Appendix 10

In: Long –term strategy for global sustainable development. Report for UN, NY, Moscow, SKII, 2011

Institute for economic strategies of the Russian Academy of Sciences
Ageev A.I. doctor of economics, professor, member of the Russian Academy of Natural Sciences,

Kuroyedov B.V. Ph.D. in military science,

Sandarov O.V.

geopolitical potential assessment of modern civilizations
Approaching a problem of potential assessment of civilizations, the authors proceed from an integral theory of civilizations
 that differentiates 12 modern civilizations, whose members and boundaries are defined by the sets of existing states.

This approach enabled to use the estimates of an integral power indicator (IPI) of individual countries that were received previously
.

The authors are well aware of the fact that a civilization potential cannot be assessed by a simple addition of the components that form it and that’s why they selected three factors whose combination, in their view, enables to cover to the fullest extent cumulative potential of civilizations, these are:

1. The highest IPI value for a country of this civilization;

2. Mean IPI value for countries of this civilization;

3. Harmonicity of interstate relations within a civilization.

The first factor is introduced to identify the role of a state that is a leader of a civilization. In addition the authors took into consideration that within Western European civilization there is a number of leading states (Germany, France, Great Britain) with comparable integral power indicator values.

The second weighted average value of integral power indicator for states that make up civilizations, is self-explanatory.

The third factor is intended to assess a state of interrelations of countries within civilizations. And not only their drive toward cooperation or a degree of tension in relationships (hostility) is taken into account but also the differences between countries in terms of integral power values of states. It enables to keep more thoroughly track of their duel-type comparisons in general assessment of harmony of interrelations within a civilization.

Drive toward cooperation or hostility as such were determined according to five categories of possible interrelations between states:

1. Allies – these are as a rule the states that are united not only within trade and economic unions but also maintain close political and military cooperation or are members of military alliances or enter into bilateral or multilateral security agreements.

2. Partners are states that cooperate intensively, particularly in the area of economic activity, but are less bound by military and political obligations than allies. On the whole the level of their cooperation is lower that that of allies.

3. Neutrals are states in whose relations there are both positives and negatives. On the whole this level represents either a degree of relative indifference in interstate relations or a transition between hostility and cooperation or vice versa.

4. Competitors are states with a firm stance of acute competition in trade and economic and/or military and political spheres.

5. Enemies are states whose relations are characterized by an outright confrontation.
To determine the contribution of each of three factors (the highest and mean IPI values, harmonicity of relations), they were assigned the corresponding ranks (1, 3 and 2 respectively), which, according to Fishbern fraction method, enabled to calculate their significance coefficients ([image: image2.png]

) on the basis of formula 1:

[image: image4.png]+1
ax(Vy)- Vi
m;

A
K

 , i=1,N , (1)
where:

[image: image6.png]

 is a weight significance coefficient of i factors,
[image: image8.png]

 is a significance rank of i factor determined by an expert
N – total of factors
Overall assessment of a civilization potential is derived according to formula 2:

 (2)
where:
l is a number of estimated individual parameters;

[image: image10.png]Ki

 is a significance coefficient of an individual parameter in general assessment;

[image: image12.png]Zi

 is an individual parameter value in points
[image: image14.png]Py

 is a design value of a civilization potential.

We received the following significance coefficient values:

highest IPI value for a country of a civilization – 0,5;

mean IPI value for countries of a civilization – 0,17;

harmonicity of interstate relations within a civilization -0,33.

On the basis of the parameters given above each of 12 civilizations was assessed and compared.

In Western European civilization (Fig.1) Germany has the highest IPI value (5.5 points, the 4th place among civilizations). Mean IPI value – 2.9 points (the 5th place) and harmonicity of interrelations amounts to 6.3 points (the 4th place). General potential assessment – 5.4 points and the 5th place (Fig.2).

In Eastern European civilization (Fig.3) Poland has the highest IPI value of 2.8 points (the 12th place among civilizations), mean IPI value – 1.7 points (the 12th place). Harmonicity of interrelations within the civilization -5.3 points (the 6th place). General assessment – 3.5 points, the 9th place in the rating of 12 civilizations.

