
DFG Sonderforschungsbereich 700 Governance in Räumen begrenzter Staatlichkeit - Neue Formen des Regierens?

DFG Research Center (SFB) 700 Governance in Areas of Limited Statehood - New Modes of Governance?

Actors, Modes, Institutions, and Resources

Thomas Risse

Governance Configurations in Areas of Limited Statehood

SFB-Governance Working Paper Series • No. 32 • April 2012

DFG Research Center (SFB) 700

Freie Universität Berlin

Alfried-Krupp-Haus Berlin

Binger Straße 40

14197 Berlin

Germany

Phone: +49-30-838 58502

Fax: +49-30-838 58540

E-mail: sfb700@zedat.fu-berlin.de

Web: www.sfb-governance.de

SFB-Governance Working Paper Series

Edited by the Research Center (SFB) 700 “Governance In Areas of Limited Statehood - New Modes of Governance?”

The SFB-Governance Working Paper Series serves to disseminate the research results of work in progress prior to publication

to encourage the exchange of ideas and academic debate. Inclusion of a paper in the Working Paper Series should not limit

publication in any other venue. Copyright remains with the authors.

Copyright for this issue: Th0mas Risse

Editorial assistance and production: Tanja Kilper/Sophie Perl/Franziska Pfeifer

All SFB-Governance Working Papers can be downloaded free of charge from our website www.sfb-governance.de/en/

publikationen or ordered in print via e-mail to sfb700@zedat.fu-berlin.de.

Risse, Thomas 2012: Governance Configurations in Areas of Limited Statehood. Actors, Modes, Institutions, and Resources.

SFB-Governance Working Paper Series, No. 32, Research Center (SFB) 700, Berlin, March 2012.

ISSN 1864-1024 (Internet)

ISSN 1863-6896 (Print)

This publication has been funded by the German Research Foundation (DFG).

SFB-Governance Working Paper Series • No. 32 • April 2012 | 3

Governance Configurations in Areas of Limited Statehood.
Actors, Modes, Institutions, and Resources

Thomas Risse

Abstract

The absence of state authorities in areas of limited statehood does not equal anarchy,

disorder, and chaos as the literature on failing and failed states often implies. Rather, we do

find governance – both rule-making and the provision of collective goods – in areas of limited

statehood that is both legitimate and effective under certain conditions. This paper presents

a typology of governance configurations found empirically in our various research projects.

The typology does not represent the universe of possible configurations; rather, I concentrate

on governance configurations that the research projects of our Collaborative Research Center

have reported in various publications. Thus, this paper represents a first effort to systematize

what we see empirically. The typology is informed by various analytical distinctions and

di-mensions, such as the type of actors involved in governance, the modes of governance, the

institutional embeddedness of the configurations, and the material and ideational resources

of actors, as well as their consequences for power (a)symmetries.

Zusammenfassung

Die Abwesenheit staatlicher Autorität und Rechtsdurchsetzungsfähigkeit in Räumen

begrenzter Staatlichkeit impliziert nicht Anarchie, Chaos und Unordnung, wie die Literatur

zu zerfal-len(d)en Staaten häufig behauptet. Stattdessen finden wir vielfältige Formen von

effektiver und legitimer Governance – sowohl im Bereich der Regelsetzung als auch bezüglich

der Bereitstellung von Kollektiv-Gütern. Dieses Arbeitspapier stellt einen ersten Versuch der

systematischen Typologisierung der verschiedenen Governance-Konfigurationen dar, die wir

in den Projekten des Sonderforschungsbereiches empirisch vorfinden. Die Typologie orientiert

sich an verschiedenen analytischen Unterscheidungen und Dimensionen. Dazu zählen

die Akteurstypen, die in Governance involviert sind, die Modi der Handlungskoordination

(hierarchisch und nicht-hierarchisch), die institutionelle Einbettung der Konfigurationen sowie

die materiellen und ideellen Ressourcen der Governance-Akteure und der Konsequenzen für

die Machtverteilung.

Governance Configurations in Areas of Limited Statehood | 4

Table of Content

1. Introduction 5

2. Conceptual Clarifications 6
2.1 Limited Statehood 6
2.2 Governance 7
2.3 Governance Actors 8
2.4 Modes of Governance 9
2.5 Institutions 10
2.6 Resources and Power 10

3. Governance Configurations: A Typology 12
3.1 Exporting Statehood: Colonial Rule and Modern Trusteeships 13
3.2 Hierarchical Rule by Non-State Actors: Settler Colonies, Indigenous Chiefs,
 Warlords, and Companies 15
3.3 Voluntary Delegation of Authority by Host States to Other Actors 16
3.4 Negotiation Systems 18
3.5 Non-Hierarchical Influence by External Actors 21
3.6 Governance by Competition 22
3.7 Parallel Governance 24

4. Conclusion 25

Literature 29

SFB-Governance Working Paper Series • No. 32 • April 2012 | 5

1. Introduction

One of the major insights and findings of our Collaborative Research Center pertains to the
fact that the absence of state authorities in areas of limited statehood does not equal anarchy,
disorder, and chaos as the literature on failing and failed states often implies (Rotberg 2003,
2004; Schneckener 2004; Mata/Ziaja 2009).1 Rather, we do find governance – both rule-making
and the provision of collective goods – in areas of limited statehood which is both legitimate
and effective under certain conditions. While central state authorities are either absent or too
weak to exercise authority, a variety of actors – international, national, and local, as well as state
and non-state – govern in areas of limited statehood (see Chojnacki 2012).
This paper presents a typology of governance configurations found empirically in our various
research projects. The typology does not represent the universe of possible configurations;
rather, I concentrate on governance configurations that the various research projects of our
Center have reported in various publications. Thus, this paper represents a first effort to
systematize what we see empirically. This does not mean that the typology is purely descriptive.
Rather, it is informed by various analytical distinctions and dimensions, such as:

•	 Type of actors involved in governance, particularly state and non-state
•	 Modes of governance, particularly hierarchical vs. the various non-hierarchical

modes of social interaction (with a particular focus on bargaining and arguing/
deliberation)

•	 Institutional embeddedness, whether formal or informal
•	 Material and ideational resources of actors and their consequences for power

(a)symmetries

This paper starts with (and repeats) some conceptual clarifications of our Research Center. The
main part of the paper introduces the various governance configurations. The paper concludes
by looking at ways in which these configurations relate to each other, leading to interlocking
configurations.

1 This paper was originally prepared for the International Conference “Governance in Areas of Limited
Statehood: By Whom, For Whom, and To What Effect?” Berlin, May 26–28, 2011. For extensive input to
this paper I thank Vera van Hüllen. Moreover, I am very grateful for the comments of my colleagues in
the SFB 700, particularly Tanja Börzel, Daniel Jacob, Lasse Hölck, and Catherine Lu, as well as for the
comments by Deborah Avant. For research assistance, I thank Luise Katharina Müller.

Governance Configurations in Areas of Limited Statehood | 6

2. Conceptual Clarifications2

2.1 Limited Statehood

The SFB 700 investigates under which conditions effective and legitimate governance is
possible in areas of limited statehood. Limited statehood, however, implies a conceptualization
of statehood that, of course, has filled libraries. From the beginning, one problem for us has
been to distinguish statehood from the functions, services, and tasks that a state is supposed
to provide (see Börzel 2012). For example, if we define a state as an entity that provides security
for its citizens, we can no longer distinguish between statehood and security governance in a
meaningful way. Overcoming the state-centric view of governance, however, has been one of the
central theoretical goals of our research center.

In our understanding, a state is a hierarchical structure of authority. In addition, modern states
have fixed territorial borders and usually enjoy international recognition as sovereign entities
(with some exceptions). As Tanja Börzel explains in her paper, statehood is a property, normally
of the state. In this context, we have deliberately opted for a narrow concept of statehood. We
follow rather closely Max Weber’s conceptualization of statehood as an institutionalized rule
structure with the ability to rule authoritatively (Herrschaftsverband) and to legitimately control
the means of violence (Gewaltmonopol, see Weber 1921/1980; on statehood in general see Benz
2001; Schuppert 2009).3 While no state governs hierarchically all the time, states at least possess
the ability to authoritatively make, implement, and enforce central decisions for a collectivity.
In other words, states command what Stephen Krasner calls “domestic sovereignty,” meaning
“the formal organization of political authority within the state and the ability of public
authorities to exercise effective control within the borders of their own polity” (Krasner 1999:
4). This understanding allows us to strictly distinguish between statehood as an institutional
structure of authority, and the kind of governance a state provides. The latter is an empirical,
not a definitional question. For example, control over the means of violence is a constitutive
feature of statehood. Whether this monopoly over the use of force actually provides security for
the citizens as a public good and irrespective of each person’s race, gender, or kinship, becomes
an empirical question. Whether or not a state’s polity is democratic and bound by human rights
also concerns empirical issues that should not be confused with definitional ones.

If statehood is defined by the monopoly over the means of violence and/or the ability to make
and enforce central political decisions, we can now define “limited statehood” more precisely. In
short, while areas of limited statehood still belong to internationally recognized states (even the
failed state Somalia still commands international sovereignty), it is their domestic sovereignty
that is severely circumscribed. Areas of limited statehood then refer to those parts of a country

2 For the following see Risse 2011.

3 Weber’s notion of legitimacy with regard to control over the means of violence should not be confused
with an empirically derived notion of a legitimate order that is considered just and fair. Rather, “legi-
timate monopoly over the means of violence” concerns the claim that the order is legitimate.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 7

in which central authorities (governments) lack the ability to implement and enforce rules
and decisions and/or in which the legitimate monopoly over the means of violence is lacking,
at least temporarily. The ability to enforce rules or to control the means of violence can be
restricted along various dimensions: 1) territorial, i.e., in parts of a country’s territorial spaces;
2) sectoral, that is, with regard to specific policy areas; 3) social, i.e., with regard to specific parts
of the population; and 4) temporal. It follows that the opposite of “limited statehood” is not
“unlimited” but “consolidated” statehood, meaning that the areas of a country in which the state
enjoys a monopoly over the means of violence and/or the ability to make and enforce central
decisions. Thinking in terms of configurations of limited statehood also implies thinking in
degrees of limited statehood rather than using the term in a dichotomous sense.

2.2 Governance

In its most general version, governance refers to all modes of coordinating social action in
human society. Williamson, for example, distinguished between governance by markets and
governance by hierarchy (i.e., the state), and later scholars added governance by networks to
this list (see Williamson 1975; Rhodes 1997; Kooiman 1993). However, this understanding that
identifies governance with any kind of social ordering appears to be too broad.

As a result, we use a somewhat narrower concept that is linked to politics. By governance, we mean
the various institutionalized modes of social coordination to produce and implement collectively binding
rules, or to provide collective goods. This conceptualization follows closely from the understanding
of governance that is widespread within the social sciences (see e.g., Mayntz 2004, 2008; Kohler-
Koch 1998; Benz 2004; Schuppert 2005; Schuppert/Zürn 2008). Governance consists of both
structural (“institutionalized”) and process dimensions (“modes of social coordination”).
Accordingly, governance covers steering by the state (“governance by government”), governance
via cooperative networks of public and private actors (“governance with government”), as well
as rule-making by non-state actors or self-regulation by civil society (“governance without
government” Benz 2004; Czempiel/Rosenau 1992; Grande/Pauly 2005; Zürn 1998). Governance
is supposed to provide collectively binding rules as well as collective goods.4

The modern Western nation-state thus constitutes a governance configuration. First, it
provides a structure of rule and authority over a specific population in a specific territory, a
system of political and social institutions to generate and to implement authoritative political
decisions. Today, democracy and the rule of law belong to the generally accepted norms of
these institutions for authoritative rule-making. Second, the Western nation-state has the
task of protecting the internal and external security of its citizens. The monopoly over the
means of violence is supposed to do just that. Finally, the rendering of public services is part
of the classical responsibilities of the state, from the creation of economic stability and the

4 Here, we follow the usual definition of collective goods as characterized by non-exclusive access and/
or non-rivalry in consumption. At least one of these conditions has to be present for a good to qualify
as collective or common (see Héritier 2002).

