
Refugees and the Spread of Civil War

Idean Salehyan and
Kristian Skrede Gleditsch

Abstract Certain regions of the world experience more conflict than others. Previous analyses have shown that a civil war in one country significantly increases the likelihood that neighboring states will experience conflict. This finding, however, still remains largely unexplained. We argue that population movements are an important mechanism by which conflict spreads across regions. Refugee flows are not only the consequence of political turmoil—the presence of refugees and displaced populations can also increase the risk of subsequent conflict in host and origin countries. Refugees expand rebel social networks and constitute a negative externality of civil war. Although the vast majority of refugees never directly engage in violence, refugee flows may facilitate the transnational spread of arms, combatants, and ideologies conducive to conflict; they alter the ethnic composition of the state; and they can exacerbate economic competition. We conduct an empirical analysis of the link between refugees and civil conflict since the mid-twentieth century, and we find that the presence of refugees from neighboring countries leads to an increased probability of violence, suggesting that refugees are one important source of conflict diffusion.

Certain regions of the world experience more conflict than others. Regions such as Central America, the Great Lakes region of Africa, and South-East Asia have witnessed numerous civil wars within several states, whereas other areas such as Europe and the Southern Cone of Latin America have had a relatively low frequency of internal conflict. Statistical analyses, moreover, have demonstrated that there is a regional clustering of civil war and that states bordering countries at war

We would like to thank the participants in the “Resources, Governance Structures, and Civil War” Workshop at the European Consortium for Political Research in Uppsala, Sweden, 13–18 April 2004, for early feedback on previous versions of this article. We would also like to thank Anis Bajrektarevic, Lars-Erik Cederman, David Cunningham, Kristian Berg Harpviken, Béla Hovy, Sarah Lischer, Monty Marshall, Erik Melander, Will H. Moore, Magnus Öberg, and Michael Ward for providing us with data and helpful comments, as well as Jan Ketil Rød for permission to reproduce the map from the program ViewConflicts in Figure 1. Finally, we are grateful for the comments and suggestions of the editors of *International Organization* and the anonymous reviewers. This research was supported by a grant from the National Science Foundation (SES-0351670).

are significantly more likely to experience conflict themselves.¹ The regularity and strength of this geographical clustering casts doubt on the conventional assumption that civil wars are independent, domestic phenomena, driven exclusively by processes and attributes within the state where conflict occurs. Rather, international factors and relationships with other states may be important in shaping the risk of internal conflict.

To demonstrate this pattern, Figure 1 displays the geographical distribution of intrastate conflicts listed in the Uppsala/International Peace Research Institute, Oslo (PRIO) Conflict Data Set,² as displayed by the ViewConflicts program.³ Certain conflict clusters, or regions with a large number of conflicts over the time period, are clearly discernable: for example, Western Africa, the Caucasus, and the Balkans. Studies using other conflict data and measures at the country-level likewise suggest a spatial clustering in civil wars.⁴

The clustering of civil wars, however, to a large extent remains an empirical finding in search of an explanation. Saying that conflicts occur in proximate states is not interesting in and of itself. We know that conflicts often spread across national boundaries, but what are the exact causal mechanisms behind the international diffusion of civil war? Previous studies of conflict diffusion have identified several possible explanations. Civil wars may be spatially clustered because the issues and actors engaged in disputes span national boundaries.⁵ Many civil wars involve ethnic groups seeking secession, and transnational ethnic ties may lead actors in one state to act in solidarity with their ethnic kin in another.⁶ Furthermore, through a “demonstration effect,” conflict in one country can lead actors in other states to update their beliefs about the efficacy and desirability of challenging their own governments.⁷ Finally, conflicts may diffuse through a series of externality effects. For example, civil wars in one country may cause a decline in trade and investment throughout the region, which leads to deteriorating economic conditions, in turn leading to conditions making conflict more likely.⁸ Civil wars may also invite the international spread of infectious disease and other public health concerns, which

1. See Gleditsch 2005; Marshall and Gurr 2003; Sambanis 2002. Fearon and Laitin 2003, in results not reported in their article, find no evidence for contagion effects when they include dummy variables for geographical regions. However, studies that find evidence of clustering consider terms indicating conflict in adjacent states rather than regional dummies. We believe that contiguity or some other measure of proximity to other states is a more appropriate basis for capturing conflict contagion than dummy variables for geographical regions. Classifications of mutually exclusive “regions” are somewhat arbitrary and often poorly suited to capture the relevant linkages. There is no good reason to believe, for example, that a conflict in Mozambique will affect conflict in Sierra Leone, but many observers suggest strong linkages between the conflicts in Sierra Leone, Liberia, and Guinea in Western Africa.

2. Gleditsch et al. 2002.

3. Rød 2003.

4. Ward and Gleditsch 2002.

5. Gleditsch 2005.

6. See Moore and Davis 1998; Saideman 2001; and Woodwell 2004.

7. See Beissinger 2002; and Kuran 1998.

8. See Collier et al. 2003; and Murdoch and Sandler 2004.

Note: This map charts the location of interstate conflicts (black dots) and internationalized intrastate conflicts (gray dots), 1989–2001, based on the Uppsala/PRIO Conflict Data Set. Each dot corresponds to the geographical midpoint of a conflict assigned a unique identification, based on conflict incompatibility. See Gleditsch et al. 2002 for further details on the Uppsala/PRIO Conflict Data Set.

FIGURE 1. *Location of armed conflicts, 1989–2001*

similarly lead to a decline in living standards and generalized discontent.⁹ Although we do not discount that these arguments may offer parts of an explanation for the spatial clustering in civil wars, we offer population movements as an additional—and we believe more satisfying—explanation for the international spread of armed conflict. For example, refugee flows from Liberia contributed to instability most prominently in Sierra Leone, but also in Guinea and Cote d’Ivoire; forced migration led to conflict in several Balkan states; and refugees from Rwanda were involved in conflicts in the Democratic Republic of the Congo (DRC).

Most of the scholarly literature and public discussion about refugee flows treat population movements as a consequence of conflict rather than as a possible cause.¹⁰ Several statistical analyses of refugee flows¹¹ have confirmed that civil wars, political repression, and regime change are important predictors of flight. Some researchers, however, have noted that international migration in general, and refugee migration in particular,¹² can have important security consequences, which suggests that refugee flows and population movements can spur the spread of conflict both between and within states.¹³ Refugees can change the ethnic composition of the host state; exacerbate economic competition; bring with them arms, combatants, and ideologies that are conducive to violence; and mobilize opposition directed at their country of origin as well as their host country. We provide a theoretical framework for analyzing the link between refugees and conflict by arguing that refugees facilitate the spread of rebel networks and negative externalities to receiving areas; furthermore, we provide the first systematic, quantitative test of such arguments.

In this article, we analyze the role of refugee flows in the international spread of civil war. We do so through a statistical analysis of refugees from neighboring countries and civil war onset during the period 1951–2001, controlling for other neighborhood effects and domestic factors expected to be important. Although others have examined the impact of refugee flows on various aspects of conflict, our study is the first to systematically examine the effects of refugees on the likelihood of conflict in refugee-recipient states. Our findings suggest that countries that experience an influx of refugees from neighboring states are significantly more likely to experience civil wars themselves. Thus population movements are an

9. Ghojarah, Huth, and Russett 2003.

10. See Azam and Hoeffler 2002; Davenport, Moore, and Poe 2003; Moore and Shellman 2004; Öberg and Melander 2003; Okamoto and Wilkes 2003; Schmeidl 1997; Weiner 1996; and Zolberg, Suhrke, and Aguayo 1989.

11. In particular, see Davenport, Moore, and Poe 2003; Moore and Shellman 2004; Öberg and Melander 2003; Okamoto and Wilkes 2003; and Schmeidl 1997.

12. To clarify our use of terms, we refer to “migrants” as a broad, general category of people who relocate themselves across international boundaries. Included under this heading are “refugees,” or the subset of migrants who move for fear of politically motivated harm. Because we are interested in international diffusion, our discussion does not include internally displaced persons, or those who flee violence within their state of origin without crossing international boundaries.

13. See Lischer 2005; Loescher 1993; Teitelbaum 1984; Stedman and Tanner 2003; and Weiner 1992–93.

important factor contributing to the regional clustering of violence and the diffusion of conflict.

Although refugees can fuel conflict, we do not wish to detract from the legitimate humanitarian concerns that refugee migration entails. The vast majority of the world's refugees never directly engage in political violence but are rather the unfortunate victims of it. Furthermore, most refugee hosts never experience armed violence. Nevertheless, this alone should not lead scholars and practitioners to neglect the possible security consequences that often accompany refugee flows. We believe that a better understanding of the circumstances under which refugees can increase the risk of conflict also can help one create better policies for managing the relevant security concerns. As we will discuss in more detail later, we also believe that there are strong theoretical reasons to believe that limiting refugee access is not an effective option in mitigating security risks.

We start by arguing that a regional analysis of civil conflict can improve on studies that treat conflicts as independent phenomena. We then discuss the relationship between refugees and the known geographical clustering and contagion of conflict across states. In particular, we argue that refugees can lead to the spread of violence through the expansion of rebel social networks and by posing negative externalities for receiving areas. We outline a research design and data for testing our hypotheses and report the results from our empirical analysis. In the final section, we summarize our conclusions and discuss some of the broader security implications of refugee flows and what we see as constructive and counterproductive responses.

