PAGE
12

CODEBOOK

INTERNATIONAL MILITARY INTERVENTION, 1989-2005

Principal Investigators

Emizet N. F. Kisangani

Jeffrey Pickering

Kansas State University

First ICPSR Release

Collection No. 21282
January 2008
Inter-University Consortium for

Political and Social Research
PO Box 1248

Ann Arbor, Michigan 48106

Background and Definitions

This update of the IMI data set extends the original IMI (OIMI) collection (ICPSR 6035) from 1989 to 2005. To ensure consistency across the entire 1946-2005 time span covered by IMI, this update has followed OIMI’s coding guidelines.
Operational Definition. “Military interventions are defined operationally in this collection as the movement of regular troops or forces (airborne, seaborne, shelling, etc) of one country inside another, in the context of some political issue or dispute” (Pearson and Baumann, 1993, 1). Paramilitaries, government backed militias, private security forces, and other military forces that are not part of the regular uniformed military of the state are excluded. Similarly, events must be purposeful, not accidental. Random or inadvertent border crossings are not recorded, nor are unintentional confrontations between fighter planes or naval ships. Soldiers engaging in exercises in a foreign land, transporting men or material to another destination or on leave are omitted as well. Soldiers concentrated in foreign bases are excluded, unless they leave the barracks explicitly to take part in a military mission in the host state. Military advisors are included only when they engage in direct combat.
International military interventions are also delimited by temporal guidelines. Interventions are considered continuous if repeated acts occur within six months of one another. A good example from the current collection is Turkish intervention into Iraq to attack Kurdish strongholds. We code this as a continuous intervention from August 5, 1991 to July 6, 2003. No six month period exists between these dates when Turkish troops or planes did not launch a new attack on Kurdish positions within Iraq (information on each individual mission is available from the authors). If, however, a state withdraws troops from a target state and then sends them back again more than six months later, the latter incursion is coded a new intervention.

New interventions are also differentiated with one substantive criterion. A new intervention is coded if the direction of an intervention changes, such as from supporting the target government to opposing it. Intervention direction is captured by variable 6 in IMI.
Further information can be found in supporting documentation for OIMI (ICPSR 6035) and in the related publications listed on page 4.

Multinational Interventions. Multinational interventions are coded if participating soldiers from different states act under a unified military command. If more than one state intervenes in a target state at a given time and each intervener retains their own distinct military command structure, separate unilateral interventions are recorded. Differentiating unilateral and multinational interventions in this way follows the practice of OIMI and of Regan (2002, 102). Whenever possible, ICOW codes for multinational actors were used. In cases were ICOW does not provide a code for the intervening actor (particularly for “one-off” and/or ad-hoc multinational missions, most common in the 1990s and early 2000s), we provide a new actor code beginning with the number 3000 and following COW and ICOW procedures.
Actor Codes for Ad-Hoc Missions. ICOW does not include actor codes for non-permanent organizations. Since the IMI update includes 13 multinational interventions by actors that will not be coded by ICOW given their ad-hoc, temporary character, we generate our own actor codes for these multinational interveners. COW state codes fall between 1-999, ICOW global non-state actors are between 1000-1999, and ICOW regional non-state actors are between 2000-2999. Consequently, we use 3000-3999 to code ad-hoc multinational interveners. The new codes are:
Multinational

Actor Code

Coalition name or event

3040

US-led multinational force in Haiti, 1994-1995
3300

Italian-led multinational force in Albania, 1997

3482

MISAB (Inter-African Mission to Monitor the Implementation of

the Bangui Agreements) operation in Central African Republic, 1997-1998
3500 US-led operation (Operation United Shield) to evacuate UN troops

in Somalia, 1995

3600
Operation Provide Comfort in Northern Iraq, 1991-1996

3601
Operation Northern Watch in post-Persian Gulf War I Iraq, 1997-2003

3602
Operation Southern Watch in post-Persian Gulf War I Iraq, 1992-2003
3700

ISAF (International Security Assistance Force) in Afghanistan,

prior to NATO’s assumption of ISAF role, 2001-2003

3850

Australian-led multinational force in East Timor prior to United

Nations’ UNTAET mission, 1999-2000

3900

South Pacific peacekeeping force in Papua New Guinea
(Bougainville), 1994
3901

New Zealand-led Truce Monitoring Group present during

negotiations in Bougainville, Papua New Guinea, 1997-1998

3902

Australian-led Peace Monitoring Group takes over for Truce

Monitoring Group in Bougainville, 1998-2003

3903

Australian-led regional peacekeeping mission to Solomon Islands,

2003-present

We also provide an actor code for Western Sahara, a disputed territory that has yet to receive a COW code:

601

Western Sahara

Related Publications
2007. Emizet N. F. Kisangani and Jeffrey Pickering. “Diverting with Benevolent Military
Force: Reducing Risks and Rising above Strategic Behavior.” International Studies Quarterly Vol. 51, No. 2, pp. 277-300.

2006. Jeffrey Pickering and Mark Peceny.“Forging Democracy at Gunpoint.”

International Studies Quarterly Vol. 50, No. 3, pp. 539-560.

2006. Jeffrey Pickering and Emizet N. F. Kisangani. “Political, Economic, and Social

Consequences of Foreign Military Intervention.” Political Research Quarterly Vol. 59, No. 3, pp. 363-376.

2005. Jeffrey Pickering and Emizet N. F. Kisangani. “Democracy and Diversionary
Military Intervention: Reassessing Regime Type and the Diversionary Hypothesis.” International Studies Quarterly Vol. 49, No. 1, pp. 23-43.

2002. Jeffrey Pickering. “Give Me Shelter: Re-examining Military Intervention and the

Monadic Democratic Peace.” International Interactions Vol. 28, No. 4, pp. 293

-324.

2002. Jeffrey Pickering. “War Weariness and Cumulative Effects: Victory, Defeat, and

Subsequent Military Intervention.” Journal of Peace Research Vol. 39, No. 3, pp.

313-337. Reprint: Paul Diehl, ed. 2005. War London: Sage Press, pp. 326-354.
2002. Patrick Regan. Civil Wars and Foreign Powers: Outside Intervention in Intrastate

Conflict. Ann Arbor, MI: University of Michigan Press (Note: Regan does not use IMI. His citation here refers to our use of his operationalization of multinational interventions).
2001. Jeffrey Pickering. “The Conflict-Prone and the Conflict-Weary: War Outcomes and

Types of Military Intervention.” Journal of Political and Military Sociology Vol.

29, No. 2, pp. 221-239.

1999. Jeffrey Pickering. “The Structural Shape of Force: Interstate Intervention in the

Zones of Peace and Turmoil.” International Interactions Vol. 25, No. 4, pp. 363

-391.
1998. Jeffrey Pickering and William R. Thompson. “Stability in a Fragmenting World:

Interstate Military Force, 1946-1988.” Political Research Quarterly Vol. 51, No.

1, pp. 241-263.

1994. Frederic S. Pearson, Robert A. Baumann, and Jeffrey Pickering. “Military

Intervention and Realpolitik,” in Frank W. Wayman and Paul F. Diehl, eds. Reconstructing Realpolitik. Ann Arbor: University of Michigan Press, pp. 205-225.

1993. Frederic S. Pearson and Robert A. Baumann. “International Military Intervention,

1946-1988.” Ann Arbor, MI: ICPSR [No. 6035].

1989. Frederic S. Pearson and Robert A. Baumann. “International Military Intervention
in Sub-Saharan African Subsystems.” Journal of Political and Military Sociology

Vol. 17, p. 115-150
1988. Frederic S. Pearson and Robert A. Baumann. “International Military Interventions:
Identification and Classification.” International Interactions Vol. 14, No. 2, pp. 173-180
1974. Frederic S. Pearson. “Geographic Proximity and Foreign Military Intervention:

1948-67.” Journal of Conflict Resolution Vol.18, No. 3, pp. 432-60.
1974. Frederic S. Pearson. “Foreign Military Interventions and Domestic Disputes.”
International Studies Quarterly Vol. 18, No. 3, pp. 259-90.
VARIABLE LIST

