

2016

El informe de Comercio Exterior e Inversiones Extranjeras en el Sector de las
Telecomunicaciones, las Tecnologías de la Información y los Contenidos en España del
ONTSI ha sido elaborado por el equipo del ONTSI:

Luis Muñoz López (Coordinación)

Pedro Antón Martínez

Para la realización del informe se ha contado con la colaboración de las empresas

Asesores y Consultores en Administraciones Públicas, S.L. (ACAP) e

IClaves, S.L.

Reservados todos los derechos. Se permite su copia y distribución por cualquier medio
siempre que se mantenga el reconocimiento de sus autores, no se haga uso comercial de
las obras y no se realice ninguna modificación de las mismas.

COMERCIO EXTERIOR E INVERSIONES EXTRANJERAS EN EL SECTOR DE LAS
TIC Y DE LOS CONTENIDOS EN ESPAÑA. 2016

Índice

1 Introducción .. 6

1.1 Contexto económico ... 8

2 Resumen ejecutivo ..12

3 Comercio Exterior de Bienes y Servicios TIC ...16

3.1 Introducción ..16

3.2 Principales resultados ..18

3.3 Comercio exterior de bienes TIC – Análisis geográfico ...24

3.4 Comercio exterior de bienes TIC – Análisis por tipo de bienes TIC29

3.5 Comercio exterior de servicios TIC- Comparativa internacional34

4 Inversiones en el sector TIC y de los Contenidos (Sector TICC) ...40

4.1 Introducción ..40

4.2 Inversión extranjera en el sector TIC ...42

4.2.1 Principales resultados ...42

4.2.2 Distribución geográfica ...45

4.2.3 Distribución sectorial ..48

4.3 Inversiones de España en el exterior ...52

4.3.1 Principales resultados ...52

4.3.2 Destino geográfico ..55

4.3.3 Procedencia por sectores ...58

5 Referencias ..61

6 Glosario ...62

7 Anexo. Tablas estadísticas. ...68

7.1 Comercio Exterior ..68

7.1.1 Comercio Exterior por área geográfica ..70

7.1.2 Comercio Exterior en la UE 28 ..71

7.1.3 Comercio Exterior con Asia ..81

7.1.4 Comercio Exterior en América..91

7.1.5 Comercio Exterior por sector de actividad ...95

7.2 Inversión extranjera en España ...106

7.2.1 Inversión extranjera en España total ..106

7.2.2 Inversión extranjera en España NO-ETVE ...107

7.2.3 Inversión extranjera en España ETVE ...109

7.2.4 Flujo de inversión (NO ETVE) ..110

7.2.5 Posición inversora (NO ETVE) ...114

7.3 Inversión de España en el extranjero ..118

7.3.1 Inversión de España en el extranjero Total ..118

7.3.2 Inversión de España en el extranjero NO-ETVE ..120

7.3.3 Inversión de España en el extranjero ETVE ..122

7.3.4 Flujo de inversión (NO ETVE) ..123

7.3.5 Posición inversora por áreas (NO ETVE) ...126

8 Índice de ilustraciones ..130

9 Índice de tablas ...131

1
INTRODUCCIÓN

INTRODUCCIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 6

1 Introducción

Con esta edición del informe 2016 sobre Comercio Exterior e Inversiones
Extranjeras en el sector de las telecomunicaciones, las tecnologías de la
información y de los contenidos en España, el Observatorio Nacional de las
Telecomunicaciones y de la Sociedad de la Información (ONTSI) ofrece un valor
complementario al conocimiento de la realidad del Sector TICC español, recogido
anualmente en el Informe del Sector TIC y de los Contenidos en España.

Concretamente, en el Informe se describen y analizan las operaciones de comercio
exterior y de inversiones que afectan al sector TICC español durante el año 2015,
reflejando también la evolución de este tipo de operaciones a lo largo de los últimos
cinco años (2011 – 2015).

El conocimiento del comercio exterior resulta relevante dado que a través de su
análisis es posible conocer la posición competitiva de un país con respecto a otros
países del entorno. Además, focalizar el análisis del comercio exterior desde la
óptica de las distintas actividades económicas, permite conocer el grado de
desarrollo y el dinamismo que presentan cada una de ellas en un entorno
globalizado.

Este informe se realiza en un contexto de recuperación de la actividad económica
en España, iniciada a mediados del 2013 y permite avanzar en el conocimiento de
cómo España evoluciona hacia una economía más intensiva en conocimiento, tal
como muestra la exportación creciente de servicios, y cómo se está adaptando el
modelo industrial a este proceso.

El primer capítulo está constituido por esta introducción y una breve descripción de
la situación económica mundial y española en el año 2015, en la que se analiza
algunas variables macroeconómicas.

El capítulo 2 contiene un resumen ejecutivo de los aspectos y datos más
destacados del informe, tanto de comercio exterior como de inversiones.

El capítulo 3 describe el comercio exterior de bienes y servicios TIC durante el
periodo 2011 – 2015 en España, en lo que respecta a importaciones, exportaciones,
saldo comercial, y cobertura, así como la relevancia que este comercio tiene en el
contexto nacional.

En este capítulo también se realiza un análisis más detallado de los bienes TIC,
describiendo cuáles son los principales países y áreas geográficas origen y destino
de bienes TIC, así como cuáles son los principales bienes TIC objeto de
transacciones comerciales.

Además, se incluye una comparativa del comercio exterior de servicios TIC con
otros países de nuestro entorno, a fin de comparar la posición de España a nivel
internacional y de determinar si nuestra posición responde a un patrón extendido
en las economías avanzadas de la UE.

INTRODUCCIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 7

La elaboración de este análisis se ha basado en las estadísticas de comercio
exterior de bienes que publica la Agencia Tributaria, y en los datos que proporciona
el Banco de España (BdE) sobre comercio exterior de servicios.

Por lo que respecta a la comparativa de comercio exterior de servicios TIC a nivel
internacional se han empleado datos estadísticos del comercio internacional de
servicios publicados por la UNCTAD y datos de Eurostat sobre el PIB de los países
miembros de la UE.

Por otro lado, al igual que en ediciones anteriores, se ha tomado como referencia
metodológica los trabajos realizados por la Organización de Cooperación y
Desarrollo Económico (OCDE) para clasificar los productos TIC. En concreto se
utiliza la propuesta de definición de productos realizada en 2008 por el Working
Group on Indicators for the Information Society (WPIIS) de la OCDE y la
clasificación internacional de comercio (HS2007).

El capítulo 4 presenta información sobre las inversiones del exterior en el sector de
las Tecnologías de la Información, las Comunicaciones y los Contenidos (TICC) en
España para el periodo 2011 – 2015. En él se incluyen un conjunto de tablas y
gráficos en los que se refleja el estado actual de los principales indicadores relativos
a la inversión directa del exterior en el sector TICC, incluyendo los flujos de
inversión bruta, la posición inversora 1 , la cifra de negocio, el empleo y los
resultados de las empresas participadas. Asimismo, se analiza cuál es la
importancia de dicha inversión en el contexto económico general y en el conjunto
de las inversiones nacionales y cuáles son los países origen último de la inversión, y
los principales sectores receptores de inversión.

Además, se describe el estado actual y evolución en el mismo periodo de las
inversiones del sector TICC de España en el exterior, analizando los principales
indicadores relativos a flujos de inversión y posición inversora de las empresas
españolas TICC en el exterior. También se muestran, en detalle, los países y áreas
geográficas destino de la inversión, así como las principales ramas de actividad del
sector TICC origen de la inversión española en el exterior.

Como en anteriores ediciones de este informe, para la elaboración del análisis de
las inversiones extranjeras en España y de España en el exterior, se ha empleado
como fuente de datos la información ofrecida por la Dirección General de Comercio
e Inversiones de la Secretaria de Estado de Comercio del Ministerio de Economía y
Competitividad.

Para caracterizar el sector TICC se han utilizado los trabajos realizados por el
WPISS de la OCDE para definir el sector TICC. En concreto se utiliza la definición
del 2006 – 2007 basada en la clasificación ISIC rev. 4.

La posibilidad de contar con estadísticas fiables, actualizadas y armonizadas a nivel
internacional es esencial para evaluar las tendencias y la evolución de la actividad
relacionada con el comercio exterior y la inversión extranjera directa, suponiendo
una ayuda imprescindible para los responsables del diseño de políticas públicas a la
hora de enfrentarse a los retos que suponen los mercados globales.

1 Los datos de posición inversora serán del año 2014, en tanto que son los últimos datos disponibles por
la Dirección General de Comercio e Inversiones.

INTRODUCCIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 8

1.1 Contexto económico

En 2015 la economía internacional creció a un ritmo del 3,1 %, tres décimas por
debajo de 2014. Esta moderada expansión se debió al menor dinamismo de las
economías emergentes, que crecieron solo un 4 %, siguiendo una senda
decreciente por quinto año consecutivo, y al escaso dinamismo de las economías
más avanzadas, cuyo crecimiento fue tan solo de una décima superior con respecto
al año anterior, situándose en el 1,9 %.

Entre otros factores que determinan esta situación figura la incertidumbre generada
por la economía China, que se encuentra en un proceso de transformación hacia un
nuevo modelo de crecimiento más sostenible, que no está exento de dificultados
dado lo que significa orientarlo hacia el consumo interno y el desarrollo del sector
servicios, en lugar de las inversiones, la industria y las exportaciones.

De otro lado, si bien se ha producido un descenso en el precio del petróleo y otras
materias primas, lo que ha producido un efecto positivo, en general, en la demanda
mundial, ya que los países importadores de petróleo tienden a mostrar una mayor
propensión al gasto que los países exportadores, esta situación ha generado
igualmente un impacto negativo en la industria extractiva, las empresas
energéticas, así como en el crecimiento de los países exportadores.

Las incertidumbres derivadas de las dos circunstancias anteriores, dieron lugar a
nuevas turbulencias en los mercados financieros, que ocasionaron la apreciación del
dólar por su papel de moneda refugio.

Desde una perspectiva regional, la leve mejora de la actividad económica en los
países avanzados se ha visto contrarrestada por la desaceleración que
experimentaron las economías emergentes, siendo la evolución muy heterogénea
entre países y regiones. En los países avanzados, la actividad económica se
mantuvo, en un contexto con mejores condiciones de financiación, incremento del
empleo, la bajada del precio del petróleo, la reducción del endeudamiento del
sector privado, y la consolidación fiscal. Por el contrario en los países emergentes el
crecimiento se redujo, por una mayor incertidumbre y problemas de carácter
estructural.

En lo que se refiere al contexto europeo, el crecimiento del PIB se situó en la zona
euro en el 1,5 %. Creció la confianza empresarial al mejorar las condiciones
financieras, incluidas las de las pequeñas y medianas empresas, lo que permitió un
crecimiento aún débil de la inversión, como consecuencia de la mejora de los
beneficios empresariales, las menores restricciones de demanda y la creciente
utilización de la capacidad productiva. De este modo, aunque la inversión aumentó
en la zona euro a principios de 2015, se mantuvo aproximadamente un 15% por
debajo de su nivel previo a la crisis.

Por su parte, la demanda interna, en un contexto de tasas de inflación reducidas y
de mejora de las condiciones del mercado de trabajo, mejoró durante 2015,
produciéndose, en el caso de la demanda interna el mayor fortalecimiento
observado desde 2007 en promedio, según el Banco Central Europeo. Por su parte,

INTRODUCCIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 9

también, el consumo público contribuyó de manera positiva al crecimiento,
impulsado en algunos países por la necesidad de hacer frente a la crisis de los
refugiados.

Por lo que respecta a España, según los datos del Banco de España en su informe
anual, la economía española creció del 1,4 %, observado en el año 2014, hasta el
3,2 % en 2015. El crecimiento se derivó de un conjunto amplio de factores algunos
de carácter estructural y otros más bien coyunturales y transitorios.

Entre los primeros figura la recuperación de la competitividad de la economía
española, asociada a un profundo ajuste de precios y costes de bienes y servicios,
lo que ha favorecido las exportaciones. Todo ello, además, se ha trasladado
internamente a un crecimiento del empleo, lo que ha supuesto un incremento de la
demanda, tanto del lado del sostenimiento de la renta disponible de las familias
como por el aumento de la confianza en el entorno económico. Entre los aspectos
de carácter transitorio que han favorecido el crecimiento de la economía española
figuran las mejores condiciones financieras y la depreciación del euro, así como la
orientación expansiva de la política fiscal y el descenso del precio del petróleo y
otras materias primas.

Al buen comportamiento de la demanda de los hogares se ha unido también el de la
inversión empresarial, que presentó un elevado dinamismo creciendo a un ritmo del
6,5 %, frente al 0,9 del año anterior, así como el crecimiento del consumo y la
inversión pública en un 2,7 % tras su estancamiento en 2014, y un 9% (en
términos nominales) respectivamente. La inversión empresarial se vio favorecida
por la mejora de las condiciones de financiación, la recuperación de excedentes
empresariales y la mejora de las perspectivas económicas, el consumo público
creció entre otros factores gracias a la creación neta de empleo público, y la
inversión pública creció gracias a la actividad inversora de las Comunidades
Autónomas.

En el corto plazo, el Banco de España indica que se espera que se agote el impacto
de alguno de los factores coyunturales que facilitaron este proceso expansivo, tales
como la reducción del precio del petróleo y otras materias primas, la depreciación
del euro, o la moderación de los costes de la financiación, por lo que cabe esperar
en un futuro un crecimiento en España a tasas más moderadas.

2
RESUMEN EJECUTIVO

 RESUMEN EJECUTIVO

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 12

2 Resumen ejecutivo

Comercio Exterior

• El comercio exterior de bienes y servicios TICC continúa con la senda de
crecimiento y presenta signos positivos en 2015. No obstante, continúa el
balance negativo dada la fuerte dependencia del exterior de bienes TIC, debido
fundamentalmente a lo reducido del sector de fabricación TIC nacional.

• El saldo comercial de bienes y servicios TIC fue negativo en 2015 ascendiendo a
– 6.316 millones de euros. Las importaciones de bienes TIC superaron en
10.454 a las exportaciones. En el caso de los servicios este balance es positivo,
superando a las importaciones en 4.138 millones de euros.

• La tasa de cobertura, a partir de la cual es posible medir la relación existente
entre las exportaciones y las importaciones de bienes y servicios del sector TIC,
es del 67,4%, un punto por encima de la obtenida en el año 2014.

• Las importaciones de bienes y servicios TIC en el año 2015 supusieron un 5,8%
del total de importaciones de bienes y servicios. En el caso de las exportaciones,
estas supusieron un 3,7% del total.

• El volumen de importaciones de bienes TIC está muy concentrado en pocos
países. En 2015, 18 países aglutinaron el 93% del total, y tan solo tres de ellos
acumularon el 50%.

• Las importaciones de bienes TIC tradicionalmente provienen de China, Países
Bajos y Alemania. Vietnam se confirma en el cuarto puesto como proveedor
creciente de bienes TIC.

• Las transacciones de exportaciones de bienes TIC se repartieron entre 196
países, pero 18 de ellos aglutinaron casi el 80% y tan sólo 6 más del 50% del
volumen económico.

• España exporta bienes TIC principalmente a Portugal, Francia, Alemania,
Marruecos y Reino Unido.

• En cuanto a las importaciones de bienes TIC, España compra mayoritariamente
equipos de comunicación y ordenadores y equipos periféricos. Ambas categorías
de productos supusieron casi el 74% de las importaciones totales de bienes TIC
españolas. Por tipos de productos, las importaciones de bienes TIC en 2015 se
distribuyeron entre 96 tipos de productos, si bien 32 de ellos acumularon el
90% del volumen total de estas importaciones.

• Respecto a las exportaciones de bienes TIC, estas se distribuyeron de manera
bastante homogénea entre todas las categorías de bienes TIC, si bien por tipo
de producto cabe destacar que el 12% del total de las exportaciones se
corresponden con teléfonos móviles y de otras redes inalámbricas.

• Comparando la tasa de importaciones de servicios TIC española con la de
Alemania, Francia, Reino Unido, Italia, Polonia e Irlanda, se puede concluir que
las importaciones de servicios TIC españolas representan un 9,9% del total de
las importaciones, ocupando el primer lugar.

• En todas las economías seleccionadas el peso de las importaciones de servicios
TIC oscila entre valores bastante similares, en torno al 7,5% y al 9%. Salvo en
el caso del Reino Unido que está por debajo y el caso irlandés, donde las
importaciones de servicios TIC representan un 1,2%.

 RESUMEN EJECUTIVO

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 13

• Las exportaciones de servicios TIC españolas representan un 9,3% del total de
exportaciones. Comparada la tasa de exportaciones de servicios TIC española
con la de Alemania, Francia, Reino Unido, Italia, Polonia e Irlanda, se sitúa en
cuarto lugar, por detrás de Irlanda (49%), de Alemania (11%) y de Polonia
(10%).

• La elevada tasa de exportaciones de servicios TIC de Irlanda se justifica
primordialmente en una política fiscal beneficiosa para las grandes empresas,
con un impuesto de sociedades del 12%, muy inferior a la media europea que
es de un 25%, así como a los bajos tipos impositivos sobre las rentas de
propiedad intelectual, lo que afecta a numerosos productos y servicios
asociados al sector TIC.

• Comparando estos datos con el volumen total de las economías seleccionadas,
en términos de PIB se puede avanzar que España exporta servicios TIC en un
volumen proporcional al tamaño de su economía, mientras que, por el contrario,
las importaciones de servicios TIC representan un porcentaje inferior con
respecto al PIB, aunque en este caso existen otros países del entorno como
Italia o Reino Unido que mantienen una posición similar.

Inversiones extranjeras en el Sector TICC de España

• En el año 2015, el flujo de inversión bruta extranjera en España ascendió a
22.695 millones de euros, aumentando en un 8% respecto del año anterior.

• En este contexto general de recuperación de la inversión extranjera en España,
la inversión bruta en el sector TICC ha sufrido un descenso del 18%, situándose
en 690 millones, acentuando la senda de decrecimiento que se inició en 2014.

• La posición inversora extranjera en el sector TICC español en 2014 ascendió a
32.694 millones de euros, lo que representa más del 9% de la posición
inversora extranjera total en España.

• Las empresas del sector TICC participadas tienen un peso importante dentro del
sector TICC, aportando un 30,2% de la cifra de negocio del sector y el 23,2%
del empleo.

• La inversión extranjera en el sector TICC se concentra en muy pocos países:
tres países aglutinan el 70% de la inversión no ETVE en el sector TICC español.
Estos tres países fueron Estados Unidos, México y Países Bajos.

• En 2015, 21 sectores de actividad recibieron inversión extranjera, de los cuales
siete concentraron casi el 80% de la inversión, y únicamente tres agruparon
más del 50%: comercio al por mayor de ordenadores, equipos periféricos y
programas informáticos, otros servicios relacionados con las tecnologías de la
información y la informática y actividades de exhibición cinematográfica.

• En 2014, 8 ramas de actividad del sector TICC español concentraron el 93% de
la posición inversora internacional, aunque 21 de ellas tenían una posición
significativa del exterior. Las empresas de los sectores de telecomunicaciones
inalámbricas y de edición de libros, representaron más de un 70% del total de
la posición inversora extranjera en el sector TICC español.

RESUMEN EJECUTIVO

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 14

Inversiones de España en el Sector TICC en el Exterior

• En el año 2015 el flujo de inversión bruta del sector TICC español en
participaciones en empresas extranjeras ascendieron a 746 millones de euros,
lo que supone un aumento del 136% con respecto a 2014. Este dato supone un
2,8% del total de la inversión española en el exterior, valor que aumenta en un
1,8% el registrado en 2014, lo que confirma la recuperación de la capacidad
inversora de las empresas españolas tras la crisis.

• Por lo que respecta a la posición inversora del sector TICC en el exterior, en
2014 ascendió hasta los 59.011 millones de euros. Esta cantidad supone el
12,9% de la posición inversora total de España en el exterior.

• Las empresas extranjeras con inversión del sector TICC español siguen
representando un peso dentro del sector TICC, ya que aportan un 41,4% de la
cifra de negocio del sector en su conjunto y un 18,8% del empleo.

• En 2015 los flujos de inversión de las empresas del sector TICC se distribuyeron
entre siete países, de forma que tan sólo cuatro aglutinaron el 98% de la
inversión total. El inversor principal fue Italia, que concentró el 93% de la
inversión total.

• En lo que a posición inversora de las empresas del sector TICC se refiere, se
distribuyó entre 19 países, si bien cuatro de ellos concentraron el 80%. Los
principales países fueron Reino Unido, Brasil, Irlanda y Venezuela.

• En 2015 la inversión en el exterior tuvo como destino 8 sectores de actividad,
aunque el sector de otras actividades de telecomunicaciones concentró el 97%
del total de la inversión. Este dato evidencia la gran concentración de inversión
por España en un sector de actividad.

• La posición inversora del sector TICC español tuvo como origen 29 ramas de
actividad. Las dos ramas que concentraron poco más del 90% del stock de
inversión fueron la de las telecomunicaciones por cable y las telecomunicaciones
por satélite.

3
COMERCIO EXTERIOR DEL
SECTOR TIC

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 16

3 Comercio Exterior de Bienes y Servicios TIC

3.1 Introducción

El comercio mundial se encuentra en un período de cierto
agotamiento histórico. De esta forma, después de tres años de
desaceleración del crecimiento del comercio mundial, la tasa de
crecimiento de las importaciones mundiales ha vuelto a mostrar
esta debilidad situándose, en términos reales, en solo un 1,7% en
2015, frente al 3,5% de 2014. Como en el caso de la evolución del
PIB, han sido las economías emergentes las que han causado este
efecto, aunque algunas economías avanzadas también
mantuvieron tasas de crecimiento extremadamente bajas.

Tal como indica el Informe anual del Banco Central Europeo (2015)
el crecimiento de las importaciones mundiales se mantiene por
debajo de su media de largo plazo desde el segundo semestre de
2011. De este modo, si se comparan las tasas de crecimiento del
comercio en los 25 años anteriores a 2007, con las actuales, de
unas tasas que duplicaban la tasa de crecimiento del PIB, se ha
pasado a tasa de crecimiento que han caído por debajo de la del
PIB en los últimos años.

Esta situación, se debe a factores cíclicos asociados a la lenta
recuperación de la actividad económica global en general, pero
también a cambios relevantes en lo que se refiere a la demanda.
De este modo, se produce una reducción de la demanda de
componentes intensivos en importaciones (como la inversión), a lo
que se une el desplazamiento de la actividad hacia sectores como
los servicios, y regiones emergentes, con menores elasticidades
subyacentes del comercio, y cambios en la participación en las
cadenas de valor globales.

La zona euro no ha sido una excepción afectando la debilidad del
sector exterior al crecimiento económico. En cualquier caso, al
efecto negativo de la ralentización de la demanda de las
economías emergentes, se contrapuso la considerable depreciación
del tipo de cambio efectivo del euro desde mediados de 2014, lo
que se tradujo en un incremento de las cuotas de exportación de
la zona euro.

Este proceso se sustentó en un cambio de la composición
geográfica de las exportaciones, que supuso que economías
avanzadas como Estados Unidos recibieran de forma creciente
exportaciones de la zona del euro. Del mismo modo, el comercio
entre los países que componen la zona del euro mantuvo su
evolución favorable en 2015, como consecuencia del incremento
de la demanda interna, siendo las tasas de crecimiento de las
importaciones y las exportaciones superiores a las registradas en

Continúa la debilidad
del crecimiento del
comercio mundial en
2015

1,7%

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 17

los tres años anteriores. Todo ello permite deducir que en nuestro
entorno cercano la demanda exterior neta, ha contribuido al
crecimiento de la economía de forma positiva en 2015.

En lo que se refiere a España, sin embargo, el Banco de España, se
refiere a que las ventas netas al exterior volvieron a contribuir
negativamente al avance del PIB por segundo año consecutivo. En
cualquier caso, el incremento de las exportaciones reales del 5,4%
en 2015 contribuyó a que las exportaciones continuaran ganando
cuota de mercado a lo largo del año. Al igual que en el caso de la
zona euro las exportaciones a países desarrollados y en particular
a los países de nuestro entorno, permitieron compensar el menor
dinamismo de las ventas a países emergentes, que acusaron la
disminución de los precios del petróleo y de las materias primas.

Finalmente las importaciones crecieron en España un 7,5 %, frente
al 6,4 % del año anterior, motivado por la fortaleza del consumo
interno y la inversión. Cabe indicar que este crecimiento se vio
favorecido también por el sector exportador, dado que algunos
sectores como exportadores como el del automóvil son igualmente
importadores netos de bienes intermedios.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 18

3.2 Principales resultados

El comercio exterior TIC en España durante el periodo 2011-2015
se ha caracterizado por presentar un fuerte desequilibrio entre las
importaciones y las exportaciones, debido fundamentalmente a la
dependencia externa en lo que a adquisición de bienes TIC se
refiere. Así pues, la escasa actividad del sector de la fabricación y
distribución de bienes TIC en España, primordialmente de equipos
de comunicación y ordenadores y de equipos periféricos, es la
principal razón de este desajuste. Sin embargo, cabe indicar que la
tendencia de cierre de empresas de fabricación TIC no se ha
producido sólo en España, sino también en el resto de Europa, ya
sea por un proceso natural o por fugas de producción a países con
mano de obra más barata.

Por otra parte, los principales bienes que se exportan son
prácticamente los mismos que se importan, lo que induce a pensar
en la importación de bienes intermedios y en la reexportación de
estos bienes TIC hacia los países del entorno.

En el caso de los servicios, el saldo es favorable para España, con
un balance entre exportaciones e importaciones positivo. Esto se
debe fundamentalmente a las empresas de las ramas de actividad
correspondientes a servicios informáticos 2 , que en 2015
supusieron un 59% del total de exportaciones del sector TIC.

A la hora de analizar la tendencia del comercio de bienes es
necesario tener en cuenta que se toman como referencia precios
corrientes y que el sector TIC es claramente deflacionista, los
precios tienden a decrecer mientras que la calidad de los productos
tiende a crecer rápidamente.

En 2015, el comercio exterior de bienes y servicios TIC continuó
con la senda al crecimiento, tanto de exportaciones como
importaciones, iniciada en 2013, si bien, a diferencia de 2014, las
importaciones crecieron más que las exportaciones.

Respecto a las importaciones de bienes y servicios TIC, en 2015
alcanzaron los 19.348 millones de euros, aumentando en un 13%
su volumen respecto a 2014 y convirtiéndose en la cifra más
cercana al nivel máximo de importaciones alcanzado en el periodo.
Sigue por tanto la tendencia progresiva que comenzó en 2013 y se
acentuó en 2014.

2 Principalmente edición, consultoría, programación y gestión informática, agencias
de noticias y otros servicios de información.

Importaciones de
bienes y servicios en
2015

19.348
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 19

Ilustración 1. Importaciones de bienes y servicios TIC
(millones de euros)

Fuente: ONTSI a partir de AEAT y BdE

La Ilustración 2, muestra la importancia relativa de las
importaciones TIC respecto del total de importaciones durante el
periodo analizado. Se observa como desde 2011, las importaciones
TICC han ganado peso relativo respecto del total de importaciones.

Ilustración 2. Ratio de importaciones TIC respecto del total
de importaciones

Fuente: ONTSI a partir de AEAT y BdE

16.341
11.956 10.882 11.219 12.093 13.597

4.090

4.215 4.378 4.704 5.013
5.751

20.431
16.171 15.260 15.923 17.106

19.348

-20,9 -5,6 4,3 7,4 13,1

2010 2011 2012 2013 2014 2015

Bienes Servicios Total general

4,5% 4,2% 4,4% 4,6% 5,0%

8,2%
8,7%

9,9% 9,7% 9,9%

5,1% 5,0% 5,3% 5,4% 5,8%

0%

2%

4%

6%

8%

10%

2011 2012 2013 2014 2015

Bienes TIC/Total Bienes
Servicios TIC/Total Servicios
TIC/Total

Importaciones TIC
respecto total
importaciones en
2015

5,8%

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 20

De este modo, en el año 2015 las importaciones de bienes y
servicios TIC supusieron el 5,8% del total de las importaciones,
cuatro décimas más que en 2014. En el caso de las importaciones
de bienes TIC, el porcentaje en 2015 se ha incrementado en
cuatro décimas, suponiendo el 5% del total de importaciones de
bienes, el porcentaje más alto desde 2010. Por lo que respecta a
las importaciones de servicios TIC, éstas supusieron el 9,9% del
total de importaciones españolas, habiendo crecido dos décimas.

Las importaciones de bienes TIC alcanzaron un valor de 13.597
millones de euros, lo que supone un 70% del total. Los grupos de
productos importados más relevantes son los equipos de
comunicación y los ordenadores y equipos periféricos, en tanto que
éstos representan un 29,2% y un 22,6% del total de las
importaciones de bienes TIC respectivamente.

Ilustración 3. Importaciones de productos TIC por
categorías. Año 2015. (% / total).

Fuente: ONTSI a partir de AEAT y BdE

De otro lado, las importaciones de servicios TIC representaron casi
un 30% del total de las importaciones del sector en 2015,
alcanzando los 5.751 millones de euros, de los cuales un 18,1%
correspondieron a importaciones de servicios informáticos y un
11,7% a servicios de telecomunicaciones.

29,2%

22,6%18,1%

11,7%

10,2%

7,5%
0,8%

Equipos de comunicación

Ordenadores y Equipos
periféricos

Servicios Informáticos

Telecomunicaciones

Equipos de electrónica de
consumo

Componentes y Bienes
TIC varios

Negocios y software de
productividad y servicios
de licencia

Importaciones bienes
y servicios TIC en
2015

13.597
Millones de Euros (Bienes)

5.751
Millones de Euros
(Servicios)

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 21

Las exportaciones de productos TIC, alcanzaron los 13.032
millones de euros, lo que supone un incremento del 7,1% con
respecto a 2014, tasa inferior a la de los dos años precedentes.

La siguiente Ilustración muestra el dinamismo exportador del
sector durante los últimos años. Se observa, además que la cifra
en términos absolutos alcanzada en 2015 es la más elevada de la
serie temporal representada.

Ilustración 4. Exportaciones de bienes y servicios TIC
(millones de euros)

Fuente: ONTSI a partir de AEAT y BdE

Las exportaciones de bienes y servicios TIC supusieron en 2015 el
3,7% del total de las exportaciones españolas, este dato supone
una ligera mejoría con respecto a la tasa alcanzada en años
precedentes. En el caso de los bienes TIC esta proporción fue del
1,3% suponiendo un ligero aumento desde 2011. Por su parte, los
servicios TIC supusieron el 9,3% de las exportaciones totales de
servicios, rompiendo con la tendencia creciente del periodo
analizado.

La siguiente ilustración muestra la evolución del ratio de
exportaciones TIC respecto del total de exportaciones. Se observa
que 2012 supone el valor más bajo, empezando en 2013 una
tendencia positiva que continúa hasta alcanzar su punto más alto
en 2015.

4.226 3.021 2.651 2.487 2.668 3.143

6.411
6.396 6.622 8.546 9.495 9.889

10.637 9.416 9.273
11.033 12.163

13.032

-11,5 -1,5 19,0 10,2 7,1

2010 2011 2012 2013 2014 2015

Bienes Servicios Total general

Exportaciones de
productos TIC en 2015

13.032
Millones de Euros.

Exportaciones TIC
respecto total
exportaciones en 2015

3,7%

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 22

Ilustración 5. Ratio de exportaciones TIC respecto del total
de exportaciones

Fuente: ONTSI a partir de AEAT y BdE

Por categoría de productos, las exportaciones de servicios TIC son
las que tienen un peso mayor, alcanzando los 9.889 millones de
euros, casi un 76% del total de exportaciones. Dentro de esta
categoría, la exportación de servicios informáticos, con 7.748
millones de euros, abarcó el 59% de las exportaciones totales,
mientras que los servicios de telecomunicaciones supusieron el
16% del total de exportaciones TIC.

Ilustración 6. Exportaciones de productos TIC por
categorías. Año 2015. (% / total).

Fuente: ONTSI a partir de AEAT y BdE

1,4% 1,2% 1,1% 1,1% 1,3%

6,8% 6,9%

9,0% 9,5% 9,3%

3,0% 2,9% 3,3% 3,6% 3,7%

0%

2%

4%

6%

8%

10%

2011 2012 2013 2014 2015

Bienes TIC/Total Bienes
Servicios TIC/Total Servicios
TIC/Total

59,5%
16,4%

7,8%

6,6%

5,3%
4,1%0,2%

Servicios Informáticos

Telecomunicaciones

Equipos de comunicación

Ordenadores y Equipos
periféricos

Componentes y Bienes
TIC varios

Equipos de electrónica de
consumo

Negocios y software de
productividad y servicios
de licencia

76% de las
exportaciones TIC
corresponde a servicios
informáticos y de
telecomunicaciones

9.889
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 23

La ilustración anterior muestra la distribución de exportaciones en
2015 por tipos de productos. A los servicios informáticos y de
telecomunicaciones, siguen en orden de importancia las
exportaciones de equipos de comunicación (7,8%), ordenadores y
equipos periféricos (6,6%) y componentes y bienes TIC varios
(5,3%).

En 2015, el saldo comercial de productos TIC ha sido negativo,
llegando a los -6.316 millones de euros. Este dato supone un
empeoramiento con respecto a 2013 y 2014, cuando el saldo
comercial fue de -4.890 y -4.943 millones de euros
respectivamente. El peor resultado en todo el periodo se produjo
en 2010, año en el que se alcanzó un saldo negativo de 9.795
millones de euros, coincidiendo con los años de crisis económica
más acusada.

