
Can the International Criminal Court Deter Atrocity?

Hyeran Jo and Beth A. Simmons

Abstract Whether and how violence can be controlled to spare innocent lives is a central issue in international relations. The most ambitious effort to date has been the International Criminal Court (ICC), designed to enhance security and safety by preventing egregious human rights abuses and deterring international crimes. We offer the first systematic assessment of the ICC's deterrent effects for both state and nonstate actors. Although no institution can deter all actors, the ICC can deter some governments and those rebel groups that seek legitimacy. We find support for this conditional impact of the ICC cross-nationally. Our work has implications for the study of international relations and institutions, and supports the violence-reducing role of pursuing justice in international affairs.

One of the most important questions in international policy and research is whether justice is possible in a system dominated by self-regarding sovereign states. The International Criminal Court (ICC) provides a challenging opportunity to probe the possibilities for international law to reduce human suffering in inter- and intrastate conflict. The court has jurisdiction in a domain where military and strategic logic generally prevails, though it does not have its own police force and must instead rely on domestic law enforcement or third parties to arrest people charged with crimes under its jurisdiction. The ICC's task is inherently difficult: it can prosecute state agents, including heads of state, as well as nonstate actors such as rebel group leaders over whom international institutions traditionally have scant authority. Its goals are ambitious: the attainment of peace and security, as well as justice for those who commit atrocities. Is the court contributing to achieving these goals, as its original drafters envisioned? In particular, under what conditions can the ICC reduce egregious human rights violations against civilians?

We thank Erin Baggott, Robert Bates, Muhammet Bas, Tyson Belanger, Kara Ross Camarena, Terrence Chapman, Stephen Chaudoin, Nisha Fazal, Richard Frank, Julia Gray, Dana Higgins, Nahomi Ichino, Akos Lada, Christopher Lucas, Susanne Mueller, Sarah Nouwen, Steven Ratner, Shahrzad Sabet, Anne Sartori, Hans Peter Schmitz, Kathryn Sikkink, Jack Snyder, Dustin Tingley, John Vasquez, Leslie Vinjamuri, Peter Volberding, Andrew Wojtanik, and Kate Cronin-Furman for helpful comments. Thanks to Kate Bryant, Dillon Lucas, Dennis Ojogho, Mitch Radtke, and Wendy Wang for their research assistance. Part of Hyeran Jo's research effort was funded by the National Science Foundation (SES #1260218). Any opinions, findings, conclusions, or recommendations are those of the author and do not necessarily reflect the views of the agency.

The question of the ICC's impact is important because the court has the authority to enforce international law against those who commit the most serious and systematic crimes. We examine the ICC's ability to deter one of the most dastardly international crimes: the widespread and intentional killing of civilians in states that have experienced civil wars in their recent past. We take a broad view of deterrence and explicate both its prosecutorial as well as social dimensions. *Prosecutorial deterrence* is a direct consequence of legal punishment: it holds when potential perpetrators reduce or avoid law-breaking for fear of being tried and officially punished. *Social deterrence* is a consequence of the broader social milieu in which actors operate: it occurs when potential perpetrators calculate the informal consequences of law-breaking.

A judicial institution is at its most powerful when prosecutorial and social deterrence reinforce one another, which happens when actors threaten to impose extra-legal costs for noncompliance with legal authority. Recognizing this complementary relationship between formal prosecution and informal compliance pressures, we argue that the ICC's influence may go well beyond the common assertion that the institution has no teeth. There are multiple mechanisms—legal and social, international and domestic—associated with the ICC's authority that can potentially deter law violation in countries prone to civil violence.

At the same time, we acknowledge what few would have doubted: the ICC's contribution to deterrence is conditional. On average, it has stronger positive effects on governments than on rebels. We also acknowledge that the ICC has so far had little effect in some countries where it has intervened with indictments (Sudan and Libya, for example), but in other cases, ICC jurisdiction has mobilized domestic actors and stimulated important domestic reforms (weak yet notable improvements can be seen in Uganda, Kenya, and Côte d'Ivoire, for example). Overall, our results contrast with the predictions of those who view the ICC as a worthless institution—or worse.

Research on the Effects of the ICC

There are many standards by which international criminal justice institutions such as the ICC can be judged. They may be evaluated based on their contribution to justice,¹ on their normative value,² on their capacity to offer societal “atonement,”³ and on their legitimacy in the eyes of local victims.⁴ As a “renewed commitment to international idealism,”⁵ the ICC almost by definition raises hopes and expectations beyond anything we have seen since the Nuremberg and Tokyo trials. Yet its critics are rife. Some view it as incapable of calibrating threats and rewards to coerce an end to

1. Goodman and Jinks 2003.
2. Bass 2003.
3. Bikundo 2012.
4. Clark 2011.
5. Goldsmith and Krasner 2003, 48.

wartime atrocities.⁶ Others see it as an institution whose success is regularly frustrated by local and regional politics.⁷

Some of the most heated debates over the ICC relate to the effect it may have on the dynamics of peacemaking. For example, Snyder and Vinjamuri argue that international prosecutions can discourage pragmatic bargaining between warring parties and block the use of amnesty that could usher in peace.⁸ Similarly, Goldsmith and Krasner warn that “the ICC could initiate prosecutions that aggravate bloody political conflicts and prolong political instability in the affected regions.”⁹ Practically no systematic evidence has been produced to date to support such concerns. In fact, other studies have found suggestive evidence that a government’s ratification of the ICC tends to be correlated with a pause in civil war hostilities¹⁰ or reduction in human rights violations.¹¹ Sikkink’s research on domestic trials suggests that prosecutions have been associated with human rights improvements. Certainly, the history of impunity has hardly racked up a stunning record for peace.¹² There may be some cases in which the unreasonable insistence on prosecution could be antithetical to the more practical idea of making deals and compromising with atrocity offenders, and we do not deny that carefully calibrated amnesties may in some circumstances support peace processes,¹³ but as a general matter there is little evidence to suggest the peace *versus* justice tradeoff is anything other than a false dichotomy.

A related but distinct issue is whether the ICC can deter the specific crimes it is designed to address. After all, the ICC does not outlaw war; it outlaws specific violations of the laws of war, those “limited to the most serious crimes of concern to the international community as a whole” including genocide, crimes against humanity, and war crimes.¹⁴ Does the ICC deter such crimes by raising the risk of punishment for the worst offenses? Again, skeptics abound. Goldsmith and Krasner assert flatly that to think the ICC may save lives “is wishful thinking.”¹⁵ Ku and Nzelibe argue that ICC deterrence is undercut because it depends on states’ willingness to cooperate and cannot impose the death penalty.¹⁶ Cronin-Furman similarly concludes that the absence of severe punishment and low probability of capture makes the ICC deterrent effect weak.¹⁷ Fish calls the ICC’s deterrent effect “weak”¹⁸ and “speculative”¹⁹ while Ainley calls it “as yet unproven.”²⁰ Specialists in criminal justice point out

6. Mendeloff 2014.

7. Mueller 2014.

8. Snyder and Vinjamuri 2003.

9. Goldsmith and Krasner 2003, 55.

10. Simmons and Danner 2010.

11. Mitchell and Powell 2011.

12. Sikkink 2011.

13. Lessa and Payne 2012.

14. Rome Statute, Article 5(1) (a-c).

15. Goldsmith and Krasner 2003, 55.

16. Ku and Nzelibe 2006.

17. Cronin-Furman 2013.

18. Fish 2010, 1708.

19. *Ibid.*, 1709.

20. Ainley 2011, 309.

that the ICC does not have the resources to make punishment a real risk.²¹ We would simply point out the inconsistency among some of the ICC's most ardent critics: it is odd to argue that the court's weakness renders it unable to deter crime, and yet to claim that the court exacerbates conflict by (credibly, apparently) threatening to punish perpetrators, who are thereby supposedly incentivized to elude justice and continue fighting.

Our investigation avoids generalized claims and instead advances conditional arguments about ICC deterrence, flowing both from its formal authority to prosecute and its focal power as a socially relevant justice institution. We are careful to craft arguments conditional on who is expected to be deterred. We argue first that ICC jurisdiction increases the risk of prosecution compared with impunity, and that this can deter some individuals from committing crimes, especially when the ICC signals its will and capacity to prosecute. But acknowledging the uncertainty of being tried and punished, we argue that the ICC is more likely to deter actors when they are sensitive to social pressure. Actors who are concerned with their legitimacy in the eyes of domestic publics and/or the international community are much more likely to be deterred by the possibility of ICC prosecution than those who are not.

A Theory of the ICC's Conditional Impact

How can an international institution with broad legal authority to enforce the law, but only limited *material capacity*, influence the course of civil war violence? We specify two broad channels of deterrence: prosecutorial deterrence and social deterrence. Prosecutorial deterrence works via anticipated legalized, court-ordered punishment. Social deterrence results from extra-legal social costs associated with law violation. Both of these channels can be accommodated in a framework that views the propensity to commit a crime as a function of the likelihood of getting caught and the cost of punishment, broadly understood.²² This framework assumes, of course, that potential perpetrators are aware of and can weigh risks, costs, and benefits and update their assessments over time.

Prosecutorial Deterrence

Prosecutorial deterrence refers to the omission of a criminal act out of fear of sanctions resulting from legal prosecution. People are increasingly likely to be deterred from violating the law when the chances and severity of a legal sanction, such as a fine, incarceration, or capital punishment, increases. As such, law violation is a function of prosecution and sentencing; as the risk of more severe penalties is perceived to

21. See Rodman 2008; and Mullins and Rothe 2010.

22. Becker 1968.

increase, the likelihood that an individual will commit a crime is reduced and the crime rate falls (holding any “utility” resulting from the violation constant).

For decades, the criminal deterrence literature has debated the question of exactly which elements of this rationalist model account for the deterrence of criminal behavior. The idea that severity of punishment largely drives deterrence²³ fueled the move toward harsher sentencing in the United States in the 1980s. However, a growing consensus in the deterrence literature suggests that the swiftness and especially the likelihood of punishment may more effectively deter crime than severity of punishment.²⁴ Empirical researchers employing surveys, experiments, and scenarios also conclude that the likelihood of punishment is key for deterring crimes ranging from tax evasion to theft to sexual assault.²⁵ Observational studies often find that measures that raise the risk of apprehension, such as increased policing²⁶ or the greater presence of cell phones²⁷ reduce crime.

Although the criminology literature is exceptionally thin in parts of the world where ICC jurisdiction currently looms large, many of the same themes are common. A large study affiliated with the World Bank based on developing countries found that higher conviction rates tended to reduce crime, even while controlling for the death penalty.²⁸ Major texts on criminal deterrence in Africa agree that the key to crime control in most contexts in Africa is not the severity of punishment, but its likelihood.²⁹ A growing literature on the role of courts in authoritarian states reveals that courts can sometimes gain a good deal of independence from political actors,³⁰ and thus potentially deter some kinds of law-breaking. But even states with less robust judicial systems where elites may have become accustomed to operating above the law, the theoretical role of raising perceived risks of prosecution has been widely accepted as a starting point in a wide range of contexts.

