
UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

BANCO DE ESPAÑA 123 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

Un análisis de la cuota de mercado de la UEM en el período 1994-2007

Este artículo ha sido elaborado por Noelia Jiménez y Esther Martín, de la Dirección General del Servicio de Estudios.

La cuota de mercado de las exportaciones de un país y sus variaciones en el tiempo se utilizan

frecuentemente como medidas de la capacidad competidora en el exterior. Sin embargo, la

evolución de la cuota de mercado puede estar influenciada no solo por movimientos genuinos

de la competitividad precio y no precio, sino también por la composición de las exportaciones,

ya sea en términos de destino geográfico o de tipo de producto. Por ejemplo, si el país está

especializado en exportaciones de bienes (o hacia regiones) cuya demanda resulta especial-

mente dinámica, la cuota de mercado aumentará aunque la competitividad no mejore.

Este artículo analiza para la UEM y sus países miembros1 en qué medida los cambios de sus

cuotas de mercado entre 1994 y 2007 han estado determinados por variaciones genuinas de

su competitividad, o son, por el contario, resultado de la particular composición geográfica y

sectorial de sus exportaciones. Para ello, se hace uso de la denominada «metodología de la

cuota de mercado constante», desarrollada originalmente en Richardson (1971), que se des-

cribe más adelante. Los resultados obtenidos se comparan con los correspondientes a Esta-

dos Unidos y Reino Unido.

Para el análisis se utiliza la base de datos Comtrade de Naciones Unidas, que dispone de in-

formación anual de comercio bilateral de bienes en términos nominales para el período

1993-20072. La desagregación sectorial corresponde a la clasificación SITC a 1 y 2 dígitos y

abarca 14 tipos de productos —de los que se han excluido los bienes petrolíferos y aquellos

bienes no clasificados—, los cuales, a su vez, se han agrupado en tres categorías, dependien-

do de su contenido tecnológico: bajo, medio y alto. Al mismo tiempo, se han considerado 14

regiones de destino3.

La estructura del artículo es la siguiente: en primer lugar, se describe la evolución del comercio

mundial atendiendo al sector y a la región importadora y se compara con la composición de

las exportaciones de la UEM y sus países miembros, a la vez que con las de Estados Unidos

y Reino Unido. En segundo lugar, se describe la metodología de la cuota de mercado cons-

tante. En tercer lugar, se presentan los resultados de aplicar esta metodología a la evolución

de las cuotas de mercado en la UEM y en sus países miembros y se comparan con los obte-

nidos para Estados Unidos y Reino Unido. Finalmente, se resumen las principales conclusio-

nes.

Entre 1994 y 2007 los flujos de comercio globales han aumentado a ritmos elevados, llegando

a crecer en media un 9,8% interanual. Este comportamiento del comercio ha sido, no obstante,

heterogéneo, tanto por productos como por mercados de destino. Como se puede apreciar en

el cuadro 1, los productos de gama tecnológica superior han aumentado en mayor medida que

los de contenido tecnológico bajo —un 11,1% anual, frente a un 9,2%—, como resultado del

Introducción

El comercio mundial

y las exportaciones

de la UEM

1. Se excluyen del análisis Malta y Chipre dada la escasa información disponible para estos dos países en la base de

datos utilizada. Además, se presentan los datos para Bélgica y Luxemburgo agregadamente por restricciones en la base

de datos. 2. Cabe notar que, dado que los datos son nominales y se encuentran denominados en dólares, los movi-

mientos cambiarios de la divisa pueden afectar a los cálculos de la cuota. Por ejemplo, si la UEM fija el precio de sus

exportaciones en euros, una apreciación del dólar implicaría una disminución automática del valor de las ventas en dó-

lares y, por tanto, de la cuota de mercado de la UEM en dólares. 3. Para una descripción pormenorizada de cómo se

han agrupado los datos por sectores y por regiones, véase el anejo al final del documento.

BANCO DE ESPAÑA 124 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

comportamiento diferencial observado hasta 2000. Esta evolución derivó en un incremento del

papel de las exportaciones mundiales de tecnología elevada en el comercio internacional en

unos tres puntos —hasta el 29%—, y en una caída de la importancia de las de tecnología infe-

rior, que han pasado del 38,2% al 35,6%. El peso de las exportaciones de contenido tecnológi-

co medio, por su parte, se ha mantenido relativamente estable, en el 34%.

Respecto a las regiones de destino, las exportaciones dirigidas a mercados emergentes han

mostrado un mayor dinamismo que la media mundial, en línea con la incorporación de estas

economías al comercio internacional, aumentando por tanto su importancia relativa. En con-

creto, entre 1994 y 2007, destacan por su fortaleza las exportaciones a China, que crecieron

en media cada año 5,6 puntos porcentuales (pp) por encima de las exportaciones mundiales

(un 15,4%), y, en menor medida, al resto de Asia —excluyendo Japón y ASEAN— y a los

países europeos que no pertenecen a la Unión Europea. Por el contrario, la demanda de im-

portaciones de la UEM, Estados Unidos y Japón se ha incrementado por debajo de la tasa

mundial en el conjunto del período, concentrándose su peor comportamiento a partir de

2001.

La cuota de exportaciones de la UEM se ha mantenido estable alrededor del 21% desde 1993

(véase gráfico 1). Esta evolución contrasta con lo acontecido en Estados Unidos y Reino Uni-

do, cuyas cuotas de mercado, tras un período de relativa estabilidad hasta aproximadamente

el año 2000, no han dejado de descender hasta el año 2007. De esta forma, las exportaciones

de Estados Unidos y Reino Unido, que en 1993 suponían el 16,8% y el 6,3% de los flujos in-

ternacionales, respectivamente, pasaron a representar en 2007 el 11,5% y el 4,1%.

Los productos de tecnología media dominan, en el período considerado, las exportaciones de

la UEM, Estados Unidos y Reino Unido, seguidos de los de tecnología alta y baja (véase grá-

fico 2). Desde una perspectiva más dinámica, en la UEM el peso de los bienes de baja y alta tec-

nología ha tendido a disminuir, y el de los bienes de tecnología media, a aumentar. Esta evolución

también fue compartida por Estados Unidos, mientras que en Reino Unido el descenso del peso

de las exportaciones de baja tecnología se trasladó a un incremento del de las de tecnología media

CRECIMIENTO MEDIO ANUAL DE LAS EXPORTACIONES MUNDIALES

1994-2007 1994-2000 2001-2007

TOTAL 9,8 8,6 11,1

SECTOR

Baja 9,2 6,7 11,6

Media 9,7 7,3 12,1

Alta 11,1 12,8 9,3

REGIÓN DE DESTINO

UEM 7,1 8,6 5,5

Resto de la UE 10,9 13,1 8,7

Resto de Europa 9,6 6,7 12,6

ASEAN 5,2 3,1 7,2

China 15,4 11,7 19,2

Japón 5,7 7,1 4,4

Resto de Asia 7,6 5,2 10,0

Estados Unidos 7,6 10,1 5,2

Resto del mundo 2,9 -0,6 6,3

COMPOSICIÓN DEL COMERCIO MUNDIAL CUADRO 1

FUENTE: Comtrade.

