
UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS

ESPAÑOLAS

BANCO DE ESPAÑA 43 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

Una aproximación a las características de las empresas exportadoras españolas

Este artículo ha sido elaborado por César Martín Machuca y Antonio Rodríguez Caloca, de la Dirección General

del Servicio de Estudios.

El incremento en el número de empresas españolas que realizan intercambios comerciales e

inversiones directas en el exterior es un buen indicador del proceso de internacionalización

que ha experimentado España en la última década. Este aumento se ha producido en un

contexto de globalización de la actividad y de incorporación de nuevas economías al comer-

cio mundial, que han elevado considerablemente el grado de competencia al que tienen que

enfrentarse las empresas, no solo en los mercados exteriores, sino también en los internos.

Como resultado de estos cambios en el panorama internacional, la capacidad de una econo-

mía de aprovechar su potencial de crecimiento descansa, en mayor medida que en el pasado,

en la capacidad competitiva de sus empresas. De ahí que en los últimos años el análisis de la

competitividad de una economía preste cada vez más atención, junto con los tradicionales

indicadores agregados basados en los precios y costes relativos, al análisis de las caracterís-

ticas que presentan las empresas que exportan.

El objetivo de este artículo es realizar una primera aproximación a las pautas y características

que presentan las empresas españolas que exportan bienes, con el fin de identificar las varia-

bles que aumentan la probabilidad de que una empresa emprenda y mantenga con éxito su

actividad exportadora y que son, por tanto, más relevantes a la hora de diseñar medidas de

política económica tendentes a elevar la competitividad de nuestro tejido empresarial. Para

ello se ha diseñado una base de datos específica para el período 2001-2007 que contiene

información procedente de tres fuentes estadísticas: la Balanza de Pagos, la Central de Ba-

lances y las Cuentas Anuales depositadas por las empresas en los Registros Mercantiles.

Tras esta introducción, en la siguiente sección se sintetizan las principales referencias teóricas

y los rasgos estilizados de la evidencia empírica que sustentan la existencia de características

diferenciales de las empresas exportadoras. A continuación, y después de describir los ras-

gos más importantes de la base de datos empleada, se analizan las características principales

de las empresas españolas que realizan transacciones internacionales de bienes, así como la

dinámica de entrada y salida en este tipo de actividades. Finalmente, se presentan las princi-

pales conclusiones que se infieren de este análisis.

La evidencia empírica disponible señala que, dentro de cada sector de actividad, solo hay

una proporción reducida de empresas que exportan, que, además, son comparativamente

más eficientes y de mayor tamaño que el resto. Este rasgo estilizado apunta a que existen

determinantes a nivel microeconómico de la evolución del comercio internacional que no

pueden fundamentarse mediante las teorías tradicionales, basadas en el concepto de venta-

ja comparativa, o a través de las nuevas teorías surgidas en la década de los ochenta, que

introdujeron rendimientos de escala y diferenciación de productos. En ambos casos no se

contempla la posibilidad de que haya heterogeneidad en los niveles de productividad a nivel

empresarial. Los desarrollos más recientes de la teoría del comercio internacional centran su

atención, en cambio, en el análisis de las características diferenciales de las empresas expor-

tadoras frente al resto, introduciendo costes en la actividad exportadora y heterogeneidad en

los niveles de productividad de las empresas aun cuando pertenezcan al mismo sector de

actividad. Este tipo de modelos considera que las empresas exportadoras no son una mues-

tra aleatoria del sector de actividad al que pertenecen, sino que son más eficientes que el

IntroducciónIntroducción

Marco teórico y evidencia

empírica

Marco teórico y evidencia

empírica

BANCO DE ESPAÑA 44 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

resto [Helpman (2006)]. Según los estudios empíricos realizados, el logro de esta productivi-

dad más elevada precede al inicio de la actividad exportadora [Mauro, Ottaviano y Taglioni

(2007)]. Este fenómeno puede modelizarse a partir de la existencia de costes en las transac-

ciones internacionales y de asimetrías en los niveles de productividad empresarial, en un

contexto de competencia monopolística. Los costes de exportación suelen incorporarse

como costes fijos en los intercambios con el exterior, y son función de variables como la

distancia, las barreras comerciales, la existencia o no de lengua común o de lazos históricos,

etcétera.

El comercio internacional actúa, así, como un mecanismo de selección empresarial en el cual

solo las empresas más productivas exportan, mientras que las menos eficientes, incapaces

de afrontar los costes relacionados con la apertura al exterior, limitan su producción al merca-

do interno o desaparecen por el aumento de las presiones competitivas derivado de las im-

portaciones. Este proceso origina un nuevo canal a través del cual el comercio internacional

mejora el bienestar agregado, ya que provoca un incremento de la productividad media de

cada sector de actividad a través de la reasignación de recursos desde las empresas menos

eficientes a las más productivas [Bernard, Jensen, Redding y Schott (2007) y Chen, Imbs y

Scott (2009)].

Estas ganancias de bienestar serían, probablemente, todavía más elevadas en un contexto

de integración o de liberalización comercial, ya que provocan una reducción del coste de

exportación que afrontan las empresas, lo que eleva el número de estas que está en condi-

ciones de exportar y, en principio, expande el valor de las transacciones comerciales y

amplifica el mecanismo de reasignación de recursos señalado anteriormente. Esta variación

del número de empresas exportadoras se conoce como margen extensivo de las exporta-

ciones. Este margen es uno de los dos componentes en los que se puede desagregar el

crecimiento del valor de las ventas al exterior, junto con la variación del valor medio expor-

tado por empresa, denominado margen intensivo. A su vez, el margen intensivo se puede

descomponer, por un lado, en el crecimiento del número de países (o de productos) a los

que se exporta y, por otro, en el valor medio exportado a cada país (o por cada tipo de

producto).