En el caso de los bienes TIC, se han producido valores negativos
todos los años del periodo, con una tendencia creciente desde el
año 2013.

Por su parte, los servicios TIC son los que presentan valores
positivos todos los años analizados, con una tendencia a crecer
desde 2011 que se mantiene hasta 2015, año en el que sufre un
ligero descenso (4.138 millones de euros).

Ilustración 7. Saldo comercial de bienes y servicios TIC.
(2011 - 2015) (Millones de euros).

Fuente: ONTSI a partir de AEAT y BdE

En 2015 la tasa de cobertura de bienes y servicios TIC se situó en
el 67,4%, disminuyendo ligeramente el resultado más positivo del
periodo registrado en el año anterior (71%). Esta tasa de
cobertura refleja un mayor dinamismo de la economía española
que ha supuesto un incremento de la demanda interna y por
consiguiente de las importaciones de bienes de consumo.

-8.935 -8.230 -8.732 -9.425 -10.454

2.181 2.244 3.842 4.482 4.138

-6.755 -5.986
-4.890 -4.943

-6.316

-12.000

-10.000

-8.000

-6.000

-4.000

-2.000

0

2.000

4.000

6.000

2011 2012 2013 2014 2015

Bienes Servicios Total general

Saldo Comercial en
2015

-6.316
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 24

3.3 Comercio exterior de bienes TIC – Análisis geográfico

Importaciones

En 2015, las importaciones de bienes TIC provenían de 181 países,
18 de las cuales aglutinaron casi el 93% de todas las
importaciones y tan sólo tres de ellos más del 50% de las mismas.

Desde el año 2011, el principal origen de bienes TIC es China. En
2015, se importaron desde este país bienes TIC por valor de 4.100
millones de euros, lo que supone el 30,2% del total. La mayor
parte de las importaciones son de equipos de comunicación
(47,5%), dentro de los cuáles destaca la importación de teléfonos
móviles y de otras redes inalámbricas. La segunda categoría, por
orden de relevancia, es la de ordenadores y equipos periféricos,
que representan un 34,5% de las importaciones chinas en España
y en tercer lugar se sitúa la categoría de equipos de electrónica de
consumo, cuyas importaciones representan un 11% del total de
importaciones chinas en España. Por último, los componentes y
bienes TIC varios supusieron un 6,9% del total.

El segundo país en cuanto a origen de bienes TIC es Países Bajos,
que con 1.882 millones de euros, aglutina el 13,8% del total de
importaciones TIC. Por tipo de producto, el 48% de esas
importaciones (900 millones de euros), son equipos de
comunicación, destacando dentro de los mismos la importación de
teléfonos móviles y de otras redes inalámbricas. De otro lado, el
44% de las importaciones serían de la categoría de ordenadores y
equipos periféricos, primordialmente portátiles, PDA, tabletas, y
Notebooks y pequeños ordenadores portátiles o similares.

En tercer lugar, se sitúa Alemania con un volumen de
importaciones de productos TIC desde este país de 1.158 millones
de euros, lo que supone el 8,5%. Los tipos de productos que se
importan principalmente son: ordenadores y equipos periféricos
(39%), componentes y bienes TIC varios (25%) y equipos de
comunicación (22%).

El cuarto país del ranking es Vietnam con 851 millones de euros y
un 6% del total de importaciones de productos TIC. La mayor
parte de estas importaciones se refiere a equipos de comunicación,
suponiendo el 82%, entre los que destacan los teléfonos móviles y
de otras redes inalámbricas (64%). El 18% restante se
corresponde con la de ordenadores y equipos periféricos.

De Reino Unido, que se sitúa en quinta posición, se importan
bienes TIC por valor de 541 millones de euros (3,98%). Un 36%
se corresponden con la categoría de equipos de comunicación. Este
quinto lugar está muy reñido con Francia, país del que se importan
bienes TIC por valor de 533 millones de euros (3,92%).

30,2% de los
bienes TIC provienen
de China, un total de

4.100
Millones de Euros.

13,8% de los
bienes TIC provienen
de los Países Bajos, un
total de

1.882
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 25

Otros países importantes desde el punto de vista de las
importaciones de productos TIC son: Irlanda (3,7%), Polonia
(3,1%) y Estados Unidos (2,9%).

Ilustración 8. Importaciones de bienes TIC por países
(Año 2015) (% / total)

Fuente: ONTSI a partir de AEAT

En el periodo 2011-2015, la importancia relativa de los distintos
países es prácticamente la misma cada año, observándose pocas
variaciones entre anualidades a excepción de Vietnam, país que ha
irrumpido con fuerza en los últimos cinco años hasta llegar a
situarse cuarta en el ranking de importaciones y de Reino Unido,
que pese a mantenerse dentro del ranking de principales países
importadores, ha mostrado un comportamiento marcadamente
irregular y negativo a lo largo de todo el periodo analizado
(pasando de 975 millones de euros en 2012 a 541 millones en el
año 2015).

La siguiente ilustración muestra la evolución de la posición relativa
de los principales países exportadores de bienes TIC a España en
el periodo 2011 – 2015.

30,1%

13,8%

8,5%

6,3%

3,9%

3,9%

3,7%
3,1%

2,9%

China Países Bajos
Alemania Vietnam
Reino Unido Francia
Irlanda Polonia
Estados Unidos

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 26

Ilustración 9. Importaciones de bienes TIC por países
(2011 - 2015) (millones de euros)

Fuente: ONTSI a partir de AEAT

Por último, analizando los datos por áreas geográficas, en 2015
Europa fue la principal fuente de importaciones, importando bienes
por valor de 6.997 millones de euros, lo que supone un 51% del
total. La práctica totalidad de esas importaciones provinieron de la
UE 28 (6.912 millones de euros).

En segundo lugar se sitúa Asia. El 44% de las importaciones TIC
españolas provinieron de este continente, lo que supuso 6.000
millones de euros. América es el origen tan solo del 4% de las
importaciones, mientras que las importaciones de África y Oceanía
no alcanzan el 1%.

Tal como se puede apreciar en la siguiente ilustración la relevancia
relativa de las distintas áreas geográficas a lo largo del tiempo ha
permanecido muy similar, aunque los datos parecen indicar una
importancia relativa creciente del continente asiático.

Ilustración 10. Importaciones de bienes TIC por continentes
(2011 - 2015) (millones de euros)

Fuente: ONTSI a partir de AEAT

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

2011 2012 2013 2014 2015
Alemania China Francia Irlanda
Países Bajos Polonia Reino Unido Vietnam

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

2011 2012 2013 2014 2015

Europa Asia América Oceanía Resto Africa

Importaciones TIC en
2015 procedente de
Europa

51%

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 27

Exportaciones

Las exportaciones de bienes TIC en 2015 tuvieron como destino
196 países, de los cuáles 18 aglutinaron casi el 80% del total y
sólo seis acapararon más del 50%.

Portugal, fue el destino de casi un 17% de las exportaciones TIC
españolas, aunque estas han disminuido un 4% respecto al año
anterior (21%). En total se exportaron bienes por valor de 533
millones de euros. El 38% de las exportaciones con destino a este
país se encuadran en la categoría de ordenadores y equipos
periféricos, siendo el tipo de producto más relevante el referido a
portátiles, PDA, tabletas, Notebooks y pequeños ordenadores
portátiles o similares. De otro lado, el 35% de las exportaciones
son de la categoría de equipos de comunicación, primordialmente
teléfonos móviles y otras redes inalámbricas.

En segundo lugar se sitúa Francia, a donde se exportaron
productos TIC por valor de 382 millones de euros, lo que supone
un 12% del total. Un 30% de la distribución por categorías de
productos de las exportaciones con destino este país son equipos
de electrónica de consumo, fundamentalmente receptores de radio
y reproductores de sonido de vehículos; un 23% son equipos de
comunicación, un 18% componentes y bienes TIC varios y un 16%
ordenadores y equipos periféricos.

El tercer lugar lo ocupa Alemania, que recibe el 8% de las
exportaciones con 263 millones de euros. El 34% de estas
exportaciones se correspondieron con la categoría de componentes
y bienes TIC varios, fundamentalmente circuitos electrónicos
integrados; y el 28% de las exportaciones con destino a este país
fueron ordenadores y equipos periféricos.

Marruecos ocupa el cuarto lugar recibiendo exportaciones
españolas por valor de 206 millones de euros, lo que supone el 7%
del total. La mayoría de estas exportaciones TIC, un 55%, se
correspondieron con la categoría de productos de componentes y
bienes TIC varios, fundamentalmente se exportaron procesadores
y controladores, y circuitos impresos, mientras el 26% de las
exportaciones a este país fueron equipos de comunicación.

El quinto lugar lo ocupa Reino Unido, país que recibió un 6% de las
exportaciones españolas con 199 millones de euros. En este caso,
el 35% se correspondieron con la categoría de ordenadores y
equipos periféricos y el 28% con la de equipos de componentes y
bienes TIC varios.

Los siguientes mercados de bienes TIC en cuanto a volumen de
exportaciones en orden de importancia son: Italia (5,2%), Países
Bajos (4,2%), Estados Unidos (3,1%), Polonia (2,1%), Andorra
(1,9%), Emiratos Árabes Unidos (1,8%), China (1,58%), Hong-

17% de los
bienes TIC exportados
tuvieron como destino
Portugal

533
Millones de Euros.

12% de los
bienes TIC exportados
tuvieron como destino
Francia

382
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 28

Kong (1,58%), México (1,56%), Turquía (1,53%), Brasil (1,4%) y
Hungría (1,4%).

Ilustración 11. Exportaciones de bienes TIC por países en el
año 2015 (% / total)

Fuente: ONTSI a partir de AEAT

Por áreas geográficas, en el año 2015 Europa fue destino del 69%
de las exportaciones con 2.170 millones de euros. Le sigue Asia
con un 10,7% y 339 millones de euros. En tercer lugar, se sitúa
América con 317 millones de euros y un 10% del total de
exportaciones. En cuarto lugar figura el continente africano con
294 millones de euros y un 9% de las exportaciones totales. Por
último, se sitúa Oceanía con un 0,64%.

Ilustración 12. Exportaciones de bienes TIC (2011 - 2015)
(millones de euros)

Fuente: ONTSI a partir de AEAT

A lo largo de todo el periodo analizado las exportaciones de
productos TIC al exterior se han mantenido bastante estables en lo
que a destinos se refiere. Sin embargo, cabe destacar la creciente

17%

12%

9%

7%
6%

5%
4%

3%

37%

Portugal Francia Alemania
Marruecos Reino Unido Italia
Países Bajos Estados Unidos Resto

0

500

1.000

1.500

2.000

2.500

3.000

2011 2012 2013 2014 2015

Europa América Asia Africa Oceanía Resto

Exportaciones TIC
respecto del total en
2015 cuyo destino fue
Europa

69%

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 29

importancia que ha ido adquiriendo Marruecos, situándose en el
cuarto lugar en el ranking de países importadores de bienes TIC
españoles; y, el decreciente papel de Italia que ha pasado de ser
principal destino de las exportaciones de productos TIC españolas
(un 17% en 2011) a ocupar un lugar secundario (con un 5% en
2015). Cabe señalar el fuerte descenso de las exportaciones
españolas destinadas a Irak, que han vuelto a suponer el 0,01%
después del repunte aislado producido en 2014 de casi el 3%.

3.4 Comercio exterior de bienes TIC – Análisis por tipo de
bienes TIC

Importaciones

España importa del exterior mayoritariamente equipos de
comunicación y ordenadores y equipos periféricos. Ambas
categorías de productos supusieron casi el 74% de las
importaciones totales de bienes TIC españolas.

Las importaciones de equipos de comunicación han tenido un
comportamiento ascendente desde 2012, alcanzando el pico más
alto del periodo en 2015. El 96% de las importaciones de esta
categoría de productos provinieron de Asia (54%) y Europa (43%).

Por lo que a ordenadores y equipos periféricos se refiere se
observa un comportamiento ascendente y continuado desde el año
2011. Éstos representan, con 4.367 millones de euros, un 32,12%
del total de las importaciones TIC. Las principales regiones de
donde se importan productos de este tipo son Europa (52%) y Asia
(42%).

En el caso de las categorías de productos de equipos de electrónica
de consumo y de componentes y bienes TIC varios, el peso de
ambas categorías en 2014 fue del 14,49% y 10,66%,
respectivamente. El comportamiento de los equipos de electrónica
de consumo y el de los componentes y bienes TIC varios ha tenido
un comportamiento irregular a lo largo de todo el periodo
analizado, aunque en 2015 también han mejorado sus datos.

Por último, las cifras más bajas y estables se dan en la importación
de productos asociados a la categoría de negocios y software de
productividad y servicios de licencia, categoría que en 2015
apenas alcanzó el 1,1% de las importaciones totales.

La principal
importación de bienes
TIC corresponde a
equipos de
comunicación

5.655
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 30

Ilustración 13. Importaciones de bienes TIC por categorías
(millones de euros)

Fuente: ONTSI a partir de AEAT

En 2015, la importación de bienes TIC se repartió entre 96 tipos
de productos, de los cuáles 32 concentraron el 90% del volumen
total.

A continuación se detallarán los cuatro productos más
significativos en lo que a importaciones de bienes TIC se refiere,
en tanto que representan casi el 50% de las importaciones
españolas.

El principal producto que se importó fueron los teléfonos móviles y
de otras redes inalámbricas. El volumen total de importaciones de
este tipo de productos alcanzó los 3.134 millones de euros, un
23% de las importaciones totales. El principal país de origen fue
China (42%), seguido de Vietnam y Países Bajos con un 21% y un
18% respectivamente.

En segundo lugar, se importaron portátiles, PDA, tabletas,
Notebooks y pequeños ordenadores portátiles o similares, por
valor de 1.444 millones de euros, lo que supone un 11% del total.
Los principales países de origen de estos productos fueron China
(52%), Países Bajos (21%) y Vietnam (7%).

El tercer bien TIC en orden de importancia son los aparatos de
comunicación (switches o routers) que con más de 1.148 millones
de euros, acumulan un 8% de las importaciones totales. Los
principales países de procedencia fueron China (33%), Países
Bajos (15%) y Suecia (12%).

En cuarto lugar se sitúan las Smart TV o televisiones multimedia,
que han acumulado un volumen de importaciones de 840 millones
de euros, lo que representa el 6% del total. Eslovaquia y Polonia
fueron los principales países de origen con el 32%, y Hungría

0

1.000

2.000

3.000

4.000

5.000

6.000

2011 2012 2013 2014 2015

Equipos de
comunicación

Ordenadores y Equipos
periféricos

Equipos de electrónica
de consumo

Componentes y Bienes
TIC varios

Negocios y software de
productividad y
servicios de licencia

23% del valor
de las importaciones
fueron teléfonos
móviles

3.134
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 31

representó el 20% del total de importaciones de este tipo de
productos.

Ilustración 14. Importaciones de bienes TIC en 2015
(% / Total)

Fuente: ONTSI a partir de AEAT

En el periodo 2011 – 2015 el producto que más se importó en
volumen de euros fueron los teléfonos móviles que aglutinaron un
22% del total de las importaciones de bienes TIC españolas. Le
siguen en importancia los portátiles, PDA, tabletas, Notebooks y
pequeños ordenadores o portátiles similares, Smart Tv o
televisiones multimedia y aparatos de comunicación (switches o
routers).

Exportaciones

Por lo que respecta a las exportaciones, cabe indicar que en 2015
el porcentaje de exportaciones se distribuyó de manera bastante
homogénea entre prácticamente todas las categorías de productos,
ya que los cuatro productos principales que se exportaron se
movían entre los valores de 1.000 y 500 millones de euros.

Sin embargo, remitiéndonos a la Ilustración 15 en la que se
muestra el comportamiento de las exportaciones por categorías de
productos a lo largo de todo el periodo, observamos un
comportamiento bastante desigual entre las mismas. En el caso de
la categoría de componentes y bienes TIC varios se observa una
fuerte caída desde el año 2011 hasta 2013, que tiende a
estabilizarse en 2014 logrando mejorar en el año 2015. Los
equipos de electrónica de consumo se mantuvieron estables tras el
descenso continuado de 2011 y 2012 y se han recuperado también
este año.

0% 5% 10% 15% 20% 25% 30% 35%

Resto
Teléfonos móviles y de otras redes

Portátiles, PDA, Tabletas, Notebooks
Aparatos de comunicación

Smart TV / Televisiones Multimedia
Partes y accesorios de ordenadores

Partes de teléfonos y otros aparatos
Unidades de proceso

Unidades de memoria
Cámaras y videocámaras

Procesadores y controladores
Lector magnético u óptico

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 32

Ilustración 15. Exportaciones de bienes TIC por categorías
(millones de euros)

Fuente: ONTSI a partir de AEAT

Por otro lado, en el caso de las categorías de equipos de
comunicación y ordenadores y equipos periféricos, la tendencia
desde 2011 ha sido de progresiva mejoría. En último lugar, la
categoría de productos de negocios y software de productividad y
servicios de licencia han mantenido durante todo el periodo una
posición marginal en lo que al conjunto de exportaciones TIC se
refiere.

Centrándonos en cada una de las categorías, la de equipos de
comunicación con un volumen de 1.021 millones de euros, aglutinó
el 32,5% de las exportaciones totales. En esta categoría los bienes
que más se exportan son teléfonos móviles y de otras redes
inalámbricas, que representan un 12% de las exportaciones
totales; así como componentes de teléfonos y otros aparatos para
la transmisión y recepción de la voz, las cámaras de televisión,
cámaras digitales y videocámaras y los aparatos de comunicación
(switches o routers).

La segunda categoría por orden de importancia en lo que a
exportaciones TIC se refiere, es la de ordenadores y equipos
periféricos, que con casi 856 millones de euros representa el 27%
de las exportaciones totales. Principalmente se exportan partes y
accesorios de ordenadores, portátiles, PDA, tabletas, Notebooks y
pequeños ordenadores portátiles similares, unidades de memoria e
impresoras láser.

En tercer lugar, se sitúa la categoría de componentes y bienes TIC
varios que abarca el 22,1% de las exportaciones totales con 695
millones de euros. Entre los principales productos de esta
categoría hay que destacar procesadores y controladores; partes

0

200

400

600

800

1.000

1.200

2011 2012 2013 2014 2015

Equipos de comunicación

Ordenadores y Equipos
periféricos

Equipos de electrónica
de consumo

Componentes y Bienes
TIC varios

Negocios y software de
productividad y servicios
de licencia

32% de las
exportaciones
pertenecieron a la
categoría de equipos
de comunicación

1.021
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 33

de antenas y reflectores, circuitos impresos y los demás circuitos
electrónicos integrados.

La categoría de equipos de electrónica de consumo se ubica en
cuarto lugar en el ranking de exportaciones con 540 millones de
euros que representan el 17% de las exportaciones totales. Por lo
que respecta a los principales productos que se exportan cabría
destacar: receptores de radio y reproductores de sonido de
vehículos, Smarts TV y televisiones multimedia; y los demás
monitores.

En último lugar se encuentra la categoría de negocios y software
de productividad y servicios de licencia que, con 31 millones de
euros, apenas representan un 1% de las exportaciones totales.

Descendiendo al detalle de los productos, los que generaron un
mayor volumen de ingresos fueron las exportaciones de teléfonos
móviles y de otras redes inalámbricas, con 388 millones de euros y
el 12% de las exportaciones de bienes TIC totales. Un 27% del
total de exportaciones de estos productos tuvieron como destino
Portugal, seguido de Marruecos con un 11%, de Luxemburgo con
un 9% y de Emiratos Árabes Unidos con un 8%

En segundo lugar, se sitúan las partes y accesorios de ordenadores
que con 159 millones de euros, aglutinaron un 5% del total de
exportaciones. El destino mayoritario de estos productos fue Países
Bajos, país que aglutinó un 25% de las exportaciones totales de
los mismos seguido de Reino Unido con un 13%.

En tercer lugar, están los procesadores y controladores, que con
153 millones de euros supusieron casi el 5% de las exportaciones
totales. El 45% de las exportaciones de estos productos tuvieron
como destino Marruecos, mientras Reino Unido suponía el 13% del
total de las exportaciones.

Por último, ocuparían el cuarto y el quinto lugar los receptores de
radio y reproducción de sonido de vehículos; y los portátiles, PDA,
tabletas, Notebooks y pequeños ordenadores o portátiles similares,
con más de un 4% cada uno de ellos.

12% del monto
económico de las
exportaciones fueron
teléfonos móviles

388
Millones de Euros.

COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 34

Ilustración 16. Exportaciones de bienes TIC en 2015 (% /
Total)

Fuente: ONTSI a partir de AEAT

3.5 Comercio exterior de servicios TIC- Comparativa
internacional

Con el fin de comparar la posición de España con respecto al
comercio exterior de servicios con otros países de nuestro entorno,
se han seleccionado algunos países de la UE para valorar si las
posiciones de estos países con respecto al comercio de servicios
TIC son similares, y por lo tanto determinar si nuestra posición
responde a un patrón extendido en las economías avanzadas de
nuestro entorno. Los países seleccionados son Irlanda, Alemania,
Reino Unido, Francia, Italia y Polonia.

Los datos utilizados para realizar la comparativa han sido tomados
de las serie estadísticas de comercio exterior de servicios de la
UNCTAD3 y de Eurostat en lo que se refiere al PIB. Los datos de
comercio exterior de servicios de España son elaboración propia
del ONTSI, calculados a partir de los datos publicados por el INE y
por el Banco de España.

Exportaciones

Si examinamos las exportaciones de servicios TIC de los países
seleccionados de nuestro entorno, es posible observar cómo los
datos, en términos absolutos, varían sustancialmente entre unas

3 Services (BPM6): Exports and imports by service-category, shares and
growth, annual, 2005-2014

0% 5% 10% 15% 20% 25% 30% 35% 40%

Resto
Teléfonos móviles y de otras redes
Partes y accesorios de ordenadores

Procesadores y controladores
Receptores de radio y reproductores
Portátiles, PDA, Tabletas, Notebooks
Partes de teléfonos y otros aparatos

Cámaras y videocámaras
Unidades de memoria

Las demás partes de antenas
Aparatos de comunicación

Circuitos impresos
Impresoras láser (otras impresoras)
Smart TV / Televisiones Multimedia

Aparatos emisores con receptor
Lector magnético u óptico

Tarjetas inteligentes (smart cards)

 COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 35

economías y otras. Así pues, Irlanda se sitúa a la cabeza con una
cifra de exportaciones de 63.040 millones de euros, lo que supone
un poco más del doble de las exportaciones de servicios TIC de
Alemania, que es la segunda en el ranking y casi siete veces el
total de las exportaciones españolas. Reino Unido y Francia
también se sitúan por encima de las exportaciones de servicios
españolas, mientras que Italia y Polonia se encuentran por debajo.

Tabla 1. Exportación de servicios TIC por países (millones
de euros)

Fuente: UNCTAD

Sin embargo, si analizamos estas cifras en términos relativos, es
decir contrastándolas con el volumen total de exportaciones de
servicios de las seis economías seleccionadas, observamos como
los datos de España son bastante similares a los del conjunto de
países seleccionados, con la salvedad de Irlanda, cuyas
exportaciones de servicios TIC constituyen casi el 50% de las
exportaciones totales de servicios del país, dato que será analizado
más adelante.

Así pues, España se sitúa en cuarto lugar, por detrás de Irlanda;
de Alemania, con una cifra de exportaciones TIC que representa un
11,3% del total de exportaciones de servicios; y, de Polonia, cuyas
exportaciones de servicios TIC constituyen un 10% del total.

Por detrás de España se sitúa Italia, cuyas exportaciones de
servicios TIC representan un 7,8% del total, seguida de Reino
Unido y Francia, que aunque duplican la cifra total de
exportaciones de servicios TIC de España, representan un menor
peso en el total. En concreto, las exportaciones de servicios TIC de
Reino Unido y Francia representan un 7,7% y un 6,9% del total
de sus exportaciones.

En la siguiente tabla se observa como las exportaciones de
servicios TIC han ido ganando peso sobre el total de exportaciones
de servicios en los casos de Irlanda, Alemania, Polonia y España,
mientras que en el caso de Italia y Reino Unido esta presencia es
menor, habiendo permanecido prácticamente igual en el caso de
Francia.

Países 2011 2012 2013 2014 2015

Irlanda 44.344 49.471 56.533 64.324 63.040

Alemania 23.641 25.250 27.389 28.754 28.479
Reino
Unido 21.379 25.001 23.484 27.160 27.002

Francia 15.120 15.865 16.954 18.759 16.540

España 6.396 6.622 8.546 9.495 9.889

Italia 8.507 7.852 8.517 8.695 7.749

Polonia 2.617 2.928 3.405 4.230 4.340

Exportaciones TIC de
Irlanda respecto del
total de sus
exportaciones.

49%

 COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 36

Tabla 2. Exportación de servicios TIC por países (% sobre
el total de exportaciones de servicios)

Fuente: UNCTAD

El caso irlandés merece una mención destacada, en tanto que sus
cifras de exportaciones de servicios TIC son sustancialmente
superiores a las del resto de países seleccionados. El motivo de
estas cifras se justifica en su posición estratégica entre Europa y
América y en una política fiscal beneficiosa para las grandes
empresas con un impuesto de sociedades del 12%, muy inferior a
la media europea que es de un 25%. A esto hay que añadir los
bajos tipos impositivos sobre las rentas de propiedad intelectual, lo
que afecta a numerosos productos y servicios asociados al sector
TIC. Todo ello, ha propiciado que buena parte de las principales
empresas americanas del sector hayan aprovechado los beneficios
de este entorno económico y competitivo para radicar su sede
europea en Irlanda.

Concretamente, en Irlanda se han instalado 7 de las empresas TIC
más importantes del mundo, 9 de las 10 primeras empresas de
software, 3 de las 5 principales empresas de juegos y muchas
otras empresas del sector TIC. Alcanzando, así, una de las
mayores concentraciones de actividad y empleo en TIC a nivel
mundial.

Importaciones

Analizando las importaciones de servicios TIC españolas con
respecto a la del resto de países seleccionados, la situación es
similar a la de las exportaciones, aunque en este caso Italia nos
supera en cuanto a tamaño de mercado de servicios TIC.

España con 5.751 millones de euros se situaría en quinto lugar,
teniendo por detrás a Polonia e Irlanda.

Países 2011 2012 2013 2014 2015

Irlanda 42,2% 45,0% 45,9% 47,6% 49,2%

Alemania 9,4% 10,2% 10,3% 10,4% 11,3%

Polonia 6,3% 7,0% 7,7% 8,8% 10,0%

España 6,8% 6,9% 9,0% 9,5% 9,3%

Italia 7,7% 7,2% 7,6% 7,6% 7,8%
Reino
Unido 6,9% 7,8% 7,0% 7,4% 7,7%

Francia 6,4% 6,8% 6,6% 6,8% 6,9%

 COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 37

Tabla 3. Importación de servicios TIC por países (millones
de euros)

Fuente: UNCTAD

Por lo que respecta al peso de las importaciones de servicios TIC
sobre el total de las importaciones, se observa cómo en todas las
economías seleccionadas el peso de las importaciones de servicios
TIC oscila en valores bastante similares, en torno a un 8% y un
9%, salvo en el caso de Reino Unido que está por debajo y el caso
irlandés, que, como se ha mencionado anteriormente es un país
netamente exportador de servicios TIC.

España en este caso se sitúa a la cabeza, en tanto que las
importaciones de servicios TIC representan un 9,9% del total de
las importaciones de servicios, seguida muy de cerca por Italia y
Alemania con un 9% y 8,4%.

Tabla 4. Importación de servicios TIC por países (% sobre
el total de importaciones de servicios)

Fuente: UNCTAD

Finalmente, estos datos no serían relevantes si no se comparan
con el tamaño de cada una de las economías en términos de
Producto Interior Bruto a precios corrientes. Al respecto puede
deducirse que, en comparación con otros países de nuestro
entorno, España exporta servicios TIC en un volumen proporcional
al tamaño de nuestra economía, situándose en cuarto lugar.
Mientras que por el contrario las importaciones de servicios TIC
representan un porcentaje inferior con respecto al PIB, de igual
forma existen otros países del entorno como Reino Unido o Italia
que mantienen una posición similar.

Países 2011 2012 2013 2014 2015

Alemania 22.449 23.446 28.528 25.475 24.371

Francia 14.304 15.507 18.286 20.479 17.046
Reino
Unido 13.479 14.568 14.849 15.654 14.569

Italia 9.824 8.928 8.878 9.923 9.065

España 4.215 4.378 4.704 5.013 5.751

Polonia 2.428 2.530 2.829 3.002 2.704

Irlanda 2.058 1.855 2.033 2.156 1.798

Países 2011 2012 2013 2014 2015

España 8,2% 8,7% 9,9% 9,7% 9,9%

Italia 8,3% 8,2% 8,0% 8,6% 9,0%

Alemania 7,6% 8,0% 8,7% 7,7% 8,4%

Polonia 7,1% 7,5% 8,2% 8,2% 8,3%

Francia 7,1% 7,6% 8,1% 8,1% 7,5%
Reino
Unido 6,8% 7,2% 7,1% 7,2% 6,9%

Irlanda 1,7% 1,6% 1,6% 1,5% 1,2%

Importaciones TIC de
España respecto del
total de sus
importaciones.

9,9%

 COMERCIO EXTERIOR

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 38

Además el menor peso relativo de las importaciones de servicios
TIC con respecto al PIB en el caso de España contrasta con el peso
relativo de las importaciones españolas de servicios TIC sobre el
total de las importaciones de servicios, lo que indicaría una menor
presencia de servicios de otros países en el mercado español.

Nuevamente, la diferencia la marca Irlanda, cuyo volumen de
exportaciones de productos TIC representa casi el 30% del PIB, en
este sentido cabría señalar que esto tiene que ver con la propia
estructura de la economía irlandesa que se asienta
fundamentalmente sobre las exportaciones, constituyendo casi un
50% del PIB del país.

Tabla 5. Importaciones y exportaciones de servicios TIC
por países (% sobre el PIB)

Fuente: ONTSI a partir de datos de la UNCTAD y de Eurostat.

Se puede concluir que España en 2015 ha aumentado el peso
relativo de las importaciones y las exportaciones de servicios TIC
con respecto al PIB en comparación con el año anterior (En 2014
las importaciones respecto del PIB fueron del 0,46% y las
exportaciones 0,88%), lo que destaca el dinamismo del sector que
se ha ido señalando durante todo el análisis.

Países IMPORTACIONES EXPORTACIONES
Alemania 0,81% 0,94%
Francia 0,78% 0,76%

Reino Unido 0,57% 1,05%

Italia 0,55% 0,47%
España 0,53% 0,91%
Polonia 0,63% 1,01%
Irlanda 0,84% 29,37%

4
INVERSION EN EL
SECTOR TICC

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 40

4 Inversiones en el sector TIC y de los Contenidos
(Sector TICC)

4.1 Introducción

El World Investment Report 2016 (Informe sobre las inversiones
en el mundo 2015) de la UNCTAD, indica que en 2015 la inversión
extranjera directa (IED) mundial creció un 38% pasando de 1,23
billones de dólares estadounidenses en 2014 a 1,76 billones de
dólares en el 2015, lo que supone un gran contraste con la fuerte
caída de un 16% que tuvo lugar en el año 2014, especialmente en
Europa y América del Norte, que pasan de ser las regiones con la
mayor caída de IED, a ser aquellas en las que más crece,
superando incluso los datos de 2013. De hecho, los datos del 2015
son los más altos desde que comenzó la crisis económica de 2008
(2007 fue el año en el que se registró mayor IED).

Según el informe de la UNCTAD, parte del fuerte incremento de la
IED, que contrasta con el débil crecimiento de la economía
mundial, se explica por los movimientos internos de las grandes
empresas, concretamente movimientos como consecuencia de
ajustes y reorganizaciones internas y también desplazamientos de
sede a diferentes países con el objetivo de pagar menos
impuestos. Si no se tuvieran en cuenta estas reestructuraciones de
grandes empresas, el crecimiento de la IED habría sido de solo el
15%.

La IED con destino en los países desarrollados casi dobla su
volumen alcanzando los 962 millones de dólares, suponiendo el 55
% del total por encima del 41 % de 2014. Los países en vías de
desarrollo recibieron los 765 millones de dólares en IED, lo que
supuso un crecimiento del 9 %. Los países en vías de desarrollo de
Asia continúan siendo los mayores receptores de IED en el mundo,
mientras que los flujos hacia África y América latina decrecieron o
se estancaron respectivamente.

Los flujos de IED desde los países desarrollados crecieron un 33%,
hasta situarse en 1,1 billones de dólares, siendo, sin embargo, aún
un 40 %, menores que en 2007, momento en que alcanzaron su
máximo histórico. Europa con flujos de 576 millones de dólares se
convirtió en el mayor inversor regional, mientras que la inversión
proveniente de las multinacionales norteamericanas permaneció en
rangos similares a la de 2014.

A pesar de los buenos datos del 2015, las estimaciones indican que
la IED volvería a caer en el 2016, entre el 10 % y el 15 %, como
consecuencia de los numerosos conflictos regionales en diversas
partes del mundo y de las actuales estrategias geopolíticas.