BANCO DE ESPAÑA 125 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

y alta. En cualquier caso, en comparación con las tendencias mundiales, las tres economías

han mantenido a lo largo de todo el período un sesgo hacia productos de tecnología media.

Reino Unido y Estados Unidos han mostrado también un sesgo, aunque menos acusado,

hacia productos de contenido tecnológico elevado, lo que, a priori, dado el mayor dinamismo

de este tipo de productos, debería haber beneficiado sus cuotas de mercado. Por tanto, la

composición sectorial no parece que pueda explicar por sí sola el mantenimiento de la cuota

de mercado de la UEM, ni las caídas registradas en Estados Unidos y Reino Unido.

Respecto al destino geográfico de las exportaciones, la UEM dirige alrededor de la mitad de

sus ventas a otras regiones europeas, seguidas de las realizadas en Estados Unidos (algo

menos del 20%) (véase cuadro 2). Reino Unido muestra una estructura exportadora en

términos geográficos similar a la de la UEM, mientras que Estados Unidos exporta casi la mitad

de sus bienes al agregado de países que en el cuadro se muestra como «resto del mundo», de

los cuales una gran parte, alrededor del 40%, se dirigen a Latinoamérica. La zona del euro es

receptora de algo más del 15% de las exportaciones americanas. El resto de regiones de des-

tino —incluidos, por tanto, los países emergentes— suponen tan solo una pequeña porción de

las exportaciones totales en la UEM, y también en Estados Unidos y Reino Unido. Una primera

aproximación para evaluar si la composición geográfica de las exportaciones ha podido condi-

cionar de manera importante la evolución de las distintas cuotas de mercado puede hacerse

comprobando si el peso relativo de cada región dentro de las exportaciones de cada país

0

5

10

15

20

25

30

35

40

93 94 95 96 97 98 99 00 01 02 03 04 05 06 07

UEM (INTRA + EXTRA-UEM)

UEM (EXTRA-UEM)

ESTADOS UNIDOS

REINO UNIDO

%

60

70

80

90

100

110

120

130

93 94 95 96 97 98 99 00 01 02 03 04 05 06 07

AUSTRIA
BÉLGICA Y LUXEMBURGO
GRECIA
PORTUGAL
ESLOVENIA
UEM (INTRA + EXTRA-UEM)

%

70

110

150

190

230

270

310

93 94 95 96 97 98 99 00 01 02 03 04 05 06 07

IRLANDA
ESLOVAQUIA
UEM (INTRA + EXTRA-UEM)

%

60

70

80

90

100

110

120

130

93 94 95 96 97 98 99 00 01 02 03 04 05 06 07

FINLANDIA FRANCIA

ALEMANIA ITALIA

HOLANDA ESPAÑA

UEM (INTRA + EXTRA-UEM)

%

EVOLUCIÓN DE LAS CUOTAS DE EXPORTACIÓN GRÁFICO 1

FUENTE: Comtrade.

BANCO DE ESPAÑA 126 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

COMPOSICIÓN SECTORIAL POR NIVEL TECNOLÓGICO DE LAS EXPORTACIONES GRÁFICO 2

-24

-12

0

12

24

36

48

UEM EEUU RU AT BELUX FI FR DE GR IE IT NL PT SK SI ES

BAJA MEDIA ALTA

DIFERENCIAS DE PESOS ENTRE PAÍSES Y EL TOTAL MUNDIAL. 1993-2007

%

-24

-12

0

12

24

36

48

UEM EEUU RU AT BELUX FI FR DE GR IE IT NL PT SK SI ES

BAJA MEDIA ALTA

DIFERENCIAS DE PESOS ENTRE PAÍSES Y EL TOTAL MUNDIAL. 2001-2007

%

-24

-12

0

12

24

36

48

UEM EEUU RU AT BELUX FI FR DE GR IE IT NL PT SK SI ES

BAJA MEDIA ALTA

DIFERENCIAS DE PESOS ENTRE PAÍSES Y EL TOTAL MUNDIAL. 1993-2000

%

0

10

20

30

40

BAJA TECNOLOGÍA MEDIA TECNOLOGÍA ALTA TECNOLOGÍA

1993-2007 1993-2000 2001-2007

COMPOSICIÓN SECTORIAL DE LAS EXPORTACIONES MUNDIALES

%

FUENTE: Comtrade.

BANCO DE ESPAÑA 127 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

es superior al del agregado mundial en aquellas regiones que han registrado crecimientos

económicos por encima de la media. En este sentido, cabe señalar que ninguna de las tres

regiones consideradas podría haber aprovechado plenamente el dinamismo de la demanda

de China ni del resto de Asia, por su menor especialización relativa en estos mercados res-

pecto a la del mundo, pero la UEM lo habría compensado con un mayor protagonismo de los

crecientes mercados del resto de la UE y del resto de Europa. Estados Unidos, por su parte,

también habría sido negativamente afectado por el fuerte sesgo de sus ventas al agregado

«resto del mundo» y a Japón, cuya demanda en estos años se redujo.

Dentro de la UEM, y teniendo en cuenta, por tanto, el comercio con otros países de la zona del euro,

la evolución de la cuota de mercado difirió notablemente entre los países miembros (véase gráfico 1).

