

FROM KINSHASA TO KANDAHAR: Canada and Fragile States in Historical Perspective Edited by Michael K. Carroll and Greg Donaghy

ISBN 978-1-55238-845-7

THIS BOOK IS AN OPEN ACCESS E-BOOK. It is an electronic version of a book that can be purchased in physical form through any bookseller or on-line retailer, or from our distributors. Please support this open access publication by requesting that your university purchase a print copy of this book, or by purchasing a copy yourself. If you have any questions, please contact us at ucpress@ucalgarv.ca

Cover Art: The artwork on the cover of this book is not open access and falls under traditional copyright provisions; it cannot be reproduced in any way without written permission of the artists and their agents. The cover can be displayed as a complete cover image for the purposes of publicizing this work, but the artwork cannot be extracted from the context of the cover of this specific work without breaching the artist's copyright.

COPYRIGHT NOTICE: This open-access work is published under a Creative Commons licence. This means that you are free to copy, distribute, display or perform the work as long as you clearly attribute the work to its authors and publisher, that you do not use this work for any commercial gain in any form, and that you in no way alter, transform, or build on the work outside of its use in normal academic scholarship without our express permission. If you want to reuse or distribute the work, you must inform its new audience of the licence terms of this work. For more information, see details of the Creative Commons licence at: http://creativecommons.org/licenses/by-nc-nd/4.0/

UNDER THE CREATIVE COMMONS LICENCE YOU MAY:

- read and store this document free of charge;
- distribute it for personal use free of charge;
- print sections of the work for personal use;
- read or perform parts of the work in a context where no financial transactions take place.

UNDER THE CREATIVE COMMONS LICENCE YOU MAY NOT:

- gain financially from the work in any way;
- sell the work or seek monies in relation to the distribution of the work:
- use the work in any commercial activity of any kind;
- profit a third party indirectly via use or distribution of the work:
- distribute in or through a commercial body (with the exception of academic usage within educational institutions such as schools and universities);
- reproduce, distribute, or store the cover image outside of its function as a cover of this work:
- alter or build on the work outside of normal academic scholarship.

Acknowledgement: We acknowledge the wording around open access used by Australian publisher, **re.press**, and thank them for giving us permission to adapt their wording to our policy http://www.re-press.org

CONTRIBUTORS

STEPHANIE BANGARTH is an Associate Professor of History at King's University College at Western University.

DUANE BRATT is Chair and Professor in the Department of Economics, Justice, and Policy Studies at Mount Royal University.

DARREN BRUNK is a senior peacebuilding specialist at Global Affairs Canada. He is currently a Visiting Lecturer at Victoria University of Wellington in New Zealand.

MICHAEL K. CARROLL is an Associate Professor of History at MacEwan University.

HEVINA S. DASHWOOD is Chair and Professor in the Global Affairs Canada.

JEAN DAUDELIN is an Associate Professor at the Norman Paterson School of International Affairs at Carleton University.

GREG DONAGHY is Head of the Historical Section at Global Affairs Canada, and General Editor of its series, *Documents on Canadian External Relations*.

TOM KEATING is Professor Emeritus of Political Science at the University of Alberta.

STEPHEN M. SAIDEMAN is Professor at the Norman Paterson School of International Affairs and holds the Paterson Chair in International Affairs at Carleton University.

JULIAN SCHOFIELD is an Associate Professor in the Department of Political Science at Concordia University.

KEVIN A. SPOONER is an Associate Professor of North American Studies and History at Wilfrid Laurier University.

ANDREW S. THOMPSON is a Senior Fellow at the Centre for International Governance Innovation, an Adjunct Assistant Professor of Political Science at the University of Waterloo, and Program Officer, Global Governance Programs at the Balsillie School of International Affairs.

DAVID WEBSTER is an Associate Professor of History at Bishop's University.

BIBLIOGRAPHY

Archival Sources

DIEFENBAKER CANADA CENTRE

John G. Diefenbaker Papers

LIBRARY AND ARCHIVES CANADA

Andrew Brewin Papers

Department of External Affairs Records

Department of National Defence Records

PRIVATE COLLECTION—TORONTO

East Timor Alert Network Papers

University of British Columbia Archives

British Columbia Civil Liberties Association Papers

Newspapers and Periodicals

American Forces Press Service Catholic New Times CBC News

The Economist Embassy Financial Times Globe and Mail Independent Leader-Post (Regina) Montreal Star The National National Post Newsday New York Times Pakistan Observer Postmedia News Reuters The Strategist Sydney Morning Herald Toronto Star Victoria Colonist GOVERNMENT AND INSTITUTIONAL PUBLICATIONS Australia Australia. Documents on Australian Foreign Policy: Australia and the Indonesian Incorporation of East Timor, 1974–1976. Melbourne: Melbourne University Press, 2000. Canada Canada Canadian International Development Agency Annual Aid Review Ottawa:

Government of Canada, 1974.
——. Annual Report, 1974-75. Ottawa: Government of Canada, 1975.
——. Annual Report, 1975-76. Ottawa: Government of Canada, 1976.
——. Annual Report, 1977–78. Ottawa: Government of Canada, 1978.

——. Canada and the Developing World. Ottawa: Queen's Printer, 1970.
——. Canada's Statistical Report on International Assistance—Fiscal Year 2006–2007. Gatineau, QC: CIDA, 2009.
——. "Canadian Cooperation with Haiti: Reflecting on a Decade of 'Difficult Partnership.'" Ottawa: Government of Canada, 2004.
——. "News Releases," 1981, 1986, 1987, 1988, 1989, 1990.
——. On the Road to Recovery: Breaking the Cycle of Poverty and Fragility: Guidelines for Effective Development Cooperation in Fragile States. November 2005.
——. Statistical Report on International Assistance, 2009–2010. Ottawa: CIDA, 2011.
——. Statistical Report on Official Development Assistance 1998–1999. Ottawa: CIDA, 2000.
——. Statistical Report on Official Development Assistance 1999–2000. Ottawa: CIDA, 2001.
——. Statistical Report on Official Development Assistance 2000–2001. Ottawa: CIDA, 2002.
——. Statistical Report on Official Development Assistance 2003–2004. Ottawa: CIDA, 2005.
Canada. Department of External Affairs. A Report on Canada's External Aid Programs 1965–66. Ottawa: External Aid Office, 1966.
Foreign Policy for Canadians, Pacific Booklet. Ottawa: Queen's Printer, 1970.
Canada. Department of Foreign Affairs and International Trade. Building the Canadian Advantage: A Corporate Social Responsibility (CSR) Strategy for the Canadian Extractive Sector. March 2009. http://www.international.gc.ca/trade-agreements-accords-commerciaux/topics-domaines/other-autre/csr-strat-rse.aspx
——. Canada's International Policy Statement: A Role of Pride and Influence in the World—Diplomacy. 2005. http://publications.gc.ca/collections/Collection/ FR4-4-2005E.pdf.
——. Indonesia: A Guide for Canadian Business, 1995–96. Ottawa: Queen's Printer, 1995.
Canada. Department of Foreign Affairs, Trade and Development. "CIDA's Strategic Overview." http://www.acdi-cida.gc.ca/acdi-cida/acdi-cida.nsf/eng/NAT-

911133132-NK9.

——. Canada's Enhanced Corporate Social Responsibility Strategy to Strengthen Canada's Extractive Sector Abroad. 14 November 2014. http://www.international.gc.ca/trade-agreements-accords-commerciaux/topics-domaines/other-autre/csr-strat-rse.aspx?lang=eng
——. Canada Updates List of Development Countries of Focus. June 2014. http://www.international.gc.ca/media/dev/news-communiques/2014/06/27abg.aspx-?lang=eng.
——. Government Response to the Fourteenth Report of the Standing Committee on Foreign Affairs and International Trade. October 2005.
"START in Sudan and South Sudan." http://www.international.gc.ca/start-gtsr/sudan-soudan.aspx.
Canada. Department of National Defence. "1994 Defence White Paper." Ottawa: Queen's Printer, 1994.
Canada. House of Commons. "Canada's International Policy Put to the Test in Haiti." Report of the Standing Committee on Foreign Affairs and International Development. December 2006.
——. "Government Response to the Eighth Report of the Standing Committee on Foreign Affairs and International Development. A Focus on Democracy Support." 2 November 2007.
——. Minutes of Proceedings and Evidence. Standing Committee on External Affairs and National Defence, 10 October 1968.
Canada. House of Commons. Standing Committee on Foreign Affairs and International Development. "Advancing Canada's Role in International Support for Democratic Development." Ottawa: Government of Canada, July 2007.
——. Driving Inclusive Economic Growth: The Role of the Private Sector in International Development. Ottawa: Government of Canada, 2012.
Canada. Office of the Prime Minister. "Notes for an address by Prime Minister Brian Mulroney on the occasion of the centennial anniversary convocation."

Stanford University, 29 September 1991.

- Donaghy, Greg, ed. *Documents on Canadian External Relations, Volume 17: 1951.*Ottawa: Canadian Government Publishing, 1996.
- Harker Commission Report. *Human Security in Sudan: The Report of a Canadian Assessment Mission*. Prepared for the Minister of Foreign Affairs. Ottawa: DFAIT, January 2000.

European Commission

European Commission. Directorate-General for Trade. "European Union, Trade in Goods with Pakistan." 2012.

Organisation for Economic Co-operation and Development (OECD)

- OECD. Busan Partnership for Effective Development Co-operation. Fourth High Level Forum on Aid Effectiveness, Busan, Republic of Korea, 29 November–1 December 2011.
- -----. Fragile States: Resource Flows and Trends. Paris: OECD, 2013.
- ——. The Paris Declaration on Aid Effectiveness and the Accra Agenda for Action. 2005/2008.

Pakistan

Pakistan. Finance Division. Poverty Reduction Strategy Paper II. 2010.

United Nations

- Boutros-Ghali, Boutros. An Agenda for Peace: Preventive Diplomacy, Peacemaking and Peace-keeping. New York: United Nations Department of Public Information, 31 January 1992.
- Cordier, Andrew W., and Wilder Foote, eds. *Public Papers of the Secretaries-General of the United Nations, vol. 5, Dag Hammarskjöld 1960–61.* New York: Columbia University Press, 1975.

- Ruggie, John Gerard. Guiding Principles on Business and Human Rights: Implementing the United Nations "Protect, Respect and Remedy" Framework. 2011. UN Doc. PJ HRC/17/31.
- ——. Protect, Respect and Remedy: A Framework for Business and Human Rights. 2008. UN Doc. A/HRC/8/5.
- United Nations. *The Blue Helmets: A Review of United Nations Peace-keeping*, 3rd edition. UN Department of Public Information: New York, 1996.
- United Nations. Transcript of Press Conference by Secretary-General Kofi Annan at United Nations Headquarters, 21 March 2005. United Nations Information Service—Vienna.
- United Nations. *Yearbook of the United Nations 1963*. New York: Office of Public Information, United Nations, 1963.
- United Nations Department of Public Information. The United Nations and the Situation in the Former Yugoslavia. May 1993.
- United Nations Development Program. "Human Development Reports."
- ——. "Human Development Report for Latin America 2013–2014. Citizen Security with a Human Face: Evidence and proposals for Latin America." New York: United Nations Development Program, 2013.