Variable 001

Intervener Country Code

Variable 002

Target Country Code

Variable 003

Starting Date

Variable 004

Ending Date

Variable 005

Source of Intervention

Variable 006

Direction of Intervener Supporting Action

Variable 007

Type of Troop Activity

Variable 008

Amount of Troop Incursion

Variable 009

Air Incursion

Variable 010

Naval Incursion

Variable 011

Size of Naval Force Employed

Variable 012

Firing from Outside Target

Variable 013

Number of Battle Casualties to the Intervener

Variable 014

Number of Casualties to the Target

Variable 015

Total Civilian Casualties on both Sides (Killed/Wounded)

Variable 016

Domestic Dispute

Variable 017

Affect Policies or Conditions in Target

Variable 018

Social Protective Intervention

Variable 019

Pursuit across Borders

Variable 020

Economic Protective Intervention

Variable 021

Strategic Intervention

Variable 022

Humanitarian Intervention

Variable 023

Territorial Intervention

Variable 024

Military/Diplomatic Protective Intervention

Variable 025

Contiguity

Variable 026

Intervention from Contiguous Country

Variable 027

Description/Source of Intervention

Variable Number

Column(s)
Variable Name and/or Description

__

VAR 001

 A

Intervener Country Code using COW Country
codes and ICOW international organization codes.

VAR 002

 B

Target Country Code using COW Country codes.
VAR 003

 C

Starting Date: year/month/day. This is an eight (8)
digit number. For example, 19890101 stands for
January 1, 1989.

VAR 004

 D

Ending Date: year/month/day. This is also an eight
(8) digit number. For example, 20051231 stands for December 31, 2005; if month is unknown, last month of the year coded ; if date unknown, 99999999; if ongoing, 88888888.

VAR 005

 E

Source of Intervention

 1.
Nation crossing border or demarcation line.

 2.
Nation whose troops are already present in

the country participating in the intervention.

 9.
Not ascertained.

VAR 006

 F

Direction of Intervener Supporting Action

0. Non-supportive or neutral intervention

 1.
Support government (including immediate
restoration to abort coup)

2. Oppose rebels or opposition groups

3. Oppose government

4. Support rebel or opposition groups

5. Support or oppose 3rd party government

6. Support or oppose rebel groups in sanctuary

9.
Not ascertained.

VAR 007

 G

Troop Activity (outside bases-code highest level)
0. None

1. Evacuation of troops or personnel (any nationality) in context or dispute.

2. Transport or negotiate-observe

3. Patrol/guard/defend (SAMS)

4. Intimidation

5. Combat

9.
Not ascertained.

VAR 008

 H

Amount of Troop Incursion (code at highest level)
0. None

1. 1-1,000

2. 1,001-5,000

3. 5,001-10,000

4. 10,000+

9.
Not ascertained

VAR 009

 I

Air Incursion (note: reconnaissance flights are not

included - code at highest level)

 0.
None

 1.
Evacuation of troops or personnel

 2.
Transport troops or personnel -supply/
support

 3.
Act of intimidation/air defense/patrol

 4.
Bombing or strafing, firing (offense)

 9.
Not ascertained.

VAR 010

 J

Naval Incursion (code at highest level)
 0.
None

 1.
Evacuation of troops or personnel.

 2.
Transport troops or launch forces inside

territorial waters for combat or application

of force
3.
Laying or removing mines in territorial waters/commando raid
 4.
Act of intimidation or patrol in territorial
waters or disputed waters already occupied
 5.
Shelling/firing

 9.
Not ascertained.

VAR 011

 K

Size of Naval Force Employed (within territorial

waters of target)

 1.
Small forces (1-4 ships)

 2.
Large force (5 or more ships)

 9.
Not ascertained.

VAR 012

 L

Firing (by artillery, guns, or ships) by the intervener

from outside the target

1. No

2. Yes

9.
No report; no information; not ascertained;
not applicable.

VAR 013

 M

Number of Battle (military) Casualties to the
Intervener (whenever possible include number

killed + number wounded) Associated with the

Intervention.
0. None
998. At least 998 casualties (exact number uncertain)
 9999999.
Not ascertained

Note that the original IMI collection used 999 to indicate that casualty figures could not be ascertained. Coding for 1989-2005 provides the exact number of casualties reported, including those exceeding 999. Since more than 1 million casualties were the direct result of some international interventions, 9999999 indicates that casualty figures could not be ascertained.
VAR 014

 N

Number of Battle (military) Casualties to the Target

Associated with this Intervention

0. None

998. At least 998 (exact number uncertain)
 9999999. Not ascertained.

VAR 015

 O

Total Civilian Casualties on both Sides (killed/
wounded)

0. None

998. At least 998 (exact number uncertain)
 9999999. Not ascertained

VAR 016

 P

Intervener Takes Sides in a Domestic Dispute

0. No
1. Yes

9.
Not ascertained; not applicable
VAR 017

 Q

Affect Policies or Conditions in Target

0. No
1. Yes

9. Not ascertained; not applicable

VAR 018

 R

Social Protective Intervention (e.g. to protect a

socio-ethnic faction(s) or minority of the target

country)
0. No

1. Yes

9.
Not ascertained; not applicable

VAR 019

 S

Pursue Rebel or Terrorist Forces across Border or
into Sanctuary
0. No

1. Yes

9.
Not ascertained; not applicable

VAR 020

 T

Economic Protective Intervention (intervener

attempts to protect economic or resource interests of

self or others)
0. No
1. Yes

9. Not ascertained; not applicable

VAR 021

 U

Strategic Intervention (e.g., regional power

balances, stability, or ideological issues mentioned

by the intervener or clearly connected to the

intervention)
0. No
1. Yes

9. Not ascertained; not applicable

VAR 022

 V

Humanitarian Intervention (e.g., to save lives,
relieve suffering, distribute foodstuffs to prevent starvation and so forth) apart from protection of a minority group, see variable 18.
0. No

1. Yes

9.
Not ascertained; not applicable.

VAR 023

 W

Territorial Intervention (acquisition or retention of

territory, delineation of frontiers, or specification

of sovereign status).
0. No
1. Yes – intervention in established territory
2. Yes – intervention in disputed territory under other state’s control

9. Not ascertained; not applicable

VAR 024

 X

Intervention to Protect own Military and/or

Diplomatic Interests and Property inside or outside

the Target (e.g., military property; diplomats;

diplomatic property)
0. No

1. Yes

9.
Not ascertained; not applicable

VAR 025

 Y

Are Intervener and Target Neighboring Contiguous

Countries?
0. No
1. Yes

2. Less than or Equal to 150 Miles of Water

between borders

9. Not ascertained; not applicable

VAR 026

 Z

Does Intervention Come from Neighboring

Contiguous Country or Countries?
0. No

1. Yes

9.
Not ascertained; not applicable

VAR 027

 AA

Description/Source of Intervention

NEWS SOURCE ABBREVIATIONS
AP- Associated Press

AFP- Agence France Presse

AS- Asia Source

BS- Baltimore Sun

CSM- Christian Science Monitor

CT- Chicago Tribune

CH- Calgary Herald

CM- Courier Mail

DP- Deutsche Press

FP- Financial Post

FT- Financial Times

FDAD- Fed. Dept. and Agency Documents; FDCHe Media, Inc.

GPF- Global Policy Forum

GNL- Guardian Newspaper Limited

Gaz- Gazette

GM- Globe and Mail

HS- Herald Sun

Herald- The Herald, Caledonian Newspapers Ltd.

IFX - Interfax

IT- Irish Times

Indep- The Independent, PLC

JEN- Japan Economic News

JPTS- Jiji Press Ticker Service

LAT- L.A. Times

LM - LeMonde

MHL- Maclean Hunter Lmtd.

NYT- New York Times

NP- National Post

OST- Orlando Sent. Tribune

OC- Ottawa Citizen

PAL- Press Association Limited

PN- Pacific News

PT- Pakistan Times

Reuters – no abbreviation

RPD- Russian Press Digest

RIA- Russian Info Agency

SDUT- San Diego Union Tribune

SMH- Sydney Morning Herald

STL- St. Louis Post Dispatch

TS- Toronto Star

UPI- United Press International

Uppsala- Uppsala University website

VS- Vancouver Sun

WP- Washington Post

WND- World News Digest

Xinh- Xinhua News Service