En particular, mientras que, en España, Eslovenia o Finlandia, la cuota de exportación experimen-

tó unas ganancias superiores a las de la media de la UEM, en otros, como Francia, Italia o Grecia,

se deterioró. Por otra parte, el peso de las ventas al exterior de Alemania dentro del comercio

mundial se ha comportado de forma muy similar al de la media de la zona del euro y las cuotas de

mercado de Eslovaquia y de Irlanda han experimentado un fortísimo crecimiento, muy por encima

del de la UEM. Un análisis sectorial y geográfico como el realizado en los párrafos anteriores seña-

la que estas divergencias podrían estar relacionadas, al menos en parte, con la composición

geográfica y por productos de las exportaciones. Así, la pérdida de cuota de países como Grecia,

Portugal e Italia podría estar ligada, en principio, a su mayor especialización relativa hacia productos

de bajo contenido tecnológico, cuya demanda mundial creció en el período considerado en menor

medida que las de otros bienes de mayor valor tecnológico, mientras que, por el contrario, Finlandia

e Irlanda se habrían beneficiado de su mayor sesgo hacia productos de tecnología alta, con una

fuerte demanda mundial. En cuanto a la estructura geográfica, un gran porcentaje de las exporta-

ciones de los países de la UEM se dirige a otros países del área, lo que, a priori, podría haber las-

trado su cuota de mercado, dado que la demanda de estos evolucionó menos positivamente que

el comercio mundial. No obstante, la mayor especialización hacia los países de la UE no UEM y la

tendencia a corregir la insuficiente especialización en los mercados asiáticos podrían haber mitiga-

DESTINO

ORIGEN UEM
Resto

de UE

Resto

de Europa
ASEAN China Japón

Resto

de Asia

Estados

Unidos

Resto

del mundo

Mundo 15,9 12,1 4,7 6,9 4,7 5,1 12,0 19,6 19,0

UEM — 33,9 12,2 3,4 2,6 3,3 11,9 15,4 17,2

Estados Unidos 15,5 6,1 1,7 6,3 2,7 8,1 9,9 — 49,7

Reino Unido 51,9 5,9 4,2 2,6 0,9 2,2 8,7 13,2 10,4

Austria 37,8 18,3 10,2 2,3 1,9 2,0 5,8 8,2 13,5

Bélgica y Luxemburgo 42,0 16,2 3,7 2,2 1,6 2,0 8,7 9,2 14,5

Finlandia 13,1 29,4 13,1 3,8 3,5 2,4 8,6 11,1 15,0

Francia 31,2 16,7 5,4 3,3 2,2 2,6 8,4 10,9 19,3

Alemania 24,8 20,9 8,8 3,2 2,8 3,0 8,1 12,8 15,5

Grecia 30,8 22,1 8,7 1,9 1,2 1,5 9,7 8,3 15,8

Irlanda 21,1 27,3 4,8 3,5 1,3 3,9 5,4 18,8 13,8

Italia 28,2 15,7 7,9 2,9 2,2 2,7 10,5 11,8 18,2

Holanda 40,1 19,2 5,1 2,6 1,5 1,9 6,6 8,2 14,7

Portugal 45,3 17,1 3,3 2,3 1,1 1,3 3,9 8,4 17,3

Eslovaquia 30,3 35,9 7,1 1,7 1,2 1,2 4,2 5,9 12,6

Eslovenia 40,2 13,6 18,8 1,4 1,1 1,1 4,6 6,5 12,7

España 40,8 15,1 3,5 2,2 1,6 1,8 6,7 7,6 20,7

FUENTE: Comtrade.

COMPOSICIÓN GEOGRÁFICA DE LAS EXPORTACIONES. 1993-2007 CUADRO 2

BANCO DE ESPAÑA 128 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

do, al menos parcialmente, este sesgo negativo. En todo caso, la composición por países es muy

heterogénea. Así, por ejemplo, Finlandia se ha visto favorecida por su creciente especialización en

el mercado asiático y su orientación a países de la UE no UEM, cuyas demandas han resultado

especialmente dinámicas, mientras que Austria, que también mejoró su cuota de mercado, se ha-

bría beneficiado de un mayor sesgo hacia el comercio con el resto de la UE. No obstante, también

se observa que Irlanda aumentó su cuota a pesar del gran peso que tienen dentro de su comercio

los mercados de Estados Unidos y Reino Unido, que han crecido en media a partir de 2001 por

debajo de los flujos globales, o que Italia y Francia perdieron protagonismo en el mercado mundial

y, sin embargo, incrementaron su participación en el mercado chino y en la UE ajena al euro.

Para profundizar en el análisis de los factores que subyacen al comportamiento observado de las

cuotas de mercado de los diferentes países en este epígrafe se hace uso de la metodología de

la cuota de mercado constante. Dicha metodología consiste en la descomposición aritmética del

crecimiento de la cuota de mercado de un país en un período de tiempo en dos efectos: un

efecto competitividad genuino y un efecto denominado estructural, que recoge la influencia de la

especialización (por producto o por zona geográfica) del sector exportador de cada país. Este

método no está sustentando en ningún marco teórico ni tampoco proporciona alguna explica-

ción última sobre los factores que justifican los cambios en la cuota. Sin embargo, es un instru-

mento sencillo y muy útil para determinar a qué factores obedece la ganancia o pérdida de

cuota de mercado de una economía y permite la comparación entre distintos países.

La idea básica que subyace e este análisis es que los cambios de la cuota de mercado se

deben básicamente a dos factores: a cambios en el nivel competitivo y a una especialización

en mercados o sectores especialmente dinámicos. El efecto competitividad capta la parte de

la ganancia o pérdida de cuota que se produciría si la estructura de las exportaciones, ya sea

en términos geográficos o en términos sectoriales, hubiera permanecido inalterada. Es decir,

este efecto pretende capturar en qué medida los cambios de la cuota se han debido a cambios

en la capacidad competitiva precio y no precio de las exportaciones. Por otro lado, el efecto

estructural cuantifica en qué medida el país se está beneficiando de una posición ventajosa en

términos de composición de sus exportaciones. A su vez, el efecto estructural se puede dividir

en un efecto de producto, en un efecto de mercado (o geográfico) y en un efecto mixto. Los dos

primeros recogen la ganancia de cuota derivada de exportar productos y hacia regiones cuyas

demandas han sido más dinámicas, respectivamente, mientras que el efecto mixto captura la

interacción de ambos efectos, dada la imposibilidad de distinguirlos perfectamente. El efecto

mixto no tiene, por tanto, ninguna interpretación directa como los otros componentes del efec-

to estructural. Al mismo tiempo, también se puede identificar cuál es la contribución de cada

sector o región al efecto competitividad mediante la suma de los diferenciales de crecimiento. La

formulación matemática del análisis de la cuota de mercado constante es la siguiente:

IDADCOMPETITIV EFECTO

k j

kj
p
kj

p
kj

LESTRUCTURA EFECTO

kj

k j

kj
p
kj

p *gXgX*gX**gXgX

A su vez, el efecto estructural se puede descomponer en otros tres elementos:

 MIXTO LESTRUCTURA EFECTO

kj

k j j

kj
j

p
j

k

kj
k

p
kkj

p
kj

MERCADO DE EFECTO

j

j

j
p
j

PRODUCTO DE EFECTO

k

k

k
p
k

*gX
*

*
*

*

*
***gX**gX*

Donde gX se refiere al crecimiento de las exportaciones;  representa el peso que tienen las

exportaciones de un determinado producto y/o una determinada región sobre el total de ex-

Metodología del análisis

de cuota de mercado

constante

BANCO DE ESPAÑA 129 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

portaciones del país o del mundo en el período base; el superíndice p hace referencia al país

que exporta, y el asterisco *, al mundo; el subíndice k indica el sector, y el j, la región de des-

tino de las exportaciones.