Raising the risk of punishment where the rule of law is otherwise weak is precisely the formal role envisioned for the ICC. The court was designed to do this through its own authority to prosecute. The court’s jurisdiction applies to cases of genocide, crimes against humanity, egregious human rights violations, and war crimes³¹ that occurred after 1 July 2002 in the territory of a state that has ratified the treaty or that is committed by a national of such a state or in cases referred to it by the UN Security Council.³² The Office of the Prosecutor ultimately decides which cases to pursue, but cases may be referred by member states (for example, Uganda, the Democratic Republic of the Congo (DRC), the Central African Republic, and

23. Grasmick and Bryjak 1980.

24. See Kleiman 2009; and Wright 2010.

25. See Nagin and Paternoster 1993; and Nagin 1998.

26. Klick and Tabarrok 2010.

27. Klick, MacDonald, and Stratmann 2012.

28. Fajnzylber, Lederman, and Loayza 1998.

29. Mushanga 2011, 10, 122, 266.

30. Moustafa 2014.

31. We refer to these below as “ICC crimes” or “international crimes.”

32. Rome Statute, Article 12(2); Chapter VIII covers UNSC authority to refer.

Mali), the Security Council (Sudan and Libya), or initiated by the prosecutor herself (Kenya and Côte d'Ivoire). Importantly, immunities of local officials are not to be recognized by the court.³³

Prosecutorial deterrence is possible only if the court's existence and actions raise the perceived likelihood that an individual will be tried and punished. To date, the ICC prosecutor has indicted more than thirty-five people, and a further nine cases (involving Afghanistan, Honduras, Korea, Nigeria, Colombia, Georgia, Guinea, Palestine, and Ukraine) are under preliminary examination for jurisdiction and admissibility. Prosecutorial deterrence theory implies that investigations, indictments, and especially successful prosecutions should trigger a reassessment of the likelihood of punishment and a boost to deterrence³⁴—a result consistent with Kim and Sikkink's study of national human rights trials in transition countries.³⁵ But even if suspects are never apprehended, one costly result of the ICC regime, as Gilligan demonstrates theoretically, is that perpetrators have fewer asylum options, which potentially deters them from flagrant violations.³⁶

The Rome Statute's complementarity regime creates a channel for the ICC to support prosecutorial deterrence at the national level as well. The ICC is designed to complement and not to preempt or substitute for national prosecution. National courts have the option of investigating a case domestically before the ICC can adjudicate it.³⁷ The ICC may nonetheless find a case admissible despite domestic action if the court determines that "the state is unwilling or unable genuinely to carry out the investigation or prosecution."³⁸ Sudan's desultory investigations and prosecutions of crimes committed in Darfur provide an example of the kind of behavior the admissibility provisions were designed to override.³⁹

This complementarity principle bolsters the ICC's prosecutorial deterrence to the extent that it creates incentives for states to strengthen their own legal capacities.⁴⁰ The ICC report to the United Nations notes several reforms that came after the launch of preliminary examinations, including reforms in Guinea, Colombia, and Georgia.⁴¹ Nouwen documents how ICC investigations catalyzed legal reforms in the DRC and Sudan.⁴² Uganda's ICC-implementing legislation was passed only recently in 2010 but it empowers the Ugandan High Court to prosecute international crimes.⁴³ Thus, an indirect channel through which the ICC may exert prosecutorial

33. Rome Statute, Article 27.

34. Geerken and Gove 1975.

35. Kim and Sikkink 2010.

36. Gilligan 2006.

37. See Rome Statute, Preamble and Article 1. For a discussion of the conditions under which domestic courts are likely to enforce international human rights law, see Lupu 2013.

38. Rome Statute, Article 17(1)(a).

39. ICC 2006.

40. Dunoff and Trachtman 1999. This idea is termed "positive complementarity" in legal research. See Burke-White 2010.

41. ICC 2011.

42. Nouwen 2014.

43. Nouwen and Werner 2011.

deterrence is through stimulating national courts to act,⁴⁴ theoretically creating favorable conditions for internal monitoring and law enforcement, bolstering prosecutorial deterrence. Arguably, national courts have contributed to a broader system-wide expectation that impunity is no longer quietly tolerated.⁴⁵

In sum, prosecutorial deterrence is expected to be enhanced by any condition that makes prosecution more likely in a given jurisdiction, such as ratification of the Rome Statutes, passage of ICC-implementing legislation, national trials, or court reforms that make trials more probable and credible.⁴⁶ Qualitative research reveals that such changes become part of leaders' updated calculations. For example, former Colombian President Andrés Pastrana expressed concerns that he might get prosecuted by the ICC, and the paramilitary leader, Vicente Castano, of the Autodefensas Unidas de Colombia (AUC), was "sharply aware and fearful of the possibility of ICC prosecution, a fear that reportedly directly contributed to his demobilization."⁴⁷ Even some rebel groups have begun to assess risks in the ICC's shadow. For example, the two main rebel groups in Colombia—the Fuerzas Armadas Revolucionarias de Colombia (FARC-EP) and the Unión Camilista–Ejército de Liberación Nacional (UC-ELN)—have published internal documents assessing the likelihood of prosecution by the ICC or domestic courts.⁴⁸ ICC investigations, indictments, and convictions or those triggered by complementarity are likely to encourage actual or potential perpetrators to reassess the risks of punishment—relative to the status quo, which is often impunity—and to moderate their behavior.

Social Deterrence

A narrow focus on prosecution is likely to underestimate the full deterrent effect of the court. The ICC is the institutional manifestation of a movement, years in the making, to punish international crimes and to put them firmly beyond the pale. Quite aside from its formal power to prosecute, the court's legal mandate signals the nature and strength of community norms.⁴⁹ When community norms are challenged in a clear way (signaled, for example, by ICC actions or statements), there is significant potential for a social reaction to law violations.

The concept of social deterrence has been central to behavioral models in criminology for decades.⁵⁰ In their research on criminal behavior, Zimring and Hawkins noted long ago that threatened consequences include "social reactions that may provide potential offenders with more reason to avoid conviction than the officially imposed

44. Stahn and El Zeidy 2011.

45. Sikkink 2011.

46. On the phenomenon of "enforcement spillovers," by which monitoring and enforcement increases compliance even in areas without monitoring or enforcement, see Rincke and Traxler 2011.

47. Grono 2012.

48. O'Brien, Engstrom, and Cantor 2011.

49. Kahan 1997.

50. See Williams and Hawkins 1986; and McCarthy 2002.

unpleasantness of punishment.”⁵¹ Experimental research suggests that potential offenders are often deterred from violating the law more as a result of the anticipated social response than the likelihood of prosecution and punishment by formal legal processes.⁵² Indeed some studies conclude that “the extralegal consequences from conviction appear to be at least as great a deterrent as the legal consequences.”⁵³ Social deterrence depends for its effectiveness on the expression of clear standards of behavior as well as enhanced monitoring.⁵⁴ Kahan emphasizes that law signals information about what a broader community values.⁵⁵ The willingness of a community to defend its values informally must be taken into account by a would-be offender.

The social consequences of violation can range from the psychic costs of stigmatization to the material costs of being shunned from profitable relationships. The central characteristic of social deterrence is its informal, extralegal character, as distinct from the likelihood of formal prosecution. One social cost of a common crime might be that it is harder to get a job, not because one would be legally barred, but because many people do not want to hire—or even to be seen to hire—a criminal. Social deterrence, as this example illustrates, does not correspond directly to material versus intangible sanctions. In the theory we advance, extrajudicial actors may shun or shame offenders; those with resources may potentially deploy material pressures extralegally to advance community values. Importantly, this range of informal social pressure is both elicited and legitimated by the normative focal power of a criminal tribunal.

Social deterrence is a central feature of research on compliance with international human rights norms, which are notoriously difficult to enforce internationally. That literature recognizes that international norms are largely enforced through extralegal means: by transnational organizations that publicize violations and ally with states and international organizations to condemn them.⁵⁶ Hafner-Burton emphasizes international social pressures backed by economic sanctions.⁵⁷ One conclusion to which the human rights literature clearly points is the central importance of extralegal deterrents to law violation. More broadly, social deterrence is emphasized in compliance research where legitimacy of rules and authority plays a critical role in deterring crimes and inducing compliance.⁵⁸ In fact, it may be especially relevant precisely when norms are strong but the formal institutions of law—policing, courts, and formal confinement capacities—are weak.

The concept of social deterrence has largely been missing from accounts of how and why the ICC is a potentially powerful institution. This relative silence is ironic

51. Zimring and Hawkins 1973, 174.

52. See Tittle 1980; and Tittle, Botchkovar, and Antonaccio 2011.

53. Nagin and Pogarsky 2001, 865.

54. Agnew 2011.

55. Kahan 1997.

56. Risse, Ropp, and Sikkink 1999.

57. Hafner-Burton 2013.

58. See Franck 1990; and Tyler 2006.

since one key purpose of the ICC is to set expectations, thereby placing some tactics outside the boundary of acceptable behavior. As the world's first permanent and global criminal court, the ICC is especially central in defining international society's response to international crimes. In this spirit, Koskeniemi views international criminal trials as enabling the formation of a "moral community,"⁵⁹ whereas Akhavan refers to the "socio-pedagogical influence of judicial stigmatization,"⁶⁰ which he characterizes as subtle, but potentially quite far reaching.

Our argument about the capacity of the ICC to stimulate social deterrence is compatible with this literature. Law violation in the presence of ICC authority crosses a fairly bright line that the international community as a whole values and therefore has an interest in maintaining. State officials and rebel groups vary in their sensitivity to the values of the international community; integration into global networks and dependence on the approval of foreign actors critical to strengthening the ICC in the first place⁶¹ may well enhance external social deterrence.

Domestic communities may be also highly relevant to social deterrence, as is well-documented in the human rights literature. Simmons argues for the importance of domestic mobilization for deterring human rights violations of ratified treaties.⁶² Parties to a civil conflict must consider their ability to maintain support from civilian populations and their own troops in the event of an ICC investigation. A war crime accusation could severely damage a government's or rebel group's relationship with domestic populations. Civil societies may be emboldened by the ICC to mobilize for some form of justice, petitioning the cases to national courts and potentially providing evidence to the ICC.⁶³

We are not suggesting that all civil society members will want to turn to the ICC. In Uganda, for example, Acholi leaders suggested traditional restorative justice rather than the ICC,⁶⁴ but even in this case, the ICC galvanized the local discussion on accountability norms and (as intended by the ICC's complementarity principle) stimulated domestic demands for reform of the justice system.⁶⁵ Scholars have also documented the supportive role of civil society actors during ICC investigations in the Central African Republic.⁶⁶ In Kenya, some supporters of Kenyatta and Ruto quite obviously did not want the ICC to put their leaders on trial,⁶⁷ and the government commenced a relentless campaign against the ICC (to include Kenya's withdrawal from the institution). Even so, in late 2011 nearly 60 percent of Kenyans supported the ICC process, rising to nearly 70 percent in Nairobi and 86 percent in the Nyanza region. Moreover, 77 percent of Kenyans polled said they had followed

59. Koskeniemi 2002.

60. Akhavan 2005, 419.

61. Goodliffe and Hawkins 2009.

62. See Simmons 2009; and Neumayer 2005.

63. See McKay 2004; and Hillebrecht 2014.

64. Clark 2011.

65. Nouwen 2014.

66. Glasius 2009a.

67. See Chaudoin 2016; and Mueller 2014.

the ICC proceedings naming the Ocampo Six very closely.⁶⁸ These cases illustrate why it may be important to supplement an understanding of the ICC's prosecutorial deterrence power with its broader ability to mobilize extralegal pressures. As the ICC takes action, it not only raises expectations of prosecution; it shapes social expectations about what constitutes justice more broadly.