Desde una perspectiva regional, Europa y América del Norte, son
los destinos donde más ha crecido la inversión extranjera directa

En 2015 la IED
mundial creció un

38%
alcanzando

1,76
Billones de dólares

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 41

(IED) en el último año. La tasa de crecimiento en América del
Norte fue del 160 %, destacando el crecimiento de la inversión
extranjera en Estados Unidos, que ha sido del 250%. Europa tuvo
un incremento del 65%. Destaca especialmente el incremento de
Suiza, que ha pasado de 7 a 60 millones de dólares. Entre los
países con mayor IED se encuentran Francia, Alemania, Reino
Unido, Irlanda, Países Bajos y Bélgica. España se sitúa en el
puesto número 14 en el ranking de países receptores de IED. Los
datos muestran un intercambio de flujos de IED extremadamente
elevado entre los países desarrollados, lo que supone una nueva
ola de adquisiciones y restructuraciones de grandes empresas.
Estos movimientos, sin embargo, probablemente no serán
sostenibles en 2016 dado que han mostrado señales de debilidad a
finales de 2015.

Asia creció un 16% hasta alcanzar los 541 millones de dólares, lo
que supone un nuevo record. Este comportamiento se debe al tirón
de las economías del sudeste asiático. Los flujos de entrada de IED
se espera que decrezcan en 2016 y vuelvan a los niveles de 2014.
Los flujos de IED originados en la región decrecieron por primera
vez desde 2012, un 17% hasta alcanzar los 332 billones.

Los flujos de IED con destino África disminuyeron un 7 % en 2015
con respecto al año anterior. El bajo precio de las materias primas
no favoreció los flujos de inversión. Son previsibles crecimientos
moderados en 2016, derivados de las medidas liberalizadoras y de
los procesos existentes de privatización de empresas estatales.

La IED en Latinoamérica y el Caribe permaneció estable
compensándose los incrementos producidos en América Central y
el caribe con el decrecimiento de los flujos con destino América del
Sur. Entre los países con mayor recepción de IED destacan Brasil,
México y Chile.

En las denominadas economías de transición, los flujos decrecieron
hasta niveles de hace 10 años, debido a una combinación de
factores relacionados con los bajos precios de las materias primas,
la debilidad de los mercados internos y las tensiones geopolíticas
internacionales.

Por sectores, destaca el sector de los servicios, que aglutina el
64% del total de las IED. Le sigue a gran distancia el sector
secundario, la industria, con el 27% y por último el sector primario
con un 7%. Destaca la región de Latinoamérica por la gran
importancia que tienen allí las inversiones en los sectores primario
y secundario, siendo de hecho la única región del planeta donde la
suma de estos dos sectores supera a la inversión en el sector de
los servicios (53% frente al 42%).

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 42

4.2 Inversión extranjera en el sector TIC

4.2.1 Principales resultados

En 2015, la inversión bruta extranjera en participaciones de capital
de empresas españolas del sector TICC se redujo a 690 millones
de euros, un 18% por ciento menos que en el año 2014. Este
descenso se produce a pesar de la tendencia general de
recuperación de la inversión extranjera en España, que en 2015
aumentó un 8%, situándose en 22.695 millones de euros.

En la siguiente Ilustración se observa como el flujo de inversión se
ha mantenido durante todo el periodo en cifras similares,
produciéndose una situación de anormalidad en 2011. Esto se
debe a las fuertes inversiones que se produjeron ese año en los
operadores de telefonía móvil que, por si solos, alcanzaron los
4.032 millones de euros.

Ilustración 17. Flujo de inversión extranjera en el sector
TICC en España (millones de euros)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

Los flujos de inversión en Empresas de Tenencia de Valores
Extranjeras (ETVE), empresas de carácter financiero-fiscal y de
escaso interés desde el punto de vista de la actividad y el empleo,
aumentó un 119 por ciento en 2015 con respecto a 2014. Su
relevancia fue menor, representando un 1,4% del total de la
inversión extranjera en el sector TICC español.

En relación a la inversión productiva (no ETVE) en el sector TICC
disminuyó respecto al año anterior 157 millones de euros, sin
embargo sigue manteniendo su posición dominante respecto al

771

5.473

727 859 840 690

0

1.000

2.000

3.000

4.000

5.000

6.000

2010 2011 2012 2013 2014 2015

Flujo de inversión
extranjera bruta en el
sector TICC en 2015

690
Millones de Euros.

Posición inversora
extranjera en el sector
TICC en 2014

32.694
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 43

total de la inversión extranjera en el sector TICC español, ya que
representa un 98,6%.

Respecto a la posición inversora en el sector TICC, el último dato
disponible corresponde al año 2014, siendo la posición inversora
total–incluyendo ETVE- en el sector TICC español de 32.694
millones de euros, un 45,7% más que en 2013. Este dato,
representa un 8,6% de la posición inversora extranjera total en
España, que en 2014 ascendió a 382.349 millones de euros.

La posición inversora en el sector TICC, excluida la inversión ETVE,
fue de 30.252 millones de euros, un 46,4% más que en 2013, lo
que representa un 9,2% del total de la posición inversora
extranjera en España, que en 2014 ascendió a 329.634 millones
de euros.

Tal y como se desprende de la siguiente Ilustración, el periodo
analizado guarda cierta estabilidad en tanto no muestra grandes
cambios. La posición inversora presenta un equilibro bienal, en
2010 y 2011 la cifra es de 27.000 millones de euros. En 2014 se
advierte el mayor aumento de la posición inversora extranjera en
el sector TICC del periodo, ya que supone casi un 46%. Cabe
señalar que sería interesante contar con los datos de más
anualidades para observar si esa estabilidad bienal se sigue
produciendo.

Ilustración 18. Posición inversora extranjera en el sector
TICC de España (millones de euros)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

En 2014, la cifra de negocio total de las empresas participadas del
sector TICC español alcanzó los 26.652 millones de euros, un
6,3% más que en 2013, lo que ha supuesto el primer aumento
positivo desde 2010.

27.161 27.420

22.476 22.436

32.694

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

2010 2011 2012 2013 2014

Cifra de negocio de las
empresas participadas
del sector TICC en
2014

26.652
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 44

En 2010, la cifra de negocio alcanzó su valor máximo, superando
los 29 mil millones de euros. A partir de ese año y en los años
siguientes se produjeron reducciones de entre un 3,8% en 2011 y
un 7,7% en 2012.

Por lo que respecta al empleo, en 2014 las empresas participadas
del sector TICC superaron las 95.000 personas ocupadas,
incrementándose un 1,2% respecto al año anterior,
manteniéndose el primer aumento de empleo registrado en el
periodo en el año 2013.

Además, este incremento del 1,2%, en el número de personas
empleadas en empresas del sector TICC participadas, contrasta
con el dato negativo observado para el total de sectores, en tanto
que en el mismo año 2014 se observa un descenso en el número
de empleos de un 0,5%.

Las empresas del sector TICC participadas tienen un peso muy
importante dentro del sector TICC, aportando el 30,2% de la cifra
de negocio del sector y el 23,2% del empleo.

La tabla 6 resumen los principales indicadores relacionados con la
inversión extranjera en España en el periodo 2010 – 2015.

Tabla 6. Inversión extranjera en el sector TICC. Indicadores seleccionados

Indicador 2010 2011 2012 2013 2014

2015

Flujos Inversión bruta (M€) 771 5.473 727 859 840 690

Posición Inversora (M€) 27.161 27.420 22.476 22.436 32.694

Cifra Negocio (M€) 29.717 28.582 26.369 25.065 26.652

Empleo 100.949 94.059 92.352 94.646 95.816

Resultados (M€) -2.013 -264 -3.469 -1.125 189

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

En resumen, los indicadores anteriores muestran una caída de la
posición inversora a partir del año 2011, que se entiende es
resultado de la reducción de la capacidad de inversión de las
empresas por la dificultad de acceso y el alto coste de la
financiación, así como por las malas perspectivas económicas
existentes asociadas a la crisis iniciada en 2008. La combinación
de estos dos factores produjo, tal como muestran los datos
referidos de cifra de negocio y empleo, que las empresas
realizaran recortes y redujeran sus planes de inversión con el
objeto de adaptarse al entorno económico.

Esta situación, sin embargo, parece que se revierte en 2013. De
este modo, los flujos de inversión extranjera bruta crecen de

Empleo de las
empresas participadas
del sector TICC en
2014

95.728
Personas

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 45

nuevo (aunque vuelven a bajar en 2015), y la posición inversora
crece sensiblemente en 2014, al igual que crece la cifra de negocio
y el empleo, lo que produce un resultado positivo para el sector en
2014.

4.2.2 Distribución geográfica

Se analiza a continuación como se distribuye la inversión por país
origen último de la inversión, pues este criterio refleja mejor la
titularidad de las inversiones que si se toma como referencia el
país origen inmediato. Además, para el análisis geográfico se
excluirán las inversiones de ETVE.

Flujo de inversión

Desde el punto de vista de la distribución geográfica cabe destacar
la gran concentración de la inversión bruta en pocos países. En
2014 la inversión se concentró en tres países que representaron
casi el 70% de la inversión no ETVE en el sector TICC español.
Estos tres países fueron Estados Unidos de América, México y
Países Bajos.

El país que generó mayor inversión en el sector TICC en el año
2014 fue Estados Unidos de América, con 222 millones de euros, lo
que representa el 33% del total. El 89% de dicha inversión tuvo
como destino el sector comercio al por mayor de ordenadores,
equipos periféricos y programas informáticos.

Le siguen México y Países Bajos con una cifra muy similar. De un
lado México, que con 115 millones de euros, representa un 17%
de la inversión total. El 63% de esta inversión tuvo como destino
el sector de actividades de exhibición cinematográfica. De otro
lado, Países Bajos con 110 millones de euros (16%), siendo en
este caso el sector de actividades de telecomunicaciones por
satélite el receptor de un 42% (46 millones de euros) de la
inversión holandesa en España seguido del sector de las
actividades de producción cinematográfica y de vídeo.

Canadá, con 58 millones de euros, representa, al igual que
Alemania (57 millones de euros), casi un 9% del total de la
inversión extranjera en España. El principal destino de esta
inversión se concentra en el sector de otros servicios relacionados
con las tecnologías de la información y la informática con 30
millones de euros, lo que representa un 52% de la inversión
canadiense total en España y un 73% de la inversión alemana en
España (42 millones de euros).

Por último, Luxemburgo y Reino Unido invirtieron 40 y 34 millones
de euros respectivamente.

Siete países
concentran el 94% del
flujo de inversión
extranjera bruta en el
sector TICC en 2015

Estados
Unidos

222 M€

México

115 M€

Países Bajos 110
M€

Canadá 58 M€

Alemania
57 M€

Luxemburgo 40 M€

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 46

Cabe destacar que la variabilidad de los países más
representativos en materia de inversión es elevada año a año,
dado que los flujos de inversión reflejan operaciones en muchos
casos puntuales. De este modo, países como Estados Unidos que
fue el principal inversor en 2013 deja de serlo en 2014, y
reaparece en 2015 situándose en primer lugar. Del mismo modo,
aparece México como segundo inversor principal. Cabe indicar que
los Países Bajos son característicos por ser países de tránsito de
inversiones por lo que siempre aparecen en los primeros puestos
en el ranking de inversores. Ello se debe a que en estos países
radican, por razones fiscales y de ingeniería financiera, un
importante número de Holdings que los utilizan de puente para
luego invertir en terceros países.

Por áreas geográficas, América del norte y Europa son los que
concentran la mayor parte de la inversión, que en 2015 alcanzó los
280 y los 266 millones de euros respectivamente, un 40% del
total.

En tercer lugar se situaría Latinoamérica con 119 millones de
euros, lo que representa un 18% del total. Resulta significativo el
gran despunte en lo que a inversión se refiere de esta área
geográfica la cual entre 2010 y 2014 ha presentado cifras de
inversión bastante reducidas, oscilando entre los 7 y los 47
millones de euros.

Por último estarían los paraísos fiscales con 9 millones de euros,
Asia y Oceanía con 3 y África con 1 millón de euros. Cabe destacar
el gran descenso de Asia y Oceanía que pasó de concentrar 286
millones de euros en 2014 a 3 millones en 2015.

Todo ello, debe entenderse en el marco de lo ya mencionado sobre
la relación de los flujos de inversión con operaciones específicas en
el sector, que pueden situar a un país tradicionalmente no inversor
como primero en el ranking.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 47

Ilustración 19. Flujo de inversión bruta en el sector TICC
por país origen último (% / total) (No ETVE)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

Posición inversora

Por lo que respecta a la posición inversora, la concentración de la
inversión por países presenta poca variación con respecto a la del
año 2013, donde cuatro países aglutinaban el 80% del total.

Reino Unido continúa siendo el país con una mayor posición
inversora en el sector TICC español, aumentando más del doble
respecto a 2013, con catorce mil millones de euros, lo que
constituye un 48% de la inversión total. En 2014, del total de
inversión británica un 92% del stock se concentró en el sector de
las telecomunicaciones inalámbricas, lo que supone 13.376
millones de euros. La inversión británica en el sector TICC español
puede verse afectada por la aprobación de la salida de Reino Unido
de la Unión Europea, no siendo predecible su evolución sin conocer
los resultados de las negociaciones que han de producirse para
definir un nuevo marco de relaciones entre ambas partes.

Al igual que en 2013, el segundo país en importancia es Francia
con 6.111 millones de euros, un 20% del total de la posición
inversora. Un 89% del stock de inversiones se corresponden, al
igual que en el caso británico, con el sector de las
telecomunicaciones inalámbricas.

En tercer lugar, se sitúa Italia, cambiando el puesto con Estados
Unidos respecto al año pasado, cuyo volumen de stock de
inversión asciende a 2.231 millones de euros, un 7% del total. De
esa inversión un 58% radica en el sector de actividades de

33%

17%16%

9%

8%

6%
5%

6%

ESTADOS UNIDOS DE AMERICA MEXICO
PAISES BAJOS CANADA
ALEMANIA LUXEMBURGO
REINO UNIDO RESTO

Cuatro países
aglutinan el 80% de la
posición inversora en
el sector TICC en 2014

Reino Unido
14.578
M€

Francia
6.111 M€

Italia

2.231 M€

Estados Unidos

1.490 M€

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 48

programación y emisión de televisión, seguido de la edición de
periódicos con un 24% del stock de inversión.

El cuarto país en importancia en lo que a posición inversora
extranjera en España se refiere es Estados Unidos, que con 1.490
millones de euros representa un 5% del total. A nivel sectorial el
stock de inversión americano es bastante heterogéneo. Así, un
34% de esta inversión corresponde con el sector de comercio al
por mayor de ordenadores, equipos periféricos y programas
informáticos, un 25% al sector de actividades de consultoría
informática y un 13% a actividades de programación y emisión de
televisión.

Por último, cabe indicar que la aparición, en la Ilustración 20, de
España en sexta posición se debe a que determinadas inversiones
llevadas a cabo en nuestro país, desde otro país, son realizadas
por filiales de empresas españolas en el extranjero (inversiones
circulares o round trip investment).

Por áreas geográficas, Europa aglutina el 92% de la posición
inversora en el sector TICC con 27.860 millones de euros. Cabe
señalar, que prácticamente el total de esa cantidad (27.221
millones de euros) procede de la UE 27.

América del Norte es la siguiente área en importancia con una
posición inversora que representa un 5,8% del total. Por último,
cabe señalar el carácter residual de la posición inversora de
Latinoamérica (1,6%), y de Asia y Oceanía (0,5%).

Ilustración 20. Posición inversora extranjera en el sector
TICC por país origen último (% / total) (No ETVE)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

4.2.3 Distribución sectorial

48%

20%

7%

5%
5%

3%
3%

9%

REINO UNIDO FRANCIA
ITALIA ESTADOS UNIDOS DE AMERICA
ALEMANIA ESPAÑA
LUXEMBURGO RESTO

Europa aglutina el
92% de la posición
inversora extranjera
en el Sector TICC
español.

27.860
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 49

Flujo de inversión

En 2015, 21 sectores de actividad recibieron inversión extranjera,
de los cuales siete concentraron casi el 80% de la inversión (539
millones de euros), y tres aglutinaron más del 50%.

De este modo, aproximadamente un 29% de los flujos de inversión
extranjera en el sector TICC español, se concentraron en el sector
de comercio al por mayor de ordenadores, equipos periféricos y
programas informáticos. Este sector recibió una inversión total de
197 millones de euros, de los cuáles un 100% tuvieron como
origen Estados Unidos.

En segundo lugar, las empresas del sector de otros servicios
relacionados con las tecnologías de la información y la informática
recibieron el 11,9% de la inversión, lo que supone un total de 80
millones de euros. El origen de dicha inversión se concentra en dos
países: Alemania (52%) y Canadá (38%).

En tercer lugar, se sitúa el sector de actividades de exhibición
cinematográfica, que con una inversión de 73 millones de euros
aglutina más del 10% de la inversión extranjera en el sector TICC
español. Esta inversión procede, en su totalidad, de México
(100%).

El cuarto sector de actividad más importante, en lo que a
recepción de inversión extranjera se refiere, es el de las
actividades de producción cinematográfica y vídeo, que proceden
primordialmente de los Países Bajos (62%) y Estados Unidos
(27%).

En quinto y sexto lugar, se encuentran las empresas de
telecomunicaciones por satélite y las del sector de portales web,
que con 46 y 38 millones de euros, aglutinan un 6,7% y un
5,6%de la inversión. El 100% de las telecomunicaciones por
satélite provienen de Países Bajos, mientras el 58% y el 17% del
sector de portales web corresponden a Luxemburgo y Bermudas
respectivamente.

Por último, en séptimo lugar se encuentra el sector de otras
actividades de telecomunicaciones que representa el 5,1% de la
inversión (35 millones de euros) y proviene primordialmente de
México (86%).

El sector de actividad con
mayor inversión
extranjera fue el de
comercio al por mayor de
ordenadores, equipos
periféricos y programas
informáticos

197
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 50

Ilustración 21. Flujo de inversión extranjera en el sector
TICC en España (% / total) (No ETVE)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

29,1%

11,9%
10,8%10,3%

6,7%
5,6%
5,1%

20,5%

Comercio al por mayor de ordenadores, equipos periféricos y programas informáticos

Otros servicios relacionados con las TI y la informática

Actividades de exhibición cinematográfica

Actividades de producción cinematográfica y de vídeo

Telecomunicaciones por satélite

Portales web

Otras actividades de telecomunicaciones

Resto

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 51

Posición inversora

En 2014, 6 ramas de actividad del sector TICC español
concentraron el 87% de la posición inversora internacional, aunque
21 de ellas tenían una posición significativa del exterior.

Las empresas de los sectores de telecomunicaciones inalámbricas
y de edición de libros, fueron las que recogieron el mayor volumen
de stock de inversión. Así pues, cabe indicar que más de un 70%
del total de la posición inversora extranjera en el sector TICC
español proviene de estos dos sectores.

De un lado, en el caso de las telecomunicaciones inalámbricas,
esta inversión ascendió a 19.385 millones de euros, lo que
representa un 64% de la posición inversora internacional total.
Reino Unido y Francia aglutinan la práctica totalidad del stock de la
inversión con un 69 y un 28 por ciento respectivamente.

De otro lado, el sector de la edición de libros acumuló un total de
inversión de 2.003 millones de euros, lo que constituye un 7% del
total. El 90 por ciento de la inversión proviene de cinco países:
España lidera a los países con mayor posición inversora con 731
millones de euros (36%), le siguen Alemania (20%), Italia (13%),
Francia (11%) y Canadá (9%).

En tercer lugar, les sigue en importancia la rama de actividades de
programación y emisión de televisión con 1.591 millones de euros,
el 5% del total. Italia con 1.283 millones de euros, representa un
81% del total y Estados Unidos aporta el 13%.

En cuarto lugar, se sitúa el sector de telecomunicaciones por cable,
que con un total de 1.378 millones de euros, aglutina el 5% de la
posición inversora. Reino Unido es el principal país inversor con un
63%, le siguen Luxemburgo (21%) y Países Bajos (14%). Cabe
indicar el gran descenso de este sector respecto a 2013, cuando
representaba el 11,2% con 2.319 millones de euros.

En quinto lugar, el sector de edición de periódicos aglutina el 4%
de la posición inversora con 1.084 millones de euros. Italia y
Noruega acaparan más del 90% de la inversión con un 49% y un
43% respectivamente.

Por último, el sector de actividades de consultoría informática con
un total de 976 millones de euros, representa el 3% de la posición
inversora. Alemania y Estados Unidos los principales inversores
con un 47% y un 38% respectivamente.

La rama de actividad
con mayor posición
inversora fue la de
telecomunicaciones
inalámbricas

19.385
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 52

Ilustración 22. Posición inversora de exterior en España por
rama de actividad (% / total) (No ETVE)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

4.3 Inversiones de España en el exterior

En 2015, la inversión del sector TICC en el exterior se caracterizó
por estar concentrada en muy pocos países, 6 en total y en pocos
sectores de actividad, la mayoría de ellos pertenecientes a la rama
de las Telecomunicaciones.

Por lo que respecta a la posición inversora en 2014, ésta se
repartió en 19 países con dominio Latinoamericano (53%), si bien
más del 70% de la misma se concentró en tres países.

La misma situación sucede con las ramas de actividad, tres son las
ramas que detentan más del 98% del stock de inversión española
en el extranjero, siendo la principal rama de actividad la
perteneciente al sector de las Telecomunicaciones.

4.3.1 Principales resultados

En el año 2015, los flujos de inversión bruta del sector TICC
español en participaciones en empresas extranjeras ascendieron a
746 millones de euros. Resulta significativo el incremento del
136% sufrido con respecto al año 2014, cuando la inversión fue de
316 millones de euros.

Este dato confirma la recuperación de la capacidad inversora de las
empresas españolas muy mermada desde el inicio de la crisis, y en

64,1%

6,6%

5,3%
4,6%
3,6%
3,2%

12,7%

Telecomunicaciones inalámbricas
Edición de libros
Actividades de programación y emisión televisión
Telecomunicaciones por cable
Edición de periódicos
Actividades de consultoría informática
Resto

Flujo de inversión del
sector TICC en el
exterior en 2015

746
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 53

todo el período 2010-2015 analizado, tal como se muestra en la
siguiente ilustración.

Ilustración 23. Flujo de inversión bruta del sector TICC en el
exterior (millones de euros)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

En 2015, la inversión de las empresas del sector TICC en el
exterior supuso el 2,8% del total de la inversión española en el
exterior, valor que, aumentando en un 1,8% respecto al año
anterior (1%).

De este modo, en el período analizado la inversión del sector TICC
en el exterior representaba en torno al 0,2%, hasta 2014 en que
se incrementó hasta el 1%. Todo ello indica el dinamismo del
sector el pasado año y fundamentalmente éste, con respecto al
resto de los sectores económicos españoles. Del mismo modo
indica la importancia del sector desde el punto de vista de su
presencia internacional.

La inversión no ETVE del sector TICC en el exterior, o inversión
productiva, supuso el 100% del total mencionado, mientras que
para el total de los sectores este porcentaje fue algo menor
(94%).

Por lo que respecta a la posición inversora del sector TICC en el
exterior, se observa cierta inestabilidad durante todo el periodo, si
bien en 2014 aumenta su peso respecto al año anterior.

La posición inversora del sector TICC en el exterior supone el
12,9% de la posición inversora total de España en el exterior, que
en 2014 alcanzó el valor de 456.111 millones de euros.

81
139

76 84

316

746

0

100

200

300

400

500

600

700

800

2010 2011 2012 2013 2014 2015

Posición inversora del
sector TICC en el
exterior en 2014

59.011
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 54

Ilustración 24. Posición inversora del sector TICC en el
exterior (millones de euros)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

La cifra de negocio de las empresas extranjeras con inversión del
sector TICC español fue en 2014 de 36.561 millones de euros,
presentando un aumento del 14% respecto al año 2013 y
convirtiéndose en el primer aumento que se produce de cifra de
negocio desde 2011. Esta cantidad supone el 8,2% del total de la
cifra de negocio de todas las empresas españolas que invierten en
el exterior y el 41,4% de la cifra de negocio del sector TICC en su
conjunto.

Respecto al empleo, en 2014 las empresas extranjeras con
inversión del sector TICC español en el exterior tenían 77.676
empleados, habiendo experimentado, al igual que en el caso de la
cifra de negocios, un ligero aumento de un 3% respecto de 2013,
rompiendo con la tendencia al descenso que comenzó en 2012. El
empleo de las empresas del sector TICC representa un 4,7% del
total del empleo de las empresas españolas que invierten en el
exterior, y el 18,8% del empleo del sector TICC en su conjunto.

Tabla 7. Inversión del sector TICC en el exterior. Indicadores seleccionados.

Indicadores 2010 2011 2012 2013 2014 2015
Flujos Inversión Bruta (M€) 81 139 76 84 316 746

Flujos Inversión Neta (M€) 68 133 -1.325 59 302 742

Posición Inversora(M€) 53.183 55.990 60.419 55.084 59.011

Cifra de negocio (M€) 43.330 48.195 37.568 31.474 36.561

Empleo 84.095 121.019 96.990 75.626 77.676

Resultados (M€) 7.224 14.257 4.932 4.468 6.371
Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

53.183

55.990

60.419

55.084

59.011

48.000

50.000

52.000

54.000

56.000

58.000

60.000

62.000

2010 2011 2012 2013 2014Cifra de negocio de las
empresas extranjeras
con inversión del sector
TICC español en 2014

36.561
Millones de Euros.

Empleo de las empresas
extranjeras con
inversión del sector
TICC español en 2014

77.676
Personas

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 55

4.3.2 Destino geográfico

Flujo de inversión

En 2015, la inversión del sector TICC en el exterior tuvo como
destino 7 países, concentrándose el 98% del total en tan solo
cuatro.

El principal destino inversor fue Italia que, con un total de 695
millones de euros, aglutinaría prácticamente la totalidad de la
inversión de las empresas TICC españolas en el exterior con un
93%. El 100% de esta inversión se situó en el sector de otras
actividades de telecomunicaciones4.

El segundo destino inversor durante 2015, fue Chile con 17
millones de euros, un 2% del total de la inversión. La totalidad de
la inversión española en este país se centralizó en el sector de
actividades de consultoría informática.

En tercer lugar, se sitúa Portugal que con una inversión de 16
millones supone el 2% del total de los flujos de inversión española
en el exterior en 2015. La inversión española en este país se
distribuye en su totalidad en el sector de actividades de producción
de programas de televisión.

Por último, el 1% de la inversión tuvo como destino Colombia (6
millones de euros), concentrándose principalmente en el sector de
actividades de consultoría informática (54%) y el de
telecomunicaciones inalámbricas (44%).

4 Principalmente provisión de aplicaciones de telecomunicaciones especializadas; la
explotación de estaciones terminales de telecomunicaciones por satélite e
instalaciones asociadas; la provisión de telefonía y acceso a Internet en
instalaciones abiertas al público; la prestación de servicios de telecomunicaciones a
través de las líneas ya existentes; y otras.

Cuatro países
concentran el 98% del
flujo de inversión del
sector TICC español en
el extranjero en 2015

Italia
695 Millones de

Euros.

Chile

17 Millones de Euros.

Portugal
16 Millones de Euros.

Colombia
6 Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 56

Ilustración 25. Flujo de inversión del sector TICC en el
exterior. Año 2015. (% / total)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

Por áreas geográficas, en 2015, el flujo de inversión del sector
TICC español se focalizó en exclusiva en Europa (95%) y en
Latinoamérica (5%).

Posición inversora.

En 2014, la posición inversora de las empresas del sector TICC
español en el exterior se concentró en 19 países, si bien cuatro de
ellos concentraron el 80% de la misma en términos monetarios.

En primer lugar, se encuentra Reino Unido, que con 21.685
millones de euros, aglutina el 39% de la posición inversora del
sector TICC en el exterior. El origen de esta inversión son las
empresas de telecomunicaciones por cable, que acaparan el 99%
de la posición inversora del sector TICC español en Reino Unido. Es
posible que esta situación evolucione en un futuro próximo, dada
la salida de Reino unido de la Unión Europea como resultado del
Brexit. De este modo, cabría suponer un decrecimiento de la
posición inversora española, debido a los mayores obstáculos que
podrían existir para el desarrollo de actividades de empresas
europeas en el Reino Unido.

El segundo país en importancia es Brasil, con 11.532 millones de
euros, lo que supone el 21% de la posición inversora del sector
TICC español en el exterior. Lo sectores de donde provienen la
práctica totalidad de esta inversión son el de telecomunicaciones
por satélite (54%) y el de telecomunicaciones por cable (44%).

En tercer lugar, se sitúa Irlanda, con 8.717 millones de euros y el
16% de la inversión que en su totalidad proviene de las empresas
de telecomunicaciones por cable.

93%

2%
2%

1%
1%

ITALIA CHILE PORTUGAL COLOMBIA RESTO

Países con mayor
posición inversora del
sector TICC español
en 2014

Reino
Unido
21.685
Millones de Euros.

Brasil
11.532
Millones de Euros.

Irlanda
8.717
Millones de Euros.

Venezuela

2.160
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 57

Por último, Venezuela mantiene un 4% de la posición inversora
del sector TIC en el exterior, que en términos monetarios se
traduce en 2.160 millones de euros, los cuales tienen su origen
mayoritariamente en las empresas de telecomunicaciones por
cable (99%).

Ilustración 26. Posición inversora del sector TICC en el
exterior por países. Año 2014. (% / total)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

Por áreas geográficas, Europa es el área geográfica que reúne la
mayor parte de la posición inversora, con más de 35 mil millones
de euros, lo que representa casi el 60% del total.

Le sigue Latinoamérica con casi 22 mil millones de euros, el 37%
del total.

En tercer lugar se encuentran Asia y Oceanía que con 1.432
millones de euros reúnen tan sólo el 2% del total.

Por último, destacar el carácter residual de América del Norte, los
paraísos fiscales y África.

39%

21%

16%

4%
3%

3%
3%

3%

REINO UNIDO BRASIL IRLANDA
VENEZUELA MEXICO PERU
ARGENTINA RESTO

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 58

4.3.3 Procedencia por sectores

Flujo de inversión

En 2015 la inversión en el exterior tuvo como destino 8 sectores
de actividad de los 38 que conforman el sector TICC, si bien uno
de ellos aglutinó el 93% del total de la inversión, lo que muestra la
gran concentración de inversión por España en un sector de
actividad.

En esta clara primera posición se encuentran las empresas de
otras actividades de telecomunicaciones, quienes con 695 millones
de euros de inversión, focalizaron el 100% de su inversión en
Italia.

Le siguen en importancia, aunque con una cifra muy inferior, las
empresas de actividades de consultoría informática, con 27
millones de euros y casi un 4% de la inversión. Los principales
países destino de esta inversión fueron Chile (65%) y Perú (14%).

En tercer lugar se encuentran las actividades de producción de
programas de televisión con 16 millones de euros y un 2% de la
inversión, cuyo único país de destino fue Portugal.

En último lugar se encuentra el sector de telecomunicaciones
inalámbricas con 7 millones de euros y casi el 1% de la inversión.
El 65% de dicha inversión se centralizó en El Salvador; mientras
que el 35% fue a parar a Colombia.

Ilustración 27. Flujo de inversión del sector TICC en el
exterior. Año 2015 (% / total) (No ETVE)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

93%

4% 2%
1%

Otras actividades de telecomunicaciones

Actividades de consultoría informática

Actividades de producción de programas de televisión

Resto

Las empresas de
otras actividades de
telecomunicaciones
son las que mayor
inversión realizaron
en 2015

695
Millones de Euros.

Las empresas de
actividades de
consultoría informática
aportaron en 2015 una
inversión de

27
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 59

Posición inversora

En 2014, la posición inversora del sector TICC español en el
exterior tuvo como origen 29 ramas de actividad, si bien dos de
ellas concentran un poco más del 90% del stock de inversión.

A continuación se destacarán los seis sectores de actividad donde
principalmente se concentró el stock de inversión en el año 2014:

La rama de actividad más importante es la de telecomunicaciones
por cable aglutinando más del 76% de la posición inversora en el
exterior. Los 44.960 millones de euros de posición inversora del
sector TICC en el exterior tuvieron como destino Reino Unido
(48%), Irlanda (19%) y Brasil (11%).

Le sigue en orden de importancia en cuanto a volumen de
inversión el sector de las telecomunicaciones por satélite, que con
8.276 millones de euros suponen el 14% del total. El 75% tiene
como destino Brasil, el 15% Hong Kong y el 7% Argentina.

El tercer sector, aunque muy alejado de los dos primeros en orden
de importancia, es el de procesos de datos, hosting y actividades
relacionadas con 1.576 millones de euros. Francia fue el principal
destino inversor, aglutinando casi un 80% de la inversión total.
Mientras a Estados Unidos le correspondía el 29% y a Reino Unido
el 5%.

El sector de las telecomunicaciones inalámbricas ocupa el cuarto
lugar con 1.116 millones de euros y aglutina un 1,9% de la
posición inversora total del sector TICC español en el extranjero.
Los principales destinos de esta inversión fueron Países Bajos
(64%), El Salvador (22%) y Portugal (14%).

Las empresas de edición de libros, con 937 millones de euros
(1,6%), ocupan el quinto lugar. La inversión se reparte entre 16
países, si bien Portugal, Francia y Bélgica se reparten el grueso de
la misma con un 37%, 19% y 9% cada una de ellas.

