
polskie centrum studiów
a f r y k a n i s t y c z n y c h

Państwa afrykańskie w Indeksie Państw

Upadłych

Autor: Michał Tul

E-mail: michal.tul@wp.pl

Polskie Centrum Studiów Afrykanistycznych

www.pcsa.org.pl

Szanowni państwo,

oto kolejne opracowanie dotyczące Afryki przygotowane przez zespół i współpracowników
Polskiego Centrum Studiów Afrykanistycznych. Michał Tul, współpracownik PCSA, zebrał dla
Państwa informacje na temat państw afrykańskich z punktu widzenia Indeksu Państw
Upadłych opracowanego przez Foreign Policy. Niniejsze zestawienie zawiera ogólne
informacje na temat Indeksu Państw Upadłych, opis sytuacji kontynentu afrykańskiego oraz
analizę poszczególnych państw afrykańskich. Opracowanie to ilustruje sytuację krajów, w
których obecne są zwyczaj mają miejsce konflikty zbrojne a znaczna część społeczeństwa
żyje poniżej granicy ubóstwa.

Zapraszamy do lektury!

Zespół Polskiego Centrum Studiów Afrykanistycznych

mailto:michal.tul@wp.pl
http://www.pcsa.org.pl/

polskie centrum studiów
a f r y k a n i s t y c z n y c h

Państwa afrykańskie w Indeksie Państw

Upadłych

Michał Tul

Termin „państwo upadłe” jest stosunkowo młodym pojęciem. Po raz pierwszy został

użyty w 1993 roku. Problem państw upadłych zyskał na znaczeniu dopiero po zamachach

terrorystycznych z 11 września 2001 roku, wtedy dostrzeżono potencjalne zagrożenie, jakie

niesie ze sobą istnienie takich państw dla międzynarodowego bezpieczeństwa.

Państwa upadłe, to takie państwa, które przez dłuższy czas pozostają dysfunkcyjne.

Charakteryzuje je niezaspokajanie podstawowych potrzeb społeczeństwa. Są to państwa o

niskim stopniu rozwoju gospodarczego, gdzie znaczna część społeczeństwa żyje poniżej

granicy ubóstwa. W państwach tych zazwyczaj mają miejsce konflikty zbrojne.

Główne założenia rankingu Failed States Index

Failed States Index (FSI), to współtworzony przez amerykański magazyn „Foreign

Policy” oraz organizację Fund for Peace ranking (indeks) państw upadłych. Ranking ukazuje

się corocznie, jego pierwsza edycja miała miejsce w 2005 roku.

 Państwa upadłe w rankingu FSI zostały szeroko zdefiniowane. Podstawowym

wyznacznikiem upadku państwa jest utrata kontroli aparatu państwowego nad terytorium

oraz monopolu na użycie siły przez władze. Pozostałe cechy to m.in. erozja legitymizacji

władz, brak możliwości zapewniania usług publicznych, a także brak możliwości pełnego

uczestnictwa w stosunkach międzypaństwowych na równi z innymi państwami.

 Szczegółowo stopień upadku państwa w rankingu oceniany jest przez 12

wskaźników, które są pogrupowane w trzech kategoriach: społeczne, gospodarcze oraz

polityczno-militarne. Każdy ze wskaźników przybiera wartość w skali 0 (najlepiej) – 10

(najgorzej). W związku z tym maksymalna ilość punktów dla kraju, a jednocześnie najgorsza,

wynosi 120.

Kategoria indykatorów społecznych zawiera cztery wskaźniki. Wśród nich:

 Problemy demograficzne - Demographic Pressures (katastrofy naturalne, choroby,
niedożywienie, środowisko, śmiertelność, wzrost demograficzny),

 Masowe ruchy uchodźców - Refugees and IDPs (przemieszczenia ludności, ilość
obozów dla uchodźców oraz ilość uchodźców na jednego mieszkańca),

 Napięcia międzygrupowe -Group Grievance (dyskryminacja, przemoc etniczna,

polskie centrum studiów
a f r y k a n i s t y c z n y c h

religijna, sekciarska),

 Migracje - Human Flight (stopień migracji, kapitał ludzki, drenaż mózgów).
Kategoria gospodarcza zawiera jedynie dwa indeksy:

 Nierównomierny rozwój gospodarczy - Uneven Development (indeks Giniego,
przychody 10% najbogatszych i najbiedniejszych, dostęp do usług, populacje
slumsów),

 Ubóstwo i spadek gospodarczy - Poverty and Economic Decline (deficyt budżetowy,
bezrobocie, inflacja, zatrudnienie młodych, PKB per capita, wzrost PKB).

Ostatnia, najszersza kategoria polityczno-militarna zawiera sześć wskaźników:

 Legitymizacja władzy - Legitimacy of the State (korupcja, efektywność rządów,
partycypacja polityczna, proces wyborczy, stopień demokracji, nielegalność
gospodarki, handel narkotykami, protesty, demonstracje, walka o władzę),

 Usługi publiczne - Public Services (przestępczość, edukacja, umiejętność czytania i
pisania, dostęp do wody, infrastruktura, opieka zdrowotna, dostęp do telefonu,
internetu oraz elektryczności, drogi),

 Prawa człowieka i rządy prawa - Human Rights (wolność prasy, swobody społeczne,
wolność polityczna, handel ludźmi, więźniowie polityczni, prześladowania religijne,
tortury, egzekucje),

 Aparat bezpieczeństwa - Security Apparatus (konflikty wewnętrzne,
rozprzestrzenianie bojówek, zamieszki i protesty, ilość ofiar konfliktów, zamachy
stanu, aktywność rebeliantów, zamachy),

 Frakcyjność władz - Factionalized Elites (walka o władzę, uciekinierzy, fałszowanie
wyborów, konkurencja polityczna),

 Interwencje zewnętrzne - External Intervention (pomoc zagraniczna, obecność misji
pokojowych, agresja zewnętrzna, sankcje, rating kredytowy).

Afryka w rankingu FSI w latach 2007-2013

Ranking państw upadłych szczególnie wyraźnie ukazuje słabość państwowości na

terenie Afryki na tle reszty świata. Można powiedzieć, że państwa afrykańskie wiodą

niechlubny prym wśród państw upadłych. Wystarczy wskazać, iż w ostatnim rankingu

pierwszą piątkę stanowiły państwa z tego kontynentu. Co więcej, w pierwszej dziesiątce jest

ich łącznie siedem, a w dwudziestce aż piętnaście. Takie wyniki nie napawają optymizmem.

