
1

EL IMPACTO DE LA CORRUPCIÓN SOBRE LA ACTIVIDAD ECONÓMICA

DEPARTAMENTAL EN COLOMBIA 2013-2016

TRABAJO FINAL PARA OPTAR POR EL TITULO DE MAESTRA EN CIENCIAS
ECONÓMICAS

Candidata:

Mg (c) Jenny Juliett Camacho Riaño

ID 1071164282

Director:

Gustavo Adolfo Junca R. Ph.D

UNIVERSIDAD NACIONAL DE COLOMBIA

FACULTAD DE CIENCIAS ECONÓMICAS

PROYECTO DE POSGRADO

MAESTRÍA EN CIENCIAS ECONÓMICAS

2018

2

AGRADECIMIENTOS

A Nuestro Creador por ser el artífice de todo lo existente, porque por medio de Él, Su

Renuevo, todo fue creado, y nos ha concedido la vida y los talentos para gloria de Su Nombre

por siempre y para siempre.

A Juan Carlos por su apoyo constante, por su amor incondicional y sus oraciones.

A Omar por ser el mejor Padre, por su disciplina y por enseñarme la importancia del esfuerzo.

A mis hermanos Dennys, Shanne, Camilo y Cristian por su cariño y buen ejemplo.

A mis maestros Gustavo Junca y María Inés Reyes por sus valiosas enseñanzas.

“Esfuérzate y sé valiente, no tengas temor ni te desamines porque HaShem estará contigo”

Josué 1:9

3

DEDICATORIA

Para mis sobrinas y Sobrino: Valeria, Valentina, Gabriela y Ángel David. HaShem permita que

crezcan en un mundo mejor, dónde primen los valores y la integridad. A sus Padres, no olviden

que si hacemos buena siembra tendremos buenos frutos.

4

TABLA DE CONTENIDO

1. INTRODUCCIÓN .. 7

2. MARCO TEÓRICO .. 9

2.1 El Crecimiento Económico ... 9

2.1.1 Contexto histórico del análisis del crecimiento económico 9

2.1.2 Modelo básico de crecimiento económico para economías abiertas a pequeña

escala 11

2.1.3 Modelo de crecimiento económico con gasto público Error! Bookmark not

defined.

2.1.4 Contexto del Crecimiento Económico Colombiano 2013-2016 ...15

2.2 La Corrupción ...17

2.2.1 Definiciones y conceptos ...17

2.2.2 Clasificación de la Corrupción: ...19

2.2.3 Tipologías de Corrupción: ..21

2.2.4 Contexto de la corrupción en Colombia ...23

2.3 Estado del Arte: Crecimiento Económico y Corrupción ..34

2.3.1 Revisión De Literatura ..34

2.3.2 Análisis Comparativo de Literatura ...35

3. DISEÑO METODOLOGICO ...38

3.1 Datos ..38

3.2 Fuente De Datos ...39

3.3 Selección Del Modelo Econométrico ...40

3.4 Modelo Econométrico: La corrupción y su impacto en los sectores económicos de los

departamentos, Colombia 2013-2016 ..40

3.4.1 Variables del modelo ..41

3.4.2 Descripción Modelo Econométrico ...43

4. ANALISIS DE RESULTADOS ..46

4.1 Resultados etapa 1: Itgob para PIB1, PIB2 y PIB3 y estimación robusta46

4.2 Resultados etapa 2.1: Estimación PIBDT para Itgob1*, Itgob2* e Itgob3* y estimación

robusta ..48

4.3 Resultados etapa 2.2: Estimación pib1 para Itgob1*, Itgob2* e Itgob3* y estimación

robusta ..50

4.4 Resultados etapa 2.3: Estimación pib2 + pib3 para Itgob1*, Itgob2* e Itgob3* y

estimación robusta ..51

5

5. RECOMENDACIONES DE POLÍTICA ...53

6. CONCLUSIONES ...54

7. REFERENCIAS BIBLIOGRAFICAS ...56

8. ANEXOS ..60

8.1 Modelo Etapa 1 con Itgob para PIB1: Estimación Efectos Aleatorios Vs. Efectos fijos.....60

8.2 Modelo Etapa 1 con Itgob para PIB2: Estimación Efectos Aleatorios Vs. Efectos fijos.....61

8.3 Modelo Etapa 1 con Itgob para PIB3: Estimación Efectos Aleatorios Vs. Efectos fijos.....62

8.4 Modelo Etapa 2 con PIBDT para Itgob1*: Estimación Efectos Aleatorios Vs. Efectos fijos

 ..64

8.5 Modelo Etapa 2 con PIBDT para Itgob2*: Estimación Efectos Aleatorios Vs. Efectos fijos

 ..64

8.6 Modelo Etapa 2 con PIBDT para Itgob3*: Estimación Efectos Aleatorios Vs. Efectos fijos

 ..65

8.7 Modelo Etapa 2 con pib1 (%) para Itgob1*: Estimación Efectos Aleatorios Vs. Efectos fijos

 ..65

8.8 Modelo Etapa 2 con pib1 (%) para Itgob2*: Estimación Efectos Aleatorios Vs. Efectos fijos

 ..66

8.9 Modelo Etapa 2 con pib1 (%) para Itgob3*: Estimación Efectos Aleatorios Vs. Efectos fijos

 ..66

8.10 Modelo Etapa 2 con pib2 + pib3 (%) para Itgob1*: Estimación Efectos Aleatorios Vs.

Efectos fijos ...67

8.11 Modelo Etapa 2 con pib2 + pib3 (%) para Itgob2*: Estimación Efectos Aleatorios Vs.

Efectos fijos ...67

8.12 Modelo Etapa 2 con pib2 + pib3 (%) para Itgob3*: Estimación Efectos Aleatorios Vs.

Efectos fijos ...68

8.13 resultados estimación 𝑰𝒕𝒈𝒐𝒃 ∗ para cada 𝑷𝑰𝑩𝒊 (Etapa 1 de Modelo)68

6

ÍNDICE DE TABLAS

Tabla 1. % Crecimiento PIB Colombia 2013, 2014, 2015 y 2016 ..16

Tabla 2. Estructura PIB % por sector económico ..16

Tabla 3. % Crecimiento PIB promedio por sector económico ..17

Tabla 4. Delitos Asociados A Corrupción Más Comunes En La Función Pública26

Tabla 5. Sanciones Penales a Funcionarios Públicos ...27

Tabla 6. Sanciones Disciplinarias a Funcionarios Públicos ...28

Tabla 7. Índice de Transparencia Gobernaciones ...30

Tabla 8. Índice de Transparencia Contralorías ..31

Tabla 9. Peso de Gasto Público frente al PIB ...32

Tabla 10. Comparativo estudios e investigaciones ..35

Tabla 11. Variables Modelo Etapa 1 ...41

Tabla 12. Variables Modelo Etapa 2 ...42

Tabla 13. Resumen Estadístico de las Variables ...42

Tabla 14. Resultados test de Hausman Etapa 1 ...46

Tabla 15. Estimación Modelo Panel de Datos de Itgob para PIB1, PIB2 y PIB3........................46

Tabla 16. Resultados test de Hausman Etapa 2.1 ..48

Tabla 17. Estimación Modelo Panel de Datos de PIBDT para Itgob1*, Itgob2* e Itgob3*48

Tabla 18. Resultados test de Hausman Etapa 2.2 ..50

Tabla 19. Estimación Modelo Panel de Datos de pib1 para Itgob1*, Itgob2* e Itgob3*50

Tabla 20. Resultados test de Hausman Etapa 2.3 ..51

Tabla 21. Estimación Modelo Panel de Datos de pib2 + pib3 para Itgob1*, Itgob2* e Itgob3* ...52

7

1. INTRODUCCIÓN

El crecimiento económico es considerado como un factor a tener en cuenta en cualquier país

para cuantificar el estado de subdesarrollo como lo explican Ramirez y Sánchez (2013); esto

entendiendo que el crecimiento económico es uno de los posibles determinantes del bienestar

social y del mejoramiento de los índices de desarrollo humano. En esta medida, el crecimiento

económico se reconoce internacionalmente como una medida que refleja la salud económica de

un país, e influye en las decisiones de presupuesto, de gasto e inversión tanto interna como

externa, surtiendo un ciclo de realimentación en el cuál la inversión y el gasto público, nutren a

su vez los indicadores del crecimiento económico y viceversa. Sin embargo, el crecimiento

económico más allá de ser una medida que depende de una serie de variables, es considerado

como un resultado fundamental del sistema económico de cualquier país de acuerdo con

Turnovsky (2009), y por tanto funciona de la misma manera, bajo un comportamiento sistémico,

complejo y dinámico de retroalimentación constante.

La corrupción como fenómeno de descomposición social evidente a nivel ético y moral, de

acuerdo con Ramirez y Sánchez (2013) se percibe internacionalmente como uno de los

principales obstáculos para el crecimiento de los países, esto bajo el supuesto que implica que,

los recursos que se desvían por efecto del fenómeno de la corrupción, son recursos que, en el

mediano y largo plazo dejan de generar inversión en algunos sectores. La deshonestidad de la

burocracia puede retrasar procesos fundamentales para el progreso tecnológico y des-estimular

la inversión como lo muestra Mauro (1995), y dado que la corrupción es uno de los factores que

interviene en el cálculo del nivel macroeconómico de riesgo de inversión de los países, se

constituye en un factor de posible desestabilización fiscal, política, económica y social.

El estudio de la relación entre crecimiento económico y corrupción muestra cómo, la interacción

de dicho fenómeno social al interior de las estructuras económicas, tiene efectos que varían de

un país a otro dependiendo de factores como la institucionalidad de acuerdo con Ramírez y

Sánchez (2013), la estabilidad social y política según Mauro (1995), la cultura, entre otros. Los

efectos de fondo, que han sido ampliamente examinados en la literatura económica reflejan que,

bajo influencia de corrupción, los países ven disminuida la proporción de inversión extranjera

directa según Smarzynska y Wei (2000), se generaría una disminución en la inversión doméstica

como lo enuncia Mauro (1995), y se restringe la productividad y la calidad de los proyectos de

8

inversión de acuerdo con Tanzi & Davoodi (1997) limitando y cerrando mercados bilaterales y

multilaterales.

Aunque varios teóricos han develado la relación entre corrupción y crecimiento económico en

términos del impacto que genera la una en la otra, como el caso de las investigaciones realizadas

por Paolo Mauro en 1995, Smarzynska y Wei en el 2000, dónde se analiza la relación entre

corrupción y los factores del crecimiento económico, se evidencia la necesidad de profundizar en

las raíces de este fenómeno para entender las intrincadas relaciones sociales y políticas que lo

generan y demostrar el efecto diferencial que tiene sobre cada uno los sectores y subsectores

de la economía.

Dado que la evidencia muestra como la corrupción es un fenómeno que coexiste con la realidad

de las actividades públicas y privadas en Colombia, afectando de manera directa el

funcionamiento de sus instituciones y demás estructuras sociales, económicas y políticas; el

entendimiento de los efectos que este fenómeno genera en las estructuras públicas y privadas,

y cómo influyen en el comportamiento del crecimiento económico del país, es fundamental para

establecer estrategias de mitigación que permitan, en el largo plazo, disminuir el impacto que

tiene la corrupción dentro del sistema económico del país.

La presente investigación tiene como objetivo caracterizar la relación entre corrupción y

crecimiento económico, estableciendo para ello un modelo econométrico que permita mostrar

cómo afecta este fenómeno a los diversos sectores de la economía a través del comportamiento

transparente de las instituciones estatales en la ejecución del gasto público para cada

departamento del país y el papel que juegan los organismos de control fiscal. Finalmente se

mostrará el efecto de la corrupción sobre la actividad económica departamental.

9

2. MARCO TEÓRICO

2.1 El Crecimiento Económico

2.1.1 Contexto histórico del análisis del crecimiento económico

El estudio del crecimiento hace parte fundamental del análisis del comportamiento y la salud

económica de los países; lo anterior teniendo en cuenta que el crecimiento económico es un

indicador relevante para el planteamiento de políticas económicas en los países como lo explica

Turnovsky (2009), llegando a ser catalogado como el principal determinante del bienestar

material de billones de personas en el mundo. Para efectos de realizar un adecuado análisis de

dicho indicador, la teoría macroeconómica se ha valido durante décadas de la construcción de

modelos de crecimiento económico que, a través del estudio de diversas variables, sirven como

base para la investigación de realidades sociales como la pobreza y la desigualdad que son

determinantes como indicadores de desarrollo humano de acuerdo con Amartya Sen.

El estudio del crecimiento económico se remonta a la época de pensadores clásicos como Adam

Smith (1776) y David Ricardo (1817), quienes introdujeron conceptos de acumulación de capital

físico, capital, humano y progreso tecnológico, al igual que establecieron las bases para el

posterior desarrollo de modelos para medición y análisis del crecimiento económico de los

países.

Los modelos neoclásicos de crecimiento fueron construidos a partir del análisis tres variables

básicas: La Producción, El Trabajo y El Capital, estudiados inicialmente por Solow y Swan (1956),

cómo factores fundamentales para el crecimiento económico.

Posteriormente en la teoría económica surgieron una serie de modelos, actualmente conocidos

como “modelos AK”, dónde A el parámetro de productividad asociado a la tecnología y K es el

capital. Estos modelos trabajan bajo este supuesto de que el progreso técnico es una variable

exógena al modelo de crecimiento económico, y por tanto no se explicaba ni se racionalizaba

dentro del mismo.

Las teorías investigadas por Solow y Swan (1956), fueron complementadas posteriormente por

Cass (1965) y Koopmans (1965) introduciendo el problema de la optimización inter temporal,

desarrollado inicialmente por Ramsey (1928), para analizar el comportamiento de los

consumidores en el largo plazo y determinar el impacto de dicho comportamiento en el

10

crecimiento económico. De Solow y Swan (1956) surgen los modelos de “crecimiento exógeno”

elaborados a partir de una serie de variaciones al modelo neoclásico, dónde plantea la posibilidad

de que el crecimiento económico resulte afectado por factores propios de cada país como la

inflación, la tasa de desempleo, shocks de productividad en diversos sectores de la economía y

la política económica imperante.

Para los años 80, la creación de teorías de crecimiento económico, tomaron un nuevo aire con

los modelos desarrollados por Romer (1986) y Lucas (1988), a raíz de lo cual surge una nueva

familia de modelos orientados a entender información y no simplemente a obtener datos como

bien lo explican Barro y Sala i Martin (2004). Desde allí surgen interrogantes como: ¿Cuál es la

causa de las diferencias de crecimiento económico entre los países?, ¿Tiene la acumulación y

el desarrollo del conocimiento un papel importante en el crecimiento económico? e ¿Influyen las

decisiones de política económica en el crecimiento de los países?; para los cuales las respuestas

llegaron a partir de la concepción endógena del crecimiento, dónde el desempeño de la economía

se basa en un equilibrio resultante del comportamiento de los agentes racionales de la economía.

En los modelos de crecimiento endógeno, la acumulación de capital se considera un factor

preponderante para el desarrollo económico de los países, incluyendo en el análisis, variables

endogenizadas como el progreso tecnológico y el crecimiento de la población del modelo

Malthusiano.

En la actualidad, los modelos de crecimiento económico han evolucionado hacia analizar, de

manera paralela a las variables planteadas en los modelos neoclásicos, el efecto de variables

endogenizadas como el capital humano, el conocimiento acumulado en términos del nivel

educativo de la población y el papel que juega el estado a través de la inversión y el gasto

público, así como la calidad en los aspectos de salud, la estructura institucional del estado,

factores demográficos e incluso la religión como lo enuncia Turnovsky (2009).

Una cuestión considerada relevante entre los teóricos del crecimiento económico, es la de

entender la razón por la cual unos países crecen más que otros, y determinar aquellos factores

que influyen en mayor o menor medida en dicho comportamiento. Los modelos de brechas

desarrollados por Chenery y Bruno (1962), Chenery y Strout (1966) y Mckinnon (1964),

formalizan la estructura analítica para entender las restricciones al crecimiento de las economías

en desarrollo y llegar así, a la raíz de dichas diferencias entre países.

