

	Jack Goldstone

Virginia E. and John T. Hazel Jr. Professor of Public Policy

George Mason University
Michael Volpe

Ph.D. Student, School of Public Policy

George Mason University

Snigdha Dewal

Ph.D. Student, School of Public Policy

George Mason University

Table of Contents
Page
1Section 1
Identification of Variables

2Section 2
Coding Instructions for Cooperative Events

22.1
 Definition

22.2
 Description of Cooperative Events and Coding Rules

7Section 3 Coding Instructions for Precipitating Events

73.1 General Instructions

73.2
 Description of Precipitating Events and Coding Rules

12Section 4
Coding Process

124.1 General Instructions

124.1.1
Sources

134.1.2
Coding Template Format

154.2
 Specific Instructions

154.2.1
Coded Variables

174.2.2
Search Process and Documentation

184.2.3
Search Mechanics

194.2.4
Cooperative Event Identification

21Attachment A Coding Template

Section 1
Identification of Variables

This codebook is a guide to identifying cooperative and precipitating events for adverse regime changes, to add to the Political Instability Task Force (PITF) dataset. Representing the range of political events that have been found to hinder or precipitate the onset of problem events, these variables are introduced in Figure 1-1 and Section 4.
The goal of the coding is to identify events that can be quickly and efficiently recognized. You should not have to dwell deeply on details and subtleties of a situation to decide whether a cooperative or precipitating event has occurred. You will be examining a 24 month or 36 month period for each country. Key events such as elections, riots, changes in government, and reactions to those events should be the focus of your coding.

You should be able to code each country for the 24 or 36 month period in one to two days by following the procedures noted in Sections 3 and 4.

Some countries will have many events, others will have few; some will have mainly cooperative events, others mainly precipitating events, still others a mix of both. Do not try to prejudge patterns – just record the events as they are noted in the sources.
Section 2
Coding Instructions for Cooperative events
2.1
Definition
The definition of a cooperative event is one that brings parties previously hostile, in conflict, or not cooperating to a greater level of mutual trust and cooperation. The list of cooperative events is given below as Figure 2.1
2.2 Description of cooperative events and coding rules
2.2.1
Bringing opposition political leaders into the cabinet or executive position or leading roles in the legislature [BRINGOPP]
This event represents an action on the part of the government and usually follows a contentious election in which the vote margin was particularly close and the winning party or coalition is apprehensive about issues of legitimacy and stability. Parties may form coalition governments with portfolios in the cabinet being given to the coalition partners by the larger majority party. In the absence of elections, a coalition government may give positions to coalition partners to appease them and prevent a downfall of the government.

A government may also bring an opposition leader into the executive branch when the economic or social situation is seen as acute and the person in question is widely viewed as the best qualified individual to assume a post or undertake a particular activity, or that person is thought to speak for an important constituency. For example, in Thailand, the military-appointed interim prime minister appointed a leader of the opposition, who was viewed as an economic expert with strong relationships with the Thai business community, to the post of finance minister, showing that the government and opposition groups could still communicate and negotiate. It also reinforced the government’s legitimacy. In Malaysia, Prime Minister Mahathir, when facing student protests, brought a student leader into the government.
2.2.2
Agreement by the government or opposition to accept defeat in a free

and fair election [ACCPTDEF]
This event is a reaction to political defeat at the polls and reduces hostility by demonstrating a willingness on the part of a party or coalition to work within the institutional rules of the game even if it means losing the reins of power. For example, In Malaysia in April 2003, the leadership of UMNO publically accepted defeat in a landslide national election that saw the party lose its five-decade grip over politics.

For an event to qualify as cooperative, the government or opposition must either publically agree in advance to accept defeat, or do so immediately following an election. The election, which can involve candidates for public office or constitutional referendums, must take place nationwide, but can be elections for local or national government. The acceptance of defeat must be made publicly in the press by a leader of the opposition.

2.2.3
A free and fair election that produces a large majority in favor of one party [BIGWIN]
Two components make up this event. First, parties allow elections to take place without attempting to influence the outcome illegally. An election with a wide majority shows that people have a strong preference for a specific party or coalition. This reduces party fractiousness by providing a clear political mandate.