United Nations Economic and Social Council (ECOSOC). Resolutions.

United Nations General Assembly (UNGA). Resolutions.

United Nations High Commissioner for Refugees. Information Notes on the Former Yugoslavia. July 1994.

United Nations Security Council (UNSC) Resolutions.

United States

- Public Papers of the Presidents of the United States: George Bush. Washington, DC: GPO, 1992.
- Public Papers of the Presidents of the United States: Jimmy Carter. Washington, DC: GPO, 1981.
- Public Papers of the Presidents of the United States: Ronald Reagan. Washington, DC: GPO, 1983.

- United States. Department of Defense. "Quadrennial Defense Review, 2014." http://archives.defense.gov/pubs/2014_Quadrennial_Defense_Review.pdf.
- United States. Department of State. Foreign Relations of the United States (FRUS), 1961–1963, Vol. 20: Congo Crisis. Washington: GPO, 1995.
- ——. "The National Security Strategy of the United States of America." September 2002. http://www.state.gov/documents/organization/63562.pdf.
- USAID. Congressional Presentation, Fiscal Year 1975, Annex III: Latin America and the Caribbean. Washington, DC: GPO, 1976.
- ——. Congressional Presentation, Fiscal Year 1978, Annex III: Latin America and the Caribbean. Washington, DC: GPO, 1979.
- ——. Congressional Presentation, Fiscal Year 1987, Annex III: Latin America and the Caribbean. Washington, DC: GPO, 1987.
- ——. Congressional Presentation, Fiscal Year 1988, Annex III: Latin America and the Caribbean. Washington, DC: GPO, 1988.
- ——. Congressional Presentation, Fiscal Year 1989, Annex III: Latin America and the Caribbean. Washington, D.C.: GPO, 1989.
- ——. Congressional Presentation, Fiscal Year 1991, Annex III: Latin America and the Caribbean. Washington, DC: GPO, 1991.
- ——. "Getting to Zero: A Discussion Paper on Ending Extreme Poverty." 21 November 2013.

World Bank

- Crime and Violence in Central America: A Development Challenge. Washington, DC: The World Bank, 2011.
- World Development Indicators: Ghana. http://databank.worldbank.org/data/views/reports/tableview.aspx.

Non-Governmental Organizations

- Americas Watch. "Haiti: Human Rights Under Hereditary Dictatorship." New York: Americas Watch in conjunction with the Lawyer's Committee for International Human Rights, October 1985.
- ——. "Haiti: Report of a Human Rights Mission, June 26–29, 1983." New York: Americas Watch in conjunction with the Lawyer's Committee for International Human Rights, August 1983.

- Amnesty International. "Amnesty Hints at Haiti's 'Cynicism and Deception' Over Political Prisoners." London: Amnesty International Publications, 1 March 1973.
- ——. "Haiti: After the Earthquake—Initial Mission Findings, March 2010." London: Amnesty International, March 2010.
- ——. "Haiti: Current Concerns." London: Amnesty International Publications, November 1988.
- ——. "Haiti: Human Rights Violations, October 1980 to October 1981." London: Amnesty International Publications, November 1981.
- ——. "Haiti: Human Rights Violations in the Aftermath of the Coup D'état, October 1991." London: Amnesty International Publications, October 1991.
- ——. "Haiti: The Human Rights Tragedy—Human Rights Violations Since the Coup." London: Amnesty International Publications, January 1992.
- ——. "News Release." London: Amnesty International Publications, 9 January 1977.
- ——. "Report on the Situation of Political Prisoners in Haiti, 1973." London: Amnesty International Publications, 1973.
- ——. "USA/Haiti: The Price of Rejection—Human Rights Consequences for Rejected Haitian Asylum-Seekers." London: Amnesty International Publications, May 1994
- Commission on Human Rights and Administrative Justice. "The State of Human Rights in Mining Communities in Ghana." Accra, Ghana: CHRAJ, 2008.
- Fund for Peace. "2014 Fragile State Index." http://fsi.fundforpeace.org/rankings-2014.
- Fund for Peace. "2013 Failed States Index." http://fsi.fundforpeace.org/rankings-2013-sortable.
- Global Humanitarian Assistance. Briefing Paper: Pakistan: Country Aid Factsheet. Somerset: August 2010.
- Helsinki Watch. *War Crimes in Bosnia-Hercegovina*. Vols. 1–2. New York: Human Rights Watch, 1992.
- International Rights Women's Action Watch. "Democratic Republic of the Congo." December 1999.
- National Labor Committee. "Sweatshop Development." *In The Haiti Files: Decoding the Crisis*, edited by James Ridgeway. Washington, DC: Essential Books, 1994.

- North-South Institute. Fragile States or Failing Development: Canadian Development Report 2008. Ottawa: Renouf Publishing, 2008.
- Saferworld. "Conflict Sensitivity in South Sudan: Ensuring economic development supports peace." 30 August 2013. http://www.saferworld.org.uk/news-and-views/comment/103?utm_source=smartmail&utm_medium=email&utm_campaign=2013+September+e-news.
- UK Save the Children. "Unlocking Progress in Fragile States: Optimising High-Impact Maternal and Child Survival Interventions." London: Save the Children UK, 2010.
- Washington Office on Haiti. "Action Alert." Washington, DC: Washington Office on Haiti, July 1987.
- ——. "Democratic Process in Jeopardy in Haiti." Washington, DC: Washington Office on Haiti, 3 November 1987.

Books and Articles

- "CIDA's Key Role in Haiti's 2004 Coup d'État: Funding Regime Change, Dictatorship and Human Rights Atrocities, One Haitian NGO at a Time." *Press for Conversion* 61 (September 2007).
- Ahmad, Junaid. "Pakistan-Canada Economic Relations." MBA thesis, Concordia University, 1976.
- Akabzaa, Thomas. Boom and Dislocation: The Environmental and Social Impacts of Mining in the Wassa West District of Ghana. Accra: Third World Network, 2000.
- Alao, Abiodun. *Natural Resources and Conflict in Africa: The Tragedy of Endowment.* New York: University of Rochester Press, 2007.
- Andreas, Peter. Blue Helmets and Black Markets: The Business of Survival in the Siege of Sarajevo. Ithaca: Cornell University Press, 2008.
- Autesserre, Séverine. Peaceland: Conflict Resolution and the Everyday Politics of International Intervention. Cambridge: Cambridge University Press, 2014.
- Auty, Richard M. "Natural Resources, Capital Accumulation and the Resource Curse." *Ecological Economics* 61, no. 4 (2007): 627–34.

- Ayine, Daniel. "The human rights dimension to corporate mining in Ghana: The case of Tarkwa District." In *Mining, Development and Social Conflicts in Africa*, 85–101. Accra: Third World Network, 2001.
- Baranyi, Stephen. "Le Canada, Haïti et les dilemmes de l'intervention dans les 'États fragiles.'" Ébauche présentée au Congrès de LASA à Montréal, 5–8 septembre 2007.
- Barbara, Julien. "Nation Building and the Role of the Private Sector as a Political Peace-Builder." *Conflict Security and Development* 6 (2006): 581–94.
- Barry, Donald. "Interest Groups and the Foreign Policy Process: The Case of Biafra." In *Pressure Group Behaviour in Canadian Politics*, edited by A. Paul Pross, 117–47. Toronto: McGraw-Hill Ryerson, 1975.
- Bercuson, David J., and J. L. Granatstein, with Nancy Pearson Mackie. Lessons Learned? What Canada Should Learn from Afghanistan. Calgary: CDFAI, 2011.
- Berry-Shaw, Nikolas, and Dru Oja Jay. Paved with Good Intentions: Canada's Development NGOS from Idealism to Imperialism. Halifax: Fernwood, 2012.
- Besada, Hany. "Doing Business in Fragile States: The Private Sector, Natural Resources and Conflict in Africa." Background research paper submitted to the High-Level Panel on the Post-2015 Development Agenda, May 2013.
- Besada, Hany, ed. From Civil Strife to Peacebuilding: Examining Private Sector Involvement in West African Reconstruction. Waterloo, ON: Centre for International Governance Innovation and Wilfrid Laurier University Press, 2009.
- Bird, Frederick. "Ethical Reflections on the Challenges Facing International Businesses in Developing Areas." In *International Businesses and Challenges of Poverty in the Developing World: Case studies on global responsibilities and practices*, edited by Frederick Bird and W. Stewart, 14–33. New York: Palgrave Macmillan, 2004.
- Bonney, Richard, Tridivesh Singh Maini, and Tahir Malik, eds. *Warriors after War.* Oxford: Peter Lang, 2011.
- Börzel, Tanja A., Jana Hönke and Christian Thauer. "How Much State Does it Take? Corporate Responsibility, Multinational Corporations, and Limited Statehood in South Africa." *Business and Politics* 14, no. 3 (2012): 1–34.
- Börzel, Tanja A., and Thomas Risse. "Governance without a State—Can It Work?" Regulation and Governance 4, no. 2 (2010): 1–22.

- Bothwell, Robert. *Alliance and Illusion: Canada and the World, 1945–1984.* Vancouver: UBC Press, 2007.
- Bratt, Duane. "Assessing the Success of UN Peacekeeping Operations," *International Peacekeeping* 3, no. 4 (Winter 1996): 64–81.
- ——. *The Politics of Candu Exports*. Toronto: University of Toronto Press, 2006.
- ——. "Tools and Levers: Energy as an Instrument of Canadian Foreign Policy." In Canada Among Nations 2008, edited by Robert Bothwell and Jean Daudelin. Montreal: McGill-Queen's University Press, 2009.
- Bratt, Duane, and Christopher Kukucha, eds. *Readings in Canadian Foreign Policy.* Don Mills: Oxford University Press, 2011.
- Braune, Johannes. "Pakistan's Security Today and Tomorrow." A conference of the Canadian Security Intelligence Service jointly sponsored by Canada's departments of Foreign Affairs and International Trade, National Defence and Public Safety/CSIS. 22–23 January 2009. http://www.csis-scrs.gc.ca/pblctns/ wrld-wtch/2009/PAKISTAN_ENGLISH_REPORT_2013.pdf.
- Brewin, Andrew, and David MacDonald. *Canada and the Biafran Tragedy*. Toronto: James Lorimer, 1970.
- Brewster, Murray, ed. *The Savage War: The Untold Battles of Afghanistan*. Mississauga, ON: Wiley, 2011.
- Brinkerhoff, Derick W., ed. *Governance in Post-Conflict Societies: Rebuilding Fragile States.* London: Routledge, 2007.
- Brock, Lothar, Hans-Henrik Holm, George Sørensen, and Michael Stohl. *Fragile States: Violence and the Failure of Intervention*. Cambridge, UK: Polity Press, 2012.
- Brouwer, Ruth Compton. "When Missions Become Development: Ironies of 'NGOization' in Mainstream Canadian Churches in the 1960s." *Canadian Historical Review* 91, no. 4 (December 2010): 661–93.
- Brown, J. C. Gordon. *Blazes Along a Diplomatic Trail: A Memoir of Four Posts in the Canadian Foreign Service*. Victoria: Trafford Publishing, 2000.
- Brown, Stephen, ed. *Struggling for Effectiveness: CIDA and Canadian Foreign Aid.*Montreal: McGill-Queen's University Press, 2012.
- Burney, Derek. *Getting It Done: A Memoir*. Montreal: McGill-Queen's University Press, 2005.
- Call, Charles, and Vanessa Wyeth, eds. *Building States to Build Peace*. Boulder: Lynne Rienner, 2008.