Warto zwrócić uwagę na trwałość zjawiska upadłości. Sytuacja w prawie wszystkich poniżej

wymienionych państwach utrzymuje się od co najmniej kilku lat.

 Państwa afrykańskie w rankingu FSI w ostatnich latach wyraźnie pogarszają swoją

pozycję. Analizując punktację z 54 państw na kontynencie, w okresie pomiędzy 2007, a 2013

rokiem sytuacja uległa poprawie w zaledwie 15 państwach. W zaledwie dwóch państwach,

Republice Zielonego Przylądka i Seszelach, łączna punktacja poprawiła się o ponad 5

punktów. Z większych państw najwyższy wynik zanotowało Zimbabwe, którego punktacja w

2013 roku wyniosła 105,2 punktu w stosunku do 110,1 w 2007, co daje poprawę o 4,9

punktu.

polskie centrum studiów
a f r y k a n i s t y c z n y c h

 Państwo 2013 2012 2011 2010 2009 2008 2007

1 Somalia 1 1 1 1 1 1 3

2 Congo (D. R.) 2 2 4 5 5 6 7

3 Sudan 3 3 3 3 3 2 1

4 South Sudan 4 n/r

5 Chad 5 4 2 2 4 4 5

6
Central African
Republic

9 10 8 8 8 10 10

7 Zimbabwe 10 5 6 4 2 3 4

8 Cote d'Ivoire 12 11 10 12 11 8 6

9 Guinea 14 12 11 9 9 11 9

10 Guinea Bissau 15 15 19 22 27 32 38

11 Nigeria 16 14 14 14 15 18 17

12 Kenya 17 16 16 13 14 26 31

13 Niger 18 18 15 19 23 22 32

14 Ethiopia 19 17 19 17 16 16 18

15 Burundi 20 18 17 23 24 24 19

 Pogorszenie sytuacji zanotowano w 37 państwach. W odróżnieniu do państw, w

których sytuacja uległa poprawie, zmiany w wielu przypadkach były bardzo dynamiczne. W

aż 20 państwach punktacja pogorszyła się o co najmniej 5 punktów, a w sześciu nawet o

ponad 10 punktów. To wyraźnie podkreśla, iż relatywnie łatwo doprowadzić do „zniszczenia

państwowości”, a znacznie trudniej ją odbudowywać.

 Państwa, które zgodnie z rankingiem w ostatnich latach stały się zdecydowanie mniej

bezpieczne, mają niebagatelne znaczenie dla całego kontynentu (warto jednak zwrócić

uwagę na to, że choć w RPA sytuacja się pogorszyła, to nadal jest to jedno z najniżej

stojących państw Afryki w rankingu). To jeszcze wyraźniej ukazuje pogorszenie sytuacji pod

tym względem na terenie Afryki.

 Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Libya 84,5 84,9 68,7 69,1 69,4 70,0 69,3 -15,2

Senegal 81,4 79,3 76,8 74,6 74,2 70,9 66,9 -14,5

Mali 89,3 77,9 79,3 79,3 78,7 75,6 75,5 -13,8

Guinea Bissau 101,1 99,2 98,3 97,2 94,8 91,3 88,8 -12,3

Tunisia 76,5 74,2 70,1 67,5 67,6 65,6 65,6 -10,9

South Africa 67,6 66,8 67,6 67,9 67,4 62,7 57,4 -10,2

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Cape Verde 73,7 74,7 75,8 77,2 78,5 80,7 81,1 7,4

Seychelles 64,0 65,1 67,0 67,9 67,7 69,5 71,3 7,3

Zimbabwe 105,2 106,3 107,9 110,2 114,0 112,5 110,1 4,9

polskie centrum studiów
a f r y k a n i s t y c z n y c h

FSI - Afryka na tle świata

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

2013 2012 2011 2010 2009 2008 2007

Lata

P
u

n
k

ty Średnia

Średnia

Światowa

 Negatywne trendy widoczne są także w średniej punktacji dla kontynentu, która w

tych latach pogorszyła się o niecałe 3,4 punktu i obecnie wynosi ponad 88. W tym samym

czasie średnia na całym świecie niemalże nie uległa zmianie, wynosząc aktualnie 70,5.

Aktualnie poniżej średniej światowej znajduje się 6 afrykańskich państw, są to: Namibia,

Ghana, RPA, Seszele, Botswana i Mauritius (z najlepszym wynikiem 44,5 punktu, dającym

148 miejsce).

Statystyczne państwo afrykańskie w 2013 roku

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

DP REF GG HF UED ECO SL PS HR SEC FE EXT

2013

2007

 Średnie wartości wskaźników dla państw afrykańskich w 2013 roku pogorszyły się w

jedenastu kategoriach w stosunku do notowania z 2007 roku. Znaczna część zmian jest

niemal niezauważalna, jednak są też takie, w których różnice są dość duże i to głównie one

oddziałują negatywnie na zmianę łącznej średniej. Największe zmiany wynikają ze wzrostu

ilości konfliktów wewnętrznych. Znaczną zmianę zanotował wskaźnik masowych ruchów

polskie centrum studiów
a f r y k a n i s t y c z n y c h

uchodźców (0,84 pkt), a także wskaźniki konkurencji politycznej i walk o władzę (0,55 pkt) i

interwencji zewnętrznych (0,59 pkt). O ile większa liczba uchodźców i walk o władzę nie jest

dobrym znakiem, to większa ilość interwencji międzynarodowych paradoksalnie powinna być

dobrym znakiem. Kilkukrotnie dochodziło w ostatnich latach do interwencji

międzynarodowych sił zbrojnych, dzięki którym udawało się szybciej rozwiązać konflikty, a

dzięki temu zmniejszyć liczbę potencjalnych ofiar.

 W obu zestawieniach widoczne są dość typowe tendencje dla kontynentu

afrykańskiego. Najwyższą wartość ma wskaźnik presji demograficznej. W dużej mierze

wynika z bardzo trudnych warunków klimatycznych, w jakich muszą żyć mieszkańcy

kontynentu. Ponadto na wciąż niskim poziomie utrzymuje się średnia długość życia. Nie

można zapominać o chorobach, które wyniszczają populacje głównie na tym kontynencie.

