

DEZVOLTARE TEHNOLOGICĂ

Specializarea tehnologică a producției industriale și a exportului, la nivel european

Dan OLTEANU

Institutul Național de Cercetări Economice al Academiei Române

Abstract

Continuous technological specialisation of a national economies, conducted by the dynamic comparative advantage, is not only the effect of free market forces accompanied by commercial openness, as it depends on many other factors, among which technological progress is essential. In this study, we try to analyse the differences in the structure and relative specialisation level of industrial production and export, as well as the evolution of territorial concentration of production by various groups of economic activities and products. We use a sample consisting of the main European countries, the USA, Japan and China.

Keywords: *RD&I, technological specialization, geographical concentration.*

JEL classification: F14, O33, O57.

1. Introducere

Noile teorii ale comerțului internațional susțin ideea că tipul produselor industriale în care se specializează o economie are o importanță majoră, iar avantajul comparativ are un caracter dinamic; în același timp, în ce privește primul aspect, nivelul tehnologic al produsului joacă un rol esențial.

Produsele tehnologic-intensive sau de înaltă tehnologie (*high-tech*) au o pondere tot mai importantă în comerțul mondial, datorită beneficiilor pe care le oferă: obținerea unor rente temporare de monopol,

determinate de barierele la intrarea pe piața acestor produse a concurenților; generarea unui proces cumulativ (cerc virtuos) al specializării, datorită curbelor de învățare abrupte și economiilor de scară; obținerea de externalități pozitive la nivel intra- și inter-industrial, cu rol pozitiv în creșterea economică; oferta de salarii ridicate angajaților din aceste activități; atractivitatea sectoarelor tehnologic-intensive pentru investițiile companiilor multinaționale este maximă; pe piețele cu potențial ridicat de creștere, cererea pentru astfel de produse este foarte ridicată. Din păcate, la nivel european, doar o

mică parte din țări – cele vest-europene – reușesc să fie competitive. Țările central și est-europene (CEE) sunt specializate în produse industriale de un nivel tehnologic redus, intensive în resurse naturale și forță de muncă.

Dar nu numai tipul activităților industriale în care o economie se specializează este important, ci și calitatea și gradul de noutate a produselor, indiferent de ramura industrială de care aparțin. Diferențierea pe verticală (nivel calitativ) și orizontală (sortiment, varietate) a producției crește eficiența firmelor inovatoare și contribuie la creșterea stocului național de cunoștințe, reprezentând astfel doi factori complementari ai creșterii economice. Introducerea continuă pe piața mondială de noi sortimente ale aceluiași tip de produs conduce la apariția unei scări a varietății și a calității: pe treptele inferioare se situează produsele vechi, uzate moral, iar pe cele superioare – noile bunuri și servicii, superioare calitativ sau diferite de cele anterioare prin design etc. Cu cât producția industrială și exportul unei țări se află mai sus pe această scară, cu atât beneficiile asupra creșterii economice sunt mai mari. Și aici este valabil caracterul cumulativ al specializării. Ca și în cazul precedent, țările CEE sunt specializate în produse de un nivel calitativ scăzut.

“Noua teorie” a comerțului internațional relevă și caracterul dinamic al avantajului comparativ. Dacă acesta ar avea un caracter static, modelul internațional de specializare ajuns la echilibru ar rămâne neschimbat în timp, fapt contrazis de statistici. Superioritatea tehnologică dobândită printr-un proces cumulativ de învățare din practică este cea care determină obținerea avantajului comparativ, prin generarea de noi produse / procese de producție. Avantajul este însă temporar

(teoretic cel puțin), până când competitorii externi reușesc să descifreze prin diferite metode tehnologiile de fabricație și să imite noile produse, costul imitării fiind mult mai mic decât cel al inovării. În momentul în care decalajul inițial dispare, factorii tradiționali își reiau rolul de principali determinanți ai comerțului. Statele care la început erau lideri pot deveni în această situație chiar importatoare ale noilor produse, în cazul în care costurile de producție le dezavantajează. Mai departe, firmele vor încerca din nou obținerea de profituri de monopol prin inovare, fapt ce va conduce la noi decalaje și procesul se repetă.

Procesul de restructurare industrială perpetuă datorată dinamicii avantajului comparativ, nu este doar consecința forțelor pieței libere care acționează odată cu deschiderea comercială. El depinde în mare măsură de influența majoră a CD&I asupra randamentului factorilor de producție și asupra specializării. Din acest motiv, omiterea susținerii dinamicii tehnologice din obiectivele politicii economice a unei țări are implicații negative majore asupra creșterii și dezvoltării economice.

În procesul de ajustare structurală a economiei, generat de necesitatea integrării depline în circuitul productiv și comercial european, statele CEE au pornit cu, și continuă să aibă, un important decalaj de productivitate, diferențiat pe ramuri ale industriei prelucrătoare. Decalajele sunt, de regulă, mai mari în ramurile cu tehnologie medie și înaltă. Acest lucru determină ca și procesul de convergență să necesite o perioadă mai îndelungată în cazul acestor ramuri. Pe de altă parte, dificultatea realizării convergenței este diferențiată între ramurile industriale. Cu cât nivelul tehnologic al industriei este

mai ridicat, cu atât realizarea convergenței implică un efort de învățare din practică, de calificare a salariaților și o capacitate managerială mai dezvoltată. Dar există și un potențial aspect pozitiv: cu cât decalajul este mai avansat, cu atât posibilitatea de dezvoltare a industriei respective pentru țara rămasă în urmă este mai mare. Valorificarea acestui potențial depinde de o multitudine de factori: susținerea sectorului de CD&I, dotarea cu capital uman, mediul de afaceri și altele.

Vom încerca în acest studiu să analizăm dinamica diferențelor, în principal la nivel european, în ce privește structura și gradul de specializare relativă a producției și exportului, precum și concentrarea teritorială a producției pe diferite grupe de activități economice și de produse. Obiectivul este acela de a cerceta existența convergenței/divergenței specializării între țările CEE și cele VE¹.

2. Specializarea și concentrarea teritorială a producției

2.1. Structura și specializarea producției, pe grupe tehnologice de activități

Procesul de restructurare a producției pe baza costurilor relative a născut numeroase temeri în legătură cu distribuția teritorială neuniformă a producției cores-

punzătoare unor ramuri industriale. Mai precis, este vorba de localizarea acelorora cu potențial ridicat de creștere economică în zonele dezvoltate din vestul și centrul Europei, în timp ce ramurile intensive în forța de muncă se vor dezvolta în țările din est.

Pentru a verifica cele de mai sus, prezentăm în figurile următoare structura și gradul de specializare relativă a producției pe grupe de ramuri ale industriei prelucrătoare după intensitatea tehnologică², realizată pe baza unei clasificări OECD (Anexa 2), pentru principalele țări europene pentru care au fost disponibile date statistice.