Existe abundante literatura nacional e internacional que indica que las empresas exportadoras

son una fracción minoritaria del total y tienen características diferenciales, pues son más inno-

vadoras y con una intensidad en capital más elevada, alcanzando así mayores niveles de

productividad (véase cuadro 1). Por tanto, la capacidad exportadora de una economía depen-

de de manera crucial de la eficiencia de sus empresas, lo que supone que ganarían cuota de

mercado los países (o sectores, yendo a un mayor nivel de desagregación) cuyo tejido empre-

sarial sea más productivo y, por tanto, más competitivo en el ámbito internacional. La promo-

ción de un entorno institucional más flexible y abierto a la competencia permitiría, además,

mejorar la competitividad de una economía, a través de la reasignación de recursos hacia las

empresas más eficientes.

La disponibilidad de estudios a nivel empresarial relacionados con el comercio exterior en el

caso de España es muy reducida, dado el carácter confidencial de la información que las

empresas comunican al Departamento de Aduanas e Impuestos Especiales de la Agencia

Tributaria1. De ahí que la mayoría de los trabajos se centre en un subgrupo relativamente re-

ducido de empresas o en datos agregados a nivel sectorial.

Principales características

de la base de datos

Principales características

de la base de datos

1. No obstante, esta información se ha empleado en algunos trabajos de investigación. Véase, por ejemplo, De Lucio y

Fuentes (2008).

BANCO DE ESPAÑA 45 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

Con el objetivo de avanzar en el conocimiento de las empresas exportadoras españolas,

en este artículo se ha diseñado una base de datos para el período 2001-2007 que engloba

la información aportada por tres fuentes estadísticas distintas. En primer lugar, se identifi-

can las empresas que realizan transacciones de bienes con el exterior y el valor de estas

(tanto de exportaciones como de importaciones) a través de la estadística de Balanza de

Pagos2. Si bien estos datos difieren de los disponibles en el Departamento de Aduanas,

que, como ya se ha señalado, son confidenciales, aproximan de forma adecuada el total

de las exportaciones y el grueso de las empresas exportadoras. En segundo lugar, con

objeto de obtener aproximaciones de las principales características diferenciales que po-

see este colectivo de empresas, se cruza esa información con la contenida en la Central

de Balances y en la base de datos de las Cuentas Anuales depositadas en los Registros

Mercantiles. El cruce de estas estadísticas con la Balanza de Pagos se realiza a partir del

código de identificación fiscal de la empresa, lo que permite caracterizar a las empresas de

acuerdo con su tamaño, experiencia, intensidad innovadora, productividad o capital por

trabajador, entre otras variables.

1 El crecimiento de los flujos de exportación tiende a apoyarse preferentemente en el aumento del número de las empresas que

exportan (margen extensivo).

Consejo Superior de Cámaras de Comercio, Industria y Navegación de España (2008), Donoso y Martín (2008), Rodríguez (2008),

Álvarez, De Lucio y Fuentes (2008) y De Lucio y Fuentes (2006 y 2008).

9 La liberalización comercial tiene un efecto positivo sobre la productividad empresarial.

2 El margen extensivo está asociado positivamente con el tamaño del mercado al que se destinan las exportaciones, la reducción

de las barreras comerciales y con la afinidad cultural y lingüística, y negativamente con la distancia.

EVIDENCIA EMPÍRICA INTERNACIONAL

EUROPA: Mayer y Ottaviano (2007), Mauro, Ottaviano y Taglioni (2007), Eaton, Kortum y Kramarz (2004) y Wagner (2003).

ESTADOS UNIDOS: Bernard, Bradford y Schott (2005 y 2007), Eaton, Kortum y Kramarz (2004) y Helpman, Melitz y Yeaple (2004).

AMÉRICA LATINA: Pavcnik (2002).

EVIDENCIA EMPÍRICA EN ESPAÑA

3 Las exportaciones medias por empresa (margen intensivo) aumentan conforme transcurren más años comerciando

internacionalmente.

4 Solo una fracción minoritaria del total de las empresas exporta.

7 En promedio, las empresas exportadoras tienen un tamaño, ratios capital-trabajo, cualificación laboral y productividad más

elevados que el resto de las empresas, y pagan salarios más altos.

8 Los diferenciales señalados en el punto anterior son aún más elevados si la empresa exportadora, además, realiza IED.

6 El valor de las exportaciones está muy concentrado en un número reducido de empresas.

5 El tamaño de las empresas exportadoras es, en promedio, más elevado que el de aquellas que no exportan.

RESUMEN DE LOS RASGOS ESTILIZADOS DE LA EVIDENCIA EMPÍRICA SOBRE LAS CARACTERÍSTICAS

DE LAS EMPRESAS EXPORTADORAS

CUADRO 1

FUENTE: Banco de España.

2. La información que comunican las empresas sobre el valor de sus exportaciones e importaciones de bienes a Balan-

za de Pagos difiere del comunicado al Departamento de Aduanas, que es la fuente oficial de este tipo de transacciones.

Las diferencias se explican, principalmente, por la existencia de un umbral de simplificación de la declaración diferente y

por aspectos metodológicos. No obstante, la comparación de la información disponible para las dos bases de datos

muestra que el valor exportado declarado por las empresas a Balanza de Pagos representa en media el 95% del dato

de Aduanas en el período 2003-2006. En cuanto a las empresas exportadoras, el número de empresas identificadas en

la estadística de Balanza de Pagos supone alrededor del 60% de las que constituyen la base de datos de Aduanas, pues

las empresas de pequeño tamaño están infrarrepresentadas en la base de datos construida. A pesar de ello, el número

de empresas exportadoras incluidas es muy superior al de otros estudios disponibles para el caso español.

