

EL SECTOR DEFENSA EN LAS VARIABLES MACROECONOMICAS DE

INVERSIÓN EXTRANJERA, DESEMPLEO Y EL PIB

Enit Godoy Estrella

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y

SEGURIDAD

Maestría en Relaciones y Negocios Internacionales

Bogotá, Mayo 2013

2

EL SECTOR DEFENSA EN LAS VARIABLES MACROECONOMICAS

DE INVERSION EXTRANJERA, DESEMPLEO Y EL PIB

Enit Godoy Estrella
Código 3401210

Director de trabajo de grado

Dr. William Vargas

Trabajo presentado para optar por el título de magister en

Relaciones y Negocios Internacionales

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE RELACIONES INTERNACIONALES, ESTRATEGIA Y

SEGURIDAD

Maestría en Relaciones y Negocios Internacionales

Bogotá, Mayo 2013

3

AGRADECIMIENTOS

A todos los docentes de la Universidad Militar Nueva Granada que compartieron

sus conocimientos, dentro y fuera de clase, haciendo posible que mí formación

profesional en la maestría de Relaciones y Negocios Internacionales con grandes

satisfacciones académicas.

Le agradezco al Dr. Harold Rozo por el aporte a la conceptualización en las

Relaciones Internacionales, por su confianza, colaboración y apoyo en este

proceso, al Dr. William Vargas por manifestar su interés en dirigir mi trabajo de

grado, y compartir sus conocimientos, apoyo y confianza.

A todos aquellos que de una u otra manera me han estado apoyando en este

proceso, con su paciencia, amor, comprensión y a Dios por vivir esta experiencia.

4

TABLA DE CONTENIDO

1. OBJETIVOS 8

1.1 Objetivo General 8

1.2 Objetivos Específicos 8

2. INTRODUCCIÓN 9

3. FUNDAMENTOS TEORICOS 12

3.1 Presupuesto 12

3.2 Economía de la Defensa 21

4. ANTECEDENTES HISTORICOS 29

5. PRESUPUESTO DE COLOMBIA 35

6. CRECIMIENTO ECONOMICO 46

7. CONCLUSIONES 65

8. ANEXOS 69

9. BIBLIOGRAFIA 75

5

TABLAS

Tabla 1. Presupuesto General de la Nación 2010 – 2011 40

Tabla 2. Apropiaciones para conceptos asociados a Pensiones

PGN 2010- 2011 41

Tabla 3. Presupuesto de Inversión 2011 42

Tabla 4. Variación del Gasto en Defensa y Seguridad vs PIB 45

6

GRÁFICOS

Gráfico 1. Rubros que conforman Gastos en Defensa y Seguridad 39

Gráfico 2. Gasto en Defensa y Seguridad 2002 – 2012 43

Gráfico 3. Inversión Extranjera Directa en Colombia (% del PIB) 49

Gráfico 4. Inversión Extranjera Directa por Sectores 50

Gráfico 5. Inversión Extranjera en Colombia 51

Gráfico 6. Tasa de Desempleo en Colombia 55

Gráfico 7. Pie de fuerza acumulado 56

Gráfico 8. Producto Interno Real (descentralizado) 59

Gráfico 9. PIB observado y potencial (a/a, %) 60

Gráfico 10. Participación del PIB 61

7

ANEXOS

ANEXO 1. Datos del Gasto en Defensa y Seguridad 69

 Años 1994 - 2012

ANEXO 2. Producto Interno Bruto Total y por Habitante 70

 A precios constantes del 2005

ANEXO 3. IPC Variación mensual y anual. Total Nacional 71

 Datos 2002 – 2012 (Diciembre)

ANEXO 4. Colombia Crecimiento PIB real vs. Tasa de Desempleo 72

 Datos 1990 – 2007

ANEXO 5. Colombia, exportaciones de café, carbón, petróleo, 73

 Ferroníquel y no tradicionales. 2000 – 2012

ANEXO 6. Colombia, exportaciones totales según CIIU Rev. 3 74

 2000 - 2012

8

1. OBJETIVOS

1.1. Objetivo general.

ANALIZAR EL EFECTO DEL GASTO DEL SECTOR DEFENSA EN LAS

VARIABLES MACROECONOMICAS EN LOS AÑOS 2002 AL 2012.

 1.2. Objetivos específicos.

• Determinar el impacto de la defensa nacional en la variable económica de

inversión extranjera en los años 2002 al 2012.

• Indagar las implicaciones económicas de las distintas formas de

reclutamiento en la variable económica del desempleo en los años del 2002 al

2012.

• Interpretar el efecto macroeconómico del gasto en defensa sobre el PIB en

los años 2002 al 2012.

9

2. INTRODUCCIÓN

Colombia es un país diferente al resto del mundo, en especial por el conflicto

armado interno que ha estado presente por un periodo de tiempo superior a

cincuenta años, un conflicto de guerra de guerrillas, con diferentes grupos

terroristas distribuidos a lo largo y ancho del territorio nacional, en el que las

Fuerzas Armadas han estado comprometidas protegiendo a nuestra nación y

son ellas quienes realmente hacen el sacrificio con vidas y un permanente

esfuerzo para mantener nuestra patria a salvo.

El País a raíz de esta guerra debe hacer esfuerzos económicos importantes para

combatir y protegerse de los violentos; esto ha significado que dentro del

presupuesto de la nación, el gasto público en defensa sea una cifra importante

cada año. Los gobernantes como el Presidente de la República, el ministro de

defensa y de hacienda, los senadores, representantes que han pertenecido a la

sección segunda del senado y la cámara y los comandantes de la diferentes

fuerzas, son las personas que han planeado y sustentado el gasto de la defensa

para el sostenimiento de las Fuerzas Armadas, gasto que se soporta, en la

seguridad nacional y la resolución del conflicto armado.

En los últimos diez años (2002 - 2012), los cambios en el GDS han sido

profundos, en especial, porque ha existido una mayor asignación de recursos a

10

través del presupuesto, este incremento se debe fundamentalmente al aumento

del pie de fuerza, la compra de nuevos equipos y el entrenamiento de la tropa;

adicionalmente, Colombia recibe apoyo económico para la defensa nacional por

parte de otros países como es el caso del plan Colombia. Entonces, es importante

conocer si estos cambios en el presupuesto de la defensa generan impacto en el

crecimiento económico del país, y en especial la inversión extranjera y otras

variables.

Una manera de observar esta situación es revisando el comportamiento de

variables macroeconómicas como el producto interno bruto (PIB), variable que

recoge información de toda la economía en un determinado periodo de tiempo y

mide el crecimiento del país en cuanto a los ingresos de las personas, empresas

y el Estado; por otra parte, cuando se realizan cambios profundos en la

contratación del personal de las Fuerzas Armadas cual sería el impacto en la

variable desempleo y, por último, si al mejorar la seguridad interna del país hace

que se incremente el nivel de confianza de los inversionistas extranjeros, de tal

manera que llegue una mayor inversión externa y tenga repercusiones en el

crecimiento económico por una mayor cantidad de recursos de capital.

Para el estudio de este tema la economía tiene una rama llamada Economía de la

Defensa, que se encarga de analizar las implicaciones económicas de los gastos

militares, la gestión y comprensión eficiente de estos recursos lo cual se hace

utilizando la teoría económica y sus herramientas.

11

Por otro lado, los economistas de diferentes naciones han realizado

investigaciones de diferente índole relacionados con la defensa nacional; es el

caso de Adam Smith, quien dedicó parte del libro V de La Riqueza de las

Naciones al análisis de los gastos en defensa, una de sus afirmaciones es que la

primera obligación del Soberano es la de proteger a la sociedad (Dunne, 2005);

también, argumenta que la defensa es de mayor importancia que la opulencia. Por

otra parte, North, Weingast y Summerhill (2002) señalan que la creación del orden

es una tarea central para establecer los fundamentos del crecimiento, y define el

Orden Político como "aquel que requiere de tres aspectos fundamentales para su

seguridad personal: la vida, la familia y las fuentes de subsistencia".

Otros economistas ven la defensa como un bien público, teniendo en cuenta la

importancia de la industria de la defensa y el efecto en la economía, la provisión y

gestión de las fuerzas armadas, las externalidades1 que generan gasto de un país

en la defensa nacional, la influencia de variables macroeconómicas para explicar

la demanda de gastos militares, entre otros.

En relación con los factores utilizados para la explicación del gasto en defensa, los

distintos enfoques teóricos y empíricos han hecho énfasis en diferentes variables.

En este sentido, la cantidad de recursos destinados a la defensa dependen del

gasto realizado por el país; esta situación sustenta el presupuesto de la defensa.

1
 Concepto que se utiliza para designar todos los efectos (buenos o malos) que se dan como resultado de

acciones económicas. Zorrilla, & Silvestre, (2004 , 86)

12

3. FUNDAMENTOS TEORICOS

Para este capítulo se definirá presupuesto y Economía de la Defensa, conceptos

básicos para el desarrollo de este trabajo, que han sido estudiados y analizados

en algunos trabajos de investigación en relación con el gasto militar y su influencia

en las variables macroeconómicas autores como Dunne, P., Smith, R.P., &

Willenbockel, D., (2005).

3.1. El Presupuesto

La definición habitual de presupuesto expresa que éste consiste en las previsiones

anuales de ingresos y gastos de una organización, ya sea pública o privada

(Worswick, 1979). Otra definición de presupuesto “el presupuesto es la

herramienta que le permite al sector público cumplir con la producción de bienes y

servicios públicos para satisfacción de las necesidades de la población de

conformidad con el rol asignado al Estado en la economía y sociedad del país”

(ASIP, 2003).

El gobierno incide en la economía de dos maneras principales: directa e

indirectamente. La forma directa la ejecuta a través del gasto público y la

tributación; y la indirecta, mediante el empleo de mecanismos de regulación de la

13

actividad económica como es la política monetaria y la fiscal. La primera se refleja

directamente en el presupuesto; la segunda, no. La mayor intervención del Estado

ha propiciado el aumento del GDS en cifras importantes hasta representar un

monto apreciable como proporción del PIB.

El Presupuesto y su ejecución son la materialización del poder de los diversos

actores en la política; para el caso de Colombia el Presidente de la República,

ministros y congresistas. El acceso a los recursos indica en qué grado cada uno

puede tener o no cubiertos con recursos sus actividades corrientes o

extraordinarias.

Las condiciones de una democracia tienen su piedra de toque en la forma de

asignar el gasto, lo cual llevó a formular el teorema de la imposibilidad de Arrow,

donde las condiciones óptimas de una democracia se dan bajo síntomas de

dictadura, en la que siempre se van a generar condiciones de segundo mejor

óptimo. (Arrow, 1963)

Como en todo país en vías de desarrollo, el presupuesto de la defensa nacional se

refiere, al presupuesto de las fuerzas militares, en especial, a dos rubros mínimos,

los que tienen que ver con el mantenimiento del personal y los gastos corrientes

del funcionamiento. Se trata de fuerzas que en buena medida son fuertes en

mano de obra intensiva, más que de capital (Scheetz, 2001). Dado el promedio de

14

las fuerzas militares y policía, los costos de pagos de retribuciones a personal

suelen ocupar, en promedio el 70% del presupuesto de la defensa.

El presupuesto del Ministerio de Defensa y el de la organización militar incluyen

una buena cantidad de rubros que estrictamente son anexos o apoyos de las

tareas centrales. Así incluye un presupuesto de vivienda militar, sanidad para el

personal militar y retirado, presupuesto de educación, de bienestar social, así

como otra serie de actividades de extensión que, estrictamente, no corresponden

al ámbito militar.

El GDS tiene ciertas particularidades que están definidas tanto por la historia, la

coyuntura política y la proyección estratégica del país, en especial por el conflicto

que se da hace más de 50 años. Así, hay aspectos específicos que deben ser

considerados, que afectan tanto los procedimientos de supervisión y búsqueda de

transparencia, como las estrategias que pueden seguirse respecto a su

tratamiento. Ellos suponen comprender además de las variables políticas

mencionadas, las cuestiones técnicas que operan en su interior. Esto no quiere

decir que este presupuesto deba ser tratado de manera distinta al presupuesto

general de la nación o de otro ministerio.

El presupuesto público es la natural concreción de la voluntad política de la

nación. Se puede afirmar que toda propuesta política es discurso hasta el

momento que se refleja en el presupuesto. Lo mismo pasa con la defensa

15

nacional. Si así no fuera, sería imposible hacer la conexión necesaria entre las

acciones de defensa y la de otros sectores de actividad pública (Donadío, 2004).

A continuación se referencian algunas particularidades al ser tenidas en cuenta al

realizar el presupuesto de la defensa.

La defensa es un bien público: El sistema de organización económica capitalista

que predomina en Colombia reconoce al mercado como el mecanismo más

eficiente para resolver el problema de la producción, distribución y consumo de

bienes y servicios privados. También, existen además de las necesidades

privadas, las necesidades públicas que no pueden ser satisfechas eficientemente

por el mercado. La atención de estas necesidades a través de los llamados

bienes públicos a constituido uno de los argumentos más aceptados por la

doctrina para la intervención del estado en la economía (Donadío, 2004). En el

caso de la defensa, la necesidad de su provisión por parte del estado se

desprende de la misma esencia de esta forma de organización política, caso

particular en Colombia, debido a que las amenazas internas han ocasionado que

los ciudadanos deleguen toda la responsabilidad al Estado.

Este punto de partida define la primera particularidad del presupuesto de la

defensa nacional, a diferencia de otros bienes y servicios que presta el Estado

este es un bien público puro. Un bien público puro debe tener las siguientes

características: No-exclusividad: Si el bien público es ofrecido, no se puede excluir

16

a ningún consumidor de su consumo. No-rivalidad: El consumo del bien público

por un consumidor no reduce la cantidad disponible de consumo para otros

consumidores (Grautoff & Chavarro, 2009).

La salud y la educación públicas también son considerados bienes públicos por la

teoría económica. Pero lo que distingue a la defensa de aquellos bienes es formar

parte de la propia idea del Estado, siendo siempre una política pública de estado,

que en ocasiones se convierte en una política pública de gobierno.

En la práctica esto quiere decir que nadie debería sentirse más indefenso que

otro. Es imposible privar a determinados individuos es el caso por ejemplo de los

que no pagan impuestos, de la sensación de protección que les brinda la misma

existencia de las fuerzas armadas. Por esta razón la defensa es un bien público

puro. Su financiamiento debe provenir directamente y exclusivamente del

Gobierno Nacional, especialmente, en el caso de Colombia porque el enemigo

para el gobierno y los ciudadanos de bien son connacionales que no se pueden

distinguir fácilmente.