It is fair to say that the expansion of the European Union causes a gradual merging of Western European and Eastern European civilizations, and their aggregate estimate at the end of this process is expected to be higher.

In Eurasian civilization (Fig.4) Russia the highest IPI value – 5.8 points (the 3rd place among civilizations), mean IPI value for countries of this civilization – 2.3 points (the 8th place). Harmonicity of interrelations within the civilization amounts to 1.7 points (the 11th place). Only African civilization has a worse result for this factor. General assessment of the civilization potential – 3.9 points (the 6th place).

[image: image15.emf]IPI 2,762,335,345,512,39 1,7 1,723,514,041,271,481,482,452,812,322,445,443,012,913,28

1Austria 2,76 A A A A A A A A A A A A A A A A A P P

2Belgium 2,33 A A A A A A A A A A A A A A A A P P

3Great Britain 5,34 A A A A A A A A A A A A A A A P P

4Germany 5,51 A A A A A A A A A A A A A A P P

5Greece 2,39 A A A A A A A A A A A A A P P

6Denmark 1,7 A A A A A A A A A A A A P P

7Ireland 1,72 A A A A A A A A A A A P P

8Spain 3,51 A A A A A A A A A A P P

9Italy 4,03 A A A A A A A A A P P

10Cyprus 1,27 A A A A A A A A P P

11Luxembourg 1,48 A A A A A A A P P

12Malta 1,48 A A A A A A P P

13the Netherlands 2,45 A A A A A P P

14Norway 2,64 A A A A P P

15Portugal 2,32 A A A P P

16Finland 2,44 A A P P

17France 5,44 A P P

18Sweden 3,01 P P

19Switzerland 2,91 P

20Israel 3,28

Harmonicity of interstate relations within the civilization = 6,34

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)

Item number

Fig.1. Assessment of harmonicity of interrelations within Western European civilization
[image: image16.emf]Civilizations

Sc (significance

coefficient)

0,5 0,17 0,3

Points Points Points

1Western European 5,5 4 2,9 5 6,3 4 5,4 5

2Eastern European 2,8 12 1,7 12 5,3 6 3,5 9

3Eurasian 5,8 3 2,3 8 1,7 11 3,9 6

4North American 8,3 1 6,1 1 7,8 3 7,8 1

5Latin American 4,6 7 2,6 6 2,6 9 3,6 8

6Oceanic 3,6 9 2,6 7 4,6 7 3,8 7

7Japan 4,7 6 4,7 3 10,0 1 6,4 3

8Chinese 7,0 2 4,2 4 6,2 5 6,2 4

9Indian 5,3 5 5,3 2 10,0 1 6,9 2

10Buddhist 3,1 11 2,0 11 2,4 10 2,7 11

11Islamic 3,8 8 2,2 9 2,8 8 3,2 10

12African 3,3 10 2,0 10 1,0 12 2,3 12

Rank

1

3

2

Item

number

The highest IPI

value for a country

of this civilization

Mean IPI value for

countries of this

civilization

Harmonicity of

interstate relations

within the civilization

Geopolitical power

of the civilization

Rank Rank Rank Points Rank

Harmonicity of interstate relations within the civilization 0,33

Factor Significance coefiicient

The highest IPI value for a country of this civilization 0,50

Mean IPI value for countries of this civilization 0,17

Fig.2. Geopolitical power assessment of civilizations
[image: image17.emf]1Bulgaria 1,75 A A A A A P A A A A A

2Hungary 1,87 A A A A P A A A A A

3Latvia 1,38 A A A P A A A A A

4Lithuania 1,40 A A P A A A A A

5Poland 2,80 A P A A A A A

6Romania 2,37 P A A A A A

7Serbia 1,54 P P P P P

8Slovakia 1,40 A A A A

9Slovenia 1,46 A A A

10Croatia 1,33 A A

11Czech Republic 2,17 A

12Estonia 1,22

Harmonicity of interstate relations within the civilization = 5,34

Legend keys:

S - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)