Referitor la *structura producției* (Figura 1), industriile cu tehnologie înaltă și medie-înaltă ocupă peste 30% din producție în 14 din cele 16 state din grupa țărilor VE, pe când în statele CEE, doar în jumătate din ele (6 state din 12). Se observă că diferențele între cele două categorii de țări, deși semnificative, nu sunt pe măsura celor înregistrate de productivitatea muncii și costul forței de muncă, semn că nu acești factori sunt principalii determinanți ai structurii producției.

În ce privește *indicele de specializare relativă* (Figura 2), mai mult de jumătate din statele VE (9 state din 16) sunt specializate în industriile cu tehnologie înaltă sau medie-înaltă, față de o treime (4 state din 12) în cazul țărilor CEE. Dintre acestea din urmă, se remarcă Malta și Ungaria, cu valori ale indicelui superioare chiar față de statele vest-europene; alături de Slovenia, ele reprezintă singurele țări estice specializate în producția de tehnologie înaltă. La polul opus, performanțe foarte scăzute le au statele baltice

¹ *Statele central și est-europene (CEE):* Cehia, Cipru, Estonia, Letonia, Lituania, Grecia, Ungaria, Polonia, Slovenia, Slovacia, Bulgaria, România, Turcia și Malta; *statele vest-europene (VE):* Belgia, Danemarca, Germania, Spania, Franța, Irlanda, Italia, Luxemburg, Olanda, Austria, Portugalia, Finlanda, Suedia, Marea Britanie, Norvegia, Elveția, Islanda.

² Calculele s-au făcut pe baza relațiilor (1) și (2) din Anexa 1.

Sursa: Calcule proprii pe baza datelor statistice furnizat de site-ul Eurostat (<http://epp.eurostat.cec.eu.int>).

Figura 1: Structura producției din industria prelucrătoare pe grupe de tehnologie în anul 2003

Sursa: Calcule proprii pe baza datelor statistice furnizat de site-ul Eurostat (<http://epp.eurostat.cec.eu.int>).

Figura 2: Indicele de specializare relativă a producției din industria prelucrătoare pe grupe de tehnologie în anul 2003

(Estonia, Letonia, Lituania) împreună cu Cipru, România și Bulgaria. În România, specializarea relativă a producției înclină în mod evident către tehnologiile joase (intensive în resurse naturale), urmate la distanță semnificativă de cele medii-

joase.

În ce privește *dinamica specializării relative* în producție, prezentăm în Figura 3 modul cum a evoluat acest indicator (media aritmetică simplă) pe cele patru grupe de industrii și două grupe de țări.

Sursa: Calcule proprii pe baza datelor statistice furnizate de site-ul Eurostat.

Figura 3: Evoluția indicelui specializării relative a producției din industria prelucrătoare pe grupe de tehnologie pentru țările VE, CEE și România în perioada 2000-2003

În grafic se observă că în medie, pentru *statele CEE* (linia neagră), specializarea este cu atât mai ridicată cu cât intensivitatea tehnologică a grupei de industrie este mai mică. Se remarcă totodată diferențele ridicate între grupe, ceea ce implică o structură neuniformă a industriei din aceste țări. Specializarea în tehnologiile înalte este mult mai redusă ca valoare față de țările VE (linia gri) și are o evoluție aproximativ constantă, cu o ușoară tendință crescătoare, fapt ce preconizează *menținerea decalajelor între est și vest, din punct de vedere al producției*.

Comparativ cu media țărilor CEE, *situația României* (linia întreruptă) este una nefavorabilă. Specializarea în producția de tehnologii înalte și medii înalte este inferioară mediei CEE, iar specializarea în tehnologii medii-joase și joase este superioară. În cazul tehnologiilor înalte, *decalajul față de celelalte țări CEE este foarte ridicat și are tendința de a se menține*, dacă evoluția sa va respecta trendul anterior. Se poate spune că producția României este în mod clar specializată în bunurile industriale de joasă tehnologie.

2.2. Concentrarea teritorială a producției

Reducerea barierelor comerciale generată de cristalizarea Pieței Unice pentru statele membre și de acordurile comerciale europene dintre est și vest au sporit mobilitatea bunurilor, precum și a factorilor de producție către zonele cu rentabilitate maximă. Ca urmare, era de așteptat un fenomen de concentrare teritorială a diverselor categorii de activități economice. Pentru a verifica acest lucru am calculat, pentru 28 de state europene, indi-

cele de concentrare teritorială a producției din industria manufacturieră, pe grupe tehnologice, în perioada 2000-2003 (metodologia utilizată este redată în Anexa 1 – relațiile (3) și (4)).

Indicele concentrării *absolute* ia, în medie, valori mult mai mari față de cel al concentrării relative. Acest lucru se întâmplă și pentru că țările analizate au ponderi foarte diferite în producția totală. De exemplu, în 2003, Estonia, Letonia și Lituania au avut fiecare o contribuție de 0,1%, Bulgaria de 2%, în timp ce Germania a avut o pondere de 27%, iar Franța de 18,7%. Putem spune că evoluția concentrării absolute este ascendentă în ansamblu, deoarece trendurile grupelor sunt aproape paralele, ceea ce înseamnă că și media lor, corespunzătoare industriei prelucrătoare în total, va urma aceeași traiectorie. Ceea ce diferă sunt valorile acestui indicator pe grupe, superioare pentru cele cu tehnologie înaltă și medie-înaltă, diferențe care se mențin în perioada de timp considerată, semn că gradul de concentrare al acestora în anumite regiuni europene (vezi indicele de specializare – Figurile 1, 2 și 3) este mai mare.

Indicele concentrării *relative* nu are oscilații mari în perioada 2000-2003 și ia valori mult mai mici. Acest lucru, cumulat cu evoluția ascendentă a concentrării absolute, denotă faptul că producția industrială are un caracter asimetric atât pe total, cât și pe grupe de ramuri. Indicele relativ este mai scăzut deoarece concentrarea grupelor de industrie este aproximativ similară ca nivel cu concentrarea pe totalul industriei. Se remarcă doar tehnologiile înalte, cu valori relative superioare dar cu trend descendent. În contrast, indicele relativ corespunzător industriilor cu tehnologie joasă ia valori mici, dar trendul este ușor ascendent. Între aceste

Sursa: calcule proprii pe baza datelor statistice furnizate de site-ul Eurostat.

Figura 4: Indicele concentrării teritoriale absolute a producției pe grupe de tehnologie, pentru țările europene în perioada 2000-2003

Figura 5: Indicele concentrării teritoriale relative a producției pe grupe de tehnologie, pentru țările europene în perioada 2000-2003

două grupe se situează evoluțiile celor două categorii de activități cu tehnologie medie, al căror grad de concentrare relativă se menține aproximativ constant în timp.

