
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/338701448

Ecological Performance: Ethnic Fragmentation versus Governance Quality and

Sustainable Development Efektywność ekologiczna: fragmentacja etniczna a

jakość zarządzania i zrównoważon...

Article · January 2020

CITATIONS

0
READS

28

4 authors, including:

Some of the authors of this publication are also working on these related projects:

Macroeconomics and Institutions in Commodity Rich Countries View project

The effect View project

Viktor Koziuk

Ternopil National Economic University

21 PUBLICATIONS 22 CITATIONS

SEE PROFILE

Serhii Kozlovskyi

Vasyl’ Stus Donetsk National University

21 PUBLICATIONS 51 CITATIONS

SEE PROFILE

All content following this page was uploaded by Serhii Kozlovskyi on 20 January 2020.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/338701448_Ecological_Performance_Ethnic_Fragmentation_versus_Governance_Quality_and_Sustainable_Development_Efektywnosc_ekologiczna_fragmentacja_etniczna_a_jakosc_zarzadzania_i_zrownowazony_rozwoj?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/338701448_Ecological_Performance_Ethnic_Fragmentation_versus_Governance_Quality_and_Sustainable_Development_Efektywnosc_ekologiczna_fragmentacja_etniczna_a_jakosc_zarzadzania_i_zrownowazony_rozwoj?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/project/Macroeconomics-and-Institutions-in-Commodity-Rich-Countries?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/project/The-effect-5?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Viktor_Koziuk?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Viktor_Koziuk?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/Ternopil_National_Economic_University?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Viktor_Koziuk?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Serhii_Kozlovskyi?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Serhii_Kozlovskyi?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Serhii_Kozlovskyi?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Serhii_Kozlovskyi?enrichId=rgreq-ee6a99ebe6def710e8b276fd33e35877-XXX&enrichSource=Y292ZXJQYWdlOzMzODcwMTQ0ODtBUzo4NDk1MDE2MjM0NDc1NTJAMTU3OTU0ODM3ODYzNQ%3D%3D&el=1_x_10&_esc=publicationCoverPdf

PROBLEMY EKOROZWOJU – PROBLEMS OF SUSTAINABLE DEVELOPMENT

2020, vol. 15, no 1, 53-64

Ecological Performance: Ethnic Fragmentation
versus Governance Quality and Sustainable Development

Efektywność ekologiczna: fragmentacja etniczna

a jakość zarządzania i zrównoważony rozwój

Viktor Koziuk*, Yuryi Hayda*, Oleksandr Dluhopolskyi*,

Serhii Kozlovskyi**

*Ternopil National Economic University

**Vasyl’ Stus Donetsk National University

E-mails: victorkozyuk@ukr.net, haydshn@ua.fm, dlugopolsky77@gmail.com,

s.kozlovskyy@donnu.edu.ua

Abstract
The article is devoted to the consideration of the ethical and ecological aspect of the framework conditions for the

welfare state formation. The hypothesis of the negative influence of high ethnic fractionalization on the ecological

situation in a country that in the classical welfare states is offset by the high efficiency of government through the

initiation of the function of balancing the interests of ethnic groups in the transmission buffer mechanism is tested

in the paper. The study used correlation and regression analysis tools using the application statistical software

package STATISTICA. The hypothesis of an inverse relationship between the degree of heterogeneous society

and the ecological quality is empirically substantiated. It is proved that the quality of governance can weaken the

inverse relationship between ethnic fractionalization and the ecological situation in the country. In the welfare

states, the neutralization factor of ethnic fractionalization by the quality of governance institutions is traced, which

testifies to the existence of an institutional transmission buffer mechanism in the relationship between the structure

of society and the offer of environmental goods.

Key words: ecology, ethnic fractionalization, quality of institutions, government effectiveness, welfare state

Streszczenie

Artykuł poświęcony jest rozważeniu etycznego i ekologicznego aspektu warunków ramowych tworzenia państwa

opiekuńczego. W pracy podjęto się weryfikacji hipotezy negatywnego wpływu wysokiego frakcjonowania etnicz-

nego na sytuację ekologiczną w kraju, które w klasycznych państwach opiekuńczych jest równoważone wysoką

przez rządy poprzez uruchomienie funkcji równoważenia interesów grup etnicznych w mechanizmie bufora

transmisji. W badaniu wykorzystano narzędzia analizy korelacji i regresji przy użyciu pakietu oprogramowania

statystycznego aplikacji STATISTICA. Hipoteza odwrotnej zależności między stopniem heterogenicznego społe-

czeństwa a jakością ekologiczną jest empirycznie uzasadniona. Udowodniono, że jakość rządzenia może osłabić

odwrotny związek między frakcjonowaniem etnicznym a sytuacją ekologiczną w kraju. W państwach opiekuń-

czych sprawdzono czynnik neutralizacji frakcjonowania etnicznego przez jakość instytucji rządowych, co świad-

czy o istnieniu instytucjonalnego mechanizmu bufora transmisji pomiędzy strukturą społeczeństwa a ofertą dóbr

środowiskowych.

Słowa kluczowe: ekologia, frakcjonowanie etniczne, jakość instytucji, skuteczność rządu, państwo opiekuńcze

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

54

Introduction

Today, in over 200 countries around the world, there

are 5,000 ethnic groups, which means that members

of groups with different cultural backgrounds and

customs that speak different languages have to live

in one state. Despite the fact that such a neighbor-

hood can enrich the culture of all participants, in-

crease tolerance and trust in society, but most re-

searchers tend to link the ethnic heterogeneous soci-

ety with ethnic conflicts, uprisings and civil wars, the

problems of economic growth, as well as the inabil-

ity of political elites to progressive and effective re-

forms.

The problem of ethnic and cultural heterogeneity has

come to the attention of researchers in recent decades

of the twentieth century. Numerous publications of

scholars link the ethnic heterogeneous societies with

social and economic benefits – high-quality public

goods, economic growth, minimal corruption, high-

quality social capital (Esteban, Ray, 1994; Mauro

1995; Easterly; Levine 1997; Bossert et al. 2011;

Fearon, 2003; Dluhopolskyi, Zatonatska et al., 2019;

Koziuk et al., 2019). Instead, ethnic fractionalization

becomes an obstacle to sustainable development,

provokes conflicts and mistrust between members of

different groups, reduces the ability to communicate

effectively in the political process.

