COUP D'ÉTAT EVENTS, 1946-2018 CODEBOOK

Monty G. Marshall and Donna Ramsey Marshall

Center for Systemic Peace July 25, 2019

Overview:

This data list compiles basic descriptive information on all coups d'état occurring in countries reaching a population greater than 500,000 during the period 1946-2018. For purposes of this compilation, a coup d'état is defined as a forceful seizure of executive authority and office by a dissident/opposition faction within the country's ruling or political elites that results in a substantial change in the executive leadership and the policies of the prior regime (although not necessarily in the nature of regime authority or mode of governance). Social revolutions, victories by oppositional forces in civil wars, and popular uprisings, while they may lead to substantial changes in central authority, are not considered coups d'état. Voluntary transfers of executive authority or transfers of office due to the death or incapacitance of a ruling executive are, likewise, not considered coups d'état. The forcible ouster of a regime accomplished by, or with the crucial support of, invading foreign forces is not here considered a coup d'état.

The dataset includes four types of coup events: successful coups, attempted (failed) coups, coup plots, and alleged coup plots. In order for a coup to be considered "successful" effective authority must be exercised by new executive for at least one month. We are confident that the list of successful coups is comprehensive. Our confidence in the comprehensiveness of the coup lists diminishes across the remaining three categories: good coverage (reporting) of attempted coups and more questionable quality of coverage/reporting of coup plots ("discovered" and alleged). Successful assassinations of ruling executives that did not coincide with a successful coup are listed below; reports of assassination attempts and plots are quite numerous and have not been compiled. The coup events list is updated on a regular basis.

Information on coup d'état events was originally compiled from Keesing's Record of World Events. The resulting events list was then cross-referenced to, and reconciled with, data compiled by Arthur S. Banks (Cross-National Time Series Data Archive, variable BNKv126 in the PITF Merge): "The number of extra-constitutional or forced changes in the top government elite and/or its effective control of the nation's power structure in a given year, including successful revolutions." It was then cross-referenced to, and reconciled with, data on "irregular transfers of executive power" (Giacomo Chiozza, Jinhee L. Choung, Kristian Skrede Gleditsch, and Hein Goemans, *Archigos: A Database of Political Leaders*, 5 May 2004). The event list was also cross-referenced with the Polity IV dataset, the State Failure (PITF) Problem Set, and the Polity IV Country Report series to identify additional cases and distinguish autocratic leadership changes from adverse regime changes. In mid-2011, the coup list was cross-referenced with "Global Instances of Coups from 1950 to Present," version 2011.03.03, compiled by Jonathan M. Powell and Clayton L. Thyne; some additional cases were added as a result.

* The research described in this data-collection project was sponsored by the Political Instability Task Force (PITF). The PITF is funded by the Central Intelligence Agency. The views expressed herein are the authors' alone and do not represent the views of the US Government.

CSP/INSCR: Coup Data Codebook 2018 Page 1 of 21

VARIABLES IN THE COUP EVENTS-LIST DATASET (CSPCoupsListv2018):

COUNTRY Country name

SCODE Standard INSCR three-letter country abbreviation

MTH Date: Month of coup d'état event

DAY Date: Beginning day of coup d'état event

YEAR Date: Year of coup d'état event

SUCCESS Coded result of coup d'état event: 1) successful coup; 2) attempted (failed)

coup; 3) plotted coup; and 4) alleged coup plot

LEADER Brief description/identification of coup leader(s); in successful cases where

coup leader is not clearly identified, the new executive leader is reported as

the coup leader

DEATHS Number of persons killed during the coup and/or as a direct result of the coup

event (executions of ousted leaders or coup plotters are included as reported). In cases where reports do not provide specific information on, or estimates of,

the number killed as a direct result of coups, attempted coups, or the

discovery of coup plots, a code of "999" is entered

ARC Adverse Regime Change: A one (1) on this indicator identifies successful

coups that resulted in what the Political Instability Task Force (PITF) has designated as an "adverse regime change," which is defined by a decrease in

the regime's Polity IV POLITY score by six points or more or a near total

collapse of central authority (POLITY code -77, interregnum)

VARIABLES IN THE FORCED LEADERSHIP CHANGE ANNUAL DATASET (CSPCoupsAnnualv2018):

CCODE Standard INSCR numeric country code

SCODE Standard INSCR three-letter country abbreviation

COUNTRY Country name

YEAR Year of annual record

Coup Event Variables:

SCOUP1 Successful Coups: Number of successful coups d'état that occurred in the

year of record

ATCOUP2 Attempted Coups: Number of attempted (but ultimately unsuccessful) coups

d'état that occurred in the year of record

CSP/INSCR: Coup Data Codebook 2018 Page 2 of 21

PCOUP3 Coup Plots: Number of (thwarted) coup plots that were reported by

government officials during the year of record

APCOUP4 Alleged Coup Plots: Number of alleged coup plots announced by government

officials during the year of record (allegations of coup plots usually involve less formal adjudication procedures and are often used by authorities to justify

repression of opposition leaders)

Indicators of Events Not Considered Coup Events (listed/described in following pages):

AGCOUP Auto-Coups: Indicator of the occurrence of subversion of the constitutional

order by a ruling (usually elected) executive and the imposition of an autocratic regime during the year of record (often referred to as a presidential-

or self-coup or by the Spanish term: autogolpe)

FOROUTEX Ouster of Leadership by Foreign Forces: Indicator of the forced ouster of a

ruling executive as a direct result of the invasion of the country by foreign armed forces (which may partner with local militias but take the lead in

unseating the country's leadership)

REBOUTEX Ouster of Leadership by Rebel Forces: Indicator of the forced ouster of a

ruling executive as a direct result of armed action by rebel forces fighting against forces loyal to the regime (rebel leaders then assume regime leadership often resulting in a political, or socio-political, revolution)

ASSASSEX Assassination of Executive: Indicator of the assassination of the ruling

executive during the year of record (assassinations are perpetrated by persons acting outside the ruling elite and do not result in a substantive

change in regime leadership)

RESIGNEX Resignation of Executive Due to Poor Performance and/or Loss of Authority:

Indicator of the coerced resignation of the ruling executive due to poor performance and accompanied by increasing public discontent and popular demonstrations calling for the ouster of the executive leadership (including impeachment proceedings which may or may not be successful in forcing executive removal); like assassinations, coerced resignations of an executive do not result in a substantive change in regime leadership (although they may

lead to new elections)

Forced Leadership Change Cases Not Considered Coups d'État (1946-2018)

INVASIONS BY FOREIGN FORCES LEADING TO OUSTER OF REGIME:

Afghanistan – November 12, 2001

Following the September 11, 2001, al Qaeda attacks in the US, US forces provide crucial support for United Islamic Front for the Salvation of Afghanistan rebels (UIFSA--also known as the Northern Alliance) who succeed in ousting the Taliban regime that had provided official refuge for al Qaeda militants.

