

140

 J. L. Ruizalba Robledo, M. Vallespín Arán, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

España vs Portugal: la imagen de ambos países y su evolución en tiempos de crisis

Spain vs Portugal: The image of both countries and its evolution in times of crisis

Alfonso Vargas-Sánchez

Universidad de Huelva, Facultad de Ciencias Empresariales, Departamento de Dirección de Empresas y Marketing, 21002-Huelva,

España, vargas@uhu.es

Resumen

En este trabajo se aborda la cuestión de hasta qué punto la prolongada

crisis actual está dañando la imagen de Portugal y España, siendo este

factor de indudable importancia dentro de una economía global en la

que se compite por atraer inversiones, turistas,…, vender en definitiva.

Así, los datos disponibles revelan el deterioro que, en general, la imagen

de ambos países ha sufrido en los últimos años.

Es claro que la imagen que un país proyecta al exterior afecta a la hora

de hacer negocios a escala internacional, por los valores y reputación

que transmite. Así, en términos metodológicos, hemos extraído las

principales conclusiones de estudios que han sido realizados al

respecto, con base en datos secundarios; si bien algunos de ellos no son

estrictamente indicadores de imagen, sí que tienen una influencia sobre

la misma.

Finalmente, se reflexiona sobre su posible repercusión en las relaciones

comerciales entre ambos países.

Palabras clave: Marca país, España, Portugal, relaciones comerciales.

Abstract

This paper addresses the issue of how far the prolonged current crisis

is damaging the image of Portugal and Spain, being this factor of

undoubtedly importance in a global economy, that is, in a global

competition to attract investment, tourists ... to sell, in short. Thus, the

available data reveal, in general, the deterioration of the image that

both countries have suffered in recent years.

It is clear that the image projected outside by a country affects when

doing business internationally, to the extent that it transmits certain

values and reputation. Accordingly, in terms of methodology, the main

findings of a number of studies that have been made in this regard have

been extracted, based on secondary data; although some of them are

not strictly indicators of image, they do have an influence on it.

Finally, we reflect on the potential impact on trade relations between

the two countries.

Keywords: Country brand, Spain, Portugal, foreign trade.

1.-introducción

Es bien sabido que a nivel empresarial la marca es un activo
intangible de gran importancia, como lo es a nivel de la
competencia y de las relaciones internacionales la marca-país,
asociada al riesgo-país (que puede costar caro, como estamos
viendo a través de la prima de riesgo).

El concepto de marca a nivel empresarial, como vía para
identificar los bienes o servicios de un vendedor o grupo de
vendedores y diferenciarlos de la competencia, puede ser
aplicado con el mismo sentido a los países, que tratan de lograr
una imagen bien posicionada que añada valor a los productos
generados en él, a su “Made in”, en definitiva. De esta forma la
marca-país actúa como marco de referencia, como indicativo de
calidad, no sólo de los productos que ofrece sino también de sus
lugares turísticos y de su atractivo como país receptor de
inversiones.

Es claro, pues, que la imagen que un país proyecta al exterior
afecta (ayuda o perjudica) a las empresas del mismo a la hora de
hacer negocios en el mundo, por los valores que transmite. Se
trata de la reputación de un país, paraguas para todas sus
empresas. En este sentido, la crisis de estos últimos años ha dado
lugar a acontecimientos con una gran proyección internacional
que han podido dañar la imagen de ambos países: desde el
rescate de Portugal por parte de la denominada “troika” hasta las
frecuentes noticias amenazantes acerca del futuro de España
como consecuencia de su elevado endeudamiento y coste de la
deuda soberana, de la dudosa solvencia de parte de su sistema
financiero, etc.

La “marca país” se apoya en (evoca) la llamada "imagen país",
configurando ambas la base del denominado country branding o
nation branding, mediante el que se trata de construir, cambiar o
proteger la reputación internacional del país en cuestión, su
imagen en el exterior.