Governance Configurations in Areas of Limited Statehood | 8

guarantee of minimal social security, to public health, education, and, today, the maintenance
and the creation of a clean environment. In short, the modern Western nation-state provides
governance in the areas of rule-making and enforcement on the one hand, and with regard
to collective goods such as security, welfare, and a clean environment on the other. While this
nation-state is undergoing a profound transformation (Leibfried/Zürn 2005; Hurrelmann et al.
2007), its ability to ultimately make, implement, and enforce decisions is beyond doubt, even
if the modern state privatizes or deregulates previously public services. In other words, the
modern state’s “shadow of hierarchy” is never in doubt, even in the age of profound (neoliberal)
privatization and deregulation (Börzel 2008).

This changes under conditions of limited statehood. Governance in areas of limited statehood
requires the provision of these governance services in the absence of a fully functioning state
exerting at least a “shadow of hierarchy” with the ability to enforce and implement decisions.
Yet, governance does happen even under conditions of limited statehood. The examples of
Somaliland and other fragile or failed states demonstrate that governance and collective
goods are often provided under rather adverse conditions. This paper explores the governance
configurations that we find in areas of limited statehood. Governance configurations consist of
an actor dimension and a process dimension. We call the latter “modes of governance.”

2.3 Governance Actors

Governance is by definition a public affair, but any actor can become a governance actor, blurring
the notions of the public or private character of actors. Therefore, we distinguish between state
and various types of non-state actors at different levels. State actors can comprise members of
the executive, legislature, and judiciary at national or subnational levels, but also international
intergovernmental (or supranational) organizations ‘beyond the nation-state.’ Non-state actors
are first of all for-profit and not-for-profit organizations, again at the national or international
level. However, apart from this triad of state, market, and society, non-state actors belonging
to a third group possess charismatic or traditional authority, granting them a role in political
leadership outside of formal state institutions.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 9

Governance Actors local/domestic Trans- and inter-national/external

state
government/executive
parliament/legislature

judiciary

international (inter-state)
organizations (IO);

other states and their agencies
(e.g. donor agencies)

non-state

civil society
(not-for-profit)

associations, non-governmental
organizations (NGOs), etc.

international non-governmental
organizations (INGOs);

transnational social movements,
etc.

private sector
(for- profit)

companies multinational companies

“traditional” clan chief, village elder

transnational religious
organizations

(e.g. catholic church);
transnational associations of indi-

genous peoples etc.

2.4 Modes of Governance

The process dimension of governance refers to modes of steering. The modern Western nation-
state has the ability to steer hierarchically, that is, to authoritatively enforce the law, ultimately
through policing and “top down” command and control. It is precisely this ability to enforce
decisions that is lacking in areas of limited statehood. To the extent that hierarchical steering
and authoritative rule do take place in areas of limited statehood, we have to look for actors other
than the respective national governments. In the following, we distinguish between hierarchical
and non-hierarchical modes of coordination. Hierarchical coordination implies a relationship
of superiority and subordination that allows for the unilateral creation and enforcement of
rules (order and obedience, command and control). If this relationship is institutionalized and
vested with a claim to legitimacy, we refer to the authority to rule (Herrschaft) as a hierarchical
mode of governance.

Non-hierarchical steering involves creating and manipulating incentives and “benchmarking,”
as well as initiating communicative learning processes (Börzel/Risse 2005; Göhler et al. 2009).
Positive incentives, but also sanctions, are meant to affect the cost-benefit calculations of the
relevant parties and to induce the desired behavior. These modes of governance and bargaining
processes are based on a rational choice logic of consequentialism. But governance also includes
non-manipulative communication, such as arguing, persuasion, and learning. The latter modes
of governance aim to challenge fixed interests and preferences so that actors are induced through
a socialization process to internalize new rules and norms. These modes of governance follow a

Governance Configurations in Areas of Limited Statehood | 10

logic of appropriateness (March/Olsen 1998) or of communicative rationality (Habermas 1992;
Risse 2000).

2.5 Institutions

Governance consists of institutionalized modes of social coordination. Institutions are norms,
rules, and procedures – both formal and informal – shaping the relations between the different
actors in a governance configuration (March/Olsen 1989; Göhler 2004; Keohane 1989; Scharpf
1997). In this sense, governance configurations are institutions insofar as they consist of norms
and rules (e.g., hierarchical relations between actors vs. formal equality of actors involved despite
asymmetrical distribution of resources, and so forth) as well as decision-making procedures
(e.g., consensus vs. majority rule). In many cases, these norms and rules are enshrined in formal
constitutional documents and legal texts; in other cases, the institutional setting is completely
informal, but nevertheless has a strong logic of appropriateness (various forms of so-called
“traditional authority” in indigenous communities). Thus, institutional rules specify the role of
governance actors in exercising functions of decision-making and implementation, and they
constitute their (formal) equality or inequality. Furthermore, institutions can affect the use of
specific modes of governance, for example the choice of arguing over bargaining by creating a
setting more favorable to one party than to another.

Moreover, governance configurations are usually embedded in larger institutional settings.
International law, for example, provides a rule structure governing interactions between various
state actors, both external and internal. Multinational corporations are subject to home country
laws and regulations that partially even extend to their investments in areas of limited statehood.
The same holds true for NGOs. To what extent international law also provides binding rules
for non-state actors and whether or not “non-state law” exists is subject to some debate (Rudolf
2007; Schuppert/Kötter 2007; Schuppert 2011).

2.6 Resources and Power

One of the central criticisms of the governance discourse in the social sciences has been that it
has a problem-solving bias that ignores relationships of power and inequality (see e.g. Mayntz
2008, 2009 on this point). Yet, the governance configurations that we try to describe in this paper
do not come free of power (see Göhler 2007). This is fairly obvious with regard to hierarchical
coordination or authoritative rule (Herrschaft), which constitutes an institutionalized power
structure of order and obedience. But even the non-hierarchical modes of governance that
we observe empirically in areas of limited statehood are not powerless. The use of positive
incentives or negative sanctions only works if somebody has the resources and, thus, the power
to influence the cost-benefit calculations of others. The ability to frame an argument involves
discursive power, as Michel Foucault reminds us (Foucault 1991). Even a Habermasian “ideal
speech situation” constitutes a counterfactual presupposition against which real discourses in
the real world have to be measured.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 11

Asymmetries between governance actors, created by institutional provisions and/or by an
unequal distribution of their material and immaterial resources, are part and parcel of a specific
governance configuration, and thus provide a window of opportunity for the use of different
modes of governance, potentially shaping the substantive outcome of governance. Governance
actors bring resources to the governance configuration that might not directly affect their
formal status but definitely shape their interaction. Material and immaterial resources provide
actors with the capacities to fulfill certain governance functions, to exercise influence via
modes of governance, and to shape substantive outcomes of non-hierarchical coordination.
The distribution of resources among governance actors can create a situation of (asymmetrical)
interdependence in order to govern effectively, as governance actors need a number of different
resources, for example knowledge and expertise for informed decision-making, organizational
capacities for implementation, and legitimacy.

Resource asymmetries constitute power relationships that are crucial for the analysis of different
governance configurations. But power is as elusive a concept as statehood or governance (see e.g.
Baldwin 2002; Barnett/Duvall 2005; Lukes 1974). It can refer to a relationship between actors, but
it can also refer to a structure governing this relationship. Relational power refers to the direct
exercise of power in a specific interaction. Robert Dahl’s definition of power as the ability of A to
get B to do something that he/she would not have done otherwise (Dahl 1961; see Baldwin 2002)
fits this category. This is the “power as (direct) influence” concept, which is familiar to most of us
and is based on the asymmetrical distribution of resources and capabilities (whether material
or ideational; see above). This understanding includes the “power of the better argument” or
the “power in discourse” (Holzscheiter 2010), whereby actors give reasons and justifications to
persuade others of the normative or factual validity of their points (following a Habermasian
understanding of discourse, see Habermas 1981, 2007).

Resources

Material

funds

staff

organizational capacity

...

Immaterial, ideational

knowledge and information

moral/charismatic authority

...

Governance Configurations in Areas of Limited Statehood | 12

In contrast, structural power refers to constitutive relationships that define the properties and
identities of actors. Capital-labor or master-slave relationships embody structural power. So
does the power of the global North over the global South in the global economy. The hierarchical
modes of coordination mentioned above also involve structural power insofar as legitimate and
authoritative rule (Herrschaft) comprises both the rulers and the ruled. But structural power can
also refer to the “power of discourse” in a Foucauldian sense (Foucault 1991; see Holzscheiter
2010). The more meanings are fixed, knowledge becomes consensual, and norms are taken for
granted, the more these ideational constructs exert structural power.

In any governance configuration, several dimensions of power can be present, empowering
different governance actors to shape the process of governance according to their preferences.
While a hierarchical governance configuration is defined by the structural power of authority,
the distribution of resources might partly compensate for this asymmetry, giving the ruled a
greater say in decision-making and implementation. Especially in areas of limited statehood,
the state might lack material resources for the effective implementation or enforcement of rules,
and its ability to rule authoritatively might solely hinge on its legitimacy. While the various
power dimensions might mutually reinforce each other in strengthening one actor that unites
both relational and structural power, they can also mitigate each other’s effect, for example if
governance institutions curtail the power derived from monetary and organizational resources,
privileging expertise and reputation in a context of communicative action and arguing.

3. Governance Configurations: A Typology

A typology of governance configurations with all possible combinations of governance actors
and modes of governance is not feasible. The following typology uses modes of governance as
well as types of actors as its main dimensions. As the nation-state is still a point of reference
for analyzing governance, I start from the distinction between governance with and without the
state in hierarchical and non-hierarchical settings (see also Beisheim et al. 2011). For each of the
configurations, I discuss the modes of social coordination as well as the distribution of power
and resources in detail. Throughout the paper, I use empirical examples from the SFB 700’s
individual research projects.

Governance in areas of limited statehood does not mean the absence of hierarchical modes
of governance. It only means that central state authorities are too weak to exercise domestic
sovereignty. We actually find several configurations involving hierarchical modes of steering
in areas of limited statehood. By definition, hierarchical governance through the exercise
of rule and authority (Herrschaft) involves structural power. Moreover, it usually involves an
asymmetrical distribution of resources, whether material or ideational. Hierarchical steering
that is not backed up by resources is usually not very effective, as the West is learning the hard
way in Afghanistan (see the SFB 700’s project C9) or the Pope had to realize in Medieval Europe
(see the SFB 700’s project B10).

SFB-Governance Working Paper Series • No. 32 • April 2012 | 13

3.1 Exporting Statehood: Colonial Rule and Modern Trusteeships

In cases of colonial rule and modern trusteeships, international (intergovernmental)
organizations or foreign states and their agencies (such as Western powers) provide the rules
and regulations for governance in areas of limited statehood. In other words, rule-making
takes place outside the state, while international, national, and/or local actors – both state
and non-state – implement the rules or provide the respective services. But the primary rule-
setting “governors” – to use a term introduced by Avant, Finnemore, and Sell (Avant et al. 2010)
are external state actors and international organizations (IOs; actor dimension). In this case,
statehood resides with the external actors who enjoy the monopoly over the means of violence
and/or the ability to make and implement decisions authoritatively. In other words, while the
governed territory remains an area of limited statehood, the ability to steer hierarchically and
cast a “shadow of hierarchy” resides with the external state actors (modes of governance). A
historical example of this “shadow of hierarchy” is Britain’s “indirect rule” of its colonies (see
also the Roman Empire’s rule over its provinces), which left local authorities significant leeway
for self-governance as long as the colonial authorities were not challenged (Lehmkuhl 2007).
Similar “shadows of hierarchy” are cast in today’s semi-sovereign trusteeships, such as Kosovo
or Afghanistan.

This is not to say that foreign powers and IOs always rule authoritatively or that non-hierarchical
modes of governance (e.g., negotiation systems, see below) are excluded in this configuration.
However, these non-hierarchical modes are embedded in institutional settings with the
necessary enforcement capacity to rule authoritatively if need be (institutional dimension).
In most contemporary cases, trusteeships and foreign occupations are also embedded in
an international institutional framework, such as the provisions of international law or the
authorization of the UN Security Council.

Hierarchical steering by external powers requires an extremely asymmetrical distribution of
resources (material and ideational) in order to be effective. Foreign interveners must commit
substantial military capacities to ensure a monopoly over the means of violence in the
governed territory, as well as sufficient financial and administrative resources to be able to
enforce decisions if need be. They can only compensate for a lack of material resources if
their intervention is considered legitimate by those being ruled, which then leads to voluntary
compliance. Otherwise, the hierarchical enforcement of rules must be based on brute force
and sheer coercion, requiring enormous resources to be deployed by the external actors. Most
empires learned this the hard way – from the Romans (Esders 2009) to the British and the Soviets
– and ultimately collapsed because of a lack of legitimacy in conjunction with overextension
(Kennedy 1987).

Quite a few projects in our Research Center explore this type of governance configuration.
With regard to colonial rule, Ursula Lehmkuhl and Norbert Finzsch have analyzed colonial
governance and settler imperialism in the British and French colonies in North America and
Australia (Lehmkuhl/Finzsch 2009; see also Lehmkuhl 2007; Conrad/Stange 2011). Stefan Rinke

Governance Configurations in Areas of Limited Statehood | 14

examines security cooperation in border regions between Mexico and the United States as
well as Argentina and Chile in the late nineteenth century, during the transition from colonial
to post-colonial statehood in Latin America (Rinke 2009). Meanwhile, Sebastian Conrad has
looked at “scientific colonialism” in the German and Japanese colonies from the late nineteenth
to the early twentieth century (Conrad/Stange 2011).

With regard to contemporary trusteeships and foreign military interventions, our projects look
at international transitional administrations in Kosovo, Bosnia-Herzegovina, and East-Timor
(Ladwig 2009), and at international security governance transfers by UN interim administrations,
for example in Timor Leste (Schröder 2009b). We also look at the Western-led intervention in
Afghanistan (Zürcher 2009; Koehler 2008). A very peculiar case is analyzed by Henrik Enderlein
and his team (see Enderlein et al. 2012), In which creditors of highly indebted poor countries
(HIPCs) use the courts of consolidated states to enforce debt repayments by the HIPCs (see also
Enderlein et al. 2011).

In each of these cases, external actors govern hierarchically and directly interfere with the
“Westphalian/Vattelian” sovereignty of states or colonies (Krasner 1999). The host state or colony
is still involved, but often sidelined, since it has lost domestic sovereignty. In some cases, such
as Timor Leste or Afghanistan, the host state still enjoys international recognition and has
entered in a contractual relationship with external actors, thereby “outsourcing” statehood to
them (see below).

Our preliminary findings suggest that the external imposition of statehood on colonies,
trusteeships, or modern protectorates faces enormous legitimacy problems, both in the home
and the “host” countries. As to the contemporary cases, the legitimacy of Western-imposed
governance is limited and often gives rise to accusations of paternalism and neo-colonialism,
as the United States experienced in Iraq (see also Ladwig 2007 for a discussion of the normative
problems involved). Our surveys in Afghanistan document that the legitimacy of external
governance is very much related to governance output, the effective delivery of collective goods
ranging from public security to education (Koehler/Zürcher 2007). If these services are not
provided, the legitimacy of external actors suffers immediately. In contrast, colonial rule in
Latin America was mostly legitimized through input legitimacy, at least temporarily (divine
right, traditional authority of the Spanish king, etc. see Rinke 2009: 598).

In general, however, externally imposed hierarchical rule is rarely considered legitimate,
and if so, only as a transitional device. This immediately undermines the efficiency (let alone
effectiveness) of these governance configurations, since it requires the interveners to spend
enormous material resources to enforce a monopoly over the means of violence and to rule
authoritatively. As a result, collective goods such as security are less and less provided, which
further undermines the legitimacy of external rule.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 15

3.2 Hierarchical Rule by Non-State Actors: Settler Colonies, Indigenous Chiefs, Warlords,
and Companies

The literature on statehood often assumes that the state is the only entity with the ability to rule
hierarchically and to exert Herrschaft (e.g. Benz 2001; for a discussion see Schuppert 2009). This
is not what we find in areas of limited statehood. Rather, our empirical evidence suggests that
hierarchical steering by non-state actors is all too common under these conditions. In this sense,
we encounter private authority in the strict sense of the word.5 This governance configuration
shares with the first one that it can rely on hierarchical steering if only to provide a “shadow of
hierarchy” to enable other actors to employ non-hierarchical modes of governance.

It differs from the provision of statehood by external actors on the actor dimension, of course, but
also, more importantly, with regard to the institutional setting. In many cases – warlords, but also
settler imperialism comes to mind – hierarchical rule by non-state actors is far less regulated
than state rule, potentially giving rise to despotism. In other cases, hierarchical rule by private
actors is itself embedded in yet another structure of (hierarchical) authority. Examples include
the East India Company or the Hudson Bay Company, which exerted control in India and North
America on behalf of the British Empire. Thus, this is a case of delegated authority. A different
type of institutional embeddedness concerns norms of appropriate behavior (including respect
for human rights, and the like) emanating from transnational communities (Keck/Sikkink 1998)
or so-called “traditional” indigenous groups (on functional equivalents to an effective “shadow
of hierarchy” see Börzel/Risse 2010).

As to resources and power asymmetries, pretty much the same applies for non-state actors as
for external state actors in the first configurations. Hierarchical steering involves the use of
material and ideational resources. Yet, there is a big difference between the two with regard
to legitimacy as a functional equivalent for material power to induce compliance. Our various
projects have shown time and again that even the weakest state still enjoys some benefit of
the doubt when it comes to legitimacy claims. Non-state actors, however, are rarely considered
legitimate when they enforce rules authoritatively.

Several of the SFB’s projects are studying warlords as hierarchical rulers. In many areas of limited
statehood where central authorities are absent, warlords or local “big men” have the ability to
enforce rules and provide security as a public good under certain conditions (Chojnacki 2009;
Chojnacki/Branovic 2011; see also Schneckener/Zürcher 2007 for Afghanistan and Pakistan; for
the rule of warlords in early twentieth century China see Leutner 2009; Leutner 2007).

The same holds true sometimes for companies investing in areas of limited statehood. Extractive
industries, for example, not only provide public services under certain circumstances, but can

5 Note that the international relations literature often uses the term “private authority” in a rather loose
fashion (see e.g. Hall/Biersteker 2002; Cutler et al. 1999). In our terminology, private authority in the
sense of authoritative rule (Herrschaft) refers to the ability of non-state actors to steer hierarchically,
which is rather rare in global governance.

Governance Configurations in Areas of Limited Statehood | 16

also enforce rules hierarchically under the right conditions. Shell in the Niger Delta appears
to provide an example for such a case (Zimmer 2010). Settler colonies in North America and
Australia also ruled hierarchically (Lehmkuhl/Finzsch 2009). So did indigenous chiefs (caciques
gobernadores) in the Latin American Spanish colonies (Rinke 2009: 599).

As mentioned already, the main problem with this type of configuration is its sustainability in
actually providing governance and avoiding despotism. If we assume for a moment that non-
state actors such as warlords or companies command the necessary resources to enforce the
rules, the real issue is how to induce them to provide collective goods and governance rather
than simply exploiting resources and people. In the latter situation, hierarchical steering does
not lead to governance, but to racketeering and even more insecurity (for the case of warlords
see Chojnacki/Branovic 2011; for extractive industries as part of the problem see Hönke 2010).
A quantitative study by Hyeran Jo and Katherine Bryant concerning the compliance of rebel
groups and warlords with humanitarian law yields interesting insights in this context (Jo/Bryant
forthcoming): The more hierarchical the internal organization of the rebel group and the closer
it is to winning and to taking over the state, the more non-state violent actors and warlords
are likely to comply with international humanitarian standards. The need for international
recognition and legitimacy, as well as the requirement to appease the international donor
community, might explain this finding.

As to indigenous and local rulers, it is probably their embeddedness in local communities and
their need to retain some degree of legitimacy which explains the effectiveness of hierarchical
governance in these cases and the avoidance of despotism. A case in point is local rule in
Somaliland and Puntland, two provinces of the failed state Somalia in which order and security
have been maintained rather well over the past fifteen years, despite the complete absence of
central state authorities (e.g. Menkhaus 2006/2007; Debiel et al. 2010; Renders/Terlinden 2010;
see also Chojnacki 2009).

3.3 Voluntary Delegation of Authority by Host States to Other Actors

In this governance configuration, the host country’s state voluntarily gives away its right to
steer hierarchically and delegates it to external and/or domestic actors. In other words, host
countries give up their “domestic sovereignty” – at least partly – and allow other actors to steer
hierarchically on their territory.6 Delegated authority constitutes a typical principal-agent
relationship, but one with a twist.

6 Strictly speaking and according to international law, protectorates also belong in this category, insofar
as they involve a “consensual” agreement through which the dependent state surrenders its domestic
sovereignty to a protector. However, the governments of contemporary trusteeships such as Kosovo,
Bosnia-Herzegovina, or even Afghanistan are so extraordinarily weak that the act of formal delegation
has very little substantive content. I owe this point to Daniel Jacob.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 17

As to the actor dimension, it is clearly the state that delegates here, but those who then do the
governing can be domestic and international, as well as state and non-state actors. External actors
can be other national governments, international consortia, or non-state actors – companies,
NGOs – that are still subject to national law. In other cases, states hire foreigners to provide
certain services, including security (in the case of private military companies, see Chojnacki
2009; Avant 2005; Singer 2003; for security governance see Schröder 2009a). Delegation can be
extensive, allowing the external actor to set policies and exempt its personnel from complying
with national law, or limited, in which case the external actor carries out policies set by the
state and its personnel is subject to national law. One example of the former would be the
Regional Assistance Mission for the Solomon Islands (RAMSI), which has been in place since
2003. Another example can be found in the early Middle Ages, when the kings of Francia
delegated tax, customs, and coinage prerogatives to local non-state actors (Esders 2009). And as
a third example, at least some of the UN Transitional Administrations also fall into this category
(Ladwig 2009), when they are not cases of outright imposition by external actors. An example of
the latter would be the contracting out of customs services, which has taken place in more than
thirty countries. An interesting case of delegated authority occurred in Morocco and Jordan:
the central state authorities delegated political and administrative powers to local actors such
as local committees or municipal administrations. These actors then contracted out public
services such as water management to tribal communities and public-private partnerships
(Berber communities in rural Morocco and PPPs in the capital Rabat; see Harders 2009).

With regard to the modes of governance, this is a peculiar case. First, delegated authority involves
hierarchical relationships insofar as the principal (the host state in this case) commissions
governance tasks to an agent or a group of agents. Second, the agents who are supposed to
provide public services can do so either hierarchically or non-hierarchically.

There is nothing special about this, since this type of outsourcing is well-known in Western
consolidated states (Hurrelmann et al. 2008). However, if authority is delegated to private actors
in consolidated states, the central authorities still have the ability to exercise their “shadow
of hierarchy,” to take back the delegation of authority and to enforce the rules themselves if
need be. This ability is lacking under conditions of limited statehood. As a result, weak states
delegating authority lack the capacity to enforce the contracts. Otherwise, they would not have
outsourced the provision of governance in the first place.

In most cases, delegating authority involves a high degree of institutionalization, insofar
as it usually relies on formal contracts. Yet, these contracts are rarely enforceable, since the
contracting state lacks the resources to do so. If governments of areas of limited statehood
contract out governance, they do not have the power of enforcement to steer hierarchically or to
at least cast a “shadow of hierarchy.” It is hierarchy without power to back it up.

As a result, agency slippage is a constant problem. A typical case in point is the widespread
failure of water management in areas of limited statehood. Weak states often outsource water
management to private companies, as a result of which particularly the urban poor often lack

Governance Configurations in Areas of Limited Statehood | 18

reliable access to drinking water (Beisheim/Liese 2009; Beisheim/Campe 2009). The outsourcing
of defense and security to private military and security companies (PMSCs) is another example,
affecting states such as Afghanistan as well as external intervenors (such as NATO countries
in Afghanistan; see also Chojnacki/Branovic 2007; Avant 2005). Agency slippage leads to
accountability slippage, for example when personnel in these companies commit violations of
domestic or international humanitarian law.

In other words, this governance configuration is an interesting case of “hierarchy without
(material) resources.” The contract can only be enforced if the delegating principal – the host
state – is considered legitimate by the governance agent. Here, legitimacy as an ideational
resource would have to substitute completely for lacking material power. In other cases, for
example Western development agencies authorized by a weak host state to provide governance,
the agents are subject to the national laws and accountability rules of their (consolidated) home
states, which see to it that the contract is fulfilled. Once again, this reminds us that governance
in areas of limited statehood is “multi-level governance” in the strict sense of the term.

3.4 Negotiation Systems

As argued so far, the absence of a strong central state with the capacity to implement and enforce
central decisions and the law of the land does not mean the absence of hierarchical modes of
governance. However, non-hierarchical governance configurations are the default in areas of
limited statehood. Here, we can distinguish at least four types.

In many areas of limited statehood, we observe governance configurations characterized by
various combinations of bargaining and arguing/deliberation, as is typical for negotiation
systems. The main feature of this configuration is that governance is being negotiated and no
single actor can impose its will on any other actor. In other words, non-hierarchical modes of
governance are constitutive for this arrangement.

Other than that, there is huge variation among negotiation systems. As to actors, we find
empirically the whole range of potential “governors” in areas of limited statehood – state and
non-state (companies, NGOs, as well as indigenous actors) on all levels (inter-/transnational,
national, local). Our projects look at transnational public-private partnerships (PPPs) to
implement the UN Millennium goals (Liese/Beisheim 2011; Beisheim et al. 2008), at peace
negotiations between indigenous foragers (the Cuncáac), ranchers, and the postcolonial Mexican
state in the mid-nineteenth century (Hölck 2011; Rinke 2009), at bargaining relations between
the South African state and multinational corporations with regard to fighting HIV/AIDS and
implementing environmental regulations (Börzel et al. 2011; Börzel et al. 2007), at negotiations
between external international, national, and local actors to provide security and development
services in Northeastern Afghanistan (Zürcher 2009), and to regulate property rights held by
indigenous peoples in India and Brazil (Lütz 2009), among others.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 19

As to the modes of governance in these configurations, we observe the whole variety of non-
hierarchical types of interaction outlined above. Negotiation systems such as formalized PPPs
can be viewed as bargaining systems in which actors exchange resources and distribute gains and
losses. But they can also be regarded as learning organizations in which actors try to persuade
each other about the appropriate rules and means to achieve goals and provide effective public
services (Beisheim et al. 2007; Liese/Beisheim 2011). One of our major tasks in the future is
to explain under which conditions which combination of arguing and bargaining leads to
specific negotiation outcomes. But there is no prima facie reason to assume that arguing and
persuasion should not matter as non-hierarchical modes of governance under conditions of
limited statehood.7

The literature on arguing and bargaining has identified various conditions under which we
would expect efforts at persuasion and arguing to prevail over incentive-based bargaining,
and vice versa (Deitelhoff 2006; Deitelhoff 2009; Risse/Kleine 2010). This literature has shown
empirically (e.g., Holzinger 2001a, 2001b) that arguing and reason-giving on the one hand, and
bargaining speech acts (threats, promises, etc.) on the other hand, mostly occur simultaneously
in negotiation systems. This literature has also shown that we do not need to make heroic
assumptions about truth-seeking actors in negotiation systems, who see themselves in a
Habermasian “ideal speech situation.” Rather, research has shifted toward exploring the scope
conditions under which we would expect arguing and reason-giving speech acts rather than
bargaining speech acts to influence the negotiation outcome, and vice versa.

Most of these scope conditions depend on the institutional framework of the negotiation system,
both formally and informally. But they also depend on the issues at stake and the way in which
they are framed:

•	 The more the institutional rules of the negotiation system privilege and
emphasize formal equality among actors (irrespective of underlying power
asymmetries), the more we expect arguing and persuasion to play a role (equality
of participants).

•	 The more the institutional rules privilege organizational roles of arbitration and
mediation by neutral actors (often chairpersons of negotiations), the more we
expect arguing and persuasion to matter (leadership roles).

•	 The more the institutional setup favors transparency of the process, and the more
the negotiating actors have to legitimize their behavior to diverse constituencies,
the more we expect to find arguing as a prevailing mode of governance, even
behind closed doors (transparency).8

7 See also Nicole Deitelhoff’s presentation at the SFB on November 11, 2010.

8 The point is not that negotiations should take place in front of a public audience. This often leads to
ritualistic arguing behavior and less efficient outcomes. However, transparency of the process implies

Governance Configurations in Areas of Limited Statehood | 20

•	 The more (re-)distributive issues are on the table, the more we expect bargaining
modes to prevail (distributive bargains). However, arguing and persuasion is
necessary to agree on fairness rules and what constitutes a “fair deal,” and this
agreement must take place prior to distributive bargains (fairness rules).

•	 The more the negotiation partners lack “common knowledge” about the state of
the world and/or the appropriate norms and rules applying to a given situation,
the more we expect arguing to prevail over bargaining (uncertainty).

Empirically, we are likely to observe that the role of arguing or bargaining depends on the
various phases of negotiations; in other words, we expect to find sequencing in negotiations.
This is precisely what could be observed in the peace negotiations between indigenous foragers,
ranchers, and the early Mexican republic in 1848-49 (Hölck 2011). This analysis confirms, for
example, the role of mediators and leaders who are trusted by both sides. In this case, a Cuncàac
woman with close ties to the Mexican Hispanic authorities persuaded the indigenous groups
to enter into negotiations in the first place. The negotiations themselves were characterized
by sequential moves of arguing and distributive bargaining very similar to what the analytical
literature on deliberation suggests.

Our project on transnational public-private partnerships (PPP) to implement the UN Millennium
Goals has also yielded some interesting results pertaining to the modes of governance in
negotiation systems (Beisheim/Liese 2009; Beisheim/Liese 2011). First, particularly service-
delivering PPPs tend to be highly institutionalized in terms of formal rules and regulations,
and the degree of institutionalization is directly related to the effectiveness of the PPPs in
delivering services. Moreover, the preliminary findings indicate that PPPs which institutionalize
deliberative communication processes and reflexive learning in their process management
achieve better results than those which do not.

As to resources and power relationships, negotiation systems in areas of limited statehood
rarely exhibit a completely symmetrical distribution of material and ideational capacities.
Material resources determine to a large degree the bargaining power of the various governance
actors. Note that these are not necessarily state actors. Take the case of many public health
partnerships in which the resources available to the Bill and Melinda Gates Foundation far
outweigh the financial clout of any other actor (Schäferhoff 2011, in preparation). Yet, materially
underprivileged actors such as (I)NGOs, international organizations, or local “traditional”
actors often compensate for their lack of material power by bringing ideational resources to
the table ([local] knowledge, moral authority, etc.). It then largely depends on the prevailing
modes of social coordination and on the institutional rules and procedures of the governance
configurations whether ideational resources have a fair chance against materially powerful
actors. Formal and institutionalized rules of equality matter in these settings insofar as they

that governance actors have to justify their action behind closed doors to critical audiences.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 21

establish a logic of appropriateness to level the playing field among actors so that the materially
weaker have at least a chance to be heard and make their points.

In this context, it would be extremely interesting to use the arguing-bargaining literature
to investigate so-called “traditional” governance modes of indigenous peoples and local
communities (e.g., the dynamics of Loya Jirgas in Afghanistan, see Buchholz 2007).

3.5 Non-Hierarchical Influence by External Actors

Closely related to negotiation systems are governance configurations by which external actors –
mostly foreign countries, development agencies, and international and regional organizations
– seek to influence local/national actors in areas of limited statehood to provide governance.
This configuration differs from negotiation systems in which each actor involved contributes
directly to rule-making and to the provision of collective goods, in that external actors provide
incentives or try to persuade others, namely national and local actors (whether state or non-state)
to deliver governance services. The configuration differs from hierarchical steering by external
actors (see above) in that influencing involves strictly non-hierarchical modes of governance,
whether incentives or sanctions through either arguing or persuasion. Since the external actors
do not directly provide rules or public goods, this configuration is usually linked to other
configurations, be it negotiation systems on the ground or efforts at hierarchical steering by
the domestic state authorities (see conclusions).

As to the actor dimension, we observe mostly external state actors in this configuration, whether
foreign governments, their development agencies, or international (inter-state) organizations
including Regional Organizations (ROs), who try to influence governments in weak states to
provide governance. Given that this configuration usually involves non-hierarchical relations
between state actors, it is mostly highly institutionalized based on international treaties and
agreements.

A typical example of this configuration is being investigated by Tanja Börzel and her team
with regard to the efforts of the European Union (EU) to promote good governance and anti-
corruption efforts in the Southern Caucasus (Börzel et al. 2008; for similar efforts with regard to
the Southern Mediterranean see van Hüllen 2010). There is a vast literature on EU attempts to
externalize internal norms and rules pertaining to how governance should happen in the target
country, and with what outcome (see Lavenex 2004; Lavenex/Schimmelfennig 2009; Börzel/
Risse 2009). Through budget support, political dialogue, and conditionality, the EU promotes
the adoption (or at least an approximation) of the acquis communautaire and other, broader
norms such as democracy and human rights. The EU’s “transformative power” is certainly
most pronounced in the context of its own enlargement, where the EU’s potential to steer
hierarchically looms with membership (Schimmelfennig/Sedelmeier 2005, Schimmelfennig/
Scholtz 2008, Sedelmeier 2006). However, the EU also engages in external governance vis-à-
vis its neighbors and more distant countries. It does so through incentives (market access),

Governance Configurations in Areas of Limited Statehood | 22

political conditionality (i.e., the threat of sanctions), but also political dialogue in an effort at
persuasion. But the most widely used instrument of the EU is actually capacity-building, so
as to enable weak states in areas of limited statehood to govern hierarchically and to provide
good governance. The SFB’s current project extends this analysis to the governance export of
other regional organizations such as the OAS, Mercosur, the African Union, ASEAN, and others
(Börzel 2009).

A very interesting case in this regard concerns creditor-debtor relations in highly indebted
poor countries (HIPCs) (see Enderlein et al. 2012, see also Enderlein et al. 2011; Enderlein 2009).
This is one of the cases in which private actors try to influence the behavior of governments in
weak states. Here, private creditors invoke courts in consolidated states in order to strengthen
their case against HIPCs. However, since foreign courts rarely have enforcement capacity over
HIPCs, their “hierarchical” decision serves to ultimately strengthen the bargaining position of
creditors vis-à-vis highly indebted countries. This often results in negotiated settlements – a
non-hierarchical mode of governance. The (non-enforceable) hierarchical court decision is thus
used as a resource in the bargaining relationship between private creditors and HIPCs.

This last example points to the importance of resources in this governance configuration. When
the EU, for example, deals with sub-Saharan Africa, the distribution of resources is highly
asymmetrical, which is likely to increase the EU’s clout over weak states. In other situations,
however, the distribution of (material) resources is far more balanced. External actors cannot
simply rely on bargaining to influence governance, but have to employ ideational resources,
too. Altogether, though, there is only limited evidence that an asymmetrical distribution of
resources between external actors and target states necessarily translates into the former’s
political influence on the latter.

3.6 Governance by Competition

Negotiation systems and co-regulation refer to efforts by governance actors to explicitly coordi-
nate their behavior. In contrast, competition systems constitute governance configurations in
which (non-state) actors vie for who can best provide public services in the most efficient and ef-
fective ways (for discussions see Benz 2007; Börzel 2010). This type of competition differs from
markets in that it directs actors toward contributing to governance in the pursuance of their
egoistic interests. A typical example is the so-called “California effect,” whereby state regulation
(originally with regard to pollution standards in the state of California, see Vogel 1995) induced
companies to compete for better regulatory standards in the United States as a whole, and even
worldwide. Research with regard to environmental management standards, such as ISO 14001,
has shown similar effects with regard to firms investing in developing countries (Prakash/Po-
toski 2006, 2007). The African Peer Review Mechanism (APRM) in the framework of the New
Partnership for Africa’s Development (NEPAD) constitutes an example of an intergovernmental
competition system to institute benchmarking and best practices (very similar to the EU’s Open
Mechanism of Coordination [OMC]). The US Millennium Challenge Account (MCA) is another

SFB-Governance Working Paper Series • No. 32 • April 2012 | 23

example for an effort to induce states with areas of limited statehood to compete for better
governance (Girod et al. 2009).

The example of the “California effect” demonstrates already that the institutional setting in
which this governance configuration is embedded, is crucial. Non-state actors such as firms are
not “naturally” inclined to compete for the better contribution to governance. They need to be
subjected to rules and regulations that induce them to reach or supersede certain benchmarks
with regard to human rights or environmental standards. In some cases, these might be state
regulations, for example home country laws directing multinational corporations “to do no
harm” with regard to their investments in areas of limited statehood (Flohr et al. 2010). In this
case, governance by competition is embedded in a hierarchical setting. In other cases such as
ISO 14001 or the various market-based instruments (e.g., the Dow Jones Sustainability Index),
the institutional arrangement is non-hierarchical.

It follows from the examples mentioned above that competition systems involve state and non-
state actors alike, both as those directly contributing to governance (or not) and as those provid-
ing the institutional arrangements in which the competition is embedded. As to the mode of
governance, competition is non-hierarchical by definition, even though the competition system
as such might be regulated by hierarchically imposed rules.

With regard to resources and power, the resource endowment of actors competing for best prac-
tices in governance is crucial, of course. If, for example, companies are unwilling to or unable
to commit the necessary material resources to provide governance, the competition system will
fail to accomplish its tasks. Yet, this willingness and/or capacity crucially depends on whether
the institutional rules embedding the competition system are enforceable or whether the em-
bedding institutions can provide enough incentives for the actors to deliver the goods and to
compete for best practices. In other words, the most significant question with regard to the
efficiency and effectiveness of this governance configuration is whether the embedding institu-
tions have enough material or immaterial resources at their disposal to make the competition
system work. Resources are needed to back up hierarchical imposition of the competition rules.
But they are even more necessary if the institutional rules cannot be imposed hierarchically.
As a result, an asymmetrical relationship is required between the governance actors competing
for the better governance on the one hand, and the actors who set the rules on the other hand.
Such asymmetries do not rely on material resources alone, however. Normative resources such
as legitimacy might do the trick, too. Companies, for example, might be induced to compete for
best practices because of naming and shaming, including social mobilization. The “California
effect” could result from the desire of companies to (re-)gain legitimacy, both in areas of limited
statehood and in their (Western) home markets (see Börzel et al. 2011).

Governance Configurations in Areas of Limited Statehood | 24

3.7 Parallel Governance

The governance configurations discussed above rely for the most part on the active cooperation
and coordination of the actors involved (except for competition systems which are, however,
embedded in strong institutional settings). In other words, these governance configurations are
tightly coupled for the most part (Weick 2000). Yet, we often empirically observe configurations
of “parallel governance” (for lack of a better word) in which actors try to govern without much
cooperation with each other. In many cases of areas of limited statehood, external actors are not
controlled by the state. While the host government might have formal regulations governing
the activities of external actors, it lacks the capacity to enforce its own rules. The “Republic of
NGOs” in Haiti is an example of what is all too common in areas of limited statehood (Kristoff/
Panarelli 2010). All kinds of “governors” try to provide goods and services, but without much co-
ordination and only loosely coupled. Central state authorities are one governance actor among
many – local and international, state and non-state – leading to parallel layers of governance.

To call this configuration “governance” might be a contradiction in terms, insofar as gover-
nance by definition involves some degree of interaction coordination among actors. Yet, this is
a configuration that is often observable on the ground. As to the actor dimension, all potential
governance actors might be involved in this configuration. The prevailing “mode of governance”
might be best described as “non-hierarchical non-cooperation.” In some cases, there might be
at least some (informal) coordination among actors. Note, however, that the more coordination
occurs among governance actors, the more we are dealing with negotiation systems (see above)
rather than with “parallel governance.” It also follows that parallel governance is characterized
by rather weak institutional rules and embeddedness. Finally, the resource endowment of actors
varies considerably.

This is not to say that parallel governance necessarily leads to bad outcomes in terms of inef-
ficient and ineffective governance. The provision of services in areas of limited statehood does
not have to rely on tightly coupled organizations. Yet, as the enormous literature on the lack of
donor coordination in development aid indicates, the main challenge of parallel governance is
inefficient performance in delivering services, since the lack of coordination might lead to the
duplication of services and/or to their total absence in areas where they are most needed.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 25

4. Conclusion

The main part of this paper introduced various governance configurations that we find empiri-
cally in areas of limited statehood and which differ according to the actors involved, the modes
of governance, the institutional settings, and the resources and power (a)symmetries among
actors. Graph 1 provides a summary of these configurations.

In conclusion, I would like to highlight that these configurations usually cannot be found in
isolation in areas of limited statehood. Rather, they often co-occur and/or are embedded into
each other. This is obvious with regard to the configurations 5 and 6: external influence on
governance and competition systems, respectively. In the former case, external (state) actors
try to induce or persuade actors in areas of limited statehood to provide governance. In other
words, this configuration is usually linked to other arrangements discussed in this paper (e.g.
delegated authority and negotiation systems). In the latter case of competition systems, the
institutional setting providing the rules of competition constitutes part of the configuration,
while the competition system itself does the “governing.”

External (state) actors who rule hierarchically in areas of limited statehood through colonial
rule, trusteeships, or modern protectorates can also enable other governance configurations
such as negotiation systems by casting a shadow of hierarchy. The same holds true for delegated
authority by host governments in areas of limited statehood. The agent might be either a single
actor, state or non-state, or a configuration of actors.

Yet, it needs to be pointed out that developing a typology of governance configurations can
only be a first step towards a theory of governance in areas of limited statehood. The main
challenge ahead consists of identifying the scope conditions under which these configurations
contribute to both effective and legitimate governance – a daunting task, but then again, we
have (hopefully) six more years of research.

Governance Configurations in Areas of Limited Statehood | 26

Configuration Actors

Modes of

Governance

Institutional

Setting

Resources

and Power

1. Statehood
provision by
external state
actors

Foreign
governments
and IOs as
principal
“governors”

Hierarchical
and/or
non-hierarchical
embedded in
“shadow of
hierarchy”

Hierarchy (often
embedded in
international
law); rule-based
in the
contemporary
system

Very
asymmetrical
to ensure
enforcement
capacity; lack of
material
resources can be
compensated by
claims to
legitimacy

2. Hierarchical
steering by
non-state
actors

Warlords,
settlers,
companies as
principal
“governors”

Hierarchical
and/or
non-hierarchical
“in the shadow
of hierarchy”

Mostly less
regulated giving
rise to
despotism;
Sometimes
embedded in
external rule
structures such
as
international
law or local
institutions

Very
asymmetrical to
ensure
enforcement
capacity; lack of
material
resources can be
compensated by
claims to
legitimacy

3. Delegated
authority to
other actors

Host states as
principals, other
actors as agents

Delegation is
hierarchical;
governance is
hierarchical or
non-hierarchical

Usually formally
regulated;
sometimes
embedded in
international
regulations or
domestic law of
agent

Delegating
state lacks
resources to
enforce contracts

SFB-Governance Working Paper Series • No. 32 • April 2012 | 27

Configuration Actors

Modes of

Governance

Institutional

Setting

Resources

and Power

4. Negotiation
systems

State and
non-state,
domestic and
international

Non-hierarchical
bargaining and
arguing/
deliberation

Formal and
informal;
rules often
establish formal
equality of actors;
Embedded in
international
and/or domestic
institutions

Ranges from
rather
symmetrical
distribution of
resources to very
asymmetrical
arrangements

5. External
influence

Mostly foreign
states, their
agencies, and
IOs including
regional
organizations

Non-hierarchical:
incentives and
sanctions, but
also arguing and
persuasion;
capacity-building

Linked to other
governance
configurations
on the ground

Mostly strongly
institutionalized
through
inter-state
treaties and
agreements

Asymmetrical
distribution of
resources
(incl. legitimacy)
in favor of external
actors necessary
condition for
effectiveness
In cases of
symmetrical
distribution,
external influence
rather limited

6. Competition
systems

State and
non-state
actors,
domestic and
international

Competition
system:
non-hierarchical;
Institutional
rules setting up
competition:
hierarchical or
non-hierarchical

Effectiveness
depends
crucially on the
institutional
setting in which
it is embedded

Institution
regulating
competition
requires material
or ideational
resources inducing
competition to
produce governance

7. Parallel
govenance

State and
non-state,
domestic and
international

Non-hierarchical
non-cooperation
(lack of)
coordination
among
governance

Absence of or
weak institutions

Resource
endowment of
actors varies

Governance Configurations in Areas of Limited Statehood | 28

SFB-Governance Working Paper Series • No. 32 • April 2012 | 29

Literature

Avant, Deborah D. 2005: The Market for Force: The Consequences of Privatizing Security, Cam-
bridge.

Avant, Deborah D./Finnemore, Martha/Sell, Susan K. 2010: Who Governs the Globe? In: Avant, De-
borah D./Finnemore, Martha/Sell, Susan K. (Eds.): Who Governs the Globe? Cambridge,
1-31.

Baldwin, David A. 2002: Power and International Relations, in: Carlsnaes, Walter/Risse, Thomas/
Simmons, Beth: Handbook of International Relations, London, 177-191.

Barnett, Michael/Duvall, Raymond (Eds.) 2005: Power in Global Governance, Cambridge Studies in
International Relations, Cambridge.

Beisheim, Marianne/Börzel, Tanja A./Genschel, Philipp/Zangl, Bernhard 2011: Der Staat im Visier: Wie
viel Staat braucht es für gutes Regieren? In: Beisheim, Marianne/Börzel, Tanja A./Gen-
schel, Philipp/Zangl, Bernhard: Wozu Staat? Governance in Räumen konsolidierter und
begrenzter Staatlichkeit, Baden-Baden.

Beisheim, Marianne/Campe, Sabine 2009: Transnational Water Public Private Partnerships. Explai-
ning Their Success and Failure. Unpublished manuscript, Berlin.

Beisheim, Marianne/Liese, Andrea/Ulbert, Cornelia 2007: Erfolgsbedingungen transnationaler Part-
nerschaften. Hypothesen und erste Ergebnisse, in: Risse, Thomas/Lehmkuhl, Ursula
(Eds.): Regieren ohne Staat? Governance in Räumen begrenzter Staatlichkeit, Baden-
Baden, 326-345.

Beisheim, Marianne/Liese, Andrea/Ulbert, Cornelia 2008: Transnationale öffentlich-private Partner-
schaften - Bestimmungsfaktoren für die Effektivität ihrer Governance-Leistungen, in:
Schuppert, Gunnar Folke/Zürn, Michael: Governance in einer sich wandelnden Welt.
PVS - Politische Vierteljahresschrift, Sonderheft 41, Wiesbaden, 452-474.

Benz, Arthur 2001: Der moderne Staat. Grundlagen der politologischen Analyse. München.
Benz, Arthur 2004: Governance - Regieren in komplexen Regelsystemen, Wiesbaden.
Benz, Arthur 2007: Politischer Wettbewerb, in: Benz, Arthur/Lütz, Susanne/Schimank, Uwe/Simo-

nis, Georg (Eds.): Handbuch Governance, Wiesbaden, 54-67.
Biersteker, Thomas J./Hall, Rodney Bruce (Eds.) 2002: The Emergence of Private Authority in Global

Governance, Cambridge.
Branovic, Zeljko/Chojnacki, Sven 2007: Räume strategischer (Un-) Sicherheit: Ein Markt für nicht-

staatliche Gewaltakteure und Gelegenheiten für Formen von Sicherheits-Governance,
in: Risse, Thomas/Lehmkuhl, Ursula (Eds.): Regieren ohne Staat? Governance in Räu-
men begrenzter Staatlichkeit, Baden-Baden, 181-204.

Branovic, Zeljko/Chojnacki, Sven 2011: New Modes of Security. The Violent Making and Unmaking
of Governance in War-Torn Areas of Limited Statehood, in: Risse, Thomas (Ed.): Gover-
nance Without a State? Policies and Politics in Areas of Limited Statehood, New York,
NY, 89-114.

Bryant, Katherine/Jo, Hyeran 2012: Taming the Rebels. International Humanitarian Organizations
in Conflict Zones, in: Risse, Thomas/Ropp, Stephen S./Sikkink, Kathryn (Eds.): From
Commitment to Compliance. The Persistent Power of Human Rights, Cambridge.

Governance Configurations in Areas of Limited Statehood | 30

Börzel, Tanja A. 2008: Der „Schatten der Hierarchie“ - Ein Governance-Paradox? In: Governance
in einer sich wandelnden Welt. PVS - Politische Vierteljahresschrift, Sonderheft 41,
Wiesbaden, 118-131.

Börzel, Tanja A. 2009: Exporting (Good) Governance: Regional Organizations and Areas of Li-
mited Statehood. In: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonderforschungsbereich
700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen des Regierens?
Finanzierungsantrag 2010-2013, Berlin, 179-219.

Börzel, Tanja A. 2010: European Governance - Negotiation and Competition in the Shadow of
Hierarchy, in: Journal of Common Market Studies 48: 2, 191-219.

Börzel, Tanja A. 2012: How Much Statehood Does it Take – and What For?, SFB 700 Working Pa-
per Series No. 29, Berlin.

Börzel, Tanja A./Héritier, Adrienne/Kranz, Nicole/Thauer, Christian 2011: Racing to the Top? Regula-
tory Competition among Firms in Areas of Limited Statehood, in: Risse, Thomas (Ed.):
Governance without a State? Policies and Politics in Areas of Limited Statehood, New
York, NY, 144-170.

Börzel, Tanja A./Héritier, Adrienne/Müller-Debus, Anna 2007: Der Regulierungsbeitrag von Groß-
unternehmen im Kampf gegen HIV/AIDS in Südafrika, in: Risse, Thomas/Lehmkuhl,
Ursula (Eds.): Regieren ohne Staat? Governance in Räumen begrenzter Staatlichkeit,
Baden-Baden, 272-291.

Börzel, Tanja A./Pamuk, Yasemin/Stahn, Andreas 2008: The European Union and the Promotion of
Good Governance in its Near Abroad. One Size Fits All? SFB 700 Working Paper Series
No. 18, Berlin.

Börzel, Tanja A./Risse, Thomas 2005: Public Private Partnerships: Effective and Legitimate Tools
of International Governance? In: Grande, Edgar/Pauly, Louis W. (Eds.): Complex Sove-
reignty. Reconstituting Political Authority in the Twenty-First Century, Toronto, 195-216.

Börzel, Tanja A./Risse, Thomas 2009: Venus Approaching Mars? The European Union’s Approa-
ches to Democracy Promotion in Comparative Perspective, in: Magen, Amichai/McFaul,
Michael/Risse, Thomas (Eds.): Promoting Democracy and the Rule of Law. American
and European Strategies. Houndmills, 34-60.

Börzel, Tanja A./Risse, Thomas 2010: Governance without a State - Can it Work?, in: Regulation and
Governance 4: 2, 113–134.

Buchholz, Benjamin 2007: Thoughts on Afghanistan‘s Loya Jirga: A Myth? Asien 104: July, 23-33.
Chojnacki, Sven 2009: Inseln der Sicherheit? Formen und Reichweite nicht-staatlicher Gewalt-

kontrolle in Bürgerkriegsräumen, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonder-
forschungsbereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen
des Regierens? Finanzierungsantrag 2010-2013, Berlin, 475-509.

Conrad, Sebastian/Stange, Marion 2011: Governance and Colonial Rule, in: Risse, Thomas (Ed.):
Governance Without a State? Policies and Politics in Areas of Limited Statehood, New
York, NY, 39-64.

Cutler, Claire A./Haufler, Virginia/Porter, Tony (Eds.) 1999: Private Authority and International Af-
fairs, Albany, NY.

Czempiel, Ernst-Otto/Rosenau, James (Eds.) 1992: Governance Without Government: Order and
Change in World Politics, Cambridge.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 31

Dahl, Robert 1961: Who Governs: Democracy and Power in an American City, New Haven, CT.
Debiel, Tobias/Glassner, Rainer/Schetter, Conrad/Terlinden, Ulf 2010: Local State-Building in Afgha-

nistan and Somaliland, in: Peace Review: A Journal of Social Justice 21: 1, 38-44.
Deitelhoff, Nicole 2006: Überzeugung in der Politik. Grundzüge einer Diskurstheorie internatio-

nalen Regierens, Frankfurt/Main.
Deitelhoff, Nicole 2009: The Discursive Process of Legalization: Charting Islands of Persuasion in

the ICC Case, in: International Organization 63: 1, 33-65.
De La Rosa, Sybille/Göhler, Gerhard/Höppner, Ulrike (Eds.) 2009: Weiche Steuerung. Studien zur

Steuerung durch diskursive Praktiken, Argumente und Symbole, Baden-Baden.
Enderlein, Henrik 2009: Sovereign Debt and Crisis Management in Areas of Limited Statehood:

Bargaining vs. Creditor Litigation, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonder-
forschungsbereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen
des Regierens? Finanzierungsantrag 2010-2013, Berlin, 869-901.

Enderlein, Henrik/Von Daniels, Laura/Trebesch, Christoph 2011: Governance in Sovereign Debt Cri-
ses: Analyzing Creditor-Debtor Interactions, in: Risse, Thomas (Ed.): Governance Wit-
hout a State? Politics and Policies in Areas of Limited Statehood, New York, NY.

Esders, Stefan 2009: Institutionen und Modi von Governance im Übergang von der antiken zur
mittelalterlichen Staatlichkeit: ‚Rule of Law‘, Sicherheit und Ordnung in frühmittel-
alterlichen Reichsbildungen, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonderfor-
schungsbereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen
des Regierens? Finanzierungsantrag 2010-2013, Berlin, 395-430.

Finzsch, Norbert/Lehmkuhl, Ursula 2009: Governance-Modi und Faktoren der Landnahme: Wei-
ße Siedler im Kontakt mit indigenen Gesellschaften in Nordamerika (1789-1851) und
Australien (1788-1850), in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonderforschungs-
bereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen des Regie-
rens? Finanzierungsantrag 2010-2013, Berlin, 553-591.

Flohr, Annegret/Rieth, Lothar/Schwindenhammer, Sandra/Wolf, Klaus Dieter 2010: The Role of Busi-
ness in Global Governance. Corporations as Norm-Entrepreneurs, Houndmills, Ba-
singstoke.

Foucault, Michel 1991: Politics and the Study of Discourse, in: Burchell, Graham/Gordon, Colin/
Miller, Peter (Eds.): The Foucault Effect. Studies in Governmentality, Hemel Hempstead,
53-72.

Girod, Desha M./Krasner, Stephen D./Stoner-Weiss, Kathryn 2009: Governance and Foreign Assi-
stance: The Imperfect Translation of Ideas into Outcomes, in: Magen, Amichai/Risse,
Thomas/McFaul, Michael (Ed.): Promoting Democracy and the Rule of Law. American
and European Strategies, Houndmills, Basingstoke, 67-76.

Göhler, Gerhard 2004: Institution, in: Göhler, Gerhard/ Iser, Mathias/Kerner, Ina (Eds.): Politische
Theorie. 22 umkämpfte Begriffe zur Einführung, Wiesbaden, 209-226.

Göhler, Gerhard 2007: ‚Weiche Steuerung‘: Regieren ohne Staat aus machttheoretischer Perspek-
tive, in: Risse, Thomas/Lehmkuhl, Ursula (Eds.): Regieren ohne Staat? Governance in
Räumen begrenzter Staatlichkeit, Baden-Baden, 87-108.

Grande, Edgar/Pauly, Louis W. (Eds.) 2005: Complex Sovereignty. Reconstituting Political Authori-
ty in the Twenty-First Century, Toronto.

Governance Configurations in Areas of Limited Statehood | 32

Habermas, Jürgen 1981: Theorie des kommunikativen Handelns. 2nd vol., Frankfurt/Main.
Habermas, Jürgen 1992: Faktizität und Geltung. Beiträge zur Diskurstheorie des Rechts und des

demokratischen Rechtsstaats, Frankfurt/Main.
Habermas, Jürgen 2007. Kommunikative Rationalität und grenzüberschreitende Politik: Eine Re-

plik, in: Herborth, Benjamin/Niesen, Peter (Eds.): Anarchie der kommunikativen Frei-
heit. Jürgen Habermas und die Theorie der internationalen Politik, Frankfurt/Main,
406-459.

Harders, Cilja 2009: Herausforderungen lokaler Governance-Institutionen? Dezentralisierung
in Marokko und Jordanien, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonderfor-
schungsbereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen
des Regierens? Finanzierungsantrag 2010-2013, Berlin, 245-285.

Héritier, Adrienne (Ed.) 2002: Common Goods. Reinventing European and International Gover-
nance, Lanham, MD.

Hölck, Lasse 2011: Arguing and bargaining im kulturell heterogenen Kontext. Friedensverhand-
lungen zwischen Wildbeutern und (Viehzüchter-) Staat im frührepublikanischen Sono-
ra (Mexiko), Nov. 1848-Feb. 1849. Unpublished manuscript, Berlin.

Holzinger, Katharina 2001a: Kommunikationsmodi und Handlungstypen in den Internationalen
Beziehungen, in: Zeitschrift für Internationale Beziehungen 8: 2, 243-286.

Holzinger, Katharina 2001b: Verhandeln statt Argumentieren oder Verhandeln durch Argumen-
tieren? Eine empirische Analyse auf der Basis der Sprechakttheorie, in: Politische Vier-
teljahresschrift 42: 3, 414-446.

Holzscheiter, Anna 2010: Children‘s Rights in International Politics: The Transformative Power of
Discourse, Houndmills, Basingstoke.

Hönke, Jana 2010: Liberal Discourse and Hybrid Practise in Transnational Security Governance:
Companies in Congo and South Africa in the 19th and 21st Centuries. PhD Thesis, Freie
Universität Berlin, Berlin.

Hurrelmann, Achim/Leibfried, Stephan/Martens, Kerstin/Mayer, Peter (Eds.) 2008: Zerfasert der Natio-
nalstaat? Die Internationalisierung politischer Verantwortung, Staatlichkeit im Wandel.
Frankfurt/Main.

Hurrelmann, Achim/Leibfried, Stephan/Martens, Kerstin/Mayer, Peter (Eds.) 2007: Transforming the
Golden-Age Nation State, Transformations of the State, Houndmills, Basingstoke.

Keck, Margaret E./Sikkink, Kathryn 1998: Activists Beyond Borders. Advocacy Networks in Interna-
tional Politics, Ithaca, NY.

Kennedy, Paul 1987: The Rise and Fall of the Great Powers. Economic Change and Military Con-
flict from 1500 to 2000, New York, NY.

Keohane, Robert O. 1989: International Institutions and State Power, Boulder, CO.
Koehler, Jan 2008: Auf der Suche nach Sicherheit. Die internationale Intervention in Nordost-

Afghanistan, SFB 700 Working Paper Series No. 17, Berlin.
Koehler, Jan/Zürcher, Christoph 2007: Assessing the Contribution of International Actors in Af-

ghanistan. Results from a Representative Survey, SFB 700 Working Paper Series No. 7,
Berlin.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 33

Kohler-Koch, Beate 1998: Einleitung. Effizienz und Demokratie. Probleme des Regierens in ent-
grenzten Räumen, in: Kohler-Koch, Beate (Ed.): Regieren in entgrenzten Räumen, PVS-
Sonderheft 29, Opladen, 11-25.

Kooiman, Jan (Ed.) 1993: Modern Governance. New Government-Society Interactions, London.
Krasner, Stephen D. 1999: Sovereignty. Organized Hypocrisy, Princeton, NJ.
Kristoff, Madeline/Panarelli, Liz 2010: Haiti: A Republic of NGOs? In: Peace Brief, 23, Washington,

DC.
Ladwig, Bernd 2007: Gebotene Fremdbestimmung? Normative Überlegungen zum Umgang mit

zerfallen(d)er Staatlichkeit, in: Risse, Thomas/Lehmkuhl, Ursula (Eds.): Regieren ohne
Staat? Governance in Räumen begrenzter Staatlichkeit, Baden-Baden, 354-373.

Ladwig, Bernd 2009: Metaprobleme der Legitimität in Räumen begrenzter Staatlichkeit, in:
Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonderforschungsbereich 700: Governance in
Räumen begrenzter Staatlichkeit - Neue Formen des Regierens? Finanzierungsantrag
2010-2013, Berlin, 357-392.

Lavenex, Sandra 2004: EU external governance in ‚wider Europe‘, in: Journal of European Public
Policy 11: 4, 680-700.

Lavenex, Sandra/Schimmelfennig, Frank 2009: EU rules beyond EU borders. Theorizing external
governance in European politics, in: Journal of European Public Policy 16: 6, 791-812.

Lehmkuhl, Ursula 2007: Regieren im kolonialen Amerika: Colonial Governance und koloniale
Gouvernementalité in französischen und englischen Siedlungskolonien, in: Lehmkuhl,
Ursula/ Risse, Thomas (Eds.): Regieren ohne Staat? Governance in Räumen begrenzter
Staatlichkeit, Baden-Baden, 111-133.

Leibfried, Stephan/Zürn, Michael (Eds.) 2005: Transformations of the State? Cambridge.
Leutner, Mechthild 2007: Kooperationsnetze und Akteure im semi-kolonialen China, 1860-1911,

in: Risse, Thomas/Lehmkuhl, Ursula (Eds.): Regieren ohne Staat? Governance in Räu-
men begrenzter Staatlichkeit, Baden-Baden, 154-177.

Leutner, Mechthild 2009: Ernährung und Sicherheit im China der Warlords (1912-1928): Gover-
nance-Formen in transitiven Räumen, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Son-
derforschungsbereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue For-
men des Regierens? Finanzierungsantrag 2010-2013, Berlin, 904-934.

Liese, Andrea/ Beisheim, Marianne 2009: Erfolgsbedingungen transnationaler Entwicklungspart-
nerschaften: Von der transnationalen Kooperation zur lokalen Umsetzung in Räumen
begrenzter Staatlichkeit, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonderforschungs-
bereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen des Regie-
rens? Finanzierungsantrag 2010-2013, Berlin, 743-779.

Liese, Andrea, and Marianne Beisheim 2011: Transnational Public-Private Partnerships and the
Provision of Collective Goods in Developing Countries, in: Risse, Thomas (Ed.): Gover-
nance Without a State? Policies and Politics in Areas of Limited Statehood, New York,
NY, 115-143.

Lukes, Steven 1974: Power. A Radical View, Houndmills, Basingstoke.

Governance Configurations in Areas of Limited Statehood | 34

Lütz, Susanne 2009: Wissen, Ware, Widerstand: Governance im Bereich geistiger Eigentums-
rechte in Indien und Brasilien, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonderfor-
schungsbereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen
des Regierens? Finanzierungsantrag 2010-2013, Berlin, 975-1012.

March, James G./Olsen, Johan P. 1989: Rediscovering Institutions. The Organizational Basics of
Politics, New York, NY, London.

March, James G./Olsen, Johan P. 1998: The Institutional Dynamics of International Political Or-
ders, in: International Organization 52: 4, 943-969.

Mata, Javier Fabra/Ziaja, Sebastian 2009: Users‘ Guide on Measuring Fragility, Bonn. Oslo.
Mayntz, Renate 2004: Governance im modernen Staat, in: Benz, Arthur (Ed.): Governance - Regie-

ren in komplexen Regelsystemen, Wiesbaden, 65-76.
Mayntz, Renate 2008: Von der Steuerungstheorie zu Global Governance, in: Schuppert, Gunnar

Folke/Zürn, Michael (Eds.): Governance in einer sich wandelnden Welt. PVS - Politische
Vierteljahresschrift, Sonderheft 41, Wiesbaden, 43-60.

Mayntz, Renate 2009: Über Governance. Institutionen und Prozesse politischer Regelung, Frank-
furt/Main.

Menkhaus, Ken 2006/2007: Governance Without Government in Somalia. Spoilers, State Buil-
ding, and the Politics of Coping, in: International Security 31: 3, 74-106.

Potoski, Matthew/Prakash, Aseem 2006: Racing to the Bottom? Trade, Environmental Governance,
and ISO 14001, in: American Journal of Political Science 50: 2, 350-364.

Potoski, Matthew/Prakash, Aseem 2007: Investing Up: FDI and the Cross-Country Diffusion of ISO
14001 Management Systems, in: International Studies Quarterly 51: 3, 723-744.

Renders, Marleen/Terlinden, Ulf 2010: Negotiating Statehood in a Hybrid Political Order: The Case
of Somaliland, in: Development and Change 41: 4, 723-746.

Rhodes, R.A.W. 1997: Understanding Governance. Policy Networks, Governance, Reflexivity and
Accountability, Buckingham, Philadelphia, PA.

Rinke, Stefan 2009: Sicherheitskooperation in transnationalen Räumen: Die Grenzregionen Me-
xiko/USA und Argentinien/Chile zwischen 1857 und 1886, in: Lehmkuhl, Ursula/Risse,
Thomas (Eds.): Sonderforschungsbereich 700: Governance in Räumen begrenzter Staat-
lichkeit - Neue Formen des Regierens? Finanzierungsantrag 2010-2013, Berlin, 595-627.

Risse, Thomas 2000: ‚Let‘s Argue!‘ Communicative Action in International Relations, in: Interna-
tional Organization 54: 1, 1-39.

Risse, Thomas 2011: Governance in Areas of Limited Statehood: Introduction and Overview, in:
Risse, Thomas (Ed.): Governance Without a State? Policies and Politics in Areas of Limi-
ted Statehood, New York, NY, 1-35.

Risse, Thomas/Kleine, Mareike 2010: Deliberation in negotiations, in: Journal of European Public
Policy 17: 5, 708-726.

Rotberg, Robert I. (Ed.) 2003: State Failure and State Weakness in a Time of Terror, Washington,
DC.

Rotberg, Robert I. (Ed.) 2004: When States Fail. Causes and Consequences, Princeton, NJ.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 35

Rudolf, Beate 2007: Zwischen Kooperation und Intervention: Die Durchsetzung völkerrecht-
licher Standards guten Regierens in Räumen begrenzter Staatlichkeit, in: Lehmkuhl,
Ursula/Risse, Thomas (Eds.): Regieren ohne Staat? Governance in Räumen begrenzter
Staatlichkeit, Baden-Baden, 331-373.

Schäferhoff, Marco 2011: Die Bereitstellung von Gesundheitsleistungen in Räumen begrenzter
Staatlichkeit. Wie viel Staat ist zur effektiven Erbringung von Governance-Leistungen
notwendig? In: Beisheim, Marianne/Börzel, Tanja A./Genschel, Philipp/Zangl, Bernhard
(Eds.): Was vom Staate übrig bleibt. Der staatliche Beitrag zu Governance, Baden-Baden.

Schäferhoff, Marco in preparation: Transnational Health Partnerships in Areas of Limited State-
hood - How Much State is Enough?, Berlin.

Scharpf, Fritz W. 1997: Games Real Actors Play. Actor-Centered Institutionalism in Policy Re-
search, Boulder, CO.

Schimmelfennig, Frank/Scholtz, Hanno 2008: EU democracy promotion in the European neigh-
bourhood. Political conditionality, economic development and transnational exchange,
in: European Union Politics 9: 2, 187-215.

Schimmelfennig, Frank/Sedelmeier, Ulrich (Eds.) 2005: The Europeanization of Central and Eastern
Europe, Ithaca, NY.

Schneckener, Ulrich (Ed.) 2004: States at Risk. Fragile Staaten als Sicherheits- und Entwicklungs-
problem, Berlin.

Schneckener, Ulrich/Zürcher, Christoph 2007: Transnational Security Governance in fragilen Staaten.
Oder: Geht Sicherheit ohne Staat? In: Risse, Thomas/Lehmkuhl, Ursula (Eds.): Regieren
ohne Staat? Governance in Räumen begrenzter Staatlichkeit, Baden-Baden, 205-222.

Schröder, Ursula 2009a: Exporting the State Monopoly on Violence: Security Governance Trans-
fers to Areas of Limited Statehood, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonder-
forschungsbereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen
des Regierens? Finanzierungsantrag 2010-2013, Berlin, 631-665.

Schröder, Ursula 2009b: Exporting the State Monopoly on Violence: Security Governance Trans-
fers to Areas of Limited Statehood, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonder-
forschungsbereich 700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen
des Regierens? Finanzierungsantrag 2010-2013, Berlin, 631-665.

Schuppert, Gunnar Folke (Ed.) 2005: Governance-Forschung. Vergewisserung über Stand und Ent-
wicklungslinien, Baden-Baden.

Schuppert, Gunnar Folke 2009: Staat als Prozess. Eine staatstheoretische Skizze in sieben Aufzü-
gen, Frankfurt/Main.

Schuppert, Gunnar Folke 2011: Law Without a State? A “New Interplay” between State and Non-Sta-
te Actors in Governance by Rule-Making, in: Risse, Thomas (Ed.): Governance Without a
State? Policies and Politics in Areas of Limited Statehood, New York NY, 65-86.

Schuppert, Gunnar Folke/Kötter, Matthias 2007: Rechtssicherheit jenseits des Staates? In: Risse,
Thomas/Lehmkuhl, Ursula (Eds.): Regieren ohne Staat? Governance in Räumen be-
grenzter Staatlichkeit, Baden-Baden, 64-86.

Schuppert, Gunnar Folke/Zürn, Michael (Eds.) 2008: Governance in einer sich wandelnden Welt.
PVS - Politische Vierteljahresschrift, Sonderheft 41, Wiesbaden.

Governance Configurations in Areas of Limited Statehood | 36

Sedelmeier, Ulrich 2006: Europeanisation in New Member and Candidate States, in: Living Review
in European Governance 1: 3.

Singer, Peter W. 2003: Corporate Warriors. The Rise of the Privatized Military Industry, Ithaca, NY.
van Hüllen, Vera 2010: It Takes Two To Tango: The European Union and Democracy Promotion

in the Mediterranean. PhD Thesis, Freie Universität Berlin, Berlin.
Vogel, David 1995: Trading Up: Consumer and Environmental Regulation in a Global Economy,

Cambridge, MA.
Weber, Max 1921/1980: Wirtschaft und Gesellschaft. 5th ed., Tübingen.
Weick, Karl 2000: Making Sense of the Organization, Oxford.
Williamson, Oliver E. 1975: Markets and Hierachies: Analysis and Anti-Trust, New York, NY.
Zimmer, Melanie 2010: Oil Companies in Nigeria: Emerging Good Practice or Still Fuelling Con-

flict? In: Deitelhoff, Nicole/ Wolf, Klaus Dieter (Eds.): Corporate Security Responsibi-
lity? Corporate Governance Contributions to Peace and Security in Zones of Conflict,
Houndmills, Basingstoke, 58-84.

Zürcher, Christoph 2009: Aid, Minds, Hearts: A Longitudinal Study of Governance Interventions
in Afghanistan, in: Lehmkuhl, Ursula/Risse, Thomas (Eds.): Sonderforschungsbereich
700: Governance in Räumen begrenzter Staatlichkeit - Neue Formen des Regierens?
Finanzierungsantrag 2010-2013, Berlin, 441-471.

Zürn, Michael 1998: Regieren jenseits des Nationalstaates. Globalisierung und Denationalisie-
rung als Chance, Frankfurt/Main.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 37

Previously published Working Papers from the SFB-Governance Working Paper Series

Hönke, Jana/Thomas, Esther 2012: Governance for whom? - Capturing the Inclusiveness and Unintended Effects of Gover-

nance. SFB Governance Working Paper Series, No. 31, Research Center (SFB) 700, Berlin, April 2012.

Contreras Saíz, Mónika/Hölck, Lasse/Rinke, Stefan 2012: Appropriation and Resistance Mechanisms in (Post-) Colonial Con-

stellations of Actors: The Latin American Frontiers. SFB Governance Working Paper Series, No. 30, Research Cen-

ter (SFB) 700, Berlin, April 2012.

Börzel, Tanja 2012: How Much Statehood Does it Take – and What For? SFB Governance Working Paper Series, No. 29, Re-

search Center (SFB) 700, Berlin, March 2012.

Prigge, Judit 2011: Friedenswächter. Institutionen der Streitbeilegung bei den Amhara in Äthiopien, SFB Governance Wor-

king Paper Series, No. 28, Research Center (SFB) 700, Berlin, January 2012.

Jacob, Daniel/Ladwig, Bernd/Oldenbourg, Andreas 2012: Human Rights Obligations of Non-State Actors in Areas of Limited

Statehood, SFB Governance Working Paper Series, No. 27, Research Center (SFB) 700, Berlin, January 2012.

Schmelzle, Cord 2011: Evaluating Governance. Effectiveness and Legitimacy in Areas of Limited Statehood. SFB-Governance
Working Paper Series, No. 26, Research Center (SFB) 700, Berlin, November 2011.

Börzel, Tanja A./Hönke, Jana 2011: From Compliance to Practice. Mining Companies and the Voluntary Principles on Security
and Human Rights in the Democratic Republic of Congo. SFB-Governance Working Paper Series, No. 25, Re-
search Center (SFB) 700, Berlin, October 2011.

Draude, Anke/Neuweiler, Sonja 2010: Governance in der postkolonialen Kritik. Die Herausforderung lokaler Vielfalt jenseits
der westlichen Welt. SFB-Governance Working Paper Series, No. 24, Research Center (SFB) 700, Berlin, May 2010.

Börzel, Tanja A. 2010: Governance with/out Government. False Promises or Flawed Premises? SFB-Governance Working
Paper Series, No. 23, Research Center (SFB) 700, Berlin, March 2010.

Wilke, Boris 2009: Governance und Gewalt. Eine Untersuchung zur Krise des Regierens in Pakistan am Fall Belutschistan,
SFB-Governance Working Paper Series, No. 22, Research Center (SFB) 700, Berlin, November 2009.

Schneckener, Ulrich 2009: Spoilers or Governance Actors? Engaging Armed Non-State Groups in Areas of Limited Statehood,
SFB-Governance Working Paper Series, No. 21, Research Center (SFB) 700, Berlin, October 2009.

Mueller Debus, Anna Kristin/Thauer, Christina R./Börzel, Tanja A. 2009: Governing HIV/AIDS in South Africa. The Role of Firms,
SFB-Governance Working Paper Series, No. 20, Research Center (SFB) 700, Berlin, June 2009.

Nagl, Dominik/Stange, Marion 2009: Staatlichkeit und Governance im Zeitalter der europäischen Expansion. Verwaltungs-
strukturen und Herrschaftsinstitutionen in den britischen und französischen Kolonialimperien, SFB-Governance
Working Paper Series, No. 19, Research Center (SFB) 700, Berlin, February 2009.

Governance Configurations in Areas of Limited Statehood | 38

Börzel, Tanja A./Pamuk, Yasemin/Stahn, Andreas 2008: The European Union and the Promotion of Good Governance in its
Near Abroad. One Size Fits All?, SFB-Governance Working Paper Series, No. 18, Research Center (SFB) 700, Ber-
lin, December 2008.

Koehler, Jan 2008: Auf der Suche nach Sicherheit. Die internationale Intervention in Nordost-Afghanistan, SFB-Governance
Working Paper Series, No. 17, Research Center (SFB) 700, Berlin, November 2008.

Beisheim, Marianne/Fuhr, Harald (ed.) 2008: Governance durch Interaktion nicht-staatlicher und staatlicher Akteure. Entste-
hungsbedingungen, Effektivität und Legitimität sowie Nachhaltigkeit, SFB-Governance Working Paper Series,
No. 16, Research Center (SFB) 700, Berlin, August 2008.

Buckley-Zistel, Susanne 2008: Transitional Justice als Weg zu Frieden und Sicherheit. Möglichkeiten und Grenzen, SFB-
Governance Working Paper Series, No. 15, Research Center (SFB) 700, Berlin, July 2008.

Beisheim, Marianne/Dingwerth, Klaus 2008: Procedural Legitimacy and Private Transnational Governance. Are the Good Ones
Doing Better?, SFB-Governance Working Paper Series, No. 14, Research Center (SFB) 700, Berlin, June 2008.

Benecke, Gudrun/Branović, Željko/Draude, Anke 2008: Governance und Raum. Theoretisch-konzeptionelle Überlegungen zur
Verräumlichung von Governance, SFB-Governance Working Paper Series, No. 13, Research Center (SFB) 700,
Berlin, May 2008.

Schuppert, Gunnar Folke 2008: Von Ko-Produktion von Staatlichkeit zur Co-Performance of Governance. Eine Skizze zu ko-
operativen Governance-Strukturen von den Condottieri der Renaissance bis zu Public Private Partnerships, SFB-
Governance Working Paper Series, No. 12, Research Center (SFB) 700, Berlin, April 2008.

Trebesch, Christoph 2008: Economic Governance, SFB-Governance Working Paper Series, No. 11, Research Center (SFB) 700,
Berlin, May 2008.

Benecke, Gudrun/Friberg, Lars/Lederer, Markus/Schröder, Miriam 2008: From Public-Private Partnership to Market. The Clean
Development Mechanism (CDM) as a New Form of Governance in Climate Protection, SFB-Governance Working
Paper Series, No. 10, Research Center (SFB) 700, Berlin, April 2008.

Hönke, Jana/Kranz, Nicole/Börzel, Tanja A./Héritier, Adrienne 2008: Fostering Environmental Regulation? Corporate Social
Responsibility in Countries with Weak Regulatory Capacities. The Case of South Africa, SFB-Governance Working
Paper Series, No. 9, Research Center (SFB) 700, Berlin, February 2008.

These publications can be downloaded from www.sfb-governance.de/publikationen or ordered in printed versions via e-

mail to sfb700@zedat.fu-berlin.de.

SFB-Governance Working Paper Series • No. 32 • April 2012 | 39

The Author

Thomas Risse is professor of internatio-

nal politics and director of the Center for

Transnational Relations and Foreign and

Security policy at the Otto Suhr Institute

for Political Science at the Freie Univer-

sität Berlin. Thomas Risse is coordinator

of the Research Center (SFB) 700 ”Go-

vernance in Areas of Limited Statehood”.

Contact: thomas.risse@fu-berlin.de

Governance has become a central theme in social science

research. The Research Center (SFB) 700 Governance in Areas

of Limited Statehood investigates governance in areas of li-

mited statehood, i.e. developing countries, failing and failed

states, as well as, in historical perspective, different types of

colonies. How and under what conditions can governance

deliver legitimate authority, security, and welfare, and what

problems are likely to emerge? Operating since 2006 and

financed by the German Research Foundation (DFG), the

Research Center involves the Freie Universität Berlin, the

University of Potsdam, the European University Institute,

the Hertie School of Governance, the German Institute for

International and Security Affairs (SWP), and the Social Sci-

ence Research Center Berlin (WZB).

Research Framework of the Research Center (SFB) 700 Partner Organizations of the Research Center (SFB) 700

Host University:
Freie Universität Berlin

University of Potsdam

Hertie School of Governance

German Institute for International and
Security Affairs (SWP)

Social Science Research Center Berlin (WZB)