11

2.1.2 Modelo básico de crecimiento económico para economías abiertas a pequeña

escala y análisis desde el modelo de Barro para el gasto público

La estructura básica del modelo de Turnovsky (2009), planteado para economías abiertas de

pequeña escala, involucra variables como el nivel de la población N asumiendo, para cada

individuo i de la población, un horizonte infinito de planeación; considerando que dicho horizonte

se divide entre trabajo (𝐿) y desocupación laboral u ocio (1 − 𝐿). Las dos variables 𝑁 y 𝐿 se

interrelacionan y crecen tendiendo al estado estacionario.

La producción agregada Y, está determinada por el stock de capital privado de cada individuo Ki,

el nivel de empleo L y el capital agregado 𝑁 ∗ 𝐾𝑖. Bajo la función de producción Cobb – Douglas

con rendimientos a escala tenemos:

2.1 𝑌𝑖 = 𝑎(1 − 𝐿)1−𝜎𝐾𝑖𝜎𝐾𝑖𝛽

La modificación planteada para el modelo básico contemplaría 𝐾𝑖𝛽como una externalidad

representada por el stock de capital humano acorde al modelo desarrollado por Romer en 1986,

y como una externalidad del modelo en términos de gasto público del modelo planteado por Barro

en 1990. Para lo cual dentro del modelo debe acoplarse una nueva restricción dependiendo de

la externalidad(es) que decida(n) incorporarse.

El consumo agregado de la economía 𝐶, dónde el consumo per cápita 𝐶𝑖 está dado por 𝐶/𝑁. La

función de utilidad del consumo para un horizonte infinito de tiempo está representada por:

2.2 𝐹(𝑢) = ∫ (
1

𝛾
)(𝐶𝑖𝐿𝜃)𝛾∞

0
𝑒−𝜌𝑡𝑑𝑡 Dónde −∞ < 𝛾 < 0; 𝜃 > 0; 𝜃𝛾 < 1

1/(1 − 𝛾) representa la tasa inter-temporal de sustitución del consumo y θ la tasa de sustitución

entre el consumo, determinado por el trabajo, y la desocupación u ocio.

La acumulación de capital por parte de los agentes, implica que los cambios en el stock de capital

están representados por un nivel de inversión 𝐼𝑖, que involucra costos de ajuste, expresados a

través de la siguiente función:

2.3 ∅(𝐼𝑖, 𝐾𝑖) = (𝐼𝑖 + ℎ𝐼2)/2𝐾𝑖

12

Se asumen que los costos de ajuste de la inversión son proporcionales a la tasa de inversión por

unidad de capital instalado. La función que representa los costos de ajuste cumple criterios de

convexidad, por tanto, es continua y diferenciable en cualquier punto.

El modelo planteado asume, bajo supuesto de no depreciación de capital, que el capital

acumulado neto se comporta de acuerdo a la ecuación:

2.4 𝐾 = 𝐼𝑖 − 𝑛𝐾𝑖̇

Adicionalmente los agentes de la economía tienen acceso irrestricto al mercado de capital, la

inversión en este tipo de bienes de tipo financiero, tiene una tasa de retorno r asociada a la tasa

de interés del país y se ve afectado por una tasa de impuestos determinada por el gobierno,

sobre la producción 𝜋𝑦, sobre los bienes de capital 𝜋𝑏 y sobre el consumo 𝜋𝑐. La función que

representa los bienes de capital de los agentes está dada por:

2.5 𝐵𝑖 = (1 − 𝜏𝑦)𝑌𝑖 + [𝑟(1 − 𝜏𝑏) − 𝑛]𝐵𝑖 − (1 + 𝜏𝑐)𝐶𝑖 − 𝐼𝑖 [1 + (
ℎ𝐼𝑖

2𝐾𝑖
)] + 𝑇𝑖

̇

Dónde 𝑇𝑖 es la tasa de transferencias asociadas al nivel de impuesto que pagan los agentes, en

forma de retribución como gasto público del estado.

Dadas estas condiciones, los agentes económicos deciden las tasas de consumo, ocio, inversión,

acumulación de bienes y capital que maximizan su función de utilidad. El Hamiltoniano que

describe esta optimización es:

2.6 𝐻 ≡ 𝑒−𝑝𝑡
1

𝛾
(𝐶𝑖𝑙𝜃)

𝛾
+ 𝜆𝑒−𝑝𝑡[(1 − 𝜏𝑦)𝑌𝑖 − 𝜙𝑖 − (1 + 𝜏𝑐)𝐶𝑖 + [𝑟(1 − 𝜏𝑏) − 𝑛]𝐵𝑖 − 𝑇𝑖 − 𝐵𝑖̇]

+ 𝑞,𝑒−𝑝𝑡[𝐼 − 𝑛𝐾𝑖 − 𝐾𝑖̇]

Dónde 𝜆 es el costo hundido de la riqueza y 𝑞, es el costo hundido del stock de capital

Las condiciones de optimalidad del modelo están dadas como sigue:

2.7𝑎 𝐶𝑖𝛾−1𝑙𝜃𝛾 = 𝜆(1 + 𝜏𝑐)

13

2.7𝑏 𝜃𝐶𝑖𝛾𝑙𝜃𝛾−1 =
𝜆(1 + 𝜏𝑦)(1 − 𝜎)𝑌𝑖

(1 − 𝑙)

2.7𝑐 1 + ℎ (
𝐼𝑖

𝐾𝑖
) = 𝑞

A partir del modelo básico planteado por Turnovsky (2009), se desarrolla el modelo de gasto

público productivo que se deduce del modelo de Barro (1990). De acuerdo con este modelo de

presupuesto público, que se basa en el ingreso por concepto de impuestos para apalancar el

gasto del estado, este gasto genera beneficios en la capacidad productiva de la economía.

Para formalizar el modelo de gasto público productivo, cambiamos la ecuación 2.1 en función del

gasto del estado para obtener:

2.8 𝑌𝑖 = 𝐴𝐺𝑠
𝜂

𝐾𝑖
1−𝜂

 ≡ 𝐴(
𝐺𝑆

𝐾𝑖
)𝜂𝐾𝑖

Donde 𝐺𝑠 representa el flujo de servicios productivos y 𝐾𝑖 el capital privado desagregado. De 2.8

se deduce el gasto asociado a servicios en función del gasto agregado 𝐺 y el stock de capital

agregado 𝐾:

2.9 𝐺𝑠 = 𝜌𝑖𝐺 (
𝐾𝑖

𝐾
)

1−𝜀

De acuerdo con Barro y Sala i Martin (1992), este modelo se caracteriza por tener algún grado

de congestión asociado a la capacidad de uso de los bienes públicos. En este escenario se

modela una nueva función de producción desagregada reemplazando 2.9 en 2.8:

2.10 𝑌𝑖 = 𝐴𝐺𝜂 (
𝐾𝑖

𝐾
)

𝜂(1−𝜀)

𝐾𝑖
1−𝜂

= 𝐴𝐺 𝜂𝐾𝑖
1−𝜀𝜂

 𝐾−𝜂(1−𝜀)

Esta relación implica que, para que el nivel de servicios públicos 𝐺𝑠, disponible para el agente

individual, permanezca constante a lo largo del tiempo, dado su capital social individual, 𝐾𝑖, la

tasa de crecimiento de 𝐺 debe estar relacionado con el de 𝐾 de acuerdo con 𝐺.

Sin embargo, para mantener la senda de crecimiento continuo, el gasto no puede quedar fijo

como un parametro exógeno, por el contrario, este debe quedar vinculado a la economía, esto

14

se logra en el modelo planteado, estableciendo el gasto público es una parte del producto

agregado:

2.11 𝐺 = 𝑔𝑌 𝑡𝑒𝑛𝑖𝑒𝑛𝑑𝑜 𝑌 = 𝑁𝑌𝑖

Bajo este supuesto racional, el gasto público incrementa proporcionalmente (𝑔) con el tamaño

de la economía siguiendo las ecuaciones:

2.12 𝐺 = (𝐴𝑔𝑁𝜂𝜀)
1

1−𝜂𝐾

2.13 𝑌𝑖 = (𝐴𝑔𝜂𝑁𝜂𝜀)
1

1−𝜂𝐾𝑖

2.14 𝑌 = (𝐴𝑔𝜂𝑁𝜂𝜀)
1

1−𝜂𝐾

Para efectos de la presente investigación, sí el gasto público se ve afectado por un agente

externo como la corrupción, el impacto se reflejaría de manera directa en el producto de la

actividad económica. De esta manera, el efecto de la corrupción 𝜌1, se evidenciaría en las

variables económicas como se muestra a continuación:

2.15 𝐺 = (𝜌𝐴𝑔𝑁𝜂𝜀)
1

1−𝜂𝐾

2.16 𝑌𝑖 = (𝜌𝑖𝐴𝑔𝜂𝑁𝜂𝜀)
1

1−𝜂𝐾𝑖

2.17 𝑌 = (𝜌𝐴𝑔𝜂𝑁𝜂𝜀)
1

1−𝜂𝐾

0 < 𝜌 < 12 ∀ 𝜌 = ∑ 𝜌𝑖
𝑛
𝑖=0 /𝑛

 Análisis del modelo de Barro y evidencia empírica

Algunos estudios enfocados a analizar la evidencia empírica del modelo básico de Barro (1990),

se relacionan básicamente con decisiones de tamaño del estado en términos del gasto público y

la incidencia de este en las tasas de crecimiento de los países. Para cada país los resultados

pueden variar dependiendo de su estructura y/o política económica vigente.

1 𝜌𝑖 Es el índice de transparencia obtenido para cada sector de la economía para cada departamento dado que el
comportamiento de la corrupción es diferente en cada caso.
2 Bajo este supuesto, el modelo planteado en la sección 3.4, relaciona el efecto de la corrupción en el ejercicio de
los presupuestos públicos de las regiones, reflejado en los PIB departamentales y su posible impacto en las
actividades económicas de las mismas en el mediano plazo. En el modelo econométrico de la sección 3.4, esta
variable medida entre 0 y 100 asociada a la transparencia de las entidades del sector público responsables del
presupuesto, se denominó Itgob.

15

Para algunos casos como los estudios realizados por Asahuer (1989) dan cuenta de la

importancia del gasto público como promotor de la productividad del sector privado, entregando

como resultado una correlación positiva entre gasto y crecimiento económico. Sin embargo, otros

estudios a nivel empírico realizados por Barro entre 1960 y 1985 evaluando datos de 98 países,

muestran resultados no concluyentes e incluso contradictorios, aduciendo que la participación

del estado en el crecimiento económico no necesariamente es positiva (por ejemplo, en estados

con altos índices de corrupción).

El problema de la convergencia del modelo de crecimiento con gasto público se plantea en la

investigación de Skidmore, Toya y Merriman (2004), de manera qué, bajo condiciones razonables

de producción, competencia y tecnología estos modelos endógenos podrían llegar a converger.

En un escenario político promedio, las decisiones de gasto del estado estarán sujetas a las

preferencias del votante medio, aunque existen evidencias que sustentan la posibilidad de que

la burocracia tienda a expandir el tamaño del estado más allá del nivel óptimo requerido por el

votante medio de acuerdo con Skidmore (2004).El gasto del estado generalmente se concentra

en inversión de bienes de consumo no inmediato, además de los gastos en infraestructura, se

encuentran en los bienes asociados a incrementar el capital humano y social. Teniendo en cuenta

la importancia del gasto público dentro del crecimiento económico, los países en proceso de

desarrollo tenderán a incrementarlo. Por tanto, los países con elevado gasto público no tendrán

incentivos para elevar el nivel del mismo, y los países con bajos niveles tenderán a incrementarlo.

Al respecto, algunas investigaciones como la de Alvis y Castrillón (2013) han mostrado como, un

excesivo gasto del estado, tiende a disminuir los retornos marginales del capital público.

Contrastando con lo anterior, estudios realizados por expertos del Banco Central Europeo

sostienen que la acumulación de capital público contribuye en la reducción de los costos

marginales e incrementa la competitividad de la economía doméstica en el mediano plazo.

2.1.3 Contexto del Crecimiento Económico Colombiano 2013-2016

De acuerdo con el informe del Banco Mundial (2018), la economía colombiana viene atravesando

un proceso de desaceleración del crecimiento económico pasando de un 4.8% en 2013 a un 2%

en el 2016, razón por la cual el gobierno central inició un proceso de reestructuración fiscal e

implemento medidas a nivel macroeconómico encaminadas a reducir el gasto. La fuerte

16

dependencia del petróleo como fuente primaria del ingreso bruto del país, generó, tras la caída

del precio del crudo, que la economía colombiana enfrentara un déficit fiscal de cerca el 3.3% del

PIB. El consumo doméstico fue desacelerándose paulatinamente entre el 2014 y el 2015,

llegando a ser bajo en el 2016 como consecuencia de la reforma tributaria que incremento el IVA

(Impuesto al valor agregado) del 16% al 19%; así mismo este periodo se caracterizó por una

marcada reducción del gasto público en concordancia con el comportamiento del ingreso

nacional. Sin embargo, el sector de la construcción y las obras de tipo civil presentaron un

crecimiento considerable para este periodo según informe de la universidad EAFIT (2015).

En el panorama mundial y a pesar de los resultados macroeconómicos, Colombia está siendo

percibida como un país con una estructura económica sólida, que conserva buenas perspectivas

de crecimiento hacia el 2020, apalancadas por una serie de reformas a nivel político, económico

y social enmarcadas en el proceso de posconflicto de acuerdo con el reporte por país del Banco

Mundial (2018).

Tabla 1. % Crecimiento PIB Colombia 2013, 2014, 2015 y 2016

Año Crecimiento %

2013 4.8%

2014 4.4%

2015 3.0%

2016 2.0%
Fuente: Banco Mundial/Indicadores de Desarrollo Mundial/Colombia

En el análisis por sector económico, encontramos que el conjunto de actividades minero-

energéticas ha venido presentando una pérdida gradual de participación dentro del PIB, en gran

parte debido a un desestimulo general del sector por el comportamiento reciente del precio del

petróleo, cediendo lugar a otros sectores como es el de los servicios que se perfila como el sector

que aporta más del 50% del PIB total, según se evidencia en los datos históricos del Banco

Mundial registrados en la Tabla 2.

Tabla 2. Estructura PIB % por sector económico

Sector Peso %

Agricultura 6%

Industria 29%

Manufactura 11%

Servicios 55%

17

Fuente: Banco Mundial/Indicadores de Desarrollo Mundial/Colombia

Bajo esta perspectiva, para cierre del 2016, aunque el crecimiento económico no fue el esperado

por las autoridades y entes gubernamentales, si tuvo un desempeño interesante en sectores

como el agrícola, el sector financiero y el de servicios sociales.

El PIB Industrial presentó un crecimiento muy leve, llegando a cerrar el 2017 con tasas negativas

asociadas a las caídas de subsectores como el automotriz, textil y de bebidas.

Tabla 3. % Crecimiento PIB promedio por sector económico

Sector Años 1990-2000 Años 2000-2017

GDP 0.3% 4.4%

Agricultura -0.3% 2.3%

Industria -1.5% 4.0%

Manufactura -2.5% 2.7%

Servicios -4.1% 4.5%
Fuente: Banco Mundial/Indicadores de Desarrollo Mundial/Colombia

Si bien la perspectiva de desarrollo para cada sector de la economía es positiva, como puede

evidenciarse en la tabla 3, donde la tendencia de mejora en el indicador de crecimiento para cada

sector entre los años 2000 y 2017 tiene un promedio de crecimiento de 3.6%, el panorama aun

no es el esperado. Entre el 2014 y 2015 el proceso de devaluación del peso tuvo un impacto

negativo en la economía debido a una alta incertidumbre en los mercados internacionales y la

situación política que enfrentaba el país, hasta lograr estabilizarse hacia el 2016.

De acuerdo con la CEPAL3, en el primer semestre de 2016, la cuenta corriente de la balanza de

pagos presentó un déficit menor que en el mismo período de 2015 (un 4,8% y un 6,3% del PIB,

respectivamente). Esta reducción se debe principalmente a la disminución de los egresos netos

de renta factorial a raíz de la menor remisión de utilidades de los inversionistas extranjeros del

sector minero-energético.

El año 2016 cerró con una cifra de inflación del 5,75% con tendencia decreciente a pesar de que

las expectativas del gobierno estaban sobre el 3%.