BANCO DE ESPAÑA 46 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

La base de datos empleada en el presente artículo presenta algunas especificidades que re-

sulta necesario señalar, ya que condicionan, en ocasiones, el alcance de los resultados obte-

nidos. El cruce de las diferentes bases de datos reduce el número de empresas de la muestra,

pues no se dispone de información sobre algunas variables para todas las empresas que

exportan. Adicionalmente, conviene recordar que la Central de Balances compendia la infor-

mación que proporcionan al Banco de España empresas que representan alrededor del 30%

de valor añadido del conjunto de empresas no financieras de la economía española. No se

trata de una muestra diseñada con criterios estadísticos de representatividad, ya que la cola-

boración empresarial es voluntaria. En consecuencia, las distintas actividades económicas

están representadas de manera desigual, con una cobertura más reducida de aquellos secto-

res industriales en los que predominan las empresas de menor tamaño, como Alimentación,

Textil, Agricultura, Construcción y los Servicios de mercado distintos del Comercio y del Trans-

porte y comunicaciones. Con la finalidad de paliar esta limitación, y de no reducir significativa-

mente el número de empresas que realizan transacciones con el exterior, se emplea la infor-

mación de las Cuentas Anuales facilitada por las empresas que, en aplicación de la normativa

legal, están obligadas a depositarlas, con fines estadísticos, en el Registro Mercantil de la

provincia de su domicilio social.

Como resultado, el número de las empresas de las que se dispone de información puede

variar significativamente en función de la variable que se utilice para aproximar las caracterís-

ticas empresariales, aunque en términos generales la cobertura del valor total exportado es

representativa, siendo como mínimo del 50% del valor de las exportaciones según la estadís-

tica de Balanza de Pagos3.

Esta base de datos constituye una novedad en la literatura empírica española, ya que permite

construir una muestra amplia de las empresas que realizan transacciones con el exterior —li-

mitadas a los bienes, pero ampliable en un futuro a los servicios—, con información de algu-

nas de las características empresariales más relevantes. Todo ello posibilita identificar no solo

el patrón de la dinámica exportadora —a través de la contribución de los márgenes extensivo

e intensivo, del análisis de las ratios de entrada y salida, y de la supervivencia de las empresas

en su actividad exportadora—, sino también sus determinantes a nivel microeconómico, con

lo que se pueden contrastar las predicciones teóricas y la evidencia empírica descrita en el

apartado anterior.

La última fase expansiva de la economía española se ha caracterizado, en su conjunto, por el

dinamismo de las transacciones exteriores de bienes y servicios, y por el aumento de la IED

en el exterior, reflejo del mayor grado de internacionalización de la empresa española. Así, las

exportaciones reales de bienes y, especialmente, las importaciones crecieron en términos

generales por encima del PIB, con lo que el grado de apertura mostró una senda ascendente

(véase gráfico 1). La evolución de las ventas al exterior ha estado condicionada por el com-

portamiento de los mercados de exportación y, especialmente a comienzos de la presente

década, por el incremento de la competencia derivado de la incorporación de los países

emergentes al comercio internacional y por las pérdidas de competitividad-precio acumuladas

por nuestra economía.

De acuerdo con los datos empleados, la expansión de las exportaciones españolas en el conjun-

to del período 2001-2007 se apoyó más en el margen intensivo (entendido como la parte de las

La dinámica de entrada

y salida de las empresas

exportadoras en los

mercados internacionales

La dinámica de entrada

y salida de las empresas

exportadoras en los

mercados internacionales

3. En el período 2001-2007 figuran 167.793 empresas exportadoras en la base de datos utilizada en la elaboración de

este artículo. Se dispone de información relativa al tamaño para 31.378 empresas, mientras que en el caso de la produc-

tividad aparente del trabajo se dispone de información para 4.344 empresas.

BANCO DE ESPAÑA 47 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

ventas al exterior que se explica por el aumento del valor medio exportado por las empresas ex-

portadoras) que en el extensivo (la parte que, por el contrario, se explica por la variación del núme-

ro de empresas) (véase gráfico 2)4. La aportación del margen extensivo se ha apoyado principal-

mente en las pequeñas y medianas empresas. En cambio, en el caso de las grandes empresas,

el avance de las exportaciones refleja mayoritariamente la evolución del margen intensivo.

Para comprender la dinámica del margen extensivo resulta de especial interés el estudio de los pa-

trones de entrada y salida de la actividad internacional de las empresas en la actividad exportadora5.

0

2

4

6

8

10

12

14

95 96 97 98 99 00 01 02 03 04 05 06 07 08

 PIB MUNDIAL

 COMERCIO MUNDIAL

EVOLUCIÓN DEL COMERCIO MUNDIAL DE BIENES

Y SERVICIOS

% interanual

TRANSACCIONES COMERCIALES CON EL EXTERIOR DE LA ECONOMÍA

ESPAÑOLA Y CUOTA EN LOS MERCADOS INTERNACIONALES

GRÁFICO 1

FUENTES: Instituto Nacional de Estadística, Aduanas y Fondo Monetario Internacional.

0

300

600

900

1.200

1.500

1.800

2.100

2.400

2.700

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

 MUNDIAL

 ESPAÑA

EVOLUCIÓN DE LOS FLUJOS DE IED MUNDIALES

Y DE ESPAÑA EN EL EXTERIOR

BASE 1995 = 100

80

90

100

110

120

130

95 96 97 98 99 00 01 02 03 04 05 06 07 08

 ESPAÑA

 UEM

BASE 1995 = 100

CUOTAS DE EXPORTACIÓN NOMINALES

DE BIENES Y SERVICIOS

20

24

28

32

36

40

44

95 96 97 98 99 00 01 02 03 04 05 06 07 08

 EXPORTACIONES DE BIENES

 IMPORTACIONES DE BIENES

EVOLUCIÓN DEL GRADO DE APERTURA

DE LA ECONOMÍA ESPAÑOLA

% del PIB real

4. Adicionalmente, en el gráfico 2 se compara la evolución de las exportaciones de bienes de las empresas que compo-

nen la muestra con el dato total de Aduanas. Las características específicas de la base de datos empleada en este tra-

bajo, que infraestima la presencia de pequeñas empresas, podría explicar la diferente evolución que ambas series pre-

sentan en los años 2002 y 2003. Estas diferencias podrían afectar a la descomposición entre margen extensivo e

intensivo, según se utilicen los datos de la muestra o los datos de Aduanas. 5. Con objeto de evitar el sesgo que intro-

duce en los datos la elevación del umbral de simplificación de declaración por operación por parte de las empresas a

Balanza de Pagos, las ratios de entrada y salida se aplican a las empresas con operaciones superiores a dicho umbral.