Wysokie wartości przyjmują także wskaźniki ekonomiczne. Związane jest to z niskim

rozwojem gospodarczym kontynentu, dużym stopniem ubóstwa, a także znacznymi

dysproporcjami dochodowymi. To w dużej mierze jest powiązane z wysoką wartością

wskaźnika usług publicznych. Wiele państw Afryki ma duże problemy z rozwojem

infrastruktury transportowej, elektryczności, szkolnictwa, czy służby zdrowia. Niepokojąca

jest wysoka wartość wskaźnika legitymizacji władzy. Nie chodzi tutaj bynajmniej o samo

nieuznawanie rządów, ale także o bardzo istotne czynniki, takie jak korupcja, czy nielegalny

handel.

 Akcentem pozytywnym jest natomiast najniższa wartość wskaźnika napięć

międzygrupowych. To w pewien sposób zaprzecza ogólnemu przekonaniu o tym, że ludność

kontynentu afrykańskiego podzielona na setki grup etnicznych, ponadto podzielona religijnie,

jest skazana na nieustanną walkę między sobą wewnątrz państw, w których żyją bez własnej

woli. Tym samym główny ciężar powstawania konfliktów powinien wynikać z nieudolności

władzy, a nie samych antagonizmów etnicznych.

polskie centrum studiów
a f r y k a n i s t y c z n y c h

Analiza poszczególnych państw

Państwa z pierwszej dziesiątki oraz były lider

Somalia

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Somalia
1 1 1 1 1 1 3 2

113,9 114,9 113,4 114,3 114,7 114,2 111,1 -2,8

 Państwem, które już od sześciu lat 5przewodzi w rankingu Failed States Index jest

Somalia. W wielu analizach właśnie to państwo jest stawiane, jako przykład upadku

państwowości. Od 1991 roku i upadku rządów Mohammeda Siada Barre kraj jest pogrążony

w wojnie domowej. Somalia de facto została podzielona. W 1991 roku niepodległość ogłosił

Somaliland, zajmujący północne obszary kraju, które niegdyś wchodziły w skład Imperium

Brytyjskiego. Choć nie jest uznawany przez żadne państwo na świecie, sytuacja w

Somalilandzie jest zdecydowanie najbardziej stabilna w porównaniu z resztą kraju. W 1998

roku autonomię ogłosił sąsiedni region Puntland, który także posiada własne władze. Reszta

kraju pogrążona jest w wojnie domowej. Od 2007 roku działa organizacja Al-Shabaab, która

walczy z rządem o kontrolę nad państwem. Od wielu lat rząd w Mogadiszu jest wspierany

przez międzynarodowe siły zbrojne. W 2012 roku powołano nowego prezydenta, Hassana

Sheikh Mohamuda. Jego rząd wraz ze wsparciem międzynarodowym z umiarkowanym

powodzeniem toczy walkę o kontrolę nad terytorium państwa, co może wróżyć ostateczne

zakończenie konfliktu. Możliwe, że już w kolejnym rankingu Somalia straci prymat w rankingu

na rzecz innego państwa, gdyż sytuacja powoli ulega poprawie.

Demokratyczna Republika Konga
Państwo 2013 2012 2011 2010 2009 2008 2007

Różnica
2007-13

D. R. Konga
2 2 4 5 5 6 7 5

111,9 111,2 108,2 109,9 108,7 106,7 105,5 -6,4

 Demokratyczna Republika Konga systematycznie pogarsza swoją pozycję w rankingu

FSI. Państwo wciąż nie podniosło się po dwóch wojnach domowych, które miały miejsce w

latach 1996-97 i 1998-2003. W ostatnich latach doszło do kolejnych starć, które miały

miejsce we wschodniej części kraju. Od 2004 roku do marca 2009 roku w prowincji Kiwu

działały bojówki Tutsi pod przywództwem Laurenta Nkundy. Ostatnią odsłoną konfliktu na

tym terenie była rebelia Ruchu 23 Marca (M23). Konflikt z ich udziałem trwał od kwietnia

2012 roku. 12 grudnia 2013 roku doszło do podpisania układu pokojowego pomiędzy rządem

polskie centrum studiów
a f r y k a n i s t y c z n y c h

i M23. Jednakże jest mało prawdopodobne, aby porozumienie z ruchem doprowadziło do

ostatecznego zakończenia kryzysu w DRK.

Sudan/Sudan Południowy
Państwo 2013 2012 2011 2010 2009 2008 2007

Różnica
2007-13

Sudan
3 3 3 3 3 2 1 -2

111,0 109,4 108,7 111,8 112,4 113,0 113,7 2,7

Sudan
Południowy

4 n/r

110,6 108,4

 Duży wpływ na tak wysoką pozycję Sudanu w rankingu FSI ma wieloletnia wojna

domowa, która wybuchła w 1983 roku. Wojna wybuchła w wyniku buntu mieszkańców

południowej części kraju przeciwko islamizacji państwa przez rząd zdominowany przez

muzułmańską ludność z północy. Ostatecznie w 2005 roku podpisano porozumienie między

walczącymi stronami, które doprowadziło do przeprowadzenia referendum w 2011 roku,

wskutek którego doszło do secesji Sudanu Południowego.

 Ponadto od 2003 roku trwa konflikt w Darfurze pomiędzy rządem, a murzyńską

ludnością zamieszkującą ten obszar. Starcia pomiędzy zwaśnionymi stronami wciąż trwają.

 Oba konflikty pochłonęły do tej pory kilkaset tysięcy ofiar. Choć Sudan Południowy

uzyskał niepodległość, to wciąż trwają spory z sąsiadem z północy. Oba państwa muszą

sobie także radzić z napięciami na najwyższych szczeblach władzy, co się szczególnie

uwidoczniło w końcówce 2013 roku.