2.2 La Corrupción

2.2.1 Definiciones y conceptos

3 Comisión Económica para América Latina y el Caribe

18

La Real Academia de la Lengua Española define el primer concepto de corrupción como: “acción

y efecto de corromper y corromperse”, sin embargo, el cuarto concepto enunciado por la

institución reza: “En las organizaciones, especialmente en las públicas, práctica consistente en

la utilización de las funciones y medios de aquellas en provecho, económico o de otra índole, de

sus gestores.”4 Concepto que de manera evidente, muestra a la corrupción como un fenómeno

asociado a las actividades estatales, haciendo énfasis en la utilización de los recursos públicos

para satisfacer intereses particulares.

La definición anterior bien se conjuga con la teoría desarrollada por el teórico social Max Weber

(1998), quien aproxima un concepto ético-político de la corrupción, al mostrarla como una

“condición subyacente a regímenes políticos involucionados, teniendo como base una serie de

conductas egoístas y la falta absoluta de escrúpulos, y cuyo fin último es la imposición del interés

propio”.

Carl Friedrich (1989) por su parte, considera un concepto de corrupción más relacionado con el

poder, sosteniendo que “la corrupción varía inversamente al grado de poder consensuado”,

haciendo referencia a que el nivel de coerción al que se ven sometidos los individuos, determina

que tanta corrupción presenta el sistema. La corrupción entonces surge como una consecuencia

de la deformación del poder, y más específicamente como el resultado del abuso del mismo.

Por otro lado, Joseph Nye (1967), experto en ciencia política de la Universidad de Harvard, define

la corrupción en el campo de la política como “un comportamiento que desvía las funciones

normales de un rol público a favor de un privado”, evidenciando, de la misma manera que Weber

que la corrupción parte de la premisa del interés particular primando sobre el colectivo.

Desde el punto de vista de instituciones como el Banco Mundial (1998), la corrupción está

definida como un “Abuso de un cargo público para beneficio privado”. Entendiendo que dicho

beneficio no sólo se da en el campo de lo monetario, también bajo la forma de manipulación de

influencias en favor de algún objetivo particular.

Haciendo un análisis del contexto asociado al fenómeno de la corrupción, en el 2004 el PNUD5

aporta una definición más explícita asumiéndola como: “El mal uso del poder público o de la

autoridad para el beneficio particular, por medio de prácticas como el soborno, la extorsión, el

tráfico de influencias, el nepotismo, el fraude, el tráfico de dinero y el desfalco.”

Se puede observar que, en cada caso, el concepto de corrupción se encuentra estrechamente

ligado a prácticas de abuso de poder en posiciones privilegiadas tanto en el ámbito público como

4 Transcripción literal de la definición número 4. de corrupción emitida por la RAE.
5 Programa de las Naciones Unidas para el Desarrollo

19

en el privado; en el caso del segundo, la corrupción existe cuando un privado tiene poder e

incidencia en la toma de decisiones, en la administración y en la provisión de bienes públicos.

Heidenheimer y Johnston (2002) describen en el marco moral, que la corrupción se concibe como

una depravación de los valores humanos que resulta en un proceso de descomposición social.

Para Maquiavelo6, por ejemplo, la corrupción es un proceso en el cuál la virtud del individuo es

indeterminada y eventualmente resulta destruida, lo cual permite realizar la asociación entre

corrupción y la ausencia de ciertas virtudes o de valores morales, relación que es común a varias

de las definiciones desarrolladas por los teóricos sociales y políticos citados con anterioridad.

2.2.2 Clasificación de la Corrupción:

La corrupción se clasifica según el tipo de actor sobre el cuál recae la conducta. En ese escenario

la corrupción se ejerce tanto por actores públicos como privados. UNDOC7 (2014):

 Corrupción Pública: Aquella que se da desde el sector gubernamental o estatal.

 Corrupción Privada: Aquella que se da en la empresas y organizaciones con carácter

privado.

Dentro de este contexto, existe una clasificación según el papel que juega el actor involucrado

en el hecho de corrupción. Se considera corrupción activa si el hecho es resultado de una

acción intencionada y voluntaria por parte del actor, por el contrario, si este no hace parte del

hecho en sí, pero ofrece la oportunidad y permite el hecho corrupto por parte de otros, se

considera corrupción pasiva.

Dependiendo del ambiente institucional en el cuál se desarrolla, la corrupción puede clasificarse

según el ámbito en el cual se ejerce de la siguiente manera:

 Corrupción Legislativa: Aquella asociada al poder político para aprobar o rechazar

leyes, con el fin de beneficiar a particulares.

6 Nicolás de Maquiavelo: Filosofo, político y escritor italiano.
7 Oficina de las Naciones Unidas para La Droga y el Delito

20

 Corrupción Administrativa: Prácticas y motivaciones de funcionarios para traicionar su

tutela política.

 Corrupción Política: Actividades indebidas que surgen como resultado de la actividad

política o en el ejercicio de un cargo estatal.

 Corrupción Judicial: Abuso de poder de un funcionario judicial, violando principio de

imparcialidad en procesos a cargo.

 Corrupción electoral: Aquella derivada de prácticas indebidas para influencias las

elecciones a favor de un partido político.

Según el grado de aceptación social sobre los hechos de corrupción, esta se puede clasificar

según Heidenheimer (1998) de la siguiente manera:

 Corrupción Blanca: Cuando un acto cumple los requisitos para considerarse corrupción,

pero la opinión social no lo considera de esa manera.

 Corrupción Gris: Cuando la opinión social está dividida frente al hecho de si el acto se

puede considerar o no como corrupto.

 Corrupción Negra: Cuando la opinión social se inclina contundentemente a calificar un

acto como corrupto.

El fenómeno de la corrupción también puede clasificarse de acuerdo al alcance e impacto según

Shah y Schacter (2004):

 Corrupción menor, administrativa o burocrática: Operaciones aisladas de

funcionarios públicos que abusan de su cargo, por ejemplo, pidiendo sobornos y

comisiones clandestinas, desviando los fondos públicos o concediendo favores a cambio

de dádivas personales.

 Corrupción mayor: El robo o uso inadecuado de grandes cantidades de recursos

públicos por funcionarios del Estado, generalmente miembros de la élite política o

administrativa, o relacionados con esta.

 Tráfico de influencias/captura del Estado: La colusión entre representantes del sector

privado y funcionarios públicos o políticos en beneficio propio con frecuencia se denomina

captura del Estado. Es decir, el sector privado “captura” el aparato judicial, ejecutivo y

legislativo del Estado para sus propios fines

21

De acuerdo a la frecuencia con la cual ocurren los hechos de corrupción, esta puede clasificarse

como lo describe Arango (2005):

 Corrupción Ocasional: Cuando los casos de corrupción se dan de forma excepcional y

no de manera común.

 Corrupción sistemática: cuando es una práctica común, se conforman redes para su

realización y es aceptada.

 Corrupción endémica: Cuando permea la mayor parte de las instituciones del estado y

es evidente en individuos y grupos.

2.2.3 Tipologías de Corrupción:

De acuerdo con la Oficina de las Naciones Unidas Contra la Droga y el Delito (2014), las

tipologías de corrupción nacen de una necesidad de analizar fenómenos, sectores, tendencias o

modalidades por las cuales se realizan actos de corrupción, operaciones de lavado de activos y

financiación del terrorismo, con el fin de construir planes, programas y políticas encaminadas a

prevenir, controlar y sancionar actos delictivos relacionados con la corrupción.

El estudio de dichas tipologías permite la integración de una serie de acciones y hechos que

componen el sistema de la corrupción, y que facilitan caracterización de su dinámica y

complejidad:

 Tipología 1: Tráfico de influencias para favorecer la adjudicación de contratos

Esta tipología se presenta cuando un servidor público utiliza de manera indebida el poder que le

confiere su cargo y/o posición dentro de una entidad del estado, para influenciar la adjudicación

de licitaciones u otro tipo de modalidades de contratación, y de esta manera favorecer a un

oferente en particular, violando los principios de selección objetiva, transparencia,

responsabilidad, igualdad y economía, previstos en el estatuto de contratación pública.

El servidor se beneficia a través de comisiones, coimas y otros beneficios aportados por el

oferente.

Dicha conducta pone en riesgo la debida ejecución de los contratos del estado y por ende el

interés público, llegando incluso a afectar el bienestar social al aceptar entregables de mala

calidad.

22

 Tipología 2: Organización de redes clientelistas en entidades del estado

Acuerdo tácito entre corporaciones públicas y funcionarios del estado para favorecer el

nombramiento de candidatos de su elección en cargos directivos dentro de las entidades del

estado. Para garantizar el nombramiento, se alteran y vician los procesos regulares de

contratación e incluso se realizan por contratación directa.

Lo anterior da paso al pago de comisiones derivadas de la obtención de contratos.

 Tipología 3: Solicitud de pago de “coimas” o sobornos

Este tipo de corrupción se da cuando un funcionario público solicita a un contratista el pago de

un soborno a cambio de ocultar información por incumplimientos del contrato, o para favorecer

algún aspecto específico durante la ejecución de los mismos, como el pago de anticipos

irregulares y la generación de adiciones y/o prorrogas sin justificación.

Los pagos suelen atarse a un porcentaje del valor del contrato o ser pagos de comisiones

periódicas dependiendo del acuerdo al que se llegue entre el funcionario y el contratista. En la

mayoría de los casos los mecanismos de inspección, vigilancia y control son cooptados,

capturados por los agentes corruptos, como en el caso de las interventorías, contralorías o

superintendencias.

 Tipología 4: Alianzas estratégicas para beneficio particular

Acuerdos entre directivos de entidades públicas para favorecer el nombramiento de familiares en

cargos de alto nivel.

Este tipo de corrupción es conocida comúnmente como “Nepotismo”, dónde los procesos

normales de nombramiento se ven viciados para favorecer a un particular. Los acuerdos entre

directivos de entidades permiten que uno y otro se beneficien contratando familiares y amigos

cercanos sin violar las disposiciones legales que excluyen este tipo de nombramientos en sus

propias entidades.

 Tipología 5: Ofrecimiento de “Coimas” o Sobornos o incluso bajo amenaza o

extorción.

Pagos de “coimas” o sobornos por parte de un contratista hacia un funcionario público con el fin

de favorecer la adjudicación de contratos por medio de la manipulación de la fase pre contractual

o la omisión de actividades de control del proceso. Generalmente, se da en casos en los cuales

23

el contratista no cumple con los requisitos para la contratación, violando los principios de

transparencia, igualdad y objetividad de la contratación pública.

2.2.4 Contexto de la corrupción en Colombia

2.2.4.1 Contexto histórico de la corrupción en Colombia

La corrupción en Colombia no es un hecho actual, sin embargo, en la última década los esfuerzos

gubernamentales por atacar este flagelo han promovido la investigación acerca de las causas y

los efectos que tiene sobre diversos aspectos de la vida nacional. La principal preocupación se

centra en la deslegitimación del estado y sus instituciones al poner en tela de juicio el accionar

de las mismas, ya que la corrupción desvía el correcto accionar del sector público y privado en

pos del bien particular. Entre los principales factores que promueven la corrupción están las fallas

asociadas al sistema político, la impunidad, la ausencia de claridad y la separación entre los

poderes públicos, adicionalmente, en el caso colombiano, la existencia de un prolongado

conflicto armado con diferentes actores involucrados y el narcotráfico, han sido factores

preponderantes que favorecen la corrupción de acuerdo al análisis de Wills (2001). En Colombia

es común la captura de sectores y ramas de la industria y el comercio confines asociados al

lavado de activos del narcotráfico combinados con el contrabando de acuerdo con el

Observatorio del Lavado de Activos (2012).

Históricamente, la corrupción en Colombia ha estado ligada a la persecución de objetivos

económicos y de poder político, llegando incluso a un proceso de “captura del estado” que, como

bien lo define Garay (2008): “se concibe usualmente como una forma de corrupción a gran escala

que debilita la estructura económica de un país porque distorsiona la formulación de leyes,

normas, decretos, reglas y regulaciones. Cuando la formulación de leyes y regulaciones tiene el

propósito de favorecer intereses que contradicen el bienestar general, se generan fuertes

distorsiones culturales, sociales y económicas”.

Los crecientes cambios económicos en los países emergentes facilitaron la creación de mafias

y redes de corrupción que florecieron principalmente en la década de los 90 motivados por la

apertura económica y la influencia del narcotráfico. Colombia es un país que se caracteriza por

altos índices de corrupción acompañados por altos niveles de impunidad y ausencia del estado.

Los hechos de corrupción se facilitan en un estado que ha sido capturado por redes

delincuenciales, donde la eficacia de las instituciones y los organismos de control es limitada

para prevenir o castigar actos ilícitos.

24

Para el año 2002, el presidente Andrés Pastrana Arango plantea al Banco Mundial el desarrollo

de una estrategia mancomunada para enfrentar el problema de la corrupción. A través de un

diagnóstico, el gobierno de la época logró establecer que los procesos mayormente permeados

por actos de corrupción son las compras estatales y el manejo de los presupuestos públicos.

Adicionalmente, el estudio demostró que la mayor parte de las instituciones públicas tiene un

desempeño mediocre en temas de transparencia y control interno, coincidiendo con el análisis

de Garay en que existe una captura del estado por parte de grupos de influencia para manipular

las decisiones estatales.

Maldonado (2011) en su investigación: La Lucha contra la corrupción en Colombia, evidenció

que las prácticas más comunes en el estado colombiano asociadas a hechos de corrupción son:

 Manipulación de procesos electorales

 Manipulación de decisiones normativas y fallos en diversas ramas del poder público

 Apropiación directa de bienes y\o dinero del erario público

 Manipulación de las funciones ejecutivas para prestación de servicio y realización de

trámites que benefician a particulares.

 Manipulación de procesos contractuales con fines particulares

 Obtención de utilidades en negocios favorecidos por información privilegiada o

ventajas particulares

 Sobornos, coimas y cohechos sobre contratos públicos o público-privados

Aunque estas prácticas suelen asociarse al sector público, es común encontrar actores privados

involucrados en hechos de corrupción, hecho que agrava la situación si tenemos en cuenta que

el nivel de permeabilidad de este fenómeno va en aumento y es el principal responsable de la

falta de eficiencia de las instituciones del estado.

2.2.4.2 Colombia en el panorama mundial de corrupción

De acuerdo con información de la organización Transparencia Internacional (2015) de la

coalición internacional en contra de la corrupción mundial, en 2015 Colombia ocupaba el puesto

94 entre 175 países evaluados por sus niveles de transparencia, obteniendo un score de 37/100

puntos; lo cual indica que, si bien el país no figura entre aquellos que se consideran más

corruptos a escala global, si tiene una influencia bastante marcada de este fenómeno en sus

25

estructuras sociales, políticas y económicas. Por otro lado, los informes del consejo privado de

competitividad para los años 2014-2015, muestran a Colombia cómo uno de los países con

mayores niveles de corrupción en términos de desviación de recursos públicos, ocupando el

puesto 128 del ranking de transparencia entre 144 países que formaron parte del estudio. Esta

cifra resulta preocupante si se tiene presente que la corrupción es uno de los factores que genera

mayores retrasos en materia de competitividad, es un elemento que desestimula la inversión y

por tanto influye de manera directa en los indicadores de productividad de los sectores

económicos y por ende en el crecimiento económico del país. El índice de competitividad global

desarrollado por el World Economic Fórum para el periodo 2015-2016 ubica a Colombia en el

puesto 61 a nivel mundial entre 138 países evaluados, basándose en el análisis de una serie de

factores que inciden de manera directa en el desempeño global en cuanto a competitividad se

refiere, ubicando al país en una posición bastante inaceptable a nivel global. Revisando algunos

de los factores más relevantes para efectos de esta investigación, se encuentra que el país ocupó

las siguientes posiciones del ranking:

 La realización de pagos irregulares y sobornos, puesto 94/138

 Favoritismo de las decisiones estatales, puesto 112/138

 Transparencia en la creación de políticas gubernamentales, puesto 78/138

 Comportamiento ético de las organizaciones, puesto 104/138

 Confianza en la clase política, puesto 128/138

Lo anterior nos muestra que, en el panorama mundial, Colombia es percibido como un país que

no garantiza, desde el ejercicio público, un accionar ético y transparente y, por tanto, la capacidad

de establecer negocios eficientes se ve impactada de manera negativa.

