Democracy and Military Expenditure: A Cross Country Evidence

By

Selami Sezgin

 Faculty of Economics and Administrative Sciences, Department of Public Finance

Pamukkale University

20030 Denizli ; Turkey

Phone: +90 258 213 4030

Fax: +90 258 213 4039

ssezgin@pamukkale.edu.tr
http://ssezgin.pamukkale.edu.tr

Julide Yıldırım

Faculty of Economics and Administrative Sciences, Department of Economics

Afyon Kocatepe University

Ahmet Nejdet Sezer Kampüsü

03270 Afyon, Turkey

Phone : +90 272 216 3300

Fax: +90 272 216 3304

jyildir@hotmail.com.

Abstract:

Defence expenditure is important in the government budget of all countries and is a major user of scarce resources. Although defence expenditure has been decreasing in the last decades, most part of the world still has high defence expenditure implying the sacrifices of alternative civil expenditures (e.g. school, hospital). In the literature, here are number of studies concerning defence-welfare, defence-growth relationships, no rigorous study has been carried out of defence-democracy relationships. We suspect that democracy is one of the determinants of defence expenditure. Brown et al., (1996) claim that democracies do not fight each other. Democracies are favour butter over guns. The reason for this is simple. Democracy must report to the public and public place its economic interests and welfare needs first. This study will explore how level of democracy affects defence spending. Do governments prefer guns to butter? Anti democratic states generally do not feel itself safe and the threat are mainly internal rather than external. It causes a high level of defence spending. Countries with high military values experience low degree of democracy. The basic hypothesis put forward in this paper is that democracy is likely to be correlated with defence expenditure. We modelled the relationships between democracy and defence spending as M=f (population, democracy, threat, GDP) It is shown that there are no simple and universal relationships. Has democracy produced a shift from military to civilian spending? The promotion of democracy is seen a desirable by western government and their defence burden is relatively low and democracy make better partners in trade and diplomacy. Is there any basis to assume that democracy will bring peace and low level of defence expenditure? Are democracies really less likely to spend on military expenditure? These questions are subject matter of this study. This study have demonstrated that the interaction between democracy and military is much more complex than is commonly supposed. Clearly the belief that democracy in itself can guarantee low level of defence spending is not obvious

Most of the world’s national militaries are more often used as internal police forces to control and repress their own populations rather than for protection of those populations against external threats. One of the most ready means of repression available for any government is the military force. In a democratic society people of widely differing political viewpoints can speak out freely and can freely seek access to political office. However, in a militarisation of the society aids the concentration of the economic power. The formal institutions of liberal democracy and informal traditions of democratic civil society cannot fully operate within a militarised society. In order to keep the status quo militarised societies may spend more of their national income on defence purposes. This paper tests empirically whether such a relationship exits. The empirical analysis is based on data for up to 80 countries for the time period 1987-1997. The relationship between the military expenditure and democracy is investigated using GMM estimation technique. Results show that level of democracy has a significant negative effect on military expenditure. Democratisation produces significant defence spending reductions.

Key words: Democracy, defence economics,

JEL codes: D74, H56, O57