Czad
Państwo 2013 2012 2011 2010 2009 2008 2007

Różnica
2007-13

Czad
5 4 2 2 4 4 5 0

109,0 107,6 110,3 113,3 112,2 110,9 108,8 -0,2

 Wysokie miejsce Czadu w rankingu wynika w kilku czynników. Państwo jest

podzielone etnicznie oraz religijnie, co doprowadza do konfliktów. Od 1990 roku głową

państwa jest Idriss Deby, będąc jednym z najdłużej panujących przywódców na świecie.

Choć utrzymuje się u władzy tak długo, to jego prezydentura nie była pozbawiona napięć.

Kilkukrotnie dochodziło do prób zamachu stanu, które kończyły się niepowodzeniem.

Najpoważniejsze wyzwanie dla Czadu w ostatnich latach było związane z konfliktem w

Darfurze. Wskutek oskarżeń ze strony rządu Sudanu o popieranie rebeliantów przez Czad

państwa znalazły się w stanie wojny pomiędzy 2005, a 2008 rokiem. W tym czasie rebelianci

czadyjscy występujący przeciwko rządowi Idrissa Debyego byli aktywnie wspierani przez

rząd Sudanu. Ostatecznie stosunki między państwami uległy znacznemu ociepleniu, a

rebelianci zostali pokonani.

polskie centrum studiów
a f r y k a n i s t y c z n y c h

Źródło: Fund for Peace, http://ffp.statesindex.org

 Czad w odróżnieniu do powyższych państw nie miał aż tak znacznych problemów z

wieloletnimi konfliktami, a złe wskaźniki nie mogą mieć tylko tej jednej przyczyny. Wysokie

wartości wskaźników z I kategorii wynikają w dużej mierze z niekorzystnego klimatu,

wysokiego wskaźnika śmiertelności (DP), a także bardzo dużej ilości uchodźców z

sąsiedniego Darfuru i RŚA (REF). Bardzo duże wartości indykatorów występują również w III

kategorii, polityczno-militarnej. Aż 5 z 6 wskaźników przyjmuje wartości zdecydowanie

powyżej 9 punktów. Jest to związane w dużej mierze z uznawaniem tego państwo za jedno z

najmniej demokratycznych na świecie, co przekłada się w znacznym stopniu na takie oceny.

Ponadto w tej kategorii warto zwrócić uwagę na bardzo niskie wyniki w edukacji (średni czas

edukacji dorosłych wynosi 1,5 roku), a także duży stopień korupcji.

 W ostatnich latach widoczna jest zdecydowana poprawa wskaźników napięć

międzygrupowych oraz interwencji zewnętrznych. Od 2010 roku ogólna ocena Czadu się

poprawia. Co prawda w ostatnim roku zanotowano wzrost wskaźników, jednak trend

spadkowy powinien zostać mimo wszystko utrzymany.

Republika Środkowoafrykańska
Państwo 2013 2012 2011 2010 2009 2008 2007

Różnica
2007-13

Republika
Środkowoafrykańska

9 10 8 8 8 10 10 1

105,3 103,8 105,0 106,4 105,4 103,7 101,0 -4,3

polskie centrum studiów
a f r y k a n i s t y c z n y c h

Źródło: Fund for Peace, http://ffp.statesindex.org

 Republika Środkowoafrykańska w ostatnich latach znacznie pogorszyła swoje wyniki.

Wiąże to się w dużym stopniu z niestabilnością wewnętrzną kraju, która doprowadziła do

wojny domowej. Największy wzrost zanotował wskaźnik związany z masowymi ruchami

uchodźców. W tym kontekście zaskakująco wybija się stosunkowo niska wartość wskaźnika

migracji.

 W marcu 2013 roku Seleka obaliła prezydenta Francisa Bozize. Rebelianci jednak nie

zdołali zapanować nad terytorium kraju, co doprowadziło jedynie do eskalacji przemocy. W

ostatnim czasie pojawiły się tam także kolejne siły międzynarodowe. Najprawdopodobniej te

wydarzenia poskutkują dużym wzrostem wskaźników, które już są wysokie. Możliwe, że

Republika Środkowoafrykańska trafi do pierwszej trójki w kolejnym notowaniu FSI.

Zimbabwe
Państwo 2013 2012 2011 2010 2009 2008 2007

Różnica
2007-13

Zimbabwe
10 5 6 4 2 3 4 -6

105,2 106,3 107,9 110,2 114,0 112,5 110,1 4,9

 Zimbabwe jest jedynym państwem w pierwszej dziesiątce, którego wyniki się realnie

poprawiły. Władzę w kraju nieprzerwanie od kilku dekad sprawuje Robert Mugabe i partia

ZANU. Państwo jest oceniane jako jedno z najmniej demokratycznych na świecie. Najwyższy

wynik Zimbabwe uzyskało w 2009 roku, co wiązało się ze sfałszowanymi wyborami

prezydenckimi w 2008 roku i późniejszymi sankcjami. Od tego czasu z roku na rok sytuacja

ulega zdecydowanej poprawie. Awans z 2 na 10 miejsce oraz poprawa punktacji o aż 8,8

punktu jest dużym sukcesem. W tym czasie 10 z 12 wskaźników się poprawiło. Jedynie dwa

ostatnie uległy pogorszeniu, co wiąże się z praktycznym monopolem władzy Mugabe i

polskie centrum studiów
a f r y k a n i s t y c z n y c h

zwalczaniem przez niego opozycji, a także sankcjami, z którymi to państwo musi się wciąż

zmagać.

Wybrzeże Kości Słoniowej
Państwo 2013 2012 2011 2010 2009 2008 2007

Różnica
2007-13

WKS
12 11 10 12 11 8 6 -6

103,5 103,6 102,8 101,2 102,5 104,6 107,3 3,8

Wybrzeże Kości Słoniowej w pierwszym rankingu z 2005 roku zostało uznane za

„najbardziej upadłe” państwo świata. Od tego czasu sytuacja w kraju się poprawiła.

 Przez Wybrzeże Kości Słoniowej na początku XXI wieku przetoczyły się dwie wojny

domowe. Pierwsza rozpoczęła się w 2003 roku wskutek uniemożliwienia wystartowania w

wyborach prezydenckich Alasannie Ouattarze. Formalnie konflikt zakończył się dopiero w

2007 roku. Kilkakrotnie przekładane nowe wybory odbyły się w 2010 roku i zapoczątkowały

kolejny konflikt. Urzędujący prezydent Laurent Gbagbo nie uznał zwycięstwa Ouattary.