En la idea de bien público está la singularidad del servicio ofrecido por la defensa.

Una de las más importantes medidas económicas para un presupuesto es la

relación entre recursos asignados y resultados obtenidos. Los recursos asignados

en defensa pueden ser identificados con razonable facilidad, pero los resultados

son de difícil ubicación y aun más complejo medirlos. No se puede medir con

17

precisión la defensa obtenida y compararlo con los gastos realizados (Donadío,

2004, 27). Aunque sea para casos específicos y bien definidos, como es por

ejemplo asignarle unidades de protección al oleoducto Caño Limón- Coveñas, el

análisis tiene grandes complicaciones, especialmente, los limites analíticos son

mas rígidos en la medida en que se integran conceptos como la seguridad del

país, complejos de medir según los modelos económicos. La defensa en Colombia

posee indicadores de eficiencia como secuestros, extorsión, hectáreas de coca

destruidas, homicidios entre otros. El panorama se complica más, porque un

objetivo expreso de política pública en defensa es la disuasión de posibles

conflictos armados, pero medir el conflicto armado con respecto al presupuesto

asignado a la defensa sería prácticamente imposible.

Sin embargo, los recursos asignados a la defensa pueden ser medidos en

términos económicos. Fundamentalmente, están compuestos por los siguientes

elementos:

 Personal que labora con todas sus prestaciones (sueldos, salud y demás

beneficios).

 Equipo militar y mantenimiento.

 Administración y apoyo logístico.

Los resultados obtenidos, por parte de las fuerzas armadas, no pueden ser

medidos en la misma forma. Por ende, la defensa no puede ser considerada una

18

finalidad por sí misma, sino un instrumento para llegar a otros fines (Donadío,

2004). Por lo tanto, el caso de Colombia es diferente por su complejidad en

cuanto a la guerra se refiere, por el tiempo en años de duración del conflicto.

Analizar la defensa de manera aislada constituye un peligroso error metodológico,

capaz de comprometer la transparencia deseada y el buen planeamiento

presupuestario nacional. De ahí que es importante la integración de la información

proveniente de distintas áreas de conocimiento y de la actividad pública.

La defensa maneja información confidencial, el presupuesto de la defensa es

particular porque la información que maneja en ocasiones impide aplicar el

concepto de transparencia del mismo modo directo en que se haría con cualquier

otra política pública. Hay información que tiene algún carácter o ciertos niveles de

confidencialidad que la proteja, por ejemplo, actividades de inteligencia,

operaciones especiales que requieren de cierta protección.

Esto no implica que de alguna forma la gestión de la defensa pueda conducirse sin

control o con alto niveles de discrecionalidad. Aunque la información no pueda ser

revelada públicamente, la rendición de cuentas si puede y debe realizarse ante

sus representantes. Una legislación que establezca claramente los mecanismos

de secreto, confidencialidad e información ante el poder legislativo, resulta clave

para asegurar la transparencia en el uso de los recursos y evitar las políticas

discrecionales y actos de corrupción (http://www.internationalbudget.org). Deben

http://www.internationalbudget.org/

19

entonces constituirse sólidos esquemas de supervisión institucional para que la

confidencialidad no se transforme en un escudo detrás del cual se escondan algo

más que intereses nacionales.

La defensa es un tema de atención pública, el estado como tal supone y considera

a la defensa como un instrumento militar a su disposición por lo que tiene

fundamentalmente dos opciones: Primero, este instrumento está diseñado para

que por el solo hecho de subsistencia cumpla la funciona disuasiva, y que en la

mayoría de los casos no se utilice; en segundo lugar, consiste en que

efectivamente se haga el uso de este instrumento militar (Scheetz, 2011), que es

el caso de estudio. Esto supone que el estado en cualquiera de las dos

condiciones cuenta con él y es un bien permanente del estado, por ejemplo para

sentirse seguro y respaldado, en unos casos como reserva, en otros como una

fuerza. Por tanto, esto sería la característica fundamental en economía de lo que

es un bien el cual es utilizado para satisfacer las necesidades y que en ultimas se

denomina el beneficio.

El beneficio tiene unos alcances, tales como, responder a una necesidad

específica; para el caso se refiere a un instrumento que sirve para preservar la

vida y los bienes de los ciudadanos de un país. Las necesidades surgen de la

realidad objetiva en la que el hombre o la sociedad se desenvuelvan. De tal

manera, que a la hora de tomar una decisión no solamente se mide cuales son

20

las aspiraciones sino también cuales son las posibilidades.

(http:www.accessdemocracy.org/library/1651_gov_budget_093103.pdf).

La legitimidad del presupuesto de la defensa será fundamental para la aceptación

social. Porque existe una relación económica natural entre los recursos escasos y

las necesidades infinitas de seguridad, entonces la excesiva asignación de

recursos a la defensa puede desplazar gastos sociales valorados por la

ciudadanía (Sala, 2004, 95)

La defensa es una necesidad continua: La provisión de la defensa como bien

público no puede verse interrumpida por el gobierno. En este sentido, el tema de

presupuestos anuales de defensa debe ser destacado. Es decir, el presupuesto

estatal debe tener continuidad, los gastos de la defensa tienen una característica

distinta en comparación con los de otras instituciones del estado. Estos gastos

tales como: pago al personal que labora en las fuerzas armadas, mantenimiento

de equipos, reemplazo de material entre otros (http://www.resdal.org)

Los investigadores (Grautoff & Chavarro, 2009) explican que la defensa al ser un

bien público que se caracteriza porque el mercado no puede suministrarlo, y de

hacerlo este suministro sería incompleto.

21

3.2 Economía de la Defensa

Algunas definiciones de economía de la defensa son:

“La economía de la Defensa es una rama especializada del

conocimiento económico, aplicado éste a una actividad estatal

concreta y que utiliza planteamientos interdisciplinarios. El ámbito –

amplio – de sus preocupaciones puede resumirse como sigue:

1. El estudio de los efectos económicos de los gastos de Defensa.

2. El análisis de las relaciones entre el sector de la Defensa y el sector

civil del sistema económico.

3. La administración de los recursos destinados a cubrir la necesidad

colectiva que la Defensa plantea.

4. La distribución de recursos entre los componentes de las Fuerzas

Armadas.

5. La gestión económica en tiempos de emergencia o, incluso, de

guerra, en lo que se comprende también la preparación ante dichas

eventualidades.” (Viñas, 1984, 25).

Cada país es libre de definir sus gastos militares en nombre de su beneficio, por lo

que no existe una definición estándar (Brzoska, 1995, citado en Lebovic, 1999).

22

La producción del bien público “Defensa” implica la combinación de

factores de producción de mano de obra (militares activos, retirados y

civiles), capital fijo (planta y equipo-bélico y no bélico), capital variable

(dentro del cual están operaciones, mantenimiento y otros) y

conocimiento (“know-how” respecto a la tecnología empleada). El

reparto porcentual presupuestario entre estos factores es un indicador

claro del grado de eficiencia de la producción en defensa por parte de

las FFAA” (Scheetz, 2011,18).

Ahora se hará una revisión de la teoría económica para comprender el impacto de

gasto en defensa en el crecimiento de la economía de un país, se pueden revisar

una serie de estudios empíricos que se han realizado para revelar una relación, si

la hay, entre los gastos de defensa y el crecimiento económico mayor o menor.

Sin embargo, existe controversia sobre si los gastos de defensa causan una tasa

de crecimiento económico. Un grupo de investigadores apoya el enfoque neo-

clásico que sostiene que “los gastos de defensa impiden el crecimiento

económico”, (Deger & Smith, 1983); (Lim, 1983; Deger, 1986); (Kwaben, 1989);

(Heo, 1999); (Shieh 2002), son algunos de ellos. Un segundo grupo argumenta

que el efecto neto de los gastos de defensa en el crecimiento es positivo. (Benoit,

1978); (Ateşoglu & Mueller, 1990); (Atesoglu, 2004). Un tercer grupo sostiene que

la relación entre los gastos de defensa y el crecimiento económico varía, ya que

puede ser positivo o negativo, como (Biswas & Ram, 1986); (Looney &

23

Frederiksen, 1986); (Looney, 1988); (Heo, 1998); (Chowdhury, 1991);(Karakul &

Palaz, 2004). (citado en Grautoff & Chavarro, 2009)

Se han realizado gran cantidad de trabajos, pero hasta la fecha todavía no existe

un consenso sobre el impacto del gasto militar sobre el crecimiento económico.

Por supuesto, hay una amplia variedad de posibles razones que pueden llevar a

resultados diferentes (es decir, diferentes teóricos con métodos y modelos,

métodos de estimación diferentes, diferentes países, diferentes períodos de

tiempo examinado, etc.) (Dunne & Uye, 2009). Esta falta de unificación de criterio

combinado con una evolución continua en la econometría ha llevado a los

investigadores en el área para continuar con los intentos de identificar y establecer

una relación estable.

El gasto en defensa constituye una parte significativa de los recursos de cada

país, pero a pesar de su significativo tamaño, su impacto económico sólo

recientemente ha sido un tema de análisis en la teoría económica. El análisis

teórico del gasto militar se vuelve muy difícil ya que no es un problema puramente

económico, sino una mezcla de factores económicos, políticos, estratégicos,

psicológicos, culturales e, incluso, aspectos morales. Aunque la mayor parte la

teoría económica no tiene un papel explícito para el gasto militar como actividad

independiente económica, hay cuatro enfoques teóricos básicos que analizan el

gasto en defensa tales como: el keynesiano, el Neoclásico, el liberal y el marxista

24

que explican los gastos militares de diferentes puntos de vista. (Smith, 1977),

(Georgiou, 1983) y (Dunne & Smith, 1990), (Dunne,1996).

En el marco keynesiano, el Estado aparece como activo e intervencionista,

teniendo en cuenta que uno de los supuestos es que hay recursos de capital

(mano de obra y dinero) ociosos, utilizando gasto militar para incrementar la

producción a través de los efectos multiplicadores cuando el agregado demanda

es ineficaz (Dunne, 1996). La demanda opera a través del nivel y la composición

del gasto, es decir, al haber una baja demanda en la economía se busca estimular

el consumo generando empleo directo a través del estado. Lo más evidente es el

efecto multiplicador keynesiano: un aumento exógeno en el aumento del gasto

militar de la demanda y, si hay capacidad disponible, aumenta el uso y reduce el

desempleo de recursos. Es decir, utilización al máximo de la capacidad instalada.

Bajo esta perspectiva, Moreno & Gustavo (2007), muestran que la defensa

académica que se le ha dado al enfoque del individualismo metodológico, con el

propósito de establecer un impacto positivo del aumento del GDS sobre el

crecimiento económico, ha estado ligada al modelo utilizado por Gran Bretaña y

los Estados Unidos2, esto es, "un modelo de crecimiento jalonado por el gasto en

defensa" (Moreno & Junca, 2007, 40), al que se le ha denominado "keynesianismo

militar".

2 Particularmente, en la estrategia utilizada por Winston Churchil durante la Primera Guerra Mundial, Ronald Reagan en
1980 y Margaret Tatcher en 1990 (Moreno & Junca, 2007).

25

Otros autores también, mencionan que si la demanda agregada es baja en

relación con la oferta potencial, el aumento de gasto militar puede conducir a la

utilización de la capacidad instalada, aumento de los beneficios y, por tanto,

aumento de la inversión y el crecimiento económico (Faini, Annez &Taylor, 1984).

En la literatura empírica, de acuerdo con Keynes del lado de la demanda los

modelos son ampliamente utilizados para explicar la relación entre el gasto en

defensa y el crecimiento económico. El trabajo empírico de esta demanda tiende a

encontrar una relación negativa entre el gasto militar y crecimiento económico (a

través de la exclusión de ahorro o de inversión). El inconveniente básico de esta

teoría es que se centra en las cuestiones de la demanda y no consideran del lado

de la oferta (tecnología de spin-offs3 y las externalidades). Smith (1980) fue uno

de los primeros en incluir funciones explícitas de producción con el fin de superar

este problema de concentrarse en el lado de la demanda solamente.

A diferencia de los marxistas, Smith (1980) considera el gasto militar como un

fenómeno social, con un aspecto histórico y que se centran en los aspectos socio-

políticos y estratégicos del gasto militar y no tanto en los económicos. Argumenta

que el gasto en defensa estimula el crecimiento económico mediante la

prevención de las crisis o actuando como una informal política industrial (Dunne &

Smith,1990). Dentro de esta escuela de pensamiento hay una teoría de

perspectiva que tiene un papel fundamental para el gasto militar. El sub-

3
 Son productos derivados de un producto principal, que después con el tiempo este producto derivado adsorbe al principal.

26

consumista enfoque desarrollado por Baran & Sweezy(1966), afirma que, como

una economía capitalista se hace más rica, el excedente disponible crece más allá

de lo absolutamente necesario para el consumo y la inversión. Así, en el sub-

consumo marco, el gasto militar será beneficioso para el crecimiento cuando la

economía está en desequilibrio.

Por otra parte, los neoclásicos ven los gastos de defensa como un bien público

puro suministrado por el Estado, que reconoce un interés nacional bien definido

que se busca proteger. El Estado puede aparecer como un actor racional que

trata de maximizar el interés nacional por equilibrar los costos de oportunidad y los

beneficios de seguridad de los gastos militares.

Una cosa es explicar el GDS con la lógica de la visión liberal neoclásica, y otra es

admitir que esa visión casi no se refleja en la dura realidad política latinoamericana

(Scheetz, 2011, 21). (Douglass North, 1984,37) lo describe así: “Existen dos tipos

generales de explicación del Estado: una teoría del contrato [lo que aquí se

denomina la “visión neoclásica”] y una teoría de la explotación o teoría

depredadora. … Este punto de vista considera que el Estado es el agente de un

grupo o clase; su función es extraer los ingresos del resto de los habitantes en

beneficio de este mismo grupo….”.

En los liberales los trabajos realizados, presentan una vasta oferta de modelos

que relacionan la defensa y crecimiento económico dentro del marco neoclásico,

27

se derivan de la función de producción agregada. Un amplio grupo utiliza el

modelo desarrollado por Feder (1983) y elaborado más por Biswas & Ram (1986).