Cambodia – January 7, 1979

Vietnam invaded Cambodia late in 1978. Vietnamese forces finally succeeded in overthrowing the Cambodian government led by Pol Pot on 8 January 1979 and installed a pro-Hanoi government led by Heng Samrin.

Czechoslovakia – August 20, 1968

Soviet and Warsaw Pact forces invade Czechoslovakia and oust regime during the night in response to liberalization policies (known as the "Prague Spring") initiated under leadership of Alexander Dubcek.

Haiti - October 10, 1994

US troops entered Haiti unopposed on September 19, 1994, in what was officially termed an operation by the multinational force authorized by UN Security Council Resolution 940 of July 31 to use "all necessary means" to remove the Haitian military regime. A US military administration was set up, operating alongside the remaining structures of the Haitian military regime, to oversee a process of transition. The leaders of the Haitian military regime formally resigned on 10 October 1994 and left the country for exile. Elected President Jean-Baptiste Aristide returned to Haiti from the US on 15 October.

Irag - April 9, 2003

US and British forces invade Iraq on 20 March 2003, capturing the capital and ousting the Ba'athist regime of Saddam Hussein.

Panama – December 20, 1989

US forces invade capital, disarm the National Guard, and capture and "extradite" Gen. Manuel Noriega, who surrendered on 3 January 1990 (tried in US criminal court and sentenced to long prison term for drug trafficking).

Sierra Leone – February 12, 1998

Nigerian troops of the Economic Community of West African State Monitoring Group (ECOMOG) captured the capital, Freetown, on 12 February 1998. They ousted the military regime of Maj. Johnny Paul Koroma, and restored the democratically-elected former President Ahmad Kabbah (10 March), who had been overthrown by Koroma in May 1997.

Uganda – April 11, 1979

Tanzanian troops invade and drive Idi Amin into exile.

CSP/INSCR: Coup Data Codebook 2018 Page 4 of 21

OUSTER BY REBEL FORCES DURING ARMED CONFLICT:

Afghanistan - September 27, 1996

Taliban forces capture the capital, Kabul; oust the Rabbani regime; and institute a radical Islamic revolution.

Bolivia - July 21, 1946

Extreme repression directed against opposition demands for reform triggered a general, armed uprising against the regime led by President Gualberto Villarroel, who had gained office in a military coup that ousted the elected-President Enrique Peñarando de Castillo on 20 December 1943. Opposition forces stormed the presidential palace and killed Villarroel. A provisional government was established and led by Dr. Nestor Guillen.

Bolivia – April 11, 1952

General Hugo Balliivián Rojas was overthrown by a popular uprising, generally referred to as the National Revolution and led by the National Revolutionary Movement (MNR). Dr. Victor Paz Estenssoro, who had won the annulled presidential election in May 1951, returned from exile and was sworn in as president on 16 April 1952.

Cambodia – April 10, 1975

Lon Nol regime ousted by Khmer Rouge. Pol Pot institutes a radical, peasant-Communist revolution as the Kamphucean People's Republic.

Central African Republic – March 24, 2013

Only two months after signing a power-sharing agreement in Libreville, the Seleka coalition of northern rebel forces seized control of the capital, Bangui, on 24 March 2013 and forced President François Bozizé to flee the country. On the following day, a leader of the rebel force, Michel Djotodia, declared himself president.

Congo-Kinshasa – May 17, 1997

Rebel leader Kabila took Kinshasa on 17 May 1997; sworn in as President on 29 May.

Ethiopia – May 21, 1991

In 1991 the Ethiopian People's Revolutionary Democratic Front (EPRDF), a coalition of rebel organizations (led by Tigrayans) under the leadership of Meles Zenawi, began to achieve real success on the battlefield and ultimately routed the Ethiopian army, forcing President Mengistu to resign and flee the country on 21 May 1991. The EPRDF organized an interim government with Meles Zenawi as president. A new constitution, drafted by an elected constituent assembly and approved in 1994, divided the country into ethnically based regions, each of which was given the right of secession. Eritrea had established its own provisional government in 1991 and became an independent nation in 1993.

Ivory Coast - April 11, 2011

Opposition forces, with the support of French and UN forces, advanced from rebel strongholds and laid siege to the presidential palace after President Gbagbo, like his predecessor, refused to accept election defeat and cede authority. Gbagbo was captured on 11 April 2011, and Allasane Ouattara assumed office.

CSP/INSCR: Coup Data Codebook 2018 Page 5 of 21

Liberia – September 9, 1990

Late in 1989, Liberia was invaded from Côte d'Ivoire by rebel forces of the National Patriotic Front of Liberia (NPFL), led by Charles Taylor, who proclaimed himself president. The United States sent troops to the area when the NPFL threatened to take foreign hostages. Liberian President Samuel Doe was assassinated in 1990 by another group of rebels led by Prince Yormie Johnson, who also sought the presidency. The Economic Community of West African States (ECOWAS) intervened to negotiate a peace settlement among the two rebel groups and the government. ECOWAS also sent a Nigerian-led West African peacekeeping force to Monrovia and installed an interim government led by Amos Sawyer. Taylor's forces, with military aid from Libya and Burkina Faso, began a siege of Monrovia in 1992 and engaged in fighting with ECOWAS forces. Fighting ended in 1996 with a victory by forces loyal to Charles Taylor; he was subsequently elected president, officially taking office on 2 August 1997.

