1853-P), Número de venta: S.03.II.G.21, (US\$ 10.00), febrero de 2003. [www](#)
63. Daniel Duhart y John Durston, Formación y pérdida de capital social comunitario mapuche. Cultura, clientelismo y empoderamiento en dos comunidades, 1999–2002, (LC/1858-P), Número de venta: S.03.II.G.30, (US\$ 10.00), febrero de 2003. [www](#)
64. Vilmar E. Farias, Reformas institucionales y coordinación gubernamental en la política de protección social de Brasil, (LC/L.1869-P), Número de venta: S.03.II.G.38, (US\$ 10.00), marzo de 2003. [www](#)
65. Ernesto Aranibar Quiroga, Creación, desempeño y eliminación del Ministerio de Desarrollo Humano en Bolivia, (LC/L.1894-P), Número de venta: S.03.II.G.54, (US\$ 10.00), mayo de 2003. [www](#)
66. Gabriel Kessler y Vicente Espinoza, Movilidad social y trayectorias ocupacionales en Argentina: rupturas y algunas paradojas del caso de Buenos Aires, (LC/L.1895-P), Número de venta: S.03.II.G.55, (US\$ 10.00), mayo de 2003. [www](#)
67. Francisca Miranda y Evelyn Mozó, Capital social, estrategias individuales y colectivas: el impacto de programas públicos en tres comunidades campesinas de Chile, (LC/L.1896-P), Número de venta: S.03.II.G.53, (US\$ 10.00), mayo de 2003. [www](#)
68. Alejandro Portes y Kelly Hoffman, Las estructuras de clase en América Latina: composición y cambios durante la época neoliberal, (LC/L.1902-P), Número de venta: S.03.II.G.61, (US\$ 10.00), mayo de 2003. [www](#)
69. José Bengoa, Relaciones y arreglos políticos y jurídicos entre los estados y los pueblos indígenas en América Latina en la última década, (LC/L.1925-P), Número de venta: S.03.II.G.82, (US\$ 10.00), agosto de 2003. [www](#)
70. Sara Gordon R., Ciudadanía y derechos sociales. ¿Criterios distributivos?, (LC/L.1932-P), Número de venta: S.03.II.G.91, (US\$ 10.00), julio de 2003. [www](#)
71. Sergio Molina, Autoridad social en Chile: un aporte al debate (LC/L.1970-P), Número de venta: S.03.II.G.126, (US\$ 10.00), septiembre de 2003. [www](#)
72. Carmen Artigas, “La incorporación del concepto de derechos económicos sociales y culturales al trabajo de la CEPAL”, (LC/L.1964-P), Número de venta S.03.II.G.123, (US\$ 10.00), septiembre de 2003. [www](#)
73. José Luis Sáez, “Economía y democracia. Los casos de Chile y México”, (LC/L.1978-P), Número de venta: S.03.II.G.137, (US\$ 10.00), septiembre de 2003. [www](#)
74. Irma Arriagada y Francisca Miranda (compiladoras), “Capital social de los y las jóvenes. Propuestas para programas y proyectos”, Volumen I. (LC/L.1988-P), Número de venta: S.03.II.G.149, (US\$ 10.00), septiembre de 2003. [www](#) Volumen II. (LC/L.1988/Add.1-P), Número de venta: S.03.II.G.150, (US\$ 10.00), septiembre de 2003. [www](#)
75. Luz Marina Quiroga, Pablo Villatoro, “Tecnologías de información y comunicaciones: su impacto en la política de drogas en Chile”. Extracto del informe final CEPAL, CONACE”, (LC/L.1989-P), Número de venta: S.03.II.G.151, (US\$ 10.00), noviembre de 2003. [www](#)

76. Rodrigo Valenzuela Fernández, *Inequidad, ciudadanía y pueblos indígenas en Chile*, (LC/L.2006-P), Número de venta: S.03.II.G.167, (US\$ 10.00), noviembre de 2003. [www](#)
77. Sary Montero y Manuel Barahona, *“La estrategia de lucha contra la pobreza en Costa Rica. Institucionalidad–Financiamiento– Políticas– Programas*, (LC/L.2009-P), Número de venta: S.03.II.G.170, (US\$ 10.00), noviembre de 2003. [www](#)
78. Sandra Piszky y Manuel Barahona, *Aproximaciones y desencuentros en la configuración de una autoridad social en Costa Rica: relato e interpretación de una reforma inconclusa*, (LC/L.2027-P), Número de venta: S.03.II.G.191, (US\$ 10.00), diciembre de 2003. [www](#)