Civil Conflicts and the International Environment

Self-contained nation-states form the units of analysis in much scholarship on international relations.¹⁴ Although the field has been slowly changing in recent years, disciplinary divides have led international relations scholars to focus on state-to-state relations while comparativists examine domestic politics. In the study of civil conflict, for instance, several of the most important analyses look almost exclusively at domestic-level variables such as difficult terrain, natural resources, ethnic relations, and political institutions while largely ignoring the broader international environment.¹⁵ The implicit assumption in these studies is that conflicts are mostly driven by processes occurring within the state's territorial boundaries. However, this internal/external dichotomy is often false, and it is far from clear why lines on a political map should immunize states from transnational and regional influences. Even a cursory examination of civil conflicts in the Balkans, Southeast Asia, the Great Lakes region of Africa, and so on, reveals considerable

14. See Keohane 1984; Waltz 1979; and Wendt 1992.

15. See, for example, Collier and Hoeffler 2004; Fearon and Laitin 2003; Hegre et al. 2001; and Reynal-Querol 2002.

interdependence among these wars and casts doubt on analyses that exclude regional factors.

Scholars of transnational actors and social networks argue that “states” and “societies” are not perfectly congruent and that processes in one country affect those in another.¹⁶ While states are bounded by their international borders, social actors in multiple countries frequently interact with one another through economic, social, and cultural ties. Therefore, an alternative conception of international politics is that formally independent nation-states are interlinked by dense networks of social relations that transcend national boundaries.

In addition, events in one state may create positive or negative externalities for others, again calling into question the assumption that states are self-contained units. Pollutants released into the atmosphere and waterways as a result of industrial production in one country, for example, are rarely constrained by national borders but are likely to have adverse effects on living conditions in other countries. In the case of internal conflict, researchers found that civil wars in one state often have detrimental effects on public health and economic growth in neighboring countries,¹⁷ demonstrating that conflicts give rise to many negative externalities for states linked to a source country. Stated differently, a given state may have all of the right policies or conditions at the domestic level but still suffer from “bad” policies or outcomes in territories outside of its control. Porous borders, therefore, indicate that states cannot entirely protect themselves from flows of goods, pollutants, or even people thought to be harmful.

Several scholars have acknowledged that civil wars are not entirely the product of domestic factors and have incorporated external conditions into their analyses. In particular, much of this literature looks at the causes and consequences of external intervention and peacekeeping on conflict patterns and outcomes.¹⁸ One prominent line of work argues that transnational ethnic networks make states likely to intervene in conflicts involving their kin.¹⁹ Yet the reason why conflicts tend to cluster in particular areas has yet to be explained; while intervention in existing civil war has attracted a considerable amount of attention, it is still not clear why violence in one country should spread to another.²⁰

Along these lines, we argue that international refugee migration often links conflict in one country to conflict in neighbors through a pair of related processes. First, refugee migration leads to the expansion of social networks to other states.²¹ Refugees from violence often maintain ties to their homelands and continue to

16. See Arquilla and Ronfeldt 2001; Della Porta and Tarrow 2005; Keck and Sikkink 1998; Keohane and Nye 1972; and Risse-Kappen 1995.

17. See Ghobarah, Huth, and Russett 2003; and Murdoch and Sandler 2004.

18. For examples, see Davis and Moore 1997; Doyle and Sambanis 2000; Regan 2000; and Walter 1997.

19. See Centinyan 2002; Davis and Moore 1997; and Woodwell 2004.

20. Lake and Rothchild 1996 and 1998 begin to explore these issues.

21. For an excellent discussion of the importance of social networks during periods of rebellion, see Petersen 2001.

play an active role in conflicts at home, thereby physically extending rebel networks across space through their geographic mobility. Refugees may also expand social networks by establishing contacts with locals in their host countries, particularly those of a similar ethnic group or political faction. Second, refugee migration can be seen as a negative externality for others. In addition to posing a humanitarian burden, refugees may have negative effects on economic conditions and change the demographic profile of receiving areas.²² Refugees—particularly those in inhospitable camp conditions—may also be responsible for the spread of infectious diseases to receiving areas,²³ causing a further decline in living conditions. These related factors, which are explored in the following section, can lead to the spread of conflict by altering the incentives and opportunities of actors in receiving areas to engage in violence.

Refugee Flows and the Spread of Conflict

The 1951 United Nations (UN) Convention Relating to the Status of Refugees defines a refugee as a person who, “owing to a well-founded fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group or political opinion, is outside the country of his [or her] nationality.”²⁴ A more inclusive and intuitive definition of “refugee” includes anyone who flees a country of origin or residence for fear of politically motivated harm. This *de facto* definition fits well with the current understanding of refugee movements among nongovernmental and intergovernmental organizations as well as in popular discourse.²⁵ Thus people who flee conditions of general violence, such as civil or international wars and the breakdown of political regimes, in addition to those escaping direct government persecution are considered to be refugees (and, importantly for our study, are counted as such). Not included are those who migrate for purely economic reasons, although we acknowledge that migration decisions are often made for multiple reasons and that political and economic motivations may not be easily separable.

Refugees are usually thought of as victims of political violence—this we do not dispute. Periods of ethnic strife, armed conflict between rival factions, and government purges of political opposition groups clearly place great burdens on civil-

22. We do not wish to suggest that migrants or refugees always have negative effects on the host state. In fact, international migration may entail several benefits for receiving areas, particularly if managed properly. However, large-scale and disorderly migration flows, as well as poor integration strategies—common to many developing countries that lack adequate resources—can cause friction in receiving areas. In addition, migrants are likely to create tensions among segments of the host society that are in greatest competition with them, creating net winners and losers.

23. Ghobarah, Huth, and Russett 2003.

24. UN Convention Relating to the Status of Refugees, Article 1. The full text of this convention is available at (http://www.unhchr.ch/html/menu3/b/o_c_ref.htm). Accessed 22 December 2005.

25. See Zolberg, Suhrke, and Aguayo 1989 for a discussion.

ian populations. People in these contexts face difficult choices: stay and risk harm, or flee to safety, leaving behind one's property, homeland, and friends and family. Moreover, refugees often live in difficult conditions in their countries of destination and are frequently dependent on humanitarian assistance.

Many scholars have argued that international refugee migration can also spark conflict. Refugee flows can have important security consequences for sending countries, host countries, and for bilateral relations between the two.²⁶ Rebel social networks, rather than being confined to the country itself, can expand to neighboring countries through migration. The emigration of people implies that politically relevant populations live outside of the boundaries of the state, where they are beyond the security jurisdiction of the government. In the case of refugees, such emigration can be especially problematic because they are particularly likely to engage in political opposition to their country of origin, including rebellion. Through the process of being uprooted from their homes and livelihood, refugees have a direct grievance and experience of victimization; furthermore, because of losses suffered, they have low opportunity costs for fighting. Refugee camps across national boundaries, therefore, often provide sanctuary to rebel organizations, a base of operations, and fertile recruitment grounds.²⁷ For reasons explained below, foreign rebels on the host state's territory may spark local conflicts when the activities of such actors create security risks for the host.

In addition to these networks, real or perceived negative externalities stemming from refugee flows can provide incentives for local rebellion. Large refugee inflows can upset the economic and social equilibrium in receiving areas, sparking discontent and a feeling of threat. These externalities may be strongly felt by particular segments of society or regions in receiving states, especially in border areas. A decline in the standard of living because of mass migration can provide a sense of grievance and reduce the relative costs of fighting. Furthermore, if refugees are seen as threatening to the local balance of power and the distribution of resources, conflict may ensue. These factors—the expansion of rebel networks and negative externalities—can lead to conflict in host countries for several reasons.

First, refugee flows may imply the direct “importation” of combatants, arms, and ideologies from neighboring states that facilitate the spread of conflict. Refugees fleeing conflict centers physically expand the geographic scope of social networks to their receiving areas. In many cases, refugees are able to set up complex political structures in exile and can challenge the host government directly. Several refugee communities have been in their host countries for decades and, as an alternative to life in camps, have engaged in economic activities and formed political organizations—particularly rebel groups—in their host countries. Thus institutions in the diaspora form a bridge between dissidents inside and outside of the country. These political organizations may in turn make policy demands on the

26. See Loescher 1993; Rosenblum and Salehyan 2004; and Weiner 1992–93.

27. See Salehyan 2005; and Zolberg, Suhrke, and Aguayo 1989.

host country and influence the domestic political process in ways that are not welcome by the state. Often, the refugees come into conflict with their host government over their opposition to the home government and their desire to maintain rebel networks and militant activities across borders. Cross-border fighting between “refugee warrior” groups and neighboring governments threaten local populations, the sovereignty of the host country, and bilateral relations between neighbors. Therefore, host countries sometimes work to cut off transnational networks by preventing the participation of refugees in homeland conflicts, which in turn can lead to fighting between refugees and their hosts. For instance, Tamil refugees were involved in the assassination of India’s Prime Minister Rajiv Gandhi over his accommodation of the Sri Lankan government, and Tutsi refugees in Uganda assisted in the removal of the Obote government.

Second, rather than fighting openly with the host government, refugee populations can provide resources and support to domestic opposition groups of a similar ethnicity or political faction. Population movements allow for an exchange of resources and ideas among rebel groups in neighboring countries, thereby expanding social networks through establishing contacts with locals. Migrants fleeing conflicts at home may be responsible for the transfer of arms, which provides domestic groups with the means to fight. In the host country, domestic opposition groups may lack the means, organization, and inspiration to launch an assault on their government. The influx of refugees from neighboring countries where fighting is already underway can provide the impetus and materiel for groups to begin an armed challenge, especially if the refugees share many of the same goals as the domestic opposition. Somali refugees, for example, have often worked closely with ethnic Somali separatists in the Ogaden region of Ethiopia, supporting them in their own political efforts.