The election must be declared free and fair by the local election monitors or by international organizations that monitor elections, not just the ruling party. If there are no statements by international organizations or local election monitoring entities, and the opposition does not dispute the results, then the election may also be considered free and fair. The election must be nationwide and produce a margin of victory of at least 55-45%. If one of the two elements is missing (for example if the election was free and fair but the results show a very close race) then no mandate is clear and the event should not be classified as cooperative (unless there is an explicit acceptance of defeat by the losing party or parties as in 2.2.1)

2.2.4
Popular support or acceptance for measures by the government to deal with an unruly opposition [POPSUPP]
This event is a reaction by the mass public to government measures to deal with opposition protest or conflict. The event is cooperative because it demonstrates the government’s public mandate to govern. This event captures a public feeling that the government is well within its rights to deal strongly with the opposition and that the opposition’s actions are not widely supported or condoned. For example, if the opposition stages a protest and clearly tries to incite a riot and the government’s reaction is to break the protest up, and most reports regarding the government’s response say the response was warranted, or report the government response without criticism. These measures may also be procedural, such as government prosecution of opposition leaders for involvement in clearly illegal activity meant to disrupt the government.

This event has two components. First, it occurs if opposition actions, such as protest that turn into riots or occupation of government institutions, are met with strong government measures. Second, the public reaction is one of widespread support in a variety of media outlets.

2.2.5
Concession or agreement by government leaders to accept or act on opposition demands [ACTONOPP]
When government leaders agree to opposition demands, it demonstrates the government’s willingness or desire to reduce political hostility. For example, the Malaysian government’s public decision to give in to opposition demands to release Anwar Ibrahim from prison could reasonably be said to have reduced the level of political instability. Note this event if there is a government concession or agreement that is publically made and implemented. It may consist of changes in policy, release or dropping actions against a person or group or company, or agreements on power-sharing, or grants of regional autonomy. At times there may not be explicit reports of demands by opposition, however if a policy change is a concession towards the opposition then it may be coded as such.
2.2.6
Explicit negotiations between government and opposition leaders to resolve disputes [EXPLNEG]
This event is cooperative because it shows that each side recognizes the other’s legitimate position and that they are able to communicate and negotiate. Apart from negotiations with opposition parties, this event includes declaration of a cease fire and the holding of peace talks with militant opposition groups.
2.2.7
International intervention to promote free and fair elections [INTERV]
International intervention is cooperative because in the case of possible rigging of an election, it preempts further political instability by attempting to foster through diplomatic pressure an election that both sides see as free and fair. It may also be considered cooperative because it demonstrates that groups are willing to allow outside mediation to bolster political stability. The presence of international observers may also provide an impartial perspective on the validity of the results. International intervention may come in many forms, from public remarks by international agencies and/or powerful countries to actual visits by foreign representatives, observers or agencies. Code “1” for any election-related statements or actions by foreign governments or international organizations that pressure the ruling government to provide free and fair elections.
2.2.8
Willingness of a government leader to step down (whether because of term limits, retirement, or electoral defeat) [STEPDOWN]
Willingness of a leader to step down is cooperative for several reasons. First, it suggests that the leader trusts the system and opposition enough to relinquish the reins of government. Second, in the case of term limits or defeat, a political mandate flows from public will and defined procedures and is seen as essential to govern. When President Duarte of Paraguay tried to get legal changes to allow him to obtain a second term, the opposition protested loudly. Having failed in his bid, he stepped aside and allowed elections, in which Bishop Lugo was elected President. Finally, this type of event leads to a strengthening of the political system by establishing precedence. Code “1” if the leader leaves office.
2.2.9
The death of government or opposition leaders who were especially fractious or polarizing [LEDDEATH]
This event is cooperative because it removes from the political landscape an individual who contributed significantly to political conflict. The event opens up new opportunities for communication between the government and opposition groups. For example, when polarizing Guyanese opposition leader Desmond Hoyte died in December 2002, the new opposition leader Robert Corbin came to a deal with then President Jagdeo and the opposition returned to Parliament in 2003.
2.2.10
International pressure on competing political leaders or parties for reconciliation and fair play [INTPRES]
International pressure that leads to steps of cooperation helps overcome hostility and mistrust among political parties. International organizations may put pressure on the ruling party to honor agreements, enter power-sharing, increase local autonomy, treat opposition elements fairly, avoid human rights violations, and/or taking steps to broker peace between warring factions in a country when the central government is unable to do so. The international pressure may take the form of visits, assistance, sanctions, or negotiations. Code this event for statements and actions not specifically dealing with elections, such as HR violations, increasing levels of violence, imprisonment of opposition groups, etc.
2.2.11
Government lifts ban on some type of political activity [LIFTBAN]
The removal of a ban on specific types of political activity represents a cooperative event because it reduces political instability by opening avenues within the political system for parties to organize and communicate. For example, in 2007 the Thai Military Junta lifted the ban on political-party activities in the run up to the December 2007 elections, allowing parties to begin campaigning. This may also include lifting bans on media sources, public assembly, and political groups.
2.2.12
Government, dominant party or leader publicly accepts a court ruling that weakens their political position [ACCRULG]
This event reduces political conflict by demonstrating that powerful individuals, parties or governments are willing to accept the role of the judicial system. Such an event also reinforces the legitimacy of the courts and the overall political system. In 2007, the Thai Rak Thai party leadership publically accepted a significant court ruling against the party that forced it to dissolve and banned 100 senior members of the party from politics for five years. If there is public acceptance by party leadership or action is taken based on the ruling, then the implication is acceptance and should be coded as such.
Section 3
Coding Instructions for precipitating events
3.1 General Instructions