Libya - October 20, 2011

Backed by NATO warplanes, anti-Gadhafi rebels systematically overpowered loyalist forces and drove them out of Libya's major cities. The last bastion to fall to rebel forces was the loyalist stronghold of Sirte. NATO planes attacked and disabled a convoy in which Gadhafi was attempting to flee Sirte; Gadhafi was captured and killed by rebel forces on 20 October 2011.

Nicaragua – July 17, 1979

Somoza regime collapses and president flees following long civil war with Sandinista National Liberation Front.

Rwanda - July 4, 1994

Rwandan Patriotic Forces (ethnic-Tutsi) attack from bases in Uganda, capture capital, and oust regime in response to widespread atrocities (genocide) by Interhamwe militants with collusion by ethnic-Hutu ruling elites.

Uganda – January 29, 1986

The National Resistance Army (NRA) led by Yoweri Museveni seized Kampala, Okello surrenders. Museveni declared himself President.

Yemen - January 22, 2015

Houthi militiamen (a Zaidi-Shia sect based in the northern Sadaa region) supported by fighters loyal to former-President Ali Saleh attacked forces loyal to Interim President Mansour Hadi in the capital city, Sanaa, and forced the government of Hadi to resign, leading to a collapse of central authority in Yemen.

CSP/INSCR: Coup Data Codebook 2018 Page 6 of 21

RESIGNATION OF EXECUTIVE DUE TO POOR PERFORMANCE/LOSS OF AUTHORITY:

Argentina – June 17, 1982

Gen. Galtieri, leader of military government, resigns following loss of the Falklands/Malvinas Islands War with Great Britain.

Armenia - April 23, 2018

Having completed two five-year terms as president on 9 April 2018, during which a 2015 constitutional referendum was approved to shift the country from a semi-presidential to a parliamentary republic, Serzh Sargsyan was appointed to the post of prime minister by the majority Republican Party. Sargsyan's appointment sparked popular outrage and widespread demonstrations against the government and Sargsyan resigned office on 23 April 2018.

Azerbaijan - June 24, 1993

Pres. Elchibey's inability to put down an ongoing rebellion, and his refusal to resign, forced the legislature (Milli Majlis) to vote for his impeachment on 24 June 1993, claiming he was "incapable of effective control over the situation in the country or of performing his functions". Geidar Aliyev was selected to act as interim president, and was sworn in as president on 10 October, after securing an overwhelming majority of the votes in the 3 October presidential elections.

Bangladesh – December 6, 1990

Opposition parties began a campaign aimed at President Ershad's resignation late in 1987, whereupon he declared a state of emergency. In March 1988, he secured a victory for his Jatiya Party in parliamentary elections. However, renewed agitation for his resignation in October 1990 paralyzed the government, prompting Ershad to again declare a state of emergency on 27 November. Protesters clashed with security forces, resulting in 70 deaths and 500 injuries in November and early December. After 19 MPs from the Jatiya Party resigned their seats, Ershad met with senior Army officers who informed him they were unwilling to intervene, leaving Ershad with little choice but to announce his resignation, which he did on 4 December. Ershad stated he would resign as soon as the opposition chose an interim president to replace him and supervise elections. On 5 December, Shehabuddin Ahmed, Chief Justice of the Supreme Court, was selected to replace President Ershad. The next day Ershad formally resigned and Shehabuddin Ahmed was sworn in as acting President.

Benin – November 27, 1965

Following a constitutional referendum on 5 January 1965, general elections were held in which Sourou-Migan Apithy was elected president. President Apithy was unable to assert authority over the government or parliament and he, along with Prime Minister Justin Ahomadegbe, was forced to resign under parliamentary and, finally, military pressure. Leadership was assumed briefly by President of the National Assembly Tairon Congacou before the military, led by Gen. Soglo, assumed power on 22 December 1965.

Bolivia - May 16, 1982

Military government led by Vildoso Calderon steps down and convenes new congress.

Bolivia - June 6, 2005

Anti-government protests prompted President Carlos Mesa on June 6 to tender his resignation to Congress. Congress on June 9 voted unanimously to accept Mesa's resignation.

CSP/INSCR: Coup Data Codebook 2018 Page 7 of 21

Constitutionally, the president of the Senate should become acting President, but the demonstrators continue to protest and demanded fresh elections rather than accept Hormando Vaca Diez becoming President. Vaca Diez renounced his right to succeed, as did the president of the Chamber of Deputies, which meant the presidency was passed to the head of the Supreme Court, Eduardo Rodriguez, who was constitutionally required to call elections within six months. Presidential elections in December 2005 were won by Evo Morales of the Movement Towards Socialism (MAS) party, one of the leaders of the demonstrations and the first indigenous person to be elected head of state.

Brazil – August 24, 1954

President Getulio Dornelles Vargas shot himself on August 24, 1954, following a political crisis brought about when he was implicated in an attempt to assassinate Carlos Lacerda, a newspaper editor and prominent critic of the Vargas administration.

Brazil – December 29, 1992

In May 1992, President Fernando Collor de Mello was accused by his brother, Pedro, of being involved in an influence peddling scheme. A petition to begin impeachment proceedings was submitted to the Chamber of Deputies on 1 September 1992; the impeachment passed the vote of the lower house on 29 September 1992 and was sent to the Senate. Just prior to the final vote in the Senate, and as it became clear that the measure would pass, President Collor submitted his resignation on 29 December 1992 in an attempt to forestall the final vote. The impeachment proceeding continued despite his resignation and passed the Senate on 30 December 1992. With this result, Fernando Collor de Mello was formally barred from politics for eight years.

Brazil – August 31, 2016

A petition for the impeachment of President Dilma Rousseff was accepted by the Chamber of Deputies on 2 December 2015; the original petition cited her criminal responsibility for a scandal involving the national petroleum company Petrobas while she served as president of its Board of Directors; however, the Petrobas charges were nit included in the impeachment proceedings as a sitting president could not be investigated while in office for actions done prior to election. President Rousseff was charged with violating the country's budget laws; the impeachment measure passed the lower house on 17 April 2016 and the upper house on 31 August 2016, removing her from office.