En sexto lugar, cabe destacar el sector de otras actividades de
telecomunicaciones con 813 millones lo que supone un 1,4% de la
posición inversora total. Los principales destinos inversores de las
empresas de este sector son Guatemala (33%), Panamá (19%),
Reino Unido (14%) y Nicaragua (12%). Por último, el sector de
actividades de consultoría informática con 254 millones representa
el 0,4% de la posición inversora total.

La rama de actividad
con mayor posición
inversora en el exterior
en 2014 fue la de las
telecomunicaciones por
cable

44.960
Millones de Euros.

Posición inversora de
las telecomunicaciones
por satélite en el
exterior

8.276
Millones de Euros.

INVERSIÓN

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 60

Ilustración 28. Posición inversora del sector TICC en el
exterior por rama de actividad. Año 2014 (% / total) (No
ETVE)

Fuente: Secretaria de Estado de Comercio. Registro de Inversiones Exteriores.

76,2%

14,0%
2,7%

1,9%
1,6%

1,4%
0,4%
1,8%

Telecomunicaciones por cable
Telecomunicaciones por satélite
Proceso de datos, hosting y actividades relacionadas
Telecomunicaciones inalámbricas
Edición de libros
Otras actividades de telecomunicaciones
Actividades de consultoría informática
Resto

Referencias

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 61

5 Referencias

• AEAT Agencia tributaria (2015). Estadísticas de Comercio Exterior.

• Banco de España (2015). Balanza de pagos y posición inversora internacional (2014).
Madrid: Banco de España.

• Banco de España (Eurosistema). Informe Anual 2015

• Banco Central Europeo (Eurosistema). Informe Anual 2015

• Dirección General de Comercio e Inversiones. Secretaria de Estado de Comercio.
Ministerio de Economía y Competitividad. Inversiones exteriores directas, posición 2013
(2014). Boletín de Inversiones Exteriores. Madrid: Dirección General de Comercio e
Inversiones.

• Dirección General de Comercio e Inversiones. Secretaria de Estado de Comercio.
Ministerio de Economía y Competitividad (2015). Inversiones exteriores directas. Flujos
2014. Boletín de Inversiones Exteriores. Dirección General de Comercio e Inversiones.
Secretaria de Estado de Comercio. Ministerio de Economía y Competitividad.

• Working Party on Indicators for the Information Society (2011). MEASURING TRENDS
IN ICT TRADE: FROM HARMONISED SYSTEM (HS) 2002 TO HS 2007”. Paris: OCDE.

• OCDE (2008). OCDE Definición Marco de Inversión Extranjera Directa. Paris: OCDE.

• UNCTAD (2016). World Investment Report 2016. Suiza: United Nations Publication.

• OCDE (2011). OECD Guide to Measuring the Information Society 2011. Paris: OCDE.

• UNCTAD Statics (2015): Services (BPM6): Exports and imports by service-category,
shares and growth, annual, 2005-2015

• EUROSTAT: Cuentas Nacionales y PIB (http://ec.europa.eu/eurostat/statistics-
explained/index.php/National_accounts_and_GDP/es)

http://ec.europa.eu/eurostat/statistics-explained/index.php/National_accounts_and_GDP/es
http://ec.europa.eu/eurostat/statistics-explained/index.php/National_accounts_and_GDP/es

Glosario

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 62

6 Glosario

Inversiones Extranjeras

Las siguientes definiciones sobre inversión extranjera se han tomado del Boletín de
Inversiones Exteriores. Dirección General de Comercio e Inversiones. Secretaria de Estado
de Comercio. Ministerio de Economía y Competitividad.

Inversión Directa

De acuerdo con las directrices y prácticas recomendadas a nivel internacional por el 6º
Manual de Balanza de Pagos y IV Definición de Referencia de la OCDE, se consideran
operaciones de inversión exterior directa, aquellas en las que el inversor pretende
conseguir un control o influencia en la dirección y administración de una empresa que
opera fuera del territorio en el que reside. En la práctica se estima que se consigue ese
control cuando la participación del inversor en el capital de la empresa alcanza o supera el
10%.

Inversión Bruta

En el caso de la inversión extranjera en España recoge las operaciones de no residentes
que supongan:

• Participación en sociedades españolas no cotizadas.

• Participación superior al 10% en sociedades españolas cotizadas.

• Constitución o ampliación de dotación de sucursales de empresas extranjeras.

• Otras formas de inversión en entidades o contratos registrados en España (fundaciones,
cooperativas, agrupaciones de interés económico) en las que el capital invertido sea
superior a 3.005.060,52 euros.

En el caso de la inversión española en el exterior recoge las operaciones de residentes que
supongan:

• Participación en sociedades no cotizadas domiciliadas en el exterior.

• Participación en sociedades cotizadas domiciliadas en el exterior (superior al 10% del
capital).

• Constitución o ampliación de dotación de sucursales.

• Otras formas de inversión en entidades o contratos registrados en el exterior
(fundaciones, cooperativas, agrupaciones de interés económico) en las que el capital
invertido sea superior a 1.502.530,26 euros.

Glosario

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 63

Entidades de Tenencia de Valores Extranjeros. Operaciones tipo ETVE.

Las Entidades de Tenencia de Valores Extranjeros son sociedades establecidas en España
cuyo “principal” objeto es la tenencia de participaciones de sociedades situadas en el
exterior. Las ETVEs son sociedades instrumentales cuya existencia obedece a estrategias
de optimización fiscal dentro de un mismo grupo empresarial y en muchos casos sus
inversiones carecen de efectos económicos directos.

Las operaciones de inversión llevadas a cabo por este tipo de sociedades generalmente
consisten en la transmisión dentro de un mismo grupo empresarial de participaciones en
sociedades radicadas fuera de España. Formalmente la transferencia a una sociedad
domiciliada en España de la titularidad de una empresa radicada en el exterior genera
simultáneamente dos anotaciones en el Registro: una inversión extranjera en España al
producirse un aumento de capital no residente equivalente al valor de los activos
financieros aportados, y una inversión española en el exterior por la misma cuantía, al
adquirir una empresa domiciliada en España de la titularidad de unos activos situados en el
exterior.

País

En la inversión extranjera en España se diferencia entre:

• País inmediato: País donde reside el titular directo de la inversión.

• País último: País de residencia del titular último de la inversión, es decir, en el que se
agota la cadena de titularidad.

En la inversión española en el exterior se hace referencia a:

• País inmediato: País de primer destino de la inversión.

Clasificación del sector TIC

En 2002, la OCDE propuso una nueva definición del sector, que tras sucesivas revisiones,
fue finalmente aprobada en 2007, entrando en vigor en 2009, fecha en la que ha sido
adoptada como oficial tanto por la OCDE como por Eurostat.

El proceso de redefinición de este sector surge como consecuencia de la revisión de la
clasificación de actividades económicas dada por la División de Estadística de Naciones
Unidas denominada: “Clasificación Internacional Industrial estándar de todas las
Actividades Económicas” (ISIC: International Standard industrial Classification of All
Economic Activities, Revisión 4).

La Clasificación Europea de Actividades Económicas, y por ende la versión nacional, siguen
estas recomendaciones adoptadas por la Comisión de Estadística de Naciones Unidas. Por
este motivo, en España, el entonces Ministerio de Economía y Hacienda aprobó la

Glosario

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 64

Clasificación Nacional de Actividades Económicas (CNAE 2009) (Real Decreto 475/2007,
de 13 de abril), cumpliendo los requerimientos del Reglamento (CE) nº 1893/2006 del
Parlamento Europeo y del Consejo, de 20 de diciembre de 2006, que establece la
Clasificación Europea de Actividades Económicas (NACE Rev.2) y la relación que deben
tener las versiones nacionales con esta clasificación.

Esta clasificación supone un impulso en los esfuerzos por modernizar la producción de las
estadísticas nacionales al adecuarse a la realidad actual, y permite que las empresas, las
entidades financieras, los gobiernos y los demás operadores del mercado dispongan de
datos fiables y comparables.

La comparación internacional de las estadísticas requiere que los países utilicen
clasificaciones de actividades económicas que sigan las recomendaciones internacionales.

La OCDE presenta el sector TIC dividido en dos grandes áreas de actividad: Fabricación y
Servicios. En general, los principios para la clasificación de una rama de actividad del
sector TIC son los siguientes:

• En el caso del área de Fabricación, los productos deben estar orientados a procesar
y comunicar información, incluyendo la transmisión y presentación.

• En el caso de los servicios, deben permitir el proceso y comunicación de la
información por medios electrónicos.

En el presente informe, se analizan los principales indicadores de las ramas de actividad de
Fabricación, Comercio, Actividades Informáticas y de Telecomunicaciones que comprenden
el sector TIC. Además del sector de las TIC, se analiza conjuntamente el sector de los
Contenidos y los Servicios Audiovisuales, dado el alto grado de convergencia que existe
entre el sector TIC y el de los Contenidos y Servicios Audiovisuales, así como la
importancia que tiene en la economía nacional.

Los indicadores que aparecen en el epígrafe de Telecomunicaciones proceden del informe
económico sectorial de la Comisión Nacional de los Mercados y la Competencia (CNMC).
Incluye las ramas 6010 y 6020 de Actividades de radiodifusión y de programación y
emisión televisiva, estas ramas están incluidas según la clasificación de la OCDE en el
sector de los Contenidos y Servicios Audiovisuales.

Por otra parte, el subgrupo de ‘Resto de Telecomunicaciones’ se analiza de forma
independiente en el informe, ya que comprende a un conjunto de empresas no incluidas en
el informe anual de la CNMC que se centra en operadores de telecomunicaciones. Estas
empresas del grupo 61 son instaladoras, revendedoras de capacidad de red o asesoras de
servicios de integración de telecomunicaciones. También se incluyen las empresas
proveedoras de servicios de telefonía y acceso a Internet en instalaciones abiertas al
público, que no figuran en el censo de operadores de la CNMC.

En la siguiente tabla se detallan las actividades que comprenden el sector TIC, junto con
su código CNAE 2009 correspondiente.

Glosario

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 65

Tabla 8. Actividades del sector TIC

Clasificación Contenidos

A la hora de encontrar una clasificación para el sector de los Contenidos cabe destacar la
disparidad de criterios y metodologías existentes, ya que la mayoría de ellas no diferencia
entre el sector de Contenidos y el sector TIC, incluyendo ramas de actividad de uno en el
otro.

La OCDE comenzó a trabajar en 1998 en una definición de la industria de contenidos a
través del WPIIS (Grupo de trabajo para los Indicadores de la Sociedad de la Información).
La definición fijada para el sector de contenidos fue la siguiente: “la industria que fabrica
productos que proporcionan contenidos con información” y el sector de contenidos
electrónicos (o sector de contenidos digitales) es considerado como un subsector del
anterior. A pesar de la definición que se adoptó sobre el sector de contenidos y de
contenidos electrónicos, la OCDE no concretó las actividades económicas que conformaban
dicha industria y tan sólo se planteaba que la definición se basara en el sistema de
clasificación de la industria de Norteamérica, NAICS 2002 (North American Industry
Classification System), donde se incluían una parte de las industrias pertenecientes al
sector TIC, como las telecomunicaciones o los servicios de proveedores de acceso a
Internet (ISP).

Sector de las Telecomunicaciones y las Tecnologías de la Información
CNAE 2009 Fabricación TIC

2611 Fabricación de componentes electrónicos
2612 Fabricación de circuitos impresos ensamblados
2620 Fabricación de ordenadores y equipos periféricos
2630 Fabricación de equipos de telecomunicaciones
2640 Fabricación de productos electrónicos de consumos
2680 Fabricación de soportes magnéticos y ópticos

 Servicios TIC
 Comercio

4651 Comercio al por mayor de ordenadores, equipos periféricos y programas informáticos
4652 Comercio al por mayor de equipos electrónicos y de telecomunicaciones y sus componentes

 Actividades Informáticas
5821 Edición de videojuegos
5829 Edición de otros programas informáticos
6201 Actividades de programación informática
6202 Actividades de consultoría informática
6203 Gestión de recursos informáticos
6209 Otros servicios relacionados con las tecnologías de la información y la informática
6311 Proceso de datos, hosting y actividades relacionadas
6312 Portales web
9511 Reparación de ordenadores y equipos periféricos
9512 Reparación de equipos de comunicación

 Telecomunicaciones
6110 Telecomunicaciones por cable
6120 Telecomunicaciones inalámbricas
6130 Telecomunicaciones por satélite
6190 Otras actividades de telecomunicaciones

Glosario

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 66

A partir de octubre de 2006, se inició la elaboración de la nueva propuesta, que finalmente
se fijó como clasificación en el 2007, siendo esta: “La producción (bienes y servicios) de la
industria de Contenidos y Servicios Audiovisuales está orientada a informar, educar y/o
entretener a través de los medios de comunicación. Esta industria incluye la producción,
publicación y/o distribución de contenidos (productos sobre información, cultura y
entretenimiento) donde el contenido corresponde con mensajes organizados dirigidos a los
seres humanos”. La nueva clasificación por ramas de actividad del sector de Contenidos y
Servicios Audiovisuales ha entrado en vigor en 2009, por lo que este año es el primero en
el que considera esta clasificación, basada en la propuesta de 2002 dada por la OCDE y
establecida a partir de la clasificación ISIC Rev. 4.

En el apartado 5 se analizan en profundidad las ramas de actividad incluidas en lo que, a
efectos de este informe, se denomina el sector de Contenidos: a la publicación de libros,
periódicos y otras actividades de publicación, las actividades cinematográficas, de vídeo y
de programas de televisión, las actividades de grabación de sonido y de edición musical,
los otros servicios de información, y las actividades de programación y emisión de radio y
televisión. (Los Servicios Audiovisuales, junto con los de Telecomunicaciones, son
analizados en profundidad en el Informe económico sectorial que la Comisión Nacional de
los Mercados y de la Competencia (CNMC publica cada año).

En línea con la recomendación de la OCDE de componer un espacio metodológico lo más
completo y homogéneo posible del sector de los Contenidos y Servicios Audiovisuales, el
ONTSI ha considerado conveniente agregar las actividades de Contenidos: Publicación de
libros, Actividades cinematográficas, Actividades de grabación de sonido y Otros servicios
de información con las de prestación de Servicios audiovisuales que publica la CNMC.

Por este motivo, el ONTSI considera que para obtener una visión global de la facturación
de todos los procesos productivos cuya actividad principal es la información, la cultura y el
entretenimiento sería necesario agregar a las ramas que incluye OCDE en su clasificación
(Definición del sector de los Contenidos y los Servicios Audiovisuales), las actividades de
Publicidad digital y Videojuegos.

La siguiente tabla muestra la clasificación utilizada para caracterizar el sector de los
Contenidos y Servicios Audiovisuales, de acuerdo a las recomendaciones de la OCDE.

Tabla 9. Actividades del sector de los Contenidos y Servicios Audiovisuales

Sector de los Contenidos
CNAE
2009 Publicación de libros, periódicos y otras actividades de publicación

5811 Edición de libros
5812 Edición de directorios y guías de direcciones postales
5813 Edición de periódicos
5814 Edición de revistas
5819 Otras actividades editoriales

Actividades cinematográficas, de vídeo y de programas de televisión

5912
Actividades de post-producción cinematográfica, de vídeo y de programas de
televisión

5914 Actividades de exhibición cinematográfica
5915 Actividades de producción cinematográfica y de vídeo
5916 Actividades de producción de programas de televisión
5917 Actividades de distribución cinematográfica y de vídeo
5918 Actividades de distribución de programas de televisión

Actividades de grabación de sonido y edición musical

Glosario

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 67

Clasificación productos TIC

Respecto a la elección del conjunto de productos analizados, se ha tomado como referencia
el Reglamento (CE) nº 451/2008 del Parlamento Europeo y del Consejo de 23 de abril de
2008, por el que se establece una nueva clasificación estadística de productos por
actividades (CPA). Este nuevo reglamento tiene entre otros objetivos actualizar la CPA que
se aprobó en un Reglamento anterior (CEE nº 3696/93) para la Comunidad Económica
Europea, de forma que refleje la evolución tecnológica y los cambios estructurales de la
economía. Además, en el Reglamento se destaca que estructurar una clasificación de
productos con arreglo a las actividades de producción correspondientes evita la
proliferación de sistemas de codificación inconexos y facilita su identificación por los
productores de los distintos mercados.

La CPA es una macro clasificación de productos que constituye la versión europea de la
Clasificación Central de Productos (CPC) elaborada y recomendada por la ONU. La CPA,
toma como criterio de clasificación el origen de producción de los productos, es decir, los
productos se agrupan de acuerdo a la actividad económica de la que proceden. De esta
forma, la estructura de la CPA-2008 se ajusta a la de la clasificación europea de
actividades económicas NACE Rev.2 y al CNAE_09.

Clasificación Comercio Exterior

Para el cálculo de las cifras sobre comercio exterior de productos TIC se ha tomado como
referencia la definición proporcionada por la OCDE en su informe “Guide to measuring the
Information Society”, 2009 http://www.oecd.org/dataoecd/25/52/43281062.pdf) basada
en la Clasificación Central de Productos CPC v2 2008 elaborada y recomendada por la
ONU, que entró en vigor en 2009 y que sustituye a la versión anterior CPC v1 2002.

Esta nueva clasificación ha supuesto un auténtico cambio metodológico en lo que a la
medición de las cifras por productos se refiere (se entenderá por producto los resultados
de las actividades económicas, ya sean bienes o servicios), al ser el criterio de clasificación
la naturaleza de los productos. Según este criterio se han agrupado por sus propiedades
físicas y por su composición. Además se han introducido nuevos productos que no existían
en la clasificación de 2002, y se han eliminado aquellos que por obsoletos carecían de
interés.

Se ha tomado como fuente de datos, el Instituto Nacional de Estadística (INE) para los
datos relativos a los productos considerados como servicios TIC y la Secretaria de Estado
de Comercio (Minetur, Datacomex) para los productos considerados como bienes TIC.

5920 Actividades de grabación de sonido y edición musical

Actividades de programación y emisión de radio y televisión

6010 Actividades de radiodifusión
6020 Actividades de programación y emisión televisión

Otros servicios de información

6391 Actividades de agencias de noticias
6399 Otros servicios de información

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 68

7 Anexo. Tablas estadísticas.

7.1 Comercio Exterior
Tabla 10. Importaciones de bienes y servicios TIC (millones de euros)

Categorías 2011 2012 2013 2014 2015

Bienes 11.956 10.882 11.219 12.093 13.597

Componentes y Bienes TIC varios 1.867 1.416 1.140 1.244 1.449

Equipos de comunicación 4.264 4.073 4.550 4.895 5.655

Equipos de electrónica de consumo 2.166 1.739 1.630 1.741 1.971
Negocios y software de productividad y

servicios de licencia 369 106 109 141 155

Ordenadores y Equipos periféricos 3.290 3.547 3.790 4.073 4.367

Servicios 4.215 4.378 4.704 5.013 5.751

Servicios Informáticos 2.236 2.322 3.004 3.099 3.496

Telecomunicaciones 1.979 2.056 1.700 1.914 2.255

Total general 16.171 15.260 15.923 17.106 19.348

Tabla 11. Importaciones de bienes y servicios TIC (% / total)

Categorías 2011 2012 2013 2014 2015

Bienes 73,94% 71,31% 70,46% 70,69% 70,28%
Componentes y Bienes TIC varios 11,54% 9,28% 7,16% 7,27% 7,49%
Equipos de comunicación 26,37% 26,69% 28,58% 28,61% 29,23%
Equipos de electrónica de
consumo 13,40% 11,40% 10,23% 10,18% 10,19%
Negocios y software de
productividad y servicios de
licencia 2,28% 0,70% 0,68% 0,82% 0,80%
Ordenadores y Equipos
periféricos 20,34% 23,24% 23,81% 23,81% 22,57%
Servicios 26,06% 28,69% 29,54% 29,31% 29,72%
Servicios Informáticos 13,83% 15,22% 18,87% 18,12% 18,07%
Telecomunicaciones 12,24% 13,47% 10,68% 11,19% 11,66%
Total general 100,00% 100,00% 100,00% 100,00% 100,00%

Tabla 12.Importaciones de bienes y servicios TIC (% Variación interanual)

Categorías % 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

Bienes -9,0 3,1 7,8 12,4
Componentes y Bienes TIC varios -24,1 -19,5 9,1 16,5
Equipos de comunicación -4,5 11,7 7,6 15,5
Equipos de electrónica de consumo -19,7 -6,3 6,8 13,2
Negocios y software de productividad

y servicios de licencia -71,2 2,1 29,5 10,3
Ordenadores y Equipos periféricos 7,8 6,9 7,4 7,2

Servicios 3,9 7,4 6,6 14,7
Servicios Informáticos 3,9 29,3 3,2 12,8
Telecomunicaciones 3,9 -17,3 12,6 17,9

Total general -5,6 4,3 7,4 13,1

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 69

Tabla 13. Exportaciones de bienes y servicios TIC (millones de euros)

Categorías 2011 2012 2013 2014 2015

Bienes 3.021 2.651 2.487 2.668 3.143

Componentes y Bienes TIC varios 1.147 773 635 630 694

Equipos de comunicación 488 675 695 840 1.021

Equipos de electrónica de consumo 676 540 405 412 541
Negocios y software de productividad y

servicios de licencia 83 16 20 30 31

Ordenadores y Equipos periféricos 628 647 731 756 856

Servicios 6.396 6.622 8.546 9.495 9.889

Servicios Informáticos 4.822 5.053 6.691 7.500 7.748

Telecomunicaciones 1.573 1.569 1.855 1.995 2.141

Total general 9.416 9.273 11.033 12.163 13.032

Tabla 14. Exportaciones de bienes y servicios TIC (% / total)

Categorías 2011 2012 2013 2014 2015

Bienes 32,08% 28,59% 22,54% 21,93% 24,12%

Componentes y Bienes TIC varios 12,18% 8,33% 5,76% 5,18% 5,33%

Equipos de comunicación 5,18% 7,28% 6,30% 6,91% 7,83%

Equipos de electrónica de consumo 7,18% 5,82% 3,67% 3,39% 4,15%
Negocios y software de

productividad y servicios de licencia 0,88% 0,18% 0,18% 0,25% 0,24%

Ordenadores y Equipos periféricos 6,66% 6,98% 6,63% 6,21% 6,57%

Servicios 67,92% 71,41% 77,46% 78,07% 75,88%

Servicios Informáticos 51,21% 54,49% 60,65% 61,66% 59,45%

Telecomunicaciones 16,71% 16,92% 16,82% 16,41% 16,43%

Total general 100% 100% 100% 100% 100%

Tabla 15. Exportaciones de bienes y servicios TIC (% Variación interanual)

Categorías % 2012
/ 2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

Bienes -12,2 -6,2 7,3 17,8
Componentes y Bienes TIC varios -32,6 -17,8 -0,9 10,3
Equipos de comunicación 38,3 3,0 20,9 21,5
Equipos de electrónica de consumo -20,1 -25,0 1,7 31,2
Negocios y software de productividad y servicios
de licencia -80,2 24,2 47,2 4,2
Ordenadores y Equipos periféricos 3,1 13,0 3,4 13,2
Servicios 3,5 29,1 11,1 4,1
Servicios Informáticos 4,8 32,4 12,1 3,3
Telecomunicaciones -0,3 18,3 7,6 7,3
Total general -1,5 19,0 10,2 7,1

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 70

Tabla 16. Saldo Comercial de bienes y servicios TIC (2011-2015)

Categorías 2011 2012 2013 2014 2015

Bienes -8.935 -8.230 -8.732 -9.425 -10.454

Componentes y Bienes TIC varios -720 -643 -505 -614 -755

Equipos de comunicación -3.776 -3.399 -3.855 -4.055 -4.635

Equipos de electrónica de consumo -1.491 -1.199 -1.225 -1.329 -1.430
Negocios y software de productividad y
servicios de licencia -286 -90 -88 -111 -124

Ordenadores y Equipos periféricos -2.662 -2.900 -3.059 -3.317 -3.511

Servicios 2.181 2.244 3.842 4.482 4.138

Servicios Informáticos 2.586 2.731 3.687 4.400 4.252

Telecomunicaciones -405 -487 155 82 -114

Total general -6.755 -5.986 -4.890 -4.943 -6.316

Tabla 17. Cobertura de bienes y servicios TIC (2011-2015)

Categorías 2011 2012 2013 2014 2015

Bienes 25,3 24,4 22,2 22,1 23,1

Componentes y Bienes TIC varios 61,4 54,6 55,7 50,6 47,9

Equipos de comunicación 11,4 16,6 15,3 17,2 18,0

Equipos de electrónica de consumo 31,2 31,1 24,9 23,7 27,4
Negocios y software de productividad y
servicios de licencia 22,5 15,4 18,8 21,4 20,2

Ordenadores y Equipos periféricos 19,1 18,2 19,3 18,6 19,6

Servicios 151,7 151,3 181,7 189,4 172,0

Servicios Informáticos 215,7 217,6 222,7 242,0 221,6

Telecomunicaciones 79,5 76,3 109,1 104,3 94,9

Total general 58,2 60,8 69,3 71,1 67,4

7.1.1 Comercio Exterior por área geográfica

Tabla 18. Importación de bienes TIC por área geográfica (% / total)

Continentes 2011 2012 2013 2014 2015

Europa 56,6% 51,0% 50,5% 53,1% 51,5%

Asia 39,7% 45,3% 45,6% 42,8% 44,3%

América 3,3% 3,4% 3,5% 3,7% 3,7%

Oceanía 0,2% 0,2% 0,2% 0,1% 0,2%

Resto 0,1% 0,1% 0,1% 0,2% 0,2%

Africa 0,0% 0,0% 0,1% 0,1% 0,0%

Total general 100% 100% 100% 100% 100%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 71

Tabla 19. Exportación de bienes TIC por área geográfica (% / total)

Continentes 2011 2012 2013 2014 2015

Europa 82,6% 72,7% 70,8% 66,5% 69,1%

América 6,8% 9,7% 10,7% 10,9% 10,1%

Asia 7,0% 11,3% 10,7% 13,1% 10,8%

África 3,3% 5,6% 7,3% 8,9% 9,3%

Oceanía 0,3% 0,5% 0,4% 0,4% 0,6%

Resto 0,1% 0,2% 0,1% 0,2% 0,1%

Total general 100% 100% 100% 100% 100%

7.1.2 Comercio Exterior en la UE 28

Tabla 20. Importación de bienes TIC en la UE 28 (% / total)

Productos 2011 2012 2013 2014 2015

Equipos de comunicación 33,5% 30,9% 34,0% 33,8% 35,0%

Ordenadores y Equipos periféricos 23,5% 33,3% 32,5% 33,4% 32,7%

Equipos de electrónica de consumo 25,4% 22,5% 21,4% 20,0% 19,2%

Componentes y Bienes TIC varios 12,7% 11,5% 10,3% 10,7% 10,9%
Negocios y software de productividad
y servicios de licencia 4,9% 1,8% 1,8% 2,1% 2,1%

Total general 100% 100% 100% 100% 100%

Tabla 21. Importación de bienes TIC en la UE 28 (% Variación interanual)

Categorías

%
Var
2010/
2009

% 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

Componentes y Bienes TIC varios

-25,3% -9,5% 18,3% 11,1%

Equipos de comunicación

-24,4% 12,2% 12,7% 12,8%

Equipos de electrónica de consumo

-27,5% -2,9% 5,8% 5,0%
Negocios y software de
productividad y servicios de licencia

-70,1% 3,1% 29,7% 13,2%

Ordenadores y Equipos periféricos

16,3% -0,5% 16,5% 6,7%

Grand Total

-18,0% 1,9% 13,3% 9,1%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 72

Tabla 22. Exportación de bienes TIC en la UE 28 (% / total)

Categorías 2011 2012 2013 2014 2015

Equipos de comunicación 12,8% 21,4% 25,9% 32,8% 30,9%

Ordenadores y Equipos periféricos 21,2% 27,0% 33,0% 30,4% 30,3%

Componentes y Bienes TIC varios 38,8% 27,3% 23,8% 19,7% 18,8%

Equipos de electrónica de consumo 24,1% 23,4% 16,2% 15,5% 18,6%
Negocios y software de
productividad y servicios de licencia 3,0% 0,8% 1,1% 1,6% 1,4%

Total general 100% 100% 100% 100% 100%

Tabla 23. Exportación de bienes TIC en la UE 28 (% Variación interanual)

Categorías
% Var
2010/2009

% 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

Componentes y Bienes TIC
varios

-45,7% -20,3% -16,6% 16,4%

Equipos de comunicación

28,7% 10,8% 27,5% 15,4%
Equipos de electrónica de
consumo

-25,0% -37,1% -2,9% 46,2%

Negocios y software de
productividad y servicios de
licencia

-79,1% 24,5% 45,6% 6,5%

Ordenadores y Equipos
periféricos

-1,7% 11,3% -7,0% 22,0%

Grand Total

-22,8% -8,7% 0,9% 22,3%

Tabla 24. Saldo Comercial de bienes TIC en la UE 28 (2011-2015)

Categorías 2011 2012 2013 2014 2015

Negocios y software de productividad
y servicios de licencia -256,9% -83,7% -82,9% -104,4% -120,0%

Componentes y Bienes TIC varios 111,4% -114,8% -160,9% -336,5% -355,1%

Equipos de electrónica de consumo -1.119,4% -795,9% -926,8% -1.005,6% -942,0%

Equipos de comunicación -1.951,1% -1.304,1% -1.469,4% -1.588,3% -1.777,4%

Ordenadores y Equipos periféricos -1.060,3% -1.329,0% -1.261,0% -1.606,0% -1.632,0%

Grand Total
-

4.276,3%
-

3.627,4%
-

3.901,0%
-

4.640,8%
-

4.826,5%

Tabla 25. Cobertura de bienes TIC en la UE 28 (2011-2015)

Categorías 2011 2012 2013 2014 2015

Componentes y Bienes TIC varios 113,0% 82,1% 72,3% 51,0% 53,4%

Equipos de comunicación 14,1% 24,0% 23,7% 26,8% 27,4%

Ordenadores y Equipos periféricos 33,3% 28,2% 31,5% 25,1% 28,7%

Equipos de electrónica de consumo 35,0% 36,2% 23,5% 21,5% 30,0%
Negocios y software de productividad y
servicios de licencia 22,5% 15,7% 19,0% 21,3% 20,1%

Grand Total 36,9% 34,7% 31,1% 27,7% 31,0%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 73

Tabla 26. Importación de bienes TIC por países de la UE 28 (Millones de
euros)

Países 2011 2012 2013 2014 2015

Países Bajos 1.285,4 1.479,4 1.647,8 1.730,0 1.882,0

Alemania 1.061,4 843,2 880,9 1.016,0 1.158,0

Francia 480,7 411,4 406,8 506,1 533,0

Polonia 393,8 332,6 343,6 432,4 427,3

Reino Unido 975,0 496,3 378,1 426,1 541,4

Irlanda 266,4 242,5 278,1 403,2 500,4

República Checa 346,3 298,2 265,7 347,4 344,5

Hungría 428,9 327,4 268,3 294,9 353,3

Suecia 392,1 231,6 330,8 289,1 267,8

Eslovaquia 338,3 238,2 232,0 269,9 292,6

Italia 226,0 208,3 171,2 217,8 266,8

Portugal 175,3 152,6 190,9 190,8 136,0

Bélgica 83,7 53,4 44,2 70,0 70,2

Austria 67,0 28,6 28,4 37,1 39,5

Dinamarca 32,9 29,4 22,8 26,0 28,5

Bulgaria 1,5 1,3 4,1 10,0 4,9

Noruega 8,2 5,9 4,7 9,2 7,4

Finlandia 41,3 8,9 6,8 8,4 11,8

Letonia 0,8 2,8 4,4 6,7 7,3

Rumanía 41,9 1,9 6,5 6,4 10,6

Luxemburgo 16,3 11,9 4,8 4,0 3,1

Chipre 0,7 1,5 1,3 3,3 0,9

Grecia 1,9 0,6 0,7 3,2 20,3

Lituania 0,4 0,4 1,1 2,1 3,0

Eslovenia 0,7 1,3 2,9 1,0 1,1

Malta 1,7 0,2 0,3 0,3 0,1

Ucrania 0,8 0,2 0,5 0,3 0,4

Croacia 0,0 0,1 0,1 0,2 0,1

Total general 6.669,4 5.410,0 5.527,7 6.311,7 6.912,2

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 74

Tabla 27. Importación de bienes TIC por países de la UE 28 (% / total)

