Abstract:
Title: Global Patterns of Economic and Social Development. Could New Approaches of Development Lead to World Peace in the New Millennium? *

The current crisis in global security affairs was long coming as a result of serious and growing cultural, economic, political and military conflicts between certain developed and developing nations. Some of these conflicts are recent, while most have historical roots. Such conflicts have led to extremism, terrorist attacks, wars, and major security problems in many parts of the world. In the long run, the roots of the problems, rather than the symptoms, must be identified and dealt with. These may include economic and social problems in both developing and developed nations, injustices inflicted on the people of developing nations by both internal and external forces, including the rise of religious and nationalistic extremism, racism and discrimination, dictatorship, poverty, inadequate education (quantity and quality, and lack of democracy.

A major problem facing most the so-called Developed Countries is the obvious Disequilibria between Economic and Social Development. That is between Material and Human Development. The rapid technological developments in western/northern nations during the past century led to rapid, yet imbalanced, accumulation of wealth and power. Unfortunately, such material progress came at high social and human cost. The results include a breakdown in social structures and families, stress, human depression, high crime and suicide rates, the widespread of immoralities, and a decline in social and spiritual values. Furthermore, new economic and energy needs led these countries to look into new possibilities to exploit resources beyond their geographic borders, and revisit the notion of military, cultural and economic invasion of foreign territories. On the other hand, eastern and southern cultures have lagged behind in technological and material progress while trying to hold on their social and spiritual traditions. Meanwhile, these so-called Developing Countries after their independence from long foreign occupations have been plagued with poverty, corruption, dictatorships, lack of education and poor health care. One must wonder, which approach is better for human development and welfare? East/South, or West/North The answer is probably neither. Both models of development have serious problems. In fact, the current gaps in material, social and spiritual values among nations, together with the widespread injustices have resulted in major global conflicts, wars, and violence.

The new approach to development that the author recommends is based on concurrent economic and social development. The human factor in development should not be ignored or scarified as in classical capitalistic and communist systems of development. Both have failed. The most advanced stage of development has not been reached in any country yet. It is a model where a society enjoys concurrent material, social and spiritual tranquility and maturity.

This paper will first discuss some of the causes and remedies of global security problems. Then the focus will shift to problems facing both developed and developing nations. Finally, the author will propose a new balanced model to national economic/social development. Applications to Egypt will be addressed.

* Written by Dr. Mohsen A. Bagnied, Professor of Marketing, Management and Economics.

 Bowie State University, Bowie, Maryland 20715.

 INCLUDEPICTURE "http://rosella.apana.org.au/~mlb/cranes/bluedove.gif" * MERGEFORMATINET

Global Patterns of Economic and Social Development.

 Could New Approaches of Development Lead to

 World Peace in the New Millennium?

By

Dr. Mohsen A. Bagnied, Professor

Marketing, Management and Economics

Bowie State University, Maryland 20715

The Greater Washington, DC Area

E-mail: Bagnied@msn.com
Association of Egyptian-American Scholars in the US and Canada Bi-Annual Conference

The National Research Center, Cairo, Egypt

December 29-30, 2004

Outline:

· Introduction- Current problems, and causes.

· Alternative Solutions. A new Model for Development.

· What Developing Countries Need?

· What Developed Countries Need?

· Prerequisites for Economic Development

· Action Program

· A New Model for Economic Development

· Levels of Economic Development – Author’s Theory

· The case of Egypt

· Conclusions.
Introduction

What is the major Problem in Developed Countries?

*Disequilibria between Economic and Social Development.

 That is between Material and Human Development.

* Leading to a decline in Social and Spiritual Values.

What are the major Problems in Developing Countries?

* They are Behind in Wealth, Health, Education, and

 Technology.

Both Developed and Developed Countries have serious problems. Both models of development have failed. One on the Human side, the other on the Material side.

The current Material and Cultural gaps between the East/South on one side and the West/North on the other side, together with the widespread injustices have resulted in major global conflicts, wars, and violence.

So, What is the Solution, if any exist?

* Confront, Coexist, or Compromise?

* Compromise, adjust, and try to understand.

* Development gaps must be narrowed.

* Economic, political and social justice must prevail.

* To impose solutions by force will not last.

[image: image2.jpg]

[image: image3.png]

Major causes of global security problems:

· Injustice. Economic, Political and Social, both national and international.

· Unemployment and underemployment.

· Lack of Education.

· Poverty.

· Extremism.

· The Mad Mass Media (MMM).

· Corruption.

· Power and Dictatorship.

· Arrogance.

· The widening gap between the rich and poor.