El análisis de la cuota de mercado constante se ha ido refinando desde su postulación inicial

para evitar algunos problemas que surgían a la hora de su implementación empírica. Así, en

la formulación tradicional4, el efecto estructural se dividía tan solo en efecto de producto y

efecto de región, quedando por tanto el efecto mixto difuminado en una de esas categorías.

En consecuencia, los resultados variaban en función de la secuencia en la que se calculaba

cada uno de esos dos efectos. En este documento, siguiendo la metodología empleada por

el BCE (2005), se evita este problema distinguiendo explícitamente esos tres componentes.

No obstante, es preciso recordar que los resultados del análisis de la cuota de mercado cons-

tante dependen del nivel de desagregación de productos y sectores que se utilice5.

Esta sección muestra, en primer lugar, los resultados del análisis de la cuota de mercado

constante para la UEM —excluyendo, por tanto, el comercio interior entre sus países miem-

bros— para el período 1994-2007, y los compara con los obtenidos para Estados Unidos y

Reino Unido, y, en segundo lugar, los resultados para cada uno de los países miembros de la

zona del euro. Además, dado el cambio de tendencia de las cuotas alrededor del año 2000

que se detectaba en el gráfico 1, se presentan también los resultados distinguiendo dos

subperíodos: desde 1994 hasta 2000, y desde 2001 hasta 2007.

Como se observa en el cuadro 3, el aumento de la cuota de la UEM entre 1994 y 2007 —del

1,5% de media anualmente— obedeció a la favorable especialización geográfica, que com-

Resultados del análisis

de la cuota de mercado

constante

UEM

1994-2007 1994-2000 2001-2007

Total Compet. E. estructural Total Compet. E. estructural Total Compet. E. estructural

E. M. E. P. E. MIX. E. M. E. P. E. MIX. E. M. E. P. E. MIX.

UEM 1,5 -0,6 2,0 -0,0 0,1 -0,2 -1,0 1,1 -0,3 0,1 3,1 -0,1 2,9 0,3 0,0

Estados Unidos -0,8 -1,9 1,0 0,0 -0,0 2,1 0,4 1,5 0,2 0,1 -3,8 -4,1 0,5 -0,1 -0,1

Reino Unido -0,7 -1,8 0,8 0,2 0,1 -1,0 -1,6 0,4 0,1 0,0 -0,4 -2,0 1,1 0,4 0,2

UEM (intra + extra-UEM) -0,4 -0,6 0,2 0,0 0,1 -1,7 -1,0 -0,5 -0,4 0,1 0,9 -0,2 0,8 0,4 -0,0

Austria 1,0 0,4 0,4 0,1 0,1 -2,3 -1,7 -0,5 -0,3 0,3 4,2 2,5 1,4 0,5 -0,2

Bélgica y Luxemburgo 0,4 -0,1 0,1 0,2 0,2 -1,1 -0,1 -0,7 -0,7 0,4 1,8 -0,1 0,8 1,1 -0,0

Finlandia 3,2 1,5 1,3 0,3 0,1 5,0 3,8 0,3 0,7 0,2 1,5 -0,8 2,3 -0,1 0,0

Francia -2,1 -2,2 0,0 -0,0 0,1 -2,6 -1,8 -0,5 -0,5 0,1 -1,6 -2,6 0,6 0,4 -0,0

Alemania -0,1 -0,6 0,3 0,1 0,1 -2,6 -2,3 -0,4 -0,1 0,2 2,3 1,0 0,9 0,3 -0,0

Grecia -0,6 -0,3 0,5 -0,6 -0,2 -5,6 -2,8 -0,5 -2,0 -0,4 4,4 2,2 1,5 0,7 0,1

Irlanda 2,4 2,2 -0,5 0,6 0,1 7,3 7,1 -0,3 0,7 -0,2 -2,6 -2,8 -0,6 0,5 0,3

Italia -1,6 -1,5 0,2 -0,3 -0,0 -2,9 -1,6 -0,5 -0,9 -0,0 -0,2 -1,3 0,9 0,2 -0,1

Holanda 3,8 4,1 -0,0 -0,1 -0,1 4,8 5,7 -0,6 -0,1 -0,2 2,9 2,5 0,5 -0,1 -0,1

Portugal -0,2 0,5 0,1 -0,7 -0,1 1,2 2,8 -0,6 -0,8 -0,2 -1,6 -1,9 0,8 -0,6 0,1

Eslovaquia 17,6 14,9 2,7 0,0 -0,0 12,6 12,1 0,6 -0,3 0,2 20,2 15,7 4,3 0,4 -0,2

Eslovenia 2,9 1,6 1,0 0,2 0,1 -1,5 -0,9 -0,6 -0,2 0,3 7,2 4,1 2,6 0,6 -0,1

España 1,5 1,6 0,1 -0,4 0,2 1,6 2,7 -0,5 2,7 0,5 1,5 0,5 0,7 0,3 -0,1

RESULTADOS DEL ANÁLISIS DE LA CUOTA CONSTANTE 1994-2007 (a) (b) (c) CUADRO 3

FUENTES: Elaboración propia a partir de datos de Comtrade.

a. El efecto total es el crecimiento interanual medio de la cuota de mercado.
b. E. M., E. P. y E. MIX. representan el efecto de mercado, el efecto de producto y el efecto mixto, respectivamente.
c. Las casillas en verde indican valores positivos, y las casillas en rojo, valores negativos.