Third, as a negative externality, refugee flows can change the ethnic balance in a country, sparking discontent among local populations toward the refugees as well as the government that allows access. Changing demographic patterns because of migration heighten nativist sentiment among local populations and are the impetus for “sons of the soil” movements.²⁸ These conflicts do not stem from intrinsic or “primordial” animosities between groups; rather, demographic change sparked by large refugee flows can lead some groups to feel threatened in their social status. Competition among locals and ethnically different foreigners may lead to conflict, especially if refugees are of a similar ethnicity as one or more local groups. Majority groups in receiving areas may perceive a threat to their dominant status if refugees are similar to domestic minorities; and minority groups may feel that the influx of foreigners further dilutes their strength. As Brown writes, “The sudden influx of refugees can aggravate ethnic problems and further complicate the picture by changing the domestic balance of power.”²⁹ For example, conflicts in

28. See Sadiq 2005; and Weiner 1978.

29. Brown 1996, 576.

North-Eastern India (that is Assam, Tripura, Mizoram, Manipur, and Nagaland) have been fueled by the influx of migrants and refugees from Bangladesh who have displaced the indigenous population.³⁰

Fourth and finally, refugees may pose actual or perceived negative economic externalities. Immigrants and refugees compete with locals over scarce resources such as employment, housing, land, and water, constituting an economic “threat.” Migrants can depress wages if and when they enter the labor force and lead to an increase in prices as they consume goods, services, housing, and so on.³¹ This may lead to a decline in living standards for politically important segments of the population, particularly those who are in greatest competition with immigrants. Such a decline may lead to a setting that invites violence against migrants as well as more general dissatisfaction with political and economic conditions. In the case of Macedonia, which we discuss below, the influx of refugees from Kosovo led to the widespread perception that refugees were responsible for declining economic conditions in Macedonia.

Illustrative Cases

We now turn to several cases that illustrate these mechanisms. First, we argue that refugees may become involved in the spread of conflict by expanding rebel networks. One example of refugees as combatants is the direct role of the Palestine Liberation Organization (PLO), a government-in-exile formed among Palestinian refugees, in civil wars in both Jordan and Lebanon. The PLO was organized during the 1960s and was initially based in Jordan, where it frequently engaged in back-and-forth clashes across the border with Israeli forces, threatening Jordan’s security and its truce with Israel. Along with other groups, such as the Popular Front for the Liberation of Palestine (PFLP), the PLO formed a parallel government that challenged the authority of the government of Jordan. Armed units freely moved about Jordanian territory wielding weapons and launching frequent, unauthorized attacks on Israel, which threatened Jordan’s internal security and its ability to direct its foreign policy. Fearing that Palestinian organizations were setting up a rival government, King Hussein of Jordan moved to thwart the power of the PLO and related groups by issuing a number of decrees restricting their activities. The situation boiled over in September 1970, when members of the PFLP hijacked four civilian airliners and landed three of them in Jordan, against the wishes of the Jordanian government. In response, on 15 September, the Jordanian army entered Palestinian refugee camps and crushed the various groups, particularly the PLO, which was the strongest faction. The Palestinians fought back, and for ten days Jordanian forces clashed with refugees and combatants, killing soldiers and civilians alike.³² This event, known as Black September, effectively ended Jordan’s

30. Ganguly 1996.

31. See Borjas 1989; and Martin 2005.

32. Cleveland 2000.

position in the Palestinian network, and the PLO subsequently moved their operations to southern Lebanon, where they would become further embroiled in conflict.

In Lebanon, the PLO continued to attack Israeli positions while basing themselves in refugee camps, where they found shelter and recruits. The presence of the PLO and cross-border bombing raids by Israel angered the local Shi'a population of southern Lebanon, who for the most part wanted nothing to do with their neighbor's conflict. Southerners fleeing the instability in the area quickly overwhelmed the outskirts of the Lebanese capital, Beirut. Lebanese Muslim leaders were frustrated that the government was doing little to protect its southern border from Israeli raids and accused their government of tacitly encouraging strikes against the PLO. Lebanese Maronites, for their part, disapproved of the PLO presence on Lebanese soil and were angered by Beirut's unwillingness to oust Palestinian militants. Maronite leaders, particularly Pierre Gemayel and Camille Chamoun, formed private militias and moved to break the PLO stronghold in the south. The Lebanese Civil War began in April 1975, when Maronite militias attacked a busload of Palestinians and killed twenty-seven passengers. Fighting between Maronite forces and the PLO continued until June, when a cease-fire occurred. However, in August, Lebanese Muslims also took up arms against the central government to demand greater political representation. During this new round of fighting, Maronite forces besieged the Palestinian refugee camp at Tal al-Zatar, drawing the PLO back into the conflict. Soon thereafter Syria joined in the conflict to bolster the Christian militias, and in 1982 Israel invaded in an attempt to crush the PLO. Massacres in the Palestinian refugee camps at Sabra and Shatila drew especially harsh criticism from the international community. Eventually the PLO was forced to relocate to Tunis, but not before taking part in a bloody conflict in Lebanon as well.³³

We have also argued that refugees may lead to the expansion of networks by forming ties with local populations. Additionally, refugees may be viewed as a negative externality of war and as responsible for declining standards in receiving areas. In Macedonia, for example, the massive influx of Albanian refugees from Kosovo exacerbated the existing conflict between the Slav majority and Albanians. Since the inception of the new republic of Macedonia, Albanians demanded greater rights from the central government and ethnic relations were at times tense, though nonviolent. Across the border in the Yugoslav region of Kosovo, however, ethnic relations were growing increasingly bloody, as the Kosovo Liberation Army (KLA) began to clash with the government in 1995. Beginning in May 1998, ethnic Albanian refugees fled their homes in search of safety in Macedonia. Responding to the Kosovo situation, the North Atlantic Treaty Organization (NATO) took action against the Yugoslavian government of Slobodan Milosevic, and bombing raids began against Yugoslavia on 24 March 1999. Because of the bombings and the increased governmental targeting of the Albanian minority, what began as a trickle of refugees crossing into Macedonia quickly became a flood.

33. *Ibid.*

Macedonian President Kiro Gligorov, fearing that the conflict could spread, viewed the refugee situation with alarm and moved to seal the border with Kosovo, leaving thousands of refugees stuck on the border near the Blace crossing point, but he later succumbed to international pressure and reopened the border. At the height of the refugee crisis, Macedonia, with a population of approximately 2 million, hosted more than 250,000 Kosovar Albanian refugees. The International Crisis Group, a nongovernmental organization (NGO) that monitors armed conflicts, issued a report in May 1999, highlighting the effect of the refugees on the security situation and ethnic relations in Macedonia. The report asserted that “[t]he longer the refugees are forced to stay in Macedonia, the more likely there will be friction between refugees and the local population. This could also lead to a deterioration of relations between the country’s ethnic Macedonians and the sizeable ethnic Albanian minority.”³⁴ Top-level officials were also aware of this threat. President Gligorov, when asked about the domestic security implications of the refugee situation and the conflict in Kosovo, responded, “We have consistently pointed out that the war in Bosnia and Croatia could spill over into a Balkan war or even a wider war. And Kosovo is right next to us.”³⁵ Along with the refugees, moreover, there came reports of weapons smuggling into Macedonia and the infiltration of Macedonian territory by the KLA. Indeed, the Yugoslav armed forces shelled the Macedonian village of Jazince in June 1999, where it was believed that KLA fighters were mingling with refugees and local Albanians.

Albanian groups and political parties in Macedonia openly sympathized with the refugees and decried the government’s handling of the situation, particularly reports of border closures and the treatment of refugees in the camps. There were also reports that Macedonian Albanians were being recruited into the KLA, underscoring the local Albanian sense of anger and frustration and the establishment of cross-border networks with militant groups. For their part, Macedonian Slavs, alarmed by the presence of so many refugees, were quick to blame the migrants for deteriorating economic conditions, including a 40 to 50 percent unemployment rate and the lack of economic growth.³⁶ Thus the refugees were seen as posing a negative economic and demographic externality for local Slavs and as threatening the position of the Slavic majority.

An open conflict at the height of the refugee crisis was thwarted by effective international cooperation. The United States and NATO allies worked to secure the Kosovo/Macedonia border, manage refugee camps, and airlift a substantial number of refugees to destinations in Europe and elsewhere, diffusing some of the local tensions. However, in early 2001, in and around Tetovo, the largest Albanian city in Macedonia, a group calling itself the National Liberation Army (NLA) launched attacks against Macedonian police and military forces. It was estimated that the NLA consisted of between 2,000 and 2,500 fighters, including both Kos-

34. International Crisis Group 1999, 4.

35. “Macedonia Tries to Cope,” *Newsweek*, 19 April 1999, 74.

36. International Crisis Group 1999.

ovar and Macedonian Albanians, many of whom worked directly with the KLA.³⁷ Attacks by militant Albanians sparked riots against ethnic Albanian businesses in the southern city of Bitola, threatening a further escalation of the conflict. By November more than 100 people had died³⁸ in the conflict, but extensive support to the Macedonian government by NATO members, along with the initiation of negotiations, prevented further violence.³⁹ As this example shows, while relations between Macedonian Slavs and Albanians were previously strained though nonviolent, refugee migration from Kosovo, negative externalities, and cross-border social networks contributed to the escalation and spread of armed conflict.