Donde se considera que el gasto militar como una variable exógena4 y estima sus

efectos dinámicos reales sobre el producto.

Existe una amplia literatura sobre financiación de la guerra. La forma en que se

financia y el aumento tendrá efectos adicionales (por ejemplo, un mayor déficit

podría elevar las tasas de interés reales, lo cual repercute en la economía). El

aumento en el gasto militar también va a cambiar la composición de la producción

industrial a través de efectos de entrada y salida. Argumentos similares se aplican

a los recortes en el gasto militar, aunque los efectos pueden no ser simétricos.

El GDS genera impactos negativos sobre la producción agregada de una nación,

este hecho empírico se desprende de la forma como se financian los gastos del

Estado, todo gasto fiscal procede de la tributación y del endeudamiento público. La

forma como un gobierno decide fondear sus cuentas públicas es una decisión de

corte político, que depende del ciclo económico en que se encuentre la nación. Si

ésta atraviesa por una recesión económica, el Estado debería optar por el

endeudamiento, en cambio, si la economía está en un auge, el gobierno de turno

se inclinará por la tributación (Grautoff & Jaramillo, 2010). En períodos de largo

plazo existe indiferencia entre fijar mayores impuestos o financiar por medio

4 Variable exógena: Las variables exógenas están determinadas fuera del modelo. El valor de las variables exógenas está determinado por

factores o variables que no son incluidas en el modelo que se está utilizando.

28

emisión de deuda pública, este fenómeno económico se denomina “Equivalencia

Ricardiana” 5 (Barro, 1990).

5 El déficit fiscal no afecta la demanda agregada. El argumento de esta teoría es que el Gobierno puede financiar sus gastos sobre los

impuestos cobrados o con la emisión de deuda pública, Pero si elige la segunda opción finalmente debe subir los impuestos para pagar la

deuda. Entonces, la decisión es de subir impuestos hoy o subir impuestos en un futuro.

29

4. ANTECEDENTES HISTÓRICOS DEL GASTO EN DEFENSA.

A principios de los años noventa se presentó un cambio importante en el

comportamiento del GDS en el país. En materia de inversión, en 1991 se inició el

Plan Quinquenal, que fue complementado con el Plan Energético Vial. En materia

de servicios personales y transferencias, sueldos y pensiones, se expidió la Ley 4

de 1992, con la cual se realizó una nivelación salarial de los miembros de la

Fuerza Pública.

Posteriormente, a partir de finales de la década se establecieron lineamientos de

política que remarcaban en la necesidad de mejorar las condiciones de seguridad

y consecuentemente establecieron una estrategia de fortalecimiento de la

capacidad operacional de la Fuerzas Militares y de Policía para enfrentar a la

guerrilla. El crecimiento del GDS en esta década fue permanente, inicio en 2,1% y

alcanzo niveles del 3,4% al final de la década.

En el inicio del siglo XXI, Colombia empieza a recibir ayuda económica militar por

parte de los Estados unidos; este acuerdo entre los dos países se denominó Plan

Colombia el cual a la fecha de hoy está vigente. Posteriormente, en el año 2002

se presenta cambio de gobierno; inicia el primer período de gobierno de Uribe

(2002-2006) donde se puso en marcha la Política de Defensa y Seguridad

Democrática, cuyo principal propósito fue la recuperación del territorio nacional.

30

Posteriormente se continuó con esta política de gobierno cuando Uribe fue

reelegido para un segundo periodo presidencial que comprendió (2006 - 2010).

Entre el 2000 al 2012 el GDS alcanza los niveles más altos en la historia de

Colombia inicia en el año 2000 con 3,1% y alcanza su máximo del 4% en el 2009

como participación del PIB. En el 2010, 2011 y 2012 descendió ligeramente a

3,7%, 3,6% y 3,5% respectivamente. (Ver Anexo 1).

En Colombia algunos autores analizan el GDS por periodos de tiempo Yanet Giha

en su revisión del GDS en Colombia desde 1926 hasta 1998, nos revela que la

economía ha destinado para su seguridad, en promedio, el 1.8% del producto

interno bruto, con un mínimo de 0.5% en 1930 y un máximo de 3.6% en 1997.

Este rango de tiempo muestra un comportamiento cíclico de expansión y erosión

presupuestaria, pero con una tendencia ascendente a lo largo del período (Giha,

1999).

El investigador Caballero dice que la seguridad "es una condición necesaria pero

no suficiente para el crecimiento económico", el aumento del GDS es la única

forma de obtener crecimiento, pues: "considerar que es posible recuperar la

economía y lograr estabilidad política y social, sin contar primero con un ambiente

de seguridad y la vigencia del imperio de la ley en el país simplemente no es

realista" (Caballero, 2003). De esta forma, Caballero muestra que el GDS como

proporción del Producto Interno Bruto (PIB) es relativamente bajo en comparación

con otros países que tienen una intensidad del conflicto similar o mayor que

31

Colombia; es el caso de países como Israel, que invirtió en promedio 9,36% del

PIB entre 1990-1999, mientras que Colombia, dice este autor, apenas invirtió en

promedio 2,42% del PIB para el mismo período.

Para el periodo 1998- 2006, Andrés Villamizar & Germán Espejo exponen la

insuficiencia del presupuesto del Gobierno dirigido al GDS, pues "el presupuesto, y

la estructura de fuerza que éste financia, tal vez son suficientes para contener las

amenazas pero no para derrotarlas" (Villamizar & Espejo 2004). Estos autores

muestran que los niveles de GDS de Colombia en la administración de Andrés

Pastrana y la primera de Álvaro Uribe son bajos, en comparación con otros

países, no sólo con niveles de conflicto similares (Vietnam y El Salvador), sino con

países en vía de desarrollo que no poseen problemas de conflicto armado (Chile,

Perú y Ecuador). Dicho estudio señala el poco esfuerzo que hace el Gobierno

colombiano en términos presupuestales y militares para poder controlar el territorio

dominado por grupos ilegales armados; por tanto, Villamizar y Espejo consideran

que es necesario aumentar el GDS real. (Villamizar & Espejo, 2004,1)

El GDS colombiano ha sido el más alto del continente americano y uno de los más

altos del mundo. Según cálculos del Instituto Internacional de Investigación de la

Paz de Estocolmo-SIPRI, que hace seguimiento a los gastos militares, para el año

2001 Colombia ocupó el puesto 24 de los países con mayor participación en el

gasto militar como proporción del PIB, de un total de 160 investigados, y para

2005 ya estaba localizado en el puesto 18 (Otero, 2008). De hecho, este autor

32

argumenta que el conflicto ha obligado a que se dediquen recursos muy

importantes de los Gobiernos central, departamental y municipal a la defensa y la

seguridad, presionando las finanzas públicas, con la consecuencia de disminuir los

recursos para otras actividades más productivas y de un verdadero contenido

social (Otero, 2008).

En Colombia también se han dado estudios económicos sobre el GDS y su

impacto en la economía, los resultados son los siguientes:

Grautoff & Chavarro (2009), quienes utilizan el método filtro de Hodrick-Prescott6,

con el fin de encontrar el verdadero comportamiento del GDS con respecto al PIB,

mostrando un resultado que confirma que el esfuerzo de la nación ha aumentado

en forma secular sólo a comienzos de la década de 1990; así mismo, se confirma

el bajo grado del GDS; mientras el mundo redujo dicha erogación, en Colombia

aumentó.

 Páez, Isaza & Zamora (2007) analizan la relación y precedencia del GDS sobre el

desempeño económico del país a través del test de causalidad en el sentido de

Granger7. Bajo este esquema econométrico se evalúa el efecto del GDS sobre el

crecimiento de la economía colombiana para el período comprendido entre 1990-

6
 Es un método de suavizado de las series de tiempo que se utiliza para obtener una buena estimación del componente de

tendencia a largo plazo. El filtro descompone la serie en un componente de tendencia y uno permanente, y al sustraer éste,
arroja el ciclo aleatorio, construyendo así la forma funcional, la cual minimiza la tendencia con respecto al componente
permanente y castiga el exceso de volatilidad de la serie
7
 Este test de causalidad "explora si los valores rezagados de un regresor X contribuyen a la predicción de la variable

independiente Y" (Páez, Isaza & Zamora, 2007, 157).

33

2007. Los autores estiman el GDS a través de la carga fiscal de las entidades

territoriales que tienen como función actividades relacionadas con la defensa y

seguridad. Los resultados del ejercicio muestran que, si bien no existe suficiente

evidencia empírica para observar la causalidad entre el GDS y el crecimiento de la

economía colombiana, sí se encuentra que el GDS tiene un efecto directo sobre la

inversión y ésta, posteriormente, tiene un efecto causal sobre la tasa de

crecimiento económico.

Arias & Ardila (2003) exponen, mediante un modelo de ciclo real de los negocios,

el efecto que tiene el aumento del gasto militar sobre variables económicas tales

como el consumo y la inversión, el consumo privado y el empleo, teniendo en

cuenta el costo del conflicto armado. El modelo supone, por efecto del conflicto

armado, que es natural que en cada período exista una fracción del capital

destruida o perdida; por tanto, se mide la inversión como el total menos la

destrucción y éste sería el costo del conflicto sobre la economía. Este modelo,

calibrado con los datos de Colombia, sugiere que un aumento del gasto militar en

1% incide positivamente en los niveles del producto, inversión y consumo.

Querubín, (2003) por medio de un modelo econométrico de diferencias en

diferencias, encuentran que la violencia asociada al conflicto armado sí ha tenido

un gran impacto en la economía de los diferentes departamentos, y especialmente

encuentra que el aumento de los ataques de los grupos armados ha tenido

34

incidencia sobre el PIB agrícola, y las tasas de homicidio han tenido un efecto

sobre el PIB industrial.

Cárdenas (2002) expone que la tasa de crecimiento de Colombia desde 1980

responde a una "implosión de la productividad explicada por incrementos

exponenciales en narcotráfico, crimen violento, y actividades insurgentes"; para

observar las implosiones en los cambios de la productividad, utiliza la metodología

de Hall & Jones (1999); los resultados indican, dentro de la descomposición de

factores, tendencias positivas que no explican la desaceleración de la

productividad en el país para la década del noventa; por esta razón, el autor

expone, mediante un modelo de mínimos cuadrados, que la producción total de

los factores controlada por la concentración del ingreso a través del coeficiente de

GINI8, puede responder más a la tasa de homicidios y a la tasa de crecimiento

promedio del PIB en América Latina entre 1960-1999, que a la desaceleración de

los factores productivos.

Por tanto, Cárdenas sostiene que la desaceleración respondió más a la explosión

del crimen violento y el auge del narcotráfico que a factores productivos; sobre

todo, a la tasa de homicidio registrado para este período.

8
 Método para medir la desigualdad de una distribución del ingreso. El valor de 0 para expresar la

igualdad total y el valor de 1 para la máxima desigualdad.

35

5. PRESUPUESTO DE COLOMBIA

La normatividad que rige el Sistema Presupuestal Público Colombiano se puede

sintetizar en lo siguiente: La Constitución Política de Colombia en el Título XII,

artículos 332 a 373, establece el régimen económico y de la hacienda pública y le

otorga la dirección general de la economía Estado; específicamente el capítulo 3,

del Título XII, trata lo referente al presupuesto (Art. 345 al 355) y el Capitulo 4 que

trata lo referente a la distribución de recursos y las competencias (Art. 356 a 364)

y el estatuto orgánico de presupuesto.

El estatuto orgánico de presupuesto está constituido por el plan financiero, el plan

operativo anual de inversiones y el presupuesto anual. En el Art. 12 del estatuto

orgánico de presupuesto se explica que el presupuesto contiene la totalidad de los

gastos públicos que se espera realizar durante la vigencia fiscal.

Ahora bien, para el caso del presupuesto de la defensa, está la política de

defensa y como toda política pública, requiere para su ejecución recursos

adecuados, pero sobre todo eficientemente asignados. Esta asignación debe

responder, entonces, a un proceso complejo, integral y coordinado entre el

Congreso y el Ministerio de Defensa (MDN), y no sólo debe entenderse como los

datos cuantificados que se presentan anualmente al Congreso para su

aprobación. Todos los aspectos de planificación y coordinación con cada uno de

36

los diferentes entes del estado que intervienen en este proceso, que permitirán

que el presupuesto sea adecuado y cause el impacto deseado.

En este sentido, el Ministerio de Defensa Nacional (MDN) y el Departamento

Nacional de Planeación (DNP) en el año 2007 desarrollaron un documento

denominado “Metodología para el Cálculo del Gasto en Defensa y Seguridad”;

este documento busca unificar conceptos del GDS; en relación al presupuesto y

el GDS explica lo siguiente:

 “El concepto de los gastos destinados a asuntos de Defensa y

Seguridad involucra todas las erogaciones que hace el país con el fin

de mantener la paz y la seguridad pública. Esto implica tener en

cuenta todos los recursos utilizados para tal fin, tanto los asignados al

sector a través del Presupuesto General de la Nación, como aquellos

recibidos a través de programas de cooperación internacional como el

Plan Colombia, los diferentes proyectos que se realizan

particularmente con los sectores minero y energético a través de

convenios, o el gasto en seguridad y vigilancia que realiza el sector

privado, entre otros. Sin embargo, dado que el interés es medir el

esfuerzo que hace el Gobierno Nacional en el Sector Defensa y

Seguridad, el análisis del GDS se enfocará en el presupuesto

asignado por la nación a través de la ley anual respectiva, para las

entidades que lo conforman.” (DNP y MDN. 2007).

37

Antes de entrar en detalle de los presupuestos anuales asignados en los últimos

diez años, se revisa el presupuesto general de la nación 2010-2011, con el fin de

poder comprender como se presenta un presupuesto para la defensa nacional

ante el Congreso de la República.

Por lo anterior, se presentan tres tablas, la Tabla 1, muestra el presupuesto de

gastos de personal y gastos generales, la Tabla 2, apropiaciones por conceptos

asociados a pensiones y Tabla 3, el presupuesto de inversión.

El presupuesto asignado para la defensa nacional en el año 2011 fue de 21,040

billones de pesos, de los cuales en gastos de personal corresponden a 9,516

billones de pesos, lo que equivale al 45,2%, si unimos los datos de la Tabla 2, que

corresponde a las apropiaciones por conceptos asociados a pensiones que hacen

parte también de los gastos de personal que tiene un valor de 3,837 billones de

pesos, estas dos cifras corresponden a un total de 13,353 billones de pesos, esto

equivale a una participación del 66,6% del total del presupuesto del GDS.