Literature review

When belonging to ethnic identities becomes im-

portant in terms of the political process, they are ex-

plained by a variety of concepts, the most famous of

which is the theory of resource mobilization, the the-

ory of relative deprivation, and the theory of political

possibilities.

The theory of resource mobilization covers several

areas:

1) the position of the utilitarian logic of a rational

actor (Olson, 1965; Deutsch, 1966), which ex-

plains the policy solely individual behavior of

individuals. In the context of ethnic fractionali-

zation, this means the commitment of ethnic

groups to their own values and goals, as well as

attempts to ignore the values and goals of other

groups;

2) organizational and entrepreneurial approach

(McCarthy, Zald, 1973), which emphasizes the

totality of informal preferences that are more or

less clearly expressed by the population and turn

into requirements with subsequent mobilization

of groups. The benefits of different ethnic

groups can be controversial, provocative con-

flicts and struggles for resources, and common,

which can be achieved through the formation of

coalitions;

3) models of the political process (Tilly, Tarrow,

2006; Davis et al., 2005), which substantiate

multifactorial influences on social changes, in-

cluding due to ethnic and cultural differences.

The theory of relative deprivation explains the emer-

gence of political violence by frustration – the dis-

crepancy between expectations of social groups and

what they have (Davies, 1962). This is especially

true in the face of oppression (explicit or implicit) by

the majority group interests of minority ethnic group.

The theory of political opportunities emphasizes the

existence of a political space (political rights, politi-

cal channels and political discussions) and the poten-

tial of actors (Pieterse, Oldfield, 2002; Carment,

James, 2004; Hibbs, 1973). The political space given

to this or that ethnic group allows it to exercise its

political capabilities to defend its interests in full or

in a limited way.

Forms of conflict arising from ethnic fractionaliza-

tion include coups, interethnic disturbances, civil

and hybrid wars, and external military conflicts (Car-

ment, James, 2004). States that have suffered from

violent ethnocultural fractionalization and conflicts

usually show low levels of socio-economic develop-

ment, have problems with attracting foreign direct

investment, and lose the monopoly of violence, add-

ing to the ranks of fragile states (Collier, Hoeffler,

2004; Rotberg, 2004).

A. Alesina (Alesina et al., 2003) uses the fractional-

ization category separately for its ethnic, linguistic

and religious components. According to research by

academics (Alesina et al., 2003; Canning, Fay, 1993;

Mauro, 1995), ethnic fractionalization negatively

correlates with economic growth and the quality of

government, although the negative effects are re-

duced through education, the development of finan-

cial markets and telecommunications, the budget

surplus (Easterly, Levine, 1997).

The quality of institutions, social capital, industrial-

ization, urbanization, education and life expectancy

are recognized by many scholars as important factors

in the survival and sustainability of democracies

(Bernhard et al., 2001; Graham et al., 2017; Jacob-

sen, 2015; Paxton, 2002; Dluhopolskyi, 2012), while

the phenomenon of resource curse, property ine-

quality and ethnic heterogeneity, on the contrary,

contribute to their fragility (Dunning, 2008; Fish,

Kroenig, 2006; Koziuk, Dluhopolskyi, 2018; Boix,

Stokes, 2003; Acemoglu, Robinson, 2006; Ahlquist,

Wibbels, 2012).

The results of numerous studies (Lipset, 1959;

Akhremenko et al., 2018; North et al., 2009; Prze-

worski, 2005) confirm that economic progress has an

impact on democratic institutions in different direc-

tions:

1) leads to the emergence of a broad middle class

that plays a mitigating role in society (encourag-

ing democratic parties and expelling extremist

organizations);

2) promote tolerance and acceptance among citi-

zens in general and politicians, in particular, of

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

55

universalist social norms that promote the emer-

gence of an effective bureaucracy (good govern-

ance);

3) raises social standards and quality of life of cit-

izens, minimizing the risk of being treated as a

plebistic side by political elites;

4) produces a sense of time in different strata of so-

ciety (extends their horizons of planning);

5) creates conditions for the development of public

organizations that are capable of counterbalanc-

ing power;

6) ensures the formation in society such volume of

aggregate wealth, so that its moderate redistri-

bution is not critical (staying in the power of one

party or another party ceases to fundamentally

affect the chances of survival of other influential

groups);

7) alleviates the acuteness of the conflict between

interest groups on the redistribution of limited

resources (range expansion of distribution pub-

lic policies, concentration of expected redistri-

bution parameters in the zone of moderate val-

ues).

The works (Burgess et al., 2011; Alesina et al., 2005;

Alesina et al., 2019) analyze the influence of ethnic

fractionalization on the decline of the quality of local

public goods through the factors affecting corrup-

tion, the quality of social capital, and the level of

trust. The example of Indonesia (Alesina et al., 2019)

established the relationship between ethnic fraction-

alization and deforestation in the context of the im-

pact of decentralized management of natural re-

sources. Also, Africa’s growth tragedy is considered

in works (Easterly, Levine, 1997; Canning, Fay,

1993) as an example of low economic productivity

due to excessive racial fractionalization.

However, despite the wide range of studies on ethnic

fractionalization and its impact on the socio-eco-

nomic indicators of the development of countries,

the relationship problem between ethnic fractionali-

zation and the environmental component of sustain-

able development – the environmental state remains

unexplored.

In scientific paper, three key hypotheses are put for-

ward:

1) there is a cause-and-effect relationship between

the ethnic fractionalization of countries and en-

vironmental state;

2) this connection is not direct and instant, but is

manifested through the transmission buffer

mechanism, which is based on the quality and

efficiency of state institutions;

3) the negative influence of high ethnic fractional-

ization on the ecological situation in the country

in the welfare states is offset by the high quality

and efficiency of governance by initiating the

function of balancing the interests of ethno

groups in the transmission buffer mechanism.

Research methodology

To construct the original matrix for cross-country

analysis, measurements of ethnic, linguistic and reli-

gious fractionalization of countries have been used,

which are given in the teamwork of authors led by

A. Alesina (Alesina et al., 2003). These measure-

ments are based on identified 650 ethnic groups in

190 countries, 1055 linguistic groups in 201 coun-

tries and 294 religions in 215 countries.