- Carey, Peter. "To struggle for freedom: Indonesia yesterday, East Timor today." *Inside Indonesia* 49 (January–March 1997): 26–27.
- Carin, Barry. *Reinventing CIDA—One Year Later.* Calgary: Canadian Defence and Foreign Affairs Institute, 2011.
- Carment, David. "Effective Defence Policy for Responding to Failed and Failing States." Prepared for the Canadian Defence and Foreign Affairs Institute's "Research Paper Series." Calgary: CDFAI, June 2005.
- Carment, David, S. Prest, J. Gazo, T. Bell, and S. Houghton. "Assessing the Circumstances and Forms of Canada's Involvement in Fragile States: Towards a Methodology of Relevance and Impact." Ottawa: NPSIA, December 2006.
- Carment, David, Stewart Prest, and Yiagadeesen Samy. Security, Development and the Fragile State: Bridging the Gap Between Theory and Policy. New York: Routledge, 2009.
- Carment, David, and Y. Samy. "Engaging Fragile States: Closing the Gap between Theory and Policy." *Global Dialogue* 13, no. 1 (2011): 1–11.
- Cassar, Anis. *European Aid to Pakistan: Steadily on the Rise*. Paris: European Institute for Security Studies, December 2009.
- Chandrasekaran, Rajiv. Little America: The War Within the War for Afghanistan. New York: Alfred A. Knopf, 2012.
- Chin, Gregory. "Shifting Purpose—Asia's Rise and Canada's Foreign Aid." *International Journal* 64, no. 4 (Autumn 2009): 989–1009.
- Chopra, Jarat. "Building State Failure in East Timor." *Development and Change* 33 (2002): 979–1000.
- Coll, Steve. *Private Empire: Exxon Mobil and American Power*. New York: Penguin Press, 2012.
- Collier, Paul, and Anke Hoeffler. "Greed and Grievance in Civil War." *Oxford Economic Papers* 56, no. 4 (August 2004): 563–95.
- Cotton, James. "Timor-Leste and the discourse of state failure," *Australian Journal of International Affairs* 61, no. 4 (2007): 455–70.
- Cousens, Elizabeth M., and Chetan Kumar, with Karin Wermester, eds. *Peacebuilding as Politics: Cultivating Peace in Fragile Societies*. Boulder: Lynne Rienner Publishers, 2001.
- Crnobrnja, Mihailo. *The Yugoslav Drama*. Montreal: McGill-Queen's University Press, 1994.

- Culpeper, Roy, and Gail Whiteman. "The Corporate Stake in Social Responsibility." In *Canadian Corporations and Social Responsibility*, edited by Michelle Hibler and Rowena Beamish. Ottawa: North-South Institute, 1998.
- Dagg, Chris. "Linking Aid to Human Rights in Indonesia: A Canadian Perspective." Issues 7, no. 1 (Winter 1993): 3-12.
- Damrosch, Lori Fisler, ed. *Enforcing Restraint: Collective Intervention in Internal Conflicts*. New York: Council on Foreign Relations, 1993.
- Dashwood, Hevina S. "Global Private Governance: Explaining Initiatives in the Global Mining Sector." In *The Handbook of Global Companies*, edited by John Mikler, 456–73. West Sussex, UK: John Wiley and Sons, 2013.
- ——. The Rise of Global Corporate Social Responsibility: Mining and the Spread of Global Norms. Cambridge: Cambridge University Press, 2012.
- ——. "Sustainable Development and Industry Self-Regulation: Developments in the Global Mining Sector." *Business and Society* 53, no. 4 (2014): 551–82.
- Dashwood, Hevina S., and Bill Buenar Puplampu. "Corporate Social Responsibility and Canadian Mining Companies in the Developing World: The Role of Organizational Leadership and Learning." *Canadian Journal of Development Studies* 30, nos. 1–2 (2010): 175–96.
- ——. "Multistakeholder Partnerships in Mining in Ghana: From Engagement to Development." In New Approaches to the Governance of Natural Resources: Insights from Africa, edited by Andrew Grant and Tim Shaw. New York: Palgrave-Macmillan, 2014.
- Dashwood, Hevina S., and Uwafiokun Idemudia. "Global Natural Resource Governance Initiatives and Local Adoption: The example of the Extractive Industry Transparency Initiative (EITI) in Ghana and Nigeria." Paper presented at the annual meeting of the Canadian Political Science Association (CPSA), Brock University, 29 May 2014.
- Daudelin, Jean. "A New Drug Warrior?" In *The State and Security in Mexico:*Transformation and Crisis in Regional Perspective. New York: Routledge, 2012.
- Daudelin, Jean, and Yiagadeesen Samy. *In Praise of Taxes? Fiscal Pacts, Development Policy and Conflict Risk.* CSDS Working Paper 07. Ottawa: Centre for Security and Defence Studies, 2008.
- Daudelin, Jean, and Daniel Schwanen, eds. *Canada Among Nations 2007: What Room for Manoeuvre?* Montreal: McGill-Queen's University Press, 2008.

- Delvoie, Louis. "Taming the South Asian Nuclear Tiger: Causes and Consequences, and Canadian Responses." In *A Big League Player?*, edited by Fen Osler Hampson, Martin Rudner, and Michael Hart, 233–52. Oxford: Oxford University Press, 1999.
- Demombynes, Gabriel. *Drug trafficking and violence in Central America and beyond*. Washington, DC: World Bank, 2011.
- Di John, Jonathan. "Is There Really a Resource Curse? A Critical Survey of Theory and Evidence." *Global Governance: A Review of Multilateralism and International Organizations* 17, no. 2 (2011): 167–84.
- ——. "The Concept, Causes and Consequences of Failed States: A Critical Review of the Literature and Agenda for Research with Specific Reference to Sub-Saharan Africa." *European Journal of Development Research* 22, no. 1 (2010): 10–30.
- Diamond, Jared. Collapse: How Societies Choose to Fail or Succeed. New York: Viking, 2005.
- Diehl, Paul F. Evaluating Peace Operations. Boulder: Lynne Rienner Publishers, 2010.
- Djankov, Simeon, Jose G. Montalvo, and Marta Reynal-Querol. "The curse of aid." Journal of Economic Growth 13, no. 3 (2008): 169–94.
- Donaghy, Greg. "All God's Children: Lloyd Axworthy, Human Security, and Canadian Foreign Policy, 1996–2000." *Canadian Foreign Policy*, 10, no. 2 (Winter 2003): 39–58.
- Donaghy, Greg, and Michael K. Carroll. In the National Interest: Canadian Foreign Policy and the Department of Foreign Affairs and International Trade, 1909–2009. Calgary: University of Calgary Press, 2010.
- Donaldson, Thomas, and Lee E. Preston. "The Stakeholder Theory of Corporations: Concepts, Evidence and Implications." *Academy of Management Review* 20, no. 1 (1995): 65–91.
- Dorronsoro, Gilles. *Revolution Unending: Afghanistan, 1979 to the Present.* New York: Columbia University Press, 2013.
- Durch, William J., ed. *The Evolution of UN Peacekeeping: Case Studies and Comparative Analysis.* Washington: Henry L. Stimson Center: 1993.
- Ellul, Jacques. L'illusion politique. Paris: Robert Laffont, 1965.
- Emizet, Kisangani N. F. "Explaining the Rise and Fall of Military Regimes: Civil-Military Relations in the Congo." *Armed Forces and Society* 26, no. 2 (2000): 203–27.

- English, John. *Just Watch Me: The Life of Pierre Elliott Trudeau*, 1968–2000. Toronto: Knopf Canada, 2009.
- Ezrow, Natasha M., and Erica Frantz. Failed States and Institutional Decay:

 Understanding Instability and Poverty in the Developing World. New York:
 Bloomsbury, 2013.
- Faruqui, Ahmad, and Julian Schofield. "Pakistan: The Political Economy of Militarism." *Journal of Conflict, Security and Development* 2, no. 2 (2003): 5–23.
- Fatton, Robert, Jr. *Haiti's Predatory Republic: The Unending Transition to Democracy.*Boulder: Lynne Rienner Publishers, 2002.
- Fernandes, Clinton. *Reluctant Savior: Australia, Indonesia and the Independence of East Timor.* Melbourne: Scribe Publications, 2004.
- Fitch, Robert, and Mary Oppenheimer. "Biafra: Let them Eat Oil." *Ramparts* (7 September 1967): 34-38.
- Forsythe, David. "International Humanitarianism in the Contemporary World: Forms and Issues." In *Multilateralism Under Challenge: Power, International Order and Structural Change*, edited by Edward Neuman, Ramesh Thakur, and John Tirman. Washington: Brookings Institution Press, 2006.
- Gammer, Nicholas. From Peacekeeping to Peacemaking: Canada's Response to the Yugoslav Crisis. Montreal: McGill-Queen's University Press, 2001.
- Garvin, Theresa, Tara K. McGee, Karen E. Smoyer-Tomic, and Emmanuel Ato Aubynn. "Community-company relations in gold mining in Ghana." *Journal of Environmental Management* 90 (2009): 571–86.
- Gauthier, Alexandre, and Simon Lapointe. *Canadian Trade and Investment Activity: Canada-Pakistan.* Ottawa: Parliamentary and Information Service, 2010.
- Gelb, Alan. H. *Oil Windfalls: Blessing or Curse?* New York: Oxford University Press, 1988.
- Gendron, Robin S. "PT Inco and the Culture of Business in Indonesia: The case of Tjendra v. Jessup." Paper presented to the Canadian Association of Asian Studies, Waterloo, ON, November 2008.
- Goldstone, Jack A., et al. State Failure Task Force Report: Phase III Findings. McLean, VA: Science Applications International Corporation, 2000.
- Gong, Gerrit W. *The Standard of Civilization in International Society.* Oxford: Oxford University Press, 1984.