Pe ansamblu, se poate aprecia o tendință de creștere a divergenței ponderilor statelor europene analizate în producția totală a industriei prelucrătoare. Aceasta înseamnă că ponderile țărilor dezvoltate continuă să crească pentru totalul industriei, în timp ce statele mai slab dezvoltate din est produc tot mai puțin, relativ la celelalte. Pe de altă parte, la nivelul grupelor, Figura 5 relevă o tendință de convergență a structurii producției țărilor europene, în perioada considerată.

Clasificarea ramurilor industriei prelucrătoare din punct de vedere al intensității tehnologice nu este întotdeauna conclu-

dentă. În practică, nu există industrii 100% de înaltă sau joasă tehnologie. Fiecare dintre ele realizează și produse tehnologic-intensive, dar și bunuri bazate pe forță de muncă sau resurse naturale. Evident că procentul celor două categorii de produse variază semnificativ de la o industrie la alta, ceea ce a și condus la clasificarea realizată de OECD (2005). Dar, în ultimele decenii, progresul tehnologic influențează toate ramurile. Ca urmare, datorită diferențierii produselor pe verticală și orizontală, specializarea tehnologică se face preponderent pe categorii de produse din cadrul aceleiași activități economice, nu numai pe industrii în ansamblul lor. De asemenea, specializarea pe stadii ale producției este foarte importantă, deoarece valoarea adăugată diferă

semnificativ între diferitele segmente ale lanțului valoric (produse intermediare de bază, semifabricate, mașini și echipamente etc.). Clasificări de acest tip nu sunt disponibile pentru producție, ci doar pentru comerț, motiv pentru care vom analiza în continuare specializarea tehnologică a exportului și importului.

3. Structura și specializarea comerțului pe grupe de produse

3.1. Specializarea pe grupe de produse după intensitatea tehnologică

În perioada reformei statelor CEE, modelul de comerț al acestora a suferit numeroase schimbări. Tendința cea mai pregnantă a fost intensificarea comerțului cu țările membre OECD, în particular cu UE, în timp ce comerțul intraregional al ex-membrelor CAER a scăzut drastic. Deopotrivă, puternica reorientare geografică a comerțului a determinat schimbări semnificative și în structura acestuia. Specializarea comercială depinde în mare măsură de nivelul inițial, economic și social, de la care au plecat țările CEE în procesul de restructurare, dar și de mulți alți factori cum ar fi gradul de introducere a economiei de piață, activitatea antreprenorială sau deschiderea comercială. Investițiile străine directe joacă și ele un rol esențial în determinarea modelului de comerț al țărilor est-europene. În consecință, există diferențe semnificative între performanțele comerciale ale acestor țări.

Ne propunem în continuare să urmărim modul cum au evoluat, în ultimii 10-15 ani, ponderile diferitelor tipuri de produse industriale în exportul și importul, în special, al țărilor CEE. Vom analiza

structura comerțului, clasificând produsele comercializate atât pe niveluri ale intensității tehnologice, cât și pe niveluri calitative și stadii ale producției (elemente ale lanțului valoric), pentru a putea determina tendința de convergență/ divergență a specializării economiilor europene.

Deși majoritatea schimburilor comerciale ale statelor estice se realizează cu Europa (în cazul României – aproximativ 85%), am considerat util a include în analiză, pe lângă statele europene, și SUA, Japonia și China.

Pentru început, vom analiza structura și specializarea exportului (conform relațiilor (5) și (6) din Anexa 1), pe patru grupe de tehnologie, utilizând o clasificare realizată de UNIDO (Anexa 3): produse intensive în resurse naturale; produse de tehnologie joasă; produse de tehnologie medie; produse de tehnologie înaltă (Figurile 6 și 7).

Se remarcă o structură și o specializare asimetrică, pe grupe de produse, a exportului. În general, simetria crește odată cu mărimea și nivelul de dezvoltare al țării. Aceasta deoarece statele mari dispun de resurse diversificate și pot produce o gamă largă de produse, iar statele dezvoltate, cu performanțe ridicate ale sectorului de CD&I se specializează în produse de calitate înaltă, din toate ramurile industriale, după cum vom vedea în secțiunile următoare. Pe de o parte, țări ca Germania, Franța, Suedia, Marea Britanie sau Elveția (țară cu teritoriu mic, dar nivel de dezvoltare ridicat) au indici ai specializării cu valori apropiate între grupele de produse. De cealaltă parte se află statele de dimensiuni mici sau dezvoltare redusă, cum sunt Islanda, Luxemburg, Portugalia, Letonia, Lituania, Estonia, Malta, România, Turcia, care înregistrează diferențe majore între grupe.

Sursa: Calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 6: Structura exportului pe grupe de tehnologice în 2004

Sursa: Calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 7: Indicele specializării relative la export pe grupe de tehnologice în 2004

O categorie aparte o constituie țările nordice (Finlanda, Norvegia, Islanda Letonia și Lituania) care exportă importante cantități de produse intensive în resurse naturale, în raport cu celelalte categorii de produse.

Dacă facem abstracție de valorile excepționale înregistrate de Islanda și de Malta, putem aprecia că statele VE au o specializare relativ echilibrată pe grupele

de produse considerate, în timp ce țările CEE sunt specializate preponderent în exportul de produse de joasă tehnologie și bazate pe resurse naturale. În cadrul acestor țări, *România* prezintă o specializare relativă evidentă în exportul de tehnologii joase, indicele fiind de 2,46, în timp ce pentru tehnologiile înalte și medii, valorile sunt de 0,67, respectiv 0,46 (Figura 8).

Sursa: Calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 8: Evoluția indicelui de specializare relativă a exportului pe grupe de tehnologie pentru țările VE, CEE și România în perioada 1990-2004

Pentru a putea observa evoluția în timp a diferențelor privind avantajul comparativ între cele două categorii de țări (VE și CEE), am construit medii aritmetice simple ale specializării relative, pentru anii 1990, 1995, 2000 și 2004.

În timp ce trendurile corespunzătoare țărilor VE (linia gri) au pantă extrem de reduse, pentru statele CEE (linia neagră) se remarcă o evoluție pozitivă: reducerea avantajului comparativ pentru produsele industriale bazate pe resursele naturale și tehnologiile joase, concomitent cu creșterea acestui indice pentru tehnologiile înalte și medii. Deși convergența între estul și vestul Europei s-a realizat în 2004 doar pentru specializarea în exportul produselor bazate pe resurse naturale, dacă trendul ultimilor 15 ani se menține, ea (convergența) este pe cale să

se realizeze și pentru tehnologiile înalte și medii, în următorii 5-10 ani. Doar specializarea în tehnologii joase prezintă diferențe foarte ridicate.