En términos generales, los factores que generan mayor impacto en la competitividad del país de

acuerdo con esta investigación son: Las elevadas tasas de impuestos que generan evasión y

elusión en el recaudo, la corrupción y las ineficiencias asociadas a infraestructura y la burocracia.

2.2.4.3 Corrupción y sector público en Colombia

 Hechos de corrupción en el sector publico

La corrupción en Colombia, si bien puede ser percibida como una serie de sucesos puntuales

que involucran a individuos específicos, también puede ser concebida como un sistema complejo

26

de interrelaciones entre agentes económicos, entidades estatales, individuos y agentes externos

que interactúan de manera dinámica para cometer delitos asociados a la corrupción pública.

Las leyes colombianas reconocen los hechos de corrupción como un delito punible que

generalmente es investigado por las contralorías y procuradurías departamentales, y las mismas

entidades en el ámbito nacional. El código Penal Colombiano establece como delitos punibles

asociados a hechos de corrupción los siguientes:

 Celebración indebida de contratos

 Concusión o abuso de poder para obtener beneficios económicos

 Usurpación y abuso de funciones públicas

 Utilización indebida de información e influencias

 Delitos contra servidores públicos

 Abuso de autoridad y otras infracciones

 Cohecho o soborno

 Enriquecimiento ilícito

 Peculado o malversación del caudal público

 Prevaricato o malversación de la justicia

El panorama del sector público asociado a delitos por hechos de corrupción en Colombia no es

muy alentador. De acuerdo a los datos suministrados por la organización Transparencia por

Colombia, entre los años 2005 y 2016 surtieron efecto 2.912 sanciones penales contra servidores

del sector público por hechos relacionados con corrupción pública, siendo los delitos más

comunes en este sector: El Cohecho o el ofrecimiento de sobornos con un 44%, el peculado o

de la malversación de los recursos públicos con un 25%, la concusión o abuso de poder para

obtener beneficios económicos con 12% y la celebración indebida de contratos para favorecer

fines particulares 8%:

Tabla 4. Delitos Asociados A Corrupción Más Comunes En La Función Pública

DELITO CANTIDAD %

DEL COHECHO 1266 44%

DEL PECULADO 720 25%

DE LA CONCUSION 345 12%

DE LA CELEBRACION INDEBIDA DE CONTRATOS 219 8%

Fuente: Elaboración propia. Datos ITEP (Índice de Transparencia de las Entidades Públicas)

27

Los datos nos muestran que el Pareto (80/20) de las investigaciones por hechos asociados a

corrupción, se concentran en delitos asociados al factor económico; de lo anterior se puede inferir

que la perpetración de estos hechos tiene como fin último el lucro individual a costa del erario

público, derivando en un detrimento en la capacidad de inversión estatal y por tanto una posible

afectación del crecimiento económico. Por otro lado, las cifras asociadas a sanciones a

funcionarios por hechos de corrupción en el sector público discriminadas por departamentos

(excluyendo Bogotá que se toma independiente por ser distrito capital), nos muestra que las

entidades territoriales que registran el mayor número de sanciones de tipo penal por hechos

asociados a corrupción cometidos por funcionarios públicos son: Bogotá, Antioquia, Valle,

Santander y Caldas:

Tabla 5. Sanciones Penales a Funcionarios Públicos

DEPARTAMENTO # SANCIONES

BOGOTA 707

ANTIOQUIA 397

VALLE DEL CAUCA 243

SANTANDER 178

CALDAS 168

CAUCA 114

TOLIMA 110

META 109

NARIÑO 106

BOYACA 98

N. DE SANTANDER 82

CUNDINAMARCA 75

RISARALDA 75

QUINDIO 70

MAGDALENA 62

HUILA 60

CESAR 50

CAQUETA 36

CHOCO 36

28

SUCRE 31

ATLANTICO 24

PUTUMAYO 17

BOLIVAR 13

AMAZONAS 12

ARAUCA 12

CORDOBA 11

CASANARE 8

GUAVIARE 3

SAN ANDRES 2

VICHADA 2

VAUPES 1

Fuente: Elaboración propia. Datos ITEP (Índice de Transparencia de las Entidades Públicas)

Contra intuitivamente, los departamentos que generalmente tienen mayor presencia del estado

a través de entes de control, son lo que presentan mayor cantidad de investigaciones, mientras

que los departamentos que históricamente han tenido menor presencia del estado reflejan menor

número de sanciones por hechos de corrupción; Sin embargo, este fenómeno tendría su asidero

en el accionar endeble e incluso inexistente por parte de los entes de control central en estas

regiones, lo cual limita la posibilidad de identificar los hechos de corrupción y por tanto de

ponerlos en evidencia y sancionarlos.

Tabla 6. Sanciones Disciplinarias a Funcionarios Públicos

DEPARTAMENTO # SANCIONES

BOGOTA DC 3639

ANTIOQUIA 2358

VALLE DEL CAUCA 1477

SANTANDER 1069

CUNDINAMARCA 914

NARIÑO 702

BOYACA 648

BOLIVAR 628

RISARALDA 546

CALDAS 537

TOLIMA 530

META 509

CAUCA 481

29

HUILA 458

NORTE DE
SANTANDER

451

ATLANTICO 432

QUINDIO 399

CORDOBA 387

CESAR 360

CAQUETA 333

SUCRE 297

CHOCO 269

MAGDALENA 269

GUAJIRA 175

PUTUMAYO 170

CASANARE 155

AMAZONAS 130

ARAUCA 124

GUAVIARE 118

VICHADA 107

SAN ANDRES 86

GUAINIA 53

VAUPES 50

Fuente: Elaboración propia. Datos ITEP (Índice de Transparencia de las Entidades Públicas)

En el caso de sanciones de tipo disciplinario a funcionarios del sector público por diversos hechos

relacionados con corrupción se mantiene la misma tendencia, ya que las cifras registradas entre

el año 2008 y 2016 evidencian que surtieron efecto 19.928 sanciones, teniendo a Bogotá,

Antioquia, Valle de Cauca, Santander y Cundinamarca como los departamentos con mayor

número de estas. Un estudio realizado por Fedesarrollo (2017), asocia este comportamiento

delictivo a diversas condiciones sociopolíticas y culturales propias de los países de la región

como la pobreza y el narcotráfico, y otras condiciones netamente institucionales fomentadas por

la misma estructura del estado.

De acuerdo con Palacios (2014), este tipo de delitos en el ejercicio de lo público coartan a las

instituciones del estado, deslegitimando su accionar y generando desconfianza en la función

pública, lo que al final resulta en una alta incertidumbre que en ocasiones trasciende hasta

convertirse en un problema internacional debido a la globalización. Por tanto, es menester

formular políticas públicas que favorezcan la reducción de este tipo de conductas en miras de

fortalecer las instituciones democráticas.

30

La Organización Trasparencia por Colombia pública de manera anual desde el año 2013 las

cifras de transparencia asociadas a la función pública departamental a través de un indicador

que mide que tan honesto es el accionar de gobernaciones y contralorías departamentales, dicho

indicador, cuya medida es de 0 a 100, siendo 100 altamente transparente, se construye con base

en los siguientes sub indicadores: la visibilidad de sus acciones, la institucionalidad y el respeto

por las normas y el ejercicio de control sobre los planes y presupuestos. Las tablas 7 y 8 resumen

los indicadores de transparencia para gobernaciones y contralorías de cada departamento para

los 4 años de análisis:

Tabla 7. Índice de Transparencia Gobernaciones

GOBERNACIÓN 2013 2014 2015 2016

Gobernación de Amazonas 48.0 48.0 48.3 48.3

Gobernación de Antioquia 82.4 82.4 85.6 85.6

Gobernación de Arauca 51.2 51.2 66.1 66.1

Gobernación de Atlántico 57.3 57.3 63.7 63.7

Gobernación de Bolívar 58.6 58.6 53.0 53.0

Gobernación de Boyacá 71.1 71.1 62.4 62.4

Gobernación de Caldas 75.7 75.7 70.3 70.3

Gobernación de Caquetá 37.0 37.0 52.2 52.2

Gobernación de Casanare 64.9 64.9 74.7 74.7

Gobernación de Cauca 60.9 60.9 63.5 63.5

Gobernación de Cesar 57.8 57.8 53.1 53.1

Gobernación de Chocó 31.0 31.0 30.2 30.2

Gobernación de Córdoba 61.1 61.1 50.8 50.8

Gobernación de Cundinamarca 72.0 72.0 77.5 77.5

Gobernación de Guainía 34.2 34.2 43.0 43.0

Gobernación de Guajira 39.8 39.8 41.7 41.7

Gobernación de Guaviare 54.8 54.8 62.6 62.6

Gobernación del Huila 65.5 65.5 65.9 65.9

Gobernación del Magdalena 53.2 53.2 49.2 49.2

Gobernación del Meta 74.8 74.8 80.1 80.1

Gobernación de Nariño 64.0 64.0 53.9 53.9

Gobernación de Norte de Santander 69.5 69.5 64.9 64.9

Gobernación de Putumayo 42.7 42.7 62.8 62.8

Gobernación de Quindío 73.5 73.5 68.3 68.3

Gobernación de Risaralda 73.4 73.4 76.8 76.8

Gobernación de San Andrés 50.2 50.2 54.8 54.8

Gobernación de Santander 81.2 81.2 79.2 79.2

Gobernación de Sucre 49.7 49.7 50.6 50.6

Gobernación del Tolima 73.5 73.5 77.8 77.8

Gobernación de Vaupés 32.4 32.4 49.4 49.4

31

Gobernación de Valle del Cauca 74.4 74.4 72.5 72.5

Gobernación del Vichada 56.1 56.1 62.9 62.9

Tabla 8. Índice de Transparencia Contralorías

CONTRALORÍA 2013 2014 2015 2016

Contraloría de Amazonas 22.0 22.0 34.6 34.6

Contraloría de Antioquia 71.6 71.6 72.4 72.4

Contraloría de Arauca 46.1 46.1 58.2 58.2

Contraloría de Atlántico 59.6 59.6 57.1 57.1

Contraloría de Bolívar 52.1 52.1 56.9 56.9

Contraloría de Boyacá 58.5 58.5 67.7 67.7

Contraloría de Caldas 71.6 71.6 71.4 71.4

Contraloría de Caquetá 57.9 57.9 50.4 50.4

Contraloría de Casanare 58.6 58.6 49.4 49.4

Contraloría de Cauca 71.0 71.0 75.8 75.8

Contraloría de Cesar 43.5 43.5 45.3 45.3

Contraloría de Chocó 29.5 29.5 48.6 48.6

Contraloría de Córdoba 63.8 63.8 64.0 64.0

Contraloría de Cundinamarca 57.2 57.2 87.0 87.0

Contraloría de Guainía 31.4 31.4 40.6 40.6

Contraloría de Guajira 52.2 52.2 64.2 64.2

Contraloría de Guaviare 71.9 71.9 71.0 71.0

Contraloría del Huila 78.7 78.7 87.1 87.1

Contraloría del Magdalena 41.8 41.8 59.4 59.4

Contraloría del Meta 75.3 75.3 73.8 73.8

Contraloría de Nariño 62.0 62.0 66.2 66.2

Contraloría de Norte de Santander 64.6 64.6 68.3 68.3

Contraloría de Putumayo 53.6 53.6 52.7 52.7

Contraloría de Quindío 61.8 61.8 78.9 78.9

Contraloría de Risaralda 62.2 62.2 80.1 80.1

Contraloría de San Andrés 61.2 61.2 62.1 62.1

Contraloría de Santander 59.8 59.8 52.1 52.1

Contraloría de Sucre 43.0 43.0 53.5 53.5

Contraloría del Tolima 62.8 62.8 55.0 55.0

Contraloría de Vaupés 65.2 65.2 71.6 71.6

Contraloría de Valle del Cauca 28.4 28.4 46.5 46.5

Contraloría del Vichada 36.2 36.2 43.4 43.4

32

Como se puede observar, los resultados exhiben una clara tendencia a mostrar varios

departamentos de la periferia como los menos transparentes en la ejecución de los recursos

públicos (Gobernaciones), siendo este el caso de: Amazonas, Caquetá, Guainía, La Guajira,

Magdalena, Putumayo, San Andrés, Sucre, Vaupés, Arauca, Chocó y Vichada. Esta tendencia

se repite en el indicador de transparencia del organismo de control fiscal (Contraloría), en cuyo

caso el resultado de transparencia es congruente con el resultado de la gobernación.

Al final, el resultado evidenciaría que la ausencia del estado central es un factor que contribuye

a la deshonestidad en los departamentos de la periferia, incluso en aquellos que, siendo cercanos

geográficamente a la capital, han padecido la ausencia del estado durante años.

 El costo de la corrupción en Colombia

El estado colombiano se caracteriza por una centralización política con descentralización

administrativa, por lo tanto, el gobierno central transfiere recursos a las entidades territoriales

para garantizar su funcionamiento a nivel administrativo y para el cumplimiento de sus agendas

de inversión. De acuerdo con cifras estatales del Ministerio de Hacienda, más del 50% de los

recursos nacionales son ejecutados por los departamentos y los municipios, siendo su deber

asegurar la inversión social y la puesta en marcha de programas y proyectos.

Cifras del gasto público colombiano publicadas por el Banco Mundial muestran que, entre el 2013

y el 2016, el peso del gasto público con respecto al PIB total es de entre el 27% y el 33.5%,

evidenciando así, que la cantidad de recursos económicos destinados al funcionamiento estatal

y la inversión pública son considerables, pero nunca suficientes para solventar las necesidades

sociales.

Tabla 9. Peso de Gasto Público frente al PIB

AÑO Gasto Publico
(% PIB)

2008 24.4

2009 24.6

2010 25.4

2011 24.2

2012 25.1

2013 33.5

2014 31.3

2015 27.7

2016 30.2

Fuente: Banco Mundial/Indicadores de Desarrollo Mundial/Colombia

33

Sin embargo, y muy a pesar de la cantidad de recursos asignados a las entidades territoriales,

existen regiones del país con retrasos socio-económico que resultan inquietantes.

Investigaciones del DNP8, apuntan a que dicho comportamiento está asociado a una serie de

ineficiencias institucionales y a una baja capacidad administrativa y de ejecución de los

presupuestos. Un factor que es comúnmente asociado a la baja calidad institucional es la

corrupción, un fenómeno que en cada caso se presenta como un agente inhibidor de la capacidad

e independencia de las instituciones, afectando de manera transversal varias de las funciones

de estado y de manera categórica la inversión social en salud y educación de acuerdo con Muñoz

(2014)

Investigaciones sobre este tema apuntan a que la corrupción se encuentra presente en varias de

las funciones del estado, yendo desde la influencia en la contratación pública hasta la asignación

de presupuestos, el control fiscal y del gasto público. De manera paradójica, aunque en la mayor

parte de los países de la región la corrupción es comúnmente asociada a bajos rendimientos

económicos y regiones apartadas con niveles inferiores de presupuesto, en Colombia, este

fenómeno parece estar más asociado a regiones con alto crecimiento económico, y

generalmente, con ingresos importantes del sector minero los cuales a su vez incrementan los

recursos públicos disponibles en las entidades territoriales, como lo corroboran investigaciones

del CEER9 del Banco de la república.

Si bien, las métricas utilizadas para medir los efectos de la corrupción no llegan a ser

contundentes por la subjetividad de este fenómeno y por lo complejas y diversas que son sus

características; para el caso de Colombia el costo de la corrupción podría asociarse a la

ineficiencia en la inversión estatal, los sobre costos, la ineficiencia del aparato productivo y el

encarecimiento de la financiación. Las estimaciones de organizaciones como el FMI10, calculan

que la corrupción a nivel mundial estaría costando cerca del 2% del PIB global y para el caso de

Colombia, la Procuraduría Nacional la estima sobre el 4,6% del PIB y la Contraloría sobre el 5,8%

según registran las cifras de Asobancaria (2017). En términos monetarios esto implica que, el

costo de la corrupción ascendería según estas cifras, a los 50 billones de pesos anuales.

