

Fielding, David; Shortland, Anja

Working Paper

Foreign interventions and abuse of civilians during the Peruvian civil war

DIW Discussion Papers, No. 1051

Provided in Cooperation with:

German Institute for Economic Research (DIW Berlin)

Suggested Citation: Fielding, David; Shortland, Anja (2010) : Foreign interventions and abuse of civilians during the Peruvian civil war, DIW Discussion Papers, No. 1051, Deutsches Institut für Wirtschaftsforschung (DIW), Berlin

This Version is available at:

<https://hdl.handle.net/10419/49418>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Discussion Papers

1051

David Fielding • Anja Shortland

**Foreign Interventions and Abuse of
Civilians During the Peruvian Civil War**

Berlin, August 2010

Opinions expressed in this paper are those of the author(s) and do not necessarily reflect views of the institute.

IMPRESSUM

© DIW Berlin, 2010

DIW Berlin
German Institute for Economic Research
Mohrenstr. 58
10117 Berlin

Tel. +49 (30) 897 89-0
Fax +49 (30) 897 89-200
<http://www.diw.de>

ISSN print edition 1433-0210
ISSN electronic edition 1619-4535

Papers can be downloaded free of charge from the DIW Berlin website:
<http://www.diw.de/discussionpapers>

Discussion Papers of DIW Berlin are indexed in RePEc and SSRN:
<http://ideas.repec.org/s/diw/diwwpp.html>
<http://www.ssrn.com/link/DIW-Berlin-German-Inst-Econ-Res.html>

Foreign Interventions and Abuse of Civilians during the Peruvian Civil War

David Fielding[§] and Anja Shortland[¶]

Abstract

The international community has a declared intention to protect innocent civilians from direct and deliberate violence in civil conflicts, but its track record of actually doing so is mixed. Using a new monthly time-series data set, we explore the factors associated with variations in the number of civilians killed or wounded by participants in the civil war in Peru during the 1980s and 1990s. We find that an increase in the level of abuse by one side is strongly associated with subsequent increases in the level of abuse by the other. Certain types of foreign intervention had a large and statistically significant impact on the level of abuse; some types of intervention raised the level of violence, but others reduced it.

Keywords: Peru, civil war, conflict, abuse against civilians

[§] Corresponding author; Professor of Economics, University of Otago. Address for correspondence: Department of Economics, University of Otago, PO Box 56, Dunedin 9010, New Zealand. E-mail david.fielding@otago.ac.nz. Telephone +64-3-479-8653; fax +64-3-4798174.

[¶] Senior Lecturer in Economics, Brunel University and Scientific Associate, DIW, Berlin. Address for correspondence: Department of Economics, Brunel University, Kingston Lane, Uxbridge UB8 3PH, UK. E-mail anja.shortland@brunel.ac.uk. Telephone +44-1895-267091; fax +44-1895-269770.

The adoption of the ‘Responsibility to Protect’ principle by the United Nations (United Nations General Assembly, 2005; United Nations Security Council, 2006) has stimulated increased academic interest in issues surrounding violence against civilians in civil wars, and in the appropriate response to such violence by the international community (Eck and Hultman, 2007; Hultman, 2007; Kalyvas, 2006). It is common for both government and rebel forces to target civilians during civil wars and insurgencies. There are two reasons. Firstly, terror against civilians can sometimes reduce an opponent’s ability to mobilize support, increasing one’s chance of outright victory. Secondly, if there is no realistic chance of victory, one can use violence against civilians to create conditions in which an opponent prefers a negotiated settlement to continued fighting, and so improve one’s bargaining position (Lichbach, 1998). Weak governments may try to consolidate their position by attacking their own citizens, so care is needed to ensure that the international response to a conflict avoids aggravating civilian suffering (Azam and Hoeffler; 2002; Hultman, 2011).

Despite a large amount of evidence on the factors that drive variations in the level of violence against civilians across different civil wars, or across regions in particular wars, little is known about the dynamics of violence – about what causes it to rise or fall over time. Our paper fills this gap using data published by the Peruvian Truth and Reconciliation Commission (TRC).¹ In 2003, the TRC reported that almost 70,000 Peruvians lost their lives between 1980 and 2000 in the violent conflict between the Peruvian security forces and two guerrilla organisations, the *Sendero Luminoso* (SL) and the *Movimiento Revolucionario Tupac Amaru* (MRTA). Most of the casualties were unarmed civilians; some were caught in cross-fire, but many were specifically targeted by both government and rebel forces (Peru Support Group, 2004).

Analysis of the data reveals a strong ‘cycle of violence’: typically, when one side increased attacks against its opponents or its effort in terrorizing civilians, the other side responded in kind. Foreign interventions designed to strengthen the government militarily exacerbated the conflict. In contrast, the cycle of violence was attenuated by interventions which raised the opportunity cost of fighting or reduced the resources available to fund the war effort. These results are relevant to the planning of international responses to conflicts in which weak governments are seriously challenged by rebel movements.

The next part of the paper outlines the history of the Peruvian conflict. This is followed by a review the existing literature on civilian abuse and civil war, which informs our specific hypotheses about the factors driving variations in the level of abuse over time. We then present the data used to test these hypotheses, our modeling strategy and results.

¹ This dataset is described in detail by Fielding *et al.* (2010).

HISTORICAL BACKGROUND

SL originated as a Maoist student movement based in the rural highland region of Ayacucho. It first came to prominence in 1980 with attacks on civilians and government targets designed to disrupt the national elections. Over the next two years, SL increased its range of violent activity in Ayacucho and in the neighboring regions of Huancavelica and Apurímac, taking control of isolated villages and killing local officials and other ‘collaborators’.

Initially, government leaders appear not to have regarded SL as a serious threat. However, there was a gradual increase in the level of SL activity during 1981, and at the end of December emergency laws were introduced in the regions where SL was active. Government military forces were granted extensive arbitrary powers, and were soon reported to be participating in the torture, rape and murder of villagers who were difficult to distinguish from the rebels who lived among them. By the end of 1982, SL had formally engaged on Stage II of its revolutionary plan, the ‘protracted people’s war’, and both sides in the conflict had begun to kill large numbers of non-combatant civilians.

The civil war continued over the next decade, fought mainly in rural highland areas, but also occasionally in large cities. At the peak of the violence in the late 1980s, there were several hundred civilian conflict deaths every month. The main participants in the war were the regular government police and army units, the *Ejército Guerrillero Popular* and other pro-government paramilitary groups, and SL. Some attacks were also carried out by the MRTA and by government-armed village self-defense groups (the *rondas campesinas*), but these two participants together accounted for only 3-4% of total fatalities.

Throughout most of this period, Peru was a parliamentary democracy, but many parts of the state forces operated independently of the elected government. In April 1992, the elected president, Alberto Fujimori, instigated a coup d’état against the legislature. The Peruvian congress was dissolved, the constitution was suspended and many senior judges were removed from office. One of the stated aims of the coup was to give government forces a freer hand in suppressing insurgency. Then in September 1992, police captured SL’s leader, Abimael Guzmán, who had been hiding in a house in Lima. After Guzmán’s capture, the leadership of SL became fragmented. Early in 1993, Fujimori introduced a ‘repentance law’, offering an amnesty to SL fighters who surrendered and co-operated with the government; over 5,000 rebels made use of the amnesty over the next two years. Individual SL cells continued fighting, but by the late 1990s monthly civilian conflict fatalities had fallen to single figures, and the war was effectively over.

CONFLICT INTENSITY, CIVILIAN ABUSE AND FOREIGN INTERVENTION: A SURVEY

Determinants of the Level of Civilian Abuse

One strand of the literature explores the abuse of civilians as a precursor to a conventional military offensive, in conflicts where the belligerent can reasonably expect to win the conflict outright. For example, Azam and Hoeffler (2002) present a model in which an incumbent government has an incentive to terrorize some of its civilians and force them to flee their homes. The population displacement disrupts either the rebels' economic base or their recruitment base. (A recent example of such a strategy is the Pakistani government offensive against the Taliban in the Swat Valley.) In equilibrium, more abuse is likely when the government has more resources net of the cost of conventional fighting, and when the rebels are in a stronger position *ex ante*. Using cross-sectional data on the number of refugees from civil wars, Azam and Hoeffler provide evidence for several economic effects that are consistent with their game-theoretical model. For example, as predicted, higher levels of aid to a country – interpreted as a component of government resources – are associated with a larger number of refugees. In a similar study, Valentino *et al.* (2004) uses national level data on the incidence of mass killing to show that high civilian casualties are more likely when the rebels receive active support from the local people, or when the rebels represent a serious threat to the incumbent regime.

A related literature² investigates the determinants of regional variation in the level of civilian abuse in particular civil wars. One common feature of many conflicts is that civilian casualties are more likely in regions where neither side has unequivocal support, and that political and ethnic minorities are safer when they are small minorities. Evidence for such a pattern appears in Balcells' (2007) study of the Spanish Civil War, Bundervoet's (2009) study of Burundi, de la Calle Robles' (2007) study of the Basque Country, Humphreys and Weinstein's (2006) study of Sierra Leone, and Kalyvas and Kocher's (2009) study of Vietnam. Lyall (2009) presents evidence from Chechnya showing that campaigns of violence against civilians do sometimes create a military advantage. This evidence reinforces the idea that abuse of civilians is often a deliberate military strategy, focussed on areas where the contest for control is fiercest.

Violence against civilians may also be used by a rebel group with little local support and no chance of defeating the government in battle. In this case, the violence is designed to raise the government's cost of fighting the insurgency. By terrorizing the population, a rebel group can undermine popular support for the government and make ordinary civilian administration impossible. (An example of a group with such a strategy is the Lord's Resistance Army in Uganda.) The weaker party employs 'the

² These papers are part of a growing body of research on the microeconomics of civil wars; see Verwimp *et al.* (2009).

bargaining power that comes from the capacity to hurt' (Shelling, 1966), aiming to force a government to negotiate. In this context, Hultman (2007) shows that rebel groups use one-sided violence against civilians to compensate for military failure: there is a correlation between rebels' battle losses and their subsequent killings of civilians.

Other papers focus on rebel terror against civilians as a strategy to undermine support for the government. For example, Eck and Hultman (2007) show that a high level of abuse by rebels is more likely when the government is democratic, relying on popular support to govern and needing to demonstrate that it can protect its population.³ Similarly, Bueno de Mesquita and Dickson (2007) explore a model in which the rebels have an incentive to terrorize civilians if this provokes the government to do the same. The government response may reveal the value it places on the welfare of its citizens, and if this value is low then rebel support among the population may be strengthened. However, a separating equilibrium is not guaranteed, and there exist pooling equilibria in which rebel abuse leads governments of all types to choose the same level of abuse, which could be high or low.

Foreign Economic Intervention and Civil Wars

When the conflict has no genocidal motive and casualty numbers are relatively low, foreign intervention is likely to be economic, not military. The effect of economic intervention is complicated when both government and rebel forces are responsible for attacks on civilians. On the one hand, conflict intensity can increase in anticipation of an aid inflow that will shift the balance of power and make a settlement more likely, as each side tries to strengthen its position before the settlement is reached. On the other hand, aid can also increase the opportunity cost of war and therefore reduce the incentive of both sides to continue fighting (Collier and Hoeffler, 2002). The higher opportunity cost could result from improved economic performance, better male education, or a change in relative prices, which reduces the real value of lootable export commodities.⁴ Even without any demobilization, improved finances mean that soldiers can be paid, so they have less incentive to loot.

Apart from Azam and Hoeffler (2002), no paper looks directly at the link between civilian suffering and foreign aid, but there are some studies of the impact of foreign economic intervention on the propensity of a country to engage in civil war. Foreign aid could affect both the probability that a war will start and its duration once started. However, the evidence on foreign economic intervention is mixed.

³ For example, the legitimacy of the Karzai government in Afghanistan is under greater threat in those areas where it fails to provide civilians with security against Taliban attacks.

⁴ That is, the resource inflow might have a 'Dutch Disease' effect; see Younger (1992).

For example, Regan (2002) and Regan and Aydin (2006) find a *positive* association between intervention and the duration of civil wars. Similarly, Collier and Hoeffler (2007) find that foreign aid leads to higher levels of government military expenditure, and that this *increases* the probability that a civil war will start. On the other hand, Collier *et al.* (2004) find no statistically significant relationship between civil war duration and economic intervention. Using a dynamic panel data model, de Ree and Nillesen (2009) model civil war onset and civil war duration simultaneously. They find that foreign aid has no significant impact on the probability that a civil war will start, but increases the probability that it will end, once started. Arguably, their simultaneous treatment of onset and duration make these results the most robust. However, taken as a whole, the results from cross-section and panel data studies are inconclusive. One possible reason for this ambiguity is that the impact of aid on civil wars depends on country-specific economic characteristics. One key characteristic is the availability of lootable resources, in particular gems and narcotics.

Narcotics and Conflict

Lootable resources may create a rent-seeking motive for civil war (Collier and Hoeffler, 2004); even in the presence of other motives, such resources may provide rebels with a reliable source of funds. Coca and opium crops represent an extreme case, because rebels are likely to find them easier to exploit than does the incumbent government, which risks losing international legitimacy by trading narcotics. Cornell (2005) points out that 14% of the intrastate conflicts listed in the Uppsala Conflict Data Project occur in the 5% of countries which have substantial coca or opium exports. In these countries, it is very unusual to find rebel organisations *not* involved in the narcotics trade. Moreover, evidence suggests that the presence of narcotics increases civil war duration, everything else being equal (Ross, 2004a,b; Fearon, 2004).

The role of coca in funding the activity of SL is documented by Kay (1999), Palmer (1992) and Tarazona-Sevillano and Reuter (1990). In areas such as the Upper Huallaga Valley, SL operated as a middleman, running airstrips in remote locations and charging landing fees for planes transporting the coca crop to Colombia for processing. Estimates of coca production in rebel regions during the civil war are rather imprecise, but suggest that the extent of production was correlated with conflict intensity. For example, it is estimated that the area under coca cultivation in Peru fell from around 100,000 hectares in 1992-1995 to around 40,000 hectares by the end of the decade.

However, we know very little about the effect of variations over time in the availability of lootable resources, or in other economic incentives, on the rebel or government war effort. Similarly, we know little about how such variations might affect the propensity of either side to engage in civilian abuse. Before describing the data that we will use to address this gap in the literature, we present the main

hypotheses that we wish to test.

Hypotheses Concerning the Peruvian Conflict

There is consistent evidence from around the world that civilian abuse is often a conscious military strategy, most frequently observed in locations where neither side in the conflict has an overwhelming military advantage. Taken together, theoretical papers exploring such strategies indicate that *either* an increase the extent of civilian abuse *or* some other sign of strength by the side that is initially weaker (the rebels) may be successful in provoking more abuse by the other side (the government). Such activity is likely to require a greater overall military effort by the government. This leads to our first hypothesis.

H1. Increases in both the total level of conflict effort and in the extent of civilian abuse by the rebels (SL) will be associated with subsequent increases in the total level of conflict effort and in the extent of civilian abuse by the Peruvian government.

Moreover, rebel attacks against civilians may rise when the rebels suffer losses in clashes with government troops (Hultman, 2007). Similarly, Taylor (1998) discusses anecdotal evidence from Peru that the killing of civilians suspected of rebel sympathies in a government-controlled village was often followed by the killing of civilians suspected of government sympathies the next time the village changed hands. We therefore explore the following hypothesis.

H2. Increases in both the total level of conflict effort and in the extent of civilian abuse by the Peruvian government will be associated with subsequent increases in the total level of conflict effort and in the extent of civilian abuse by the rebels.

Our other hypotheses concern economic factors that might affect conflict intensity, particularly economic interventions by the US and other foreign governments. The evidence on the relationship between foreign aid and conflict intensity is mixed. However, arguments that foreign aid will increase government military spending and so raise conflict intensity often refer to the fungibility of aid. Fungibility means that a militaristic government can respond to an increase in, for example, aid for health or education programs by reducing its own health and education expenditure, facilitating more military spending while keeping health and education provision constant. Evidence suggests that aid is not entirely fungible (Feyzioglu *et al.*, 1998), and a positive association between general aid and government military spending does not necessarily entail a high level of fungibility, because the different components of aid to a given country in a given year (health aid, education aid, military aid) might be positively correlated. If we control for the

level of military aid, then we might well be able to identify a clear negative link between general aid and conflict intensity, as such aid raises productivity and increases the opportunity cost of fighting. We consider the following two hypotheses.

H3. Increases in military aid raise the total conflict effort and the extent of civilian abuse by the government.

H4. Increases in general aid reduce the total conflict effort and the extent of civilian abuse by the government and rebels.

Testing hypotheses about the link between coca revenue and conflict intensity is more difficult, because reliable high-frequency time-series data on coca production and coca prices is not available for Peru. However, one reliably documented statistic is the amount of US aid to Peru dedicated to disrupting the coca trade. If such aid is effective, it will increase the rebels' opportunity costs. Moreover, by investing Peruvian police with human capital specific to counter-narcotics activity, it may influence the deployment of government forces at the margin.⁵ Counter-narcotics operations do not typically involve the forced relocation of large numbers of people, so this may reduce the extent of government abuse of civilians. Our fifth hypothesis is as follows.

H5. Increases in counter-narcotics aid reduce the total conflict effort and the extent of civilian abuse by the government and rebels.

The final hypothesis concerns the effect of changes in the government's economic strength on conflict intensity. During the civil war period Peru faced an economic crisis. Between 1988 and 1991 (when a new currency was introduced), the country experienced annual consumer price inflation rates of well over 100%. During this hyperinflationary period, public sector wage increases often lagged behind price increases, and the real value of wages paid in Peruvian currency was very uncertain. This may have worsened recruitment and desertion problems for government forces. (On the other hand, the rebels, relying from coca revenue in US Dollars, are unlikely to have been directly affected by inflation in local currency prices.) Our final hypothesis is as follows.

⁵ The figures presented at www.nytimes.com/2010/06/14/world/americas/14peru.html suggest that counter-narcotics aid was effective in reducing coca production in Peru in the mid 1990s, despite worries that police trained for counter-narcotics operations were used for more general military purposes (General Accounting Office Report to Congress GAO/NSIAD-92-36; B-245527).

H6. Increases in inflation reduce the total conflict effort and the extent of civilian abuse by the government.

DATA ON THE PERUVIAN CONFLICT

Data on Civilian Abuse and Conflict Intensity

Our primary source of data is the TRC. Between 2001 and 2003, the TRC interviewed just under 17,000 witnesses to violent events in Peru during 1980-2000; the TRC's final report appears in Corrao *et al.* (2003). TRC transcripts provide information about individual conflict events, including the time and location of the event, which military group initiated it (for example, a regular government police or army unit, a government-funded paramilitary group, or SL), how many members of each group were killed or injured, and how many civilians were killed or injured. These data have been collated by the Conflict Analysis Resource Center (www.cerac.org.co), and published as the *Peru Conflict Database VI*. Ball *et al.* (2003) provide an overview of the TRC data, and compare them with data from alternative sources. Ball *et al.* conclude that the TRC documented the broadest range of perpetrators of violence, and that it is the most comprehensive and consistent source of information about the conflict. Other organisations, which collected data contemporaneously, were not able to conduct surveys when the conflict was most intense. Moreover, they were concerned principally with human rights violations by government forces, and appear to have substantially under-reported violence by rebel groups.

Some of the cross-sectional variation in the database has already been analyzed (Castillo and Petrie, 2007; León, 2009). However, we are interested in the time-series variation. By aggregating individual observations in the database, we are able to construct monthly observations for the following quantities:⁶ the number of conflict events initiated by regular government forces or paramilitaries (government / paramilitary attacks),⁷ the number initiated by rebel forces (rebel attacks),⁸ the number of civilians killed or injured in government / paramilitary attacks, the number killed or injured in rebel attacks, and the number of civilians detained by government forces in any type of event. In most cases, it

⁶ The TRC's focus was on the civilian victims of conflict, and is therefore not a reliable source of data on rebel deaths (Fielding *et al.*, 2010).

⁷ Paramilitaries account for about 9% of government-funded attacks and about 12% of civilians killed by government-funded forces.

⁸ Since SL attacks make up over 98% of all rebel attacks, it makes little difference to the time series whether other rebel groups are included. In the figures discussed below, they are included.

is unclear from the database what eventually happened to those who were detained, but we interpret total detentions as an approximate estimate of the number of ‘disappearances’.

Totals for each of the series are listed in Table 1a. One complication is that some of the conflict events are not dated precisely enough to allocate them to a particular month: we know only the year in which they happened. Such events account for 20% of all government / paramilitary attacks and 5% of all rebel attacks. In the results reported below, these annual observations are included in the following way. Let x_t be the total number of observations of a particular dimension of the conflict (for example, rebel attacks) in month t . Let x_y be the total number of annual observations for that year ($t \in y$), and let $x_s = \sum_{t \in y} x_t$. In other words, x_s is the sum of all monthly observations over the year. Our preferred measure of conflict intensity for month t is $x_t' = [1 + x_y / x_s] \cdot x_t$. That is, we scale our original monthly observations by the ratio of total observations for the year to total monthly observations. In other words, we allocate the observations that cannot be dated precisely in proportion to the relative level of conflict intensity apparent in the monthly data. In the attached materials, we explore the consequences of modeling the conflict using x_t instead of x_t' ; this turns out to make very little difference to our results.

The five x_t' time series are depicted in Figure 1 for the period January 1980 – December 2000. We regard the number of civilian casualties caused by either side as an index of the intensity of their abuse of civilians, and the number of attacks as an index of their overall conflict effort. The number of civilian detentions measures a separate and distinct dimension of the government’s abuse of civilians. It can be seen that there is some positive correlation between the different series: for example, they all peak in the middle of 1984. However, the correlation is far from perfect, and the different series represent separate and distinct dimensions of conflict intensity.

Data on the Correlates of Conflict Intensity

Hypotheses H3-H5 relate to the effect on conflict intensity of different types of aid: general development aid, military aid, and counter-narcotics aid. General development aid is measured as the total amount of overseas development assistance from OECD countries to Peru in deflated millions of US Dollars, as reported in the OECD Development Assistance Committee database (www.oecd.org/dac). Figures for military aid and counter-narcotics aid, also measured in deflated millions of US Dollars, are taken from the US Overseas Loans and Grants database (the Greenbook, www.usaid.gov/policy/greenbook.html). These data exclude military aid from other OECD countries, but such aid is likely to represent a very small fraction of the total. The different aid series are shown in Figure 2. These data are reported only on an annual basis; in our monthly dataset, the observation for month t will be the level of aid in the whole year including month t .

Hypothesis H6 relates to the effect on conflict intensity of consumer price inflation. A monthly Peruvian consumer price index is reported in the International Monetary Fund International Financial Statistics database (www.imfstatistics.org). Our measure of inflation in month t is the rate of growth of this index in the 12 months up to t ; this series is also shown in Figure 2.⁹

MODELING THE CONFLICT

Data Transformations

All five of the conflict series in Figure 1 have distributions that are highly skewed, with a few very large observations in the right-hand tail of the distribution. When we try to fit a linear model to the data in Figure 1, we end up with regression residual distributions that are highly skewed and fat-tailed. Small changes in sample size lead to large changes in estimated parameter values, suggesting that a linear model is not robust. For this reason, we work with logarithmic transformations of the series, which are depicted in Figure 3. The series are defined as follows.

$Gov\sim attacks_t$ the logarithm of government / paramilitary attacks in month t

$Gov\sim killed_t$ the logarithm of the number of civilians killed or injured in government / paramilitary attacks in month t

$Detentions_t$ the logarithm of the number of civilians detained in month t

$Rebel\sim attacks_t$ the logarithm of rebel attacks in month t

$Rebel\sim killed_t$ the logarithm of the number of civilians killed or injured in rebel attacks in month t

With the exception of a single outlier (rebel attacks in April 1986), the distribution of these transformed variables is approximately normal, and Tables 1b-1c show their means, standard deviations and correlations. In the attached materials, we show that all of the variables are stationary. We will see that using the transformed data produces robust regression results. The implication of the logarithmic transformation in our model is that a given percentage change in one dimension of the conflict is associated with a certain percentage change in the others.

Similarly, we take logarithms of the aid variables discussed in the previous section. In the

⁹ It is also possible to construct a month-on-month inflation series, but this series is highly volatile, and does not capture the hyperinflationary period around 1990 as starkly as the annual inflation series in Figure 2. We will see that annual inflation is a statistically significant determinant of conflict intensity; month-on-month inflation is not.

attached materials, we show that these variables are also stationary, except for narcotics aid. Nevertheless, the growth rate of narcotics aid is stationary. The four other variables used in our model are therefore as follows:

- Military~aid_t* the logarithm of the deflated value of US military aid in the year including month t
- OECD~aid_t* the logarithm of the deflated value of total OECD overseas development assistance in the year including month t
- Narco~aid_t* the growth rate of the deflated value of US counter-narcotics aid between the year including month t and the previous year
- Inflation_t* consumer price inflation over the 12 months up to month t

Our model includes one further variable. We need to allow for the possibility that the major events of 1992 – the presidential coup in April and the capture of Guzmán in September – had an impact on the strategies of government and rebel forces. One way to capture the impact of specific events is to include a dummy variable equal to zero before the event and one afterwards. However, it does not make sense to include more than one such variable to capture the events of 1992, because the variables will be very highly correlated with each other. In the results reported below, we include a single dummy variable (*Coup_t*), switching from zero to one in the middle of 1992. Fortunately, changing the switching point to April or September makes no substantial difference to our results. The significance of a coefficient on such a dummy variable indicates that one or other of the events of 1992 had an impact on strategy, but the events are too close in time for there to be any power in a statistical test of which one is important.

Model Structure And Modeling Techniques

Our model of conflict intensity is designed to shed light on the hypotheses listed in section 2.4. Now we restate these hypotheses in relation to the data we have presented.

H1^R. Rises in Rebel~attacks and Rebel~killed will be associated with subsequent rises in Gov~attacks, Gov~killed and Detentions.

H2^R. Rises in Gov~attacks, Gov~killed and Detentions will be associated with subsequent rises in Rebel~attacks and Rebel~killed.

H3^R. Rises in Military~aid will raise Gov~attacks, Gov~killed, and Detentions.

H4^R. Rises in OECD-aid will reduce Gov-attacks, Gov-killed, Detentions, Rebel-attacks, and Rebel-killed.

H5^R. Rises in Narco-aid will reduce Gov-attacks, Gov-killed, Detentions, Rebel-attacks, and Rebel-killed.

H6^R. Rises in Inflation will reduce Gov-attacks, Gov-killed, and Detentions.

We explore these hypotheses by fitting a time-series model designed to capture the dynamics of the interactions of the different conflict intensity variables. There are several existing papers which use similar kinds of data, including studies of Algeria (Hagelstein, 2007), Colombia (Brauer *et al.*, 2004; Restrepo and Spagat, 2010), Egypt (Fielding and Shortland, 2010) and Israel (Jaeger and Paserman, 2008). These papers exhibit a wide range of modeling techniques; a common obstacle in all of them is the lack of plausible identifying restrictions needed to establish the size of the instantaneous impact of one dimension of conflict (for example, the number of government attacks) on another (for example, the number of rebel attacks). One side in the conflict might respond within hours to activity by the other side. Therefore, if activity on both sides changes from one month to the next, we cannot tell how much of the change results from a government initiative and how much from a rebel initiative. Jaeger and Paserman (2008) address this problem by using very high frequency data. They use daily measures of conflict intensity, so the assumption that one side reacts to activity by the other side with a one-period lag is more plausible, and there is no need to identify instantaneous reactions. In conflicts subject to less intense media scrutiny than the Israeli-Palestinian conflict, finding reliable daily data is very difficult. As we have seen, some of the conflict data in Peru cannot be allocated with any certainty to a particular month, let alone a particular day. For this reason, we do not attempt to identify the magnitude of contemporaneous causal effects in the conflict variables. Instead, we explore the hypotheses listed above by using a form of impulse response analysis. This type of analysis, based on a reduced-form vector-autoregressive model (VAR), is discussed below. First, we describe the structure of the VAR that we use to model our conflict data.

Our VAR comprises the five conflict intensity variables, the four economic correlates of conflict intensity and the dummy variable for the events of 1992. Let $X_t = [Gov\text{-}attacks_t, Gov\text{-}killed_t, Detentions_t, Rebel\text{-}attacks_t, Rebel\text{-}killed_t]$ and $Z_t = [Military\text{-}aid_t, OECD\text{-}aid_t, Narco\text{-}aid_t, Inflation_t]$. These interactions between these variables are modeled as follows:

$$Gov\sim attacks_t = \alpha_{1t} + X_{t-1}\beta_{11} + X_{t-2}\beta_{12} + X_{t-3}\beta_{13} + X_{t-4}\beta_{14} + Z_t\theta_{11} + Z_{t-12}\theta_{12} + \delta_1.Coup_t + u_{1t} \quad (1)$$

$$Gov\sim killed_t = \alpha_{2t} + X_{t-1}\beta_{21} + X_{t-2}\beta_{22} + X_{t-3}\beta_{23} + X_{t-4}\beta_{24} + Z_t\theta_{21} + Z_{t-12}\theta_{22} + \delta_2.Coup_t + u_{2t} \quad (2)$$

$$Detentions_t = \alpha_{3t} + X_{t-1}\beta_{31} + X_{t-2}\beta_{32} + X_{t-3}\beta_{33} + X_{t-4}\beta_{34} + Z_t\theta_{31} + Z_{t-12}\theta_{32} + \delta_3.Coup_t + u_{3t} \quad (3)$$

$$Rebel\sim attacks_t = \alpha_{4t} + X_{t-1}\beta_{41} + X_{t-2}\beta_{42} + X_{t-3}\beta_{43} + X_{t-4}\beta_{44} + Z_t\theta_{41} + Z_{t-12}\theta_{42} + \delta_4.Coup_t + u_{4t} \quad (4)$$

$$Rebel\sim killed_t = \alpha_{5t} + X_{t-1}\beta_{51} + X_{t-2}\beta_{52} + X_{t-3}\beta_{53} + X_{t-4}\beta_{54} + Z_t\theta_{51} + Z_{t-12}\theta_{52} + \delta_5.Coup_t + u_{5t} \quad (5)$$

Each β_{ij} term represents a (5×1) vector of parameters, and each θ_{ij} term a (4×1) vector of parameters. The u_{it} terms are regression residuals, and the α_{it} terms are intercepts specific to each month of the year. (We also allow for a different intercept in the *Rebel~attacks* equation in April 1986, the month when there is an extreme outlier. However, excluding the *April 1986* dummy makes no substantial difference to our results.) Our model allows the current level of each conflict intensity variable to depend on levels of each of the other conflict intensity variables up to four months ago, and on the levels of the economic correlates of conflict intensity in the current and previous year.¹⁰ The model can be viewed as a reduced-form representation of a system of structural equations in which each of the conflict variables has a contemporaneous effect on the others. The regression residuals u_i are linear combinations of the shocks to the structural equations, and therefore likely to be correlated with each other.

This model is not fitted to the whole twenty years of data depicted in Figure 1. Despite a number of casualties in isolated conflict events in 1980 and 1981, Stage II of SL's plan, the 'protracted people's war', began only in the later part of 1982 (Tapia, 1997). Similarly, the Peruvian government appears to have been genuine in its assessment of the organisation up until the end of 1982 as 'cattle rustlers' and 'bandits' (Fumerton, 2000). Recognition by both sides that they had engaged in a civil war appears to date from the end of 1982. We therefore model the conflict with data starting in January 1983. Dating the end of the conflict is less straightforward. Guzmán's capture in 1992 caused serious disruption to the operations of a very hierarchical rebel organisation, but the fighting continued. The introduction of the repentance law in early 1993 caused further disruption: over 5,000 rebels made use of this law up until its revocation at the end of 1994 (Palmer, 2007). This appears to have had a more substantial direct impact on rebel activity than Guzmán's capture, and Figure 1 shows a sharp drop in rebel attacks at the end of 1993. In the attached materials, we explore the consequences for our results of changing the date at which our sample period ends. If we extend the sample period beyond the end of 1993, the parameters in the *Rebel~attacks* and *Rebel~killed* equations become unstable. The results reported below are therefore

¹⁰ Coefficients on lags of a higher order than this are not statistically significant.

based on fitting our model to data for January 1983 – December 1993.¹¹

Including the seasonal intercepts, each regression equation in our model contains 41 parameters; these parameters are estimated on a sample of 132 observations. Many individual parameters are statistically insignificant, and the full unrestricted model represented by equations (1-5) is unlikely to be an accurate representation of the data generating process. For this reason, we fit both the unrestricted model and a restricted model in which the number of parameters is reduced using the algorithm discussed by Krolzig and Hendry (2001). This algorithm is designed to identify the most likely representation of the data generating process, assuming that the parameters of this process are some subset of the parameters of the unrestricted model. Most of the results presented below are based on the restricted model.

The parameters of our model can be estimated in a number of different ways. First, if we impose restrictions on equations (1-5), and if the residuals u_{it} are correlated with each other, then the Least Squares estimator (LS) is no longer efficient; alternatives include the Seemingly Unrelated Regressions estimator (SUR) and the Maximum Likelihood estimator (ML). Secondly, *Military-aid_t* and *Narco-aid_t* might not be independent of the conflict variables X_t ; the size of the US military or counter-narcotics intervention in a particular year might depend on conflict intensity. One way of dealing with this problem is to use Greenbook data on US military or counter-narcotics aid to the whole of the rest of the world (or to the whole of Latin America) as an instrument for aid to Peru. Variations in global aid figures are unlikely to depend on the Peruvian conflict, and are likely to be correlated with the conflict only through the corresponding variations in aid to Peru.¹² The sample correlation coefficient for *Military-aid_t* and the log of military aid to the rest of the world is 0.63; the equivalent correlation coefficient for *Narco-aid_t* for is 0.58. If we use aid to Latin America instead of aid to the rest of the world, the correlation coefficients are 0.63 and 0.53 respectively. In other words, most of the variation in US aid to Peru is due to global changes in the US aid budget. Global figures are therefore likely to be a strong instrument for the Peruvian figures.¹³

With three choices of estimator (LS, SUR, ML) and three ways of dealing with the potential

¹¹ Equations (1-5) include lagged values of the conflict variables, so, the first observation in the data that we actually use is for September 1982.

¹² In the sample period, military aid to Peru constitutes 1% of worldwide military aid and 9% of Latin American military aid.

¹³ Because we have only annual aid data, it is not feasible to include all of the regressors in equations (1-5) in the instrument set for aid: there is a high probability that such an approach would lead to spurious over-fitting of the aid equation. We use *only* the global aid variable as an instrument for aid to Peru, so our approach is different from the traditional Instrumental Variables estimator.

endogeneity of *Military-aid_t* and *Narco-aid_t* (ignoring it, using worldwide aid as an instrument, using Latin American aid as an instrument), we have nine different ways to fit our model. In the main text, we restrict our attention to the three alternatives using SUR. The other results are reported the attached materials; using one of the other estimators instead makes little difference to the results.

The parameters of the fitted model need to be interpreted with caution, because equations (1-5) represent a reduced-form system. Rather than trying to find some identifying restrictions with which to infer the parameters of the underlying structural model from the reduced-form parameters, we interpret our results by constructing impulse response profiles. Two types of impulse response profile are constructed. First, in order to interpret the β_{ij} parameters and address hypotheses H1-H2, we construct ‘generalised impulse response’ profiles (GIRs) for historically typical shocks, using the method of Evans and Wells (1983). The following paragraph provides a brief overview of the method.

Consider a system of $i = 1, \dots, 5$ variables such as equations (1-5). There will probably be some correlation between the shocks u_i , so it does not make sense to plot out the response of the system to a single shock. Such an event – a change in u_1 , for example, leaving the other u_i ’s unchanged – will never actually be observed. A GIR represents the response of the system to a more ‘realistic’ type of shock. *On average*, when u_1 changes, each other u_i is also changing by an amount indicated by the residual

covariance matrix, $\Omega = \begin{bmatrix} \sigma_{11} & \cdots & \sigma_{51} \\ \vdots & \ddots & \vdots \\ \sigma_{15} & \cdots & \sigma_{55} \end{bmatrix}$. We can therefore think of a typical shock to the system that

raises u_1 by an amount v as a vector of individual shocks $[u_1, u_2, \dots, u_5]$ with magnitudes equal to $[v, (\sigma_{21}/\sigma_{11}) \cdot v, \dots, (\sigma_{51}/\sigma_{11}) \cdot v]$. Using the estimated β_{ij} parameters, we can trace out the effect of this shock on each variable in the system over subsequent months. This shows us what happens *on average* after a v -shock to *Gov-attacks*, which also involves unanticipated contemporaneous shocks to the rest of the system. The same method can be used to characterize the response of the system to a typical v -shock in any of the u_i using magnitudes equal to $[(\sigma_{1i}/\sigma_{ii}) \cdot v, \dots, v, \dots, (\sigma_{5i}/\sigma_{ii}) \cdot v]$.

We use a different type of response profile to interpret the estimated θ_{ij} parameters and address hypotheses H3-H6, because these parameters capture the impact on the system of exogenous changes in the different aid variables, and in inflation. For example, let the vector $\theta_{ij} = [\theta_{ij}^1 \theta_{ij}^2 \theta_{ij}^3 \theta_{ij}^4]'$.¹⁴ If the variable *Military-aid* increases by an amount w , then the immediate effect on *Gov-attacks* is a change of magnitude $w \cdot \theta_{11}^1$, the immediate effect on *Gov-killed* is a change of magnitude $w \cdot \theta_{21}^1$, and so on. In the next month, these changes in conflict intensity will be magnified through the interactions between the

¹⁴ In the restricted version of the model, some of the individual θ_{ij}^k parameters may be equal to zero.

different conflict variables captured by the β_{i1} parameters. The response of the system in subsequent months can then be traced out using the other β_{ij} parameters, and, if the hypothetical increase in *Military~aid* persists into the next year, using the θ_{i2} parameters. The same can be done for hypothetical increases in *OECD~aid*, *Narco~aid* and *Inflation*.

Results¹⁵

Table 2 reports the parameters of the restricted model estimated by SUR, along with corresponding t-ratios. (LS and ML estimates are presented in the attached materials, as are the parameters of the unrestricted model.) Column 1 in the table corresponds to the estimates in which no instruments are used for *Military~aid* or *Narco~aid*; column 2 corresponds to the estimates using worldwide aid figures as instruments, and column 3 to the estimates using Latin American aid figures as instruments. Generally, the use of instruments makes little difference to the results, except that the coefficients on *Narco~aid_t* (but not *Narco~aid_{t-12}*) in the *Gov~killed* equation and on *Coup_t* in the *Rebel~killed* equation become statistically insignificant. Table 3 presents descriptive and diagnostic statistics for both the unrestricted model and the Table 2 (Column 1) model. None of the diagnostic statistics gives any cause for concern.

Table 4 reports the residual correlation coefficients. All of these coefficients are positive, and some are significantly greater than zero. This suggests that the parameters in Table 2 should be interpreted as reduced-form parameters, and we interpret them using impulse response profiles. These profiles are shown in Figures 4-12, and represent the response of the system over the 24 months following a typical shock to one of the conflict variables (the shock lasting for a single month), or following an increase in one of the aid variables, or in inflation (the increase lasting for two years). The black lines indicate the estimated responses in months 1-24 following the shock in month zero, and the gray lines indicate points two standard errors above and below these estimates. In addition to the response profiles for increases in aid and inflation in Figures 9-12, Table 5 reports estimates of the impact of such increases in the steady state, were they to be permanent. The hypothetical shocks are of magnitude $v = 1$, and the hypothetical increases in aid or inflation are of magnitude $w = 1$; we will interpret the figures by referring to the effect of a 1% shock to a conflict variable, or of a 1% increase in aid or inflation. Figures 4-12 are based on the coefficients in Table 3 (column 1); figures based on one of the other sets of coefficients in Table 3 or in the attached materials are very similar. We plot the responses of all of the conflict variables to all of the shocks, but our discussion focuses on the subset of responses relevant to our hypotheses.

Figures 7-8, plotting responses to typical shocks to *Rebel~attacks* and *Rebel~killed*, are relevant

¹⁵ The results in this section were produced using *TSP 5.0*, *GiveWin 2.0* and *PCGets 1.0*.

to hypothesis H1. It can be seen that *Gov~attacks*, *Gov~killed* and *Detentions* all rise following such shocks. The responses of *Gov~attacks* and *Gov~killed* following a shock to *Rebel~attacks* (Figure 7), and of *Gov~killed* following a shock to *Rebel~killed* (Figure 8), are all more than two standard errors above zero in months 4-5, indicating that these are statistically significant effects. In these months, the estimated size of the response of *Gov~attacks* to the *Rebel~attacks* shock and of *Gov~killed* to the *Rebel~killed* shock is about 0.25: a typical shock raising *Rebel~attacks* (or *Rebel~killed*) by 1% leads to a subsequent increase in *Gov~attacks* (or *Gov~killed*) of about 0.25%. The magnitude of the response of *Gov~killed* to a typical shock to *Rebel~attacks* is about three times as large. This is evidence for hypothesis H1: unanticipated increases in the overall rebel conflict effort, and in the extent of rebel abuse of civilians, are followed by corresponding (although less than proportionate) increases in the government conflict effort and in government abuse, as measured by *Gov~attacks* and *Gov~killed*. The response of *Detentions* to typical shocks to *Rebel~attacks* and *Rebel~killed* is positive but not significantly greater than zero, so we do not have any strong evidence that the number of disappearances increases following an unanticipated surge in rebel activity.

Figures 4-6, plotting responses to typical shocks to *Gov~attacks*, *Gov~killed* and *Detentions*, are relevant to hypothesis H2. A typical shock to any of these variables is associated with a subsequent increase in *Rebel~attacks* and *Rebel~killed*. In all cases, the increase is significantly greater than zero at some point during the first four months following the shock. A typical shock raising *Gov~attacks* by 1% leads to a subsequent increase in *Rebel~attacks* by about 0.2% and in *Rebel~killed* by about 0.3% within the next three to four months (Figure 4). For a typical shock to *Gov~killed* (Figure 6) or *Detentions* (Figure 8), the responses of *Rebel~attacks* and *Rebel~killed* are much smaller, with the impulse response profiles peaking below 0.1. That is, rebel activity responds more to a shock raising the level of overall government military effort than it does to a shock raising the level of government abuse of civilians. Nevertheless, all of the effects are statistically significant. These results support hypothesis H2. Increases in government conflict effort and the extent of government abuse of civilians are followed by an increase in rebel activity, particularly their abuse of civilians. There is a cycle of violence in which increased civilian abuse by either side is followed by increased civilian abuse by the other; the same is true of the two sides' overall level of military effort.

Figure 9, plotting the responses of the conflict intensity variables to an increase in the level of US military aid to the Peruvian government, is relevant to hypothesis H3. Note that this figure plots the response of the conflict to a sustained increase in the level of aid, not to a temporary shock, so the response profiles do not converge back to zero. All of the responses are positive, indicating that an increase in military aid will raise all dimensions of conflict intensity. For *Gov~killed* (but not for *Gov~attacks* or *Detentions*), the responses are significantly greater than zero, providing some evidence

for hypothesis H3: more military aid raises the level of government abuse of civilians. Note also that there are significant positive responses in *Rebel~attacks* and *Rebel~killed*. In Table 5, we see that the eventual effect of a sustained increase in the level of military aid by 1% would be to raise *Gov~killed* by 0.07%, *Rebel~attacks* by 0.11% and *Rebel~killed* by 0.05%. It is striking that the effect on *Rebel~attacks* is greater than the effect on *Gov~attacks* (which is not significantly greater than zero). These effects are estimated in a reduced-form model, so we cannot be sure of the reason for this, but it might be because military aid changes the way in which government forces fight (for example, they might fight more effectively or more murderously), and this induces a response in rebel mobilization.

Figure 10, plotting the responses of the conflict intensity variables to an increase in the level of overseas development assistance, is relevant to hypothesis H4. All of the responses are negative, indicating that an increase in overseas development assistance will lower all dimensions of conflict intensity. Again, it is the responses of *Gov~killed*, *Rebel~attacks* and *Rebel~killed* that are statistically significant. In Table 6, we see that the eventual effect of a sustained increase in the level of overseas development assistance by 1% would be to lower *Gov~killed* by 0.89%, *Rebel~attacks* by 1.36% and *Rebel~killed* by 0.61%. These effects provide strong evidence for hypothesis H4: when we control for military aid levels, we see that general aid has a large beneficial effect on the Peruvian conflict.

A similar pattern emerges in Figure 11, which addresses hypothesis H5 by plotting the responses of the conflict intensity variables to an increase in the rate of growth of counter-narcotics aid. All five response profiles in the figure are significantly below zero. The largest effects are in the variables measuring government abuse of civilians, *Gov~killed* and *Detentions*. In Table 6, we see that the eventual effect of a sustained increase in the rate of growth of counter-narcotics aid by 1% would be to lower *Gov~attacks* by 1.37%, *Gov~killed* by 1.94%, *Detentions* by 1.81%, *Rebel~attacks* by 0.36% and *Rebel~killed* by 0.62%. These are the largest beneficial effects in the model, and they constitute strong evidence for hypothesis H5. However, they should be interpreted with caution, because it is unrealistic to suppose that a higher rate of growth of counter-narcotics aid could be sustained forever. The model suggests that counter-narcotics aid does have a large impact on conflict intensity, but, given the time-series properties of the data, the impact is likely to be short-lived.

Figure 12 addresses our final hypothesis by plotting the responses of the conflict intensity variables to an increase in the rate of inflation. In this case, the evidence is mixed. The response of *Gov~attacks* is statistically insignificant. For *Gov~killed* there is a significant negative response, and for *Detentions* there is a significant positive response. A 1% increase in inflation reduces *Gov~killed* by about 0.2% and increases *Detentions* by about 0.1%. Given the tripe-digit levels of inflation observed within the sample period, these are large effects. With a sustained reduction in the inflation rate the *Gov~killed* response persists, but the *Detentions* response declines slowly, and is insignificantly different from zero

in the steady state. One interpretation of these effects is that an increase in inflation did make it more difficult to run the military operations required to terrorize the civilian population. However, some of this conflict attenuating effect was offset as the government turned to the detention of civilians as a low-cost alternative.

CONCLUSION

Ball *et al.* (2003) estimate that Peruvian government and rebel forces killed 69,280 civilians during the civil war. Previous studies of civil wars in Peru and elsewhere have used cross-sectional data to analyze those characteristics of civilians and soldiers (and of the areas where they live) that are associated with a high risk of civilian abuse. In this paper we have analyzed a different dimension of the data, looking at the factors that led to changes in the level of abuse in Peru while the war was ongoing.

Our first main finding is that when one side in the war increased its level of civilian abuse or overall military effort, the other side responded in kind. There was a cycle of violence in which each side responded in the same way to activity by the other side. This makes the war in Peru different from some other conflicts in which there are marked asymmetries in strategy, for example, the Israeli-Palestinian conflict (Jaeger and Paserman, 2008). In wars like the one in Peru, encouraging or facilitating an increase in the government forces' level of military effort in the field will only exacerbate the level of conflict and entail higher civilian casualties. The war in Peru was brought to an end not by the defeat of rebel forces in the field, but by the arrest of the rebel leader outside the theater of battle, and the subsequent amnesty offered to his lieutenants.

This leads to our second main finding: military aid to the Peruvian government led directly to an increase in the level of conflict intensity and the amount of civilian suffering. Such aid raised the fighting capacity of one side in the cycle of violence, but this was not sufficient to persuade the Peruvian government to abandon the patterns of behavior of a weak belligerent. Instead, the government used the additional resources to terrorize its rural population more effectively. By contrast, both general overseas development assistance and specific counter-narcotics aid led directly to a decrease the level of conflict intensity and the amount of civilian suffering. Development aid increased the opportunity cost of fighting, and counter-narcotics aid helped to weaken the rebel movement by reducing its income. The Peruvian data provide evidence that participants in a civil war do respond to economic incentives. Through economic interventions, the international community has the capacity both to mitigate civil conflict and to exacerbate

it: in Peru it did both.

REFERENCES

- Azam, J-P., and A. Hoeffler. 2002. "Violence against Civilians in Civil Wars: Looting or Terror?" *Journal of Peace Research* 39(4): 461-485.
- Balcells, L. 2007. "Rivalry and Revenge. Killing Civilians in the Spanish Civil War." Working Paper 2007/233, Juan March Institute, Madrid.
- Ball, P., J. Asher, D. Sulmont, and D. Manrique. 2003 *How Many Peruvians Have Died?* Washington, DC: American Association for the Advancement of Science.
- Brauer, J., A. Gómez-Sorzano, and S. Sethuraman. 2004. "Decomposing Violence: Political Murder in Colombia, 1946–1999." *European Journal of Political Economy* 20: 447-461.
- Bueno de Mesquita, E., and E.S. Dickson. 2007. "The Propaganda of the Deed: Terrorism, Counterterrorism, and Mobilization." *American Journal of Political Science* 51(2): 364-381.
- Bundervoet, T. 2009. "Livestock, Land and Political Power: the 1993 Killings in Burundi." *Journal of Peace Research* 46(3): 357–376.
- Castillo, M., and R. Petrie. 2007. "Discrimination in the Workplace: Evidence from a Civil War in Peru." unpublished manuscript, Georgia Institute of Technology.
- Collier, P., and A. Hoeffler. 2002. "Aid, Policy and Peace: Reducing the Risks of Civil Conflict." *Defence and Peace Economics* 13(6): 435-450.
- Collier, P., and A. Hoeffler. 2004. "Greed and Grievance in Civil War." *Oxford Economic Papers* 56: 563-595.
- Collier, P., and A. Hoeffler. 2007. "Unintended Consequences: Does Aid Promote Arms Races?" *Oxford Bulletin of Economics and Statistics* 69(1): 1-27.
- Collier, P., A. Hoeffler, and M. Söderbom. 2004. "On the Duration of Civil War." *Journal of Peace Research* 41(3): 253-273.
- Corazao, V.P., J.P. de Cuellar, A.K.V. Herrera, W.L. Rebaza, and D.G.S. Larrabure. 2003 *Final Report of the Truth and Reconciliation Commission of Peru (TRC)*, Lima: Truth and Reconciliation Commission.

- Cornell, S. E. 2005. "The Interaction of Narcotics and Conflict." *Journal of Peace Research* 42(6): 751-760.
- de la Calle Robles, L. 2007. "Fighting for Local Control: Street Violence in the Basque Country." *International Studies Quarterly* 51: 431-455.
- de Ree, J., and E. Nillesen. 2009. "Aiding Violence or Peace? The impact of foreign aid on the risk of civil conflict in sub-Saharan Africa." *Journal of Development Economics* 88: 301-313.
- Eck, K., and L. Hultman. 2007. "One-sided Violence against Civilians in War: Insights from New Fatality Data." *Journal of Peace Research* 44(2): 233-246.
- Evans, L., and G. Wells. 1983. "An Alternative Approach to Simulating VAR Models." *Economics Letters* 12(1): 23-29.
- Fearon, J.D. 2004. "Why Do Some Civil Wars Last So Much Longer than Others?" *Journal of Peace Research* 41(3): 275-301.
- Feyzioglu, T., V. Swaroop, and M. Zhu. 1998. "A Panel Data Analysis of the Fungibility of Foreign Aid." *World Bank Economic Review* 12(1): 29-58.
- Fielding, D., and A. Shortland. 2010. "'An Eye for an Eye, a Tooth for a Tooth': Political Violence and Counter-insurgency in Egypt." *Journal of Peace Research*
- Fielding, D., J. Restrepo, A. Shortland, and M. Spagat. 2010. "The Peruvian Civil Conflict: a Time Series Database." mimeo, Brunel University.
- Fumerton, M.A. 2000. "Rondas campesinas in the Peruvian civil war." paper presented to the meeting of the Latin American Studies Association, Miami, March 16-18.
- Hagelstein, R. 2007. "Where and When Does Violence Pay Off? The Algerian Civil War." unpublished manuscript, Tübingen University.
- Hultman, L. 2007. "Battle Losses and Rebel Violence: Raising the Costs for Fighting." *Terrorism and Political Violence* 19. 2): 205-222.
- Hultman, L. 2011. "Keeping Peace or Spurring Violence? Unintended Effects of Peace Operations on Violence against Civilians." *Civil Wars* (forthcoming).

- Humphreys, M., and J.M. Weinstein. 2006. "Handling and Manhandling Civilians in Civil War." *American Political Science Review* 100(3): 429-447.
- Jaeger, D.A., and M.D. Paserman. 2008. "The Cycle of Violence? An Empirical Analysis of Fatalities in the Palestinian-Israeli Conflict." *American Economic Review* 98(4): 1591-1604.
- Kalyvas, S.N. 2006. *The Logic of Violence in Civil War* Cambridge: Cambridge University Press
- Kalyvas, S.N., and M. Kocher. 2009. "The Dynamics of Violence in Vietnam: an Analysis of the Hamlet Evaluation System (HES)." *Journal of Peace Research* 46(3): 335-355.
- Kay, B.H. 1999. "Violent Opportunities: the Rise and Fall of "King Coca" and Shining Path." *Journal of Interamerican Studies and World Affairs* 41(3): 97-127.
- Krolzig, H-M., and D. Hendry. 2001. "Computer Automation of General-to-specific Model Selection Procedures." *Journal of Economic Dynamics and Control* 25: 831-866.
- León, G. 2009. "Civil Conflict and Human Capital Accumulation: the Long Term Effects of Political Violence in Perú." Working Paper 245, Bureau for Research and Economic Analysis of Development, Duke University.
- Lichbach, M. 1998 *The Rebel's Dilemma*, Ann Arbor, MI: University of Michigan Press.
- Lyall, J. 2009. "Does Indiscriminate Violence Incite Insurgent Attacks? Evidence from Chechnya." *Journal of Conflict Resolution* 53(3): 331-362.
- Palmer, D.S. 1992. "Peru, the Drug Business and Shining Path: between Scylla and Charybdis?" *Journal of Interamerican Studies and World Affairs* 34(3): 65-88.
- Palmer, D.S. 2007. "'Terror in the Name of Mao': Revolution and Response in Peru." In *Democracy and Counterterrorism: Lessons from the Past*, 195-220, ed. R.J. Art and L. Richardson. Washington, DC: United States Institute of Peace.
- Peru Support Group. 2004. "Truth and Reconciliation." www.perusupportgroup.org.uk/resources.php.
- Regan, P.M. 2002. "Third-party Interventions and the Duration of Intrastate Conflicts." *Journal of Conflict Resolution* 46(1): 55-73.
- Regan, P.M., and A. Aydin. 2006. "Diplomacy and Other Forms of Intervention in Civil Wars." *Journal*

of Conflict Resolution 50(5): 736-756.

Restrepo, J., and M. Spagat. 2010. "The Severity of the Colombian Conflict: Cross-country Datasets Versus a New Micro data." *Journal of Peace Research* (forthcoming).

Ross, M.L. 2004a. "What do we Know about Natural Resources and Civil War?" *Journal of Peace Research* 41(3): 337-356.

Ross, M.L. 2004b. "How do Natural Resources Influence Civil War? Evidence from Thirteen Cases." *International Organization* 58(1): 35-67.

Shelling, T. 1966. *Arms and Influence*, New Haven, CT: Yale University Press.

Tapia, C. 1997. *Las Fuerzas Armadas y Sendero Luminoso: Dos Estrategias y un Final*, Lima: IEP.

Tarazona-Sevillano, G., and J. Reuter. 1990. "Sendero Luminoso and the threat of narcoterrorism." Center for Strategic and International Studies, New York, NY.

Truth and Reconciliation Commission of Peru. 2003. "Final Report." www.cverdad.org.pe/ingles/ifinal/index.php.

Taylor, L. 1998. "Counter-insurgency Strategy, the PCP - Sendero Luminoso and the Civil War in Peru, 1980-1996." *Bulletin of Latin American Research* 17(1): 35-58.

United Nations General Assembly. 2005. "2005 World Summit Outcome." A/60/L.1.

United Nations Security Council. 2006. "Resolution about Protection of Civilians in Armed Conflicts." S/RES/1674.

Valentino, B., P. Huth, and D. Balch-Lindsay. 2004. "'Draining the Sea': Mass Killing and Guerrilla Warfare." *International Organization* 58: 375-407.

Verwimp, P., P. Justino, and T. Brück. 2009. "The Analysis of Conflict: a Micro-level Perspective." *Journal of Peace Research* 46(3): 307-314.

Younger, S.D. 1992. "Aid and the Dutch Disease: Macroeconomic Management when Everybody Loves You." *World Development* 20: 1587-1597.

Table 1. Descriptive Statistics for the Conflict Intensity Variables

(a) Totals of the Conflict Intensity Variables (January 1980 – December 2000)

	government / paramilitary attacks	civilian casualties in government / paramilitary attacks	civilian detentions	rebel attacks	civilian casualties in rebel attacks
total of monthly observations	3328	5089	5795	3704	7243
total of annual observations	849	820	735	193	1133
annual observations as a fraction of all observations	0.20	0.14	0.11	0.05	0.14

(b) Means and Standard Deviations of Transformed Conflict Intensity Variables
(January 1983 – December 1993)

	<i>Gov~attacks</i>	<i>Gov~killed</i>	<i>Detentions</i>	<i>Rebel~attacks</i>	<i>Rebel~killed</i>
mean	3.150	3.276	3.342	3.170	3.794
std. dev.	0.565	0.948	0.983	0.440	0.738

(c) Correlations among Transformed Conflict Intensity Variables
(January 1983 – December 1993)

	<i>Gov~attacks</i>	<i>Gov~killed</i>	<i>Detentions</i>	<i>Rebel~attacks</i>
<i>Gov~killed</i>	0.551			
<i>Detentions</i>	0.754	0.319		
<i>Rebel~attacks</i>	0.509	0.370	0.423	
<i>Rebel~killed</i>	0.414	0.288	0.395	0.760

Table 2. SUR Regression Coefficients

	(1) no instruments for <i>Military / Narco~aid</i>		(2) world instruments for <i>Military / Narco~aid</i>		(3) LA instruments for <i>Military / Narco~aid</i>	
	coeff.	<i>t ratio</i>	coeff.	<i>t ratio</i>	coeff.	<i>t ratio</i>
<u>Gov~attacks equation</u>						
<i>Gov~attacks</i> _{<i>t-1</i>}	0.399	6.48	0.411	6.62	0.399	6.46
<i>Gov~attacks</i> _{<i>t-3</i>}	0.335	3.68	0.354	3.87	0.337	3.71
<i>Detentions</i> _{<i>t-3</i>}	-0.129	-2.79	-0.142	-3.03	-0.135	-2.95
<i>Rebel~killed</i> _{<i>t-1</i>}	0.124	2.80	0.118	2.66	0.129	2.96
<i>Rebel~killed</i> _{<i>t-3</i>}	0.112	2.40	0.116	2.49	0.124	2.68
<i>Narco~aid</i> _{<i>t</i>}	-0.202	-2.41	-0.295	-2.30	-0.371	-2.61
<i>Narco~aid</i> _{<i>t-12</i>}	-0.246	-3.13	-0.163	-2.28	-0.176	-2.48
σ		0.33		0.30		0.26
<u>Gov~killed equation</u>						
<i>Gov~attacks</i> _{<i>t-1</i>}	0.462	2.63	0.519	2.92	0.522	2.92
<i>Gov~attacks</i> _{<i>t-3</i>}	0.711	3.04	0.725	3.04	0.723	3.02
<i>Gov~killed</i> _{<i>t-4</i>}	-0.249	-3.04	-0.245	-2.95	-0.249	-2.97
<i>Detentions</i> _{<i>t-3</i>}	-0.373	-3.59	-0.363	-3.39	-0.352	-3.31
<i>Rebel~attacks</i> _{<i>t-4</i>}	0.555	2.72	0.504	2.44	0.489	2.33
<i>Rebel~killed</i> _{<i>t-2</i>}	0.224	2.13	0.232	2.17	0.243	2.26
<i>Narco~aid</i> _{<i>t</i>}	-0.477	-2.48	-0.296	-1.02	-0.166	-0.45
<i>Narco~aid</i> _{<i>t-12</i>}	-0.685	-3.63	-0.468	-2.76	-0.467	-2.69
<i>Inflation</i> _{<i>t</i>}	-0.183	-3.25	-0.193	-3.35	-0.188	-3.12
<i>Coup</i> _{<i>t</i>}	-0.953	-4.59	-0.919	-4.28	-0.903	-3.74
σ		0.72		0.35		0.73
<u>Detentions equation</u>						
<i>Gov~attacks</i> _{<i>t-3</i>}	0.734	3.76	0.762	3.99	0.706	3.37
<i>Detentions</i> _{<i>t-3</i>}	-0.298	-2.70	-0.337	-3.09	-0.299	-2.87
<i>Rebel~killed</i> _{<i>t-1</i>}	0.245	2.34	0.232	2.26	0.265	2.01
<i>Rebel~killed</i> _{<i>t-3</i>}	0.287	2.61	0.311	2.88	0.320	2.52
<i>Narco~aid</i> _{<i>t</i>}	-0.482	-2.48	-1.040	-3.40	-0.925	-2.89
<i>Narco~aid</i> _{<i>t-12</i>}	-0.538	-2.98	-0.334	-2.08	-0.381	-2.37
<i>Inflation</i> _{<i>t</i>}	0.107	2.43	0.099	2.29	0.093	3.02
σ		0.76		0.48		0.76
<u>Rebel~attacks equation</u>						
<i>Gov~attacks</i> _{<i>t-4</i>}	0.152	3.00	0.129	2.41	0.135	2.56
<i>Rebel~attacks</i> _{<i>t-1</i>}	0.194	2.90	0.279	4.14	0.255	3.80
<i>Rebel~attacks</i> _{<i>t-3</i>}	0.233	3.58	0.263	3.83	0.238	3.47
<i>Military~aid</i> _{<i>t</i>}	0.059	3.90	0.027	1.51	0.045	2.31
<i>OECD~aid</i> _{<i>t</i>}	-0.726	-4.60	-0.439	-3.00	-0.449	-3.12
<i>April 1986</i>	-1.052	-4.02	-0.992	-3.56	-1.046	-3.80
σ		0.30		0.11		0.37
<u>Rebel~killed equation</u>						
<i>Gov~attacks</i> _{<i>t-2</i>}	0.163	1.12	0.162	1.10	0.156	0.88
<i>Gov~attacks</i> _{<i>t-3</i>}	0.353	2.02	0.368	2.08	0.368	2.96
<i>Detentions</i> _{<i>t-3</i>}	-0.117	-1.48	-0.128	-1.61	-0.130	-1.79
<i>Rebel~attacks</i> _{<i>t-2</i>}	0.364	2.37	0.355	2.29	0.362	2.37
<i>Coup</i> _{<i>t</i>}	-0.411	-2.51	-0.256	-1.60	-0.290	-1.23
σ		0.67		0.70		0.68

Table 3. Regression Diagnostic and Descriptive Statistics

The restricted model is estimated by SUR, with no instruments for Military~aid or Narco~aid.

	<i>Gov~attacks</i> equation	<i>Gov~killed</i> equation	<i>Detentions</i> equation	<i>Rebel~attacks</i> equation	<i>Rebel~killed</i> equation
<i>unrestricted model diagnostic statistic p-values</i>					
Chow F-Test [§]	0.65	0.94	0.93	0.17	0.50
Jarque-Bera χ^2 -test	0.63	0.70	0.77	0.38	0.59
LM autocorrelation F-test	0.76	0.13	0.74	0.86	0.51
Heteroscedasticity F-test	1.00	0.97	0.86	0.99	0.99
<i>unrestricted model descriptive statistics</i>					
R ²	0.78	0.59	0.56	0.70	0.41
Akaike Criterion	-2.06	-0.39	-0.26	-2.25	-0.54
<i>restricted model diagnostic statistic p-values</i>					
Chow F-Test [§]	0.98	0.90	0.93	0.62	0.89
Jarque-Bera χ^2 -test	0.25	0.93	0.67	0.25	0.02
LM autocorrelation F-test	0.28	0.25	0.41	0.76	0.47
Heteroscedasticity F-test	0.07	0.75	0.11	0.98	0.40
<i>restricted model descriptive statistics</i>					
R ²	0.71	0.51	0.48	0.62	0.31
Akaike Criterion	-2.09	-0.48	-0.41	-2.35	-0.72

[§] The null for the Chow Test is that the estimated parameters using the first half of the sample (66 observations) are equal to the estimated parameters using the second half of the sample.

Table 4. Regression Residual Correlation Coefficients

The restricted model is estimated by SUR, with no instruments for US intervention.

	<i>Gov~attacks</i>	<i>Gov~killed</i>	<i>Detentions</i>	<i>Rebel~attacks</i>
<i>Gov~killed</i>	0.261			
<i>Detentions</i>	0.560	0.018		
<i>Rebel~attacks</i>	0.243	0.149	0.103	
<i>Rebel~killed</i>	0.162	0.049	0.210	0.624

Table 5. Steady-State Coefficients

These coefficients are based on the SUR estimates, with no instruments for US intervention.

	<i>Gov~attacks</i> equation		<i>Gov~killed</i> equation		<i>Detentions</i> equation		<i>Rebel~attacks</i> equation		<i>Rebel~killed</i> equation	
	coeff.	<i>t ratio</i>	coeff.	<i>t ratio</i>	coeff.	<i>t ratio</i>	coeff.	<i>t ratio</i>	coeff.	<i>t ratio</i>
<i>Military~aid</i>	0.027	1.554	0.072	2.463	0.036	1.666	0.110	3.877	0.050	1.916
<i>OECD~aid</i>	-0.333	-1.568	-0.894	-2.564	-0.440	-1.682	-1.357	-4.406	-0.614	-1.934
<i>Narco~aid</i>	-1.365	-2.688	-1.944	-3.362	-1.814	-3.366	-0.362	-1.979	-0.624	-1.874
<i>Inflation</i>	-0.051	-1.703	-0.218	-3.648	0.039	1.377	-0.013	-1.456	-0.036	-1.580
<i>Coup</i>	-0.296	-1.754	-1.058	-4.352	-0.391	-1.904	-0.079	-1.520	-0.546	-2.262

Figure 1. The Monthly Conflict Series (Including Interpolated Annual Totals)

Figure 2. The Correlates of Conflict Intensity

Figure 3. The Transformed Monthly Conflict Series

Figure 4. Generalized Impulse Responses for a Unit Shock to *Gov~attacks*

Figure 5. Generalized Impulse Responses for a Unit Shock to *Gov~killed*

Figure 6. Generalized Impulse Responses for a Unit Shock to *Detentions*

Figure 7. Generalized Impulse Responses for a Unit Shock to *Rebel~attacks*

Figure 8. Generalized Impulse Responses for a Unit Shock to *Rebel~killed*

Figure 9. Responses to a Unit Increase in *Military~aid*

Figure 10. Responses to a Unit Increase in *OECD~aid*

Figure 11. Responses to a Unit Increase in *Narco-aid*

Figure 12. Responses to a Unit Increase in *Inflation*

ATTACHED MATERIALS

TESTS FOR THE STATIONARITY OF THE VARIABLES IN THE MODEL

Table A1 reports Augmented Dickey-Fuller test statistics for the variables of interest. Part (i) of the table deals with the variables that are observed monthly: the conflict variables and inflation.^{A1} Part (ii) of the table deals with the aid variables, which are observed annually. In part (i), the regression equation applied to each variable z_t is:

$$\Delta z_t = \gamma_t + \sum_k [\eta_k \cdot \Delta z_{t-k}] + \lambda \cdot z_{t-1} + \varepsilon_t \quad (\text{A1})$$

where γ_t is a seasonal intercept, ε_t a regression residual, and $k = 1, \dots, K$. The lag order K is chosen on the basis of the Akaike Information Criterion. In the case of *Rebel~attacks_t*, a dummy variable for April 1986 is also included. The table notes the sample used for estimation (which is the same as in Table 3 of the main text), the value of K , and the t-ratio on λ . With all of the conflict variables, λ is less than zero, and the t-ratio is significant at the 5% level. The null that x_t is difference-stationary can therefore be rejected in favour of the alternative that it is stationary in levels. With inflation λ is less than zero, and the t-ratio is significant at the 10% level.

The regression equation which provides the results in part (ii) of the table is:

$$\Delta z_t = \gamma + \sum_k [\eta_k \cdot \Delta z_{t-k}] + \lambda \cdot z_{t-1} + \varepsilon_t \quad (\text{A2})$$

where γ is a constant term. In this case, the sample spans a larger period than in part (i), because with annual data a test based on such a short sample would have very little power. With the annual data we use as large a sample as is available in our data sources, and the sample size varies slightly from one variable to another. The four variables appearing in part (ii) of the table are *Military~aid_t*, *OECD~aid_t*, *Narco~aid_t*, and the log of the level of counter-narcotics aid, *Narco~level_t*.^{A2} With *Military~aid_t* the t-

^{A1} Let p_t stand for the logarithm of the price index. The measure of annual inflation used in the main text (*Inflation_t*) is defined as $\Delta_{12} p_t$. This is a moving average process, so a standard Augmented Dickey-Fuller test would be biased in favour of the null. We therefore apply the test to Δp_t instead; this variable is designated ‘monthly inflation’ in the table. The stationarity of Δp_t entails the stationarity of $\Delta_{12} p_t$.

^{A2} That is, $Narco~aid_t = \Delta Narco~level_t$.

ratio on λ is significant at the 10% level, and with $OECD\sim aid_t$ it is significant at the 1% level. With $Narco\sim level_t$ the t-ratio on λ is not statistically significant, so the null that $Narco\sim level_t$ is difference-stationary cannot be rejected. However, with $Narco\sim aid_t$ the t-ratio on λ is significant at the 1% level.

THE UNRESTRICTED REGRESSION RESULTS

Table A2 reports the parameters of the unrestricted model, estimated by Least Squares. Table A2 includes all of the parameters appearing in equations (1-5) of the main text. Parameters retained in the restricted model in Table 2 of the main text are shown in bold; estimates of these parameters are approximately the same in both tables. It can be seen that application of the Krolzig-Hendry algorithm leads to the exclusion of a small number of parameters that are marginally significant in the unrestricted model, for example, the parameter on $Rebel\sim killed_{t,1}$ in the $Rebel\sim attacks$ equation. Retention of these parameters in the restricted model does not make any noticeable difference to the response profiles in Figures 4-12 of the main text.

THE ROBUSTNESS OF THE RESTRICTED REGRESSION RESULTS

Table A3 reports alternative estimates of the parameters of the restricted model, including the SUR estimates in Table 2 of the main text alongside Least Squares and Maximum Likelihood estimates. There are three sets of estimates in each case: the first use no instruments for $Military\sim aid_t$ and $Narco\sim aid_t$, the second use worldwide aid values as instruments, and the third use Latin American aid values as instruments. There is little variation in the parameter estimates across the nine alternatives. A tenth column reports parameters obtained by applying the Least Squares estimator to monthly conflict data excluding the annual totals. (In other words, we replace x_t' on page 11 of the main text with x_t .) Again, this leads to little variation in the parameter estimates.

THE CONSEQUENCES OF EXTENDING THE SAMPLE PERIOD BEYOND DECEMBER 1993

It is possible to fit the Table 2 model to a larger data set, including monthly data for the mid-1990s. Figure A1 provides some information on the effect that this has on the estimated parameters of the model. The figure is based on a set of recursive parameter estimates. First of all, we fit the model to data for January 1983 – December 1992, then to data for January 1983 – January 1993, then to data for January 1983 – February 1993, and so on up to a sample incorporating January 1983 – December 1995. In each

case, starting with the January 1983 – January 1993 estimates, we compute Chow Test statistics for the null that the parameters in the extended sample are equal to the parameters in the original January 1983 – December 1992 sample. There is a separate Chow Test for each of the five equations. Figure A1 plots the change in the value of the test statistics as subsequent months are added to the sample. There are five charts in the table, one for each equation; the vertical axes measure the test statistic as a fraction of its 5% critical value.^{A3}

It can be seen that there is no significant change in the parameters of the *Gov~attacks*, *Gov~killed* and *Detentions* equations, that is, the part of the model relating to the behavior of government forces. However, if we extend the sample into 1994, the Chow Tests reject the null that the parameters of the *Rebel~attacks* and *Rebel~killed* equations are constant. Rebel behavior does change significantly in 1994, probably as a result of the repentance law. Given this instability in the parameter estimates, our discussion in the main text is based on estimates of the model fitted to data for January 1983 – December 1993.

^{A3} Figure A1 shows the Chow Test results using the model in Column 3 of Table A3, but this choice is not crucial to our results.

Table A1. Augmented Dickey-Fuller Test Statistics

(i) Monthly Variables

(The regressions include a deterministic seasonal term, and for *Rebel~attacks* a dummy for April 1986.)

<i>variable</i>	<i>sample</i>	<i>ADF t ratio</i>	<i>number of lags included</i>
<i>Gov~attacks</i>	Jan. 1983 – Dec.1993	-3.07	2
<i>Gov~killed</i>	Jan. 1983 – Dec.1993	-4.30	2
<i>Detentions</i>	Jan. 1983 – Dec.1993	-3.74	3
<i>Rebel~attacks</i>	Jan. 1983 – Dec.1993	-2.91	2
<i>Rebel~killed</i>	Jan. 1983 – Dec.1993	-3.24	2
<i>Monthly inflation</i>	Jan. 1983 – Dec.1993	-2.73	3

(ii) Annual Variables (The regressions include an intercept.)

<i>variable</i>	<i>sample</i>	<i>ADF t ratio</i>	<i>number of lags included</i>
<i>Military~aid</i>	1961-2008	-2.37	0
<i>OECD~aid</i>	1963-2008	-4.17	0
<i>Narco~level</i>	1976-2008	-1.66	1
<i>Narco~aid</i>	1976-2008	-8.73	0

Table A2. Unrestricted Least Squares Regression Results

Effects retained in the restricted model are written in bold type.

	<u>Gov~attacks</u>		<u>Gov~killed</u>		<u>Detentions</u>		<u>Rebel~attacks</u>		<u>Rebel~killed</u>	
	equation		equation		equation		equation		equation	
	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio
<i>Gov~attacks</i> _{t-1}	0.303	2.36	0.802	2.72	-0.033	-0.11	coeff.	t ratio	-0.002	-0.01
<i>Gov~attacks</i> _{t-1}	0.192	1.44	0.021	0.07	0.096	0.29	-0.064	-0.55	0.399	1.40
<i>Gov~attacks</i> _{t-3}	0.329	2.41	0.760	2.42	0.837	2.49	0.234	1.89	0.328	1.12
<i>Gov~attacks</i> _{t-4}	0.188	1.42	0.324	1.06	0.145	0.45	0.220	1.77	0.140	0.50
<i>Gov~killed</i> _{t-1}	0.060	1.38	-0.133	-1.34	0.169	1.58	0.006	0.05	-0.030	-0.33
<i>Gov~killed</i> _{t-1}	-0.076	-1.75	-0.166	-1.67	0.092	0.86	-0.010	-0.26	0.077	0.83
<i>Gov~killed</i> _{t-3}	-0.035	-0.77	0.053	0.51	-0.081	-0.73	-0.060	-1.52	0.028	0.29
<i>Gov~killed</i> _{t-4}	-0.060	-1.35	-0.305	-2.97	-0.106	-0.97	-0.029	-0.72	0.021	0.22
<i>Detentions</i> _{t-1}	-0.048	-0.91	-0.179	-1.46	0.015	0.11	0.058	0.94	-0.111	-0.97
<i>Detentions</i> _{t-2}	-0.078	-1.48	-0.069	-0.57	-0.160	-1.23	-0.018	-0.37	-0.165	-1.46
<i>Detentions</i> _{t-3}	-0.158	-3.08	-0.405	-3.44	-0.375	-2.98	-0.042	-0.87	-0.251	-2.29
<i>Detentions</i> _{t-4}	-0.064	-1.18	-0.218	-1.76	-0.056	-0.42	-0.080	-1.70	-0.200	-1.73
<i>Rebel~attacks</i> _{t-1}	0.042	0.30	-0.407	-1.24	-0.466	-1.33	0.367	3.05	0.241	0.79
<i>Rebel~attacks</i> _{t-1}	0.135	0.94	-0.361	-1.09	0.241	0.68	0.157	1.21	0.384	1.25
<i>Rebel~attacks</i> _{t-3}	-0.106	-0.78	-0.079	-0.25	0.056	0.17	-0.034	-0.26	0.192	0.66
<i>Rebel~attacks</i> _{t-4}	-0.011	-0.08	0.655	2.23	0.118	0.38	0.217	1.72	0.159	0.58
<i>Rebel~killed</i> _{t-1}	0.112	1.67	0.233	1.51	0.381	2.31	-0.086	-2.11	0.001	0.01
<i>Rebel~killed</i> _{t-1}	-0.006	-0.09	0.412	2.64	-0.219	-1.31	-0.006	-0.11	-0.182	-1.25
<i>Rebel~killed</i> _{t-3}	0.143	2.11	0.247	1.59	0.265	1.59	0.013	0.20	0.053	0.36
<i>Rebel~killed</i> _{t-4}	0.163	2.44	0.179	1.17	-0.024	-0.14	0.004	0.07	-0.013	-0.09
<i>Military~aid</i> _t	0.001	0.02	0.029	0.36	0.124	1.45	0.039	1.19	0.061	0.82
<i>Military~aid</i> _{t-12}	-0.013	-0.37	0.058	0.70	-0.149	-1.69	0.058	1.82	-0.075	-0.98
<i>OECD~aid</i> _t	-0.398	-1.37	-0.797	-1.19	-1.096	-1.53	-0.238	-1.73	-0.366	-0.59
<i>OECD~aid</i> _{t-12}	0.061	0.21	0.088	0.13	1.24	1.72	-1.146	-4.31	0.977	1.56
<i>Narco~aid</i> _t	-0.223	-1.59	-0.338	-1.05	-0.779	-2.26	0.005	0.16	-0.471	-1.57
<i>Narco~aid</i> _{t-12}	-0.390	-2.59	-0.828	-2.39	-0.881	-2.38	-0.007	-0.05	-0.502	-1.56
<i>Inflation</i> _t	0.019	0.54	-0.099	-1.20	0.162	1.83	-0.216	-1.27	0.061	0.80
<i>Coup</i> _t	0.059	0.32	-0.840	-1.94	0.127	0.28	-0.126	-2.58	-0.466	-1.16
April 1986							-1.361	-3.84		

