

JACOB N. SHAPIRO

CURRICULUM VITAE – June 2011

Assistant Professor
Woodrow Wilson School
Department of Politics
Princeton University
Robertson Hall
Princeton, NJ 08544-1013
609-258-2256
jns@princeton.edu

Education

Ph.D., Stanford University, Department of Political Science, October 2007.

Thesis: “The Terrorist’s Challenge: Security, Efficiency, Control.” Committee:
Scott D. Sagan (chair), Jonathan Bendor, James Fearon, and Jeremy Weinstein.

M.A., Stanford University, Economics Department, August 2007.

B.A. with Honors, University of Michigan, Department of Political Science, May 1997.

Journal Articles

“Can Hearts and Minds be Bought? The Economics of Counterinsurgency in Iraq.” With Eli Berman and Joseph H. Felter. *Journal of Political Economy* (Forthcoming).

“Who Takes the Blame? The Strategic Impact of Collateral Damage.” With Luke N. Condra. *American Journal of Political Science* (Forthcoming).

“Moral Hazard, Discipline, and the Management of Terrorist Organizations.” With David A. Siegel. *World Politics* (Forthcoming).

“Do Working Men Rebel? Insurgency and Unemployment in Afghanistan, Iraq, and the Philippines.” With Eli Berman, Michael Callen, and Joseph H. Felter. *Journal of Conflict Resolution* (Forthcoming).

“Why Support Islamic Militancy? Evidence from Pakistan.” With C. Christine Fair. *International Security* (2010) 34, 79-118.

“Is This Paper Dangerous? Balancing Secrecy and Openness in Counterterrorism.” With David A. Siegel. *Security Studies* (2010) 19, 66-98.

“Tortured Relations: Human Rights Abuses and Counterterrorism Cooperation.” With Emilie Hafner-Burton. *PS: Political Science* (2010) 43, 415-419.

“Islam, Militancy and Politics in Pakistan: Insights from a National Sample.” With C. Christine Fair and Neil Malhotra. *Terrorism and Political Violence* (2010) 22, 495-521.

“Fuzzy Set Modeling of Insurgent Networks.” With Richard Avila. *Military Operations Research* (2008) 13, 41-50.

“Color-Bind: Lessons from the Failed Homeland Security Advisory System.” With Dara K. Cohen. *International Security* (2007) 32, 121-154.

“Underfunding in Terrorist Organizations.” With David A. Siegel. In *International Studies Quarterly* (2007) 51, 405-429.

Book Chapters

“Non-state actors and failed states: Lessons from al-Qa'ida's Experiences in the Horn of Africa.” With Ken Menkhaus. In *Ungoverned Spaces: Alternatives to State Authority in an Era of Softened Sovereignty*. Anne L. Clunan and Harold Trinkunas, eds.. Palo Alto, C.A.: Stanford University Press, 2010.

“Bureaucratic Terrorists: Al-Qa`ida in Iraq's Management and Finances.” In *Sinjar Two: al-Qa`ida in Iraq's Foreign Recruiting, Finances, and Future*. Brian Fishman and Assaf Moghadam, eds. Westpoint, N.Y.: Combating Terrorism Center, 2008.

“The Sources of Terrorism: An Ecological and Organizational Perspective.” With David D. Laitin. In *Terrorism, Economic Development, and Political Openness*. Philip Keefer and Norman Loayza, eds. New York: Cambridge University Press, 2008.

“Terrorist Organizations' Vulnerabilities and Inefficiencies: A Rational Choice Perspective.” In *Terrorist Financing in Comparative Perspective*. Harold Trinkunas and Jeanne K. Giraldo, eds. Stanford: Stanford University Press, 2007.

“Homeland Security: A New Strategic Paradigm?” With Rudolph Darken. In *Strategy in the Contemporary World*. John Baylis et. al. eds. New York: Oxford University Press, 2007.

Research Reports/Policy Analysis

“Challenging the Connection between Poverty and Support for Islamist Terrorism in Pakistan.” *Foreign Affairs Online* (2011). With Graeme Blair, C. Christine Fair, and Neil Malhotra.

“Constructive COIN.” *Foreign Affairs Online* (2010).

Drivers of Change in the Pakistan Army Corps: What the Data Say. Santa Barbara, C.A.: RAND Corporation, 2009. With C. Christine Fair, Claude Berrebi, and Graeme Blair.

“Strictly Confidential.” *Foreign Policy* (2007) 161.