- Granatstein, J. L., and Robert Bothwell. *Pirouette: Pierre Trudeau and Canadian Foreign Policy.* Toronto: University of Toronto Press, 1991.
- Grono, Nick. "Fragile States, Searching for Effective Approaches and the Right Mix of Instruments." 29 January 2007. http://www.crisisgroup.org/en/publication-type/speeches/2007/grono-fragile-states-searching-for-effective-approaches-and-the-right-mix-of-instruments.aspx.
- Gros, Jean-Germain. State Failure, Underdevelopment, and Foreign Intervention in Haiti. New York: Routledge, 2012.
- Gutman, Roy. A Witness to Genocide. MacMillan: New York, 1993.
- Hampson, Fen Osler, and Paul Heinbecker, eds. *Canada Among Nations 2009–2010*. Montreal: McGill-Queen's University Press, 2010.
- Hawes, Michael K., and Joel J. Sokolsky, eds. *North American Perspectives on European Security.* Lewiston, NY: Edwin Mellen Press, 1990.
- Head, Ivan, and Pierre Trudeau. *The Canadian Way: Shaping Canada's Foreign Policy,* 1968–1984. Toronto: McClelland and Stewart, 1995.
- Heine, Jorge, and Andrew S. Thompson, eds. *Fixing Haiti: MINUSTAH and Beyond.*Tokyo: United Nations University Press, 2011.
- Helman, Gerald B., and Steven R. Ratner. "Saving Failed States." *Foreign Policy* 89 (Winter 1992–93): 3–20.
- Higgins, Rosalyn. *United Nations Peacekeeping*, 1946–1967: Documents and Commentary. Vol. 3. Oxford: Oxford University Press, 1980.
- Hillier, Rick. A Soldier First: Bullets, Bureaucrats and the Politics of War. Toronto: HarperCollins, 2010.
- Hilson, Gavin. "Championing the Rhetoric? 'Corporate Social Responsibility' in Ghana's Mining Sector." *Greener Management International* 53 (2007): 43–56.
- ——. "Harvesting Mineral Riches: 1000 Years of Gold Mining in Ghana." *Resources Policy* 28 (2002):13–26.
- Hilson, Gavin, and Mohammed Banchirigah Sadia. "Are Alternative Livelihood Projects Alleviating Poverty in Mining Communities? Experience from Ghana." *Journal of Development Studies* 45, no. 2 (2009): 172–96.
- Hochschild, Adam. King Leopold's Ghost: A Story of Greed, Terror, and Heroism in Colonial Africa. New York: Houghton Mifflin, 1998.

- Holland, Kenneth. "The Canadian Provincial Reconstruction Team: The Arm of Development in Kandahar Province." *American Review of Canadian Studies* 40, no. 2 (2010): 276–91.
- Holmes, John W. "Le Canada dans le monde." *Politique étrangère* 33, no. 4 (1968): 293–314.
- Hönke, Jana. "Multinationals and Security Governance in the Community.

 Participation, discipline and indirect rule." *Journal of Intervention and Statebuilding* 6, no. 1 (2012): 89–105.
- Hönke, Jana, and Tanja Börzel. "Multinational Companies and the Quality of Local Governance in Sub-Saharan Africa: The Challenges of Limited and Restrained Statehood." Paper presented at the annual meeting of the International Studies Association, San Francisco, 2–6 April 2013.
- Hönke, Jana, and Christian Thauer. "Multinational Corporations and Service Provision in Sub-Saharan Africa: Legitimacy and Institutionalization Matter." Governance: An International Journal of Policy, Administration and Institutions 27, no. 4 (2014): 697-716.
- Hönke, Jana, with Esther Thomas. "Governance for Whom? Capturing the inclusiveness and unintended effects of governance." SFB Working Paper Series 31. Berlin: Freie Universität Berlin, 2012.
- Horn, Bernd. *No lack of courage: Operation Medusa, Afghanistan.* Toronto: Dundurn Press, 2010.
- Hoskyns, Catherine. *The Congo since Independence*. London: Oxford University Press, 1965.
- Huebert, Rob. "Failed and Failing States: The Core Threat to Canadian Security." In *In The Canadian Interest? Assessing Canada's International Policy Statement*. Calgary: CDFAI, 2006.
- Humphreys, Macartan, Jeffrey Sachs, and Joseph. E. Stiglitz. *Escaping the Resource Curse*. New York: Columbia University Press, 2007.
- Idemudia, Uwafiokun. "Business and Peacemaking in the Context of Limited Statehood: Lessons from Nigeria." Paper presented at the annual conference of the International Studies Association, San Francisco, 2–6 April 2013.
- Iriye, Akira, and Robert David Johnson, eds. *Asia Pacific in an Age of Globalization*.

 Basingstoke, UK: Palgrave Macmillan, 2015.

- Jackson, R. H. "Morality, Democracy and Foreign Policy." In Canada Among Nations, 1995: Democracy and Foreign Policy, edited by M. A. Cameron and M. A. Molot. Ottawa: Carleton University Press, 1995.
- ——. Quasi-States: Sovereignty, International Relations and the Third World. Cambridge: Cambridge University Press, 1990.
- ——. "Surrogate Sovereignty? Great Power Responsibility and 'Failed States." Working Paper No. 25. Institute of International Relations, University of British Columbia, November 1998.
- Jacobs, David, and Kathleen Getz. "Dialogue on the Stakeholder Theory of the Corporation: Concepts, Evidence, and Implications." The Academy of Management Review 20, no. 4 (1995): 793–95.
- Jamali, Dima, and Ramez Mirshak. "Business-Conflict Linkages: Revisiting MNCs, CSR and Conflict." Journal of Business Ethics 93 (2010): 443–64.
- Johnston, Peter. Cooper's Snoopers and Other Follies: Fragments of a Life. Victoria: Trafford, 2002.
- Jones, Dorothy. *Code of Peace: Ethics and Security in a World of Warlord States.* Chicago: University of Chicago Press, 1991.
- Kaplan, Seth D. Fixing Fragile States: A New Paradigm for Development. Westport, CT: Praeger Security International, 2008.
- Karl, Terry Lynn. *The Paradox of Plenty: Oil Booms and Petro-States*. Berkeley: University of California Press, 1997.
- Keating, Tom, and Nick Gammer. "The 'New Look' in Canadian Foreign Policy." International Journal 48, no. 4 (Autumn 1993): 720–48.
- Keck, Margaret E., and Kathryn Sikkink. *Activists Beyond Borders: Advocacy Networks in International Politics.* Ithaca: Cornell University Press, 1998.
- Kelegama, Saman. *EU Trade Policy and Democracy Building in South Asia*. Colombo: Institute of Policy Studies of Sri Lanka, 2010.
- Kirton, John. *Canadian Foreign Policy in a Changing World*. Toronto: Thompson Nelson, 2007.
- Klassen, Jerome, and Greg Albo, eds. *Empire's Ally: Canada and the War in Afghanistan*. Toronto: University of Toronto Press, 2013.
- Kronstadt, K. Alan. *Direct Overt U.S. Aid and Military Reimbursements to Pakistan, FY2002-FY2011.* Prepared for the Congressional Research Service using sources from the DoS, DoD, DoA, and USAID, 16 February 2010.

- Laguerre, Michel S. *The Military and Society in Haiti*. Knoxville: University of Tennessee Press, 1993.
- Le Billion, Philippe. "Angola's Political Economy of War: The Role of Oil and Diamonds, 1975–2000." *African Affairs* 100, no. 398 (2001): 55–80.
- Leadbeater, Marie. Negligent Neighbour: New Zealand's Complicity in the Invasion and Occupation of Timor-Leste. Nelson, New Zealand: Craig Potton Publishing, 2006.
- Lewis, Stephen. Journey to Biafra. Don Mills, ON: Thistle Printing, 1968.
- MacKenzie, Major-General (Retired) Lewis. *Peacekeeper: The Road to Sarajevo*. Vancouver: Douglas and McIntyre, 1993.
- Manley, Hon. John, Derek H. Burney, Hon. Jake Epp, Hon. Paul Tellier, and Pamela Wallin. *Independent Panel on Canada's Future Role in Afghanistan*. Ottawa: Minister of Public Works and Government Services, 2008.
- Marten, Kimberly. "From Kabul to Kandahar: The Canadian Forces and Change." American Review of Canadian Studies 40, no. 2 (2010): 214–36.
- Martin, Ian. "Timor-Leste was not a failed state, it was a young state!" 10 Anos da Independência, http://10anosindependencia.blogs.sapo.tl/12695.html
- Massie, Justin, and Stephane Roussel. "Preventing, Substituting, or Complementing the Use of Force? Development Assistance in Canadian Strategic Culture." Paper presented at the annual meeting of the Canadian Political Science Association (CPSA), 2011.
- Matthews, Robert O. "Sudan's Humanitarian Disaster: Will Canada Live up to its Responsibility to Protect?" *International Journal* 60, no. 4 (Autumn 2005): 1049–64.
- McCallum, Hugh. "Remembering the Nightmare of Biafra." *Presbyterian Record* (September 2004).
- McKercher, Asa. "The Centre Cannot Hold: Canada, Colonialism and the 'Afro-Asian Bloc' at the United Nations, 1960–62." *Journal of Imperial and Commonwealth History* 42, no. 2 (2014): 329–49.
- Meehan, John, and David Webster. "From King to Kandahar: Canada, Multilateralism and Conflict in the Pacific, 1909–2009." In *Canada Among Nations 2008*, edited by Robert Bothwell and Jean Daudelin. Montreal: McGill-Queen's University Press, 2009.

- Meren, David. "An Atmosphere of *Liberation*: The Role of Decolonization in the France-Quebec Rapprochement of the 1960s." *Canadian Historical Review* 92, no. 2 (June 2012): 263–94.
- Miall, Hugh. *The Peacemakers: Peaceful Settlement of Disputes since 1945.* New York: Palgrave Macmillan, 1992.
- Milam, William. Bangladesh and Pakistan: Flirting with Failure in South Asia. London: Hurst, 2009.
- Miller, Paul D. *Armed State Building: Confronting State Failure 1898–2012*. Ithaca: Cornell University Press, 2013.
- Mills, Sean. "Quebec, Haiti, and the Deportation Crisis of 1974." *Canadian Historical Review* 94, no. 3 (September 2013): 405–35.
- Moore, Mick. "Revenues, State Formation, and the Quality of Governance in Developing Countries." *International Political Science Review* 25, no. 3 (2004): 297–319.
- Morley, J. W., ed. *Driven by Growth: Political Change in the Asia-Pacific Region*. Armonk NY: M. E. Sharpe, 1999.
- Myers, Tamara. "Blistered and Bleeding, Tired and Determined: Visual Representations of Children and Youth in the Miles for Millions Walkathon." *Journal of the Canadian Historical Association* 22, no. 1 (2011): 245–75.
- Narasimhan, Madhu. "The World's Youngest Failed State: Letter From East Timor." Foreign Affairs, 12 August 2014.
- Naudé, Wim, Amelia U. Santos-Paulino, and Mark McGillivray, eds. *Fragile States:* Causes, Costs, and Responses. Oxford: Oxford University Press, 2011.
- Newman, Peter C. Here Be Dragons: Telling Tales of People, Passion, and Power. Toronto: McClelland and Stewart, 2004.
- Oetzel, Jennifer, and Kathleen A. Getz. "Why and how might firms respond strategically to violent conflict?" *Journal of International Business Studies* 43 (2012): 166–86.
- Oetzel, Jennifer, Michelle Westermann-Behaylo, Charles Koerber, Timothy L. Fort, and Jorge Rivera. "Business and Peace: Sketching the Terrain." *Journal of Business Ethics* 89 (2010): 351–73.
- Off, Carol. The Lion, the Fox, and the Eagle: a story of generals and justice in Rwanda and Yugoslavia. Toronto: Vintage, 2000.