Albanians in Macedonia provide one example of our claim of how refugees may lead to conflict in host countries through perceived demographic and economic externalities, along with links to local rebel organizations. Changing demographics and instability stemming from refugee flows also led to conflict in the Democratic Republic of Congo (then known as Zaire). Rwandan Tutsi refugees in Uganda formed the Rwandan Patriotic Front, reentered the country, and toppled the Hutu government in Kigali, which had instigated the Rwandan genocide. This prompted a mass exodus of Rwandan Hutus—who feared retribution by the new government—into the eastern provinces of the Congo. However, local Tutsis in the Congo were outraged by the sudden entry of more than 1 million Hutus and mobilized opposition to the Mobutu government, which was seen as siding with the Hutus against the Tutsis. Tutsis believed that changing demographics could jeopardize their safety as a community. Laurent Kabila's overthrow of the Mobutu government with the support of eastern Tutsis did not end the conflict, however. Fighting between rival Hutu and Tutsi (among others) militias in the east—which included refugees from across the border—and Kabila's abandonment of his former supporters in Rwanda, provoked a second round of fighting as well as the intervention of Rwanda, Burundi, Uganda, and several other African states.

An Empirical Test of Refugees on Host Country Conflict

We have discussed a number of ways in which refugee flows can lead to conflict in host countries and have discussed a number of examples where refugees were a key factor leading to escalating hostilities and the onset of armed conflict. We argue that the impact of refugees is not limited to the cases discussed here, and that the presence of refugees more generally influences the likelihood of violent conflict in host countries. Thus the hypothesis we consider in this study is that the

37. Kim 2001.

38. While this conflict did not reach the traditional threshold of 1,000 battle-deaths, we do not believe that such an arbitrary cutoff point should be an integral part of the conflict definition. This conflict involved the state and an armed, organized rebel group, and it produced a number of casualties. The number of deaths is an indicator of the severity of an armed conflict, not its existence.

39. Kim 2001.

TABLE 1. *Countries with significant refugee populations, 2001*

<i>Host</i>	<i>Number</i>
Iran	2,558,000
Pakistan	2,018,000
Jordan	1,643,900
Tanzania	498,000
United States	492,500
Yugoslavia	400,000
Syria	397,600
Lebanon	389,500
India	345,800
China	345,000
Sudan	307,000
DR Congo	305,000
Thailand	277,000
Zambia	270,000
Guinea	190,000

Source: United States Committee for Refugees 2002.

presence of refugees from neighboring countries increases the probability that a country will experience civil war.

We develop an empirical test of this proposition, using annual data on conflict and refugees for nearly all countries in the world since 1951.⁴⁰ We believe that refugees are more likely to lead to conflict, the greater the number of refugees and in cases where refugees enter from neighboring countries. Before turning to our measures and empirical test, we discuss how the large number of refugees in the contemporary world can have a significant impact on host countries and why we would expect neighboring refugees rather than refugees in general to be associated with higher risks.

Table 1 lists the number of refugees hosted by some of the largest refugee-receiving states in 2001, using data from the U.S. Committee for Refugees. In the largest cases, Iran and Pakistan both hosted more than 2 million refugees, principally Afghans, while there are over 1.6 million refugees in Jordan, mostly from Palestine. But the raw number of refugees may not adequately reflect the impact refugees may have on a country's ethnic balance, economic and labor-market con-

40. Our country list is based on the Gleditsch and Ward 1999 list of states. We do not include small, formally independent states with less than 250,000 inhabitants, which are both unlikely to host significant numbers of refugees and to experience conflict. The availability of data on migration effectively constrains our sample to 1951–2001.

TABLE 2. *Ratio of refugees to host-country populations, 2001*

<i>Host country</i>	<i>Ratio of refugee population to total population</i>	<i>Number of refugees</i>
Jordan	1:3	1,643,900
Lebanon	1:11	389,500
Iran	1:26	2,558,000
Djibouti	1:27	22,000
Yugoslavia	1:27	400,000
Congo-Brazzaville	1:30	102,000
Zambia	1:36	270,000
Guinea	1:40	190,000
Liberia	1:53	60,000
Pakistan	1:72	2,018,000
Tanzania	1:73	498,000
Sudan	1:104	307,000

Source: United States Committee for Refugees 2002.

ditions, or the possibility that armed factions may take root. Therefore, in Table 2 we report the size of the refugee population hosted relative to the local population for several countries. Table 2 makes it clear that in percentage terms, refugees often make up a substantial portion of the total national population. Clearly, not all of these refugee communities lead to open armed conflict in the host country, but they almost invariably lead to tensions with local populations, particularly in regions where they were concentrated. In Jordan and Lebanon, refugees make up roughly one-third and one-tenth of the countries' total populations, respectively. In a small country such as Djibouti, a relatively modest number of refugees can have an important impact.

These aggregate figures for a country may often mask or understate the relevant impact of refugees as felt on the ground by local communities. Refugees are not distributed equally across the territory of a country, and their effects may be particularly acute within particular regions or areas. Buhaug and Gates⁴¹ demonstrate that civil conflicts often are confined to particular regions within states; in many instances, it is the local effects of refugees on ethnic relations, economic conditions, and rebel mobilization—particularly in border regions—that are important. Moreover, beyond the actual impact of refugees on a country's demographic balance or economic fortunes, foreigners often become scapegoats and are blamed for social ills, and in many instances the perception that refugees have negative economic and social effects may be more important than the objective evidence.

41. Buhaug and Gates 2002.

Although it is possible that the presence of refugees in general raises the probability of conflict, we believe the most important factor in raising the risk of conflict is the presence of refugees from neighboring countries. Refugees from distant countries are less likely to have ethnic kin in the host country. They are also less likely to mobilize militarily, bring in arms, and concentrate in large numbers in particular areas. Accordingly, we do not expect the risk of civil war in the United States to be affected by the influx of refugees from Somalia, but Somali refugees could increase the risk of civil conflict in Ethiopia. To recapitulate a point made earlier, although we use the term “refugee” out of convenience, we realize that it is only a small subset of the refugee population who may engage in political violence—most refugees are civilians and retain their civilian status.

Research Design and Data

Our conflict data come from the Uppsala/PRIO Conflict Data Set.⁴² These data identify instances of armed conflict involving more than twenty-five casualties in a given calendar year. As a robustness check, we also reestimate our model, restricting the analysis to more severe wars involving at least 1,000 battle deaths over the course of the conflict.⁴³ For our dependent variable, we include data on intrastate and internationalized intrastate conflicts where a state experiences conflict on its own territory, as classified by the location variable in the Uppsala/PRIO data set. Our main dependent variable is conflict onset, which is coded 1 for the first year of a conflict and 0 if no conflict takes place in the state in that particular year. Subsequent ongoing years of the same conflict are dropped from the estimation sample.⁴⁴ In cases where there were multiple conflict onsets in a country, data on a new onset was included if it occurred during the years when another conflict was ongoing.⁴⁵

Our main independent variable is the number of refugees that a state receives from neighboring states. We consider two definitions of “neighboring” countries

42. See Eriksson, Wallensteen, and Sollenberg 2003; and Gleditsch et al. 2002.

43. We prefer a lower battle death threshold because a high threshold understates the number of violent incidents. Moreover, we do not expect high-intensity and low-intensity conflicts to be driven by entirely different factors or that the impact of refugees should differ dramatically between the two. We also believe that a high threshold for classifying binary events could lead to a problematic screening effect when taking into account dependence between observations over time, using either past conflict occurrences or counts of years at “peace.” See Beck, Katz, and Tucker 1998. With a 1,000 deaths threshold, an event that falls just short but still generates 900 deaths would by construction not be a conflict and be assumed to have no impact on the subsequent probability of conflict. In practice, however, periods with low-intensity conflicts are likely to be systematically associated with a higher likelihood of future large-scale conflict.

44. We have also estimated our models using conflict incidence as our dependent variable, with any year where a state experiences a conflict with more than twenty-five casualties coded as a 1. Our principal findings remain the same.

45. In an alternative measure, not shown, we counted as a new onset cases in which a new rebel group entered the conflict. Results do not vary significantly when using this variable.

based on the Gleditsch and Ward⁴⁶ minimum distance data. First, we use a restrictive definition in which neighbors are defined by borders falling within a distance of 100 kilometers or less (including contiguity). A second, more inclusive definition identifies neighbors as states falling within a 950 kilometers span around a given state's boundaries. Because our results do not change substantially with either specification, we only report the 100 kilometers results.

Our data on refugee flows come from the Population Data Unit of the UN High Commission for Refugees (UNHCR). These annual data contain dyadic records of refugee stocks, organized by the origin and asylum countries. Some of the entries in the UNHCR data list refugees as originating in colonies or dependent areas, such as Angola before independence, or recognized communities that aspire to independence but are not effectively independent states—notably Western Saharans and Palestinians. In these cases, we first consider the location of the territory from which the refugees originate. For colonies or communities within or directly adjacent to the country exercising territorial control, we code the refugees as originating in the recognized nation-state exercising control over the territory. In the cases of Palestine and Western Sahara, we thus consider refugees as originating from Morocco and Israel respectively. In cases where refugees originate from overseas colonies or dependent areas that are located at great distances from the country exercising control, we count these as neighboring refugees for countries bordering the dependent area. As such, refugees from Portuguese-held Angola in the 1960s are considered refugees from neighbors of Zaire.

Based on the refugee data along with the data on distances between states, our main measure of local refugee movements contains the sum of all refugees from neighboring countries. The number of refugees from neighboring countries has an extremely skewed distribution. The majority of countries host no refugees from neighboring countries, indeed this is the case for almost three-quarters of the country-years in our sample. Likewise, disregarding the block of countries not hosting any refugees, the distribution of the actual number of refugees in recipient countries still remains highly skewed with a long right tail. Although most countries where we see refugees from neighbors have less than 5,000 refugees, some countries, such as Malawi, Pakistan, and Sudan, have at various points in time hosted more than 1 million refugees from neighboring states. Although we generally expect that the risk of conflict will increase with the number of refugees, we do not expect a strictly linear relationship between the number of refugees and the risk of conflict. Therefore, we take the natural log of the number of refugees after adding one to the base.⁴⁷ Additionally, we also include a measure weighting the total number of refugees from neighboring states relative to the size of the host countries (more specifically, we consider the number of refugees per thousand inhabitants in the host country).