Al-Qa'ida's (Mis)Adventures in the Horn of Africa. Westpoint, N.Y.: Combating Terrorism Center, 2007. With Clinton Watts et. al.

Harmony and Disharmony: Exploiting al-Qa'ida's Organizational Vulnerabilities. Westpoint, N.Y.: Combating Terrorism Center, 2006. With Joseph Felter, et. al.

An Analytical Approach to Preparedness for Homeland Security. Stanford, C.A.: Center for International Security and Cooperation, 2006. With Lynn Eden, Michael May, and Patrick Roberts.

Working Papers and Manuscripts

“Talking About Killing: Cell Phones, Collective Action, and Insurgent Violence in Iraq.” – With Nils B. Weidmann. This paper analyzes the impact of expanding cellular communications opportunities on insurgent violence. Drawing on data on Iraq’s cell phone network and event data on violence, we exploit exogenous variation in the timing of tower introduction and the limited geographic range of coverage to identify the impact of mobile communications. We find that increased coverage seems to increase information flow from the population to the military, reducing insurgent violence.

“Insurgent Math: The Impact of Civilian Casualties on the Afghan Insurgency.” Revision of NBER Working Paper 16152 – With Luke N. Condra, Joseph H. Felter, and Radha K. Iyengar. This paper focuses on the reaction to civilian casualties in Afghanistan, using a series of analytic comparisons to distinguish between four prominent theories on the how civilian casualties may affect violence: revenge, recruitment, population-provided information, and the mechanical correlation between civilian casualties and insurgent group capacity. We find strong evidence of a localized revenge effect in Pashtun areas, suggesting insurgents’ mobilizing tools may be quite region-specific.

“Democratic Values and Support for Militancy: Evidence From a National Survey of Pakistan.” – With C. Christine Fair and Neil Malhotra. This paper uses a nationally-representative survey in Pakistan ($n = 6,000$) to study the relationship between support for democratic values, and support for four distinct militant organizations. We employ an endorsement experiment to measure support, thereby mitigating concerns about social-desirability and non-response bias when asking a set of very sensitive political questions.

“Poverty and Support for Militant Politics: Evidence from Pakistan.” – With Graeme Blair, C. Christine Fair, and Neil Malhotra. This paper uses a nationally-representative survey in Pakistan ($n = 6,000$) to study the relationship between income and support for four distinct militant organizations. We find that, poor Pakistanis dislike militant groups more than middle-class citizens and that this dislike is strongest among poor urban residents, suggesting that the negative relationship stems from exposure to the externalities of terrorist attacks.

“Measuring Political Support and Issue Ownership Using Endorsement Experiments, with Application to Militant Groups in Pakistan.” With Will Bullock and Kosuke Imai. This paper develops a Bayesian hierarchical measurement model for analyzing

endorsement experiments, demonstrates its statistical properties through simulations, and use it to measure support for Islamist militant groups in Pakistan. We find that citizens' attitudes towards militant groups are geographically clustered, that once these regional differences are taken into account respondents' characteristics have little predictive power, that militant groups tend to receive less support in the areas where they operate. (Conditional acceptance, *Political Analysis*)

"Do International Legal Norms Affect Citizens' Willingness to Punish Foreign Human Rights Violations?" – With Tonya Putnam. This paper uses a survey experiment to assess whether international human rights treaties make a difference to the willingness of citizens in established democracies to punish the human rights violations of foreign governments.

"Bureaucracy and Control in Terrorist Organizations." This paper models the challenge of organizing terrorism as an agency problem where principals are better informed than agents about the mapping from policies to outcomes, but sharing information to help agents achieve better outcomes is costly. This approach explains why terrorist groups so often employ traditional mechanisms of bureaucratic control.

"The Terrorist's Dilemma." This book manuscript studies the core organizational challenges terrorists have faced from the 1880s through the present. Using agency theory and a broad range of historical and primary source evidence the manuscript shows that terrorists face a fundamental tradeoff between operational security and organizational control. The findings have strong implications for counterterrorism and also suggest the potential of networked, non-hierarchical movements to effect massive political change has been overstated.

Selected Professional Talks and Presentations

"Modeling Inflection Points for Terrorist Organizations." For *Combating Terrorist Financing*, National Counterterrorism Center, March 2011.

"Talking About Killing: Cell Phones, Collective Action, and Insurgent Violence in Iraq." For *Columbia University International Politics Seminar*, March 2011.

"Can Hearts and Minds Be Bought? The Economics of Counterinsurgency in Iraq." For *International Relations Seminar*, University of Wisconsin, October 2010.