Druga wojna domowa doprowadziła do przegranej Gbagbo i powolnej normalizacji sytuacji w

kraju.

 Oba konflikty znalazły swoje odzwierciedlenie w zmianach wskaźników. Konflikt po

wyborach prezydenckich z 2010 roku zatrzymał trend malejący ogólnej punktacji. Jednakże

aktualnie wyniki powinny ponownie ulegać poprawie.

polskie centrum studiów
a f r y k a n i s t y c z n y c h

5 państw, których sytuacja pogorszyła się

najbardziej (w latach 2007-13)

Libia

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Libia
54 50 111 111 112 111 114 60

84,5 84,9 68,7 69,1 69,4 70,0 69,3 -15,2

Zmiana wskaźników w Libii w latach 2011-12

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

DP REF GG HF UED ECO SL PS HR SEC FE EXT

2011

2012

 Libia jest państwem, które w historii FSI zanotowało największy wzrost łącznej

punktacji. W 2012 roku Libia „awansowała” o 61 miejsc, a jej łączna punktacja wzrosła o 16,2

punktu. Wiąże się to z wojną domową, która wybuchła w tym kraju na fali arabskiej wiosny, w

wyniku której obalono Muammara Kaddafiego. Takie wyniki są zaskakujące. Analizując

same wskaźniki można stwierdzić, że podjęcie interwencji międzynarodowej przeciwko

rządom Kaddafiego było co najmniej nieuzasadnione, a jeśli rzeczywiście na taką się

decydować, to znalazłoby się wiele innych bardziej potrzebujących jej państw. W notowaniu

z 2011 roku Libia była czwartym państwem Afryki kontynentalnej, z punktacją poniżej

średniej światowej, która utrzymywała się na stałym poziomie. Co więcej jej wskaźnik HDI

wynoszący 0,773 był największy w całej Afryce. Takiego wyniku nie wstydziłoby się wiele

państw europejskich.

 W wyniku wydarzeń z 2011 roku prawie wszystkie wskaźniki zanotowały wzrost.

Większość zmian zanotowano w sferze polityczno-militarnej. Największe zmiany zanotował

ostatni wskaźnik związany z interwencjami zewnętrznymi, aż o 4,6 punktu, co w dużej mierze

polskie centrum studiów
a f r y k a n i s t y c z n y c h

wyniknęło z interwencji zbrojnej przeciwko rządowi. Duże zmiany zanotowały także

wskaźniki usług publicznych i służb bezpieczeństwa, gdzie różnica przekroczyła 3 punkty.

Senegal

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Senegal
64 71 85 99 102 107 116 52

81,4 79,3 76,8 74,6 74,2 70,9 66,9 -14,5

 Senegal podobnie jak Libia w 2007 roku zaliczał się do ścisłej czołówki państw

afrykańskich w rankingu FSI. Od tego czasu z roku na rok jego pozycja się systematycznie

pogarsza. W tym okresie pogorszyła się większość wskaźników. Największy wzrost, o 2,8

punktu wyniósł wskaźnik frakcyjności władz. Wiąże się to z rządami prezydenta Abdulaye

Wade, który w czasie swych rządów w latach 2000-12 dążył do wzmocnienia władzy

wykonawczej i osłabienia opozycji. Wysoki wzrost, o 2,5 punktu, zanotował także wskaźnik

masowych ruchów uchodźców. Taki wynik związany jest z wciąż nierozwiązanym

problemem separatyzmu prowincji Casamance oraz obecnością uchodźców z innych krajów

(13 tys. Z Mauretanii – 2012). Znaczne pogorszenie zanotowały także wskaźniki migracji

oraz stopnia ubóstwa, jednym z powodów tych zmian jest jedna z najwyższych stop

bezrobocia na świecie.

Mali

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Mali
38 79 77 78 83 89 90 52

89,3 77,9 79,3 79,3 78,7 75,6 75,5 -13,8

M
ie

js
c
e

S
u

m
a

D
e
m

o
g

ra
p

h
ic

P
re

s
s
u

re
s

R
e
fu

g
e

e
s
 a

n
d

 I
D

P
s

G
ro

u
p

 G
ri

e
v
a
n

c
e

H
u

m
a
n

 F
li
g

h
t

U
n

e
v
e
n

 D
e
v
e
lo

p
m

e
n

t

P
o

v
e
rt

y
 a

n
d

 E
c
o

n
o

m
ic

D
e
c
li

n
e

L
e

g
it

im
a
c
y
 o

f
th

e

S
ta

te

P
u

b
li

c
 S

e
rv

ic
e
s

H
u

m
a
n

 R
ig

h
ts

S
e
c
u

ri
ty

 A
p

p
a

ra
tu

s

F
a

c
ti

o
n

a
li
z
e
d

 E
li
te

s

E
x
te

rn
a
l
In

te
rv

e
n

ti
o

n

2011 79 77,9 8,8 5,5 6,0 7,3 6,4 7,5 5,3 8,0 4,6 7,1 4,5 7,0

2012 = 38 89,3 9,3 7,6 7,6 7,8 6,8 8,1 6,0 8,5 6,5 8,1 5,0 8,0

Różnica 11,4 0,5 2,1 1,6 0,5 0,3 0,6 0,7 0,5 1,9 1,1 0,5 1,0

 Mali przejęło w 2013 roku rolę Libii i okazało się państwem, którego wskaźniki w tym

roku pogorszyły się najbardziej na całym świecie.

polskie centrum studiów
a f r y k a n i s t y c z n y c h

 W styczniu 2012 roku rozpoczęło się powstanie Tuaregów, którzy ogłosili

niepodległość Azawadu, który miał obejmować większość terytorium obecnego Mali.

Doprowadziło to do wybuchu wojny domowej. Z pomocą wojsk francuskich od stycznia 2013

roku trwała operacja zbrojna, w wyniku której pokonano rebeliantów. W czerwcu doszło do

porozumienia rządu z Tuaregami. Na przełomie lipca i sierpnia odbyły się wybory

prezydenckie, w których zwyciężył Ibrahim Boubacar Keita.