46. Gleditsch and Ward 2001.

47. We have also considered a dichotomous variable indicating a “substantial” number of refugees, where we consider countries with more than 10,000 refugees as having substantial presence. Results do not change when this variable is used.

TABLE 3. *Refugees from neighboring states and civil conflict onset*

<i>Refugees from neighboring states</i>	<i>Conflict onset</i>		<i>Total</i>
	<i>No</i>	<i>Yes</i>	
<i>No</i>	4,826 (97%)	156 (3%)	4,982 (100%)
<i>Yes</i>	1,101 (90%)	127 (10%)	1,228 (100%)
<i>Total</i>	5,927	283	6,210

Note: Pearson $\chi^2 = 117.7695$. $p \leq 0.001$. Percentages listed in parentheses.

A quick comparison of our refugee variable against the conflict variable provides preliminary support for the thesis linking refugees to war onset (see Table 3). Of our country-year observations, 1,228 cases hosted refugees from neighbors (at the 100 kilometer threshold) while 4,982 did not. Of the nonrefugee observations, 156 (3 percent) experienced a civil war onset while for refugee hosts, 127, or 10 percent, experienced conflict—a significantly higher proportion. Although this suggests a relationship between the two variables, we must consider the role of possible confounding factors to draw any firm conclusions. However, it is also clearly the case that the relationship between refugees and conflict is not a deterministic one. Although civil wars are more common in countries that are refugee recipients, the majority of cases in which a country hosts refugee populations are not violent.

Control Measures

First, we have argued that conflict in neighboring states may increase the risk of civil war in the state itself. Taking into account refugee flows may explain part of this effect, but other attributes of neighboring conflict, such as availability of arms, economic externalities, and so on, may also have independent effects. Just as serial correlation over time can bias regression coefficients, spatial clustering in conflict outcomes not accounted for by country-specific covariates can bias coefficient estimates. Therefore, it is essential to control for the effect of the presence of conflict in neighboring states to ensure that our findings do not merely reflect other contagion tendencies not explicitly taken into account. One way to control for residual spatial clustering is to include a right-hand spatial lag in the model.⁴⁸ We use a

48. There is a large literature on how spatial dependence among observations can be modeled in a regression framework. We refer to Anselin 1988; and Schabenberger and Gotway 2005, for further details. Whereas it is common to use a simultaneous autoregressive model to represent a spatial pro-

dichotomous indicator of whether there is at least one conflict with more than twenty-five casualties in a given year in any neighboring country, based on the definition of neighboring states discussed previously. A positive coefficient estimate for this term indicates positive spatial clustering or that we are more likely to see a conflict onset in a country that is adjacent to a country experiencing an ongoing conflict.

Second, we include a variable for transborder ethnic groups based on the Minorities at Risk data set.⁴⁹ Some of the international diffusion of conflict may be driven by transnational ethnic ties, which should be controlled for. This variable is a dichotomous indicator, coded 1 if there is at least one ethnic group in the country in question that has ethnic kin in any neighboring country. However, because of the limited coverage of this variable, its inclusion substantially reduces our number of observations. We thus estimate our models with and without it.

Third, the civil war literature has argued that civil conflicts are less likely in wealthier states.⁵⁰ Richer states tend to have better police, military, infrastructure, and administrative capabilities. A high level of wealth may also reduce economic grievances and provide high opportunity costs for fighting. To control for the effect of income, we use the natural log of gross domestic product (GDP) per capita in constant 1996 values, based on the expanded GDP per capita data developed by Gleditsch.⁵¹

Fourth, several scholars have claimed that political systems influence the risk of civil war. Researchers have argued that the risk of conflict is highest in “anocracies” or states that are not fully democratic, but not quite autocratic.⁵² Democracies allow nonviolent means of protest, while harsh authoritarian regimes can effectively repress dissent. This suggests that the relationship between the likelihood of civil war and continuous measures of democracy should have an inverted U-shaped relationship. Our measure of political institutions is based on the modified Polity 4 data,⁵³ which contain an institutionalized democracy scale ranging from -10 for the least democratic political systems to value of 10 for democratic polities. The modified version of the Polity 4 data differ from the original Polity 4 data in that they conform to the population of independent states in the Gleditsch and Ward list⁵⁴ and contain estimates for some countries not in the original Polity data based on the Freedom House data. To control for the inverted U-curve hypothesis, we include a term for a country’s Polity score as well as its square.

cess for a continuous dependent variable, a conditional model is more natural for a binary dependent outcome. The normal logit model where the individual observations of y are presumed to be independent of one another can be generalized to the so-called auto-logistic model, where the value of y for an individual observation i depends on the value of y in other connected locations. See Besag 1974.

49. See Davenport 2004 for a full description of this data.

50. Fearon and Laitin 2003.

51. Gleditsch 2002.

52. See Hegre et al. 2001; and Muller and Weede 1990.

53. Gleditsch 2003.

54. Gleditsch and Ward 1999.

In the original Polity data, a large number of the observations have been assigned special transition codes that fall outside the -10 to 10 scale (for example, -77 , -88). The Polity project now recommends that these be converted in a polity score of 0 , and this has become common in the literature on civil war. Although we believe this approach may be problematic,⁵⁵ we ultimately chose to follow this convention to make our results more comparable with other studies.

Fifth, ethnic relations are often thought to be important for the risk of civil war, but researchers differ on what type of constellations between ethnic groups are most prone to conflict. Many studies have considered ethnic fractionalization indices and found (at best) weak evidence that fractionalization or diversity is related to conflict. In this study, we will consider a measure of ethnic dominance, based on the size of the largest ethnic group. We use a data set developed by Vanhanen that distinguishes between the three largest groups defined by race, religion, and language.⁵⁶ We identify the dominant group by the largest share of the population for any of the three individual indicators. More specifically, our measure is defined as 100 minus the size of the largest group, so that higher values indicate a smaller dominant ethnic group.

Finally, we include a variable for total country population (logged). Several studies have found population size to be related to conflict. Furthermore, as a “gravity model” of international migration would suggest, refugees may be especially likely to migrate to larger countries.

We estimate the probability of conflict onset given the covariates and conflicts in adjacent states through a logistic regression model. Our observations are likely to display temporal dependence over time, as conflicts are more likely to recur soon after a previous conflict, and increasing lengths of time at peace may have a self-sustaining effect on decreasing the risk in conflict. We address the potential time dependence by measuring time since last conflict in years (or initial year of independence, if a country has not experienced conflict). We estimate the effect of the count of peace years on conflict using the nonparametric Beck, Katz, and Tucker method⁵⁷ with a cubic smoothing spline with three interior knots. Because we only look at onset and censor ongoing years in this article, we disregard the possible impact of refugees and migration on conflict escalation or the prospects for peaceful settlements. Although we believe that refugees will generally make it harder to settle conflicts and thus are likely to increase duration, we leave these issues for

55. Many of these transition codes occur precisely because countries experience conflict. As a result, seeming support for an inverted U-shape may thus in part be because of the construction of the measure rather than a functional relationship between the character of institutions and conflict per se. Comparisons with other data sources such as the Freedom House data suggest that many of these countries with irregular Polity values are “less democratic” than a score of 0 would suggest.

56. Vanhanen 1999 provides three possible indicators of ethnicity: race, language, and religion. We define the largest group by the smallest of the dominant group shares on any of these indicators. Albania, for example, is coded as having a population that is 100 percent Caucasoid, 90 percent Albanian-speaking, and 70 percent Muslim. The heterogeneity score is $100 - 70 = 30$, because 30 percent of the population is not Muslim.

57. Beck, Katz, and Tucker 1998.

TABLE 4. *Logistic regression results*

Variables	Model 1 Controls only		Model 2 Including refugees	
	Coefficient (robust s.e.)	P-value	Coefficient (robust s.e.)	P-value
REFUGEES	—	—	0.042 (0.013)	0.002
CIVIL WAR IN NEIGHBOR	0.421 (0.152)	0.006	0.337 (0.152)	0.027
POLITY	0.005 (0.012)	0.699	0.006 (0.012)	0.642
POLITY SQUARED	-0.015 (0.003)	0.000	-0.015 (0.003)	0.000
GDP PER CAPITA (log)	-0.254 (0.089)	0.004	-0.214 (0.089)	0.016
POPULATION (log) (0.039)	0.280	0.000 (0.040)	0.264	0.000
ETHNIC HETEROGENEITY	0.016 (0.004)	0.000	0.016 (0.004)	0.000
PEACE YEARS	-0.503 (0.063)	0.000	-0.492 (0.063)	0.000
<i>Spline 1</i>	-0.007 (0.001)	0.000	-0.007 (0.001)	0.000
<i>Spline 2</i>	0.003 (0.001)	0.000	0.003 (0.001)	0.000
<i>Spline 3</i>	0.000 (0.000)	0.129	0.000 (0.000)	0.108
<i>Constant</i>	-2.030 (0.832)	0.015	-2.298 (0.823)	0.005
<i>N</i>	5567		5567	
<i>Wald Chi²</i>	347.93		354.06	
<i>Prob > Chi²</i>	0.000		0.000	
<i>Log likelihood</i>	-825.595		-821.040	

Note: P-values are of two-tailed significance tests. s.e. = standard error.

further research. As a final test of robustness, in the Appendix we replicate Fearon and Laitin's civil war model⁵⁸ with our refugee indicator.