Ca și în cazul specializării producției, România (linia punctată) prezintă indici de specializare a exportului inferiori mediei țărilor CEE, pentru tehnologiile înalte și medii, respectiv superior pentru tehnologiile joase. Doar exportul de resurse naturale este ceva mai redus față de celelalte țări din grupă. Pe ansamblu, exportul României este categoric specializat în produsele de joasă tehnologie și mai puțin, în resurse naturale.

În Figura 9 am prezentat performanțele exportului UE 15 comparativ cu cele ale SUA, Japoniei și Chinei, doar pentru tehnologiile medii și înalte, pentru a nu încărca graficul.

Sursa: calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 9: Evoluția indicelui de specializare relativă a exportului privind produsele cu tehnologie medie și înaltă pentru UE 15, SUA, Japonia și China în perioada 1990-2004

Se observă că, în comparație cu SUA (linia continuă) și Japonia (linia întreruptă), poziția UE 15 privind specializarea în exportul de tehnologii medii și înalte este net inferioară. Referitor la dinamică, evoluția UE 15 este ușor ascendentă, în timp ce trendurile celor două state amintite sunt oscilante, cu o tendință de creștere pentru tehnologiile medii și de scădere pentru cele înalte. Dacă pentru UE 15, SUA și Japonia nu se anticipează schimbări de situație, China (linia punctată) are evoluția cea mai spectaculoasă dintre țările analizate. Indicele specializării pentru exportul de produse de înaltă tehnologie a crescut de patru ori în perioada considerată, depășind chiar și Japonia, în 2004.

Comparând exportul cu importul, putem determina *soldul comercial*, pe grupe de produse. Pentru a reduce diferențele

foarte mari dintre țări, ale valorilor absolute, am calculat ponderea acestui sold în comerțul total (Figura 10). După cum era de așteptat, țările CEE înregistrează deficite comerciale importante pentru toate categoriile de produse, dar mai ales pentru cele de înaltă și medie tehnologie. Și unele țări VE (Islanda, Luxemburg, Norvegia, Portugalia și Spania) au deficite considerabile, însă statele din UE 15 au în general o balanță mai echilibrată.

România are un sold pozitiv doar pentru tehnologiile joase. Soldurile comerțului cu produse de tehnologie înaltă și medie-înaltă sunt negative și se situează la nivelul mediei țărilor CEE.

Trebuie subliniat că un deficit ridicat al comerțului cu produse de înaltă și medie tehnologie nu reprezintă întotdeauna un dezavantaj. Același deficit comercial,

Sursa: Calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 10: Ponderea soldului comercial (export-import) în comerțul total pe grupe de tehnologie în anul 2004

în valoare absolută, poate implica un volum simultan mai mare sau mai mic al exportului și importului. Importul acestor produse constituie unul din principalele canale ale transferului tehnologic, contribuind la sporirea stocului național de cunoștințe, mai ales pentru țările cu performanțe tehnologice reduse. Doar atunci când ponderea deficitului în comerțul total este ridicată, se poate spune că situația țării în cauză este una nefavorabilă.

3.2. Comerțul intra-industrial (CII). Specializarea pe verticală

Diferențierea bunurilor pe verticală și orizontală a generat apariția exportului și importului simultan a aceluiași categorii de produse (CII), fie cu niveluri diferite de calitate (diferențierea pe verticală), fie având caracteristici diferite (diferențierea pe orizontală). Cu cât o țară are un procent mai mare de CII, cu atât este mai specializată în exportul unei anumite calități/varietăți a produselor și în importul altora. Spre exemplu, țările care beneficiază de un stoc de cunoștințe ridicat, se presupune că se specializează în exportul produselor cu o calitate ridicată, beneficiind de prețuri mari la export. Totodată, ele importă, în măsura în care diversitatea veniturilor interne o cere, produse de calitate joasă, mult mai ieftine.

Ne propunem în continuare să calculăm nivelul CII al țărilor europene (conform relației (7) din Anexa 1), după care vom aprecia diferențele privind nivelul calitativ al produselor exportate (conform relațiilor (10)-(12) din Anexa 1) de aceste țări. În Figura 11 este redată evoluția ponderii CII cu produse de înaltă tehnologie, deoarece am presupus că diferențierea produselor este cea mai ridicată pentru această grupă; țările au fost ordonate după

valorile corespunzătoare anului 2004.

La fel ca în cazul specializării pe grupe de tehnologie a produselor, ponderea CII este cu atât mai mare cu cât nivelul de dezvoltare și, mai puțin, mărimea țării cresc. Ca urmare, statele CEE au, în majoritate, o pondere redusă a acestui tip de comerț. Excepție fac Ungaria, Malta, Cehia și Estonia, care au înregistrat creșteri substanțiale în 2000 și 2004, comparativ cu anii anteriori. În cazul României, evoluția ponderii CII este oscilantă, media situându-se în jurul valorii de 30% din comerțul total.

Ponderea CII nu spune nimic în legătură cu *calitatea produselor* în care fiecare țară tinde să se specializeze. Pentru a determina acest lucru trebuie calculate valorile unitare ale produselor exportate, deoarece prețul reprezintă o măsură a calității, poate singura care poate fi cuantificată statistic (vezi în Anexa 1 modalitatea de calcul).

Deoarece nu am dispus de date complete privind cantitățile exportate de țările analizate, am preluat valorile unitare ale exportului dintr-o bază de date a UNCTAD / WTO (<http://www.intracen.org>). În Figurile 12 și 13 sunt redate aceste valori, corespunzătoare principalelor ramuri ale industriei prelucrătoare, pentru țările CEE, VE, respectiv pentru UE 15, SUA, China și Japonia.

Relativ la media mondială, atât țările VE cât și cele CEE exportă produse de calitate medie și înaltă ($R_{cj} > 0,85$). Dacă media ar fi fost calculată doar pentru țările considerate, diferențele ar fi fost ceva mai mari. Cu toate acestea, în Figura 12 se observă că țările VE exportă la prețuri mai ridicate majoritatea categoriilor de produse prelucrate. Statele CEE sunt superioare doar la produsele de îmbrăcăminte și produsele IT și electronice.

Notă: Țările sunt ordonate după valorile corespunzătoare anului 2004.

Sursa: calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 11: Ponderea CII cu produse de înaltă tehnologie în totalul comerțului cu produse ale industriei prelucrătoare în perioada 1990-2004

Notă: valorile corespund României; media mondială = 1.

Sursa: Date statistice furnizate de International Trade Centre UNCTAD / WTO (<http://www.intracen.org>).

Figura 12: Valoarea unitară a exportului pentru țările CEE, VE și România în anul 2003

În cazul produselor de îmbrăcăminte, dar și al altor ramuri din partea dreaptă a Figurii 12 (produse textile, din piele etc.), procesele de producție utilizează intensiv forța de muncă și resursele naturale. Costul scăzut al factorilor menționați, specific țărilor CEE, conduce la creșterea atractivității acestor zone pentru investitorii străini, care își amplasează aici unitățile de producție și exportă la prețuri ridicate produsele (de calitate înaltă) realizate în țările vest-europene. Acest lucru are un impact pozitiv asupra ocupării, mai puțin asupra calificării forței de muncă.