As an indicator of the environmental situation in the

countries, the Environmental Sustainable Index, de-

veloped at the initiative of the public organization

Global Leader for Tomorrow, in cooperation with

the Center for Environmental Law and Policy of the

Yale University (USA) and the Center for Interna-

tional Scientific Information Networks at Columbia

University (USA) in 2000, 2001, 2002 and 2005 (En-

vironmental Sustainability Index, 2005). In order to

assess the state of the world environment after 2005,

the Environmental Performance Index in 2006,

2008, 2010, 2012, 2014, 2016, and 2018 (Environ-

mental Performance Index, 2018) has been included

in the output matrix. This index was first developed

in 2006 in a pilot project format by the above-men-

tioned Yale and Columbia University research cen-

ters together with the World Economic Forum (Swit-

zerland) and the Center for Joint Research of the Eu-

ropean Commission (Italy).

The quality and effectiveness of the institutes in

2017 was assessed on the basis of six indicators:

Voice and Accountability (VA), Political Stability

and Absence of Violence (PSAV), Government Ef-

fectiveness Index (GEI), Regulatory Quality (RQ),

Rule of Law (RL), Control of Corruption (CC),

which is an integral part of Worldwide Global Indi-

cator (The Worldwide Governance Indicators,

2018). The estimation of each indicator varies from

˗2,5 (weak) to +2,5 (strong) management efficiency.

The study used correlation and regression analysis

tools using the application statistical software pack-

age STATISTICA. In the process of correlation anal-

ysis, the pair coefficients of the Pearson correlation

are defined, which illustrate the direction and close-

ness of the linear stochastic coupling between the in-

vestigated variables. In the course of regression anal-

ysis, linear regression models are constructed that re-

flect the nature and form of causal relationships be-

tween the ethnic diversity of countries and the state

of ecology in them. The transitivity of such relation-

ships through the indicators of quality and efficiency

of governance is illustrated by linear regression

models and bubble diagrams, in which the bubble di-

ameter reflects the integral estimation of the environ-

mental state.

Research results

Ethnic fractionalization refers to the number, size,

socioeconomic distribution and geographical locat-

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

56

a

Table 1. Criteria for ethnic autonomy, build by the authors based on (Anderson, 2016; Minaeva, Panov, 2017; Ganguly, Mac-

Duff, 2003; Roeder, 2014)

Ethnic identity of the territory Preserving autonomy of the ethnic basis

1) autonomy is provided as a result of an ethno politi-

cal conflict/movement for self-government;

2) autonomy is provided as a result of the implementa-

tion of the ethno nationalism;

3) autonomy is provided as a result of the post-imperial

transformation, when the ethnically specific region –

the imperial periphery – remained in the metropolis or

was included in the composition of another state that

arose as a result of the post-imperial transformation

1) normative consolidation (recognition) of the ethnic nature of the

autonomy (the titular group as a special nationality – distinct na-

tionality);

2) ethnic identity is expressed in the official attributes of autonomy

(name, symbolism, historical dates, names of political institu-

tions);

3) official recognition of the language / specific religion of the tit-

ular ethnic group;

4) special preferences for the titular ethnic group in this region

(guarantees of access to power, language / religious preferences)

ion of particular cultural groups in a state or in a cer-

tain other territory. The specific cultural features of

these groups relate to language, skin color, religion,

ethnicity, customs and traditions, history, or other

specific criterion, individually or in combination

(Carment, James, 2004). Often, these features are

used for social exclusion and monopolization of

power, which runs counter to the principles of de-

mocratization and inclusive development.

In practice, for the measurement of ethnic heteroge-

neity, the index of ethnolinguistic fractionalization

(ELF) is most frequently used, which is the probabil-

ity that two randomly selected members of a society

will belong to different groups and are calculated as

the Herfindahl index (Bossert et al., 2011; Taylor,

Hudson, 1972):

ELFj = 1 – ∑ 𝑠𝑖𝑗
2𝑁

𝑖=1 , (1)

where sij is the fraction of the group і (і = 1, ..., N) in

the population of the country j.

The index varies from 0 (absolutely homogeneous

society) to 1 (each member of a society is a separate

group). The maximum index of ELF = 0,98 is in Pa-

pua New Guinea.

However, this index has a rather limited field of ap-

plication, due both to the difficulty of collecting re-

liable information on countries (especially those af-

fected by military conflicts), peculiarities of group

interaction in providing local public goods, and with

distortion of results. So, if in country A there are 7

equal in number of ethnic groups, then ELFА = 0,856.

If in country B there is one group that makes up 35%

of the population and another 13 groups, each of

which is 5%, consequently, ELFB = 0,845 (only

slightly lower). However, it is obvious that the im-

pact is differently distributed in these societies: in

country B, there is a dominant group that can impose

its conditions on others if ethnic heterogeneity pre-

vents them from joining, whereas in country A, such

an effect is much harder to realize.

Since ethnic and other cultural minorities have often

suffered from other groups in the past, they have

vivid memories of their tragedies and fears in the

present and future. They cannot trust the state as a

benevolent intermediary, since there is always the

possibility that it will use private information against

them, violating consensus agreements, which usu-

ally relate to proportional representation and partici-

pation in broad collective decision-making (e.g.,

Switzerland, the Netherlands, Belgium, European

Union) (Lijphart, 1977). However, despite the differ-

ence in the position of the majority and the minority

of many countries (so-called titular and non-titular

ethnic groups), it is often some minorities that are

better organized, economically developed and want

to manage a majority (e.g., Basques in Spain).

Concerning the optimal number and size of ethnic

groups, scholars do not have unanimous opinion.

Theoretically, two large groups, commensurate in

size, can both balance each other (example of the

Wallonians and the Flemish) and create the basis for

a multi-year conflict (example of the Israelis and Pal-

estinians). Similarly, a large number of small groups,

creating a coalition, can achieve both the mainte-

nance of peace and security in the state, as well as

permanent opposition, including armed conflicts. It

is precisely in order to avoid the latter that some

scholars (Hechter, 2000; Benedikter, 2009; Wolff,

2010) suggest autonomy for certain cultural groups

and avoid centralism, since it is decentralization that

can restrain militant sentiment (example of Catalans

and Basques in Spain, Sicilians in Italy). In this as-

pect, we are talking about ethnic territorial auton-

omy, for constructing of which two key criteria have

been developed: 1) the ethnic identity of the region

in the past; 2) preservation of the autonomy of the

ethnic basis at present (table 1).