Fig. 3. Assessment of harmonicity of interrelations within Eastern European civilization.
[image: image18.emf]1Russia 5,82 A N P P A C N A P P P

2Belarus 2,12 P P A P N P P P P P

3Moldova 1,27 P P N P P P P P P

4Ukraine 2,98 P P P P P P P P

5Azerbaijan 1,98 C P P P P P P

6Armenia 1,93 N P P P P P

7Georgia 1,41 P P P P P

8Uzbekistan 2,35 P P N P

9Kazakhstan 2,56 P P P

10Kirghizia 1,50 P P

11Tajikistan 1,56 P

12Turkmenia 2,17

Harmonicity of interstate relations within the civilization = 1,68

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)

Fig.4. Assessment of harmonicity of interrelations within Eurasian civilization
North American civilization includes only two states (Fig.5), but the USA has the highest IPI value among all countries of the world – 8.3 points. Overall average for the USA and Canada amounts to 6.1 points, and it is also the best result among all civilizations. By harmonicity of interstate relations North American civilization gives way only to monostate civilizations (Indian and Japan), its result is 7.8 points (the 3rd place). Geopolitical power of North American civilization is equal to 7.8 points (the 1st place).

[image: image19.emf]Countries

USA

Canada

IPI 8,33 3,84

1USA 8,33 A

2Canada 3,84

Harmonicity of interstate relations within the civilization = 7,75

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)(enemy)

Item

number

Fig.5. Assessment of harmonicity of interrelations within North American civilization
In Latin American civilization (Fig.6) Brazil is characterized by the highest IPI value – 4.64 points (the 7th place), mean IPI value for countries of the civilization amounts to 2.6 points (the 6th place), harmonicity of interrelations – to 2.6 points (the 9th place). Geopolitical power is estimated up to 3.6 points (the 8th place).

Oceanic civilization (Fig.7) includes three countries, the largest one is Australia (IPI value is 3.6 points, the 9th place), mean IPI for countries of this civilization is 2.6 points (the 7th place), harmonicity of interrelations – 4.6 points (the 7th place). General assessment of geopolitical power is equal to 3.8 points (the 7th place).

[image: image20.emf]1Argentina 2,72 P P P P P P P P

2Brazil 4,64 P P P P P P P

3Venezuela 2,60 C A P P P P

4Colombia 1,93 N P P P P

5Cuba 2,04 P P P P

6Mexico 3,50 P P P

7Peru 2,06 P N

8Chile 2,26 P

9Ecuador 1,43

Harmonicity of interstate relations within the civilization = 2,58

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)

Fig.6. Assessment of harmonicity of relations within Latin American civilization.
[image: image21.emf]2New Zealand 2,26 P

3Philippines 1,84

Harmonicity of interstate relations within the civilization = 4,63

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)

Fig.7. Assessment of harmonicity of relations within Oceanic civilization.

Japan civilization (see Fig.2) is a monostate one, and this fact predetermines coincidence of the highest and mean IPI values at the level of 4.7 points (the 6th and the 3rd places respectively), maximum value of harmonicity of relations, that is 10 points (the 1st place). General assessment of geopolitical power – 6.4 points (the 3rd place).

In Chinese civilization (Fig.8) the highest IPI value of China amounts to 7 points (the 2nd place), mean IPI value is 4.2 points (the 4th place), harmonicity of relations is estimated up to 6.2 points (the 5th place). General assessment of geopolitical power is 6.2 points (the 4th place).

Indian civilization (see Fig.2) as well as Japan one takes advantage of its monostate structure to the uttermost. The highest and mean IPI values are at the level of 5.3 points (the 5th and the 2nd places respectively), harmonicity of relations is equal to 10 points (the 1st place). General assessment of geopolitical power is 6.9 points (the 2nd place).

[image: image22.emf]Countries

China

Singapore

IPI 6,96 1,44

1China 6,96 P

2Singapore 1,44

Harmonicity of interstate relations within the civilization = 6,20

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)

Item

number

Fig.8. Assessment of harmonicity of relations within Chinese civilization
In Buddhist civilization (Fig.9) South Korea is characterized by the highest IPI value – 3.1 points (the 11th place), mean IPI value is equal to 2 points (the 11th place), harmonicity of relations is estimated as 2.4 points (the 10th place). General assessment of geopolitical power is 2.7 points (the 11th place).

