

Contents

Acknowledgements	i
List of Figures	vii
List of Tables	x
1 The role of local institutions in the decentralization process	1
1 Introduction	1
2 Decentralization in fragile states	3
3 Decentralization and inter-jurisdictional coordination	5
2 From rebellion to electoral violence: evidence from Burundi	9
1 Decentralization as a tool for post-war reconstruction in Burundi . . .	11
2 Conceptual framework	14
3 Identification strategy	16
3.1 Data	16
3.2 Estimation method	20
3.3 Causal chain and bad controls	23
4 Results	23
4.1 Benchmark results	24
4.2 Heterogenous effects	29
5 Discussion	31
5.1 Reconciling theoretical and empirical evidence	31
5.2 Is electoral violence different from other types of violence? . .	32
5.3 Are the results robust?	34
6 Concluding remarks	34
Appendix	37
3 Interjurisdictional coordination and access to sanitation in Brazil	51
1 Introduction	51
2 Decentralization and coordinated provision of sanitation services in Brazil	53
3 Conceptual framework	54
4 Data	58
4.1 Dependent and independent variables	58
4.2 Definition of “neighboring municipalities” and sample selection	60
5 Empirical analysis	63
5.1 Identifying assumption	63
5.2 Estimation of the treatment effect	66
6 Results	70

7	Robustness test	72
8	Conclusion	74
Appendix		77
4	Decentralization, accountability and crime prevention	79
1	Introduction	79
2	Institutional framework: mayors and police management in Belgium	82
2.1	Background: local institutions and politics in Belgium	83
2.2	The 2005 reform introducing direct election of mayors in Wal- lonia	84
2.3	The governance of local police	87
3	Conceptual framework	89
3.1	The effect of the reform on crime incidence in police districts with one municipality and chief of police	89
3.2	The effect of the reform on crime incidence in police districts with more than one municipality and chief of police	93
4	Data sources and descriptive statistics	93
5	Empirical strategy	98
5.1	Identification strategy	98
6	Results and robustness tests	101
6.1	Benchmark results	102
6.2	Robustness tests	103
7	Discussion	107
7.1	Reconciling the results with the first hypothesis in the concep- tual framework	107
7.2	Reconciling the results with the second hypothesis in the con- ceptual framework	109
7.3	Benchmark results by type of crime	112
8	Conclusion and external validity	113
Appendix		117
5	Final remarks	127
Bibliography		129

List of Figures

2.1	Distribution of electoral violence	17
2.2	Goodness of fit of Negative Binomial and Poisson models	21
2.3	Predicted number of events in function of projected number of groups of the same size	28
2.4	Correlation matrix between variables of interest	46
2.5	Interactions: demob. rebels' polarization and Hutu share	47
2.6	Interactions: Political competition and Hutu share	48
2.7	Interactions: demob. rebels' polarization and political competition . .	49
2.8	Interactions: number of demobilized rebels and political competition .	50
3.1	A schematic representation of the conceptual framework	56
3.2	Map of access to sewerage network, municipality level	59
3.3	Outcomes of the 2008 elections, municipality level	60
3.4	Schematic representation of an average cluster of neighbors within 100 km from the core	61
3.5	Examples of clusters by "treatment status"	64
3.6	Local mean estimates with different quantile-spaced bins	67
3.7	The RD effect around the cutoff, for $h = 0.05$	71
4.1	Direct election of mayors had been discussed since 2002, was approved in 2005 and implemented during the 2006 municipal elections	85
4.2	Police districts have their own governance framework which requires mayors to interact when several municipalities are involved	88
4.3	The positive effect of direct election on crime incidence (hypothesis 1 can be explained through two mechanisms, both of which draw from the principal-agent framework	90
4.4	Trend of average crime incidence before and after the reform and between treatment and control groups	100
4.5	Treatment effect by year (2000-2012)	103
4.6	Marginal effects of the interaction between treatment effects and the size of police districts	111
B4.1	Spatial distribution of crime incidence by municipality, average 2000- 2012	124
B4.2	Evolution of the local proportion of non-Belgian residents (2000- 2012), by region	124
B4.3	Evolution of covariates (2000-2012), by treatment and control groups	125

List of Tables

2.1	Parties and ex-rebel groups in post-war Burundi	13
2.2	Summary Statistics	18
2.3	Testing hypotheses separately and simultaneously	25
2.4	Benchmark regressions - comparison of different sets of controls and different sorts of geographic fixed effects	27
2.5	Heterogenous effects	30
2.6	Falsification tests	33
2.7	The results of Table 2.4 with demobilized rebels' variables constructed using the municipality of origin of demobilized rebels	41
2.8	Testing hypotheses separately and simultaneously - OLS estimates	42
2.9	The results of Table 2.4 using OLS estimation	43
2.10	Balancing test - regressions of variables of interest on controls, with and without geographic fixed effects	44
2.11	Balancing test - regressions of variables of interest on controls, with and without geographic fixed effects (Cont'd)	45
3.1	Difference in means of control variables, all samples	65
3.2	Parametric fit (local linear regressions) of access to sanitation limited to close elections	70
3.3	The RD effect by region	72
3.4	Descriptive statistics, means difference and RD estimates for covari- ates in restricted sample ($h = 0.05$)	73
A3.1	Testing the exogeneity of the reform	77
A3.2	Non-parametric fit (local linear regressions) of access to sanitation	77
4.1	Average crime incidence between 2000 and 2012 by region and type of crime, municipal level	95
4.2	Average social and economic characteristics and public expenditure between 2000 and 2012, municipal level	96
4.3	Share of mayors that ran for re-election in 2006 and 2012, and that served for 1 or 2 legislatures.	97
4.4	Testing pre-treatment parallel assumption - interaction $WAL_i \times year$ <i>dummy</i>	101
4.5	Benchmark results	102
4.6	Robustness test - Benchmarking results with restricted sample	105
4.7	Interaction between treatment and size of the local police force	109
4.8	Interaction between treatment and local expenditure in safety and crime prevention	109
4.9	Interaction of the treatment effect with the size of police districts	110
4.10	Interaction of the treatment effect with indexes of political diversity	112

4.11 Benchmark results by type of crime	113
A4.1 Benchmark results, all coefficients	117
A4.2 Robustness test - Balancing test for subsamples	118
A4.3 Robustness test - Clustering standard errors at different administrative levels	119
A4.4 Robustness test - Spatially clustered standard errors	120
A4.5 Robustness test - Municipal trend (linear and quadratic)	121
A4.6 Robustness test - Police district trend (linear and quadratic)	122
A4.7 Robustness test - Regional trend (linear and quadratic)	123