Table 2 shows the correlation matrix of the pair cor-

relation coefficients between the indicators of ethnic,

linguistic, religious fractionalization of the countries

and the indices that characterize their ecological sit-

uation during the last 19 years. As we can see, be-

tween 2006 and 2008, the correlation (˗0,515 and

˗0,523), which is significant (according to Chad-

dock’s table), was found to be inverse between the

index of ethnic diversity of countries and the ecolog-

ical indexes in 2006 and 2008, weak in 2002 and

2005 (˗0.286 and ˗ 0,199), in all other years - mod-

erate (from ˗0,343 to ˗0,462). Almost all determined

correlation coefficients are significant at 0.1% level,

with the exception of the 2000 indicator (significant

at 1% level) and 2005 (significant at 5% level). De-

spite a certain difference in the methodology for con-

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

57

a

Table 2. Correlations of Fractionalization measures and Environment indexes, build by the authors

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

58

Table 3. Ethnicity as a Determinant of Ecological Indicators (Linear Regression Analysis), build by the authors

Dependent

variable

Intercept Ethnic
R2 F

Number of

observations b0 b1

EPI 2018
66,785

(0,000)

-23,344

(0,000)
0,213 47,35 177

EPI 2016
79,130

(0,000)

-25,308

(0,000)
0,200 42,89 174

EPI 2014
64,022

(0,000)

-29,240

(0,000)
0,209 45,16 173

EPI 2012
58,968

(0,000)

-13,628

(0,000)
0,117 17,16 131

EPI 2010
68,549

(0,000)

-22,116

(0,000)
0,195 37,66 157

EPI 2008
83,889

(0,000)

-26,287

(0,000)
0,273 54,51 147

EPI 2006
77,101

(0,000)

-27,472

(0,000)
0,265 46,43 131

ESI 2005
53,153

(0,000)

-6,503

(0,017)
0,039 5,79 143

ESI 2002
54,434

(0,000)

-10,130

(0,001)
0,082 12,02 137

ESI 2001
56,866

(0,000)

-17,256

(0,000)
0,138 19,10 121

ESI 2000
65,554

(0,000)

-15,850

(0,003)
0,157 10,03 56

p – statistic in parentheses, critical F0,05-value (1,54) = 4,02, F0,01-value (1,141) = 3,91

structing the ESI and EPI indices, as well as the con-

tinuous improvement of the structure and algorithm

for calculating the latter, and also taking into account

the values of the calculated Pearson coefficients, it is

safe to assert that there is a reliable linear relation-

ship between the ethnic fractionalization of the coun-

try and the ecological situation in it. The form and

nature of this connection are illustrated by the data

in table 3, that presents the results of the regression

analysis of these indicators. All constructed regres-

sion models are statistically significant with the reli-

able values of the free member and the regression

coefficient. However, the determination coefficients

for models are low, which indicates that only a cer-

tain part (3,9-27,3% in different years) of the varia-

bility of the environmental index in the countries was

due to their ethnic diversity. This is quite a logical

explanation, since the indicator of ethnic fractionali-

zation cannot be the only determinant of the ecolog-

ical situation in the country.

Moreover, as already noted in the part of the hypoth-

esis's formulation, the connection between these in-

dicators is obviously an inverse, and most likely, has

a transitive nature. Therefore, an important applica-

tion task is to find out the structure and nature of the

action of the transmission buffer mechanism be-

tween the phenomena of ethnic diversity and ecolog-

ical situation in the country. It should be noted that

the correlation analysis did not establish a reliable

link between the indices of language and religious

diversity in the country and the indices that charac-

terize the environmental state in it. As we see from

table 2, the absolute values of the correlation coeffi-

cients between these indices are insignificant (0,003-

0,195), and their signs vary in different years.

In order to test the hypothesis about the role of state

institutions as components of the above-mentioned

transmission buffer mechanism and their quality as a

necessary condition for its effectiveness, a correla-

tion-regression analysis was conducted to establish

the causal link between the indicators of ethnic frac-

tionalization and the ecological situation, as well as

the transitive dependence between them because of

the institutional characteristics of the states.

Table 4 shows the correlation coefficients between

the indicator of ethnic diversity in the country and

indicators of the quality of governance in it. With all

indicators of the quality of state institutions, the cor-

relation is moderate and has a negative sign (r =

˗0,385 ÷ ˗0,467). The statistical significance of the

calculated pair coefficients of correlation is high (at

0.1% level). The constructed linear regression mod-

els (table 5), in which the variables are an indicator

of ethnic diversity, but dependent – one of the indi-

cators of the quality of state institutions (GEI, VA,

PSAV, RQ, RL, CC), proved to be adequate for all

criteria with statistically significant all coefficients.

Thus, the calculated Fisher F-criterion for all models

ranged from 3,51 to 48,8 and was significantly

higher than its critical (tabular) value F0,01 (1,175) =

6,79.

Correlation matrix (table 6) illustrates the direction

and the power of interdependence between the ele-

ments of the other part of the transmission mecha-

nism – from quality and efficiency criteria of state

institutions to the ecological quality. As shown in the

table 6, there is a closer relationship that is identified

by the Chaddock scale as direct significant (for

PSAV, VA and CC r = 0.577 ÷ 0.693) and strong (for

RL, RQ and GEI r = 0,792 ÷ 0,787). The results of

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

59

a

Table 4. Correlations of Ethnic Fractionalization and aggregate indicators of six broad dimensions of governance, build by the

authors
 Ethnic GEI VA PSAV RQ RL CC

Ethnic 1,000

GEI -0,436*** 1,000

VA -0,385*** 0,691*** 1,000

PSAV -0,411*** 0,689*** 0,643*** 1,000

RQ -0,423*** 0,934*** 0,742*** 0,640*** 1,000

RL -0,467*** 0,938*** 0,763*** 0,734*** 0,925*** 1,000

CC -0,446*** 0,903*** 0,758*** 0,740*** 0,860*** 0,940*** 1,000

Number of observations – 177-180, * significant at 5%; ** significant at 1%; *** significant at 0,1%