Referitor la produsele IT și electronice, superioritatea valorii unitare se datorează faptului că aceste bunuri sunt produse finale, a căror asamblare se face în țările CEE (Ungaria, Letonia, Estonia, Cipru și altele) tot datorită costului redus al forței de muncă, la fel ca în cazul precedent. Componentele, subsansamblele lor sunt, de regulă, fabricate în statele UE, așa cum vom vedea în secțiunea următoare, privind specializarea pe stadii ale producției. În acest caz, sumele obținute din vânzări sunt transferate în țările de origine ale companiilor respective. Doar în măsura în care atât componentele cât și produsul final sunt realizate autohton (situație rar întâlnită) se poate vorbi de superioritate calitativă. Aceeași afirmație este valabilă și în cazul mașinilor non-electrice și al echipamentelor de transport.

România prezintă valori unitare ale exportului foarte asimetrice, pe categorii de produse. La 8 din cele 13 grupe de produse, valoarea unitară a exportului României este ușor inferioară mediei țărilor CEE. Din cele 5 produse rămase, pentru care valoarea unitară este superioară, se remarcă echipamentele de transport, produsele de îmbrăcăminte și componentele electronice, cu valori unitare

mult mai mari comparativ cu media CEE. Explicația poate fi sistemul *lohn* – în cazul îmbrăcăminteii, sau asamblarea produselor finale – pentru echipamentele de transport. Doar pentru componentele electronice se poate spune că prețul superior al exportului poate reprezenta un real beneficiu pentru economia națională.

În Figura 13 se observă o calitate superioară a exportului UE 15, comparativ cu principalii competitori, pentru produsele de joasă tehnologie, intensive în forță de muncă și resurse naturale. În celelalte industrii, SUA și Japonia înregistrează valori unitare și, implicit, calități ale produselor mai mari. Calitatea cea mai redusă a exporturilor, după cum era de așteptat, o are China, cu valori net inferioare celorlalte țări, cu excepția echipamentelor de transport.

3.3. Specializarea pe stadii ale producției

Datorită unor avantaje oferite de anumite regiuni/țări (costuri reduse ale forței de muncă, disponibilitatea anumitor materii prime sau a capitalului uman și altele), companiile recurg într-o măsură tot mai mare la localizarea anumitor stadii ale producției într-o altă țară decât cea în care se află cartierul general al firmei. Produsele intermediare (piese de schimb, componente etc.) pot fi exportate către țara de origine a companiei, unde ciclul de producție continuă până la obținerea produsului final, sau pot fi exportate către o altă țară în care compania și-a amplasat următoarea fază a producției. Produsele finale pot fi vândute local sau exportate în alte țări, inclusiv în țara de origine (vezi și Casetă 1).

Fragmentarea și localizarea internațio-

Notă: media mondială = 1.

Sursa: Date statistice furnizate de International Trade Centre UNCTAD / WTO (<http://www.intracen.org>).

Figura 13: Valoarea unitară a exportului pentru UE-15, SUA, Japonia și China în anul 2003

Caseta 1: Categoriile de produse după nivelul de prelucrare

Bunurile de consum sunt destinate vânzării către consumatorii finali. El nu mai suferă transformări în procesul de producție, sau asamblări. Ca urmare, țara importatoare nu mai adaugă valoarea acestui tip de produse. Din acest motiv, importul produselor finale contribuie cel mai puțin la produsul intern (doar prin activitățile de distribuție).

Bunurile intermediare (de bază, prelucrate, componente și accesorii) necesită prelucrare ulterioară în țara importatoare, înainte de a fi vândute consumatorilor finali. În consecință, aceste produse acumulează în continuare valoare adăugată. În funcție de gradul de prelucrare, ele pot fi împărțite în bunuri intermediare de bază, prelucrate și componente și accesorii. De obicei, acestea din urmă încorporează cea mai mare parte a cunoștințelor, activitățile ulterioare de asamblare necesitând doar salariați cu o calificare medie. Totodată, comerțul cu acest tip de produse reprezintă un important canal al transferului tehnologic.

Bunurile de capital sunt destinate utilizării imediate și sunt folosite în principal de firme, ca inputuri în procesul de producție, cu scopul realizării altor bunuri, intermediare sau finale. Importul acestor bunuri este vital pentru transferul tehnologic și, în consecință, pentru menținerea competitivității externe a producătorilor interni. Importul bunurilor de capital implică o serie de costuri suplimentare, legate de know-how, asistență tehnică etc.

nală a producției a generat un alt tip de specializare a comerțului: pe stadii ale producției. În funcție de avantajele oferite, statele “găzduiesc” diferite faze ale producției. Ele se specializează fie în realizarea de produse de bază, puțin prelucrate, fie în producția de subansamble, piese de schimb și bunuri de capital, fie doar în asamblarea componentelor produsului final.

Fiecare din aceste categorii de produse necesită anumiți factori de producție. Produsele de bază sunt, de regulă, intensive în resurse naturale și, din acest motiv, vor fi produse în regiunile care dispun de aceste resurse. Piesele de schimb, subansamblele și bunurile de capital necesită o calificare înaltă a salariaților (capital uman), precum și tehnologii avansate de producție care, la rândul lor, au nevoie de firme specializate care să le asigure întreținerea etc.; din aceste motive, nivelul stocului de cunoștințe reprezintă principalul criteriu de alegere a locului unde va fi amplasată linia de producție. În cazul simplei asamblări a produselor finale, sunt necesare forța de muncă ieftină, dar și o piață de desfacere (atât cea internă cât și cea a statelor vecine) cât mai extinsă.

În funcție de aceste criterii, este de așteptat ca statele dezvoltate VE să se specializeze în exportul acelor categorii de produse intensive în capital fizic și uman, în timp ce țările CEE vor realiza preponderent bunuri intermediare și produse finale (Figurile 14-16). Implicațiile acestei specializări sunt legate de prețurile variate ale categoriilor de produse enumerate anterior, precum și de externalitățile diferitelor activități (contribuția lor la stocul național de cunoștințe etc.).

Pentru a determina specializarea pe stadii ale producției, am folosit classifica-

rea comerțului pe Marile Categori Economiche (MCE), pe care am restructurat-o după criteriul nivelului de prelucrare a produsului. Au rezultat cinci categorii de produse: bunuri de consum, produse intermediare de bază, produse intermediare prelucrate, componente și accesorii și bunuri de capital (clasificarea este redată în Anexa 4).

Pe baza acestei clasificări, în Figurile 14-17 am prezentat structura exportului, soldul comercial și evoluția indicelui de specializare.