8 Departamento Nacional de Planeación
9 Centro de Estudios Económicos Regionales
10 Fondo Monetario Internacional

34

2.3 Estado del Arte: Crecimiento Económico y Corrupción

2.3.1 Revisión De Literatura

Los estudios alrededor del tema de la corrupción y su impacto en las variables económicas son

tan variados como sus resultados, sin embargo, a nivel mundial, existe una leve tendencia a

concluir que la corrupción tiene un impacto negativo en la economía, tal como lo confirman

entidades internacionales como Transparency International e International Business, en cuyas

investigaciones evidencian que la corrupción tiene una relación negativa con el crecimiento

económico de los países.

Esta tendencia se evidencia en investigaciones como las desarrolladas por Mauro (1995) y

Ramirez y Sánchez (2013), donde se concluye que la corrupción tiene un impacto negativo en el

crecimiento económico de los países al afectar de manera transversal a las instituciones que

garantizan la inversión estatal, así como podría generar un desestimulo a la inversión privada de

acuerdo con Ortiz (2007) y en la inversión extranjera de acuerdo con Ling y Godínez (2015) ya

que los países con altos índices de corrupción son percibidos como de alto riesgo económico

dando como resultado que los grandes inversores prefieran países con bajos índices de

corrupción. La corrupción incide en la estabilidad política y fiscal de los países víctimas de este

flagelo, perjudicando de manera indirecta su crecimiento económico como lo refiere Dimakou

(2015). Adicionalmente, la corrupción influye en la ejecución en el presupuesto estatal afectando

de manera negativa los niveles de gasto público según D’Agostino (2016), los gastos de

administración del estado de acuerdo con Cooray (2017) y la recaudación de impuestos según

Célimène (2016)

Palacios (2014) nos muestra que, en la práctica, una de las formas más comunes de corrupción,

el soborno, genera distorsiones de la inversión social, provocando desviaciones de los recursos

de proyectos productivos de carácter social y de capital humano hacia proyectos potencialmente

inútiles, como la defensa y la infraestructura.

Resultados diametralmente opuestos apuntan a que la corrupción, por el contrario, tiene efectos

positivos en el crecimiento económico de los países. Por ejemplo, en casos muy particulares el

estudio de Ramirez y Sánchez (2013) afirma que, en condiciones de baja calidad institucional,

es posible que la corrupción tenga un impacto positivo al apalancar ciertos procesos de inversión,

y el estudio de Ramírez señala que la corrupción es un factor que contribuiría a incrementar los

ingresos per cápita y por ende la capacidad de compra e inversión de los individuos.

35

Lui & Erich (1999) plantearon una investigación para demostrar que los sobornos funcionarían

como “dinero de grasa” ayudando a reducir el tiempo de los trámites burocráticos, acelerando el

ralentizado proceso de las instituciones del estado.

 Rock & Bonnet (2004) en su análisis empírico demostraron que la corrupción, en países

altamente centralizados lograría contribuir al crecimiento económico, promoviendo el desarrollo

de proyectos en las regiones de la periferia.

El interés de relacionar variables conexas a la situación socio-cultural de los países para

determinar posibles variaciones en estos resultados, refleja la necesidad de entender la

corrupción como un cumulo de interacciones asociadas al contexto de cada país o región.

Factores como el nivel educativo, la segregación racial y étnica, características de tipo cultural e

incluso geográfico, influyen para determinar el impacto de la corrupción sobre el crecimiento

económico. Siguiendo esta línea, Athansouli & Goujard (2012) muestran que, para un conjunto

de empresas industriales del Centro y Este de Europa, la corrupción está asociada a un bajo

nivel educativo y de desempeño del personal administrativo de las empresas y, yendo más allá,

muestran que dichas empresas tienen los niveles más bajos de innovación e Investigación y

Desarrollo. La investigación de Hwang (2011) fundamentó su racional en las diferencias étnicas

de sus habitantes y los índices de percepción de la corrupción para medir los efectos de la

corrupción sobre el crecimiento económico, al final no solo obtuvo un resultado de relación

negativa, si no que concluyo que, entre más bajos son los índices de fraccionamiento étnico,

mayor es el impacto que tiene la corrupción.

2.3.2 Análisis Comparativo de Literatura

Tabla 10. Comparativo estudios e investigaciones

TITULO FUENTE AÑO MODELO RESULT. PUNTOS DE INTERES

El impacto de
la corrupción
sobre el
crecimiento
económico
colombiano,
1990-1999

UDEA
Karoll

Gómez
Portilla,

Santiago
Gallón
Gómez

2002 Modelo
Exógeno (Del

Monte -
Papagni
2001).

Regresión

Lineal Múltiple

Impacto
Negativo

1. Análisis econométrico para
cuantificar el efecto de la
corrupción sobre la tasa de
crecimiento del Producto
Interno Bruto -PIB- per cápita.
2. Asociación negativa y
significativa entre la corrupción
y el crecimiento económico.

36

Crecimiento
económico en
Colombia: Un
análisis de
corrupción
desde del
modelo de
gasto público
de Barro

UNIVALLE
Carolina
Ramírez

Barco

2014 Modelo de
crecimiento
AK (Cobb-
Douglas).

Modelo de
regresión

logarítmica

Impacto
mixto/Ten
dencia de
impacto
positivo

1. Análisis basado en datos de
más de una década para el
caso Colombia.
2. Modelo econométrico de
regresión lineal.
3. Apela a un impacto positivo
vía inversión privada.

Corrupción y
concentración
del ingreso:
su impacto en
las empresas
latinoamerica
nas

Revista
ABANTE,
Vol. 10, Nº
2, pp. 127-

150
Jaime Ortiz
Arizabalo

2007 Medición
ventas e
imagen

internacional
de las

empresas.

Regresión
Lineal Múltiple

Tendencia
de

Impacto
Negativo

1. Las empresas privadas
muestran preferencia por los
países con alto índice de
transparencia.
2. Altos índices de corrupción
afectan negativamente el
volumen de venta de las
empresas.
3. La corrupción genera mayor
desigualdad en el ingreso.

Crecimiento
económico,
corrupción e
instituciones
en México

Universidad
Autónoma

Ciudad
Juárez

2012 Modelo de
crecimiento
basado en

instituciones
Vaal y Ebben

(2011).

Regresión
lineal

(Mínimos
cuadrados)

Impacto
Mixto

1. Considera la
institucionalidad como un
factor preponderante en el tipo
de impacto que tiene la
corrupción en el crecimiento
económico.
2. En niveles bajos de calidad
institucional/ Impacto negativo
en el caso contrario

Corrupción y
Crecimiento

The
Quarterly
Journal of

Economics,
Vol. 110,

No. 3 (1995)
MIT Press

Paolo Mauro

1995 Modelo
Neoclásico.

Regresión

Lineal Múltiple

Impacto
Negativo

1. La eficiencia institucional
guarda relación directa con la
estabilidad política de los
países.
2. La corrupción tiene un
impacto negativo en la
inversión y por ende en el
crecimiento económico.
3. Disminución de la inversión
estatal en educación en
países con altos índices de
corrupción.

Efectos de la
corrupción
sobre el
crecimiento
económico.
Un análisis
empírico
internacional

Revista: En
Contexto.

Juan
Manuel
Palacios

Luna

2014 Modelo Banco
Mundial.

Panel de

Datos

Impacto
Negativo

1. La corrupción reduce la
inversión social de los países.
2. La corrupción desincentiva
la relación del sector privado
con el estado.
3. la justicia permeada
también por la corrupción no
es efectiva en hechos de
corrupción.

Distancia de
la Corrupción
y Flujo de la
Inversión
extrajera

Jose R.
Godinez
and Ling Liu

2015 Inversión
Extranjera
Directa.

Impacto
Negativo

1. Analiza el impacto de la
corrupción sobre los flujos de
IED (Inversión extranjera
directa) (FDI).

37

Directa en
América latina

Panel de
Datos

2. Utiliza el concepto de
distancia de la corrupción
entre el país origen de los
recursos y país receptor.
3. Modelo con Datos
agregados. Panel de Datos
para un conjunto seleccionado
de países y modelo de efectos
aleatorios.

Clúster
Mundial de
Percepción de
la Corrupción

Michel
Paulus,
Ladislav
Kristoufek

2015 Ingreso Per
Capita/ GDP.

Distancia
Euclidiana

Impacto
Negativo

1. Utiliza metodología de
clúster y clasifican los países
en cuatro grandes grupos
organizados jerárquicamente.
2. Muestran la correlación
entre la corrupción y el grado
de desarrollo medido a través
del ingreso per cápita para un
conjunto de países.
3. La correlación muestra que
los clúster con mayor
incidencia de corrupción,
presentan menor IPC.

Corrupción
burocrática y
la interacción
dinámica
entre política
fiscal y
monetaria

Ourania
Dimakou

2015 Modelo
política fiscal y

monetaria.

Modelo
Basado en
Agentes

Impacto
Negativo

1. Muestra el impacto de la
corrupción sobre la
coordinación de políticas a
través de un modelo de
estudio de eventos.
2. Analiza cómo la corrupción
afecta negativamente el peso
de la deuda en los gobiernos y
presiona la política de inflación
objetivo de los Bancos
Centrales minando inclusive
su independencia.

¿Cómo afecta
la corrupción
la deuda
pública? Un
análisis
empírico

Arusha
Cooray,
Ratbek
Dzhumashe
v, Friedrich
Schneider

2017
Deuda

Pública.

GMM

Impacto
Negativo

1. Análisis de 126 países
sobre índices de corrupción y
deuda pública.
2. Establece los efectos de la
corrupción en el incremento de
la deuda pública de los países.
3. El incremento de la deuda
se da por la reducción de
ingresos vía impuestos que
son desviados de su objetivo
inicial.

Evasión de
impuestos,
corrupción en
impuestos y
crecimiento
estocástico

 Fred
Célimène,
Gilles
Dufrénot,
Gisèle
Mophou,
Gaston
Guérékata

2016 Modelo para
Economías

Abierta.
Modelo

estocástico

Impacto
Negativo

1. Evidencia el impacto de la
evasión de impuestos y la
corrupción sobre el ingreso
por impuestos sobre el gasto
público y la inversión privada.
2. El impacto de la evasión y
la corrupción genera un
ambiente de aleatoriedad e
incertidumbre. Vuelve
ineficientes los mercados.

38

Gasto
Público,
Corrupción y
crecimiento
económico

Giorgio
D’agostino,
J. Paul
Dunne,
Luca Pieroni

2016 Modelo de
crecimiento
endógeno

Barro,
Devarajan.

Modelo
Dinàmico

Impacto
Negativo

1. Determina el impacto de la
corrupción y el gasto público
en el crecimiento económico
para un conjunto de países.
2. Especial énfasis en el gasto
asociado a las fuerzas
militares.

Gasto público,
corrupción y
productividad
total de los
factores

Shusheng
Wu, Bin Li,
Qiaoling
Nie, Chao
Chen

2017 Panel de
Datos

Modelo
Dinámico auto

regresivo

Impacto
Negativo

1. Clasifica el gasto público en
tres tipos.
2. Identifica la relación entre la
estructura de los gastos de
gobierno, la corrupción y la
productividad de los factores
como una U invertida.

3. DISEÑO METODOLOGICO

3.1 Datos

Para el análisis de la relación entre el nivel de corrupción en Colombia y la tasa de crecimiento

económico, se tomaron como base para el desarrollo del proyecto datos en un periodo de tiempo

de 4 años para los 32 departamentos del país en cuanto a:

a) Índices de corrupción. Se toma como base el índice de transparencia (ITEP11) para 2

entidades públicas relevantes por la cantidad de recurso asignado y/o función con

respecto al presupuesto departamental: la gobernación departamental y la contraloría

departamental. El rango de medición del indicador es de 0 a 100, siendo (0) una

calificación de cero transparencia institucional con alto impacto de la corrupción y 100

una institución totalmente transparente sin incidencia de corrupción. Así como el índice

de percepción de la corrupción (CPI) Nacional, medido entre 0 y 100 durante los 4 años

de estudio.

b) Datos de crecimiento económico. Tasa porcentual (%) de crecimiento del PIB Nacional

para cada año de estudio. PIB departamental agregado y desagregado por sector

económico en niveles (MM COP), en términos de crecimiento porcentual (%) y

participación porcentual de cada sector económico (%). Sector primario (PIB1):

agricultura y minería, sector secundario (PIB2): industria, manufactura y construcción, y

sector terciario (PIB3): Servicios (incluye servicios de tipo social y educación)

11 Índice de Transparencia de las entidades Públicas publicado por la organización Transparencia por
Colombia

39

c) Variables de control. Se tomaron indicadores del nivel educativo de los departamentos,

tasa porcentual (%) de no cobertura en educación básica como variable asociada al nivel

de analfabetismo y la tasa porcentual (%) de reprobación en educación secundaria. Así

mismo se analizaron las tasas porcentuales (%) de desempleo para cada departamento

en los años objeto de este estudio y una variable binaria (0 o 1) asociada al nivel de

desarrollo del sector minero.

3.2 Fuente De Datos

El periodo de análisis para los 32 departamentos está comprendido entre los años 2013, 2014,

2015 y 2016, periodo del cual se posee la información completa suministrada por cada una de

las entidades fuente.

La organización Transparencia por Colombia publica anualmente el informe sobre corrupción

percibida en el sector público a través de un análisis de los entes de gobierno más relevantes

para cada departamento (Gobernación, alcaldía de la capital y contraloría departamental), así

como el Observatorio de Corrupción periódicamente publica el número de sanciones fiscales y

penales por hechos asociados a corrupción que recaen sobre funcionarios públicos en cada

departamento año a año.

 A nivel mundial, la agencia Trasparencia Internacional pública el ranking de los países más

corruptos medidos a través del CPI (Corruption Perception Índex) que, actualmente es el

indicador de corrupción más usado en el ámbito internacional.

El PIB desagregado por sector (Producto Interno Bruto) para cada departamento y el crecimiento

porcentual fueron obtenidos de las estadísticas de cuentas nacionales del DANE (Departamento

Nacional de Estadística) para los años objetivo de este estudio (2013, 2014, 2015, 2016).

Los índices asociados al nivel educativo y la tasa de desempleo para cada departamento, que

serán utilizados como variables de control, fueron obtenidos de las bases de datos abiertos para

estadísticas de educación básica del DANE para los años objeto del estudio y datos del Banco

de Republica de Colombia.

Las cifras de exportaciones mineras por producto, se extrajeron de las estadísticas de la Agencia

Nacional de Hidrocarburos y del Ministerio de Minas y Energía.

40

3.3 Selección Del Modelo Econométrico

Dada la particularidad de la data obtenida para la presente investigación, con periodos de tiempo

T relativamente pequeños (4) y una muestra de datos para 32 departamentos recolectada para

un total de 16 variables relevantes, con el fin de caracterizar la situación social y económica de

los departamentos, el modelo econométrico seleccionado desarrollar la presente investigación

es el Panel de Datos trabajado en dos etapas.

El Panel de Datos genera un análisis más apropiado de la información recolectada, combinando

data de tipo temporal y estructural, permitiendo así obtener conclusiones más cercanas a la

realidad del fenómeno estudiado por medio del análisis de las relaciones de causalidad entre las

variables involucradas. Es una técnica que simplifica el tratamiento de un mayor número de

observaciones incrementando los grados de libertad, reduciendo la colinealidad entre las

variables explicativas y por ende mejorando la eficiencia de la estimación econométrica.

El Panel de Datos facilita el análisis de comportamientos inter-temporales con carácter dinámico

de las variables de estudio, identifica la heterogeneidad no observable y permite determinar la

influencia de efectos fijos, los cuales afectan por igual a todas las unidades individuales del

estudio y efectos aleatorios que afectan de manera diferente a cada uno de los agentes de la

muestra (Romilio Labra, 2014).

En términos generales modelo de Panel de Datos sigue la ecuación:

𝒀𝒕 = 𝜷𝟎 + 𝜷𝟏𝑿𝟏𝒊𝒕 + 𝜷𝟐𝑿𝟐𝒊𝒕 +. . . +𝜷𝒌𝑿𝒌𝒊𝒕 + 𝑼𝒊𝒕 con

 𝒊 = 𝟏, 𝟐 … , 𝒏

 𝑻 = 𝟏, 𝟐 , 𝑻

Donde 𝑌𝑡 es la variable dependiente o explicada y 𝑋𝑖𝑡 las variables independientes o

explicatorias para cada uno de los agentes 𝑖 en cada uno de los periodos de análisis 𝑡 . 𝛽0 Es

el vector de constantes o intercepto y 𝛽𝑖 es el vector de parámetros o coeficientes. El número

total de observaciones está dado por 𝑛 𝑥 𝑇.