Table 5. Ethnicity as a Determinant of Indicators of Governance Quality (Linear Regression Analysis), build by the authors

Dependent

variable

Intercept Ethnic
R2 F

Number of

observations b0 b1

GEI
0,691

(0,000)

-1,605

(0,000)
0,190 41,08 177

VA
0,614

(0,000)

-1,458

(0,000)
0,148 30,51 177

PSAV
0,581

(0,000)

-1,476

(0,000)
0,169 35,55 177

RQ
0,681

(0,000)

-1,576

(0,000)
0,179 38,20 177

RL
0,724

(0,000)

-1,731

(0,000)
0,218 48,80 177

CC
0,700

(0,000)

-1,700

(0,000)
0,199 43,40 177

p – statistic in parentheses, critical F0,05-value (1,175) = 3,90, F0,01-value (1,175) = 6,79

Table 6. Correlations of Ecological indicator and aggregate indicators of six broad dimensions of governance, build by the

authors
 EPI 2018 GEI VA PSAV RQ RL CC

EPI 2018 1,000

GEI 0,787*** 1,000

VA 0,601*** 0,691*** 1,000

PSAV 0,577*** 0,689*** 0,643*** 1,000

RQ 0,738*** 0,934*** 0,742*** 0,640*** 1,000

RL 0,729*** 0,938*** 0,763*** 0,734*** 0,925*** 1,000

CC 0,693*** 0,903*** 0,758*** 0,740*** 0,860*** 0,940*** 1,000

Number of observations – 180, * significant at 5%; ** significant at 1%; *** significant at 0,1%

Table 7. Indicators of Governance Quality as a Determinants of Environment Performance – EPI 2018 (Linear Regression

Analysis), build by the authors

Independent

variable
b0 b1 R2 F

Number of

 observations

GEI
56,73

(0,000)

10,76

(0,000)
0,618 288,97 180

VA
56,64

(0,000)

8,02

(0,000)
0,361 100,63 180

PSAV
56,95

(0,000)

8,13

(0,000)
0,333 88,86 180

RQ
56,66

(0,000)

10,00

(0,000)
0,545 213,42 180

RL
56,92

(0,000)

9,90

(0,000)
0,532 202,23 180

CC
56,92

(0,000)

9,19

(0,000)
0,481 164,86 180

p – statistic in parentheses, critical F0,05-value (1,178) = 3,89, F0,01-value (1,178) = 6,78

the regression analysis, in which as the dependent

variable the indicator of the ecological situation in

the countries for 2018 was chosen as an independent

variable, and the quality indicators of state institu-

tions in 2017 (table 7) statistically confirm the exist-

ence of causal relationships between the above pairs

of variables. So, the determination coefficient (R2)

for all constructed models is within the limits of

0,333 ÷ 0,618, Fisher criterion (F) is 88,86 ÷ 288,97

at F0,01 (1,178) = 6,78.

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

60

a

Figure 1. Bubble 2D Scatterplot (X axis – Measure of Ethnic Fractalization, Y axis – governance indicator a) GEI;

b) VA; c) PSAV; d) RL; e) RQ; f) CC; Size of bubble – EPI, build by the authors based on (Environment Performance

Index, 2018; The Worldwide Governance Indicators, 2018)

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

61

Table 8. Basic parameters of the multiple linear regression model: regressors – Index of ethnic fractionalization and Govern-

ment effectiveness index, regressant – Environmental performance index, build by the authors

Regression summary for dependent variable: EPI 2014-2018

R= 0,844 R2 = 0,712 Adjusted R2 =0,709 F(2,174) = 215,57 p < 0,0000

 b* Std.Err. – of b* b Std.Err. – of b t(14) p-value

Inercept 61,900 1,221 50,685 0,000

Ethnic -0,135 0,045 -7,335 2,464 -2,978 0,003

GEI 2014-2017 0,776 0,045 11,441 0,667 17,157 0,000

Table 9. Partial und semipartial correlation between dependent and independent variables in the multiple regression model,

based on table 8

Dependent variable: EPI 2014-2018

b* in Partial - Cor.
Semipart -

Cor.
Tolerance R-square t(174) p-value

Ethnic -0,135 -0,220 -0,121 0,807 0,193 -2,98 0,0033

GEI 2014-2017 0,776 0,793 0,697 0,807 0,193 17,16 0,0000

Тable 10. Ethnic Fractionalization, Governance Indicators and Environment Performance Index of OECD members, build by

the authors, *based on (GDP per capita, 2017)