Comparând statele VE cu cele CEE, în Figura 14 se observă că primele au o structură mult mai simetrică a exportului. Cu excepția Islandei și Norvegiei, predomină bunurile de capital, alături de componente și accesorii și produse intermediare prelucrate, adică tocmai acele bunuri care încorporează cea mai mare cantitate de cunoștințe și valoare adăugată, beneficiind, ca urmare, de prețuri ridicate. Urmează apoi bunurile intermediare prelucrate și bunurile de consum.

Țările CEE au o structură a exportului foarte diferențiată. Pentru Malta, Ungaria și Cehia predomină bunurile de capital și componentele și accesorii, cu ponderi superioare chiar statelor VE; la polul opus se află Bulgaria, Grecia, Letonia, Lituania, Turcia și România, cu o pondere foarte scăzută. Se observă că pe măsură ce ponderea produselor menționate scade, crește ponderea bunurilor de consum, ceea ce conduce la ideea că țările în cauză se limitează la asamblarea componentelor importate din alte țări. În cazul României, cea mai mare pondere o au bunurile de consum (39,8%), urmate de bunurile intermediare prelucrate (32%); apoi urmează componentele și accesorii (15,7%), bunurile de capital (7,6%) și bunurile intermediare de bază (4,6%).

Sursa: Calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 14: Structura exportului pe grupe de produse după nivelul de prelucrare în anul 2004

Sursa: Calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database (<http://unstats.un.org/unsd/comtrade>).

Figura 15: Ponderea soldului comercial în totalul comerțului pe grupe de produse după nivelul de prelucrare în 2004

În Figura 15, observăm că țările CEE au, în medie, un sold negativ pentru majoritatea tipurilor de produse, valorile cele mai mici înregistrându-le soldul bunurilor de capital și cel al componentelor și accesoriilor:

Valori pozitive apar doar pentru produsele finale și, mai rar și în valoare mai mică, în cazul bunurilor de capital (Ungaria și Cehia) și al componentelor și accesoriilor (Cehia, Malta și Slovenia). Turcia și România au cel mai ridicat sold comercial pentru produsele finale.

Spre deosebire, multe din țările VE (Finlanda, Franța, Germania, Irlanda,

Italia, Olanda, Suedia, Elveția) au un sold comercial pozitiv în cazul bunurilor de capital și al componentelor, sau al bunurilor intermediare prelucrate (Belgia, Finlanda, Irlanda, Suedia și altele).

Cele de mai sus ne arată că statele dezvoltate VE tind să se specializeze în exportul acelor categorii de produse intensive în capital fizic și uman (bunuri de capital, componente, accesorii), în timp ce țările CEE vor realiza preponderent bunuri intermediare de bază și produse finale.

Modul cum a evoluat în timp indicele de specializării, pe grupe de țări, este prezentat în Figura 6.

Sursa: Calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database.

Figura 16: Evoluția indicelui de specializare relativă a exportului pe stadii ale producției pentru țările VE, CEE și România în perioada 1995-2004

Graficul relevă că tendința țărilor CEE este de a-și reduce nivelul de specializare (foarte ridicat) pentru produsele de consum și cele intermediare de bază, concomitent cu creșterea specializării la bunuri de capital și componente și accesorii, mai redusă față de cea a țărilor VE. Având în vedere că acestea din urmă au o evoluție constantă de-a lungul perioadei considerate, se poate anticipa o *tendință de convergență a specializării pe stadii ale producției, între estul și vestul Europei*.

Exportul României înregistrează o specializare foarte ridicată pentru produsele finale și mai redusă pentru bunurile de capital, comparativ cu media țărilor CEE. Pentru celelalte tipuri de produse, ten-

dința este de convergență cu grupul CEE.

Pentru ambele categorii de țări europene, indicii de specializare relativă pentru bunuri de capital și componente și accesorii este subunitar. Aceasta deoarece printre țările luate în calcul se află SUA și Japonia, cu performanțe deosebite în această privință (Figura 17). Chiar și UE 15, țările cele mai dezvoltate ale Europei, au indici inferiori celor două state amintite, iar diferențele par să continue dacă trendul se menține. Doar China are o evoluție pozitivă, cu o creștere spectaculoasă în special la bunurile de capital, al căror indice de specializare depășește în 2004 atât SUA cât și Japonia, după cum se observă în Figura 17.

Sursa: Calcule proprii pe baza datelor statistice furnizate de United Nations Comtrade Database.

Figura 17: Evoluția indicelui de specializare relativă la export pe stadii ale producției pentru UE-15, SUA, Japonia și China în perioada 1995-2004

4. Concluzii

Calculule relevă diferențe însemnate în ce privește specializarea producției și a exportului, între principalele țări europene, împărțite în cele două grupe: central și est-europene (CEE), printre care și România și cele vest europene (VE). Cele din urmă, care investesc în cercetare, cu performanțe în domeniul inovării, s-au specializat în activitățile tehnologic-intensive, care generează beneficii la nivelul întregii economii naționale. Totodată, din punct de vedere al diferențierii produselor (indiferent de industrie), ele (statele) produc și exportă bunuri cu un nivel calitativ superior, care încorporează importante cheltuieli pentru CD&I și capital uman, beneficiind de prețuri ridicate ale exporturilor. În fine, considerând clasificarea pe stadii ale producției, specializarea se realizează în acele bunuri cu cea mai mare valoare adăugată, care încorporează, de asemenea, cheltuieli pentru CD&I (componente, accesorii și bunuri de capital).

Spre deosebire de țările vest europene, în CEE performanțele tehnologice sunt reduse. În consecință, se produc și exportă bunuri intensive în resurse naturale și forță de muncă ieftină. În cadrul țărilor CEE, *România* înregistrează performanțe mai reduse comparativ cu media grupei. Atât structura cât și specializarea relativă a producției și exportului țării noastre indică o tendință de specializare în produse de joasă tehnologie, mult mai accentuată decât în celelalte țări est-europene.

Analiza în dinamică a producției relevă o tendință de *creștere a divergenței*

ponderilor statelor europene analizate în producția totală a industriei prelucrătoare. Aceasta înseamnă că ponderile țărilor dezvoltate continuă să crească pentru toate industriile, în timp ce statele mai slab dezvoltate din est produc tot mai puțin, comparativ cu celelalte. Pe de altă parte, *la nivelul grupelor de tehnologie din industrie există o tendință de convergență a structurii producției țărilor europene*, în perioada considerată.

Referitor la export, trendurile corespunzătoare țărilor VE au pante extrem de reduse, în timp ce pentru statele CEE se remarcă o evoluție pozitivă: reducerea avantajului comparativ pentru produsele bazate pe resursele naturale și tehnologiile joase, concomitent cu creșterea acestui indice pentru tehnologiile înalte și medii. Deși *convergența între estul și vestul Europei s-a realizat în 2004 doar pentru specializarea în exportul de resurse naturale*, dacă trendul ultimilor 15 ani se menține, ea (*convergența*) este pe cale să se realizeze și pentru exportul tehnologiilor înalte și medii, în următorii 5-10 ani. Doar specializarea în tehnologii joase prezintă diferențe foarte ridicate.