Se presenta una diferencia de 2,670 en la suma de las tres tablas, dada por la

duplicidad de gasto en algunos rublos en los que se distribuye el presupuesto;

este presupuesto está dado por dos totales: El primero es un total del presupuesto

del sector Defensa y lo conforma todos los recursos apropiados por el Congreso

38

de la República y el CONFIS9 y el otro presupuesto el total Gasto en Defensa y

Seguridad que resulta de eliminar las duplicidades y agregar el presupuesto del

DAS10, razón por la cual el Ministerio de Defensa Nacional y el Departamento

Nacional de Planeación, tiene diferencias en sus cifras; tratando de dar una

solución a estas diferencias se propuso y público la Metodología para el cálculo

del Gasto en Defensa y Seguridad 11 .

Por esta razón, estos datos nos indican que el GDS en Colombia tiene una fuerte

participación en gasto en mano de obra, y corresponde a los estudios realizados

anteriormente por investigadores que mencionan que la composición del GDS en

los países en vía de desarrollo tiene una fuerte participación de mano de obra

intensiva (véase gráfico 1). Atendiendo que Colombia es un caso atípico por la

situación del conflicto interno que se tiene hace más de cincuenta años, el

fenómeno de guerra puede justificar una cifra tan elevada; en realidad, hay otra

razón de mayor peso, el conflicto es un conflicto de guerra de guerrillas,

implicando esto, una exigencia de gran cantidad de personas para lograr la mayor

cobertura posible del territorio y para poder ubicar a los subversivos.

9
 CONFIS. Sector Central, descentralizado y las Empresas Industriales y Comerciales del Sector Defensa,

entre ellas están la Agencia Logística de las Fuerzas Militares, el Fondo Rotatorio de la Policía Nacional.
10

 En su reemplazo está la Agencia Nacional de Inteligencia.
11

 Ministerio de Defensa Nacional y Departamento Nacional de Planeación. Metodología para el cálculo del

Gasto en Defensa y Seguridad. Enero de 2009. Recuperado de: www.mindefensa.gov.co y en

www.dnp.gov.co

http://www.mindefensa.gov.co/

39

Gráfico 1

Rubros que conforman Gastos en Defensa y Seguridad.

Fuente: Ministerio de Defensa Nacional de 2011.

En la Tabla 1 se observa que los gastos generales que son de 3.600 billones de

pesos, representan el 17,1% una participación moderada dentro del GDS; por

último, en la Tabla 3 aparece los gastos en inversión por un valor de 1.417 billones

de pesos, estos gastos tiene una participación del 6,7% cifra con un participación

relativamente baja dentro del total del gasto en defensa.

40

Tabla 1.

Presupuesto General de la Nación 2010 – 2011

Miles de millones de pesos

Concepto

2010 menos

aplaza.

2011

Proyecto

Variación

porcentual 11

/10 Como porcentaje del PIB

 (1)

(2) (3) = (2/1) 2010 (4) 2011 (5)

FUNCIONAMIENTO 79.725 83.939 5,3 15,0 14,7

Gasto de Personal 15.351 16.370 6,6 2,9 2,9

Sector Defensa 8.817 9.516 7,9 1,7 1,7

Rama, Fiscalía y Órganos

Autónomos 3.842 4.050 5,4 0,7 0,7

Rama Ejecutiva 2.692 2.805 4,2 0,5 0,5

Gastos generales 5.020 4.962 (1,2) 0,9 0,9

Sector Defensa 3.528 3.600 2,1 0,7 0,6

Rama, Fiscalía y Órganos

Autónomos 703 579 (17,7) 0,1 0,1

Rama Ejecutiva 789 782 (0,9) 0,1 0,1

Transferencias 58.113 61.008 5,0 10,9 10,7

SGP 23.596 24.757 4,9 4,4 4,3

Pago de mesadas Pensiónales

sin SGP 21.971 23.607 7,4 4,1 4,1

 Pensiones sin ISS 14.757 15.027 1,8 2,8 2,6

 Pensiones ISS 7.214 8.580 18,9 1,4 1,5

Fuente: Elaboración propia, datos tomados de DNP – DIFP. Datos 2010 - 2011

41

Tabla 2.

Apropiaciones para conceptos asociados a Pensiones PGN 2010 – 2011.

Miles de millones de pesos

Concepto / sector 2010

menos

aplaza.

2011

Proyecto

Variación

porcentual

11 /10

Participación

porcentual

Como

porcentaje

del PIB

(1)

(2)

(3) = (2/1) 2010

(4)

2011

(5)

2010

(6)

2011

(7)

PENSIONES NACION 21,586 23,209 7.5 98.2 98.3 4.0 4.1

Pensiones sin ISS 14,372 14,629 1.8 65.4 62.0 2.7 2.6

Protección Social 7,435 7,098 (4.5) 33.8 30.1 1.4 1.2

Defensa y Seguridad 3,406 3,837 12.6 15.5 16.3 0.6 0.7

Educación 2,665 2,933 10 12.1 12.4 0.5 0.5

Hacienda 718 613 (14.5) 3.3 2.6 0.1 0.1

Comercio Industria y

Turismo

63 64

1.7

0.3 0.3 0.0 0.0

Agropecuario 48 50 2.7 0.2 0.2 0.0 0.0

Ambiente, Vivienda y

Desarrollo Territorial.

20 21

4.5

0.1 0.1 0.0 0.0

Resto de Sectores 17 15 (13.6) 0.1 0.1 0.0 0.0

Fuente: DNP – DIFP. Datos 2011

42

Tabla 3.

Presupuesto de Inversión 2011

 Miles de millones de pesos

Sector

2011 Proyecto

 MM pesos

(1)

 Participación

porcentual (2)

Protección Social 8.029 31,4

Transporte 4.184 16,4

Acción Social 2.486 9,7

Hacienda 1.685 6,6

Minas y Energía 1.633 6,4

Defensa y Seguridad 1.417 5,5

Planeación 1.270 5,0

Agropecuario 976 3,8

Ambiente, Vivienda y Desarrollo Territorial 866 3,4

Comunicaciones 721 2,8

Educación 675 2,6

Interior y Justicia 644 2,5

Ciencia y Tecnología 223 0,9

Cultura, Deporte y Recreación 182 0,7

Estadísticas 180 0,7

Comercio, Industria y Turismo 119 0,5

Órganos de Control 89 0,3

Empleo Público 88 0,3

Registraduria 70 0,3

Presidencia 20 0,1

Relaciones Exteriores 13 0,1

Dansocial 3 0,0

TOTAL PRESUPUESTO DE INVERSIÓN 25.573 100,0

 Fuente: Elaboración propia, datos tomados de DNP – DIFP

Datos de 2011

43

En el gráfico 2 se observa el total del gasto en defensa en millones de pesos

colombianos de los últimos diez años 2002 - 2012.

Gráfico: 2

Gasto en Defensa y Seguridad 2002- 2012

Millones de pesos colombianos

Fuente: Datos MDN y elaboración propia.

Nota aclaratoria: Estos datos son tomados del anexo 1.

Entre 2002 y 2010 la Fuerza Pública se fortaleció como se observa en el gráfico

2; se incrementó el número de unidades militares y policiales, el incremento del pie

de fuerza fue del 30%. Todas las unidades fueron dotadas con más y mejores

medios; durante estos ocho años el GDS tuvo un incremento promedio del 11,6%,

que es el periodo donde las Fuerzas Armadas cumplieron una tarea destacada en

la historia del conflicto armado.

44

Una revisión del gasto de la defensa en Colombia desde 2002 hasta 2012 revela

que el GDS ha crecido en promedio, el 10%, con un mínimo de 2% en 2010 y un

máximo de 27% en 200812. Este rango revela un comportamiento cíclico de

expansión, con una tendencia ascendente a lo largo del período.

Es evidente que la primera década del siglo XXI se ha generado en Colombia una

gran preocupación en cuanto a la necesidad de contrarrestar problemas de

seguridad, implementado estrategias que permitan mantener el orden público.

Basándose en las estrategias utilizadas por las diferentes administraciones, el

GDS ha tenido una participación importante dentro del presupuesto durante el

período comprendido entre 2002 - 2012, hecho que ha marcado una situación

interesante para la economía colombiana, porque durante este mismo periodo el

crecimiento económico del país a marcado diferencia como lo muestran las

variables macroeconómicas tales como el PIB con una variación promedio del

4,5%. (Véase Tabla 4).

Es de anotar, que el periodo mencionado anteriormente es quizás el periodo

donde el país ha tenido cambios importantes en materia de conflicto interno, en el

periodo, 2002 a 2012 la fuerza pública cambió la estrategia a través de la política

de seguridad democrática; se incrementó el gasto en defensa, para fortalecer en

número de hombres, unidades militares, entrenamiento y equipos. Esta estrategia

12

 Datos del Ministerio de Defensa Nacional del año 1995 – 2012. Ver anexo 1.

45

de diez años de operaciones militares y de policía han dado resultados

extraordinarios a nivel de seguridad; los colombianos se sienten ahora más

tranquilos, Para los fines del argumento, se refleja que la economía de Colombia

ha tenido cambios importantes en materia de crecimiento del PIB, incremento de

la inversión extranjera y en la disminución del desempleo.

Tabla 4

Variación del Gasto en Defensa y Seguridad vs PIB

AÑO
Gasto en Defensa y
Seguridad GDS (*)

PIB Base 2005
Millones de Pesos

GDS
Variación
Anual

PIB Variación
Anual

2002 8,017,636 296,789 11% 2.5%

2003 9,122,066 308,418 13.8% 3.9%

2004 10,412,322 324,866 14.1% 5.3%

2005 11,216,684 340,156 7.7% 4.7%

2006 12,440,077 362,938 10.9% 6.7%

2007 13,784,763 387,983 10.8% 6.9%

2008 17,240,114 401,744 25.1% 3.6%

2009 19,618,731 408,379 13.8% 1.7%

2010 19,758,802 424,599 0.7% 4.0%

2011 20,518,798 452,815 3.8% 6.7%

2012 21,657,095 470,947 5.5% 4.0%
Fuente: Elaboración propia, datos tomados del Ministerio de Defensa Nacional, Banco de

 la República y DANE

Nota Aclaratoria: Los datos de las columnas Gasto en Defensa y Seguridad- GDS y GDS Variación

Anual son tomados del Ministerio de Defensa Nacional y deflactados con el IPC cuya fuente es el

Comunicado de Prensa del DANE 05/01/13 (ver anexo 3), y los datos de las columnas PIB Base

2005 y PIB Variación Anual son tomados del Banco de la República, que referencia que su fuente

es el DANE.

46

6. CRECIMIENTO ECONÓMICO.

Los gastos relacionados con la Defensa y la Seguridad Nacional se destinan a

cubrir un objetivo que es necesario en sí mismo que es el de atender el conflicto

interno, al margen de los efectos que tengan sobre el crecimiento u otras variables

económicas. Es decir, incluso si los resultados del análisis de los efectos

macroeconómicos directos que se derivan del gasto militar fuesen negativos, no

tendríamos por qué concluir necesariamente que el esfuerzo económico que un

país hace para garantizar su seguridad nacional es excesivo o perjudicial.

Simplemente, se trata de un gasto que persigue un objetivo distinto.

La utilización de recursos en la Seguridad Nacional tiene un costo de oportunidad

para el país, ya que estos mismos recursos podrían haberse destinado a otros

tipos de consumo o inversión. Por tanto, es conveniente conocer bien este costo

para optimizar los recursos destinados a la defensa y gestionarlos de la forma más

eficiente posible. De igual manera, porque la Defensa Nacional también puede

generar efectos positivos sobre el resto de la economía (inversión, formación de

capital humano, consumo) que deben ser investigados y potenciados.

La mayoría de las investigaciones realizadas en Colombia con relación al GDS y

su impacto en el crecimiento económico, tienen en cuenta fundamentalmente las

variables de violencia, secuestros, narcotráfico, disminución de homicidios, etc.

47

Se analiza los datos estadísticos de las fuentes como el Banco de la República, El

Departamento Nacional de Planeación (DNP), el Departamento Administrativo

Nacional de Estadística (DANE) y el Ministerio de Defensa Nacional (MDN).

El análisis de datos, se realizó de acuerdo con el principio numero uno de la

economía, que consiste en que los individuos se enfrentan a una disyuntiva, que

está orientada a la toma de decisiones; la idea se fundamenta en que para

comprar o realizar algo que nos gusta normalmente debemos renunciar a otra

cosa que también nos gusta (los recursos son escasos). Concretamente, la

utilización de recursos para financiar el gasto militar puede tener un efecto

negativo sobre la inversión (se podría utilizar los recursos del GDS en inversión

social) y, por tanto, reducir el stock de capital y el nivel de producción que puede

alcanzarse. Para ilustrar mejor, Samuelson en un postulado afirma que existe una

relación inversa entre el gasto militar y el gasto social, y que se conoce dentro del

ámbito académico como el “dilema de cañones versus mantequilla”, (Samuelson,

1956).

No obstante, el periodo de estudio, el PIB (véase gráfico 3) varia todos los años es

claro que el GDS está favoreciendo a la Inversión Extranjera Directa (IED) y a los

mercados, tales como: el de capitales, financieros, de retail, industrial y los del

sector primario (véase gráfico 4), porque ha generado seguridad a los nacionales y

extranjeros; en Colombia, hace unos años atrás, las empresas no querían

financiarse en el mercado bursátil por temor a que las FARC secuestrara o

48

extorsionara a los propietarios de la empresa, este temor se fundamentaba en

que sus identidades eran conocidas por todo el público en general y de esta

manera los grupos subversivos conocían los nombres de los directivos y

propietarios de las grandes empresas.

De la misma manera, las entidades financieras solo operaban en las ciudades

principales; hoy geográficamente han ampliado su espectro; de igual modo,

llegaron inversionistas extranjeros para el sector retail como los franceses que

compraron los almacenes Éxito, Carulla y Surtimax, los chilenos con Falabella,

Easy, la Polar y Riple; para el sector minero llegaron empresas como Pacific

Rubiales y otras empresas han tomado la decisión de ser más visibles a través del

mercado bursátil como Avianca-Taca, Sura, Davivienda, entre otros; también, los

mercados del sector primario de los alimentos y el ganado han recuperado

profundidad, fundamentalmente por el solo hecho de que los camiones se puedan

movilizar por las carreteras del país sin que se expongan a ser quemados o que

los comerciantes puedan ir de un mercado a otro. Estos hechos lograron dar

crecimiento económico, fundado en la confianza del incremento de la seguridad

del país que mejoró en todos los aspectos.