- Ofori, Daniel. "Social Responsibility and Ethics in Ghana: Stakeholders' Expectations and Challenges." In Management and Economic Development in Sub-Saharan Africa: Theoretical and Applied Perspectives, edited by J. Okpara, 63–97. London: Adonis and Abbey, 2007.
- Okonta, Ike, and Kate Meagher, "Introduction—Legacies of Biafra: Violence, Identity and Citizenship in Nigeria." Africa Development 34, no. 1 (2009): 1-7.
- Painchaud, Paul, ed. From Mackenzie King to Pierre Trudeau. Québec: Les Presses de L'Universite de Laval, 1989.
- Patey, Luke. The New Kings of Crude: China, India, and the Global Struggle for Oil in Sudan and South Sudan. London: Hurst, 2014.
- ——. "State Rules: Oil Companies and Armed Conflict in Sudan." *Third World* Quarterly 28, no. 5 (2007): 997-1016.
- Pelcovits, N. A., and Kevin L. Kramer. "Local Conflicts and UN Peacekeeping: The Uses of Computerized Data." International Studies Quarterly 20, no. 4 (December 1976): 533-52.
- Pereira, Agio. "Timor-Leste Success: Why It Won't Be the Next Failed State." Foreign Affairs, 26 August 2014.
- Perusse, Roland I. Haitian Democracy Restored, 1991–1995. New York: University Press of America, 1995.
- Pinker, Steven. The Better Angels of Our Nature: Why Violence Has Declined. New York: Viking Books, 2011.
- Pitt, Anthea. "The Bitter Legacy." Petroleum Economist (1 July 2014): 1-2.
- Pratt, Cranford, ed. Canadian International Development Assistance Policies: An Appraisal. Montreal: McGill-Queen's University Press, 1994.
- Puplampu, Bill Buenar, and Hevina S. Dashwood. "Investigating the Organizational Antecedents of a Mining Firm's Efforts to Reinvent its CSR: The Case of Golden Star Resources in Ghana." Business and Society Review 116, no. 4 (2011): 467-507.
- Raziullah Azmi, M. Pakistan-Canada Relations 1947-1982. Islamabad: Quaid-i-Azam University, 1982.
- Roberts, Chris. "Canadian Foreign Policy and African State Formation: Responsibilities, Silences, Culpabilities." Paper presented at the annual meeting of the Canadian Political Science Association (CPSA), Victoria, BC, 2013.

273

- Rotberg, R. I., ed. *When States Fail: Causes and Consequences*. Princeton: Princeton University Press, 2004.
- Rubin, Barnett R. The Fragmentation Of Afghanistan: State Formation And Collapse In The International System. New Haven: Yale University Press, 2002.
- Sachs, Jeffrey D., and Andrew M. Warner. "Natural Resource Abundance and Economic Growth." Working Paper 5398. 1995.
- Sagebien, Julia, and Nicole Marie Lindsay, eds. Corporate Social Responsibility and Governance Ecosystems: Emerging Patterns in the Stakeholder Relationships of Canadian Mining Companies Operating in Latin America. New York: Palgrave-Macmillan, 2011.
- Saideman, Stephen. "Canadian Forces in Afghanistan: Generational Change While Under Fire." In *Military Adaptation and War in Afghanistan*, edited by Theo Farrell, Frans Osinga, and James Russell, 219–241. Palo Alto: Stanford University Press, 2013.
- Sattar, Abdul. Pakistan's Foreign Policy. Karachi: Oxford University Press, 2007.
- Schlegel, John P. *The Deceptive Ash: Bilingualism and Canadian Policy in Africa, 1957–1971.* Washington, DC: University Press of America, 1978.
- Schmitz, Gerald. *Canadian Policy Toward Afghanistan to 2011 and Beyond: Issues, Prospects and Options*. Ottawa: Reference and Strategic Analysis Division, Parliamentary Information and Research Division, 2010.
- Schofield, Clive. "A 'Fair Go' for East Timor? Sharing the Resources of the Timor Sea." *Contemporary Southeast Asia* 27, no. 2 (August 2005): 255–80.
- Schofield, Julian. "Arms Races and War in the Indo-Pakistan Rivalry, 1947–1971." Journal of South Asian and Middle Eastern Studies 26, no. 3 (Spring 2003): 33–49.
- ——. "Diversionary Wars: Pashtun Unrest and the Sources of the Pakistan-Afghan Confrontation." *Canadian Foreign Policy Journal* 17, no. 1 (March 2011): 38–49.
- ———. "Pakistan's Counter-Insurgency Doctrine." In Routledge Handbook of Insurgency and Counterinsurgency, edited by Paul Rich and Isabelle Duyvesteyn. London: Routledge, 2012.
- ——. "Pakistan's Strategic Trade with Afghanistan." Sicherheit und Frieden (Security and Peace) 4 (2010): 251–56.

- ——. "The Prospect of a Populist Islamist Takeover of Pakistan." In *Escaping Quagmire: Strategy, Security and the Future of Pakistan*, edited by Usama Butt and N. Elahi, 215–32. New York: Continuum, 2010.
- Schofield, Julian, Brent Gerchicoff, and Jose Saramago. "Afghan Development Through Regional Trade." In *Afghanistan in the Balance: Counterinsurgency, Comprehensive Approach and Political Order*, edited by Hans-Georg Ehrhart, 141–55. Montreal: McGill-Queen's University Press, 2011.
- Schofield, Julian, and Jose Saramago. "Pakistani Interests in NATO's Afghanistan." In *Adaptation of NATO*, edited by Natalie Mychajlyszyn, 129–46. University of Manitoba Bison Papers Series 11. Winnipeg: University of Manitoba Centre for Defence and Security Studies, 2008.
- Schofield, Julian, and Michael Zekulin. "Appraising the Threat of an Islamist Military Coup in Post-OBL Pakistan." *Defense and Security Analysis* 27, no. 4 (December 2011): 181–92.
- Scott, David. Last Flight out of Dili: Memoirs of an Accidental Activist in the Triumph of East Timor. North Melbourne: Pluto Press Australia, 2005.
- Shamsie, Yasmine, and Andrew S. Thompson, eds. *Haiti: Hope for a Fragile State*. Waterloo, ON: Wilfrid Laurier University Press and Centre for International Governance Innovation, 2006.
- Simons, Penelope, and Audrey Macklin. *The Governance Gap: Extractive Industries, Human Rights, and the Home State Advantage.* New York: Routledge, 2014.
- Smillie, Ian. Diamonds. Hoboken, NJ: John Wiley and Sons, 2014.
- Smilie, Ian, Lansana Gberie, and Ralph Hazleton. *The Heart of the Matter: Sierra Leone, Diamonds and Human Security*. Ottawa: Partnership Africa Canada, 2000.
- Spicer, Keith. A Samaritan State? External Aid in Canada's Foreign Policy. Toronto: University of Toronto Press, 1966.
- Simpson, Bradley. "'Illegally and Beautifully': The United States, the Indonesian Invasion of East Timor and the International Community." *Cold War History* 5, no. 3 (August 2005): 281–315.
- Simpson, Erin. "Who Failed the World's 'Failed States'?" *Peace Magazine* (April–June 2007): 6.
- Singh, Swaran. "Sino-Pak Defence Co-operation: Joint Ventures and Weapons Procurement." *Peace Initiatives* 5, nos. 3–4 (May–December 1999): 1–15.
- Southard, Malia. Southard, Looking the Other Way: The Indonesian Bond, Partnership or Plunder? Victoria: South Pacific Peoples Foundation of Canada, 1997.

- Spooner, Kevin A. Canada, the Congo Crisis, and UN Peacekeeping, 1960–64. Vancouver: UBC Press, 2009.
- Stein, Janice Gross, and J. Eugene Lang. *The Unexpected War: Canada in Kandahar*. Toronto: Viking Canada, 2007.
- Stewart, Walter. Trudeau in Power. New York: Outerbridge and Dienstfry, 1971.
- Thaler, Kai. "Timor-Leste and the g7+: A new approach to the security and development aid nexus." *IPRIS Lusophone Countries Bulletin* 18 (2011): 4–7.
- Thompson, Dale C., and Roger F. Swanson. *Canadian Foreign Policy: Options and Perspectives.* Toronto: McGraw-Hill Ryerson, 1971.
- Thorardson, Bruce. *Trudeau and Foreign Policy: A Study in Decision Making.* Toronto: Oxford University Press, 1972.
- Tomlin, Brian, Norman Hillmer, and Fen Osler Hampson. *Canada's International Policies*. Oxford: Oxford University Press, 2008.
- Trouillot, Michel-Rolph. *Haiti: State Against Nation*. New York: Monthly Press Review, 1990.
- Waal, Alex de. Famine Crimes: Politics and the Disaster Relief Industry in Africa. Bloomington: Indiana University Press, 1997.
- Walzer, Michael. Just and Unjust Wars: A Moral Argument with Historical Illustrations. New York: Basic Books, 1977.
- Warnock, John. Creating a Failed State: The US and Canada in Afghanistan. Halifax: Fernwood, 2008.
- Weber, Max. Economy and Society. Berkeley: University of California Press, 1978.
- Webster, David. Fire and the Full Moon: Canada and Indonesia in a Decolonizing World. Vancouver: UBC Press, 2009.
- ——. "Languages of Human Rights in Timor-Leste." *Asia Pacific Perspectives* 11, no. 1 (August 2013): 5-21.
- ———. "Human Rights: Across the Pacific Both Ways." In Asia Pacific in an Age of Globalization, edited by Akira Iriye and Robert David Johnson, 111-121. Basingstoke, UK: Palgrave Macmillan, 2015.
- ——. "Self-fulfilling prophecies and human rights in Canada's foreign policy: the case of East Timor." *International Journal* 65, no. 3 (2010): 739–50.
- Welsh, Jennifer M. At Home in the World: Canada's Global Vision for the 21st Century. Toronto: HarperCollins, 2004.