Países 2011 2012 2013 2014 2015

Países Bajos 19,3% 27,3% 29,8% 27,4% 27,2%

Alemania 15,9% 15,6% 15,9% 16,1% 16,8%

Francia 7,2% 7,6% 7,4% 8,0% 7,7%

Polonia 5,9% 6,1% 6,2% 6,9% 6,2%

Reino Unido 14,6% 9,2% 6,8% 6,8% 7,8%

Irlanda 4,0% 4,5% 5,0% 6,4% 7,2%

República Checa 5,2% 5,5% 4,8% 5,5% 5,0%

Hungría 6,4% 6,1% 4,9% 4,7% 5,1%

Suecia 5,9% 4,3% 6,0% 4,6% 3,9%

Eslovaquia 5,1% 4,4% 4,2% 4,3% 4,2%

Italia 3,4% 3,9% 3,1% 3,5% 3,9%

Portugal 2,6% 2,8% 3,5% 3,0% 2,0%

Bélgica 1,3% 1,0% 0,8% 1,1% 1,0%

Austria 1,0% 0,5% 0,5% 0,6% 0,6%

Dinamarca 0,5% 0,5% 0,4% 0,4% 0,4%

Bulgaria 0,0% 0,0% 0,1% 0,2% 0,1%

Noruega 0,1% 0,1% 0,1% 0,1% 0,1%

Finlandia 0,6% 0,2% 0,1% 0,1% 0,2%

Letonia 0,0% 0,1% 0,1% 0,1% 0,1%

Rumanía 0,6% 0,0% 0,1% 0,1% 0,2%

Luxemburgo 0,2% 0,2% 0,1% 0,1% 0,0%

Chipre 0,0% 0,0% 0,0% 0,1% 0,0%

Grecia 0,0% 0,0% 0,0% 0,1% 0,3%

Lituania 0,0% 0,0% 0,0% 0,0% 0,0%

Eslovenia 0,0% 0,0% 0,1% 0,0% 0,0%

Malta 0,0% 0,0% 0,0% 0,0% 0,0%

Ucrania 0,0% 0,0% 0,0% 0,0% 0,0%

Croacia 0,0% 0,0% 0,0% 0,0% 0,0%

Total general 100% 100% 100% 100% 100%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 75

Tabla 28. Importación de bienes TIC por países de la UE 28 (% Variación
Interanual)

Países %2010/2009
% 2012 /

2011
% 2013 /

2012
% 2014 /

2013
% 2015 /

2014

Alemania

-20,6% 4,5% 15,3% 14,0%

Austria

-57,3% -0,6% 30,3% 6,5%

Bélgica

-36,2% -17,3% 58,5% 0,2%

Bulgaria

-9,8% 214,0% 141,6% -50,4%

Chipre

120,4% -8,1% 144,4% -73,3%

Croacia

49,9% -1,0% 233,5% -45,9%

Dinamarca

-10,5% -22,4% 13,9% 9,5%

Eslovaquia

-29,6% -2,6% 16,3% 8,4%

Eslovenia

74,0% 129,7% -65,3% 9,3%

Finlandia

-78,4% -24,0% 23,3% 41,4%

Francia

-14,4% -1,1% 24,4% 5,3%

Grecia

-67,8% 15,4% 340,2% 537,6%

Hungría

-23,7% -18,1% 9,9% 19,8%

Irlanda

-9,0% 14,6% 45,0% 24,1%

Italia

-7,8% -17,8% 27,3% 22,5%

Letonia

247,5% 54,3% 53,5% 8,6%

Lituania

2,3% 182,1% 84,9% 44,1%

Luxemburgo

-27,3% -59,1% -17,5% -22,2%

Malta

-89,1% 48,4% 12,0% -62,5%

Noruega

-28,6% -20,7% 98,3% -20,3%

Países Bajos

15,1% 11,4% 5,0% 8,8%

Polonia

-15,5% 3,3% 25,8% -1,2%

Portugal

-13,0% 25,1% -0,1% -28,7%

Reino Unido

-49,1% -23,8% 12,7% 27,1%

República Checa

-13,9% -10,9% 30,8% -0,8%

Rumanía

-95,4% 240,4% -1,1% 64,9%

Suecia

-40,9% 42,8% -12,6% -7,4%

Ucrania

-76,2% 148,4% -35,3% 14,1%
Total general

-18,9% 2,2% 14,2% 9,5%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 76

Tabla 29. Exportación de bienes TIC por países de la UE 28 (millones de
euros)

Países 2011 2012 2013 2014 2015

Portugal 636,6 511,8 525,0 556,4 532,9

Francia 439,6 299,0 335,7 322,3 382,1

Alemania 187,5 172,6 155,0 185,7 262,7

Reino Unido 133,3 157,1 169,5 141,0 199,3

Países Bajos 157,2 150,4 139,3 107,6 132,3

Italia 507,6 183,2 99,6 103,6 164,7

Polonia 14,5 25,6 28,7 36,8 65,9

Luxemburgo 1,5 3,2 6,2 30,7 38,2

Hungría 18,2 20,6 14,4 20,2 43,6

Eslovaquia 65,0 43,6 22,3 16,5 15,0

Irlanda 10,4 10,7 9,4 16,2 23,0

Bélgica 42,4 34,2 26,4 15,5 19,7

Rumanía 12,6 14,6 18,9 15,2 10,8

Noruega 3,4 3,3 3,7 13,0 5,9

Austria 46,7 72,8 10,8 11,2 17,3

Suecia 33,5 18,2 11,0 10,4 20,2

Grecia 21,9 19,7 7,0 10,1 5,4

República Checa 6,1 19,3 7,2 6,5 29,6

Eslovenia 2,5 2,1 1,2 6,4 1,4

Malta 2,7 3,5 4,6 4,7 4,7

Dinamarca 4,9 10,7 9,6 4,6 8,4

Letonia 0,3 3,1 4,0 4,5 4,6

Finlandia 6,4 4,9 4,9 4,1 5,0

Chipre 9,4 6,4 7,5 4,1 6,0

Bulgaria 3,3 5,0 3,6 2,7 10,1

Ucrania 1,8 2,2 0,9 1,5 0,9

Croacia 1,0 0,7 0,7 0,9 4,7

Lituania 1,6 1,0 1,3 0,7 3,1

Total general 2.372,3 1.799,5 1.628,1 1.652,9 2.017,5

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 77

Tabla 30. Exportación de bienes TIC por países de la UE 28 (% / total)

Países 2011 2012 2013 2014 2015

Portugal 26,8% 28,4% 32,2% 33,7% 26,4%

Francia 18,5% 16,6% 20,6% 19,5% 18,9%

Alemania 7,9% 9,6% 9,5% 11,2% 13,0%

Reino Unido 5,6% 8,7% 10,4% 8,5% 9,9%

Países Bajos 6,6% 8,4% 8,6% 6,5% 6,6%

Italia 21,4% 10,2% 6,1% 6,3% 8,2%

Polonia 0,6% 1,4% 1,8% 2,2% 3,3%

Luxemburgo 0,1% 0,2% 0,4% 1,9% 1,9%

Hungría 0,8% 1,1% 0,9% 1,2% 2,2%

Eslovaquia 2,7% 2,4% 1,4% 1,0% 0,7%

Irlanda 0,4% 0,6% 0,6% 1,0% 1,1%

Bélgica 1,8% 1,9% 1,6% 0,9% 1,0%

Rumanía 0,5% 0,8% 1,2% 0,9% 0,5%

Noruega 0,1% 0,2% 0,2% 0,8% 0,3%

Austria 2,0% 4,0% 0,7% 0,7% 0,9%

Suecia 1,4% 1,0% 0,7% 0,6% 1,0%

Grecia 0,9% 1,1% 0,4% 0,6% 0,3%

República Checa 0,3% 1,1% 0,4% 0,4% 1,5%

Eslovenia 0,1% 0,1% 0,1% 0,4% 0,1%

Malta 0,1% 0,2% 0,3% 0,3% 0,2%

Dinamarca 0,2% 0,6% 0,6% 0,3% 0,4%

Letonia 0,0% 0,2% 0,2% 0,3% 0,2%

Finlandia 0,3% 0,3% 0,3% 0,2% 0,2%

Chipre 0,4% 0,4% 0,5% 0,2% 0,3%

Bulgaria 0,1% 0,3% 0,2% 0,2% 0,5%

Ucrania 0,1% 0,1% 0,1% 0,1% 0,0%

Croacia 0,0% 0,0% 0,0% 0,1% 0,2%

Lituania 0,1% 0,1% 0,1% 0,0% 0,2%

Total general 100% 100% 100% 100% 100%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 78

Tabla 31. Exportación de bienes TIC por países de la UE 28 (% Variación
Interanual)

Países
%2010/2009

% 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

Alemania

-8,0% -10,2% 19,9% 41,4%

Austria

55,8% -85,2% 4,4% 54,2%

Bélgica

-19,3% -23,0% -41,2% 27,2%

Bulgaria

49,7% -27,4% -24,3% 270,1%

Chipre

-31,6% 16,8% -45,6% 47,5%

Croacia

-30,7% -1,2% 28,6% 430,3%

Dinamarca

118,7% -10,7% -52,5% 84,5%

Eslovaquia

-32,9% -48,8% -26,2% -9,2%

Eslovenia

-14,9% -44,0% 435,8% -77,7%

Finlandia

-22,6% -0,9% -16,8% 23,1%

Francia

-32,0% 12,3% -4,0% 18,6%

Grecia

-9,8% -64,3% 43,5% -46,1%

Hungría

12,8% -29,8% 39,9% 115,5%

Irlanda

2,9% -12,0% 72,3% 42,6%

Italia

-63,9% -45,6% 4,1% 58,9%

Letonia

795,0% 27,7% 13,3% 1,7%

Lituania

-37,5% 24,6% -42,9% 323,7%

Luxemburgo

108,5% 94,5% 397,2% 24,6%

Malta

26,8% 31,6% 3,8% -0,6%

Noruega

-3,1% 12,5% 246,8% -54,5%

Países Bajos

-4,3% -7,4% -22,7% 22,9%

Polonia

76,6% 12,4% 27,9% 79,2%

Portugal

-19,6% 2,6% 6,0% -4,2%

Reino Unido

17,9% 7,9% -16,8% 41,4%

República Checa

214,8% -62,8% -9,1% 353,4%

Rumanía

15,6% 29,6% -19,5% -28,8%

Suecia

-45,8% -39,7% -4,9% 94,1%

Ucrania

21,0% -60,8% 65,6% -38,5%

Total general

-24,1% -9,5% 1,5% 22,1%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 79

Tabla 32.Saldo Comercial de bienes TIC por países de la UE 28 (2011-
2015)

Países 2011 2012 2013 2014 2015

Portugal 461,3 359,2 334,1 365,6 396,9

Luxemburgo -14,8 -8,7 1,3 26,7 35,1

Rumanía -29,3 12,7 12,4 8,8 0,2

Grecia 19,9 19,1 6,3 6,9 -14,9

Eslovenia 1,8 0,9 -1,7 5,4 0,3

Malta 1,0 3,3 4,3 4,4 4,6

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

Ucrania 1,0 2,0 0,4 1,1 0,5

Chipre 8,7 4,9 6,1 0,8 5,1

Croacia 1,0 0,6 0,6 0,7 4,6

Lituania 1,2 0,6 0,2 -1,3 0,1

Letonia -0,5 0,3 -0,4 -2,2 -2,7

Finlandia -34,9 -4,0 -1,9 -4,3 -6,8

Bulgaria 1,9 3,6 -0,5 -7,2 5,1

Dinamarca -28,0 -18,7 -13,2 -21,4 -20,1

Austria -20,2 44,2 -17,7 -25,8 -22,2

Bélgica -41,3 -19,2 -17,8 -54,5 -50,5

Italia 281,6 -25,1 -71,6 -114,2 -102,1

Francia -41,1 -112,4 -71,1 -183,9 -150,9

Eslovaquia -273,2 -194,5 -209,7 -253,4 -277,6

Hungría -410,7 -306,8 -253,8 -274,7 -309,7

Suecia -358,5 -213,5 -319,9 -278,6 -247,6

Reino Unido -841,7 -339,1 -208,7 -285,2 -342,2

República Checa -340,2 -278,9 -258,5 -340,9 -314,9

Irlanda -256,0 -231,9 -268,7 -387,0 -477,4

Polonia -379,3 -307,0 -314,8 -395,6 -361,4

Alemania -873,9 -670,6 -725,9 -830,2 -895,2

Países Bajos -1.128,2 -1.328,9 -1.508,5 -1.622,5 -1.749,8

Total general -4.297,1 -3.610,4 -3.899,6 -4.658,8 -4.894,6

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 80

Tabla 33. Cobertura de bienes TIC por países de la UE 28 (2011-2015)

Países 2011 2012 2013 2014 2015

Malta 156,6 1.815,0 1.609,7 1.490,7 3.955,6

Luxemburgo 9,3 26,7 127,2 766,8 1.227,2

Eslovenia 346,7 169,6 41,4 638,7 130,6

Croacia 2.782,4 1.286,4 1.284,2 495,2 4.856,2

Ucrania 230,0 1.167,1 184,3 471,7 254,5

Grecia 1.122,9 3.146,3 973,6 317,4 26,8

Portugal 363,2 335,4 275,0 291,6 391,8

Rumanía 30,1 761,9 290,2 236,2 102,0

Noruega 41,7 56,5 80,2 140,3 80,0

Chipre 1.408,9 437,1 555,7 123,8 682,8

Letonia 42,7 109,8 90,9 67,1 62,8

Francia 91,4 72,7 82,5 63,7 71,7

Finlandia 15,4 55,3 72,1 48,7 42,4

Italia 224,6 87,9 58,2 47,6 61,7

Lituania 422,0 257,7 113,9 35,2 103,4

Reino Unido 13,7 31,7 44,8 33,1 36,8

Austria 69,8 254,4 37,8 30,3 43,9

Bulgaria 227,6 377,7 87,3 27,4 204,1

Bélgica 50,7 64,1 59,7 22,1 28,1

Alemania 17,7 20,5 17,6 18,3 22,7

Dinamarca 14,9 36,5 42,0 17,5 29,5

Polonia 3,7 7,7 8,4 8,5 15,4

Hungría 4,3 6,3 5,4 6,9 12,3

Países Bajos 12,2 10,2 8,5 6,2 7,0

Eslovaquia 19,2 18,3 9,6 6,1 5,1

Irlanda 3,9 4,4 3,4 4,0 4,6

Suecia 8,5 7,8 3,3 3,6 7,6

República Checa 1,8 6,5 2,7 1,9 8,6

Total general 35,6 33,3 29,5 26,2 29,2

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 81

7.1.3 Comercio Exterior con Asia

Tabla 34. Importación de bienes TIC en Asia (millones de euros)

Categorías 2011 2012 2013 2014 2015
Equipos de comunicación 1.845,4 2.210,5 2.471,9 2.548,7 3.031,0
Ordenadores y Equipos periféricos 1.577,0 1.569,6 1.799,8 1.756,2 1.851,8
Componentes y Bienes TIC varios 887,9 663,3 444,6 436,8 552,4
Equipos de electrónica de consumo 426,3 476,7 397,9 433,6 589,8
Negocios y software de
productividad y servicios de licencia 14,0 4,7 3,7 3,8 3,6
Total general 4.750,6 4.924,8 5.118,0 5.179,1 6.028,7

Tabla 35. Importación de bienes TIC en Asia (% / total)

Categorías 2011 2012 2013 2014 2015
Equipos de comunicación 38,8% 44,9% 48,3% 49,2% 50,3%
Ordenadores y Equipos periféricos 33,2% 31,9% 35,2% 33,9% 30,7%
Componentes y Bienes TIC varios 18,7% 13,5% 8,7% 8,4% 9,2%
Equipos de electrónica de consumo 9,0% 9,7% 7,8% 8,4% 9,8%
Negocios y software de
productividad y servicios de licencia 0,3% 0,1% 0,1% 0,1% 0,1%
Total general 100% 100% 100% 100% 100%

Tabla 36.Importación de bienes TIC en Asia (% Variación interanual)

Categorías
%
2010/2009

% 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

Componentes y Bienes TIC varios

-25,3% -33,0% -1,7% 26,5%

Equipos de comunicación

19,8% 11,8% 3,1% 18,9%
Equipos de electrónica de
consumo

11,8% -16,5% 9,0% 36,0%

Negocios y software de
productividad y servicios de
licencia

-66,7% -20,1% 1,5% -3,7%

Ordenadores y Equipos
periféricos

-0,5% 14,7% -2,4% 5,4%

Grand Total

3,7% 3,9% 1,2% 16,4%

Tabla 37. Importación de bienes TIC en Asia (% Variación interanual)

Tabla 28. Exportación de
Categorías

2011 2012 2013 2014 2015

Ordenadores y Equipos periféricos 29,8 44,4 56,5 118,0 81,8
Equipos de comunicación 93,5 175,7 108,1 96,8 130,4
Componentes y Bienes TIC varios 68,5 56,1 57,5 86,3 81,3
Equipos de electrónica de consumo 16,3 23,7 43,2 47,4 45,5

Negocios y software de
productividad y servicios de licencia 2,6 0,1 0,3 0,4 0,3
Total general 210,7 300,0 265,5 348,9 339,2

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 82

Tabla 38. Exportación de bienes TIC en Asia (millones de euros)

Categorías 2011 2012 2013 2014 2015
Ordenadores y Equipos periféricos 29,8 44,4 56,5 118,0 81,8
Equipos de comunicación 93,5 175,7 108,1 96,8 130,4
Componentes y Bienes TIC varios 68,5 56,1 57,5 86,3 81,3
Equipos de electrónica de consumo 16,3 23,7 43,2 47,4 45,5

Negocios y software de
productividad y servicios de licencia 2,6 0,1 0,3 0,4 0,3
Total general 210,7 300,0 265,5 348,9 339,2

Tabla 39. Exportación de bienes TIC en Asia (% / total)

Categorías 2011 2012 2013 2014 2015
Ordenadores y Equipos periféricos 14,1% 14,8% 21,3% 33,8% 24,1%
Equipos de comunicación 44,4% 58,6% 40,7% 27,8% 38,4%
Componentes y Bienes TIC varios 32,5% 18,7% 21,6% 24,7% 24,0%
Equipos de electrónica de consumo 7,7% 7,9% 16,3% 13,6% 13,4%

Negocios y software de
productividad y servicios de licencia 1,2% 0,0% 0,1% 0,1% 0,1%
Total general 100% 100% 100% 100% 100%

Tabla 40. Exportación de bienes TIC en Asia (% Variación Interanual)

Categorías
%2010/200
9

% 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

Componentes y Bienes
TIC varios

-18,2% 2,5% 50,2% -5,8%

Equipos de
comunicación

88,0% -38,5% -10,4% 34,6%

Equipos de electrónica
de consumo

45,4% 82,2% 9,7% -3,9%

Negocios y software de
productividad y
servicios de licencia

-94,4% 106,4% 29,0% -22,9%

Ordenadores y Equipos
periféricos

49,2% 27,2% 108,7% -30,7%

Grand Total

42,4% -11,5% 31,4% -2,8%

Tabla 41.Saldo Comercial de bienes TIC en Asia (2011-2015) (millones de
euros)

Categorías 2011 2012 2013 2014 2015

Negocios y software de
productividad y servicios de licencia -11,4 -4,5 -3,4 -3,4 -3,3
Componentes y Bienes TIC varios -819,4 -607,3 -387,1 -350,5 -471,1
Equipos de electrónica de consumo -410,0 -453,0 -354,8 -386,3 -544,3
Ordenadores y Equipos periféricos -1.547,2 -1.525,2 -1.743,2 -1.638,3 -1.770,1
Equipos de comunicación -1.752,0 -2.034,8 -2.363,9 -2.451,9 -2.900,6
Total general -4.539,9 -4.624,8 -4.852,4 -4.830,3 -5.689,4

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 83

Tabla 42. Cobertura de bienes TIC en Asia (2011-2015)

Categorías 2011 2012 2013 2014 2015
Componentes y Bienes TIC varios 7,7 8,5 12,9 19,8 14,7
Equipos de electrónica de consumo 3,8 5,0 10,8 10,9 7,7

Negocios y software de
productividad y servicios de licencia 18,6 3,1 8,0 10,2 8,2
Ordenadores y Equipos periféricos 1,9 2,8 3,1 6,7 4,4
Equipos de comunicación 5,1 7,9 4,4 3,8 4,3
Total general 4,4 6,1 5,2 6,7 5,6

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 84

Tabla 43. Importación de bienes TIC por países de Asia (millones de euros)

Países 2011 2012 2013 2014 2015
China 3.164,4 3.147,9 3.213,1 3.457,3 4.100,9
Vietnam 273,4 615,9 752,7 727,2 851,8
República de Corea 242,2 257,9 269,4 229,5 221,6
Japón 245,9 266,5 223,4 184,7 193,5
Taiwan 352,7 196,4 172,5 144,0 171,1
Tailandia 78,7 92,5 102,7 95,1 109,7
Malasia 106,4 91,4 77,3 84,1 92,4
Israel 37,0 46,1 80,6 75,8 80,3
Singapur 100,9 72,5 102,9 73,6 69,2
Hong Kong 27,3 48,6 63,1 47,4 55,3
Filipinas 11,7 12,7 13,0 18,7 24,9
India 74,9 43,4 23,3 15,0 24,2
Indonesia 32,0 26,9 16,4 16,5 21,0
Emiratos Árabes Unidos 2,2 4,7 5,4 5,6 5,6
Arabia Saudí 0,1 0,3 0,2 2,5 2,4
República Islámica de Irán 0,0 0,3 0,0 0,0 1,5
Camboya 0,0 0,0 0,1 0,9 1,0
Sri Lanka 0,0 0,1 0,0 0,5 0,8
Omán 0,0 0,0 0,0 0,5 0,7
Macao 0,2 0,2 0,4 0,0 0,2
Bangladesh 0,0 0,0 0,0 0,0 0,2
Kazajstán 0,0 0,0 0,0 0,0 0,1
Pakistán 0,0 0,0 0,0 0,0 0,1
Qatar 0,0 0,0 0,0 0,0 0,1
Jordania 0,1 0,1 0,2 0,1 0,1
Kuwait 0,0 0,0 0,0 0,0 0,1
Georgia 0,0 0,0 0,1 0,0 0,1
Afganistán 0,0 0,0 1,2 0,0 0,1
Brunéi Darussalam 0,0 0,0 0,0 0,0 0,0
Timor Oriental

0,0 0,0 0,0 0,0

Mongolia 0,0 0,0 0,0 0,0 0,0
Nepal 0,0 0,0 0,0 0,0 0,0
Azerbaiyán 0,0 0,0 0,0 0,0 0,0
Barhéin 0,0 0,1 0,0 0,0 0,0
Irak 0,0 0,0 0,0 0,0 0,0
República Popular
Democrática de Corea 0,1 0,2 0,1 0,0 0,0
República Democrática
Popular de Laos

0,0 0,0 0,0

Uzbekistán 0,0 0,0 0,0 0,0 0,0
Birmania/Myanmar 0,0 0,0 0,0 0,0 0,0
Kirguistán 0,0 0,0 0,0 0,0 0,0
República Árabe Siria 0,0 0,0 0,0 0,0 0,0
Turkmenistan 0,0 0,0

0,0 0,0

Isla Chistmas 0,0
 Territorios Palestinos 0,0

0,0 0,0
 Armenia 0,0 0,0 0,0 0,0 0,0

Yemen 0,0 0,0 0,0 0,0 0,0
Maldivas 0,0 0,0 0,0 0,0 0,0
Tayikistán

0,0 0,0

 Total general 4.750,6 4.924,8 5.118,0 5.179,1 6.028,7

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 85

Tabla 44.Importación de bienes TIC por países de Asia (% / total)

Categorías 2011 2012 2013 2014 2015
China 66,6% 63,9% 62,8% 66,8% 68,0%
Vietnam 5,8% 12,5% 14,7% 14,0% 14,1%
República de Corea 5,1% 5,2% 5,3% 4,4% 3,7%
Japón 5,2% 5,4% 4,4% 3,6% 3,2%
Taiwan 7,4% 4,0% 3,4% 2,8% 2,8%
Tailandia 1,7% 1,9% 2,0% 1,8% 1,8%
Malasia 2,2% 1,9% 1,5% 1,6% 1,5%
Israel 0,8% 0,9% 1,6% 1,5% 1,3%
Singapur 2,1% 1,5% 2,0% 1,4% 1,1%
Hong Kong 0,6% 1,0% 1,2% 0,9% 0,9%
Filipinas 0,2% 0,3% 0,3% 0,4% 0,4%
Indonesia 0,7% 0,5% 0,3% 0,3% 0,3%
India 1,6% 0,9% 0,5% 0,3% 0,4%
Emiratos Árabes Unidos 0,0% 0,1% 0,1% 0,1% 0,1%
Arabia Saudí 0,0% 0,0% 0,0% 0,0% 0,0%
Camboya 0,0% 0,0% 0,0% 0,0% 0,0%
Sri Lanka 0,0% 0,0% 0,0% 0,0% 0,0%
Omán 0,0% 0,0% 0,0% 0,0% 0,0%
Jordania 0,0% 0,0% 0,0% 0,0% 0,0%
Kazajstán 0,0% 0,0% 0,0% 0,0% 0,0%
Mongolia 0,0% 0,0% 0,0% 0,0% 0,0%
República Islámica de Irán 0,0% 0,0% 0,0% 0,0% 0,0%
Macao 0,0% 0,0% 0,0% 0,0% 0,0%
Pakistán 0,0% 0,0% 0,0% 0,0% 0,0%
Barhéin 0,0% 0,0% 0,0% 0,0% 0,0%
República Popular
Democrática de Corea 0,0% 0,0% 0,0% 0,0% 0,0%
Qatar 0,0% 0,0% 0,0% 0,0% 0,0%
Georgia 0,0% 0,0% 0,0% 0,0% 0,0%
Kuwait 0,0% 0,0% 0,0% 0,0% 0,0%
Timor Oriental 0,0% 0,0% 0,0% 0,0% 0,0%
Irak 0,0% 0,0% 0,0% 0,0% 0,0%
Azerbaiyán 0,0% 0,0% 0,0% 0,0% 0,0%
Bangladesh 0,0% 0,0% 0,0% 0,0% 0,0%
Armenia 0,0% 0,0% 0,0% 0,0% 0,0%
Nepal 0,0% 0,0% 0,0% 0,0% 0,0%
Afganistán 0,0% 0,0% 0,0% 0,0% 0,0%
República Árabe Siria 0,0% 0,0% 0,0% 0,0% 0,0%
Turkmenistan 0,0% 0,0% 0,0% 0,0% 0,0%
Territorios Palestinos 0,0% 0,0% 0,0% 0,0% 0,0%
Tayikistán 0,0% 0,0% 0,0% 0,0% 0,0%
Kirguistán 0,0% 0,0% 0,0% 0,0% 0,0%
Brunéi Darussalam 0,0% 0,0% 0,0% 0,0% 0,0%
República Democrática
Popular de Laos 0,0% 0,0% 0,0% 0,0% 0,0%
Uzbekistán 0,0% 0,0% 0,0% 0,0% 0,0%
Isla Chistmas 0,0% 0,0% 0,0% 0,0% 0,0%
Yemen 0,0% 0,0% 0,0% 0,0% 0,0%
Birmania/Myanmar 0,0% 0,0% 0,0% 0,0% 0,0%
Maldivas 0,0% 0,0% 0,0% 0,0% 0,0%
Total general 100% 100% 100% 100% 100%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 86

Tabla 45. Importación de bienes TIC por países de Asia (% Variación
Interanual)

Categorías

% 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

Afganistán 40,1% 19259,8% -100,0% 10034,4%

Arabia Saudí 219,5% -51,6% 1378,0% -3,2%

Azerbaiyán 156,6% 52,2% 45,7% 201,8%

Barhéin 11729,6% -97,4% 688,4% -79,8%

China -0,5% 2,1% 7,6% 18,6%

Emiratos Árabes Unidos 111,6% 14,9% 5,1% -1,2%

Filipinas 9,1% 1,9% 44,4% 32,8%

Georgia -47,7% 6340,9% -90,3% 908,4%

Hong Kong 77,6% 29,8% -24,9% 16,6%

India -42,1% -46,3% -35,6% 61,2%

Indonesia -16,1% -39,2% 0,8% 27,6%

Irak -71,8% 109,0% 183,3% 50,8%

Israel 24,6% 74,7% -5,9% 5,9%

Japón 8,4% -16,2% -17,3% 4,8%

Jordania 8,8% 16,2% -58,4% -5,7%

Kazajstán -94,6% 688,2% 145,2% 128,8%

Kuwait -54,9% -19,8% -24,0% 976,3%

Macao 0,4% 55,6% -93,1% 737,3%

Malasia -14,1% -15,4% 8,8% 9,8%

Mongolia 15650,0% -99,5% 48257,5% -84,2%

Nepal 1406,0% -99,8% 1667,1% 431,6%

Omán 3,9% 255,7% 2582,0% 45,4%

Pakistán -17,7% -88,9% 638,1% 194,1%

Qatar 3,5% 61,5% -50,4% 538,1%

República de Corea 6,5% 4,5% -14,8% -3,4%

República Islámica de Irán 6780,4% -96,4% 242,4% 4663,6%
República Popular Democrática de
Corea 71,6% -43,6% -85,2% -88,5%

Singapur -28,2% 41,9% -28,5% -6,0%

Sri Lanka 3801,3% -98,7% 33831,9% 67,8%

Tailandia 17,5% 11,0% -7,4% 15,3%

Taiwan -44,3% -12,1% -16,5% 18,8%

Vietnam 125,3% 22,2% -3,4% 17,1%

Total general 3,7% 3,9% 1,2% 16,4%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 87

Tabla 46. Exportación de bienes TIC por países de Asia (millones de euros)

Categorias 2011 2012 2013 2014 2015
Emiratos Árabes Unidos 19,5 33,9 26,1 27,1 57,9
Hong Kong 62,6 93,2 66,3 44,1 49,8
China 35,6 38,0 45,2 57,4 49,6
Arabia Saudí 2,3 13,8 8,8 12,4 30,3
India 10,0 13,2 16,8 21,3 21,9
Malasia 7,5 23,3 13,3 17,9 21,6
Japón 3,0 5,7 9,0 4,3 18,7
Israel 17,3 17,7 17,2 18,3 18,3
República de Corea 4,1 5,9 7,9 7,9 11,6
Singapur 16,2 25,8 13,8 9,0 9,8
Taiwan 13,6 9,1 6,5 4,4 9,0
Vietnam 0,9 2,0 1,5 6,0 5,6
Tailandia 2,3 4,2 5,3 6,0 5,2
Indonesia 2,8 1,6 3,5 2,4 4,9
Pakistán 0,2 0,2 1,2 0,5 3,9
Kuwait 0,7 0,8 0,9 1,4 3,7
Jordania 0,8 3,1 3,5 2,2 3,6
Filipinas 0,9 1,5 2,8 2,0 3,1
Omán 0,4 0,2 2,9 6,6 2,9
Qatar 1,4 1,5 1,5 4,0 2,0
Kazajstán 2,3 0,5 2,3 2,0 1,0
Bangladesh 0,1 0,5 0,6 0,7 0,9
Georgia 0,8 0,3 0,3 0,1 0,8
Uzbekistán 0,0 0,0 0,0 0,0 0,7
Barhéin 0,1 0,1 0,1 0,4 0,4
Irak 0,2 0,3 5,1 88,4 0,3
República Islámica de Irán 3,3 2,0 0,6 0,7 0,3
Azerbaiyán 0,1 0,2 0,5 0,1 0,3
Sri Lanka 0,2 0,3 0,2 0,3 0,2
Afganistán 0,1 0,0 0,6 0,2 0,2
Nepal 0,3 0,1 0,3 0,2 0,2
Armenia 0,1 0,4 0,4 0,1 0,1
Macao 0,0 0,0 0,0 0,0 0,1
Yemen 0,1 0,1 0,2 0,1 0,1
Camboya 0,0 0,0 0,0 0,0 0,1
Maldivas 0,1 0,1 0,0 0,1 0,1
República Árabe Siria 0,1 0,1 0,0 0,0 0,0
Mongolia 0,2 0,2 0,1 0,2 0,0
Brunéi Darussalam 0,0 0,0 0,0 0,1 0,0
Birmania/Myanmar 0,0 0,0 0,0 0,0 0,0
Kirguistán 0,1 0,0 0,0 0,0 0,0
Turkmenistan 0,4 0,2

0,0 0,0

República Democrática
Popular de Laos

0,0 0,0 0,0

Isla Christmas 0,0
 Territorios Palestinos 0,0

0,0 0,1
 República Popular

Democrática de Corea 0,0 0,0 0,0 0,0 0,0
Timor Oriental

0,0 0,0 0,0 0,0

Tayikistán

0,0 0,0
 Total general 210,7 300,0 265,5 348,9 339,2

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 88

Tabla 47. Exportación de bienes TIC por países de Asia (% / total)

