

neps

network of
european
p e a c e
s c i e n t i s t s

**15TH JAN TINBERGEN EUROPEAN PEACE SCIENCE
CONFERENCE
22 JUNE – 24 JUNE 2015**

**at University of Warwick, Scarman House,
Coventry, UK.**

This program has been arranged by members of the NEPS Steering Committee, Raul Caruso, Maria Cubel Sanchez, Arzu Kibris, Marijke Verpoorten, Kristian Skrede Gleditsch, Petros Sekeris and Han Dorussen, in cooperation with Vincenzo Bove. Sara Balestri contributed to arrange the sessions and set the final program.

Each presentation takes 20 minutes and 10 minutes are given for comments from the audience and plenary discussion.

MONDAY, JUNE 22

8.30 Registration

Room A

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

9.10 Welcome by Christopher W. Hughes, Chair of the Faculty of Social Sciences and Head of the Department of Politics and International Studies, University of Warwick

9.20 Session 1

Room A

1) Inequality, Grievances, and Civil War

Lars-Erik Cederman, ETH Zurich *NEPS Medal 2014*

Kristian Skrede Gleditsch, University of Essex and Peace Research Institute Oslo (PRIO) *NEPS Medal 2014*

Halvard Buhaug, Peace Research Institute Oslo (PRIO) *NEPS Medal 2014*

2) Presence and Promise: Strategic Aid and Foreign-Induced Regime Change

Daniel McCormack, University of Texas, *Stuart Bremer PSSI 2014*

10.30 Break

10.40 Parallel Session 2

We gratefully acknowledge the support of:

DE GRUYTER

neps

network of
european
p e a c e
s c i e n t i s t s

Room A

Chair: Arzu Kibris, Sabanci University

- 3) The Guardianship Dilemma: Regime Security through and from the Armed Forces**
Branislav L. Slantchev, University of California, San Diego
R. Blake McMahon, University of California, San Diego
- 4) Predicting social conflict: an index of multivariate polarization**
Alberto Vesperoni, University of Siegen
Sorawoot Srisuma, University of Surrey
- 5) Violence, Control and State Legitimacy in Civil Conflicts**
Arzu Kibris, Sabanci University
Özgür Kibris, Sabanci University

Room B

Chair: Gabriel Leon, King's College London

- 6) The Language of the Unheard? Political Exclusion and Ethnic Riots in Africa**
Luke Abbs, Conflict Analysis Research Centre, University of Kent
- 7) Are Riots a Winning Strategy? Study of BJP's Electoral Performance and Hindu Muslim Riots**
Rohit Ticku, The Graduate Institute, Geneva
- 8) How do riots spread over space and time? Evidence from the Swing Riots**
Gabriel Leon, Department of Political Economy, King's College London
Toke Aidt, Faculty of Economics, Cambridge
Max Satchell, Department of Geography, Cambridge

12.10 LUNCH

13.15 Parallel Session 3

We gratefully acknowledge the support of:

neps

network of
european
peace
scientists

Room A

Chair: Scott Gates, Peace Research Institute Oslo (PRIO)

9) Dictators Walking the Mogadishu Line: How Men Become Monsters and Monsters Become Men

Tim Willems, Nuffield College, Department of Economics, University of Oxford and Centre for Macroeconomics

Shaun Larcom, Department of Land Economy, University of Cambridge and Centre for Development, Environment and Policy, SOAS, University of London

Mare Sarr, School of Economics, University of Cape Town

10) Repression and cooptation in authoritarian regimes: political parties and campaign unity

Roman-Gabriel Olar, University of Essex

11) Global Patterns of Autocratization and Democratic Backsliding

Scott Gates, Peace Research Institute Oslo (PRIO)

Marianne Dahl, Peace Research Institute Oslo (PRIO)

Håvard Hegre, Peace Research Institute Oslo (PRIO)

Håvard Mokleiv Nygård, Peace Research Institute Oslo (PRIO)

Håvard Strand, Peace Research Institute Oslo (PRIO)

Room B

Chair: Elisabeth Gilmore, University of Maryland

12) The Effect of Farmer-Pastoralist Violence on State-level Internal Revenue Generation in Nigeria - A Modified Synthetic Control Analysis Approach

Topher McDougal, Kroc School of Peace Studies, University of San Diego

Talia Hagerty, Institute for Economics and Peace

Lisa Inks, Mercy Corps Nigeria

Caitriona Dowd, Mercy Corps Nigeria

Stone Conroy, Mercy Corps Nigeria

We gratefully acknowledge the support of:

13) The Effects of Uncertainty from Violent Conflict on Food Markets: Demand and Prices of Differentiated Fresh Fruits in Hebron

Rico Ihle, Agricultural Economics and Rural Policy Group, Wageningen University

Ziv Bar-Nahum, The Robert H. Smith Faculty of Agriculture and Hebrew University of Jerusalem

Israel Finkelshtain, The Robert H. Smith Faculty of Agriculture and Hebrew University of Jerusalem

Ofir Rubin, Guilford Glazer Faculty of Business & Management and Ben-Gurion University of the Negev

14) Simulating Conflict Trap Dynamics along the Shared Socioeconomic Pathways (SSPs)

Elisabeth Gilmore, University of Maryland

Håvard Hegre, Uppsala University and Peace Research Institute

Jonas Nordkvelle, Peace Research Institute

Stephanie Waldhoff, Joint Global Change Research Institute, Pacific Northwest National Laboratory

14.45 Break

14.55 Parallel Session 4

Room A

Chair: Kristian Skrede Gleditsch, University of Essex and Peace Research Institute Oslo (PRIO)

15) Do casualties have an effect on future troop deployment?

Steffi Raes, Vrije Universiteit Brussel

Cind Du Bois, Royal Military Academy, Belgium

Caroline Buts, Vrije Universiteit Brussel

16) The Determinants of Civil War and Excess Zeros

Nan Tian, University of Cape Town

John Paul Dunne, University of Cape Town

17) Contested incompatibilities and armed violence: A two-stage model of civil conflict

Kristian Skrede Gleditsch, University of Essex and Peace Research Institute Oslo (PRIO)

Henrikas Bartusevičius, University of Essex

We gratefully acknowledge the support of:

neps

network of
european
peace
scientists

Room B,

Chair: Roos van der Haer, University of Konstanz

18) It's not over when it's over: Explaining the timing of (post-) conflict diffusion

Corinne Bara Zurfluh, ETH Zürich

19) We Don't Need No Education: Reconstruction and Conflict across Afghanistan

Travers Barclay Child, VU University

20) Examining low-intensity conflicts through SMS: a cell-phone based approach applied to India

Roos van der Haer, University of Konstanz

Sebastian Schutte, University of Konstanz

16.25 Break

16.35 Parallel Session 5

Room A

Chair : Glenn Palmer, Pennsylvania State University

21) Military Aggression and the Production of Peace

Soeren Schwuchow, BTU Cottbus-Senftenberg

22) Military Expenditures and Free-Riding in NATO

Jakub Odehnal, Department of Economics, Faculty of Military leadership, University of Defence

23) War! How is it Paid for? The Dynamics of Interstate War Finance

Glenn Palmer, Pennsylvania State University

Jeff Carter, University of Mississippi

Heather Ondercin, University of Mississippi

Room B

Chair: Ranan Kuperman, University of Haifa

24) Can Violence Harm Cooperation? Experimental Evidence

Giacomo De Luca, University of York

Petros Sekeris, Portsmouth University

Dominic Spengler, University of York

25) Islamism and Socialism: A Comparison

Mario Ferrero, University of Eastern Piedmont

We gratefully acknowledge the support of:

neps

network of
european
peace
scientists

- 26) The effect domestic political-economic regimes on peace and conflict during the post-Cold War period**
Ranan Kuperman, University of Haifa

20:00 Conference Dinner

TUESDAY, JUNE 23

9.00 Parallel Session 7

Room A

Chair: Felix S. Bethke, Centre for Global Cooperation Research

- 27) A spatial analysis of the effect of foreign aid in conflict areas**
Stijn van Weezel, Royal Holloway University of London
- 28) Domestic and International Determinants of International Mediation: The Importance of Conflict Characteristics**
Tobias Böhmelt, University of Essex and ETH Zurich
- 29) Cultural Bias in the Perception of Conflict and Cooperation**
Felix S. Bethke, Centre for Global Cooperation Research

Room B

Chair: Raul Caruso, Catholic University of the Sacred Heart

- 30) Guns, Butters, and Bombs: The Determinants of US Arms Sales vs Military Aid**
Richard Johnson, University of Strathclyde
- 31) Mergers and Acquisitions in the United States Defense Industrial Base**
Matthew M. Ross, Western Michigan University
Chenguang Shang, Bentley University
- 32) Military spending and budget deficits: the impact of us military spending on public debt in europe (1988-2013).**
Raul Caruso, Catholic University of the Sacred Heart
Marco di Domizio, University of Teramo