La tasa de supervivencia se mide como el porcentaje de empresas que permanecen en activo en cada año posterior a

su nacimiento.

BANCO DE ESPAÑA 48 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

La ratio de entrada de las empresas en los mercados exteriores muestra una cierta tendencia

de descenso a lo largo del período 2002-2007, con un valor promedio en torno al 18%,

mientras que la ratio de salida, que se ha situado en media alrededor del 17%, ha permane-

cido más estable. Esto refleja, al menos parcialmente, los costes de entrada que tienen que

afrontarlas empresas que inician su actividad exportadora y que desincentivan la apertura al

exterior. Las empresas situadas en los tramos de menor tamaño son las que presentan ma-

yores tasas de entrada y de salida (véase gráfico 3), condicionando en términos generales

la variación neta del número de empresas. Por el contrario, las grandes empresas presentan

menores tasas de entrada y salida, lo que estaría ligado tanto a su implantación más antigua

en los mercados exteriores como al hecho de que la creación de este tipo de empresas es

mucho menos frecuente que en el caso de las de menor tamaño.

Los datos empleados señalan que las pequeñas empresas están accediendo con dinamismo

a los mercados exteriores, con un aumento del valor comercializado por empresa que ha sido

muy significativo en este tramo (margen intensivo), aunque muestran dificultades para conso-

lidarse en el ámbito internacional [De Lucio y Fuentes (2006)]. La mayor parte de las empresas

cesa su actividad con el exterior al año siguiente de iniciarla, y tan solo alrededor del 7% de

las empresas exportadoras que iniciaron su actividad internacional en 2001 continuaba expor-

tando en 2007 (véase cuadro 2). Estas tasas de supervivencia en la actividad exportadora se

duplican si la empresa exporta e importa simultáneamente, y aumentan adicionalmente en el

caso de las grandes empresas. En este sentido, si solo se consideran las empresas que ex-

portan durante todos los años del período 2001-2007, es decir, aquellas que han tenido más

éxito y se han consolidado en el ámbito internacional, se observa que el peso de las empresas

de mayor tamaño es más elevado que en el conjunto de empresas exportadoras.

En línea con las predicciones teóricas y la evidencia descritas anteriormente, las empresas

que comercian con el exterior (mediante exportaciones o importaciones) suponen una propor-

ción pequeña del total (el 27,5%) (véase cuadro 3). Las empresas exportadoras representan

aproximadamente el 14% del total, mientras que el porcentaje de empresas importadoras es

Rasgos estilizados de las

empresas españolas que

realizan transacciones

comerciales con el exterior

Rasgos estilizados de las

empresas españolas que

realizan transacciones

comerciales con el exterior

-10

-5

0

5

10

15

20

2002 2003 2004 2005 2006 2007

 MARGEN EXTENSIVO (a)

 MARGEN INTENSIVO (b)

 CRECIMIENTO TOTAL EN LA MUESTRA

 CRECIMIENTO TOTAL ADUANAS

EVOLUCIÓN DE LAS EXPORTACIONES TOTALES

% interanual

COMPONENTES DEL CRECIMIENTO DE LAS EXPORTACIONES GRÁFICO 2

FUENTE: Banco de España, a partir de las estadísticas de Balanza de Pagos y Aduanas.

a. Se define el margen extensivo como el incremento del valor exportado derivado del aumento del

número de empresas.

b. Se define el margen intensivo como el incremento del valor exportado derivado del aumento del

importe medio exportado por empresa.

BANCO DE ESPAÑA 49 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

0

5

10

15

20

25

RATIO DE SALIDA (d)RATIO DE ENTRADA (c)

 MICROEMPRESAS

 PEQUEÑAS EMPRESAS

 MEDIANAS EMPRESAS

 GRANDES EMPRESAS

 TOTAL

Promedio 2002-2007 (%)

DINÁMICA DE ENTRADA Y SALIDA EN LA ACTIVIDAD EXPORTADORA

DE LAS EMPRESAS ESPAÑOLAS (a) (b)

GRÁFICO 3

FUENTE: Banco de España, a partir de las estadísticas de Balanza de Pagos, Central de Balances

y Registro Mercantil.

a. El tamaño de la empresa se define según el número de empleados. De este modo, se clasifican

como microempresas las que cuentan con menos de 10 empleados, como pequeñas empresas

las que tienen entre 10 y 49 empleados, y como medianas y grandes empresas se clasifican,

respectivamente, las que cuentan entre 50 y 249 empleados y con 250 empleados o más. Se

han excluido las empresas de las que no se dispone de información relativa al tamaño.

b. Se consideran las empresas que declaran operaciones de bienes a Balanza de Pagos por

importe superior a 12.500 euros en el período 2002-2007.

c. Calculado como el cociente (entre exportadoras)

Empresas nuevas
n
 /(Empresas nuevas

n
+ Empresas existentes

n–1
).

2003

Total muestral

1,72,80,018,216,713,03sarodatropxE

0,90,018,116,411,918,03sarodatropmI

2,313,418,617,024,622,04Simultáneamente, exportadoras-importadoras

2,64,71,97,114,610,92Solo exportadoras

6,86,92,119,313,819,92Solo importadoras

Empresas grandes (b)

2,322,323,623,134,735,25sarodatropxE

9,633,939,240,444,255,56sarodatropmI

3,353,350,060,063,360,07Simultáneamente, exportadoras-importadoras

1,011,016,118,811,629,44Solo exportadoras

8,725,133,332,533,640,36Solo importadoras

SUPERVIVENCIA EN LA ACTIVIDAD EXPORTADORA DE LAS EMPRESAS QUE EMPIEZAN A EXPORTAR EN 2001 (a)

Periodo 2002-2007
CUADRO 2

%

FUENTE: Banco de España, a partir de las estadísticas de Balanza de Pagos, Central de Balances y Registro Mercantil.

a. Se analiza la evolución de las empresas que inician su actividad exportadora y/o importadora en el año 2001
y que continúan dicha actividad durante el período 2002-2007.

b. Se clasifican como empresas grandes aquellas que cuentan con 250 o más empleados.