49

Gráfico 3

Inversión Extranjera Directa en Colombia (% del PIB)

La IED ha evolucionado como porcentaje del PIB; puede dividirse en tres períodos

(véase gráfico 3). En el primer período, entre 1980 y 1992, esta relación alcanzó

un promedio de 0.9% y fue impulsada por la explotación de recursos naturales y

en menor medida por la actividad manufacturera. En el segundo período, entre

1993 y 2003, en este periodo el promedio fue de 2.2%; la industria y otros sectores

ganaron importancia como destino de las inversiones.

Finalmente, entre el 2004 y el 2011, la Inversión Extranjera Directa (IED) superó el

promedio del 4% del PIB concentrándose nuevamente en la actividad de petróleo

y minería.

50

Gráfico 4

Inversión Extranjera Directa por Sectores

Servicios
Financieros

10%

Transporte y
comunicaciones

7%Comercio
7%

Manufacturas
20%

Petróleo y mineria
53%

Resto
3%

Aporte sectorial a la variación del acervo
de IED entre 2004 y 2011 (%)

Fuente: Elaboración propia, datos tomados del Banco de la República

En el gráfico 4, se observa que el sector primario tiene una mayor participación

con un 53% en petróleo y minería, seguido de un 20% en manufacturas, un 10%

en servicios financieros, un 7% en comercio, un 7% en transporte y

comunicaciones y finalmente un 3% en el resto de sectores; esto como resultado

que la seguridad en Defensa generó entre los años del 2004 - 2011 para la

Inversión Extranjera Directa, en mercados de capitales, financieros, retail, como se

mencionó.

Los mercados, según las finanzas, para ser eficientes requieren de varias

condiciones, tales como: información adecuada, diversificación, profundidad y

51

eficiencia, cuando tienen estas condiciones la volatilidad y la incertidumbre

disminuyen, los participantes tendrán mejores condiciones, pero si aparecen

factores externos como la inseguridad, generan también incertidumbre y

volatilidad, por lo que se pierde la eficiencia del mercado. Esta es una de las

razones por la que se puede afirmar que el GDS si ha impactado positivamente el

crecimiento económico del país, esto se ve reflejado en las cifras de la inversión

extranjera en los últimos veinte años (véase gráfico 5).

Gráfico 5

Inversión Extranjera en Colombia

Durante los años 2001- 2011, la IED en Colombia ha registrado una tendencia

creciente (véase gráfico 5). Por lo que muestra, podemos dividir el análisis en dos

52

periodos, en el primer período 1993 - 2004, la IED se dirigió principalmente al

sector de petróleo y minería, servicios financieros, manufacturas y electricidad,

gas y agua.

La mayor afluencia de IED a diferentes sectores de la economía nacional, fue

resultado de una regulación más favorable para los capitales externos, enmarcada

en el nuevo modelo de desarrollo, que incluyó la apertura económica, una política

de privatizaciones y la flexibilización del mercado laboral, entre otras reformas

estructurales. El nuevo régimen de inversiones garantizó la igualdad entre

inversionistas extranjeros y nacionales, la entrada libre de IED a la mayoría de

sectores de la economía, el acceso al crédito interno y la eliminación de las

restricciones al giro de utilidades y a los reembolsos de capital (Urrutia, 1996).

Otro aspecto importante durante el período fue la firma de acuerdos

internacionales de inversión y la creación de Proexport (Mejía, 1998).

Puntualmente, este conjunto de cambios generaron nuevas oportunidades de

inversión, especialmente de acceso al mercado interno. En efecto, Reina &

Zuluaga (1998) mencionan en una encuesta realizada por Fedesarrollo en 1994 a

empresas extranjeras, mediante la cual se les indaga acerca de los motivos que

incidieron en su decisión de invertir en Colombia a partir de 1990, encontraron que

el principal factor fue el acceso al mercado doméstico, seguido de la estabilidad

macroeconómica y del tratamiento a la IED.

53

Sin embargo, algunas condiciones internas pudieron limitar la cantidad y calidad

de recursos que llegaron al país durante este período. De acuerdo con la encuesta

mencionada de Fedesarrollo, las empresas extranjeras destacaron las condiciones

de orden público como uno de los principales factores de decisión para una

posible ampliación de sus inversiones en Colombia. En este sentido durante los

noventas la seguridad interna se deterioró, lo que pudo haber repercutido

negativamente en la decisión de las empresas extranjera de invertir en Colombia

(Haufbauer & Kottschwar, 1998).

En minería se observaron bajos niveles de IED hasta finales de los noventas. Esto

estuvo vinculado a un conjunto de factores que desestimularon la inversión en el

sector, dentro de los que se encuentran la inestabilidad en el esquema contractual,

la menor rentabilidad comparativa, el deterioro en la seguridad interna, los bajos

precios internacionales y el aumento de nuevas aéreas de exploración de alta

prospectiva a nivel mundial (López, Montes, Garavito & Collazos, 2012).

El segundo periodo 2005 - 2011, se caracterizó por los niveles de IED mayores a

los de años anteriores, El continuo ingreso y consolidación de la IED en algunos

sectores, ha sido impulsado por factores internos como la estabilidad normativa y

reformas como las exenciones tributarias, los contratos de estabilidad jurídica, la

contratación petrolera y el impulso de las zonas francas, que han buscado

generar un mejor ambiente para atraer la IED. En cuanto a las motivaciones, la

54

búsqueda de recursos naturales y el mayor acceso al mercado interno siguen

siendo importantes en este período.

En efecto, el aumento de los capitales destinados al sector de minería y petróleo

fue el resultado del incremento en la rentabilidad de estas actividades, debido a

los mayores precios internacionales, y a las mejores condiciones internas como un

régimen fiscal y una estructura contractual favorables al inversionista y unas

mejores condiciones de seguridad (Garavito, Iregui & Ramírez, 2012).

Otra variable de análisis de este trabajo es el desempleo, variable que se analiza

solo en la última década (2001 – 2011) fundamentalmente por la información que

se tiene de las Fuerzas Militares; el incremento en el pie de fuerza, tiene un efecto

positivo sobre el crecimiento económico. A continuación se enuncia como ha sido

el comportamiento del desempleo en Colombia en el periodo de estudio.

Esta variable de macroeconomía afecta al país fundamentalmente en las finanzas

de cada ciudadano; el comportamiento en la última década (2001–2011) muestra

una tasa de desempleo que se ha reducido desde niveles del 14.95% a cerca del

10.83%, en el año 2011. Ahora bien la economía colombiana se caracteriza por

tener una tasa de desempleo elevada (véase gráfico 6).

55

Esta situación refleja las diferentes distorsiones que enfrenta el mercado laboral

que impiden una reducción estructural del desempleo, entre ellas los altos costos

no salariales (aportes a la Seguridad Social, Servicio Nacional de Aprendizaje e

Instituto Colombiano de Bienestar Familiar, pensión, cesantías) que significan el

60%13 de un salario mínimo y la rigidez real de este último. Esto condicionó que, a

pesar del alto crecimiento de la economía durante 2006, 2007 y 2011, la tasa de

desempleo para las 7 principales ciudades del país no llegara a reducirse a los

niveles que se observó a mediados de la década de los noventa, a pesar de

presentarse un crecimiento de la fuerza laboral similar al promedio histórico.

Gráfico: 6 Tasa de Desempleo en Colombia

Fuente: Elaboración propia. Encuesta continua de hogares, Departamento Administrativo
Nacional de Estadística (DANE).

13

 Carga prestacional del empresario.

56

Las fuerzas Militares al cierre del 2010 tenían un total de 430.000 militares activos

(véase gráfico 7) entre Policía, Ejército, Fuerza aérea y Armada; en los últimos

diez años se ha incrementado el pie de fuerza de 234.000 efectivos del año 2000,

en 196.000 hombres; esto representa un crecimiento del 83% de la fuerza y que

para el 2011 es 455.000 efectivos. El Ejército desde 1990 diversificó la forma de

contratar soldados ya que hasta esa época solo reclutaba soldados regulares.

Teniendo en cuenta, que se inicio el programa de soldados voluntarios que

posteriormente cambió de nombre y los llamaron soldados profesionales. En 2011

el ejército contaba con 77.763 soldados profesionales y 69.670 soldados

regulares.

Gráfico: 7 Pie de fuerza acumulado

Cifras en Miles

Nota aclaratoria: En el gráfico 7 se observa que en el año 2005 el total entre las Fuerzas Militares y

Policía Nacional es 363, pero al hacer la suma son 362.

57

La pregunta es si ha incidido el incremento del pie de fuerza en la variable

macroeconómica del desempleo; en el año 2000 el desempleo era del 16.6%, esto

representaba para el país 1.461.000 de personas sin empleo, el 2011 el

desempleo fue de 10,8%, correspondiendo a 2.400.000 de personas sin trabajo;

esto nos lleva a comprender que si la fuerza pública no empleara a los 196.000

militares que contrató en este periodo de tiempo, la tasa desempleo en Colombia

estaría en niveles de 2.596.000 desempleados lo que representaría una tasa

desempleo del 11,9%; en conclusión, las fuerzas Militares contribuyeron en el

periodo 2000 - 2010 en 1,1% a la disminución del desempleo en Colombia.

A continuación, se hace referencia a la disminución de empleo directamente por

efecto del crecimiento del PIB, según el DANE en su comunicado de prensa del

05/01/2013, se da una disminución en la tasa de desempleo en el mercado laboral

a diciembre de 2011 con un 10,1%, mientras que en junio del 2011 la tasa de

desempleo era del 11,2%, implicando esto una reducción en la tasa del desempleo

en 1.1%, dando un impacto positivo en los consumidores en relación con el

desempeño de la actividad económica del país; algunos sectores contribuyen a la

disminución del desempleo como el sector minero en el año 2011 según informe

del Banco de la República por su participación en el PIB real.

Según el DANE la cifra total del desempleo en el 2012 fue del 10,4% es la más

baja en los últimos 11 años. A pesar de la disminución no se llegó a la meta de

un solo dígito como lo pretendía el gobierno; en el 2012 al cierre se registraron

58

2.394.000 desempleados, mientras que en el 2011 fueron 2.426.000 lo que implicó

una disminución de 32.000 desempleados.

Bucaramanga en el año 2012 fue la ciudad con menor desempleo con 7,7% y

Pereira la ciudad con la tasa más alta de desempleo con 15,5%. En el mes de

octubre a diciembre hubo variaciones negativas en los sectores del agro, la

industria y el transporte en la generación de empleo.

(http://www.portafolio.co/economia/cifra-desempleo-colombia-2012, Enero 31 del

2013) (Ver anexo 4.)

Por último, se analiza el indicador macroeconómico del PIB, de acuerdo con el

DANE en 2011 el PIB colombiano creció 5,9%, (véase gráfico 8) lo que representa

el mejor desempeño en los últimos cuatro años después de la crisis de los países

desarrollados.

La economía nacional comenzó en el 2011 registrando una tasa de expansión

algo superior a su promedio desde el 2000; la delicada situación internacional no

impidió que la demanda interna creciera a una tasa que se equipara con las más

altas desde 1990 (8,8%) y comparable con la registrada en 2006 (8,8%), cuando la

economía colombiana se encontraba en pleno auge.

http://www.portafolio.co/economia/cifra-desempleo-colombia-2012

59

Gráfico 8

Producto Interno Bruto Real (descentralizado)

Parte de este desempeño fue posible por unos altos términos de intercambio y por

abundantes flujos de inversión extranjera directa (IED), la cual alcanzó récords

históricos, en particular la destinada al sector petrolero y a la minería (Uribe,

2012).

La economía colombiana ha crecido a una tasa promedio de 4,2% anual durante

los últimos 60 años, determinado por progresos conjuntos en la fuerza laboral, y

en las dotaciones de capital físico y humano. El capital físico ha crecido

ligeramente por encima del capital humano (3,7% y 3,5% respectivamente desde

1970). Por su parte la productividad de factores, que presentó una desaceleración

60

desde los años 70, ha repuntado en los últimos años ante el fuerte incremento en

la inversión en capital (Posada & Rojas, 2008). Por su parte el PIB per cápita en

términos reales ha tenido un crecimiento promedio durante los últimos 20 años de

1,9% (comparado con el 1,2% de las principales economías industrializadas

(Estados Unidos, Japón y Alemania), lo que implica que Colombia ha mejorado su

situación relativa con respecto al mundo desarrollado (BBVA, 2011).

Durante la década del noventa la economía colombiana sólo tuvo crecimiento del

PIB negativo en 1999 (véase gráfico 9), como consecuencia de la crisis asiática.

Durante los otros episodios de crisis (2008), sólo se observaron reducciones en su

tasa de crecimiento.

Gráfico 9.

PIB observado y potencial (a/a, %)

61

A partir del comportamiento del PIB en los últimos años en Colombia y con

crecimiento promedio a una tasa del 4,2% como se menciono anteriormente, el

GDS participo en el PIB en 3,5% en promedio para el periodo de estudio;

alcanzando su nivel más alto el 2008 con una participación del 4% y después de

esta fecha ha declinado levemente hasta llegar al 3,5% en el 2012 (véase gráfico

10).

Este comportamiento de mayor participación dentro del PIB ha permitido mejorar

los niveles de seguridad interna, por consiguiente, permitiendo un crecimiento

económico al país.

Gráfico 10.

Participación del GDS con respecto al PIB

3.1
3.4 3.5 3.6 3.5 3.4 3.4 3.3

3.8 4.0
3.7 3.6 3.5

0.0

1.0

2.0

3.0

4.0

5.0

2000 2002 2004 2006 2008 2010 2012

Participación

Fuente: DNP y elaboración propia.