Results

In Table 4, we first estimate a model without any variable for refugees and then consider the effect of our main independent variable. The results for the first model in Table 4 confirms the tendency for civil wars to cluster: the positive coefficient

58. Fearon and Laitin 2003.

estimate for neighboring civil war indicates that countries neighboring territories experiencing a civil war are more likely to experience conflict themselves. This “spatial lag” is a correction for spatial correlation, although it provides little theoretical insight as to why conflicts may cluster based on its simple inclusion.

The other control variables behave largely as expected. Consistent with earlier studies, we find there is an inverted-U relationship between the Polity score and conflict onset. The positive coefficient estimate for Polity and the negative coefficient estimate for Polity suggest that both democracies (high values on the Polity scale) and highly authoritarian governments (low values on the Polity scale) are less likely to experience conflict.⁵⁹ We also find that a higher GDP per capita decreases the likelihood of a conflict, whereas ethnic polarization increases the risk of conflict. We further find a strong positive relationship between the size of a country’s population and the likelihood of conflict. Finally, the model demonstrates strong evidence for dependence over time, with higher numbers of peace years decreasing the likelihood of conflict.

In Model 2 reported in Table 4, we include our variable indicating refugees from neighboring states. The results demonstrate that refugees from neighboring countries have a significant and positive effect on the probability of conflict. To test our theoretical claim that it is only refugees from neighboring states that matter for conflict, we ran an additional model (not shown) including both refugees from countries beyond 950 kilometers of the host state and refugees from countries within that threshold. While refugees from further abroad had a positive coefficient, it was not statistically significant by conventional standards, whereas the coefficient estimate for refugees from nearby countries remains both positive and statistically significant. We also note that in Table 4, the coefficient on civil wars in neighboring countries is reduced somewhat in size (from 0.421 to 0.337) when we control for the stock of refugees hosted from neighboring states. We interpret this as evidence that hosting refugees from neighboring countries accounts in part for the observed clustering of civil wars, but that other diffusion mechanisms not accounted for in our model also appear to operate.⁶⁰

Because logit coefficients are linear in the log-odds of events and nonlinear in probabilities and thus difficult to interpret, we compute predicted probabilities to shed light on the substantive impact of refugees, based on these results. As a baseline comparison group, we set all continuous variables to their means, Polity to 0, and refugees and neighboring war to 0. The number of years at peace was set to 5. In this baseline hypothetical scenario, the probability of a conflict onset was 0.035. Then we set the value of refugees to 100,000 (in logged terms), which had the

59. Using a likelihood ratio test we find that the coefficients for the two Polity terms are jointly significant.

60. We tested for possible residual geographic heterogeneity across regions not captured by our spatial lag by regressing a set of regional dummies on the Pearson residuals from Model 2 in Table 4. The coefficient estimates for the regional dummies were all small, and Raftery’s (1995) Bayesian Information Criterion strongly suggested that the residuals were essentially orthogonal to the regional dummy variables.

effect of raising the predicted probability of conflict onset to 0.055, or a 57 percent increase in probabilities. Finally, we set the value of refugees to 100,000 and in tandem set the neighboring war variable to 1. This raised the probability of conflict to 0.075, or a 114 percent increase over the baseline. Thus a neighboring civil war and/or an influx of refugees can have a large substantive impact on the likelihood of violence.

However, because this hypothetical baseline comparison profile may not be typical for countries in the actual data, another and perhaps more interesting counterfactual approach is to use actual values for a particular country of interest and see how much this would change given the number of refugees hosted. To do so, we compute predicted probabilities of conflict for the DRC in 1996. We evaluate, based on the estimated results, how the presence of refugees contributes to the predicted risk of conflict and what the predicted risk of conflict would have been in the absence of refugees. With no refugees, our model predicts that the DRC would have had a 12 percent chance of civil conflict in 1996—a rather high prediction given the relatively low predicted probabilities of civil conflict in a given year across the data. However, in actuality, the DRC hosted more than 670,000 refugees from neighboring countries—particularly Rwanda, Burundi, and Sudan. The historical evidence suggests that the refugees from Rwanda were especially important in fostering conflict. With this number of refugees, our model predicts that the DRC's risk of conflict rose to 20 percent, which implies a large increase in relative terms. If there were no civil conflicts in any of the DRC's neighbors as well as no refugees, this predicted probability would have dropped to 9 percent. Thus the combination of refugees and civil wars in neighboring countries clearly had a large impact on "internal" developments in the Congo.

In Table 5 we estimate several additional models to check the robustness of our findings to other neighboring country characteristics, a higher conflict threshold, and refugees relative to host country population. The first model includes a variable for whether the country in question contains an ethnic group that also exists in an adjacent country. Inclusion of this variable reduces the number of cases to less than two-thirds of the original sample because of limited data coverage. However, results show that our refugee measure is robust to its inclusion although the coefficient is reduced somewhat. More specifically, we find that ethnic kin in a neighboring state appears to increase the probability of a civil conflict, but the neighboring civil war and refugee variables continue to be positive and significant even when controlling for the presence of transnational ethnic ties.

In Model 4 of Table 5 we restrict the analysis to the "traditional" civil war threshold of 1,000 battle deaths. Although we believe this definition is overly restrictive and potentially problematic,⁶¹ the effect of our refugee variable on conflict onset is unchanged. In Model 5 we scale the size of the refugee stock by dividing it by the host country's population in thousands, as large refugee populations relative to the host country may more adequately reflect the propensity for conflict. Mea-

61. See fn. 43.

TABLE 5. *Additional models*

<i>Variables</i>	<i>Model 3 Including ethnic kin</i>		<i>Model 4 Large conflicts</i>		<i>Model 5 Refugees per 1,000 population</i>		<i>Model 6 Refugees per 1,000 and ethnic kin</i>	
	<i>Coefficient (robust s.e.)</i>	<i>P-value</i>	<i>Coefficient (robust s.e.)</i>	<i>P-value</i>	<i>Coefficient (robust s.e.)</i>	<i>P-value</i>	<i>Coefficient (robust s.e.)</i>	<i>P-value</i>
REFUGEES	0.033 (0.014)	0.021	0.041 (0.018)	0.025	0.161 (0.063)	0.010	0.134 (0.071)	0.059
CIVIL WAR IN NEIGHBOR	0.435 (0.176)	0.013	0.746 (0.229)	0.001	0.352 (0.152)	0.021	0.445 (0.176)	0.012
ETHNIC KIN	0.531 (0.191)	0.005	—	—	—	—	0.549 (0.191)	0.004
POLITY	0.012 (0.013)	0.356	-0.010 (0.018)	0.576	0.007 (0.012)	0.582	0.013 (0.013)	0.309
POLITY SQUARED	-0.011 (0.003)	0.000	-0.018 (0.004)	0.000	-0.015 (0.003)	0.000	-0.011 (0.003)	0.000
GDP PER CAPITA (log)	-0.170 (0.100)	0.090	-0.122 (0.120)	0.305	-0.227 (0.088)	0.010	-0.178 (0.100)	0.075
POPULATION (log)	0.222 (0.045)	0.000	0.297 (0.053)	0.000	0.288 (0.040)	0.000	0.242 (0.044)	0.000

ETHNIC HETEROGENEITY	0.016 (0.005)	0.002	0.019 (0.006)	0.001	0.016 (0.004)	0.000	0.016 (0.005)	0.001
PEACE YEARS	-0.507 (0.071)	0.000	-0.573 (0.081)	0.000	-0.499 (0.063)	0.000	-0.516 (0.071)	0.000
SPLINE 1	-0.007 (0.002)	0.000	-0.006 (0.001)	0.000	-0.007 (0.001)	0.000	-0.007 (0.002)	0.000
SPLINE 2	0.004 (0.001)	0.000	0.003 (0.001)	0.000	0.004 (0.001)	0.000	0.004 (0.001)	0.000
SPLINE 3	0.000 (0.000)	0.149	-0.001 (0.000)	0.017	0.000 (0.000)	0.000	0.000 (0.000)	0.139
Constant	-2.719 (0.915)	0.003	-3.796 (1.093)	0.001	-2.371 (0.830)	0.107	-2.800 (0.920)	0.002
<i>N</i>	3591		5448		5567		3591	
<i>Wald Chi</i> ²	270.20		278.53		349.34		267.60	
<i>Probability > Chi</i> ²	0.000		0.000		0.000		0.000	
<i>Log likelihood</i>	-657.727		-464.249		-822.489		-658.409	

Note: P-values are of two-tailed significance tests, s.e. = standard error.

sured in this way, we find that refugees from neighboring countries continue to have a substantial impact on political violence. Using this model, we generated predicted probabilities with a baseline identical to that reported above (in the hypothetical cases): the baseline category (no refugees, no civil war in neighbors) was predicted to have an 3.5 percent risk of conflict. Increasing the refugee/population variable from zero to its mean (for nonzero observations) shifted this probability up to 4.5 percent. Finally, a similar increase with neighboring civil war also set to one implied a further jump to a 6.2 percent probability of violence. While these may appear to be small absolute numbers, as civil conflicts after all are relatively rare events, the proportionate change remains quite large. The final model in Table 5 includes both the refugees/population specification as well as the ethnic kin in a neighboring state variable, and results remain robust to this specification as well. Thus across model specifications and with the inclusion of additional controls, we find robust results in support of our main hypothesis: refugees from neighbors significantly increase the risk of civil conflict for receiving areas.

Conclusions

We have shown that refugees from neighboring countries can increase the risk of intrastate conflict. The effect holds up even when controlling for the main factors believed to be associated with civil war, including transnational variables, and when using different operational indicators. Our results suggest that refugee flows are one of the mechanisms driving the observed diffusion or spillover of civil conflict, although other neighborhood effects appear to be at work as well. Thus consistent with our hypothesis, we find evidence for a positive effect of refugees from neighboring countries on conflict, which suggests that large populations of displaced persons may create security concerns in host countries. However, further research into the diffusion of war is warranted to assess the importance of other spillover mechanisms.