79. Ernesto Cohen, Rodrigo Martínez, Pedro Donoso y Freddy Aguirre, *“Localización de infraestructura educativa para localidades urbanas de la Provincia de Buenos Aires”*, (LC/L.2032-P), Número de venta: S.03.II.G.194, (US\$ 10.00), diciembre de 2003. [www](#)
80. Juan Pablo Pérez Saíenz, Katherine Andrade-Eekhoff, Santiago Bustos y Michael Herradora, *“El orden social ante la globalización: Procesos estratificadores en Centroamérica durante la década de los noventa”*, (LC/L.2037-P), Número de venta: S.03.II.G.203, (US\$ 10.00), diciembre de 2003. [www](#)
81. Carmen Artigas, *“La reducción de la oferta de drogas. Introducción a algunos instrumentos internacionales”*, (LC/L.2044-P), Número de venta: S.03.II.G.207, (US\$ 10.00), diciembre de 2003. [www](#)
82. Roberto Borges Martins, *“Desigualdades raciais et políticas de inclusão racial: um sumário da experiência brasileira recente”*, (LC/L.2082-P), Número de venta: S.04.II.G.22, (US\$ 10.00), abril de 2004. [www](#)
83. Roberto Borges Martins, *“Desigualdades raciales y políticas de inclusión racial; resumen de la experiencia brasileña reciente”*, (LC/L.2082-P), Número de venta: S.04.II.G.22, (US\$ 10.00), marzo de 2004. [www](#)
83. Rodrigo Valenzuela Fernández, *“Inequidad y pueblos indígenas en Bolivia*. (LC/L. 2089-P), Número de venta: S.04.II.G.27, (US\$ 10.00), marzo de 2004. [www](#)
84. Laura Golbert, *“¿Derecho a la inclusión o paz social? El Programa para Jefes/as de Hogares Desocupados”*. (LC/L. 2092-P), Número de venta: S.04.II.G.30, (US\$ 10.00), abril de 2004. [www](#)
85. Pablo Vinocur y Leopoldo Halperini, *“Pobreza y políticas sociales en Argentina de los años noventa”* (LC/L.2107-P), Número de venta: S.04.II.G.59, (US\$ 10.00), abril de 2004. [www](#)
86. Alfredo Sarmiento Gómez, *“La institucionalidad social en Colombia: la búsqueda de una descentralización con centro”*, (LC/L. 2122-P), Número de venta: S.04.II.G.51, (US\$ 10.00), mayo de 2004. [www](#)
87. Pablo Villatoro, *“Los programas de reducción de la pobreza en América Latina. Un análisis de cinco experiencias,”* (LC/L.2133-P), Número de venta: S.04.II.G.62, (US\$ 10.00), mayo de 2004. [www](#)
88. Arturo León, Rodrigo Martínez, Ernesto Espíndola y Alejandro Schejtman, *“Pobreza, hambre y seguridad alimentaria en Centroamérica y Panamá”*, (LC/L.2134-P), Número de venta: S.04.II.G.63, (US\$ 10.00), mayo de 2004. [www](#)
89. Nelson do Valle Silva, *“Cambios sociales y estratificación en el Brasil contemporáneo (1945-1999)”* (LC/L.2163-P), Número de venta: S.04.II.G.91, (US\$ 10.00), julio de 2004. [www](#)
90. Gisela Zaremberg, *“Alpargatas y libros: estilos de gestión, género y política social en Argentina y Chile”*, (LC/L.2164-P), Número de venta: S.04.II.G.92, (US\$ 10.00), julio de 2004. [www](#)
91. Jorge Lanzaro, *“La reforma educativa en Uruguay (1995-2000): virtudes y problemas de una iniciativa heterodoxa”*, (LC/L.2166-P), Número de venta: S.04.II.G.95, (US\$ 10.00), julio de 2004. [www](#)
92. Carlos Barba Solano, *“Régimen de bienestar y reforma social en México”*, (LC/L.2168-P), Número de venta: S.04.II.G.97, (US\$ 10.00), julio de 2004. [www](#)
93. Pedro Medellín Torres, *“La política de las políticas públicas: propuesta teórica y metodológica para el estudio de las políticas públicas en países de frágil institucionalidad”*, (LC/L.2170-P), Número de venta: S.04.II.G.99, (US\$ 10.00), julio de 2004. [www](#)