4. Richardson (1971). 5. Véase Bowen y Pelzman (1984).

BANCO DE ESPAÑA 130 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

pensó la negativa aportación del efecto competitividad, al tiempo que el impacto de la com-

posición sectorial y el efecto mixto fueron marginales. La reestimación de los resultados para

los períodos anterior y posterior al año 2000 muestra que la ganancia de cuota de la UEM se

concentró en el último período, gracias a una contribución menos negativa de la competitivi-

dad —que pasó de lastrar la cuota de mercado a tener un efecto prácticamente nulo— y a la

composición geográfica (la sectorial contribuyó mucho menos) de las exportaciones.

La pérdida de competitividad que se produjo en el conjunto del período obedeció, en términos de

las categorías de producto, a la peor competitividad en los bienes de baja tecnología, la cual se

concentró entre 2001 y 2007 (véase panel izquierdo del gráfico 3)6. Por destino de las exporta-

ciones, el panel derecho del gráfico 3 muestra que la UEM perdió competitividad en todas las

regiones en el primer período y que solo ganó competitividad en el segundo período en China.

Por otra parte, la desagregación del efecto de producto por categoría muestra que las apor-

taciones negativas de los bienes de tecnología baja y, sobre todo, alta compensaron la venta-

ja en los de contenido tecnológico medio (véase cuadro 4). Para un análisis más detallado,

conviene recordar que, según la definición del efecto sectorial, este dependía de dos factores,

el primero, el crecimiento del comercio mundial de cada producto, y el segundo, la relación de

la especialización en cada sector del país frente al mundo. Dado que todos los productos

presentaron crecimientos positivos, el signo de la contribución de cada sector dependió de la

importancia relativa de ese sector dentro de las exportaciones de cada región, frente a la del

comercio mundial. Como se observaba en el gráfico 2, el peso de los bienes de tecnología

baja y, en especial, alta fue, en media en el período 1993-2007, inferior al del promedio mun-

dial, mientras que la especialización en bienes de contenido tecnológico intermedio fue más

favorable. De nuevo se detectan patrones diferenciados cuando se divide la muestra en dos

subperíodos, con mejoras en los efectos de producto gracias a las ganancias en los sectores

de tecnología media y alta.

En lo que respecta al efecto de mercado, el signo de la contribución de cada zona vino determi-

nado por la especialización regional de cada país en comparación con la mundial —dado que

todas las regiones incrementaron su demanda—. La magnitud de la aportación, no obstante,

dependió no solo de dicha especialización regional, sino también del ritmo de crecimiento de

las exportaciones mundiales a cada zona. Así, como se observa en el gráfico 4 y en el cuadro 2,

la UEM se benefició de su fuerte sesgo hacia los mercados europeos —el resto de la UE y el

resto de Europa—, que compensó las contribuciones negativas de Estados Unidos y los paí-

ses asiáticos. Los resultados antes y después de 2000 apuntan a que las ganancias en los

mercados europeos, en Estados Unidos y en el resto del mundo derivaron en el segundo

período en un incremento del efecto de mercado en la UEM.

El cuadro 3 muestra que Estados Unidos y Reino Unido disminuyeron sus cuotas de mercado

a un ritmo de aproximadamente el 0,8% anual entre 1994 y 2007, lo que contrasta con la

ganancia experimentada por la UEM. En ambos países esta evolución respondió al fuerte

deterioro de la competitividad —muy superior al experimentado por la UEM—, que compensó

las ganancias derivadas de la estructura geográfica de su comercio, y, en el caso de Reino Uni-

do, también las ganancias derivadas de la estructura sectorial. Al igual que en el caso de la UEM,

el efecto mixto fue despreciable. Si se divide el período en dos, se observa que Reino Unido tuvo

un comportamiento menos negativo en el período más reciente, ya que se benefició de una es-

tructura geográfica y sectorial más favorable, mientras que la economía estadounidense pasó de

6. La aportación de cada sector/región al efecto competitividad se calcula como la suma del efecto competitividad de

las regiones/sectores para cada sector/región.

BANCO DE ESPAÑA 131 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

CONTRIBUCIÓN DE LOS PRODUCTOS Y REGIONES
AL EFECTO COMPETITIVIDAD (a)

GRÁFICO 3

FUENTE: Elaboración propia basada en los datos de Comtrade.

a. En los cálculos para la UEM, Estados Unidos y Reino Unido se ha excluido el comercio intra-UEM.
b. Escala derecha.

-10

-5

0

5

10

15

20

-4

-2

0

2

4

6

8

U
E

M
E

E
U

U
R

U A
T

B
E

L
U

X F
I

F
R

D
E

G
R IE IT N
L

P
T S
I

E
S

S
K

 (
b

)

BAJA MEDIA
ALTA

pp pp

CONTRIBUCIÓN POR CATEGORÍA
TECNOLÓGICA DESDE 1994 A 2007

-12

-8

-4

0

4

8

12

16

-6

-4

-2

0

2

4

6

8

U
E

M

E
E

U
U

R
U A
T

B
E

L
U

X F
I

F
R

D
E

G
R IE IT N
L

P
T S
I

E
S

S
K

 (
b

)

UEM RESTO DE LA UE
RESTO DE EUROPA ASEAN
CHINA JAPÓN
RESTO DE ASIA ESTADOS UNIDOS
RESTO DEL MUNDO

pp pp

CONTRIBUCIÓN POR REGIÓN DE DESTINO
DESDE 1994 A 2000

-12

-8

-4

0

4

8

12

16

-6

-4

-2

0

2

4

6

8

U
E

M

E
E

U
U

R
U A
T

B
E

L
U

X F
I

F
R

D
E

G
R IE IT N
L

P
T S
I

E
S

S
K

 (
b

)

UEM RESTO DE LA UE
RESTO DE EUROPA ASEAN
CHINA JAPÓN
RESTO DE ASIA ESTADOS UNIDOS
RESTO DEL MUNDO

pp pp

CONTRIBUCIÓN POR REGIÓN DE DESTINO
DESDE 2001 A 2007

-10

-5

0

5

10

15

20

-4

-2

0

2

4

6

8

U
E

M

E
E

U
U

R
U A
T

B
E

L
U

X F
I

F
R

D
E

G
R IE IT N
L

P
T S
I

E
S

S
K

 (
b

)

UEM RESTO DE LA UE
RESTO DE EUROPA ASEAN
CHINA JAPÓN
RESTO DE ASIA ESTADOS UNIDOS
RESTO DEL MUNDO

pp pp

CONTRIBUCIÓN POR REGIÓN DE DESTINO
DESDE 1994 A 2007

-12

-8

-4

0

4

8

12

16

-6

-4

-2

0

2

4

6

8

U
E

M

E
E

U
U

R
U A
T

B
E

L
U

X F
I

F
R

D
E

G
R IE IT N
L

P
T S
I

E
S

S
K

 (
b

)