While our research presents the first attempt to statistically verify the relationship between refugees and conflict diffusion, policymakers have long been attuned to the regional instability that forced migration can create. Most recently, refugees from the Sudanese region of Darfur have the potential to seriously destabilize Chad. Indeed, in May 2004 a group of about eighty soldiers of the Zagawa ethnic group in Chad—kin to the Darfurese—mutinied against the government of Idriss Deby, citing the government's failure to protect the refugees and directly confront the Khartoum government. Although the attempted coup was unsuccessful, a Western diplomat remarked, "[T]he general turmoil and instability at the border is ringing alarm bells here."⁶² The UNHCR has also acknowledged security concerns; in a statement by the UNHCR on 22 October 2004, it was declared, "We fear that if the situation is not stabilized soon in Darfur, we could see tens of thousands more

62. "Chad: Darfur Forces President Deby onto Political Tightrope," *IRIN News*, 5 October 2004. Available at <http://www.irinnews.org>, accessed 22 December 2005.

refugees cross the border into Chad, where resources are already stretched to the breaking point and where there is growing animosity among the local population.”⁶³

We emphasize again that most cases of refugee flows do not lead to violence (see Table 3 above) and that the vast majority of refugees never engage in fighting. Although refugee flows can create security concerns, there is clearly no reason to expect deterministic links between refugees and conflict. We believe that proactive steps taken by host countries in cooperation with agencies such as the UNHCR and humanitarian NGOs to manage refugee camps can reduce possible security risks when they exist. In this regard, the case of Malawi during the 1980s and early 1990s is instructive. Fighting in neighboring Mozambique caused nearly 2 million refugees to escape to Malawi. At one point, refugees constituted 10 percent of Malawi's resident population, placing enormous strains on local resources. Despite its status as one of the poorest countries of the world, NGOs described Malawi's response to the refugee crisis as “heroic.”⁶⁴ Local integration efforts, access to land and employment, and extensive cooperation with the UNHCR and the World Food Program prevented the spread of conflict from Mozambique. As an example of effective management efforts, the UNHCR reported that 90 percent of the refugees were engaged in some type of productive economic activity, such as making crafts, raising livestock, and processing maize.⁶⁵ Furthermore, when the fighting ended, Malawi, Mozambique, and the UNHCR cooperated in voluntary repatriation efforts that are considered to be a model in the field of refugee protection. Thus it is possible for receiving countries to provide humanitarian access and manage potential security risks. We believe that further research on the governance of refugee communities is warranted to determine how conflict may be exacerbated or mitigated.⁶⁶

Closing the border to refugees is, furthermore, likely to be a counterproductive response to refugee influxes. Despite the ethical problems with such an approach, restricting exit options—an alternative to fighting—may lead to the escalation of violence in neighboring states, which could yield even greater security risks. For wealthy developed countries, an implication of this study is that fully funding aid agencies such as the UNHCR is more than a humanitarian gesture; it can alleviate security risks when they are present. The UN must be equipped to preserve the civilian status of refugees and prevent conflicts with local populations. Moreover, overseas resettlement programs, when appropriate, can serve to mitigate some of the pressures on countries of first asylum.

Effective policy measures therefore require states to manage the humanitarian needs of migrants, deal with the potential security risks associated with refugee communities, and address issues leading to flight in the first place. Thus we believe that from a policy standpoint, generous asylum and refugee programs—both in the initial host countries as well as in developed countries of resettlement—can limit the

63. “Chad/Darfur: UNHCR to substantially increase presence in West Darfur,” UNHCR Briefing Notes, 22 October 2004.

64. United States Committee for Refugees 1989.

65. United Nations High Commissioner for Refugees 2000, 113.

66. See Jacobsen 1996; and Lischer 2005.

TABLE A1. *Replication of Fearon and Laitin 2003, with refugee variable added*

<i>Variables</i>	<i>Coefficient (s.e.)</i>	<i>P-value</i>
LAGGED WAR	-1.035 (0.332)	0.002
REFUGEES	0.047 (0.022)	0.036
CIVIL WAR IN NEIGHBOR	-0.102 (0.239)	0.668
PER CAPITA INCOME	-0.304 (0.073)	0.000
LOG POPULATION	0.250 (0.078)	0.001
LOG % MOUNTAINOUS	0.223 (0.090)	0.013
NONCONTIGUOUS STATE	0.411 (0.309)	0.184
OIL EXPORTER	0.872 (0.294)	0.003
NEW STATE	1.754 (0.392)	0.000
INSTABILITY	0.650 (0.248)	0.009
DEMOCRACY	0.021 (0.018)	0.254
ETHNIC FRACTIONALIZATION	0.233 (0.413)	0.573
RELIGIOUS FRACTIONALIZATION	0.105 (0.545)	0.847
<i>Constant</i>	-6.757 (0.775)	0.000
<i>N</i>	5981	
<i>LR Chi²</i>	101	
<i>Probability > Chi²</i>	0.000	
<i>Log likelihood</i>	-437.110	

Note: P-values are of two-tailed significance tests. s.e. = standard error.

spread of armed conflict as well as curtail the escalation of conflict in sending countries.

Appendix

As an additional test of robustness, we check our results against an alternative model that is frequently cited in the civil war literature. Here we replicate Fearon and Laitin’s⁶⁷ results in Table A1 and include our refugee variable along with the spatial lag for civil war, using

67. Fearon and Laitin 2003.

their logit model for conflict onset with a lagged dependent variable.⁶⁸ Again, we find a positive and significant coefficient for the refugee variable, adding to our confidence in the results. The results in Table A1 differ from our previous models in that the coefficient for civil conflict in neighboring countries—measured using the Uppsala/PRIO data—does not have a significant impact on the likelihood of a conflict. However, the high deaths threshold for classifying conflict events undercounts the extent of violence in neighboring countries. This makes it difficult to test propositions about spatial diffusion using the Fearon and Laitin coding of civil wars.

References

- Anselin, Luc. 1988. *Spatial Econometrics: Methods and Models*. Dordrecht, Netherlands: Kluwer.
- Arquilla, John, and David F. Ronfeldt. 2001. *Networks and Netwars: The Future of Terror, Crime, and Militancy*. Santa Monica, Calif.: Rand.
- Azam, Jean-Paul, and Anke Hoeffler. 2002. Violence Against Civilians in Civil Wars: Looting or Terror? *Journal of Peace Research* 39 (4):461–85.
- Beck, Nathaniel, Jonathan N. Katz, and Richard M. Tucker. 1998. Taking Time Seriously: Time-Series Cross-Section Analysis with a Binary Dependent Variable. *American Journal of Political Science* 42 (4):1260–88.
- Beissinger, Mark R. 2002. *Nationalist Mobilization and the Collapse of the Soviet State*. New York: Cambridge University Press.
- Besag, Julian E. 1974. Spatial Interaction and the Statistical Analysis of Lattice Systems (with Discussion). *Journal of the Royal Statistical Society, Series B, Methodological* 36 (2):192–236.
- Borjas, George. 1989. Economic Theory and International Migration. *International Migration Review* 23 (3):457–85.
- Brown, Michael. 1996. The Causes and Regional Dimensions of Internal Conflict. In *The International Dimensions of Internal Conflict*, edited by Michael Brown, 571–602. Cambridge, Mass.: MIT Press.
- Buhaug, Halvard, and Scott Gates. 2002. The Geography of Civil War. *Journal of Peace Research* 39 (4):417–33.
- Centintyan, Rupen. 2002. Ethnic Bargaining in the Shadow of Third-Party Intervention. *International Organization* 56 (3):645–77.
- Cleveland, William. 2000. *A History of the Modern Middle East*. 2d ed. Boulder, Colo.: Westview.
- Collier, Paul, Lani Elliott, Håvard Hegre, Anke Hoeffler, Marta Reynal-Querol, and Nicholas Sambanis. 2003. *Breaking the Conflict Trap: Civil War and Development Policy*. New York: Oxford University Press/Washington, D.C.: World Bank.
- Collier, Paul, and Anke Hoeffler. 2004. Greed and Grievance in Civil War. *Oxford Economic Papers—New Series* 56 (4):563–95.
- Davenport, Christian A. 2004. *Minorities At Risk Dataset Users Manual*. Center for International Development and Conflict Management, University of Maryland. Available at (http://www.cidcm.umd.edu/inscr/mar/margene/mar-codebook_040903.pdf). Accessed 22 December 2005.
- Davenport, Christian A., Will H. Moore, and Steven C. Poe. 2003. Sometimes You Just Have to Leave: Threat and Refugee Movements, 1964–1989. *International Interactions* 29 (1):27–55.
- Davis, David R., and Will H. Moore. 1997. Ethnicity Matters: Transnational Ethnic Alliances and Foreign Policy Behavior. *International Studies Quarterly* 41 (1):171–84.
- Della Porta, Donatella, and Sidney G. Tarrow, eds. 2005. *Transnational Protest and Global Activism*. Lanham, Md.: Rowman & Littlefield.

68. See *ibid.* for a full description of the variables used. Our estimates here are based on Fearon and Laitin's Model 1.

