
Un Indice Compuesto — interactivo y
personalizable — de Fortalecimiento relativo

del Estado

Mario Ragazzi

November 28, 2002

1 Introducción

Después de tratar las distintas componentes del concepto de debilidad/fortaleza
del Estado (de ahora en adelante d/f) en Colombia, en este apartado se bus-
cará reunir la información estad́ıstica disponible en un ı́ndice sintético de
fortalecimiento (debilitamiento) relativo del Estado (ICOFE). Tal como lo
anticipa su nombre, el ı́ndice captura la tendencia al fortalecimiento relativa
al conjunto del periodo temporal considerado, los cuarenta y pico años desde
el pacto del Frente Nacional hasta nuestro d́ıas.

Una implementación interactiva y totalmente configurable por el usuario
del ı́ndice realizada en lenguaje PHP se puede consultar en el sólito

http://mariusepi.homelinux.org/DBESTCol pulsando el botón [ICOFE
setup].

La interactividad, que permite a cada lector construir su propio ı́ndice
basándose en su interpretación del concepto de debilidad estatal, enfatiza
el carácter esencialmente controvertido de la cuestión. Una controversia
racional y racionalizable, que, de acuerdo al marco conceptual que se propone
en este ensayo, pertenece al dominio retórico. El ı́ndice constituye una de
las premisas para las evidencias extratécnicas que se invocan para construir
el argumento.

1


2 Construcción del ı́ndice

Un poco de notación. De ahora en adelante las series históricas compiladas en
la base de datos DBESTCol se consideran como vectores cuyas componentes
son los campos:

Vi = [ni,xi, si, gi] (1)

donde ni es el nombre de la variable i con sus extensiones (sector temático,
unidad de medida, factor de escala, descripción y fuente); xi es el vector de
los datos, por los años de 1958 a 2002 (p.e.: xi,94 = xi(t94) es el valor de la
variable i en el año 1994; no todas la variables son definidas por todos los
años); si es el signo, la implicación de la variable i para el fortalecimiento del
Estado definido aśı:

si =





1, si ∆xi > 0 indica fortalecimiento relativo del estado
0, si ∆xi es indiferente para d/f del estado
−1, si ∆xi > 0 indica debilitamiento relativo del estado

(2)

Para terminar, gi es el grupo de variables, correspondiente a una de las
dimensiones de la d/f del estado, al cual pertenece la Vi de acuerdo al cuadro
que sigue, fundado en las teoŕıas de los estados débiles (ver cap. 2).

Por cada grupo de variables se calcula un ı́ndice separado, que corre-
sponde a esa dimensión de la d/f. Los ı́ndices de grupo luego se ensamblan
en un ı́ndice único calculando su promedio ponderado según los factores que
aparecen en la tercera columna del cuadro. Debido a la centralidad de la
relación fundamental extracción / producción de bienes públicos entre Es-
tado y sociedad, a las finanzas públicas se les ha asignado un peso mucho
mayor de las otras componentes.

Por ejemplo, las variables de la familia T trib/PIB pertenecen al grupo 3
y tienen un signo positivo porque un aumento de la recaudación tributaria —
como cuota del PIB — proporciona al Estado más medios para cumplir con
sus compromisos. Lo mismo en general se puede decir por el gasto público
(grupo 6): si el Estado gasta más en infraestructura, justicia, servicios so-
ciales, tendencialmente se puede conjeturar que se fortalezca, aunque habŕıa
que contrastar la conjetura con un análisis de eficiencia y eficacia del gasto.
El superávit anual (T − G) de las finanzas públicas tiene el mismo signo.
Se evaluan las componentes por separado: si, como en el caso de Colombia,

2


Table 1: Dimensiones de la fortaleza/debilidad: agrupamiento de las vari-
ables

Código Dimensión
1 Territorio
2 Población
3 Tributación: presión
4 Tributación: composición
5 Tributación: evasión fiscal
6 Gasto público
7 Deuda pública
8 Narcotráfico
9 Corrupción
10 Libertades fundamentales
11 Guerrilla
12 Paramilitares
13 Seguridad interna
14 DD.HH. y DIH
15 Participación
16 Confianza
17 Prensa
18 Desigualdad social
19 Economı́a

el aumento de la tributación y del gasto público ocurren mientras crece el
déficit, los primeros dos brindan al indice una contribución positiva, mientras
que el tercero contribuye negativamente. El peso relativo de recaudación y
gasto se puede ajustar dinámicamente de acuerdo al balance del presupuesto
estatal: si en el año t hay superávit, los factores de ponderación quedan
sin modificar. Si hay déficit, el signo de T y G sigue siendo positivo, y sin
embargo la existencia del déficit presupuestal indica que el fortalecimiento
relativo — más recaudación y más gasto público — no es sostenible y por
lo tanto los factores de ponderación de las dimensiones correspondientes se
deben reducir.

Una vez individuadas las dimensiones fundamentales de la f/d estatal,
agrupadas las variables correspondientes, para calcular ICOFEg el ı́ndice de

3


la dimensión g se procede por pasos en la manera siguiente:

S–I Selección entre todas las variables disponibles en el grupo g del
subconjunto de aquellas que se quieren incluir en el cálculo efec-
tivo del ı́ndice. En la base de datos está programada una selección
por omisión (default) pero el lector la puede modificar a su gusto
por medio de la interfaz en la página web.