BAJA MEDIA
ALTA

pp pp

CONTRIBUCIÓN POR CATEGORÍA
TECNOLÓGICA DESDE 1994 A 2000

-12

-8

-4

0

4

8

12

16

-6

-4

-2

0

2

4

6

8

U
E

M

E
E

U
U

R
U A
T

B
E

L
U

X F
I

F
R

D
E

G
R IE IT N
L

P
T S
I

E
S

S
K

 (
b

)

BAJA MEDIA
ALTA

pp pp

CONTRIBUCIÓN POR CATEGORÍA
TECNOLÓGICA DESDE 2001 A 2007

BANCO DE ESPAÑA 132 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

ganar, en media anual, un 2,1% de cuota de mercado entre 1994 y 2000 a perder un 3,8% en

los años posteriores, por el fuerte deterioro de su capacidad competitiva y, en menor medida,

también de la estructura exportadora.

Más detalladamente, el efecto competitividad en Estados Unidos y Reino Unido fue más nega-

tivo que en la UEM. Además, en los dos primeros países este efecto fue más intenso en el

segundo período, mientras que en la zona del euro se concentró en el primero. Las diferencias

entre las tres economías también se observan en la descomposición sectorial y geográfica de

la evolución de la competitividad (véase gráfico 3). Así, en Reino Unido y Estados Unidos la

pérdida se debió a los productos de categoría media y alta —en la UEM fue debido a los de

categoría baja—, y fue más intensa en el período 2001-2007. Respecto a las regiones, la com-

petitividad de Estados Unidos se vio dañada hasta 2000 en todas las regiones del mundo, con

la excepción del resto del mundo, cuyo impacto fue positivo, y además, a partir de 2001, las

aportaciones negativas se intensificaron y las exportaciones del resto del mundo pasaron a

perder competitividad. Reino Unido, por otro lado, experimentó una pérdida considerable en la

competitividad en la UEM, que superó a las ganancias obtenidas en el resto de Asia.

La composición sectorial, por su parte, fue irrelevante en el comportamiento de la cuota de

mercado de Estados Unidos, pero benefició a la de Reino Unido entre 1993 y 2007. Al igual

que en la UEM, en ambos países los bienes de tecnología baja dañaron la evolución de la

cuota dado su menor peso en las exportaciones totales en relación con la importancia relativa

de este tipo de bienes en el comercio mundial, y los de tecnología media la impulsaron por su

mayor peso relativo. Sin embargo, a diferencia de lo sucedido en la zona del euro, también se

añadió el impacto positivo de la tecnología elevada gracias a una mayor especialización en

relación con la tendencia mundial (véase cuadro 4 y gráfico 2). Dividida la muestra en dos

subperíodos, se observa que Reino Unido, como la UEM, se benefició de ganancias en los

sectores de tecnología media y alta, mientras que en Estados Unidos el efecto producto em-

peoró por el deterioro de los sectores de baja y alta tecnología.

DESDE 1994 A 2007 DESDE 1994 A 2000 DESDE 2001 A 2007

Total Baja Media Alta Total Baja Media Alta Total Baja Media Alta

UEM -0,0 -0,3 1,0 -0,7 -0,4 -0,0 0,7 -1,0 0,4 -0,5 1,3 -0,4

Estados Unidos 0,0 -1,0 0,9 0,2 0,2 -0,7 0,5 0,4 -0,1 -1,3 1,2 -0,0

Reino Unido 0,3 -0,3 0,4 0,2 0,1 -0,3 0,2 0,2 0,4 -0,4 0,5 0,3

UEM (intra + extra-UEM) 0,0 0,0 0,6 -0,7 -0,4 0,1 0,4 -0,9 0,4 -0,1 0,9 -0,4

Austria 0,1 0,8 0,3 -1,0 -0,3 0,8 0,1 -1,3 0,5 0,8 0,5 -0,8

Bélgica y Luxemburgo 0,2 0,6 0,5 -0,9 -0,7 0,6 0,4 -1,7 1,1 0,6 0,6 -0,1

Finlandia 0,3 1,1 -0,6 -0,2 0,7 1,4 -0,6 -0,1 -0,1 0,8 -0,7 -0,2

Francia -0,0 -0,1 0,8 -0,7 -0,5 -0,1 0,5 -0,9 0,4 -0,1 1,1 -0,5

Alemania 0,1 -0,7 1,4 -0,6 -0,1 -0,4 1,1 -0,8 0,3 -1,0 1,8 -0,5

Grecia -0,6 2,9 -1,9 -1,6 -2,0 2,1 -1,7 -2,3 0,7 3,7 -2,0 -1,0

Irlanda 0,6 -1,3 -0,4 2,3 0,7 -0,4 -0,8 1,8 0,5 -2,2 -0,0 2,8

Italia -0,3 0,9 0,2 -1,4 -0,9 0,8 -0,0 -1,6 0,2 1,0 0,5 -1,2

Holanda -0,1 0,0 -0,4 0,3 -0,1 0,1 -0,3 0,0 -0,1 -0,1 -0,5 0,5

Portugal -0,7 1,4 -0,9 -1,2 -0,8 1,4 -0,9 -1,2 -0,6 1,5 -0,9 -1,2

Eslovaquia 0,0 1,2 0,2 -1,4 -0,3 1,5 -0,0 -1,9 0,4 1,0 0,4 -1,0

Eslovenia 0,2 1,1 -0,4 -0,6 -0,2 1,2 -0,5 -0,9 0,6 1,1 -0,2 -0,2

España -0,4 0,4 0,8 -1,6 -1,0 0,2 0,6 -1,8 0,3 0,6 1,0 -1,4

FUENTES: Elaboración propia a partir de datos de Comtrade.

a. Las casillas en verde indican valores positivos, y las casillas en rojo, valores negativos.