62

En síntesis, de la mano de la llamada seguridad democrática en la última década

(2002–2010), las inversiones del sector productivo se reactivaron, generando

empleo y nuevas oportunidades de inversión y permitiendo una mayor inserción de

la economía colombiana en el mercado internacional. El país ha presentado unas

significativas tasas de crecimiento económico, acompañadas de un aumento del

PIB per cápita, el cual pasa de cerca US$2.600 en 2002 a US$5.138 en 2009,

aspecto que a su vez se acompaña con el aumento de la inversión extranjera

directa, la cual pasa de niveles cercanos a los US$2.000 millones por año antes

del 2003 a niveles que giran alrededor de los US$9.000 millones por año desde

2005 (Uribe, 2010). Esto se suma al aumento de exportaciones, que responde no

sólo a la estrategia comercial promovida por el Gobierno, sino a la mayor

confianza en producir y comprarle a Colombia, que pasa de niveles inferiores a los

US$13.000 millones por año antes del 2003 a cifras que se acercan y superan los

US$30.000 millones desde 2007 y una cifra récord en 2008 de US$37.626

millones; y de aquí en adelante se da un incremento constante de las

exportaciones en los años 2010, 2011 y 2012.

Según datos del DANE, en el 2010 las exportaciones subieron a US$39.000

millones, en el 2011 se incrementaron a US$56.000 millones y la mayor cifra se

dio en el 2012 con exportaciones de US$60.000 millones; ahora bien, si

desglosamos las exportaciones en tradiciones y no tradicionales se puede decir

que la mayor parte del total de exportaciones se da por el carbón, petróleo y sus

derivados, ferroníquel y el café; por ejemplo analizando el año 2012 donde el total

63

de exportaciones tradicionales fue de US$42.000 millones equivalente a un 70%,

del total de las exportaciones, por lo anterior las exportaciones no tradicionales

disminuyeron.

En los años 2001 y 2002 se da el mayor porcentaje de exportaciones no

tradicionales un 55%; en los años 2010 y 2012 disminuyo al 30%, incrementando

las exportaciones de carbón y Petróleo y sus derivados, esto refleja que la política

del gobierno en impulsar las exportaciones no tradicionales no ha impactado como

se esperaba.

Las exportaciones de café han sido estables durante el período del 2005 al 2010;

mientras que en el 2011 se dio un incremento significativo de US$2.600 millones,

y una disminución en el 2012 a US$1.900 millones. (ver anexo 5).

Finalmente, según cifras del DANE se observa que el sector industrial en el

periodo del 2000 al 2012, ha fluctuado su participación; en el año 2012 se

presenta la menor participación en 38,49%; mientras que el año 2007 se da la

mayor participación del total de exportaciones en 68,81%; entre el año 2007, 2008,

2009 y 2010 se presenta una disminución constante del 6,54%, 4,91%, 5,22%,

6,13% respectivamente; entre el año 2011 y 2012 hay una disminución del 1,52%,

concluyendo el sector industrial no ha aumentado su participación en las

exportaciones, situación que preocupa al sector productivo y al gobierno ya que

con la apertura económica, firmas de los diferentes TLCs, la competitividad y la

64

productividad son variables fundamentales susceptibles a mejorar y al rediseño de

unas políticas de choque para reactivar el sector industrial. (ver anexo 6).

En conclusión a pesar que se han incrementado el total de exportaciones estas

están basadas en los dos últimos años (2011- 2012), en las exportaciones de los

productos como Carbón y Petróleo y sus derivados, pero el sector industrial se ha

visto afectado y ha disminuido su participación.

65

7. CONCLUSIONES

La relación entre gasto en defensa y crecimiento económico de un país no puede

ser evaluado fácilmente, sino que tiene lugar mediante factores relacionados con

el capital, el trabajo, la tecnología, el nivel de demanda de interna y la mayor o

menor seguridad que caracteriza el entorno en el que se desenvuelven las

personas y las empresas.

No puede negarse que el conflicto interno por más de cincuenta años ha generado

impactos negativos dentro de la economía colombiana; sin embargo, la solución

en cada gobierno, ha tenido diferente tratamiento; esta situación ha ocasionado

que el país se vea en conflicto de guerra que afecta a la población y el buen

nombre del país para los extranjeros. También se ha podido observar dentro de la

literatura que el GDS puede tener un efecto positivo en la tasa de crecimiento; sin

embargo, éste no genera en sí una solución para el crecimiento sostenible en el

largo plazo y menos aún para la mejora de las condiciones macro-sociales que

pueden disminuir la violencia (López. 2009).

Es importante tener en cuenta dos aspectos del GDS, por una parte, que la

utilización de recursos en la Seguridad Nacional tiene un costo de oportunidad

para el país, ya que estos mismos recursos podrían haberse destinado a otros

tipos de consumo o inversión. Por tanto, es conveniente conocer bien este costo

66

para optimizar los recursos destinados a la defensa y gestionarlos de la forma más

eficiente posible. Por otra parte, porque la Defensa Nacional también puede

generar efectos positivos sobre el resto de la economía (infraestructuras, empleo,

tecnología, formación de capital humano, inversión, demanda) que deben ser

investigados y potenciados.

Los efectos macroeconómicos del gasto en defensa en el periodo entre 2002 y

2012 representó un cambio de estrategia por parte de las Fuerzas armadas y la

seguridad siendo el lema de dos periodos de gobierno que finalmente se vieron

reflejados en la economía; en las variables del PIB, inversión extranjera directa y

desempleo.

Colombia ha presentado unas significativas tasas de crecimiento económico, el

PIB en los últimos sesenta años ha tenido un crecimiento promedio a una tasa del

4,2%, en el 2011 el PIB colombiano creció 5,9%, la tasa más alta del periodo fue

en el 2006 donde creció 8,8%, aspecto acompañado con el aumento de la

inversión extranjera directa, la cual pasa de niveles cercanos a los US$2.000

millones por año; antes del 2003 pasa a niveles que giran alrededor de los

US$9.000 millones por año desde 2005.

En complemento de lo anterior, Colombia es un caso atípico, por la situación del

conflicto interno que se tiene hace más de cincuenta años; la situación de guerra

puede justificar una cifra tan elevada del número de efectivos; en realidad, hay

67

otra razón de peso mayor, el conflicto es un conflicto de guerra de guerrillas: Que

significa esto?. Este tipo de guerra exige una gran cantidad de personal para

lograr la mayor cobertura posible de territorio. Es por esta razón que en cuanto el

desempleo, en el año 2000 el desempleo del país era del 16.6% y en el 2011 el

desempleo fue de 10,8%, en el 2012 bajo a 10,4%, siendo el más bajo en estos

últimos 11 años. Esto nos lleva a comprender que si la fuerza pública no hubiera

empleado a los 196.000 militares que contrató en este periodo de tiempo, la tasa

de desempleo en Colombia estaría en niveles del 11,9%; de esta manera, se

demuestra que la Fuerza Pública contribuyó en 1,1% a la disminución del

desempleo.

Sí parece existir evidencia suficiente para justificar que el gasto en defensa

participe en niveles promedios del 3,3% del PIB. Según el comportamiento del

PIB, la IED y el empleo parece existir argumento fuerte que el gasto militar puede

ofrecer a la economía nacional un bien objetivamente importante para su

desarrollo como es la estabilidad o la seguridad frente a amenazas internas. En

este sentido, en presencia de amenazas internas reales, el aumento del gasto

militar sí parece neutralizar el efecto negativo que éstas tienen sobre el

crecimiento económico.

68

Se puede considerar que los factores determinantes del gasto en defensa,

generen la existencia de una función de demanda derivada14 .

A pesar que Colombia hace esfuerzos en incentivar las exportaciones no

tradicionales, los resultados de los años 2011 – 2012 muestran cifras no

alentadores; aunque se incrementó el total de exportaciones están basadas en los

productos como Carbón y Petróleo y sus derivados, Café y Ferroníquel;

exportaciones tradicionales, pero el sector industrial se ha visto afectado y ha

disminuido su participación.

14

 Se presenta por el incremento por la demanda de un bien y afecta la demanda de otro. Por ejemplo el

incremento de la demanda de automóvil provoca la demanda de gasolina. Zorrilla, & Silvestre, (2004, 55-56)

69

8. ANEXOS

 Anexo 1.

Fuente: Ministerio de Defensa Nacional - MDN

Datos de los años 1994 - 2012

A ñ o

G a s t o e n

D e f e n s a y

S e g u r i d a d

G D S

G

D

S

F

u

P I B b a s e 2 0 0 5

T o t a l G a s t o e n

D e f e n s a y

S e g u r i d a d

1 9 9 4 1 , 7 4 3 , 7 1 4 7 9 , 8 1 7 , 7 5 4 2 . 2 %

1 9 9 5 2 , 4 6 4 , 3 7 3 9 9 , 7 9 9 , 4 1 4 2 . 5 %

1 9 9 6 3 , 4 9 9 , 1 3 5 1 1 9 , 0 3 1 , 7 8 2 2 . 9 %

1 9 9 7 4 , 5 7 9 , 5 1 7 1 4 3 , 8 4 7 , 2 9 3 3 . 2 %

1 9 9 8 4 , 9 5 7 , 7 3 2 1 6 6 , 0 3 8 , 6 2 1 3 . 0 %

1 9 9 9 5 , 8 5 0 , 5 8 9 1 7 9 , 1 3 6 , 1 7 1 3 . 3 %

2 0 0 0 6 , 4 8 6 , 8 1 1 2 0 8 , 5 3 0 , 0 0 0 3 . 1 %

2 0 0 1 7 , 6 9 8 , 2 3 9 2 2 5 , 8 5 1 , 0 0 0 3 . 4 %

2 0 0 2 8 , 5 7 8 , 0 6 9 2 4 5 , 3 2 3 , 0 0 0 3 . 5 %

2 0 0 3 9 , 6 7 5 , 4 0 9 2 7 2 , 3 4 6 , 0 0 0 3 . 6 %

2 0 0 4 1 0 , 9 1 6 , 9 7 3 3 0 7 , 7 5 9 , 0 0 0 3 . 5 %

2 0 0 5 1 1 , 6 7 3 , 9 1 1 3 4 0 , 1 6 0 , 0 0 0 3 . 4 %

2 0 0 6 1 2 , 8 9 0 , 1 4 2 3 8 3 , 8 9 2 , 0 0 0 3 . 4 %

2 0 0 7 1 4 , 3 9 6 , 0 5 8 4 3 1 , 0 7 6 , 0 0 0 3 . 3 %

2 0 0 8 1 8 , 2 2 6 , 9 1 8 4 7 8 , 5 7 2 , 0 0 0 3 . 8 %

2 0 0 9 1 9 , 8 9 5 , 6 9 5 5 0 3 , 2 8 7 , 0 0 0 4 . 0 %

2 0 1 0 2 0 , 1 9 4 , 7 6 9 5 4 1 , 4 4 2 , 6 5 2 3 . 7 %

2 0 1 1 2 1 , 0 4 0 , 0 1 2 5 8 2 , 3 2 1 , 9 9 1 3 . 6 %

2 0 1 2 2 2 , 0 0 8 , 0 5 0 6 2 4 , 5 0 5 , 1 5 1 3 . 5 %

70

Anexo 2.

PRODUCTO INTERNO BRUTO TOTAL Y POR HABITANTE

(A precios constantes de 2005)

 Total Por habitante

 Miles de Variación Millones

Pesos

Variación Dólares

Fin de: Millones anual % de dólares anual % de 2005

 de pesos de 2005

2000 284,761 - 122,701 7,066,808 - 3,045

2001 289,539 1.68 124,760 7,094,190 0.39 3,057

2002 296,789 2.50 127,884 7,181,162 1.23 3,094

2003 308,418 3.92 132,895 7,369,789 2.63 3,176

2004 324,866 5.33 139,982 7,667,632 4.04 3,304

2005 340,156 4.71 146,570 7,931,153 3.44 3,417

2006 362,938 6.70 156,387 8,361,479 5.43 3,603

2007 387,983 6.90 167,179 8,832,464 5.63 3,806

2008 401,744 3.55 173,108 9,037,877 2.33 3,894

2009 408,379 1.65 175,967 9,079,360 0.46 3,912

2010 424,599 3.97 182,956 9,329,881 2.76 4,020

2011 (p) 452,815 6.65 195,114 9,834,269 5.41 4,238

2012 (p) 470,947 4.00 202,927 10,110,102 2.80 4,356

(p) Provisional.

 Nota: PIB en dólares de 2005 = PIB en millones de pesos de 2005 sobre la tasa de
cambio nominal promedio de 2005.

Fuente: DANE – Dirección de Síntesis y Cuentas Nacionales y Banco de la
República, Estudios Económicos – Cuentas Financieras.
Tomados del Banco de la República.

71

Anexo 3

IPC Variación mensual y anual.
Total Nacional.

2002 - 2012 (Diciembre)

Años

Variación %

Años

Variación %
 Anual Mensual Anual Mensual
 2002 6,99 0,27 2008 7,67 0,44
 2003 6,49 0,61 2009 2,00 0,08
 2004 5,50 0,30 2010 3,17 0,65
 2005 4,85 0,07 2011 3,73 0,42
 2006 4,48 0,23 2012 2,44 0,09
 2007 5,69 0,49

 Fuente: DANE

 Tomado del Comunicado de prensa DANE. 05/01/2013. Índice de Precios al
Consumidor.

72

Anexo 4.

Fuente:
http://economia.uniandes.edu.co/investigaciones_y_publicaciones/Web_de_proyec
tos/Dinamicas_Territoriales_Rurales/Estadisticas/Tasa_de_desempleo_Vs_Crecim
iento_real_del_PIB#colombia. Recuperado el 20 de Julio de 2013.

http://economia.uniandes.edu.co/investigaciones_y_publicaciones/Web_de_proyectos/Dinamicas_Territoriales_Rurales/Estadisticas/Tasa_de_desempleo_Vs_Crecimiento_real_del_PIB#colombia
http://economia.uniandes.edu.co/investigaciones_y_publicaciones/Web_de_proyectos/Dinamicas_Territoriales_Rurales/Estadisticas/Tasa_de_desempleo_Vs_Crecimiento_real_del_PIB#colombia
http://economia.uniandes.edu.co/investigaciones_y_publicaciones/Web_de_proyectos/Dinamicas_Territoriales_Rurales/Estadisticas/Tasa_de_desempleo_Vs_Crecimiento_real_del_PIB#colombia

73

Anexo 5.