- Welsh, Jennifer, and Ngaire Woods, eds. *Exporting Good Governance: Temptations and Challenges in Canada's Aid Program.* Waterloo, ON: Wilfrid Laurier University Press, 2007.
- Wesley, Michael. "Blue Berets or Blindfolds? Peacekeeping and the Hostage Effect." *International Peacekeeping* 2, no. 4 (Winter 1995): 457–82.
- Wheeler, David, Barry Colbert, and R. Edward Freeman. "Focusing on Value: Reconciling Corporate Social Responsibility, Sustainability and a Stakeholder Approach in a Network World." *Journal of General Management* 28, no. 3 (2003): 1–28.
- Willis, Matthew. "An Unexpected War, A Not-Unexpected Mission: The Origins of Kandahar 2005." January 2013. http://opencanada.org/features/the-think-tank/essays/an-unexpected-war-a-not-unexpected-mission/.
- Wilner, A. "Making the World Safe for Canada: Canadian Security Policy in a World of Failed States." Halifax: Atlantic Institute for Market Studies, 2008.
- Wolf, Klaus Dieter, Nicole Dietelhoff, and Stefan Engert. "Corporate Security Responsibility: Towards a Conceptual Framework for a Comparative Research Agenda." *Cooperation and Conflict* 42, no. 3 (2007): 294–320.
- Wolfe, Robert, ed. *Diplomatic Missions*. Kingston, ON: Queen's University School of Policy Studies, 1998.
- Woodward, Susan L. "Soft intervention and the puzzling neglect of economic actors." In *Strengthening Peace in Post-Civil War States: Transforming Spoilers into Stakeholders*, edited by Matthew Hoodie and Caroline A. Hartzell. Chicago: University of Chicago Press, 2010.
- Zametica, John. *The Yugoslav Conflict*. Adelphi Paper 270. London: International Institute for Strategic Studies, Summer 1992.
- Zartman, I. William, ed. *Collapsed States: The Disintegration and Restoration of Legitimate Authority.* Boulder: Lynne Rienner Publishers, 1995.
- Ziaja, Sebastian, and Javier Fabra Mata. State fragility indices: potentials, messages and limitations. Bonn: Deutsches Institut für Entwicklungspolitik, 2010.

INDEX

Α Abbas, Mekki, 40 Acheson, Dean, 33 Adoula, Cyrille, 34, 43, 44, 45, 47 Afghanistan, 2, 3, 5, 6, 10, 25, 27, 28, 74, 122, 126, 127, 130, 131, 135, 161, 162, 165-82, 188, 200, 237, 238, 239, 240, 242, 244, 246, 247, 248 Afghan National Army (ANA), 171, 172, 237, 246 Afghan National Police (ANP), 171, 172 Afghan National Security Forces, 168 Dahla dam, 173, 175, 176, 181 Helmand Province, 168, 171 Kabul, 126, 127, 167, 174, 180 Kandahar, 5, 165-82, 238, 246 Operation Medusa, 171 Provincial Reconstruction Teams (PRT), 25, 169, 170, 173, 246 school construction, 173, 175, 180, 181 Taliban, 167, 168, 169, 171, 181 African Union, 220 Alatas, Ali, 83, 86 Alexander, Boniface, 109 Amnesty International, 83, 104, 105, 107, 116n14 Angle, H. H., 133 Angola, 73, 160, 208 Annan, Kofi, 55 Anvil Mining, 228 Arbour, Louise, 7, 245

Argentina, 193
Aristide, Jean-Bertrand, 103, 104, 105, 107, 108, 109, 111, 201
Asanko Gold, 220
Asia Pacific Economic Cooperation (APEC), 85, 86–87
Asia Partnership for Human Development, 83
Association of Southeast Asian Nations (ASEAN), 78, 80
Australia, 76, 77, 78, 79, 80, 81, 82, 88, 89, 90
Avril, Prosper, 103
Axworthy, Lloyd, 2, 7, 22, 85, 86, 87, 211, 212

В

Bahamas, 196, 201
Balkans, 5, 155
Bangladesh, 123, 124, 127, 159
Baranyi, Stephen, 110, 113
Barbados, 201
Barnes, Michael, 65
Barry, Donald, 57, 63, 69n5
Barton, William, 42
Belgium, 33, 37, 43, 45
Belize, 191, 196
Belo, Carlos Ximenes, 75, 76, 83
Bermuda, 201

Bernier, Maxime, 110, 174	alliances, 23, 24-25, 28
Berry, Glyn, 173	and Americas, 185-205
Besada, Hany, 225	and Biafra, 53-69, 237, 238, 239, 244
Biafra, 5, 15, 53-69, 159, 237, 238, 239, 240,	Bloc Québécois, 158, 178
244	and Bosnia, 147, 156-57, 237, 238, 240,
Blair, Tony, 215	242, 244
Boban, Mate, 149	Canadian Forces, 48, 132, 157, 169,
Boko Haram, 69	170-72, 173, 175, 176, 178, 179,
Börzel, Tanja, 226, 227	180, 181
Bosniacs, 148, 149, 150, 152, 153, 154, 155,	and Congo, Democratic Republic of, 4,
157	5, 6, 16, 33-49, 101, 237, 239, 240,
Bosnia, 5, 143-62, 168, 237, 238, 240, 242,	242, 244, 245, 246, 248
244. See also Sarajevo	Constitution, 18, 158
ethnic cleansing, 143, 147, 148, 150,	Corporate Social Responsibility, 209,
155, 160	211–13, 244
Sarajevo airport, 144, 145, 151, 152, 154,	Corrections Canada, 169, 173, 181
156, 159	Department of External Affairs, 39, 40,
Srebrenica Massacre, 154, 155, 157	41, 43, 44, 64, 80, 81, 84, 162
Bothwell, Robert, 60, 66	Department of Foreign Affairs and
Botswana, 217	International Trade (DFAIT), 2,
Bouchard, Lucien, 158	111, 126, 127, 132, 169, 173-74,
Boutros-Ghali, Boutros, 151-52, 160	177, 179, 180, 181, 197–98, 247
Brazil, 187, 188, 190, 191, 193, 194, 202	Department of Foreign Affairs, Trade
Brewin, Andrew, 5, 54, 56, 58, 61, 62-64, 65,	and Development (DFATD), 209,
66, 67, 68, 71n18, 238, 246	211
Brewster, Murray, 177	Department of National Defence
Britain. See under United Kingdom	(DND), 39, 40, 41, 44, 162, 197,
Brown, J. C. Gordon, 47	198-99, 201
Bunche, Ralph, 42-43	development assistance, 14, 15, 17, 18,
Burke, Samuel Martin, 129	28, 58, 99, 110, 111, 127, 128–31,
Burney, Derek, 80	194-97, 198, 202, 208, 209, 220
Burns, E. L. M., 42	Elections Canada, 103
Busan Declaration, 217	failed/fragile states, 1-7, 11-29, 33, 47,
Bush, George H. W., 105	55, 68, 73, 74, 98, 110, 126, 130-
Bush, George W., 167	31, 134, 146, 158, 160, 161, 165,
-	166, 167, 177, 178, 181, 185–86,
_	187, 190, 194–95, 196, 197, 198,
C	199, 203, 221, 237–49
Cambodia, 73, 80, 159, 160	and Haiti, 4-5, 6, 25, 28, 74, 97-114,
Canada	186, 194–95, 196, 198, 200, 201,
and Afghanistan, 3, 5, 25, 26, 27, 28,	202, 203, 237, 238-39, 244
126, 127, 130, 135, 161, 162,	House of Commons, See under Canada
165–82, 237, 238, 239, 240, 244,	Parliament
246, 247, 248	International Policy Statement, 2, 20
Afghanistan Task Force, 177, 179	and Kosovo, 9, 19, 27, 161, 162
0	

and Libya, 10, 27, 161, 162, 237 and United Nations, 2, 4, 5, 9-10, 15, Meech Lake Accord, 158 16, 17, 20, 23, 24, 28, 33, 40, 41, multilateralism, 4, 17, 20, 24, 28, 38, 39, 42, 43, 44, 45, 46, 47, 48-49, 54, 44, 45, 48, 49, 144, 194, 197, 237, 59, 61-62, 63, 64, 65, 68, 81-82, 238, 245 104-5, 121, 128, 132, 143-44, North Atlantic Treaty Organization 156-57, 159, 160-61, 162, 245 (NATO), 4, 5, 6, 9–10, 15, 19, 20, and United States, 4, 5, 25, 28, 41, 98, 23, 24, 28, 44, 126, 162, 169, 171, 109, 121, 202 172, 179 White Paper on Defence (1994), 19 Opération des Nations Unies au Con-Whole of Government approach, 25, go (ONUC), 38, 40, 42, 43, 45, 169-70, 177-78, 179, 237, 238, 246 46-47, 49, 237, 245, 246 Canada Haiti Action Network, 109 and Pakistan, 35, 121, 122, 126-35, Canadian Broadcasting Corporation 140n75, 237, 242 (CBC), 63, 84 Parliament, 26, 56, 59, 60, 62, 63, 65, 66, Canadian Catholic Organization for Devel-67, 82, 102, 104, 110, 111, 179, 180, opment and Peace (CCODP), 83, 85 212, 217-18 Canadian International Council, 2 Parti Québécois, 158 Canadian International Development peacekeeping, 15, 33, 46, 55, 88, 121, Agency (CIDA), 12, 58, 68, 78, 85, 99, 132, 133, 143-44, 151, 152, 101, 102, 103, 110, 111, 126, 127, 131, 156-57, 159, 160, 161, 160, 171, 169, 173, 175-77, 178, 179, 181, 194, 237, 244 197, 198, 201, 225 Prime Minister's Office (PMO), 126, 162 Office for Democratic Governance, 110 Privy Council Office (PCO), 126, 177, Canadian International Resources and 184n36 Development Institute (CIRDI), 211, Quebec, 17, 55, 61, 62, 63-64, 68, 145, 230n11 158, 238, 244 Canadian Serbian League, 9 Representative of Canada in Kandahar Canadian University Service Overseas (RoCK), 173, 177, 179, 181 (CUSO), 57, 61, 68 Royal Canadian Mounted Police Canairelief, 53, 54, 59-60, 61, 63, 67 (RCMP), 197, 198, 201 Caribbean, 5, 100, 127, 186, 192, 194, 196, Stabilization and Reconstruction Task 197, 200, 201, 202, 203 Force (START), 2, 181, 209, 247 Carment, David, 8n10, 24, 25, 187 Standing Committee on External Af-Carter, Jimmy, 18, 81, 108 fairs and National Defence, 63 Castro, Fidel, 80 Standing Committee on Foreign Affairs Cayman Islands, 201 Cédras, Raoul, 104, 105, 106, 107, 108 and International Development, 110, 111, 218 Central African Republic, 109 Standing Committee on Foreign Affairs Central America, 5, 186, 192, 194, 196,197, and International Trade, 212, 213 198, 200, 201, 202, 203 and Syria, 28, 240 Central Intelligence Agency, 174 and Timor-Leste, 73-91, 237, 238, 239, Chamblain, Louis-Jodel, 108 240, 241, 242, 243, 244 Chavez, Hugo, 193 Treasury Board, 126 Chile, 109