· Income mal-distribution.

· The Rise of Immorality and Declining Values.

· The Rise of Materialism.

· The Breakdown of Families.

· The Internet.

· Dirty Politics.

· Cultural Confrontations.

· Double Standards.

· Weapons of Mass Destruction (traditional, Biological and nuclear).

· Weak and poorly structured UN.

[image: image4.jpg]

 INCLUDEPICTURE "http://www.ausaid.gov.au/closeup/poverty/images/etchildren.jpg" * MERGEFORMATINET [image: image5.jpg]

 INCLUDEPICTURE "http://smi.arat.ru/news/image/bribe.jpg" * MERGEFORMATINET [image: image6.jpg]

What developing Countries need:

· Better Education – Quantity and Quality.

· Economic and Social Development.

· Adoption of new appropriate Technology.

· Employment opportunities.

· Political Democracy.

· Cultural and Religious Tolerance

· Better Income Distribution.

· Free Media and press.

· Free Speech.

· Fight Corruption in all forms, political, social and economic.

· Promote Social Justice, and protection of human rights.

· Respect International Laws.

· Cut dependence on developed countries; economic political and military.

· Equal political, economic, and social opportunity for all citizens.

· Anti-trust laws to fight monopoly.

[image: image7.jpg]i

I

)

[image: image8.jpg]).

What developed Countries Need?

· Multi-Cultural Education, and Tolerance to Other Cultures and Religions.

· Better Income and wealth Distribution.

· More fair taxing system.

· Domestic political reforms.

· Control Materialism, and Capital influence on politics.

· Control Racism and Discrimination, and promote Social Justice.

· Fight Corruption.

· Revive Social and Spiritual Values.

· Power Restraint in dealing with international conflicts.

· Avoid Double standards in both domestic and foreign policies.

· Respect international law.

· Stop exploiting and controlling developing countries.

· Reform of the health care system / greedy physicians and pharmaceuticals.

· Reform of the legal system / greedy lawyers.

· Reform civil laws to give equal rights for minorities.

Pre-requisites for economic Development:

· Good Basic Infrastructure.

· Educated Manpower (Quantity and Quality of Education)

· Skilled Manpower (Trained Workers)

· Good health Maintenance System

· Political Democracy

· Political Stability

· Adequate and stable Legal Infrastructure

· Free Market Economy

· Entrepreneurial Spirit

· Good Work Ethics

· Good Moral Ethics (Absence of Corruption)

· Security and Safety

· Free Press (Free Media)

· Equal Rights to all Citizens (Absence of discrimination based on Gender, Race, Color, Age, Religion, or Wealth)

Action Program (By both the Government and Private Sector):

· Focus on developing human resources in terms of quantity and quality, with emphasis on market-oriented education and occupational training.

· Introduce incentives for Domestic and Foreign investment

· Build a strong Infrastructure.

· Encourage Domestic Research and Development at both the Public and Private levels

· Develop or import new appropriate technology

· Develop advanced Domestic Marketing System

· Develop adequate Marketing Education

· Develop Aggressive Export Marketing Programs

· Develop advanced Marketing Communications Programs (Promotion)

· Develop advanced Logistics System and good Supply Chain Management

· Encourager decentralization of decision making

· Encourage decentralization of infrastructure

· Encourage decentralization of the Government

· Encourage decentralization of industrial, Agricultural, and Service sectors' development

· Focus on Quality improvement and control of products and services (TQM)

· Develop equitable, and pro-business tax structure

· Enforce Intellectual Property Rights Protection Laws

· Develop adequate consumer protection laws

· Develop adequate Anti-trust laws

· Float the value of domestic currency in the international financial market

· Promote free and fair trade

· Joint an economic union, a common market, free trade agreements, and/or regional economic cooperation groups

· Cut defense spending when possible, by signing peace agreements with neighboring countries or by joining regional defense groups like NATO

· Privatization of business

· Support Small Businesses (finance, marketing, and management)

· Strengthen financial institutions
The Model for Economic Development:

Key Elements (7-M):

Macro-Infrastructure (Public Goods, Economic, Political, Legal, Technological, Media)

Manpower (Human Capital)

Morals (Ethics)

Money (Investment / Finance)

Management

Marketing

Maintenance

Requirements:

Political reform leading to Democracy / Stability

Government reform leading to adequate public services

Legal reform leading to equal justice for all

Educational reform leading to market oriented quality education for all

Economic reform leading to a free/fair market economy, with equal opportunity for all

Technological reform leading to the availability of advanced technology

Ethical reform leading to the eradication of corruption and the adoption of moral values

Media reform leading to free press, yet adhering to society moral values.