3.4 Modelo Econométrico: La corrupción y su impacto en los sectores económicos de

los departamentos, Colombia 2013-2016

41

3.4.1 Variables del modelo

En las tablas 6 Y 7 se presentan las variables analizadas dentro de la presente investigación, su

descripción, clasificación y valor esperado.

Para la primera etapa del modelo de panel de datos la variable dependiente es el índice de

transparencia de la gobernación del departamento y la variable independiente es el Producto

Interno Bruto departamental desagregado por sector económico en MM COP12. Las variables de

control representativas de la realidad socio-económica de los departamentos son, a nivel

educativo: la tasa de no cobertura en educación básica como representativa de nivel de

analfabetismo del departamento y la tasa de reprobación académica en educación secundaria;

a nivel laboral, la tasa de desempleo departamental y a nivel de corrupción, el índice de

transparencia de la contraloría departamental. Como variables de control se consideraron: la

tasa de Crecimiento Económico Nacional y el Corruption Perception Índex de Colombia para los

4 años de estudio, adicionalmente una variable de activación de tipo binario para clasificar los

departamentos de acuerdo a su grado de participación en el sector de la minería.

Tabla 11. Variables Modelo Etapa 1

Variable Inclusión
econométrica

Tipo
Variable

Descripción Relación
Esperada

𝑰𝒕𝒈𝒐𝒃𝒌𝒕 Dependiente
Continua

Índice de transparencia de la
gobernación para cada
departamento

𝑰𝒕𝒈𝒐𝒃𝑖𝑘𝑡 ∗

𝑷𝑰𝑩𝒊𝒌𝒕 Independiente Continua PIB MM COP desagregado
por Sector económico (1,2,3)
para cada departamento

Directa (+)

𝑰𝒕𝑪𝒐𝒏𝒕𝒌𝒕 Independiente Continua Índice de transparencia de la
contraloría para cada
departamento

Directa (+)

 𝒏𝒐𝒃𝒂𝒔𝒌𝒕 Independiente Continua % Población sin cobertura en
educación básica por
departamento

Inversa (-)

𝒏𝒐𝒔𝒆𝒄𝒌𝒕 Independiente Continua % Población reprobada en
educación secundaria por
departamento

Inversa (-)

𝒅𝒆𝒔𝒌𝒕 Independiente Continua % tasa de desempleo
departamental

Inversa (-)

𝑷𝑰𝑩𝑫𝒌𝒕 Independiente Continua % Variación PIB
departamental año a año

Directa (+)

𝑷𝑰𝑩𝑵𝒕 Independiente Continua Tasa % de crecimiento
económico nacional año a
año

Directa
(+)

12 Miles de Millones de Pesos colombianos

42

𝑴𝒊𝒏𝒌 Independiente Binaria Clasificación departamentos
mineros/no mineros (1,0)

Inversa
(-)

Para la segunda etapa del modelo, la variable dependiente es: el PIB Agregado (Total)

Departamental en MM COP y la variable independiente es el valor estimado13 del índice de

transparencia departamental resultante de la etapa 1 para cada 𝑷𝑰𝑩𝒊. Las variables de control

son: A nivel educativo, la tasa de no cobertura en educación básica como representativa de nivel

de analfabetismo del departamento; A nivel laboral, la tasa de desempleo departamental; Como

variable de control se consideró una variable de activación binaria para clasificar los

departamentos de acuerdo a su participación en el sector de la minería.

Tabla 12. Variables Modelo Etapa 2

Variable Inclusión
econométrica

Tipo
Variable

Descripción Relación
Esperada

𝑷𝑰𝑩𝑫𝑻𝒌𝒕14 Dependiente Continua PIB total departamental con
impuestos (MM COP)

NA

𝒑𝒊𝒃𝒊𝒌𝒕15 Dependiente Continua Peso % del PIB del sector
económico (𝑖 = 1,2,3) en el PIB
total departamental.

NA

𝑰𝒕𝒈𝒐𝒃𝒊𝒌 ∗

Independiente Continua Índice de transparencia estimado
por departamento y por sector
económico (𝑖 = 1,2,3)

Directa
 (+)

 𝒏𝒐𝒃𝒂𝒔𝒌𝒕 Independiente Continua % Población sin cobertura en
educación básica por
departamento

Inversa
(-)

𝒅𝒆𝒔𝒌𝒕 Independiente Continua Tasa porcentual (%) de
desempleo departamental

Inversa
 (-)

𝑴𝒊𝒏𝒌𝒕 Independiente Binaria Clasificación departamentos
mineros/no mineros (1,0)

Directa
 (+)

Tabla 13. Resumen Estadístico de las Variables

Stadistic itgob PIB1 PIB2 PIB3 pib1 pib2 pib3

13 Valor de la estimación del índice de transparencia departamental (𝑌𝑃𝐼𝐵𝑖 ∗), calculado a partir de los
resultados de la etapa 1
14 Variable dependiente para la primera parte de la etapa 2 del modelo
15 Variable dependiente para la segunda parte de la etapa 2 del modelo

43

Mean 60.31 4,248.05 3,245.16 9,345.26 17.9% 22.4% 59.7%

Std Dev 13.71 6,660.19 4,492.39 13,437.43 11.1% 20.4% 18.0%

Min 30.19 7.00 6.00 157.00 1.2% 1.3% 14.6%

Max 85.61 28,591.00 30,696.00 71,846.00 48.7% 80.7% 95.6%

Stadistic nosec nobas des itcont itnal

Mean 11.6% 18.3% 9.5% 58.44 36.75

Std Dev 6.1% 10.1% 2.4% 14.15 0.43

Min 1.0% -2.1% 6.0% 21.96 36.00

Max 34.4% 46.6% 18.5% 87.05 37.00

Stadistic PIBDT PIBD PIBN

Mean 18,238.55 4.5% 3.5%

Std Dev 23,426.23 8.3% 1.1%

Min 189.00 -21.2% 2.0%

Max 119,822.00 49.4% 4.8%

3.4.2 Descripción Modelo Econométrico

Como se analizó en el acápite anterior, el modelo econométrico que se seleccionó para

desarrollar la presente investigación es de Panel de Datos.

En primera instancia se realizaron las pruebas necesarias orientadas a validar el panel construido

con información de diferentes fuentes (pruebas de correlación cruzada, heteroceasticidad y

multicolinealidad); posteriormente pruebas para definir el tipo de modelo panel (efectos fijos o

aleatorios) a aplicar en cada etapa, para tal fin se aplicó el test de endogeneidad para efectos

fijos y aleatorios Durbin Wu Hausman (DWH), el cual compara estimaciones efectuadas mediante

diferentes métodos: MCO y modelo endógeno utilizando variables instrumentales.

Una vez analizados los resultados de las diferentes pruebas, se elaboraron los modelos de panel

correspondientes.

Modelo Etapa 1

44

Para la primera etapa se construyeron tres paneles orientados a caracterizar la relación entre el

índice de transparencia de las gobernaciones departamentales (𝑰𝒕𝑮𝒐𝒃) y el Producto Interno

Bruto Departamental (𝑷𝑰𝑩𝒊) desagregado por sector económico, distribuidos así:

Sector primario (𝑷𝑰𝑩𝟏)  Agricultura y Explotación Minera

Sector secundario (𝑷𝑰𝑩𝟐)  Industria, manufactura y Construcción

Sector terciario (𝑷𝑰𝑩𝟑)  Servicios, Educación, Servicios Sociales

El modelo en esta primera etapa se construyó con una serie de variables de control que

contribuyen a la caracterización de la realidad socio-económica de los departamentos y además

robustecen la estimación econométrica: 𝑰𝒕𝑪𝒐𝒏𝒕, 𝒏𝒐𝒃𝒂𝒔, 𝒏𝒐𝒔𝒆𝒄, 𝒅𝒆𝒔, 𝑷𝑰𝑩𝑫, 𝑷𝑰𝑩𝑵 𝒚 𝑴𝒊𝒏 , cuya

descripción y valor esperado pueden encontrarse en la tabla 9.

Esta primera etapa permite determinar el comportamiento de la corrupción en términos del índice

de transparencia del gobierno departamental, con relación al crecimiento económico en términos

del PIB desagregado por sector para cada departamento. El objetivo en este punto del modelo

es obtener el índice de transparencia departamental estimado 𝑰𝒕𝒈𝒐𝒃𝒊 ∗ , cuyo valor es importante

para la segunda etapa del modelo.

Bajo estas premisas el modelo panel construido para la primera etapa, es el que se describe a

continuación:

𝑰𝒕𝒈𝒐𝒃𝑖𝑘𝑡 ∗ = 𝜷𝟎 + 𝜷𝟏𝑷𝑰𝑩𝑖𝑘𝑡 + 𝜷𝟐𝑰𝒕𝑪𝒐𝒏𝒕𝑘𝑡 + 𝜷𝟑𝒏𝒐𝒃𝒂𝒔𝑘𝑡, + 𝜷𝟒𝒏𝒐𝒔𝒆𝒄𝑘𝑡 + 𝜷𝟓𝒅𝒆𝒔𝑘𝑡

+ 𝜷𝟔𝑷𝑰𝑩𝑫𝑘𝑡, + 𝜷𝟕𝑷𝑰𝑩𝑵𝑡, +𝜷𝟖𝑴𝒊𝒏𝑘 + 𝑼

Para todo

𝒊 = 𝟏, 𝟐, 𝟑 𝑺𝒆𝒄𝒕𝒐𝒓 𝒆𝒄𝒐𝒏𝒐𝒎𝒊𝒄𝒐

𝒕 = 𝟏, 𝟐, 𝟑, 𝟒 𝑷𝒆𝒓𝒊𝒐𝒅𝒐 𝒅𝒆 𝑻𝒊𝒆𝒎𝒑𝒐

𝒌 = 𝟏, 𝟐, … , 𝟑𝟐 𝑫𝒆𝒑𝒂𝒓𝒕𝒂𝒎𝒆𝒏𝒕𝒐𝒔

Modelo Etapa 2

La segunda etapa del modelo tiene como objetivo estimar la relación entre el PIB departamental

agregado en MM COP y el índice de transparencia departamental estimado en la primera fase

 (𝑰𝒕𝒈𝒐𝒃𝒊 ∗) . Como variables de control para esta parte del modelo se contemplaron: la tasa

porcentual de no cobertura en educación básica (𝒏𝒐𝒃𝒂𝒔) , como variable representativa del

45

analfabetismo en el departamento; la tasa porcentual de desempleo departamental (𝒅𝒆𝒔) y la

variable binaria asociada al comportamiento minero / no minero del departamento (𝒎𝒊𝒏).

Teniendo en cuenta lo anterior, la ecuación que describe la primera fase de la segunda etapa del

modelo econométrico es:

𝑷𝑰𝑩𝑫𝑻𝑘𝑡 ∗ = 𝜷𝟎 + 𝜷𝟏 𝑰𝒕𝒈𝒐𝒃𝑖𝑘𝑡 ∗ + 𝜷𝟐𝒏𝒐𝒃𝒂𝒔𝑘𝑡, +𝜷𝟑𝑴𝒊𝒏𝑘 + 𝑼

Para todo

𝒊 = 𝟏, 𝟐, 𝟑 𝑺𝒆𝒄𝒕𝒐𝒓 𝒆𝒄𝒐𝒏𝒐𝒎𝒊𝒄𝒐

𝒕 = 𝟏, 𝟐, 𝟑, 𝟒 𝑷𝒆𝒓𝒊𝒐𝒅𝒐 𝒅𝒆 𝑻𝒊𝒆𝒎𝒑𝒐

𝒌 = 𝟏, 𝟐, … , 𝟑𝟐 𝑫𝒆𝒑𝒂𝒓𝒕𝒂𝒎𝒆𝒏𝒕𝒐𝒔

El resultado esperado es la estimación entre el crecimiento económico (medido a través del PIB

Total) para los diferentes departamentos analizados y su relación con el índice de transparencia

estimado como medida16 relacionada con el comportamiento de la corrupción departamental.

Para complementar el resultado del modelo anterior, se construyó un modelo adicional dónde se

analiza el impacto especifico del PIB1 en términos del peso % dentro del PIB total del

departamento por separado, y el PIB2 y PIB3 sumados como peso % dentro del PIB total como

variables dependientes, la variable independiente en cada caso es el índice de transparencia

estimado para cada 𝑃𝐼𝐵𝑖 (𝑰𝒕𝒈𝒐𝒃𝒊 ∗) y como variables de control se mantienen: 𝒏𝒐𝒃𝒂𝒔, 𝒅𝒆𝒔 y

𝒎𝒊𝒏 . El modelo resultante sigue la ecuación:

𝒑𝒊𝒃𝑖𝑘𝑡 ∗ = 𝜷𝟎 + 𝜷𝟏𝑰𝒕𝒈𝒐𝒃𝑖𝑘𝑡 ∗ + 𝜷𝟐𝒏𝒐𝒃𝒂𝒔𝑘𝑡, +𝜷𝟑𝑴𝒊𝒏𝑘 + 𝑼

Para todo

𝒊 = 𝟏, 𝟐, 𝟑 𝑺𝒆𝒄𝒕𝒐𝒓 𝒆𝒄𝒐𝒏𝒐𝒎𝒊𝒄𝒐

𝒕 = 𝟏, 𝟐, 𝟑, 𝟒 𝑷𝒆𝒓𝒊𝒐𝒅𝒐 𝒅𝒆 𝑻𝒊𝒆𝒎𝒑𝒐

𝒌 = 𝟏, 𝟐, … , 𝟑𝟐 𝑫𝒆𝒑𝒂𝒓𝒕𝒂𝒎𝒆𝒏𝒕𝒐𝒔

Con este último modelo se pretende analizar la posible relación entre las actividades de

explotación minera y los bajos índices de transparencia departamental, explicados a través del

accionar del sector público.

16 Si bien el fenómeno de la corrupción no puede ser medido en su totalidad, se pretende estimar su
valor con base en los resultados del modelo panel.

46

4.ANALISIS DE RESULTADOS

4.1 Resultados etapa 1: Itgob para PIB1, PIB2 y PIB3 y estimación robusta17

Se aplicó el test de Hausman para los tres sub modelos de la primera etapa, dando como

resultado que para las estimaciones con PIB1 y PIB3 se acepta la hipótesis nula de igualdad en

coeficientes, por tanto, ambos sub modelos se estimaron con efectos aleatorios; mientras que

para el PIB2 se rechazó la hipótesis nula dando como resultado que el sub modelo debía

estimarse por efectos fijos.

Tabla 14. Resultados test de Hausman Etapa 1

Una vez analizados los resultados del test de Hausman se procedió a correr el modelo de Panel

de Datos para cada uno de los 𝑃𝐼𝐵𝑖, acorde a la estimación recomendada en el test, en el

paquete de análisis estadístico (RStudio), generando una corrección de manera preventiva tipo

HC318 por estimación robusta. De la estimación se obtuvieron los siguientes resultados:

Tabla 15. Estimación Modelo Panel de Datos de Itgob para PIB1, PIB2 y PIB3

 Dependent variable

 YItgob (A) YItgob (F) YItgob (A)

 XPIB1 0.0010 ***

 {0.0001}

 XPIB2 0.0010 *

 {0.0004}

 XPIB3 0.0005 ***

 {0.0001}

 Xnobas -36.382 *** -48.960 *** -41.348 ***

 {6.814} {10.830} {6.686}

17 Se realiza estimación robusta para corrección por Heteroceasticidad, datos atípicos y sesgo
18 Corrección tipo HC3 para muestras pequeñas por heteroceasticidad

47

 Xdes 130.930 *** 81.373 105.565 ***

 {34.506} {51.419} {35.376}

 Xitcont 0.413 *** 0.413 *** 0.421 ***

 {0.075} {0.118} {0.078}

 Xitnal 2.866 0.000 2.326

 {1.730} {0.000} {1.858}

 Xnosec 20.847 * 2.783 16.050

 {11.351} {18.476} {12.204}

 XPIBN 79.181 598.426 *** 60.609

 {97.46} {177.870} {108.422}

 XPIBD -34.534 *** 8.565 -29.624 **

 {10.434} {19.471} {12.838}

 XMin -1.633 7.632 ** -1.298

 {2.638} {3.818} {2.733}

 Constant -82.195 0.000 -58.480

 {67.292} {0.000} {72.270}

 Observations 128.0 128.0 128.0

 R2 0.600 0.549 0.570
 Note *p < 0.1 **p < 0.05 *** p < 0.01

En los resultados podemos observar que las tres variables de interés 𝑷𝑰𝑩𝟏, 𝑷𝑰𝑩𝟐 y 𝑷𝑰𝑩𝟑, es

decir los resultados para el PIB de cada sector económico, son significativos dentro del modelo

panel al 1%, 10% y 1% respectivamente para la estimación del índice de transparencia

departamental. Adicionalmente las tres variables de PIB mantienen una relación positiva con la

variable dependiente I𝒕𝒈𝒐𝒃. Como análisis complementario podemos observar que el índice de

transparencia de las contralorías departamentales también guarda una relación positiva con el

Índice de transparencia de la gobernación departamental, mostrando que en la medida que el

organismo de control fiscal conserva un accionar más honesto, el ejecutor del presupuesto

departamental también lo hace.