94. Carlos Sojo, *“Líneas de tensión: gestión política de la reforma económica. El Instituto Costarricense de Electricidad, ICE y la privatización de empresas públicas”*, (LC/L.2173-P), Número de venta: S.04.II.G.101, (US\$ 10.00), julio de 2004. [www](#)
95. Eugenio Lahera P., *“Política y políticas públicas”*, (LC/L.2176-P), Número de venta: S.04.II.G.103, (US\$ 10.00), agosto de 2004. [www](#)
96. Raúl Atria, *“Estructura ocupacional, estructura social y clases sociales”*, (LC/L.2192-P), Número de venta: S.04.II.G.119, (US\$ 10.00), septiembre de 2004. [www](#)
97. Fabián Repetto y Guillermo Alonso, *“La economía política de la política social argentina: una mirada desde la desregulación y la descentralización”*, (LC/L.2193-P), Número de venta: S.04.II.G.120, (US\$ 10.00), septiembre de 2004. [www](#)
98. Florencia Torche y Guillermo Wormald, *“Estratificación y movilidad social en Chile: entre la adscripción y el logro”*, (LC/L.2209-P), Número de venta: S.04.II.G.132, (US\$ 10.00), octubre de 2004. [www](#)
99. Lorena Godoy, *“Programas de renta mínima vinculada a la educación: las becas escolares en Brasil”* (LC/L.2217-P), Número de venta: S.04.II.G.137, (US\$ 10.00), noviembre de 2004. [www](#)

100. Alejandro Portes y William Haller “La economía informal,” (LC/L.2218-P), Número de venta: S.04.II.G.138, (US\$ 10.00), noviembre de 2004. [www](#)
101. Pablo Villatoro y Alisson Silva, “Estrategias, programas y experiencias de superación de la brecha digital y universalización del acceso a las nuevas tecnologías de la información y comunicación (TIC). Un panorama regional”, (LC/L.2238-P), Número de venta: S.04.II.G.159, (US\$ 10.00), noviembre del 2004. [www](#)
102. David Noe, Jorge Rodríguez Cabello e Isabel Zúñiga, “Brecha étnica e influencia de los pares en el rendimiento escolar: evidencia para Chile”, (LC/L.2239-P), Número de venta: S.04.II.G.159, (US\$ 10.00), diciembre del 2004. [www](#)
103. Carlos Américo Pacheco, “Políticas públicas, intereses y articulación política como se gestaron las recientes reformas al Sistema de Ciencia y Tecnología en Brasil”, (LC/L.2251-P), Número de venta: S.05.II.G.9, (US\$ 10.00), enero del 2005. [www](#)
104. Mariana Schnkolnik, “Caracterización de la inserción laboral de los jóvenes” (LC/L.2257-P), Número de venta: S.05.II.G.15, (US\$ 10.00), febrero del 2005. [www](#)
105. Alison Vásconez R., Rossana Córdoba y Pabel Muñoz, “La construcción de las políticas sociales en Ecuador durante los años ochenta y noventa: sentidos, contextos y resultados”, (LC/L.2275-P), Número de venta: S.05.II.G.27, (US\$ 10.00), febrero del 2005. [www](#)
106. Pablo Villatoro, “Diagnóstico y propuestas para el proyecto: Red en línea de Instituciones Sociales de América Latina y el Caribe RISALC”, (LC/L.2276-P), Número de venta: S.05.II.G.28, (US\$ 10.00), febrero del 2005. [www](#)
107. Richard N. Adams, “Etnicidad e igualdad en Guatemala, 2002”, (LC/L.2286-P), Número de venta: S.05.II.G.30, (US\$ 10.00), mayo del 2005. [www](#)
108. María Rebeca Yáñez y Pablo Villatoro, “Las nuevas tecnologías de la información y de la comunicación (TIC) y la institucionalidad social: hacia una gestión basada en el conocimiento” (LC/L.2298-P), Número de venta: S.05.II.G.46, (US\$ 10.00), mayo del 2005. [www](#)
109. Lucía Dammert, “Violencia criminal y seguridad ciudadana en Chile”, (LC/L.2308-P), Número de venta: S.05.II.G.57, (US\$ 10.00), mayo del 2005. [www](#)