20072006200520042002

BANCO DE ESPAÑA 50 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

más elevado (alrededor del 20%), en consonancia con la dependencia de inputs importados

de la economía española. Las manufacturas tienen una proporción más elevada de empresas

que realizan intercambios comerciales con el exterior, representando tanto las exportadoras

como las importadoras aproximadamente el 26%. En el recuadro 1 se describen con detalle

las características de las empresas de las principales ramas manufactureras.

Los resultados obtenidos señalan que las empresas exportadoras tienen, en promedio, mayor

tamaño, una intensidad en capital fijo y niveles de productividad más elevados (véase cuadro 4).

Las diferencias son, en general, más pronunciadas en el caso de las manufacturas. La brecha

de tamaño entre empresas exportadoras y no exportadoras es muy amplia. Concretamente,

para el conjunto de todas las empresas, la mediana del tamaño de las empresas exportadoras

(medida a través del empleo) cuadruplica a la de aquellas que no exportan. El diferencial de

tamaño promedio de la empresa que exporta respecto de aquellas que no lo hacen es todavía

más pronunciado si, además, importa. La proporción de empresas que comercia internacio-

nalmente aumenta con el tamaño, de manera que cerca del 84% de las grandes empresas

realizó intercambios con el exterior, siendo este porcentaje de aproximadamente el 70% en el

caso de las exportaciones. Por otro lado, se aprecia que el tamaño tiende a ser algo más re-

ducido entre las empresas que importan que entre las que exportan.

La relevancia de las grandes empresas en el comercio exterior se refleja en el elevado grado

de concentración del valor de los intercambios con el exterior. Concretamente, el 1% de las

empresas exportadoras realizó en 2007 en torno al 73% de total de las ventas al exterior,

porcentaje que se sitúa en el 96% cuando se considera el 10% de las empresas exportado-

ras6. La intensidad exportadora —definida como la ratio entre el valor exportado y las ventas

totales— también aumenta, en líneas generales, con el tamaño empresarial. No hay que olvi-

dar que cuando una empresa es grande las opciones para internacionalizarse se diversifican

Total Microempresa
Empresa

pequeña

Empresa

mediana
Empresa grande

PRO MEMORIA:

Empresas que

realizan IED

% sobre el total muestral (c)

4,268,860,656,527,64,41sarodatropxE

9,070,779,065,035,014,02sarodatropmI

Simultáneamente, exportadoras-importadoras 7,2 3,2 15,3 44,9 61,5 53,9

4,83,70,113,015,31,7sarodatropxeoloS

9,615,510,612,513,72,31sarodatropmioloS

3,973,480,278,040,415,72)d(adazilanoicanretniaserpmE

Intensidad exportadora (% importe exportado/ventas) 22,6 20,1 17,8 24,8 31,2 29,7

DISTRIBUCIÓN POR TAMAÑO DE LAS EMPRESAS ESPAÑOLAS QUE INTERCAMBIAN BIENES CON EL EXTERIOR

Promedio del período 2001-2007 (a) (b)

CUADRO 3

FUENTE: Banco de España, a partir de las estadísticas de Balanza de Pagos, Central de Balances y Registro Mercantil.

a. Se consideran las empresas que declaran operaciones de bienes a Balanza de Pagos por importe superior a 12.500 euros en el período

2001-2007.

b. El tamaño de la empresa se define según el número de empleados. De este modo, se clasifican como microempresas las que cuentan con

menos de 10 empleados, como pequeñas empresas las que tienen entre 10 y 49 empleados, y como medianas y grandes empresas se

clasifican, respectivamente, las que cuentan entre 50 y 249 empleados y con 250 empleados o más.

c. En el caso de las empresas que realizan IED, se ha calculado sobre el total empresas que efectúan dicho tipo de transacciones

en el período 2003-2007.

d. Se considera empresa internacionalizada aquella que realiza exportaciones y/o importaciones.

6. Este grado de concentración es similar al estimado en Mayer y Ottaviano (2007) para otras economías europeas

(concretamente, Alemania, Francia, Reino Unido, Italia, Hungría, Bélgica y Noruega), aunque el peso relativo del 1% de

principales empresas exportadoras tiende a ser más elevado en España que en dichas economías.

CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS MANUFACTURERAS ESPAÑOLAS RECUADRO 1

La apertura al exterior de las empresas manufactureras es mucho

más elevada que la del resto de sectores, en consonancia con el

carácter comercializable de su producción y su dependencia de

inputs importados. Por ello resulta de particular interés realizar un

análisis más pormenorizado de las empresas exportadoras industria-

les, ya que bajo este epígrafe se engloban diversas ramas cuya acti-

vidad presenta características heterogéneas y que condicionan los

resultados a nivel más agregado.

Dentro de las manufacturas, las ramas con una mayor fracción

de empresas exportadoras son la maquinaria y equipo mecánico,

la transformación de materiales plásticos y caucho, y la química.

BANCO DE ESPAÑA 51 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

Tamaño (a)

Ratio capital

físico por

trabajador (b)

Ratio de

temporalidad (c)

Cualificación del

trabajo (d)

Productividad

(VAB/empleo) (e)

Exporta 23,5 2,1 17,4 13,9 48,6

No exporta 5,9 1,1 29,7 18,2 35,9

Exporta 14,5 1,1 23,4 9,5 28,0

No exporta 5,8 0,6 36,6 6,1 22,9

Exporta 12,7 0,6 47,8 7,6 24,0

No exporta 5,8 0,6 47,4 7,0 21,0

Exporta 24,0 3,0 14,8 19,9 61,0

No exporta 6,2 1,5 30,4 17,2 40,8

Exporta 20,0 2,1 24,5 11,6 38,7

No exporta 6,5 1,4 31,0 9,0 30,4

Exporta 19,0 1,6 23,8 13,4 42,3

No exporta 6,2 0,9 34,4 10,1 32,5

Exporta 16,5 1,2 20,6 17,0 41,6

No exporta 6,0 0,8 31,5 14,2 32,6

Exporta 19,2 1,2 21,2 17,8 43,0

No exporta 6,0 0,8 33,3 9,6 33,3

Exporta 51,7 2,3 15,3 13,5 50,8

No exporta 6,0 0,8 28,6 2,2 27,2

Exporta 22,0 1,4 23,9 24,2 58,1

No exporta 4,9 0,8 28,6 50,0 28,3

Exporta 24,0 3,0 19,1 10,8 46,7

No exporta 5,0 1,4 30,6 22,4 40,9

TOP 1% TOP 5% TOP 10%

7,390,781,762,622,52ARERUTCAFUNAMAIRTSUDNI

6,686,370,348,336,22nóiccefnocaledylitxetairtsudnI

7,382,073,144,236,03odazlacledyoreucledairtsudnI

1,686,373,048,440,14acimíuqairtsudnI

Industria de la transformación del caucho y materias plásticas 36,2 39,8 55,3 79,8 89,5

1,394,483,750,912,91socilátemsotcudorpednóicacirbafyaigrulateM

Industria de la construcción de maquinaria y equipo mecánico 41,1 35,3 51,8 77,6 87,8

Industria de material y equipo eléctrico, electrónico y óptico 32,5 34,0 60,8 85,8 93,1

0,597,090,975,445,44)f(livómotuA

4,795,293,070,430,74)livómotuaodiulcxe(etropsnartedlairetamedotseR

2,093,181,756,221,22Resto de manufacturas (g)

Mediana de la distribución

Resto de material de transporte (excluido automóvil)

Industria de la construcción de maquinaria y equipo

mecánico

Industria de material y equipo eléctrico, electrónico y

óptico

Automóvil (f)

INDUSTRIA MANUFACTURERA

Industria textil y de la confección

Empresas

exportadoras

Empresas

importadoras

Grado de concentración de las exportaciones

Industria del cuero y del calzado

Industria química

Metalurgia y fabricación de productos metálicos

% dentro de cada rama de actividad

Industria de la transformación del caucho y materias

plásticas

Resto de manufacturas (g)

FUENTE: Banco de España, a partir de las estadísticas de Balanza de Pagos, Central de Balances y Registro Mercantil.

a. Calculado según el número de empleados.

b. Calculado como el cociente entre el inmovilizado material dividido por el número de empleados.

c. Calculado como el porcentaje que representa el empleo no fijo sobre el total de empleo.

d. Calculado como el porcentaje que representan directores, gerentes de empresa, profesionales, técnicos y similares sobre el total

de empleados.

e. Calculado como el cociente entre el valor añadido bruto y el número de empleados.

f. Engloba los sectores de la CNAE relativos a la fabricación de vehículos de motor, carrocerías y partes, piezas y accesorios no eléctricos para vehículos de

motor y sus motores.

g. Engloba los sectores de la CNAE relativos a la industria de la alimentación, bebidas y tabaco; industria de la madera y corcho; industria del papel;

edición, artes gráficas y reproducción de soportes grabados; refino del petróleo y tratamientos nucleares; industrias de otros productos

minerales no metálicos e industrias manufactureras diversas.

CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS MANUFACTURERAS ESPAÑOLAS RECUADRO 1

BANCO DE ESPAÑA 52 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

Si también se consideran las importaciones, las ramas que mues-

tran un mayor grado de internacionalización son la industria quí-

mica y el automóvil, en las que, además, los requerimientos de

consumos intermedios importados son elevados. En el último

caso, los datos apuntan a que los intercambios exteriores están

dominados básicamente por el comercio intraindustrial (es decir,

las transacciones internacionales de bienes de la misma indus-

tria), ya que la proporción de empresas exportadoras e importa-

doras es prácticamente idéntica. Por su parte, el grado de con-

centración empresarial del valor exportado en las manufacturas

es ligeramente más reducido que en el conjunto de sectores de

actividad, aunque es muy similar en el caso de la rama de auto-

móviles y algo más elevado en la rama de fabricación de material

de transporte.

Pasando a las características de las empresas, el tamaño promedio

de las empresas exportadoras manufactureras es más elevado que

la del resto de sectores, con la excepción de las industrias extracti-

vas y de producción y distribución de energía, agua y electricidad.

Dentro de las manufacturas, la rama de automóvil presenta una

discrepancia de tamaño entre empresas exportadoras y no exporta-

doras notablemente más elevada que la del resto. Asimismo, las

diferencias en la intensidad de capital físico por trabajador entre em-

presas exportadoras y las que solo se dedican al mercado interno son

más acusadas en las manufacturas, especialmente en la industria del

automóvil. La brecha de productividad también es algo más amplia

en el caso de las manufacturas, particularmente en los casos de la

industria química y, fundamentalmente, del automóvil y de material

de transporte. Sin embargo, dentro de las manufacturas, la cualifica-

ción del trabajo es más reducida entre las empresas que exportan

que en aquellas que no lo hacen, lo que está condicionado por la

industria de material de transporte, cuya producción es más intensi-

va en mano de obra no cualificada y presenta una elevada apertura

con el exterior.

considerablemente, al poder acometer proyectos de IED o establecer acuerdos con empre-

sas implantadas en otros mercados, lo que reduce la importancia del papel de las exportacio-

nes directas en su estrategia de expansión exterior. Ello explicaría el resultado obtenido en

este artículo, que sugiere que, a partir de un determinado umbral, la intensidad exportadora

de las empresas disminuye con su tamaño7.

Las discrepancias en la intensidad de empleo de capital fijo por trabajador también son

relevantes, aunque menos pronunciadas. Así, la ratio de capital fijo por trabajador es un

84% más elevada en las empresas que exportan. A diferencia de esta variable, las dificul-

tades existentes para aproximar de forma adecuada la capacidad innovadora o tecnológi-

ca o la calidad del factor trabajo en una empresa a través de la información contenida en

la Central de Balances y en los Registros Mercantiles requieren que los resultados obteni-

dos a partir de variables como la cualificación laboral, grado de intensidad tecnológica o

productividad deban ser interpretados con cierta cautela. A ello se une que el colectivo de

empresas para el que puede calcularse estas variables se reduce significativamente, lo que

podría sesgar los resultados hacia las grandes empresas8. De acuerdo con la información

del cuadro 4, las empresas exportadoras tienen un carácter innovador más acusado que

el resto. Por otra parte, la ratio de temporalidad, que pretende aproximar el grado de hete-

rogeneidad del factor trabajo para un subconjunto amplio de empresas, se reduce aprecia-

blemente en las empresas exportadoras, siendo un 46% inferior al de las que no exportan.

La relación de esta variable con el grado de la eficiencia de las empresas es incierto, ya

que, si bien el empleo temporal, a través de la menor experiencia y formación, incide ne-

gativamente sobre la competitividad empresarial, también puede aportar flexibilidad y faci-

litar el ajuste ante cualquier perturbación. Los resultados sobre la cualificación del trabajo

difieren según se considere el total de empresas o solo las manufactureras. Para el primer

7. En Donoso y Martín (2008) se encuentra evidencia de que son las medianas empresas las que tienen una intensidad

exportadora más elevada. 8. La intensidad innovadora (gastos en I + D dividido por el valor añadido bruto) y la cualifi-

cación laboral (medida como el porcentaje que representan los directivos, gerentes y el personal técnico sobre el empleo

total de la empresa) solo están disponbiles para las empresas de más de 100 trabajadores.

BANCO DE ESPAÑA 53 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

grupo, la ratio de cualificación es más elevada en las empresas exportadoras que en el

resto, mientras que en el caso de las manufacturas ocurre lo contrario. Este último resulta-

do podría está condicionado, al menos parcialmente, por la composición por ramas de

actividad de las empresas manufactureras exportadoras, en las que el sector del automóvil

y material de transporte (véase recuadro adjunto), con una cualificación de la mano de obra

inferior a la media, tiene un peso significativo. Finalmente, la discrepancia en los niveles de

productividad aparente del trabajo es notable: para el conjunto de sectores de actividad, la

correspondiente a las empresas exportadoras supera en un 30% a la de aquellas que no

exportan.

Al igual que el tamaño empresarial, un primer análisis de los datos muestra una asociación

positiva entre la existencia de intercambios comerciales con el exterior y la realización de ope-

raciones de IED [Álvarez, De Lucio y Fuentes (2007)]. El porcentaje de empresas que intercam-

bia con el exterior es muy superior entre las que realizan IED que en el resto (véase cuadro 3).

Concretamente, dicha proporción se sitúa alrededor del 80%, superando el 60% la propor-

ción de las empresas que son exportadoras. A pesar de este resultado, el signo de la relación

entre los flujos de IED y las exportaciones no está asentado firmemente. La IED motivada por

la reducción de costes, que conlleva la fragmentación del proceso productivo (IED vertical),

solo eleva las exportaciones —comercio intrafirma— si no busca simultáneamente utilizar la

implantación en el exterior como plataforma de exportación a terceros países que antes se

abastecían directamente. La simultaneidad más elevada entre exportaciones e importaciones

que se observa entre las empresas que efectúan IED podría obedecer a la existencia de co-

mercio intrafirma de acuerdo con la base de datos empleada en este artículo. No obstante, en

el caso de España la evidencia econométrica a nivel agregado no es concluyente respecto a

la relación entre la IED y las exportaciones de bienes [García, Gordo y Martínez-Martín

(2008)].

Tamaño (a)

Ratio capital

físico por

trabajador (b)

Ratio de

temporalidad (c)

Cualificación del

trabajo (d)

Intensidad

innovadora (e)

Productividad

(VAB/empleo) (f)

Exporta 14,5 1,8 20,0 14,9 2,0 48,9

No exporta 3,8 1,0 36,8 13,0 0,6 37,6

Exporta 23,5 2,1 17,4 13,9 2,6 48,6

No exporta 5,9 1,1 29,7 18,2 1,0 35,9

TOP 1% TOP 5% TOP 10%

TOTAL (g) 73,2 91,2 96,0

Industria manufacturera 67,1 87,0 93,7

20,4

26,2

Empresas exportadoras

14,4

25,2

Mediana de la distribución

TOTAL

Industria manufacturera

Grado de concentración de las exportaciones
Empresas importadoras

% sobre el total

CARACTERÍSTICAS DE LA EMPRESA ESPAÑOLA EXPORTADORA FRENTE A LA NO EXPORTADORA

Período 2001-2007

CUADRO 4

FUENTE: Banco de España, a partir de las estadísticas de Balanza de Pagos, Central de Balances y Registro Mercantil.

a. Calculado según el número de empleados.

b. Calculado como el cociente entre el inmovilizado material dividido por el número de empleados.

c. Calculado como el porcentaje que representa el empleo no fijo sobre el total de empleo.

d. Calculado como el porcentaje que representan directores, gerentes de empresa, profesionales, técnicos y similares sobre el total

de empleados.

e. Calculado como el cociente entre los gastos en I + D dividido por el valor añadido bruto. En este caso, el estadístico representado es la

media muestral.

f. Calculado como el cociente entre el valor añadido bruto y el número de empleados.

g. Calculado sobre el total muestral del período 2001-2007.

BANCO DE ESPAÑA 54 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

En este artículo se describen las principales características de las empresas exportadoras

españolas a partir de una base de datos que aglutina la información proporcionada por la

estadística de Balanza de Pagos, la Central de Balances del Banco de España y la base de

datos de Cuentas Anuales depositadas en los Registros Mercantiles. Los resultados obteni-

dos en este trabajo muestran que las empresas exportadoras españolas se caracterizan por

su mayor tamaño, productividad del trabajo e intensidad en capital e innovación tecnológica,

siendo estas variables ligeramente más elevadas cuando además importan. Estos rasgos son

similares a la evidencia obtenida a escala internacional y en otros trabajos sobre España,

aunque en el caso español no se había realizado este tipo de análisis con una cobertura tan

completa como la que aquí se utiliza.