Cierto es que esa imagen no sólo tiene que ver con la notoriedad
de su economía y la presencia y visibilidad de sus empresas en el
mundo. Es reflejo de esto, pero también de su identidad en
sentido amplio. En suma, la marca-país crea una imagen a partir
de diversos atributos como clima, geografía, historia, sistema de
gobierno, cultura, ciudadanos famosos, bienes y servicios que
fabrica y vende, entre otros. Siguiendo a Rodríguez (1995), el
primer paso es determinar qué atributos son los que configuran
esa identidad, que debe ser proyectada de forma adecuada a fin
de conseguir una imagen controlada sin desviaciones en relación
a su identidad, entendiendo por imagen “la impresión general de
lo que una persona o grupo de personas piensa, percibe o sabe de
una entidad” (en este caso un país). De esta forma, para realizar
una medición global de la imagen, es preciso, según este mismo
autor, realizar una medición individual de cada uno de los
atributos que interactúan en su composición.

Como señala Valls (1992), la marca-país es la percepción
(diferenciadora) que tienen los consumidores directos,
indirectos, reales y potenciales de los países. Esta percepción de
los consumidores es equivalente a la suma de todos los
elementos que componen el país, más los elementos que se
generan para comunicar las características del mismo.

Las campañas de comunicación y la consistencia de los mensajes
son, por tanto, claves en la configuración de una determinada
imagen exterior; esto forma parte de los esfuerzos deliberados.
Pero a veces, sin pretenderlo, hay acontecimientos con una
proyección mediática global que hacen evolucionar esa imagen,
sea para bien o para mal. Por ejemplo:

-Los éxitos que en los últimos años ha acumulado España en
varios deportes, sobre todo en fútbol, con una proyección
internacional enorme. Esto contribuye a reforzar
determinados perfiles asociados al éxito, como el trabajo en
equipo, el esfuerzo, el talento, etc.

141

 A. Vargas-Sánchez, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

 -En sentido contrario, el cierre del espacio aéreo español
durante el primer fin de semana de diciembre de 2010,
consecuencia del abandono súbito de sus puestos de trabajo
por parte de los controladores aéreos, con cancelaciones de
vuelos en todo el mundo, con toda seguridad que dañó la
imagen exterior (e interior) de España, con especial impacto
en el turismo.

Reflejaremos seguidamente las principales conclusiones de
estudios que han sido realizados al respecto, entre ellos
algunos propios, con el objetivo de mostrar la situación actual
y evolución reciente de la marca-país España, en contraste con
su socio ibérico: Portugal. Se concluye con una reflexión
acerca de si podría establecerse una correlación entre los
resultados que arrojan tales estudios (de reputación, rankings
a nivel internacional de diverso tipo) y el comercio entre
ambos países.

A modo de síntesis, el lector podrá constatar, a través de
varios índices, que la marca España, en términos relativos, es
bastante más fuerte y, por consiguiente, puede ayudar más a
vender en el mundo. Sin embargo, esos mismos índices
(Legatum Prosperity Index, Global Competitiveness Index,
Country Brand Index, Nation Brand Index, Ranking del
Reputation Institute) revelan el deterioro que la imagen de
ambos países ha sufrido en los últimos años, seriamente
afectados por la crisis actual, iniciada en el año 2008 y que aún
continúa, con impactos muy severos.

2. La marca-País

Perlaba (2009), a partir de las aportaciones de Kotler, define la
competitividad como el resultado de agregar la eficacia operativa

y la buena imagen. Es decir, además de contar con productos
objetivamente competitivos en términos de generación de valor
para el cliente (eficacia operativa), hay que parecerlo
(apreciación subjetiva fruto del esfuerzo por crear esa imagen en
su mente).

Por tanto, debemos trabajar tanto sobre lo que el bien o servicio
realmente “es” como sobre lo que “parece ser” (la imagen del
mismo). Si lo que el producto “es” depende de sus características
y especificaciones técnicas, lo que “parece ser” es la imagen que
se habrá construido en la mente de los clientes. Esa será “su
realidad”, de ahí que la comunicación sea tan importante.