- Doyle, Michael W., and Nicholas Sambanis. 2000. International Peacebuilding: A Theoretical and Quantitative Analysis. *American Political Science Review* 94 (4):779–801.
- Eriksson, Mikael, Peter Wallensteen, and Margareta Sollenberg. 2003. Armed Conflict, 1989–2002. *Journal of Peace Research* 40 (5):593–607.
- Fearon, James, and David Laitin. 2003. Ethnicity, Insurgency, and Civil War. *American Political Science Review* 97 (1):75–90.
- Ganguly, Sumit. 1996. Conflict and Crisis in South and Southwest Asia. In *The International Dimensions of Internal Conflict*, edited by Michael Brown, 141–72. Cambridge, Mass.: MIT Press.
- Ghobarah, Hazem, Paul Huth, and Bruce M. Russett. 2003. Civil Wars Kill and Maim People Long after the Shooting Stops. *American Political Science Review* 97 (2):189–202.
- Gleditsch, Kristian Skrede. 2002. Expanded Trade and GDP Data, 1946–92. *Journal of Conflict Resolution* 46 (5):712–24.
- . 2003. Modified Polity 4 Data. Available at (<http://weber.ucsd.edu/~kgledits/Polity.html>). Accessed 22 December 2005.
- . 2005. Transnational Dimensions of Civil War. Unpublished manuscript, Department of Political Science, University of California, San Diego.
- Gleditsch, Kristian Skrede, and Michael D. Ward. 1999. A Revised List of Independent States Since 1816. *International Interactions* 25 (4):393–413.
- . 2001. Measuring Space: A Minimum Distance Database. *Journal of Peace Research* 38 (6):749–68.
- Gleditsch, Nils Petter, Peter Wallensteen, Mikael Eriksson, Margareta Sollenberg, and Håvard Strand. 2002. Armed Conflict 1946–2001: A New Dataset. *Journal of Peace Research* 39 (5):615–37.
- Hegre, Håvard, Tanja Ellingsen, Scott Gates, and Nils Petter Gleditsch. 2001. Toward a Democratic Civil Peace? Democracy, Political Change, and Civil War, 1816–1992. *American Political Science Review* 95 (1):33–48.
- International Crisis Group. 1999. Macedonia: Towards Destabilization? ICG Report No. 67. Brussels: International Crisis Group.
- Jacobsen, Karen. 1996. Factors Influencing the Policy Responses of Host Governments to Mass Refugee Influxes. *International Migration Review* 30 (3):655–78.
- Keck, Margaret E., and Kathryn Sikkink. 1998. *Activists Beyond Borders: Advocacy Networks in International Politics*. Ithaca, N.Y.: Cornell University Press.
- Keohane, Robert. 1984. *After Hegemony: Cooperation and Discord in the World Political Economy*. Princeton, N.J.: Princeton University Press.
- Keohane, Robert, and Joseph Nye, eds. 1972. *Transnational Relations and World Politics*. Cambridge: Harvard University Press.
- Kim, Julie. 2001. Macedonia: Country Background and Recent Conflict. Congressional Research Service Report. Washington, D.C.: Congressional Report Service, Library of Congress.
- Kuran, Timur. 1998. Ethnic Dissimilation and Its International Diffusion. In *The International Spread of Ethnic Conflict: Fear, Diffusion, and Escalation*, edited by David A. Lake and Donald Rothchild, 35–60. Princeton, N.J.: Princeton University Press.
- Lake, David A., and Donald Rothchild. 1996. Containing Fear: The Origins and Management of Ethnic Conflict. *International Security* 21 (2):41–75.
- , eds. 1998. *The International Spread of Ethnic Conflict: Fear, Diffusion, and Escalation*. Princeton, N.J.: Princeton University Press.
- Lischer, Sarah. 2005. *Dangerous Sanctuaries: Refugee Camps, Civil War, and the Dilemmas of Humanitarian Aid*. Ithaca, N.Y.: Cornell University Press.
- Loescher, Gil. 1993. *Beyond Charity: International Cooperation and the Global Refugee Crisis*. New York: Oxford University Press.
- Marshall, Monty, and Ted Robert Gurr. 2003. *Peace and Conflict 2003*. College Park, Md.: Center for International Development and Conflict Management.
- Martin, Adrian. 2005. Environmental Conflict Between Refugee and Host Communities. *Journal of Peace Research* 42 (3):329–47.

- Moore, Will H., and David R. Davis. 1998. Transnational Ethnic Ties and Foreign Policy. In *The International Spread of Ethnic Conflict: Fear, Diffusion, and Escalation*, edited by David A. Lake and Donald Rothchild, 89–104. Princeton, N.J.: Princeton University Press.
- Moore, Will H., and Stephen M. Shellman. 2004. Fear of Persecution: Forced Migration, 1952–1995. *Journal of Conflict Resolution* 48 (5):723–45.
- Muller, Edward N., and Erich Weede. 1990. Cross-National Variation in Political Violence: A Rational Action Approach. *Journal of Conflict Resolution* 34 (4):624–51.
- Murdoch, James, and Todd Sandler. 2004. Civil War and Economic Growth: Spatial Dispersion. *American Journal of Political Science* 48 (1):138–51.
- Öberg, Magnus, and Erik Melander. 2003. Time to Go? Duration Dependence in Forced Migration. Unpublished manuscript, Department of Peace and Conflict Resolution, Uppsala University, Sweden.
- Okamoto, Dina G., and Rima Wilkes. 2003. Fight or Flight? Understanding Ethnic Group Rebellion and Migration as Alternatives. Unpublished manuscript, Department of Sociology, University of California, Davis.
- Petersen, Roger. 2001. *Resistance and Rebellion: Lessons from Eastern Europe*. New York: Cambridge University Press.
- Raftery, Adrian E. 1995. Bayesian Model Selection in Social Research (with Discussion). *Sociological Methodology* 25:111–95.
- Regan, Patrick M. 2000. *Civil Wars and Foreign Powers: Intervention in Intrastate Conflict*. Ann Arbor: University of Michigan Press.
- Reynal-Querol, Marta. 2002. Ethnicity, Political Systems and Civil Wars. *Journal of Conflict Resolution* 46 (1):29–54.
- Risse-Kappen, Thomas, ed. 1995. *Bringing Transnational Relations Back in: Non-State Actors, Domestic Structures, and International Institutions*. New York: Cambridge University Press.
- Rosenblum, Marc, and Idean Salehyan. 2004. Norms and Interests in US Asylum Enforcement. *Journal of Peace Research* 41 (6):677–97.
- Rød, Jan Ketil. 2003. ViewConflicts: Software for Visualising Spatiotemporal Data on Armed Conflicts. Paper prepared for presentation at the Joint Sessions of Workshops European Consortium for Political Research, 28 March–2 April, Edinburgh, UK. Data set available at <http://www.geomatikk.ntnu.no/viewConflicts/main/>. Accessed 22 December 2005.
- Sadiq, Kamal. 2005. When States Prefer Non-Citizens Over Citizens: Conflict Over Illegal Immigration into Malaysia. *International Studies Quarterly* 49 (1):101–22.
- Saideman, Stephen. 2001. *The Ties that Divide: Ethnic Politics, Foreign Policy, and International Conflict*. New York: Columbia University Press.
- Salehyan, Idean. 2005. Transnational Rebels: Neighboring States as Sanctuary for Rebel Movements. Paper presented at the 2005 Annual Meeting of the International Studies Association, Honolulu, Hawaii, March.
- Sambanis, Nicholas. 2002. A Review of Recent Advances and Future Direction in the Literature on Civil War. *Defense and Peace Economics* 13 (6):215–43.
- Schabenberger, Oliver, and Carol A. Gotway. 2005. *Statistical Methods for Spatial Data Analysis*. Boca Raton, Fla.: Chapman & Hall/CRC.
- Schmeidl, Susanne. 1997. Exploring the Causes of Forced Migration: A Pooled Time-Series Analysis, 1971–1990. *Social Science Quarterly* 78 (2):284–308.
- Stedman, Stephen John, and Fred Tanner, eds. 2003. *Refugee Manipulation: War, Politics, and the Abuse of Human Suffering*. Washington, D.C.: Brookings Institution.
- Teitelbaum, Michael. 1984. Immigration, Refugees, and Foreign Policy. *International Organization* 38 (3):429–50.
- United Nations High Commissioner for Refugees. 2000. *The State of the World's Refugees: Fifty Years of Humanitarian Action*. New York: Oxford University Press.
- United States Committee for Refugees. 1989. *World Refugee Survey*. New York: U.S. Committee for Refugees.

- . 2002. *2002 Yearbook*. New York: U.S. Committee for Refugees.
- Vanhanen, Tatu. 1999. Domestic Ethnic Conflict and Ethnic Nepotism: A Comparative Analysis. *Journal of Peace Research* 36 (1):55–74.
- Walter, Barbara F. 1997. The Critical Barrier to Civil War Settlement. *International Organization* 51 (3):335–64.
- Waltz, Kenneth N. 1979. *Theory of International Politics*. Reading, Mass.: Addison-Wesley.
- Ward, Michael D., and Kristian Skrede Gleditsch. 2002. Location, Location, Location: An MCMC Approach to Modeling the Spatial Context of War and Peace. *Political Analysis* 10 (3):244–60.
- Wendt, Alexander. 1992. Anarchy Is What States Make of It: The Social Construction of Power Politics. *International Organization* 46 (2):391–425.
- Weiner, Myron. 1978. *Sons of the Soil: Migration and Ethnic Conflict in India*. Princeton, N.J.: Princeton University Press.
- . 1992–93. Security, Stability, and International Migration. *International Security* 17 (3):91–126.
- . 1996. Bad Neighbors, Bad Neighborhoods: An Inquiry into the Causes of Refugee Flows. *International Security* 21 (1):5–42.
- Woodwell, Douglas. 2004. Unwelcome Neighbors: Shared Ethnicity and International Conflict During the Cold War. *International Studies Quarterly* 48 (1):197–223.
- Zolberg, Aristide, Astri Suhrke, and Sergio Aguayo. 1989. *Escape from Violence: Conflict and the Refugee Crisis in the Developing World*. New York: Oxford University Press.