"Drivers of Peace and Conflict: Dynamics of Terrorist Organizations and Groups" for *The Minerva Initiative: Fostering a Community of Strategic Scholarship*, National Defense University, October 2010.

Invited Speaker. USAID Evidence Summit on "Development to Counterinsurgency." September 2010.

"Communication Networks and Insurgent Violence." For *Annual Meeting of the American Political Science Association*, September 2010.

“Rules of War: The Impact of Civilian Casualties on Violence in Afghanistan.” Invited presentation, New America Foundation, August 2010.

“The Effect of Civilian Casualties in Afghanistan and Iraq.” For *National Bureau of Economic Research Summer Institute 2010*, Economics of National Security, July 2010.

“Who Takes the Blame? The Consequences of Collateral Damage.” For *Security Development Nexus Workshop*, University of Ottawa, May 2010.

“The Roots of Militancy: Evidence from Pakistan.” For *Political Economy Seminar*, Harris School of Public Policy, University of Chicago, April 2010.

“The Roots of Militancy: Evidence from Pakistan.” For *Social Science Seminar*, Center for International Security and Cooperation, Stanford University, February 2010.

“The Roots of Militancy: Evidence from Pakistan.” For *International Relations Seminar*, UC Berkeley, February 2010.

“Can Hearts and Minds Be Bought? The Economics of Counterinsurgency in Iraq.” For *Faculty Seminar*, New York University Department of Politics, February 2010.

“The Roots of Militancy: Evidence from Pakistan.” Invited presentation, the George Washington University Institute on Security and Conflict Studies, January 2010.

“Can Hearts and Minds Be Bought? The Economics of Counterinsurgency in Iraq.” For *Operations Research Seminar*, Naval Postgraduate School, January 2010.

“The Politics of Militancy.” Invited presentation, Georgetown University, October 2009.

“Who Takes the Blame? The Strategic Effects of Collateral Damage.” For *Workshop on Order, Conflict, and Violence*, Yale University, October 2009.

“The Politics of Militancy.” For *Political Methodology Colloquium*, Princeton University, September 2009.

“Do Working Men Rebel? Insurgency and Unemployment in Iraq.” For *Governance, Development and Political Violence*, University of California Institute on Global Conflict and Cooperation, June 2009.

“Who Takes the Blame? The Strategic Consequences of Collateral Damage.” For University of Maryland Contentious Politics Workshop, May 2009.

“Empirical Studies of Conflict – Iraq and the Philippines.” Invited presentation, U.S. Army and Marine Corps Counterinsurgency Center, November 2008.

“Can Hearts and Minds Be Bought? The Economics of Counterinsurgency in Iraq.” For *National Bureau of Economic Research Summer Institute 2008*, Economics of National Security, July 2008.

“Bureaucracy and Control in Terrorist Organizations.” For Columbia University International Politics Seminar, April 2008.

“Heterogeneous Motivations, Discipline, and Change in Terrorist Organizations.” For *Annual Meeting of the International Studies Association*, March 2008.

“Why Support Islamic Militancy? Evidence from Pakistan.” For *Annual Meeting of the International Studies Association*, March 2008.

“Counterinsurgency Without Killing: Public Goods and Violence in the Iraqi Civil War.” For *Social Science Seminar*, Center for International Security and Cooperation, Stanford University, November 2007.

“Non-State Actors and Failed States: Lessons from al-Qa'ida's Experiences in the Horn of Africa.” For *Ungoverned Spaces*, Naval Postgraduate School, August 2007.

“Patterns of Terror: Using Organizational Changes to Evaluate Counterterrorism.” For *Terrorist Organizations: Social Science Research on Terrorism*, University of California Institute on Global Conflict and Cooperation, May 2007.

“Is This Paper Dangerous: Balancing Secrecy and Openness in Counterterrorism.” Invited presentation, Naval Postgraduate School, Center for Homeland Security and Defense, March 2007.

“What the Terrorist Risks: Operational Roles, Organizational Technology and Opportunity Costs in International Terrorism.” For *Annual Meeting of the American Political Science Association*, September 2006.

“The Impact of Heterogeneous Motivations In Terrorist Organizations.” For *Annual Meeting of the American Political Science Association*, September 2006.

“The Terrorist’s Challenge: Security, Efficiency, Control.” For *Social Science Seminar*, Center for International Security and Cooperation, Stanford University, May, 2005.