En cuanto a las variables de control, es interesante observar la relación negativa que tiene la

variable 𝒏𝒐𝒃𝒂𝒔 como representativa de nivel de analfabetismo de los departamentos, con la

variable 𝑰𝒕𝒈𝒐𝒃 manteniendo una significancia del 1%. De allí se puede deducir que a mayor tasa

de analfabetismo en el departamento menor será el índice de transparencia y, por tanto, un mayor

48

nivel educativo contribuiría de manera positiva a reducir el impacto de la corrupción. De manera

sorprendente la tasa de reprobación secundaria y la tasa de desempleo tienen una relación

opuesta a la esperada a pesar de ser significativas dentro del modelo.

4.2 Resultados etapa 2.1: Estimación PIBDT para Itgob1*, Itgob2* e Itgob3* y

estimación robusta19

Se aplicó la prueba de Hausman para los tres sub modelos de la segunda etapa teniendo como

variable dependiente 𝑃𝐼𝐵𝐷𝑇, dando como resultado que para las estimaciones con Itgob1* y

Itgob3* se rechaza la hipótesis nula de igualdad en coeficientes, por tanto, ambos sub modelos

se estimaron con efectos fijos; mientras que para el Itgob3* se aceptó la hipótesis nula dando

como resultado que el sub modelo debía estimarse por efectos aleatorios.

Tabla 16. Resultados test de Hausman Etapa 2.1

De la misma manera que en la etapa anterior, se revisaron los resultados del test de Hausman

y se procedió a formular el modelo de Panel de Datos para cada uno de los 𝐼𝑡𝑔𝑜𝑏𝑖 ∗, según la

estimación recomendada en el paquete de análisis estadístico (RStudio), generando una

corrección tipo HC3 por estimación robusta para la cual se obtuvieron los siguientes resultados:

Tabla 17. Estimación Modelo Panel de Datos de PIBDT para Itgob1*, Itgob2* e Itgob3*

Dependent variable

 YPIBDT (F) YPIBDT (F) YPIBDT (A)

XItgob1* 1,804.00 ***

 {194.2}

XItgob2* 1,163.70 ***

 {313.4}

XItgob3* 1,808.20 ***

 {182.3}

49

Xnobas 45,025.40 *** 24,701.80 39,494.70 ***

 {15,426.5} {20,789.6} {11.075,4}

Xdes -450,021.00 ***
-

322,223.50 ***
-

367,306.20 ***

 {54,008.0} {71,292.6} {46,217.8}

XMin 7,039.60 *** 6,828.60 5,194.03 ***

 {2,495.0} {4,497.3} {1,974.6}

Constant 0.00 0.00 -67,007.00 ***

 {0.000} {0.000} {9,755.5}

Observations 128.00 128.00 128.00

R2 0.77 0.50 0.73

Note *p < 0.1 **p < 0.05 *** p < 0.01

Los resultados para la primera fase de la segunda etapa del modelo, usando como variable

independiente las estimaciones del índice de transparencia departamental 𝑰𝒕𝒈𝒐𝒃𝒊 ∗ que se

obtuvieron en la etapa 1, muestran una relación positiva entre el índice de transparencia y el PIB

departamental agregado, indicando que, a medida que incrementa el índice de transparencia de

la gobernación departamental, incrementa el PIB Total.

Contra intuitivamente la variable asociada al nivel de analfabetismo también guarda una relación

positiva con el PIB siendo significativa al 1%.

La tasa de desempleo presenta un comportamiento interesante al observarse una relación

negativa frente al PIB al evaluarse en la correlación con el índice de transparencia Itgob1*

asociado a el sector primario de la economía, para efectos de esta investigación, el sector

agrícola y minero. Sin embargo, para los casos de Itgob2* sector secundario e Itgob3* sector

terciario, la relación de la tasa de desempleo con el PIB total departamental es positiva.

La variable sobre comportamiento minero o no minero de los departamentos muestra un impacto

positivo en el PIB total de los departamentos, siendo significativa al 1% para las estimaciones de

𝐼𝑡𝑔𝑜𝑏𝑖 ∗ para el sector primario y terciario y no significativo para el sector secundario.

50

4.3 Resultados etapa 2.2: Estimación pib1 para Itgob1*, Itgob2* e Itgob3* y

estimación robusta

El test de Hausman para los tres sub modelos de la segunda fase para la segunda etapa dan

como resultado que para las estimaciones con Itgob1*, Itgob2* e Itgob3* se rechaza la hipótesis

nula de igualdad en coeficientes, por tanto, los tres sub modelos se estimaron con efectos fijos.

Tabla 18. Resultados test de Hausman Etapa 2.2

De acuerdo a los resultados del test de Hausman, se procedió a formular el modelo de Panel de

Datos para cada uno de los 𝐼𝑡𝑔𝑜𝑏𝑖 ∗, según la estimación recomendada, en el paquete de análisis

estadístico (RStudio), generando una corrección tipo HC3 por estimación robusta, obteniendo los

siguientes resultados:

Tabla 19. Estimación Modelo Panel de Datos de pib1 para Itgob1*, Itgob2* e Itgob3*

Dependent variable

 Ypib1 (F) Ypib1 (F) Ypib1 (F)

XItgob1* 0.009 ***

 {0.001}

XItgob2*
0.005 **

 {0.002}

XItgob3*
0.007 ***

 {0.001}

Xnobas 0.280 *** 0.108 0.183 *

 {0.093} {0.141} {0.106}

Xdes -1,328.00 *** -0.596 -0.843 *

 {0.434} {0.537} {0.480}

XMin -0.068 *** -0.055 * -0.048 **

 {0.018} {0.032} {0.023}

Constant 0.000 0.000 0.00

51

 {0.000} {0.000} {0.000}

Observations 128.00 128.00 128.00

R2 0.53 0.15 0.34

Note *p < 0.1 **p < 0.05 *** p < 0.01

Los resultados para la segunda fase de la segunda etapa del modelo, tomando nuevamente

como variable independiente la estimación del índice de transparencia departamental 𝑰𝒕𝒈𝒐𝒃𝒊 ∗

que se obtuvo en la etapa 1, revelan una relación positiva entre el índice de transparencia y la

variable pib1: peso porcentual (%) del PIB1 dentro del PIB agregado total departamental,

indicando que, a medida que incrementa el índice de transparencia de la gobernación

departamental, incrementa el peso del PIB1 dentro del PIB Total.

4.4 Resultados etapa 2.3: Estimación pib2 + pib3 para Itgob1*, Itgob2* e Itgob3* y

estimación robusta

El test de Hausman para los tres sub modelos de la tercera fase para la segunda etapa dan como

resultado que, para las estimaciones con Itgob1*, Itgob2* e Itgob3*, se rechaza la hipótesis nula

de igualdad en coeficientes, por tanto, los tres sub modelos se estimaron con efectos fijos.

Tabla 20. Resultados test de Hausman Etapa 2.3

De acuerdo a los resultados del test de Hausman, se procedió a formular el modelo de Panel de

Datos para cada uno de los 𝐼𝑡𝑔𝑜𝑏𝑖 ∗, según la estimación recomendada, en el paquete de análisis

estadístico (RStudio), generando una corrección tipo HC3 por estimación robusta, obteniendo los

siguientes resultados:

52

Tabla 21. Estimación Modelo Panel de Datos de pib2 + pib3 para Itgob1*, Itgob2* e Itgob3*

 Dependent variable

 Ypib23 (F) Ypib23 (F) Ypib23 (F)

XItgob1 -0.009 ***

 {0.001}

XItgob2
-0.005 **

 {0.002}

XItgob3
-0.007 ***

 {0.001}

Xnobas -0.280 *** -0.108 -0.183 *

 {0.093} {0.141} {0.106}

Xdes 1,328.00 *** 0.596 0.843 *

 {0.434} {0.537} {0.480}

XMin 0.068 *** 0.055 * 0.048 **

 {0.018} {0.032} {0.023}

Constant 0.000 0.000 0.00

 {0.000} {0.000} {0.000}

Observations 128.00 128.00 128.00

R2 0.53 0.15 0.34

Note *p < 0.1 **p < 0.05 *** p < 0.01

Los resultados para la tercera fase de la segunda etapa del modelo, teniendo como variable

independiente la estimación del índice de transparencia departamental 𝑰𝒕𝒈𝒐𝒃𝒊 ∗ que se obtuvo

en la etapa 1, se observa una relación negativa entre el índice de transparencia y la variable pib2

+ pib3: peso porcentual (%) del PIB2 + PIB3 dentro del PIB agregado total departamental,

indicando que, a medida que incrementa el índice de transparencia de la gobernación

departamental, disminuye el peso del sector industrial y de servicios dentro del PIB Total.

Interesante notar también el impacto negativo que tiene la tasa de analfabetismo en la

contribución de estos sectores al PIB total, aunque no es el valor esperado.

53

5. RECOMENDACIONES DE POLÍTICA

 Establecer modelos de consultas como mecanismos de participación ciudadana y de control

social sobre políticas públicas con miras a implementar modelos anticorrupción, a nivel local y

regional.

 Diseño de un modelo educativo basado en códigos de conducta ética, que abarquen la

totalidad de niveles académicos curriculares y extracurriculares, desde la transición hasta los

posdoctorados, porque más allá de simples conductas, la corrupción es un modelo mental de

comportamiento social de la especie humana.

 Implementación modelos de seguridad, estableciendo normas, alarmas y alertas dentro de

procesos de auditoria de forma obligatoria tanto en todas las entidades públicas, y en las

entidades privadas de orden nacional y territorial.

Establecimiento de Modelos de Presupuestos Inteligentes, diseñados con participación

ciudadana, donde sea el colectivo el que defina las necesidades y prioridades de inversión

pública, e implementando mecanismos de inspección, vigilancia y control colectivo ciudadano

elegidos democráticamente para esa especifica función pública.

 Creación de Fiducias Técnicas Públicas de bajo costo, que se encarguen de la administración

de los dineros públicos específicos girados para cada uno de los contratos públicos, previo

control técnico de los avances del contrato según sus cláusulas de control especifico.

 Fortalecimiento técnico, legislativo y administrativo de todos los organismos de control público,

como las contralorías, procuradurías, veedurías ciudadanas y superintendencias, de tal forma

que se constituyan en una cruzada publica contra la corrupción administrativa tanto publica, como

privada.

 Endurecimiento en código penal colombiano de todas las penas asociadas a delitos de

corrupción administrativa, tanto publica, como privada.

54

 Diseño rígido y exigente de normas y vinculación de las pólizas de seguro que cubran la

contratación pública y la protección de los dineros públicos, posibilitando mayores cubrimientos

de siniestros, haciendo exigible un sistema exhaustivo de seguros, coaseguros y reaseguros, de

tal forma que las posibles indemnizaciones cubran, la totalidad de los dineros públicos.

 Fortalecimiento administrativo y jurisdiccional de los procesos de responsabilidad fiscal

generados por el mal desempeño de funciones públicas.

 Implementación de medidas y normas penales, civiles, administrativas y económicas y

políticas que impliquen el veto vitalicio para aquellos servidores públicos vinculados a hechos de

corrupción, privado, nacional o internacional, ya sean estas personas naturales o jurídicas.

 Creación de organismos de control ético de tipo profesionales técnico y administrativo

disciplinario, interdisciplinario y multidisciplinario especializados encargados de apoyar todas las

investigaciones fiscales, administrativas y jurisdiccionales que tengan que ver con delitos de

corrupción administrativa pública y privada, estos organismos gozarían de independencia mental

y profesional y tendrían origen democrático y popular, pero funcionarían con presupuesto del

estado.

 Establecer un organismo coordinador de la gestión pública de control de las contralorías,

procuradurías, veedurías, auditoria de la nación, contabilidad de la nación y superintendencias,

para ganar en política, estrategias conjuntas, planes, programas y proyectos prospectivos del

control de los dineros y la función y gestión pública.

6. CONCLUSIONES

El presente estudio pretende mostrar una breve caracterización de lo que es el fenómeno de la

corrupción en el sector público y cómo afecta de manera directa o indirecta los sectores

económicos de las regiones. Si bien la corrupción es un hecho que se alimenta de intrincadas y

complejas relaciones entre diversos agentes económicos, se lograron acercamientos

interesantes que se muestran en el capítulo de análisis de resultados.

Un hecho relevante para enmarcar los resultados de esta investigación, es la marcada

desaceleración económica que viene presentado la economía colombiana en los últimos cinco

años; acompañada de una creciente tendencia a descubrir hechos de corrupción en entidades

que involucran al sector privado y a entidades del estado.

55

Aunque los resultados no son definitivos, si es posible aseverar que una mayor transparencia de

las entidades ejecutoras del presupuesto (gobernaciones) y las entidades de control fiscal

(contralorías), influye de manera positiva en el comportamiento de los sectores de la economía

de los departamentos. De la misma manera se ha encontrado una propensión de los

departamentos con niveles más bajos de analfabetismo a tener menores niveles de

transparencia, lo cual invita a reflexionar acerca del papel de la educación como medio para

disminuir la incidencia de la corrupción en las acciones del estado y los privados.

Los resultados por sector económico muestran que existen sectores se ven más influenciados

por hechos de corrupción que otros. El sector agrícola - minero y el sector servicios mostraron

un comportamiento negativo con respecto al índice de transparencia, en ambos casos son

sectores susceptibles a tener mayor contacto con entidades del sector público para efectos de

licencias, licitaciones y contrataciones estatales.

Esta investigación abre la puerta a profundizar en la investigación del fenómeno de la corrupción

y sus efectos económicos, por esta razón, se propone para futuras investigaciones pensar en la

posibilidad de mostrar resultados desagregados por departamento orientados a formular políticas

focalizadas que potencien el desarrollo de las regiones con bajo desempeño económico, así

como un análisis por subsectores de la economía.

Como propuesta alterna se sugiere modelar los datos en forma de panel dinámico para observar

el impacto de estados iniciales de las variables en estados posteriores como variables auto

regresivas.

56

7. REFERENCIAS BIBLIOGRAFICAS

Ackerman, S. R., 2006. International Handbook on the Economics on Corruption. Massachusetts: Edward

Elgar Publishing.

Ackerman, S. R., 2009. Corrupción y transparencia: debatiendo las fronteras entre estado, mercado y

sociedad. México: Siglo XXI Editores.

Aghion, P. & Howitt, P., 2009. The Economics of Growth. s.l.:Massachusetts Institute of Technology.

Alvis, C. & Castrillon, C., 2013. TAMAÑO ÓPTIMO DEL GASTO PÚBLICO COLOMBIANO: UNA

APROXIMACIÓN DESDE LA TEORÍA DEL CRECIMIENTO ENDÓGENO. Cuadernos de Economía.

Arango, G. M., 2005. La Lucha Anticorrupción en Colombia. Teorías Prácticas y Estrategias. Bogotá:

Contraloría General de la República.

Asobancaria, 2017. Corrupción, uno de nuestros grandes flagelos, Bogotá: Asobancaria.

Athanasouli, D. & Goujard, A., 2012. Corruption and Firm Performance: Evidence from Greek Firms.

International Journal of Economic Sciences and Applied Research Vol. 5, pp. 43-67.