CONTRIBUCIÓN DE CADA SECTOR AL EFECTO DE PRODUCTO (a) CUADRO 4

BANCO DE ESPAÑA 133 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

CONTRIBUCIÓN DE LAS REGIONES AL EFECTO DE MERCADO (a) GRÁFICO 4

-6

-4

-2

0

2

4

6

8

UEM EEUU RU AT BELUX FI FR DE GR IE IT NL PT SK SI ES

RESTO DEL MUNDO ESTADOS UNIDOS RESTO DE ASIA JAPÓN

CHINA ASEAN RESTO DE EUROPA RESTO DE LA UE

UEM EFECTO DE MERCADO

DESDE 1994 A 2007

-4

-2

0

2

4

6

UEM EEUU RU AT BELUX FI FR DE GR IE IT NT PT SK SL ES

RESTO DEL MUNDO ESTADOS UNIDOS RESTO DE ASIA JAPÓN

CHINA ASEAN RESTO DE EUROPA RESTO DE LA UE

UEM EFECTO DE MERCADO

DESDE 1994 A 2000

-6

-4

-2

0

2

4

6

8

10

UEM EEUU RU AT BELUX FI FR DE GR IE IT NT PT SK SL ES

RESTO DEL MUNDO ESTADOS UNIDOS RESTO DE ASIA JAPÓN

CHINA ASEAN RESTO DE EUROPA RESTO DE LA UE

UEM EFECTO DE MERCADO

DESDE 2001 A 2007

FUENTE: Elaboracion propia a partir de los datos de Comtrade.

a. En los cálculos referidos a la UEM, Estados Unidos y Reino Unido se ha excluido
el comercio intra-UEM.

BANCO DE ESPAÑA 134 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

Al igual que en la UEM, la distribución de las exportaciones por destino geográfico favoreció

la cuota de mercado de Reino Unido y Estados Unidos en media en el período 1993-2007.

Su distinta especialización geográfica, en cualquier caso, determinó los distintos impactos de

las regiones en cada una de estas economías (véase gráfico 4). Así, el sesgo hacia las expor-

taciones a la UEM por encima de la tendencia mundial favoreció a Reino Unido, a pesar de

que este mercado no fue de los que registró los mayores crecimientos medios en el período.

Estados Unidos, por su parte, se benefició de la importante contribución positiva del resto del

mundo y de Japón —la cual estuvo ligada a la fuerte especialización que ha mostrado en

estas regiones—, que compensó la pérdida en el mercado asiático (excluyendo Japón) y eu-

ropeo como resultado de su menor presencia relativa a los flujos globales (véase cuadro 2). Si

se divide la muestra en dos, se observa que, al igual que la UEM, Reino Unido aumentó su

efecto de mercado por las ganancias en los mercados europeos, en Estados Unidos y en el

resto del mundo, mientras que a Estados Unidos le perjudicaron las pérdidas generalizadas

que sufrió en todo el mundo, y, especialmente, en Asia y Europa.

Contrariamente a lo encontrado para las exportaciones de la UEM, en la inmensa mayoría de

los países miembros el comportamiento de su cuota de mercado ha evolucionado en la

misma dirección que el de su competitividad (Portugal y el agregado de Bélgica y Luxembur-

go son las únicas excepciones; véase cuadro 3). Así, entre los que más han mejorado su

posición relativa en los intercambios internacionales destacan, por este orden, Eslovaquia,

Holanda, Finlandia, Eslovenia, Irlanda y España, donde la competitividad ha tenido un fuerte

impacto positivo. En los casos de Eslovaquia, Finlandia y Eslovenia, además, también ha

contribuido el sesgo de sus ventas a otros países europeos, y en Irlanda, la especialización

en bienes de elevada tecnología. En contraposición, Francia, Italia y Grecia, y, en menor me-

dida, Portugal y Alemania, disminuyeron su peso en el comercio mundial lastrados, además de

por el deterioro de su capacidad competitiva (salvo Portugal), por su insuficiente especializa-

ción en bienes de tecnología elevada —y, en el caso de Grecia y Portugal, también por los de

contenido tecnológico medio—, factores que compensaron la contribución positiva del efec-

to de mercado.

El desglose de los efectos señala, en primer lugar, que la competitividad tuvo un impacto

muy variable en los países de la UEM y que no es posible encontrar un patrón claro respec-

to a la influencia que han tenido sobre este las categorías de producto y las regiones de des-

tino7, más allá de la tendencia general del impacto negativo de las exportaciones de tecno-

logía baja y del impacto positivo de China (véanse cuadro 4 y gráfico 4). En segundo

lugar, aunque el tamaño del impacto del tipo de bien y su composición sectorial también han

sido bastante heterogéneos, se detecta que la menor especialización relativa al comercio

mundial en productos de tecnología alta ha repercutido negativamente en todos los países

de la UEM, con las únicas excepciones de Holanda y, sobre todo, Irlanda (véase gráfico 2).

Finalmente, la composición geográfica de las exportaciones ha beneficiado la evolución de

la cuota de mercado en todos los países de la UEM, excepto en Irlanda y Holanda, donde

destacan los elevados efectos en Eslovaquia, Finlandia y Eslovenia, que se han situado muy

por encima de la media de los países de la UEM. Respecto al impacto que ha tenido cada

región sobre el efecto de mercado, se puede concluir que este ha sido muy homogéneo

entre los países de la UEM, con contribuciones positivas del comercio europeo y negativas

del resto de regiones. Por ejemplo, las exportaciones al resto de la UE y al resto de Europa

fueron especialmente relevantes en Eslovaquia y Finlandia, y las primeras, también en el caso

de Irlanda.

PAÍSES DE LA UEM

7. La aportación de cada sector/región al efecto competitividad se calcula como la suma del efecto competitividad de

las regiones/sectores para cada sector/región.

BANCO DE ESPAÑA 135 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

Si se analiza la cuota en los años anteriores y posteriores a 2000, se observa que esta mejoró

en el período más reciente en todos los países, excepto en Finlandia, Irlanda y Portugal, don-

de los deterioros de la competitividad jugaron un papel importante. Por otra parte, la estruc-

tura de las exportaciones favoreció a las cuotas en general en todos los países en el segundo

período. Así, en primer lugar, todos los países se beneficiaron de una especialización sectorial

más favorable entre 2001 y 2007 hacia los bienes de tecnología media y alta —con las únicas

excepciones de Finlandia e Irlanda, que empeoraron, y de Holanda, cuyo efecto se mantuvo

inalterado—. Y, en segundo lugar, la evolución de la composición en términos geográficos de

todos los países fue positiva, con la excepción de Irlanda. Las principales tendencias por re-

giones se encaminaron a reducir el efecto negativo de Estados Unidos y Japón, a profundizar

la contribución negativa de China, ASEAN y el resto de Asia, y a mejorar el impacto del comer-

cio intra-UEM y del resto de la UE.