Colombia, exportaciones de café, carbón, petróleo y sus derivados, ferroníquel y no tradicionales

2000 - 2012

 Café Carbón
 Petróleo y sus

derivados
 Ferroníquel

Total

Exportaciones

Tradicionales

 Miles de Dólares FOB Miles de Dólares FOB
 Miles de Dólares

FOB

 Miles de Dólares

FOB
 Miles de Dólares FOB Miles de Dólares FOB Miles de Dólares FOB

2000 1,067,351 892,882 4,775,488 211,404 6,947,125 6,211,276 13,158,401

2001 763,842 1,197,013 3,285,064 235,230 5,481,149 6,848,747 12,329,896

2002 772,202 990,515 3,275,205 271,529 5,309,451 6,665,938 11,975,389

2003 809,331 1,422,026 3,383,239 416,228 6,030,825 7,097,699 13,128,524

2004 956,243 1,859,074 4,227,421 636,666 7,679,404 9,108,924 16,788,328

2005 1,470,660 2,598,187 5,558,959 737,783 10,365,589 10,824,849 21,190,439

2006 1,461,235 2,912,973 6,328,254 1,107,045 11,809,507 12,581,468 24,390,975

2007 1,714,343 3,494,544 7,317,855 1,680,278 14,207,021 15,784,311 29,991,332

2008 1,883,221 5,043,330 12,212,578 863,680 20,002,810 17,623,072 37,625,882

2009 1,542,697 5,416,385 10,267,502 725,934 17,952,519 14,893,808 32,846,327

2010 1,883,557 6,015,184 16,501,625 967,338 25,367,704 14,345,632 39,713,336

2011 2,608,365 8,396,866 28,420,665 826,621 40,252,517 16,662,422 56,914,939

2012 1,909,997 7,805,190 31,707,385 881,169 42,303,741 17,969,877 60,273,618

 AÑOS

 Exportaciones tradicionales

Exportaciones no

tradicionales

Total

exportaciones

Fuente: DANE

74

Anexo 6.

Colombia, exportaciones totales, según CIIU Rev. 3

2000 - 2012

Millones de dólares FOB

Part (%)

2000

Part (%)

2001

Part (%)

2002

Part (%)

2003

Part (%)

2004

Part (%)

2005

Part (%)

2006

Part (%)

2007

Part (%)

2008

Part (%)

2009

Part (%)

2010

Part (%)

2011

Part (%)

2012

Total Exportaciones 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.0

Sector agropecuario, ganadería, caza y silvicultura 8.91 9.19 9.93 9.04 8.33 8.09 7.63 7.02 5.66 6.35 5.44 4.00 4.34

Sector minero 37.24 30.69 29.76 29.60 28.65 30.78 30.40 29.91 37.92 41.97 48.25 55.74 56.97

Sector Industrial 53.76 60.00 60.12 60.77 62.36 60.30 61.36 62.81 56.27 51.36 46.14 40.01 38.49

Productos alimenticios y bebidas 14.53 13.90 13.91 13.46 12.54 13.35 12.31 12.21 11.93 11.75 9.02 8.38 6.60

Productos de tabaco 0.13 0.18 0.36 0.41 0.43 0.16 0.13 0.13 0.06 0.04 0.02 0.01 0.02

Fabricación de productos textiles 2.37 2.60 2.12 2.29 2.56 2.11 2.06 2.91 2.85 2.14 1.20 0.99 0.91

Fabricación de prendas de vestir 3.54 4.12 3.95 4.25 4.46 3.74 3.34 3.66 2.67 1.53 1.37 0.95 0.97

Cuero y sus derivados; calzado 1.27 1.48 1.26 1.20 1.12 0.95 0.97 1.55 1.78 0.88 0.58 0.46 0.42

Industria maderera 0.26 0.29 0.30 0.21 0.19 0.17 0.18 0.24 0.20 0.13 0.07 0.05 0.07

Papel, cartón y sus productos 1.27 1.80 1.81 1.83 1.68 1.52 1.61 1.68 1.58 1.67 1.25 0.97 0.92

Actividades de edición e impresión 1.30 1.71 1.57 1.42 1.29 1.09 0.98 0.98 0.74 0.66 0.43 0.33 0.28

Fabricación de productos de la refinación del petróleo 5.91 5.73 5.95 7.13 7.88 7.95 7.77 6.48 8.54 6.40 8.58 9.05 8.68

Fabricación de sustancias y productos químicos 9.66 10.25 10.27 8.30 8.18 7.53 7.40 7.23 7.11 7.56 6.58 5.36 5.22

Fabricación de productos de caucho y plástico 1.72 2.13 2.39 2.32 2.32 2.25 2.33 2.30 2.05 1.89 1.61 1.32 1.22

Otros productos minerales no metálicos 1.71 2.06 2.44 2.29 2.12 1.99 2.13 2.01 1.56 1.43 1.05 0.82 0.85

Fabricación de productos metalúrgicos básicos 3.02 3.63 4.77 9.37 9.29 8.90 11.13 10.98 7.31 8.52 9.70 7.74 8.46

Productos elaborados de metal 1.02 1.28 1.33 1.05 1.14 1.03 1.11 1.17 1.25 1.07 0.66 0.49 0.52

Fabricación de maquinaria y equipo 1.13 1.61 1.14 1.06 1.49 1.31 1.34 1.54 1.62 1.69 0.90 0.72 0.77

Fabricación de maquinaria de oficina 0.02 0.07 0.07 0.06 0.15 0.05 0.05 0.04 0.04 0.03 0.02 0.01 0.01

Fabricación de maquinaria y aparatos eléctricos 0.94 1.11 1.08 0.77 0.79 0.90 1.12 1.43 1.27 1.29 0.67 0.56 0.61

Fabricación de equipos de telecomunicaciones 0.09 0.08 0.12 0.21 0.15 0.20 0.18 0.14 0.15 0.22 0.15 0.10 0.12

Fabricación de instrumentos médicos 0.18 0.21 0.25 0.25 0.28 0.27 0.26 0.25 0.24 0.32 0.15 0.14 0.14

Fabricación de vehículos 1.73 3.60 2.96 0.94 2.50 3.08 3.08 3.78 1.43 0.76 0.87 0.73 0.94

Fabricación de otros tipos de transporte 0.45 0.42 0.31 0.39 0.34 0.46 0.50 0.55 0.59 0.40 0.31 0.07 0.08

Fabricación de muebles; industrias manufactureras 1.49 1.72 1.75 1.54 1.40 1.25 1.26 1.42 1.23 0.94 0.83 0.66 0.60

Reciclaje 0.02 0.01 0.02 0.03 0.05 0.04 0.10 0.12 0.09 0.06 0.13 0.11 0.07

Demás Sectores ** 0.09 0.12 0.18 0.58 0.66 0.83 0.61 0.26 0.15 0.32 0.17 0.25 0.20

Fuente : DIAN- DANE Càlculos DANE

**Incluye las subpartidas arancelarias no correlacionadas

Sector

75

9. REFERENCIAS BIBLIOGRAFÍA:

Aizenman, j. & R. Glick(2003): “MilitaryExpenditure, Threats and Growth” NBER
WorkingPaper 9618.

Ali, Hamid E (2007) “MilitaryExpenditures and Inequality:empiricalEvidencefrom
Global Data” Defence and Peace Economics, 2007, Vol. 18(6), January,
pp.519-535

Alonso, M.A. & Martínez, a. (2007): “Los determinantes del gasto militar en los

países europeos de la Alianza Atlántica: Un estudio a través de un modelo
de datos de panel para el período 1975-2005”, IX Reunión de Economía
Mundial, Madrid.

Alonso, A., Peña, D. y Romo, J. (2002). "Una revisión de los Métodos de

remuestreo en series temporales". Revista Estadística española, 44(150),
pp. 133-159.

Arbeláez, M., Perry, G., & Becerra, A. (2010). "Estructura de Financiamiento y

restricciones financieras de las empresas en Colombia". Documento de
trabajo CAF, 07.

Arias, F. & Ardila. L. (2003-august). "Military expenditure and economic activity:

The Colombian Case". Documentos CEDE, 20.

Aslam, Rabia 2007 MeasuringthePeacedividend: Evidencefromdeveloping

Countries, Defence and PeaceEconomics, 2007, Vol. 18(1), Feb, pp.39-52

BBVA, (2011). Informe País Colombia, Bogotá, Análisis Económico. Disponible

en http://www.BBVA.com.co. Consultado el 15 Octubre de 2012.

Benoit, E. (1973): Defense and EconomicGrowth in DevelopingCountries,

Lexington Books, Boston.

Beniot, E. (1978): “Growth and defense in developingcountries”, Economic
Development and Cultural Change, 26 (2), pp. 271-280.

Ball, Nicole, 1983. 'Defense and Development: A Critique of theBenoitStudy',

EconomicDevelopment and Cultural Change, vol. 31, pp. 507-24.

Baran, P & Sweezy, P. (1966). Monopoly Capital. Monthly Review Press: London.

pp. 5-6.

http://www.bbva.com.co/

76

Barro, R. (1990) Government spending in a simple model of endogenous growth.
Journal of Political Economy 98(5), pp.103–26.

Biswas, Basudeb & RatiRam, 1986. 'MilitaryExpenditure and EconomicGrowth in

theLessDevelopedCountries: AnAugmentedModel and FurtherEvidence',
EconomicDevelopment and Cultural Change, vol. 34, no. 2, January, pp.
261-275.

Bortz, P. (2006). "Michal Kalecki: Ciclo y Tendencia". Serie de documentos de

apoyo a la docencia. Argentina, Universidad de Luján.

Brzoska, Michael, 1994. 'TheFinancing Factor in MilitaryTrade', Defence and

PeaceEconomics, vol. 5, pp. 67-80.

Byers, J.D. &PeeL, D.A. (1989): “Thedeterminants of armsexpenditures of

NATO nadtheWarsawOact: somefurtherevidence”, Journal of Peace
Researh,26 (1), pp. 69-77.

Cárdenas, M. (2002). Economic Growth in Colombia: A Reversal of “Fortune.
Working paper, Centre for International Development”, Harvard University.
Pp. 12-23.

Cárdenas, M. & Olivera, M. (1995). "La crítica de Lucas y la inversión en Colombia:

Nueva evidencia". Ensayos sobre política económica 27 (junio), pp. 95-138.

Cappelen, A.; Gleditsch, N.P. &Bjerkholt, O. (1984): “Militaryspending and
economicgrowth in the OECD countries”, Journal of PeaceResearch, 21
(4),pp. 361-373.

Caballero, C. (2003). "La estrategia de seguridad democrática y la economía

colombiana: un ensayo sobre la macroeconomía de la seguridad".
Borradores de economía, 234.

Caballero, C. (2003). "La estrategia de seguridad democrática y la economía
colombiana: un ensayo sobre la macroeconomía de la seguridad".
Borradores de economía, 234.

Donadío, Marcela. (2004): “El Presupuesto de Defensa en América Latina: La
importancia y herramientas para el monitoreo independiente”, 1ed. Buenos
Aires. Resdal. 1 Ed Buenos Aires, pp 23-45

Dunne, J.P. & Perlo-Freeman, S. (2003): “Thedemandformilitaryexpending in

developingcountries: A dynamic panel analysis”, Defence and
PeaceEconomics, 14, (6), pp. 461-474.

77

Dunne, J.P.; Smith, R. &Willenbockel, D. (2005): “Models of militaryexpenditure
andgrowth: A criticalreview”. Defence and PeaceEconomics, 16, pp. 449-
461.

Dunne, J & Uye, M (2009). Departamento de Economía, Universidad Británica en
Egipto. Gastos de Defensa y Desarrollo disponible en line en
https://docs.google.com/viewer?a=v&q=cache:YSQyWYXb0QoJ:laberinto.u
ma.es, recuperado 23 de Agosto de 2012.

Dunne, P. (1996). Economie effects of Miltary spending in LDCs: A Survey. In:

Gleditsch, et al. (1996) pp. 439 - 464.

Dunne, P. & Smith, R. (1990). Military Expenditure and Unemployment in the

OECD, Defense Spending, 1, pp. 57-73.

Echandía C. (2008, septiembre-octubre). "El fin de la invulnerabilidad

de las FARC: El estado actual del conflicto armado
en Colombia". Revista Nueva Sociedad, 217.

Frederiksen, Peter & Robert E Looney, 1983. 'DefenseExpenditures and

EconomicGrowthin DevelopingCountries', ArmedForces and Society, vol. 9,
no. 4, pp. 633-645.

Feder, G. (1983), On Exports and Economic Growth, Journal of Development

Economics, 12,pp. 59-73.

Faini, R, Annez, P & Taylor, L. (1984). Defense Spending , Economic Structure

and Growth: Evidence Among Countries and Over Time,” Economic
Development and Cultural Change, 32, 3, pp. 487-498.

Galvin Hannah 2003 Theimpact of defencespendingontheeconomicgrowth of

developingcountries: A crosssectionstudy, Defenceand Peaceeconomics,
2003, Vol. 14(1), February, pp.51-59.

Garavito Aaron A. & Ana María Iregui B & María Teresa Ramírez G. (2012)

Inversión Extranjera Directa en Colombia: Evoluciones Recientes y Marco
Normativo. Borradores de Economía No. 713 pp. 1-63.

Giha, Y., Rivero H. y Soto A. (1999). "El gasto militar en Colombia: aspectos

macroeconómicos y microeconómicos". Revista de la CEPAL, 69.
Diciembre.

Georgiou, N (1973), “The Goal paradigm and Notes Towards a counter paradigm”.
In: Administrative Science Quarterly 18: 291- 310.

78

 Grautoff , M,, & Chavarro F. (2009). "Análisis del Gasto Militar desde la
perspectiva de la economía de la Defensa: El Caso Colombiano 1950-
2006", Ecos de Economía No. 28. Universidad de Eafit. pp. 199-237

Granada, C. (1997). "La evolución del gasto en seguridad y defensa en Colombia,
1950- 1994", Reconocer la guerra para construir la paz, CEREC-Uniandes.

Gold, D. (2005): “DoesMilitaryExpendingStimulateorRetardEconomic

Performance? Revisitingan Old Debate”, International
AffairsWorkingPapers, New SchoolUniversity, nº 2005-01.

Hartley, K. (2006): DefenceSpending and itsImpactontheNationalEconomy: a
review of theliterature and resarchissues, University of York, mimeo.

Hartley, K. & T. Sandler (eds.) (1995): Handbook of DefenceEconomics, vol. I,
Elsevier, Amsterdam.

Hurtley, K. &Sandler, T. (2001): “Introduction”, en TheEconomics of Defence,
HURTLEY, K. y SANDLER, T (Eds.), vol. 1, pp. 13-36.

Hall, R. y Jones C. (1999). Why Do Some Countries Produce So Much More
Output Per Worker Than Others. Quarterly Journal of Economics, 94, pp.
83-116.