Country
GDP per

 capita*
Ethnic GEI VA PSAV RQ RL CC EPI 2018

Australia 53800 0,0929 1,54 1,38 0,90 1,93 1,68 1,80 74,12

Austria 47291 0,1068 1,46 1,34 1,04 1,44 1,81 1,53 78,97

Belgium 43324 0,5554 1,18 1,38 0,42 1,24 1,34 1,50 77,38

Canada 45032 0,7124 1,85 1,48 1,11 1,89 1,80 1,92 72,18

Chile 15346 0,1861 0,85 1,00 0,38 1,34 1,01 1,04 57,49

Czech Rep. 20368 0,3222 1,02 0,97 1,02 1,23 1,12 0,57 67,68

Denmark 56308 0,0819 1,80 1,52 0,87 1,62 1,86 2,19 81,60

Estonia 19705 0,5062 1,12 1,21 0,66 1,64 1,28 1,24 64,31

Finland 45703 0,1315 1,94 1,55 1,07 1,82 2,03 2,22 78,64

France 38477 0,1032 1,35 1,15 0,21 1,16 1,44 1,26 83,95

Germany 44470 0,1682 1,72 1,39 0,58 1,78 1,61 1,84 78,37

Greece 18613 0,1576 0,31 0,71 -0,13 0,24 0,08 -0,14 73,60

Hungary 14225 0,1522 0,51 0,37 0,81 0,65 0,53 0,09 65,01

Iceland 70057 0,0798 1,45 1,38 1,37 1,43 1,61 1,84 78,57

Ireland 69331 0,1206 1,29 1,29 1,02 1,59 1,43 1,55 78,77

Israel 40270 0,3436 1,39 0,70 -0,88 1,27 1,02 0,83 75,01

Italy 31953 0,1145 0,50 1,05 0,24 0,70 0,32 0,19 76,96

Japan 38428 0,0119 1,62 1,01 1,12 1,37 1,57 1,52 74,69

Luxembourg 104103 0,5302 1,68 1,52 1,34 1,69 1,74 1,99 79,20

Mexico 8910 0,5418 -0,03 -0,08 -0,65 0,20 -0,57 -0,93 59,69

Netherland 48223 0,1054 1,85 1,57 0,92 2,05 1,83 1,87 75,46

New Zealand 42941 0,3969 1,77 1,56 1,59 2,09 1,92 2,24 75,96

Norway 75565 0,0586 1,98 1,69 1,15 1,81 2,02 2,24 77,49

Poland 13863 0,1183 0,63 0,78 0,52 0,88 0,47 0,73 64,11

Portugal 21136 0,0468 1,33 1,21 1,08 0,91 1,13 0,87 71,91

Slovak Rep. 17605 0,2539 0,81 0,94 0,88 0,82 0,57 0,22 70,60

Slovenia 23597 0,2216 1,17 1,00 0,89 0,58 1,02 0,81 67,57

Spain 28157 0,4165 1,03 1,03 0,27 0,94 1,01 0,49 78,39

South Korea 29742 0,0020 1,08 0,74 0,29 1,11 1,16 0,48 62,30

Sweden 53442 0,0600 1,84 1,58 0,98 1,80 1,94 2,14 80,51

Switzerland 80189 0,5314 2,06 1,56 1,21 1,88 1,93 1,99 87,42

Turkey 10546 0,3200 0,07 -0,71 -1,80 0,04 -0,25 -0,19 52,96

UK 39720 0,1211 1,41 1,33 0,26 1,71 1,68 1,84 79,89

USA 59532 0,4901 1,55 1,05 0,30 1,63 1,64 1,38 71,19

Thus, the results of the statistical analyzes confirmed

by the first two working hypotheses of the study. The

visual effect of the individual elements of the trans-

mission buffer mechanism of the determination of

the ecological state of the country illustrates the fig.

1. As we see, in the left upper quadrant (low ethnic

fractionalization and high quality of state institu-

tions), in all scatter diagrams, countries with pre-

dominantly high environmental quality dominate

and vice versa. That is, in countries that are simulta-

neously characterized by high ethnic fractionaliza-

tion and low quality and efficiency of state institu-

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

62

a

Table 11. Correlations of Ethnic Fractionalization, aggregate indicators of six broad dimensions of governance, Environmental

Performance Index and GDP per capita for OECD members, build by the authors

 Ethnic GEI VA PSAV RQ RL CC EPI 2018
GDP per

capita

Ethnic 1,000

GEI -0,047 1,000

VA -0,091 0,856*** 1,000

PSAV -0,133 0,662*** 0,806*** 1,000

RQ 0,027 0,904*** 0,843*** 0,640*** 1,000

RL -0,093 0,968*** 0,882*** 0,705*** 0,927*** 1,000

CC -0,079 0,937*** 0,864*** 0,658*** 0,923*** 0,957*** 1,000

EPI 2018 -0,108 0,698*** 0,757*** 0,496** 0,572*** 0,676*** 0,661*** 1,000

GDP

per capita
0,068 0,743*** 0,669*** 0,500** 0,688*** 0,728*** 0,754*** 0,706*** 1,000

Number of observations – 34, * significant at 5%; ** significant at 1%; *** significant at 0,1%

tions, the latter are not able to fully perform the

buffer role, that is, to neutralize the negative impact

of different models of ethnic interests on decision

making and the introduction of appropriate environ-

mental policies. This means that this mechanism in

such countries performs mainly a transmission

(transfer) function.

To assess the mutual influence of ethnic fractionali-

zation and the effectiveness of governance in the

country on the ecological state, a two-factor regres-

sion analysis was carried out in which the average

value of the EPI index for 2014, 2016 and 2018 was

used as a regressant, and as regressors, the index of

ethnic fractionalization and the average index of GEI

for 2014, 2016 and 2017. As can be seen from the

table 8, the resulting model is significant for all cri-

teria. Fisher F-criterion is 215,57 per F0,01 (2,174)

= 4,73, and the determination coefficient is quite

high (R2 = 0,712). This indicates that 71,2% of the

variation of the dependent variable is due to the var-

iability of the independent variables. Regression co-

efficients and free membership in the constructed

model are highly significant at 1% level.

Analytically the model has the form:

Y = 61,9 – 7,34x1 + 11,44x2, (2)

where y is EPI 2014-2018, х1 – Index of ethnic frac-

tionalization, х2 is GEI 2014-2017.

The value of the standardized regression coefficients

b* indicates that the predictor of government effec-

tiveness affects the environmental state in the coun-

try more than its ethnic diversity (0,776 vs ˗0,135).

However, as the comparison of partial and semi-par-

tial coefficients of correlation between dependent

and independent variables shows (table 9), none of

the predictors (first of all GEI) does not have an in-

dependent part in explaining the variability of the

values of the dependent variable. This suggests that,

with a high probability, the influence (direct and in-

direct) of these predictors on ecology should be ana-

lyzed together.

Hypothetically, in countries that are characterized by

a set of signs as welfare states, strong and qualita-

tively functioning institutions should act as buffer el-

ements of such a mechanism and neutralize the neg-

ative impact of inter-ethnic conflicts on the elabora-

tion and implementation of political decisions, in-

cluding environmental policy.

To test this hypothesis, a correlation analysis of eth-

nic diversity indices, institutional quality and effi-

ciency and ecological situation in the OECD coun-

tries is conducted, the vast majority of which can be

identified as welfare states (table 10). Among the

members of this group are countries with high levels

of ethnic diversity (e.g. Canada, Belgium, Mexico,

Switzerland, Luxembourg) and almost mono-ethnic

(Japan, South Korea, Portugal, Norway, Sweden,

Iceland). At the same time, almost all OECD coun-

tries are characterized by high quality and efficiency

in governance and the environment.