Sources
Use the same sources in the same order as for cooperative events.

3.2
Description of precipitating events and coding rules
3.2.1
Evidence that an opposition will successfully contest for power. [OPCONTES]

This is usually tied to a coming or recent election in a new democracy or one that has been dominated by one party. In a coming election, opposition rallies may be unusually successful or large, or opinion polls may reveal growing support for the opposition. In a recent election, the opposition may surprise the ruling regime by doing unexpectedly well. Either situation can create enough uncertainty to cause the rulers to overturn democracy. Code by the following procedures:
· Determine whether the country has been a democracy for 10 years or less, OR if the chief executive position has been held by the same party for 80% of the years since the country became a democracy. If neither condition is met, skip.

· Search for opinion or election polls regarding the election, and check if any articles indicate that the opposition is doing better than expected, or so well that they might win. Code ‘1’ if at least three poll stories in the two years searched show this. Note the dates of the first three stories that show this as a range (earliest to latest).
· If the election occurs in the year being observed, search for commentary on the elections results – code ‘1’ if the opposition did better than expected. Note the date of the election if both (3) and (4) occur, then note both.
3.2.2
New policy departures by a civilian regime where the military is strong and concerned. [NEWPOL]

When a civilian regime embarks on or announces a plan for radical reforms that will hurt the military or the powerful elite or a large part of the opposition, that is often a signal for the military or the other affected parties to act. Code by the following procedures:
· First determine if the military has a history of prior involvement in politics; skip if no prior involvement

· Search for government ‘reform.’ If the government is contemplating or undertaking reforms that either (a) reduce military power or change military leadership; or (b) redistribute land or income to greatly benefit workers and/or peasants, code ‘1.’ Note the date the reforms are announced or presented publicly (separately, note the date they take effect, if different. If they are not passed or otherwise do not become effective within the period being observed, note that as well).

3.2.3
Popular pressure by riots or demonstrations combined with an indecisive or inactive regime. [NOACTION]

When a country is facing major setbacks or disasters – natural, economic, international – that provoke major demonstrations of popular discontent, the government needs to take some clear and strong action to persuade the people and key elites that something is being done to resolve the situation. When the government cannot act due to internal deadlock, or will not act because of dithering or lack of leadership, military or other elites (even current executives) may decide to override democratic procedures to generate a need outcome. The event may also include cases where the government may issue statements condemning the protests but refrain from taking any active steps to suppress the protests or initiate negotiations. Code by:
· Search for ‘riots,’ ‘protests,’ ‘demonstrations,’ and ‘strikes.’ If such events include 1,000 or more participants nationally, OR disrupt routine in the capital city or the country at large, search for government responses.

· If within the four weeks after the event being observed, there are no government responses in terms of policy shifts or successful repression, code ‘1.’

· Note the date of the riot, protest, demonstration or other event reaching this threshold.

3.2.4
CONSTITUTIONAL STRUGGLES IN WHICH GROUPS CLEARLY DIFFER IN THEIR INTERPRETATION, OR THEIR EFFORTS, TO CHANGE BASIC RULES THAT DEFINE ACCESS TO POWER AND HOW IT IS EXERCISED. [CONSTSTR]

In recently emerging democracies, the lines of authority are often not widely accepted. Constitutional definitions may be unclear, or may represent compromises or legacies that current leaders are no longer willing to accept. When leaders will not accept constitutional limitations to their access or use of power, they may act to undermine the ability of other groups to enforce the constitution by attacking the judiciary or weakening their political opponents. This allows it to improve its chances of staying in power without directly attacking opposition leaders or groups or those who express support for the opposition. These events are all either legal acts (changes to law, decrees, or constitutional changes) or acts against lawmakers or judges in order to get those desired changes to law. Code by searching for the following events, and code ‘1’ if any of the following are observed:
· Deposition or replacement of Judges on the highest national court

· Declaration of Martial Law or emergency, through which more control is passed into the hands of the government.
· Suspending or dismissal of the legislature
· Changes to the constitution or proposals for referendums which seek to benefit the party in power.

· Passage of Bills that may be deemed unconstitutional with an aim to control or coerce the opposition, for example, acts banning assembly and demonstrations or media access to opposition parties.

Note the exact date of each event.
3.2.5
Military actions against a guerilla rebellion, peaceful protest, opposition party or activists that are extreme and clearly violate democratic and human rights norms. [MILEXT]

When a democracy allows it’s military to get out of civilian control and take responsibility for keeping order, it creates a situation in which the military often seeks to take control of the government in order to avoid accountability and the re-imposition of civilian authority, or steps in to take over the government if disorder threatens to reoccur.
Code by searching for ‘human rights violations.’ These could include shooting into unarmed crowds, violence against civilians in areas contested by guerrillas, or assassinations of well-known opposition leaders. If these seem to be the result of policy by government leaders (deliberate repression of opponents), code this as ‘0.’ However, if these seem to be the result of army, police, or militia operating beyond government direction or control, code as ‘1.’ NOTE THE DATE OF human rights violations noted in the press.
3.2.6
military threats or actions against the government. [MILTHREAT]

Code by searching for evidence of military threats such as public statements in the press by high-ranking military officials. These statements could be made in the lead-up to an election if the military is opposed to a candidate or party. If at least one statement is made, code as “1” and NOTE THE DATE of the statement in the appropriate column. Also code this event when:

· The military attempts a coup

· In general, when military opposition to a policy platform leads to threats or intervention
3.2.7
A victory by a political party whose policy platform is viewed as
threatening to ruling elite interests. [REFVIC]
If one party in an election campaigns on promises of reform policies that would threaten the military or elites of the prior regime, and then wins an election, the election victory of the reform party should be coded as “1”. Search for evidence of a party’s policy platform and statements by the government, party representatives or reporters that those policies would have a negative impact on ruling elites. Note the date of the electoral victory of the party.
3.2.8
Coercive Acts by the regime to undermine or hinder the opposition from
fairly contesting an election. [CONTROPP]
When a ruling party takes coercive measures to keep the opposition from challenging for power it increases the potential for conflict since the opposition may feel the need to take greater risks to retain a political voice. Code “1” if any of the following events (This list is not exhaustive) take place at the direction of the ruling party:

· Assassination of an opposition leader

· Arresting opposition leaders or election monitoring officials

· Banning of opposition-leaning newspapers or TV, Radio, internet site
· Raiding opposition party offices, suppressing peaceful political meetings or protests

· A decree that is directed at one party (e.g. banning parties)
3.2.9
Political Acts by the opposition to undermine elections or THE RULING REGIME [OPPACTS]

These acts precipitate conflict because they can lead to repressive responses by
the ruling government which sees its legitimacy tied to the ability to hold elections that are accepted by the public as relatively fair. Code “1” if one of the following events (This list is not exhaustive) occurs:

· The opposition boycotts or announces it will boycott an election or legislative proceedings
· An unpopular and coercive law is repealed by the ruling party but the opposition refuses to recognize the move as a measure of protest
· The opposition puts pressure on military, monarchy or other powerful force to remove the government

3.2.10
Acts by other nations that affect the regime or opposition in terms of their resources or capabilities for poltical actions. [INTACTS]
These are events in which international actors (countries or organizations such as the UN or Commonwealth) either threaten or enact sanctions against a government, end or substantially reduce support for a government; or conversely increase assistance to a government or enact or increase assistance to the opposition (including condemnation of elections or government conduct). Any events that seem to shift the balance between the government and opposition should be coded “1.” Note the date and source of the threat/sanction/increase in assistance.

3.2.11
Guerilla or terrorist acts by the opposition [VIOACTS]

Code "1" when guerrilla organizations, terrorists or other anti-regime forces conduct actions that result in any deaths or at least 5 injuries to civilians or members of military. Also code 1 for kidnappings that are politically motivated, and for attacks on members of the regime (whether successful or not). Note the date of the attack.

Section 4
Coding process
4.1 General Instructions

4.1.1
Sources
The following sources are used in this coding project:
Primary Search Tool

Keesing’s World News Archive www.keesings.com. This service provides an archive of articles on the world's political, social, and economic events.
This is the primary source to use – go through the files for each specific country month by month. Here is an example from going online and entering: Malaysia, March 2004:

Keesing's Record of World Events
Volume 50, March, 2004 Malaysia, Page 45906
© 1931-2006 Keesing's Worldwide, LLC - All Rights Reserved.

Mar 2004 - MALAYSIA

[image: image1.png]

Prime Minister Abdullah Ahmad Badawi's ruling Barisan Nasional (BN—National Front) coalition won a landslide victory in legislative elections held on March 21, winning a total of 198 seats in the 219-member Dewan Rakyat (House of Representatives— the lower house of the bicameral legislature) and increasing its share of the vote to 64.4 per cent from 56.5 per cent in the November 1999 elections [see pp. 43261–62].

The elections, called on March 4, were regarded as a personal triumph for Abdullah, 64, strengthening his mandate for reform as Prime Minister and as leader of his party, the United Malays National Organisation (UMNO). His campaign against corruption was thought to have boosted the BN's share of the vote [see p. 45851]. Abdullah, who succeeded the charismatic and long serving Mahathir Mohamad as Prime Minister in October 2003 [see pp. 45644; 44900–01], had previously been seen as a dull and cautious figure, although more conciliatory than the abrasive Mahathir.

This would be coded as a BIGWIN (value = 1), March 21, 2004.
If the entries from Keesing’s are unclear, and you need more information to interpret an event or identify individuals, only then please consult the following items.
Secondary Search Tool

LexisNexis Academic http://www.lexisnexis.com.mutex.gmu.edu This source provides access to a wide range of articles from multiple local and international business and political new sources.

Other Search Tools

The Political Risk Yearbook Catalog Number: HCIOP6460 George Mason University Library. This yearbook provides a broad overview of political events that happen in a country within a given year and is only available in hardcopy. Other political/social yearbooks, such as The Statesman, may also be useful. These books can be found in the George Mason Library but recent editions cannot be checked out. However, older editions can be checked out. These yearbooks are good for historical background and major events.
International Foundation for Election Systems (IFES) www.ifes.org IFES is an international organization providing countries with technical advice and tools to run democratic elections.
National Democratic Institute (NDI) www.ndi.org NDI is an international non-profit organization dedicated to building democratic institutions. NDI provides analysis on the state of democracy and quality of democratic institutions and elections.
See Section 3.3 for more detailed information on how to proceed through these sources.
4.1.2
Coding Template Format

Enter the data on the coding template. The coding template can be found in Attachment A. This template includes the following components:
· Country

· Month

· Date

· Publication Information

· Actor/Affiliation

· Action

· Target

· Event Categories

· Cooperative Event Key

· Instructions

· Memo
The first three columns of the coding template include the country, month and specific date. The fourth column is for publication information, including name of publication and author, if available. The fifth column is for the specific actor and his/her/it’s political affiliation. For example, in the case of a constitutional court ruling on election law violations by a political party, the actor would be “The Constitutional Court.” Carrying this example further, the target in this case would be the “political party.”
The final series of columns represent the various cooperative events. The combination of actor, action and target must clearly map to a specific cooperative event. There are three items below the coding template. The first is a code key with the letter and corresponding cooperative event label. These labels are defined above. The second item is instructions on how to capture data. The third item is a memo section to note any events that you feel are cooperative in nature, but are not captured in the current list.
4.2
Specific Instructions
4.2.1
Coded Variables

Figure 4.2.1-1 provides the list of cooperative events and specific coded variables. Figure 4.2.1-2 provides the list of precipitating events.
	Figure 4.2.1-1. List of Coded Cooperative Events

	Cooperative Events
	Coded Variable

	Bringing opposition political leaders into the cabinet or executive position or leading roles in the legislature
	BringOpp

	Agreement by the government or opposition to accept defeat in a free and fair election
	AccptDef

	A free and fair election that produces a large majority in favor of one party
	BigWin

	Popular support or acceptance for measures by the government to deal with an unruly opposition
	PopSupp

	Concession or agreement by government leaders to accept or act on opposition demands
	ActOnOpp

	Explicit negotiations between government and opposition leaders to resolve disputes
	ExplNeg

	International intervention to promote free and fair elections
	Interv

	Willingness of a government leader to step down (whether because of term limits, retirement, or electoral defeat)
	StepDown

	The death of government or opposition leaders who were especially fractious or polarizing
	LedDeath

	International pressure on competing political leaders or parties for reconciliation and fair play
	IntPres

	Government lifts ban on some type of political activity
	LiftBan

	Government, dominant party or leader publicly accepts a court ruling that weakens their political position
	AccRulg

	Figure 4.2.1-2. List of Coded Precipitating Events

	Precipitating Events
	Coded Variable

	Evidence that the opposition will successfully contest for power
	OpContes

	New policy departures by a civilian regime where the military is strong and concerned.
	NewPol

	Popular pressure by riots or demonstrations combined with an indecisive or inactive regime.
	NoAction

	Constitutional struggles in which groups clearly differ in their interpretation, or their efforts to change, basic rules that define access to power and how it is exercised.
	ConstStr

	Military actions against a guerrilla rebellion, peaceful protest, opposition party or activists n that are extreme and clearly violate democratic and human rights norms.
	MilExt

	military threats or actions against the government [MILTHREAT]
	MilThreat

	A victory by a political party whose policy platform is viewed as threatening to ruling elite interests.
	RefVic

	Coercive acts by the regime to undermine or hinder the opposition from fairly
contesting an election. [CONTROPP]
	ContrOpp

	Political acts by the opposition to undermine elections or the ruling regime
	OppActs

	Acts by other nations that affect the regime or opposition in terms of their resources or capabilities for political actions.
	IntActs

	Guerilla or terrorist acts by the opposition [VIOACTS]
	VioActs

4.2.2
Search Process and Documentation
Figure 4.2.2-1 outlines the steps and activities in the search process.

	4.2.2-1. Search Process for Identifying Cooperative Events.

	Steps
	Activities

	1
	Choose a given country and year

	2
	Create a word document for each country to note the reference information for each article containing an event.

	3
	Search Keesing’s World News Archive. Read summaries of political events in country that year. Do not expect this step to yield all possible events. If you find specific events in these summaries, code them accordingly.

	4
	Identify potential periods where you are likely to find a concentration of cooperative and conflict events. Keep this in mind as you conduct a more detailed search.

	5
	Conduct a search in LexisNexis for specific periods where there may be a concentration of cooperative or precipitating events. LexisNexis may also be used to corroborate information found in Keesing’s and provided greater detail on specific events. STOP WHEN YOU REACH DIMINISHING RETURNS on the information you are getting.

	7
	If you identify activities that you believe are cooperative events but do not fit one of the categories, flag the event in the memo section of the coding template with a number (1-XX) and save the article in the folder with the label “possible cooperative event” and corresponding number.

	8
	If local and international media do not explicitly state whether an election was free and fair, consult the IFES or NDI websites for information on election quality (web address is provided in Section 3.2.3)

	Optional Procedure

	Option
	Read annual synopsis of country in a yearbook. There may be some cooperative events, with specific dates, listed there.

When you have identified a cooperative event, fill in the coding template columns, beginning with the month, date, publication information, and the actor/action/target. Then place a “1” in the appropriate column A-L or 1-11 for that row. Add a new row for each cooperative event within a given month. You may end up with several rows for a given month representing several separate cooperative events, while in other months there are no cooperative events and thus the month row remains blank. Label the worksheet with the country and year.
4.2.3
Search Mechanics

When using the Keesing’s World News Archive, simply type the country name and month and year that you want to research. This will return a list of all of the Keesing’s articles concerning that country during the specified period.
Proceed month by month through the designated period, recording all events that match the criteria for cooperative or precipitating events in the template.

IF YOU HAVE TROUBLE DETERMINING IF AN EVENT REALLY IS A COOPERATIVE OR PRECIPITATING EVENT, proceed as follows:

(1) TO GET MORE GENERAL BACKGROUND on the country to help place the events in context, you can

· Go online to Wikipedia under the country or a biographical entry
· Go to the library to consult the Political Risk Yearbook or the The Statesman. You do not want to do this too often; better to collect ambiguous results and spend a day with these books to resolve those cases.
(2) To get more detailed information on specific events, use a LexisNexis search for articles on that event
You will see below the field several boxes representing the different types of news sources that can be searched. Check the first two sources: Major U.S. and World Publications and Major World Publications (non-English).
Below the source boxes is a “specify date” field. Choose the “date is between” option from the drop-down box. In the boxes to the right, specify the dates: Jan 1, XXXX to December 31, XXXX.

Figure 4.2.3-1 is a screen shot of the filled-in search terms, media sources, and dates. This page can be accessed by going to: http://www.lexisnexis.com.mutex.gmu.edu/us/lnacademic/auth/checkbrowser.do?ipcounter=1&cookieState=0&rand=0.4466114796544598&bhcp=1. Log-in information is required.

	Figure 4.2.3-1. Screen Shot of the Search Field in LexisNexis.

	[image: image2.jpg]LexisNexis® Academic

Sources
News | Legal | Business | People |

Easy Search™

search
» Easy search™
» Power Search

Links

7 Lexistlexis Wiki

How do 1.7

Know where to start?

View tutarials

Overview
Selecting Sources

Working with Results

Terms & Conditions - Use of this service is subject to Terms & Conditians

Search terms [Malaysia AND oppasitian OR election OR
scoept defeat OR

popular support OR pressure OR intervention
OR death OR negatiation

Search within [7] @ Major U.5. and World Publications

@ Wasjor World Publications (non-Enalish)
1@ wews wire Services
1@ T and Radio Brosdeast Transeripts

0 sloss

1@ web publications
0® compny

0 sec Fiings

0 Leoal

Specify date [Dots s between

7| [san 19 [[z098 | and [pes 9] [51 | [z00s |

4.2.4
Cooperative Event Identification
The Importance of Context

Identifying a cooperative event in many instances involves triangulating the political landscape, looking at politics, players, and context to determine whether an event would realistically, and in the minds of the parties involved, lead to a reduction in hostility. For example, if you refer to the row of the coding template on Thailand for May 31, 2007, the Thai constitutional court ruled that a political party had broken election laws and must be banned along with 100 politicians from the party for a period of five years. The cooperative event is that the opposition publicly accepted the ruling. The researcher should scan the news in the days following such an event to identify the opposition’s reaction. Who accepted the ruling? Was it a leader of the opposition, a marginal player or a spokesman? Did they accept the ruling, followed by a period of relative calm in which the opposition played by the rules of the game, as in this case, or was it publicly accepted but followed shortly by further political hostility and instability? If there is any question regarding whether an event qualifies as cooperative, please catalog it following the process outlined in Step 7 in Figure 4.2.2-1.
Note: Action versus Reaction

In the previous example the opposition’s reaction was the event, however in other cooperative events it is the action, and not the reaction, that is the object of interest. In an example previously highlighted in which the government brought an opposition leader into the executive branch, this action constituted a cooperative event, despite the fact that the reaction to this move was intense indignation from several groups, and that the government decided under pressure to reverse its decision only a week later.

Attachment A
Coding Template

The coding template is an excel document and is included as a separate attachment to this codebook.
Triggers of Adverse Regime Change:

Data Codebook for

Cooperative and Precipitating Events

--

DATE: July 13, 2009

--

PREPARED FOR: SAIC

SAIC

GCO-CerrejónROM-GUS-2July07

© 2007 Global Strategies Group

Company Confidential

Page iii