Categorías 2011 2012 2013 2014 2015
Emiratos Árabes Unidos 9,3% 11,3% 9,8% 7,8% 17,1%
Hong Kong 29,7% 31,1% 25,0% 12,6% 14,7%
China 16,9% 12,7% 17,0% 16,4% 14,6%
Arabia Saudí 1,1% 4,6% 3,3% 3,5% 8,9%
India 4,7% 4,4% 6,3% 6,1% 6,5%
Malasia 3,6% 7,8% 5,0% 5,1% 6,4%
Japón 1,4% 1,9% 3,4% 1,2% 5,5%
Israel 8,2% 5,9% 6,5% 5,2% 5,4%
República de Corea 2,0% 2,0% 3,0% 2,3% 3,4%
Singapur 7,7% 8,6% 5,2% 2,6% 2,9%
Taiwan 6,4% 3,0% 2,4% 1,3% 2,7%
Vietnam 0,4% 0,7% 0,6% 1,7% 1,7%
Tailandia 1,1% 1,4% 2,0% 1,7% 1,5%
Indonesia 1,3% 0,5% 1,3% 0,7% 1,4%
Pakistán 0,1% 0,1% 0,5% 0,2% 1,2%
Kuwait 0,3% 0,3% 0,4% 0,4% 1,1%
Jordania 0,4% 1,0% 1,3% 0,6% 1,0%
Filipinas 0,4% 0,5% 1,0% 0,6% 0,9%
Omán 0,2% 0,1% 1,1% 1,9% 0,8%
Qatar 0,7% 0,5% 0,5% 1,1% 0,6%
Kazajstán 1,1% 0,2% 0,9% 0,6% 0,3%
Bangladesh 0,0% 0,2% 0,2% 0,2% 0,3%
Georgia 0,4% 0,1% 0,1% 0,0% 0,2%
Uzbekistán 0,0% 0,0% 0,0% 0,0% 0,2%
Barhéin 0,0% 0,0% 0,0% 0,1% 0,1%
Irak 0,1% 0,1% 1,9% 25,3% 0,1%
República Islámica de Irán 1,6% 0,7% 0,2% 0,2% 0,1%
Azerbaiyán 0,0% 0,1% 0,2% 0,0% 0,1%
Sri Lanka 0,1% 0,1% 0,1% 0,1% 0,1%
Afganistán 0,0% 0,0% 0,2% 0,1% 0,0%
Nepal 0,2% 0,0% 0,1% 0,1% 0,0%
Armenia 0,0% 0,1% 0,2% 0,0% 0,0%
Macao 0,0% 0,0% 0,0% 0,0% 0,0%
Yemen 0,0% 0,0% 0,1% 0,0% 0,0%
Camboya 0,0% 0,0% 0,0% 0,0% 0,0%
Maldivas 0,1% 0,0% 0,0% 0,0% 0,0%
República Árabe Siria 0,1% 0,0% 0,0% 0,0% 0,0%
Mongolia 0,1% 0,1% 0,0% 0,1% 0,0%
Brunéi Darussalam 0,0% 0,0% 0,0% 0,0% 0,0%
Birmania/Myanmar 0,0% 0,0% 0,0% 0,0% 0,0%
Kirguistán 0,0% 0,0% 0,0% 0,0% 0,0%
Turkmenistan 0,2% 0,1% 0,0% 0,0% 0,0%
República Democrática
Popular de Laos 0,0% 0,0% 0,0% 0,0% 0,0%
Isla Christmas 0,0% 0,0% 0,0% 0,0% 0,0%
Territorios Palestinos 0,0% 0,0% 0,0% 0,0% 0,0%
República Popular
Democrática de Corea 0,0% 0,0% 0,0% 0,0% 0,0%

Timor Oriental 0,0% 0,0% 0,0% 0,0% 0,0%
Tayikistán 0,0% 0,0% 0,0% 0,0% 0,0%
Total general 100,0% 100,0% 100,0% 100,0% 100,0%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 89

Tabla 48.Exportación de bienes TIC por países de Asia (% Variación
Interanual)

Categorías
% 2012 /

2011
% 2013 /

2012
% 2014 /

2013
% 2015 /

2014

Afganistán -91,4% 9857,8% -67,4% -19,7%

Arabia Saudí 490,2% -35,8% 40,0% 145,3%

Armenia 632,6% 3,2% -68,4% 13,5%

Azerbaiyán 139,7% 142,9% -77,7% 125,2%

Bangladesh 560,7% 19,7% 21,0% 29,7%

Barhéin 27,6% 4,1% 415,6% 4,9%

Birmania/Myanmar -62,7% -79,4% 373,1% 76,7%

Brunéi Darussalam -21,7% 2868,1% 340,2% -89,8%

Camboya 20367,4% 1062,1% 103,8% 235,8%

China 6,7% 19,1% 26,8% -13,5%

Emiratos Árabes Unidos 73,4% -22,9% 3,8% 113,9%

Filipinas 71,1% 78,1% -26,2% 53,2%

Georgia -65,7% 26,2% -64,2% 599,9%

Hong Kong 48,8% -28,8% -33,5% 12,8%

India 32,3% 27,2% 27,2% 3,0%

Indonesia -43,3% 115,9% -32,1% 107,0%

Irak 84,2% 1586,1% 1634,8% -99,6%

Israel 2,5% -2,9% 6,4% 0,1%

Japón 86,6% 59,0% -52,0% 330,1%

Jordania 267,7% 12,9% -38,1% 62,8%

Kazajstán -76,4% 324,5% -11,7% -49,7%

Kirguistán -66,7% -41,7% -41,8% -75,1%

Kuwait 9,5% 22,8% 47,9% 169,6%

Macao 31,3% 1,6% 36,2% 336,3%

Malasia 209,3% -42,9% 34,3% 20,5%

Maldivas -48,2% -22,4% 43,9% -21,0%

Mongolia 8,1% -56,0% 140,7% -83,8%

Nepal -79,4% 374,3% -28,4% -37,3%

Omán -46,0% 1336,2% 126,0% -56,4%

Pakistán 17,8% 404,1% -56,8% 634,7%

Qatar 8,3% -3,7% 174,8% -51,2%

República Árabe Siria -0,9% -99,5% -98,5% 358078,3%

República de Corea 42,9% 35,1% -0,8% 47,2%
República Islámica de
Irán -39,2% -69,5% 7,6% -59,5%

Singapur 59,1% -46,4% -34,9% 8,8%

Sri Lanka 10,5% -36,9% 57,4% -8,0%

Tailandia 87,7% 25,3% 13,0% -13,3%

Taiwan -33,0% -28,7% -32,2% 105,5%

Uzbekistán -6,6% -87,1% 338,8% 2907,3%

Vietnam 128,9% -25,8% 302,0% -5,8%

Yemen 89,4% 54,1% -62,3% 47,8%

Total general 42,6% -11,4% 31,4% -2,7%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 90

Tabla 49.Saldo Comercial de bienes TIC por países de Asia (2011-2015)

Categorías 2011 2012 2013 2014 2015
Irak 0,2 0,3 5,1 88,4 0,3
Emiratos Árabes Unidos 17,3 29,2 20,7 21,4 52,3
Arabia Saudí 2,2 13,4 8,7 9,9 28,0
India -65,0 -30,2 -6,5 6,3 -2,2
Omán 0,4 0,2 2,9 6,1 2,2
Qatar 1,4 1,5 1,4 4,0 1,9
Jordania 0,7 3,0 3,4 2,1 3,5
Kazajstán 2,2 0,5 2,3 2,0 0,9
Kuwait 0,7 0,8 0,9 1,4 3,7
Bangladesh 0,1 0,5 0,6 0,7 0,7
República Islámica de Irán 3,3 1,8 0,6 0,6 -1,2
Pakistán 0,2 0,2 1,2 0,5 3,9
Barhéin 0,1 0,0 0,1 0,4 0,4
Nepal 0,3 0,0 0,3 0,2 0,1
Afganistán 0,1 0,0 -0,6 0,2 0,1
Mongolia 0,2 0,1 0,1 0,1 0,0
Armenia 0,1 0,4 0,4 0,1 0,1
Azerbaiyán 0,1 0,2 0,5 0,1 0,3
Brunéi Darussalam 0,0 0,0 0,0 0,1 0,0
Georgia 0,8 0,3 0,3 0,1 0,8
Yemen 0,1 0,1 0,2 0,1 0,1
Maldivas 0,1 0,1 0,0 0,1 0,1
Territorios Palestinos 0,0 0,0 0,0 0,1 0,0
Uzbekistán 0,0 0,0 0,0 0,0 0,7
Kirguistán 0,1 0,0 0,0 0,0 0,0
Birmania/Myanmar 0,0 0,0 0,0 0,0 0,0
Turkmenistan 0,4 0,2 0,0 0,0 0,0
República Democrática
Popular de Laos 0,0 0,0 0,0 0,0 0,0
Tayikistán 0,0 0,0 0,0 0,0 0,0
Isla Christmas 0,0 0,0 0,0 0,0 0,0
República Árabe Siria 0,1 0,1 0,0 0,0 0,0
Macao -0,2 -0,2 -0,4 0,0 -0,1
Timor Oriental 0,0 0,0 0,0 0,0 0,0
República Popular
Democrática de Corea -0,1 -0,2 -0,1 0,0 0,0
Sri Lanka 0,2 0,2 0,2 -0,2 -0,6
Camboya 0,0 0,0 -0,1 -0,9 -1,0
Hong Kong 35,3 44,6 3,3 -3,3 -5,5
Indonesia -29,2 -25,3 -12,9 -14,1 -16,2
Filipinas -10,8 -11,2 -10,2 -16,7 -21,8
Israel -19,7 -28,4 -63,4 -57,5 -61,9
Singapur -84,7 -46,7 -89,1 -64,6 -59,4
Malasia -98,9 -68,1 -64,0 -66,2 -70,8
Tailandia -76,5 -88,2 -97,4 -89,1 -104,5
Taiwan -339,1 -187,3 -166,1 -139,7 -162,1
Japón -242,9 -260,8 -214,3 -180,3 -174,8
República de Corea -238,1 -252,0 -261,5 -221,6 -210,0
Vietnam -272,5 -613,9 -751,2 -721,2 -846,1
China -3.128,8 -3.109,9 -3.167,9 -3.399,9 -4.051,3
Total general -4.539,9 -4.624,8 -4.852,4 -4.830,3 -5.689,4

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 91

7.1.4 Comercio Exterior en América

Tabla 50.Importación de bienes TIC en América (millones de euros)

Categorías 2011 2012 2013 2014 2015
Equipos de comunicación 140,6 140,0 136,7 166,1 158,7
Ordenadores y Equipos periféricos 115,4 122,2 142,6 162,3 206,1
Componentes y Bienes TIC varios 104,4 91,1 89,2 97,2 110,8
Equipos de electrónica de consumo 16,9 13,3 18,3 23,8 32,0
Negocios y software de productividad y
servicios de licencia 21,0 1,7 1,7 3,6 0,7
Total general 398,4 368,3 388,5 453,0 508,2

Tabla 51.Importación de bienes TIC en América (% / total)

Categorías 2011 2012 2013 2014 2015
Equipos de comunicación 35,3% 38,0% 35,2% 36,7% 31,2%
Ordenadores y Equipos periféricos 29,0% 33,2% 36,7% 35,8% 40,5%
Componentes y Bienes TIC varios 26,2% 24,7% 23,0% 21,5% 21,8%
Equipos de electrónica de consumo 4,2% 3,6% 4,7% 5,3% 6,3%
Negocios y software de productividad y
servicios de licencia 5,3% 0,5% 0,4% 0,8% 0,1%
Total general 100% 100% 100% 100% 100%

Tabla 52.Importación de bienes TIC en América (% Variación interanual)

Categorías %2010/2009
% 2012 /

2011
% 2013 /

2012
% 2014 /

2013
% 2015 /

2014
Componentes y
Bienes TIC varios

-12,7% -2,1% 9,0% 13,9%

Equipos de
comunicación

-0,4% -2,3% 21,5% -4,5%

Equipos de
electrónica de
consumo

-21,3% 37,2% 30,2% 34,5%

Negocios y software
de productividad y
servicios de licencia

-92,0% 1,6% 109,3% -80,2%

Ordenadores y
Equipos periféricos

5,9% 16,7% 13,9% 26,9%

Total General

-7,5% 5,5% 16,6% 12,2%

Tabla 53. Exportación de bienes TIC en América (millones de euros)

Categorías 2011 2012 2013 2014 2015
Equipos de comunicación 53,8 56,8 96,1 101,6 114,6
Componentes y Bienes TIC varios 75,1 119,5 65,8 67,2 78,6
Ordenadores y Equipos periféricos 44,7 53,9 60,3 65,7 73,3
Equipos de electrónica de consumo 25,4 27,2 43,9 54,1 49,8
Negocios y software de productividad y
servicios de licencia 5,0 0,4 0,4 0,9 0,5
Total general 203,9 257,9 266,6 289,5 316,8

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 92

Tabla 54. Exportación de bienes TIC en América (% / total)

Categorías 2011 2012 2013 2014 2015
Equipos de comunicación 26,4% 22,0% 36,0% 35,1% 36,2%
Componentes y Bienes TIC varios 36,8% 46,4% 24,7% 23,2% 24,8%
Ordenadores y Equipos periféricos 21,9% 20,9% 22,6% 22,7% 23,1%
Equipos de electrónica de consumo 12,4% 10,5% 16,5% 18,7% 15,7%
Negocios y software de productividad y
servicios de licencia 2,4% 0,1% 0,1% 0,3% 0,2%
Total general 100% 100% 100% 100% 100%

Tabla 55. Exportación de bienes TIC en América (% Variación interanual)

Categorías %2010/2009
% 2012 /

2011
% 2013 /

2012
% 2014 /

2013
% 2015 /

2014
Componentes y Bienes
TIC varios

59,1% -44,9% 2,1% 17,0%

Equipos de
comunicación

5,7% 69,1% 5,7% 12,8%

Equipos de electrónica
de consumo

7,2% 61,6% 23,1% -7,9%

Negocios y software de
productividad y
servicios de licencia

-92,5% 0,1% 146,5% -48,1%

Ordenadores y Equipos
periféricos

20,7% 11,9% 8,8% 11,6%

Total general

31,6% 18,3% -5,3% 8,6%

Tabla 56. Saldo Comercial de bienes TIC en América (2011-2015)(millones
de euros)

Categorías 2011 2012 2013 2014 2015
Equipos de electrónica de consumo 8,4 13,9 25,7 30,3 17,8
Negocios y software de
productividad y servicios de licencia -16,0 -1,3 -1,3 -2,7 -0,2
Componentes y Bienes TIC varios -29,3 28,4 -23,4 -30,0 -32,1
Equipos de comunicación -86,9 -83,2 -40,6 -64,5 -44,1
Ordenadores y Equipos periféricos -70,7 -68,3 -82,2 -96,7 -132,8
Total general -194,5 -110,5 -121,9 -163,6 -191,4

Tabla 57. Cobertura de bienes TIC en América (2011-2015) (millones de
euros)

Categorías 2011 2012 2013 2014 2015
Equipos de electrónica de
consumo 149,8 204,1 240,4 227,3 155,7
Componentes y Bienes TIC varios 72,0 131,1 73,8 69,2 71,0
Equipos de comunicación 38,2 40,6 70,3 61,1 72,2
Ordenadores y Equipos periféricos 38,7 44,1 42,3 40,5 35,6
Negocios y software de
productividad y servicios de
licencia 23,7 22,3 21,9 25,8 67,9
Total general 51,2 70,0 68,6 63,9 62,3

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 93

Tabla 58. Importación de bienes TIC por áreas de América (millones de
euros)

Categorías 2011 2012 2013 2014 2015
América del Norte 329,5 289,9 334,7 386,3 420,9
Latinoamérica 68,9 78,3 53,6 66,6 87,1
Resto América 0,0 0,1 0,1 0,1 0,2
Total general 398,3 368,3 388,5 453,0 508,2

Tabla 59.Importación de bienes TIC por áreas de América (% / total)

Categorías 2011 2012 2013 2014 2015

América del Norte 82,7% 78,7% 86,2% 85,3% 82,8%
Latinoamérica 17,3% 21,3% 13,8% 14,7% 17,1%
Resto América 0,0% 0,0% 0,0% 0,0% 0,0%
Total general 100% 100% 100% 100% 100%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 94

Tabla 60.Importación de bienes TIC por áreas de América (% Variación
interanual)

Categorías
%2010/2009

% 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América del Norte

-12,0% 15,5% 15,4% 9,0%

Latinoamérica

13,7% -31,5% 24,1% 30,8%

Resto América

950,5% 15,4% -19,0% 65,6%

Total General

-7,5% 5,5% 16,6% 12,2%

Tabla 61. Exportación de bienes TIC por áreas de América (millones de
euros)

Categorías 2011 2012 2013 2014 2015
Latinoamérica 139,9 175,4 168,8 188,3 207,1
América del Norte 63,1 81,5 97,0 100,1 108,3
Resto América 0,8 0,1 0,1 0,2 0,2
Total general 203,8 257,0 265,8 288,7 315,6

Tabla 62. Exportación de bienes TIC por áreas de América (% / total)

Categorías 2011 2012 2013 2014 2015

Latinoamérica 68,7% 68,3% 63,5% 65,2% 65,6%
América del Norte 30,9% 31,7% 36,5% 34,7% 34,3%
Resto América 0,4% 0,0% 0,0% 0,1% 0,1%
Total general 100% 100% 100% 100% 100%

Tabla 63. Exportación de bienes TIC por áreas de América (% Variación
interanual)

Categorías 2010
% 2012 /

2011
% 2013 /

2012
% 2014 /

2013
% 2015 /

2014

América del Norte

29,2% 19,0% 3,3% 8,2%

Latinoamérica

25,4% -3,8% 11,6% 9,9%

Resto América

-93,1% 86,9% 94,6% 22,6%

Total General

26,1% 3,4% 8,6% 9,3%

Tabla 64. Saldo Comercial de bienes TIC por áreas de América (2011-2015)
(millones de euros)

Categorías 2011 2012 2013 2014 2015
Latinoamérica 71,1 97,2 115,1 121,8 120,0
Resto América 0,8 -0,1 0,0 0,1 0,1
América del Norte -266,4 -208,4 -237,8 -286,2 -312,6
Total general -194,5 -111,3 -122,7 -164,4 -192,6

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 95

Tabla 65.Cobertura de bienes TIC por áreas de América (2011-2015)
(millones de euros)

Categorías 2011 2012 2013 2014 2015
Latinoamérica 203,2 224,1 314,7 282,9 237,7
Resto América 7.534,5 49,7 80,4 193,2 143,1
América del Norte 19,1 28,1 29,0 25,9 25,7
Total general 51,2 69,8 68,4 63,7 62,1

7.1.5 Comercio Exterior por sector de actividad

Tabla 66.Importación de ordenadores y equipos periféricos (millones de
euros)

Categorias 2011 2012 2013 2014 2015

Europa 1.590,1 1.849,9 1.841,0 2.145,1 2.289,7
Asia 1.577,0 1.569,6 1.799,8 1.756,2 1.851,8
América 115,4 122,2 142,6 162,3 206,1
Resto 5,4 3,4 5,5 6,9 7,9
Africa 0,4 0,6 0,6 1,2 1,5
Oceanía 1,3 1,1 1,1 1,0 9,9
Total general 3.289,6 3.546,9 3.790,4 4.072,8 4.366,8

Tabla 67. Importación de ordenadores y equipos periféricos (% / total)

Categorias 2011 2012 2013 2014 2015

Europa 48,3% 52,2% 48,6% 52,7% 52,4%
Asia 47,9% 44,3% 47,5% 43,1% 42,4%
América 3,5% 3,4% 3,8% 4,0% 4,7%
Resto 0,2% 0,1% 0,1% 0,2% 0,2%
Africa 0,0% 0,0% 0,0% 0,0% 0,0%
Oceanía 0,0% 0,0% 0,0% 0,0% 0,2%
Total general 100% 100% 100% 100% 100%

Tabla 68. Importación de ordenadores y equipos periféricos (% Variación
interanual)

Categorias
%2010/2009

% 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América

5,9% 16,7% 13,9% 26,9%

Asia

-0,5% 14,7% -2,4% 5,4%

Europa

16,3% -0,5% 16,5% 6,7%

Oceanía

-15,4% -4,5% -3,2% 854,8%

África

41,8% 1,4% 112,0% 20,6%

Resto

-37,1% 60,5% 25,3% 14,1%

Total General

7,8% 6,9% 7,4% 7,2%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 96

Tabla 69.Exportación de ordenadores y equipos periféricos (millones de
euros)

Categorías 2011 2012 2013 2014 2015
Europa 529,8 520,9 580,0 539,1 657,7
Asia 29,8 44,4 56,5 118,0 81,8
América 44,7 53,9 60,3 65,7 73,3
África 21,3 22,0 29,6 30,1 34,9
Oceanía 1,4 2,6 2,6 2,1 7,4
Resto 0,5 3,3 2,2 1,0 0,7
Total general 627,5 647,3 731,2 755,9 855,8

Tabla 70.Exportación de ordenadores y equipos periféricos (% / total)

Categorías 2011 2012 2013 2014 2015
Europa 84,4% 80,5% 79,3% 71,3% 76,9%
Asia 4,7% 6,9% 7,7% 15,6% 9,6%
América 7,1% 8,3% 8,3% 8,7% 8,6%
África 3,4% 3,4% 4,0% 4,0% 4,1%
Oceanía 0,2% 0,4% 0,4% 0,3% 0,9%
Resto 0,1% 0,5% 0,3% 0,1% 0,1%
Total general 100% 100% 100% 100% 100%

Tabla 71. Exportación de ordenadores y equipos periféricos (% Variación
interanual)

Categorias %2009/2010 % 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América

20,7% 11,9% 8,8% 11,6%
Asia

49,2% 27,2% 108,7% -30,7%

Europa

-1,7% 11,3% -7,0% 22,0%

Oceanía

85,7% -1,0% -18,3% 246,7%
Africa

3,2% 34,2% 1,9% 16,0%

Resto

561,0% -33,5% -56,4% -31,9%

Grand Total

3,1% 13,0% 3,4% 13,2%

Tabla 72. Saldo Comercial de ordenadores y equipos periféricos (2011-
2015) (millones de euros)

Categorías 2011 2012 2013 2014 2015
África 20,9 21,5 29,0 28,9 33,5
Oceanía 0,1 1,5 1,6 1,1 -2,4
Resto -4,9 -0,1 -3,3 -5,9 -7,2
América -70,7 -68,3 -82,2 -96,7 -132,8
Europa -1.060,3 -1.329,0 -1.261,0 -1.606,0 -1.632,0
Asia -1.547,2 -1.525,2 -1.743,2 -1.638,3 -1.770,1
Total general -2.662,1 -2.899,6 -3.059,2 -3.316,8 -3.511,0

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 97

Tabla 73. Cobertura de ordenadores y equipos periféricos (2011-2015)
(millones de euros)

Categorías 2011 2012 2013 2014 2015
África 5.375,2 3.913,5 5.177,2 2.487,1 2.392,0
Oceanía 108,0 237,0 245,6 207,3 75,3
América 38,7 44,1 42,3 40,5 35,6
Europa 33,3 28,2 31,5 25,1 28,7
Resto 9,2 96,7 40,1 14,0 8,3
Asia 1,9 2,8 3,1 6,7 4,4
Total general 19,1 18,2 19,3 18,6 19,6

Tabla 74.Importación de equipos de comunicación (millones de euros)

Categorias 2011 2012 2013 2014 2015
Asia 1.845,4 2.210,5 2.471,9 2.548,7 3.031,0
Europa 2.271,0 1.716,0 1.925,6 2.170,1 2.448,8
América 140,6 140,0 136,7 166,1 158,7
Resto 2,9 3,4 4,4 6,0 8,7
Oceanía 2,1 2,0 4,5 3,0 6,3
África 1,7 1,5 6,9 0,8 2,0
Total general 4.263,8 4.073,5 4.550,0 4.894,8 5.655,4

Tabla 75.Importación de equipos de comunicación (% / total)

Categorias 2011 2012 2013 2014 2015
Asia 43,3% 54,3% 54,3% 52,1% 53,6%
Europa 53,3% 42,1% 42,3% 44,3% 43,3%
América 3,3% 3,4% 3,0% 3,4% 2,8%
Resto 0,1% 0,1% 0,1% 0,1% 0,2%
Oceanía 0,0% 0,1% 0,1% 0,1% 0,1%
África 0,0% 0,0% 0,2% 0,0% 0,0%
Total general 100% 100% 100% 100% 100%

Tabla 76. Importación de equipos de comunicación (% Variación
interanual)

Categorías % 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América -0,4% -2,3% 21,5% -4,5%

Asia 19,8% 11,8% 3,1% 18,9%

Europa -24,4% 12,2% 12,7% 12,8%

Oceanía -1,0% 121,0% -32,7% 107,6%

África -12,3% 358,1% -87,7% 134,3%

Resto 18,9% 27,5% 36,6% 45,5%

Grand Total -4,5% 11,7% 7,6% 15,5%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 98

Tabla 77. Exportación de equipos de comunicación (millones de euros)

Categorias 2011 2012 2013 2014 2015
Europa 320,0 411,9 456,2 581,8 671,4
América 53,8 56,8 96,1 101,6 114,6
Asia 93,5 175,7 108,1 96,8 130,4
África 16,6 26,4 29,2 55,3 94,4
Oceanía 4,0 3,4 4,1 3,6 9,2
Resto 0,3 0,4 0,9 0,9 0,8
Total general 488,0 674,7 694,6 840,0 1.020,8

Tabla 78. Exportación de equipos de comunicación (% / total)

Categorias 2011 2012 2013 2014 2015
Europa 65,6% 61,1% 65,7% 69,3% 65,8%
América 11,0% 8,4% 13,8% 12,1% 11,2%
Asia 19,2% 26,0% 15,6% 11,5% 12,8%
África 3,4% 3,9% 4,2% 6,6% 9,3%
Oceanía 0,8% 0,5% 0,6% 0,4% 0,9%
Resto 0,1% 0,1% 0,1% 0,1% 0,1%
Total general 100% 100% 100% 100% 100%

Tabla 79.Exportación de equipos de comunicación (% Variación interanual)

Categorias
% 2012 /

2011
% 2013 /

2012
% 2014 /

2013
% 2015 /

2014

América 5,7% 69,1% 5,7% 12,8%

Asia 88,0% -38,5% -10,4% 34,6%

Europa 28,7% 10,8% 27,5% 15,4%

Oceanía -13,6% 19,9% -11,3% 152,8%

Africa 59,0% 10,5% 89,4% 70,8%

Resto 56,2% 121,0% -5,2% -10,0%

Grand Total 38,3% 3,0% 20,9% 21,5%

Tabla 80. Saldo Comercial de equipos de comunicación (2011-2015)
(millones de euros)

Categorías 2011 2012 2013 2014 2015

África 14,9 24,9 22,3 54,4 92,4
Oceanía 1,9 1,4 -0,4 0,6 2,9
Resto -2,6 -3,0 -3,5 -5,1 -7,9
América -86,9 -83,2 -40,6 -64,5 -44,1
Europa -1.951,1 -1.304,1 -1.469,4 -1.588,3 -1.777,4
Asia -1.752,0 -2.034,8 -2.363,9 -2.451,9 -2.900,6
Total general -3.775,8 -3.398,8 -3.855,4 -4.054,8 -4.634,7

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 99

Tabla 81.Cobertura de equipos de comunicación (2011-2015) (millones de
euros)

Categorías 2011 2012 2013 2014 2015
África 971,4 1.761,3 424,9 6.518,0 4.751,0
Oceanía 191,7 167,5 90,8 119,7 145,7
América 38,2 40,6 70,3 61,1 72,2
Europa 14,1 24,0 23,7 26,8 27,4
Resto 9,3 12,2 21,2 14,7 9,1
Asia 5,1 7,9 4,4 3,8 4,3
Total general 11,4 16,6 15,3 17,2 18,0

Tabla 82.Importación de equipos de electrónica de consumo (millones de
euros)

Categorías 2011 2012 2013 2014 2015
Europa 1.721,6 1.247,6 1.211,0 1.281,6 1.345,6
Asia 426,3 476,7 397,9 433,6 589,8
América 16,9 13,3 18,3 23,8 32,0
Resto 1,0 0,6 0,6 0,9 0,9
Oceanía 0,5 0,4 0,9 0,7 1,5
África 0,1 0,3 0,8 0,5 0,7
Total general 2.166,4 1.738,9 1.629,6 1.741,0 1.970,6

Tabla 83. Importación de equipos de electrónica de consumo (% / total)

Categorías 2011 2012 2013 2014 2015
Europa 79,5% 71,7% 74,3% 73,6% 68,3%
Asia 19,7% 27,4% 24,4% 24,9% 29,9%
América 0,8% 0,8% 1,1% 1,4% 1,6%
Resto 0,0% 0,0% 0,0% 0,1% 0,0%
Oceanía 0,0% 0,0% 0,1% 0,0% 0,1%
África 0,0% 0,0% 0,0% 0,0% 0,0%
Total general 100% 100% 100% 100% 100%

Tabla 84. Importación de equipos de electrónica de consumo (% Variación
interanual)

Categorías 2010 % 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América

-21,3% 37,2% 30,2% 34,5%

Asia

11,8% -16,5% 9,0% 36,0%

Europa

-27,5% -2,9% 5,8% 5,0%

Oceanía

-12,8% 104,6% -24,9% 115,4%

África

176,5% 180,0% -38,9% 54,6%

Resto

-44,8% 15,2% 34,3% 5,8%

Grand Total

-19,7% -6,3% 6,8% 13,2%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 100

Tabla 85. Exportación de equipos de electrónica de consumo (millones de
euros)

Categorías 2011 2012 2013 2014 2015
Europa 602,2 451,8 284,2 276,0 403,7
América 25,4 27,2 43,9 54,1 49,8
Asia 16,3 23,7 43,2 47,4 45,5
África 30,3 36,1 32,3 33,5 40,6
Resto 0,5 0,6 0,4 0,5 0,4
Oceanía 0,9 0,8 1,1 0,5 0,6
Total general 675,6 540,1 405,1 412,1 540,5

Tabla 86.Exportación de equipos de electrónica de consumo (% / total)

Categorías 2011 2012 2013 2014 2015
Europa 89,1% 83,6% 70,2% 67,0% 74,7%
América 3,8% 5,0% 10,8% 13,1% 9,2%
Asia 2,4% 4,4% 10,7% 11,5% 8,4%
África 4,5% 6,7% 8,0% 8,1% 7,5%
Resto 0,1% 0,1% 0,1% 0,1% 0,1%
Oceanía 0,1% 0,1% 0,3% 0,1% 0,1%
Total general 100% 100% 100% 100% 100%

Tabla 87. Exportación de equipos de electrónica de consumo (% Variación
interanual)

Categorías %2010/2009
% 2012 /

2011
% 2013 /

2012
% 2014 /

2013
% 2015 /

2014

América

7,2% 61,6% 23,1% -7,9%

Asia

45,4% 82,2% 9,7% -3,9%

Europa

-25,0% -37,1% -2,9% 46,2%

Oceanía

-12,4% 39,2% -52,2% 9,6%

África

19,0% -10,4% 3,8% 21,0%

Resto

12,8% -39,6% 53,9% -23,2%

Grand Total

-20,1% -25,0% 1,7% 31,2%

Tabla 88.Saldo Comercial de equipos de electrónica de consumo (2011-
2015) (millones de euros)

Categorías 2011 2012 2013 2014 2015

África 30,2 35,8 31,5 33,1 39,8
América 8,4 13,9 25,7 30,3 17,8
Oceanía 0,4 0,3 0,2 -0,2 -0,9
Resto -0,5 0,0 -0,3 -0,3 -0,5
Asia -410,0 -453,0 -354,8 -386,3 -544,3
Europa -1.119,4 -795,9 -926,8 -1.005,6 -942,0
Total general -1.490,8 -1.198,8 -1.224,5 -1.329,0 -1.430,1

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 101

Tabla 89. Cobertura de equipos de electrónica de consumo (%) (2011-
2015)

Categorías 2011 2012 2013 2014 2015
África 29.780,4 12.813,1 4.099,4 6.959,8 5.447,2
América 149,8 204,1 240,4 227,3 155,7
Oceanía 172,9 173,7 118,2 75,3 38,3
Resto 51,2 104,7 54,9 62,9 45,7
Europa 35,0 36,2 23,5 21,5 30,0
Asia 3,8 5,0 10,8 10,9 7,7
Total general 31,2 31,1 24,9 23,7 27,4

Tabla 90. Importación de componentes y bienes TIC (millones de euros)

Categorías 2011 2012 2013 2014 2015
Europa 857,9 641,2 580,5 686,5 762,5
Asia 887,9 663,3 444,6 436,8 552,4
América 104,4 91,1 89,2 97,2 110,8
Oceanía 11,6 13,9 16,7 12,4 12,2
Resto 2,8 3,8 3,7 6,4 8,8
África 2,2 2,7 5,3 4,7 2,4
Total general 1.866,9 1.416,1 1.140,0 1.243,9 1.449,1

Tabla 91. Importación de componentes y bienes TIC (% / total)

Categorías 2011 2012 2013 2014 2015
Europa 46,0% 45,3% 50,9% 55,2% 52,6%
Asia 47,6% 46,8% 39,0% 35,1% 38,1%
América 5,6% 6,4% 7,8% 7,8% 7,6%
Oceanía 0,6% 1,0% 1,5% 1,0% 0,8%
Resto 0,1% 0,3% 0,3% 0,5% 0,6%
África 0,1% 0,2% 0,5% 0,4% 0,2%
Total general 100% 100% 100% 100% 100%

Tabla 92. Importación de componentes y bienes TIC (% Variación
Interanual)

Categorías %2010/2009 % 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América

-12,7% -2,1% 9,0% 13,9%

Asia

-25,3% -33,0% -1,7% 26,5%

Europa

-25,3% -9,5% 18,3% 11,1%

Oceanía

19,1% 20,1% -25,5% -1,8%

África

22,1% 94,6% -12,5% -49,5%

Resto

37,6% -3,2% 72,2% 39,0%

Total general

-24,1% -19,5% 9,1% 16,5%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 102

Tabla 93. Exportación de componentes y bienes TIC (millones de euros)

Categorías 2011 2012 2013 2014 2015
Europa 969,3 526,4 419,6 349,9 407,4
África 31,9 64,8 90,0 118,4 123,5
Asia 68,5 56,1 57,5 86,3 81,3
América 75,1 119,5 65,8 67,2 78,6
Resto 0,4 0,2 0,2 4,2 0,6
Oceanía 1,3 5,9 2,3 3,7 3,0
Total general 1.146,5 772,8 635,3 629,8 694,5