Banco Mundial, 2018. Banco Mundial. [Online]

Available at: http://www.bancomundial.org/es/country/colombia/overview

Barro, R. J., 1990. Government spending in a simple model of endogenous growth. The Journal of

Political Economy, pp. 103-125.

Barro, R. J. & Xala i Martin, X., n.d. Economic Growth. Londres: MIT Press.

Carbonell, M. & Vázques, R., 2003. Poder, Derecho y Corrupción. Buenos Aires: Siglo XXI Editores.

CEPAL, 2016. Balance Preliminar de las Economías de América Latina y el Caribe ▪, Bogotá: CEPAL.

Clancy, D., Jacquinot, P. & Lozej, M., 2014. The effects of government spending in a small open economy

within a monetary union, Frankfurt: European Central Bank.

Colombia, V. d. l. R. d. & BM, 2002. DIAGNÓSTICO ACERCA DE LA CORRUPCIÓN Y LA GOBERNABILIDAD

EN COLOMBIA, Bogotá: s.n.

57

Consejo Privado de Competitividad, 2014-2015. Informe Nacional de Competitividad, Bogotá: s.n.

Consejo Privado de Competitividad, 2014-2015. Informe Nacional de Competitividad, Bogotá: s.n.

Cooray, A., Schneider, F. & Dzhumashev, R., 2017. How Does Corruption Affect Public Debt? An

Empirical Analysis. World Development, Elsevier, pp. 115-127.

Dimakou, O., 2015. Bureaucratic Corruption and the Dynamic Interaction between Monetary and Fiscal

Policy. European Journal of Political Econom.

EAFIT, 2015. Economia Colombiana: Analisis de Coyuntura, Medellín: Centro de Investigaciones

Económicas y Financieras.

Fred Célimène, G. D. G. M. G. G., 2016. Tax evasion, tax corruption and stochastic growth. Centre

d’Etude et de Recherche en Economie.

Garay, L. J., Salcedo-Albarán, E., De León-Beltrán, I. & Guerrero, B., 2008. La Captura y Reconfiguración

Cooptada del Estado en Colombia. Bogotá: Fundación Método, Fundación Avina y Transparencia por

Colombia.

Garcia, E., 2012. ¿ES COLOMBIA UN ESTADO CORRUPTO?. Vniversitas. Bogotá (Colombia) N" 125, pp.

187-217.

Giorgio D’agostino, J. P. D. L. P., 2016. Government Spending, Corruption and Economic Growth. World

Development, Elsevier, pp. 190-205.

Heideheimer, A., 1998. Perspectives on the perception of corruption, Political corruption. s.l.:s.n.

Heidenheimer, A. J. & Johnston, M., 2002. Political Corruption: Concepts and Contexts, New Jersey:

Transaction Publishers.

John, K. D., 2012. Linking Economic Modeling and System Dynamics: A Basic Model for Monetary Policy

and Macroprudential Regulation. Chemnitz University of Technology.

Kauffmann, D., 1998. Gobernabilidad y Corrupción. Avances empíricos a nivel internacional para el

diseño de políticas.. [Online]

Available at: www.oas.org

Ling, L. & Godinez, L., 2015. Corruption distance and FDI flows into Latin America. International Business

Review, Vol 24, pp. 33-42.

Maldonado Copello, A., 2011. La lucha contra en la corrupción en Colombia: La carencia de una política

integral, Bogotá: Fescol Colombia.

Martín, X. S. i., 2000. Apuntes de Crecimiento Económico. Barcelona: Antoni Bosch.

58

Mauro, P., 1995. Corruption and Growth. The Quarterly Journal of Economics, Vol. 110, No. 3, pp. 681-

712.

Michal Paulus, L. K., 2015. Worldwide clustering of the corruption perception. Physica A: Statistical

Mechanics and Its Applications , pp. vol. 428, pp. 351-358.

Muñoz, L. P. C., 2014. La corrupción y la ineficiencia en el gasto público local y su impacto en la pobreza

en Colombia, Bogotá: Fedesarrollo.

Observatorio del Lavado de Activos, 2012. DELITOS FUENTE DEL LAVADO DE ACTIVOS. Bogotá:

Universidad Del Rosario.

Ocegueda, J. M., 2000. Crecimiento y Desarollo Económico. Mexicali: Universidad Autonoma de Baja

California.

Oficina de la Naciones Unidas Contra La Droga y el Delito, 2014. Tipologías de Corrupción, Bogotá:

UNODC.

Ortiz, J., 2007. CORRUPCION Y CONCENTRACION DEL INGRESO:SU IMPACTO EN LAS EMPRESAS

LATINOAMERICANAS. ABANTE Vol 10, pp. 127-150.

Palacios, J., 2014. Efectos de la corrupción sobre el crecimiento económico. Un análisis empírico

internacional.. En-Contexto, pp. 109-126.

Pont, V. N. & Arango, M. P. Á., 2017. Sobre la corrupción en Colombia:marco conceptual, diagnóstico y

propuestas de politica. Bogotà: Fedesarrollo.

Ramirez, C., 2014. Crecimiento económico en Colombia: un análisis de corrupción bajo el modelo de

gasto público de Barro, Santiago de Cali: Biblioteca Digital Universidad del Valle.

Ramirez, L. & Sánchez, I. L., 2013. Crecimiento económico, corrupción e instituciones en México. Revista

de Ciencias Sociales y Humanidades, pp. 105-133.

Romilio Labra, C. T., 2014. Guía CERO para datos de panel. Un enfoque práctico. [Online]

Available at:

https://www.uam.es/docencia/degin/catedra/documentos/16_Guia%20CERO%20para%20datos%20de

%20panel_Un%20enfoque%20practico.pdf

Shah, A. & Schacter, M., 2004. Lucha contra la corrupción: Mire Antes de dar el Salto. Finanzas &

Desarrollo, pp. 40-43.

Shusheng Wu, B. L. Q. N. C. C., 2017. Government Expenditure, Corruption and Total Factor Productivity.

Journal of Cleaner Production.

Skidmore, M., Toya, H. & Merriman, D., 2004. Convergence in Government Spending: Theory and Cross-

Country Evidence.. kyklos, pp. 587-620.

59

Smarzynska, B. & Wei, S. J., 2000. Corruption and foreing direct investment: Firm level evidence.

National Bureau of Economic Research.

Taoufik, R., 1993. Croissance endogene et externalites des depenses publiques. (Endogenous Growth

and Public Spending Externalities. With English summary.). Revue Economique, pp. 335-68.

Transparency International, 2014. transpararency.org. [Online]

Available at: https://www.transparency.org/whatwedo/publications/

[Accessed 20 Octubre 2015].

Transparency International, 2015. transpararency.org. [Online]

Available at: https://www.transparency.org/whatwedo/publications/

[Accessed 20 Octubre 2015].

Turnovsky, S., 2009. Capital acumulation and Growth in a small open economy. Cambridge: Cambridge

University Press.

Weber, M., 1998. La ética protestante y el espíritu Capitalista. Madrid: ISTMO.

60

8. ANEXOS

8.1 Modelo Etapa 1 con Itgob para PIB1: Estimación Efectos Aleatorios Vs. Efectos fijos

61

1. Resultados de la estimación para efectos aleatorios

2. Resultado de la estimación para efectos fijos

8.2 Modelo Etapa 1 con Itgob para PIB2: Estimación Efectos Aleatorios Vs. Efectos fijos

62

1. Resultados de la estimación para efectos aleatorios

2. Resultado de la estimación para efectos fijos

8.3 Modelo Etapa 1 con Itgob para PIB3: Estimación Efectos Aleatorios Vs. Efectos fijos

63

1. Resultados de la estimación para efectos aleatorios

2. Resultado de la estimación para efectos fijos

64

8.4 Modelo Etapa 2 con PIBDT para Itgob1*: Estimación Efectos Aleatorios Vs. Efectos

fijos

8.5 Modelo Etapa 2 con PIBDT para Itgob2*: Estimación Efectos Aleatorios Vs. Efectos

fijos

1. Resultados de la estimación para efectos aleatorios

2. Resultado de la estimación para efectos fijos

65

8.6 Modelo Etapa 2 con PIBDT para Itgob3*: Estimación Efectos Aleatorios Vs. Efectos

fijos

8.7 Modelo Etapa 2 con pib1 (%) para Itgob1*: Estimación Efectos Aleatorios Vs. Efectos

fijos

1. Resultados de la estimación para efectos aleatorios

2. Resultado de la estimación para efectos fijos

66

8.8 Modelo Etapa 2 con pib1 (%) para Itgob2*: Estimación Efectos Aleatorios Vs. Efectos

fijos

8.9 Modelo Etapa 2 con pib1 (%) para Itgob3*: Estimación Efectos Aleatorios Vs. Efectos

fijos

1. Resultados de la estimación para efectos aleatorios

2. Resultado de la estimación para efectos fijos

67

8.10 Modelo Etapa 2 con pib2 + pib3 (%) para Itgob1*: Estimación Efectos Aleatorios Vs.

Efectos fijos

8.11 Modelo Etapa 2 con pib2 + pib3 (%) para Itgob2*: Estimación Efectos Aleatorios Vs.

Efectos fijos

1. Resultados de la estimación para efectos aleatorios

2. Resultado de la estimación para efectos fijos

68

8.12 Modelo Etapa 2 con pib2 + pib3 (%) para Itgob3*: Estimación Efectos Aleatorios Vs.

Efectos fijos

1. Resultados de la estimación para efectos aleatorios

2. Resultado de la estimación para efectos fijos

8.13 Resultados estimación 𝑰𝒕𝒈𝒐𝒃 ∗ para cada 𝑷𝑰𝑩𝒊 (Etapa 1 del Modelo)

AÑO DEPARTAMENTO Itgob1 Itgob2 Itgob3

2013 Amazonas 39.1 36.6 39.8

2013 Antioquia 86.8 78.0 93.9

2013 Arauca 54.1 56.5 52.7

2013 Atlántico 61.2 51.8 64.3

2013 Bolívar 64.2 59.9 60.1

2013 Boyacá 58.5 64.7 59.5

2013 Caldas 62.4 64.4 63.1

2013 Caquetá 52.2 51.9 53.4

2013 Casanare 61.9 81.2 63.9

2013 Cauca 65.4 69.8 65.5

2013 Cesar 55.6 63.8 57.8

2013 Chocó 51.3 49.6 50.8

2013 Córdoba 60.5 68.6 64.0

2013 Cundinamarca 65.8 64.0 64.5

2013 Guainía 37.7 40.8 37.5

2013 Guajira 47.6 53.8 48.9

2013 Guaviare 55.4 47.9 53.8

2013 Huila 67.0 75.7 68.7

2013 Magdalena 50.7 49.0 53.1

69

2013 Meta 68.7 104.7 69.8

2013 Nariño 55.7 61.0 57.5

2013 Norte Santander 65.1 70.0 67.0

2013 Putumayo 46.9 60.4 48.1

2013 Quindío 67.8 57.5 66.2

2013 Risaralda 67.1 59.4 67.0

2013 San Andrés 48.1 44.8 48.7

2013 Santander 80.8 69.0 70.3

2013 Sucre 56.9 53.5 58.3

2013 Tolima 61.8 66.4 63.0

2013 Vaupés 58.1 48.5 56.5

2013 Valle Cauca 58.0 52.0 64.5

2013 Vichada 47.7 42.5 46.7

2014 Amazonas 39.2 35.5 39.9

2014 Antioquia 87.4 75.7 93.7

2014 Arauca 56.3 51.1 54.7

2014 Atlántico 59.8 49.5 62.8

2014 Bolívar 62.4 56.0 58.8

2014 Boyacá 56.5 61.4 57.7

2014 Caldas 59.5 61.4 60.5

2014 Caquetá 53.4 47.5 54.3

2014 Casanare 63.4 76.4 65.0

2014 Cauca 66.4 67.5 66.7

2014 Cesar 55.4 63.2 57.7

2014 Chocó 51.6 49.5 51.0

2014 Córdoba 57.1 64.8 61.5

2014 Cundinamarca 64.3 62.8 63.6

2014 Guainía 43.2 40.5 42.2

2014 Guajira 47.3 50.6 48.7

2014 Guaviare 56.8 45.9 54.8

2014 Huila 66.4 72.0 68.0

2014 Magdalena 49.4 43.1 51.8

2014 Meta 76.3 95.3 76.5

2014 Nariño 55.4 57.9 57.3

2014 Norte Santander 64.9 67.9 67.1

2014 Putumayo 53.8 54.8 54.1

2014 Quindío 63.4 53.2 62.6

2014 Risaralda 65.4 56.1 65.5

2014 San Andrés 47.8 42.4 48.6

2014 Santander 77.9 68.5 65.0

2014 Sucre 56.9 51.0 58.3

2014 Tolima 62.8 64.2 63.9

2014 Vaupés 54.7 45.1 53.4

2014 Valle Cauca 57.3 48.7 65.1

2014 Vichada 48.3 37.9 47.3

2015 Amazonas 44.7 31.5 45.3

2015 Antioquia 89.1 67.6 96.9

2015 Arauca 58.5 48.0 57.6

2015 Atlántico 60.2 40.9 63.0

2015 Bolívar 65.0 51.2 63.5

2015 Boyacá 58.5 55.7 60.1

2015 Caldas 59.6 52.0 60.3

2015 Caquetá 48.3 33.0 49.0

2015 Casanare 66.0 60.9 66.6

2015 Cauca 65.6 60.6 65.7

2015 Cesar 54.1 55.3 56.7

2015 Chocó 50.6 48.8 51.5

2015 Córdoba 55.4 54.4 60.1

70

2015 Cundinamarca 76.7 68.1 76.8

2015 Guainía 44.2 36.7 43.9

2015 La Guajira 49.5 48.9 51.6

2015 Guaviare 56.4 36.8 54.4

2015 Huila 72.6 65.7 74.1

2015 Magdalena 55.8 44.7 59.1

2015 Meta 76.0 78.3 76.7

2015 Nariño 53.1 49.6 55.8

2015 Norte Santander 66.4 61.2 68.9

2015 Putumayo 62.0 44.3 60.9

2015 Quindío 68.0 50.4 67.4

2015 Risaralda 70.6 53.6 71.3

2015 San Andrés 46.5 33.6 47.6

2015 Santander 78.9 56.1 67.2

2015 Sucre 59.5 46.3 61.5

2015 Tolima 59.9 52.7 61.1

2015 Vaupés 57.2 40.2 56.2

2015 Valle Cauca 66.9 48.5 75.0

2015 Vichada 55.0 36.0 53.8

2016 Amazonas 42.6 23.9 43.3

2016 Antioquia 90.4 61.9 98.6

2016 Arauca 62.4 45.4 61.1

2016 Atlántico 58.8 40.0 52.9

2016 Bolívar 61.7 47.1 57.8

2016 Boyacá 58.3 51.9 60.2

2016 Caldas 58.4 46.1 59.3

2016 Caquetá 45.9 28.6 47.2

2016 Casanare 67.3 54.4 67.6

2016 Cauca 63.4 53.1 64.0

2016 Cesar 55.8 54.4 58.8

2016 Chocó 50.6 42.2 51.6

2016 Córdoba 58.1 52.5 62.5

2016 Cundinamarca 77.2 64.1 77.1

2016 Guainía 49.2 33.1 48.4

2016 La Guajira 52.0 45.4 54.0

2016 Guaviare 55.7 30.1 53.8

2016 Huila 71.1 59.5 72.9

2016 Magdalena 55.8 38.7 59.1

2016 Meta 76.8 67.7 77.7

2016 Nariño 49.4 41.2 52.8

2016 Norte Santander 67.0 57.7 69.8

2016 Putumayo 59.5 38.6 58.6

2016 Quindío 67.6 44.8 66.9

2016 Risaralda 66.6 47.0 67.8

2016 San Andrés 47.2 29.0 48.6

2016 Santander 79.4 50.9 68.7

2016 Sucre 60.8 41.8 62.9

2016 Tolima 58.1 46.7 59.5

2016 Vaupés 56.2 34.0 55.3

2016 Valle Cauca 68.3 41.2 76.4

2016 Vichada 62.2 36.4 59.7

71

Gráficos Tendencia 𝑰𝒕𝒈𝒐𝒃 real Vs. 𝑰𝒕𝒈𝒐𝒃 ∗ Estimados

72