Burkina Faso - October 31, 2014

President Blaise Compaoré's attempt to extend his 27-year rule by pushing a National Assembly vote to remove term limits triggered large public protests on 28 October 2014, the scheduled day for the vote. Protesters stormed the National Assembly and then marched on the president's residence and other sites connected to the regime. That same evening, the armed forces chief-of-staff, Gen. Honoré Nabéré Traoré, announced the formation of a transitional government. On 31 October 2014, President Compaoré tendered his resignation and was escorted out of the country.

Burundi – July 8, 1966

Following a failed coup in November 1965, King Mwambutsa leaves country and resides in France; pervasive political instability during the King's absence induces Prince Charles Ndizeye, who had acted on the King's authority as defacto ruler, to declare himself King and rule by decree.

CSP/INSCR: Coup Data Codebook 2018 Page 8 of 21

Central African Republic – January 10, 2014

Christian "anti-balaka" militias staged a concerted attack on Muslim Seleka armed forces which had seized control of the government in March 2013 and installed Michel Djotodia as president. Under pressure from regional leaders and donor countries, President Djotodia resigned on 10 January 2014.

Colombia – May 10, 1957

Public discontent with the leadership of Gen. Gustavo Rojas Pinilla triggered massive demonstrations and strikes on 10 May 1957, forcing Gen. Rojas to resign and transfer power to a military junta led by Gen. Gabriel Paris Gordillo.

Dominican Republic - January 18, 1962

Gen. Roberto Echevarria attempted to overthrow the Council of State on 16 January 1962, but the coup collapsed within 48 hours. Gen. Echevarria was arrested by his own men, the Council of State was reinstated, and Dr. Bonnelly was installed as President of the Republic on 18 January after Dr. Balaguer tendered his resignation.

East Timor - June 26, 2006

East Timor's beleaguered Prime Minister Mari Alkatiri announced his resignation on 26 June 2006, despite strong support from the ruling Fretilin party. President José Xanana Gusmao and other domestic and foreign critics held Alkatiri's government responsible for a crisis in which an army mutiny and violent unrest had reduced much of Dili, the capital, to chaos. On March 17, 593 of East Timor's 1400 troops had been dismissed after they refused to end a strike begun on 8 February; the dismissed troops were western Timorese (Loromonu) and claimed discrimination by the eastern Timorese (Lorosae). Alkatiri was replaced by Foreign Minister Jose Ramos Horta.

Ecuador - November 7, 1961

President Velasco Ibarra was forced to resign on 7 November 1961, after a prolonged political crisis, including an open clash between the Army and Air Force, and was succeeded as President by his political rival, Dr. Carlos Julio Arosemena, who was Vice-President of the Republic.

Ecuador - April 20, 2005

Congress removed President Lucio Gutierrez from office on 20 April 2005 and replaced him with Vice President Alfredo Palacio after mass public protests in Quito against Gutierrez's attempts to control the judiciary. The deposed president fled with his family and sought asylum in the Brazilian embassy.

Egypt – February 11, 2011

Popular demonstrations against the regime led by President Hosni Mubarak began in Egypt on 25 January 2011, following the example set earlier that month in Tunisia and leading to Mubarak's resignation on 11 February 2011. Mubarak handed over executive authority to the Armed Forces Supreme Council which appointed a provisional government led by civilians.

CSP/INSCR: Coup Data Codebook 2018

Ethiopia – February 15, 2018

The prime minister of Ethiopia, Hailemariam Desalegn, resigned from office on 15 February 2018 amid long-standing demonstrations, particularly in the ethnic-Oromo and -Amhara regions surrounding the capital, Addis Ababa.

Georgia - January 6, 1992

Following separatist rebellions in Abkhazia, Adjaria, and South Ossetia provinces, a general rebellion in December 1991 and January 1992 against the dictatorial regime of President Zviad Gamsakhurdia led to his flight. Having fled initially to Armenia, he returned in mid-January to western Georgia and began a counter-rebellion. In October 1992, Eduard Shevardnadze, the former Soviet foreign minister and leader of the Democratic Reform movement, was elected speaker of parliament, a position tantamount to president.

Georgia - November 23, 2003

Eduard Shevardnadze, the former Soviet Foreign Minister who had served as President of Georgia since 1992, was forced to resign on 23 November 2003, after weeks of peaceful mass protests by opposition parties. The drive to remove Shevardnadze (the so-called "Rose Revolution"), led by former Justice Minister Mikhail Saakashvili, began in the form of protests at the results of elections to Parliament, which were widely believed to have been rigged in favor of the President. Saakashvili claimed the presidency in a landslide victory (97%) in 4 January 2004 elections.

Georgia - June 13, 2018

Prime Minister Giorgi Kvirikashvili resigned from office on 13 June 2018 following a series of anti-government protests disrupted the capital, Tbilisi. Kvirikashvili had apparently lost the support of the ruling Georgian Dream party founder, Bidzina Ivanishvili.

Guatemala – September 2, 2015

An April 2015 report issued by the UN anti-corruption agency concerning what has come to be known as the "La Linea" scam implicated several high-ranking Guatemalan officials and triggered a widespread public outrage. The scandal eventually led to the resignations and arrest of Vice President Roxana Baldetti and, on 2 September 2015, President Otto Pérez Molina.

Guinea-Bissau – May 14, 1999

Gen. Mane succeeds in driving President Viera from power and quickly resigns in favor of a transitional civilian government leading to open elections. Gen. Mane is subsequently killed following a coup attempt against the elected government in November 2000.

Haiti – December 12, 1956

President Paul Magliore's popularity fell dramatically as the result of a scandal concerning misappropriation of relief funds after Hurricane Hazel devastated the country. Facing widespread strikes and demonstrations, he abruptly resigned on 12 December 1956, and fled the country.

Haiti – February 7, 1986

The personalistic dictatorship of the Duvaliers ("Papa Doc" and "Baby Doc") collapses under intense international pressure and increasing popular disturbances that began in November 1985 and intensified in January 1986; President Jean-Claude Duvalier ("Baby Doc") flees the country on 7 February 1986.