[image: image23.emf]1Burma 1,69 P N N N P P

2Vietnam 2,59 P P P P N

3Democratic People's Republic of Korea 1,81 P N N C

4Mongolia 1,49 N N N

5Thailand 2,44 P P

6Sri Lanka 1,13 P

7South Korea 3,12

Harmonicity of interstate relations within the civilization = 2,41

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)

Fig.9. Assessment of harmonicity of relations within Buddhist civilization
In Islamic civilization (Fig.10) Iran has the highest IPI – 3.8 points (the 8th place), mean IPI value for countries of the civilization is equal to 2.2 points (the 9th place), harmonicity of relations is 2.8 points (the 8th place). In addition it is noteworthy that there are tensions in relationships within Islamic civilization space in the line of “Shiite” and “Sunnite” branches of Islam that are characterized by considerable difference in geopolitic ambitions, state structure and public life. Geopolitical power is estimated at the level of 3.2 points (the 10th place).

In African civilization (Fig.11) Republic of South Africa has the highest IPI value, which is equal to 3.3 points (the 10th place), mean IPI value is equal to 2 points (the 10th place), harmonicity of relations – 1 point (the 12th place). Geopolitical power is estimated at the level of 2.3 points (the 12th place). On the whole African civilization is characterized by the highest disunity among all civilizations. There exist relevant cultural, and first of all language, differences between former colonies of France, England, Portugal and so on and so forth, which allow us consider a civilization union of African countries as quite amorphic.

[image: image24.emf]1Albania 1,28 N P P P N P P P P P P P P P P P P P P P P

2Afghanistan 1,66 N P P P P P P P P P P P P P P P P P P P

3Bangladesh 1,86 P P P P P P P P P P P P P P P P P P P

4Indonesia 3,40 P P P P P P P P P P P P P P P P P P

5Jordan 1,39 P P P P P P P P P P P P P P P P P

6Iraq 1,89 P P P P P P P P P P P P P P P P

7Iran 3,80 P C N P C P A C N P C P P P P

8Yemen 1,55 P P P P P P P P P P P P P P

9Kuwait 1,34 P P P P P P P P P C P P P

10Lebanon 1,33 P P P P P P P P P P P

11Malaysia 1,73 P P P P P P P P P P P

12United Arab Emirates1,54 P P P P P P E P P P

13Pakistan 3,52 P P P P P P P P P

14Syria 2,14 P P P P P P P P

15Saudi Arabia 3,48 P P P E P P P

16Turkey 3,41 P P N P P P

17Algeria 2,24 P P P P P

18Egypt 3,40 N P P P

19Libya 2,01 P P P

20Morocco 1,59 P P

21Sudan 1,55 P

22Tunisia 1,29

Harmonicity of interstate relations within the civilization = 2,76

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

E - adversary (enemy)

Fig.10. Assessment of harmonicity of relations within Islamic civilization.
[image: image25.emf]1Angola 1,88 N N N N N N P

2Democratic Republic of Congo 1,76 N N N N N N

3Cameroon 1,45 P P P N P

4Kenya 1,56 P P P P

5Nigeria 2,77 P P P

6Tanzania 1,65 N P

7Ethiopia 2,04 P

8Republic of South Africa 3,25

Harmonicity of interstate relations within the civilization = 1

Legend keys:

A - ally

P - partner

N - neutral

C - competitor

Fig.11. Assessment of harmonicity of relations within African civilization.
Thus, after considering geopolitical power of modern civilizations represented by their largest parts, we can conclude that civilizations with a monostate structure (Indian, Japan ones), or those that include 2-3 countries (North American, Chinese, Oceanic ones) show the greatest geopolitical power and stability. In addition we expect that a titular nation, civilization or a leading country has a higher integral power indicator value, in terms of both quotations and the civilization on the whole.