“Anti-terrorist Finance: The Good, The Bad, and The Ugly.” For *European Forum*, Freeman Spogli International Institute, Stanford University, January, 2006. Panel with Laura K. Donohue and Khalid Medani.

“Organizing Terror: Hierarchy and Networks in Covert Organizations.” For *Annual Meeting of the American Political Science Association*, September, 2005.

“Underfunding in Terrorist Operations.” For *Annual Meeting of the American Political Science Association*, September, 2005.

“The Greedy Terrorist: Terrorist Organizations’ Inefficiencies and Vulnerabilities.” For *Social Science Seminar*, Center for International Security and Cooperation, Stanford University, April, 2005.

“Going to Red Alert: What Can We Anticipate?” For *Directors’ Seminar*, Center for International Security and Cooperation, Stanford University, November, 2004.

Grants

Department of Defense Minerva Research Initiative, “Terrorism, Governance, and Development,” 2008. Lead PI with 5 co-PI, \$9.6M, five years.

National Science Foundation, “Robust Socio-Technological Networks: An Inter-Disciplinary Approach to Theoretical Foundation and Experimentation,” 2009. Co-PI, \$275,000, four years.

Army Research Office, “Measuring, Understanding, and Responding to Covert Social Networks,” 2010. Co-PI, \$690,000, five years.

International Growth Center, “Political Violence in Pakistan – Understanding Subnational Patterns,” 2010. Lead PI, \$150,000, two years.

Department of Homeland Security, “Models of Counterterrorism,” 2008. PI for one projects, \$146,000. Co-PI for one project, \$328,000, two years.

Fellowships, Honors, and Professional Affiliations

Term Member, Council on Foreign Relations. July 2011-.

Research Fellow, Center for Economic Research Pakistan. 2010-.

Harmony Fellow, Combating Terrorism Center, United States Military Academy. 2006-2008.

Postdoctoral Fellow, Center for International Security and Cooperation, Stanford University, Fall 2007.

Predocctoral Fellow, Center for International Security and Cooperation, Stanford University, 2006-2007.

Homeland Security Fellow, Center for International Security and Cooperation, Stanford University, 2005-2006.

Graduate Fellow, Stanford Center on International Conflict and Negotiation, 2005-2006.

Organizational Learning Fellow, Center for International Security and Cooperation, Stanford University, 2004-2005.

Professional Service

Co-Director, Empirical Studies of Conflict (ESOC) Project, 2009-.

Associate Editor: *World Politics*, 2009-.

Admissions Committee, Department of Political Science, Stanford University, 2006.

Reviewer:

American Journal of Political Science, American Political Science Review, International Security, International Organization, Journal of Conflict Resolution, Journal of Political Economy, Journal of Politics, Quarterly Journal of Economics, Quarterly Journal of Political Science, Science, Journal of Development Economics, Journal of Peace Research, Public Choice, International Studies Perspectives, Homeland Security Affairs, IEEE Spectrum.

Teaching

“Violent Politics.” Undergraduate Lecture, Politics Department, Princeton University. Spring 2011.

“Terrorism, Civil War, and Non-State Threats.” M.P.A. Seminar, Woodrow Wilson School of Public and International Affairs, Princeton University. Spring 2011.

“Security Studies.” Ph.D Seminar, Politics Department, Princeton University. Spring 2010.

“Theories of International Relations.” Ph.D. Seminar, Politics Department, Princeton University. Spring 2009.

“The Politics of Public Policy.” M.A. Lecture Course, Woodrow Wilson School of Public and International Affairs, Princeton University. Fall 2008.

Invited Speaker, Intelligence Course, Center for Homeland Defense and Security, Naval Postgraduate School. Spring 2007 - 2009.

“Terrorist Financing and State Response.” M.A. Seminar. Course developed and taught for the National Security Affairs Department, Naval Postgraduate School. Summer 2005 and Spring 2006.

Academic Workshops

Committee for the Analysis of Military Operations and Strategy (CAMOS) Research Design Workshop for Dissertation Writers, July 2005.

Institute for Qualitative Research Methods (IQRM), January 2005.

Computational Analysis of Social and Organizational Systems (CASOS) Summer Institute, June 2004.

Inter-University Consortium for Political and Social Research (ICPSR) Summer Program in Quantitative Methods of Social Research, June-August 2003.

Professional Experience

Naval Reserve Officer, 2002-2005. Office of Naval Intelligence and Naval Warfare Development Command.

Arrow Electronics, 2002 –2003.

Naval Officer, 1998-2002. Special Boat Team 20 and USS Arthur W. Radford (DD-968).