CSP/INSCR: Coup Data Codebook 2018 Page 10 of 21

Haiti – February 29, 2004

The government of President Jean-Bertrand Aristide was shaken during January 2004 by the announcement of a general strike and almost daily mass protests in which demonstrators demanded Aristide's resignation, claiming the president's supporters had engaged in widespread electoral fraud in the presidential and legislative election of 2000. On 29 February, Aristide abruptly resigned and fled from Haiti following an armed uprising in which more than half the country fell into the hands of rebel forces. As was required by the constitution, Boniface Alexandre, the Chief Justice of the Supreme Court, was sworn in as Interim President.

Honduras - June 28, 2009

The Honduran military ousted President Manuel Zelaya on 28 June 2009, to prevent the holding of an illegal referendum on eliminating the single-term presidential term limit. Constitutional procedure was subsequently followed when Congress appointed the head of that legislative body, Roberto Micheletti, as interim president to complete Zelaya's term in office (January 2010).

Iran – January 16, 1979

The government of Reza Shah collapses and the Shah flees amid rising popularity of exiled Shia spiritual leader Ayatollah Khomeini. Khomeini assumes executive authority following the successive collapse of caretaker regimes and establishes an Islamic theocracy.

Ivory Coast - October 26, 2000

Facing enormous popular opposition, Gen. Guei backed down from his threat to nullify the results of recent presidential election which he had conducted in order to legitimate his forceful seizure of power but which he lost, despite efforts by his government to manipulate the outcome in his favor. Guei fled the country on 26 October 2000, and Laurent Gbagbo was sworn in as president.

Jordan – August 11, 1952

The two Houses of the Jordanian Parliament, after a 10-hour meeting in extraordinary session, decided that King Talal was mentally unfit to continue to rule, declared his reign at an end, and proclaimed his son, the Crown Prince Hussein, as King of Jordan.

Kyrgyzstan – March 24, 2005

A series of opposition demonstrations, first in southern Kyrgyzstan, and then in the capital of Bishkek, in protest at the conduct of legislative elections held in late February and mid-March forced President Askar Akayev to flee to Russia with his family. The failure of opposition candidates to win seats in what was characterized as flawed elections prompted antigovernment demonstrations and protests to break out in the impoverished south of the country on 14 March. The president's initial attempts to respond to the protests failed to halt the actions, demonstrators became violent and marched on the White House, forcing the president to flee. The legislature met in emergency session and named Kurmanbek Bakiev as acting President and acting Prime Minister. Akayev formally resigned on April, which was finally accepted by the Supreme Assembly on 11 April and set fresh elections for 10 July.

Kyrgyzstan – April 8, 2010

Popular protests against rising utility prices converged on the capital city, Bishkek, on 5 April 2010. As protesters threatened to overrun the president's office on 7 April, security forces fired

CSP/INSCR: Coup Data Codebook 2018 Page 11 of 21

upon the crowd, killing nearly 90 people. President Kurmanbek Bakiyev fled the capital and oppositional leaders established a provisional government on 8 April 2010. Bakiyev officially resigned his office on 15 April and left the country.

Lebanon – September 18, 1952

The Prime Minister of the Lebanon, Sami Solh, resigned on 9 September 1952, in response to opposition charges of governmental corruption, mismanagement, and inefficiency. The opposition parties formed a "popular front" to enforce their demands for reforms and demanded the resignation of President Bechara el-Khoury. A general strike occurred throughout the country on 15-17 September. As a result of the crisis, calls for the President's resignation were echoed the commander of the army and, on 18 September, President el-Khoury resigned.

Lesotho – February 21, 1990

Major General Justin Lekhanya, who had come to power in a South African-backed coup in 1986, had initially restored nominal legislative and executive powers to King Moshoeshoe II. The two clashed over various issues, including constitutional matters and the King's desire to begin a dialogue with South African liberation movements on issues related to Lesotho. A power struggle ensued; Gen. Lekhanya appeared to gain the upper hand in February 1990, when he stripped the King of all remaining powers. Moshoeshoe was forced in November 1990 to abdicate in favor of his son, Letsie III.

Liberia – August 11, 2003

Under intense international pressure, including an indictment for war crimes by the Special Court for Sierra Leone, and after meeting with a visiting West African diplomatic delegation, President Charles Taylor agreed to resign his office on 11 August 2003, and leave Liberia. Pressure for Taylor to resign had increased markedly in July as rebel forces surrounded the capital, Monrovia. Taylor formally handed over power to Vice President Moses Blah at a ceremony attended by the presidents of South Africa, Mozambique, and Ghana.

Lithuania – April 6, 2004

President Rolandas Paksas on April 6 became the first European head of state to be successfully impeached when the Seimas (the unicameral legislature) found him guilty on three charges of breaching the constitution and his oath of office. Impeachment proceedings against Paksas had begun in February after the president was accused of having links to organized crime in Russia. Following Paksas' impeachment, Seimas Speaker Arturas Paulaskas was named Interim President. The first round of new presidential elections was set for 13 June parliamentary elections were set for 19 September.

Madagascar – July 26, 1996

President Albert Zafy was impeached on 26 July 1996 after a long period of tension with the legislature.

Madagascar – March 17, 2009

President Marc Ravalomanana resigned following several weeks of popular protests led by Andry Rajoelina, the mayor of the capital city Antananarivo. The President's resignation was precipitated by an army mutiny when various units refused to confront the protesters after earlier confrontations had turned violent.

CSP/INSCR: Coup Data Codebook 2018 Page 12 of 21

Mali - March 26, 1991

Gen. Moussa Traoré's personalistic regime faced increasing open dissent in late 1990 and early 1991 as a coalition of five political "associations" challenged his rule with widespread demonstrations and riots. Severe repression failed to control the demonstrations and, on 26 March 1991, Traoré and his wife were arrested at the airport, apparently preparing to flee the country. The military took control and Lt. Col. Amadou Toumani Touré was selected to chair a National Reconciliation Council (CNR) to govern the country.