En el conjunto del período 2001-2007 se ha expandido el número de empresas españolas

que intercambia con el exterior. La concentración empresarial de las exportaciones de bienes

es muy elevada, en consonancia con la asociación positiva entre el tamaño empresarial y la

existencia de intercambios comerciales con el exterior, especialmente cuando se simultanean

exportaciones e importaciones. También es mayor la proporción de empresas que efectúa

transacciones internacionales de bienes dentro del conjunto de empresas que realizan IED.

En cuanto a los componentes explicativos del incremento de las exportaciones, tanto el mar-

gen extensivo (aumento del número de empresas exportadoras) como el intensivo (aumento

del volumen medio exportado por empresa) contribuyeron positivamente a su evolución en el

conjunto del período. La contribución del margen extensivo es más destacada en las peque-

ñas empresas, aunque las reducidas tasas de supervivencia en la actividad exportadora

muestran las dificultades que encuentran para consolidarse en el ámbito internacional.

La evolución anterior indica que, a pesar de la creciente competencia, especialmente proce-

dente de las economías emergentes, las empresas españolas han ampliado su implantación

en el exterior. Con todo, algunas características de nuestro tejido productivo, como el predo-

minio de las PYME y una capacidad innovadora inferior a la de las principales economías de-

sarrolladas, dificultan la expansión y la consolidación de la empresa española en el exterior,

particularmente en coyunturas como la actual. Estas características subrayan la importancia

de las políticas que favorezcan la reducción de los costes específicos de exportación que

afrontan las empresas, especialmente las PYME, cuya capacidad técnica y financiera tiende a

ser más limitada. Entre estas medidas, cabría mencionar, entre otras, las políticas de informa-

ción y promoción de la actividad exportadora, la implantación de líneas de apoyo oficial a la

creación de consorcios exportadores y la ejecución de campañas de promoción en el extran-

jero de los productos españoles. Las políticas de incentivo a la internacionalización empresa-

rial no solo se circunscriben al ámbito sectorial, ya que la capacidad exportadora de las em-

presas de un país está asociada al grado de eficiencia de su economía. Por tanto, las medidas

encaminadas al desarrollo de un entorno institucional más flexible y abierto a la competencia

permitirían la reasignación de recursos hacia las empresas más eficientes, mejorándose así la

competitividad de la economía y, por tanto, su capacidad exportadora.

15.5.2009.

ÁLVAREZ, A. D., F. J. J. DE LUCIO y M. R. FUENTES (2007). «El tamaño de la empresa exportadora e importadora es-

pañola», Boletín Económico de ICE, n.º 2908, pp. 13-30.

BERNARD, A. B., J. BRADFORD y K. P. SCHOTT (2005a). «Firms in International Trade», Journal of Economic Perspec-

tives, vol. 21, n.º 3, pp. 105-130.

— (2005b). Importers, Exporters and Multinationals: a Portrait of Firms in the U.S. that Trade Goods, NBER Working

Paper, n.º 11404.

CHEN, N., J. IMBS y A. SCOTT (2009). «The Dynamics of Trade and Competition», Journal of International Economics,

n.º 77, pp. 50-62.

ConclusionesConclusiones

BIBLIOGRAFÍABIBLIOGRAFÍA

BANCO DE ESPAÑA 55 BOLETÍN ECONÓMICO, MAYO 2009 UNA APROXIMACIÓN A LAS CARACTERÍSTICAS DE LAS EMPRESAS EXPORTADORAS ESPAÑOLAS

CONSEJO SUPERIOR DE CÁMARAS DE COMERCIO, INDUSTRIA Y NAVEGACIÓN DE ESPAÑA (2008). La empresa

exportadora española 2003-2006.

DE LUCIO, F. J. J., y M. R. FUENTES (2006). «Demografía de la empresa española exportadora e importadora», Boletín

Económico de ICE, n.º 2885, pp. 9-20.

— (2008). «¿Cuáles son las fuentes de crecimiento del comercio exterior?», Boletín Económico de ICE, n.º 2946,

pp. 23-31.

DONOSO, D. V., y B. V., MARTÍN (2008). «Características y comportamiento de la empresa exportadora», Papeles de

Economía Española, n.º 116, pp. 168-183.

EATON, J., S. KORTUM y F. KRAMARZ (2004). «Dissecting Trade: Firms, Industries and Export Destinations», Research

Department Staff Report, n.º 332, Federal Reserve Bank Minneapolis.

GARCÍA, C., E. GORDO y J. MARTÍNEZ-MARTÍN (2008). «Una actualización de las funciones de exportación e importa-

ción de la economía española», Boletín Económico, diciembre, Banco de España, pp. 39-49.

HELPMAN, E. (2006). «Trade, FDI, and the Organization of Firms», Journal of Economic Literature, vol. XLIV, septiembre,

pp. 589-630.

HELPMAN, E., J. M. MELITZ y R. S. YEAPLE (2004). «Export Versus FDI with Heterogeneous Firms», American Economic

Review, n.º 94 (1), marzo, pp. 300-316.

MAURO, F., G. OTTAVIANO y D. TAGLIONI (2007). Deeper, Wider and More Competitive? Monetary Integration, Eastern

Enlargement and Competitiveness in the European Union, ECB Working Paper Series, n.º 847.

MAYER, T., y G. OTTAVIANO (2007). «The Happy Few: Internationalisation of European Firms. New Facts Based on Firm-

Level Evidence», Bruegel Blueprint Series, vol. III.

PAVCNIK, N. (2002). «Trade Liberalization, Exit, and Productivity Improvement: Evidence from Chilean Plants», Review of

Economic Studies, 69 (1), pp. 245-276.

PRICEWATERHOUSECOOPERS (2009). «La expansión de la multinacional española: estrategias y cambios organizati-

vos», Primer Informe Anual del Observatorio de la Empresa Multinacional Española (OEME).

RODRÍGUEZ, R. D. (2008). «Heterogeneidad y competitividad exterior de las empresas industriales», Papeles de Econo-

mía Española, n.º 116, pp. 140-151.

WAGNER, J. (2003). On the Micro-Structure of the German Export Boom: Evidence from Establishment Panel Data,

1995-2002, Working Paper HWWA Hamburg Institute of International Economics.