We gratefully acknowledge the support of:

10.30 Break

10.40 Parallel Session 8

Room A

Chair: Mario A. Maggioni, Catholic University of the Sacred Heart

- 33) Conflict in Africa: Climate, Economic Shocks and Spill-Over Effects**
Achim Ahrens, Heriot-Watt University, Spatial Economics and Econometrics Centre
- 34) Explaining the pattern of violence against civilians in Zimbabwe**
David Fielding, University of Otago
- 35) My neighbour's war - Spatio-temporal diffusion of conflict incidence in West Africa**
Mario A. Maggioni, Catholic University of the Sacred Heart
Sara Balestri, Catholic University of the Sacred Heart

Room B

Chair: Petros G. Sekeris, University of Portsmouth

- 36) Under a Rebel Flag: Social Resistance under Insurgent Rule in Aceh**
Shane J. Barter, Soka University of America
- 37) Risk-sharing in conflict affected societies**
Elisa Cavatorta, King's College London
- 38) State Power and Economic Resilience in Madagascar**
Petros G. Sekeris, University of Portsmouth
Marc Bellemare, University of Minnesota
Christine Moser, Western Michigan University

12.10 Parallel Session 9

Room A

Chair: Vincenzo Bove, University of Warwick

- 39) "Politically Relevant Environment" for transnational Mobilization of conflict-generated diasporas**
Maria Koinova, University of Warwick

We gratefully acknowledge the support of:

40) Evading terror? Terror and Internal Migration in Israel

Duncan Roth, Philipps-Universität Marburg, Department of Economics
Johanna von Borstel, Philipps-Universität Marburg, Centre for Near and Middle East Studies (CNMS)
Tom Gobienb, Philipps-Universität Marburg, Department of Economics

Room B

Chair: Athanassios Pitsoulis, University of Hildesheim

41) The Effect of the Spanish Reconquest on Iberian Cities

Rafael González-Val, Universidad de Zaragoza & Institut d'Economia de Barcelona
David Cuberes, Clark University

42) The specter of Lausanne: On the political economy of conflict-induced population exchanges

Athanassios Pitsoulis, University of Hildesheim

13.10 Lunch

14.20 Parallel Session 10

Room A

Chair: T. Clifton Morgan, Rice University

43) Trade and conflicts: Do preferential trade agreements matter?

Arslan Tariq Rana, Laboratoire d'Economie d'Orléans, University of Orléans

44) On Target? The Impact of Sanctions on Listed Firms in Iran

Mirko Draca, Warwick University and London School of Economics
Jason Garred, London School of Economics
Leanne Stickland, Centre for Global Studies, and House of Lords, Westminster
Nele Warrinnier, Centre for Economic Performance, London School of Economics

45) Hearing the Noise: Economic Sanctions Theory and Anomalous Evidence

T. Clifton Morgan, Rice University

We gratefully acknowledge the support of:

neps

network of
european
peace
scientists

Room B

Chair: Marijke Verpoorten, IOB - University of Antwerp

46) The Geography of Election Violence: New Constituency-level Evidence from Malawi

Inken von Borzyskowski, Florida State University

Michael Wahman, London School of Economics

47) I Am Righteous, You Are Illegitimate: When Nationalistic Rivalries Emerge

Akisato Suzuki, Dublin City University

48) Trust in the aftermath of mass violence: pathways and processes

Marijke Verpoorten, IOB - University of Antwerp

Bert Ingelaere, IOB - University of Antwerp & CRPD, KU Leuven

15.50 Break

16.00 Parallel Session 11

Room A

Chair: Vincenzo Bove, University of Warwick

49) Selling arms to the enemy

Antoine Pietri, University Paris 1 Panthéon-Sorbonne (CES)

Julien Malizard, Chaire d'Economie de la Défense

50) Asymmetric Trade Dependence and Interstate Conflict Initiation Embedded in Networks

Yao Han, University College Dublin

51) Energy (in)security and bilateral arms trade

Vincenzo Bove, University of Warwick

Roberto Nisticò, University of Naples Federico II

Claudio Deiana, University of Essex

Room B

Chair: Theodora-Ismene Gizelis, University of Essex and PRIO

52) An Indirect Casualty: Arms Transfers and Women's Human Rights

Clair Apodaca, Virginia Tech

53) The Effect of Civil Conflict on Child Abuse: Evidence from Peru

Prakarsh Singh, Amherst College

Alvaro Morales, Amherst College

We gratefully acknowledge the support of:

neps

network of
european
peace
scientists

54) Health Systems Shocks: Maternal Health in the Time of Ebola

Theodora-Ismene Gizelis, University of Essex and PRIO
Gudrun Østby, PRIO
Henrik Urdal, PRIO