China, 14, 82, 122, 126, 133, 134, 221, 226, D 227, 229 Darfur, 220 Chrétien, Jean, 2, 22, 85, 86, 131, 162, 211 Davidson, Jeffrey, 210 Ciric, Dragan, 9 Dayton Agreement, 154 Clark, Joe, 84, 161 decolonization 13, 15, 16, 57, 73, 79, 244, Claude, Sylvio, 102 Clinton, William J., 108 democracy, 18, 26, 34, 84, 97, 101, 102, 103, Cold War, 1, 2, 10, 14, 17, 18, 33, 79, 84, 122, 104, 105, 110, 134, 220 127, 128, 158, 160 de Gaulle, Charles, 61, 71n16 Collier, Paul, 216 Delworth, W. T., 78 Colombia, 3, 188, 190, 191, 193, 194, 237, Dickinson, Lawrence, 83, 85 242, 243 Diefenbaker, John, 38, 41, 42-43, 122, 127, Colombo Plan, 4, 14, 59, 127, 128 129 Commission on Human Rights and Ad-Dominican Republic, 101, 107 ministrative Justice, 222 drugs, 1, 127, 186, 188, 190, 196, 202, 203 Commonwealth, 4, 14, 15, 16, 56, 59, 63, Duvalier, François "Papa Doc," 98-99, 84. 128 Duvalier, Jean-Claude "Baby Doc," 99-100, communism, 1, 3, 4, 14, 22, 28, 44, 77, 79, 101 80, 127, 128, 134 Jean-Claudism, 99 Conference on Security and Co-operation in Europe, 17 Congo, Democratic Republic of, 4, 5, 6, 15, F 16, 33-51, 187, 227, 229, 239, 240, 242, Eagleburger, Lawrence, 150 245, 248 East Pakistan. See Bangladesh Armée nationale congolaise (ANC), 34, East Timor. See under Timor-Leste, Demo-35, 37, 38, 39, 40, 41-43, 44-45, cratic Republic of 47-48, 237, 245 East Timor Alert Network (ETAN), 83, 84, Katanga, 37, 41, 42, 43, 227 86 Corporate Social Responsibility (CSR), 6, Ebola, 1 207-29 Economist, 121 Costa Rica, 193 El Salvador, 160, 186, 188, 191, 196, 197, 200, Croatia, 146, 147, 148, 149, 150, 151, 152, 201, 202 155, 158, 160 Ethiopia, 44 Croatian Defence Council, 149 ethnic cleansing, 143, 147, 148, 150, 155, 160 Cuba, 80, 192, 193 English, John, 59, 61, 70n5 Cyprus, 15, 71n16 Epp, Jake, 179 European Community, 147 European Union, 109, 130, 132, 134, 135 Evans, Gareth, 20

Extractive Industries Transparency Initia-

tive (EITI), 214, 215

F failed states, 10–11, 13, 19, 22, 23, 26, 29n2,	Globe and Mail, 56, 62, 74, 76, 88 Golberg, Elissa, 173, 181 Golden Star Resources, 220, 222, 223–24 Governors Island Agreement, 106, 107–8 Gowon, Yakubu, 67 Granatstein, J. L., 66 Green, Howard, 16, 40, 42, 49 Greene, Michael, 43 Greene Plan, 43, 44 Grono, Nick, 3 Guatemala, 186, 196, 198, 200, 201, 202 Guinea-Bissau, 73 Gulf War, 161 Gusmão, Xanana, 87 Guyana, 192, 196
210, 216, 217, 225, 227, 228, 241, 247, 249n2 Fragile States Index, 69, 89 France, 15, 40, 53, 56, 59, 61, 66, 88, 99, 100, 106, 109, 150, 152, 156, 238 Francophonie, La, 78, 84, 101 Friends of Haiti, 106 Front pour L'Avancement et le Preogrès Haitien (FRAPH), 104, 108 Fund for Peace, 3, 8n10, 69	H Habibie, B. J., 87, 88 Haiti, 3, 4–5, 6, 10, 17, 25, 26, 28, 74, 97–114, 160, 186, 188, 192, 193, 194–95, 196, 197, 198, 200, 201, 202, 203, 237, 238–39, 242, 244 Cannibal Army, 108 Conseil National de Gouvernement (CNG), 101, 102 earthquake, 97, 112–14, 201
g7+, 91, 247 Gabon, 63 Galhos, Bella, 83 Gandhi, Indira, 122 Garang, John, 225 Gauvin, Michel, 40–41, 43, 44, 47, 101 Gee, Marcus, 76, 77, 88–89 genocide, 19, 55, 56, 57, 64–65, 68, 73, 148, 150 Germany, 88, 158, 171 Ghana, 38–39, 207, 208, 209, 210, 211, 217, 220–25, 226, 228 Environmental Protection Agency, 223 Global Peace and Security Fund, 2 Global Reporting Initiative (GRI), 214 Global South, 1, 12, 14, 15, 68, 89, 207, 214	Hurricane Allen, 100 Interim Cooperation Framework, 109 Interim Development Program, 101 Interim Haiti Recovery Commission, 113 Tontons Macoutes, 99, 100, 101, 115n2 Halifax Initiative, 212 Hall, Ingrid, 84 Hammarskjöld, Dag, 35, 39, 40, 41 Harker, John, 211, 246 Harkness, Douglas, 42–43 Harman, Gary, 45 Harper, Stephen, 28, 109, 110, 162, 178, 180, 213 Head, Ivan, 57–58, 67, 69n5 Helman, Gerald, 2, 143 Helsinki Watch, 148 Hillier, Rick, 169

Hillmer, Norman, 245 International Network on Conflict and Fra-Hochschild, Adam, 35 gility (INCAF), 247 Hoeffler, Anke, 216 International Policy Statement, 2, 20 Holbrooke, Richard, 154 Iran, 126 Honduras, 91, 186, 191, 192, 196, 200, 201, Iraq, 10, 150, 161, 172, 237 202 Ismaili Agha Khan Foundation, 132 Hönke, Jana, 226, 227 Israel, 43, 61 Huebert, Rob, 21 Italy, 43, 45, 163n14 Human Development Index, 91 124 Izetbegović, Alija, 148 human rights, 7, 12, 18, 19, 20, 22, 55, 65, 76, 77, 81, 82, 83, 84, 85, 86, 87, 89, 90, 97, J 101, 102, 103, 104, 105, 107, 109, 110, 116n14, 128, 130, 135, 159, 160, 209, Jackson, Robert, 11, 24 210, 211, 212, 214, 215, 218, 220, 221, Jaffer, Rahim, 132 222, 223, 227, 228, 229, 245, 248 Jamaica, 191, 196, 198 human security, 2, 19, 22, 85, 110, 162, 193 Janssens, Emile, 37 Japan, 12, 77, 78, 88, 130, 134 Jean, Michaëlle, 113 ı Johnson, Ted, 53-54, 59, 60, 61, 63, 68 Idemudia, Uwafiokun, 226 Joint Church Aid, 68 Inco, 78 Jonaissant, Emile, 108 India, 63, 121, 122, 124, 125, 126, 127, 128, Jones, Michel, 156 The Journal (TV program), 84 129, 132, 134, 135, 221, 226, 227, 229 Indonesia, 73-91, 148, 238, 240 Inter-American Development Bank, 99 K Interim Haiti Recovery Commission, 113 Interim Swine Repopulation Project, 100 Karachi Nuclear Power Plant (KANUPP), International Commission of Control and 128-29 Supervision in Vietnam, 78 Karadžić, Radovan, 149, 152 International Commission on Intervention Karzai, Ahmed Wali, 168, 174, 182n6 and State Sovereignty (ICISS), 19-20, Karzai, Hamid, 167, 168, 173, 174 Kasavubu, Joseph, 37 International Council on Mining and Met-Kashmir, 121, 122, 132, 133, 134, 135 als, 214 Keck, Margaret, 82 International Criminal Tribunal for the Kennedy, Edward, 65 Former Yugoslavia, 157 Kennedy, John F., 34, 40, 45, 47 International Dialogue on Peacebuilding Khalid, Asadullah, 174 and Statebuilding, 247 Khan, Wajid, 132 International Donors' Conference for the Khmer Rouge, 73 Economic and Social Development of Kiir, Salva, 225 Haiti, 109-10, 113 Kinross, 220 International Military Observer Team Korea, Republic of, 78, 128, 161 (IMOT), 59, 64 Kosovo, 9-10, 19, 27, 146, 161, 162, 163n14 International Monetary Fund, 221 Kuwait, 150, 161

L	Mexico, 191, 193, 194
La Francophonie. See Francophonie	Milam, William, 122
Laguerre, Michel S., 98, 103	Miller, Frank R., 41
Landry, Monique, 101	Milošević, Slobodan, 146, 149
Laos, 80	Mining Watch Canada, 212, 221
Latin America, 69, 74, 127, 201, 203	Mitterrand, François, 152
Latortue, Gérard, 109	Mladić, Ratko, 157
Leopold II, 35	Mobutu, Joseph-Desiré, 34, 35, 37, 39–41,
Lewis, Stephen, 56, 62, 64-65	43, 44, 45, 47, 49, 49n1, 238
Liberia, 160, 217	Montenegro, 146
Libya, 10, 27, 161, 162, 237	Morambique 73, 160
Lopes da Cruz, Francisco, 87	Mozambique, 73, 160 Muggah, Robert, 111–12
Lopes, Martinho da Costa, 83	Mulroney, Brian, 2, 17, 18, 69, 84–85, 102,
Lumumba, Patrice, 36, 37, 38, 40	104, 158, 159, 160, 162
	Mulroney, David, 179, 184n33
	Withfoliey, David, 179, 1641133
M	
MacDonald, David, 5, 54, 56, 58, 61, 62-67,	N
68, 238, 246	Namphy, Henri, 101, 102, 103
Macdonald Laurier Institute, 20	napalm, 81–82
MacEachen, Allan, 80	National Labor Committee (NLC), 105
Macedonia, 146, 160	natural resources,
Machar, Rick, 225	gas, 6, 208, 209, 211, 217, 224, 227, 229
MacKenzie, Lewis, 144, 145, 152, 156, 157,	minerals, 6, 188, 208, 209, 211, 215, 217,
159–60	221, 226, 227
Maduro, Nicolás, 193	oil, 6, 53, 66, 67, 78–79, 90, 188, 192,
Malary, François-Guy, 107	193, 208, 209, 211, 217, 225–26,
Malaysia, 63, 71n16, 82	227, 229
Mali, 237	Netherlands, 80, 85, 88, 154, 157, 171
Manigat, Leslie, 102, 103	Neves, Guteriano, 91
Manley, John, 179	Newman, Peter C., 61
Manley Panel, 177, 178–80, 181, 246	New Zealand, 79
Marshall Plan, 14	Nicaragua, 160, 198
Martin, Ian, 91	niche diplomacy, 85-86
Martin, Paul Jr., 2, 20, 21, 110, 162, 169, 178, 213	Nigeria, 5, 15, 17, 44, 53–69, 217, 226, 238, 242, 244
McCallum, Hugh, 66-67	Civil War, 5, 53
McDougall, Barbara, 84, 104-5, 157, 159,	
161	Federal Military Government, 5, 59, 62, 67
McGill University, 103	First Republic, 56
McLean, Walter, 54, 61, 70n7, 70n7, 70-	Nigeria/Biafra Relief Fund of Canada, 59
71n14	9/11. See under terrorism
Meagher, Kate, 55	Nkrumah, Kwame, 38
Mengesha, Iyassu, 41	Noel-Baker, Philip, 65
	rioer baker, rinnp, ob