 Mali znajdując się w ekstremalnym klimacie jest jednym z najbiedniejszych państw

świata, z bardzo niskimi wynikami PKB na mieszkańca. Towarzyszy temu jeden z

najwyższych poziomów wzrostu demograficznego. Z tego względu zdecydowanie najwyższą

wartość ma od lat wskaźnik presji demograficznej. Wszystkie wskaźniki uległy pogorszeniu w

wyniku wojny domowej. Szczególnie widoczne zmiany odnotowano we wskaźnikach

masowych ruchów uchodźców, napięć międzygrupowych oraz praw człowieka.

Gwinea Bissau

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Gwinea Bissau
15 15 19 22 27 32 38 23

101,1 99,2 98,3 97,2 94,8 91,3 88,8 -12,3

 Gwinea Bissau jest jednym z najbardziej niestabilnych państw Afryki. Wielokrotnie

dochodziło tu do zamachów stanu. W 2009 roku został zamordowany prezydent Joao

Bernardo Vieira. Jego następca, Malam Bacai Sanha zmarł w styczniu 2012 roku. Od tego

czasu państwo znajduje się w kryzysie władzy, a wszelkie porozumienia z juntą wojskową

powstają pod dużą presją organizacji międzynarodowych.

 Niepewna sytuacja polityczna w kraju przekłada się na całe społeczeństwo, co także

znalazło odzwierciedlenie w rankingu FSI. Największe wyniki zanotowały wskaźniki

polityczno-militarne. Gwinea Bissau jest bardzo biednym państwem, z tego względu

wskaźniki ekonomiczne przekraczają 8 punktów.

Tunezja

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Tunezja
83 94 108 118 121 122 121 38

76,5 74,2 70,1 67,5 67,6 65,6 65,6 -10,9

 Tunezja jest jednym z najniżej sklasyfikowanych państw afrykańskich w rankingu

Failed States Index. W grudniu 2010 roku doszło w tym kraju do protestów, w wyniku których

w styczniu 2011 roku prezydent Ben Ali zrezygnował z urzędu. Tunezyjskie protesty

polskie centrum studiów
a f r y k a n i s t y c z n y c h

zapoczątkowały „arabską wiosnę’, serię protestów w wielu państwach arabskich, które w

wielu z nich doprowadziły do wyjątkowo krwawych konfliktów.

 Pod wpływem tych wydarzeń pogorszyła się klasyfikacja Tunezji w FSI. Najwyższe

zmiany pomiędzy 2010 a 2013 rokiem zanotowały wskaźniki napięć międzygrupowych (2,4

pkt), legitymacji rządów (1,5 pkt), frakcyjności władz (1,8 pkt) oraz interwencji zewnętrznych

(2,6 pkt). Należy przy tym podkreślić, że pomimo tych zmian Tunezja nadal jest jednym z

najlepiej sklasyfikowanych państw kontynentu. Tylko jeden ze wskaźników przekracza 8 pkt,

co ukazuje zdecydowaną różnicę pomiędzy tym państwem, a dotychczas opisywanymi.

Państwa poniżej średniej światowej

Mauritius, Seszele

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Mauritius
148 147 150 150 148 148 147 -1

44,5 44,7 44,2 44,4 44,7 42,4 42,7 -1,8

Seszele
121 120 119 115 120 114 106 -15

64,0 65,1 67,0 67,9 67,7 69,5 71,3 7,3

 Dwa niewielkie państwa leżące na Oceanie Indyjskim, zdecydowanie odbiegają od

specyfiki Afryki kontynentalnej. Oba państwa charakteryzuje bardzo duży PKB per capita w

stosunku do reszty Afryki. Kraje są rajem turystycznym, co stanowi podstawowe źródło

dochodów obu państw. Mauritius posiada bardzo stabilny system polityczny, w którym

odbywają się regularne wybory. Sytuacja w Seszelach pod tym względem do 1993 roku nie

wyglądała tak dobrze. Później rozpoczął się proces demokratyzacji kraju. Aktualnie jest to

stabilne państwo, z roku na rok jego wyniki w rankingu FSI się poprawiają, co pozwoliło na

zajęcie drugiego miejsca na kontynencie w rankingu z 2013 roku.

Botswana

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Botswana
121 117 113 113 116 120 118 -3

64,0 66,5 67,9 68,6 68,8 65,9 66,4 2,4

 Botswana jest najlepiej sklasyfikowanym państwem Afryki kontynentalnej w rankingu

FSI. Jest to państwo stabilne. W ciągu ostatnich kilkudziesięciu lat Botswana zanotowała

jeden z najwyższych wzrostów gospodarczych na świecie. Dzięki właściwemu rozwojowi z

biednego państwa przerodziła się w jedną z najsolidniejszych gospodarek kontynentu.

polskie centrum studiów
a f r y k a n i s t y c z n y c h

 W ostatnich latach wskaźniki FSI dla Botswany nieznacznie się poprawiły. Większość

z nich przyjmuje stosunkowo dobre wartości. Jedynymi wyjątkami są indykatory presji

demograficznej (8,3 pkt) i niezrównoważonego rozwoju (7,5 pkt). Słaby wynik w pierwszym

wskaźniku spowodowany jest niekorzystnym klimatem, a także niezbyt dobrą sytuacją

zdrowotną mieszkańców kraju. Oczekiwana średnia życia wynosi jedynie 53 lata. Ponadto

Botswana posiada jeden z najwyższych udziałów ludzi zarażonych wirusem HIV na świecie.

Republika Południowej Afryki

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

RPA
113 115 117 115 122 125 132 19

67,6 66,8 67,6 67,9 67,4 62,7 57,4 -10,2

 Republika Południowej Afryki ma najwyższy PKB na kontynencie. Od wielu lat jest

najbardziej rozwiniętym państwem Afryki. Ponadto RPA jest największym producentem

platyny i chromu na świecie, a także jednym z czołowych producentów złota. Na tle innych

państw regionu RPA niewątpliwie można uznać za mocarstwo regionalne.