Myanmar (Burma) – October 28, 1958

Prime Minister U Nu resigned and surrendered executive authority to Gen. Ne Win following a split in his ruling AFPFL party over his policy of accommodation toward insurgent groups that had been fighting the government since 1948 and, particularly, due to the fear of growing influence by communist groups.

Myanmar (Burma) - July 23, 1988

Ne Win, who had ruled Burma since seizing power in a military coup on 2 March 1962, resigned as Chairman of the ruling Burma Socialist Programme Party (BSPP) in an attempt to defuse widespread, and increasingly violent, social unrest. His resignation failed to dampen opposition to the BSPP regime and the military seized power on 18 September 1988.

Nepal - April 24, 2006

In April 2006, a second major people's movement for the restoration of democracy pressured King Gyanendra to relinquish the executive authority he had seized in response to an ongoing Maoist insurgency during a series of actions between May 2002 and February 2005. On 24 April 2006, King Gyanendra reinstated the 1999 parliament that he had dismissed in May 2002. Former Prime Minister Girija Prasad Koirala of the Nepali Congress Party was selected by the opposition seven-party alliance to lead the government. The status of King Gyanendra was further diminished on 18 May when the House of Representatives approved a resolution calling for him to be stripped of his legal immunity, his exemption from taxes, and his authority over the army.

Pakistan – March 24, 1969

Widespread discontent and riots forced President Ayub to resign. He handed the government over to the head of the Army, General Yahya Khan, who subsequently declared martial law.

Pakistan – December 20, 1971

Following the declaration of independence of East Pakistan (Bangladesh) and the disastrous defeat of the Pakistani armed forces by Indian forces intervening in support of East Pakistan's independence, General Mohammed Agha Yahya Khan resigned his office and transferred executive authority to Zulfikar Ali Bhutto, the leader of West Pakistan's largest party, the Pakistan Peoples' Party.

Pakistan – July 18, 1993

General Muhammad Zia-ul-Haq seized power in a 5 July 1977 coup and maintained martial law until his death in a suspicious plane crash on 17 August 1988; Ghulam Ishaq Khan was elected by parliament to succeed Gen. Zia as president and oversee a return to civilian government. President Khan invoked presidential powers granted by the Eight Amendment to dissolve parliament and the government of Prime Minister Benazir Bhutto on 6 August 1990 and new

CSP/INSCR: Coup Data Codebook 2018 Page 13 of 21

elections brought Nawaz Sharif to power. Rivalry between the president and prime minister came to a head in April 1993 with Khan, backed by the military, again invoking presidential powers to dissolve parliament and remove the government; however, the Supreme Court ruled the order unconstitutional and reinstated the government. Under continuing pressure from the military, both President Khan and Prime Minister Sharif were forced to resign on 18 July 1993.

Panama - May 10, 1951

Ina broadcast on 8 May 1951, President Arnulfo Arias announced his intention to suspend the Constitution of 1946 and restore the more authoritarian constitution he had enacted in 1941 during his previous term in office, shortly after which he had been deposed in a coup supported by the United States. President Arias had been maneuvered into office in November 1949 during the turmoil following the sudden illness and death of President Diaz Arosemena. Widespread demonstrations and a general strike occurred immediately following Arias' announcement and the National Assembly voted for Arias' impeachment. Protesters and dissident armed forces surrounded the Presidential palace and were met with heavy gunfire; the fighting continued through the day. Arias surrendered on 10 May 1951 and was arrested.

Paraguay – June 22, 2012

President Fernando Lugo gained office in April 2008 elections as candidate of a coalition of opposition parties calling itself the Patriotic Alliance for Change; it was the first electoral defeat of the ruling Colorado Party in 61 years. His leftist political agenda triggered a backlash from conservative elites and, following a labor protest that turned violent, a petition for his impeachment was taken up suddenly on 21 June 2012; Lugo was given two hours to prepare a defense. The procedure passed a vote that day and moved to the Senate, which voted for impeachment on 22 June 2012.

Peru - March 21, 2018

Having narrowly survived a 15 December 2017 impeachment attempt, President Pedro Pablo Kuczynski was slated to face a second impeachment trial on 22 March 2018. The first trial resulted from accusations of corruption related to the Odebrecht construction bribery scandal. Kuczynski appeared to have avoided impeachment in December 2017 by a secret agreement with Kenji Fujimori to pardon his father, former- President Alberto Fujimori. Secretly recorded tapes of Kuczynski offering favors in return for support from lawmakers were instrumental in triggering the second impeachment attempt. Kuczynski offered his resignation on 21 March 2018.

Philippines – February 25, 1986

President Ferdinand Marcos resigned and fled the country in face of widespread popular revolt against his personalistic dictatorship.

Philippines - January 20, 2001

President Joseph Estrada fell from power in January despite the failure of an impeachment trial on corruption charges in the Senate begun in December 2000. After the adjournment of the trial on 17 January, Estrada succumbed to a combination of massive popular protests, the defection of many members of his Cabinet to an opposition coalition and, crucially, the withdrawal of support for his presidency by the police and the military. The Supreme Court ruled that the presidency was vacant on 20 January and Vice President Gloria Macapagal-Arroyo, the effective leader of the opposition, was sworn in as the new President.

Page 14 of 21

CSP/INSCR: Coup Data Codebook 2018

Romania – December 25, 1989

Following the indiscriminate killing of protesters by government security forces in Timisoara, President Nicolae Ceausescu fled Bucharest as fighting broke out between security forces and the opposition, which was supported by elements of the army. Ceausescu was captured (23 December), tried, convicted of genocide and gross abuses of power, and executed with his wife (25 December). An interim government was formed under Ion Iliescu amidst continuing resistance by security forces (25-31 December).

Solomon Islands - April 26, 2006

Prime Minister Snyder Rini was forced to resign on 26 April after angry crowds in the capital of Honiara rioted in protest against his appointment. Rini was widely suspected of taking bribes from Chinese businesses. In a second round of voting, the National Parliament on 18 April had elected Rini as Prime Minister with 27 votes, against 23 for Job Dudley Tausinga, leader of the Rural Advancement Party (RAP). A backer of Tausinga alleged that some MPs had been bribed to transfer their votes to Rini in the second round. A new Prime Minister, Manasseh Sogavare, leader of the Solomon Islands Social Credit Party, was elected by the National Parliament on 4 May.

Somalia – January 26, 1991

Central authority collapsed in face of widespread social disorder and increasing armed challenges; President Mohamed Siad Barre fled the country on 26 January 1991 and the country fell into anarchy.

South Africa – February 14, 2018

President Jacob Zuma announced his resignation from office on 14 February 2018 following a string of corruption scandals, loss of popular support, repudiation by the governing African National Congress (ANC) party, and the threat of removal by the legislature.

South Korea – April 27, 1960

The increasingly authoritarian rule of President Syngman Rhee, along with government corruption and injustice, added to the discontent of the people. The elections of March 1960, in which Rhee won a fourth term, were marked by widespread violence, police brutality, and accusations by Rhee's opponents of government fraud. A student protest march in April 1960, in which 125 students were shot down by the police, triggered a wave of uprisings across the country. The government capitulated, and Rhee resigned and went into exile. Dr. John M. Chang (Chang Myun) assumed the presidency but was unable to correct the economic problems or maintain order, and in May 1961, the South Korean armed forces seized power in a bloodless coup.

Sudan – October 30, 1964

President Abboud, who had come to power in a military coup on 17 November 1958, was overthrown by a popular uprising in Khartoum, supported by a section of the Army. Abboud dissolved the ruling military junta on 26 October and a civilian government was formed on 30 October, led by Mr. Khalifa, formerly Deputy Permanent Under-Secretary at the Ministry of Education. Abboud formally resigned on 15 November 1964.

Tajikistan - September 7, 1992 /November 10, 1992

President Rakhmon Nabiyev was forced to resign in September 1992 because he was unable to restore the country to stability. His removal from power sparked a smoldering civil war.

CSP/INSCR: Coup Data Codebook 2018 Page 15 of 21

Akbarsho Iskandarov was named acting President. He and his coalition government resigned on 10 November, calling for a cease-fire as pro-Communist militias laid siege to Dushanbe and occupied much of Tajikistan. On 18 November, the Tajik Supreme Soviet accepted Iskandarov's resignation, and on 19 November elected Imoli Rakhmanov, a former communist and chairman of the executive committee in the southern Kulyab region, as Speaker of Parliament (the *de facto* President).

Thailand – October 14, 1973

In October 1973, the military regime of Thanom Kittikachorn was toppled after a week of student demonstrations and violence in Bangkok. King Bhumibol Adulyadej appointed Sanya Thammasak as Thanom's successor, giving Thailand its first civilian premier in twenty years. The new premier promised to complete a constitution and to hold general elections. In May 1974, citing the heavy burden of the office and the sharp criticism directed against the government, Sanya resigned, but he was soon persuaded to form a new government. In June he was sworn in as the head of a revamped, all-civilian cabinet. A new constitution was promulgated in October 1974.

Tunisia – January 14, 2011

Anti-government protests ignite across Tunisia following the public, self-immolation of a destitute fruit vendor on 17 December 2010, whose goods had been seized and destroyed by police. Scores of protesters were killed in confrontations with police; however, after the head of the Tunisian Army, Gen. Rachid Ammar refused to deploy troops to support the regime, President Zine el Abidine Ben Ali fled the country on 14 January 2011.

Ukraine - December 31, 2004

Pressure exerted by the popular "Orange Revolution" (named for the campaign color of opposition challenger Viktor Yushchenko) and international condemnation of the flawed second round of presidential elections held on 21 November led to the resignation of President-elect and Prime Minister Yanukovych on 31 December 2004. Beginning on 21 November and continuing through the end of the month, thousands of Ukrainians took to the streets in protest at the alleged fraudulent conduct of the second round of the presidential elections held that day and officially won by Prime Minister Viktor Yanukovych. Most international observers agreed that the election had been rigged, and European and U.S. leaders pressured the political establishment to agree to hold fresh elections. On 3 December, the Supreme Court annulled the November election results and called for fresh presidential elections. Elections held on 26 December 2004, resulted in a victory for Yushchenko. A subsequent announcement by Yanukovych that he intended to resume his post as Prime Minister after his loss in the new presidential election triggered a new crisis but, after the Supreme Court rejected all his election challenges, he resigned his post.

Ukraine - February 23, 2014

The government's sudden refusal to sign political and trade accords with the European Union on 22 November 2013, triggered mass protests in the capital; the protesters continued to occupy the central Independence Square (*Maidan*) through January and February 2014. Authorities attempted to forcibly clear the protest encampment in the square on 20 February 2014, and were met by strong resistence, resulting in sixty people being killed. An agreement to end the confrontation was brokered on the following day; however, security forces abandoned their posts following the agreement and President Viktor Vanukovych left the capital. On 23

Page 16 of 21

CSP/INSCR: Coup Data Codebook 2018

February 2014, the Ukrainian parliament ruled that President Yanukovych had withdrawn from office.

United States – August 9, 1974

On 17 June 1972, five men were apprehended during a break-in of the Democratic Party headquarters in the Watergate Hotel in Washington, DC, during the 1972 presidential election campaign. A federal investigation compiled evidence of a cover-up by the executive office and obstruction of justice. In order to avoid impeachment proceeding, President Richard Nixon resigned from office on 9 August 1974.

Venezuela – January 28, 1958

President Marcos Pérez Jimenez was forced to flee the country on 28 January 1958, following widespread and violent popular demonstrations against his dictatorial rule organized by the civilian Patriotic Junta and supported by dissident members of the armed forces

Venezuela – May 21, 1993

On 20 March 1993, impeachment proceedings were initiated by the Attorney General against President Carlos Andrés Pérez on charges of corruption and embezzlement of public funds; President Pérez had withstood widespread public protests in the late 1980s and survived two coup attempts in 1992. On 21 May 1993, the Supreme Court ruled the impeachment valid and he was removed from office.