La evolución de la cuota de mercado de un país depende no solo del comportamiento de la

competitividad precio y no precio de las exportaciones, sino también de su estructura expor-

tadora, es decir, de en qué medida el país está más o menos especializado en determinadas

regiones o productos. Este artículo, sobre la base de un análisis basado en la llamada «meto-

dología de la cuota de mercado constante», cuantifica ambos efectos para la UEM y sus

países miembros para el período 1994-2007 y los compara con los resultados para Reino

Unido y Estados Unidos.

El análisis apunta que la ganancia de cuota de mercado de la UEM en el período de referencia

estuvo impulsada por la particular estructura geográfica de sus exportaciones (concretamen-

te, por su sesgo hacia los mercados europeos). Esta favorable composición geográfica neu-

tralizó los efectos negativos de una pérdida de competitividad (pérdida que se concentró en

los bienes de baja tecnología y fue generalizada en todos los mercados de destino). En con-

traposición, Reino Unido y Estados Unidos perdieron protagonismo dentro del comercio mun-

dial, lastrados por un deterioro de su capacidad competitiva muy superior al de la UEM (dete-

rioro que se centró en productos de media y alta tecnología y afectó a las exportaciones a

todas las regiones), que fue solo levemente contrarrestado por una favorable estructura expor-

tadora en términos tanto geográficos como por tipo de producto. En particular, Reino Unido

se benefició de sus fuertes lazos comerciales con los mercados europeos —en especial con

la UEM—, pero también de la especialización en bienes de contenido tecnológico medio y

alto, mientras que Estados Unidos aprovechó su sesgo exportador hacia regiones como La-

tinoamérica.

Dentro de la UEM existe una gran heterogeneidad tanto en el signo como en el tamaño de las

variaciones en las cuotas de mercado. Así, se observaron ganancias en Holanda, Irlanda,

Eslovaquia, Eslovenia, Finlandia o España y pérdidas en Francia o Italia. En todo caso, el aná-

lisis realizado señala que, en general, la evolución de las cuotas en los países miembros de la

UEM ha venido marcada sobre todo por la evolución de la competitividad de las exportacio-

nes. El efecto de la especialización sectorial ha sido menos importante y bastante variable por

países, aunque se detecta en general que la menor especialización relativa en productos de

alta tecnología ha afectado negativamente a todos los países de la UEM. En cuanto a la es-

pecialización geográfica, ha resultado beneficiosa en la mayor parte de los países de la UEM

gracias al sesgo hacia el comercio intra-UEM y, en menor medida también, hacia las exporta-

ciones al resto de la UE y al resto de Europa, que han compensado las pérdidas de cuota

asociadas a otras regiones.

11.1.2010.

Conclusiones

BANCO DE ESPAÑA 136 BOLETÍN ECONÓMICO, ENERO 2010 UN ANÁLISIS DE LA CUOTA DE MERCADO DE LA UEM EN EL PERÍODO 1994-2007

BALDWIN, R. (2006). The euro’s trade effect, Working Paper, n.º 594, BCE.

BCE (2005). Competitiveness and the export performance of the euro area trade, Occasional Paper, n.º 30.

BOWEN, H. P., y J. PELZMAN (1984). «US export competitiveness: 1962-77», Applied Economics, 16, pp. 461-473.

FINICELLI, A., M. SBRACIA y A. ZAGHINI (2008). A disaggregated analysis of the export performance of some industrial

and emerging countries, Papel n.º 11000, Munich Personal RePec Archive.

RICHARDSON, J. D. (1971). «Constant-market-shares analysis of export growth», Journal of International Economics, 1,

pp. 227-304.

Los datos proceden de la base de datos Comtrade de Naciones Unidas, que dispone de in-

formación anual de comercio bilateral entre países en términos nominales desde 1993 hasta

2007. La desagregación sectorial corresponde a la clasificación SITC a uno y dos dígitos8.

Países de origen: UEM (excluyendo Malta y Chipre), Francia, Alemania, Italia, España, Holanda,

Bélgica y Luxemburgo, Finlandia, Austria, Eslovenia9, Eslovaquia10, Portugal, Grecia e Irlanda.

Países de destino de las exportaciones: UEM, Reino Unido, resto de UE 15, Suiza, resto de Europa,

Rusia, ASEAN, China, Japón, resto de Asia, Estados Unidos, LATAM, África y resto del mundo. En los

gráficos y tablas se ha agrupado el resto de la UE (Reino Unido y el resto de la UE), el resto de Europa

(Suiza, Rusia y el resto de Europa) y el resto del mundo (Latinoamérica, África y el resto del mundo).

Clasificación por mercancías:

Se excluyen del análisis las siguientes categorías SITC:

2. Materiales crudos no comestibles, excepto los combustibles.

3. Combustibles y lubricantes minerales y productos conexos.

4. Aceites, grasas y ceras de origen animal y vegetal.

9. Mercancías y operaciones no clasificadas en otro rubro.

BIBLIOGRAFÍA

ANEJO

Los datos

TIPO DE PRODUCTO CLASIFICACIÓN SITC NIVEL TECNOLÓGICO

Alimentos, bebidas y tabaco 0 + 1 Bajo

Textiles, ropa de cuero e industria del cuero 61 + 65 + 83 + 84 + 85 Bajo

Papel y productos de papel, imprentas y editoriales 64 Bajo

Madera y productos de madera, incluidos muebles 63 + 83 Bajo

Productos minerales no metálicos 66 Bajo

Industrias metálicas básicas 67 + 68 Bajo

Productos metálicos, excepto maquinaria y equipos de transporte 69 Bajo

Resto 81 + 62 + 89 Bajo

Fabricación de maquinaria agrícola e industrial, excepto la maquinaria eléctrica 71 + 72 + 73 + 74 Medio

Fabricación de equipos de transporte 78 + 79 Medio

Productos químicos, productos de caucho y plástico 51 + 52 + 53 + 55 + 56 + 57 + 58 + 59 Medio

Fabricación de maquinaria eléctrica, aparatos y accesorios 76 + 77 Alto

Productos farmacéuticos 54 Alto

Servicios profesionales, científicos, equipos de medición y control,

aparatos fotográficos y ópticos, máquinas de oficina y de procesamiento de datos
75 + 87 + 88 Alto

CLASIFICACIÓN DE LOS PRODUCTOS

8. Los valores faltantes han sido calculados aplicando el crecimiento medio de los tres períodos anteriores o posterio-

res. 9. En el caso de Eslovenia, no se dispone de datos de 1994, por lo que se han calculado como la media del período

anterior y posterior. 10. La serie de Eslovaquia comienza en 1994, por tanto, el análisis para Eslovaquia comienza en 1995.