Entendiendo un país (o una región o cualquier otro ámbito
territorial) como un producto que hay que “vender” en un mundo
cada vez más competitivo, el planteamiento es análogo: debemos
gestionar su imagen, los atributos que se arraigan en el
imaginario colectivo y que terminan por influir en las decisiones
de compra y, por ende, en su competitividad. Aunque el efecto es
biunívoco, pues las posiciones que se ocupen en los rankings de
competitividad tienen, por supuesto, un impacto en la imagen del
país. Por ejemplo, el informe correspondiente a 2012 del World
Competitiveness Yearbook, que elabora cada año el Institute of
Management and Development, sitúa a España en el puesto 39
(tabla 1) entre las 59 economías cubiertas por el informe, con un
índice de 61’118 respecto al 100 del país líder en este ranking
(Hong Kong). Muy lejos, por tanto, de los países punteros.
Portugal va casi inmediatamente después, en el puesto 41
(60’380 de índice). La evaluación de cada país se realiza sobre
cuatro grandes factores: desempeño económico, eficiencia del
gobierno, eficiencia empresarial e infraestructura, que son
desagregados en 20 sub-factores, y éstos, a su vez, en más de 300
variables.

Tabla 1 - La evolución de España en el ranking del World Competitiveness Yearbook

Año 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12

Rk 28 29 25 27 23 25 24 33 26 28 32 31 30 33 39 36 35 39

Si bien la competitividad de (y entre) las empresas ha sido
ampliamente estudiada, el interés investigador por
entender las claves de la competitividad de (y entre) los
países es más reciente, en la medida en que el proceso de
internacionalización (ya globalización) de las economías
ha ido avanzando. Además, la aplicación de estos conceptos
a los países (a las regiones, a los territorios en general)
introduce dosis de complejidad muy superiores a los que
cabe atribuir al ámbito estrictamente empresarial.

La competitividad de un país no se puede resolver con una
mera referencia a su desempeño económico, sino que ha de
incorporar perfiles sociales, de búsqueda del bienestar y
prosperidad de los ciudadanos. Variables como el Producto
Interior Bruto o la renta per cápita no son suficientes.
Rankings como el “Doing Business” del Banco Mundial no
por ser extremadamente interesantes deben dejar de
hacernos ver que su aproximación, desde el punto de vista
que nos ocupa, es parcial. No obstante, dejamos constancia
seguidamente de sus principales indicadores, comparando
ambos países (tabla 2).

Tabla 2 - Ranking “Doing Business”

CATEGORÍA

(clasificación, sobre 183
países)

ESPAÑA PORTUGAL

2012 2011 2012 2011

General 44 45 30 30

Apertura de un negocio 133 148 26 59

Manejo de permisos de
construcción

38 39 97 107

Obtención de electricidad 69 70 34 33

Registro de propiedades 56 45 31 30

Obtención de crédito 48 45 126 116

Protección de los inversores 97 93 46 44

Pago de impuestos 48 76 78 77

Comercio transfronterizo 55 57 26 24

Cumplimiento de contratos 54 53 22 23

Resolución de la insolvencia 20 21 22 20

Fuente: The World Bank.

142

 J. L. Ruizalba Robledo, M. Vallespín Arán, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

Así, surgen índices como los siguientes:

El Quality of Life Index, elaborado por International Living
Publishing. Éste, en su edición de 2011

(http://www1.internationalliving.com/qofl2011/), sitúa
a España, valorando en conjunto los nueve factores
considerados, con una puntuación final de 71 (en una escala de
0 a 100), lo que significa ocupar el puesto 26 en el ranking
(sobre 192 países). Portugal está por encima en este índice (73
puntos), concretamente en el puesto 14. Se expresa

seguidamente la comparación, detallada por factores, entre
ambos países:

El Legatum Prosperity Index (Este índice se calcula teniendo
en cuenta ocho vectores, considerados aspectos
fundamentales de la prosperidad: economía,
emprendimiento y oportunidades, gobernanza,
educación, salud, seguridad, libertad personal y capital
social) que elabora el Legatum Institute, en el que ambos
países se posicionan de la siguiente manera (tabla 3):

Tabla 3 - “Legatum Prosperity Index”

Posición 2009 2010 2011 2012 (*)

ESP. PORT. ESP. PORT. ESP. PORT. ESP. PORT.

Ranking 20 25 23 26 23 25 23 26

(*) Sobre 142 países. Fuente: Legatum Institute.