Pe ansamblu, analizele efectuate în acest studiu nu relevă o tendință de amplificare a diferențelor dintre estul și vestul Europei, pe principiul cercurilor vicioase / virtuose generate de specializare, așa cum afirmă teoria decalajelor economice. Pentru perioada de 10-15 ani considerată, trendul este de menținere sau chiar de ușoară reducere a diferențelor între țările CEE și cele VE, în ceea ce privește specializarea.

Bibliografie

- Archibugi, D. și Pianta, M., 'The Technological Specialization of Advanced Countries', Kluwer Acad. Press, 1992.
- Balassa, B., *Trade Liberalization and Revealed Comparative Advantage*, 'The Manchester School of Economic and Social Studies', vol.23, nr.2, 1965.
- Fontagné, L.; Freudenberg, M. și Ünalkesenci, D., *Trade in Technology and Quality Ladders: Where Do EU Countries Stand?*, 'International Journal of Development Planning Literature', vol.14, nr.4, 1999.
- Greenway, D., *Vertical and Horizontal Intra-Industry Trade: A Cross Industry Analysis for the United Kingdom*, 'Economic Journal', nr.105, 1995.
- Grossman, G. M. și Helpman, E., *Trade, Innovation and Growth*, 'American Economic Review', vol.80, 1990.
- Grubel, H. G., și Lloyd, P. J., 'Intra-Industry Trade: The Theory and Measurement of International Trade in Differentiated Products', John Wiley, New York, 1975.
- Iancu, A., *Teorii ale avantajului, dezvoltarea industrială și integrarea europeană*, 'Oeconomica', nr. 3-4, 2000.
- Krugman, P., *Intra-Industry Specialization and the Gains from Trade*, 'Journal of Political Economy', vol.89, nr.5, 1981.
- OECD, *Science, Technology and Industry Scoreboard 2005*, p.182-183.
- Porter, M. 'The Competitive Advantage of Nations', Free Press, New York, 1990.
- UN, *United Nations, World Economic and Social Survey 2005. Financing for Development*, New York, 2005.
- UNCTAD, *World Investment Report – Transnational Corporations and Export Competitiveness*, United Nations Conference on Trade and Development, New York and Geneva, 2005.
- UNIDO – United Nations Industrial Development Organization – *Industrial Development Report 2005. Capability Building for Catching-up*, Vienna, 2005, p.155.

Note metodologice

1. *Structura și gradul de specializare relativă a producției* pe grupe de ramuri ale industriei prelucrătoare, după intensitatea tehnologică, s-au calculat astfel:

Ponderea fiecărei industrii în totalul industriei prelucrătoare relevă structura sau *specializarea absolută* (S_{ci}^A):

$$S_{ci}^A = P_{ci} / \sum_i P_{ci} \in (0,1). \quad (1)$$

unde: i = grupele de industrii, c = țările, iar P = valoarea producției.

Gradul de *specializare relativă* (S_{ci}^R) a fost calculat utilizând indicele Balassa (1965) care compară pentru fiecare țară ponderea în totalul statelor analizate a producției dintr-o anumită ramură industrială, cu ponderea producției totale a țării respective. Indicele ia valori peste 1 în cazul specializării relative a unei economii în producția unei industrii i, respectiv mai mici decât 1 în caz contrar:

$$S_{ci}^R = \frac{P_{ci} / \sum_c P_{ci}}{\sum_i P_{ci} / \sum_i \sum_c P_{ci}} \in (0, \infty), \quad (2)$$

unde: notațiile sunt identice cu cele din formula anterioară.

2. *Concentrarea teritorială a producției* s-a calculat după următoarele formule:

Indicele de concentrare *absolută*

$$C_i^A = \sqrt{\frac{1}{n} \sum_c \left(\frac{P_{ic}}{\sum_c P_{ic}} \right)^2}, \quad (3)$$

Indicele de concentrare *relativă*

$$C_i^R = \sqrt{\frac{1}{n} \sum_c \left(\frac{P_{ic}}{\sum_c P_{ic}} - \frac{\sum_i P_{ic}}{\sum_i \sum_c P_{ic}} \right)^2}, \quad (4)$$

Am notat cu i = industria / grupa tehnologică de industrii, c = țara, n = numărul de țări luate în calcul, P = variabila analizată (valoarea producției, în cazul de față).

În Figura 4 și 5 am redat valorile acestor indicatori în perioada 2000-2003, pentru toate țările europene. Valorile și evoluțiile celor doi indici sunt foarte diferite.

3. *Specializarea relativă a exportului* fiecărei țări, care relevă în cazul comerțului avantajul comparativ, a fost calculată în funcție de media tuturor țărilor amintite, nu doar relativ la statele europene, cum am procedat în cazul producției.

Formulele folosite sunt următoarele:

Specializarea *absolută*:

$$S_{ci}^A = X_{ci} / \sum_i X_{ci} \in (0,1); \quad (5)$$

Specializarea relativă (avantajul comparativ):

$$S_{ci}^R = \frac{X_{ci} / \sum_c X_{ci}}{\sum_i X_{ci} / \sum_i \sum_c X_{ci}} \in (0, \infty) \quad (6)$$

Am notat cu i = grupele de produse, c = țările, iar X = valoarea exportului.

4. Comerțul intra-industrial (CII)

CII este strâns legat de termenul de “industrie”. Din păcate, nu există un criteriu unic pentru definirea acestui concept, existând anumite nuanțe în ce privește gradul și tipul de omogenitate al produselor care constituie o industrie. În modelul Heckscher-Ohlin, “*industry*” reprezintă mulțimea de firme care produc bunuri perfect omogene. Însă bunurile au o multitudine de caracteristici, fapt ce duce la inexistența în practică a două produse perfect substituibile în raport cu toate aceste caracteristici. Statisticienii recomandă ca optimă pentru calculul CII – Clasificarea Standard a Comerțului Internațional la nivelul de agregare de trei cifre (CSCI3). Criteriul după care se face această clasificare îl reprezintă tocmai substituibilitatea produselor în consum și în necesarul de factori de producție.