[image: image9.jpg]

Results:

Political Stability

Economic Growth

Transitional Society

Economic Development

Author's Levels of Nation's Economic Development:

Stage 1 – Pre-developing Countries
* Low and static levels of income, health,

 technology, and education.

* Very few Countries, if any.

Stage 2 – Developing Countries

* Low to moderate yet moving up levels of income,

 health, technology, and education.

* All of Africa, and Latin America + Most of Asia.

Stage 3 – Developed Countries
* High levels of income, health, technology, and

 education together with democracy.

* Material and Mental Progress, but with

 Social, Moral, and Spiritual problems.

* North America, Western Europe, and Japan.

Stage 4 – Fully-Developed Countries

· High levels of income, health, technology, and education together with democracy and social justice, as well as Social, Moral, and Spiritual Tranquility.

· No Country is there yet.

Stages of Human Development:

Physical Mental Visionary Spiritual

From Pre-developed to Fully-Developed Model

 Lack of Quality Manpower,
 POOR Resources and Technology
MANAGEMENT + = (Pre-Development)
 Corruption

 Manpower (Educated/Trained)

 + = Quality Human Resources

 (Work Ethics) (Developing)

 GOOD

MANAGEMENT

 Macro-Infrastructure

 + = Economic Development

 Money (Investment) (Developing)

 +
 Marketing
 Maintenance = Sustained Econ. Development

 + (Developed)

 (Moral Ethics)

 Social and Spiritual = Full Development

 Tranquility (Fully Developed)

Applications to Egypt:

Egypt is in Stage-2 of economic development.

A Developing Nation.

[image: image10.jpg]

The following is going for Egypt:

1. Large Population, over 73 Million.

2. Geographic location. It in the corners of Africa, Asia and Europe.

3. Rich History and image.

4. Political Stability.

5. High level of intelligence and social skills among the population.

6. Leadership in Africa and the Arab region.

The following are Challenges to be addresses:

[image: image11.jpg]

Primary Challenges (Major Priorities):

1. Education (quantity, quality, variety, market suitability, and opportunities).

2. Corruption.

3. Low Income (Poverty), and bad income distribution.

4. High Unemployment.

5. Women and development (Levels of Education and Employment).

6. Inflation.

7. Poor health conditions. The health care system.

8. Inadequate Infrastructure (Roads, Traffic, etc.)

9. Weak Economic policies.

10. Poor Management at all levels (public and

 private).

11. Poor Marketing (both domestic and

 international).

[image: image12.jpg]

 INCLUDEPICTURE "http://www.dogandpony.on.ca/agriculture%20pic%20large.gif" * MERGEFORMATINET [image: image13.png]

[image: image14.jpg]

Other Important Challenges:

[image: image15.jpg]

[image: image16.jpg]S0,
0

E v

12. The political system. More Democracy.

13. Legal infrastructure for business

 (commercial Law). Less Monopoly.

14. The tax system (Needs a Reform).

15. The insurance system at all levels (health,

 safety, and economic).

16. Public (Government) services. Need

 Improvements

17. Decentralization of facilities, services, and

 decision-making (Both Public and Private).

18. Greater Support of small business and

 Entrepreneurial spirit.

19. Research and Development. Development of

 New appropriate technology.

20. Trade liberalization.

[image: image17.jpg]

Summary and Conclusions:

· The 21st century brings major development challenges.

· Both developing and Developed countries have serious internal development problems.

· Global economic, political and cultural conflicts will not be solved by force, but by dealing with global injustices, development problems and by peaceful dialogues.

· Current theories of development are lacking.

· Human capital is the key to development.

· The key elements of economic development are the 7M: Macro-Infrastructure, Manpower, Morals, Money, Management, Marketing, and Maintenance.

· Countries can be classifies as Pre Development, developing, Developed, and Fully Developed.

· Today, we do not have any country that is fully developed.

· The so-called Developed countries lack social and spiritual tranquility.

· A fully Developed country will have both material and human developments, well integrated in a just and moral society.

· Egypt is a Developing Nation with a great potential for fast economic, technological and social development.

· Why? Egypt has an impressive human capital that is intelligent with superior social skills.

· With better education and training, such human capital can lead the country within a short time to great advances on global bases.

· In addition to human capital, Egypt has many other assets that will support development; that include culture, history, image, location, stability, and leadership in the Middle East and Africa.

· Challenges are many, but can be overcome

 with discipline, strong will, ethics, and good

 planning and management.

Questions ?????????????????

[image: image18.jpg]