Ambos países han sufrido, pues, un deterioro similar en
los últimos años. El Global Competitiveness Index del

World Economic Forum (WEF), en el que ambos países
han evolucionado del siguiente modo (tabla 4):

Tabla 4 - “Global Competitiveness Index”

Posición 2008 2009 2010 2011 2012 (*)

ESP. PORT. ESP. PORT. ESP. PORT. ESP. PORT. ESP. PORT.

Ranking 29 43 33 43 42 46 36 45 36 49

(*) Sobre 144 países. Fuente: World Economic Forum.

Este índice global de competitividad se construye a partir de una
serie de indicadores agrupados en 12 pilares: instituciones,
infraestructura, entorno macroeconómico, salud y educación
primaria, educación superior y formación, eficiencia del mercado de
bienes, eficiencia del mercado de trabajo, desarrollo del mercado
financiero, nivel tecnológico, tamaño del mercado, sofisticación de
los negocios, innovación.

Se observa, en este índice, cómo Portugal ha sufrido un deterioro
mayor que el de España en los últimos años, sobre todo en el último.

Ambas economías manifiestan, aunque con matices, los mismos
problemas básicos a la hora de impulsar la actividad empresarial (en
negrita los más importantes, tabla 5):

Tabla 5 - “Global Competitiveness Index”. Impulso de la actividad empresarial

FACTORES MÁS PROBLEMÁTICOS (%) ESPAÑA PORTUGAL

Acceso a la financiación 27,8 26,3

Regulación laboral restrictiva 16,1 11,2

Burocracia gubernamental ineficiente 13,5 15,2

Insuficiente capacidad para innovar 11,9 5,4

Tasas y regulaciones impositivas 14,4 22,2

Inestabilidad política 2,3 9,7

Corrupción 3,7 3,2

Mano de obra inadecuadamente preparada 3,4 2,8

Ética del trabajo 3,0 1,3

Otros 3,9 2,7

TOTAL 100,0 100,0

Fuente: The Global Competitiveness Report 2012-2013, WEF.

Por señalar las diferencias más llamativas (que visualmente
quizás se puedan apreciar más claramente en el gráfico 1), en
España las dificultades para innovar se sienten mucho más (lo
que constituye un gran desafío competitivo), mientras que en

Portugal la percepción de inestabilidad política es
sensiblemente más fuerte, colocando en cuestión, por tanto, el
marco institucional del país (gráfico 1).

143

 A. Vargas-Sánchez, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

 Gráfico 1 - “Global Competitiveness Index”. España vs Portugal

Fuente: Elaboración propia con base en The Global Competitiveness Report 2012-2013, WEF.

Es claro, pues, que la búsqueda de la competitividad de un país no
debe significar que todos los esfuerzos tengan que orientarse hacia
(estar condicionados por) el crecimiento económico. Incluso en
estos últimos años el control del déficit público y de la deuda se han
situado por encima del crecimiento, como paradigma dominante
en la zona euro. Este crecimiento es importante, pero debe ser
sano, sostenible, para lo cual debe equilibrar lo económico con lo
social y lo medioambiental.

Asumir el paradigma de la sostenibilidad no es sino poner ciertos
corsés a la vorágine de un economicismo desenfrenado en un
mundo sin fronteras, que necesita de las riendas firmes de un
posicionamiento ético que asuma valores sociales y
medioambientales y que, con base en ellos, defina unos límites,
unas nuevas reglas del “juego” global. Y esto tiene implicaciones
concretas sobre los territorios.

La marca-país, en consecuencia, debe insertarse en este esquema y
definir su propia estrategia para construir su propia imagen y
apoyar la competitividad internacional de sus empresas. A tal fin, y
siguiendo a Perlaba (2009), cabe plantear la construcción de la
imagen-país en torno a cuatro pilares, con un ente gestor con
autoridad para alinearlos: el estatal (a todos los niveles: nacional,
regional, provincial y municipal); el institucional (aparte las
instituciones dependientes de los gobiernos, alude a todas aquellas
que desempeñan una función de interés público: organizaciones
profesionales, universidades y otros centros de investigación,
federaciones deportivas, asociaciones civiles, etc.); el económico-
empresarial (en especial las empresas y marcas con presencia en
mercados exteriores); y el social (integra a todos aquellos que, ya
sea por su trayectoria personal o profesional, gozan de un cierto
nivel de trascendencia pública, convertidos en “embajadores” de
esa marca-país; y en general a todos los ciudadanos, con su
comportamiento público).

3. La marca-país España

Nos referiremos en primer lugar al estudio “Reputación de España
en el mundo”, informe elaborado por el Instituto de Análisis de
Intangibles con base en la investigación llevada a cabo por la firma
Reputation Institute, que abarca 40 países. De periodicidad anual,
se ha realizado en 2008, 2009 y 2010. En él se analiza la reputación
de 40 países (América: Brasil, Canadá, Chile, Colombia, EE.UU.,
México, Perú y Venezuela. Europa: Alemania, Austria, Bélgica,
Dinamarca, España, Francia, Finlandia, Grecia, Holanda, Irlanda,
Italia, Noruega, Polonia, Portugal, Reino Unido, Rusia, Suecia, Suiza,

Ucrania) entre los ciudadanos de los países del G-8 (Canadá,
Francia, Alemania, Italia, Japón, Rusia, Reino Unido y EE.UU.).

Tomando el más reciente (Durante enero y febrero de 2010 se
realizaron 45.400 entrevistas, con un mínimo de 100 valoraciones
para cada marca-país en cada uno de los países del G-8), los datos
más destacados sobre España son los que siguen (tabla 6):

Tabla 6 - Reputación de España en el mundo

VALOR, sobre 100 (puesto en el ranking, sobre
40)

2010

ÍNDICE GENERAL DE REPUTACIÓN 67,5 (12) *

Atributos (por orden de ranking)

Ocio y entretenimiento 77,1 (3)

Estilo de vida 72,9 (6)

Cultura 66,9 (7)

Entorno Natural 78,1 (11)

Respeto internacional 61,4 (14)

Bienestar social 61’7 (15)

Entorno político e institucional 58,9 (16)

Entorno económico 58,0 (16)

Marcas y empresas reconocidas 57,3 (17)

Calidad de productos y servicios 60,3 (18)

Tecnología e innovación 53,5 (20)

Actitudes (recomendaría…; por orden de
ranking)

Visitar 77,8 (5)

Vivir 62,8 (7)

Trabajar 57,6 (13)

Invertir 53,9 (14)

Comprar 60,5 (17)

* Por detrás de, por este orden: Suecia, Canadá, Australia, Suiza,
Noruega, Finlandia, Dinamarca, Austria, Holanda, Bélgica y Alemania. El
primer estudio, de 2008, colocaba a España en cuarto lugar, únicamente
superada por Suiza, Canadá e Italia, aunque se hizo sólo sobre 21 países
y la metodología no fue exactamente la misma. En todo caso, países
como Alemania, Australia y Holanda, que en 2010 están por encima de
España, en 2008 estaban por detrás. El resto no fueron incluidos en ese
primer estudio. Se expresan los valores medios de los países del G-8.
Fuente: Reputation Institute.

0

5

10

15

20

25

30

Acceso a la financiación

Regulación laboral restrictiva

Burocracia gubernamental ineficiente

Insuficiente capacidad para innovar

Tasas y regulaciones impositivas

Inestabilidad política

Corrupción

Mano de obra inadecuadamente preparada

Ética del trabajo

Otros

ESPAÑA PORTUGAL

144

 J. L. Ruizalba Robledo, M. Vallespín Arán, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

Francia e Italia son los países que, en términos relativos, tienen
una mejor imagen de España. Por el contrario, Estados Unidos,
Reino Unido y Canadá son quienes la sitúan en puestos más
bajos del ranking. Rusia otorga la máxima puntuación, aunque
con doce países por delante de España (tabla 7).

Tabla 7 - Reputación de España en el mundo (por países
del G-8)

VALOR DEL ÍNDICE GENERAL, sobre 100
(ranking, sobre 40).
Por orden de ranking

2010

Francia 73,3 (8)

Italia 71,0 (11)

Alemania 67,6 (12)

Japón 62,9 (12)

Rusia 74,1 (13)

Canadá 65,7 (15)

Reino Unido 65,0 (15)

Estados Unidos 60,4 (15)

Fuente: Reputation Institute.

Claramente, las posibilidades de ocio y entretenimiento, junto
con el estilo de vida y la cultura, marcan el atractivo de España:
un país sobre todo para visitar, aunque también bastante bueno
para vivir. Por el contrario, no se nos identifica como un país
puntero en tecnología e innovación, por la calidad de sus
productos y servicios, por el reconocimiento de sus marcas y
empresas, ni por su entorno económico y político-institucional
favorable; tampoco como un destino para comprar. Un estudio
realizado por Peralba (2006) demostró que el posicionamiento
de las marcas renombradas españolas (por su calidad, diseño,
innovación y prestigio) influye de forma significativa y positiva
en el efecto “Made in Spain”, o sea, en el posicionamiento de la
marca-país.

Como en cualquier ejercicio estratégico de identificación de
fortalezas y debilidades, las primeras han de ser mantenidas y
aprovechadas para construir propuestas de valor sobre ellas, y
las segundas han de tratar de ser corregidas.

Otro estudio de interés es el denominado “Country Brand
Index” (CBI). Este índice, que empezó a calcularse en 2005 por
la firma consultora FutureBrand, nos muestra que en 2010 la
marca-país España ha retrocedido cuatro puestos con respecto
a 2009, concretamente del 10 al 14 (en 2006 y 2007 ocupaba el
7º lugar). Los trece países que le preceden son, por este orden:
Canadá, Australia, Nueva Zelanda, Estados Unidos, Suiza, Japón,
Francia, Finlandia, Reino Unido, Suecia, Alemania, Italia y
Noruega. En esta edición, el índice se ha calculado a partir de
una investigación cuantitativa con 3.400 viajeros
internacionales (de negocios y de placer) procedentes de 13
países de los cinco continentes, complementada con una
investigación cualitativa a través de grupos de discusión con
expertos en 14 de las mayores áreas metropolitanas del mundo.
El propio resumen ejecutivo afirma que esta caída demuestra
que “hasta los destinos turísticos más tradicionales no son
inmunes a los giros en la fuerza de sus marcas frente a una
inestabilidad económica” (CBI, 2010). Dicho informe incluye a
España (junto a Italia e Irlanda) en el grupo de las “estrellas
caídas de Europa Occidental en 2010”, fuertemente golpeadas
por la crisis económica.

El índice se calcula con base en una serie de dimensiones que
han ido evolucionando: “Después de cinco años de
investigación, sabemos que la fortaleza de la marca-país está
determinada por la percepción de cinco dimensiones clave:
turismo, patrimonio y cultura, facilidad para los negocios,
calidad de vida, y sistema de valores”. Recogemos en la tabla 8
las posiciones más destacadas de España (entre las diez
primeras de los respectivos rankings).

Tabla 8 - España en el Country Brand Index

Dimensiones 2005 2006 2007 2008

Vida nocturna 2º 4º 1º 3º

Familias 5º 4º 2º

Arte y Cultura 8º 10º

Playas 9º

Extender un viaje de negocios 5º

Relación calidad-precio 5º

Opciones de alojamiento 7º

Descanso/Relajación 8º

Restaurantes 9º 7º

Facilidad para viajar 2º

Fuente: FutureBrand.

En suma, la combinación vida nocturna/gastronomía, arte/cultura
y buen destino para las familias (en el sentido de proporcionar una
oferta de actividades diversa para visitantes de todas las edades)
configuran los atributos más sobresalientes y estables de la imagen
de España, confirme a este estudio.

Sintetizamos seguidamente los resultados del último estudio (2011-
2012), en comparación con el anterior. Aunque las posiciones se
mantienen, tanto a nivel general como en el contexto europeo, se ha
producido un avance generalizado en todas las secciones que
integran el índice, sobre todo en el de turismo (tabla 9).

Tabla 9 - España en el “Country Brand Index”

Ranking Edición 2011-2012
(2010)

General 14 (14)

Europa 9 (9*)

1.-Turismo 3 (12)

-Hoteles y resorts 7 (8)

-Gastronomía 4 (6)

-Atracciones 9

-Conveniencia 13

-Playas 8 (10**)

-Vida nocturna 4 (4**)

-Compras 14 (15**)

2.-Patrimonio y cultura 7 (11)

-Historia 8 (9)

-Arte y cultura 3 (5)

-Belleza natural (-)

-Autenticidad 14

3.-Aptitud para negocios 25 (27)

-Marco regulatorio (-)

-Mano de obra cualificada (-)

-Tecnología avanzada (-)

-Clima de inversión (-)

4.-Calidad de vida 20 (21)

-Oportunidades laborales (-)

-Mejor para vivir 8 (11)

-Estándar de vida (-)

-Seguridad (-)

-Sistema de salud (-)

-Educación (-)

5.-Sistema de valores 20 (24)

-Libertad política (-)

-Tolerancia 13 (14)

-Marco legal estable (-)

-Libertad de expresión (-)

-Amigable con el medio ambiente (-)

(*) Europa occidental, 7. (**) Las puntuaciones en playas, vida
nocturna y compras no contribuyeron al ranking general de 2010. (-)

No está entre los 15 primeros. Fuente: FutureBrand.

Por último nos referiremos al “Nation Brands Index” (NBI),
desarrollado en 2005 por Simon Anholt. Desde 2008 se publica

145

 A. Vargas-Sánchez, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

 anualmente por la compañía de investigación de mercados GfK
Roper Public Affairs & Media, una division de GfK Custom
Research North America (de ahí que ahora se le conozca como
Anholt-GfK Roper Nation Brands Index). Según la metodología
que utiliza, la percepción de un país en el exterior se construye
sobre seis dimensiones: turismo, exportaciones, gobierno,
inversiones e inmigración, cultura y patrimonio, y su gente.

Sobre los cincuenta países investigados, España ocupa el puesto
decimoprimero (en 2008 y 2010; en 2009 la décima exequo con
Suecia). La dimensión más negativa en la imagen de España es

el gobierno (su política nacional e internacional); por el
contrario, el turismo es la dimensión que de forma más positiva
conforma su imagen (tercera en este ranking, tanto en 2008
como en 2009). España ha abandonado su privilegiada posición
en el top 10 de esta clasificación general de marcas-país,
seriamente afectada, junto a otros países, por el “tumultuoso
clima político y económico en toda Europa” (informe 2011,
http://www.gfk.com/group/press_information/press_release
s/008789/index.en.html).

La tabla 10 resume la evolución de su posicionamiento.

Tabla 10 - España en el Nation Brands Index

(valor, sobre 100; puesto -entre paréntesis-, sobre 50)

Año Exportaciones Gobierno Cultura Gente Turismo Inmigración/ Inversiones Global

2008 58,0 (12) 60,1 (16) 67,1 (6) 66,5 (8*) 73,3 (3) 55,1 (12) 63,3 (11)

2010 57,27 (13) 58,70
(16)

67,59 (5) 65,04
(10)

71,93 (3) 59,93 (12) 63,41
(11)

(*) Exequo con Japón. Fuente: NBI.

En suma, podemos afirmar que España se posiciona como una
potencia de nivel medio-alto en la que su imagen viene
marcada, sobre todo, por los atributos de ocio y
entretenimiento, estilo de vida de sus gentes y cultura-
patrimonio; todo ello converge en su especial atractivo para el
turismo, no en vano es uno de los destinos líderes, a la vez que
la promoción del turismo sirve de catapulta para catapultar la
imagen del país. Por el contrario, la marca España no suele
asociarse con tecnología e innovación, lo cual es un handicap en
una economía basada en el conocimiento; tampoco destaca ni
por la calidad de sus productos y servicios ni por contar con
muchas marcas y empresas reconocidas a nivel mundial, que
ayuden a vender, por tanto, la marca España (aunque contamos
con Zara, Telefónica, Repsol, Iberia, BBVA, Banco de
Santander,…). No obstante, se ha demostrado que el efecto
“Made in Spain” es más positivo en los siguientes sectores:
turismo, alimentación y bebidas, diseño y moda, y servicios
financieros (Cerviño y Bonache, 2003).