Theoretical Expectations

Our analysis suggests that the ICC's effects may be much more nuanced than discussions of its formal capacities recognize. The ICC may have varying effects on different categories of actors, depending on (1) their exposure to the risk of prosecution and (2) the importance they attach—or the vulnerability they believe they have—to the social costs of criminal law violation.

First, we expect prosecutorial deterrence to depend on state ratification, which is the primary mechanism for the court to gain jurisdiction. The absolute risk of punishment by the ICC remains small, but it is not negligible and is much higher than was the case when impunity was the default. Of course, government and rebel forces may believe that prosecution is a remote possibility and may be more sensitive to risks of crude retribution by their enemies than to the threat of ICC prosecution. Or a government may have ratified to make rebel prosecution more likely,⁶⁹ which does not affect the jurisdictional fact that to do so brings the government under ICC scrutiny as well.⁷⁰ Although the calculations of individual actors may be complex and attenuated, our theoretical expectation is clear: a reduction in the commission of ICC crimes post-ratification is consistent with expectations based on direct prosecutorial deterrence.

We make this argument fully aware that states consciously select into treaties in the first place. States may have ratified the ICC for a number of reasons. Simmons and Danner have argued that two kinds of states have been especially likely to ratify ICC statutes:⁷¹ peaceful democracies for whom ratification is likely to be relatively costless⁷² but also states with a history of civil wars and weak institutions, for whom making a credible commitment to reduce violence via ratification may be especially valuable. Cultural sources of acceptance and resistance also abound. Areas of the world that have adopted Western legal forms, such as Latin America and parts of Africa, have been willing to ratify the Rome statutes, but ratification in Asia, for example, has been explained by a “disconnect between formalized justice processes

68. Ipsos-Synovate 2011.

69. See Nouwen 2014 for the discussion of the Uganda case.

70. It is important to note that situations, and not individuals, can be referred to the ICC for prosecution (see the Rome Statute, Part II, Article 13 and 14), which opens up the possibility for investigation of crimes committed by government or military officers, or nonstate actors.

71. Simmons and Danner 2010.

72. See also Chapman and Chaudoin 2013.

(as exhibited in the ICC) and indigenous or embedded manners of resolving conflict.”⁷³ External sources of pressure to ratify should also not be overlooked. A number of studies have found external economic dependence to be a significant explanation for ICC ratification.⁷⁴ For our purposes, the most significant threat to our ability to draw inferences about ICC deterrence is likely related to domestic political developments that both encourage ratification and a shift away from domestic violence, such as liberal domestic reform.

Prosecutorial deterrence should also increase as the court demonstrates its will and capacity to prosecute. Governments, military officials, and rebel leaders within the court’s jurisdiction are expected to consider new evidence of the court’s authority and the prosecutor’s determination to investigate, indict, and convict. For example, the M23 rebel group in the DRC publicly expressed its willingness to adhere to international humanitarian law in the aftermath of Lubanga’s conviction, and appears to have moderated the extent of war crimes and strengthened its soldiers’ discipline in the wake of that case.⁷⁵ If this example can be generalized, we should expect a public display of the court’s power to strengthen direct prosecutorial deterrence. The most powerful boost to deterrence is likely to be within the situation to which the court’s action pertains, but could influence actors more broadly,⁷⁶ since such interventions display globally the authority and determination of the institution to act. ICC crimes should diminish when the court begins an investigation, indicts, or convicts.

The ICC may exert prosecutorial deterrence indirectly as well. The complementarity mechanism creates incentives for states to develop their own capacity to investigate and try ICC crimes.⁷⁷ Dancy and Sikkink have shown that when states ratify human rights treaties that require them to prosecute violators, states are in fact more likely to hold domestic trials.⁷⁸ Similarly, we expect ICC crimes to decrease when states implement ICC-consistent statutes, when they improve their courts’ capacity to try war criminals, and when they build military capacities to detect and punish international crimes.⁷⁹ It is possible that some states adopt ICC-statutes in their national laws without intending to improve their criminal justice systems. But a number of recent studies suggest that ICC-required reforms have been important in holding human rights violators accountable.⁸⁰

73. Findlay 2014, 87.

74. See Meernik and Shairick 2011; and Goodliffe et al. 2012.

75. See Bueno and Angwandi 2012; and Gorur 2012.

76. Sikkink 2011.

77. Slaughter and Burke-White 2006.

78. Dancy and Sikkink 2012.

79. See Morrow 2014 for internal discipline’s importance in the enforcement of laws of war.

80. Grammer 2004; Kleffner 2008; and Dancy and Sikkink 2012 show that states that ratify international treaties related to criminal responsibility, including the Rome Statute, tend to initiate human rights prosecutions, compared with those without such ratification. Dancy and Montal 2014 provide evidence that ICC investigations led to more domestic human rights prosecutions and guilty verdicts in forty-six African states between 1999 and 2011.

One of our primary expectations is that extralegal social pressures deter international crime as well. These mechanisms are highly conditional: they depend on the existence of salient groups or networks who matter to the target, and who have the ability to apply costly social pressure.⁸¹ In terms of materially backed social sanctions, we expect state actors that are more dependent on foreign assistance to be more likely to be deterred from using tactics that are a clear violation of international criminal law.⁸² But social pressure need not be backed by material coercion. We also expect state actors to be deterred by mobilization pressures from domestic and international human rights organizations.⁸³ Domestic groups draw attention to official actions, raising legitimacy challenges that, at a minimum, have the potential to increase the costs to government actors of maintaining power. Where human rights mobilization is more intense locally, government officials and military forces should be more deterred from committing international crimes, especially if state officials have raised behavioral expectations by ratifying the ICC's statutes.

Unlike state actors, rebel groups rarely have formal institutional mechanisms to participate in the creation of international law or to commit themselves to international norms.⁸⁴ Vague awareness of the ICC's jurisdiction, an ability to hide in rough terrain, and in some cases exceptional brutality contribute to a weaker expectation of deterrence for many rebel groups. Nonetheless, in theory, the ICC has changed the legal context in which rebels operate as well. On the one hand, like state officers, rebels may be formally subject to enhanced prosecutorial deterrence, since the ICC has the power to investigate situations involving both state and nonstate actors within its jurisdiction. In fact, among the individuals indicted by the ICC,⁸⁵ about half are rebel-group leaders. On the other hand, rebel groups may not be as well informed as government officials of the court's operation, which could attenuate prosecutorial deterrence effects.

Our social deterrence theory predicts that some rebels may be more deterrable than others. Secessionist groups, for example, need to cultivate international legitimacy. Recent research suggests they therefore tend to abide by international humanitarian law and refrain from civilian abuse, relative to nonsecessionist groups.⁸⁶ This is despite the fact that separatist civil wars tend to be brutal and long-lasting, generating many battle-related deaths between combatants.⁸⁷ Furthermore, secessionist groups are more likely to be aware of international affairs and to conduct international diplomacy than are nonsecessionist counterparts.⁸⁸ Consistent with the civil war literature, we would expect any deterrent effect to be stronger to the extent that such groups are

81. Agnew 2011.

82. Hafner-Burton 2013.

83. Simmons 2009.

84. Sivakumaran 2012.

85. Within eight situations, twenty-one cases, and a total of thirty-two defendants, fourteen defendants are rebel leaders and thirteen had official positions in governments. Five have no affiliations.

86. See Fazal 2013; and Jo 2015.

87. Walter 2009.

88. Huang 2013.

able to exert strong command and control over their troops.⁸⁹ Table 1 summarizes our hypotheses.

TABLE 1. *Expectations*

I. Prosecutorial deterrence hypotheses

Direct

- A. Ratification of the ICC statutes is associated with a reduction of violence against civilians by state actors.
- B. ICC actions, such as preliminary examinations, investigations, and prosecutions are associated with a reduction of violence against civilians by both state and nonstate actors.

Indirect

- A. Civilian killing should decrease when states implement ICC-consistent domestic criminal statutes.

II. Social deterrence hypotheses

- A. Civilian killing by government forces should decrease the greater a state's dependence on foreign aid.
- B. Civilian killing by governments should decrease when human rights organizations are mobilized to demand accountability.
- C. Civilian killing should decrease for secessionist rebel groups with internal discipline.

Note: All of the II.A to II.C effects should be amplified where the ICC is in force.

Prosecutorial and social deterrence effects are not necessarily completely independent influences. Prosecutorial deterrence can shape social deterrence over time as investigations, arrests, and convictions reinforce broadly shared values, which sharpens the *focal power* of an institution such as the ICC. Heightened social sensitivity can in turn strengthen prosecutorial deterrence when civil society actors push for legal reforms and cooperate by reporting, testifying, and producing evidence in legal proceedings. The international community created the ICC, after all, because it wants crimes against civilian populations to stop. Prosecutorial and social deterrence are mutually reinforcing, but the latter can matter even if the former is statistically unlikely.

Empirical Investigation of the ICC's Impacts

Sample

Studying deterrence empirically is a difficult endeavor. The first challenge is to identify a relevant population at risk of committing a crime on a scale that might conceivably draw the ICC's attention.⁹⁰ We need a set of cases where atrocities seem possible so we have therefore selected countries that had at least one episode of civil war since 1945. Civil wars are not the only political context that can generate ICC crimes, but they are likely to increase their occurrence among warring parties.⁹¹

89. See Weinstein 2007; Cronin-Furman 2013; and Jo and Thomson 2014.

90. Achen and Snidal 1989.

91. Of the eight ICC situations, six are related to civil wars while Kenya and Côte d'Ivoire involve election violence.

Based on this sampling strategy, potential candidates for deterrence are found in 101 states and involve 264 rebel groups between 1989 and 2011.⁹² For the case of government violations, the unit of observation is the country-year. The resulting data structure is a balanced panel for each country for twenty-three years.⁹³ For the case of rebels, we must account for their varying and often shorter life span (average longevity of 4.5 years)⁹⁴ so we analyze only the years when rebel groups were active in an unbalanced panel with each rebel group as a unit. The list of rebel groups is from the Non-State Actor (NSA) Dataset,⁹⁵ which defines a civil war with a threshold of twenty-five battle deaths. This means we are likely examining the ICC's deterrence potential vis-à-vis rebels who are at least moderately capable of inflicting violence.

The resulting sample includes all ICC "situations"⁹⁶ to date—Uganda, the Central African Republic, the DRC, Côte d'Ivoire, Sudan, Kenya, Libya, and Mali. The countries in the sample are diverse in terms of level of violence against civilians (zero to 500,000 killed), ratification records (fifty-two had ratified and forty-nine had not during our observation window), and geographic scope (forty-one African countries, twenty in the Americas, seventeen in Asia, eleven in the Middle East, and twelve in Europe). The period 1989–2011 includes thirteen years before the ICC was established in 2002 and ten years after, which allows us to assess the change before and after ICC entry into force.

Dependent Variable

The dependent variable is the number of civilians killed intentionally by government forces or rebel groups in a direct military confrontation. The data are culled based on media reports, sourced from the One-Sided Violence (OSV) data set.⁹⁷ The data exclude indirect events such as unintended collateral damage, social demonstrations, or deaths from environmental disasters. Intentionality is important for our purposes. Deliberate civilian killing, usually generated by superior command, is an egregious rights violation, a crime against humanity, and a war crime under ICC jurisdiction. It is clearly one of the major crimes that the ICC was designed to deter and to punish.⁹⁸ We acknowledge it is not the only ICC crime that potentially might be

92. See the online appendix for the list of countries and rebel groups.

93. Exceptions include states that were in existence for short periods during these years or that became states after 1989, such as Yugoslavia (only up to 2002), Croatia (1991–), Bosnia and Herzegovina (1992–), Tajikistan (1991–), Uzbekistan (1991–), and South Sudan (2011–). See Polity IV Project's Political Regime Characteristics and Transitions, 1800–2012 (v2013). Available at <<http://www.systemicpeace.org/inscrdata.html>>, accessed 6 January 2014.

94. Authors' calculation of the rebel sample.

95. Cunningham, Salehyan, and Gleditsch 2013.

96. ICC cases are categorized into "situations," usually a particular conflict situation in a country. One "situation" can include multiple cases involving multiple individuals.

97. Eck and Hultman 2007. The data are available at <http://www.pcr.uu.se/research/ucdp/datasets/ucdp_one-sided_violence_dataset/>, accessed 6 January 2014. We use Version 1.4-2013, 1989–2012.

98. Rome Statute, Articles 7 and 8.

deterred,⁹⁹ but to our knowledge, it is the best available measure to assess the ICC's impact cross-nationally. Relative to other ICC crimes such as rape, intentional killing of civilians is more observable and comparable across cases.¹⁰⁰ Significant disagreements exist about what constitutes a legal case of genocide,¹⁰¹ and it is difficult to tell the age of children when they are recruited to military ranks,¹⁰² making these other ICC crimes less amenable to systematic testing. Nonetheless, if intentional civilian killing can be deterred, this should encourage further research into a range of heinous crimes—from sexual violence to trafficking in children to widespread pillaging—that the ICC was meant to address.¹⁰³

In our sample, the yearly average intentional civilian killing by a government is thirty-four, excluding the Rwanda 1994 figure of 50,000.¹⁰⁴ The figure for rebel groups is eighty-three. Government killing does occasionally occur in non-civil-war years; Kenya's 2007–2008 election violence is one such example. Because OSV data include any case that generates more than twenty-five civilian fatalities, its standard is different from the definition of civil war given by the Armed Conflict Dataset, which is more than twenty-five battle deaths.¹⁰⁵ Consequently, our data set includes 30 percent civil war years and about 70 percent non-civil-war years. About 27 percent of the civil war years and 3 percent of the non-civil-war years in the sample had government-perpetrated civilian killings, corroborating our claim that civil wars are breeding grounds for ICC crimes, while showing that they can occur (though rarely) during non-civil-war years as well. For the years where OSV data do not specify civilian killing counts, we assume zero counts for civilian killing.¹⁰⁶

Independent Variables

We test for direct prosecutorial deterrence with two indicators. One is whether or not the state has ratified the Rome Statute (ICC RATIFICATION), which we expect to be associated with the reduction in civilian killing by government actors. The second indicator is what we call ICC ACTIONS. This is a three-year moving average of the

99. Schabas 2011.

100. See Cohen et al. 2011 for the difficulty of collecting data on sexual violence.

101. Rome Statute, Articles 7 and 8.

102. Drumbi 2012.

103. To confirm whether the OSV data include most of the cases of political violence involving noncombatants, we check our results with the data of State-Sponsored Mass Killing by Ulfelder and Valentino 2008 (data extended to 2012 by Ulfelder, on file with the authors). Although the criteria for mass killing and civilian killing are different, there is more than 90 percent data overlap, suggesting the reliability of the OSV data for our purposes.

104. Including Rwanda 1994, the average is 230 a year.

105. Themnér and Wallensteen 2013.

106. Some of these cases clearly involve no violence; others are uncertain because of the difficulty verifying who committed the acts, exact counts, etc. The latter cases are classified and recorded as “unclear” by the OSV project. Authors' correspondence with Therése Pettersson, director of OSV project, 29 November 2011. So our coding decision for all zero outcomes is conservative.

collective counts of preliminary examinations, investigations, and arrest warrants announced by the Office of the Prosecutor (OTP), up to the previous year.¹⁰⁷ This variable signals to actors globally the determination of the OTP to prosecute, and we expect it to be associated with the reduction of intentional civilian killing by both governments and rebels over time.

Indirect prosecutorial deterrence via complementarity is captured by DOMESTIC CRIME STATUTE, which ranges from 0 (no domestic crime statute dealing with international crimes in place) to 1 (existing domestic crime statute), 2 (minor reform), and 3 (substantial reform).¹⁰⁸ Since these cases of legal reform may face difficulties in implementation in societies with weak legal institutions,¹⁰⁹ we control for the RULE OF LAW indicator published by the World Bank.¹¹⁰ We expect statutory reform to help deter intentional civilian killing by increasing the perceived likelihood of meaningful domestic prosecution.

We proxy a state official's international susceptibility to material manifestations of social pressure with total official development assistance. AID PRESSURE is captured by the amount of economic aid, multiplied by the reporting counts from the *New York Times* (reflecting donor interest).¹¹¹ Domestically, social deterrence is likely to be less tangible and should intensify with mobilization by human rights organizations (HROs). The growth of HROs is expected to stimulate demands for justice, in turn raising legitimacy concerns and governing costs for state officials and military leaders who commit atrocities. The variable HRO GROWTH measures the incremental number of international and domestic HROs within a country.¹¹² We recognize that some HROs are critical of the ICC while others support its efforts, but on average this indicator proxies attention to human rights within a polity, capturing demands for attention to the plight of victims and challenging the legitimacy of the perpetrator. Both AID PRESSURE and HRO GROWTH are interacted with ICC RATIFICATION to capture the argument that social pressure is strongest when backed by clear expressions of community standards of behavior, which we assume is precisely what ratification of the ICC does.

We also control for the factors that influence ratification and atrocities to ensure that it is ICC ratification, not other factors, that reduce violence against civilians. Logic and experience suggest that democracies are much less likely to target civilians,

107. ICC website available at <http://www.icc-cpi.int/en_menus/icc/situations%20and%20cases/Pages/situations%20and%20cases.aspx>, accessed 10 May 2014. We did not code verdicts because the first one was handed down in 2011, the final year of our study.

108. See the online appendix for coding details and extended discussion and model showing that ICC ratification increases the likelihood of strengthening domestic crime statutes. ICC Legal Tools, Implementation Database, available at <<https://www.legal-tools.org/>>, accessed 19 November 2013. See Table A6 in the online appendix.

109. See Terracino 2007; and Open Society Foundation 2010.

110. The Worldwide Governance Indicators available at <<http://info.worldbank.org/governance/wgi/index.aspx#home>>, accessed 15 December 2013.

111. Nielsen 2013 logs economic aid because of its skew, following the convention in the aid literature. His data are available for 1982–2004.

112. Meernik et al. 2012. Available for 1998–2007.

so we control for POLITICAL REGIME TYPE using Polity IV data. We also employ a binary variable, ONGOING CIVIL WAR, from the PRIO Armed Conflict Dataset to mark years of active civil conflicts.¹¹³ To reduce the possibility that temporal trends affect our results, we include both year dummies and an indicator for the presence of the ICC itself, POST ICC REGIME, which is 0 before 2002 and 1 on and after 2002.¹¹⁴

Finally, we control for states' preferences for and experiences with other peace and justice institutions. A strong preference for peace and reconciliation is indicated by policy decisions designed to curtail violent conflict and achieve peaceful conciliation, including the acceptance of peacekeepers¹¹⁵ and the decision to institute amnesty for human rights violations that may have been committed in the past. We first combine and then cumulate these experiences over time, calling this variable PEACE PREFERENCE.¹¹⁶ A preference for justice is proxied by policy combinations, including human rights trials and accountability via truth commissions; we call this variable JUSTICE PREFERENCE.¹¹⁷ Trials and other forms of accountability may influence the level of violence in a society;¹¹⁸ here we deploy these accumulated experiences as indicators of revealed preferences for justice. It is important to attempt to model these preferences in anticipation of inevitable concerns about endogeneity that we discuss later.

Data on rebel groups' characteristics are drawn from the NSA Dataset.¹¹⁹ We view SECESSIONIST REBELS as the rebel groups most likely to seek legitimacy, and thus most susceptible to various forms of social deterrence.¹²⁰ We include rebels with autonomy aims as well as those involved in secessionist conflicts in this category because many rebel groups pursue both goals. REBEL DISCIPLINE captures strength of command and control with an ordinal measure (low, moderate, high). We also include an ordinal REBEL STRENGTH scale to control for the military strength of rebel groups relative to government (much weaker, weaker, equal, stronger, much stronger). All other variables are the same as in the government analysis.

113. Themnér and Wallensteen 2013. This dummy variable records both internal and internalized civil conflicts.

114. The online appendix provides a detailed discussion of strategies and tests for dealing with the endogeneity of ratification, including consideration of omitted variables, preprocessing cases through matching, and endogenizing ratification using instrumental variables.

115. 0 = neither peacekeepers nor amnesty policy in place; 1 = one of these in place; 2 = both in place. See Hultman, Kathman, and Shannon 2013.

116. 0 = neither peacekeepers nor amnesty policy in place; 1 = one of these in place; 2 = both in place.

117. 0 = no international or domestic human rights trials experience; no truth commissions; 1 = experience with one of these; 2 = experience with two or more; 3 = experience with all three. International tribunal experiences are denoted by dummy variables for Yugoslavia, Rwanda, Sierra Leone, Cambodia, Lebanon, and Guatemala and are coded 1 at the tribunal's starting point, and thereafter. Experience with human rights trials or truth commissions is coded one year after the inception of a truth commission or trial and cumulated until the end of our observation window. Data source is the Transitional Justice Database, available at <http://www.tjdbproject.com/>, accessed 21 November 2013. Lagged variables are used in all the following analyses.

118. Kim and Sikkink 2010.

119. Cunningham, Salehyan, and Gleditsch 2013. The data are available at <http://privatewww.essex.ac.uk/~ksg/eacd.html>, accessed 5 December 2013.

120. In the online appendix, we consider an alternative measure of rebel groups' legitimacy-seeking characteristics.

We first present the results from our analysis of intentional civilian killing by governments and then move to the analysis of rebel groups. We use random effects panel analysis as our key estimation approach.¹²¹ Missing data were imputed to increase efficiency and reduce bias.¹²²

Results

Government Forces

Table 2 presents the results for government forces. Consistent with our hypothesis about prosecutorial deterrence, the significant and negative incidence-rate ratio¹²³ suggests that ratification reduces the intentional civilian killing by a factor of .531, compared to nonratification.¹²⁴ For example, if, hypothetically, 100 civilians were killed by a nonratifying government, our estimates suggest about fifty-three civilians are likely to be killed, assuming ratification with all other control variables held constant (see Figure 1). All specifications control for core predictors for civilian killing such as the nature of the political regime, ongoing civil war, intentional rebel killing of civilians (to account for the possibility of reciprocity as well as for trends in violence over time), and an indicator for before and after the ICC came into force. Surprisingly, these models suggest that regime type is not likely to explain intentional civilian killing, though active civil wars certainly do. Governments are also much more likely to commit violence against civilians when rebels do so, which suggests that ICC deterrence may contribute to breaking cycles of violence committed on both sides of a conflict.

Model 2 looks at the effect of ICC ACTIONS, the three-year moving average of previous preliminary examinations, investigations, and warrants by the OTP. According to the incidence-rate ratio based on Model 2, one additional investigation each year over the three-year term is estimated to reduce intentional civilian killing by a factor of 0.570. (See Table 1 for an estimate of lives spared, which is substantial.) Note that the significant effect of ICC ACTIONS is robust even after including POST-ICC REGIME, a variable that captures the court's existence, but not its actions. It is therefore quite unlikely that the effect of ICC ACTIONS is merely an artifact of some general violence-reducing temporal trend or the result of a passive court. Rather, ICC ACTIONS represent new information, available to all actors, demonstrating that the ICC is operational, authoritative, and that the prosecutor means to bring perpetrators to justice.

121. We use random effects estimation because our goal is to make inferences for a broader sample, not limited to the countries in our sample. See Clark and Linzer 2015. Fixed effects estimation, the results of which are consistent with our random effects results, is also presented in the online appendix Table A2.

122. King et al. 2001. Amelia II, a program for missing data, was used for this multiple imputation process.

123. See Hilbe 2007, on the calculation and interpretation of incidence-rate ratio in count models.

124. The result holds after eliminating outlier Rwanda in Model 2, a conflict that resulted in 500,000 deaths.

TABLE 2. ICC effect on civilian killing by governments

	<i>Model 1</i>	<i>Model 2</i>	<i>Model 3</i>	<i>Model 4</i>	<i>Model 5</i>	<i>Model 6</i>	<i>Model 7</i>
	<i>ICC ratification</i>	<i>ICC actions</i>	<i>ICC complementarity</i>	<i>All ICC effects</i>	<i>Social deterrence (mobilization)</i>	<i>Social deterrence (aid)</i>	<i>Underlying preferences</i>
ICC RATIFICATION	-0.632** (0.261)			-0.482* (0.267)	-0.553** (0.265)	0.108 (0.317)	-0.508* (.270)
ICC ACTIONS		-0.562*** (0.209)		-0.524** (0.208)			-0.490** (0.210)
DOMESTIC CRIME STATUTE			-0.489** (0.215)	-0.397* (0.222)			-0.344 (0.230)
RATIFICATION * AID PRESSURE						-0.074*** (0.024)	
AID PRESSURE						0.010 (0.007)	
RATIFICATION * HRO GROWTH					-0.022* (0.013)		
HRO GROWTH					0.003 (0.004)		
PEACE PREFERENCE							0.397*** (0.135)
JUSTICE PREFERENCE							-0.391*** (0.155)
POLITICAL REGIME TYPE	-0.008 (0.016)	-0.017 (0.015)	-0.013 (0.015)	-0.007 (0.015)	-0.013 (0.016)	-0.011 (0.016)	-0.007 (0.016)
RULE OF LAW	-0.439*** (0.120)	-0.427*** (0.121)	-0.400*** (0.120)	-0.417*** (0.120)	-0.443*** (0.125)	-0.443*** (0.125)	-0.373*** (0.121)
ONGOING CIVIL WAR	2.216*** (0.210)	2.263*** (0.211)	2.225*** (0.210)	2.199*** (0.210)	2.172*** (0.220)	2.188*** (0.222)	2.076*** (0.211)
REBEL KILLING	0.0001*** (0.00003)	0.0001*** (0.00003)	0.0001*** (0.00003)	0.0001*** (0.00003)	0.0001*** (0.00003)	0.0001*** (0.00003)	0.0001*** (0.00003)
POST ICC REGIME	1.960*** (0.678)	1.882*** (0.680)	1.898*** (0.677)	1.954*** (0.675)	1.646** (0.739)	1.770** (0.744)	1.891*** (0.674)
<i>Observations</i>	2,264	2,264	2,264	2,264	2,163	2,163	2,264
<i>Number of countries</i>	101	101	101	101	100	100	101

Notes: Standard errors are in parentheses. The dependent variable is the count of civilians killed intentionally by government forces. Results are based on a negative binomial panel analysis with random effects. Year fixed effects are included but not reported. Constants are suppressed. * $p < .10$; ** $p < .05$; *** $p < .01$.

Notes: Figure illustrates the estimated effect of three indicators of increased ICC prosecutorial risk on a hypothetical government or rebel group that has intentionally killed 100 civilians in a given year. For such a case 100 deaths represent “no effect.” The estimated deaths given a one-unit shift in the prosecutorial variable noted with a point estimate and 95% confidence interval. They are based on the incidence-rate ratios estimated from Models 1 to 3 in Table 2 (for governments) and from Models 1 to 3 in Table 3 (for rebels). The estimated effect of the RATIFICATION variable is from Model 1; ICC ACTION is from Model 2; and DOMESTIC CRIME STATUTE is from Model 3.

FIGURE 1. *Estimated effect of prosecutorial risks on intentional civilian killing*

What of complementarity? Model 3 demonstrates that improvements in DOMESTIC CRIME STATUTES—which are themselves influenced by the presence of the ICC¹²⁵—are also associated with reduced civilian killing. This effect is robust to the control of RULE OF LAW, suggesting that it is not merely the capacity to enforce but the substantive legal change that is critical. One categorical shift toward stronger ICC-consistent domestic legal reform is estimated to reduce civilian killing by a factor of 0.61, the substantive impact of which is illustrated in Figure 1. Importantly, ratification of the ICC itself has significantly contributed to these reforms. Knowing the ICC may step in where domestic institutions fail seems to have encouraged domestic legal change, which in turn helps to deter at least some intentional violence against civilians by government forces. Model 4 includes all ICC prosecutorial effects simultaneously. It demonstrates that ratification, ICC signals of strength via prosecutorial actions, and complementarity have all contributed to significant reductions in intentional civilian killing.

Our second main hypothesis is that state actors can be socially deterred. Extralegal social pressure at the domestic level is most likely to be of the nonmaterial sort; for example, challenges to the justness and legitimacy of actions taken by government

125. In an ordered probit model of improvements in domestic criminal statutes, ratification of the ICC was far more important than either regime type or the rule of law in explaining such reforms. See full results in the online appendix, Table A6.

agents. These challenges are hypothesized to be strongest where law focuses social expectations and draws bright lines that distinguish unacceptable behavior. The interaction term in Model 5 tests this idea. It shows that in addition to whatever effect ratification alone may have, human rights groups are able to capitalize on ICC norms to further hold governments accountable to civil society when their state has ratified the Rome Statute. The combination of ICC ratification and growth in human rights mobilization, captured by the interaction term, is associated with less intentional killing (that is, a negative coefficient), likely through social deterrence but also because human rights organizations contribute to prosecutorial risks. Our goal is not to disentangle these effects, but to illustrate that they are in fact mutually reinforcing. Interestingly, in the absence of ICC ratification, human rights organizations appear to have far less traction.

Notes: The marginal effects are predicted counts of yearly average civilian killing by a government actor. The effects were calculated based on Model 5 in Table 2. The effects are reported for the values within ± 2 standard deviations of the HRO GROWTH variable.

FIGURE 2. Marginal effects of mobilization on civilian killing conditional on ICC ratification

Figure 2 plots marginal effects of HRO GROWTH conditional on ratification, based on the estimates from Model 5 in Table 2. The graph shows the change in the predicted count of civilians killed as mobilization increases. Because the number of HROs increases about two per year on average and standard deviation is about 25, we report the graph within 2 standard deviations, from -50 to 50 organizations. The marginal effects remain negative between -2 and -7 throughout the entire range $[-50, 50]$, indicating that HRO GROWTH generally decreases civilian killings. But this civil society effect is substantially magnified by the focal power and jurisdiction of the ICC: the slope given ratification is steeper and more negative than for nonratifying states. With ICC ratification, adding one more human rights organization is estimated

to reduce intentional killing by between three and six civilians. Without ICC ratification, the effect of increases in HROs is almost flat. Theoretically, this is what we would expect if civil society organizations use highly focal legal values to hold governments more accountable for their actions.

Notes: The marginal effects are predicted counts of yearly average civilian killing by a government actor. The effects were calculated based on Model 6 in Table 2. The effects are reported for the values within ± 3 standard deviations of the AID PRESSURE variable.

FIGURE 3. Marginal effects of aid pressure on civilian killing conditional on ICC ratification

Of course, it is possible that both ICC RATIFICATION and HRO GROWTH are attributable to some third factor, such as political liberalization. To address what is essentially a form of potential omitted variable bias, we control for political regime type in Table 2 and further explore this broader reform thesis in the online appendix using Freedom House measures of changes in civil liberties. The evidence suggests that the connection between ratification and mobilization is likely not spurious: even controlling for broader governance changes (obviously not attributable to ICC ratification), the growth in the number of HROs is strongly connected to the reduction in civilian killing only when a state has ratified the ICC statutes.¹²⁶

At the international level, social deterrence may be supported through economic dependency relationships. Our results show that while aid itself is not systematically associated with a reduction of violence, governments that ratified the ICC Statute were subsequently much more likely to reduce or to refrain from intentional civilian

126. See Table A5 in the online appendix for supporting evidence.

violence the more aid they received (Model 6). As Figure 3 illustrates, increasing aid reduces violence more with ICC ratification than without. Social pressures—in this case, the possibility of losing aid—appear to provide important support for international norms. In contrast, without ratification, increasing aid has little marginal effect. Similarly, ICC ratification has much weaker effects when states receive no foreign aid at all. Social deterrence operates precisely under these interactive conditions: when extralegal pressures interact with accepted focal norms.

Model 7 contains all the ICC-related variables as well as two key proxies for underlying preferences for peace and for justice. By including these proxies, we examine how changing underlying proclivities toward peace and justice alone cannot explain the deterrent effects we are trying to isolate. Model 7 shows that these two preference proxies do significantly influence the likelihood that governments will target civilians. In particular, experience with justice and accountability institutions (trials and truth commissions) are correlated with reduced killing, while the opposite seems to be true of efforts to reconcile and establish peace. But even when we control for such preferences and experiences, our central finding is the same: the ICC continues to exert independent deterrence effects of approximately the same magnitude. There is a slight decrease in the estimated effect of DOMESTIC CRIME STATUE reforms, but the sign is strongly negative and nearly statistically significant.

The evidence of the ICC's ability to deter is based on rigorous controls for many underlying conditions that could plausibly contribute both to ratification and reduced civilian killing, such as changing regime type, quality of the rule of law, government-rebel reciprocity regarding civilians, even changing experiences and preferences with respect to peace and justice. But there may still be concerns that ICC ratification is not causally related to civilian violence. One possibility is that some ratifying countries were already in the process of halting civilian killing by the late 1990s, and therefore might have selected themselves into ratification.¹²⁷ To account for this potential source of endogeneity, we conduct matching analysis to control for important characteristics that may lead some states to ratify in the first place. Using a coarsened exact matching algorithm,¹²⁸ we find results similar to our panel analysis.¹²⁹ We recognize that matching does not completely solve the problem of selection on unobservables. But matching does show that the net effect of ratification and ICC-related interventions are strongly discernable after controlling for selection into ratification, getting a balanced sample via matching between treatment (ratification-years) and control (nonratification-years), and estimating the differences between these cases.

A second potential threat to inference is the temporal trend of violence. Critics might suspect that our results are primarily attributable to the less brutal nature of more recent conflicts,¹³⁰ rather than the ICC itself. However, we find no particular

127. See Simmons and Danner 2010; and Chapman and Chaudoin 2013.

128. Iacus, King, and Porro 2012.

129. Detailed procedures and associated results are reported in the online appendix. The appendix also reports results for an instrumental variable specification. See Table A4.

130. See Goldstein 2011; Pinker 2011; but see Fazal 2014.

Notes: Rwanda drives the peak in 1994. The OSV data records that the Hutu government killed 15,000 Tutsis but the number is not counted as “battle-related” in the UCDP data.

FIGURE 4. *Battle-related deaths and government civilian killing*

trend in overall violence between 1989 and 2011 (Figure 4).¹³¹ Average battle-related deaths worldwide have consistently hovered around 500 per year during the past two decades, albeit with a slightly decreasing trend. Moreover, the results are robust to the inclusion of period and year dummies. The results in support of ICC deterrence are not likely simply a reflection of a decreasingly violent climate.¹³² Collectively, the evidence is highly suggestive that the ICC has influenced government tactics when it comes to civilian violence. We now analyze whether the ICC has influenced the behavior of nonstate actors.

Rebel Groups

Rebel groups are likely to be the most difficult case for ICC deterrence. Rebels rarely participate in norm consolidation during international negotiations. They are not directly responsible to any constituency, have varying motives from secession to self-enrichment, and often are located in regions that make their crimes difficult to investigate. If indicted, they are notoriously hard to apprehend. In the early days of the ICC many rebel groups might not have been informed of its jurisdiction or even its existence, although that is changing.

Table 3 reports the results of civilian killing by rebel groups in a way analogous to that of governments in Table 2. It is clear that formal legal change apparently makes

131. Battle-related deaths are from Uppsala Conflict Data Program’s Battle-related Deaths Dataset v.5-2013. Civilian killing counts are from the One-sided Violence Dataset v.1.4-2013. See Uppsala Conflict Data Program 2013; and Eck and Hultman 2007.

132. Our results also hold when controlling for battle deaths, based on the data from the Uppsala Conflict Data Program.

TABLE 3. ICC effect on civilian killing by rebel groups

	<i>Model 1</i>	<i>Model 2</i>	<i>Model 3</i>	<i>Model 4</i>	<i>Model 5</i>	<i>Model 6</i>
	<i>ICC ratification</i>	<i>ICC actions</i>	<i>ICC complementarity</i>	<i>All ICC effects</i>	<i>Social deterrence without ICC</i>	<i>Social deterrence with ICC</i>
ICC RATIFICATION	0.287 (0.222)			0.328 (0.223)		
ICC ACTIONS		-0.186*** (0.0540)		-0.197*** (0.0553)		
DOMESTIC CRIME STATUTE			0.138 (0.118)	0.197 (0.124)		
RULE OF LAW			0.214** (0.102)	0.198* (0.103)		
SECESSIONIST REBELS					-0.641*** (0.144)	-1.086** (0.423)
SECESSIONIST * DISCIPLINE * POST ICC						-0.172 (0.121)
SECESSIONIST * DISCIPLINE						0.285 (0.200)
DISCIPLINE * POST ICC						0.628*** (0.185)
DISCIPLINE/CENTRAL COMMAND AND CONTROL						-0.404*** (0.124)
POLITICAL REGIME TYPE	-0.0393*** (0.0107)	-0.0368*** (0.0107)	-0.0584*** (0.0141)	-0.0553*** (0.0142)	-0.0260** (0.0110)	-0.0310*** (0.0110)
POST ICC REGIME	0.106 (0.127)	0.456*** (0.140)	0.0975 (0.125)	0.342** (0.147)	0.123 (0.122)	-0.994*** (0.364)
REBEL STRENGTH	0.216* (0.0895)	0.232*** (0.0892)	0.263*** (0.0936)	0.259*** (0.0935)	0.185** (0.0895)	0.271*** (0.0938)
GOVERNMENT KILLING	0.00000891*** (0.000000959)	0.0000089*** (0.000000951)	0.00000898*** (0.000000946)	0.00000897*** (0.000000953)	0.00000888*** (0.00000094)	0.00000891*** (0.00000103)
<i>Observations</i>	2,196	2,196	2,196	2,196	2,196	2,196
<i>Number of rebel groups</i>	260	260	260	260	260	260

Notes: Standard errors are in parentheses. The dependent variable is the count of civilians killed by rebel groups. Results are based on a negative binomial panel analysis with random effects. Constants are suppressed. * $p < .10$; ** $p < .05$; *** $p < .01$.

no impression on rebel groups generally. Neither ICC RATIFICATION (Model 1) nor DOMESTIC CRIME STATUTE (Model 3) appears to reduce rebel civilian killing. However, even rebel groups appear to respond to ICC ACTIONS (Model 2). Rebels do not respond to legal change alone; they are much more impressed with action. The effects are borne out consistently in Model 4, which includes all ICC prosecutorial risks. Rebels tend to behave as though they update their estimates of their chances of prosecution when the ICC demonstrates its resolve through investigations, warrants, and prosecutions. The incidence-rate ratio for ICC ACTION is .830 [.747, .923].¹³³ Figure 1 illustrates the estimated impact for a hypothetical rebel group responsible for some 100 civilian deaths. We estimate that in such a case about seventeen individuals might be spared through the deterrent effects flowing from investigative and prosecutorial actions by the ICC. This suggests that rebels are likely to alter their tactics in light of new evidence that the prosecutor's office intends to hold actors accountable for their atrocities.

Models 5 and 6 attempt to capture social deterrence among rebel groups. Rebel groups with secessionist aims are in general likely to kill fewer civilians than those without such aims (Model 5). We use a triple interaction among SECESSIONIST REBELS, REBEL DISCIPLINE, and POST ICC REGIME in Model 6 to test the idea that secessionist rebels with internal discipline further reduce their violence after the ICC regime is in place. The triple interaction term is negative and weakly significant, indicating some evidence of social deterrence for a particular class of rebel groups. The substantive effects suggest some possibility of social deterrence among rebel groups. For example, our estimate suggests that a hypothetical well-organized secessionist movement that would have used tactics intentionally leading to the deaths of 100 civilians in the years prior to the ICC's entry into force might have killed "only" eighty-two civilians after entry into force, holding all other variables at their mean.¹³⁴ The differences are statistically distinguishable and do suggest some behavioral moderation after the ICC entered into force. Most importantly, these results provide useful guidance on where to look for normative progress among potentially violent nonstate actors: those with both the incentive and the ability to control their troops.

Conclusion

Few issues in international relations are more urgent than improving the life chances for civilians who become pawns in civil war violence. Since the end of the Cold War,

133. This number is calculated from the incident rate ratio (IRR) in Stata. The IRR for ICC ACTION is .830 [.747, .923]. This means that a one-unit increase of ICC ACTION variable is expected to decrease the number of civilians by a factor of .830, while holding all other variables in the model constant.

134. The marginal effects of civilian killing among secessionist rebel groups with strong command and control is estimated at -2.300 [-2.739, -1.861] in the pre-ICC regime and -1.926 [-2.442, -1.410] in the post-ICC regime. To create estimates assuming 100 deaths before the ICC era, we use the ratio of $2.3/1.9 = 100/82$.

the international community has been groping toward a way to end impunity with respect to the worst human rights violations, especially in intrastate conflicts. The Yugoslavian and Rwandan Tribunals were important milestones in this regard, but the most ambitious effort to date has been the ICC. Few institutions have inspired such high hopes while stimulating so much controversy. Even though the court has been operating for only twelve years, it is time to supplement anecdotal speculation with careful study of its effects. As realists Goldsmith and Krasner remind us, “ideals can be pursued effectively only if decision-makers are alert to ... the consequences of their policies.”¹³⁵

This study is an attempt to at least address the “chasm between theory and practice”¹³⁶ noted by ICC skeptics. First, we have been careful to specify exactly what it is we might expect the ICC to do: to deter a significant crime category within its jurisdiction. This is not the only consequence one might want to explore relating to the ICC, but it is one of its primary goals. Civilian suffering as the result of intentional, strategic behavior by combatants has been one of the more tragic outcomes of the explosion of civil wars in the past two decades.

Second, we have theorized two broad and mutually reinforcing channels of potential deterrence—prosecutorial and social deterrence—and specified the conditions under which we might expect them to hold. We have argued that the ICC contributes directly to prosecutorial deterrence by investigating and prosecuting international crimes on its own authority. It also encourages member states to improve their capacity to reduce, detect, and prosecute such crimes domestically. Indeed, ratifying states are much more likely than nonratifiers to do so. As well, there is strong evidence of a reduction in intentional civilian killing by government actors when states implement ICC-consistent statutes in domestic criminal law, which we can reasonably attribute, at least indirectly, to the ICC’s influence. Such domestic statutes magnify the ICC’s prosecutorial deterrent effect by bolstering it with the added possibility of punishment at home. Finally, it is critical to understand that legal rules interact with social pressures, both tangible and intangible. The ICC also deters because it mobilizes the international community as well as domestic civil society to demand justice. In this sense, our view of the ICC is fully consistent with broader trends in human rights prosecutions at the local, regional, and global level.¹³⁷

We want to stress that our claims are modulated. People who intentionally terrorize civilians for their personal or political purposes are difficult to deter under any circumstances. But through the channels we discussed, the ICC has raised the risks of consequences for violations. We illustrate the plausibility of these channels but also demonstrate their limits. Governments that depend on aid relationships are easier to deter than the more self-reliant, largely because their economic dependence makes them more vulnerable to external actors who use their resources to enforce

135. Goldsmith and Krasner 2003, 48.

136. *Ibid.*, 55.