110. Carmen Artigas, “Una mirada a la protección social desde los derechos humanos y otros contextos internacionales”, (LC/L.2354-P), Número de venta: S.05.II.G.98, (US\$ 10.00), agosto del 2005. [www](#)
111. Rodrigo Martínez, “Hambre y desnutrición en los países miembros de la Asociación de Estados del Caribe (AEC)” (LC/L.2374-P), Número de venta: S.05.II.G.119, (US\$ 10.00), septiembre del 2005. [www](#)
Rodrigo Martínez, “Hunger and Malnutrition in the Countries of the Association of Caribbean States (ACS)” (LC/L.2374-P), Sales Number: E.05.II.G.119, (US\$ 10.00), September, 2005. [www](#)
112. Rodrigo Martínez, Hambre y desigualdad en los países andinos. La desnutrición y la vulnerabilidad alimentaria en Bolivia, Colombia, Ecuador y Perú” (LC/L.2400-P), Número de venta: S.05.II.G.147, (US\$ 10.00), octubre del 2005. [www](#)
113. Mariana Schnkolnik, Consuelo Araos y Felipe Machado, “Certificación por competencias como parte del sistema de protección social: la experiencia de países desarrollados y lineamientos para América Latina” LC/L.2438-P), Número de venta: S.05.II.G.184, (US\$ 10.00), diciembre del 2005. [www](#)
114. Irma Arriagada, Verónica Aranda y Francisca Miranda, “Políticas y programas de salud en América Latina. Problemas y propuestas”, LC/L.2450-P), Número de venta: S.05.II.G.196, (US\$ 10.00), diciembre del 2005. [www](#)
115. Gonzalo Wielandt, “Hacia la construcción de lecciones de posconflicto en América Latina y el Caribe. Una mirada a la violencia juvenil en Centroamérica”, LC/L.2451-P), Número de venta: S.05.II.G.197 (US\$ 10.00), diciembre del 2005. [www](#)
116. Sebastián Galiani, “Políticas sociales: instituciones, información y conocimiento”, LC/L.-2482P), Número de venta: S.06.II.G.8, (US\$ 10.00), enero del 2006. [www](#)
117. Andras Uthoff, “Brecha del Estado de Bienestar y reformas a los sistemas de pensiones en América Latina y el Caribe”, (LC/L.2498-P), Número de venta: S.06.II.G.30, (US\$ 10.00), abril de 2006. [www](#)
118. Martín Hopenhayn, Álvaro Bello, Francisca Miranda, “Los pueblos indígenas y afro descendientes ante el nuevo Milenio”, LC/L.2518-P), Número de venta: S.06.II.G.45, (US\$ 10.00), abril de 2006. [www](#)
119. Irma Arriagada, Cambios de las políticas sociales: políticas de género y familia”, LC/L.2519-P), Número de venta: S.06.II.G.46, (US\$ 10.00), abril de 2006. [www](#)
120. Guillermo Sunkel, “El papel de la familia en la protección social en América Latina”, LC/L.2530-P), Número de venta: S.06.II.G.57, (US\$ 10.00), abril de 2006. [www](#)
121. Marcelo Drago, “La reforma al sistema de salud chileno desde la perspectiva de los derechos humanos”, (LC/L.2359-P), Número de venta: S.06.II.G.86, (US\$ 10.00), abril de 2006. [www](#)

122. María Rebeca Yáñez, Sandra Acuña y Gloria Molina, “RISALC: hacia una herramienta estratégica para la gestión social” (LC/L.2585-P), Sales Number: S.06.II.G.115, (US\$ 10.00), agosto 2006. [www](#)
123. Filip Filipov, “Post-conflict Peacebuilding: Strategies and Lessons from Bosnia and Herzegovina, El Salvador and Sierra Leone. Some Thoughts from the Rights to Education and Health” (LC/L.2613-P), Sales Number: E.06.II.G.138 (US\$ 10.00), September, 2006. [www](#)

-
- Readers wishing to obtain the listed issues can do so by writing to: Distribution Unit, ECLAC, Casilla 179-D, Santiago, Chile, Fax (562) 210 2069, E-mail: publications@cepal.org.

[www](#) These publications are also available on the Internet: <http://www.eclac.org/> and <http://www.cepal.org>

Name:
Activity:
Address:
Postal code, city, country:
Tel.: Fax: E.mail: