

Program arranged by Anja Shortland, Halvard Buhaug and Raul Caruso. Each presentation takes 20 minutes and 10 minutes are given for comments from the audience and plenary discussion.

MONDAY, JUNE 25

8.30 Registration

Welcome Session, Schumpeter Hall

9.00 Welcome by Raul Caruso, Catholic University of the Sacred Heart, Executive director of NEPS

9.05 Welcome by Tilman Brück, Head of Department of Development and Security, DIW Berlin

9.10 remarks by Camilla Schippa, Institute for Economics and Peace

9.15 Session 1.

Schumpeter Hall, Chair: Raul Caruso, Catholic University of the Sacred Heart

1) Using Tit-for-Tat to Stabilize Outcomes in Games

Steven J. Brams, New York University

D. Marc Kilgour, Wilfrid Laurier University

2) Best Evidence: The Role of Information in Domestic Judicial Enforcement of International Human Rights Agreements

Yonatan Lupu, University of California, San Diego

10.30 Break

10.45 Parallel Session 2

Schumpeter Hall, Chair: Raul Caruso, Catholic University of the Sacred Heart

3) Mid-Term results from an experimental evaluation of the Youth opportunities program in Northern Uganda

Christopher Blattman, Yale University

Nathan Fiala, DIW Berlin

Sebastian Martinez, IADB

4) Who Supports Partition? New Survey Evidence from Sudan

We warmly acknowledge the support of

Bernd Beber, New York University
Philip Roessler, College of William and Mary
Alexandra Scacco, New York University

5) **The Ghost of War in
Post-Conflict Development Policy: The Case of Agricultural
Concessions in Mozambique**

McDougal, Topher L., Kroc School of Peace Studies, San Diego
Raul Caruso, Catholic University of the Sacred Heart

Schmoller Room, Chair: Tilman Brück, DIW Berlin

- 6) **Food security and access to resources: the case of Palestine**
Elisa Cavatorta, SOAS London
Sam Waples, Birkbeck, University of London
- 7) **Civil War Exposure and School Enrolment: Evidence from the
Mozambican Civil War**
Patrick Domingues, Sorbonne, Paris.
- 8) **Exposure to violence and student achievement, in Palestine:
evidence from the Second Intifada**
Tilman Brück, DIW, Berlin
Michele Di Maio, University of Naples "Parthenope"
Sami Miaari, ONO Academic College, Haifa

12.20 LUNCH

13.25 Parallel Session 3

Schumpeter Hall Chair: T. Clifton Morgan, Rice University

- 9) **Disaggregating the Conflict Trap: A spatial analytical approach**
Andreas Forø Tollefsen, PRIO
- 10) **On the Fightability and Attractiveness of Conflict Locations**
Alex Braithwaite, UCL.
Erik Gartzke, University of California, San Diego
- 11) **The Gentle(?) Art of Persuasion: Sanctions and Iran's Nuclear
Program,**
T. Clifton Morgan, Rice University,
Patrick M. Regan, Binghamton University

We warmly acknowledge the support of

Schmoller Room,
Chair: Anja Shortland, Brunel University

- 12) **On terrorist strategy in triangular conflict: Evidence from Northern Ireland 1971-1994.**
Neil Ferguson, DIW Berlin
- 13) **Forces of Good and Evil: Globalization, U.S. Economic, Cultural, and Politico-Military Power, and Anti-U.S. Terrorism**
Thomas Griesm, University of Paderborn
Daniel Meierriecks, University of Paderborn
- 14) **Foreign Aid and the Dynamics of Terror during the Peruvian Civil War**
David Fielding, University of Otago
Anja Shortland, Brunel University

14.55 Break

15.10 Parallel Session 4

Schumpeter Hall, Chair: Raul Caruso, Catholic University of the Sacred Heart

- 15) **Evolutionary stable in-group favoritism and out-group spite in intergroup conflict.**
Kai Konrad, Max Planck Institute for Tax Law and Public Finance
Florian Morath, Max Planck Institute for Tax Law and Public Finance
- 16) **Where to Spend Foreign Aid to Counter Terrorism**
Jean-Paul Azam, University of Toulouse,
Véronique Thelen, University of Lille
- 17) **Counterinsurgency and Reconstruction**
David Scoones, University of Victoria

Schmoller Room,, Chair: Olaf de Groot, DIW Berlin

- 18) **Households amidst urban riots: The economic consequences of civil violence in India**
Jaideep Gupte, Institute of Development Studies
Patricia Justino, Institute of Development Studies
Jean-Pierre Tranchant, Institute of Development Studies
- 19) **Gold and civil conflict intensity: evidence from a spatially disaggregated analysis**
Sara Balestri, Catholic University of the Sacred Heart

We warmly acknowledge the support of

20) Trends and Socioeconomic Gradients in Adult Mortality around the Developing World

Damien de Walque, World Bank

Deon Filmer, World Bank

16.45 Parallel Session 5

Schumpeter Hall Chair: Raul Caruso, Catholic University of the Sacred Heart

21) Does the Dependent Variable Matter in the Peace-Conflict Model? A Comparison of the Conflict Index between the Interstate Dyadic Events Data and Militarized Interstate Disputes Data

Carlos Seiglie, Rutgers University

22) Peace Marketing: Application of Management Science to Peace Science

Manas Chatterji, Binghamton University, State University of New York

Sajna Ibrahim, Binghamton University, State University of New York

Gizem Atav, Binghamton University, State University of New York

23) One Country, Two Governments: a new approach for the solution of the Israeli-Palestinian Conflict, Some Economic Implications

Raphael Bar-El, Ben Gurion University

Schmoller Room,, Chair: Lisa Hultman, Uppsala University

24) The Organizational Roots of Civilian Abuse in a Comparative Perspective

Roos van der Haer, University of Konstanz,

25) Rebel Funding and Violence against Civilians,

Margit Bussmann, University of Greifswald,

Lisa Hultman, Uppsala University

26) Hot shots: climate change and conflict dynamics,

Halvard Buhaug, PRIO

Gerdis Wischnath, PRIO

18.45 End of Day 1

We warmly acknowledge the support of

TUESDAY, JUNE 26

8.30 Session 6

Room 1Phd session 3, Chair: TBA

27) Choosing to terrorise: Determinants of Terrorist, Attacks in Civil Wars

Kaisa Hinkkainen, University of Essex

28) Intentions in external interventions – a preliminary codification,

Ricardo Sousa, ISS, The Hague.

9.30 Break

9.40 Parallel Session 7

Schumpeter Hall, Phd Session 1

Chair: Raul Caruso, Catholic University of the Sacred Heart

29) Clash of Civilizations: Impact of Culture on Militarized Interstate Dispute

Gunes Gokmen, Bocconi University

30) Military Expenditure in Transitional Regimes

Jennifer Brauner, Birbeck College

31) Mental Health and Labour Supply: Evidence from Mexico's Ongoing Violent Conflicts

Maren M. Michaelsen, Ruhr University Bochum

Schmoller Room, Chair: Marijke Verpoorten, Katholieke Universiteit Leuven

32) Armed Conflict, Household Victimization and Child Health in Côte d'Ivoire,

Camelia Minoiu, IMF

Olga N. Shemyakina, Georgia Institute of Technology

33) Opportunities and Livelihoods in the State of War: The Case of Afghanistan,

Vincenzo Bove, University of Essex

Evelina Gavrilova, University of Turin

34) The impact of the Rwandan genocide on the marriage market,

Marijke Verpoorten, Katholieke Universiteit Leuven

Kati Schindler, DIW Berlin

11.10 Break

We warmly acknowledge the support of

11.25 Parallel Session 8

Schumpeter Hall

Chair: Petros Sekeris, University of Namur

35) Impediments to Trade Across the Green Line in Cyprus: The Role of Classic Barriers and Trust

Omer Gokcekus, Seton Hall University
Jessica Henson, George Washington University
Dennis Nottebaum, University of Münster
Anthony Wanis-St. John, American university

36) War and Famine, Peace and Light? The Economic Dynamics of Conflict in Somalia

Anja Shortland, School of Social Sciences, Brunel University
Katerina Christopoulou, UK Risk Management Solutions Ltd
Charalampos Makatsoris School of Engineering and Design, Brunel University.

37) Mineral Resources and Conflicts in DRC: A Case of Ecological Fallacy

Giacomo De Luca, KU Leuven
Jean-François Maystadt, International Food Policy Research Institute
Petros G. Sekeris, University of Namur
John Ulimwengu, International Food Policy Research Institute

Schmoller Room, Phd Session 2 Chair: Olaf de Groot, DIW Berlin

38) Reactive Loyalties in Civil Wars

Sebastian Schutte, ETH Zurich

39) Predicting atrocities, Statistical models of violence against civilians in civil war

Constantin Ruhe, University of Konstanz

40) The consequences of 'divide-and-rule' politics in Africa

Felix S. Bethke, University of Greifswald

13.10 LUNCH

We warmly acknowledge the support of

14.30 Parallel Session 9

Schumpeter Hall

Chair: Paul Dunne, University of Cape Town

- 41) **Military Expenditure, Violent Conflict, and Economic Growth,**
D'Agostino G, University of Roma III
Dunne J. P. University of Cape Town
Pieroni L., University of Perugia
- 42) **Political Cycles in Public Expenditure: Butter vs Guns,**
Vincenzo Bove, University of Essex
Georgios Efthymoulou, University of Birmingham
- 43) **Measuring the economic costs of armed conflict,**
Javier Gardeazabal, University of the Basque Country
Ainhoa Vega-Bayo, University of the Basque Country

Schmoller Room, Phd Session 4 Chair: Nils W. Metternich, Duke University

- 44) **Party Crashers: When Do Political Parties Make Civil Conflict More Likely?,**
Jessica Maves, The Pennsylvania State University
- 45) **Sore Losers? International Influences on Post-Election Violence,**
Inken von Borzyskowski, University of Wisconsin-Madison
- 46) **Natural disasters and sub-national armed conflict**
Hanne Seter, Norwegian University of Science and Technology (NTNU)

15.50 Break

16.00 Parallel Session 10

Schumpeter Hall, Chair: Olaf de Groot, DIW

- 47) **The Determinants of Hijackings and Ransom Payments in Somalia**
Olaf de Groot, DIW Berlin
Matthew Rablen, Brunel University
- 48) **Shooting First: Understanding the Effects of Preemptive Repression on Behavioral Challenges,**
Chris Sullivan, Notre Dame University
- 49) **Immigration and Conflict in the Host Country**
Kusum Mundra, Rutgers University

We warmly acknowledge the support of

Schmoller Room: Chair: TBA

- 50) **Arming Gaddafi. French arms trade to Libya in the context of the EU norms regime for arms exports**
Susanne Therese Hansen, NTNU
Nicholas Marsh, PRIO.
- 51) **Are Uzbeks Better Off? Economic Welfare and Ethnicity in Kyrgyzstan**
Damir Esenaliev, DIW Berlin
Susan Steiner, DIW Berlin
- 52) **What You See Is What You Get: Description and inference in micro-level conflict research**
Jule Krüger, University of Essex
Anita Gohdes, University of Mannheim

17. 45 Schumpeter Hall, Plenary Meeting, Announcement of the Stuart Bremer Award 2012

18.30 Reception

WEDNESDAY, JUNE 27

8.30 parallel Session 11,
Schumpeter Hall, Chair: Andrea Ruggeri, University of Amsterdam

- 53) **Who has to leave and why? Displacement in Kyrgyzstan: Evidence from a New Micro-Level Dataset**
Tilman Brueck, DIW Berlin
Antje Kroegery, DIW Berlin
Marc Vothknecht, DIW Berlin
- 54) **Does make the difference who "names and shames"? Human Rights, Conflict Duration and Different sources,**
Andrea Ruggeri, University of Amsterdam
Brian Burgoon, University of Amsterdam
Willem Schudel, University of Amsterdam
- 55) **Endogenous Post-Conflict Institutions, Ethnicity, and Civil War Recurrence: A Copula Based Approach.**
Nils W. Metternich, Duke University.
Julian Wucherpfennig, ETH Zurich.

We warmly acknowledge the support of

Schmoller Room
Tobias Bohemelt, ETH Zurich

- 56) **Negotiating with terrorists: The costs of compliance,**
K. Peren Arin, Massey University,
Eberhard Feess, Frankfurt School of Finance & Management,
Otto F.M. Reich, Centre for Applied Macroeconomic Analysis
- 57) **'Spree' Lone Wolves**
Peter J Phillips, University of Southern Queensland
- 58) **Failing to Succeed? The Sequencing of International Mediation Efforts in Conflicts,**
Tobias Bohemelt, ETH Zurich

10.00 Break

10.10 Parallel Session 12

Schumpeter Hall, Chair: Vincenzo Bove, University of Essex

- 59) **NGOs in Peacekeeping: A spatial model,**
Ben Solomon, Centre for Operations Research & Analysis at Defence
Research & Development Canada
Ugurhan G. Berkok, Royal Military College of Canada
- 60) **Peace Dividends" and Economic Inequality Expansion: General Equilibrium Simulations,**
Toshitaka Fukiharu, Aoyamagakuin University
- 61) **Inequality in conflicts,**
Maria Cubel, Santiago Sanchez-Pages University of Barcelona ,

Schmoller Room, Chair: Ranan Kuperman, University of Haifa

- 62) **Deterrence under Stress: Experimental Tests of Crisis Bargaining Models**
Gerald Schneider, University of Konstanz
Hanja Blendin, University of Konstanz.
- 63) **Humans reciprocate towards groups**
David Hugh-Jones, Warwick University
Martin A. Leroch, University of Mainz
- 64) **Why Decision Makers Pursue Short Term Gains Despite Long Term Losses**
Ranan Kuperman, University of Haifa

We warmly acknowledge the support of

11. 40 Parallel Session 13

Schumpeter Hall,

Chair: Curt Signorino, University of Rochester

65) Size does matter? Small data sampling versus large data sampling and civil war studies

Fabio Andres Diaz Pabon, Radboud University Nijmegen

66) Partitioning ethnic groups and their members: Explaining variations in satisfaction with democracy in Africa

Valentin Gold, University of Konstanz

67) Time Dependent Binary Data with Censoring,

David Carter, Princeton University,
Curt Signorino, University of Rochester

Schmoller Room, Chair: Johannes Muenster, University of Cologne.

68) Accountability in One-party Government: The Role of Revolution Threat,

Mario Gilli, University of Milan-Bicocca,
Yuan Li, Catholic University of the Sacred Heart

69) A Comparison of Simultaneous and Sequential Colonel Blotto Games

Yumiko Baba, Aoyamagakuin University

70) Economic shocks and conflict in a repeated game

Johannes Muenster, University of Cologne

13.15 Goodbye end of the conference.

We warmly acknowledge the support of