Yemen – February 27, 2012

Following numerous attempts to negotiate an end to the political crisis and stalemate that had beset Yemen since late January 2011, President Ali Abdullah Saleh signed an agreement in November 2011 whereby he officially transferred executive authority to Vice President Abd Rabbuh Mansur al-Hadi in return for a grant of immunity from prosecution. A public ballot was held 21 February 2012 to confirm the resignation of President Saleh and accept a-Hadi as Interim President. President Saleh formally resigned office on 27 February 2012.

Yugoslavia – October 5, 2000

Following a series of political disasters, including the dissolution of the Yugoslavian Federation, failed wars in Croatia and Bosnia, and a final confrontation and war with NATO forces over the status of Kosovo, widespread popular discontent with the discredited Milosevic regime led to an open presidential election on 24 September 2000. Challenger Kostunica won the popular vote despite manipulation by the regime. When the regime tried to claim that a runoff election was necessary, and Milosevic threatened to ignore the election results, massive popular demonstrations and defections by security forces led to Milosevic's resignation on 5 October 2000.

Zimbabwe – November 21, 2017

When President Robert Mugabe abruptly dismissed Vice President Emmerson Mnangagwa on 6 November 2017 in apparent favor of the "Generation of 40" faction led by his wife, Grace Mugabe, the Commander of the Zimbabwe Defense Forces, General Constantine Chiwenga, took custody of President Mugabe in the interests of the "elder generation." Stripped of party leadership and facing impeachment, Mugabe resigned from office on 21 November 2017.

CSP/INSCR: Coup Data Codebook 2018 Page 17 of 21

SUBVERSION BY RULING EXECUTIVE (Adverse Regime Change):

Albania 05/1996 President Sali Berisha

Algeria 01/1992 High Committee of State (Mohammed Boudiaf, following President

Chadli Bendjedid's resignation)

Armenia 07/1995 President Levon Ter-Petrossian

Azerbaijan 06/1993 President Geidar Aliyev

Bangladesh 12/2018 Prime Minister Sheikh Hasina Wazed

Bolivia 05/1951 President Mamertó Urriolagoitía Harriague (turned power over to

Gen. Hugo Ballivián Rojas)

Belarus 04/1995 President Aleksandr Lukashenko

Burundi 07/2015 President Pierre Nkurunziza

Comoros 01/1976 President Ali Solih

Comoros 11/1989 President Ahmed Abdullah Abderrahman

Comoros 07/2018 President Azali Bokassa Assoumani

Congo 12/1963 President Alphonse Massemba-Débat

Dominican Rep. 07/1966 President Joaquín Balaguer

Ecuador 06/1970 President José María Velasco

Eq. Guinea 02/1969 President Francisco Macias Nguema

El Salvador 02/1977 President Carlos Humberto Romero

France 06/1958 President Charles de Gaulle

Guyana 04/1978 President Forbes Burnham

Haiti 01/1999 President René Preval

Jordan 07/1951 King Abdullah I

Kenya 07/1969 President Jomo Kenyatta

Korea, South 10/1972 President Park Chung-hee

Malaysia 05/1969 Prime Minister Tunku Abdul Rahman

CSP/INSCR: Coup Data Codebook 2018

Page 18 of 21

Morocco 06/1965 King Hassan II

Niger 05/2009 President Mamadou Tanja

Peru 04/1992 President Alberto Fujimoro

Philippines 11/1969 President Ferdinand Marcos

Senegal 12/1962 President Léopold Sédar Senghor

Sierra Leone 04/1971 President Siaka Stevens

Singapore 08/1965 President Lee Kwan Yew

Swaziland 04/1973 King Sobhuza II

Turkey 08/2014 President Recep Tayyip Erdoğan

Turkey 07/2016 President Recep Tayyip Erdoğan

Uganda 04/1966 President Milton Obote

Uruguay 11/1971 President Juan María Bordaberry

Venezuela 08/2017 President Nicolás Maduro

Zambia 08/1968 President Kenneth Kaunda

Zambia 11/1996 President Frederick Chiluba

Zimbabwe 12/1987 President Robert Mugabe

ASSASSINATIONS:

Algeria	1992	Mohammed Boudiaf, May 29
Bangladesh	1981	Ziaur Rahman, failed coup attempt, May 30
Burkina Faso	1987	Thomas Sankara, October 15
Burundi	1993	Melchior Ndadaye, failed coup attempt, October 21
Burundi	1994	Cyprien Ntaryamira, killed in suspicious plane crash along with President Habyarimana of Rwanda, April 6
Comoros	1989	Ahmed Abdallah, November 26
Congo	1977	Marien Ngouabi, failed coup attempt, March 18
Dominican Rep.	1961	Rafael Trujillo, May 30
D.R. Congo	2001	Laurent Kabila, January 16
Egypt	1981	Anwar Sadat, October 6
Guatemala	1957	Carlos Castillo Armas, July 20
Guinea-Bissau	2009	Joao Bernardo Vieira, March 2
India	1984	Indira Gandhi, October 31
Israel	1995	Yitshak Rabin, November 4
Lebanon	1989	René Moawad, November 22
Liberia	1990	Samuel Doe captured and killed during meeting with rebels, September 9
Madagascar	1975	Richard Ratsimandrava, February 11
Nepal	2001	King Birendra, royal family allegedly massacred by crown prince, June 1
Nicaragua	1956	Anastasio Garcia Somoza, September 29
Nigeria	1976	Ramat Mohammed, failed coup attempt, February 13
Panama	1955	José Antonio Remón Cantero, January 2
South Korea	1979	Park Chung-hee, October 26

Rwanda	1994	Juvénal Habyarimana, killed in suspicious plane crash along with President Ntarymira of Burundi, April 6
South Africa	1966	Hendrik Verwoerd, September 6
Saudi Arabia	1975	King Faisal, assassinated by nephew, March 25
Somalia	1969	Abdirashid Ali Shermarke, October 15
Sri Lanka	1959	Solomon Bandaranaike, September 26
Sri Lanka	1993	Ranasinghe Premadasa, May 1
Sweden	1986	Olof Palme, February 28
United States	1963	John F. Kennedy, November 22
Yemen A.R.	1977	Ibrahim Al-Hamadi, October 11
Yemen A.R.	1978	Ahmed Al-Ghashmi, June 24