 Podobnie jak w przypadku Botswany większość wskaźników prezentuje przyzwoite

wyniki, a na ich tle negatywnie wybijają się problemy demograficzne (7,8 pkt) oraz

nierównomierny rozwój gospodarczy (8,0 pkt). Jednakże w ostatnich latach wskaźniki RPA

wyraźnie się pogorszyły. Duży wpływ na to miały zawirowania polityczne. W tej sferze

wskaźniki pogorszyły się łącznie o 6,2 punktu. Natomiast najwyższy pojedynczy wzrost

został zanotowany w innej kategorii, we wskaźniku ubóstwa i wzrostu gospodarczego (o 3,1

pkt). Jest to spowodowane m.in. znacznie obniżonymi wskaźnikami wzrostu gospodarczego

w stosunku do lat poprzednich oraz dużym odsetkiem biednych i bezrobotnych.

Ghana

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Ghana
110 112 115 122 124 123 124 14

69,1 67,5 67,7 67,1 66,2 64,6 61,9 -7,2

 Ghana jest jednym z najlepiej rozwijających się państw na świecie w ostatnich latach.

Co nastąpiło dzięki ustabilizowaniu się sytuacji politycznej w latach 90-tych. To pozwoliło

stać się jej jednym z najsilniejszych państw Afryki Zachodniej. Pod koniec 2010 roku, już jako

ustabilizowana gospodarka w tym kraju rozpoczęto wydobycie ropy naftowej, co jeszcze

bardziej poprawiło wyniki ekonomiczne kraju.

 W rankingu FSI Ghana jest najlepszym państwem kontynentu na północ od równika.

Żaden ze wskaźników nie przekracza 8 punktów. W stosunku do 2007 roku ogólna punktacja

polskie centrum studiów
a f r y k a n i s t y c z n y c h

kraju się pogorszyła. Główne wzrosty dotyczą wskaźnika ubóstwa (2,1 pkt) oraz wskaźników

polityczno-militarnych (łącznie 4,7 pkt).

Namibia

Państwo 2013 2012 2011 2010 2009 2008 2007
Różnica
2007-13

Namibia
108 106 103 100 96 98 106 -2

70,4 71,0 71,7 74,5 75,6 72,9 71,3 0,9

 Namibia jest jednym z najmłodszych państw Afryki. Uzyskała niepodległość w 1990

roku po ostatecznym wycofaniu się RPA. Wskutek wieloletniej zależności pomiędzy

państwami, Namibia jest w dużym stopniu uzależniona od silnego sąsiada. Jest to stabilne

państwo. Znaczną część dochodów czerpie z wydobycia surowców, szczególnie diamentów.

 Wskaźniki w FSI utrzymują się na dobrym poziomie. Jedynym wyjątkiem jest

indykator nierównomiernego rozwoju gospodarczego, który wynosi obecnie aż 8,7 punktu.

Wiąże się to z bardzo dużym stopniem bezrobocia i dysproporcji dochodowych. Ponad

połowa społeczeństwa kraju żyje za mniej niż 2 dolary dziennie. Żaden z pozostałych

wskaźników nie przekracza 7 punktów, co pozwala Namibii na osiągnięcie łącznej punktacji

zbliżonej do średniej światowej.

polskie centrum studiów
a f r y k a n i s t y c z n y c h

18

AAffrryykkaańńsskkiiee ppaańńssttwwaa ww rraannkkiinngguu FFoorreeiiggnn PPoolliiccyy FFaaiilleedd SSttaatteess IInnddeexx –– mmiieejjssccaa
Państwo 2013 2012 2011 2010 2009 2008 2007 Różn 07-13 2006 2005

Algeria 73 77 81 71 73 80 88 15 72 61

Angola 43 48 52 59 55 56 53 10 37 43

Benin 78 74 74 93 97 100 103 25 90

Botswana 121 117 113 113 116 120 118 -3 96

Burkina Faso 35 41 37 35 35 36 33 -2 30

Burundi 20 18 17 23 24 24 19 -1 15 18

Cameroon 27 26 24 26 26 33 35 8 36 53

Cape Verde 94 91 90 88 84 65 66 -28

Central African Republic 9 10 8 8 8 10 10 1 13 20

Chad 5 4 2 2 4 4 5 0 6 7

Comoros 56 57 56 52 51 74 78 22

Congo (D. R.) 2 2 4 5 5 6 7 5 2 2

Congo (Republic) 36 33 32 31 30 26 26 -10

Cote d'Ivoire 12 11 10 12 11 8 6 -6 3 1

Dijbouti 50 53 60 68 73 71 70 20

Egypt 34 31 45 49 43 40 36 2 31 38

Equatorial Guinea 47 43 40 44 47 42 41 -6 52 33

Eritrea 25 23 28 30 36 44 50 25 54 55

Ethiopia 19 17 19 17 16 16 18 -1 26 30

Gabon 99 92 92 98 99 93 98 -1 84

Gambia 62 63 69 75 80 83 85 23 83 60

Ghana 110 112 115 122 124 123 124 14 106

Guinea 14 12 11 9 9 11 9 -5 11 16

Guinea Bissau 15 15 19 22 27 32 38 23 46

Kenya 17 16 16 13 14 26 31 14 33 25

Lesotho 71 72 71 67 67 61 62 -9

Liberia 23 25 26 33 33 34 27 4 11 9

Libya 54 50 111 111 112 111 114 60 95 63

Madagascar 61 58 58 64 68 86 82 21

Malawi 40 36 33 28 28 29 29 -11 29

Mali 38 79 77 78 83 89 90 52 81

Mauritania 31 38 40 39 46 47 45 14 41

Mauritius 148 147 150 150 148 148 147 -1 118

Morocco 93 87 87 90 92 88 85 -8 76 67

Mozambique 59 59 56 69 72 85 80 21 80 42

Namibia 108 106 103 100 96 98 106 -2 91

Niger 18 18 15 19 23 22 32 14 44

Nigeria 16 14 14 14 15 18 17 1 22 54

Rwanda 38 35 34 40 43 42 36 -2 24 12

Sao Tome 91 97 96 97 95 78 76 -15

Senegal 64 71 85 99 102 107 116 52 98

Seychelles 121 120 119 115 120 114 106 -15

Sierra Leone 33 31 30 28 32 31 23 -10 16 6

Somalia 1 1 1 1 1 1 3 2 6 5

South Africa 113 115 117 115 122 125 132 19 110

South Sudan 4 n/r

Sudan 3 3 3 3 3 2 1 -2 1 3

Swaziland 49 55 61 63 65 71 61 12

Tanzania 65 66 65 72 70 75 75 10 71 32

Togo 42 39 36 47 50 45 46 4 37 64

Tunisia 83 94 108 118 121 122 121 38 100 71

Uganda 22 20 21 21 21 16 15 -7 21 27

Zambia 45 44 55 56 60 63 69 24 66

Zimbabwe 10 5 6 4 2 3 4 -6 5 15

polskie centrum studiów
a f r y k a n i s t y c z n y c h

19

AAffrryykkaańńsskkiiee ppaańńssttwwaa ww rraannkkiinngguu FFoorreeiiggnn PPoolliiccyy FFaaiilleedd SSttaatteess IInnddeexx –– ppuunnkkttaaccjjaa
Państwo 2013 2012 2011 2010 2009 2008 2007 Różnica 2007-13