Table A3. Regression Results Using Different Estimators and Instruments for US Intervention

	no instruments for US intervention			world instruments for US intervention			Lat. American instruments for US intervention			using monthly
	(1) LS	(2) SUR	(3) ML	(4) LS	(5) SUR	(6) ML	(7) LS	(8) SUR	(9) ML	data only
<u>Gov~attacks equation</u>	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio
<i>Gov~attacks</i> _{t-1}	0.425 5.58	0.399 6.48	0.399 6.60	0.427 5.61	0.411 6.62	0.411 7.25	0.414 5.47	0.399 6.46	0.399 6.98	0.449 5.87
<i>Gov~attacks</i> _{t-3}	0.331 3.41	0.335 3.68	0.336 3.89	0.339 3.48	0.354 3.87	0.355 4.21	0.321 3.35	0.337 3.71	0.337 3.86	0.277 2.85
<i>Detentions</i> _{t-3}	-0.143 -2.99	-0.129 -2.79	-0.128 -2.80	-0.152 -3.15	-0.142 -3.03	-0.142 -3.12	-0.146 -3.08	-0.135 -2.95	-0.135 -2.84	-0.114 -2.28
<i>Rebel~killed</i> _{t-1}	0.138 2.98	0.124 2.80	0.121 2.87	0.137 2.94	0.118 2.66	0.115 2.77	0.149 3.22	0.129 2.96	0.126 2.99	0.158 3.35
<i>Rebel~killed</i> _{t-3}	0.133 2.71	0.112 2.40	0.110 2.01	0.143 2.89	0.116 2.49	0.113 2.06	0.150 3.06	0.124 2.68	0.121 2.24	0.132 2.62
<i>Narco~aid</i> _t	-0.188 -2.17	-0.202 -2.41	-0.204 -2.42	-0.301 -2.36	-0.295 -2.30	-0.299 -2.33	-0.400 -2.80	-0.371 -2.61	-0.378 -2.65	-0.215 -2.41
<i>Narco~aid</i> _{t-12}	-0.250 -3.07	-0.246 -3.13	-0.247 -3.83	-0.172 -2.34	-0.163 -2.28	-0.163 -2.52	-0.192 -2.64	-0.176 -2.48	-0.178 -2.83	-0.258 -3.10
σ	0.329	0.330	0.330	0.322	0.297	0.330	0.318	0.264	0.327	0.336
<u>Gov~killed equation</u>	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio
<i>Gov~attacks</i> _{t-1}	0.418 2.31	0.462 2.63	0.464 2.91	0.474 2.59	0.519 2.92	0.523 2.98	0.483 2.63	0.522 2.92	0.526 2.96	0.455 2.47
<i>Gov~attacks</i> _{t-3}	0.761 3.16	0.711 3.04	0.686 3.05	0.769 3.12	0.725 3.04	0.696 3.14	0.760 3.08	0.723 3.02	0.691 3.10	0.666 2.69
<i>Gov~killed</i> _{t-4}	-0.289 -3.34	-0.249 -3.04	-0.235 -3.00	-0.289 -3.26	-0.245 -2.95	-0.230 -2.99	-0.289 -3.24	-0.249 -2.97	-0.234 -3.11	-0.270 -3.10
<i>Detentions</i> _{t-3}	-0.398 -3.74	-0.373 -3.59	-0.367 -4.41	-0.384 -3.51	-0.363 -3.39	-0.355 -3.92	-0.373 -3.43	-0.352 -3.31	-0.343 -3.87	-0.391 -3.47
<i>Rebel~attacks</i> _{t-4}	0.632 2.93	0.555 2.72	0.554 2.72	0.582 2.65	0.504 2.44	0.503 2.29	0.583 2.62	0.489 2.33	0.489 2.16	0.616 2.66
<i>Rebel~killed</i> _{t-2}	0.266 2.39	0.224 2.13	0.214 1.91	0.276 2.42	0.232 2.17	0.221 2.05	0.281 2.46	0.243 2.26	0.233 2.14	0.281 2.44
<i>Narco~aid</i> _t	-0.466 -2.37	-0.477 -2.48	-0.491 -2.62	-0.293 -1.01	-0.296 -1.02	-0.304 -1.05	-0.207 -0.57	-0.166 -0.45	-0.155 -0.43	-0.424 -2.06
<i>Narco~aid</i> _{t-12}	-0.712 -3.69	-0.685 -3.63	-0.684 -4.71	-0.502 -2.89	-0.468 -2.76	-0.456 -3.04	-0.514 -2.89	-0.467 -2.69	-0.453 -2.86	-0.639 -3.21
<i>Inflation</i> _t	-0.174 -2.94	-0.183 -3.25	-0.186 -3.85	-0.184 -3.04	-0.193 -3.35	-0.196 -3.97	-0.189 -2.96	-0.188 -3.12	-0.191 -3.79	-0.204 -3.26
<i>Coup</i> _t	-0.907 -4.14	-0.953 -4.59	-0.951 -5.62	-0.893 -3.92	-0.919 -4.28	-0.903 -4.78	-0.912 -3.56	-0.903 -3.74	-0.880 -4.24	-1.047 -4.59
σ	0.718	0.720	0.721	0.718	0.354	0.737	0.720	0.734	0.738	0.742
<u>Detentions equation</u>	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio	coeff. t ratio
<i>Gov~attacks</i> _{t-3}	0.742 3.77	0.734 3.76	0.739 3.65	0.752 3.90	0.762 3.99	0.767 3.96	0.693 3.50	0.706 3.59	0.711 3.37	0.790 4.02
<i>Detentions</i> _{t-3}	-0.324 -2.89	-0.298 -2.70	-0.299 -2.92	-0.352 -3.18	-0.337 -3.09	-0.338 -3.40	-0.312 -2.79	-0.299 -2.72	-0.300 -2.87	-0.353 -3.00
<i>Rebel~killed</i> _{t-1}	0.266 2.48	0.245 2.34	0.240 1.92	0.262 2.50	0.232 2.26	0.225 1.83	0.299 2.81	0.265 2.55	0.257 2.01	0.273 2.53
<i>Rebel~killed</i> _{t-3}	0.314 2.79	0.287 2.61	0.280 2.23	0.345 3.14	0.311 2.88	0.304 2.48	0.356 3.18	0.320 2.91	0.311 2.52	0.309 2.72
<i>Narco~aid</i> _t	-0.524 -2.64	-0.482 -2.48	-0.478 -2.49	-1.073 -3.49	-1.040 -3.40	-1.047 -3.42	-0.953 -2.91	-0.925 -2.84	-0.944 -2.89	-0.521 -2.56
<i>Narco~aid</i> _{t-12}	-0.560 -3.03	-0.538 -2.98	-0.542 -2.74	-0.333 -2.02	-0.334 -2.08	-0.343 -2.18	-0.380 -2.27	-0.381 -2.33	-0.394 -2.37	-0.586 -3.11
<i>Inflation</i> _t	0.125 2.32	0.107 2.43	0.110 3.16	0.106 2.02	0.099 2.29	0.102 3.17	0.093 1.74	0.093 2.10	0.096 3.02	0.129 2.34
σ	0.762	0.763	0.763	0.731	0.475	0.748	0.743	0.603	0.761	0.775

Table A3 (Continued)

	no instruments for US intervention			world instruments for US intervention			Lat. American instruments for US intervention			<i>using monthly data only</i>										
	LS	SUR	ML	LS	SUR	ML	LS	SUR	ML	coeff.	t ratio									
<u><i>Rebel~attacks equation</i></u>	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio								
<i>Gov~attacks_{t-4}</i>	0.136	2.27	0.152	3.00	0.154	3.54	0.103	1.66	0.129	2.41	0.135	3.04	0.113	1.84	0.135	2.56	0.139	3.14	0.112	2.00
<i>Rebel~attacks_{t-1}</i>	0.257	3.18	0.194	2.90	0.187	2.66	0.350	4.43	0.279	4.14	0.259	3.32	0.321	4.02	0.255	3.80	0.242	3.08	0.278	3.46
<i>Rebel~attacks_{t-3}</i>	0.241	3.12	0.233	3.58	0.225	2.84	0.281	3.50	0.263	3.83	0.247	3.04	0.249	3.10	0.238	3.47	0.228	2.88	0.248	3.12
<i>Military~aid_t</i>	0.061	3.54	0.059	3.90	0.056	3.79	0.031	1.63	0.027	1.51	0.020	1.11	0.053	2.66	0.045	2.31	0.038	1.98	0.060	3.48
<i>OECD~aid_t</i>	-0.754	-4.03	-0.726	-4.60	-0.716	-4.73	-0.468	-2.69	-0.439	-3.00	-0.435	-3.02	-0.475	-2.77	-0.449	-3.12	-0.448	-3.31	-0.754	-3.95
<i>April 1986</i>	-1.577	-4.99	-1.052	-4.02	-0.923	-8.07	-1.522	-4.60	-0.992	-3.56	-0.827	-6.68	-1.579	-4.81	-1.046	-3.80	-0.889	-6.75	-1.561	-4.89
σ	0.292		0.297		0.300		0.299		0.112		0.316		0.295		0.370		0.312		0.294	
<u><i>Rebel~killed equation</i></u>	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio	coeff.	t ratio
<i>Gov~attacks_{t-2}</i>	0.316	1.81	0.163	1.12	0.125	1.02	0.316	1.81	0.162	1.10	0.112	0.91	0.316	1.81	0.156	1.06	0.112	0.88	0.328	1.88
<i>Gov~attacks_{t-3}</i>	0.411	2.02	0.353	2.02	0.335	2.97	0.411	2.02	0.368	2.08	0.343	2.88	0.411	2.02	0.368	2.09	0.348	2.96	0.419	2.07
<i>Detentions_{t-3}</i>	-0.188	-2.03	-0.117	-1.48	-0.102	-1.57	-0.188	-2.03	-0.128	-1.61	-0.108	-1.73	-0.188	-2.03	-0.130	-1.63	-0.112	-1.79	-0.202	-2.10
<i>Rebel~attacks_{t-2}</i>	0.328	1.82	0.364	2.37	0.371	2.52	0.328	1.82	0.355	2.29	0.361	2.39	0.328	1.82	0.362	2.34	0.364	2.37	0.316	1.70
<i>Coup_t</i>	-0.520	-2.87	-0.411	-2.51	-0.365	-2.12	-0.520	-2.87	-0.256	-1.60	-0.156	-1.02	-0.520	-2.87	-0.290	-1.78	-0.212	-1.23	-0.531	-2.90
σ	0.662		0.667		0.670		0.647		0.704		0.678		0.647		0.692		0.675		0.668	

Figure A1. Recursive Chow Test Statistics as a Fraction of the 5% Critical Value