non-governmental organizations (NGOs), Patey, Luke, 227, 5, 54, 55, 68, 83, 86, 102, 130, 211, 212, peacekeeping, 15, 35, 49, 88, 89, 106, 107, 213, 214, 215, 221, 223, 224, 225, 229 108, 121, 143-44, 145, 151, 152-53, Non-Proliferation Treaty (NPT), 126-27, 154, 155, 156, 159, 160, 161, 171, 220 Pearson, Lester B., 4, 14, 46, 56, 122 North Atlantic Treaty Organization Pereira, Agio, 91 (NATO), 4, 5, 6, 9–10, 15, 17, 19, 20, Peren, Roger, 79 23, 28, 44, 126, 143, 154, 155, 159 Pertamina, 78-79 and Afghanistan, 126, 130, 131, 167, Philippe, Guy, 108 168, 169, 171, 172, 179, 180, 246 Philippines, 212 Implementation Force (IFOR), 153, 161 Portugal, 15, 56, 61, 73, 77, 79, 88 Operation Deliberate Force, 153 Powell, Colin, 108, 109 Norway, 43, 45, 177 Presbyterian Church of Canada, 57, 59 Nunn, Sam, 108 Press, Stewart, 187 Nystrom, Lorne, 71n18 Préval, René, 108, 109, 111, 112 Q Obama, Barack, 179 Quebec, 17, 55, 61, 62, 63-64, 68, 145, 158, Ojukwu, Odumegwu, 67 238, 244 Okonta Ike, 55 Organisation for Economic Co-operation R and Development (OECD), 111, 215, 247 Ramos-Horta, José, 75, 76 Busan Declaration, 217 Ratner, Steven, 2, 143 Organization of African Unity (OAU), 59, Reagan, Ronald, 100 Rechner, Patrick, 160 Organization of American States (OAS), 17, Red Cross, International Committee of the, 104, 108 64,68 Organization of the Petroleum Exporting Regina Leader-Post, 66 Countries (OPEC), 193 resource curse, 216-18, 226 Ouellet, André, 85 Responsibility to Protect (R2P), 2, 7, 20, 24, Oxfam, 59, 67, 239 29, 68, 162 Rhodesia, 63, 71n16 Rio Tinto Alcan, 224 P Robinson, Randall, 107 Roman Catholic Church, 53, 59 Pakistan, 3, 5, 63, 121–35, 168, 237, 242, 243 coup d'état, 122-23 Rossillon, Philippe, 66 military, 123, 132-34 Ruggie, John Gerard, 215 Rumsfeld, Donald, 167 Taliban, 123 Panama, 108 Russo-Japanese War, 12 Pan American Health Organization

(PAHO), 99, 103 Pascal-Trouillot, Ertha, 103-4

S	Stanfield, Robert, 63
Sadli, Mohammad, 78,	Stewart, Ralph, 71n18 Sudan, 211–12, 220–21, 226, 237, 239, 244
Sahnoun, Mohamed, 20	Suharto, 76, 77, 78, 79, 80, 84, 86, 87, 240
Salutin, Rick, 74,	
Samy, Yiagadeesen, 187	Suriname, 192, 196
Sanger, Clyde, 56,	Swanson, Roger, 69n5
Sarajevo, 144, 145, 148, 150-51, 152, 153,	Sweden, 59
154, 155, 156, 157, 159	Switzerland, 42
Saudi Arabia, 122, 126, 134	Syria, 28, 240
Schlegel, John, 70n5	
Serbia, 9, 10, 19, 146, 147, 149, 150, 151	Т
Serbian Democratic Party, 149	•
Sharp, Mitchell, 53, 60, 63, 68	Taliban, 122, 123, 167, 168, 169, 171, 181
Sierra Leone, 208, 217	Talisman Energy Incorporated, 211–12, 216,
Sikkink, Kathryn, 82	220, 221, 239
Simpson, Erin, 2	Taylor, Charles, 56, 62
Singapore, 71n16, 82	Tet Ansanm, 101
Slovenia, 146, 147, 158	terrorism, 2, 10, 21, 22
Smillie, Ian, 68, 208	9/11, 2, 10, 20, 122, 126, 130, 134
Soares, Abé Barreto, 83	Timor-Leste, Democratic Republic of, 3,
Somalia, 10, 17, 89, 145, 160, 161, 168, 169,	73–91, 237, 238, 239, 240, 241, 242,
240	243, 244,
South Africa, 69	lost cause, 75, 76, 77, 81, 82, 87, 88, 90,
South Korea. See under Korea, Republic of	91, 241
South Sudan, 91, 207, 208, 209, 218, 220-21,	Thauer, Christian, 226
225–26, 229, 237	Third World Network, 223
Comprehensive Peace Agreement	Thompson, Dale, 69n5
(2005), 226	Thompson, Denis, 171
Sudanese People's Liberation Army, 225	Thornberry, Cedric, 152
sovereignty, 2, 11, 12, 13, 17, 18, 20, 22, 24,	Tito, Josip Broz, 146
27, 29, 48–49, 55, 159, 160, 161, 241,	Toronto Daily Star, 53, 62
243, 246	Toronto Dominion Bank, 78
Canada, 17, 48	TransAfrica, 107
Haiti, 26	Tremblay, Paul, 44
International Commission on Inter-	Trinidad and Tobago, 196
vention and State Sovereignty	Trudeau, Pierre Elliott, 5, 17, 18, 53, 54, 55,
(ICISS), 19–20, 246	57–58, 59, 60, 61–62, 66, 68, 69–70n5,
Quebec, 158, 238	77–78, 81, 115–16n11, 122
Yugoslavia, 10	Tuđman, Franjo, 148, 149
Soviet Union. <i>See under</i> Union of Soviet	Tunisia, 44,
Socialist Republics	TVI Pacific, 212
Stairs, Denis, 26, 27	
state fragility. See under fragile states	

St. Laurent, Louis, 3, 134

U

Ukraine, 188, 237, 240 Union of Soviet Socialist Republics (USSR), 1, 3, 14, 44, 56, 59, 66, 81, 160 and Afghanistan, 127, 167 United Arab Emirates, 134 United Kingdom, 15, 53, 56, 59, 62, 65, 66, 88, 127, 134, 150, 156, 171 United Nations, 4, 5, 6, 9-10, 15, 17, 20, 23, 28, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 54, 59, 61–62, 63, 65, 67, 68, 73, 80, 82, 88, 103, 105, 107, 108, 109, 113, 143, 145, 147, 150-51, 156 Congo Advisory Committee, 42, 44-45, 48Charter, 151, 159 Civilian Mission in Haiti (MICIVIH), 106, 107, 160 Disaster Relief Office, 68 Framework for Business and Human Rights, 215 General Assembly, 12, 35, 39, 68, 80, 104, 161 GA Resolution 1514, 12, 15, 16, 20 Human Development Index, 91, 124 Human Rights Commission, 101 Human Right Council, 103 Military Observer Group in India and Pakistan (UNMOGIP), 121, 132, Mission in Haiti (UNMIH), 106, 160, Mission in the Republic of South Sudan (UNMISS), 220 Multinational Interim Force (MIF), 109 Office on Drugs and Crime (UNDOC), Opération des Nations Unies au Congo

Security Council, 19, 35-37, 40, 45, 87, 102, 104, 107, 109, 151, 152, 153, 156, 160 Stabilization Mission in Haiti (MI-NUSTAH), 109, 113, 160 United Nations Emergency Force (UNEF), 42 United States Agency for International Development (USAID), 99-100, 102, 103, 117n41 United States, 1, 2, 4-5, 9, 10, 14, 20, 34, 40, 43, 45, 47, 80, 81, 84, 88, 90, 98, 100, 103, 108, 109, 122, 127, 147, 160, 161, 202, 212 and Afghanistan, 25, 130, 167, 172, 178, and Bosnia, 147, 150, 154 Coast Guard, 100, 105 Congressional Black Caucus, 107 and Haiti, 5, 25, 99, 100-101, 102, 103, 105, 106, 107, 108, 109, 114, 202 National Security Strategy (2003), 20 and Pakistan, 122, 127, 128, 129, 130, 132, 133, 134 Universal Declaration of Human Rights, U Thant, 41, 42-43, 44, 45

V

Venezuela, 106, 186, 191, 192, 193, 196, 197, 203

Versailles, Treaty of, 12

Victoria Colonist, 49

Vietnam, 15, 56, 78, 80, 83, 122

Voluntary Principles on Security and Human Rights, 214, 215, 227, 228

Vance, Jonathan, 176, 178

(ONUC), 33, 35, 37, 38, 40, 42, 43, 45, 46, 47, 49, 237, 245, 246 Protection Force (UNPROFOR), 144, 148, 150–57, 159, 160, 161, 238

W

World Bank, 111, 188, 208, 221 World Health Organization, 103 World University Service Canada (WUSC), 224, 234n59 Wright, Jim, 24

Υ

Yugoslavia, 10, 17, 143, 146, 147, 157, 158, 161, 245 Yugoslav National Army (JNA), 147–48

Z

Zaire, 49n1 Zimbabwe, 84

"A timely and welcome addition to current debates about Canadian foreign and security policy in the 21st century, this collection forces us to think about what is new and what is not about the current dilemmas of intervening in fragile and failed states. . . . It has a good mix of historical, political, and sociological analyses [and] will be of wide ranging interest to scholars from history, politics, and strategic studies."

—Kevin Brushett, Royal Military College of Canada

Fragile states, unable or unwilling to provide a sociopolitical framework that meets their citizens' basic needs, are a source of terrorism and international crime, as well as incubators of infectious disease, environmental disaster, and unregulated mass migration. Canada's engagement with such countries as the Congo, Haiti, Bosnia, and Afghanistan underlines the commitment of successive Canadian governments to addressing the threats posed to global security by state fragility.

Spanning the 1960s to the present and stretching from the Middle East to Latin America to Southeast Asia, *From Kinshasa to Kandahar: Canada and Fragile States in Historical Perspective* brings together leading Canadian historians and political scientists to explore Canada's historic relationships with fragile states. Authors embrace a variety of approaches and methodologies, including traditional archival historical research, postmodern textual analysis, oral history, and administrative studies. This collection helps explain the historic forces that have shaped Canadian policy toward failed and fragile states, and provides a platform for a national discussion about Canada's future role in addressing state fragility.

MICHAEL K. CARROLL is an Associate Professor of History at MacEwan University.

GREG DONAGHY is Head of the Historical Section at Global Affairs Canada, and General Editor of its series, *Documents on Canadian External Relations*.

Also by Michael K. Carroll and Greg Donaghy from University of Calgary Press: In the National Interest: Canadian Foreign Policy and the Department of Foreign Affairs and International Trade, 1909–2009 (978-1-55238-538-8).