Algeria 78,7 78,1 78,0 81,3 80,6 77,8 75,9 -2,8

Angola 87,1 85,1 84,6 83,7 85,0 83,8 84,9 -2,2

Benin 77,9 78,6 80,0 76,8 75,5 72,8 72,0 -5,9

Botswana 64,0 66,5 67,9 68,6 68,8 65,9 66,4 2,4

Burkina Faso 90,2 87,4 88,6 90,7 91,3 89,9 89,7 -0,5

Burundi 97,6 97,5 98,6 96,7 95,7 94,1 95,2 -2,4

Cameroon 93,5 93,1 94,6 95,4 95,3 91,2 89,4 -4,1

Cape Verde 73,7 74,7 75,8 77,2 78,5 80,7 81,1 7,4

Central African Republic 105,3 103,8 105,0 106,4 105,4 103,7 101,0 -4,3

Chad 109,0 107,6 110,3 113,3 112,2 110,9 108,8 -0,2

Comoros 84,0 83,0 83,8 85,1 86,3 79,6 77,8 -6,2

Congo (D. R.) 111,9 111,2 108,2 109,9 108,7 106,7 105,5 -6,4

Congo (Republic) 90,0 90,1 91,4 92,5 93,1 93,4 93,0 3,0

Cote d'Ivoire 103,5 103,6 102,8 101,2 102,5 104,6 107,3 3,8

Dijbouti 85,5 83,8 82,6 81,9 80,6 80,0 80,3 -5,2

Egypt 90,6 90,4 86,8 87,6 89,0 88,7 89,2 -1,4

Equatorial Guinea 86,1 86,3 88,1 88,5 88,3 88,0 88,2 2,1

Eritrea 95,0 94,5 93,6 93,3 90,3 87,4 85,5 -9,5

Ethiopia 98,9 97,9 98,2 98,8 98,9 96,1 95,3 -3,6

Gabon 72,9 74,6 75,3 75,3 74,4 75,0 73,3 0,4

Gambia 81,8 80,6 80,9 80,2 79,0 76,9 76,0 -5,8

Ghana 69,1 67,5 67,7 67,1 66,2 64,6 61,9 -7,2

Guinea 101,3 101,9 102,5 105,0 104,6 101,8 101,3 0,0

Guinea Bissau 101,1 99,2 98,3 97,2 94,8 91,3 88,8 -12,3

Kenya 99,6 98,4 98,7 100,7 101,4 93,4 91,3 -8,3

Lesotho 79,4 79,0 80,4 82,2 81,8 81,7 81,2 1,8

Liberia 95,1 93,3 94,0 91,7 91,8 91,0 92,9 -2,2

Libya 84,5 84,9 68,7 69,1 69,4 70,0 69,3 -15,2

Madagascar 82,7 82,5 83,2 82,6 81,6 76,7 76,5 -6,2

Malawi 89,2 88,8 91,2 93,6 93,8 92,9 92,2 3,0

Mali 89,3 77,9 79,3 79,3 78,7 75,6 75,5 -13,8

Mauritania 91,7 87,6 88,0 89,1 88,7 86,1 86,7 -5,0

Mauritius 44,5 44,7 44,2 44,4 44,7 42,4 42,7 -1,8

Morocco 74,3 76,1 76,3 77,0 77,1 75,8 76,0 1,7

Mozambique 82,8 82,4 83,6 81,7 80,7 76,8 76,9 -5,9

Namibia 70,4 71,0 71,7 74,5 75,6 72,9 71,3 0,9

Niger 99,0 96,9 99,1 97,8 96,5 94,5 91,2 -7,8

Nigeria 100,7 101,1 99,9 100,2 99,8 95,7 95,6 -5,1

Rwanda 89,3 89,3 91,0 88,7 89,0 88,0 89,2 -0,1

Sao Tome 74,6 73,9 74,5 75,8 76,7 78,3 78,6 4,0

Senegal 81,4 79,3 76,8 74,6 74,2 70,9 66,9 -14,5

Seychelles 64,0 65,1 67,0 67,9 67,7 69,5 71,3 7,3

Sierra Leone 91,2 90,4 92,1 93,6 92,1 92,3 93,4 2,2

Somalia 113,9 114,9 113,4 114,3 114,7 114,2 111,1 -2,8

South Africa 67,6 66,8 67,6 67,9 67,4 62,7 57,4 -10,2

South Sudan 110,6 108,4

Sudan 111,0 109,4 108,7 111,8 112,4 113,0 113,7 2,7

Swaziland 85,6 83,5 82,5 82,8 82,4 80,0 81,3 -4,3

Tanzania 81,1 80,4 81,3 81,2 81,1 79,1 79,3 -1,8

Togo 87,8 87,5 89,4 88,1 87,2 86,8 86,6 -1,2

Tunisia 76,5 74,2 70,1 67,5 67,6 65,6 65,6 -10,9

Uganda 96,6 96,5 96,3 97,5 96,9 96,1 96,4 -0,2

Zambia 86,6 85,9 83,8 83,9 84,2 81,6 80,6 -6,0

Zimbabwe 105,2 106,3 107,9 110,2 114,0 112,5 110,1 4,9

Na podstawie:
Human Development Reports, http://hdr.undp.org/en
Index Mundi, http://www.indexmundi.com

polskie centrum studiów
a f r y k a n i s t y c z n y c h

20

The Failed States Index, The Fund for Peace, http://ffp.statesindex.org
The World Factbook, https://www.cia.gov/library/publications/the-world-factbook/

