Francisco Moraiz

University of St Andrews

 fm18@st-andrews.ac.uk
Proposed title and abstract:

Military expenditure, security and economic factors.

We have studied the empirical regularities of conflict, security and economic

factors at the lowest unit level of analysis.   This type of approach

corresponds to the individual country level of analysis in international

disputes which is less common in conflict studies. Dyadic and systemic

analysis are in many cases more convenient for understanding some strategic

considerations. But we claim that one can better understand the relations

between security and economics by concentrating on the country level.  In

order to do that, we have constructed an index of hostility level for

individual countries. As we described and analyzed the data, we found support

for some theories of conflict and economics and contested others. We studied

the impact of military expenditure on hostility for individual countries by

factor analysis and panel data regressions. We found that military expenditure

is highly correlated with the size of the economy and other macro economic

variables, but not with the index of hostility as one would expect. We also

found that the hostility level is related positively to the size of the

economy and to some institutional variables. We finally found a parabolic

relationship between the ratio of military expenditure to GDP and the index of

hostility which may have strong implications for policy makers.