17.30 Parallel Session 12

Room A

Chair: Sara McLaughlin Mitchell, University of Iowa

55) Equitable Representation in Councils: Theory and an Application to the United Nations Security Council

Matthew D. Rablen, Brunel University London
Matthew Gould, Brunel University London

56) Judicialization of the Sea: Bargaining under the UNCLOS Regime

Sara McLaughlin Mitchell, University of Iowa
Andrew P. Owsiak, University of Georgia

Room B

Chair: Glenn Palmer, Pennsylvania State University

57) Non-governmental organisations and democracy: an empirical analysis

Tania Masi, University of Verona

58) Viva la revolucion, or: do revolutions lead to more democracy?

Vanessa A. Boese, Cusanuswerk & Humboldt-Universität zu Berlin

18.30 – NEPS Lecture

2015 NEPS MEDAL for the best publication in Peace Science

2015 Manas Chatterji Award for Excellence in Research in Peace Economics and Peace Science

2015 Stuart Bremer Award

19:50 End of Day 2

20:00 Reception

We gratefully acknowledge the support of:

WEDNESDAY, JUNE 24

9.00 Parallel Session 13

Room A

Chair: Kaisa Hinkkainen, University of Lincoln

59) The Determinants of Domestic Terrorism in Political Campaigns: A quantitative Analysis

Margherita Belgioioso, University of Essex

60) Filling the Void: Evidence from Two Natural Disasters on the Determinants of Taliban Support

Hasin Yousaf, Department of Economics, Universidad Carlos III de Madrid

Federico Masera, Department of Economics, Universidad Carlos III de Madrid

61) Localised effects of Sanctions in Colombia

Kaisa Hinkkainen, University of Lincoln

Navin A. Bapat, The University of North Carolina - Chapel Hill

Luis De la Calle, Centro de Investigación y Docencia Económicas (CIDE)

Elena V. McLean, Texas A&M University

Room B

Chair: Andrea Ruggeri, University of Oxford

62) Transnational Dimensions of Peace Negotiation

Sinem Arslan, University of Essex

63) Opening of Peace Processes in Internal Armed Conflicts

Baris Ari, University of Essex

64) Buying Peace: Can Amnesty to Rebels during Civil Wars Affect Duration, Intensity or Outcomes?

Lesley-Ann Daniels, Universitat Pompeu Fabra & Institut Barcelona d'Estudis Internacionals

10.30 Break

10.40 Plenary Session 14

Room A

Chair: Joakim Kreutz, Department of Peace and Conflict Research, Uppsala University

65) Explaining Recidivism of Ex-Combatants in Colombia

Enzo Nussio, Stockholm University

Oliver Kaplan, University of Denver

We gratefully acknowledge the support of:

neps

network of
european
peace
scientists

66) How Free Press Defends the Energy Infrastructure

Oleg Polivin, Toulouse School of Economics

67) Guerrillas in our midst: Territorial control, information and the localized distribution of violence in civil conflict

Joakim Kreutz, Department of Peace and Conflict Research, Uppsala University

Mihai Croicu, Department of Peace and Conflict Research, Uppsala University

11.40 Parallel Session 15

Room A

Chair: Andrea Ruggeri, University of Oxford

68) Choosing to intervene - US domestic politics & moral imperatives

Lutz Krebs, Maastricht University & United Nations University

Roberta Haar, Maastricht University

69) After the Peacekeepers Left: Peacekeeping and the Perception of Security in Timor Leste

Han Dorussen, University of Essex

70) Every Day I Have the Blues: Blue Helmets “distance” from the Locals and Conflict

Andrea Ruggeri, University of Oxford

Vincenzo Bove, University of Warwick

Room B

Chair: Petros Sekeris, Portsmouth University

71) Sustaining Civil Peace: a configurational comparative analysis

Irene Palnau, University of Paderborn

Thomas Gries, University of Paderborn

72) Empirical Relationships between Types of Violence and the Pillars of Positive Peace

Talia Hagerty, Institute for Economics and Peace (IEP)

73) Earning a Peace dividend in a crisis environment: the Greek case

George Zombanakis, The American College of Greece

Z. G. Bragoudakis, Research Department, Bank of Greece

13.10 Goodbye - End of the conference

We gratefully acknowledge the support of:

