

CAPÍTULO 2

ESTRUCTURAS DE MERCADO EN EL SECTOR MANUFACTURERO MEXICANO

2.1 CLASIFICACIÓN DE LAS ESTRUCTURAS DE MERCADO

En este capítulo vamos a introducir el concepto de estructura de mercado para continuar con nuestro análisis. Una vez que tengamos bien definidas las características que presentan los mercados agruparemos las clases económicas industriales de la manufactura según el tipo de mercado que les corresponda.

Tradicionalmente el concepto de estructura de mercado se ha utilizado para identificar y dividir los tipos de mercado según el número de empresas existentes en una industria y el grado de homogeneidad o diferenciación de los productos de las mismas²⁵. Hay algunos autores que agregan al concepto el grado de dificultad que tiene una empresa para entrar o salir de la industria, esta característica es mejor conocida como barreras a la entrada²⁶.

Algunos trabajos señalan la importancia del concepto de *industria* para el análisis de las estructuras de mercado²⁷. Se argumenta que aunque los modelos econométricos agregados (y los de insumo producto) son relevantes para el estudio y predicción de magnitudes agregadas como la producción total de una economía, la ocupación, el consumo, la inversión, por su naturaleza no incluyen la información detallada que se requiere para el estudio del comportamiento de unidades económicas individuales. El concepto de industria ha sido desarrollado para considerar las empresas que mantienen alguna forma de relación cercana entre sí. Con independencia del criterio usado para trazar los límites entre los diversos grupos, las empresas de cada grupo son interdependientes en su comportamiento y conservan sus propiedades de unidades económicas individuales. Este concepto hace posible deducir un conjunto de reglas generales sobre cuya base podemos predecir el

²⁵ Véase Watson (1981), pp. 132-133.

²⁶ Véase Bain (1956).

²⁷ Véase Koutsoyiannis (1985), pp.25-26.

comportamiento de los miembros del grupo que lo constituyen y que compiten entre sí.

Además, sin el concepto de industria la investigación empírica sería inmanejable si se tuviera que trabajar simultáneamente con datos provenientes de cada una de las empresas de toda la economía.

Es importante recalcar que el concepto de industria modifica la visión que los empresarios tienen acerca de su posición en el mercado. Los empresarios actúan con la conciencia de pertenecer a una industria que incorpora a las empresas más estrechamente ligadas con la actividad de su empresa. Todas las decisiones se toman sobre la base de ciertos supuestos acerca de las probables reacciones que tendrán aquellas empresas que el empresario piensa que serán influidas de alguna manera por sus acciones.

También la política económica se proyecta teniendo en cuenta a las industrias. Las medidas del gobierno apuntan en general a la regulación de la actividad y desempeño de las industrias, más que a ciertas empresas individuales.

El análisis empírico sería imposible sin el concepto de industria. En particular, al introducirlo en el estudio de las estructuras de mercado se reducen las complejas interrelaciones de todas las empresas de una economía a una dimensión manejable.

Independientemente de las diferentes corrientes que se desarrollaron al interior de la teoría de la organización industrial²⁸, el concepto de estructura de mercado no ha sufrido modificaciones importantes²⁹. De esta forma, la estructura de mercado es el concepto que se refiere a la forma en como se organizan las empresas dentro de ciertas industrias para competir entre sí según las características específicas de cada industria. Dichas características son: el número de empresas presentes en la industria listas para competir, el tipo de bien producido de cada empresa y su diferenciación respecto a los otros bienes de la empresa rival, y la naturaleza y magnitud de las barreras a la entrada a la industria. La teoría microeconómica tradicional incluye

²⁸ Véase Tirole (1988), p.15.

²⁹ En este sentido, la discusión de las corrientes al interior de la teoría de la organización industrial se centraron más que nada en los métodos de análisis y la conceptualización de nuevos aspectos de la actividad industrial que en la modificación de los conceptos originales.

el grado de control que las empresas en su conjunto ejercen sobre el precio de mercado. En nuestro análisis se acepta dicha característica más no se utiliza para la clasificación.

Tradicionalmente se distinguen cuatro estructuras de mercado a saber:

1. Competencia perfecta
2. Monopolio
3. Competencia monopolística
4. Oligopolio

El cuadro 2.1.1 resume las principales características de estas cuatro estructuras básicas de mercado.

Cuadro 2.1.1 PRINCIPALES CARACTERÍSTICAS DE LAS ESTRUCTURAS BÁSICAS DE MERCADO

CARACTERÍSTICAS	COMPETENCIA PERFECTA	MONOPOLIO	COMPETENCIA MONOPOLICA	OLIGOPOLIO
1. EN CUANTO AL NÚMERO DE EMPRESAS	Muy grande	Sólo hay una empresa	Gran número de empresas	Pequeño número de empresas
2. EN CUANTO AL PRODUCTO	Homogéneo	No existen sustitutos cercanos	Diferenciado	Puede ser homogéneo o diferenciado
3. EN CUANTO A LAS CONDICIONES DE INGRESO A LA INDUSTRIA	No existen obstáculos	El ingreso es imposible. La oferta del monopolista es igual a la demanda del mercado.	La entrada a la industria es relativamente libre y fácil	Existen considerables obstáculos
4. EN CUANTO AL CONTROL DE LAS EMPRESAS SOBRE LOS PRECIOS	No hay posibilidad de manejo por parte de las empresas. Los precios se establecen por las fuerzas del mercado	Importante, sobre todo cuando no existen intervenciones restrictivas o leyes antimonopolios	Existen posibilidades, pero limitadas	Limitado por la interdependencia. Se amplía el grado control de precios mediante la colusión entre empresas.

Fuente: Koutsoyiannis (1985).

Algunos autores distinguen las estructuras de mercado según la relación existente entre el número de compradores y el de vendedores. Por ejemplo, H. Von Stackelberg³⁰, clasifica según el número de vendedores y compradores en interacción y obtiene el siguiente cuadro.

Cuadro 2.1.2 ESTRUCTURAS DE MERCADO. CLASIFICACIÓN DE STACKELBERG.

Demanda	Oferta	UN SOLO VENDEDOR	PEQUEÑO NÚMERO DE VENEDORES	GRAN NÚMERO DE VENEDORES
UN SOLO COMPRADOR		MONOPOLIO BILATERAL	CUASI-MONOPSONIO	MONOPSONIO
PEQUEÑO NÚMERO DE COMPRADORES		CUASI-MONOPOLIO	OLIGOPOLIO BILATERAL	OLIGOPSONIO
GRAN NÚMERO DE COMPRADORES		MONOPOLIO	OLIGOPOLIO	COMPETENCIA PERFECTA

Fuente: H. Von Stackelberg (1952)

Como se observa en los cuadros el número tipos de estructuras de mercado varía según las características que se tomen en cuenta para clasificar dichos mercados. A pesar de que la teoría microeconómica reconoce como estructuras de mercado teóricamente válidas a estas clasificaciones para interpretar la realidad dichas estructuras deben modificarse con características operacionales.

Aquí se utiliza la definición establecida por José Casar, Carlos Márquez, Susana Marván, Gonzalo Rodríguez y Jaime Ros (1990) que es retomada y posteriormente modificada Lilia Domínguez y Flor Brown (1997). Dicha clasificación es la que mejor se acopla a las características y situación de la industria mexicana según conclusiones de estos autores.

El análisis de por Casar *et-al* se apoya en los trabajos clásicos de Steindl (1952), Bain (1956) y Sylos-Labini (1966), así como en los estudios sobre organización industrial para economías en desarrollo

³⁰ Véase Stackelberg (1952)

de Tavares (1975;1980) , Fajnzylber (1976) y Possas (1985). Después de realizar un minucioso análisis de las características más representativas de la industria mexicana ellos distinguen cinco estructuras de mercado por industrias: competitivas, oligopólicas competitivas, oligopólicas diferenciadas, oligopólicas concentradas y diferenciadas y oligopólicas concentradas. Según estos autores la clasificación "... gira en torno a las características de las industrias en términos de las propiedades de los productos elaborados, la naturaleza y magnitud de las barreras a la entrada y las ventajas relativas de los distintos tipos de empresa"³¹.

Para operacionalizar la clasificación de las estructuras de mercado se utilizaron, principalmente, dos indicadores. El CR4 que mide la participación de las cuatro mayores empresas en la producción total de la industria y la participación de la publicidad en las ventas (P-V), ya sea como porcentaje o, en algunos casos, como monto total³². El primero indica el grado de concentración y el segundo la diferenciación del producto.

El oligopolio concentrado prima en las industrias donde se producen bienes o productos suficientemente homogéneos (o escasamente diferenciados) y en que se observa una elevada concentración de la producción total de la industria en las cuatro más grandes empresas de la misma. Se trata de industrias en que es difícil entrar, o bien que presentan altas barreras de tipo tecnológico a la competencia potencial. El oligopolio diferenciado, en cambio, predomina en actividades menos concentradas y en las que el poder de mercado de las empresas se deriva de la diferenciación de productos y de la segmentación del mercado general de la industria en mercados particulares. El oligopolio concentrado y diferenciado se presenta en industrias en donde predomina una situación intermedia, que combina las características de alta concentración de la primera con las de diferenciación de la segunda clase.

Los oligopolios y las industrias competitivas son aquellas industrias donde su actividad supone abundancia de pequeños productores y en las que las empresas marginales, a diferencia de lo que ocurre en los oligopolios concentrados, son pequeñas y

³¹ Véase Casar *et al* (1990), cap. 7, p.151.

³² El método para calcular estas variables se detalla en el capítulo 3, sección 3.1.

contribuyen ampliamente al producto total de la industria, mientras que las barreras a la entrada, tecnológicas o de diferenciación, son relativamente bajas. La diferencia entre industrias oligopólicas y competitivas es de grado, siendo las segundas quienes presentan menor concentración y mayores libertades de entrada. El cuadro 2.1.3 presenta los criterios de clasificación para cada estructura de mercado basándose en los niveles de CR4 y P-V.

Cuadro 2.1.3 ESTRUCTURAS DE MERCADO Y CRITERIOS DE CLASIFICACIÓN

MERCADO	CR4	PUBLICIDAD A VENTAS (P-V)
COMPETITIVO	CR4 < 40%	< 2% O MENOR DE 10,000 PESOS*
OLIGOPOLIO COMPETITIVO	60% > CR4 > 40%	< 2% O MENOR DE 10,000 PESOS*
OLICOPOLIO COMPETITIVO Y DIFERENCIADO	60% > CR4 > 40%	> 2% O MAYOR DE 10,000 PESOS*
OLIGOPOLIO CONCENTRADO	CR4 > 60%	< 2% O MENOR DE 10,000 PESOS*
OLIGOPÓLIO CONCENTRADO Y DIFERENCIADO	CR4 > 60%	> 2% O MAYOR DE 10,000 PESOS*

*Precios de 1993

Fuente: Elaboración propia basándose en Domínguez y Brown (1997).

2.2 PRINCIPALES CARACTERÍSTICAS DE LAS ESTRUCTURAS DE MERCADO EN EL SECTOR MANUFACTURERO MEXICANO

Una vez que, en la sección anterior, se determinaron los criterios de clasificación ahora es factible agrupar las clases de actividad industrial por estructura de mercado.

Las clases de actividad industrial utilizadas en este trabajo provienen de la Clasificación Mexicana de Actividades y Productos de 1989 (CMAP,1989) que contiene cerca 129 clases de actividad

industrial³³. De esas 129 clases de actividad se obtuvieron datos para trabajar con 123 de ellas debido a carencias de información. Se hizo una comparación entre los códigos de clasificación de la CMAP-89 y la CMAP-94, de tal forma que se pudo trabajar con ambas versiones de la CMAP. En la parte estadística del apéndice B se presentan los datos correspondientes al CR4 y P-V para cada una de las 123 clases de actividad. El procedimiento de clasificación consistió en comparar los niveles observados de CR4 y P-V para cada clase y agrupar las clases de actividad según la combinación de niveles presentados de CR4 y P-V en el cuadro 2.1.3.

En este sentido, después de hacer lo anterior, el cuadro 2.2.1 presenta el número de clases de actividad industrial incluidas en cada estructura de mercado.

Cuadro 2.2.1 NÚMERO DE CLASES DE ACTIVIDAD INCLUIDAS EN EL ANÁLISIS.

MERCADO	Nº CLASES INCLUIDAS	Porcentaje
COMPETITIVO	17	13.8%
OLIGOPOLIO COMPETITIVO	17	13.8%
OLICOPOLIO COMPETITIVO Y DIFERENCIADO	40	32.5%
OLIGOPOLIO CONCENTRADO	19	15.4%
OLIGOPÓLIO CONCENTRADO Y DIFERENCIADO	30	24.5%
TOTAL	123	100%

Fuente: Elaboración propia basándose en los criterios de clasificación.

a) Industrias Competitivas.

Las actividades económicas de esta estructura de mercado comprenden algunas clases de actividad de la industria de producción de alimentos (molienda de trigo, preparación y mezcla de alimentos para animales) y materiales de construcción (fabricación de ladrillos, tabiques y tejas de arcilla no refractaria,

³³ Véase INEGI (1989), pp. 3-30.

elaboración de cal), así como actividades de la industria de productos metálicos. También se incluyen algunas actividades de la industria textil (hilado de fibras blandas, fabricación de suéteres, confección de uniformes), y otros de la industria del papel (fabricación de envases de papel, impresión y encuadernación).

Estas actividades que en 1994 representaron cerca del 12% del valor agregado de la industria manufacturera, se caracterizan por presentar bajos índices de concentración (CR4 en promedio de 25%) y por tener ausencia o un grado muy bajo de diferenciación de producto (P-V en promedio de 0.22%). Los bajos índices de concentración económica se deben al reducido nivel de barreras a la entrada, determinado por la existencia de tecnologías simples y difundidas y por los amplios mercados derivados de la naturaleza de estos bienes³⁴.

Como se ve esta estructura de mercado no está muy difundida dentro de la industria mexicana, de hecho las actividades económicas representaron el 13% del total de las actividades industriales a nivel nacional durante el periodo de estudio. El siguiente cuadro 2.2.2 sintetiza las principales características de esta estructura de mercado.

Cuadro 2.2.2 PRINCIPALES CARACTERÍSTICAS DE LAS INDUSTRIAS COMPETITIVAS.

Subsector*	Ramas económicas*	N° de clases industriales
Subsector 31	3114,3122	1,1
Subsector 32	3212,3214,3220	1,1,1
Subsector 33	3320	1
Subsector 34	3410,3420	1,1
Subsector 35	3560	1
Subsector 36	3612,3691	1,1
Subsector 37	NINGUNA	0
Subsector 38	3812,3814,3811,3822,3831	1,1,1,2,1
Subsector 39	NINGUNA	0
PARTICIPACIÓN EN LA GENERACIÓN DEL VALOR AGREGADO		12.54%
CR4 PROMEDIO	25.48%	GASTO EN PUBLICIDAD EN 1994
		\$6,080 PESOS**

* Según la CMAP 1994

** a precios de 1993

Fuente: Elaboración propia con base en la CMAP.

³⁴ Véase Casar et al (1990), cap. 8.

b) Industrias oligopólicas competitivas.

En esta estructura de mercado se incluyen aquellas actividades económicas de la industria textil (fabricación de estambres de lana y fibras químicas, fabricación de telas de lana y sus mezclas, fabricación de encajes, cintas, etiquetas y otros productos de pasamanería, fabricación de medias y calcetines), producción de sustancias químicas (fabricación de colorantes y pigmentos, fabricación de gases industriales, fabricación de productos químicos básicos orgánicos). Además, cerca de la mitad de las actividades económicas pertenecientes a esta estructura de mercado (8 actividades) pertenecen a la industria de productos metálicos, maquinaria y equipo.

Los oligopolios competitivos generaron cerca del 7% del valor agregado manufacturero en 1994. El CR4 alcanzó un nivel promedio de 52%, muy por encima al nivel registrado por los oligopolios competitivos y diferenciados y ligeramente inferior al promedio de toda la industria nacional. Dada la ausencia de diferenciación por publicidad, el nivel observado del CR4 se supone tiene su origen en barreras a la entrada de tipo tecnológico. El cuadro 2.2.3 presenta las principales características de este tipo de mercado.

Cuadro 2.2.3 PRINCIPALES CARACTERÍSTICAS DE LOS OLIGOPOLIOS COMPETITIVOS.

Subsector*	Ramas económicas*	N° de clases industriales
Subsector 31	NINGUNA	0
Subsector 32	3212,3214	3,1
Subsector 33	3311	1
Subsector 34	3410	1
Subsector 35	3512	3
Subsector 36	NINGUNA	0
Subsector 37	NINGUNA	0
Subsector 38	3814,3821,3822,3841,3842	1,1,1,4,1
Subsector 39	NINGUNA	0
PARTICIPACIÓN EN LA GENERACIÓN DEL VALOR AGREGADO		7.04%
CR4 PROMEDIO	52.26%	GASTO EN PUBLICIDAD EN 1994
		\$4,210 PESOS**

* Según la CMAP 1994 ** a precios de 1993

Fuente: Elaboración propia con base en la CMAP.

c) Industrias oligopólicas competitivas y diferenciadas.

Esta estructura de mercado generó cerca de la mitad del valor agregado manufacturero (47%) en 1994. En ella predominan las siguientes actividades: cerca del 28% de las actividades económicas incluidas en este tipo de mercado pertenecen al subsector de sustancias químicas y derivados del petróleo; el 22% de las actividades pertenecen al subsector de productos alimenticios, bebidas y tabaco; el 22% al subsector de productos metálicos, maquinaria y equipo que incluye instrumentos quirúrgicos y de precisión; y el 15% pertenecen al subsector de textiles, prendas de vestir e industria del cuero. Estas industrias se caracterizan por una marcada diferenciación de productos (un monto en gastos de publicidad en promedio de 152,400 pesos en 1994) y por niveles medios, aunque muy variables, de concentración económica (CR4 en promedio de 40%). Las barreras a la entrada se suponen representadas por la diferenciación del producto a través de la publicidad.

Esta estructura de mercado es la que caracteriza mejor al sector manufacturero mexicano en su conjunto. El siguiente cuadro 2.2.4 muestra la características de este tipo de mercado.

Cuadro 2.2.4 PRINCIPALES CARACTERÍSTICAS DE LOS OLIGOPOLIOS COMPETITIVOS Y DIFERENCIADOS.

Subsector*	Ramas económicas*	N° de clases industriales
Subsector 31	3111,3112,3113,3114,3115,3117,3130	1,1,2,1,1,1,2
Subsector 32	3220,3240	4,2
Subsector 33	3320	1
Subsector 34	3410	1
Subsector 35	3512,3521,3522,3540,3550,3560	1,1,4,1,2,2
Subsector 36	3691	2
Subsector 37	NINGUNA	0
Subsector 38	3813,3821,3831,3832,3841	1,1,3,2,2
Subsector 39	3900	1
PARTICIPACIÓN EN LA GENERACIÓN DEL VALOR AGREGADO		47.92%
CR4 PROMEDIO	40%	GASTO EN PUBLICIDAD EN 1994
		\$152,400 PESOS**

* Según la CMAP 1994, ** a precios de 1993

Fuente: Elaboración propia con base en la CMAP.

d) Industrias oligopólicas concentradas.

Este tipo de oligopolio, al igual que los oligopolios competitivos, muestran una baja participación en la generación del valor agregado de la manufactura mexicana (8% en 1994). Cuenta con 19 clases de actividad económica distribuidas de la siguiente forma: 6 clases de actividad pertenecen al subsector de productos metálicos, maquinaria y equipo que incluye instrumentos quirúrgicos y de precisión; 4 al subsector de industrias metálicas básicas; 4 a sustancias químicas, productos derivados del petróleo y del carbón, hule y plástico; 3 a productos minerales no metálicos que excluyen los derivados del petróleo y del carbón y finalmente 2 a textiles, prendas de vestir e industria del cuero. Este tipo de mercado se caracteriza por altos niveles de concentración económica con un valor promedio del CR4 de 80% y bajos niveles de gastos en publicidad (en promedio 4,760 pesos en 1994). Las barreras a la entrada tienen su origen en la complejidad y naturaleza de los procesos productivos de este mercado que requieren elevados montos de inversión inicial e imponen un acceso restringido a la tecnología, a los insumos o a ambos³⁵. El cuadro 2.2.5 muestra algunas características principales de este tipo de mercado.