Tabla 94.Exportación de componentes y bienes TIC (% / total)

Categorías 2011 2012 2013 2014 2015
Europa 84,5% 68,1% 66,0% 55,6% 58,7%
África 2,8% 8,4% 14,2% 18,8% 17,8%
Asia 6,0% 7,3% 9,0% 13,7% 11,7%
América 6,6% 15,5% 10,4% 10,7% 11,3%
Resto 0,0% 0,0% 0,0% 0,7% 0,1%
Oceanía 0,1% 0,8% 0,4% 0,6% 0,4%
Total general 100% 100% 100% 100% 100%

Tabla 95. Exportación de componentes y bienes TIC (% Variación
interanual)

Categorías %2010/2009 % 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América

59,1% -44,9% 2,1% 17,0%

Asia

-18,2% 2,5% 50,2% -5,8%

Europa

-45,7% -20,3% -16,6% 16,4%

Oceanía

342,6% -61,3% 62,3% -19,2%

África

103,3% 39,0% 31,5% 4,4%

Resto

-57,2% 8,3% 2246,8% -85,3%

Grand Total

-32,6% -17,8% -0,9% 10,3%

Tabla 96.Saldo Comercial de componentes y bienes TIC (2011-2015)

Categorías 2011 2012 2013 2014 2015
África 29,6 62,0 84,7 113,7 121,2
Resto -2,4 -3,7 -3,5 -2,2 -8,2
Oceanía -10,3 -8,0 -14,4 -8,7 -9,2
América -29,3 28,4 -23,4 -30,0 -32,1
Europa 111,4 -114,8 -160,9 -336,5 -355,1
Asia -819,4 -607,3 -387,1 -350,5 -471,1
Total general -720,4 -643,3 -504,6 -614,2 -754,6

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 103

Tabla 97. Cobertura de componentes y bienes TIC (%) (2011-2015)

Categorías 2011 2012 2013 2014 2015

África 1.420,8 2.365,6 1.690,0 2.538,7 5.242,5
América 72,0 131,1 73,8 69,2 71,0
Resto 13,9 4,3 4,8 66,0 7,0
Europa 113,0 82,1 72,3 51,0 53,4
Oceanía 11,4 42,5 13,7 29,8 24,5
Asia 7,7 8,5 12,9 19,8 14,7
Total general 61,4 54,6 55,7 50,6 47,9

Tabla 98. Importación de Negocios y Software de productividad y servicios
de licencia (millones de euros)

Categorías 2011 2012 2013 2014 2015
Europa 331,7 99,3 102,3 132,7 150,2
Asia 14,0 4,7 3,7 3,8 3,6
América 21,0 1,7 1,7 3,6 0,7
Oceanía 2,4 0,7 0,8 0,6 0,6
Resto 0,2 0,0 0,0 0,0 0,0
África 0,0 0,0 0,0 0,0 0,0
Total general 369,2 106,4 108,6 140,6 155,1

Tabla 99. Importación de Negocios y Software de productividad y servicios
de licencia (% / total)

Categorías 2011 2012 2013 2014 2015
Europa 89,8% 93,4% 94,2% 94,4% 96,8%
Asia 3,8% 4,4% 3,4% 2,7% 2,3%
América 5,7% 1,6% 1,6% 2,5% 0,5%
Oceanía 0,7% 0,7% 0,8% 0,4% 0,4%
Resto 0,0% 0,0% 0,0% 0,0% 0,0%
África 0,0% 0,0% 0,0% 0,0% 0,0%
Total general 100% 100% 100% 100% 100%

Tabla 100. Importación de Negocios y Software de productividad y
servicios de licencia (% Variación interanual)

Categorías %2010/2009 % 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América

-92,00% 1,58% 109,25% -80,24%

Asia

-66,69% -20,13% 1,46% -3,67%

Europa

-70,06% 3,07% 29,70% 13,16%

Oceanía

-70,23% 15,30% -33,37% 2,97%

África

-49,53% -29,35% -62,83% -16,04%

Resto

-96,08% -30,13% -48,01% 839,66%

Grand Total

-71,19% 2,11% 29,50% 10,31%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 104

Tabla 101.Exportación de Negocios y Software de productividad y servicios
de licencia (millones de euros)

Categorías 2011 2012 2013 2014 2015
Europa 74,7 15,6 19,5 28,3 30,2
América 5,0 0,4 0,4 0,9 0,5
Asia 2,6 0,1 0,3 0,4 0,3
África 0,6 0,3 0,3 0,4 0,3
Resto 0,1 0,0 0,0 0,0 0,0
Oceanía 0,0 0,0 0,0 0,0 0,0
Total general 83,0 16,4 20,4 30,0 31,3

Tabla 102. Exportación de Negocios y Software de productividad y
servicios de licencia (% / total)

Categorías 2011 2012 2013 2014 2015
Europa 90,0% 95,1% 95,4% 94,3% 96,4%
América 6,0% 2,3% 1,8% 3,1% 1,5%
Asia 3,1% 0,9% 1,5% 1,3% 0,9%
África 0,7% 1,7% 1,2% 1,2% 1,1%
Resto 0,1% 0,0% 0,1% 0,1% 0,0%
Oceanía 0,0% 0,0% 0,0% 0,0% 0,0%
Total general 100% 100% 100% 100% 100%

Tabla 103. Exportación de Negocios y Software de productividad y
servicios de licencia (% Variación interanual)

Categorías %2009/2010 % 2012 /
2011

% 2013 /
2012

% 2014 /
2013

% 2015 /
2014

América

-92,5% 0,1% 146,5% -48,1%

Asia

-94,4% 106,4% 29,0% -22,9%

Europa

-79,1% 24,5% 45,6% 6,5%

Oceanía

-95,2% 22,7% -58,8% 423,6%

África

-52,6% -10,8% 46,4% -5,3%

Resto

-91,9% 294,1% 78,2% -87,6%

Grand Total

-80,2% 24,2% 47,2% 4,2%

Tabla 104. Saldo Comercial de Negocios y Software de productividad y
servicios de licencia (2011-2015)

Categorías 2011 2012 2013 2014 2015
África 0,6 0,3 0,2 0,4 0,3
Resto -0,1 0,0 0,0 0,0 0,0
Oceanía -2,4 -0,7 -0,8 -0,6 -0,6
América -16,0 -1,3 -1,3 -2,7 -0,2
Asia -11,4 -4,5 -3,4 -3,4 -3,3
Europa -256,9 -83,7 -82,9 -104,4 -120,0
Total general -286,2 -89,9 -88,2 -110,6 -123,8

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 105

Tabla 105. Cobertura de Negocios y Software de productividad y servicios
de licencia (%) (2010-2014)

Categorías 2011 2012 2013 2014 2015
África 6.430,8 6.042,8 7.627,2 30.050,1 33.902,9
Resto 38,0 78,6 443,5 1.519,9 20,0
América 23,7 22,3 21,9 25,8 67,9
Europa 22,5 15,7 19,0 21,3 20,1
Asia 18,6 3,1 8,0 10,2 8,2
Oceanía 1,6 0,3 0,3 0,2 0,9
Total general 22,5 15,4 18,8 21,4 20,2

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 106

7.2 Inversión extranjera en España

7.2.1 Inversión extranjera en España total

Tabla 106. Inversión extranjera en España (Total)

Indicadores 2010 2011 2012 2013 2014 2015

Flujos Inversión Bruta (M€) 24.334 34.982 20.080 20.955 20.705 22.695

Flujos Inversión Neta (M€) 378.009 381.875 365.381 348.060 382.349
 Posición Inversora(M€) 399.772 385.283 392.097 369.590 382.090

 Cifra de negocio (M€) 1.300.795 1.250.679 1.232.081 1.159.924 1.153.761
 Empleo 13.919 18.032 925 6.517 25.664
 Resultados (M€) 25.547 56.550 52.893 41.476 37.019

Tabla 107. Inversión extranjera en España (% Variación)

Indicador
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

Flujos Inversión bruta (M€) 43,8 -42,6 4,4 -1,2 961,1%

Posicion Inversora (M€) 1,0 -4,3 -4,7 9,9
 Cifra Negocio (M€) -3,6 1,8 -5,7 3,4
 Empleo -3,9 -1,5 -5,9 -0,5
 Resultados (M€) 29,5 -94,9 604,2 293,8

Tabla 108. Inversión extranjera en España (Sector TICC)

Indicador 2010 2011 2012 2013 2014 2015

Flujos Inversión bruta (M€) 771 5.473 727 859 840 690

Posición Inversora (M€) 27.161 27.420 22.476 22.436 32.694
 Cifra Negocio (M€) 29.717 28.582 26.369 25.065 26.652

Empleo 100.949 94.059 92.352 94.646 95.816
 Resultados (M€) -2.013 -264 -3.469 -1.125 189

Tabla 109. Inversión extranjera en España (Sector TICC) (% Variación)

Indicador
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014
Flujos Inversión bruta
(M€) 609,8 -86,7 18,2 -2,2 -1777,0%

Posición Inversora (M€) 1,0 -18,0 -0,2 45,7
 Cifra Negocio (M€) -3,8 -7,7 -4,9 6,3
 Empleo -6,8 -1,8 2,5 1,2
 Resultados (M€) -86,9 1.213,7 -67,6 -116,8

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 107

Tabla 110. Inversión extranjera en España (% Sector TICC / Total)

Indicador 2010 2011 2012 2013 2014 2015
Flujos Inversión Bruta
(M€) 3,2% 15,6% 3,6% 4,1% 4,1% 3,0%

Posicion Inversora (M€) 7,2% 7,2% 6,2% 6,4% 8,6%

Cifra Negocio (M€) 7,4% 7,4% 6,7% 6,8% 7,0%

Empleo 7,8% 7,5% 7,5% 8,2% 8,3%

Resultados (M€) -14,5% -1,5% -374,8% -17,3% 0,7%

Tabla 111. Inversión extranjera en España (Total)

Indicador 2010 2011 2012 2013 2014 2015
% Posición Inversora /
PIB 2,5% 2,5% 2,1% 2,2% 3,2%

% Stock cifra de negocios
/ Cifra negocios sector
TICC 27,7% 27,7% 26,2% 27,2% 30,2%

% Stock cifra de empleo /
empleo sector TICC 23,3% 21,5% 21,1% 22,6% 23,2%

7.2.2 Inversión extranjera en España NO-ETVE

Tabla 112.Inversión extranjera en España (Total)

Indicador 2010 2011 2012 2013 2014 2015

Flujos Inversión (M€) 12.407 28.940 14.799 16.847 19.580 21.724
Posición Inversora
(M€) 316.344 319.016 316.632 299.614 329.634

 Cifra Negocio (M€) 391.769 379.643 388.747 366.764 377.023
 Empleo 1.299.874 1.249.517 1.230.592 1.158.942 1.152.925
 Resultados (M€) 12.384 13.241 791 6.656 17.757

Tabla 113. Inversión extranjera en España (% Variación)

Indicador
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

Flujos Inversión (M€) 133,3 -48,9 13,8 16,2 11,0

Posición Inversora (M€) 0,8 -0,7 -5,4 10,0
 Cifra Negocio (M€) -3,1 2,4 -5,7 2,8
 Empleo -3,9 -1,5 -5,8 -0,5
 Resultados (M€) 6,9 -94,0 741,8 166,8

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 108

Tabla 114.Inversión extranjera en España (Sector TICC)

Indicador 2010 2011 2012 2013 2014 2015

Flujos Inversión (M€) 617 5.251 691 823 833 676
Posición Inversora
(M€) 25.759 25.937 21.086 20.664 30.252

 Cifra Negocio (M€) 29.661 27.758 26.313 25.036 25.909
 Empleo 100.577 93.710 92.033 94.579 95.728
 Resultados (M€) -1.876 -136 -3.037 -735 -49

Tabla 115. Inversión extranjera en España (Sector TICC) (% Variación)

Indicador
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

Flujos Inversión (M€) 750,8 -86,8 19,1 1,2 -18,8

Posición Inversora (M€) 0,7 -18,7 -2,0 46,4
 Cifra Negocio (M€) -6,4 -5,2 -4,9 3,5
 Empleo -6,8 -1,8 2,8 1,2
 Resultados (M€) -92,8 2.138,8 -75,8 -93,3

Tabla 116.Inversión extranjera en España (% Sector TICC / Total)

Indicador 2010 2011 2012 2013 2014 2015

Flujos Inversión (M€) 5,0% 18,1% 4,7% 4,9% 4,3% 3,1%
Posición Inversora
(M€) 8,1% 8,1% 6,7% 6,9% 9,2%

 Cifra Negocio (M€) 7,6% 7,3% 6,8% 6,8% 6,9%
 Empleo 7,7% 7,5% 7,5% 8,2% 8,3%
 Resultados (M€) -15,2% -1,0% -384,2% -11,0% -0,3%

Tabla 117. Inversión extranjera en España (Total)

Indicador 2010 2011 2012 2013 2014 2015
% Posición Inversora

/ PIB 2,4% 2,4% 2,0% 2,0% 2,9%

% Stock cifra de
negocios / Cifra

negocios sector TICC 27,7% 26,9% 26,1% 27,2% 29,4%

% Stock cifra de
empleo / empleo

sector TICC 23,3% 21,4% 21,0% 22,6% 23,2%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 109

7.2.3 Inversión extranjera en España ETVE

Tabla 118. Inversión extranjera en España (Total)

Indicador 2010 2011 2012 2013 2014 2015

Flujos Inversión (M€) 11.927 6.041 5.281 4.107 1.126 971
Posición Inversora
(M€) 61.665 62.859 48.749 48.445 52.714

Cifra Negocio (M€) 8.004 5.640 3.350 2.826 5.067

Empleo 921 1.162 1.489 982 836

Resultados (M€) 1.535 4.790 135 -139 7.907

Tabla 119. Inversión extranjera en España (% Variación)

Indicador
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

Flujos Inversión (M€) -49,3 -12,6 -22,2 -72,6 -13,7

Posición Inversora (M€) 1,9 -22,4 -0,6 8,8

Cifra Negocio (M€) -29,5 -40,6 -15,7 79,3

Empleo 26,1 28,2 -34,1 -14,8

Resultados (M€) 212,1 -97,2 -203,4 -5.773,0

Tabla 120. Inversión extranjera en España (Sector TICC)

Indicador 2010 2011 2012 2013 2014 2015

Flujos Inversión (M€) 154 221 35 36 6 14
Posición Inversora
(M€) 1.402 1.483 1.390 1.772 2.442

 Cifra Negocio (M€) 56 824 56 30 742
 Empleo 372 349 319 66 88
 Resultados (M€) -137 -128 -431 -390 238

Tabla 121. Inversión extranjera en España (Sector TICC) (% Variación)

Indicador
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

Flujos Inversión (M€) 43,9 -84,1 0,7 -81,9 119,1

Posición Inversora (M€) 5,8 -6,3 27,5 37,8

Cifra Negocio (M€) 1.382,4 -93,1 -47,7 2.415,0

Empleo -6,1 -8,6 -79,3 33,3

Resultados (M€) -6,1 235,9 -9,5 -161,0

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 110

Tabla 122. Inversión extranjera en España (% Sector TICC / Total)

Indicador 2010 2011 2012 2013 2014 2015

Flujos Inversión (M€) 1,3% 3,7% 0,7% 0,9% 0,6% 1,4%
Posición Inversora
(M€) 2,3% 2,4% 2,9% 3,7% 4,6%

Cifra Negocio (M€) 0,7% 14,6% 1,7% 1,0% 14,6%

 Empleo 40,4% 30,1% 21,4% 6,7% 10,6%

Resultados (M€) -8,9% -2,7% -320,0% 280,0% 3,0%

Tabla 123. Inversión extranjera en España (Total)

Indicador 2010 2011 2012 2013 2014 2015
% Posición Inversora / PIB 0,1% 0,1% 0,1% 0,2% 0,2%

% Stock cifra de negocios /
Cifra negocios sector TICC 0,1% 0,8% 0,1% 0,0% 0,8%

 % Stock cifra de empleo /
empleo sector TICC 0,1% 0,1% 0,1% 0,0% 0,0%

7.2.4 Flujo de inversión (NO ETVE)

Tabla 124. Flujo de inversión extranjera en el sector TICC por áreas (NO
ETVE)

ÁREAS 2010 2011 2012 2013 2014 2015
TODOS LOS
PAÍSES 617 5.251 691 823 833 676

EUROPA 84 133 93 425 45 280

UE27 484 5.046 531 383 494 266
AMERICA DEL
NORTE 475 5.028 527 380 490 264

ASIA Y OCEANIA 32 47 11 11 7 119

LATINOAMERICA 3 10 3 1 4 9
PARAISOS
FISCALES 13 15 53 3 286 3

AFRICA 2 0 1 0 0 1

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 111

Tabla 125. Flujo de inversión extranjera en el sector TICC por áreas (% /
total) (NO ETVE)

ÁREAS 2010 2011 2012 2013 2014 2015
EUROPA 14 3 13 52 5 41
UE27 78 96 77 47 59 39
AMERICA DEL
NORTE 77 96 76 46 59 39
ASIA Y OCEANIA 5 1 2 1 1 18
LATINOAMERICA 1 0 0 0 0 1
PARAISOS
FISCALES 2 0 8 0 34 0
AFRICA 0 0 0 0 0 0

Tabla 126. Flujo de inversión extranjera en España por áreas (%
Variación) (NO ETVE)

ÁREAS
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

TODOS LOS PAÍSES 750,8 -86,8 19,1 1,2 -18,8

EUROPA 58,1 -30,1 356,6 -89,4 522,1

UE27 943,3 -89,5 -27,8 29,1 -46,2

AMERICA DEL NORTE 957,6 -89,5 -27,9 28,8 -46,2

ASIA Y OCEANIA 47,8 -76,5 -2,4 -32,8 1.550,8

LATINOAMERICA 228,1 -74,6 -64,5 319,3 119,6

PARAISOS FISCALES 12,4 248,9 -93,7 8.435,9 -99,0

AFRICA -90,4 403,5 -97,5 473,5 288,1

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 112

Tabla 127. Flujo de inversión bruta en el sector TICC por país origen último
(millones de euros) (No ETVE)

PAÍSES 2010 2011 2012 2013 2014 2015

ESTADOS UNIDOS DE AMERICA 84 125 93 404 43 222

MEXICO 5 7 5 1 4 115

PAISES BAJOS 95 279 72 42 22 110

CANADA 0 8 1 22 2 58

ALEMANIA 17 13 10 66 7 57

LUXEMBURGO 17 612 237 24 260 40

REINO UNIDO 4 16 92 125 70 34

FRANCIA 68 4.062 39 8 73 8

ITALIA 259 8 1 110 5 8

BERMUDAS 0 10 0 0 0 6

BELGICA 4 1 6 2 1 3

COLOMBIA 3 0 0 0 0 2

SUIZA 6 18 2 2 1 2

ISLAS VIRGENES BRITANICAS 0 0 3 0 1 2

SUECIA 0 10 21 0 41 1

BRASIL 15 19 1 0 0 1

POLONIA 10 1 0 0 0 1

CHINA 10 3 0 0 1 1

MALASIA 0 0 0 1 0 1

RESTO 22 59 109 17 301 6

TOTAL 617 5.251 691 823 833 676

Tabla 128. Flujo de inversión extranjera en el sector TICC por sectores de
actividad (millones de euros) (No ETVE)

Sector 2010 2011 2012 2013 2014 2015

Comercio al por mayor de
ordenadores, equipos
periféricos y programas
informáticos 29 0 39 1 9 197
Otros servicios
relacionados con las
tecnologías de la
información y la
informática 26 28 71 101 297 80
Actividades de exhibición
cinematográfica 0 3 0 0 2 73
Actividades de producción
cinematográfica y de
vídeo 36 268 9 5 1 70
Telecomunicaciones por
satélite 20 21 1 0 0 46

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 113

Sector 2010 2011 2012 2013 2014 2015

Portales web 0 3 12 15 7 38
Otras actividades de
telecomunicaciones 7 118 37 380 264 35
Actividades de consultoría
informática 8 9 22 20 64 29
Actividades de
programación informática 56 18 50 33 87 23
Telecomunicaciones por
cable 36 589 363 5 66 21

Edición de revistas 1 17 4 52 3 16
Edición de otros
programas informáticos 0 0 0 5 0 14

Proceso de datos, hosting
y actividades relacionadas 1 29 18 2 5 14
Actividades de
distribución
cinematográfica y de
vídeo 4 19 16 22 0 5

Edición de libros 26 7 2 0 3 4

Comercio al por mayor de
equipos electrónicos y de
telecomunicaciones y sus
componentes 37 18 9 112 4 3

Edición de periódicos 1 1 0 10 0 3
Otras actividades
editoriales 1 5 0 0 0 2
Actividades de
distribución de programas
de televisión 0 0 0 0 0 2
Otros servicios de
información 0 2 0 7 12 1

Edición de videojuegos 0 0 2 0 0 1
Actividades de post-
producción
cinematográfica, de vídeo
y de programas de
televisión 0 0 16 3 1 0
Gestión de recursos
informáticos 2 3 0 0 1 0

Fabricación de equipos de
telecomunicaciones 10 29 2 21 1 0
Fabricación de
ordenadores y equipos
periféricos 0 0 0 0 0 0
Actividades de grabación
de sonido y edición
musical 1 0 0 0 0 0
Fabricación de
componentes electrónicos 42 26 1 0 3 0
Actividades de
programación y emisión
televisión 254 1 2 23 0 0
Actividades de
radiodifusión 0 0 12 0 0 0

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 114

Sector 2010 2011 2012 2013

2014
2015

Fabricación de circuitos
impresos ensamblados 0 0 0 0 0 0
Reparación de
ordenadores y equipos
periféricos 0 0 0 0 0 0
Reparación de equipos de
comunicación 0 1 0 0 0 0
Telecomunicaciones
inalámbricas 5 4.032 0 7 2 0
Edición de directorios y
guías de direcciones
postales 0 0 0 0 0 0
Actividades de agencias
de noticias 0 0 0 0 0 0

Fabricación de soportes
magnéticos y ópticos 0 0 0 0 0 0
Actividades de producción
de programas de
televisión 13 0 0 0 0 0

Fabricación de productos
electrónicos de consumos 0 2 0 1 0 0

Total general 617 5.251 691 823 833 677

7.2.5 Posición inversora (NO ETVE)

Tabla 129. Posición inversora extranjera en el sector TICC por áreas (NO
ETVE)

ÁREAS 2010 2011 2012 2013 2014

TODOS LOS PAÍSES 35.277 33.383 25.759 25.937 21.086

EUROPA 32.062 28.263 21.188 21.439 17.769

UE27 31.824 28.014 21.005 21.158 17.447

AMERICA DEL NORTE 2.626 4.684 4.214 4.182 3.043

ASIA Y OCEANIA 433 325 219 164 152

LATINOAMERICA 155 107 116 129 89

PARAISOS FISCALES 31 61 32 28 34

AFRICA 0 0 2 0 2

Tabla 130. Posición inversora extranjera en el sector TICC por áreas (% /
total) (NO ETVE)

ÁREAS 2010 2011 2012 2013 2014

EUROPA 82,3 82,7 84,3 83,0 92,1
UE27 81,5 81,6 82,7 80,7 90,0

AMERICA DEL NORTE 16,4 16,1 14,4 13,3 5,8

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 115

ÁREAS 2010 2011 2012 2013 2014
LATINOAMERICA 0,4 0,5 0,4 2,4 1,6
ASIA Y OCEANIA 0,9 0,6 0,7 1,1 0,5
PARAISOS FISCALES 0,1 0,1 0,2 0,1 0,1
AFRICA 0,0 0,0 0,0 0,0 0,0

Tabla 131. Posición inversora extranjera en España por áreas (%
Variación) (NO ETVE)

ÁREAS
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
TODOS LOS PAÍSES 0,7 -18,7 -2,0 46,4

EUROPA 1,2 -17,1 -3,4 62,4

UE27 0,7 -17,5 -4,4 63,2

AMERICA DEL NORTE -0,7 -27,2 -9,9 -36,5

ASIA Y OCEANIA 11,4 -31,0 469,3 -6,2

LATINOAMERICA -25,1 -7,7 52,9 -36,2

PARAISOS FISCALES -12,5 22,5 -22,7 8,3

AFRICA -100,0 0,0 -100,0 0,0

Tabla 132. Posición inversora extranjera en el sector TICC por país origen
último (millones de euros) (No ETVE)

PAÍSES 2010 2011 2012 2013 2014

REINO UNIDO -27,8 -7,7 -33,8 -5,2 126,0

FRANCIA -11,6 -0,6 8,1 4,2 3,2

ITALIA 14,2 -13,7 -24,9 0,7 49,2
ESTADOS UNIDOS
DE AMERICA -10,8 1,2 -29,9 -9,5 -42,9

ALEMANIA 7,7 30,4 -3,7 -12,2 29,1

ESPAÑA -47,7 104,6 -48,3 -11,2 35,4

LUXEMBURGO -93,3 -38,8 392,1 10,7 105,7

SUECIA -72,0 304,5 -20,9 -88,3 1.011,5

PAISES BAJOS 602,2 -32,5 178,4 17,8 -21,4

NORUEGA -16,9 70,0 26,8 83,0 27,4

GUATEMALA 0,0 0,0 0,0 0,0 0,6

CANADA 18,5 -53,3 129,8 -17,2 92,2

SUIZA -3,3 49,5 1,3 -5,5 52,5

JAPON -30,7 -29,5 -6,9 41,8 -45,4

PORTUGAL -222,3 33,5 144,9 -25,7 37.901,3

MEXICO 4,3 9,0 -70,5 -6,0 16,1

BRASIL 0,0 -3,6 347,3 29,9 -45,1

BERMUDAS 0,0 14,6 48,7 1,3 -0,8

COREA DEL SUR 0,0 0,0 0,0 0,0 -0,1

RESTO -45,6 1,4 13,1 -65,4 1,6

TOTAL -22,8 0,7 -18,7 -2,0 46,4

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 116

Tabla 133. Posición inversora del exterior en España por rama de actividad
(millones de euros) (No ETVE)

Sector 2010 2011 2012 2013 2014
Telecomunicaciones
inalámbricas 14.778 14.707 11.611 10.980 19.385

Edición de libros 1.118 1.578 1.858 1.545 2.003
Actividades de
programación y emisión
televisión 799 761 879 887 1.591
Telecomunicaciones por
cable 1.594 2.864 2.135 2.319 1.378

Edición de periódicos 1.420 1.176 789 883 1.084
Actividades de
consultoría informática 1.808 764 794 927 976
Otras actividades de
telecomunicaciones 354 370 216 618 901
Comercio al por mayor
de ordenadores, equipos
periféricos y programas
informáticos 791 854 721 624 696
Comercio al por mayor
de equipos electrónicos
y de telecomunicaciones
y sus componentes 579 580 416 421 445
Otros servicios
relacionados con las
tecnologías de la
información y la
informática 581 429 473 532 342
Actividades de
distribución
cinematográfica y de
vídeo 152 162 149 167 208
Actividades de
exhibición
cinematográfica 28 25 51 28 181
Telecomunicaciones por
satélite 239 241 259 170 173
Proceso de datos,
hosting y actividades
relacionadas 508 802 140 182 135
Actividades de
radiodifusión 41 3 3 4 135
Fabricación de equipos
de telecomunicaciones 137 187 82 18 129
Fabricación de
componentes
electrónicos 66 73 94 94 107
Edición de revistas 207 203 152 51 80
Actividades de
programación
informática 39 29 70 48 73
Actividades de
producción de
programas de televisión 160 24 29 4 50
Fabricación de
ordenadores y equipos
periféricos 38 42 43 47 43

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 117

Sector 2010 2011 2012 2013 2014
Actividades de grabación
de sonido y edición
musical 31 41 44 43 40
Fabricación de circuitos
impresos ensamblados 26 27 24 23 26
Actividades de
producción
cinematográfica y de
vídeo 76 -47 16 17 16
Reparación de equipos
de comunicación 9 0 0 0 16
Otras actividades
editoriales 18 17 10 0 13
Reparación de
ordenadores y equipos
periféricos 0 0 0 10 10
Otros servicios de
información 7 6 5 4 9
Actividades de agencias
de noticias 6 6 6 6 6
Portales web 0 0 4 4 3
Edición de otros
programas informáticos 3 3 3 3 2
Gestión de recursos
informáticos 0 0 0 0 1
Actividades de
distribución de
programas de televisión 0 0 0 0 0
Fabricación de productos
electrónicos de
consumos 106 9 8 5 0
Edición de directorios y
guías de direcciones
postales 40 0 0 0 0
Total 25.759 25.937 21.086 20.664 30.252

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 118

7.3 Inversión de España en el extranjero

7.3.1 Inversión de España en el extranjero Total

Tabla 134. Inversión de España en el exterior (Total)

Indicadores 2010 2011 2012 2013

2014

2015

Flujos Inversión Bruta (M€) 42.422 37.651 20.668 26.105 30.316 26.190

Flujos Inversión Neta (M€) 26.121 13.538 -12.177 12.832 6.224 18.236

Posición Inversora(M€) 438.771 447.998 444.895 406.503 456.111
 Cifra de negocio (M€) 449.753 507.254 476.960 431.943 444.906
 Empleo 1.510.195 1.653.921 1.529.361 1.536.914 1.638.188
 Resultados (M€) 56.644 53.008 41.799 38.730 42.276

Tabla 135. Inversión de España en el exterior (% Variación)

Indicadores
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

Flujos Inversión Bruta (M€) -11,2 -45,1 26,3 16,1 -13,6

Flujos Inversión Neta (M€) -48,2 -189,9 -205,4 -51,5 193,0

Posición Inversora(M€) 2,1 -0,7 -8,6 12,2

Cifra de negocio (M€) 12,8 -6,0 -9,4 3,0

Empleo 9,5 -7,5 0,5 6,6

Resultados (M€) -6,4 -21,1 -7,3 9,2

Tabla 136. Inversión del sector TICC de España en el exterior (Total)

Indicadores 2010 2011 2012 2013

2014

2015

Flujos Inversión Bruta (M€) 81 139 76 84 316 746

Flujos Inversión Neta (M€) 68 134 -1.325 59 302 742

Posición Inversora(M€) 53.183 55.990 60.419 55.084 59.011

Cifra de negocio (M€) 43.330 48.195 37.568 31.474 36.561

Empleo 84.095 121.019 96.990 75.626 77.676

Resultados (M€) 7.224 14.257 4.932 4.468 6.371

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 119

Tabla 137. Inversión del sector TICC de España en el exterior (%
Variación)

Indicadores
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

Flujos Inversión Bruta (M€) 71,4 -45,8 10,9 276,9 136,1

Posición Inversora(M€) 5,3 7,9 -8,8 7,1

Cifra de negocio (M€) 11,2 -22,0 -16,2 16,2

Empleo 43,9 -19,9 -22,0 2,7

Resultados (M€) 97,3 -65,4 -9,4 42,6

Tabla 138. Inversión del sector TICC de España en el exterior (% Sector
TICC / Total)

Indicadores 2010 2011 2012 2013

2014

2015

Flujos Inversión Bruta (M€) 0,2% 0,4% 0,4% 0,3% 1,0% 2,8%

Flujos Inversión Neta (M€) 0,3% 1,0% 10,9% 0,5% 4,9% 4,1%

Posición Inversora(M€) 12,1% 12,5% 13,6% 13,6% 12,9%

Cifra de negocio (M€) 9,6% 9,5% 7,9% 7,3% 8,2%
 Empleo 5,6% 7,3% 6,3% 4,9% 4,7%
 Resultados (M€) 12,8% 26,9% 11,8% 11,5% 15,1%

Tabla 139. Inversión del sector TICC de España en el exterior (ratios
seleccionados)

Indicadores 2010 2011 2012 2013

2014

2015
% Posición Inversora / PIB 4,9% 5,2% 5,6% 5,3% 5,7%

 % Stock cifra de negocios /
Cifra negocios sector TICC 40,4% 46,6% 37,3% 34,2% 41,4%

 % Stock cifra de empleo /
empleo sector TICC 19,4% 27,6% 22,1% 18,1% 18,8%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 120

7.3.2 Inversión de España en el extranjero NO-ETVE

Tabla 140. Inversión de España en el exterior (Total)

Indicadores 2010 2011 2012 2013

2014

2015

Flujos Inversión Bruta
(M€) 30.911 30.726 16.150 19.011 26.604 24.545

Posición Inversora(M€) 362.686 374.291 391.427 360.218 408.917

Cifra de negocio (M€) 355.799 392.572 380.452 351.037 364.512

Empleo 1.277.525 1.411.606 1.270.782 1.264.218 1.363.051

Resultados (M€) 42.567 44.713 38.396 34.845 37.162

Tabla 141. Inversión de España en el exterior (% Variación)

Indicadores
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014
Flujos Inversión
Bruta (M€) -0,6 -47,4 17,7 39,9 -7,7
Posición
Inversora(M€) 3,2 4,6 -8,0 13,5

 Cifra de negocio
(M€) 10,3 -3,1 -7,7 3,8

Empleo 10,5 -10,0 -0,5 7,8

Resultados (M€) 5,0 -14,1 -9,2 6,6

Tabla 142.Inversión del sector TICC de España en el exterior (Total)

