

Index

- AAK (Alliance for the Future of Kosovo), 245
- Abacha, Sani, 205
- Abdullah, Abdullah, 292, 305
- Abu Ghraib prison scandal, 331
- Abusive practices
- international intervention and ending of, 352
 - of local community power holders, 44, 49
- Academic area specialists, on the Balkans and Bosnia, 265
- Accountability
- citizen conceptions of positive peace and, 46
 - construction of political elites through interim governments, lessons learned on, 70
 - in democracies, international interim governments and, 221
 - government, elections in state undergoing transition and, 23
 - international intervention and, 351
 - nation-building and levels of, 43
 - for past abuses, peace process in Afghanistan and, 44
 - of president in Indonesia to legislature, 157–158
 - of UNMIK in Kosovo, 17
- Accra Comprehensive Peace Agreement, 83, 206–207, 209–210
- Aceh, Indonesia
- Megawati's relations with military and conflict in, 166–167
 - military and mass graves in, 159
 - separatist movement in, 160, 161
 - separatist movement in East Timor and separatists in, 226
 - Wahid's weak control of military and conflict in, 166
- Ad Hoc Commission, El Salvador, 134, 138
- Adebajo, Adekeye, 202
- Adim, Abdel Aziz, 84
- Administrative transitional authority.
- See also* International interim government model
 - Doyle on, 219–220
 - interim government in Cambodia as, 227
- Afghan National Army, 302, 303, 305
- Afghanistan
- benefits of international intervention in, 352
 - Bonn Agreement and political reconstruction in, 289–291
 - civic education by Tribal Liaison Office in, 50
 - constitution of, 300–302
 - elections and distribution of power sharing in, 64–65
 - elections under Bonn Agreement in, 303
 - ethnic dimensions of *loya jirgas*, post-conflict stability and, 297–299
 - expatriate presence in, 38
 - external actors and sovereign authority of interim regime in, 66–67
 - forecast for imposed nondemocracy in, 117–118
 - imposed democratic regime in, 96, 100
 - insurgency as political challenge in, 103
 - interim administration administrators/ministers, 293–295 (table)
 - interim and transitional authorities in, 291–292, 295–297
 - interim government after foreign invasion in, 29n, 30
 - interim power-sharing arrangements in, 67, 68
 - internal rivals to Karzai's central government in, 25
 - as international administration model of interim government, 11, 31

- Karzai's handling of elections in, 303–305
- legislative elections of 2005 in, 306–307, 310–313
- legitimacy of transitional regime in, 13
- lessons learned in, 314–321
- local conflict resolution system of, 42–43
- majoritarian rule and protection of rights in, 41–42
- optimistic forecast for imposed democracy in, 115–116
- overview of post-conflict political transition, 288
- peace agreement and transitional government in, 32
- peace and security conceptions study in, 45–47
- pessimistic forecast for imposed democracy in, 116–117
- presidential elections of 2004 in, 305–306
- rights of citizens and peace process in, 43–45
- security sector reform in, 302–303
- selection of interim government elites in, 60, 61
- studies on U.S. state-building in, 7
- study of transitional regime in, 5–6
- UNDP's PEACE program in, 48
- U.S. war against Taliban and nation building in, 325
- voting by province in 2004, 308–309 (table)
- warlords and local transitional government viability in, 15–16
- Africa. *See also specific countries*
- executive power-sharing systems in, 75
- Great Lakes region, violence and atrocities in, 175–177
- insights from executive power-sharing systems in, 90–92
- Mano River basin instability, 196
- power sharing patterns of experience in, 77–82, 86
- regional support for Arusha process and, 181
- stronger–weaker party interaction in recent power-sharing agreements in, 83–85
- African Mission in Burundi (AMIB), 182–183
- African Union (AU)
- assistance to Liberia, 207, 210, 217
- International Committee in Support of the Transition (CIAT) in the DRC and, 185
- peacekeeping mission in Burundi, 174, 182–183
- Ahtisaari, Martti
- Kosovo status negotiations and, 250, 253, 254–255, 256, 258–259
- proposal for Kosovo status settlement by, 264n
- Aid agencies. *See also Humanitarian aid*
- in Afghanistan, perceptions gap on peace and security and, 46–47
- as expatriate presence, 38–39
- Aimaks, in Afghan population, 298n
- Akashi, Yasushi, 227
- Albanians in Kosovo
- Ahtisaari negotiations and, 258–259
- Ahtisaari proposal for Kosovo status settlement and, 264n
- divisions with Serbs, and UNMIK legitimation and effectiveness, 244–245
- Eide on prospects of Serbs' integration with, 250
- ethnic cleansing by Serbs of, 242
- on independence for Kosovo, 241
- perspectives on Kosovo's future, 250–252
- riots of 2004 and, 246–247
- UNMIK and, 239
- Alcelor Mittal Steel, 217
- Algeria, as revolutionary model of interim government, 11
- Allawi, Iyad, 336, 337, 338, 338n
- Alliance for the Future of Kosovo (AAK), 245
- Ally formation, as motivation for imposed regimes, 101
- Al-Qaeda, 217, 314
- American Colonization Society, 197

- American Firestone Company, 197
 AMIB (African Mission in Burundi), 182–183
- Angola
 armed support of Kabila's DRC government by, 177
 elections prior to demilitarization in, 22
 International Committee in Support of the Transition (CIAT) in the DRC and, 185
 peace agreement for DRC and, 179
 peace agreement with the DRC and Uganda and, 180
- Annan, Kofi, 9, 91, 248, 249, 263
 Anocracies, instability of, 4
 Apodeti (East Timor political party), 223
 ARENA. *See* National Republican Alliance
- Armed forces. *See* Military forces
 Army of the Republic of Bosnia-Herzegovina, 270
 Arnault, Jean, 142
 Arusha Peace Agreement, 79–80, 83, 84–85, 173, 177–179
 Arusha process, 181–183
 Arzú, Alvaro, 132, 143
 ASEAN states, 225, 226
 Ashdown, Paddy, 257
 Ashkali community in Kosovo, riots of 2004 and, 246
 Ashley, David, 233
 AU. *See* African Union
 Austin, Dennis, 239
 Australia, East Timor and, 223, 224, 226
 Authoritarian regimes
 conditions for transitions from, 221–222
 domestic opposition to, 30–31
 in Indonesia, 147
 justification for, 9
 in post-transition Burundi, 188, 195
 in post-transition DRC, 195
- Azarya, Victor, 78
- Ba'ath party, Iraq, 320, 329–330
 Baluch, in Afghan population, 298n
 Ban Ki-Moon, 264n
 Baskin, Mark, 32, 263
- Bedie, Henri Konan, 80
- Belgium
 International Committee in Support of the Transition (CIAT) in the DRC and, 185
 pressure on DRC belligerents by, 184
- Bemba, Jean-Pierre, 90–91, 177, 181, 189, 192
- Berat, Lynn, 99
Between States (Shain and Linz). *See* also Imposed regimes; Political challenge
 on application of interim government model, 221
 on deadlock and instability, 158
 on domestic power structures, 12
 government structure collapse and, 13
 implications for international dimension of, 118–119
 on incumbent caretaker model, 148, 149, 153, 154, 159
 interim government models described in, 10–12
 international administration model of, 15, 321
 on outcome of transitional regimes, 24
 on preserving functioning state institutions, 16
 revisions to models in, 34
 on revolutionary provisional governments, 94, 96, 97–100
- Beyond Plunder: Toward Democratic Governance in Liberia* (Sawyer), 214
- BINUB (United Nations Integrated Office in Burundi), 183n
- Blaney, John, 79
- Bonn Agreement
 Afghan transitional process under, 292 (figure)
 Afghanistan's peace process, interim government, and civil war and, 287
 Afghanistan's peace process and, 32, 44, 67
 on elections in Afghanistan, 303

- Karzai appointment by participants
 - in, 64
 - measuring success of, 320–321
 - political reconstruction in
 - Afghanistan and, 289–291
- Bonn-Petersberg Conference and Declaration, 277–278
- Bosnia
 - academic area specialists on, 265–266
 - civil war in, 29n
 - civil war legacies, 270–273
 - dilemma of local transitional
 - administrations sharing power with international actors in, 32
 - elections and distribution of power
 - sharing in, 63, 64, 72
 - EU-NATO and security in, 255
 - external actors and sovereign
 - authority of interim regime in, 66–67
 - first transition, 268–270
 - history and geography, 266–267
 - interim power-sharing
 - arrangements in, 67
 - as international administration
 - model of interim government, 31
 - international perspectives on
 - future of, 353
 - international response to war in, 263–264
 - internationally driven transition at
 - Dayton for, 273–276
 - legitimacy issues in, 26
 - lessons learned in, 284–286
 - new type of intervention in, 281–286
 - policy-oriented literature on, 264–266
 - power sharing in the absence of
 - consensus, 279–281
 - rights of citizens after transition
 - process in, 41
 - rushed elections and hard-liners in, 23
 - security and power sharing in
 - absence of consensus in, 276–279
 - selection of interim government
 - elites in, 59–60, 61–62
 - study of transitional regime in, 5–6
- Bosniacs, 266n, 275, 279, 284
- Bosnian Serb Army, 270, 273
- Bosnian-Croat Federation, 273, 275
- Brahimi, Lakhdar, 44n, 296, 300, 334
- Bremer, L. Paul, III, 327, 330, 331, 334
- Bruneau, Thomas C., 99
- Bryant, Charles Gyude, 79, 206n, 209, 217
- Buddhist Liberal Democratic party, 230
- Bukavu, DRC, fighting in, 190, 190n
- Bureaucracy. *See also* Institutions
 - in Cambodia, CPP shielding of UNTAC from, 231
 - in Indonesia, changes to laws on
 - political participation by, 156
- Burundi
 - Arusha Process, 84–85, 178–179
 - benefits of international
 - intervention in, 352
 - civil war in, 29n, 172, 173
 - Convention of Government, 85
 - ethnic conflict in, 175–176
 - executive power-sharing patterns
 - in, 78, 82
 - Global Peace Accords, 83–84
 - lessons learned in, 192–196
 - peace agreement and domestic
 - power-sharing interim government in, 30–31, 171–172, 173
 - peace agreement and establishment
 - of transitional government in, 177–178
 - physical size of, 173n
 - power-sharing governance,
 - violence, and legitimacy in, 186–188
 - Pretoria Protocol, 83
- Bush, George H. W., 128
- Bush, George W. and administration
 - assumptions on sustainability of
 - new Iraq government by, 323
 - on democracy in Afghanistan, 289
 - on end of major combat operations
 - in Iraq, 320, 327
 - ORHA creation by, 322

- planning for post-conflict Iraqi government by, 325–326
 - on U.S. capture of Baghdad, 30
- Buyoya, Pierre, 84, 85, 176, 179, 181, 182
- Caan, Christina, 32, 95, 319–320
- Cambodia
 - benefits of international intervention in, 352
 - civil war in, 29n
 - conflict in, need for international community in, 14
 - democratization and peace building conditions in, 222–223, 224–225
 - external actors and sovereign authority of interim regime in, 66–67
 - interim power-sharing arrangements in, 67
 - international administration in, 18
 - as international administration model of interim government, 11
 - lessons learned in, 236–240
 - local transitional government viability in, 16
 - rights of citizens after transition process in, 41
 - selection of interim government elites in, 60, 65
 - state capacity building difficulties for, 226–227
 - study of transitional regime in, 5–6
 - suspended sovereignty in, 19
 - transitional processes in, 31
 - UN and interim government in, 226, 227–229
 - UNTAC's legacy in, 230–234
- Cambodian People's Party (CPP), 227, 230, 231–232, 233
- Canada, International Committee in Support of the Transition in the DRC and, 185
- Capacity building. *See also* Institutions; State building international administrations on, 18
- Caretaker governments. *See* Incumbent-caretaker model
- Carl, Terry Lynn, 10n
- Carothers, Thomas, 23
- Carter, Jimmy, 203
- Casey, William, 128
- CDR (Coalition pour la Défense de la République), Rwanda, 80, 85
- Center-periphery dynamic. *See also* Local communities; Perceptions gap
 - basic control of territory and, 24–25
 - conflict resolution system and, 42–43
 - dependency theory as descriptor for, 38–39
 - dualism as descriptor for, 39
 - negative or positive peace and, 40–41
 - ownership principle and external or internal legitimacy, 42
 - perceptions gap in, 43–45
 - successful transitions and, 35, 37
- Central Sulawesi, Indonesia, 167
- CEP (Community Empowerment and Local Governance Project), in East Timor, 48
- Cerezo Arévalo, Vinicio, 131, 132
- CGDK (Coalition Government of Democratic Kampuchea), 222–223, 225
- Chad, armed support of Kabila's DRC government by, 177
- Chandler, David, 257
- Chechnya, majoritarian rule and protection of rights in, 41–42
- Chehabi, H. E., 99
- China, stabilization in Cambodia and, 225
- Chopra, Jane, 227
- Christian Democrats (DCG), Guatemala, 131, 132, 143
- Christian Democrats (PDC), El Salvador, 126, 127, 128–129
- CIAT (International Committee in Support of the Transition) in the DRC, 185
- Citizens List Hour (ORA) Party, Kosovo, 252
- Civil society. *See also* Local communities
 - continued violence due to ignoring needs of, 192n