According to the correlation matrix data (table 11),

the correlation coefficients between the ethnic frac-

tionalization of the OECD countries and other indi-

cators are low and statistically insignificant. In the

welfare states, the transmission buffer mechanism,

through the perfection of state institutions, elimi-

nates the danger of interethnic conflicts, harmonizes

their economic, social, cultural and environmental

interests, and thus contributes to the development of

a balanced and effective environmental policy.

Conclusions and perspectives for further re-

search

Summarizing the problem of relationship between

ethnic fractionalization and the ecological situation

in the countries, the following conclusions can be

drawn:

1. Ethnic fractionalization is considered to be a

significant obstacle to inclusive growth and the

establishment of quality governance institu-

tions. The presence of inter-ethnic tensions of-

ten becomes a prerequisite for the policy of re-

stricting competition to other groups. However,

because of the high level of quality of govern-

ance institutions between ethnic fractionaliza-

tion and inclusive development, conflicts are

eliminated.

2. Environmental goods may be the subject of a re-

distributive policy in heterogeneous societies.

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

63

As a rule, this is not so much direct expropria-

tion of the welfare of individual groups, as the

inability to negotiate goods with significant ex-

ternal effects, the benefits of which are con-

sumed by all.

3. Empirically confirmed the hypothesis of an in-

verse relationship between the degree of hetero-

geneous society and the environmental quality.

It was found that the quality of governance

could weaken the inverse relationship between

ethnic fractionalization and the ecological situa-

tion in the country. Typically, in the welfare

states, the neutralization factor of ethnic frac-

tionalization by the quality of governance insti-

tutions can be traced. This means that there is an

institutional transmission buffer mechanism in

the relationship between the structure of society

and the offer of environmental goods.

References

1. ACEMOGLU D., ROBINSON J.A., 2006, Economic

Origins of Dictatorship and Democracy, Cambridge

University Press, New York.

2. AHLQUIST J.S., WIBBELS E., 2012, Riding the

Wave: World Trade and Factor-Based Models of De-

mocratization, in: American Journal of Political Sci-

ence, 56(2), p. 447-464.

3. AKHREMENKO A., PETROV A., PHILIPPOV I.,

2018, Democratic survival and stability: from Lipset

hypothesis to economic productivity, in: Politia,

3(90), p. 87-112.

DOI: 10.30570/2078-5089-2018-90-3-87-112.

4. ALESINA A., DEVLEESCHAUWER A., EAST-

ERLY W., KURLAT S., WACZIARG R., 2003,

Fractionalization, in: Journal of Economic Growth,

8(2), p. 155-194.

5. ALESINA A., GENNAIOLI C., LOVO S., 2019,

Public Goods and Ethnic Diversity: Evidence from

Deforestation in Indonesia, in: Economica, 86(341),

p. 32-66. DOI: 10.3386/w20504.67.

6. ALESINA A., FERRARA E., 2005, Ethnic Diversity

and Economic Performance, in: Journal of Economic

Literature, 43, p. 762-800.

7. ANDERSON L., 2016, Ethnofederalism and the

management of ethnic conflict: Assessing the alterna-

tives, in: Publius: The Journal of Federalism, 46(1),

p. 1-24.

8. BENEDIKTER T., 2009, Solving ethnic conflict

through self-government: а short guide to autonomy

in South Asia and Europe, Europe Academia, Bol-

zano.

9. BERNHARD M., NORDSTROM T., REENOCK

CH., 2001, Economic Performance, Institutional In-

termediation, and Democratic Survival, in: The Jour-

nal of Politics, 63(3), p. 775-803.

10. BOIX C., STOKES S., 2003, Endogenous Democra-

tization, in: World Politics, 55, p. 517-549.

11. BOSSERT W., D’AMBROSIO C., LA FERRARA,

E., 2011, A Generalized Index of Fractionalization,

Economica, 78, p. 723-750.

12. BURGESS R., HANSEN M., OLKEN B., POTA-

POV P., SIEBER S., 2011, The political economy of

deforestation in the tropics, in: Working Paper Series,

National Bureau of Economic Research, 17417.

13. CANNING D., FAY М., 1993, The Effects of Trans-

portation Networks on Economic Growth, Columbia

University Working Paper.

14. CARMRNT D., JAMES Р., 2004, Third-Party States

in Ethnic Conflict: Identifying the Domestic Determi-

nants of Intervention, in: Ethnic Conflict and Interna-

tional Politics: Explaining Diffusion and Escalation,

eds. Lobell, S.E., Mauceri, Ph., Palgrave, New York,

p. 11-34.

15. COLLIER P., HOEFFLER A., 2004, Conflict,

in: Global Crises, Global Solutions, ed. Lomborg, B.,

Cambridge University Press, New York, p. 129-156.

16. DAVIES J., 1962, Toward a Theory of Revolution,

in: American Sociological Review, 27(1), p. 5-19.

17. DAVIS G., MCADAM D., SCOTT W.R., ZALD

M.N., 2005, Social Movements and Organizations,

Cambridge University Press, New York.

18. DEUTSCH K.W., 1966, Nationalism and Social

Communication: an Inquiry into the Foundations of

Nationality, MIT Press, Cambridge.

19. DLUHOPOLSKYI O., 2012, Institutional measure-

ment of social capital development: theoretical, meth-

odological and practice aspects, in: Economy of

Ukraine, 12, p. 17-29.

20. DLUHOPOLSKYI O., KOZIUK, V., IVASHUK Y.,

KLAPKIV Y., 2019, Environmental Welfare: Qual-

ity of Policy vs. Society’s Values, in: Problemy

Ekorozwoju / Problems of Sustainable Development,

4(1), p. 19-28.

21. DLUHOPOLSKYI O., ZATONATSKA T., LVOVA

I., KLAPKIV Y., 2019, Regulations for returning la-

bour migrants to Ukraine: international background

and national limitations, in: Comparative Economic

Research. Central and Eastern Europe, 22(3), p. 45-

64.

22. DUNNING TH., 2008, Crude Democracy: Natural

Resource Wealth and Political Regimes, Cambridge

University Press, Cambridge.

23. EASTERLY W., LEVINE R., 1997, Africa’s Growth

Tragedy: Policies and Ethnic Divisions, in: Quarterly

Journal of Economics, 111(4), p. 1203-1250.