Indicadores 2010 2011 2012 2013

2014

2015
Flujos Inversión Bruta
(M€) 81 139 76 84 316 746
Posición Inversora(M€) 53.183 55.990 60.419 55.084 59.011

 Cifra de negocio (M€) 43.330 48.195 37.568 31.474 36.561
 Empleo 84.095 121.019 96.990 75.626 77.676
 Resultados (M€) 7.224 14.257 4.932 4.468 6.371

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 121

Tabla 143. Inversión del sector TICC de España en el exterior (%
Variación)

Indicadores Var %
2011/2010

Var %
2012/2011

Var %
2013/2012

Var %
2014/2013

Var %
2015/2014

Flujos Inversión Bruta
(M€) 71,4 -45,8 10,9 276,9 136,1
Posición
Inversora(M€) 5,3 7,9 -8,8 7,1

Cifra de negocio (M€) 11,2 -22,0 -16,2 16,2

Empleo 43,9 -19,9 -22,0 2,7

Resultados (M€) 97,3 -65,4 -9,4 42,6

Tabla 144. Inversión del sector TICC de España en el exterior (% Sector
TICC / Total)

Indicadores 2010 2011 2012 2013

2014

2015
Flujos Inversión Bruta
(M€) 0,3% 0,5% 0,5% 0,4% 1,2% 3,0%

Posición Inversora(M€) 14,7% 15,0% 15,4% 15,3% 14,4%

Cifra de negocio (M€) 12,2% 12,3% 9,9% 9,0% 10,0%

Empleo 6,6% 8,6% 7,6% 6,0% 5,7%

Resultados (M€) 17,0% 31,9% 12,8% 12,8% 17,1%

Tabla 145. Inversión del sector TICC de España en el exterior (ratios
seleccionados)

Indicadores 2010 2011 2012 2013

2014

2015
% Posición Inversora / PIB 4,9% 5,2% 5,6% 5,3% 5,7%

 % Stock cifra de negocios
/ Cifra negocios sector
TICC 40,4% 46,6% 37,3% 34,2% 41,4%

 % Stock cifra de empleo /
empleo sector TICC 19,4% 27,6% 22,1% 18,1% 18,8%

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 122

7.3.3 Inversión de España en el extranjero ETVE

Tabla 146. Inversión de España en el exterior (Total)

Indicadores 2010 2011 2012 2013

2014

2015
Flujos Inversión Bruta
(M€) 11.512 6.924 4.518 7.094 3.712 1.645

Posición Inversora(M€) 76.085 73.707 53.467 46.285 47.194

Cifra de negocio (M€) 93.954 114.683 96.508 80.906 80.394

Empleo 232.670 242.315 258.579 272.695 275.137

Resultados (M€) 14.077 8.295 3.403 3.885 5.114

Tabla 147. Inversión de España en el exterior (% Variación)

Indicadores
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014
Flujos Inversión
Bruta (M€) -39,9 -34,7 57,0 -47,7 -55,7
Posición
Inversora(M€) -3,1 -27,5 -13,4 2,0

 Cifra de negocio (M€) 22,1 -15,8 -16,2 -0,6
 Empleo 4,1 6,7 5,5 0,9
 Resultados (M€) -41,1 -59,0 14,2 31,6

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 123

7.3.4 Flujo de inversión (NO ETVE)

Tabla 148. Flujo de inversión del sector TICC de España en el exterior por
áreas (NO ETVE)

ÁREAS 2010 2011 2012 2013

2014

2015

TODOS LOS PAÍSES 81 139 76 84 316 746

LATINOAMERICA 23 44 3 3 102 711

ASIA Y OCEANIA 23 44 3 5 102 711

AMERICA DEL NORTE 31 57 57 69 209 35

EUROPA 27 13 7 9 4 0

UE27 0 25 8 0 1 0

AFRICA 0 0 0 0 0 0

PARAISOS FISCALES 0 0 0 0 0 0

Tabla 149. Flujo de inversión del sector TICC de España en el exterior por
áreas (% / total) (NO ETVE)

ÁREAS 2010 2011 2012 2013

2014

2015
LATINOAMERICA 28 32 4 3 32 95
ASIA Y OCEANIA 28 32 4 6 32 95
AMERICA DEL NORTE 39 41 75 83 66 5
EUROPA 33 9 10 11 1 0
UE27 0 18 10 0 0 0
AFRICA 0 0 1 0 0 0
PARAISOS FISCALES 0 0 0 0 0 0

Tabla 150. Flujo de inversión del sector TICC de España en el exterior por
áreas (% Variación) (NO ETVE)

ÁREAS
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013
Var %

2015/2014

TODOS LOS PAÍSES 71,4 -45,8 10,9 276,9 136,1

LATINOAMERICA 93,3 -92,5 -11,9 3.402,4 596,6

ASIA Y OCEANIA 93,3 -92,3 55,0 1.838,9 596,6

AMERICA DEL NORTE 82,9 -1,3 22,8 201,5 -83,4

EUROPA -51,5 -44,8 23,8 -58,8 -87,3

UE27 39.096,3 -68,2 -98,6 643,0 -97,1

AFRICA 0,0 460,0 -100,0 0,0 0,0

PARAISOS FISCALES 0,0 -100,0 0,0 0,0 -100,0

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 124

Tabla 151. Flujo de inversión de España en el exterior en el sector TICC por
países (NO ETVE) (millones de euros)

PAÍSES 2010 2011 2012 2013

2014

2015

ITALIA 0 4 0 0 98 695

CHILE 2 0 0 6 2 17

PORTUGAL 19 17 2 0 0 16

COLOMBIA 5 4 2 7 14 6

EL SALVADOR 0 0 0 0 145 5

PERU 3 2 3 11 2 4

MEXICO 0 1 0 5 3 3
ESTADOS UNIDOS
DE AMERICA 18 11 7 9 4 0

BRASIL 15 1 12 8 14 0

GRECIA 0 0 0 0 0 0

ECUADOR 0 0 1 0 0 0
EMIRATOS
ARABES UNIDOS 0 0 0 0 0 0

FRANCIA 2 0 0 0 0 0

REINO UNIDO 0 22 0 0 0 0

PANAMA 0 0 0 0 28 0

BULGARIA 0 0 1 0 0 0

BAHREIN 0 0 0 0 0 0

JAPON 0 0 0 0 0 0

ARABIA SAUDITA 0 0 0 0 0 0

RESTO 17 76 47 37 7 0

TOTAL 81 139 76 84 316 746

Tabla 152. Flujo de inversión del sector TICC de España en el exterior por
sectores de actividad (NO ETVE) (millones de euros)

Sector 2010 2011 2012 2013

2014

2015
Otras actividades de
telecomunicaciones 9 23 1 0 129 695
Actividades de
consultoría informática 3 4 2 15 19 27
Actividades de
producción de
programas de televisión 0 0 0 0 0 16
Telecomunicaciones
inalámbricas 0 0 0 0 149 7
Otros servicios
relacionados con las
tecnologías de la
información y la
informática 7 3 26 8 5 1
Fabricación de
componentes
electrónicos 2 0 0 7 0 0

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 125

Sector 2010 2011 2012 2013

2014

2015

Edición de libros 25 10 2 4 6 0
Otros servicios de
información 17 29 0 19 1 0
Actividades de
programación
informática 1 1 1 2 1 0
Fabricación de circuitos
impresos ensamblados 0 0 0 0 0 0
Actividades de
producción
cinematográfica y de
vídeo 0 1 0 0 0 0
Actividades de
radiodifusión 0 0 0 0 0 0
Actividades de
programación y emisión
televisión 13 7 15 22 1 0
Actividades de
grabación de sonido y
edición musical 0 0 0 0 0 0
Actividades de
distribución
cinematográfica y de
vídeo 0 0 0 0 0 0
Comercio al por mayor
de equipos electrónicos
y de
telecomunicaciones y
sus componentes 2 0 8 4 0 0
Fabricación de
ordenadores y equipos
periféricos 0 0 0 0 0 0
Comercio al por mayor
de ordenadores,
equipos periféricos y
programas informáticos 0 37 6 0 0 0
Fabricación de equipos
de telecomunicaciones 0 0 1 0 2 0
Edición de directorios y
guías de direcciones
postales 0 0 0 0 0 0
Fabricación de
productos electrónicos
de consumos 0 0 0 0 0 0
Gestión de recursos
informáticos 0 0 0 1 0 0
Actividades de
distribución de
programas de televisión 0 0 0 0 2 0
Otras actividades
editoriales 0 0 0 0 0 0
Actividades de post-
producción
cinematográfica, de
vídeo y de programas
de televisión 0 0 0 0 0 0
Proceso de datos,
hosting y actividades
relacionadas 0 0 0 0 1 0

Portales web 0 1 4 0 0 0

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 126

Sector 2010 2011 2012 2013

2014

2015
Reparación de
ordenadores y equipos
periféricos 0 0 0 0 0 0
Reparación de equipos
de comunicación 0 0 0 0 0 0
Telecomunicaciones por
cable 0 0 1 2 0 0
Actividades de agencias
de noticias 0 0 0 0 0 0
Edición de otros
programas informáticos 1 0 0 0 0 0
Telecomunicaciones por
satélite 0 0 0 0 0 0

Total 81 115 68 84 316 746

7.3.5 Posición inversora por áreas (NO ETVE)

Tabla 153. Posición inversora del sector TICC de España en el exterior por
áreas (NO ETVE)

Áreas 2010 2011 2012 2013 2014
TODOS LOS PAÍSES 53.183 55.990 60.419 55.084 59.011

LATINOAMERICA 36.932 32.589 37.342 30.559 35.063

UE27 36.930 32.591 37.347 30.555 35.052

EUROPA 14.003 21.195 21.762 23.092 21.889

AMERICA DEL NORTE 2.090 1.931 1.083 1.260 1.433

ASIA Y OCEANIA 149 211 161 165 598

PARAISOS FISCALES 2 71 76 16 13

AFRICA 7 3 10 9 5

Tabla 154. Posición inversora del sector TICC de España en el exterior por
áreas (% / total) (NO ETVE)

Áreas 2010 2011 2012 2013 2014

LATINOAMERICA 69 58 62 55 59

UE27 69 58 62 55 59

EUROPA 26 38 36 42 37

AMERICA DEL NORTE 4 3 2 2 2

ASIA Y OCEANIA 0 0 0 0 1

PARAISOS FISCALES 0 0 0 0 0

AFRICA 0 0 0 0 0

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 127

Tabla 155. Posición inversora del sector TICC de España en el exterior por
áreas (% Variación) (NO ETVE)

Áreas
Var %

2011/2010
Var %

2012/2011
Var %

2013/2012
Var %

2014/2013

TODOS LOS PAÍSES 5,3 7,9 -8,8 7,1

LATINOAMERICA -11,8 14,6 -18,2 14,7

UE27 -11,7 14,6 -18,2 14,7

EUROPA 51,4 2,7 6,1 -5,2

AMERICA DEL NORTE -7,6 -43,9 16,3 13,7

ASIA Y OCEANIA 41,4 -23,7 2,4 263,7

PARAISOS FISCALES 3.887,6 7,7 -78,4 -23,8

AFRICA -53,4 179,4 -9,5 -46,8

Tabla 156. Posición inversora del sector TICC de España en el exterior por
países (NO ETVE) (millones de euros)

PAÍSES 2010 2011 2012 2013 2014

REINO UNIDO 15.921 13.984 21.865 21.463 21.685

BRASIL 7.534 11.963 13.509 11.165 11.532

IRLANDA 3.408 3.515 4.727 4.491 8.717

VENEZUELA 48 2.218 2.319 1.976 2.160

MEXICO 873 929 881 4.277 1.865

PERU 577 1.709 1.468 1.241 1.722

ARGENTINA 1.700 1.725 1.763 1.498 1.661

FRANCIA 1.159 1.383 1.189 1.438 1.548

HONG_KONG 1.981 1.781 901 1.097 1.231

CHILE 1.802 1.004 164 1.657 1.226

PAISES BAJOS 3.156 2.581 6.230 746 929

REPUBLICA CHECA 2.007 1.810 1.658 772 828

PORTUGAL 1.043 738 680 629 599
ESTADOS UNIDOS DE
AMERICA 141 203 153 159 593

ITALIA 1.026 603 468 -1 354

COLOMBIA 715 496 438 395 335

EL SALVADOR 68 87 88 77 331

ECUADOR 160 182 199 248 318

GUATEMALA 209 216 212 19 278

RESTO 9.657 8.867 1.505 1.736 1.100

TOTAL 53.183 55.990 60.419 55.084 59.011

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 128

Tabla 157. Posición inversora del sector TICC de España en el exterior por
sectores de actividad (NO ETVE) (millones de euros)

Sector 2010 2011 2012 2013 2014
Telecomunicaciones
por cable 39.336 40.749 46.574 41.885 44.960
Telecomunicaciones
por satélite 8.161 10.683 9.460 7.835 8.276
Proceso de datos,
hosting y actividades
relacionadas 795 875 1.040 1.227 1.576
Telecomunicaciones
inalámbricas 2.670 1.403 1.016 1.527 1.116

Edición de libros 1.036 947 893 882 937
Otras actividades de
telecomunicaciones 399 416 362 499 813
Actividades de
consultoría
informática 189 207 275 245 254
Otros servicios
relacionados con las
tecnologías de la
información y la
informática 20 30 60 188 217
Actividades de
distribución
cinematográfica y de
vídeo 104 125 131 144 150
Actividades de
exhibición
cinematográfica 0 34 49 84 142
Actividades de
radiodifusión 176 158 166 140 139

Edición de periódicos 53 85 106 87 102
Otras actividades
editoriales 83 83 80 66 80
Otros servicios de
información 15 29 31 53 53
Actividades de
producción
cinematográfica y de
vídeo 30 39 35 43 44
Actividades de
producción de
programas de
televisión 0 0 43 68 37
Comercio al por
mayor de
ordenadores, equipos
periféricos y
programas
informáticos 50 81 21 37 27
Actividades de
programación y
emisión televisión 7 5 26 21 26
Comercio al por
mayor de equipos
electrónicos y de
telecomunicaciones y
sus componentes 4 3 8 15 15

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 129

Sector 2010 2011 2012 2013 2014
Edición de otros
programas
informáticos 7 8 8 9 12
Fabricación de
equipos de
telecomunicaciones 4 4 4 4 9
Fabricación de
productos
electrónicos de
consumos 2 2 3 9 7
Actividades de
agencias de noticias 4 4 5 5 5
Gestión de recursos
informáticos 6 0 6 3 4

Portales web 2 1 1 2 3

Edición de revistas 8 8 8 3 3
Fabricación de
circuitos impresos
ensamblados 6 6 3 4 2
Actividades de
distribución de
programas de
televisión 0 0 0 0 1
Reparación de
ordenadores y
equipos periféricos 0 0 1 1 1
Actividades de
programación
informática 5 5 3 -2 0

Total 53.173 55.990 60.416 55.084 59.011

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 130

8 Índice de ilustraciones

Ilustración 1. Importaciones de bienes y servicios TIC (millones de euros) 19
Ilustración 2. Ratio de importaciones TIC respecto del total de importaciones 19
Ilustración 3. Importaciones de productos TIC por categorías. Año 2015. (% / total). 20
Ilustración 4. Exportaciones de bienes y servicios TIC (millones de euros) 21
Ilustración 5. Ratio de exportaciones TIC respecto del total de exportaciones 22
Ilustración 6. Exportaciones de productos TIC por categorías. Año 2015. (% / total). 22
Ilustración 7. Saldo comercial de bienes y servicios TIC. (2011 - 2015) (Millones de euros).
 .. 23
Ilustración 8. Importaciones de bienes TIC por países (Año 2015) (% / total) 25
Ilustración 9. Importaciones de bienes TIC por países (2011 - 2015) (millones de euros) . 26
Ilustración 10. Importaciones de bienes TIC por continentes (2011 - 2015) (millones de
euros) ... 26
Ilustración 11. Exportaciones de bienes TIC por países en el año 2015 (% / total) 28
Ilustración 12. Exportaciones de bienes TIC (2011 - 2015) (millones de euros) 28
Ilustración 13. Importaciones de bienes TIC por categorías (millones de euros) 30
Ilustración 14. Importaciones de bienes TIC en 2015 (% / Total) 31
Ilustración 15. Exportaciones de bienes TIC por categorías (millones de euros) 32
Ilustración 16. Exportaciones de bienes TIC en 2015 (% / Total) 34
Ilustración 17. Flujo de inversión extranjera en el sector TICC en España (millones de euros)
 .. 42
Ilustración 18. Posición inversora extranjera en el sector TICC de España (millones de euros)
 .. 43
Ilustración 19. Flujo de inversión bruta en el sector TICC por país origen último (% / total)
(No ETVE) .. 47
Ilustración 20. Posición inversora extranjera en el sector TICC por país origen último (% /
total) (No ETVE) ... 48
Ilustración 21. Flujo de inversión extranjera en el sector TICC en España (% / total) (No
ETVE) .. 50
Ilustración 22. Posición inversora de exterior en España por rama de actividad (% / total)
(No ETVE) .. 52
Ilustración 23. Flujo de inversión bruta del sector TICC en el exterior (millones de euros) .. 53
Ilustración 24. Posición inversora del sector TICC en el exterior (millones de euros) 54
Ilustración 25. Flujo de inversión del sector TICC en el exterior. Año 2015. (% / total) 56
Ilustración 26. Posición inversora del sector TICC en el exterior por países. Año 2014. (% /
total) ... 57
Ilustración 27. Flujo de inversión del sector TICC en el exterior. Año 2015 (% / total) (No
ETVE) .. 58
Ilustración 28. Posición inversora del sector TICC en el exterior por rama de actividad. Año
2014 (% / total) (No ETVE) .. 60

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 131

9 Índice de tablas

Tabla 1. Exportación de servicios TIC por países (millones de euros) 35
Tabla 2. Exportación de servicios TIC por países (% sobre el total de exportaciones de
servicios) ... 36
Tabla 3. Importación de servicios TIC por países (millones de euros) 37
Tabla 4. Importación de servicios TIC por países (% sobre el total de importaciones de
servicios) ... 37
Tabla 5. Importaciones y exportaciones de servicios TIC por países (% sobre el PIB) 38
Tabla 6. Inversión extranjera en el sector TICC. Indicadores seleccionados 44
Tabla 7. Inversión del sector TICC en el exterior. Indicadores seleccionados. 54
Tabla 8. Actividades del sector TIC .. 65
Tabla 9. Actividades del sector de los Contenidos y Servicios Audiovisuales 66
Tabla 10. Importaciones de bienes y servicios TIC (millones de euros) 68
Tabla 11. Importaciones de bienes y servicios TIC (% / total) .. 68
Tabla 12.Importaciones de bienes y servicios TIC (% Variación interanual) 68
Tabla 13. Exportaciones de bienes y servicios TIC (millones de euros) 69
Tabla 14. Exportaciones de bienes y servicios TIC (% / total) ... 69
Tabla 15. Exportaciones de bienes y servicios TIC (% Variación interanual) 69
Tabla 16. Saldo Comercial de bienes y servicios TIC (2011-2015) 70
Tabla 17. Cobertura de bienes y servicios TIC (2011-2015) .. 70
Tabla 18. Importación de bienes TIC por área geográfica (% / total) 70
Tabla 19. Exportación de bienes TIC por área geográfica (% / total) 71
Tabla 20. Importación de bienes TIC en la UE 28 (% / total) .. 71
Tabla 21. Importación de bienes TIC en la UE 28 (% Variación interanual) 71
Tabla 22. Exportación de bienes TIC en la UE 28 (% / total) ... 72
Tabla 23. Exportación de bienes TIC en la UE 28 (% Variación interanual) 72
Tabla 24. Saldo Comercial de bienes TIC en la UE 28 (2011-2015) 72
Tabla 25. Cobertura de bienes TIC en la UE 28 (2011-2015) .. 72
Tabla 26. Importación de bienes TIC por países de la UE 28 (Millones de euros) 73
Tabla 27. Importación de bienes TIC por países de la UE 28 (% / total) 74
Tabla 28. Importación de bienes TIC por países de la UE 28 (% Variación Interanual) 75
Tabla 29. Exportación de bienes TIC por países de la UE 28 (millones de euros) 76
Tabla 30. Exportación de bienes TIC por países de la UE 28 (% / total) 77
Tabla 31. Exportación de bienes TIC por países de la UE 28 (% Variación Interanual) 78
Tabla 32.Saldo Comercial de bienes TIC por países de la UE 28 (2011-2015) 79
Tabla 33. Cobertura de bienes TIC por países de la UE 28 (2011-2015) 80
Tabla 34. Importación de bienes TIC en Asia (millones de euros) 81
Tabla 35. Importación de bienes TIC en Asia (% / total) .. 81
Tabla 36.Importación de bienes TIC en Asia (% Variación interanual) 81
Tabla 37. Importación de bienes TIC en Asia (% Variación interanual) 81
Tabla 38. Exportación de bienes TIC en Asia (millones de euros) 82
Tabla 39. Exportación de bienes TIC en Asia (% / total)... 82
Tabla 40. Exportación de bienes TIC en Asia (% Variación Interanual) 82
Tabla 41.Saldo Comercial de bienes TIC en Asia (2011-2015) (millones de euros) 82
Tabla 42. Cobertura de bienes TIC en Asia (2011-2015) .. 83
Tabla 43. Importación de bienes TIC por países de Asia (millones de euros) 84
Tabla 44.Importación de bienes TIC por países de Asia (% / total) 85
Tabla 45. Importación de bienes TIC por países de Asia (% Variación Interanual) 86
Tabla 46. Exportación de bienes TIC por países de Asia (millones de euros) 87
Tabla 47. Exportación de bienes TIC por países de Asia (% / total) 88
Tabla 48.Exportación de bienes TIC por países de Asia (% Variación Interanual)............... 89
Tabla 49.Saldo Comercial de bienes TIC por países de Asia (2011-2015) 90
Tabla 50.Importación de bienes TIC en América (millones de euros)) 91

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 132

Tabla 51.Importación de bienes TIC en América (% / total) ... 91
Tabla 52.Importación de bienes TIC en América (% Variación interanual) 91
Tabla 53. Exportación de bienes TIC en América (millones de euros) 91
Tabla 54. Exportación de bienes TIC en América (% / total) ... 92
Tabla 55. Exportación de bienes TIC en América (% Variación interanual) 92
Tabla 56. Saldo Comercial de bienes TIC en América (2011-2015)(millones de euros) 92
Tabla 57. Cobertura de bienes TIC en América (2011-2015) (millones de euros) 92
Tabla 58. Importación de bienes TIC por áreas de América (millones de euros) 93
Tabla 59.Importación de bienes TIC por áreas de América (% / total) 93
Tabla 60.Importación de bienes TIC por áreas de América (% Variación interanual) 94
Tabla 61. Exportación de bienes TIC por áreas de América (millones de euros) 94
Tabla 62. Exportación de bienes TIC por áreas de América (% / total) 94
Tabla 63. Exportación de bienes TIC por áreas de América (% Variación interanual) 94
Tabla 64. Saldo Comercial de bienes TIC por áreas de América (2011-2015) (millones de
euros) ... 94
Tabla 65.Cobertura de bienes TIC por áreas de América (2011-2015) (millones de euros) . 95
Tabla 66.Importación de ordenadores y equipos periféricos (millones de euros) 95
Tabla 67. Importación de ordenadores y equipos periféricos (% / total) 95
Tabla 68. Importación de ordenadores y equipos periféricos (% Variación interanual) 95
Tabla 69.Exportación de ordenadores y equipos periféricos (millones de euros) 96
Tabla 70.Exportación de ordenadores y equipos periféricos (% / total) 96
Tabla 71. Exportación de ordenadores y equipos periféricos (% Variación interanual) 96
Tabla 72. Saldo Comercial de ordenadores y equipos periféricos (2011-2015) (millones de
euros) ... 96
Tabla 73. Cobertura de ordenadores y equipos periféricos (2011-2015) (millones de euros) 97
Tabla 74.Importación de equipos de comunicación (millones de euros) 97
Tabla 75.Importación de equipos de comunicación (% / total) .. 97
Tabla 76. Importación de equipos de comunicación (% Variación interanual) 97
Tabla 77. Exportación de equipos de comunicación (millones de euros) 98
Tabla 78. Exportación de equipos de comunicación (% / total) 98
Tabla 79.Exportación de equipos de comunicación (% Variación interanual) 98
Tabla 80. Saldo Comercial de equipos de comunicación (2011-2015) (millones de euros) .. 98
Tabla 81.Cobertura de equipos de comunicación (2011-2015) (millones de euros) 99
Tabla 82.Importación de equipos de electrónica de consumo (millones de euros) 99
Tabla 83. Importación de equipos de electrónica de consumo (% / total) 99
Tabla 84. Importación de equipos de electrónica de consumo (% Variación interanual) 99
Tabla 85. Exportación de equipos de electrónica de consumo (millones de euros) 100
Tabla 86.Exportación de equipos de electrónica de consumo (% / total) 100
Tabla 87. Exportación de equipos de electrónica de consumo (% Variación interanual) 100
Tabla 88.Saldo Comercial de equipos de electrónica de consumo (2011-2015) (millones de
euros) .. 100
Tabla 89. Cobertura de equipos de electrónica de consumo (%) (2011-2015).................. 101
Tabla 90. Importación de componentes y bienes TIC (millones de euros) 101
Tabla 91. Importación de componentes y bienes TIC (% / total) 101
Tabla 92. Importación de componentes y bienes TIC (% Variación Interanual) 101
Tabla 93. Exportación de componentes y bienes TIC (millones de euros) 102
Tabla 94.Exportación de componentes y bienes TIC (% / total) 102
Tabla 95. Exportación de componentes y bienes TIC (% Variación interanual) 102
Tabla 96.Saldo Comercial de componentes y bienes TIC (2011-2015) 102
Tabla 97. Cobertura de componentes y bienes TIC (%) (2011-2015) 103
Tabla 98. Importación de Negocios y Software de productividad y servicios de licencia
(millones de euros) .. 103
Tabla 99. Importación de Negocios y Software de productividad y servicios de licencia (% /
total) .. 103

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 133

Tabla 100. Importación de Negocios y Software de productividad y servicios de licencia (%
Variación interanual) .. 103
Tabla 101.Exportación de Negocios y Software de productividad y servicios de licencia
(millones de euros) .. 104
Tabla 102. Exportación de Negocios y Software de productividad y servicios de licencia (% /
total) .. 104
Tabla 103. Exportación de Negocios y Software de productividad y servicios de licencia (%
Variación interanual) .. 104
Tabla 104. Saldo Comercial de Negocios y Software de productividad y servicios de licencia
(2011-2015) ... 104
Tabla 105. Cobertura de Negocios y Software de productividad y servicios de licencia (%)
(2010-2014) ... 105
Tabla 106. Inversión extranjera en España (Total) ... 106
Tabla 107. Inversión extranjera en España (% Variación) ... 106
Tabla 108. Inversión extranjera en España (Sector TICC) ... 106
Tabla 109. Inversión extranjera en España (Sector TICC) (% Variación) 106
Tabla 110. Inversión extranjera en España (% Sector TICC / Total) 107
Tabla 111. Inversión extranjera en España (Total) ... 107
Tabla 112.Inversión extranjera en España (Total) .. 107
Tabla 113. Inversión extranjera en España (% Variación) ... 107
Tabla 114.Inversión extranjera en España (Sector TICC) .. 108
Tabla 115. Inversión extranjera en España (Sector TICC) (% Variación) 108
Tabla 116.Inversión extranjera en España (% Sector TICC / Total) 108
Tabla 117. Inversión extranjera en España (Total) ... 108
Tabla 118. Inversión extranjera en España (Total) ... 109
Tabla 119. Inversión extranjera en España (% Variación) ... 109
Tabla 120. Inversión extranjera en España (Sector TICC) ... 109
Tabla 121. Inversión extranjera en España (Sector TICC) (% Variación) 109
Tabla 122. Inversión extranjera en España (% Sector TICC / Total) 110
Tabla 123. Inversión extranjera en España (Total) ... 110
Tabla 124. Flujo de inversión extranjera en el sector TICC por áreas (NO ETVE) 110
Tabla 125. Flujo de inversión extranjera en el sector TICC por áreas (% / total) (NO ETVE)
 ... 111
Tabla 126. Flujo de inversión extranjera en España por áreas (% Variación) (NO ETVE).... 111
Tabla 127. Flujo de inversión bruta en el sector TICC por país origen último (millones de
euros) (No ETVE) ... 112
Tabla 128. Flujo de inversión extranjera en el sector TICC por sectores de actividad (millones
de euros) (No ETVE) ... 112
Tabla 129. Posición inversora extranjera en el sector TICC por áreas (NO ETVE) 114
Tabla 130. Posición inversora extranjera en el sector TICC por áreas (% / total) (NO ETVE)
 ... 114
Tabla 131. Posición inversora extranjera en España por áreas (% Variación) (NO ETVE) ... 115
Tabla 132. Posición inversora extranjera en el sector TICC por país origen último (millones
de euros) (No ETVE) ... 115
Tabla 133. Posición inversora del exterior en España por rama de actividad (millones de
euros) (No ETVE) ... 116
Tabla 134. Inversión de España en el exterior (Total) ... 118
Tabla 135. Inversión de España en el exterior (% Variación) ... 118
Tabla 136. Inversión del sector TICC de España en el exterior (Total) 118
Tabla 137. Inversión del sector TICC de España en el exterior (% Variación) 119
Tabla 138. Inversión del sector TICC de España en el exterior (% Sector TICC / Total) 119
Tabla 139. Inversión del sector TICC de España en el exterior (ratios seleccionados) 119
Tabla 140. Inversión de España en el exterior (Total) ... 120
Tabla 141. Inversión de España en el exterior (% Variación) ... 120
Tabla 142.Inversión del sector TICC de España en el exterior (Total) 120

Anexo

Comercio Exterior e Inversiones Extranjeras en el sector TICC 2016 134

Tabla 143. Inversión del sector TICC de España en el exterior (% Variación) 121
Tabla 144. Inversión del sector TICC de España en el exterior (% Sector TICC / Total) 121
Tabla 145. Inversión del sector TICC de España en el exterior (ratios seleccionados) 121
Tabla 146. Inversión de España en el exterior (Total) ... 122
Tabla 147. Inversión de España en el exterior (% Variación) ... 122
Tabla 148. Flujo de inversión del sector TICC de España en el exterior por áreas (NO ETVE)
 ... 123
Tabla 149. Flujo de inversión del sector TICC de España en el exterior por áreas (% / total)
(NO ETVE) .. 123
Tabla 150. Flujo de inversión del sector TICC de España en el exterior por áreas (%
Variación) (NO ETVE) ... 123
Tabla 151. Flujo de inversión de España en el exterior en el sector TICC por países (NO
ETVE) (millones de euros) ... 124
Tabla 152. Flujo de inversión del sector TICC de España en el exterior por sectores de
actividad (NO ETVE) (millones de euros) ... 124
Tabla 153. Posición inversora del sector TICC de España en el exterior por áreas (NO ETVE)
 ... 126
Tabla 154. Posición inversora del sector TICC de España en el exterior por áreas (% / total)
(NO ETVE) .. 126
Tabla 155. Posición inversora del sector TICC de España en el exterior por áreas (%
Variación) (NO ETVE) ... 127
Tabla 156. Posición inversora del sector TICC de España en el exterior por países (NO ETVE)
(millones de euros) .. 127
Tabla 157. Posición inversora del sector TICC de España en el exterior por sectores de
actividad (NO ETVE) (millones de euros) ... 128

	1 Introducción
	1.1 Contexto económico

	2 Resumen ejecutivo
	3 Comercio Exterior de Bienes y Servicios TIC
	3.1 Introducción
	3.2 Principales resultados
	3.3 Comercio exterior de bienes TIC – Análisis geográfico
	3.4 Comercio exterior de bienes TIC – Análisis por tipo de bienes TIC
	3.5 Comercio exterior de servicios TIC- Comparativa internacional

	4 Inversiones en el sector TIC y de los Contenidos (Sector TICC)
	4.1 Introducción
	4.2 Inversión extranjera en el sector TIC
	4.2.1 Principales resultados
	4.2.2 Distribución geográfica
	4.2.3 Distribución sectorial

	4.3 Inversiones de España en el exterior
	4.3.1 Principales resultados
	4.3.2 Destino geográfico
	4.3.3 Procedencia por sectores

	5 Referencias
	6 Glosario
	7 Anexo. Tablas estadísticas.
	7.1 Comercio Exterior
	7.1.1 Comercio Exterior por área geográfica
	7.1.2 Comercio Exterior en la UE 28
	7.1.3 Comercio Exterior con Asia
	7.1.4 Comercio Exterior en América
	7.1.5 Comercio Exterior por sector de actividad

	7.2 Inversión extranjera en España
	7.2.1 Inversión extranjera en España total
	7.2.2 Inversión extranjera en España NO-ETVE
	7.2.3 Inversión extranjera en España ETVE
	7.2.4 Flujo de inversión (NO ETVE)
	7.2.5 Posición inversora (NO ETVE)

	7.3 Inversión de España en el extranjero
	7.3.1 Inversión de España en el extranjero Total
	7.3.2 Inversión de España en el extranjero NO-ETVE
	7.3.3 Inversión de España en el extranjero ETVE
	7.3.4 Flujo de inversión (NO ETVE)
	7.3.5 Posición inversora por áreas (NO ETVE)

	8 Índice de ilustraciones
	9 Índice de tablas