Only Western European and Eurasian civilizations (20 and 12 countries respectively) represent plenty of competition to “monocivilizations” in a general rating.

And Western European civilization, unlike all other civilizations, is characterized by a lack of one strongly marked leader. What is more, in the short term we can expect a gradual absorption of Eastern European civilization into Western European one. They are already united institutionally within European Union and partly NATO.
In the longer term we can expect enlargement through gradual absorption of North American civilization into Latin American one, and also, probably, through increase of influence of Chinese civilization on Buddhist one.

African civilization still searches for common identity.
Eurasian civilization, despite the fact that fairly recently, on a historic scale, it could be considered as a “monocivilization”, undergoes the period of civilizational split and consequently is a field of expansion of adjacent civilizations.

� B.N.Kuzyk, Y.V.Yakovets. Civilizations: theory, history, dialogue, future. Vol. I, II. М.: INES, 2006;

Global forecast “Future of civilizations” for the period up to 2050. Part 7. Prospects for geopolitical dynamics and cooperation of civilizations: theory, history, dialogue, future. M.: MISK, 2009.

� “Global rating of integral power of 100 leading countries. The 2nd edition, enlarged” А.I. Ageev (Russia), А.G. Apostolov (Bulgaria), L.G. Badalyan (USA), А.V. Baishuakov (Kazakhstan), О.P. Bardova (Russia), I.V. Bestuzhev-Lada (Russia), P. Grombal (Germany), R. Guseinova (Azerbaijan), I.V. Davidenko (Russia), V.A. Kozlov (Russia), V.F. Krivorogov (USA), B.V. Keroyedov (Russia), E.Y. Makarova (Russia), G. Mensh (Germany), R. Matthews (Great Britain) М.: International Futures Studies Academy, 2008.

Лист1

		Item number		Countries				Austria		Belgium		Great Britain		Germany		Greece		Denmark		Ireland		Spain		Italy		Cyprus		Luxembourg		Malta		the Netherlands 		Norway		Portugal		Finland		France		Sweden		Switzerland		Israel

						IPI		2.76		2.33		5.34		5.51		2.39		1.7		1.72		3.51		4.04		1.27		1.48		1.48		2.45		2.81		2.32		2.44		5.44		3.01		2.91		3.28

		1		Austria		2.76				A		A		A		A		A		A		A		A		A		A		A		A		A		A		A		A		A		P		P

		2		Belgium		2.33						A		A		A		A		A		A		A		A		A		A		A		A		A		A		A		A		P		P

		3		Great Britain		5.34								A		A		A		A		A		A		A		A		A		A		A		A		A		A		A		P		P

		4		Germany		5.51										A		A		A		A		A		A		A		A		A		A		A		A		A		A		P		P

		5		Greece		2.39												A		A		A		A		A		A		A		A		A		A		A		A		A		P		P

		6		Denmark		1.7														A		A		A		A		A		A		A		A		A		A		A		A		P		P

		7		Ireland		1.72																A		A		A		A		A		A		A		A		A		A		A		P		P

		8		Spain		3.51																		A		A		A		A		A		A		A		A		A		A		P		P

		9		Italy		4.03																				A		A		A		A		A		A		A		A		A		P		P

		10		Cyprus		1.27																						A		A		A		A		A		A		A		A		P		P

		11		Luxembourg		1.48																								A		A		A		A		A		A		A		P		P

		12		Malta		1.48																										A		A		A		A		A		A		P		P

		13		the Netherlands		2.45																												A		A		A		A		A		P		P

		14		Norway		2.64																														A		A		A		A		P		P

		15		Portugal		2.32																																A		A		A		P		P

		16		Finland		2.44																																		A		A		P		P

		17		France		5.44																																				A		P		P

		18		Sweden		3.01																																						P		P

		19		Switzerland		2.91																																								P

		20		Israel		3.28

		Harmonicity of interstate relations within the civilization = 																						6.339874007

						Legend keys:

						A		-		ally

						P		-		partner

						N		-		neutral

						C		-		competitor

						E		-		adversary (enemy)

