International Cooperation and Regional Conflicts

in the post-Cold War World: Events Data for 12 Regional Conflicts, 1987-1999
Jon C. Pevehouse and Joshua S. Goldstein
I. Project Overview

This data set was generated for the purpose of investigating interactions in regional conflicts. Specifically, we were interested in the nature of reciprocity in regional conflicts. During the Cold War, the question of international cooperation and reciprocity revolved around U.S.-Soviet relations. In the 1990s and in the new millennium, the context for international security cooperation has shifted to regional conflicts. U.S. policymakers must revisit the question of regional cooperation and conflict on an almost daily basis. This can either occur in the context of direct U.S. relations with another state (such as Iraq, Iran, or Cuba) or in reference to a group of regional actors whom the U.S. wants to influence (Israelis & Palestinians, North & South Koreans, or Chinese & Taiwanese). The question of encouraging cooperation with the U.S. or with other regional actors is important to both policy makers and international relations theorists.

The traditional two-player game of the Cold War, which underlies most theoretical work on international cooperation, is usually inadequate to understand the dynamics of regional interaction. Not only does the larger number of players in a region make the strategies and reactions more complex, but large power differences may also change the nature of interaction. International relations literature has little to say about these non-major power interactions, especially in terms of empirical research on influence strategies and responses.

Over the last two years, our project has traced events in several regional conflicts including the former Yugoslavia, the Middle East, Somalia, Haiti, Cuba, the Korean peninsula, India-Pakistan, and China-Taiwan. We have generated this data set to test several hypotheses related to cooperation and regional conflict (for a review of these hypotheses and our findings to date, see Goldstein and Pevehouse 1997; Goldstein, Pevehouse, Gerner, and Telhami 1998; Pevehouse and Goldstein 1999a).

The files in this data set are organized as follows: all files ending in .events contain the actual events data as coded by KEDS. Files ending in .actors are the actor lists for each region. Each region contains some specialized actor codes which are described below as are the basic actor codes common to each data set. Files ending in .verbs are the verb patterns which code to a WEIS category. The WEIS codes utilized are listed below. Finally, files ending in .options and .class are KEDS preference files which are fully described in the KEDS manual. If your only interest is in using the events files to create time series or event count data, the .events files will be the only relevant files. To convert these to time series or event count data, use the KEDS COUNT program, available at the KEDS web site.

II. KEDS

This data was generated using the Kansas Events Data System (KEDS). This program is free and available to the public at the KEDS web site: www.ukans.edu/~keds. Details of the program (including the users manual) are available from that site. This codebook will present a very brief overview of how KEDS generates the data contained in these files.

KEDS uses a sparse parsing technique to code events data from machine-readable text. For this project, we have coded the leads (the first sentence) of Reuters newswire stories exclusively (on the merits and problems with this source see Huxtable and Pevehouse 1996). KEDS parses the subject (source), verb (event/action), and object (target) of a lead to discover who did what to whom. KEDS uses two dictionaries to code these actors and events: a verb and an actor dictionary. Each verb and verb pattern is tied to a WEIS code (see next section) which classifies the event/interaction into a nominal category. The actor dictionary contains persons, organizations, and other international actors which are coded into a three to five letter coding scheme (see next section). Each file labeled “.events” in this data set are the output from coding the Reuters stories on that particular region during the time period indicated. The dictionary files for each region are included as well. Actor dictionaries end in “.actor”, verb files end in “.verbs”. The files ending in “.options” and “.class” are KEDS preference files which are more fully described in the KEDS manual.

III. WEIS Codes and Actor Codes
WEIS CODES

The WEIS codes (McClelland 1976) used in KEDS’ verb dictionaries correspond almost perfectly to the original WEIS codes. There are a handful of additional codes created by the KEDS project, which are in italics.

