

Discussion Paper #2010-18 Belfer Center Discussion Paper Series

Belfer Center for Science and International Affairs

Harvard Kennedy School 79 JFK Street Cambridge, MA 02138

Fax: (617) 495-8963

Email: belfer_center@harvard.edu
Website: http://belfercenter.org

Copyright 2010 President and Fellows of Harvard College

INTERNATIONAL SECURITY PROGRAM

AID UNDER FIRE: DEVELOPMENT PROJECTS AND CIVIL CONFLICT

BY BENJAMIN CROST AND PATRICK B. JOHNSTON

CITATION AND REPRODUCTION

This document appears as Discussion Paper 2010-18 of the Belfer Center Discussion Paper Series. Belfer Center Discussion Papers are works in progress. Comments are welcome and may be directed to the authors.

This paper may be cited as: Benjamin Crost and Patrick B. Johnston, "Aid Under Fire: Development Projects and Civil Conflict," Belfer Center Discussion Paper, No. 2010-18, Harvard Kennedy School, November 2010.

The views expressed in this paper are those of the authors and publication does not imply their endorsement by the Belfer Center and Harvard University. This paper may be reproduced for personal and classroom use. Any other reproduction is not permitted without written permission from the Belfer Center for Science and International Affairs. To obtain more information, please contact: Katherine B. Gordon, International Security Program, 79 JFK Street, box 53, Cambridge, MA 02138, telephone (617) 495-1914; facsimile (617) 495-8963; email IS@harvard.edu.

ABOUT THE AUTHORS

Benjamin Crost is a development economist with a focus on political economy. He has conducted research on the causes of civil conflict, the determinants of public educational investment, the effect of agricultural technologies, and the role of uncertainty in determining the optimal response to climate change. He is expected to receive a Ph.D. in Agricultural and Resource Economics from the University of California, Berkeley, in May 2011.

Patrick B. Johnston is a scholar of insurgency and counterinsurgency. He has conducted research in Afghanistan, Liberia, the Philippines, and Sierra Leone on a variety of counterinsurgency tactics, ranging from development programs to high-value targeting. His research has been published in numerous peer-reviewed journals, including *Security Studies*, *Civil Wars*, the *Canadian Journal of African Studies*, and the *Review of African Political Economy*. Johnston received a Ph.D. from Northwestern University in 2009. He is currently a Research Fellow in the International Security Program at the Belfer Center for Science and International Affairs at Harvard Kennedy School and an Empirical Studies of Conflict Post-Doctoral Scholar in the Department of Political Science at Stanford University. Previously he held fellowships in the Center for International Security and Cooperation at Stanford University and at the United States Institute of Peace and taught at Stanford and Northwestern.

Aid Under Fire: Development Projects and Civil Conflict

Benjamin Crost* Patrick B. Johnston[†] November 29, 2010

Abstract

An increasing amount of development aid is targeted to areas affected by civil conflict; some of it in the hope that aid will reduce conflict by weakening popular support for insurgent movements. But if insurgents know that development projects will weaken their position, they have an incentive to derail them, which may exacerbate conflict. To formalize this intuition, we develop a theoretical model of bargaining and conflict in the context of development projects. The model predicts that development projects cause an increase in violent conflict if governments cannot (1) ensure the project's success in the face of insurgent opposition and (2) credibly commit to honoring agreements reached before the start of the project. To test the model, we estimate the causal effect of a large development program on conflict casualties in the Philippines. Identification is based on a regression discontinuity design that exploits an arbitrary poverty threshold used to assign eligibility for the program. Consistent with the model's predictions, we find that eligible municipalities suffered a substantial increase in casualties, which lasts only for the duration of the project and is split evenly between government troops and insurgents.

^{*}Ph.D Candidate, Department of Agricultural and Resource Economics, University of California Berkeley. *Email*: bencrost@berkeley.edu.

[†]Post-Doctoral Scholar, Department of Political Science, Stanford University and Research Fellow, International Security Program, Belfer Center for Science and International Affairs, Harvard Kennedy School. *Email:* Patrick_Johnston@hks.harvard.edu.

1 Introduction

Over the last six decades, civil conflict has led to the deaths of more than 16 million people and the destruction of immense amounts of physical and human capital (Fearon and Laitin 2003). It has been associated with the spread of pandemics (Elbe 2002; Murray, King, Lopez, Tomijima, and Krug 2002; Ghobarah, Huth, and Russett 2004); the degradation of the rule of law (Reno 1998; Collier, Hoeffler, and Soderbom 2004; Fearon 2004; Ross 2004; Angrist and Kugler 2008) and the forced displacement of hundreds of thousands of people (Salehyan 2007; Ibanez and Velez 2008). Unfortunately, civil conflict is widespread. Since the end of World War II over half of all countries have suffered at least one incidence of civil conflict (Blattman and Miguel 2010, 3-4). The urgency of civil conflict has never been greater: The proportion of conflict-affected countries, which increased steadily from 1945 through the mid-1990s, is once again on the rise (Harbom and Wallensteen 2010, 3-4).

In recent years, donors and governments have targeted an increasing amount of development aid to conflict-affected areas, some of it in the hope that aid will reduce conflict by weakening popular support for insurgent movements. The previous literature suggests two main mechanisms through which development aid might reduce conflict. First, successful development projects may increase the population's support for the government, making individuals more willing to supply the government with intelligence on insurgents' plans and whereabouts. This would make it harder for insurgents to launch attacks, leading to a reduction in violence (Berman, Shapiro, and Felter 2008). Second, development projects may increase individuals' economic opportunities, making them less likely to join insurgent groups and participate in conflict (Collier and Hoeffler 2004). Some recent empirical evidence suggests that conflict can indeed be reduced through these mechanisms. Berman, Shapiro, and Felter (2008) show that increased spending on reconstruction programs was correlated with reductions in violence against coalition forces

in Iraq. Miguel, Satyanath, and Sergenti (2004) find that positive shocks to economic growth—in the form of good rainfall—caused a decrease in conflict in Africa. Dube and Vargas (2007) show that increases in world market prices of agricultural goods reduced conflict in Colombia, presumably because they lead to increases in the return to peaceful economic activities.

Based on these empirical findings, one might expect that development projects can reduce conflict, either by winning the "hearts and minds" of the population or by increasing individuals' returns to peaceful activities. This paper offers a simple but frequently overlooked explanation for why the opposite can be the case: if insurgents know that development projects will weaken their position, they have an incentive to oppose them, which may exacerbate conflict. This hypothesis is supported by a large body of anecdotal evidence which suggests that insurgents in many countries frequently attack aid workers and infrastructure projects. A recent report on civil counterinsurgency strategies¹ warns that "insurgents strategically target government efforts to win over the population. Indeed, the frequency with which insurgents attack schools, government offices, courthouses, pipelines, electric grids, and the like is evidence that civil [counterinsurgency] threatens them" (Gompert, Kelly, Lawson, Parker, and Colloton 2009, xv).

To formalize the mechanism behind these anecdotes, this paper develops a simple theoretical model of bargaining and conflict around development projects. Based on the work of Fearon (1995) and Powell (2006), the model shows that development projects can cause conflict if (1) a successful project changes the future balance of power in favor of the government, (2) the insurgents have the ability to hinder the project's successful implementation by violent means, and (3) governments cannot commit to honoring agreements reached before the start of the project. The first two conditions ensure that the insurgents have an incentive to use violence to derail the project, the

¹The term civil counterinsurgency is used to describe efforts to weaken popular support for insurgent movements by raising the living-standards of the population.

third condition ensures that governments cannot pay off insurgents in return for allowing the project's peaceful implementation. We explore this logic in more detail in section 2.

To test our theoretical model, we estimate the causal effect of a large development program—the Philippines' KALAHI-CIDSS—on casualties in armed civil conflict. From 2003 through 2008, KALAHI-CIDSS was the Philippines' flagship anti-poverty program with a budget of \$180 million, financed through a loan from the World Bank. Two fundamental challenges have limited previous efforts to identify the relationship between development aid and conflict. First, aid allocation is usually nonrandom, making it hard to pin down the direction of causality. This is especially problematic in conflict-affected areas because aid assignment could either be positively or negatively correlated with unobserved determinants of conflict. On the one hand, agencies that allocate aid based on need are likely to target conflict-affected areas—these are home to the poorest and most vulnerable populations. On the other, development agencies might assign programs to more peaceful areas out of concern about the safety of their staff. Second, lack of high-quality microdata has made it difficult for researchers to study the relationship between aid and conflict. The most commonly-used indicators of conflict come from cross-national estimates of battle deaths per country-year, which do not have a high enough resolution to identify the causal effects of micro-level interventions.²

Our empirical analysis addresses these challenges and contributes to the literature in two ways. First, we employ a Regression Discontinuity Design (RDD) to cleanly identify the causal effect of the KALAHI-CIDSS program on conflict violence. Eligibility for the program was restricted to the poorest 25 percent of municipalities in participating Philippine provinces.³ This

²Examples of commonly used conflict measures are found in the Correlates of War Intra-State War Dataset and UCDP/PRIO Battle Deaths Dataset. On these data, see Sarkees and Schafer 2000; Lacina and Gleditsch 2005.

³Municipal poverty rankings were derived from comprehensive local poverty indices based on preexisting census and survey data, which we describe in detail below. For a full

eligibility threshold created a discontinuity in the assignment of aid, which allows us to identify its causal effect by comparing municipalities just above and just below the threshold.⁴ Our second contribution lies in the scope and precision of our data, which provide information on all conflict incidents that involved units of the Armed Forces of the Philippines (AFP) between 2001 and 2008. The data contain information on the dates, location, participating units, and measurable outcomes of each incident, including which party was the initiator and how many government, insurgent, and civilian casualties occurred.⁵

Consistent with the predictions of our model, our empirical analysis finds that the KALAHI-CIDSS program exacerbated violent conflict in eligible municipalities. Municipalities just above the eligibility threshold suffered a large and statistically significant increase in violence compared to municipalities just below the threshold. This effect cannot be explained by differences in pre-program violence or other observable characteristics. Our model is further supported by the finding that the increase in violence only lasted for the duration of the program—while insurgent attacks could still affect its success—and was stronger for municipalities that received larger amounts of aid. The majority of casualties was suffered by insurgents and government troops—civilians appear to have suffered less. We further find that the program caused similar increases in violence initiated by insurgents and government troops, suggesting that the effect is not the result of a one-sided offensive by either party.

The remainder of the paper proceeds as follows. In section 2, we develop a formal theoretical model of bargaining and conflict in the context of development projects. In section 3, we give brief overviews of conflict in

description of the poverty indices, see Balisacan et al. 2002; Balisacan and Edillon 2003. For more on poverty mapping methodology, see Elbers et al 2003.

⁴See Imbens and Lemieux (2008) for a primer on the theory and practice of Regression Discontinuity Designs.

⁵For a fuller description of this dataset, see Felter 2005.

the Philippines and of the KALAHI-CIDSS program. Section 4 contains a description of the data and of the empirical strategy we use to identify the causal effect of the KALAHI-CIDSS program on conflict. In section 5, we present our main empirical results and the results of robustness tests. Section 6 concludes by highlighting the implications of our results for future research and policy.

2 Bargaining and Conflict in the Shadow of Development Projects

This section develops a simple theoretical model of bargaining between an insurgent organization and a local government in a municipality that is scheduled to receive aid in the form of a development project. The model draws heavily on the work of Fearon (1995) and Powell (2006), which shows that sudden shifts in expected power between conflicting parties can lead to a breakdown of bargaining. The model is an over-simplified abstraction from the complex reality of interactions between local governments and insurgent groups, we believe that it captures a fundamental mechanism through which development projects—like the Philippines' KALAHI-CIDSS program that we analyze empirically—can increase violence in an ongoing civil conflict. There are two main reasons for modeling the interaction between insurgents and local governments as a bargaining game. First, bargaining failures are thought to be a central cause of civil conflict in many contexts (see Blattman and Miguel 2010 for a recent review of the conflict literature). Second, there is strong anecdotal evidence of negotiations between local governments and insurgents over the implementation of the KALAHI-CIDSS program, 6 so that

⁶Authors' interview with KALAHI-CIDSS Program Manager Camilo Gudmalin, Department for Social Welfare and Development, Quezon City, Philippines, May 28, 2010.

a bargaining model is well suited to describe the context of our empirical analysis.

The intuition behind the model is the following: The central government, in our case the Philippines' Department for Social Welfare and Development (DSWD), plans to implement a development project in a municipality. If the program is successfully implemented, it will shift the balance of power towards the local government and away from insurgents. One possible mechanism for this shift in power is suggested by the "hearts and minds" model of counterinsurgency: A successful project will increase the population's support for the government, making individuals in the project area more willing to supply the government with information about insurgent's plans and whereabouts, which makes it harder for insurgents to launch successful attacks. Another possible mechanism is that a successful project will decrease poverty and increase returns to peaceful economic activities, making it harder for insurgents to find recruits (this mechanism is suggested by the model of Dal Bo and Dal Bo (forthcoming), and the empirical findings of Dube and Vargas (2007). Regardless of the precise mechanism, insurgents are aware that a successful project will decrease their ability to inflict damage on the government and thus decrease their bargaining power in future negotiations. They therefore have an incentive to launch attacks in order to hinder the project's implementation. This alone would not be enough to explain an increase in violence if the government could pay off insurgents in return for allowing the project's peaceful implementation. This may not be possible the government cannot credibly commit to honoring bargaining agreements reached before the project's start—so a successful project that increases the government's bargaining power will create an incentive for the government to renege on any existing agreement once the project is completed as a means of achieving an agreement on more favorable terms. As described by Fearon (1995) and Powell (2004), this inability to credibly commit to a bargaining

agreement can lead to conflict by making it impossible to reach a mutually acceptable agreement before the project's start.

To describe the mechanism behind this intuition more formally, consider a simple two-party sequential bargaining model with a finite number of rounds. In each round the insurgents make a demand of value m_t from the government. This demand could either be a political concession or a direct monetary transfer. If the government accepts the demand, it receives a payoff of $-m_t$ from the current round. If the government rejects the demand, the insurgents launch attacks on government facilities (these could include but are not limited to individuals and infrastructure associated with the project). Attacks are costly to both the government, which receives a payoff of $-c_t$, and the insurgents, who receive a payoff of $-d_t$. By allowing insurgents to conduct costly attacks after their demands have been rejected, the model implicitly assumes that they are able to overcome the commitment problem and make credible threats. We do not model the precise mechanism by which insurgents commit to attacking, yet anecdotal evidence suggests that militants are often able to make good on their threats through violent attacks and extorition of individuals and companies (Lobrigo, Imperial, and Rafer 2005; Holden and Jacobson 2007).

The timing of the game is as follows. At the beginning of period 1, it becomes known that the municipality is eligible for the project. The insurgents choose m_1 , which the government either accepts or rejects. At the end of period 1, a move of nature decides whether the project is successfully implemented or fails. In periods 2 to N bargaining takes place as in period 1, but there are no more moves of nature.

The model's first key assumption is that conflict in the first period affects the probability that the project is successfully implemented. Anecdotally, there are at least two potential mechanisms for this. First, insurgents can use violent attacks to disrupt the preparations for the project and threaten the security of project staff, leading the implementing agency to withdraw. Second, even if the project continues, insurgents can hinder its successful implementation by attacking project staff and destroying project infrastructure. In the case of KALAHI-CIDSS there is anecdotal evidence for both mechanisms. In some municipalities, insurgents launched attacks during the program's preparation phase. In four initially eligible municipalities, insurgent attacks caused the program's implementing agency to abort implementation out of concern for the safety of its staff.⁷ In other municipalities, insurgents attacked construction work that was being funded through the project (DSWD 2009). For the purpose of the model, we define p^c as the probability that the project is successful if conflict occurs in period 1 and p^p as the probability that the project is successful if there is no conflict in period 1. To keep things simple, we do not model the precise mechanism through which conflict affects the project's implementation, but merely assume that $p^c \leq p^p$.

The model's second key assumption is that the government's cost of conflict in later rounds depends on whether the program was successfully implemented. We thus define the government's cost of conflict in later periods as $c_t(K)$, where K=1 if the project was successful and K=0 if it failed. As mentioned above, there are two possible mechanisms to explain the program's effect on the government's cost of conflict. First, a successful project may increase the population's support for the government. This makes individuals in the project area more likely to supply the government with information about insurgent's plans and whereabouts, making it easier for the government to defend itself against attacks (Berman, Shapiro, and Felter 2008). Second, a successful project may decrease poverty and increase the return to peaceful activities, making it harder for insurgents to find recruits to carry out risky attacks (Dal Bo and Dal Bo forthcoming; Dube and Vargas 2007). We remain agnostic about which of these mechanisms causes the change in

⁷Authors' interview with KALAHI-CIDSS Program Manager Camilo Gudmalin.

the government's cost of conflict and merely assume that $c_t(1) < c_t(0)$, so that a successful project reduces the government's cost of conflict.

The model can be solved by backward induction. In periods 2 to N, conflict does not affect the government's future cost of conflict and the government will accept any demand less than or equal to $c_t(K)$. Because $c_t(K)$ is known to the insurgents, they maximize their payoff by demanding $m_t = c_t(K)$, which the government accepts. Thus, in any subgame perfect equilibrium, both parties' payoffs from rounds 2 to N only depend on whether the project was successfully implemented in round 1. The insurgents' payoff from rounds 2 to N is $C(K) = \sum_{t=2}^{N} \beta^{t-1}c_t(K)$, and the government's payoff is -C(K), where β is the common discount factor.

If the government accepts the insurgent's offer in period 1, its total payoff is:

$$U^{gov}(accept) = m_1 - p^p C(1) + (1 - p^p) C(0)$$

If the government rejects the offer, its expected payoff is

$$U^{gov}(reject) = c_1 - p^c C(1) + (1 - p^c) C(0)$$

The government accepts the insurgents' first-round offer if U^{gov} (accept) $\geq U^{gov}$ (reject), so that the highest demand it is willing to accept is:

$$m_1^* = c_1 + (p^p - p^c) (C(1) - C(0))$$
 (2.1)

The first term on the right-hand side, c_1 , is the highest demand the government is willing to accept if KALAHI-CIDSS does not affect its second-round bargaining power, or if conflict does not affect the probability that the program is successfully implemented. The second term is the additional payment the government is willing to make to appears the insurgents into accepting the program. Of course, m_1^* is the smallest demand the insurgents will make under any circumstances, since by demanding less they would

unnecessarily reduce their payoff. Thus, the insurgents either demand m_1^{\star} , avoid first-round conflict and receive a payoff of

$$U^{ins}(m_1^{\star}) = m_1^{\star} + p^p C(1) + (1 - p^p) C(0)$$

or make a higher demand, engage in first-round conflict and receive:

$$U^{ins}\left(m_{1} > m_{1}^{\star}\right) = -d_{1} + p^{c}C\left(1\right) + \left(1 - p^{c}\right)C\left(0\right)$$

Insurgents are only willing to avoid conflict if $U^{ins}\left(m_{1}^{\star}\right) \geq U^{ins}\left(m_{1} > m_{1}^{\star}\right)$. Thus first-round conflict will only be avoided if:

$$m_1^{\star} \ge -d_1 + \beta (p^p - p^c) (C(0) - C(1))$$
 (2.2)

The combination of equations 1 and 2 yields the condition for a successful bargaining agreement:

$$2(p^{p} - p^{c})(C(0) - C(1)) \le c_{1} + d_{1}$$
(2.3)

If this condition fails, conflict will occur because the highest transfer the government is willing to make in exchange for peace cannot compensate the insurgents for their loss of bargaining power in future periods. The condition shows that conflict is more likely if the project causes a larger reduction in insurgents' future bargaining power, $C(\cdot)$. If the project has no effect on $C(\cdot)$, or if conflict has no effect on the probability of the project's implementation, bargaining will always be successful because we assume that conflict is costly, and so $c_1+d_1>0$. As in the models of Fearon (1995) and Powell (2004; 2006), bargaining fails if the (potential) shift in bargaining power from one round to the next is large compared to the inefficiency of conflict. The bargaining conditions also shows that conflict is more likely if insurgents can credibly threaten the program's implementation, i.e. if first-round conflict has a large effect on the program's probability of success. As a consequence, the model predicts that conflict only lasts as long as it affects the project's probability

of success, which is only in round 1. In later rounds, after the project has been implemented (or failed), neither party has an incentive to engage in conflict, so that bargaining is always successful. A related prediction is that being eligible for a project can lead to conflict even if the project is eventually not implemented.

At this point it should be noted that bargaining only fails because the government cannot credibly commit not to use the increase in bargaining power it gains from the project. If the government could fix its second-round offer in the first round, the game would collapse into a single-round bargaining game with a peaceful outcome. In addition, bargaining failure depends on the assumption of discrete time. If bargaining took place in continuous time (in other words, if bargaining rounds become infinitely short), the government would be able to devise a continuous stream of payments that the insurgents prefer to conflict (e.g., Schwarz and Sonin 2008). It is thus possible to devise a continuous-time model in which development projects do not lead to a breakdown of bargaining, but we believe that the discrete time assumption is better suited for the present context because negotiations with insurgents pose considerable logistical challenges so that there are likely to be substantial lags between successive rounds of bargaining.

2.1 Comparison with Other Models of Conflict

This section reviews the predictions that other models make about the effect of development projects on conflict and compare these predictions to those of our model.

The "hearts and minds" model of conflict, as described by Berman, Shapiro, and Felter (2008), predicts that development projects cause a decrease in conflict. The model's key assumption is that development projects increase the population's support for the government, which leads individuals to be more willing to share information about insurgents with the armed forces. Insurgents therefore find it more difficult to launch attacks in areas affected by development projects, which leads to a decrease in conflict.

A related model is that of Dal Bo and Dal Bo (forthcoming), who take a general equilibrium approach to modeling conflict. In their model, conflict is a consequence of low returns in the peaceful economy and high returns in the "conflict economy", i.e. in appropriating the economy's output by violent means. Assuming that conflict is a labor intensive activity, the authors find that increases in the returns to labor cause a decrease in conflict, because fewer individuals are willing to participate, making it harder for insurgents to attract recruits. On the other hand, increases in the returns to capital cause an increase in conflict, because they increase the value of the total output to be fought over. In the case of development projects, their model's predictions therefore depend on whether the project increases the return to labor or the return to capital. Other general equilibrium models, like the one of Grossman (1999), predict that economic growth can increase conflict by increasing the amount of resources to be fought over, regardless of whether growth favors labor or capital. Regardless of the sign of the effect, general equilibrium models predict that a development project's effect on conflict materializes only after the project has started and persists as long as the project affects the economy. These hypotheses differ from those of our model, which predicts that a development project can cause conflict even before its implementation has begun and that conflict only lasts as long as it is being implemented. Our model follows those of Berman, Shapiro, and Felter (2008), and Dal Bo and Dal Bo (forthcoming), in assuming that development projects can reduce insurgents' capacity to launch successful attacks, either by making it harder to find recruits or making it harder to operate clandestinely. The point of departure is that our model explicitly incorporates the strategic interaction between insurgents and the government, which can lead to conflict over a project's implementation.

Finally, models of bargaining with asymmetric information make predictions that are similar to those of our model. Suppose, for example, that local governments know the exact benefits they will receive from successfully im-

plementing a development project while the insurgents do not. This means that insurgents do not know the government's willingness to pay to avoid conflict, which may render it optimal to make demands that are rejected with positive probability. In a dynamic game, the government will have an additional incentive to reject high demands to affect insurgents' beliefs about its willingness to pay to avoid conflict in later rounds. Multiple-round games of asymmetric information have been described by Fudenberg and Tirole (1991). Translated to the present context, their results suggest that asymmetric information can cause conflict over the implementation of development projects, but that conflict decreases over time as insurgents learn about the government's true willingness to pay to avoid conflict. While these predictions are similar to those of our model-conflict initially increases in municipalities eligible for a development project, but returns to baseline levels over time—we believe that asymmetric information models cannot plausibly explain conflict around development projects, especially in countries with long-running conflicts. For example, insurgents in the Philippines have been attacking road construction and other infrastructure projects for over thirty years. Asymmetric information might explain this type of attack during the initial stages of the conflict, but any information asymmetries should greatly diminish over time as insurgents learn about the government's willingness to pay to avoid attacks. Yet insurgents continue to attack infrastructure projects, even after years of conflict. This behavior is inconsistent with asymmetric information theories and suggests that a different mechanism is at work.

3 Empirical Setting: Conflict and Development Projects in the Philippines

3.1 Violent conflict in the Philippines

Civil conflict in the Philippines has been ongoing for four decades, contributed to some 120,000 deaths, and cost the country an estimated \$2–3 billion (Schiavo-Campo and Judd 2005). During the period we study in this paper, 2001–2008, the two largest insurgent organizations active in the country were the New People's Army (NPA) and the Moro Islamic Liberation Front (MILF). Below we briefly describe both of these organizations, as well as a third category of insurgents, the so-called lawless elements.

3.1.1 New People's Army

As the armed wing of the Communist Party of the Philippines (CPP), the New People's Army is a class-based movement that seeks to replace the Philippine government with a communist system. Since taking up arms in 1969, the NPA has relied on pinprick ambushes and harassment tactics rather than conventional battlefield confrontations against government armed forces. The NPA's current strength is estimated at 8000 armed insurgents, down from a 1986 peak of approximately 25,000 insurgents, who exerted influence in 63 of the (then) 73 Philippine provinces (Felter 2005). The NPA operates mostly in rural areas—its military strategy relies on small guerrilla fronts that are deployed in and around villages. Its guerilla tactics and lack of a broad ethnic or religious constituency require significant support from the Philippines' rural populace, who supply most of the group's recruits and logistical support.⁸ According to our dataset, the NPA is by far the most active insurgent organization in the Philippines. During the period 2001–08,

⁸Chapman (1987) and Jones (1989) provide detailed histories of the NPA. For an insider perspective on the war from an AFP officer's perspective, see Corpus (1989). From an NPA leadership perspective, see Sison and Werning (1989).

the NPA was involved in 65 percent of all incidents in our data for which the enemy organization was reported (about 10 percent of incident reports do not report an enemy organization).

3.1.2 Moro Islamic Liberation Front

The Moro Islamic Liberation Front is a separatist movement fighting for an independent Muslim state in the *Bangsamoro* region of the southern Philippines. The MILF was formed in 1981, when the group's founders defected from the Moro National Liberation Front, another longstanding southern Philippines insurgent movement, over a disagreement concerning the means by which to pursue independence. After the split, the MILF escalated armed conflict against the government while the MNLF signed a peace accord in 1996 that created the Autonomous Region of Muslim Mindanao (ARRM). The MILF's core grievances stem from government efforts to retitle lands considered by the southern Muslim population to be part of their ancestral homeland and the group reportedly enjoys broad support in the Muslim population. (Kreuzer and Werning 2007).

With an estimated 10,500 fighters under arms, the MILF is larger than the NPA. Furthermore, its tactics are more manpower intensive. While the NPA relies mainly on small unit guerrilla tactics, it is not uncommon for MILF commanders to mass their forces into larger units to fight semi-conventional battles against government forces (Felter 2005). However, because of its narrow geographic focus, the MILF not a major cause of conflict in our data, being involved in only 10 percent of all reported incidents.

3.1.3 Lawless Elements (LE)

The term "lawless elements" refers to small, loosely-allied bands of guerrilla and criminal groups operating across the Philippines. Some of these groups

are local manifestations of the NPA, the MILF, or the Abu Sayyaf Group.⁹ Many others are criminal organizations that employ guerrilla-like tactics but use violence primarily as part of criminal activities such as kidnapping-for-ransom rather than to pursue political objectives. During the period 2001–2008, lawless elements were involved in roughly 25 percent of all conflict incidents involving AFP units.

3.2 The KALAHI-CIDSS Program

KALAHI-CIDSS is a major development program in the Philippines. Designed to enhance local infrastructure, governance, participation, and social cohesion, KALAHI-CIDSS has been the Philippines' flagship development program since 2003. As of mid-2009, more than 4000 villages in 184 municipalities across 40 provinces had received KALAHI-CIDSS aid. Plans to expand KALAHI-CIDSS are currently being made, with the aim of doubling the number of recipient municipalities during the program's next phase.

Run by the Philippine government's Department of Social Welfare and Development and funded through World Bank loans, KALAHI-CIDSS aims to promote local governance reform and development by supporting bottom-up infrastructure and institution-building processes. As a community-driven development (CDD) program, KALAHI-CIDSS is representative of a common type of development intervention. The World Bank lends more than two billion dollars annually for CDD projects (Mansuri and Rao 2004) and donors are increasingly making use of CDD programs in conflict-affected countries.

⁹The ASG, a high profile southern Philippine terrorist organization with well established links to al-Qaeda, does not figure in our analysis because the provinces in which the ASG operates are not eligible for KALAHI-CIDSS.

¹⁰As of March 2010, there were 80 provinces and 1496 municipalities in the Philippines. For a complete list of all Philippine administrative units, see the National Statistical Coordination Board's website at http://www.nscb.gov.ph/activestats/psgc/

Over the last decade, for example, CDD programs have been launched in Afghanistan, Angola, Colombia, Indonesia, Nepal, Rwanda, and Sudan.¹¹

KALAHI-CIDSS follows a standard CDD template. First, each participating municipality receives a block grant for small-scale infrastructure projects. Within the municipality, each village (barangay in Tagalog) holds a series of meetings in which community members draft project proposals. Villages then send democratically elected representatives to participate in municipal inter-barangay fora, in which proposals are evaluated and funding is allocated. Proposals are funded until each municipality's block grant has been exhausted. Once funding has been allocated, community members are encouraged to monitor or participate in project implementation. 12

The amount of aid distributed through KALAHI-CIDSS is substantial. Participating municipalities receive PhP300,000, or approximately \$6000, per village in their municipality. The average municipality has approximately 25 villages, making the average grant approximately \$150,000, or about 15 percent of an average municipality's annual budget. Over the course of the program, the project cycle is repeated three times—occasionally four—meaning that on average, participating municipalities receive a total of between \$450,000 and \$600,000 dollars.

3.2.1 Targeting

KALAHI-CIDSS was designed in the early 2000s as a nationwide anti-poverty program that would target aid to the poorest populations in the Philippines. Aid was targeted following a two-stage approach. First, 42 eligible provinces were selected, among them the 40 poorest based on estimates from the Family Income and Expenditure Survey. To identify the poorest municipalities

¹¹For an overview, see World Bank 2006. See also Mansuri and Rao (2004). For an assessment of the impact of Indonesia's CDD program, called KDP, on local corruption and public goods provision, see Olken (2007); and (2010). On KALAHI-CIDSS and social capital, see Labonne and Chase (2009).

¹²See Parker (2005) for a detailed overview of the KALAHI-CIDSS process.

within eligible provinces, a team of economists was hired to estimate municipal poverty levels using data from the 2000 National Census, the Family Income and Expenditure Survey, and rural accessibility surveys (Balisacan et al. 2002; Balisacan and Edillon 2003). Poverty levels were estimated following the poverty mapping method of Elbers et al (2003). The first step of this method is to estimate the relationship between measures of household expenditure, which are only available for a subset of municipalities, and variables from census data and accessibility surveys, which are available for all municipalities. The estimated relationship between census and accessibility variables and poverty in this subset of municipalities was then used to predict poverty levels for all municipalities. Based on the estimated poverty levels, only the poorest 25 percent of municipalities within each participating province were eligible for aid from KALAHI-CIDSS. The arbitrary nature of this eligibility cutoff enables us to identify the program's casual effect through a regression discontinuity design.

[Table 1 about here]

Table 1 shows which variables were used in calculating the poverty index and the weights that they were assigned. For the first ten variables, the weights were determined by the regression of the poverty mapping approach, the weights of the last two variables were chosen by the researchers.

3.2.2 Timeline

[Insert Figure 1 about here]

Figure 1 shows the timeline of the program, which was rolled out on a staggered schedule. Participating provinces were first divided into two groups, Group A and Group B. Eligible municipalities in Group A and Group B provinces were then divided into phases with different start dates.

¹³Details can be found in Balisacan et al. 2002; Balisacan and Edillon 2003.

[Table 2 about here]

Table 2 displays the start dates and the number of municipalities that participated in each phase of the program. Group A municipalities learned their eligibility status in December 2002 and began receiving project aid in either January 2003 (Phase I) or June 2003 (Phase II). Group B municipalities were informed of their eligibility status in October 2003 and implementation began in October 2004 (Phase IIIA), January 2006 (Phase IIIB), or August 2006 (Phase IV).

3.2.3 Eligibility and participation

In each eligible municipality, implementation of the program was preceded by a "social preparation phase" in which the program was introduced to the public and preparations were made for its implementation. During this time, eligible municipalities were required to ratify a memorandum of understanding and put in place basic institutional mechanisms required for implementation. If an eligible municipality failed to meet these conditions by the time KALAHI was scheduled to be launched, it was declared ineligible for the program. There were some cases in which eligible municipalities failed to comply with program requirements and were replaced by municipalities that were not initially eligible. In some other cases, initially eligible municipalities were dropped from the program because of concerns about the security of program staff.¹⁵

¹⁴Phase I was a pilot phase whose municipalities were outside of the bottom quartile of poverty.

¹⁵Authors' interview with KALAHI-CIDSS Program Manager Camilo Gudmalin.

4 Empirical Strategy

4.1 Regression Discontinuity Design

To test our theoretical model of bargaining and conflict in the context of the Philippines, we use a regression discontinuity (RD) design to estimate the causal effect of KALAHI-CIDSS—the country's flagship anti-poverty program in the period 2003–2008–on the intensity of violent conflict. The RD approach is made possible by the arbitrary eligibility threshold used to target the program. Targeting followed a two-staged approach. First, 42 eligible provinces were selected, among them the 40 poorest based on estimates from the Family Income and Expenditure Survey. The poverty levels of all municipalities within the eligible provinces were estimated using a poverty mapping methodology based on a combination of data from FIES and the 2000 Census of the Philippines (Balisacan et al. 2002, 2003). In each eligible province, municipalities were ranked according to their poverty level and only the bottom quartile was eligible for KALAHI-CIDSS. The arbitrary cutoff at the 25th percentile of poverty created a discontinuity that we exploit to identify the program's causal effect on violent conflict. In essence, we estimate the causal effect by comparing the outcomes of municipalities just below the eligibility threshold with those of municipalities just above it. The identification assumption of the RD design is that municipalities close to the threshold on either side do not differ in unobserved variables that affect conflict, so that any change in conflict across the threshold can be attributed to the KALAHI-CIDSS program. 16

The running variable in our RD regressions is the distance of the municipality's poverty rank from the provincial eligibility threshold.¹⁷ Since only

¹⁶Robustness tests for this identification assumption, using pre-treatment conflict and other observable variables, are presented in the results section of the paper.

¹⁷Unfortunately, data for the last two variables used for the poverty ranking–density of good *barangay* roads and road distance to the provincial center of trade, both in 2000–are no longer available, so that we are unable to reproduce the poverty index that formed

municipalities in the poorest quartile were eligible, the provincial threshold was calculated by dividing the number of municipalities in each province by four and then rounding to the nearest integer. This threshold number was then subtracted from the municipality's actual poverty rank to obtain the municipality normalized poverty rank. For each participating province, the richest eligible municipality has a normalized poverty rank of zero and the poorest ineligible municipality has a normalized poverty rank of one. Formally, the RD estimator of the causal effect of eligibility for KALAHI-CIDSS is

$$\tau_{RDD} = \lim_{x \downarrow c} \left[Y_i | X_i = x \right] - \lim_{x \uparrow c} \left[Y_i | X_i = x \right]$$

where Y_i is municipality i's outcome, X_i is the municipality's normalized poverty rank and c is the threshold that determines assignment (i.e. the 25th percentile of each municipality's poverty index). Verbally, the estimated causal effect is the difference in the limits of the expected outcome as we approach the eligibility threshold from above and below. In practice, linear regressions are fitted on both sides of the threshold and the limits are estimated by extrapolating the regression lines.¹⁹

Figure 2 plots the observed probability of participating in KALAHI-CIDSS against the normalized poverty rank. The graph shows that the prob-

the basis of the ranking. Our regressions control for the remaining ten Census variables used for the ranking. Balance tests show that there are no discontinuous breaks in these variables or other observable municipal characteristics at the eligibility threshold. To avoid bias from omitting the road density and road distance variables (or any other unobserved municipal characteristics) some of the regressions presented in the Results section include municipality fixed effects.

¹⁸In cases where dividing a province's number of municipalities by 4 ended on .5, the number of eligible municipalities was rounded down more often than up, so in calculating municipalities' normalized poverty rankings, we follow suit and round down at .5. Doing so improves the accuracy with which the normalized poverty rank predicts participation in KALAHI-CIDSS but otherwise does not affect the empirical results.

¹⁹For further details, see Imbens and Lemieux (2008).

ability of participation decreases sharply at the eligibility threshold, though some eligible municipalities did not participate and were replaced by municipalities above the threshold. The probability of participation is somewhat lower for municipalities at the eligibility threshold, i.e., those with a normalized poverty rank of zero. A possible explanation is that the implementing agency had room for discretion on the margins when calculating the number of eligible municipalities per province. The standard procedure for determining the number of eligible municipalities per province was to divide the number of municipalities in each province by four and then to round to the nearest integer, but in some cases the number was rounded down due to budget constraints, particularly if the municipality at the threshold did not express a strong interest in participating in KALAHI-CIDSS. The fact that not all eligible municipalities participated in the program might suggest that we use a "fuzzy" RD design, which uses eligibility as an instrument for participation. But because our theoretical model suggests that eligibility itself affects conflict and that participation is an endogenous outcome, we therefore estimate the "intention to treat" effect—the effect of eligibility regardless of later participation status.

4.2 Data

Three types of data are used in this paper: Program data from the Department for Social Welfare and Development, the government agency responsible for implementing KALAHI-CIDSS; armed conflict data from the Armed Forces of the Philippines; and population data from the Philippines 2000 National Census. All variables in our analysis are measured at the municipality level.

4.2.1 Program data

We use KALAHI-CIDSS program data from the Philippines Department for Social Welfare and Development. These data include information on municipalities' eligibility for KALAHI-CIDSS, whether or not eligible municipalities participated in the program, and the phase or timing of the program's roll out. These data are available from 2003 through 2009, the full duration of the program to date.

4.2.2 Conflict data

Our data on civil conflict and violence come from the Armed Forces of the Philippines' records of civil conflict-related incidents. The data were derived from the original incident reports of deployed AFP units that operated across the country from 2001 through 2008. With authorization from the AFP's Chief of Staff, researchers were hired and trained to compile and code the field reports to an unclassified database. The incident-level data contains information on the date; location; the involved insurgent group or groups; the initiating party; and the total number of casualties suffered by government troops, insurgents, and civilians (Felter 2005). The data are comprehensive, covering every conflict-related incident reported to the AFP's Joint Operations Center by units deployed across the country. In total, the database documents more than 21,000 unique incidents during this period, which led to just under 10,000 casualties. The depth, breadth, and overall quality of the AFP's database makes it a unique resource for conflict researchers and enables credible assessment of the average impact of KALAHI-CIDSS on the dynamics of insurgent and counterinsurgent violence.

The outcome of interest for our analysis is the number of casualties in conflict incidents. We believe that this outcome best captures the true intensity of conflict; better than other outcomes such as the number of conflict incidents. In particular, there is reason to believe that the number of incidents does not tell us much about the actual intensity of conflict. Even

in municipalities where local governments have negotiated peace agreements with insurgents, AFP units still have an incentive to conduct patrols and other operations, if only to convince their superiors that their deployment in the municipality serves a useful purpose. It is therefore likely that AFP units will encounter insurgents on a regular basis regardless of whether a local peace agreement is in place or not, making the number of incidents a weak measure of conflict. However, the intensity with which AFP and insurgent units engage each other in combat, and as a consequence the resulting number of casualties, clearly depends on whether a (possibly informal) peace agreement is in place or not. We therefore believe that using incidents as the outcome of interest is likely to understate the effect of KALAHI-CIDSS on the intensity of conflict, and instead use the number of casualties as the outcome of interest.

4.2.3 Other data

Data from the Philippines' 2000 National Census are also used. The primary purposes for using these data are to test the plausibility of the RD identifying assumption and to check the sensitivity of the results to alternative specifications. These variables are described in more detail below.

4.3 Variables

Our main dependent variable is total casualties. This variable measures the total number of people killed and wounded in conflict-related incidents per municipality-year from 2001–2008 as documented in the AFP's field reports. The total casualties variable is calculated as the sum of government casualties, insurgent casualties, and civilian casualties.²⁰

²⁰These data were originally made available by the AFP's Chief of Staff and the staff in the Office of the Deputy Chief of Staff for Operations J3 in their unclassified form. For a full description of the conflict data, see Felter (2005, 48-67).

To study the dynamics of civil conflict—who suffered and inflicted the casualties—we break down the total casualties variable by individual parties to the conflict.

To this end, the first variable we use is government casualties. Government casualties measures the number of government-affiliated troops killed and wounded in action, per municipality-year, from 2001-2008, as documented in the AFP's field reports. The variable counts the casualties suffered by all Philippine government armed forces conducting internal security operations during the study period, including "elite" units such as Special Forces and Scout Rangers units; conventional, or "regular," units such as infantry battalions; and local auxiliary units, such as Citizen Armed Force Geographical Units, that were administered by the AFP.

The second variable we use is insurgent casualties. Insurgent casualties measures the number of insurgents killed and wounded in action, per municipality-year, from 2001 to 2008, as documented in the AFP's field reports. The variable counts the casualties suffered by all insurgent movements operating in a given municipality.

The third variable we use is civilian casualties. Civilian casualties measures the total number of civilians killed and wounded in conflict-related incidents, per municipality-year, from 2001 through 2008, as documented in the AFP's field reports. The variable counts the total number of casualties suffered by civilians in a given municipality but does not distinguish between insurgent-inflicted civilian casualties and government-inflicted civilian casualties.

To test whether insurgencies with differing aims and organizational structures behaved differently in response to the aid intervention, we measure conflict intensity by insurgency. These variables measure the total number of people killed and wounded–government, insurgent, and civilian–per municipality-year, from 2001–2008, in conflict-related incidents involving the communist guerrilla movement the New People's Army and the Muslim sep-

aratist movement the Moro Islamic Liberation Front. These variables are named Casualties–NPA incidents, and Casualties–MILF incidents.

We also use a number of municipality characteristics as controls. Municipality Population measures the total number of residents per municipality in year 2000 as measured by the Philippines' 2000 National Census. As table 4 shows, the average population of control and treatment municipalities was $29,578.^{21}$ Highway access captures the percentage of villages per municipality with access to a national highway. Taken from the barangay characteristics section of the Philippines' 2000 National Census, the data show that 68 percent of the villages in municipalities included in our analysis were recorded as having national highway access in 2000. Timber measures the amount of land per municipality, in squared kilometers, covered with timber. Data on timber come from the Philippines' National Statistics Coordination Board. NPA affectation is an indicator of whether the New People's Army had established a local presence in each municipality by 2001. These estimates were made two years before the KALAHI-CIDSS treatment began. Importantly, the affectation data are based on intelligence estimates of insurgent presence, rather than violence, providing a separate measure of insurgent activity.²²

²¹This is the average population of municipalities in eligible provinces using a normalized poverty rank bandwidth of of three. The average population for all Philippine municipalities in 2000 was 47,043. The lower average population for municipalities' covered in this study reflects conventional wisdom on poverty in the Philippines–rural areas tend to be the most stricken with poverty.

²²These data were originally made available in unclassified form by the AFP's Office of the J2. See Felter (2005, 39). The primary limitation of these data is a lack of comparable data on MILF presence. Having similar data on MILF presence would be ideal, but the NPA data themselves are extremely useful. They provide a measure, however crude, of the density of insurgent "control" within municipalities—a variable posited to be important in previous theoretical work but that is nearly always unobserved in empirical studies of conflict (Kalyvas 2006). Of all of the Philippines' insurgent movements, however, the NPA provides the most leverage empirically since it operates nationwide. Despite the incompleteness of the insurgent presence data, the pre-treatment NPA presence variable can consequently help us determine whether preexisting insurgent presence influences either the intervention or the outcomes of interest.

As additional controls, we include municipality-level pre-treatment demographic characteristics. The first is an index of ethnic fractionalization. Computed using microdata from the 2000 National Census, this variable gives the probability that two individuals drawn randomly from a municipality are from different ethnic groups.²³ The second is a similar index measuring religious differences, also based on year 2000 census microdata, which we call religious fractionalization. We also include a control for percentage Muslim that measures the percentage share of Muslims, by municipality, based on 2000 census data.²⁴

Finally, we control for most of the variables that were used to calculate the municipal poverty index used to determine eligibility for KALAHI-CIDSS. The variables used to calculate the poverty index are shown in table 1. We control for the first ten of these variables, which come from the 2000 Census: age 0-6, age 7-14, age 15-25, and age 25+ denote the proportion of the municipality population that falls into each respective age range. The variables electricity, water sealed toilet, and level III water system denote the proportion of households that have access to the respective facilities. The variables strong walls and strong roof denote the proportion of households whose dwelling has walls or a roof made of "strong" materials, including galvanized iron or aluminum, concrete, and clay tiles and asbestos for roofs, and concrete, brick, stone, wood, galvanized iron or aluminum, and asbestos and glass for walls. Unfortunately, data for the last two variables that were used for the poverty ranking—the density of good baranqay roads and the distance to provincial trade centers by road, both from 2000–are no longer available and thus cannot be controlled for in our regressions. However, the balance tests in the next section show that there are no discontinuous breaks at the

 $^{^{23}}$ This variable is similar to the commonly employed ethnolinguistic fractionalization (ELF) index used in Fearon and Laitin's (2003) study of civil war onset, which was based on 1964 country-level data from $Atlas\ Narodov\ Mira$.

²⁴Area experts have suggested that predominantly Muslim areas have unique conflict dynamics due to clan-based social and political structures and exogenous historical circumstances. See Abinales (2000) and Kreuzer (2005).

eligibility threshold in any observable municipal characteristics including pretreatment conflict, which suggests that the identifying assumption of the RD design holds. To avoid bias from omitting these variables (or any other unobserved municipal characteristics) some of the regressions presented in the next section include municipality fixed effects.

5 Results

In this section, we present results from the regression discontinuity approach based on the poverty threshold that determined eligibility for the Philippines' KALAHI-CIDSS program. As mentioned above, aid from KALAHI-CIDSS was targeted following a two-staged approach. First, 42 eligible provinces were selected, among them the 40 poorest based on estimates from the Family Income and Expenditure Survey. Next, the poverty levels of all municipalities within the eligible provinces were estimated using a poverty mapping approach based on a combination of data from FIES and the 2000 Census (Balisacan et al. 2002; 2003). Within each province, municipalities were ranked according to their poverty level and only the bottom quartile was eligible for KALAHI-CIDSS. Our regression discontinuity design compares eligible and ineligible municipalities close to the eligibility threshold to estimate the causal effect of the KALAHI-CIDSS program. For most of our analysis, we restrict the sample to contain only the four municipalities closest to the eligibility threshold in each participating province: the two richest municipality that are still eligible for the program and the two poorest that are not. In the language of regression discontinuity design, our running variable is the distance from the provincial eligibility threshold and we choose a rectangular kernel with a bandwidth of two ranks. This restriction ensures that the identifying assumption of the regression discontinuity design holds: That eligible and ineligible municipalities within our sample do not differ on observed and unobserved characteristics, except for program eligibility. To test

this assumption we present evidence that municipalities near the eligibility threshold on either side do not differ significantly on any observable characteristics, including levels of conflict prior to the start of KALAHI-CIDSS.

We then present a graphical comparison of trends in conflict casualties in eligible and ineligible municipalities near the eligibility threshold. This comparison shows that the the number of casualties in eligible municipalities sharply increases after eligibility for KALAHI-CIDSS is announced, while the number of casualties in ineligible municipalities remains virtually unchanged.

To obtain a quantitative estimate of the causal effect of eligibility of KALAHI-CIDSS on on conflict violence, we present results of negative binomial and linear regressions that exploit the discontinuity described above. In addition to the comparison of eligible and ineligible municipalities across the threshold, the regressions exploit the timing of the program's implementation. Specifically, the program's causal effect is estimated as the "double-difference" of casualties in eligible and ineligible municipalities, before and after the roll-out of KALAHI-CIDSS. As is standard for the regression discontinuity design, all regressions control for the running variable, which in our case is the distance from the eligibility threshold in ranks. All standard errors are adjusted for clustering at the province level. To test the robustness of our results to the choice of bandwidth, we also present estimates based on larger and smaller bandwidths.

5.1 Summary Statistics and Balance Tests

[Table 3 about here]

To get an idea of the intensity of conflict in the Philippines in the period of observation, 2001–08, table 3 reports summary statistics of some conflict outcomes. The first column reports average outcomes per municipality per year for the whole of the Philippines, the second column reports outcomes for our restricted sample of municipalities within two ranks of the eligibility

threshold for KALAHI-CIDSS. Overall, conflict in the Philippines is of relatively low intensity, with an average of 1.41 incidents and 0.66 casualties per municipality per year. However, given that there are about 1600 municipalities in the Philippines, the total number of incidents and casualties is fairly large. The second column in table 3 shows that municipalities close to the eligibility threshold experience roughly 50 percent higher levels of incidents and casualties than the average municipality. This is not surprising since municipalities near the threshold are substantially poorer than average and the previous literature has shown that conflict is correlated with poverty (Blattman and Miguel, 2010).

[Table 4 about here]

As a robustness test of the identifying assumption of the regression discontinuity design, table 4 compares observable variables of eligible and ineligible municipalities in our restricted sample. All of these variables were measured in 2000 or 2001, at least two years before the start of the KALAHI-CIDSS program. Significant differences between eligible and ineligible municipalities would point to a violation of the identifying assumption that no unobserved variable changes discontinuously across the eligibility threshold. To test this, we conduct t-tests for equality of means of eligible and ineligible municipalities in our sample. The results show that none of the variables are significantly different at the 10 percent level, which increases our confidence in the identifying assumption of the RD design. To further rule out possible bias from discontinuous changes in variables across the threshold, some of the regressions presented below include municipality fixed effects to control for all unobserved time-invariant differences between eligible and ineligible municipalities.

5.2 The Effect of KALAHI-CIDSS on Conflict Casualties

5.2.1 Graphical Evidence

[Figure 3 about here]

Figure 3 displays the time trend of conflict casualties in eligible and ineligible municipalities within our restricted sample of municipalities within two ranks of the eligibility threshold. The scatter plot marks the average number of conflict casualties in a given month, the fitted line is obtained by local quadratic regression. To clarify the effect of KALAHI-CIDSS, the figure displays two fitted lines, one for the pre-program period 2001-2002 and one for the period after the program's start, 2003–2008. The figure shows that eligible and ineligible municipalities experienced similar numbers of conflict casualties in the pre-program period. However, the number of casualties in eligible municipalities increased sharply in January 2003–the first full month after the first announcement of eligibility for KALAHI-CIDSS—while the number of casualties in ineligible municipalities remained virtually unchanged. The difference in casualties between eligible and ineligible municipalities then becomes smaller but increases again around in the second half of 2005, close to the start of KALAHI-CIDSS Phases IIIB and IV.

5.2.2 Quantitative Evidence

[Table 5 about here]

Table 5 presents regression estimates of the effect of KALAHI-CIDSS on conflict casualties. The estimated causal effect of eligibility for KALAHI-CIDSS on conflict casualties is the regression coefficient associated with the interaction of eligibility and the program time-period. Since the program was scheduled to last for 3 years, we define the program time period as the three years after the start of the program. The program time-period thus

depends on which phase of the program a municipality was covered. For municipalities covered in Group A (Phases 1 and 2), the program period is 2003–2005, since implementation began in 2003. For municipalities in Group B, the case is slightly more complicated. Implementation in Phase IIIA began in 2004, so that the program period for municipalities covered in that phase is 2004–2006. For the remaining municipalities, implementation began in 2006, so that the program period is 2006–2008. One difficulty comes from the fact that we do not know when implementation was scheduled to begin in the eligible municipalities on Group B that did not participate in the program. To address this issue, we assume that the nonparticipating municipalities in Group B would have been assigned to phases with the same probability as the participating municipalities. In our sample, out of the 15 participating municipalities in Group B, only 2 (13 percent) participated in phase IIIA, while the remaining 13 (87 percent) participated in phases IIIB and IV. We thus assume that the 6 non-participating but eligible municipalities would have participated in phase IIIA with a probability of 13 percent and in phases IIIB or IV with a probability of 87 percent. To these municipalities we therefore assign a value of 0.13 to the interaction of eligible and program in the years 2004/05 when implementation had only started in phase IIIA and a value of 0.87 for the years 2007/08 when implementation was only ongoing in phases IIIB and IV. For the year 2006, we assign a value 1 since implementation was ongoing in all participating municipalities in Group B.

Columns 1-3 of table 5 report the results of negative binomial regressions with conflict casualties as the dependent variable. The results suggest that eligible municipalities were significantly more likely to suffer conflict casualties in the period in which the program was implemented. The point estimate of the causal effect (the coefficient associated with the interaction of Eligible and Program) ranges from 0.66 to 0.93 in the negative binomial regressions. The effect is strongly statistically significant and robust to the inclusion of municipality fixed effects and clustering of standard errors at the province

level. In negative binomial regression, the mean is an exponential function of the parameters, so their size can be approximately interpreted as the effect of a unit change in the explanatory variable on a percentage change in the outcome. This means that according to our preferred fixed-effects specification, eligibility for KALAHI-CIDSS caused a 90 percent increase in the number of conflict casualties, which is clearly a large effect relative to the baseline level of violence. In absolute terms, municipalities barely eligible for the program were likely to experience approximately 0.9 more conflict-related casualties per year than similar municipalities that narrowly missed the cutoff for eligibility. This means that, over the three-year program period, an eligible municipality experienced close to 3 additional casualties. Assuming a constant treatment effect, the 182 municipalities that received KALAHI-CIDSS experienced almost 500 excess casualties. Given that leading datasets only require 25 annual battle-deaths for a violent dispute to be coded as a "civil conflict," the size of the program's effect is quite large. The results also show that, consistent with our theoretical model, the effect only persists as long as the project is being implemented. The point estimates of the effect in the post-program period (the coefficient associated with the interaction of Eligible and Post-Program) are much smaller than the effect during the program-period. In the models that include control variables and municipality fixed effects, the point estimate of the post-program effect is negative and close to zero. The effect is not statistically significant in any of the models. This finding is consistent with the predictions of our theoretical model, that violence only increases while the project is ongoing, since that is when insurgents can still hinder the project's successful implementation. The results of the fixed effects linear regression in column 4 demonstrate that robustness of our estimation to different assumptions about the functional form.

5.3 Robustness Tests

5.3.1 Balance on Pretreatment Violence

The crucial identifying assumption of the regression discontinuity design is that municipalities on both sides of the eligibility threshold do not differ in unobserved variables that determine the intensity of conflict. This assumption might fail if the poverty mapping exercise that determined eligibility was manipulated in order to target the program to municipalities with higher or lower levels of pre-program conflict. There was some discretion regarding which census variables to use for the poverty mapping, it is possible that the variables were chosen specifically to ensure a certain set of municipalities would be eligible or ineligible. We are not aware of any anecdotal evidence of manipulation of the poverty mapping exercise, and we dismiss this possibility by presenting two pieces of supporting evidence for our identifying assumption.

First, figure 3 shows that eligible and ineligible municipalities experienced similar levels of conflict before eligibility for KALAHI-CIDSS was announced. If eligible and ineligible municipalities differed in unobserved characteristics that determine conflict, we would expect them to experience different levels of violence before the program was announced, which does not appear to be the case. To the contrary, the fact that the increase in conflict in eligible municipalities coincides exactly with the start of the program's roll-out suggests a causal effect of KALAHI-CIDSS.

To quantitatively test the hypothesis that eligible and ineligible municipalities experienced equal numbers of casualties in the pre-KALAHI-CIDSS period, we turn to the regression results in table 5. In columns 1 and 2, the coefficient associated with "Eligible" is an estimate of the difference in annual casualties in eligible and ineligible municipalities before the start of the program. The estimates show that the difference is not statistically significant and close to zero. Thus, there is no evidence to suggest that eligible and

ineligible municipalities differed on unobserved determinants of conflict prior to the start of the program, which suggests that our RD estimates measure the causal effect of the program on violence.

5.3.2 Robustness to Choice of Bandwidth

[Table 6 about here]

We now test the robustness of our results to the choice of bandwidth. Our baseline estimates are based on a bandwidth of 2, meaning that the sample only included municipalities within two ranks of the provincial eligibility threshold (i.e. the richest two municipalities that were still eligible and the poorest two that were ineligible). Table 6 shows results of regressions based on bandwidths of 1 and 3. Overall, the estimates of the program's effect are very robust to changes in the bandwidth. The point estimates range between 0.73 and 1.07–comparable to the baseline results, which ranged from 0.66 to 0.93–and are statistically significant at the 5 percent level. Thus, it does not appear that our estimates are strongly influenced by the choice of bandwidth.

5.3.3 Robustness to Outliers

[Table 7 about here]

One concern is that our results are driven by a small number of observations with very large numbers of casualties. To rule this out, table 7 reports the results of probit regressions of the probability of having any casualties at all in a given year. The estimated marginal effect of KALAHI-CIDSS on the probability of having any conflict casualties is approximately 13 percentage points, which is large compared to the observed probability of 29 percent. To rule out that our results are driven by a small number of incidents with a very high number of casualties, table 8 reports the results of regressions that use the number of violent incidents (incidents with at least one casualty) as the dependent variable. The results of the negative binomial regressions

in columns 1-3 show that eligibility for KALAHI-CIDSS increases the number of violent incidents by between 37 and 64 percentage points, though the estimate in the fixed-effects specification is only statistically significant at the 10 percent level. Overall, the results in table 7 lead us to conclude that KALAHI-CIDSS affects not only the probability of conflict, but also conflict intensity, and that this result is not driven by a small number of municipalities that experienced particularly severe conflict, or by a small number of isolated but severe incidents.

5.4 The Effect of Project Size on Conflict Casualties

[Table 8 about here]

We now analyze the relationship between a project's size and its effect on conflict. To do this, we exploit the fact that the amount of aid an eligible municipality received was a function of the number of barangays, or villages, it contains.²⁵ As mentioned in section 3, the amount of aid an eligible municipality received from KALAHI-CIDSS was determined by multiplying its number of villages by PhP300,000 (about US\$6000). This means that municipalities with more villages received larger amounts of aid. Assuming that larger amounts of aid cause a larger (potential) shift in power between the government and insurgents, our model predicts that eligible municipalities with many villages will experience a larger increase in conflict than municipalities with few villages. The regressions reported in table 8 test this hypothesis by including an interaction between eligibility, the program time period, and the number of villages in the municipality. Of course, the number of villages is likely to be correlated with both area and population, which might also affect the size of the program's effect on conflict. To control for this, we also include interactions between eligibility, the program time-period and the municipality's area and population (both linear and squared), as well as its population

 $^{^{25}}Barangays$ are the smallest administrative unit in the Philippines, with an average of $^{25}barangays$ per municipality

density. The results suggest that holding area and population constant, municipalities with a larger number of villages experienced a larger increase in conflict from being eligible for KALAHI-CIDSS. The point estimates are in the range of 0.04 to 0.05 suggest that having an additional village—which increased the grant size by PhP300,000, or US\$6000—increased the project's effect on casualties by approximately 4 to 5 percentage points. This result suggests that larger grants caused more conflict, which is consistent with our model's prediction that conflict is more likely when the potential shift in power between government's and insurgents is large.

5.5 Who Suffers and Who Initiates the Violence?

[Table 9 about here]

Table 9 reports estimated effects of KALAHI-CIDSS on casualties from the three groups involved in the conflict: government, insurgents and civilians. The results show that all groups suffered more casualties in KALAHI-eligible municipalities than in the similar ineligible municipalities. The largest effect is on insurgents, who suffered an approximate increase of 113 percent from a baseline of 0.31 casualties. At approximately 63 percent, the estimated effect is smaller for government troops. However, government troops suffer a higher number of casualties on average, so that the absolute effect is almost as large as for insurgent casualties. Civilians appear to suffer fewer casualties, both overall and as a result of the project. These results are consistent with our model, in which insurgents and government forces engage in conflict over the division of the surplus from the program and civilians are not directly involved.

The results in table 9 also show which group, government or insurgents, initiates the violence caused by KALAHI-CIDSS. Our theoretical model of bargaining and conflict does not make predictions about this—it simply states that conflict occurs if both parties cannot agree on a peaceful bargaining

solution and remains agnostic about who initiates the violence. Nevertheless, knowing who initiates the violence may yield insights about whether KALAHI-CIDSS gives one party the initiative in the ensuing conflict. The results show that the program causes an increase in violence originating from both groups. The increase of insurgent-initiated violence is slightly larger than that of government-initiated violence, but the difference is fairly small. Overall, the results suggest that the violence around the KALAHI-CIDSS program was not the result of a one-sided offensive by either the government or the insurgents

6 Conclusion

In recent years, donors and governments have targeted an increasing amount of development aid to areas affected by civil conflict in the hope that aid will reduce conflict. This paper has presented a simple mechanism through which development aid can have the unintended effect of increasing conflict: If a successful project will weaken the position of insurgent groups in the future, they have an incentive to oppose it, which may exacerbate conflict. To analyze this mechanism, we have developed a theoretical model of bargaining and conflict in the context of development projects. The model predicts that development projects can cause conflict if (1) a successful project changes the future balance of power in favor of the government, (2) the insurgents have the ability to hinder the project's successful implementation by violent means, and (3) governments cannot commit to honoring agreements reached before the start of the project.

Our empirical analysis tests the model by estimating the causal effect of a large development program—called KALAHI-CIDSS—on conflict casualties in the Philippines. During the period 2003-08, KALAHI-CIDSS was the Philippines' flagship antipoverty program with a budget of \$180 million, financed through a loan from the World Bank. To overcome the problem of

endogenous targeting of aid, we employ a regression discontinuity design that compares municipalities just above and just below the poverty threshold that determined eligibility for the program. Using detailed data on all conflict incidents involving the Armed Forces of the Philippines from 2001 through 2008, our estimates show that eligibility for KALAHI-CIDSS caused a large and statistically significant increase in conflict casualties. Consistent with the predictions of our model, this effect only persists for the duration of the program—while insurgents can still hinder its implementation—and is stronger for municipalities that received larger amounts of aid. We further find that insurgents and government troops suffered the majority of the casualties; civilians suffered somewhat less. Eligible municipalities experienced a similar increase in the number of casualties in insurgent-initiated and government-initiated attacks, suggesting that the effect cannot be solely attributed to violence by one party or the other.

Our results have implications for future research and policy. First, they highlight the potential pitfalls of extrapolating from the effect of natural experiments (in the sense of largely uncontrollable phenomena, such as rainfall and world market prices) to the effect of local human interventions. Civil conflict results from a strategic interaction between (at least) two parties, and as a result, the effect of any intervention that can be influenced by one or more parties can be very different from that of an intervention that is truly exogenous. For example, the recent literature suggests that shocks to world-market prices of agricultural goods reduce conflict by increasing the population's return to peaceful activities (Dube and Vargas 2007). Based on this finding, it is tempting to conclude that development projects that increase people's economic opportunities will have a similarly conflict-reducing effect. Yet insurgents cannot affect world-market prices, of course, but they can use violence to sabotage man-made development projects. Consequently, seemingly benign projects can trigger or exacerbate violent conflict, and our

theoretical model outlines the conditions under which these unintended consequences are most likely to occur.

How this insight affects the targeting and design of development projects depends on the projects' goals. If a project's main goal is to reduce poverty and alleviate the suffering of populations in conflict-affected areas, one way of avoiding conflict is to ensure that the project does not affect the power balance between governments and insurgents. One possible way of doing this is to cooperate with both governments and insurgents in the design of projects and the delivery of aid. (An example of this is recent collaboration between a Japanese development agency with the MILF to extend aid to parts of Mindanao in the southern Philippines). If the goal is to reduce conflict by weakening insurgents, one way of reducing violence is to focus aid on a smaller number of projects but heavily defending them. This would ensure that insurgents have less ability to sabotage the projects (and face higher costs if they do), which should help deter violent attacks. To ensure that projects are implemented successfully, it may also be desirable to weaken insurgent capacity before the start of the project by military means, following a "clear, hold, build" strategy (US Army 2007). These policy recommendations are necessarily speculative because they are derived from theory and have not been subject to systematic empirical testing outside of the Philippines. Future research should test these implications in an effort to assist practitioners in designing development interventions that "first do no harm."

References

- ABINALES, P. N. (2000): Making Mindanao: Cotabato and Davao in the Formation of the Philippine Nation-State. At eneo de Manila University Press, Quezon City, Philippines.
- ANGRIST, J. D., AND A. D. KUGLER (2008): "Rural Windfall or a New Resource Curse? Coca, Income, and Civil Conflict in Colombia," *Review of Economics and Statistics*, 90(2), 191–215.
- Balisacan, A. M., and R. G. Edillon (2003): "Second Poverty Mapping and Targeting Study for Phases III and IV of KALAHI-CIDSS," Discussion paper, Asia-Pacific Policy Center.
- Balisacan, A. M., R. G. Edillon, and G. M. Ducanes (2002): "Poverty Mapping and Targeting for KALAHI-CIDSS," Discussion paper, Asia-Pacific Policy Center.
- Berman, E., J. N. Shapiro, and J. H. Felter (2008): "Can Hearts and Minds Be Bought? The Economics of Counterinsurgency in Iraq," *National Bureau of Economic Research Working Paper Series*, No. 14606.
- BLATTMAN, C., AND E. MIGUEL (2010): "Civil War," Journal of Economic Literature, 48(1), 3–57.
- Chapman, W. (1987): Inside the Philippine Revolution. W.W. Norton, New York.
- Collier, P., and A. Hoeffler (2004): "Greed and Grievance in Civil Wars," Oxford Economic Papers, 56(4), 563–595.
- COLLIER, P., A. HOEFFLER, AND M. SODERBOM (2004): "On the Duration of Civil War," *Journal of Peace Research*, 41(3), 253–273.
- CORPUS, V. N. (1989): Silent War. VNC Enterprises, Quezon City, Philippines.
- Dal Bó, E., and P. Dal Bó (forthcoming): "Workers, Warriors and Criminals: Social Conflict in General Equilibrium," *Journal of the European Economic Association*.

- DEPARTMENT FOR SOCIAL WELFARE AND DEVELOPMENT (2009): Trials and Triumphs: Communities Fighting Poverty through KALAHI-CIDSS. Quezon City, Philippines.
- Dube, O., and J. F. Vargas (2007): "Commodity Price Shocks and Civil Conflict: Evidence from Colombia," *CERAC Working Paper No. 2.*
- ELBE, S. (2002): "HIV/AIDS and the Changing Landscape of War in Africa," *International Security*, 27(2), 159–177.
- ELBERS, C., J. O. LANJOUW, AND P. LANJOUW (2003): "Micro-Level Estimation of Poverty and Inequality," *Econometrica*, 71(1), 355–364.
- FEARON, J. D. (1995): "Rationalist Explanations for War," *International Organization*, 49(3), 379–414.
- ———— (2004): "Why Do Some Civil Wars Last So Much Longer than Others?," *Journal of Peace Research*, 41(3), 275–301.
- FEARON, J. D., AND D. D. LAITIN (2003): "Ethnicity, Insurgency, and Civil War," American Political Science Review, 97(1), 75–90.
- Felter, J. H. (2005): "Bringing Guns to a Knife Fight: A Case for Empirical Study of Counterinsurgency," Ph.D. thesis, Stanford University, Stanford, CA.
- FUDENBERG, D., AND J. TIROLE (1991): "Perfect Bayesian Equilibrium and Sequential Equilibrium," *Journal of Economic Theory*, 53(2), 236–260.
- GHOBARAH, H., P. HUTH, AND B. RUSSETT (2004): "The Post-War Public Health Effects of Civil Conflict," *Social Science & Medicine*, 59(4), 869–884.
- Gompert, D. C., T. K. Kelly, B. S. Lawson, M. Parker, and K. Colloton (2009): Reconstruction Under Fire: Unifying Civil and Military Counterinsurgency. RAND Corporation.
- GROSSMAN, H. I. (1999): "Kleptocracy and Revolutions," Oxford Economic Papers, 51(2), 267–283.

- HARBOM, L., AND P. WALLENSTEEN (2010): "Armed Conflicts, 1946—2009," Journal of Peace Research, 47(4), 501–509.
- HOLDEN, W. N., AND R. D. JACOBSON (2007): "Mining Amid Armed Conflict: Nonferrous Metals Mining in the Philippines," *Canadian Geographer*, 51(4), 475–500.
- IBANEZ, A. M., AND C. E. VELEZ (2008): "Civil Conflict and Forced Migration: The Micro Determinants and Welfare Losses of Displacement in Colombia," World Development, 36(4), 659–676.
- Imbens, G. W., and T. Lemieux (2008): "Regression Discontinuity Designs: A Guide to Practice," *Journal of Econometrics*, 142, 615–635.
- JONES, G. R. (1989): Red Revolution: Inside the Philippine Guerrilla Movement. Westview Press, Boulder, CO.
- Kalyvas, S. N. (2006): The Logic of Violence in Civil War. Cambridge University Press, Cambridge.
- KREUZER, P. (2005): "Political Clans in the Southern Philippines," Discussion paper, Peace Research Institute Frankfurt, Frankfurt.
- Kreuzer, P., and R. Werning (2007): Voices from Moro Land: Perspective from Stakeholders and Observers on the Conflict in the Southern Philippines. Strategic Information and Research Development Centre, Petaling Jaya.
- LABONNE, J., AND R. S. CHASE (2009): "Who is at the Wheel When Communities Drive Development? Evidence from the Philippines," World Development, 37(1), 219–231.
- Lacina, B., and N. P. Gleditsch (2005): "Monitoring Trends in Global Combat: A New Dataset of Battle Deaths," European Journal of Population / Revue Européenne de Démographie, 21(2/3), 145–166.
- LOBRIGO, J. E., S. IMPERIAL, AND N. RAFER (2005): "Case Study on the Human Development and Economic Costs/Spillovers of Armed Conflict in Bicol," *Philippine Human Development Report*.

- Mansuri, G., and V. Rao (2004): "Community-Based and -Driven Development: A Critical Review," *The World Bank Research Observer*, 19(1), 1–39.
- MIGUEL, E., S. SATYANATH, AND E. SERGENTI (2004): "Economic Shocks and Civil Conflict: An Instrumental Variables Approach," *The Journal of Political Economy*, 112(4), 725–753.
- Murray, C., G. King, A. D. Lopez, N. Tomijima, and E. Krug (2002): "Armed Conflict as a Public Health Problem," *British Medical Journal*, 324, 346–349.
- OLKEN, B. A. (2007): "Monitoring Corruption: Evidence from a Field Experiment in Indonesia," *Journal of Political Economy*, 115(2), 200–249.
- (2010): "Direct Democracy and Local Public Goods: Evidence from a Field Experiment in Indonesia," *American Political Science Review*, 104(02), 243–267.
- Parker, A. (2005): Empowering the Poor: The KALAHI-CIDSS Community-Driven Development Project. World Bank, Washington, DC.
- POWELL, R. (2004): "The Inefficient Use of Power: Costly Conflict with Complete Information," *The American Political Science Review*, 98(2), 231–241.
- ——— (2006): "War as a Commitment Problem," *International Organization*, 60(1), 169–203.
- Reno, W. (1998): Warlord Politics and African States. Lynne Rienner, Boulder, CO.
- Ross, M. L. (2004): "What Do We Know about Natural Resources and Civil War?," *Journal of Peace Research*, 41(3), 337–356.
- SALEHYAN, I. (2007): "Refugees and the Study of Civil War," Civil Wars, 9(2), 127–141.
- SARKEES, M. R., AND P. SCHAFER (2000): "The Correlates of War Data On War: an Update To 1997," Conflict Management and Peace Science, 18(1), 123–144.

- Schiavo-Campo, S., and M. Judd (2005): "The Mindanao Conflict in the Philippines: Roots, Costs, and Potential Peace Dividend," Social Development Papers, Conflict Prevention and Reconstruction 24, World Bank, Washington, D.C.
- SCHWARZ, M., AND K. SONIN (2008): "A Theory of Brinkmanship, Conflicts, and Commitments," *Journal of Law, Economics, and Organization*, 24(1), 163–183.
- Sison, J. M., and R. Werning (1989): The Philippine Revolution: The Leader's View. Crane Russak, New York.
- U.S. Army/Marine Corps (2007): The U.S. Army/Marine Corps Counterinsurgency Field Manual. University of Chicago Press, Chicago.

Tables

Table 1: Determining Eligibility for KALAHI-CIDSS: Variables and Weights

Variable	Weight
Proportion of households with electricity	4.41
Proportion of households with water-sealed toilets	2.83
Proportion of households with access to level III water systems	4.56
Proportion of houses with roofs made of strong material	4.27
Proportion of houses with walls made of strong material	7.47
Proportion of population aged 0-6	23.7
Proportion of population aged 7-14	18.05
Proportion of population aged 15-25	5.96
Proportion of population aged >25	0.08
Educational attainment of all family members relative to potential	8.28
Density of good barangay roads passable year-round	10
Distance to provincial center of trade by road	10
Source: Balisacan and Edillon 2003.	

TABLE 2: TIMETABLE OF KALAHI-CIDSS PHASES

Phase / Duration	Duration	Municipalities	Barangays	
I	January 2003–June 2006	11	201	
II	June 2003–December 2006	56	1291	
III A	October 2004–December 2007	34	883	
III B	January 2006–December 2008	29	727	
IV	August 2006–July 2009	54	1127	
Total	January 2003–July 2009	184	4229	
Source: Department of Social Welfare and Development.				

Table 3: Summary Statistics of Conflict Outcomes

	Philippines (All)	RD Sample
Incidents	1.41	2.18
	(3.92)	(3.72)
Violent incidents (casualties> 0)	0.30	0.49
	(0.92)	(1.00)
Casualties	0.66	0.97
	(3.16)	(2.57)
AFP casualties	0.32	0.49
	(1.96)	(1.62)
Insurgent casualties	0.20	0.31
	(1.16)	(1.15)
Civilian casualties	0.17	0.20
	(1.47)	(0.89)
Casualties-AFP-initiated incidents	0.28	0.40
	(1.89)	(1.51)
${\bf Casual ties-Insurgent-initiated\ incidents}$	0.38	0.56
	(2.03)	(1.80)
Municipalities	1632	160
Observations	14650	1285

Note: The reported values are means; standard deviations are in parentheses.

Table 4: Balance of Observed Variables Across Eligibility Threshold

	Eligible	Ineligible	Difference
Population ('000)	30.2	28.56	1.6
			(2.9)
Area (km²)	0.029	0.036	7.8×10^{-3}
			(5.2×10^{-3})
Percentage with highway access	69.1	67.2	1.9
			(4.7)
Forest (km^2)	$8.4{ imes}10^{-3}$	$8.2{ imes}10^{-3}$	2×10^{-4}
			(2.4×10^{-3})
Percengage affected by NPA in 2001	41.8	42.0	-0.2
			(7.9)
Percentage Muslim	3.2	4.1	-0.9
			(2.2)
Ethnic fractionalization	0.32	0.29	0.03
			(0.05)
Religious fractionalization	0.32	0.30	0.03
			(0.04)
Municipalities	81	79	160

TABLE 5: THE EFFECT OF KALAHI-CIDSS ON CASUALTIES

	Negative	Binomial F	Regression	OLS
Outcome: Conflict Casualties (/Year)	(1)	(2)	(3)	(4)
Eligible*program	0.91***	0.66**	0.93***	1.31***
	(0.26)	(0.31)	(0.30)	(0.44)
Eligible*post-Program	0.45	-0.28	-0.09	-0.04
	(0.55)	(0.46)	(0.55)	(0.56)
Eligible	0.08	0.07		
	(0.23)	(0.22)		
Population (/1000)		0.024***		
		(0.007)		
Area (km^2)		5.9*		
		(3.1)		
Percentage of barangays with highway access		-0.40		
		(0.40)		
Timber		0.068		
		(0.065)		
Percengage affected by NPA in 2001		1.05***		
		(0.27)		
Ethnic fractionalization		1.76***		
		(0.41)		
Religious fractionalization		-0.77		
		(0.67)		
Percent Muslim population		1.93***		
		(0.51)		
Constant	-0.36	1.5		
	(0.23)	(5.9)		
Additional controls	No	Yes	Yes	Yes
Municipality fixed effects	No	No	Yes	Yes
Observations	1285	1285	1285	1285

Note: Robust standard errors in parentheses. Standard errors are clustered at the province level. The sample is restricted to municipalities within 2 ranks of the provincial eligibility threshold for KALAHI-CIDSS. All regressions control for the running variable (distance from threshold in ranks), fully interacted with eligibility and the project and post-project time-periods. All regressions include year fixed effects. Asterisks denote statistical significance at the 1 percent (***) 5 percent (**) and 10 percent (*) levels. Additional controls are the ten census variables used to determine eligibility for KALAHI-CIDSS. In the negative binomial regressions, the fixed effects are unconditional.

TABLE 6: ROBUSTNESS TESTS: CHOICE OF BANDWIDTH

	Negative Binomial Regressions on Casualties (/year)				'year)	
	Band	dwidth: 3 r	anks	Bandwidth: 1 rank		
	(1)	(2)	(3)	(4)	(5)	(6)
Eligible*program	0.97***	0.91***	0.73**	1.06***	1.07***	0.90***
	(0.22)	(0.30)	(0.29)	(0.22)	(0.29)	(0.31)
Eligible*post program	0.41	0.19	-0.17	0.62	0.13	-0.09
	(0.40)	(0.34)	(0.43)	(0.41)	(0.38)	(0.41)
Eligible	0.05	-0.08		-0.14	-0.17	
	(0.17)	(0.43)		(0.27)	(0.39)	
Constant	-0.48			0.15		
	(0.35)			(0.28)		
Controls	No	Yes	Yes	Yes	Yes	Yes
Municipality fixed effects	No	No	Yes	Yes	No	Yes
Observations	1865	1865	1865	657	657	657

Note: Robust standard errors in parentheses. Standard errors are clustered at the province level. All regressions control for the running variable (distance from threshold in ranks), fully interacted with eligibility and the project and post-project time-periods. All regressions include year fixed effects. Asterisks denote statistical significance at the 1% (***), 5% (**) and 10% (*) levels. Control variables are the same as in Table 4.

Table 7: Robustness Tests: Robustness to Outliers

Probability of casualties > 0			Incident	ts with casi	ualties > 0
	(1)	(2)	(3)	(4)	(5)
Eligible*program	0.123*	0.132**	0.64**	0.60***	0.37*
	(0.069)	(0.062)	(0.26)	(0.19)	(0.21)
Eligible*post program	0.071	-0.050	0.44	0.23	-0.27
	(0.125)	(0.087)	(0.52)	(0.44)	(0.38)
Eligible	-0.019	-0.039	-0.19	-0.07	
	(0.096)	(0.11)	(0.49)	(0.45)	
Mean	0.	.29		0.49	
Controls	No	Yes	No	Yes	Yes
Municipality fixed effects	No	No	No	No	Yes
Observations	1285	1285	1285	1285	1285

Note: Robust standard errors in parentheses. Standard errors are clustered at the province level. The sample is restricted to municipalities within 2 ranks of the provincial eligibility threshold for KALAHI-CIDSS. All regressions control for the running variable (distance from threshold in ranks), fully interacted with eligibility and the project and post-project time-periods. All regressions include year fixed effects. In columns (1) and (2), reported values are marginal effects. Asterisks denote statistical significance of the underlying coefficient at the 1 percent (***), 5 percent (**) and 10 percent (*) levels. Control variables are the same as in previous tables.

TABLE 8: THE IMPACT OF PROJECT SIZE ON CASUALTIES

	Negative	Binomial Regress	sions on Casualties (/year)
	(1)	(2)	(3)
Eligible*program	0.43	0.78	0.85
	(0.59)	(0.83)	(0.96)
Eligible*program*number of villages	0.041**	0.047**	0.047**
	(0.019)	(0.019)	(0.019)
Eligible*program*area	2.80	8.0	5.5
	(3.10)	(11.5)	(19.2)
Eligible*program*area squared		-24.4	-15.4
		(56.7)	(77.4)
Eligible*program*population	-0.019	-0.052	0.049
	(0.012)	(0.040)	(0.045)
Eligible*program*population squared		3.5×10^{-7}	3.3×10^{-7}
		(3.6×10^{-7})	(3.9×10^{-7})
Eligible*Program*population density			-5.3×10^{-5}
			(3.3×10^{-4})
Eligible*post program	-0.24	-0.22	-0.17
	(0.40)	(0.40)	(0.43)
Municipality fixed effects	Yes	Yes	Yes
Observations	1285	1285	1285

Note: Robust standard errors in parentheses. Standard errors are clustered at the province level. All regressions control for the running variable (distance from threshold in ranks), fully interacted with eligibility and the project and post-project time-periods. All regressions include year fixed effects Asterisks denote statistical significance at the 1 percent (***), 5 percent (**) and 10 percent (*) levels. Control variables are the same as in Table 4.

TABLE 9: WHO SUFFERS AND WHO INITIATES THE VIOLENCE? CONFLICT CASUALTIES BY ACTOR

	NB Regression Parameters	Mean
Outcome:	(1)	(2)
AFP casualties	0.61	0.49
	(0.39)	(0.05)
Insurgent casualties	1.13**	0.31
	(0.45)	(0.03)
Civilian casualties	0.57	0.20
	(0.51)	(0.02)
Casualties-AFP-initiated incidents	0.75	0.40
	(0.58)	(0.04)
Casualties–Insurgent-initiated incidents	0.93**	0.56
	(0.40)	(0.05)
Control variables	Yes	
Municipality fixed effects	Yes	
Observations	1285	1285

Note: Results in column 1 are parameter estimates associated with eligible*program in a fixed effects negative binomial regression. Robust standard errors in parenthesis, clustered at the province level. Results in column 2 are sample means. The sample is restricted to municipalities within 2 ranks of the provincial eligibility threshold for KALAHI-CIDSS. All regressions control for the running variable (distance from threshold in ranks), fully interacted with eligibility and the project and post-project time-periods. Asterisks denote statistical significance at the 1% (***), 5% (**) and 10% (*) levels.

Figures

FIGURE 1: TIMELINE OF KALAHI-CIDSS IMPLEMENTATION

FIGURE 2: PROBABILITY OF KALAHI-CIDSS PARTICIPATION BY DISTANCE FROM POVERTY THRESHOLD

Figure 3: Time Trend of Casualties in Treatment and Control Municipalities

^{*} Municipalities are within two ranks above and below the eligibility threshold

INTERNATIONAL SECURITY PROGRAM

The International Security Program addresses the most important challenges to U.S. national security and international security in the quarter-century ahead. As the first issue of the journal *International Security* stated in 1976, "We define international security broadly to include the full array of factors that have a direct bearing on the structure of the international system and the sovereignty of its members, with particular emphasis on the use, threat, and control of force."

Program researchers analyze security issues rigorously, draw prescriptive conclusions, and communicate their recommendations directly to makers of public policy and shapers of public opinion. The program also seeks to advance scholarship in security studies by contributing to significant academic debates through its own research activities and by publishing the leading journal in the field, *International Security*. Each year ISP develops and trains new talent in security studies by hosting a dozen pre- and postdoctoral research fellows. The program also presents its research in the BCSIA Studies in International Security book series.

INTERNATIONAL SECURITY

The basic mission of *International Security* is to publish peer-reviewed articles on defense and foreign affairs that combine policy relevance with scholarly analysis and research. The journal seeks to bridge the gap between contemporary security policy issues and academic research on international security studies. We define the field of international security studies broadly, to include nonmilitary as well as military threats to the security of states. Compared to some other journals, we also interpret policy relevance broadly to include many articles that bear on general theoretical questions—such as the causes of alliances or the role of international institutions—as well as historical topics, ranging from the origins of the First World War to U.S. nuclear strategy in the 1950s. As the editors of the journal wrote in its first issue, our intended audience includes the "scholars, scientists, industrialists, military and government officials, and members of the public who bear a continuing concern" for the problems of international security.

BELFER CENTER STUDIES IN INTERNATIONAL SECURITY

In 1991, ISP created a new book series, the Belfer Center Studies in International Security, to provide an outlet for policy-oriented research and analysis in the field of international security. The first volume in the series, *Soviet Nuclear Fission: Control of the Nuclear Arsenal in a Disintegrating Soviet Union*, attracted considerable attention and contributed directly to the passage of the original legislation (known as the Nunn-Lugar Act) authorizing the expenditure of U.S. funds to reduce the nuclear dangers in the former Soviet Union. Since that auspicious beginning, further titles have covered a diverse array of topics, including nuclear, biological and chemical weapons; other aspects of the nuclear dangers emanating from the former Soviet Union; the CFE treaty in Europe; Russian foreign and security policy; transatlantic relations; security in the Middle East; and the democratic peace. The BCSIA Studies in International Security series is published by the MIT Press.

International Security Program

Belfer Center for Science and International Affairs Harvard University, Harvard Kennedy School 79 John F. Kennedy Street, box 53 Cambridge, Massachusetts 02138 http://www.belfercenter.org/ISP

Discussion Paper Series Last updated: Friday, December 03, 2010

	,
2010-18	Crost, Benjamin, and Patrick B. Johnston. "Aid Under Fire: Development Projects and Civil Conflict."
2010-17	Huang, Edward. "Do Public Subsidies Sell Green Cars? Evidence from the U.S. 'Cash for Clunkers' Program."
2010-16	Kempener, Ruud, Laura D. Anadon, and Jose Condor. "Governmental Energy Innovation Investments, Policies and Institutions in the Major Emerging Economies: Brazil, Russia, India, Mexico, China, and South Africa."
2010-15	Mielke, Erik, Laura Diaz Anadon, and Venkatesh Narayanamurti. "Water Consumption of Energy Resource Extraction, Processing, and Conversion."
2010-14	Al-Juaied, Mohammed. "Analysis of Financial Incentives for Early CCS Deployment."
2010-13	Lee, Henry, Edward Huang, Grant Lovellette, and Jose A. Gomez-Ibanez. "Transportation Revenue Options: Infrastructure, Emissions, and Congestion."
2010-12	Goulder, Lawrence H., and Robert N. Stavins. "Interactions Between State and Federal Climate Change Policies."
2010-11	Olmstead, Sheila M., and Robert N. Stavins. "Three Key Elements of Post-2012 International Climate Policy Architecture."
2010-10	Lawrence, Robert. "How Good Politics Results in Bad Policy: The Case of Biofuels Mandates."
2010-09	Patil, Balachandra. "The Status of Rural Energy Access in India: A Synthesis."
2010-08	Patil, Balachandra. "Modern Energy Access to All in Rural India: An Integrated Implementation Strategy."
2010-07	Hahn, Robert W., and Robert N. Stavins. "The Effect of Allowance Allocations of Cap-and-Trade System Performance."
2010-06	Jack, B. Kelsey. "Allocation in Environmental Markets: A Field Experiment with Tree Planting Contracts."
2010-05	Hattan, Amy. "Indicators of Early Action by Local Governments to Mitigate Climate Change: Lessons from Theory and Practice."
2010-04	Luecke, Brendan. "Biofuels Development Strategy: A Case Study of the Dominican Republic."
2010-03	Ekbladh, David. "A Pillar's Progress: How Development's History Shapes U.S. Options in the Present."

Discussion Paper Series Last updated: Friday, December 03, 2010

	Last apaated. 1 Italy, December 03, 2010
2010-02	Morrow, Ross, Kelly Sims Gallagher, Gustavo Collantes, and Henry Lee. "Analysis of Policies to Reduce Oil Consumption and Greenhouse Gas Emissions from the U.S. Transportation Sector."
2010-01	Branscomb, Lewis N., Mark Fagan, Philip Auerswald, Ryan N. Ellis, and Raphael Barcham. "Rail Transportation of Toxic Inhalation Hazards: Policy Responses to the Safety and Security Externality."
2009-16	Morrow, W. Ross, Kelly Sims Gallagher, Gustavo Collantes, and Henry Lee. "Analysis of Policies to Reduce Oil Consumption and Greenhouse-Gas Emissions from the U.S. Transportation Sector."
2009-15	Hausmann, Ricardo, and Rodrigo Wagner. "Industrial Development and the Making of a Global Market for Biofuels."
2009-14	Kroenig, Matthew. "Beyond Optimism and Pessimism: The Differential Effects of Nuclear Proliferation."
2009-13	Naviwala, Nadia. "Forgotten Frontlines: The Case for a New U.S. Approach Towards the Palestinian Camps in Lebanon."
2009-12	Hathaway, Melissa E. "Strategic Advantage: Why America Should Care about Cybersecurity."
2009-11	Fuhrmann, Matthew, and Sarah E. Kreps. "Targeting Nuclear Programs in War and Peace."
2009-10	Krause, Peter, and Stephen Van Evera. "Public Diplomacy: Ideas for the War of Ideas."
2009-09	Mowatt-Larssen, Rolf. "The Armageddon Test."
2009-08	Al-Juaied, Mohammed, and Adam Whitmore. "Realistic Costs of Carbon Capture."
2009-07	Devereaux, Charan, and Henry Lee. "Biofuels and Certification: A Workshop at the Harvard Kennedy School."
2009-06	Ibrahim, Azeem. "U.S. Aid to Pakistan—U.S. Taxpayers Have Funded Pakistani Corruption."
2009-05	Oliver, Hongyan H., Kelly Sims Gallagher, Mengliang Li, Kongjian Qin, Jianwei Zhang, Huan Li, and Kebin He. "In-use Vehicle Emissions in China: Beijing Study."
2009-04	Jacobs, Wendy B., Leah Cohen, Leah Kostakidis-Lianos, and Sara Rundell. "Proposed Roadmap for Overcoming Legal and Financial Obstacles to Carbon Capture and Storage."
2009-03	Oliver, Hongyan H., Kelly Sims Gallagher, Tian Donglian, and Jinhua Zhang. "China's Fuel Economy Standards for Passenger Vehicles: Rationale, Policy Process, and Impacts."
2009-02	Meckling, Jonas M., and Gu Yoon Chung. "Sectoral Approaches to International Climate Policy: A Typology and Political Analysis."

Discussion Paper Series Last updated: Friday, December 03, 2010

2009-01	Hart, Craig A. "Advancing Carbon Sequestration Research in an Uncertain Legal and Regulatory Environment: A Study of Phase II of the DOE Regional Carbon Sequestration Partnerships Program."
2008-09	Potter, Philip B.K., and Julia Gray. "Does Costly Signaling Matter? Preliminary Evidence from a Field Experiment."
2008-08	Oliver, Hongyan. "In-use Vehicle Emissions Project in China – Tianjin Study."
2008-07	Watson, Jim. "Setting Priorities in Energy Innovation Policy: Lessons for the UK."
2008-06	Gallagher, Kelly Sims, and Gustavo Collantes. "Analysis of Policies to Reduce Oil Consumption and Greenhouse-Gas Emissions from the U.S. Transportation Sector."
2008-05	Collantes, Gustavo. "Biofuels and the Corporate Average Fuel Economy Program: The Statute, Policy Issues, and Alternatives."
2008-04	Bielicki, Jeffrey M. "Returns to Scale in Carbon Capture and Storage Infrastructure and Deployment."
2008-03	Maleki, Abbas. "Regionalism within Iran's Foreign Policy."
2008-02	Suarez, Marcial A. Garcia. "Essay on Twenty-first-century Terrorism: The Definitional Problem of Complex Political Environments."
2008-01	Gallagher, Kelly Sims. "Synthesis of Comments Received on 'Policy Options for Reducing Oil Consumption and Greenhouse-Gas Emissions from the U.S. Transportation Sector."
2007-06	Chikkatur, Ananth, and Ambuj Sagar. "Cleaner Power in India: Towards a Clean-Coal-Technology Roadmap."
2007-05	Gallagher, Kelly Sims, Gustavo Collantes, John P. Holdren, Henry Lee, and Robert Frosch. "Policy Options for Reducing Oil Consumption and Greenhouse-Gas Emissions from the U.S. Transportation Sector."
2007-04	Kovchegin, Dmitry. "A Russian Perspective on Cooperation Threat Reduction."
2007-03	Kokoshin, Andrei A. "Nuclear Conflict in the Tweny-first Century."
2007-02	Decker, Debra K., and Erwann O. Michel-Kerjan. "A New Energy Paradigm: Ensuring Nuclear Fuel Supply and Nonproliferation through International Cooperation with Insurance and Financial Markets."
2007-01	Potter, Philip. "Leadership Experience and American Foreign Policy Crises."
2006-06	Chenoweth, Erica. "The Inadvertent Effects of Democracy on Terrorist Group Emergence."

Discussion Paper Series Last updated: Friday, December 03, 2010

2006-05	Olmstead, Sheila M., W. Michael Hanemann, and Robert N. Stavins. "Do Consumers React to the Shape of Supply? Water Demand Under Heterogeneous Price Structures."
2006-04	Bullock, Graham. "Engaging Voices: Stakeholders and the Development of National Environmental Indicators; Case Studies from the Sustainable Roundtables, EPA, and the Heinz Center."
2006-03	Toft, Monica Duffy. "Religion, Civil War, and International Order."
2006-02	Flynn, Jules. "Taxes and Charges to Manage Oil Demand in Australia: Policy Recommendations for the Australian Federal Government."
2006-01	Bilmes, Linda. "The Economic Costs of the Iraq War: An Appraisal Three Years After the Beginning of the Conflict."
2005-10	Saradzhyan, Simon, and Nabi Abdullaev. "Disrupting Escalation of Terror in Russia to Prevent Catastrophic Attacks."
2005-09	Stephens, Jennie C. "Coupling CO2 Capture and Storage with Coal Gasification: Defining "Sequestration-Ready" IGCC."
2005-08	Stephens, Jennie C., and Bob van der Zwaan. "CO2 Capture and Storage (CCS): Exploring the Research, Development, Demonstration, and Deployment Continuum."
2005-07	Lee, Henry. "Dawning of a New Era: The LNG Story." April 2005.
2005-06	Stavins, Robert S. "The Effects of Vintage-Differentiated Environmental Regulation."
2005-05	Lubowski, Ruben, Andrew Plantinga, and Robert Stavins. "Land-Use Change and Carbon Sinks: Econometric Estimation of the Carbon Sequestration Supply Function."
2005-04	Stavins, Robert S. "Environmental Economics."
2005-03	Belloni, Roberto. "Is Humanitarianism Part of the Problem? Nine Theses."
2005-02	Ghosh, Debyani. "Assessment of Advanced Coal-Based Electricity Generation Technology Options for India."
2005-01	Rosenberg, William G., Dwight C. Alpern, and Michael R. Walker. "The National Gasification Strategy: Gasification of Coal & Biomass as a Domestic Supply Option."
2004-09	Srinivas, Smita, "Demand Policy Instruments for R&D: Procurement, Technical Standards and the Case of Indian Vaccines ¹² ."
2004-08	Rosenberg, William G., Dwight C. Alpern, and Michael R. Walker, "Deploying IGCC in This Decade With 3 Party Covenant Financing." Vol. II

Discussion Paper Series Last updated: Friday, December 03, 2010

2004-07	Rosenberg, William G., Dwight C. Alpern, and Michael R. Walker, "Deploying IGCC in This Decade With 3 Party Covenant Financing." Vol. I
2004-06	Rapporteur's Report, "Workshop on Integrated Gasification Combined Cycle: Financing and Deploying IGCC Technology in this Decade."
2004-05	Sagar, Ambuj and Pankaj Chandra. "Technological Change in the Indian Passenger Car Industry."
2004-04	Vladimir Dvorkin. "The Russian Debate on the Nonproliferation of Weapons of Mass Destruction and Delivery Vehicles."
2004-03	Loizides, Neophytos G., and Marcos A. Antoniades. "Settlers, Refugees, and Immigrants: Alternative Futures for Post-Settlement Cyprus."
2004-02	Pressman, Jeremy. "If Not Balancing, What? Forms of Resistance to American Hegemony."
2004-01	Rosenberg, William G., Dwight C Alpern, and Michael R. Walker. "Financing IGCC - 3Party Covenant."
2003-13	Garcia, Denise. "The Diffusion of Norms in International Security: The Cases of Small Arms and Landmines."
2003-12	Garcia, Denise. "Analyzing the Issue of Curbing the Unrestricted Availability and Proliferation of Small Arms and Light Weapons."
2003-11	Allison, Graham. "Implications for Public Policy of the Threat from Bioterrorism."
2003-10	Aldy, Joseph, Scott Barrett, and Robert N. Stavins, "Thirteen Plus One: A Comparison of Global Climate Policy Architectures."
2003-09	Lubowski, Ruben N., Andrew J. Plantinga, and Robert N. Stavins, "Determinants of Land-Use Change in the United States, 198201997: Results from a National Level Econometric and Simulation Analysis."
2003-08	Oil and Security Executive Session Rapporteur's Report.
2003-07	Stavins, Robert N., "Market-Based Environmental Policies: What Can We Learn from U.S. Experience (and Related Research)?"
2003-06	Snyder, Lori, "The Effects of Environmental Regulation on Technology Diffusion in the Chlorine Manufacturing Industry."
2003-05	Polsky, Colin, "Assessing Vulnerabilities to the Effects of Global Change: An Eight-Step Approach."
2003-04	Smith, Jay. "A Changing of the Guard: The U.S. National Guard and Homeland Defense."
2003-03	Lee, Henry, "Assessing the Challenges Confronting Distributive Electricity Generation."

Discussion Paper Series Last updated: Friday, December 03, 2010

2003-02	Saradzhyan, Simon. "Russia: Grasping Reality of Nuclear Terror."
2003-01	Kokoshin, A.A., "Nuclear Conflicts of the Twenty First Century."
2002-18	Wils, Annababett, "On Accelerating the Global Literacy Transition."
2002-17	Barrett, Scott and Robert Stavins. "Increasing Participation and Compliance in International Climate Change Agreements."
2002-16	Gabbitas, Andrea, "Prospects for U.SRussian Nonproliferation Cooperation Under Bush and Putin"
2002-15	Kokoshin, A.A., "Defense Leadership in Russia: The General Staff and Strategic Management in a Comparative Perspective"
2002-14	Norberg-Bohm, Vicki. "The Role of Government in Energy Technology Innovation: Lessons for the Energy Sector"
2002-13	Kasemir, Bernd and Andrea Suess. "Sustainability Information and Pension Fund Investment."
2002-12	Stavins, Robert N., Alexander F. Wagner and Gernot Wagner. "Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity."
2002-11	Sekhpossian, Noune and Karen Filipovich. "Capitalizing on Russia's Forest Sequestration."
2002-10	Jonathan P. Caulkins, Mark A.R. Kleiman, and Peter Reuter, "Lessons of the 'War' on Drugs for the 'War' on Terrorism"
2002-09	Michael Vatis, "Cyber Attacks: Protecting America's Security Against Digital Threats"
2002-08	Plantinga, Andrew J., Ruben Lubowksi, and Robert N. Stavins. "The Effects of Potential Land Development on Agricultural Land Prices."
2002-07	Mayer-Schonberger, Viktor. "Emergency Communications: The Quest for Interoperability In the United States and Europe."
2002-06	Beering, Peter S., Paul M. Maniscalco, Hank Christen, Steve Storment, and A.D. Vickery. "Winning Plays: Essential Guidance from the Terrorism Line of Scrimmage."
2002-05	Siebenhuner, Bernd. "How do Scientific Assessments Learn? A Comparative Study of the IPCC and LRTAP."
2002-04	Pangyi, Robyn. "Consequence Management in the 1995 Sarin Attacks on the Japanese Subway System."
2002-03	Sauer, Tom. "Beyond the ABM Treaty: A Plea for a Limited NMD System."

Discussion Paper Series Last updated: Friday, December 03, 2010

2002-02	Orenstein, Mitchell and Martine Haas. "Globalization and the Development of Welfare States in Post-communist Europe."
2002-01	Lahsen, Myanna. "Brazilian Climate Epistemers' Multiple Epistemes: Shared Meaning, Diverse Identities and Geopolitics in Global Change Science."
2001-22	de Bruijn, Theo and Vicki Norberg-Bohm. "Voluntary, Collaborative, and Information-Based Policies: Lessons and Next Steps for Environmental and Energy Policy in the United States and Europe."
2001-21	Gallager, Kelly Sims. "U.SChina Energy Cooperation: A Review of Joint Activities Related to Chinese Energy Development Since 1980."
2001-20	Zhao, Jimin. "Reform of China's Energy Institutions and Policies: Historical Evolution and Current Challenges."
2001-19	Alcock, Frank. Embeddedness and Influence: A Contrast of Assessment Failure in New England and Newfoundland."
2001-18	Stavins, Robert. "Lessons from the American Experiment with Market-Based Environmental Policies."
2001-17	Research and Assessment Systems for Sustainability Program. "Vulnerability and Resilience for Coupled Human-Environment Systems: Report of the Research and Assessment Systems for Sustainability Program 2001 Summer Study."
2001-16	Eckley, Noelle. "Designing Effective Assessments: The Role of Participation, Science and Governance, and Focus."
2001-15	Barbera, Joseph A., Anthony Macintyre, and Craig DeAtley. "Ambulances to Nowhere: America's Critical Shortfall in Medical Preparedness for Catastrophic Terrorism."
2001-14	Cavanagh, Sheila. "Thirsty Colonias: Determinants of Water Service Coverage in South Texas."
2001-13	Rapporteur's Report. "Workshop on the Role of Science and Economics in Setting Environmental Standards."
2001-12	Hogan, William. "Electricity Market Restructuring: Reforms of Reforms."
2001-11	Koblentz, Gregory. "A Survey of Biological Terrorism and America's Domestic Preparedness Program."
2001-10	Lee, Henry, Philip Vorobyov, and Christiane Breznik. "Entering Russia's Power Sector: Challenges in Creating a Credible Carbon Trading System."
2001-09	Pate, Jason and Gavin Cameron. "Covert Biological Weapons Attacks against Agricultural Targets: Assessing the Impact against U.S. Agriculture."

Discussion Paper Series Last updated: Friday, December 03, 2010

2001-08	Carment, David. "The Role of Bias in Third Party Intervention: Theory and Evidence."
2001-07	Foster, Charles H.W. Foster and James N. Levitt, "Reawakening the Beginner's Mind: Innovation in Environmental Practice."
2001-06	Donohue, Laura. "In the Name of National Security: "U.S. Counter-terrorism Measures, 1960-2000."
2001-05	Koblentz, Gregory. "Overview of Federal Programs to Enhance State and Local Preparedness for Terrorism with Weapons of Mass Destruction."
2001-04	Kayyem, Juliette. "U.S. Preparations for Biological Terrorism: Legal Limitations and the Need for Planning."
2001-03	Foster, Charles H.W. and James S. Hoyte, "Preserving the Trust: The Founding of the Massachusetts Environmental Trust."
2001-02	Coglianese, Cary. "Is Consensus an Appropriate Basis for Regulatory Policy?"
2001-01	Donahue, Laura and Juliette Kayyem. "The Rise of the Counterterrorist States,"
2000-33	Kates, Robert, William Clark, Robert Corell, J. Michael Hall, Carlo Jaeger, Ian Lowe, James McCarthy, Hans Joachim Schellnhuber, et. al., "Sustainability Science."
2000-32	Guston, David H., William Clark, Terry Keating, David Cash, Susanne Moser, Clark Miller, and Charles Powers. "Report of the Workshop on Boundary Organizations in Environmental Policy and Science."
2000-31	Falkenrath, Richard. "Analytic Models and Policy Prescription: Understanding Recent Innovation in U.S. Counterterrorism."
2000-30	Merari, Ariel. "Israel's Preparedness for High Consequence Terrorism."
2000-29	Kohnen, Anne. "Responding to the Threat of Agroterrorism: Specific Recommendations for the United States Department of Agriculture."
2000-28	Falkenrath, Richard. "The Problems of Preparedness: Challenges Facing the U.S. Domestic Preparedness Program."
2000-27	Clark, William. "America's National Interests in Promoting a Transition toward Sustainability."
2000-26	Rapporteur's Report. "Emissions Trading in Russia: Opportunities and Challenges." Conference October 5, 2000.
2000-25	Jaffe, Adam B., Richard G. Newell, and Robert N. Stavins. "Technological Change and The Environment."

Discussion Paper Series Last updated: Friday, December 03, 2010

2000-24	Gupta, Aarti. "Governing Biosafety in India: The Relevance of The Cartagena Protocol."
2000-23	Eckley, Noelle. "From Regional to Global Assessment: Learning from Persistent Organic Pollutants."
2000-22	Keykhah, Modjeh. "Global Hazards and Catastrophic Risk: Assessments, Practitioners and Decision Making in Reinsurance."
2000-21	Ogunseitan, Oladele. "Framing Vulnerability: Global Environmental Assessments and the African Burden of Disease."
2000-20	Betsill, Michele M. "Localizing Global Climate Change: Controlling Greenhouse Gas Emissions in U.S. Cities."
2000-19	Patt, Anthony. "Communicating Probabilistic Forecasts to Decision Makers: A Case Study Of Zimbabwe."
2000-18	Lund, David C. "Regional Abrupt Climate Change Assessment in the U.S.: Comparing the Colorado and Columbia River Basins."
2000-17	Biermann, Frank. "Science as Power in International Environmental Negotiations: Global Environmental Assessments Between North and South."
2000-16	Krueger, Jonathan. "Information in International Environmental Governance: The Prior Informed Consent Procedure for Trade in Hazardous Chemicals and Pesticides."
2000-15	Stavins, Robert N. "Economic Analysis of Global Climate Change Policy: A Primer."
2000-14	Weeks, Jennifer. "Advice – and Consent? The Department of Energy's Site-Specific Advisory Boards."
2000-13	Yereskovsky, Alexander. "The Global Security Environment and U.SRussian Strategic Relations in the 21st Century: Partners or Rivals?"
2000-12	Clark, William et. Al. "Assessing Vulnerability to Global Environmental Risk."
2000-11	Foster, Charles, H.W. and William B. Meyer, "The Harvard Environmental Regionalism Project."
2000-10	Cash, David. "In Order to Aid in Diffusing Useful and Practical Information': Cross-scale Boundary Organizations and Agricultural Extension."
2000-09	Foster, Charles, H.W. et al., "Colloquium on Environmental Regionalism."
2000-08	Lee, Henry and Shashi Kant Verma, "Coal or Gas: The Cost of Cleaner Power in the Midwest."

Discussion Paper Series Last updated: Friday, December 03, 2010

2000-07	Fischer, Markus, "The Liberal Peace: Ethical, Historical and Philosophical Aspects."
2000-06	Cash, David, "Distributed Assessment Systems: An Emerging Paradigm of Research, Assessment and Decision-making for Environmental Change."
2000-05	Donohue, Laura K., "Civil Liberties, Terrorism, and Liberal Democracy: Lessons from the United Kingdom."
2000-04	Golub, Alexander, "Russian Forests for Climate Change Mitigation: An Economic Analysis."
2000-03	Coglianese, Cary, "Policy Implications of Environmental Management Systems."
2000-02	Meyer, William B. and Charles H.W. Foster, "New Deal Regionalism: A Critical Review."
2000-01	Newell, Richard and Robert Stavins, "Abatement-Cost Heterogeneity and Anticipated Savings from Market-Based Environmental Policies."
R-99-01	Rapporteur's Report. "Workshop on Research and Policy Directions for Carbon Management."
99-20	Rufin, Carlos, "Institutional Change in the Electricity Industry: A Comparison of Four Latin American Cases."
99-19	Rothenberg, Sandra and David Levy, "Corporate Responses to Climate Change: The Institutional Dynamics of the Automobile Industry and Climate Change."
99-18	Stavins, Robert, "Experience with Market-Based Environmental Policy Instruments."
99-17	Jaffe, Adam, Richard Newell and Robert Stavins, "Energy-Efficient Technologies and Climate Change Policies: Issues and Evidence."
99-14	Jung, Wolfgang. "Expert Advice in Global Environmental Decision Making: How Close Should Science and Policy Get?"
99-13	Levy, David L. and Sandra Rothenberg, "Corporate Strategy and Climate Change: Heterogeneity and Change in the Global Automobile Industry."
99-12	Biermann, Frank, "Big Science, Small Impacts in the South? The Influence of International Environmental Information Institutions on Policy-Making in India."
99-11	Eckley, Noelle, "Drawing Lessons About Science-Policy Instruments: Persistent Organic Pollutants (POPs) under the LRTAP Convention."
99-10	Gupta, Aarti. "Framing 'Biosafety' in an International Context: The Biosafety Protocol Negotiations."
99-09	Seng, Jordan. "If Iraq Gets the Bomb: Zealous Rogues, Old-Fashioned Tyrants, and Nuclear Deterrence."

Discussion Paper Series Last updated: Friday, December 03, 2010

99-08	Konoplyov, Sergei. "Analytical Centers in Ukraine."
99-07	Foster, Charles, H.W. and David Foster. "Thinking in Forest Time: A Strategy for the Massachusetts Forest."
99-06	Pfaff, Alexander S. and Stavins, Robert N. "Readings in the Field of Natural Resource & Environmental Economics."
99-05	Johnsen, Tor Arnt, Shashi Kant Verma and Catherine Wolfram. "Zonal Pricing and Demand-Side Bidding in the Norwegian Electricity Market."
99-04	Dietrich, William F. "Guide to Research Databases of Acid Rain Assessment and Policy Literature."
99-03	Grant, Richard. "Power and Prosperity: Challenges and Opportunities for Small States."
99-02	Hahn, Robert W. and Robert N. Stavins. "What has Kyoto Wrought? The Real Architecture of International Tradeable Permit Markets."
99-01	Hahn, Robert W. "The Impact of Economics on Environmental Policy."
98-27	Parris, Thomas and Charles Zracket and William Clark. "Usable Knowledge for Managing Responses to Global Climate Change: Recommendations to promote collaborative assessments and information systems."
98-26	Fisher-Vanden, Karen. "Technological Diffusion in China's Iron and Steel Industry."
98-25	Bunn, Matthew, Neil J. Numark and Tatsujiro Suzuki. "A Japanese-Russian Agreement to Establish a Nuclear Facility for MOX Fabrication and Spent Fuel Storage in the Russian Far East."
98-24	Holdren, John P. "Getting to Zero: Is Pursuing a Nuclear-Weapon-Free World Too Difficult? Too Dangerous? Too Distracting?"
98-23	Stavins, Robert N. and Richard Newell. "Climate Change and Forest Sinks: Factors Affecting the Costs of Carbon Sequestration."
98-22	O'Neill, Kate. "(Not) Getting to 'Go': Recent Experience in International Cooperation over the Management of Spent Nuclear Reactor Fuel."
98-21	Lee, Henry. "Designing Domestic Carbon Trading Systems: Key Considerations."
98-20	Patt, Anthony. "Analytic Frameworks and Politics: The Case of Acid Rain in Europe."
98-19	Iles, Alastair. "The Evolution of Acidification Impact Frames in Europe: Interactions Between Regional and National Assessment of Forest Conditions."

Discussion Paper Series Last updated: Friday, December 03, 2010

98-18	Franz, Wendy E. "Science, Skeptics and Non-State Actors in the Greenhouse."
98-17	Cash, David. "Assessing and Addressing Cross-Scale Environmental Risks: Information and Decision Systems for the Management of the High Plains Aquifer."
98-16	Moser, Susanne. "Talk Globally, Walk Locally: The Cross-Scale Influence of Global Change Information on Coastal Zone Management in Maine and Hawai'i."
98-15	Miller, Clark. "Extending Assessment Communities to Developing Countries."
98-14	Bader, Pascal. "Targets and Strategies: The Role of Economic Assessments in European Climate Policy."
98-13	Botcheva, Liliana. "Doing is Believing: Participation and Use of Economic Assessments in the Approximation of EU Environmental Legislation in Eastern Europe."
98-12	Farrell, Alex and Terry J. Keating. "Multi-Jurisdictional Air Pollution Assessment: A Comparison of the Eastern United States and Western Europe."
98-11	Keating, Terry J. and Alex Farrell. "Problem Framing and Model Formulation: The Regionality of Tropospheric Ozone in the U.S. and Europe."
98-10	Samson, Paul. "Non-State Actors and Environmental Assessment: A Look at Acid Rain and Global Climate Change."
98-09	VanDeveer, Stacy D. "European Politics with a Scientific Face: Transition Countries, International Environmental Assessment, and Long Range Transboundary Air Pollution."
98-08	Chayes, Abram. "A Suggested Model for Implementing the Clean Development Mechanism."
98-07	Lynn-Jones, Sean M. "Why the United States Should Spread Democracy."
98-06	Mitchell, Ronald and Ted Parson. "Implementing Joint Implementation: Developing a Management and Performance System for the Kyoto Protocol's 'Clean Development Mechanism."
98-05	Hahn, Robert. "An Analysis of the First Government Report on the Benefits and Costs of Regulation."
98-04	Stavins, Robert N. "How do Economists Really Think about the Environment?"
98-03	Coglianese, Cary. "Getting the Message Out: Regulatory Policy and the Press."
98-02	Stavins, Robert. "Market-Based Environmental Policies."
98-01	Newell, Richard, Adam Jaffe and Robert Stavins. "The Induced Innovation Hypothesis and Energy-Saving Technological Change."

-97-15 Foster, Charles, H.W. "Managing Resources as Whole Systems: A Primer for Managers."

Discussion Paper Series Last updated: Friday, December 03, 2010

97-14	Anderson, Steven. "U.S. Electricity Restructuring and Environmental Policy: A Survey of Opinions in the Environmental Community."
97-13	Verma, Shashi. "Getting Privatization Right: Establishing a Competitive Market for Electricity Generation in Brazil."
97-12	Hahn, Robert. "Climate Change: Economics, Politics, and Policy."
97-11	Keohane, Nathaniel, Richard Revesz and Robert Stavins. "The Positive Political Economy of Instrument Choice in Environmental Policy."
97-10	Patt, Anthony. "Assessing Extreme Outcomes: The Strategic Treatment of Low Probability Impacts of Climate Change."
97-09	Long, Marybeth and Alastair Iles. "Assessing Climate Change Impacts: Co-Evolution of Knowledge, Communities and Methodologies."
97-08	Kandlikar, Milind and Ambuj Sagar. "Climate Science and Policy in India: Learning Some Lessons."
97-07	Franz, Wendy E. "The Development of an International Agenda for Climate Change."
97-06	Fisher-Vanden, Karen. "International Policy Instrument Prominence in the Climate Change Debate: A Case Study of the United States."
97-05	Agrawala, Shardul. "Explaining the Evolution of the IPCC Structure and Process."
97-04	Wright, Jan C. "Bright Lines' and the Value of Life: Resolving the Dispute over the Regulation of Carcinogens."
97-03	Parson, Edward A. and Karen Fisher-Vanden. "Joint Implementation and its Alternatives."
97-02	Stavins, Robert N. "Economic Incentives for Environmental Regulation."
97-01	Arbatov, Alexei G. "Military Reform in Russia: Dilemmas, Obstacles, and Prospects."
96-03	de Nevers, Renee. "Sustaining the Transition? Western Efforts to Support Democracy and Prevent Conflict in Russia."
96-02	Rogers, Elizabeth S. "Using Economic Sanctions to Prevent Deadly Conflict."
96-01	Meade, Andre and Sydney Rosen. "The Mixed-Grass Prairie Reserve: Managing the Greater Badlands Region as a Whole System."
95-14	Schatzki, Todd. "The Effects of Uncertainty on Landowner Conversion Decisions."
95-13	Lee, Henry and Negeen Darani. "Electricity Restructuring and the Environment."

Discussion Paper Series Last updated: Friday, December 03, 2010

	Lust apaated. 111day, December 03, 2010
95-12	Clark, William C. and Nancy M. Dickson eds. "The Press and Global Environmental Change: An International Comparison of Elite Newspaper Reporting on the Acid Rain Issue from 1972 to 1992."
95-11	Zaborsky, Victor. "Crimea and the Black Sea Fleet in Russian-Ukrainian Relations."
95-10	Stavins, Robert, Adam Jaffe, Steve Peterson, and Paul Portney. "Environment Regulation and the Competitiveness of U.S. Manufacturing: What does the Evidence Tell Us?"
95-09	Haran, Olexity. "Disintegration of the Soviet Union and the US Position on the Independence of Ukraine."
95-08	Allison, Graham T., Owen R. Coté, Jr., Richard A. Falkenrath and Steven E. Miller. "Avoiding Nuclear Anarchy: Containing the Threat of Loose Russian Nuclear Weapons and Fissile Material."
95-07	Falkenrath, Richard A. "The U.SRussian HEU Purchase Agreement: Achievements, Problems, Prospects."
95-06	Stavins, Robert N. "The Costs of Carbon Sequestrian: A Revealed Preference Approach."
95-05	Dietrich, William. "The Challenge of Selecting Goals: Case Studies Regarding the Use of Critical Levels."
95-04	Ferenz, Michele N. and Stephan D. Sylvan. "The Design of a Palestinian-Israeli Water Commission: A Best Practices Approach."
95-03	Stavins, Robert N. and Tomasz Zylicz. "Environmental Policy in a Transition Economy: Designing Tradable Permits for Poland."
95-02	Not available.
95-01	Perlman, Brett A. "Pricing the Internet: How to Pay the Toll for the Electronic SuperHighway."
94-10	Stavins, Robert N. "Correlated Environmental Uncertainty and Policy Instrument Choice."
94-09	Falkenrath, Richard A. "The United States and Ballistic Missile Defense after the Cold War."
94-08	Falkenrath, Richard A. "The United States, the Former Soviet Republics, and Nuclear Weapons: Problems and Policies of Denuclearization."
94-07	Stavins, Robert N. and Adam Jaffee. "Environmental Regulation and Technology Diffusion: The Effects of Alternative Policy Instruments."
94-06	Not Available.
94-05	Zaborsky, Victor. "Nuclear Disarmament and Nonproliferation: The Evolution of the Ukrainian Case."

Discussion Paper Series Last updated: Friday, December 03, 2010

94-04	Lachow, Irving. "The Global Positioning System and Cruise Missile Proliferation: Assessing the Threat."
94-03	Fairman, David, and Michael Ross. "International Aid for the Environment: Lessons from Economic Development Assistance."
94-02	Hahn, Robert W. and Carol A. May. "The Behavior of the Allowance Market: Theory and Evidence."
94-01	Bender, Rodd, Wyman Briggs, and Diane DeWitt. "Toward Statewide Unit Pricing in Massachusetts: Influencing the Policy Cycle."
93-06	Hahn, Robert W. "An Economic Analysis of Scrappage."
93-05	Hancke, Bob. "Technological Change and Its Institutional Constraints."
93-04	Portney Paul R. and Robert N. Stavins. "Regulatory Review of Environmental Policy: The Potential Role of Health-Health Analysis"
93-03	Parson, Edward A. and Richard J. Zeckhauser. "Equal measures and Fair Burdens: negotiating environmental treaties in an unequal world."
93-02	Stavins, Robert N. "Transaction Costs and the Performance of Markets for Pollution Control."
93-01	Holla, Rogier A.H.G. "Cultural Attitudes and Institutional Forces: Explaining National Differences in Biotechnology Policy."
92-13	Foster, Charles H.W. "Of Vert and Vision: Ensuring the Legacy of the Northern Forest of New England and New York."
92-12	Hane, Gerald Jiro. "Research and Development Consortia in Innovation in Japan: Case Studies in Superconductivity and Engineering Ceramics."
92-11	Vernon, Raymond. "The Triad as Policymakers."
92-10	Jorgenson, Dale W. and Peter J. Wilcoxen. "Energy, the Environment and Economic Growth."
92-09	Norberg-Bohm, Vicki and William C. Clark, et al. "International Comparisons of Environmental Hazards: Development and evaluation of a method for linking environmental data with the strategic debate management priorities for risk management."
92-08	Hart, David. "Strategies of Research Policy Advocacy: Anthropogenic Climatic Change Research, 1957-1974."
92-07	Dembinski, Matthias. "Ballistic Missile Proliferation and the New World Order: A Critical Survey of the Literature."

Discussion Paper Series Last updated: Friday, December 03, 2010

92-06	Shlyakhter, Alexander I. and Daniel M. Kammen. "Estimating the Range of Uncertainty in Future Development from Trends in Physical Constraints and Predictions of Global Change."				
92-05	Eaton, Susan C. "Union Leadership Development in the 1990s and Beyond: A Report with Recommendations."				
92-04	Hahn, Robert W. and Robert L. Axtell. "Reevaluating the Relationship between Transferable Property Rights and Command-and-Control Regulation."				
92-03	Stavins, Robert N. and Bradley W. Whitehead. "The Greening of America's Taxes: Pollution Charges and Environmental Protection."				
92-02	Parson, Edward A. "Protecting the Ozone Layer: The Evolution and Impact of International Institutions."				
92-01	Branscomb, Lewis M. "S & T Information Policy in the Context of a Diffusion Oriented National Technology Policy."				
91-15	Hahn, Robert W. and Robert N. Stavins. "Economic Incentives for Environmental Protection: Integrating Theory and Practice."				
91-14	Hahn, Robert W. "Government Markets and the Theory of the <i>N</i> th Best."				
91-13	Parson, Edward A. and William C. Clark. "Learning to Manage Global Environmental Change: A Review of Relevant Theory."				
91-12	Branscomb, Lewis M. "America's Emerging Technology Policy."				
91-11	Lynn-Jones, Sean M. "International Security Studies after the Cold War: An Agenda for the Future."				
91-10	Rapporteur's Report of the Executive Session: "Negotiating a Global Climate Change Agreement." March 14-15, 1991.				
91-09	Jorgenson, Dale W. and Peter J. Wilcoxen. "Reducing U.S. Carbon Dioxide Emissions: The Cost of Different Goals."				
91-08	Montgomery, John D., et al. "Values in Conflict: Policy Interactions in the Pacific Basin."				
91-07	Summary of Project 88/Round II Workshop Proceedings. "Incentive-Based Policies for Municipal Solid Waste Management." May 16, 1991.				
91-06	Proceedings of Project 88/Round II Forum. "Market-Based Strategies for Environmental Protection: A Tribute to Senator John Heinz of Pennsylvania." May 16, 1991.				
91-05	Foster, Charles H.W. and Peter P. Rogers. "Rebuilding the Nation's Wetland Heritage: A Challenge for the 1990s."				
91-04	Lerner, Joshua. "The Impact of Patent Scope: An Empirical Examination of New Biotechnology Firms."				
91-03	Gaskins, Darius and Bruce Stram. "A Meta Plan: A Policy Response to Global Warming."				

Discussion Paper Series Last updated: Friday, December 03, 2010

91-02	Merchant, Gery E. "Freezing CO ₂ Emissions: An Offset Policy for Slowing Global Warming."
91-01	Jaffee, Adam and Robert N. Stavins. "Evaluating the Relative Effectiveness of Economic Incentives and Direct Regulation for Environmental Protection: Impacts on the Diffusion of Technology."

Belfer Center for Science and International Affairs

Harvard Kennedy School

79 JFK Street

Cambridge, MA 02138

Fax: (617) 495-8963

Email: belfer_center@harvard.edu

Website: http://belfercenter.org

Copyright 2010 President and Fellows of Harvard College