- in Iraq, CPA and empowerment of, 336
- in Iraq after removal of Hussein and his supporters, 323
- power-sharing in DRC and, 174, 180, 181, 192
- Civil wars. *See also* Conflict, internal; Ethnic cleansing; Insurgencies; Separatist movements
 - in Afghanistan, Bonn Agreement and, 290
 - in Bosnia-Herzegovina, 264, 267, 268–270, 273
 - in Burundi, 172, 173, 182
 - in the DRC, 172, 173, 174, 188–192, 192–195
 - ethnic groups and state structure in Afghanistan and, 298
 - executive power-sharing systems after, 82
 - lack of credible commitment to peace agreements ending, 88
 - legitimacy of transitional regimes after, 13
 - in Liberia, regionalization of, 196, 201–202
 - peacekeeping missions and, 18
 - power-sharing arrangements after, 76, 77–78
 - in Rwanda, 172
 - in Sierra Leone, 196, 202
 - transitional regimes and, 7
 - uncertainties after, 86–87
 - unreliable public information after, 87
- Civilian Self Defense Patrols, Guatemala, 132
- Clark, Ramsey, 201
- Class requisites, analyses of, 10n
- Clientelism
 - in Kosovo, economic recovery and, 245
 - power-sharing in DRC and, 191
- Clinton administration, 325
- CNDD-FDD. *See* National Council for the Defense of Democracy
- CNS (Conseil national de sécurité), Burundi, 85
- Coalition for Change, Bosnia, 280
- Coalition Government of Democratic Kampuchea (CGDK), 222–223, 225
- Coalition pour la Défense de la République (CDR), Rwanda, 80, 85
- Coalition Provisional Authority (CPA), Iraq
 - appointment of IGC by, 331, 332
 - fortification in Baghdad's Green Zone of, 333–334
 - governance under, 329–331
 - implementation problems, 351
 - reconstruction projects under, 335
 - recruitment to and distribution of power of, 65
 - rivalry with U.S. military division commander powers by, 25
 - as second phase of transitional administration, 321, 326–328
 - selection procedures for, 59n
 - state institution building under, 335–336
 - transitional administrative law approval and, 333
- Cohen, Lenard J., 31, 239
- Cold War, 98–99, 225, 348
- Cole, Beth, 32, 95, 319–320
- Collier, Paul, 77, 92
- Community Empowerment and Local Governance Project (CEP), in East Timor, 48
- Community representatives. *See* Political parties
- Comparative politics scholars, 7, 10–12, 29
- Composite Indicator of National Capabilities data, 111
- Comprehensive Peace Agreement, between Sudanese government and Sudan People's Liberation Movement, 79
- Conflict, internal. *See also* Civil wars; Ethnic cleansing; Insurgencies; Separatist movements
 - acceptance of peace with power-sharing guarantees as end to, 76

- center-periphery, internationally supported peace plan and, 39
- disarming and demobilizing rival authorities, 25
- domestic regime change and, 97–98
- in the DRC, corruption, personal enrichment and, 191n
- in the DRC, weak transitional governance and, 188–192
- East Timor separatists and, 161–162
- in El Salvador, early interim regime and, 126
- in El Salvador and Guatemala, political instability and, 127–128
- elections in Afghanistan and, 304
- evolution of UN interventions after, 14–15
- government power after, 24
- in Great Lakes region of Africa, 175–177
- in Indonesia, between Christians and Muslims, 159–160, 162
- in Indonesia, East Asian financial crisis and, 151–153
- in Indonesia, weak civilian control of military and, 165–167
- interim governments, construction of political elites and, 55
- in Iraq, governance and, 322
- in Kosovo in 2004, 246–247
- peace agreements and, 349
- peacekeeping missions and, 17–19
- power-sharing governance and legitimacy issues in Burundi and, 186–188
- power-sharing systems and, 27, 33
- proportional power distribution and, 70
- selection of interim government elites and, 61
- termination of protectorate status for Kosovo and, 259
- Conflict resolution system(s)
 - international, two faces of, 37–38
 - local or traditional, perceptions gap and, 42–43
- Congo. *See* Democratic Republic of the Congo
- Congress of Bosniac Intellectuals, 266n
- Congressional Black Caucus, U.S., 201
- Congressional Research Service, U.S., 312n, 327
- Conneh, Aicha Keita, 83, 208–209
- Conneh, Sekou Damateh, 83, 90, 208
- Conseil national de sécurité (CNS), Burundi, 85
- Consociational democracy, 86n
- Constitutional Court, Guatemala, 132
- Constitutions. *See also* Elections or referendums
 - for Afghanistan, 43–44, 65, 300–302, 314–319
 - for Bosnia, 275
 - drafting of, transition process and, 40
 - for El Salvador and Guatemala, 125, 140–141
 - interim governments, political elites and, 54
 - for Iraq, 321, 339–340
 - for Kosovo, 244
 - for Liberia, 200, 200n, 214
- Constructivism, 9–10, 9n
- Contact Group, 254, 259, 270
- Conte, Lansanna, 209
- Contract and Monopolies
 - Commission, Liberia, 209–210
- Cooper, Robert, 218
- Corruption
 - in Afghanistan, narco-money and, 320
 - in Indonesia, quality of governance and, 167–168
 - in Kosovo, economic recovery and, 245, 249
 - in Liberia, 210, 212–213
 - power-sharing in DRC and, 191
 - two party states in Cambodia and, 233
- Côte d'Ivoire
 - Liberian citizens' economic ties to, 200
 - Linas-Marcoussis Agreement, 85
 - Marcoussis power-sharing agreement for, 80–81
 - power-sharing institutions in, 74–75
 - power-sharing patterns in, 78
 - Taylor's goals for Liberia and, 203

- Côte d'Ivoire Patriotic Movement (MPCI), 81
- Council of Europe, 17
- Countries and Their Cultures*, 111
- Coups d'état
 in Cambodia, 232
 domestic regime change and, 97
 in Liberia, 199, 200, 201
 threats against Cerezo in
 Guatemala, 131
- CPA. *See* Coalition Provisional Authority
- CPP (Cambodian People's Party), 227, 230, 231–232, 233
- Crime, organized. *See also* Warlordism in Guatemala, 133
- Criminalized economies
 Afghan, democratic process and, 44–45
 Afghan, opium production and, 45, 288, 319–320
 citizen conceptions of positive peace and, 46
 peace process, center-periphery dynamic and, 41
- Cristiani, Alfredo, 129–130, 131, 140
- Croatia, armed conflict in and independence declared by, 268
- Croatian Defense Council, 269–270, 270n
- Croatian Democratic Union (HDZ), Bosnia
 OHR governance and, 284
 post civil-war informal networks and, 271
 power-sharing under Dayton Accords and, 275, 279–280
 split of, 281
 tactics for governance in Bosnia, 283
 wartime goals and, 279
- Croats in Bosnia
 conflict after independence and, 269–270
 elections of 1990 and, 269
 history of, 266–267
 post-civil war informal alternative networks and, 271–272
 power sharing, governance issues and, 283–286
 on security goals, 280
- Croissant, Aurel, 31, 217–218
- Cuba, as revolutionary model of interim government, 11
- Currency crisis, global. *See also* East Asian financial crisis
 transitional government in
 Indonesia and, 30
- Curtis, Devon, 30–31, 90, 171–172
- Cyprus Group, 289n
- Czechoslovakia, Velvet Revolution as power-sharing model of interim government, 11
- Daci, Nexhat, 251
- Dar es Salaam, Burundi Global Peace Accords signed in, 83–84
- Darfur, Sudan, ongoing fighting in, 79, 84
- D'Aubuisson, Roberto, 128, 130
- Dayton Peace Accords (Agreement)
 Ahtisaari's negotiations on Kosovo status and, 250
 coordination of police and, 277
 implementation of, 264–265
 international domination of, 273–276
 power-distribution among elites and, 63, 64
 power sharing formula under, 279–280
 state building after, 285
 Tadic's plan for Kosovo and, 253
- DCG (Christian Democrats), Guatemala, 131, 132, 143
- De León Carpio, Ramiro, 132
- Demilitarization. *See also* Military forces
 in Liberia under second interim government, 208–209
 timing and conduct of elections and, 22
- Democracy. *See also* Democratization; Elections; Imposed regimes; Rights of citizens
 conflict within new governments under, 8–9
 consociational, 86n
 as governance objective, international community consensus on, 348
 as imposed regime, 350

- in Iraq, under transitional
 - administrative law, 332–333
- partial, as transitional government, 144 (*See also* El Salvador; Guatemala)
- power-sharing arrangements after civil war as foundation for, 78
- regional, imposed democracies and stimulation of, 116
- relation of peace to, 4
- rights vs., 35–36
- selection of interim government
 - elites and development of, 61
- top-down processes and local engagement in, 52
- universal recognition as standard for legitimate rule, 9–10
- Democratic Convergence (El Salvador), 131
- Democratic League of Kosovo (LDK), 62, 242, 245, 252
- Democratic Party of Côte d'Ivoire (PDCI), 80
- Democratic Party of Kosovo (PDK), 62, 245
- Democratic Republic of the Congo (DRC)
 - benefits of international intervention in, 352
 - civil war in, 172, 173
 - continued conflict and weak transitional governance in, 188–192
 - ethnic conflict in, 175
 - executive power-sharing patterns in, 78, 84, 90–91
 - external actors and sovereign authority of interim regime in, 66–67
 - factions fighting for control of state in, 29n
 - Government of National Unity and Transition, 185
 - infrastructure and physical size of, 173n
 - interim power-sharing arrangements in, 67
 - lessons learned in, 192–196
 - majoritarian rule and protection of rights in, 41–42
 - peace agreement and domestic power-sharing interim government in, 30–31, 171–172, 173–174
 - peace agreement and establishment of transitional government in, 177, 178, 179–181, 183–186
 - peace agreements with Rwanda, Uganda and, 180
 - rights of citizens after transition process in, 41
 - Rwandan genocide and conflict in, 176–177
 - selection of interim government elites in, 60, 65
 - study of transitional regime in, 5–6
 - Taylor's goals for Liberia and, 203
- Democratically-elected leaders, power-sharing or caretaker regimes vs. reinstatement of, 15n
- Democratization. *See also* Democracy
 - analyses of, 10n
 - assumptions on Afghan and Iraqi development of, 115–116
 - in Cambodia, strategic orientation of international community and, 233–234
 - construction of political elites through interim governments and, 70
 - international intervention and, 351–352
 - in Kosovo, OSCE and, 243
 - pressures in El Salvador for, 126–127
 - sequencing institutionalization before, 8–9
 - shortcomings in Cambodia of, 232–233
 - through international interim government, 220–221
- Dependency theory, as descriptor for center-periphery dynamic, 38–39
- Development Unity Party (Indonesia), 151, 156
- Diamond, Larry, 10n, 28–29, 95
- Diarra, Seydou, 80, 81
- Dobbins, James, 289

- Dodik, Milorad, 281
- Doe, Samuel K., 199, 200–201, 202
- Domestic acceptance, 28–29. *See also*
 Legitimacy
- Domestic governance
 case studies, questions for, 28
 control by external actors of, 219
 Doyle on, 14–15
 interim regimes and, 13–14
 international relations scholars
 neglect of development of, 8
 power sharing or international
 administrations vs., 15–16,
 32
 reestablishment of rule of law by, 24
 regime change, Shain and Linz on,
 97–98
- Donini, Antonio, 26–27, 33, 35–36, 187,
 320
- Dostum, Abdul Rashid, 305, 306, 313
- Doyle, Michael, 14–15, 219–220
- DRC. *See* Democratic Republic of the
 Congo
- Drnovsek, Janez, 256
- Drug economies. *See* Criminalized
 economies
- Dualism, as descriptor for center-
 periphery dynamic, 39
- Duarte, José Napoleón, 128–129, 130
- East Asian financial crisis, 30, 147, 148,
 149–150
- East Timor
 benefits of international
 intervention in, 352
 democratization and peace building
 conditions in, 222, 223–225
 expatriate presence in, 38
 five phases of interim government
 in, 228
 Indonesian-supported military
 atrocities in, 29n
 international administration in, 18
 lessons learned in, 236–240
 linear regime transition in, 41
 separatist movement in, 160, 161–162
 social mores of power relationships
 at local and community
 levels in, 47
 study of transitional regime in, 5–6
 suspended sovereignty in, 19
 top-down programs in, 48
 transitional processes in, 31
 UN and interim government in,
 226, 227–229
 UNTAET's legacy in, 230, 234–236
- EC (European Community), 268
- Economic Community of West
 African States (ECOWAS), 207,
 208, 210, 217
- Economic Community of West
 African States Monitoring
 Group (ECOMOG)
 development of warlordism in
 Liberia and, 203, 204–205
 Nigerian troops in Liberia as, 83,
 202
 protection of Liberian government
 by, 217
 return to Liberia, 206–207
 on sovereignty and governance in
 Liberia, 214
 zone of, Sawyer's use of, 203
- Economic development. *See also*
 Socioeconomic reforms
 analyses of, 10n
 divisions over role in Guatemala
 on, 132–133
 in East Timor, foreign aid and, 235
 in El Salvador, 129, 130
 in Guatemala, 134–135
 in Kosovo, EU and, 243
 links between military power,
 political power, and
 economic power and, 72
 measuring degree of, 111
 political instability in imposed
 regimes and, 113
 political repression in Indonesia
 and, 150
- Economic Governance Action Plan,
 Liberia's, 210
- Economic issues. *See also* East Asian
 financial crisis
 in Afghanistan, opium and, 288
 civility in social conduct and, 78
 continued conflict in the DRC and,
 190, 190n
 executive power-sharing systems
 in Africa and, 92

- Indonesian interim government,
 - regional conflict and, 163
- interim regime success and, 351–348
- in Kosovo, 240n
- Liberian institutional management
 - of, 209–211, 213
- as motivation for imposed regimes, 101
- political challenge potential in
 - imposed regimes and, 106
- transitional processes and, 195–196
- in Yugoslavia during unraveling of 1980s and 1990s, 264
- Economist, The*, 311
- ECOWAS (Economic Community of West African States), 207, 208, 210, 217
- Eide, Kai, 248, 249–250, 252, 255
- El Salvador
 - benefits of international intervention in, 352
 - capacity of old institutions to resist change in, 137–140
 - collapse of institutional military government in, 126–128
 - constitutional reform in, 140
 - domestic opposition to
 - authoritarian regime in, 29–30, 29n
 - lessons learned in, 143–145
 - partially democratic interim government established in, 124–125, 128–131
 - party strength in Guatemala vs., 135–136
 - peace process and final stages of transition for, 133–135
 - rebel strength and specificity of peace accords in, 136–137
 - Stanley on transition in, 30, 123–124
 - study of transitional regime in, 5–6
 - UN role in constitutional reform in, 141–142
- Elections or referendums
 - Afghanistan
 - assumptions on decline in, 125
 - Bonn Agreement on, 291
 - legislative, of 2005, 306–307, 310–313, 319
 - perceptions gap and, 45
 - presidential, of 2004, 305–306
 - Bosnia, 269, 280, 281
 - building democracy and timing of, 51
 - Burundi, 172, 173, 187–188
 - Cambodia, 230, 231–232
 - democratization in, 240
 - DRC, 172–173, 174, 181, 191–195
 - East Timor, 224, 225
 - democratization in, 240
 - El Salvador, 126, 134, 140
 - Guatemala, 126, 127, 140–141
 - Indonesia
 - changes to laws on, 156–157
 - during East Asian financial crisis, 151–152
 - Habibie's preparations for, 154–155
 - incumbent caretaker government and, 148
 - political instability and, 164–165
 - regional internal conflict and, 162–163
 - regional violence and, 160
 - under Soeharto regime, 151
 - internationally supervised, transition process and, 40
- Iraq
 - assumptions on decline in, 125
 - on constitution, 321, 339
 - CPA cancellation of, 329, 330–331
 - Interim Iraqi Government and, 334
 - for National Assembly, 340
 - for Transitional National Assembly, 338–339
 - Kosovo, 240, 240n, 244, 245, 254
 - Liberia, 200, 205, 211, 212, 217
 - peace agreements in post-conflict societies and dramas regarding, 222
 - political elites, interim power-sharing arrangements and, 68
 - power distribution, sources of party strength and, 71–72
 - role of, 20–24
 - security, rule of law and, 42
 - for selection of interim government elites, 57–63
 - social contract and rights vs., 36

- Electoral autocracies, 9
- Elites, political
- assessment of structural effects on, 69–72
 - in Cambodia after UNTAC
 - departure, democratic decision-making and, 240
 - coup d'état in Liberia and, 199
 - expectations and strategies of, 67–69
 - extending powers throughout
 - country and power-sharing driven by, 33
 - external actors and sovereign authority of, 65–67
 - interim government lessons for, 56–57
 - interim governments and
 - construction of, 54–55
 - international intervention and
 - power-sharing driven by, 351–352
 - in Liberia, 197–198
 - pacting among, analyses of, 10n, 27
 - power sharing, 63–65
 - power-sharing in Burundi and, 187–188
 - power-sharing in the DRC,
 - continued violence and, 191
 - selection processes by interim governments of, 58–63, 71–72
- Empire Lite* (Ignatieff), 218
- Employment, as component of peace and security, 45–46
- Encyclopedia of the World's Nations, The*, 111
- Encyclopedia of World History, The*, 108
- Enterline, Andrew J., 10–11, 27, 94–95, 218
- Ethiopia, as revolutionary model of interim government, 11
- Ethnic cleansing. *See also* Civil wars
- in Bosnia, 269
 - in Kosovo, 242, 246
- Ethnic division
- Afghan *loya jirgas*, political stability and, 297–299, 298n
 - Afghanistan, 288
 - Bonn Agreement and, 290
 - elections of 2004 and, 306
 - Karzai's dismissal of Fahim and, 305
 - Bosnia, 272–273, 280
 - internal conflict and, 29
 - in Iraq, transitional administrative law approval and, 333
 - long term, interim power-sharing arrangements and, 77
 - nation building in post-colonial societies and, 236
 - premature elections and formation of forces supporting, 22–23
 - proportional power distribution and, 70
- Ethnic identities
- measures of, 111
 - political challenge potential in imposed regimes and, 105, 111–112
 - power-sharing in Burundi and, 174
 - recognition of indigenous cultures in Guatemala, 134, 140
 - representation on Iraq's Interim Governing Council, 332
- Ethnic structures, premature elections and formation of sectarian forces by, 22–23
- EUGene*, 111
- Europe. *See also specific countries*
- imposed regimes after World War II in, 101
- European Commission, 276
- European Community (EC), 268, 270
- European Stability Initiative, 264
- European Union (EU)
- Ahtisaari proposal for Kosovo
 - status settlement and, 264n
 - Arusha process leading to transitional institutions in Burundi and, 181
 - assistance to Liberia, 207, 210, 217
 - Bosnian readiness to join, 265
 - democracy as standard for new members of, 9n
 - Eide on Kosovo development role for, 250
 - EU Force (EUFOR) in Bosnia, 275
 - future security arrangements in the Balkans and, 255

- International Committee in Support of the Transition (CIAT) in the DRC and, 185
- on Kosovo after termination of UNMIK, 263
- peacekeeping mission in Burundi and, 174
- Police Mission in Bosnia, 278
- reconstruction and economic development in Kosovo and, 243
- Serbia's application for entry into, 253
- views on Kosovo's future by different members of, 255–256
- Executive power-sharing systems. *See also* President
- African patterns of experience with, 77–86
- in Burundi, 78–79, 82
- conflict management and, 27, 33
- in Côte d'Ivoire, 80–81, 85
- in the DRC, 78, 84, 90–91
- insights from African experience, 90–92
- lack of credible commitment for, 88
- lessons learned from, 92–93
- in Liberia, 78–79, 83, 90
- limits of reassurance with, 86–90
- overview and questions about, 73–75
- peace agreements ending civil wars and, 92–93
- in Rwanda, 79–80, 85, 90
- short- and long-term implications for, 75–77
- in the Sudan, 79, 82, 84, 91
- unreliable public information and, 87
- Executive transitional authority. *See also* International interim government model
- Doyle on, 219–220
- External actors. *See also* Imposed regimes; International community/organizations; International interim government model
- assumption of sovereignty and governance by, 12
- Burundi's transitional government and, 174–175, 181–183
- disconnects between elite and masses and, 33
- DRC's transitional government and, 174–175, 183–186
- election administration by, 20
- eliminating internal rivals and, 25
- inappropriate protection for enacting peace agreements from, 89–90
- interim government elites' selection by, 56–57, 58–63, 70, 71–72
- interim governments, construction of political elites and, 55
- interim governments in El Salvador and Guatemala and, 125
- longer-term character of government through influence on political elites' expectations by, 68–69
- perceptions gap between periphery and, 37
- power-sharing transitional governments in Burundi and the DRC and, 195
- second Liberian interim government and, 207–208
- second wave of democratization and, 6
- Shain and Linz's model of revolutionary provisional governments and, 98, 119
- sovereign authority of interim government and, 65–67
- standards for success of transitional regimes of, 24
- Externally imposed regimes. *See* Imposed regimes
- FAES (Salvadoran military), 138
- Fahim, Mohammad, 292, 296–297, 305
- Failed states. *See also* State collapse
- Between States* on, 14n
- FAR (Forces Armées Rwandaises), 179

- Farabundo Martí National Liberation Front (FMLN)
 civilian police in El Salvador and, 138–139
 competition with ARENA, 134
 constitutional reform and, 140
 early transition to democracy and, 129, 131
 peace negotiations and, 136–137
 UN Observer Mission in El Salvador and, 142
- FARDC (Forces Armées de la République du Congo), 188
- FARK (National Army of Kosovo), 242
- Faruqi, Khaled, 312n
- FDLR (Forces Démocratiques de Libération de Rwanda), 189, 190
- Fearon, James, 8
- Federal systems, weak, proportional representation systems functioning and, 21
- Feinstein International Center, 302
- FMLN. *See* Farabundo Martí National Liberation Front
- FNL (National Forces for Liberation), Burundi, 78, 187
- Forces Armées de la République du Congo (FARDC), 188
- Forces Armées Rwandaises (FAR), 179
- Forces Démocratiques de Libération de Rwanda (FDLR), 189, 190
- Forces Vives, 180, 181
- Foreign Broadcast Information Service, 247n
- Foreign invasion. *See also* Occupation; Wars
 early analysis of interim governments' elimination of, 12–13
 transitional regimes and, 7
- Framework Agreement for the Republika Srpska on Police Restructuring, 278
- France
 imposed regime after Napoleonic Wars in, 100
 pressure on DRC belligerents by, 184
 as revolutionary model of interim government, 11
 security sector reform in Afghanistan and, 303
 support for Marionites in Lebanon during mandate period by, 89
- Frank, Andre Gunder, 38n
- Franks, Tommy, 322
- Freedom House, 244, 244n
- Frente Revolucionara de Timor Leste Independente (Fretilin), 223, 236, 239
- FRG (Guatemalan Republican Front), 132, 133, 136
- Front for Democracy in Burundi (FRODEBU), 176, 179
- Fujimori, Alberto, 132
- Fukuyama, Francis, 8n
- FUNCINPEC. *See* National United Front for an Independent, Neutral, Peaceful and Cooperative Cambodia
- FUSADES (Salvadoran Foundation for Economic and Social Development), 129
- G7 (predominantly Hutu parties), 84, 178–179
- G10 (predominantly Tutsi parties), 84, 178–179
- Gabon, International Committee in Support of the Transition in the DRC and, 185
- Gallup, Jeffrey, 232
- Garner, Jay, 322, 323, 326, 329
- Gbagbo, Laurent, 80, 81, 85
- German Bong Mining Company, 199
- Germany
 Croatia's independence recognized by, 268
 Deutsche Gesellschaft für Technische Zusammenarbeit, 276
- external roles in reconstruction and democratization after World War II in, 6
- imposed regime after World War II in, 100
- International Security Assistance Force in Afghanistan and, 290n

- security sector reform in
 - Afghanistan and, 303
- Ghana, concerns about Taylor's NPFL
 - in Liberia in, 202
- Global and All-Inclusive Peace Accord, DRC, 84, 185
- Golkar (Indonesian political party), 151, 152, 156, 164
- Gorjão, Paulo, 225, 229
- Governance. *See also* Institutions
 - assumption by external actors of, 12
 - in Bosnia after Dayton Peace Accords, 282
 - in East Timor, UNTAET and, 234
 - effective, ethnically heterogeneous states and, 112
 - effective, inclusiveness vs., 21
 - good, interim regimes and, 13, 14
 - ineffective, in Iraq under ORHA, 324–325
 - ineffective, interim government structures and, 69–70
 - interim regime success and, 351–348
 - interim structure effects on, 71
 - legitimacy, security and, 32, 351
 - quality in Indonesia of, corruption and, 167–168
 - sovereignty of Liberia and, 213–214
 - top-down, explicit and implicit forms of occupation and, 38
- Great Britain. *See* United Kingdom
- Great National Alliance (GANA, Guatemala), 136
- Greig, J. Michael, 11, 27, 94–95
- Grieg, J. Michael, 218
- Groupe spécial de sécurité présidentielle (GSSP), in the DRC, 189, 192
- Guatemala
 - benefits of international intervention in, 352
 - capacity of old institutions to resist change in, 137–140
 - collapse of institutional military government in, 126–128
 - constitutional reform in, 140–141
 - domestic opposition to authoritarian regime in, 29–30, 29n
 - lessons learned in, 143–145
 - partially democratic interim government established in, 124–125, 131–133
 - party strength in El Salvador vs., 135–136
 - peace process and final stages of transition for, 133–135
 - rebel strength and specificity of peace accords in, 136–137
 - Stanley on transition in, 30, 123–124
 - study of transitional regime in, 5–6
 - UN role in constitutional reform in, 141, 142–143
- Guatemalan Republican Front (FRG), 132, 133, 136
- Guatemalan Revolutionary National Union (URNG), 132, 134, 135, 137, 144
- Guebuza, Armando, 178n
- Guinea
 - Liberian citizens' economic ties to, 200
 - Liberian internal conflict and, 198–199, 205
- Gusamo, Xanana, 235
- Guterres, Francisco, 235
- Gutiérrez Castro, Mauricio, 138
- Guttieri, Karen, 95–96, 321
- Habibie, B. J.
 - democratic reforms under, 149
 - formation of interim government under, 152
 - as incumbent caretaker in Indonesia, 148, 154
 - on limited autonomy for East Timor, 223
 - power- and resource-sharing with regional governments and, 163
 - regional separatists and, 161–162
 - on UN peacekeeping force in East Timor, 224, 225–226
 - understanding of domestic and international legitimacy crisis scope by, 30
- Habyarimana, Juvénal, 79–80, 85
- Hakim, Ahmad Fahim, 320
- Handicrafts Ministry, Rwanda, 81
- Haq, Abdul, 291

- Haradinaj, Ramush, 62, 245
- Harris, David, 205
- Hartzell, Caroline, 82
- Haysom, Fink, 178n
- Hazaras. *See also* Shi'a Hazara
 on form of state for Afghanistan,
 298
 as percentage of Afghan
 population, 298n
 voting province of, 302
- HDZ. *See* Croatian Democratic Union
- Herceg-Bosna, Croatian, 271
- Hibbs, Douglas, 102
- Hizb-e Islami (Afghan political party),
 312, 312n
- Hobbes, Thomas, 94, 119
- Hoddie, Matthew, 82
- Holbrooke, Richard, 274
- Holkeri, Harri, 249
- Hotak, Haji Mosa, 312
- House of Representatives, Indonesia,
 156–157, 159, 164, 165
- Hughes, Paul, 32, 95, 319–320
- Human rights. *See also* Rights
 in Cambodia, 230
 in El Salvador, Duarte and, 128–129
 exercising authority without
 judicial review and, 16–17
 in Indonesia, military reform
 during transition and, 159
 in Kosovo, 263
 peace process, center-periphery
 dynamic and, 41
 power-sharing arrangements after
 civil war as foundation for,
 78
 UN role in building local capacity
 in El Salvador for, 142
- Human Rights Watch, 247, 297
- Human security. *See also* Security
 citizen conceptions of positive
 peace and, 46–47
 definition of, 40
 negative peace effects on, 41
- Humanitarian aid. *See also* Aid
 agencies; Non-governmental
 organizations
 to Afghanistan, Bonn Agreement
 on, 291
 transitional regimes and, 7
- Hun Sen, 16, 230, 232
- Hussein, Saddam, 30, 62, 320, 323, 328
- Hutus or Hutu-led parties
 conflict in eastern Congo and, 190
 ethnic conflict with Tutsi, 175–176
 power-sharing arrangements in
 Burundi with, 78, 83–84, 84–
 85, 186, 195
 power-sharing arrangements in
 Rwanda with, 79–80, 85
- ICGL (International Contact Group on
 Liberia), 207
- ICTY (International Criminal Tribunal
 for the former Yugoslavia), 274,
 277
- Identity-based politics. *See also* Elites
 power distribution and, 72
- Ideology. *See also* Political parties
 as motivation for imposed regimes,
 101
 Shain and Linz on revolutionary
 movements and, 98
- IDPs. *See* Internally displaced persons
- IGC (Interim Governing Council), Iraq,
 321
- Ignatieff, Michael, 218
- Illegal Exploitation of Natural
 Resources and Other Forms of
 Wealth in the DRC, 190n
- IMF. *See* International Monetary Fund
- Imperialism, liberal or temporary, 218
- Imposed regimes. *See also* International
 interim government model
 case study questions about, 28
 country list, dates, and political
 type, 109–110 (table)
 definition of, 96
 effects on extending state authority
 and demobilizing internal
 rivals on legitimacy of,
 25–26
 examples and characteristics of,
 100–101
 external actors' commitment, as
 political challenge potential
 in, 106–107
 forecasts for Afghanistan and Iraq,
 114–118

- implications for revolutionary provisional government model and, 118–119
 - nondemocracies or democracies, stability of, 27, 33
 - political stability and, 95, 97
 - research design, 108, 111
 - research findings, 111–114
 - state building and, 94–95
 - theoretical expectations for, 102–108
 - time in power, political challenge and, 112–114
- Imposed-regime-year, as unit of analysis, 108
- INC (Interim National Council), Iraq, 337
- Inclusive decision making, as power-sharing arrangement, 74, 90–91
- Inclusive governments. *See also* Power sharing; Power-sharing model of interim governments
 - effective governance vs., 21
 - political stability and, 71
- Incumbent-caretaker model. *See also* Indonesia
 - Shain and Linz on, 10, 11, 154, 219
- Incumbents, wartime
 - interim governments, balance of political power at end of wars and, 55
 - selection of interim government elites by, 58–63
- Independence movements. *See also* Civil wars; Conflict, internal; Insurgencies
 - in East Timor, 223
 - interim governments following, 19, 29
 - regional, in Indonesia, 159–161
- Indigenous cultures. *See* Ethnic identities; Tribal structures
- Indonesia
 - cease-fire then Operation Clean Sweep in East Timor and, 224
 - civil-military relations and regional conflicts, 165–167
 - corruption and quality of governance in, 167–168
 - domestic and international legitimacy crisis in, 30
 - elections and political instability in, 164–165
 - incumbent-led transition in, 154–159
 - interim government in East Timor and, 226
 - interim government legacies, 163–164
 - lessons learned in, 168–171
 - liberation movement on East Timor against, 19, 29, 223
 - Malley on incumbent-caretaker model in, 30, 147–148
 - military reform in, 158–159
 - origins of interim government in, 149–153
 - political reform in, 154–158
 - presidential system and, 157–158
 - regional separatism and communal conflicts in, 159–163, 160n
 - study of transitional regime in, 5–6
- Indonesian Democracy Party, 151
- Indonesian Democratic Party-Perjuangan (PDI-P or PDIP-P), 164
- Institute for War and Peace Reporting, 264
- Institutions. *See also* Bureaucracy; Governance; State building
 - Afghan, Bonn Agreement and, 290
 - democratic, political challenges during imposed regimes to, 103–104
 - economic and political, durable democracy-building and, 72
 - imposed vs. indigenously grown, 4
 - Kosovo
 - fragility of, 249
 - OSCE and, 243
 - local stateless, peace process success and, 51
 - political elites' expectations and strategies and, 70
 - power-sharing and, 33
 - protection of citizens' rights and building up of, 36
 - reconstruction by external vs. internal actors of, 12

- reform in El Salvador and Guatemala of, 125
- sequencing establishment before democratization of, 8–9
- weak, expectations and strategies of political elites and, 69
- Insurgencies
 - assumptions on Afghan and Iraqi decline in, 115
 - interim governments in El Salvador and Guatemala and, 125
- Iraq
 - governance and, 322, 328, 340
 - IIG and, 336–337
 - Iraqi security force and ending of, 113
 - as political challenge, 103
 - secessionist, in Kosovo, 241
 - strength in El Salvador vs. Guatemala of, 136–137
- Integrated Regional Information Networks, 91
- Interahamwe forces in the DRC, 179
- Inter-Congolese Dialogue, 84, 91, 178, 179–180, 183–186
- INTERFET (International Force for East Timor), 224, 225–226, 228, 239
- Interim Administrative Council, for Kosovo, 243–244
- Interim Governing Council (IGC), Iraq, 321, 331–333
- Interim Iraqi Government, 321–322, 334–335, 336–338
- Interim National Assembly, Iraq, 334
- Interim National Council (INC), Iraq, 337
- Interim Poverty Reduction Strategy, for Liberia, 210
- Interim regimes
 - balance of political power at end of wars and, 55n
 - context for, 351–348
 - cultivating local and international legitimacy for, 348–349
 - definition of, 5
 - democracy as governance objective for, 348
 - difficulties and uncertainties of, 350
 - evolution of, 6–7
 - extending powers throughout the country and, 33
 - external actors and sovereign authority of, 65–67
 - internationally created, theoretical developments on, 7–12
 - lasting effects of various mechanisms for, 56–57
 - planning and training for, 350–351
 - political authority allocation in, 57–66
 - political outcome dependence upon security in, 351–348
 - structures of, and political elites' expectations and strategies for, 67
- Inter-Institutional Coordinating Councils, Guatemala, 131–132
- Internally directed change. *See also* El Salvador; Guatemala in Indonesia, 147
- Internally displaced persons (IDPs) in Bosnia, 270, 272, 275, 282, 285 in Indonesia, 162
- International administration model of interim governments. *See* International interim government model
- International Committee in Support of the Transition (CIAT) in the DRC, 185
- International Community Office and Representative, Kosovo's future and, 259–263
- International community/organizations. *See also* External actors; Regional actors; United Nations
 - Bosnian conflict and response by, 263–264
 - civil society in Bosnia and, 281–282
 - Dayton Peace Accords, transition for Bosnia and, 273–276
 - definition of, 5
 - elections for benefit of, 21
 - ethnic division in post-civil war Bosnia and, 272–273
 - increased power of, 12
 - interim government models, 15–17
 - interim regimes and, 33, 350

- partial democracy as transitional government and, 144, 145
- perspectives on Kosovo's future, 254–256
- role in democratization in late 1990s and early 2000s, 7
- security in Bosnia and response by, 276–279
- state building by, 3–4
- state building in Bosnia and, 275–276
- strategic orientation for democratization in Cambodia and, 233–234
- top-down programs or social engineering by, 47–48
- International Contact Group on Liberia (ICGL), 207
- International Criminal Tribunal for the former Yugoslavia (ICTY), 273–274, 277
- International Crisis Group, 264, 297
- International Development Bank, 143
- International Force for East Timor (INTERFET), 224, 225–226, 228, 239
- International interim government model. *See also* Afghanistan; Bosnia; Iraq; Liberia
 - Between States* on, 10, 11, 99–100, 219, 220
 - in Cambodia and East Timor, 218–219
 - case studies of, 31–32
 - expansion of, 15–17
 - in Kosovo, 241, 263–264
 - local transitional governments vs., 15–16
- International legitimacy. *See* Legitimacy
- International Monetary Fund (IMF)
 - aid to DRC government by, 184n
 - assistance to Liberia, 207, 210, 213, 217
 - constitutional reform in Guatemala and, 143
- International relations scholars
 - comparative politics scholars and study of post-conflict stabilization and reconstruction by, 29
 - theoretical developments by, 7–10
- International Security Assistance Force (ISAF), Afghanistan, 290, 290n, 291, 302
- International Stabilization Force, Liberia, 208
- Iran, warlords in Afghanistan and, 297
- Iraq
 - alternative choices for interim government in, 341
 - benefits of international intervention in, 352
 - Coalition Provisional Authority in, 326–328
 - CPA governance in, 329–331
 - elections and distribution of power sharing in, 63, 65, 72
 - elections in, as benefit for U.S. policies, 21
 - explaining planning failures for, 325–326
 - external actors and sovereign authority of interim regime in, 66–67
 - external actors' influence on political elites and constitution-making in, 69
 - forecast for imposed nondemocracy in, 117–118
 - Green Zone as expatriate presence in, 38
 - imposed democratic regime in, 96, 100
 - insurgency as political challenge in, 103
 - Interim Governing Council of, 331–333
 - interim government after foreign invasion in, 29n
 - Interim Iraqi Government of, 336–338
 - interim power-sharing arrangements in, 67
 - as international interim administration model, 31
 - legitimacy of transitional regime in, 32–33
 - legitimacy-efficacy issues in, 26

- lessons learned in, 351–348
- majoritarian rule and protection of rights in, 41–42
- National Assembly of, 340–341
- Office of Reconstruction and Humanitarian Assistance for, 322–325
- optimistic forecast for imposed Democracy in, 115–116
- overview of, 320–322
- pessimistic forecast for imposed democracy in, 116–117
- power vacuum after foreign invasion in, 30
- rights of citizens after transition process in, 41
- selection of interim government elites in, 60, 61–62
- sovereignty transfer and elections in, 23
- sovereignty transfer planning for, 333–336
- studies on U.S. state-building in, 7
- study of transitional regime in, 5–6
- Transitional National Assembly of, 338–340
- Iraqi expatriates, 325, 326, 337–338, 341
- Iraqi Governing Council, 65
- Iraqi National Assembly, 340–341
- Iraqi National Conference, 337
- Iraqi National Guard, 26
- Iraqi security force, potential for political challenge and, 113
- Iraqis (Sunni political party), 339
- Iron triangles, in post-war Bosnia, 270–271
- Irredentist conflicts, 19, 29. *See also* Civil wars
- ISAF (International Security Assistance Force), Afghanistan, 290, 290n, 291, 302
- Israel, peace process and rights of citizens of, 42
- Ittehad-e Islami Afghanistan, 319
- Ituri region conflicts, DRC, 188, 190n
- Ivorian Popular Front (FPI), 80
- Izetbegovic, Alija, 273–274
- al-Jaafari, Ibrahim, 339
- Jackman, Robert W., 102–103
- Jalal, Masooda, 306
- Jalali, Ali, 320
- Jamiat-e Islami (Afghan political party), 296, 319
- Japan
 - external roles in reconstruction and democratization after World War II in, 6
 - imposed regime after World War II in, 100, 101, 111
 - probability of potential challenge to post-World War II imposed regime in, 114–115
 - security sector reform in Afghanistan and, 303
- Jefferson, Thomas, 94
- Jessen-Petersen, Soren, 240, 249
- Johnson, Prince, 202, 203
- Johnson, Thomas H., 32, 287
- Johnson-Sirleaf, Ellen, 211, 212–213, 217, 218
- Joint and Interim Administrative Structure, in Kosovo, 243–244
- Joint Verification Commission, DRC transitional government and, 185
- Jones, Bruce D., 80
- Jovic, Ivo Miro, 281
- JRG (Revolutionary Governing Junta), El Salvador, 126, 128
- Judiciary
 - in Afghanistan, 301
 - capacity to resist change in El Salvador vs. Guatemala of, 138
 - constitutional reform in El Salvador and Guatemala of, 140
 - in El Salvador, Duarte and, 129
 - in Kosovo, UN or UNHCR control of, 243
 - reform in post-civil war Bosnia of, 277
 - weakness in the DRC of, 191–192

- Kabila, Joseph, 84, 90–91, 180–181, 188–189, 190. *See also* Groupe spécial de sécurité présidentielle
- Kabila, Laurent, 177, 179, 180
- Kadege, Alphonse, 179n
- Kalimantan, Indonesia, intercommunal violence in, 162
- Karadzic, Radovan, 269, 273, 280, 285
- Karzai, Hamid
 - Afghan respect for, 46
 - appointment under Bonn Agreement of, 64
 - cabinet choices of, 299
 - campaign for presidency by, 304–305
 - election of 2004 and, 305, 306, 319
 - electoral law decreed by, 303
 - emergency *loya jirga* and, 65, 295
 - influence of government under, 288
 - on opium and Afghan economy, 319
 - Panjshiri politicking and, 297
 - on peace and justice, 44
 - post-Taliban transition and U.S. relationship with, 291–292
 - Provincial Council elections of 2005 and, 312
 - warlord challenges to central government of, 25
- KFOR
 - alliance with Kosovo Liberation Army, 242
 - riots of 2004 and, 246–247
- Khalilzad, Zalmay, 310
- Khan, Ismail, 305
- Khmer People's National Liberation Front, 222–223
- Khmer Rouge, 222, 230, 231–232, 234
- King, Dwight Y., 229
- Kinyarwanda speakers of the DRC, RCD-G and, 189
- Kivu, North and South, DRC, 188, 189–190, 191n, 192
- KLA (Kosovo Liberation Army), 62, 239, 241, 242
- Klein, Jacques Paul, 79
- Komsic, Zeljko, 281
- Kosovo
 - citizens' rights after transition process in, 41
 - drawbacks of UNMIK governance in, 31–32
 - Eide on determining future status of, 249–250
 - elections and distribution of power sharing in, 63
 - elites' selection for interim government in, 60, 62
 - epilogue to interim government in, 258–264
 - external actors and sovereign authority of interim regime in, 66–67
 - independence movement in, 29n
 - interim power-sharing arrangements in, 67–68
 - from interim status to enhanced sovereignty, 240–241
 - international administration in, 18
 - as international interim administration model, 31
 - international perspectives on future of, 254–256, 353
 - Kosovo Albanian perspectives on, 250–252
 - lessons learned in, 257–258
 - peace and security conceptions study in, 45, 46–47
 - protectorate lite in, 256–257
 - revised implementation plan for governance of, 247–249
 - riots of 2004 in, 246–247
 - Serbian perspectives on, 252–254
 - study of transitional regime in, 5–6
 - suspended sovereignty in, 19
 - UNMIK accountability in, 17
 - UNMIK and state building obstacles in, 242–246
- Kosovo Liberation Army (KLA), 62, 239, 241, 242
- Kosovo Police Service, 247
- Kosovo Transition Council, 243–244
- Kostunica, Vojislav, 253–254
- Kosumi, Bajram, 252
- Kouchner, Bernard, 240, 257
- Krasner, Steven, 27, 53
- Kromah, Alhaji, 202
- Kuperman, Alan, 80
- Kurds, in Iraq, 69, 332–333, 339–340

- Lacina, Bethany, 14, 15–16, 61
- Laitin, David, 8
- Law and order functions. *See also*
 Police, civilian; Rule of law;
 Security
- CPA's dissolution of Iraqi military
 and security apparatuses
 and, 329–330, 331
 resumption of, effective internal
 sovereignty and, 24
- LDK (Democratic League of Kosovo),
 62, 242, 245, 252
- League of Communists of Yugoslavia
 (LCY), 267, 269, 271–272
- Lebanon, external actors and power-
 sharing arrangements in, 89
- Legislature(s)
- Afghanistan, 301, 301n
 - elections for, 303, 306–307, 310–
 313, 319
 - voting by province, 308–309
 (table)
 - in the DRC, 181
 - Indonesia
 - People's Consultative Assembly,
 152, 155–156
 - Iraq
 - Interim National Assembly, 334
 - Transitional National Assembly,
 322, 338–340
 - Iraqi National Assembly, 340–341
- Legitimacy
- of Afghan legislature, electoral
 rules and, 319
 - of elections, mandate and, 20–21
 - external, transformation to internal
 form of, 40
 - governance, security and, 32, 351
 - interim regimes and, 13–14, 31,
 348–349
 - interim structure effects on, 71
 - international and regional but not
 domestic, of Burundi
 transitional government, 183
 - international or domestic,
 transitional regime in Iraq
 and, 32–33
 - internationally imposed regimes
 effects on extending state
 authority and demobilizing
 internal rivals and, 25–26
- Iraq
- after removal of Hussein and
 his supporters, 324
 - CPA, 328, 329–331
 - Interim Governing Council and,
 331–332
 - security environment and,
 351–348
 - ownership principle in local
 communities and external
 or internal, 42
 - power-sharing governance and
 violence in Burundi and,
 186–188
 - rights of citizens, popular
 representation through a
 transparent process and, 52
- Lenk, Georg, 178n
- LFF (Liberian Frontier Force), 197
- Liberal imperialism, 218
- Liberation movements. *See*
 Independence movements
- Liberia
- Accra Comprehensive Peace
 Agreement, 206–207
 - assessment of Interim Government
 of National Unity, 203–205
 - benefits of international
 intervention in, 352
 - civil war, regional intervention,
 and first interim
 government, 201–203
 - civil war in, 29n
 - deterioration under Doe, 199–201
 - elections for permanent
 government in, 211
 - executive power-sharing patterns
 in, 67, 78–79, 83, 90
 - external actors and sovereign
 authority of interim regime
 in, 66–67
 - factions fighting for control of state
 in, 29n
 - Interim Government of National
 Unity in, 195, 202–203
 - legitimacy of internationally
 governed transitional
 government in, 31, 195

- lessons learned from, 196, 214–217
 - origins and seeds of state failure
 - in, 197–199
 - peacemaking in, 208–209
 - reflections on second interim government, 211–213
 - second interim government in, 206–207, 209–211
 - selection of interim government elites in, 60, 61, 65
 - social mores of power relationships at local and community levels in, 47
 - state, governance, and legitimacy in, 213–214
 - study of transitional regime in, 5–6
 - Taylor government and ongoing civil war in, 205–206
 - withholding economic sovereignty in, 34
- Liberian American Mining Company, 199
- Liberian Frontier Force (LFF), 197
- Liberian Petroleum Refining Corporation, 201
- Liberians United For Reconciliation and Democracy (LURD), 78–79, 83, 90, 205, 206
- Liebenow, J. Gus, 199
- Linas-Marcoussis Agreement, 85
- Linz, Juan. *See Between States*
- Local communities. *See also* Domestic governance; Shuras
- abusive power holders in Afghanistan and, 44
 - factors for not gaining better understanding worldviews of, 48–49
 - international intervention and legitimacy issues for, 352
 - internationally supported peace plan and tensions with, 39
 - ownership principle, and external or internal legitimacy in, 42
 - participation in peace processes by, 51
 - studies on perceptions in contested environments, 43n
 - top-down transitions and, 36
 - understanding of rights of citizens in, 50
- UNDP's PEACE program in Afghanistan and, 48
- UN-led interim governments in Cambodia and East Timor and, 218, 239
- Local legitimacy. *See* Legitimacy
- Local transitional governments. *See* Domestic governance
- Lon Nol, 222, 223
- Loya jirgas*
- Bonn Agreement on formation of, 291
 - constitutional, 300, 301
 - emergency, of 2002, 64–65, 295
 - ethnic dimensions of, post-conflict stability and, 297–299
 - manipulation by warlords, 15
- LURD (Liberians United For Reconciliation and Democracy), 78–79, 83, 90, 205, 206
- Lusaka Cease-fire Agreement, 178, 179
- Macedonia
- Albanian nationalism and, 246
 - EU-NATO and security in, 255
- Macedonians in Bosnia, 267
- Machakos Protocol, 84
- Machiavelli, Niccolò, 4–5, 11
- Madison, James, 94
- Magaña, Alvaro, 128
- Magic, in Liberia, importance of, 206, 206n
- al-Mahdi Army (Iraq), 336–337
- Mai-Mai militias, in the DRC, 177, 180, 189n
- Majoritarian electoral systems
- conflict prevention and, 21
 - human security, protection of rights and, 41–42
- al-Maliki, Nouri, 340
- Malley, Michael S., 30, 147–148, 223
- Maluku, Indonesia
- intercommunal violence in, 162
 - peace agreements among warring factions in, 167
- Mandate, legitimacy of elections and, 20–21

- Mandela, Nelson, 84, 178, 178n, 179, 181–182
- Manning, Carrie L., 23–24, 27, 53, 218, 314
- Marcoussis, France, peace agreement for Côte d'Ivoire negotiated in, 80
- Martin, Ian, 234
- Marxist-oriented political regimes, 98, 101
- Masire, Ketumile, 179, 180, 183–184
- Masoud, Ahmad Shah, 296n
- Masoud, Ahmad Zia, 296–297
- Mayer-Rieckh, Alexander, 234
- Mbeki, Thabo, 184
- McKiernan, David, 327
- Mediators, power-sharing arrangements and, 77
- Megawati Soekarnoputri
 - corruption under, 168
 - elections of 1999 and, 164–165
 - as government opposition leader, 151–152
 - as Indonesian president, 165
 - regional conflict and military relations with, 166–167
 - special session of People's Consultative Assembly and, 155–156
- Mejía Victores, Óscar Humberto, 131, 143
- Militarization
 - measuring degree of, 111
 - political challenge potential in imposed regimes and, 106
- Military forces. *See also* Incumbents, wartime; Military regimes; Police, civilian; Security; Wars
- Afghanistan
 - Bonn Agreement on, 290, 290n
 - reform of, 302–303
 - assumptions on Afghan and Iraqi development of, 115
 - in Burundi, reform of, 187
 - in Cambodia, UNTAC and demobilization of, 231
 - capacity to resist change in El Salvador vs. Guatemala in, 138
 - constitutional reform in El Salvador and Guatemala on, 140
 - Guatemala, divisions over role for, 133, 134–135
- Indonesia
 - adaptations by, 158
 - East Timor separatists and, 161–162
 - opposition to Habibie government by, 154
 - regional conflicts, civilian control and, 165–167
 - special session of People's Consultative Assembly and, 156
 - split during Habibie's interim government of, 152–153
 - toleration of interim government by, 164
- internal, bringing under civilian command, 24, 25–26
- Iraq
 - after removal of Hussein and his supporters, 323
 - CPA dissolution of, 329
 - government effectiveness and, 340–341
- in Liberia under Doe, 200
- national, protection of citizens' rights and building up of, 36
- power-sharing in DRC and, 174
- Salvadoran Ad Hoc Commission
 - evaluation of, 134
- Soeharto's appointment to political and bureaucratic positions of, 150–151
- two party states in Cambodia and size of, 233
- unification and power sharing in the new DRC, 188–189
- Military occupation
 - perceptions gap on peace and security and, 47
- UN trusteeships, international administration of war-torn polities and, 7n
- Military regimes
 - collapse in El Salvador and Guatemala of, 126–128, 143–144

- in El Salvador, economic development and, 130–131
 - legitimacy crises for transitional governments with, 30
 - social and political control in Guatemala by, 131–132
- Milosevic, Slobodan, 240, 242, 269, 273–274
- MINUGUA (United Nations Verification Mission in Guatemala), 141, 142–143
- Mladic, Ratko, 285
- Mobutu, Joseph Désiré, 176–177, 192
- Mohaqqiq, Haji Mohammed, 305, 306, 313
- Monitor transitional authority. *See also* International interim government model
 - Doyle on, 219–220
- Montenegrins in Bosnia, 267
- Montenegro. *See* Serbia and Montenegro
- MONUC (United Nations Mission in the Democratic Republic of Congo), 184, 185, 188–189
- Morgan, E. Philip, 31, 195–196
- Mouvement de Libération du Congo (MLC), 90–91, 177, 180, 181, 190
- Mouvement Révolutionnaire National pour le Développement (MRND), Rwanda, 79–80, 85
- Movement for Democracy and Elections in Liberia (MODEL), 83, 90, 206
- Movement for Justice in Africa (MOJA), 198
- Mozambique
 - International Committee in Support of the Transition (CIAT) in the DRC and, 185
 - linear regime transition in, 41
- MPCI (Côte d'Ivoire Patriotic Movement), 81
- Museveni, Yoweri, 182
- Muslims in Bosnia, 266–267, 266n, 269, 270, 283–286
- Mutawakkil, Mawlawi Wakil Ahmad, 312n
- Nairobi Declaration on the Final Phase of Peace in the Sudan, 79
- Naivasha Protocol on Power Sharing, 84
- Namibia
 - armed support of Kabila's DRC government by, 177
 - as international administration model of interim government, 11
 - linear regime transition in, 41
 - peace agreement for DRC and, 179
- Napoleonic Wars, 100
- Nation building
 - in post-colonial societies, creation of ethnic conflicts and, 236
 - social transformation and, 52
 - state building vs., 3n
- National Advancement Party (PAN), Guatemala, 132, 133, 136
- National Army of Kosova (FARK), 242
- National Assembly, in the DRC, 181
- National Civilian Police (PNC), El Salvador, 138
- National Consultative Council, East Timor, 229
- National Council, East Timor, 229
- National Council for the Defense of Democracy (Front pour la Défense de la Démocratie) (CNDD-FDD)
 - Arusha Peace Agreement and continued struggle by, 178
 - elections of 2005 and, 188
 - joins transitional government, 173, 183, 187
 - Nyangoma's formation of, 176
 - power sharing under Burundi Global Peace Accords and, 83–84
- National Election Commission, Liberia, 211
- National Forces for Liberation (FNL, Burundi), 78, 187
- National government, proportional representation systems functioning and power concentration in, 21

- National interests. *See also* Domestic governance
international administrations and, 18
- National Iron Ore Company, 199
- National Patriotic Front of Liberia (NPFL), 201–202. *See also* Taylor, Charles
- National Patriotic Party (NPP), Liberia, 205
- National Reconciliation Party (PCN), El Salvador, 128
- National Republican Alliance (ARENA), El Salvador
constitutional reform and, 140
dominance of, 134
early transition to democracy and, 128, 129–131
peace negotiations and, 136
political experience of, 135
U.S. shaping and moderation of, 144–145
- National Transitional Government of Liberia (NTGL), 207, 209–211, 212
- National Union for Progress (UPRONA, Tutsi party, Burundi), 78
- National United Front for an Independent, Neutral, Peaceful and Cooperative Cambodia (FUNCINPEC)
coalition government and, 232
guerilla war with pro-Vietnamese Cambodian government and, 222–223
international community
perceptions of strength of, 234
political fractionalization of the army and, 233
UNTAC-led election to National Assembly and, 230
- National Unity and Progress Party (UPRONA, Tutsi party, Burundi), 176
- National Unity for Hope (UNE, Guatemala), 136
- NATO
alliance with Kosovo Liberation Army, 242
- Bosnian readiness to join, 265
civil war in Yugoslavia and, 264
future security arrangements in Kosovo and, 255
- Implementation Force for Dayton Peace Accords and, 274, 277, 277n
- International Security Assistance Force in Afghanistan and, 290n
riots of 2004 and, 247
Serbia's application for entry into, 253
Stabilization Force, 275, 282
- Natsios, Andrew, 42
- Ndadaye, Melchior, 85, 176
- Ndayizeze, Domitien, 83, 179n
- Ndombasi, Abdoulaye Yerodia, 181
- Negative peace, 40–41
- New Forces (Rwandan faction), 81, 85
- New Order (Soeharto's regime), 149, 161
- New Paradigm, in Indonesia, 158, 159
- Ngoma, Z'Ahidi, 181
- Nicaragua, as revolutionary model of interim government, 11
- Nigeria. *See also* Economic Community of West African States Monitoring Group
concerns about Taylor's NPFL in Liberia in, 202, 204–205
as power-sharing model of interim government, 11
- Nkurunziza, Pierre, 83, 172, 188
- Non-governmental organizations (NGOs). *See also* Aid agencies
as expatriate presence, 38–39
- Noriega, Manuel, 101
- Northern Alliance
Afghan constitution and, 301
Bonn Agreement and, 289, 289n, 290
Karzai's cabinet choices and, 299
on Karzai's dismissal of Fahim, 305
post-Taliban transition and, 292
- Northern Ireland, majoritarian rule and protection of rights in, 41–42
- Norwegian Refugee Committee, 162
- NPFL (National Patriotic Front of Liberia), 201–202. *See also* Taylor, Charles

- NPP (National Patriotic Party),
Liberia, 205
- Ntarayamira, Cyprien, 85
- NTGL (National Transitional
Government of Liberia), 207,
209–211, 212
- Nyangoma, Léonard, 176
- Nyerere, Julius, 84, 177–178, 181
- Occupation. *See also* Foreign invasion
explicit and implicit forms of, top-
down transitions and,
38–39
international law of, 20n
- O'Donnell, Guillermo, 10n
- Office of Reconstruction and
Humanitarian Assistance
(ORHA), Iraq
Bush's options for administration
of, 326
CPA governance and, 329
as first phase of transitional
administration, 321
implementation problems, 351
U.S. Defense Department's
management of, 322–325
- Office of the High Representative
(OHR)
Dayton Peace Accords and, 274, 275
governance in Bosnia after Dayton
Peace Accords and, 282
increasing authority in Bosnia of, 17
police reform in Bosnia and, 278
on police vetting by UNIPTE,
278–279
selection of interim government
elites in Bosnia by, 59, 62
tactics for governance in Bosnia,
283–286
- Oil-for-food scandal, UN's, 341
- Omar, Mullah, 311
- Ombudsperson Institution, in Kosovo,
247, 263
- ONUB (United Nations Operation in
Burundi), 183
- ONUSAL (United Nations Observer
Mission) in El Salvador, 123,
141–142
- Operation Artemis, 185
- Operation Clean Sweep, 224
- Operation Deliberative Force, 264
- Operation Enduring Freedom, 32, 287,
289–290
- Operation Iraqi Freedom, 320
- Opium economies. *See* Criminalized
economies
- ORA (Citizens List Hour) Party,
Kosovo, 252
- Organization for Security and
Cooperation in Europe (OSCE)
Bosnia after Dayton Peace Accords
and, 276
democratization and institution
building in Kosovo and, 243
elections of 2004 in Afghanistan
and, 304
governance in Bosnia after Dayton
Peace Accords and, 62, 282
minority rights in Kosovo and, 63n
- Organization of African Unity (OAU),
9n, 179
- Organization of American States, 9n
- ORHA. *See* Office of Reconstruction
and Humanitarian Assistance
- Ottaway, Marina, 14, 15–16, 22, 61
- Ouattara, Alassane, 80
- Ould-Abdallah, Ahmed, 75
- Ownership principle, 42
- Paiman, Amanullah, 320
- Pakistan, warlords in Afghanistan
and, 297
- PAL (Progressive Alliance of
Liberians), 198–199
- Palestine, peace process and rights of
citizens of, 41, 42
- Palipehutu-FNL (Hutu faction,
Burundi), 84, 178
- PAN (Partai Amanat Nasional,
National Mandate Party),
Indonesia, 164
- Panama, U.S.-imposed regime in,
100–101
- Papua, Indonesia
separatist movement in, 160, 161
separatist movement in East Timor
and separatists in, 226

- Wahid's weak control of military and conflict in, 166
- Paris Accord (1991), 223, 227. *See also* United Nations Transitional Authority in Cambodia
- Paroubek, Jiri, 255–256
- Partai Amanat Nasional, National Mandate Party (PAN), Indonesia, 164
- Partai Kebangkitan Bangsa, National Awakening Party (PKB), Indonesia, 164
- Parti du peuple pour la reconstruction et la démocratie (PPRD), DRC, 180–181
- Participatory governance. *See also* Democracy
 construction of political elites through interim governments, lessons learned on, 70
 international administrations on, 18
- Partitioned decision making, as power-sharing arrangement, 74
- Party of Democratic Action (SDA), Bosnia, 271, 279
- Party of Independent Social Democrats, Republika Srpska, 280
- Pashtuns
 on form of state for Afghanistan, 298
 Karzai's cabinet choices and, 299
 Karzai's transitional administration after emergency *loya jirga* and, 296
 as percentage of Afghan population, 298n
 post-Taliban transition in Afghanistan and, 292, 295
 voter fraud among, 311
- Pax Nigeriana*. *See* Nigeria
- PCN (National Reconciliation Party), El Salvador, 128
- PDC (Christian Democrats), El Salvador, 126, 127, 128–129
- PCDI (Democratic Party of Côte d'Ivoire), 80
- PDI-P or PDIP-P (Indonesian Democratic Party-Perjuangan), 164
- PKD (Democratic Party of Kosovo), 62, 245
- Peace
 conceptions of security and, 45–47
 negative vs. positive, 40
 negotiations in El Salvador and Guatemala, 125
 relation of democracy to, 4
- Peace agreements
 Bonn Agreement structure vs., 289–290
 center-periphery dynamic and, 41
 citizen rights and, 51–52
 coercive enforcement capability and, 33–34
 domestic power-sharing interim governments and, 30–31
 for East Timor, 227
 for El Salvador, 125, 131, 133–134, 136–137
 fears about autonomous power base by participants in, 90
 for Guatemala, 125, 132–134, 136–137
 inappropriate external protection for, 89–90
 inclusiveness claims about, 90–91
 lack of credible commitment to, 88
 lack of shared norms and aspirations for, 91–92
 for Liberia, 83, 206–207
 power-sharing arrangements and, 67–68
- Peace dividends
 constraints in Africa on, 92
 expectations in Afghanistan for, 44
 transition process and, 40, 51–52
- Peace Implementation Council (for Bosnia), Bonn, 281–282
- PEACE (poverty eradication and community empowerment) program, 48
- Peacekeeping missions
 civil strife, disrupted stateness and, 218–219
 internal conflict and, 17–19
 state sovereignty and, 19
 UN's first and second generation of, 220
- Pecený, Mark, 9
- Pedram, Abdul Latif, 320
- People's Consultative Assembly, Indonesia, 152, 155–156

- People's Republic of Kampuchea, 223
- Perceptions gap
 center-periphery dynamic and,
 43–45
 Donini on social perceptions and,
 35, 36–37
 local conflict resolution system
 and, 42–43
 Tufts University study of peace and
 security and, 45–47
- Peripheral areas. *See* Center-periphery
 dynamic
- Persons indicted for war crimes
 (PIFWICS), in Bosnia, 277, 285
- Peru, Fujimori government in, 132
- Peshawar Group, 289n
- Pettifer, James, 247
- Physical security. *See also* Security
 definition of, 40
- Piombo, Jessica, 95–96, 321
- PKB (Partai Kebangkitan Bangsa,
 National Awakening Party),
 Indonesia, 164
- Plattner, Marc, 10n
- Plavsic, Biljana, 26
- Pol Pot, 222
- Poland, as power-sharing model of
 interim government, 11
- Police, civilian. *See also* Security
 during and after civil war Bosnia,
 276–279
 capacity to resist change in El
 Salvador vs. Guatemala,
 138–139
 corrupt, citizen conceptions of
 positive peace and, 46
 in El Salvador, 134
 in Guatemala, 135
 international administrations and,
 18
 in Iraq after removal of Hussein
 and his supporters, 323
 in Kosovo, UN or UNHCR control
 of, 243
 recruitment and training in
 Liberia, 212
 reforms in El Salvador, 129
 women in Liberia appointed for, 213
- Policy-oriented literature, on the
 Balkans and Bosnia, 264–265
- Political challenge
 commitment of imposing parties
 and, 106–107
 democratic polity type and, 103–
 104, 112
 duration of imposed regime and
 potential for, 112–113
 forecasts for imposed
 nondemocracies in
 Afghanistan and Iraq and,
 117–118
 of international forces in imposed
 regimes, 111
 interstate security and, 107–108
 as manifestation of political
 instability, 102–103
 measures of, 108
 militarization and, 106
 optimistic forecasts for imposed
 democracies in Afghanistan
 and Iraq and, 115–116
 pessimistic forecasts for imposed
 democracies in Afghanistan
 and Iraq and, 116–117
 political culture and, 104–105
 prosperity and, 106
 reinterventions and potential for,
 113
 social fabric and, 105, 111–112
 validation of model for, 114–115
- Political culture
 analyses of, 10n
 political challenge potential in
 imposed regimes and,
 104–105
- Political elites. *See* Elites, political
- Political instability. *See also* Political
 challenge
 in East Timor, economic stability
 and, 235–236
 increased, with democratic
 institutions in imposed
 regimes, 104
 in Indonesia, elections and, 164–165
 Indonesia's transition to democracy
 and, 149
 political challenges vs., 102–103
 sovereignty and governance in
 Liberia and, 214

- Political organizations
- political elites, interim power-sharing arrangements and, 68
 - timing and conduct of elections and, 22
- Political parties
- Afghan constitution on, 302
 - in Afghanistan, legislative elections of 2004 and, 307, 310–311, 313
 - in Afghanistan, public debate and, 319
 - in Bosnia, ethnic groups as basis for, 280–281
 - in Bosnia, wartime goals and, 279
 - in Cambodia, 232
 - capacity to resist change in El Salvador vs. Guatemala, 139–140
 - in El Salvador vs. Guatemala, interim governments and, 135–136, 144–145
 - executive power-sharing systems and interaction with, 86
 - formation in El Salvador and Guatemala of, 125
 - in Indonesia, changes to laws on, 155, 156, 157
 - in Indonesia under Soeharto regime and transition, 151, 152, 154
 - in Iraq, CPA and development of, 336
 - in Kosovo, nationalist politics of, 245
 - postwar, durable democracy-building and, 72
 - power-sharing in Burundi and, 174
 - third, power-sharing arrangements and, 76, 77
 - weak, power-sharing arrangements and, 75–76
 - weakness of, in the DRC, 191–192
- Political stability
- in Burundi and the DRC, security-sector reform and, 195
 - ethnic dimensions of Afghan *loya jirgas* and, 297–299
 - imposed regimes and, 95, 97, 101, 119
 - interim structure effects on, 71
 - as “regular modes” of political expression within a polity, 102
- Political systems. *See also* Regime type
- lasting effects of various mechanisms for interim regimes and, 56–57
- Polity III*d data set, 108
- Portillo, Alfonso, 133, 136
- Portugal
- cease-fire in East Timor and, 224
 - interim government in East Timor and, 226
 - Revolution of the Carnations against, 223
- Positive peace, 40–41, 42, 46
- Post-conflict environments. *See* Conflict, internal
- Power, transfer of, effective or genuine, as outcome for transitional regimes, 24
- Power sharing. *See also* Elites; Executive power-sharing systems
- in the absence of consensus in Bosnia, 279–281
 - definition and forms of, 73–74
 - distribution in interim governments of, 63–65, 71–72
 - in the DRC, continued violence and, 190–191
 - Habibie government on, 163
 - interim governments, construction of political elites and, 53, 54–55, 351–352
 - in post-civil war Bosnia, 278
 - representative democracy vs., 352
 - security in the absence of consensus in Bosnia and, 276–279
 - use of force, and distribution in interim governments of, 70
 - violence and legitimacy issues in Burundi and, 186–188
- Power-sharing model of interim governments. *See also specific countries*
- Between States* on, 10, 11, 219
 - in Burundi and the DRC, 172–174, 192–196
 - local transitional governments vs., 15–16

- peace agreements and, 30–31
- PPP (Partai Persatuan Pembangunan, Development Unity Party), Indonesia, 164
- PPRD (Parti du peuple pour la reconstruction et la démocratie), DRC, 180–181
- Prabowo, Subianto, 152–153, 158
- Prebisch, Raul, 38n
- Predetermined decision making, as power-sharing arrangement, 74
- President. *See also* Executive power-sharing systems
 - Afghan constitution on, 301, 301n
 - in Afghanistan, elections for, 303
 - in Indonesia, accountability of, 157–158
- Press, in Indonesia, Habibie's freeing of, 154–155, 159
- Pretoria Agreement or Protocol
 - Burundi civil war and, 78, 83, 183n
 - DRC civil war and, 84
 - Kabila's obligations under, 189
 - signing of, 180
 - transitional institutions in the DRC and, 178
- Progressive Alliance of Liberians (PAL), 198–199
- Proportional representation (PR) systems
 - conflict prevention and, 21
 - distribution of power sharing and, 63
 - ethnic division, power distribution and, 70
 - in Indonesia, 156–157
 - for interim regimes, political elites' expectations and strategies and, 68
 - single nontransferable vote system vs., 310
- Protectorate lite, in Kosovo, 256–257
- Provincial Councils, in Afghanistan
 - elections for, 303, 307, 311–312
 - voting by province, 308–309 (table)
- Provincial Reconstruction Teams (PRTs), in Afghanistan, ISAF and, 302
- Provisional Institutions of Self-Government (PISG), Kosovo, 244
- Provisional model of interim governments, *Between States* on, 219
- Public information, unreliability after civil wars of, 87
- Punctuated equilibrium theory, 27, 53
- Qanooni, Yunus, 292, 296–297, 305, 306, 313
- Qwiwonkpa, Thomas, 200
- Radio Television Libre Des Mille Collines (RTLM), 85
- Rally of the Republicans (RDR), Côte d'Ivoire, 80
- Rambouillet conference (1999), 242
- Ranariddh, Norodom, 230, 232
- Rassemblement Congolais pour le Démocratie (RCD), 177, 188–189
- Rassemblement Congolais pour le Démocratie–Goma (RCD-G), 91, 184, 189–190
- Rassemblement Congolais pour le démocratie-mouvement de liberation (RCD-ML), 180
- Rassemblement Congolais pour le démocratie-national (RCD-N), 180
- Reagan administration
 - civil war in El Salvador and, 126–127
 - Doe regime in Liberia and, 201
- Rebels. *See* Insurgencies
- Reconstruction aid, to Afghanistan, Bonn Agreement on, 291
- Referendums. *See* Elections or referendums
- Refugees
 - Bosnian elections and, 275
 - civil war in Bosnia-Herzegovina and, 270, 272
- Regime memory, political challenge potential in imposed regimes and, 104–105
- Regime similarity
 - measures of, 111

- political challenges to imposed regimes in Afghanistan and Iraq and, 117
- political stability of imposed regimes and, 114, 119
- Regime type. *See also* Political systems measures of, 108
- Regional actors
 - civil war in Liberia and Sierra Leone and, 202
 - development of warlordism and, 204
 - interim regimes and, 350
 - Liberia's interim governments and, 196
 - transitions in Burundi and, 173–174, 181–183
 - transitions in the DRC and, 173–174, 181, 190
- Reilly, Ben, 76
- Reinterventions, political challenge potential and, 113
- Religious structures, premature elections and formation of sectarian forces by, 22–23
- Reno, William, 197, 199
- Representation. *See also* Democracy; Proportional representation systems
 - construction of political elites through interim governments, lessons learned on, 70
- Republika Srpska (RS), Bosnia. *See also* Serbians in Bosnia
 - Dayton Peace Accords and, 275
 - Framework Agreement on Police Restructuring in, 278
 - OHR governance and, 284
 - Party of Independent Social Democrats in, 280
 - post civil-war informal networks and, 271
 - Serb leadership on unification with, 269
- Responsibility to Protect, The*, 19
- Results Focused Transition Framework, for Liberia, 210
- Revolution. *See* Conflict, internal
 - Revolution of the Carnations, against Portugal, 223
 - Revolutionary Governing Junta (JRG), El Salvador, 126, 128
 - Revolutionary provisional governments. *See also* Imposed regimes; Political challenge implications for international dimension of, 118–119 Shain and Linz model of, 10–11, 94, 96, 97–100
 - Revolutionary United Front (RUF), Sierra Leone, 202
 - Rexhepi, Bajram, 246n
 - Reynolds, Andrew, 76
 - Reyntjens, Filip, 179–180
 - Rezaee, Abdul Reza, 312
 - Rights of citizens. *See also* Human rights
 - in Cambodia, 230
 - local understanding of, 43
 - peace agreements and, 51–52
 - peace process in Afghanistan and, 43–45
 - as precursor to democracy, 35
 - reconciling local realities, beliefs, and aspirations with universalist principles of, 49–50
 - state-building imperatives and, 37–38
 - UNDP's PEACE program in Afghanistan and, 48
 - Ríos Montt, Efraín, 127, 131, 132, 143
 - Rival authorities. *See* Conflict, internal
 - Roberts, David W., 232
 - Rockhold, Marlin T., 328
 - Rohan, Albert, 259
 - Roma in Kosovo, 246
 - Rome Group, 289n
 - Rothchild, Donald, 27, 69, 73
 - RS. *See* Republika Srpska
 - RTL (Radio Television Libre Des Mille Collines), 85
 - Ruberwa, Azarias, 91, 181, 189–190, 190n
 - Rubin, Barnett R., 298, 310
 - RUF (Revolutionary United Front), Sierra Leone, 202
 - Rugova, Ibrahim, 242, 246n, 252–253, 254

- Rule of law. *See also* Law and order functions
- absence in Kosovo of, 249
 - absence in the DRC of, 191–192
 - construction of political elites through interim governments, lessons learned on, 70
 - exercising authority without judicial review and, 16–17
 - interim governments in El Salvador and Guatemala and, 125
 - interim regime success and, 351–348
 - international intervention and, 351
 - in Iraq after removal of Hussein and his supporters, 323
 - programs for Iraq transition, 329n
 - reestablishment of, as outcome for transitional regimes, 24–25
- Rumsfeld, Donald, 23, 322, 324, 325
- Russia. *See also* Soviet Union
- perspective on Kosovo's future, 255
- Rustow, Dankwart, 67
- Rwanda
- Arusha Accords, 85
 - fighting in the DRC and, 190, 190n
 - genocide in, 175, 176–177
 - Inter-Congolese Dialogue and, 184
 - Kinyarwanda speakers of the DRC and, 189
 - local conflict resolution system of, 43
 - peace agreement for DRC and, 179
 - peace agreement with the DRC and, 180, 185
 - power-sharing patterns in, 78, 79–80
 - UN forces protection for 1993 peace agreement in, 89
- Rwandan Patriotic Front (RPF), 79–80
- al-Sadr, Muqtada, 336, 337
- Salvadoran Foundation for Economic and Social Development (FUSADES), 129
- Sambanis, Nicholas, 14–15
- Sankoh, Foday, 202, 205
- Savimbi, Jonas, 22
- Sawyer, Amos
- on Constitutional Commission in Liberia, 200, 200n
 - as head of Interim Government of National Unity, 203, 214–217
 - on lack of compromise prior to elections of 2005, 209
- Liberian Government Reform Commission and, 212–213
- on sovereignty of Liberia, 213–214
 - Taylor, ECOMOG I and, 204
 - on Tolbert government in Liberia, 198
- Sayyaf, Abdul Rasul, 312n, 313
- Schatzman, Christina, 103
- Schedler, Andreas, 9
- Schmitter, Philippe, 10n
- SDA (Party of Democratic Action), Bosnia, 271, 280
- SDS (Serbian Democratic Party), Bosnia, 271, 280, 283
- Second wave of democratization, 6
- Sectoral structures. *See also* Ethnic division
- division among, internal conflict and, 29
 - premature elections and formation of forces supporting, 22–23
- Security. *See also* Conflict, internal; Law and order functions; Military forces; Police, civilian; Wars
- Afghanistan
- Bonn Agreement on, 290
 - expectations for, 44
 - reform of, 302–303
- Bosnia, absence of consensus and, 276–279
- Burundi and the DRC, competing factions and, 192–195
- Cambodia, neutral political environment for assumption of power and, 231
- East Timor, UNTAET and, 235, 236
- El Salvador and Guatemala, constitutional reform and, 140
- human, in Cambodia, 230
 - interim regime success and, 351–348
 - interstate, political challenge potential in imposed regimes and, 107–108
- Iraq
- CPA dissolution of Iraqi military and, 329–330, 329n

- inauguration of INC and, 338
 - for Iraq's Interim Governing Council, 332
 - in Kosovo, NATO's Kosovo Force and, 243
 - legitimacy, governance and, 32, 351
 - in Liberia, second interim government and, 212
 - peace conceptions and, 45–47
 - perceptions in ethnically heterogeneous states of, 112
 - physical vs. human, 40
 - political outcome of interim regime and, 351
- Sejdiu, Fatmir, 252
- Senate, in the DRC, 181
- Separatist movements. *See also* Civil wars; Conflict, internal; Insurgencies
 - in East Timor, 223
 - interim governments following, 19, 29
 - regional, in Indonesia, 159–161
- September 11, 2001 terrorist attacks, 314
- Serb Autonomous Region, Croatia, 268, 269
- Serb Autonomous Regions, Bosnia, 270
- Serb Democratic Party, Bosnia, 268, 269
- Serbia and Montenegro
 - Ahtisaari negotiations and, 258–259
 - Albanian nationalism and, 246
 - international community and indicted war criminals in, 255
 - Kosovo as part of, 240
 - perspectives on Kosovo's future in, 252–254
 - UN on Kosovo's linkage with, 241, 242
- Serbian Democratic Party (SDS), Bosnia, 271, 279–280, 283
- Serbian Orthodox Church, 254
- Serbian Radical Party, Kosovo, 254
- Serbians in Bosnia. *See also* Republika Srpska; Serbian Democratic Party
 - conflict after independence and, 269–270, 270n
 - elections of 1990 and, 269
 - history of, 266–267
 - post-civil war informal alternative networks and, 271–272
 - power sharing, governance issues and, 283–286
 - on security goals, 280
- Serbians in Croatia, 268
- Serbians in Kosovo. *See also* Serbian Radical Party
 - Ahtisaari negotiations and, 258–259
 - Ahtisaari proposal for Kosovo status settlement and, 264n
 - divisions with Albanians, and UNMIK legitimation and effectiveness, 244–245
 - Eide on prospects of Albanians' integration with, 250
 - on independence for Kosovo, 241
 - Kosovo Albanians on, 251–252
 - manipulation by Serbian regimes of, 243
 - perspectives on Kosovo's future, 252–254
 - political process involvement by, 248
 - riots of 2004 and, 246–247
 - UNMIK and, 239
- Serrano, Jorge, 132
- Serufuli, Eugene, 189n
- Services, access to, as component of peace and security, 45–46
- Serwer, Daniel P., 32, 95, 319–320
- Set-aside seats, conflict prevention and, 21
- SFRY (Socialist Federative Republic of Yugoslavia), 264, 266, 267. *See also* Bosnia; Yugoslavia
- Shah, Ahmed [this is probably Masoud, Ahmad Shah], 298
- Shahrani, M. Nazif, 304
- Shain, Yossi. *See Between States*
- Shared norms, executive power-sharing agreements in Africa and, 91
- Shi'a Hazara. *See also* Hazaras
 - election of 2004 and, 306
 - post-Taliban transition in Afghanistan and, 292
- Shi'a in Iraq
 - constitution-making process and, 69, 339–340
 - Najaf insurgency and, 336–337

- transitional administrative law
 - approval and, 333
- Shinseki, Eric K., 329n
- Shoemith, Dennis, 236
- Shura-e Nezar (Afghan political party), 296, 300
- Shuras*, 48, 64
- Sierra Leone
 - civil war in, 202
 - Liberian citizens' economic ties to, 200
 - peace and security conceptions
 - study in, 45, 46–47
 - warlord politics in, 196, 205
- Sihanouk, Norodom, 227
- Silajdzic, Haris, 281
- Single nontransferable vote system (SNTV), in Afghanistan, 307, 310, 312, 313
- Sisk, Timothy D., 76
- al-Sistani, Ali, 62, 333, 334, 337
- Slovenes in Bosnia, 267
- Slovenia
 - armed conflict in and independence
 - declared by, 268
 - on Kosovo's future status, 255
- Social contract, as precursor to democracy, 35, 42
- Social Democrats, Party of Independent, in Republika Srpska, 280
- Social fabric
 - measuring characteristics of, 111
 - political challenge potential in imposed regimes and, 105
- Socialist Federative Republic of Yugoslavia (SFRY), 264, 266, 267. *See also* Bosnia; Yugoslavia
- Socialist Republic of Bosnia-Herzegovina, 266–267. *See also* Bosnia
- Socioeconomic reforms
 - in El Salvador and Guatemala, 134
 - in Guatemala, 135
 - in Kosovo, UNMIK's difficulties with, 245
- Soeharto
 - East Asian financial crisis and, 147, 148, 149
- People's Consultative Assembly
 - and, 155
 - performance legitimacy under, 150
 - reelections of, 152
 - resignation of, 153, 154
 - separatist movements and, 160
 - understanding of domestic and international legitimacy
 - crisis scope by, 30
- Solana, Javier, 255
- Somalia
 - legitimacy of transitional regime in, 13
 - majoritarian rule and protection of rights in, 41–42
- Soro, Guillaume, 81, 85
- South Africa
 - Burundian peace process and, 182–183
 - Inter-Congolese Dialogue and, 184
 - International Committee in Support of the Transition (CIAT) in the DRC and, 185
 - linear regime transition in, 41
 - peace agreement between the DRC and Rwandan governments and, 180
 - as power-sharing model of interim government, 11
- Sovereignty
 - assumption by external actors of, 12
 - in democracies, international
 - interim governments and, 221
 - economic, in Liberia, 34, 195–196, 217
 - effective internal, as outcome for transitional regimes, 24
 - effective internal, Indonesia's transition and, 149
 - governance of Liberia and, 213–214
 - in Iraq, planning transfer of, 333–336
 - for Kosovo, UN on, 241
 - legitimacy of interventions and, 19–20
 - organizing an international regime vs. resumption of governance with, 34

- partial democracy as transitional government and, 144
- suspension of, state-building and, 4, 20n
- timing and conduct of elections and, 22
- Soviet Union. *See also* Russia
- ethnic groups in Afghanistan and invasion by, 298
- imposed regimes in Eastern Europe after World War II by, 101
- People's Republic of Kampuchea and, 223
- stabilization in Cambodia and, 225
- superpower rivalry with U.S. during Cold War, 98
- Spain, as incumbent caretaker model of interim government, 11
- Spoilers. *See* Abusive practices
- Stanley, William D., 30, 123–124, 147
- State building. *See also* Bureaucracy; Institutions; Judiciary; Legislature(s)
- contradictions and difficulties of, 4–5
- in East Timor, UNTAET and, 234, 239
- externally imposed regimes and, 94–95
- in Guatemala, taxation measures for, 143
- in Kosovo, obstacles to, 242–246
- nation building vs., 3n
- State collapse. *See also* Failed states
- legitimacy of transitional regimes after, 13
- State control. *See also* Conflict, internal
- competition for, 29
- conflicts over, 19
- extending authority throughout the territory and, 24–26
- Sudan
- armed support of Kabila's DRC government by, 177
- executive power-sharing patterns in, 78, 79, 82, 84, 91
- Sudan People's Liberation Movement (SPLM), 79, 84
- Sukarno, 155
- Sulawesi, Indonesia, intercommunal violence in, 162
- Sultanistic systems
- in Indonesia, East Asian financial crisis and, 152
- Shain and Linz on domestic regime change and, 97–98
- Sun City Agreement
- implementation problems, 188, 189
- on power sharing in the DRC, 190–191
- signing of, 173, 178, 180, 184, 185
- Sunnis in Iraq
- constitution-making process and, 69, 339
- CPA's de-Ba'athification process and, 330
- elections to National Assembly and, 340
- Iraqi National Conference and, 338
- transitional administrative law and, 333
- voting for Transitional National Assembly by, 338–339
- Supervisory transitional authority. *See also* International interim government model
- Doyle on, 219–220
- interim government in East Timor as, 227
- Supreme Electoral Tribunal (TSE), El Salvador, 139
- Surroi, Veton, 247, 247n, 252
- Syria, support for Muslims in Lebanon after Ta'if Agreement by, 89
- Tadic, Boris, 253–254
- Ta'if Agreement, 89
- Tajiks
- Bonn Agreement and, 289n, 290
- election of 2004 and, 306
- on form of state for Afghanistan, 298
- Karzai's cabinet choices and, 299
- on Karzai's dismissal of Fahim, 305
- Karzai's transitional administration after emergency *loya jirga* and, 296
- as percentage of Afghan population, 298n

- post-Taliban transition and, 292
 - voter fraud among, 311
 - voting province of, 302
- TAL (transitional administrative law), in Iraq, 332–333, 339
- Taliban
 - Bonn Agreement for peace process in Afghanistan and, 44, 289–290
 - defeat of, Bonn Agreement and, 289
 - Karzai's invitation to join political process and, 304
 - 9/11/01 terrorist attacks and U.S. attack on, 314
 - opium production and, 45
 - Provincial Council elections of 2005 and, 312
 - U.S.-supported warlords in Afghanistan against, 25
 - voter turnout for 2005 provincial elections and, 311
- Tanzania, Burundian peace process and, 182
- Taylor, Charles
 - awaiting trial for international war crimes, 212
 - civil war in Liberia and, 201–202
 - development as warlord, 203
 - election as Liberian president, civil war and, 205, 217
 - exile deal with international community and, 83
- Tentara Nasional Indonesia (TNI), 225
- Thaqi, Hashim, 245, 251, 254
- Third parties. *See also* Political parties
 - power-sharing arrangements and, 76, 77
- Third wave of democratization, internal factors and, 6
- Timorese Democratic Union (UTD), 223
- Tito, Josef Broz, 267
- Tolbert, William R., 198, 199
- Top-down processes of post-conflict reconstruction, 26–27, 35. *See also* Center-periphery dynamic
- Transitional administrative law (TAL), in Iraq, 332–333, 339
- Transitional National Assembly, Iraq, 322, 338–340
- Transitional regimes. *See* Interim regimes
- Transitology school, 10n, 12
- Transparency International, 167
- Tribal Liaison Office, Afghanistan, 50
- Tribal structures
 - civic education in Afghanistan and, 50
 - indigenous, recognition in Guatemala of, 134, 140
 - internationally supported peace plan and tensions with, 39
 - premature elections and formation of sectarian forces by, 22–23
- True Whig Party, Liberia, 197, 198
- Trusteeship, international
 - administration vs., 18
- Truth and Reconciliation Commission, in Liberia, 207, 213, 218
- TSE (Supreme Electoral Tribunal), El Salvador, 139
- Tshisekedi, Etienne, 91
- Tubman, William, 197–198, 213
- Tudjman, Franjo, 268, 269, 273–274
- Tufts University, peace and security conceptions study by, 45–47
- Turkey, International Security Assistance Force in Afghanistan and, 290n
- Turkmen in Afghanistan, 298n
- Tutsi or Tutsi parties
 - ethnic conflict with Hutus, 175–176
 - perceived Mandela views toward, 182
 - power-sharing arrangements in Burundi with, 78, 83–84, 84–85, 186
 - power-sharing arrangements in Rwanda with, 79–80, 85
- Twa people of Burundi, 175
- Two-track strategy, power sharing in Rwanda and, 80
- Uganda
 - armed support against Kabila's DRC government by, 177
 - Burundian peace process and, 182
 - fighting in the DRC and, 190
 - peace agreement for DRC and, 179

- peace agreement with the DRC and, 180, 185
- UNAMET (United Nations Mission in East Timor), 224, 228
- UNDP (United Nations Development Program), 47–48, 256n, 263, 301n
- UNE (National Unity for Hope), Guatemala, 136
- UNHCR (United Nations High Commissioner for Refugees), 243, 276
- União Nacional para a Independência Total de Angola (UNITA), 22
- Union of Liberian Associations in the Americas (ULAA), 201
- Union pour la démocratie et le progrès social, DRC, 91
- UNIPTF (United Nations International Police Task Force), 275, 277–279
- United Iraqi Alliance, 338
- United Kingdom
 - Department for International Development, 276
 - International Security Assistance Force in Afghanistan and, 290
 - Iraq's Coalition Provisional Authority and, 327
 - security sector reform in Afghanistan and, 303
- United Nations. *See also* External actors; International community/organizations; *specific offices, departments, commissions, and missions*
- on Afghan constitution drafting and ratification, 300
 - Bonn Agreement and, 289, 291
 - cease fire in DRC and, 179
 - cease fire in East Timor and, 224
 - civil war in Bosnia and, 270
 - conflicting accountability for interim governments led by, 221
 - on corruption in Indonesia, 168
 - East Timor referendum and, 161–162
 - evolution of administrative missions, 14–15
 - General Assembly, UN Verification Mission in Guatemala and, 142
 - governance in Bosnia after Dayton Peace Accords and, 282
 - on Indonesia's invasion and annexation of East Timor, 223
 - Inter-Congolese Dialogue and, 180
 - interim governments in Cambodia and East Timor and, 226, 227
 - legitimation of international administrations by, 18
 - Liberia's Interim Government of National Unity and, 203, 204
 - mediation in El Salvador, 131, 133–134
 - mediation in Guatemala, 133–134
 - panel on Illegal Exploitation of Natural Resources and Other Forms of Wealth in the DRC, 190n
 - peacekeeping mission in Burundi, 173, 174
 - peacekeeping mission in the DRC, 174
 - protection for 1993 peace agreement in Rwanda by, 89
 - rule by, 19–20
 - state building by, 3
 - studies on state-building efforts of, 7–8
 - suspended sovereignty and rights and obligations of, 20n
 - transitional administration in Iraq under, 341
 - on voter eligibility and registration in El Salvador, 139
 - withdraws mission from Iraq, 333
- United Nations Administrative Mission to Afghanistan, 301n
- United Nations Charter, 19, 20, 37, 49–50
- United Nations Commission on Global Governance, 19
- United Nations' Department of Peacekeeping Organizations, 243

- United Nations Development Program (UNDP), 47–48, 256n, 263, 301n
- United Nations High Commissioner for Refugees (UNHCR), 243, 276
- United Nations Integrated Office in Burundi (BINUB), 183n
- United Nations Interim Mission for Kosovo (UNMIK). *See also* Kosovo
 - Ahtisaari negotiations and termination of, 259–263
 - Eide's reports and revised implementation plan for, 247–249
 - lessons learned from, 257–258
 - as protectorate structure, 240, 240n
 - riots of 2004 and, 246, 247
 - stasis, power struggles and, 244–246
 - state building and, 242, 243–244
- United Nations Interim Mission in Kosovo (UNMIK)
 - accountability of, 17
 - Albanians vs. Serbians and, 239
 - drawbacks to interim governance by, 31–32
- United Nations International Police Task Force (UNIPTF), 276, 277–279
- United Nations Mission in East Timor (UNAMET), 224, 228
- United Nations Mission in Liberia (UNMIL), 208, 212, 217
- United Nations Mission in Support of East Timor (UNMISSET), 228, 234, 240
- United Nations Mission in the Democratic Republic of Congo (MONUC), 184, 185, 188–189
- United Nations Observer Mission (ONUSAL) in El Salvador, 123, 141–142
- United Nations Office in Timor-Leste (UNOTIL), 228, 240
- United Nations Office of the Special Envoy for Kosovo (UNOSEK), 258–259
- United Nations Operation in Burundi (ONUB), 183
- United Nations Protection Force (UNPROFOR), in Bosnia, 270
- United Nations Security Council
 - Bonn Agreement and, 289n, 290n
 - civil war in Bosnia and, 270
 - on Coalition Provisional Authority (CPA), Iraq, 327, 334
 - ECOMOG and, 202
 - economic stability in Liberia and, 212
 - elections in Iraq for Transitional National Assembly and, 338–339
 - interim government in East Timor and, 225
 - international conflict resolution system of, 37
 - Mission to Burundi, 85
 - peacekeeping in Liberia and, 211
 - on peacekeeping mission in the DRC, 185
 - resolutions, human rights issues addressed in, 50–51
 - on timetable for Iraqi transition to democratic government, 334–335
 - UN Observer Mission in El Salvador and, 142
 - on violence in East Timor, 225
- United Nations Transitional Administration in East Timor (UNTAET)
 - capacity building for democracy and, 218
 - established by UN Security Council, 223
 - as interim government phase, 228–229
 - legacy of, 230, 234–236
 - as pre-constitutional monarch in sovereign kingdom, 227
 - World Bank administrative approach vs. administrative approach of, 48
- United Nations Transitional Administration in Eastern Slavonia, 277
- United Nations Transitional Authority in Cambodia (UNTAC)
 - as administrative authority, 227
 - balance of power, democratic procedures and, 239–240

- elections and, 228
- incumbent regime and, 16
- legacy of, 230–234
- Paris Accord and establishment of, 223
- UNTAET vs., 229
- United Nations Truth Commission, 138
- United Nations Verification Mission (MINUGUA) in Guatemala, 141, 142–143
- United States. *See also specific departments and agencies*
 - Afghan National Army training by, 303
 - alliance with Kosovo Liberation Army, 239, 241, 242
 - assistance to Liberia, 207, 210, 217
 - Bonn Agreement and, 289
 - civil war in El Salvador and, 126–127
 - civilian police in El Salvador and, 139
 - Croatia's independence recognized by, 268
 - democracy promotion by, 9
 - El Salvador's initial transition to democracy and, 128
 - financial and military support for Liberia by, 200
 - financial assistance to Afghanistan by, 291
 - imposed regime in Panama by, 100–101
 - interim government in East Timor and, 226, 240
 - Iraq's Coalition Provisional Authority and, 327
 - Joint Verification Commission, DRC transitional government and, 185
 - Karzai's campaign for Afghan presidency and, 304
 - Kosovo's priorities for the future and, 249
 - Liberia and Taylor's ties with, 201–202
 - military assistance to El Salvador by, 131
 - perspective on Kosovo's future, 254–255
 - planning for Iraq transition and, 351–348
 - policy on Indonesia, East Timor, 223
 - pressure on DRC belligerents by, 184
 - pressure on Salvadoran military to change, 138
 - regime change and, 3–4
 - removal of military leadership in El Salvador and, 134
 - stabilization in Cambodia and, 225
 - State Department on drug trade and Afghan government, 320
 - superpower rivalry with Soviet Union during Cold War, 98
 - warlords in Afghanistan and, 297, 297n
- United States Agency for International Development, 129, 276, 281
- United States Department of Defense, 322, 325, 326, 329, 329n
- United States Department of State, 322, 326, 329n
- Universal Declaration of Human Rights, 9n, 37, 49–50
- University of Central America, 131
- UNMIK. *See* United Nations Interim Mission for Kosovo
- UNMIL (United Nations Mission in Liberia), 208, 212, 217
- UNMISSET (United Nations Mission in Support of East Timor), 228, 234, 240
- UNOSEK (United Nations Office of the Special Envoy for Kosovo), 258–259
- UNTAC. *See* United Nations Transitional Authority in Cambodia
- UNTAET. *See* United Nations Transitional Administration in East Timor
- UPRONA. *See* National Union for Progress; National Unity and Progress Party
- URNG (Guatemalan Revolutionary National Union), 132, 134, 135, 137, 144
- Ushtria Clirimtare E Kosoves (UCK), 251

- UTD (Timorese Democratic Union), 223
- Uzbeks in Afghanistan, 292, 298, 298n, 306
- Vance, Cyrus, 268
- Venegoni, Andre, 245
- Venice Commission, 17
- Veto power, 61
- Victores, Mejía, 131, 143
- Vieira de Mello, Sergio, 333
- Vietnam
 - invasion of Cambodia, 222
 - stabilization in Cambodia and, 225
 - three-party coalition in Cambodia and, 223
- Violence. *See* Conflict, internal
- Voters
 - eligibility and registration in El Salvador of, 139
 - eligibility and registration in Guatemala of, 139–140
 - in Iraq for Transitional National Assembly, 338–339
 - legislative elections of 2004 in Afghanistan and, 306–307, 311
 - presidential elections of 2004 in Afghanistan and, 304, 306
 - timing and conduct of elections and education programs for, 22
- Voting districts, Afghan constitution on, 301–302
- Wahid, Abdurrahman
 - corruption under, 168
 - elections of 1999 and, 164
 - as government opposition leader, 151
 - as Indonesian president, 165
 - regional conflict and weak control of military by, 165–166
 - special session of People's Consultative Assembly and, 155–156
- Wallerstein, Immanuel, 38n
- Walter, Barbara F., 69, 76, 77
- Wardak, Roshanka, 312
- Warlordism. *See also* Incumbents, wartime
 - Afghanistan
 - Bonn Agreement and, 290, 297, 314
 - local transitional government viability and, 15–16
 - rights of citizens and, 44–45
 - supported by U.S. to fight the Taliban, 25
 - citizen conceptions of positive peace and, 46
 - international intervention and, 351
 - in Liberia, 203, 204, 205–206
 - in Liberia and Sierra Leone, 196
 - peace process, center-periphery dynamic and, 41
- Wars. *See also* Civil wars
 - balance of political power at end of, interim governments and, 55n
 - international intervention in, 350
 - interstate, assumptions on Afghan and Iraqi and, 115
 - interstate, peacekeeping missions and, 18
 - interstate, Shain and Linz on regime changes and, 98–100
 - political challenge to imposed regimes and, 114
- Washington Post*, 320
- Weah, George, 211
- Weber, Max, 25, 42, 52
- Welfare, as component of peace and security, 45–46
- Westminster model, power-sharing arrangements vs., 76
- Wiranto (Indonesian army general), 152–153, 158
- Women
 - Afghan, democratic process and, 44
 - in Afghanistan's legislature, 301, 301n
 - governmental appointments in Liberia for, 213
 - proportional power distribution and, 70

- World Bank
 assistance to Liberia, 207, 210, 217
 constitutional reform in Guatemala and, 143
 loan to DRC government by, 184
 reconstruction in Bosnia and, 276
 top-down programs or social engineering by, 47–48
- World War II
 imposed regimes after, 101
 Shain and Linz on regime changes after, 98–99
 transitional regimes after, 6, 6n
- Yanaway, Mark, 332
 al-Yawar, Ghazi, 336
 Yaya, Thomas Ninely, 90
 Yudhoyono, Susilo Bambang, 165
 Yugoslav National Army (JNA), 268
 Yugoslavia. *See also* Bosnia; Kosovo; Serbia and Montenegro
 NATO's war with, 240
- UN resolution on Kosovo as part of, 242
 unraveling during 1980s, 264
- Zadran, Padsah Khan, 299
 Zahar, Marie-Joëlle, 90
 Zahir Shah, Mohammed, 289n, 291, 295–296
 Zaire. *See* Democratic Republic of the Congo
 Zakaria, Fareed, 23
 Zambia, International Committee in Support of the Transition in the DRC and, 185
 Zimbabwe
 armed support of Kabila's DRC government by, 177
 peace agreement for DRC and, 179
 Zubak, Kresimir, 274
 Zuma, Jacob, 182
 Zuppi, Matteo, 178n