Urmând sfatul statisticienilor, am determinat ponderea procentuală a CII folosind clasificarea CSCI 3, iar ca modalitate de calcul – *indicele Grubel-Lloyd (1975)*:

$$GL_{ci} = \frac{(X_{ci} + M_{ci}) - |X_{ci} - M_{ci}|}{(X_{ci} + M_{ci})} * 100, GL_{ci} \in [0,100]. \quad (7)$$

X_i, M_i reprezintă exportul, respectiv importul din produsul i , al țării c . Indicele GL ia valoarea zero dacă $X_i = 0$ sau $M_i = 0$ și valoarea 100 în cazul în care $X_i = M_i > 0$. Agregarea la nivelul grupei j de produse (cu $i \in j$) sau la nivel național se face astfel:

$$GL_j = \sum_{i \in j} w_i * GL_i, \quad (8)$$

unde w_i reprezintă ponderea valorii comerțului produsului i în valoarea totală a comerțului grupei j (sau în comerțul total al țării c):

$$w_i = (X_{ci} + M_{ci}) / \sum_{i \in j} (X_{ci} + M_{ci}). \quad (9)$$

5. Valoarea unitară a exportului

Etapele metodologice pentru determinarea nivelului calitativ al produselor exportate sunt următoarele:

Valoarea unitară (prețul) se calculează împărțind valoarea exportului unui anumit produs (la nivelul maxim de dezagregare), de către o anumită țară, într-o anumită perioadă de timp, la cantitatea exportată:

$$\overline{U}_{ci} = V_{ci} / C_{ci}, \quad (10)$$

unde: V = valoarea exportului,

C = cantitatea exportată,

i = produsul,

c = țara.

Se determină apoi raportul dintre valoarea unitară a exportului fiecărei țări și valoarea unitară medie a țărilor analizate:

$$R_{ci} = U_{ci} / \overline{U}_i, \quad (11)$$

cu $\overline{U}_i = \sum_c U_{ci} / n$, iar n = numărul țărilor luate în calcul.

Acest raport poate fi agregat la nivelul unei grupe j de produse, sau la nivelul exportului total, ponderând cu valoarea exportului fiecărui produs în exportul grupei j sau în exportul total al țării:

$$R_{cj} = \sum_{i \in j} v_i * R_{ci}, \quad (12)$$

unde $v_i = X_{ci} / \sum_{i \in j} X_{ci}$.

Raportul R_{cj} oglindește calitatea produselor exportate. În funcție de R_{cj} putem clasifica exportul în trei categorii calitative, astfel:

- calitate *înaltă*, dacă $R_{cj} > 1,15$;
- calitate *medie*, dacă $0,85 < R_{cj} < 1,15$;
- calitate *joasă*, dacă $R_{cj} < 0,85$.

Anexa 2

Clasificarea activităților din industria prelucrătoare după intensivitatea tehnologică

Grupe	Ramuri industriale (cod CAEN 1*)
1. Ramuri de înaltă tehnologie	<ul style="list-style-type: none">– Vehicule aero-spațiale (353)– Produse farmaceutice (2441+2442)– Mijloace ale tehnicii de calcul și de birou (30)– Echipamente, aparate radio-TV și de comunicații (32)– Aparatură și instrumente medicale, optice și de precizie (33)
2. Ramuri cu tehnologie medie-înaltă	<ul style="list-style-type: none">– Mașini și echipamente electrice (31)– Vehicule cu motor (34)– Produse chimice, exclusiv farmaceutice (24–2441-2442)– Echipamente de transport rutier și pe cale ferată (352+354)– Mașini și echipamente neclasificate (29)
3. Ramuri cu tehnologie medie-joasă	<ul style="list-style-type: none">– Construcția și întreținerea mijloacelor de transport naval (351)– Produse din cauciuc și mase plastice (25)– Cox, produse din petrol rafinat și combustibili nucleari (23)– Alte produse minerale non-metalurgice (26)– Produse metalurgice de bază și prelucrate (27+28)
4. Ramuri cu tehnologie joasă	<ul style="list-style-type: none">– Produse prelucrate neclasificate; recuperarea deșeurilor (36+37)– Prelucrarea lemnului; celuloză, hârtie și carton; edituri și poliografie (20+21+22)– Produse alimentare; băuturi și tutun (15+16)– Produse textile; pielărie și încălțăminte (17+18+19)

Notă: Clasificarea Activităților Economice Naționale (NACE 1 în engleză)

Sursa: OECD, 2005, p.182-183.

Anexa 3

Categoriile de produse comercializate după nivelul tehnologic

Grupe	Produse (cod CSCI* 2)
1. Produse de înaltă tehnologie	01 (-011), 023, 024, 035, 037, 046, 047, 048, 056, 058, 06, 073, 098, 1(-121), 233, 247, 248, 25, 264, 265, 269, 323, 334, 335, 4, 51(-512, 513), 52(-524), 53(-533), 551, 592, 62, 63, 641, 66(-665, 666), 68
2. Produse de tehnologie medie	61, 642, 65(-653), 665, 666, 67(-671, 672, 678), 69, 82, 83, 84, 85, 89 (-892, 896)
3. Produse de tehnologie joasă	266, 267, 512, 513, 533, 55(-551), 56, 57, 58, 59(-592), 653, 671, 672, 678, 711, 713, 714, 72, 73, 74, 762, 763, 772, 773, 775, 78, 79(-792), 81, 872, 873, 88(-881), 95
4. Produse intensive în resurse naturale	524, 54, 712, 716, 718, 75, 761, 764, 77(-772, 773, 775), 792, 871, 874, 881

Notă: Clasificarea Standard a Comerțului Internațional (SITC în engleză).

Sursa: UNIDO (2005), p.155.

Anexa 4

Categoriile de produse după nivelul de prelucrare

Grupe	– Produse (cod MCE)
1. Bunuri de consum	<ul style="list-style-type: none">– Alimente și băuturi de bază, destinate în principal consumului casnic (112)– Alimente și băuturi prelucrate, destinate în principal consumului casnic (122)– Echipamente de transport, nedestinate industriei (522)– Bunuri de consum durabile, neclasificate în altă parte (61)– Bunuri de consum semi-durabile, neclasificate în altă parte (62)– Bunuri de consum nedurabile, neclasificate în altă parte (63)
1. Produse intermediare de bază	<ul style="list-style-type: none">– Alimente și băuturi de bază, destinate industriei (111)– Aprovizionări industriale nespecificate în altă parte, primare (21)– Combustibili și lubrifianți, de bază (31)
1. Produse intermediare prelucrate	<ul style="list-style-type: none">– Alimente și băuturi prelucrate, destinate industriei (121)– Aprovizionări industriale nespecificate în altă parte, prelucrate (22)– Combustibili și lubrifianți, prelucrate (322)
1. Componente și accesorii	<ul style="list-style-type: none">– Subansamble, piese și accesorii pentru bunuri de capital (42)– Subansamble, piese și accesorii pentru echipamente de transport (53)
1. Bunuri de capital	<ul style="list-style-type: none">– Bunuri de capital, exclusiv echipamente de transport (41)– Echipamente de transport, destinate industriei (521)

Notă: Marile Categoriile Economice (BEC în engleză)

Sursa: *Anuarul Statistic al României; Comerțul exterior pe marile categorii economice (MCE).*