24. ENVIRONMENTAL PERFORMANCE INDEX

(EPI), http://sedac.ciesin.columbia.edu/data/collectio

n/epi/sets/browse.

25. ENVIRONMENTAL SUSTAINABILITY INDEX

(ESI), http://sedac.ciesin.columbia.edu/data/collecti

on/esi/sets/browse.

26. ESTEBAN J.-M., RAY D., 1994, On the measure-

ment of polarization, in: Econometrica, 62, p. 819-

851.

27. FEARON J.D., 2003,. Ethnic and cultural diversity

by country, in: Journal of Economic Growth, 8, p.

195-222.

28. FISH M., KROENING М., 2006, Diversity, Conflict

and Democracy: Some Evidence from Eurasia and

East Europe, in: Democratization, 13(5), p. 828-

842.

29. GANGULY R., MACDUFF I., 2003, Ethnic conflict

and secessionism in South and Southeast Asia:

Causes, dynamics, solutions, Sage Publications,

Thousand Oaks, California.

30. GDP per capita, 2017, Current US $, https://data.wo

rldbank.org/indicator/ny.gdp.pcap.cd.

31. GRAHAM B., MILLER M., STROM K., 2017, Safe-

guarding Democracy: Powersharing and Democratic

Survival, in: American Political Science Review,

111(4), p. 686-704.

Koziuk et al./Problemy Ekorozwoju/Problems of Sustainable Development 1/2020, 53-64

64

32. HECHTER M., 2000, Containing Nationalism, Ox-

ford University Press, Oxford.

33. HIBBS D.A., 1973, Mass Political Violence, Wiley,

New York.

34. JACOBSEN J., 2015, Revisiting the Modernization

Hypothesis: Longevity and Democracy, in: World

Development, 67, p. 174-185.

35. KOZLOVSKYI S. V., 2010,. Economic policy as a

basic element for the mechanism of managing devel-

opment factors in contemporary economic systems,

in: Actual Problems of Economics, 1(103), p. 13-

20.

36. KOZLOVSKYI S., MAZUR H., VDOVENKO N.,

SHEPEL T., KOZLOVSKYI V., 2018, Modeling and

forecasting the level of state stimulation of agricul-

tural production in Ukraine based on the theory of

fuzzy logic, in: Montenegrin Journal of Economics,

14(3), p. 37-53.

37. KOZIUK V., DLUHOPOLSKYI O., PETRUK V.,

2019, Globalization, innovation and fragility of opti-

mal fiscal zones: secessions risks of Belgium, lessons

for Ukraine, in: The Ideology and Politics Journal

(Secessionisms in Europe: Societies, Political Sys-

tems and International Order under Stress), 1(12), p.

60-90.

38. KOZIUK V., DLUHOPOLSKYI O., 2018, Resource

Curse: The Role of Weak Institutions and Crony-Sec-

tors, in: The Ideology and Politics Journal (Post-So-

viet Transit and Demodernization), 1(9), p. 68-102.

39. KOZIUK V., DLUHOPOLSKYI O., HAYDA Y.,

SHIMANSKA O., 2018, Typology of welfare states:

quality criteria for governance and ecology, in: Prob-

lems and Perspectives in Management, 6(4), p. 235-

245.

DOI: 10.21511/ppm.16(4).2018.20.

40. LIJPHART A., 1977, Democracy in Plural Societies:

a Comparative Exploration, Yale University Press,

New Heaven.

41. LIPSET S., 1959, Some Social Requisites of Democ-

racy: Economic Development and Political Legiti-

macy, in: American Political Science Review, 53(1),

p. 69-105.

42. MAURO P., 1995, Corruption and Growth, in: Quar-

terly Journal of Economics, 110(3), p. 681-712.

43. MCCARTHY J.D., ZALD M.N., 1973, The Trend of

Social Movements In America: Professionalization

and Resource Mobilization, General Leading Press,

Morristown NJ.

44. MINAEVA E., PANOV P., 2017, Ethnic regional au-

tonomies: variation of the correlation between sub-

state boundaries and ethnic groups’ settlements, in:

Political science, 4, p. 178-205.

45. NORTH D.C., WALLIS J.J., WEINGAST B.R.,

2009, Violence and Social Orders: a Conceptual

Framework for Interpreting Recorded Human His-

tory, Cambridge University Press, Cambridge.

46. OLSON M., 1965, The Logic of Collective Action:

Public Goods and the Theory of Groups, Harvard

University Press, Cambridge MA.

47. PAXTON P., 2002, Social Capital and Democracy:

An Interdependent Relationship, in: American Socio-

logical Review, 67(2), p. 254-277.

48. PIETERSE E., OLDFIELD S., 2002, Political Op-

portunity Structures of Urban Social Movements in

South Africa, University of Cape Town Notes Pre-

pared for Workshop on Social Movements in the

South, Center of International Affairs. Harvard Uni-

versity, 17-20 May 2002, p. 1-10, Harvard University

Press, Cambridge.

49. PRZEWORSKI A., 2005, Democracy as an Equilib-

rium, in: Public Choice, 123(3-4), p. 253-273.

50. ROEDER P., 2014, Secessionism, institutions, and

change, in: Ethnopolitics, 13(1), p. 86-104.

51. ROTBERG R.I., 2004, When States Fail: Causes and

Consequences, Princenton University Press, Princen-

ton.

52. TAYLOR C., HUDSON M.C., 1972,. The World

Handbook of Political and Social Indicators, Yale

University Press, New Heaven.

53. THE WORLDWIDE GOVERNANCE INDICA-

TORS (WGI) PROJECT, Interactive data access,

http://info.worldbank.org/governance/wgi/#reports.

54. TILLY Ch., TARROW S., 2006, Contentious Poli-

tics, Paradigm Publishers, Boulder.

55. YOUSUF A., HADDAD H., PAKURAR M., KO-

ZLOVSKYI S., MOHYLOVA A., SHLAPAK O.,

JANOS F., 2019, The effect of operational flexibility

on performance: a field study on small and medium-

sized industrial companies in Jordan, in: Montenegrin

Journal of Economics, 15(1), p. 47-60.

56. WOLFF S., 2010, Approaches to conflict resolution

in divided societies, in: Ethnopolitics Papers, 5.

View publication statsView publication stats

https://www.researchgate.net/publication/338701448