137. Sikkink 2011.

broader community values. Rebels are harder to deter than governments. Nonetheless, even rebels appear to have significantly reduced intentional civilian killing when the ICC has signaled its determination to prosecute. Debates over the effects of the ICC have been sterile largely because they have failed to specify the conditions under which one might expect the court to work.

We are not pushing the position that one prosecutor, acting alone and without significant backing by the international community or local support, could have brought about these consequences merely by issuing a decision to investigate or signing a warrant. ICC interventions are powerful because they are part of a package of efforts to rally support for ending impunity. Moreover, part of the package has taken time to unfold—a redoubling of domestic efforts to develop the legal capacity to prosecute crimes against humanity and other egregious rights abuses, which is precisely how the ICC’s complementarity is intended to operate. The evidence suggests these efforts contributed to an indirect prosecutorial effect of the ICC itself, though only for government officials. But the evidence also suggests that the ICC’s demonstrated determination to investigate and issue warrants has contributed to the reduction of violence by convincing even some types of rebel leaders that impunity is a waning option.

We are under no illusions that the International Criminal Court has positive impacts in all cases. These are average results, based on imperfectly measured exposures to prosecutorial and social risks and costs. Our theory as well as empirical analysis of prosecutorial deterrence is probabilistic, not deterministic. It is easy to point to conflicts that the ICC has not solved. The Bemba trial in relation to the situation in the Central African Republic did not stop violence by the Seleka faction, which reminds us that the ICC cannot solve deep-rooted social problems in a short period of time.¹³⁸ However, the OTP prioritizes cases where violations are “grave”¹³⁹ and these are precisely cases where violence is prone to recur. ICC situations are some of the most protracted cases of conflict in the world—a fact that makes the modest positive consequences we document all the more remarkable.

The ICC had its ten-year anniversary in 2012. It has yet to gain consistent support from major powers such as the United States, China, Russia, and India that would boost its resources and legitimacy. Although the ICC enjoys the support of 123 countries, observers note that the court faces many practical challenges in its day-to-day operations, such as gathering evidence and conducting quality fact-finding.¹⁴⁰ In many respects we agree. But its willingness to prosecute has contributed to perceptions that impunity for egregious crimes against humanity is a diminishing option. The evidence suggests that this role has potential to save at least a few lives in some of the most violent settings in recent decades.

138. Glasius 2009b.

139. ICC 2012, 6.

140. See Schabas 2011; and Hamilton 2014.

Supplementary Material

Supplementary material for this article is available at <http://dx.doi.org/10.1017/S0020818316000114>.

References

- Achen, Christopher, and Duncan Snidal. 1989. Rational Deterrence Theory and Comparative Case Studies. *World Politics* 41 (2):143–69.
- Agnew, Robert. 2011. Control and Disorganization Theory. In *The Routledge Handbook of Deviant Behaviour*, edited by Clifton D. Bryant, 114–20. New York: Routledge.
- Ainley, Kirsten. 2011. The International Criminal Court on Trial. *Cambridge Review of International Affairs* 24 (3):309–33.
- Akhavan, Payam. 2005. The Lord's Resistance Army Case: Uganda's Submission of the First State Referral to the International Criminal Court. *American Journal of International Law* 99 (2):403–21.
- Bass, Gary. 2003. *In the Hands of Vengeance: The Politics of War Crimes Tribunals*. Princeton, NJ: Princeton University Press.
- Becker, Gary S. 1968. Crime and Punishment: An Economic Approach. *Journal of Political Economy* 76 (2):169–217.
- Bikundo, Edwin. 2012. The International Criminal Court and Africa: Exemplary Justice. *Law and Critique* 23 (1):21–41.
- Bueno, Olivia, and Gilbert Angwandi. 2012. Steps Towards Justice, Frustrated Hopes: Some Reflections on the Experience of the International Criminal Court in Ituri. Discussion Paper 2, New York: International Refugee Rights Initiative.
- Burke-White, William. 2010. Proactive Complementarity: The International Criminal Court and National Courts in the Rome System of International Justice. *Harvard International Law Journal* 49 (1):53–108.
- Chapman, Terrence, and Stephen Chaudoin. 2013. Ratification Patterns and the International Criminal Court. *International Studies Quarterly* 57 (2):400–9.
- Chaudoin, Stephen. 2016. How Contestation Moderates the Effects of International Institutions: The International Criminal Court and Kenya. *Journal of Politics* 78 (2):557–571.
- Clark, Phil. 2011. Chasing Cases: The ICC and the Politics of State Referral in the Democratic Republic of Congo and Uganda. In *The International Criminal Court and Complementarity: From Theory to Practice*, edited by Carsten Stahn and Mohamed M. El Zeidy, 1180–203. Cambridge, UK: Cambridge University Press.
- Clark, Tom, and Drew Linzer. 2015. Should I Use Fixed or Random Effects? *Political Science Research and Methods* 3 (2):399–408.
- Cohen, Dara, Amber Peterman, Tia Palermo, and Amelia Hoover Green. 2011. Rape Reporting During War: Why the Numbers Don't Mean What You Think They Do. *Foreign Affairs*. Available at <<https://www.foreignaffairs.com/articles/2011-08-01/rape-reporting-during-war>>. Accessed 3 February 2014.
- Cronin-Furman, Kate. 2013. Managing Expectations: International Criminal Trials and the Prospects for Deterrence of Mass Atrocity. *International Journal of Transitional Justice* 7 (3):434–54.
- Cunningham, David, Idean Salehyan, and Kristian Skrede Gleditsch. 2013. Non-State Actors in Civil Wars: A New Dataset. *Conflict Management and Peace Science* 30 (5):516–31.
- Dancy, Geoff, and Kathryn Sikkink. 2012. Ratification and Human Rights Prosecutions: Toward a Transnational Theory of Treaty Compliance. *New York University Journal of International Law and Politics* 44 (3):751–90.
- Dancy, Geoff, and Florencia Montal. 2014. Unintended Positive Complementarity: Why International Criminal Court Investigations Increase Domestic Human Rights Prosecutions. Paper presented at American Society of International Law Conference, November, Chicago.

- Drumbl, Mark. 2012. *Reimagining Child Soldiers in International Law and Policy*. Oxford, UK: Oxford University Press.
- Dunoff, Jeffrey L., and Joel P. Trachtman. 1999. The Law and Economics of Humanitarian Law Violation in Internal Conflict. *American Journal of International Law* 93 (2):394–409.
- Eck, Kristine, and Lisa Hultman. 2007. One-Sided Violence Against Civilians in War: Insights from New Fatality Data. *Journal of Peace Research* 44 (2):233–46.
- Fajnzylber, Pablo, Daniel Lederman, and Norman Loayza. 1998. *Determinants of Crime Rates in Latin America and the World: An Empirical Assessment*. Washington, DC: World Bank.
- Fazal, Tanisha M. 2013. Secessionism and Civilian Targeting. Unpublished manuscript, University of Notre Dame, South Bend, IN.
- . 2014. Dead Wrong? Battle Deaths, Military Medicine, and Exaggerated Reports of War's Demise. *International Security* 39 (1):95–125.
- Findlay, M. 2014. Sign Up or Sign Off—Asia's Reluctant Engagement with the International Criminal Court. *Cambodia Law and Policy Journal* 1:75–95.
- Fish, Eric. 2010. Peace Through Complementarity: Solving the Ex Post Problem in International Criminal Court Prosecutions. *Yale Law Journal* 119 (7):1703–14.
- Franck, Thomas. 1990. *The Power of Legitimacy among Nations*. Oxford, UK: Oxford University Press.
- Geerken, Michael R., and Walter R. Gove. 1975. Deterrence: Some Theoretical Considerations. *Law and Society Review* 9 (3):497–513.
- Gilligan, Michael J. 2006. Is Enforcement Necessary for Effectiveness? A Model of the International Criminal Regime. *International Organization* 60 (4):935–67.
- Gladius, Marlies. 2009a. We Ourselves, We Are Part of the Functioning: The ICC, Victims, and Civil Society in the Central African Republic. *African Affairs* 108 (430):49–67.
- . 2009b. What Is Global Justice and Who Decides? Civil Society and Victim Responses to the International Criminal Court's First Investigations. *Human Rights Quarterly* 31 (2):496–520.
- Goldsmith, Jack, and Stephen D. Krasner. 2003. The Limits of Idealism. *Daedalus* 132 (1):47–63.
- Goldstein, Joshua S. 2011. *Winning the War on War: The Decline of Armed Conflict Worldwide*. New York: Dutton.
- Goodliffe, Jay, and Darren Hawkins. 2009. A Funny Thing Happened on the Way to Rome: Explaining International Criminal Court Negotiations. *Journal of Politics* 71 (3):977–97.
- Goodliffe, Jay, Darren Hawkins, Christine Horne, and Daniel Nielson. 2012. Dependence Networks and the International Criminal Court. *International Studies Quarterly* 56 (1):131–47.
- Goodman, Ryan, and Derek Jinks. 2003. Measuring the Effects of Human Rights Treaties. *European Journal of International Law* 14 (1):171–83.
- Gorur, Aditi. 2012. Striking While the Iron's Hot: The Case for Humanitarian Engagement with M23 After Goma. Washington, DC: Stimson Center. Available at <<http://www.stimson.org/content/striking-while-irons-hot-case-humanitarian-engagement-m23-after-goma-0>>. Accessed 15 October 2013.
- Grammer, Christoph. 2004. The Rome Statute Regime as a Mainspring of International Criminal Law: The Success of the Rome Statute in Latin America and the Opposition of the USA. *Heidelberg Journal of International Law* 64 (4):1059–76.
- Grasmick, Harold G., and George J. Bryjak. 1980. The Deterrent Effect of Perceived Severity of Punishment. *Social Forces* 59 (2):471–91.
- Grono, Nick. 2012. The Deterrent Effect of the ICC on the Commission of International Crimes by Government Leaders. Speech delivered at the International Crisis Group, New York, 5 October 2012. Available at <<http://www.crisisgroup.org/en/publication-type/speeches/2012/grono-the-deterrent-effect-of-the-icc.aspx>>. Accessed 20 October 2014.
- Hafner-Burton, Emilie M. 2013. *Making Human Rights a Reality*. Princeton, NJ: Princeton University Press.
- Hamilton, Rebecca J. 2014. The ICC's Exit Problem. *New York University Journal of International Law and Politics* 47 (1):1–58.
- Hilbe, Joseph M. 2007. *Negative Binomial Regression*. Cambridge, UK: Cambridge University Press.