Cuadro 2.2.5 PRINCIPALES CARACTERÍSTICAS DE LOS OLIGOPOLIOS CONCENTRADOS.

<i>Subsector*</i>	<i>Ramas económicas*</i>	<i>Nº de clases industriales</i>
Subsector 31	NINGUNA	0
Subsector 32	3211,3213	1,1
Subsector 33	NINGUNA	0
Subsector 34	NINGUNA	0
Subsector 35	3512,3522,3540,	2,1,1
Subsector 36	3612,3620	1,2
Subsector 37	3710,3720	2,2
Subsector 38	3812,3814,3823,3832,3842	1,2,1,1,1
Subsector 39	NINGUNA	0
PARTICIPACIÓN EN LA GENERACIÓN DEL VALOR AGREGADO		8.03%
CR4 PROMEDIO	79.84%	GASTO EN PUBLICIDAD EN 1994
		\$4,760 pesos**

* Según la CMAP 1994, ** a precios de 1993

Fuente: Elaboración propia con base en la CMAP.

³⁵ Véase Casar et al (1990), cap 8.

e) Industrias oligopólicas concentradas y diferenciadas.

Las actividades económicas que se agrupan en este tipo de mercado están ampliamente representadas por aquellas clases de actividad contenidas en los subsectores de productos alimenticios, bebidas y tabaco (40% del total) y el de productos metálicos, maquinaria y equipo que incluye instrumentos quirúrgicos y de precisión (37% del total)³⁶.

La concentración económica alcanza, en promedio, un nivel ligeramente inferior a los oligopolios concentrados (76%). Su relación de P-V está por encima del criterio del 2%, que indica la alta diferenciación del producto en este mercado. Estos elevados índices de clasificación (CR4 y P-V) se originan por una combinación de altas barreras a la entrada derivadas de las condiciones de acceso a la tecnología y de la intensa diferenciación de productos.

Observamos que este tipo de mercado agrupa a cerca del 23% del total de actividades económicas, que junto con los oligopolios competitivos y diferenciados suman más de la mitad de las actividades económicas del sector manufacturero mexicano (54%). La participación de los oligopolios concentrados y diferenciados en la generación del valor agregado fue moderada y corresponde, en parte, a la cantidad de actividades económicas agrupadas, tal participación fue del orden del 24% en 1994. El cuadro 2.2.6 muestra las principales características de esta industria.

³⁶ La clasificación detallada de cada estructura de mercado se muestra en los cuadros del anexo estadístico.

Cuadro 2.2.6 PRINCIPALES CARACTERÍSTICAS DE LOS OLIGOPOLIOS CONCENTRADOS Y DIFERENCIADOS.

Subsector*	Ramas económicas*	N° de clases industriales
Subsector 31	3112,3113,3119,3121,3130,3140	1,1,2,3,4,1
Subsector 32	3212	1
Subsector 33	NINGUNA	0
Subsector 34	3410	1
Subsector 35	3512,3513,3522,3560	1,1,1,1
Subsector 36	3612,3620,	1,2
Subsector 37	3720	1
Subsector 38	3814,3821,3823,3831,3832,3833 3841,3842	1,1,1,1,1,1,1,1
Subsector 39	NINGUNA	0
PARTICIPACIÓN EN LA GENERACIÓN DEL VALOR AGREGADO		24.4%
CR4 PROMEDIO	76.13%	GASTO EN PUBLICIDAD EN 1994 \$174,496 PESOS**

* Según la CMAP 1994, ** a precios de 1993

Fuente: Elaboración propia con base en la CMAP.