Haufbauer, G. y Kottschwar, B. (1998). Relaciones de inversión colombo-

estadounidenses, en J. Tokatlian (ed), Colombia y Estados Unidos
problemas y perspectivas, p. 337-355, COLCIENCIAS-IEPRI, TM editores,
Bogotá.

Kalecki, M. (1956). Teoría de la dinámica económica. Bogotá, Fondo

de Cultura Económica.

Kalecki, M. (1971). "Aspectos políticos de la ocupación plena". Ensayos escogidos

sobre dinámica de la economía capitalista. México, Fondo de Cultura
Económica, pp. 159-166.

Keynes, J.M. (1943). Teoría General de la ocupación, el interés y el

dinero. México, Fondo de Cultura Económica.

Looney, R. & Frederiksen, P. (1986). "Defense Expenditures,

External Public Debt and Growth in Developing Countries".
Journal of Peace Research, 23(4), pp. 329-338.

79

López, L. (2009). Efectos de la política de seguridad sobre el crecimiento
económico en Colombia 1990- 2006. Tesis de Maestría en Ciencias
Económicas. Bogotá: Universidad Nacional de Colombia.

López, E, Montes, E; Garavito, A. & Collazos, M. (2012). La economía petrolera en

Colombia, Borradores de Economía No. 692 (febrero), Banco de la
República, Bogotá.

López, C. & García, A. (2000). "Los costos ocultos de la paz en

Colombia". Ensayos sobre Paz y Desarrollo: El caso de Colombia
y la experiencia internacional, Bogotá, Banco Mundial.

Lorente, L. (2004). "Modelos de crecimiento. Una interpretación

keynesiana", Cuadernos de Economía, 23(40), 29-53.

Markowski, S. &Tani, M. (2005): “DefenceExpenditure, spill-ins and threats in

Asia-Pacific 1985-2001”, Defence and Security Analysis, 21, (3), pp. 243-
265.

Murdoch, J.C. &Sandler, T. (1984): “Complementarity, free riding, and the
militaryexpenditures of NATO allies”, Journal of PublicEconomics, 25 (1-2),
pp. 83-101.

Moreno, A. y Junca, G. (2007). Las consecuencias económicas de Mr. Uribe ¿Otra
vez los felices noventa?. Bienestar y Macroeconomía: Más allá de la
retórica, Bogotá, Universidad Nacional de Colombia. Facultad de Ciencias
Económicas, Centro de Investigación y Desarrollo (CID), pp. 25-80.

Mejía, A. (1998). La diversificación de la inversión extranjera directa en Colombia:

Respaldo económico para una mayor autonomía. En J. Tokatlian (ed),
Colombia y Estados Unidos problemas y perspectivas, pp. 356-376, Bogotá.
COLCIENCIAS-IEPRI, TM editores.

North, D. (1995). Instituciones, cambio institucional y desempeño

económico. México, Fondo de Cultura Económica.

North, D. (1984). Estructura y cambio en la historia económica. Alianza Editorial,

Madrid. pp. 34- 67.

North, D., Summerhill W. & Weingast B. (2002). "Orden, desorden y cambio

económico: Latinoamérica versus Norteamérica". Revista Instituciones y
Desarrollo, pp. 12-13.

Ocampo, J. (2004). "Economía, conflicto y gobernabilidad".

Revista Economía Colombiana, 302, pp. 25-50. Mayo - Junio

80

Ortiz, R. & Gerson A. (2007). "Siguiendo el conflicto: hechos

y análisis de la semana". Boletín de conflicto. Fundación
Ideas para la Paz, 46.

Otero, D. (2008). "Los gastos de la guerra". INDEPAZ. http://colombiaeninternet.

net/suspended.page/?option=com_co
ntent&task=view&id=624&Itemid=39 Fecha de consulta:
junio de 2008.

Pérez-Forniés, C.; Gadea, M.D. & Pardos, E. (2004): “Gasto en defensa y

renta en los países de la Alianza Atlántica”, Hacienda Pública Española,
(170), 3,pp. 137-153.

Posada, E. & Rojas, A. (2008). El crecimiento económico colombiano: datos

nuevos y modelos viejos para interpretar el período 1925-2000. En
Borradores de Economía, (480) Banco de la República.

Páez, P., Isaza, J. y Zamora A. (2007). Política de seguridad y crecimiento

económico: Una aproximación empírica. Revista de Relaciones
Internacionales, Estrategia y Seguridad, 2(002), pp. 149-170.

Pieroni, Luca (2008) “MilitaryExpenditure and EconomicGrowth”

Defence and Peace Economic.

Posada, C. & González, F. (2001b). "El gasto en defensa, justicia
y seguridad". Economía, crimen y conflicto. Editor

Querubín, P. (2003). “Crecimiento departamental y violencia criminal en

Colombia”. Documentos CEDE, 12.

Ram, R. (1995): “Defenseexpenditure and economicgrowth”, en HARTLEY y

SANDLER (eds.) (1995).

Ramírez, J. y Núñez L. (1999). "Reformas estructurales, inversión y crecimiento:

Colombia durante los años noventa". Serie de reformas económicas, 45.

Reina, M. y Zuluaga, S. (1998). Colombia: siete años de apertura a la inversión

extranjera 1991- 1997, Fedesarrollo-Coinvertir, Bogotá.

Sala, M, Doppelhofer, G & Miller, R. (2004). Determinats of long term growth: a

Bayesian Averaging of Classical Estimates (BCE) approach”, American
Economic Revie, 94, pp. 4. 95

81

Salama, P. (2003). "La violencia latinoamericana vista
por los economistas", en Cuadernos de Economía, 22(38), Junio.
pp.179-198.

Salama, P. & Destremau, B. (2002). Medidas de la pobreza desmedida.

Economía política de la distribución del ingreso.
Editorial LOM.

Sánchez, F. (2001). "¿Qué causa la violencia en Colombia?",

en Economía Colombiana y Coyuntura Económica,
285, pp. 95-100. Agosto.

Sánchez, F. & Núñez J. (2001). "Determinantes del Crimen

violento en un país altamente violento: El Caso de
Colombia". Documentos CEDE, 02. Enero.

Sarmiento, A. (1999). "Violencia y equidad",

Revista Planeación y Desarrollo, 30(3), p. 47. , julio-septiembre.

Scheetz, T. (2011). "Teoría de la Gestión Económica de la Fuerzas Armadas",
Escuela de Defensa Nacional, EDENA. Documento de Trabajo No. 7 p. 18.

Smith, R.P. (1989): “Models of militaryexpenditure”, Journal of Applied
Econometrics,4 (4), pp. 354-359.

Smith, P. (1977). Military Expenditure and Capitalism, Cambridge Journal of
Economics, 1, 1,1, pp. 61-76.

Smith, P. (1980). Military Expenditure and Investment in OECD Countries, 1954-

1973, Journal of Comparative Economics, 4, pp. 19-32.

Scheetz, T. (2011).Teoría de la gestión económica de las Fuerzas Armadas.

Escuela de Defensa Nacional (EDENA). CABA, Buenos Aires, Argentina. .
Documento de Trabajo N° 7. Pp.23-47.

Solomon, B. (2005): “Thedemandfor Canadian defenceexpenditures”, Defence

andPeaceEconomics, 16 (3), pp. 171-189.

Throsby, D. &Withers, G.A. (2001): “Individual preferences and thedemand

formilitaryexpenditure”, Defence and PeaceEconomics, 12, pp. 87-102.

Urrutia, M. (1996). Inversión Extranjera en Colombia: Un recuento. Nota Editorial,

Revista del Banco de la República, Noviembre.

82

Urrutia, N. (2004). "El gasto en Defensa y Seguridad: caracterización del caso
colombiano en el contexto internacional". Archivos de Economía, No. 429.
Marzo.

Uribe, A. (2010). Balance de Gobierno Colombia 2002-2010, Informe al congreso,

Seguridad democrática capítulo 2 pp 30- 45.

Uribe, J. (2012). Informe de la junta la directiva al congreso de la Republica. Banco

de la Republica. Marzo. pp. 44-51.

Urdal, H. (2004). "The Devil in the Demographics: The Effect of

Youth Bulges on Domestic Armed Conflict, 1950-2000". Social
Development papers conflict prevention & reconstruction, 14. Julio.

Uxó, J., (2007) Los efectos del gasto Militar sobre el crecimiento económico:
una panorámica. Aportación de las fuerzas Armadas a la economía
Nacional. Centro de Estudios de la Defensa Nacional. Ministerio de
Defensa España. 11 (19-30)

Villamizar, A & Espejo, G. (2004). El gasto en Seguridad y Defensa en Colombia:
de la contención a la ofensiva. Bogotá: Fundación Seguridad y Democracia.
Disponible en http://www.seguridadydemocracia.org. Consultado el 13 de
diciembre de 2007.

Viñas, Angel., “Economía de la Defensa y Defensa Económica: Una propuesta

Reconceptualizadora”. Revista de Estudios Políticos (Nueva Época) Núm.
37. Enero- Febrero 1984. Pág. 25

West, L.R. (1992): “Determinants of militaryexpenditure in developingcountries:

review of academicresearch”, World Bank DiscussionPapers, 185, pp.
113-145.

Yildirim, J. &Sezgin, S. (2005): “Democracy and militaryexpenditure: a cross

countryevidence”, TransitionStudiesReview, 12 (1), pp. 93-100.

Zorrilla, S. & Silvestre, J. (2004): “Diccionario de Economía. Ed. Limusa. pp. 55-
56, 86.

83

Prensa

El Espectador, 10 de marzo de 2003. "Colombia: El Nobel de

Economía Joseph Stiglitz señala la inequidad social y el
desempleo como las causas de la violencia". http://www.
mail-archive.com/latina@peacelink.it/msg01331.html
Fecha de consulta: 10 de octubre de 2008.

Revista Semana, 4 de enero de 2004. "Gobierno de Ernesto Samper"

Bogotá. http://www.semana.com/noticias-on-line/
gobierno-ernesto-samper/75520.aspx Fecha de consulta:
10 de octubre de 2008.

Revista Colombia Internacional, 6 de febrero de 1995. "Palabras del

Señor Presidente de la República, doctor Ernesto Samper
Pizano, en el acto de presentación de la política contra
las drogas". http://colombiainternacional.uniandes.
edu.co/view.php/205/1.php Fecha de consulta: 10 de
octubre de 2008.

Revista Semana, 6 de enero de 2004. "Capítulo 1 (III)". http://

www.semana.com/noticias-on-line/capitulo-iii/75955.
aspx Fecha de consulta: 10 de octubre de 2008.

Revista Semana, 13 de abril de 2003. "Listas las carreteras de Colombia

para Semana Santa". http://www.semana.com/
noticias-noticias/listas-carreteras-colombia-para-semanasanta/
69433.aspx Fecha de consulta: 10 de octubre de 2008.

La guía ciudadana para el trabajo presupuestario es un documento importante
que se debe introducir en el proceso presupuestal (.s.f.) Recuperado el 2 de
septiembre de 2012, de http://www.internationalbudget.org/spanishguide.pdf.

Los recursos disponibles en la página electrónica del IBP representan un acceso a
distintos temas. (s.f.) Recuperado el 12 de septiembre de 2012, de
http://www.internationalbudget.org

Es la biblioteca completa de todos los documentos que se encuentra
disponible.(.s.f.) Recuperado el 25 de septiembre de 2012, de
http://ibp.forumone.com/resources/library/title.flml?letter=0

Tipo de relación que existe entre el ejecutivo y el legislativo en distintos países
para la orientación presupuestal. (s.f.). Recuperado el 2 de octubre de 2012, de
http://www.accessdemocracy.org/library/1651_gov_budget_093103.pdf

http://www.internationalbudget.org/spanishguide.pdf
http://www.internationalbudget.org/
http://ibp.forumone.com/resources/library/title.flml?letter=0
http://www.accessdemocracy.org/library/1651_gov_budget_093103.pdf

84

Páginas electrónicas del Banco Mundial dedicadas al Gasto público. (s.f.)
Recuperado el 2 de octubre de 2012,
dehttp://www1.worldbank.org/publicsector/pe/index.cfm

Las páginas electrónicas de la OECD para administración publica contienen
documentos que sirven como referencia para evaluar el proceso presupuestario.
(s.f.) Recuperado el 5 de octubre del 2012, de http://www1.oecd.org/puma/

La página del FMI tiene documentos relativos a la trasparencia fiscal que sirve de
referencia para evaluar las condiciones en un proceso presupuestario. (s.f.)
Recuperado el 7 de octubre del 2012, de
http://www.imf.org/external/np/fad/trans/index.htm

Páginas electrónicas de RESDAL. Red de Seguridad y Defensa de América Latina
(s.f.) Recuperado el 2 de octubre de 2012, de http://www.resdal.org/

Páginas electrónicas de Portafolio, Recuperado el 18 de Julio de 2013. Ejemplar
de Enero 31 del 2013. http://www.portafolio.co/economia/cifra-desempleo-
colombia-2012.

Página electrónica de la Universidad de los Andes. Recuperado del 20 de Julio de
2013.
http://economia.uniandes.edu.co/investigaciones_y_publicaciones/Web_de_proyec
tos/Dinamicas_Territoriales_Rurales/Estadisticas/Tasa_de_desempleo_Vs_Crecim
iento_real_del_PIB#colombia.

http://www1.worldbank.org/publicsector/pe/index.cfm
http://www1.oecd.org/puma/
http://www.imf.org/external/np/fad/trans/index.htm
http://www.resdal.org/
http://www.portafolio.co/economia/cifra-desempleo-colombia-2012
http://www.portafolio.co/economia/cifra-desempleo-colombia-2012
http://economia.uniandes.edu.co/investigaciones_y_publicaciones/Web_de_proyectos/Dinamicas_Territoriales_Rurales/Estadisticas/Tasa_de_desempleo_Vs_Crecimiento_real_del_PIB#colombia
http://economia.uniandes.edu.co/investigaciones_y_publicaciones/Web_de_proyectos/Dinamicas_Territoriales_Rurales/Estadisticas/Tasa_de_desempleo_Vs_Crecimiento_real_del_PIB#colombia
http://economia.uniandes.edu.co/investigaciones_y_publicaciones/Web_de_proyectos/Dinamicas_Territoriales_Rurales/Estadisticas/Tasa_de_desempleo_Vs_Crecimiento_real_del_PIB#colombia