- Hillebrecht, Courtney. 2014. *Domestic Politics and International Human Rights Tribunals: The Problem of Compliance*. New York: Cambridge University Press.
- Huang, Reyko. 2013. Rebel Diplomacy in Civil War. Paper presented at the Annual Meeting of the American Political Science Association, August, Chicago.
- Hultman, Lisa, Jacob Kathman, and Megan Shannon. 2013. United Nations Peacekeeping and Civilian Protection in Civil War. *American Journal of Political Science* 57 (4):875–91.
- Iacus, Stefano M., Gary King, and Giuseppe Porro. 2012. Causal Inference Without Balance Checking: Coarsened Exact Matching. *Political Analysis* 20 (1):1–24.
- International Criminal Court (ICC). 2006. Office of the Prosecutor. *Third Report of the Prosecutor of the International Criminal Court to the UN Security Council Pursuant to UNSCR 1593 (2005)*. The Hague, The Netherlands: ICC.
- . 2011. *Report of the Court on Complementarity*. Report to the Assembly of States Parties. 10th sess. New York, 12–21 December 2011. ICC-ASP/10/23.
- . 2012. Office of the Prosecutor. *Prosecutorial Strategy: 2009–2012*. The Hague, The Netherlands: ICC.
- Ipsos-Synovate. 2011. Confirmation Hearings Boost Support for the ICC Process. Available at <[http://www.ipsos.co.ke/spr/downloads/downloads.php?dir=polls&file=Level%20of%20Support%20for%20the%20ICC%20process%20\(October%202011\).pdf](http://www.ipsos.co.ke/spr/downloads/downloads.php?dir=polls&file=Level%20of%20Support%20for%20the%20ICC%20process%20(October%202011).pdf)>. Accessed 5 March 2014.
- Jo, Hyeran. 2015. *Compliant Rebels: Rebel Groups and International Law in World Politics*. Cambridge, UK: Cambridge University Press.
- Jo, Hyeran, and Catarina Thomson. 2014. Legitimacy and Compliance with International Law: Access to Detainees in Civil Conflicts 1991–2006. *British Journal of Political Science* 44 (2):323–55.
- Kahan, Dan M. 1997. Social Influence, Social Meaning, and Deterrence. *Virginia Law Review* 83 (2):349–95.
- Kim, Hunjoon, and Kathryn Sikkink. 2010. Explaining the Deterrence Effect of Human Rights Prosecutions for Transitional Countries. *International Studies Quarterly* 54 (4):939–63.
- King, Gary, James Honaker, Anne Joseph, and Kenneth Scheve. 2001. Analyzing Incomplete Political Science Data: An Alternative Algorithm for Multiple Imputation. *American Political Science Review* 95 (1):49–69.
- Kleffner, Jann K. 2008. *Complementarity in the Rome Statute and National Criminal Jurisdictions*. Oxford, UK: Oxford University Press.
- Kleiman, Mark. 2009. *When Brute Force Fails: How to Have Less Crime and Less Punishment*. Princeton, NJ: Princeton University Press.
- Klick, Jonathan, and Alexander Tabarok. 2010. Police, Prisons and Punishment: The Empirical Evidence on Crime Deterrence. In *Handbook on the Economics of Crime*, edited by Bruce L. Benson and Paul R. Zimmerman, 127–44. Cheltenham, UK: Edward Elgar.
- Klick, Jonathan, John MacDonald, and Thomas Stratmann. 2012. Mobile Phones and Crime Deterrence: An Underappreciated Link. In *Research Handbook on the Economics of Criminal Law*, edited by Alon Harel and Keith N. Hylton, 243–56. Cheltenham, UK: Edward Elgar.
- Koskeniemi, Martti. 2002. Between Impunity and Show Trials. *Max Planck Yearbook of United Nations Law* 6 (1):1–32.
- Ku, Julian, and Jide Nzelibe. 2006. Do International Criminal Tribunals Deter or Exacerbate Humanitarian Atrocities? *Washington University Law Review* 84 (4):777–833.
- Lessa, Francesca, and Leigh Payne, eds. 2012. *Amnesty in the Age of Human Rights Accountability: Comparative and International Perspectives*. Cambridge, UK: Cambridge University Press.
- Lupu, Yonatan. 2013. Best Evidence: The Role of Information in Domestic Judicial Enforcement of International Human Rights Agreements. *International Organization* 67 (3):469–503.
- McCarthy, Bill. 2002. New Economics of Sociological Criminology. *Annual Review of Sociology* 28:417–42.
- McKay, Fiona. 2004. The Role of Human Rights NGOs in Relation to ICC Investigations. Discussion Paper. New York: Human Rights First.

- Meernik, James, and Jamie Shairick. 2011. Promoting International Humanitarian Law: Strong States and the Ratification of the ICC Treaty. *International Area Studies Review* 14 (2):23–48.
- Meernik, James, Rosa Aloisi, Marsha Sowell, and Angela Nichols. 2012. The Impact of Human Rights Organizations on Naming and Shaming Campaigns. *Journal of Conflict Resolution* 56 (2):233–56.
- Mendeloff, David. 2014. Punish or Persuade? The ICC and the Limits to Coercion in Cases of Ongoing Violence. Paper presented at the Annual Convention of the International Studies Association, March, Toronto, Canada.
- Mitchell, Sara, and Emilia Justyna Powell. 2011. *Domestic Law Goes Global: Legal Traditions and International Court*. Cambridge, UK: Cambridge University Press.
- Morrow, James. 2014. *Order Within Anarchy: The Laws of War as an International Institution*. Cambridge, UK: Cambridge University Press.
- Moustafa, Tamir. 2014. Law and Courts in Authoritarian Regimes. *Annual Review of Law and Social Science* 10:281–99.
- Mueller, Susanne D. 2014. Kenya and the International Criminal Court: Politics, the Election and the Law. *Journal of Eastern African Studies* 8 (1):25–42.
- Mullins, Christopher W., and Dawn L. Rothe. 2010. The Ability of the International Criminal Court to Deter Violations of International Criminal Law: A Theoretical Assessment. *International Criminal Law Review* 10 (5):771–86.
- Mushanga, Tibamanya Mwene. 2011. *Criminology in Africa*. 2nd ed. Nairobi: Law Africa.
- Nagin, Daniel S. 1998. Criminal Deterrence Research at the Outset of the Twenty-First Century. *Crime and Justice* 23 (1):1–42.
- Nagin, Daniel S., and Raymond Paternoster. 1993. Enduring Individual Differences and Rational Choice Theories of Crime. *Law and Society Review* 27 (3):467–96.
- Nagin, Daniel S., and Greg Pogarsky. 2001. Integrating Celerity, Impulsivity, and Extralegal Sanction Threats into a Model of General Deterrence: Theory and Evidence. *Criminology* 39 (4):865–92.
- Neumayer, Eric. 2005. Do International Human Rights Treaties Improve Respect for Human Rights? *Journal of Conflict Resolution* 49 (6):925–53.
- Nielsen, Richard. 2013. Rewarding Human Rights? Selective Aid Sanctions Against Repressive States. *International Studies Quarterly* 57 (4):791–803.
- Nouwen, Sarah. 2014. *Complementarity in the Line of Fire: The Catalysing Effect of the International Criminal Court in Uganda and Sudan*. Cambridge, UK: Cambridge University Press.
- Nouwen, Sarah, and Wouter Werner. 2011. Doing Justice to the Political: The International Criminal Court in Uganda and Sudan. *European Journal of International Law* 21 (4):941–65.
- O'Brien, Éadaoin, Par Engstrom, and David Cantor. 2011. *In the Shadow of the ICC: Colombia and International Criminal Justice*. London: Human Rights Consortium, University of London.
- Open Society Foundation. 2010. Promoting Complementarity in Practice: Lessons from Three ICC Situation Countries. Open Society Justice Initiative Report to the Assembly of States Parties, 7 December 2010. New York: Open Society Foundation.
- Pinker, Steven. 2011. *The Better Angels of Our Nature: Why Violence Has Declined*. New York: Viking.
- Rinke, Johannes, and Christian Traxler. 2011. Enforcement Spillovers. *Review of Economics and Statistics* 93 (4):1224–34.
- Risse, Thomas, Steve C. Ropp, and Kathryn Sikkink, eds. 1999. *The Power of Human Rights: International Norms and Domestic Change*. Cambridge, UK: Cambridge University Press.
- Rodman, Kenneth. 2008. Darfur and the Limits of Legal Deterrence. *Human Rights Quarterly* 30 (3):529–60.
- Schabas, William. 2011. *An Introduction to the International Criminal Court*. 4th ed. Cambridge, UK: Cambridge University Press.
- Sikkink, Kathryn. 2011. *The Justice Cascade: How Human Rights Prosecutions Are Changing World Politics*. New York: Norton.
- Simmons, Beth A. 2009. *Mobilizing for Human Rights: International Law in Domestic Politics*. New York: Cambridge University Press.

- Simmons, Beth A., and Allison M. Danner. 2010. Credible Commitments and the International Criminal Court. *International Organization* 64 (2):225–56.
- Sivakumaran, Sandesh. 2012. *The Law of Non-International Armed Conflict*. Oxford, UK: Oxford University Press.
- Slaughter, Anne-Marie, and William Burke-White. 2006. The Future of International Law Is Domestic. *Harvard International Law Journal* 47 (2):327–52.
- Snyder, Jack, and Leslie Vinjamuri. 2003. Trials and Errors: Principle and Pragmatism in Strategies of International Justice. *International Security* 28 (3):5–44.
- Stahn, Carsten, and Mohamed El Zeidy. 2011. *The International Criminal Court and Complementarity: From Theory to Practice*. Vols. 1 and 2. Cambridge, UK: Cambridge University Press.
- Terracino, Julio. 2007. National Implementation of ICC Crimes: Impact of National Jurisdictions and the ICC. *Journal of International Criminal Justice* 5 (2):421–40.
- Themnér, Lotta, and Peter Wallensteen. 2013. Armed Conflicts, 1946–2012. *Journal of Peace Research* 50 (4):509–21.
- Tittle, Charles R. 1980. *Sanctions and Social Deviance: The Question of Deterrence*. New York: Praeger.
- Tittle, Charles R., Ekaterina V. Botchkovar, and Olena Antonaccio. 2011. Criminal Contemplation, National Context, and Deterrence. *Journal of Quantitative Criminology* 27 (2):225–49.
- Tyler, Tom. 2006. *Why People Obey the Law*. Princeton, NJ: Princeton University Press.
- Ulfelder, Jay, and Benjamin Valentino. 2008. Assessing Risks of State-Sponsored Mass Killing. Research Report, Political Instability Task Force, Arlington, VA.
- Uppsala Conflict Data Program (UCDP). 2013. UCDP Battle-Related Deaths Dataset v.5-2013. Uppsala, Sweden: Uppsala University. Available at <www.ucdp.uu.se>. Accessed 20 January 2014.
- Walter, Barbara F. 2009. *Reputation and Civil War: Why Separatist Conflicts Are So Violent*. New York: Cambridge University Press.
- Williams, Kirk R., and Richard Hawkins. 1986. Perceptual Research on General Deterrence: A Critical Review. *Law and Society Review* 20 (4):545–72.
- Weinstein, Jeremy. 2007. *Inside Rebellion: Politics of Insurgent Violence*. Cambridge, UK: Cambridge University Press.
- Wright, Valerie. 2010. *Deterrence in Criminal Justice: Evaluating Certainty vs. Severity of Punishment*. Washington, DC: The Sentencing Project.
- Zimring, Franklin E., and Gordon Hawkins. 1973. *Deterrence: The Legal Threat in Crime Control*. Chicago: University of Chicago Press.