Yield (01)

011. Surrender, yield or order, submit to arrest, etc.

012. Yield position, retreat; evacuate.

013. Admit wrongdoing; retract statement.

014. Accommodate, Cease-fire.

015. Cede Power.
Comment (02)

021. Explicit decline to comment.

022. Comment on situation--pessimistic.

024. Comment on situation--optimistic.

025. Explain policy or future position.

026. Appoint or Elect.

027. Alter Rules.

Consult (03)

031. Meet with at neutral site, or send note.

032. Visit; go to.

033. Receive visit; host.

034. Vote, Elect.

Approve (04)

041. Praise, hail, applaud, condole.

042. Endorse other's policy or position; give verbal support.

043. Rally.

Promise (05)

051. Promise own policy support.

052. Promise material support.

053. Promise other future support action.

054. Assure; reassure.

055. Promise Rights.

Grant (06)

061. Express regret; apologize.

062. Give state invitation.

063. Grant asylum.

064. Grant privilege, diplomatic recognition.

065. Suspend negative sanctions; truce.

066. Release and/or return persons or property.

067. Grant Position.

Reward (07)

071. Extend economic aid (as gift and/or loan).

072. Extend military assistance.

073. Give other assistance.

Agree (08)

081. Make substantive agreement.

082. Agree to future action or procedure; agree to meet, to negotiate.

083. Ally.

084. Merge; Integrate.
Request (09)

091. Ask for information.

092. Ask for policy assistance.

093. Ask for material assistance.

094. Request action; call for.

095. Entreat; plead; appeal to.

096. Request policy change

097. Request rights

Propose (10)

101. Offer proposal.

102. Urge or suggest action or policy.

Reject (11)

111. Turn down proposal; reject protest demand, threat, etc.

112. Refuse; oppose; refuse to allow.

113. Defy law

Accuse (12)

121. Charge; criticize; blame; disapprove.

122. Denounce; denigrate; abuse.

123. Investigate

Protest (13)

131. Make complaint (not formal).

132. Make formal complaint or protest.

133. Symbolic act

Deny (14)

141. Deny an accusation.

142. Deny an attributed policy, action role or position.

Demand (15)

150. Issue order or command; insist; demand compliance; etc.

151. Issue Command

152. Claim Rights

Warn (16)

160. Give warning.

161. Warn of policies

162. Warn of problem

Threaten (17)

171. Threat without specific negative sanctions.

172. Threat with specific non-military negative sanctions.

173. Threat with force specified.

174. Ultimatum; threat with negative sanctions and time limit specified.

Demonstrate (18)

181. Non-military demonstration; to walk out on.

182. Armed force mobilization.

Reduce Relations (as negative sanctions) (19)

191. Cancel or postpone planned event.

192. Reduce routine international activity; recall officials; etc.

193. Reduce or halt aid.

194. Halt negotiations.

195. Break diplomatic relations.

196. Strike

197. Censor

Expel (20)

201. Order personnel out of country.

202. Expel organization or group.

203. Ban Organization

Seize (21)

211. Seize position or possessions.

212. Detain or arrest person(s).

213. Hijack; Kidnap

Force (22)

221. Non-injury obstructive act.

222. Non-military injury-destruction.

223. Military engagement.

BASIC ACTOR CODES

Most of the actor codes used in KEDS are very intuitive. The United States is “USA”; France is “FRA”, Mexico is “MEX”, etc. The dictionary files are simple ASCII files that can be opened in any word processor. Any codes found that are not a part of this list or any of the case-specific lists can be "decoded" by opening the actor dictionary in a word processor. A complete list of the basic actor codes is as follows:

AFG

AFGHANISTAN

AFR

AFRICA

ALB

ALBANIA

ALG

ALGERIA

AND

ANDORRA

ANG

ANGOLA

ANT

ANTIGUA

ARB

ARAB

ARBBA

BAATH PARTY

ARBCC

ARAB COOPERATION COUNCIL

ARBEC

ARAB ECONOMIC UNITY COUNCIL

ARBLG

ARAB LEAGUE

ARG

ARGENTINA

ARN

ARMENIA

ARZ

AZERBIJAN

AUL

AUSTRAL

AUS

AUSTRIA

BAH

BAHRAIN

BAM

BAHAMAS

BAR

BARBADOS

BEL

BELGIUM

BHU

BHUTAN

BIA

BIAFRA

BNG

BANGLADESH

BOL

BOLIVIA

BOS

BOSNIA

BOT

BOTSWANA

BRA

BRAZ

BRS

BELARUS

BUI

BURUNDI

BUL

BULGARIA

BUR

BURMA

CAM

CAMBODIA

CAN

CANAD

CAO

CAMEROUN

CEN

CENTRAL AFRICAN REPUBLIC

CEY

SRI LANKA

CHA

CHAD

CHL

CHILE

CHN

CHINA

COL

COLOMBIA

COM

COMORO ISLANDS

CON

CONGO

COS

COSTA RICA

CPV

CAPE VERDE

CUB

CUBA

CYP

CYPRUS

CYPG

GREEK CYPR

CYPT

TURKISH CYPR

CZE

CZECHOSLOVAKIA/CZECH REPUBLIC

DAH

BENIN

DEN

DENMARK

DJI

DJIBOUTI

DOA

DOMINICA

DOM

DOMINICAN REPUBLIC

ECO

ECONOMIC COOPERATION ORGANISATION

ECU

ECUADOR

EEC

EUROPEAN COMMUNITY

EFT

EFTA

ELF

ERITRIAN LIBERATION FRONT

ELS

EL SALVADOR

ERT

ERITREA

EST

ESTONIA

ETH

ETHIOPIA

EUR

EUROPE

EURCO

COUNCIL OF EUROPE

EURE

EASTERN EUROPE

EURW

WESTERN EUROPE

FGU

FRENCH GUIANA

FIJ

FIJI

FIN

FINLAND

FRN

FRANCE

GAB

GABON

GAM

GAMBIA

GBI

GUINEA BISSAU

GEO

GEORGIA

GER

GERMANY

GHA

GHANA

GME

DEMOCRATIC REPUBLIC OF GERMANY

GMW

FEDERAL REPUBLIC OF GERMANY

GRC

GREECE

GRE

GRENADA

GRN

GREENLAND

GUA

GUATEMALA

GUE

EQUATORIAL GUINEA

GUI

GUINEA

GUY

GUYANA

HAI

HAITI

HOK

HONG KONG

HON

HONDURAS

HUN

HUNGARY

ICE

ICELAND

IDB

ISLAMIC DEVELOPMENT BANK

IMF

INTERNATIONAL MONETARY FUND

IND

INDIA

INS

INDONESIA

IRA

IRISH REPUBLICAN ARMY

IRE

IRELAND

IRN

IRAN

IRNKD

IRANIAN KURDS

IRQ

IRAQ

IRQKD

IRAQI KURDS

IRQSH

IRAQI SHI'IA

ISLMI

ISLAMIC MILITANT

ISR

ISRAEL

ISRAR

ISRAELI ARABS

ISRCM

ISRAELI COMMUNIST

ISRLA

ISRAELI LABOR PARTY

ISRLT

ISRAELI LEFT

ISRSLA
SOUTH LEBANON ARMY

ISRST

ISRAELI SETTLER

ITA

ITALY

IVO

IVORY COAST

JAM

JAMAICA

JAP

JAPAN

JOR

JORDAN

KAZ

KAZAKSTAN

KEN

KENYA

KIR

KIRIBATI

KON

NORTH KOREA

KOS

SOUTH KOREA

KUR

KURD

KUW

KUWAIT

KYR

KYRGYZSTAN

LAO

LAOS

LBY

LIBYA

LEB

LEBANON

LES

LESOTHO

LIB

LIBERIA

LIC

LIECHTENSTEIN

LTH

LITHUANIA

LUX

LUXEMBOURG

MAC

MACAO

MAD

MALDIVE

MAG

MALAGASAY

MAL

MALAYSIA

MAU

MAURITANIA

MAW

MALAWI

MEX

MEXICO

MLI

MALI

MLT

MALTA

MOC

MONACO

MOM

OMAN

MON

MONGOLIA

MOR

MOROCCO

MOS

MOSLEMS

MOZ

MOZAMBIQUE

NAT

NATO

NAU

NAURU

NEP

NEPAL

NEW

NEW ZEALAND

NIC

NICARAGUA

NIG

NIGERIA

NIR

NIGER

NMB

NAMIBIA

NOR

NORW

NTH

NETHERLANDS

OAPEC

OAPEC

OAS

OAS

OAU

OAU

OPC

OPEC

PAK

PAKISTAN

PAL

PALESTINIANS

PAN

PANAMA

PAP

PAPUA NEW GUINEA

PAR

PARAGUAY

PER

PERU

PHI

PHILIPPINE

POL

POLAND

POR

PORTUGAL

QAT

QATAR

RHO

ZIMBABWE

ROC

TAIWAN

ROM

ROMANIA

RUS

RUSSIA

RWA

RWANDA

SAF

SOUTH AFRICA

SAL

SALMAN RUSHDIE

SAN

SAN MARINO

SAU

SAUDI ARABI

SCN

SCANDINAVIA

SEA

SEATO

SEN

SENEGAL

SER

SERBIA

SEY

SEYCHELLES

SIE

SIERRA LEONE

SIN

SINGAPORE

SOM

SOMALI

SPN

SPAIN

STP

PRINCIPE AND SAO TOME

SUD

SUDAN

SUR

SURINAME

SWA

SWAZILAND

SWD

SWEDEN

SWP

SOUTHWEST PEOPLES ORGANIZATION

SWZ

SWITZERLAND

SYR

SYRIA

SYRKD

SYRIAN KURDS

TAI

THAILAND

TAJ

TAJIKISTAN

TAZ

TANZANIA

TIB

TIBET

TKM

TURKMENISTAN

TOG

TOGO

TRI

TRINIDAD AND TOBAGO

TUN

TUNIS

TUR

TURKEY

UAE

UNITED ARAB EMIRATES

UAR

EGYPT

UGA

UGANDA

UKR

UKRAIN

UNK

ENGLAND

UNO

UNITED NATIONS

UNOES

UNESCO

UPP

BURKINA FASSO

URU

URUGUAY

USA

UNITED STATES

USR

USSR

USRJW

SOVIET JEW

UZB

UZBEKISTAN

VAN

VANUATU

VAT

VATICAN

VEN

VENEZUELA

VTN

NORTH VIETNAM/VIETNAM

VTS

SOUTH VIETNAM

WAR

WARSAW PACT

WSH

THE WESTERN SAHARA

WSM

WESTERN SAMOA

WTO

WORLD TRADE ORGANIZATION

YEM

YEMEN

YEMNO

NORTH YEMEN

YEMSO

SOUTH YEMEN

YUG

YUGOSLAVIA

ZAM

ZAMBIA

ZAR

ZAIRE

There are also suffixes which can be attached to any country code to further specify an actor (thus extending the three letter codes to five). A common suffix is "EX", which indicates a former leader or official no longer in power. The most prominent suffix is "OP" which refers to opposition groups operating either within the state or from abroad.

In addition, codes may change over time (KEDS allows date restrictions on codes):

HELMUT_SCHMIDT [GER] [GMW <901002]

SHAH [IRN <790116] [EXIRN >790117]

Again, if one is unsure as to a code found in the .events files, simply open the appropriate .actor file and search for the code. This will indicate to which actor phrase the code is linked.

IV. Cases

A. Bosnia/Kosovo

FILE: bosnia.events

EVENTS: 34,014

DATES: 1/7/91 - 12/31/95

FILE: kosovo.events

EVENTS: 7,224

DATES: 1/4/98 - 3/31/99

These two events data files were generated using the same actor and verb dictionaries. The Bosnia data was used in Goldstein and Pevehouse (1997), while the Kosovo data was used in Pevehouse and Goldstein (1999b). Our actor coding scheme is somewhat different for these files. The European Community, NATO, United Nations, and other “Western” actors contain a similar prefix (“IN”) since we chose to aggregate many of these actors into one entity for our time series analysis. The specific actor codings for this data set are as follows:

INASA

United States/US Forces

INEFR

France

INEUK

Great Britain

INEUN

All UN actors

INEHO

The Netherlands

INEGR

Germany

INANA

NATO

INECA

Canada

BOS

General Bosnian actors

BOSBS

Bosnian Officials

BOSPP

Bosnian Places - usually refers to UN designated "safe areas"

BOSMS

Generic References to Bosnian Muslims

CRO

General Croat acotrs - includes military and government forces

CROBS

Bosnian-Croats

KOS

Kosovars

KOSOP

KLA

SER

General Serb actors

SERBS

Bosnian-Serbs

SERCR

Croatian-Serbs

SERM

Serbs based in Serbia - e.g., Milosevic

SERMS

Moslem rebels in Serbia

YUG

Yugoslav actors - before the official break-up of Yugoslavia

Finally, the code “ZZZ” refers to an unidentified entity such as a masked gunman or sniper. Where possible, actor codes were constructed to place an identity on these individuals, but many times Reuters only reports action by “masked gunmen” or “rebel militias”. Given the complexity of the situation, it was usually unclear with whom these actors were allied.

B. Middle East

FILE: levant.events

EVENTS: 115,548

DATES: 4/15/79 - 6/10/97

FILE: gulf.events

EVENTS: 48,720

DATES: 4/15/79 - 6/10/97

Both of these files were used in Goldstein, Pevehouse, Gerner, and Telhami (1998). There is some overlap in events between the two data sets. The raw Levant Reuters stories were originally gathered using a search strategy which included the words "Iraq" and "Kuwait", thus any event involving these states will be coded in both data sets.

There are a handful of actor coding changes. First, for the purposes of our research to date, we have combined Syria and Lebanon. Thus, most references to actors in Lebanon are coded as "SYLEB". The exception to this coding occurs when a specific group within Lebanon was identified -- for example, Maronite Christians are coded as "LEBCR"; Druze as "LEBDZ". Second, Gulf Cooperation Council states usual country codes are proceeded by "GC" for the purposes of aggregation. Thus, Saudi Arabia is "GCSAU"; Kuwait "GCKUW"; Bahrain "GCBAH"; UAE "GCUAE"; Oman "GCMOM"; and Qatar "GCQAT". Finally, Palestinian groups are coded as specifically as possible.

PAL

General Palestinian Actors

PALPL

All factions affiliated or loyal to the PLO

PALWB

Palestinians living on the West Bank which are unidentified

PALGZ

Palestinians in the Gaza Strip

PALDF

DFLP

PALHM

Hamas

PALCP

Palestine Communist Party

PALPF

Palestine Liberation Front/PFLP

LEBDZ

Druze

LEBPL

Popular Liberation Army

LEBHZ

Hezbollah

LEBIJ

Islamic Jihad

LEBCR

Maronite Christians

LEBSH

Shi'ites

LEBAL

Shi'ite Amal

The Levant and Gulf data are updated frequently at the KEDS web site.

C. Somalia

FILE: somalia.events

EVENTS: 6,325

DATES: 1/6/87 - 6/5/97

This event set centers on the civil war and collapse of the Somali state, including the UN/US intervention. Like Lebanon in the Middle East data, Reuters did not always track the actors in the Somalia conflict very carefully until US intervention. Thus, some of the early codes in the data, such as SOMNM - Somali National Movement, disappear as the identity of the actors become clear. In addition, there are often generic references to "Somali Warlords" without specification of which major group was at work. Thus, the codes "SOMR" and "SOMRB" - Somali Rebels - is a generic code designating neither government troops (SOMGV) nor a specific clan. When possible, the specific group was coded into the following actor codes:

SOMRFA

Farah Aideed

SOMRMM

Ali Mahdi Mohamed
SOMRHA

Ali Hassan Osman Atto
SOMROJ

Omar Jess

SOMRMG

Mohamed Said Hersi / Morgan
Other actor codes:

SOMWRW

Rahanwein Resistance Army

SOMGV <910127 / SOMSB > 910127
Mohamed Siad Barre

SMLD

Somaliland

D. India

FILE: india.events

EVENTS: 19,666

DATES: 1/1/87 - 6/10/97

This data set tracks the enduring rivalry between India and Pakistan. There are only a few new actor codes added to this set:

IDISK

Sikh separatists

KAS

Kashmir (and any actor related to this region)

CEYTT
Tamil Tigers

HIN

Hindu (refers to militants/demonstrators)

RUSSU
Russia/Soviet Union - this code continues over the break-up of the Soviet Union.

E. Haiti

FILE: haiti.events

EVENTS: 4,142

DATES: 7/24/87 - 6/9/97

The military coup in Haiti is the focus of this events collection. There are a large number of date-restricted codes in this particular data set, because of the high number of leadership changes in Haiti over this period. For example, Aristide is initially coded as an opposition figure, then as government, then opposition, and finally government. Former military-appointed leaders, once forced out by the military, become "HAIEX". The sub-actor codes for Haitian actors is as follows:

HAI

Unspecified Haitian actors - usually mass demonstrators

HAIML

Haitian Military

HAIGV

Haitian Government

HAIOP

Haitian Oppositions movements (e.g. Aristide)

HAIBD

Duvalier associates

HAIEX

Former leaders of Haiti (except Aristide during military takeover)

The only slight modification we would suggest is combining the events of "HAIGV" and "HAIML" during the coup period before Aristide's return to power.

F. China

FILE: china.events

EVENTS: 11,562

DATES: 1/7/87 - 6/11/97

This events file tracks the conflict and cooperation between China and Taiwan, including the actions of other regional actors, including the US. The only actor codes added during the coding of this data set consist of "CHNPR" which are members of the opposition in China. Taiwan's code is "ROC"; China is "PRC".

G. Cuba

FILE: cuba.events

EVENTS: 6,061

DATES: 1/2/87 - 6/6/97

This set codes the "cold war" between the US and Cuba. There are a fair number of African events early in the data set, which code interactions in the Angolan civil war. Although Cuba was involved in this war, we do not suggest using this data to track that conflict, as we did not attempt to code all relevant interactions for Angola. Rather, any story which reported Cuban policy towards Angola was included in our initial download.

There were no additional actor codes used in coding this data set.

H. Korea

**** The Korea file will be added to the data set at a later date. Please contact the

authors for further information. ****

V. Using Events Data

Event/interaction data may be utilized in various ways, both substantively and methodologically. We will conclude the codebook with a few notes about issues involving the latter. First, for time series analysis, we have utilized the Goldstein (1992) scale of weights to convert the nominal WEIS codes to interval level data. Work by Schrodt (1997) has used various techniques to re-weight the WEIS events and finds that the Goldstein weights approximate a strictly inductive scaling system.

To date, we have not utilized event count models using this data, but there is no a priori reason not to do so. The density of events in most of these cases make them highly amenable to this econometric approach. The KEDS Count program (at the KEDS web cite) is able to aggregate the data by event code, which makes conducting this analysis relatively straightforward.

Finally, we would give a concluding caveat emptor to anyone using this data. This events data has been collected with a specific purpose in mind -- testing theories of reciprocity in regional conflicts. Although there is no reason the data cannot be used for other purposes, it will be more or less useful to other users depending on their research questions. For example, we have largely analyzed reciprocity at the state-level of analysis. Similar interesting questions could be asked of interactions at the sub-state level. In only a few cases, however, have we tried to exhaustively code sub-state actor's behavior. To get a firmer hold on this question, we would suggest re-coding the data focusing more on the local actors. This is the beauty of automated coding systems such as KEDS -- once the raw data (Reuters leads) are in hand, it is a straightforward exercise to tweak the coding rules for these purposes. The point is that events data sets such as this are a rich source of information concerning international politics, but the original purpose of the data can influence the content of the data itself.

References

Goldstein, Joshua S. 1992. "A Conflict-Cooperation Scale for International Events Data," Journal of Conflict Resolution, 36 (2): 369-85.
Goldstein, Joshua S. and Jon C. Pevehouse. 1997. "Reciprocity, Bullying, and International Cooperation: Time-series Analysis of the Bosnia Conflict." American Political Science Review 91: 515-529.

Goldstein, Joshua S., Jon C. Pevehouse, Deborah J. Gerner, and Shibley Telhami. 1998. "Dynamics of Middle East Conflict and U.S. Influence, 1979-1997." Paper presented at the Peace Science Society Annual Conference, October 1998, Rutgers University.

Huxtable, Phillip A. and Jon C. Pevehouse. 1996. "Validity Problems in Events Data Collection: News Media Sources and Machine Coding Protocols." International Studies Notes 21 (Spring): 8-19.

McClelland, Charles. 1976. World Event/Interaction Survey Codebook. (ICPSR 5211). Ann Arbor, MI: ICPSR.
Pevehouse, Jon C. and Joshua S. Goldstein. 1999a. "Serbian Compliance or Defiance in Kosovo? Statistical Analysis and Real-Time Predictions." Journal of Conflict Resolution 43 (3): 538-546.

Pevehouse, Jon C. and Joshua S. Goldstein. 1999b. "From Conflict to Cooperation: Comparing Patterns of Reciprocity in International Conflict." Paper presented at the 1999 Annual International Studies Association Meetings, Washington DC.

Schrodt, Philip A. 1997. "Pattern Recognition of International Crises using Hidden Markov Models." Paper presented at the Annual International Studies Association Meetings, Toronto, CA.