S–II Normalización de las variables seleccionadas dentro del grupo.
Las unidades de medidas de las variables son heterogéneas y para
obtener cantidades comparables se normalizan respecto a la ráız
del momento α2i de orden 2 respecto al origen de la variable
aleatoria xi y considerando el valor normal igual a 100. Usando
el signo de tilde para las variables normalizadas:

x̃it =
xit√
α2i

100 , ∀t ∈ [tmin, tmax] (3)

El cálculo de α2i es simple, de acuerdo a la definición estandar
(igual al valor esperado del cuadrado de la variable α2 = E(x2))
considerando a los datos disponibles como a toda la población y
sin aplicación de estimadores estad́ısticos que tomen en cuenta el
efecto de muestreo.

S–III Filtro. Antes de aplicar la función diferencial, que es muy sensible
y tiende a amplificar los errores estad́ısticos existentes, es mejor
filtrar los datos con una función suavizadora como, por ejemplo,
una media móvil con un periodo de p años (valor por omisión
p = 3).

S–IV Diferenciación. Ahora es el momento de calcular el diferencial,
porque interesan las variaciones de un año al otro de cada vari-
able:

dx̃it = x̃it − x̃i(t−1) , ∀t ∈ [tmin + 1, tmax] (4)

S–V Ajuste del signo. Para las variables con signo si = −1 , un
crecimiento (dxi > 0) debe interpretarse como debilitamiento y

4


por lo tanto habrá que invertirlas para adecuar su semántica a la
del ı́ndice general.

Resultado de la normalización y diferenciación son variables aleato-
rias que expresan la variación anual relativa al año anterior y
normalizada porcentualmente respecto a la ráız del momento de
orden dos de la variable para permitir su comparación con las
otras. El cálculo del momento de orden dos es simple, por ahora
sin aplicación de estimadores estad́ıstiscos.

S–VI Cálculo del ı́ndice diferencial de cada grupo g como promedio
simple entre todas las variables diferencias del grupo:

dIg,t =

∑
i∈g dx̃it
ng

, ∀t ∈ [tmin + 1, tmax] (5)

donde ng es evidentemente el numero de variables pertenecientes
al grupo g que tienen valores definidos al año t.

S–VII Cálculo del ı́ndice diferencial total como promedio ponderado
entre todas los ı́ndices diferenciales grupales:

dIt =

∑
g pgdIg,t∑
g pg

, ∀t ∈ [tmin + 1, tmax] (6)

donde pg es el factor de ponderación para el grupo g.

S–VIII Cálculo del ı́ndice final ICOFE por integración del ı́ndice difer-
encial total con condición inicial I(tmin) = 0. En formula recur-
siva:

Itmin = 0 (7)

It = It−1 + dIt , ∀t ∈ [tmin + 1, tmax] (8)

S–IX Visualización. Se trata de aplicar al ı́ndice una transformación
opcional, para mejorar su visualización, que el lector puede selec-
cionar entre tres alternativas. La primera, por omisión, es de no
aplicar ningún filtro. La segunda se basa en la función logaritmo,
con una oportuna adaptación y extensión a los valores negativos:

5


flog(It) =

{
ln(It + 1) si It ≥ 0
− ln(−It + 1) si It < 0

(9)

se trata por lo tanto de un función continua, monótona creciente,
con pendiente unitaria en el origen (los ĺımites derecho e izquierdo
de la derivada por It → 0± coinciden y son iguales a 1), lo que per-
mite afirmar que la función no distorsiona los valores “pequeños”
de la variable normalizada en un entorno de cero – su valor medio
– y sin embargo atenúa las oscilaciones por valores “grandes” que
se alejan del valor medio.

El otro filtro se basa en la funcin arcotangente:

fatan(It) = b arctan(aIt) (10)

donde los coeficientes a y b son calculados en función de la derivada
en el origen [df/dI]I=0 = m0 (valor por omisión igual a 1 pero se
podŕıa introducir una pequeña amplificación de las variaciones en
un entorno de cero si la curva es muy “chata”) y del valor de sat-
uración deseado que limite las variaciones con valores “grandes”
(por omisión sat = 100):

b =
2 sat

π
(11)

a =
m0

b
(12)

El ı́ndice diferencial toma valores que oscilan alrededor del cero, donde
valores positivos significan que en ese ñao el conjunto de variables apun-
tan a un nivel de fortalecimiento relativo mayor del promedio, mientras una
pendiente positiva (mejor dicho una diferencia relativa positiva, tratandose
de variables discretas) indica una tendencia al fortalecimiento relativamente
al los años del sub periodo considerado. El ı́ndice final toma el valor de
referencia igual a 100 en el año inicial e integrando las diferencias de los
años sucesivos permite hacer comparaciones sobre la f/d del Estado en años
diferentes.

Un gráfico de ejemplo, con la configuración por omisión, se puede ver
fácilmente en la página web de DBESTCol. Sin embargo, el final de la

6


obra es abierto y el lector tiene la ultima palabra. Seleccionando variables,
modificando los factores de ponderación, el lectore puede construir su propio
ı́ndice de fortalecimiento relativo del Estado y jugarselo en la retósfera.

7