Estimamos, no obstante, que ese perfil oscuro ligado al
vector tecnología-innovación está más vinculado a una

historia marcada por la lapidaria frase de Miguel de
Unamuno, “¡Qué inventen ellos!”, que a una realidad
contemporánea, que ha ido evolucionando en la medida que
España se fue abriendo e integrando en los circuitos
internacionales, sobre todo, a nivel europeo. La ciencia, la
tecnología, la innovación no son, no pueden serlo, una
realidad marginal en la España contemporánea, bien al
contrario. Aunque siga sin ser una potencia en número de
patentes, también es cierto que las invenciones que han
tenido lugar en nuestro país no son bien conocidas, ni
siquiera por los españoles: desde la fregona al chupa chups
y al cola-cao, pasando por las aceitunas rellenas, la Spanish
chair, el autogiro (precursor del helicóptero) o el tren
TALGO (muchas más referencias en Capella, 2008). La
comunicación externa e interna es, nuevamente, un factor
crítico para mejorar este vector.

4. contraste con la marca-país Portugal

Veamos el posicionamiento de Portugal en los índices referidos
(tabla 11).

Tabla 11 - España vs Portugal. Reputación

VALOR, sobre 100
(puesto en el ranking, sobre 40)

ESPAÑA PORTUGAL DIFERENCIA,
valor

REPUTACIÓN. ÍNDICE GENERAL 67,5 (12) 61,8 (19) 5,7

Atributos

1.-Entorno natural 78,1 (11) 70,9 (19) 7,2

2.-Ocio y entretenimiento 77,1 (3) 68,0 (20) 9,1

3.-Entorno económico 58,0 (16) 53,1 (20) 4,9

4.-Entorno político e institucional 58,9 (16) 55,5 (18) 3,4

5.-Bienestar social 61,7 (15) 55,7 (19) 6,0

6.-Respeto internacional 61,4 (14) 54,6 (19) 6,8

7.-Calidad de productos y servicios 60,3 (18) 53,1 (20) 7,2

8.-Marcas y empresas reconocidas 57,3 (17) 48,9 (21) 8,4

9.-Cultura 66,9 (7) 56,0 (20) 10,9

10.-Estilo de vida 72,9 (6) 63,1 (19) 9,8

11.-Tecnología e innovación 53,5 (20) 48,1 (23) 5,4

Actitudes (recomendaría…)

1.-Visitar 77,8 (5) 69,2 (20) 8,6

2.-Invertir 53,9 (14) 48,9 (20) 5

3.-Vivir 62,8 (7) 54,7 (18) 8,1

4.-Trabajar 57,6 (13) 51,1 (19) 6,5

5.-Comprar 60,5 (17) 55,0 (20) 5,5

Fuente: Reputation Institute, 2010. Valores medios de los países del G-8.

146

 A. Vargas-Sánchez, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

Portugal se posiciona como un país intermedio, con dos atributos
especialmente bajos: tecnología-innovación y empresas-marcas
reconocidas.

En la comparación con España, es precisamente en aquellos
atributos en los que ésta destaca más en los que más se distancia de
la reputación de Portugal: cultura, estilo de vida, ocio-
entretenimiento. Igual ocurre con las actitudes (visitar y vivir). En
todos los aspectos considerados, la reputación de España está por
encima de la de Portugal, como también puede visualizarse en los
gráficos 2 y 3.

Gráfico 2 - España vs Portugal. Atributos

Fuente: Elaboración propia con base en Reputation Institute, 2010.

Gráfico 3 - España vs Portugal. Actitudes (recomendaría…)

Fuente: Elaboración propia con base en Reputation Institute, 2010.

Sea como fuere, sorprende que exista una brecha tan acusada en

aspectos como cultura y estilo de vida, en los pudiera presumirse una

mayor similitud, tanto por razones históricas como de vecindad. No

parece que se trate de una percepción que se sustente en grandes

diferencias reales, sino en un proceso de conformación de sus

respectivas imágenes que ha conducido a esta divergencia.

Veamos, país por país del G-8 más España, cómo es percibida la
reputación de Portugal (tabla 12).

Tabla 12 - España vs Portugal. Reputación por países

Valor del índice general,
sobre 100 (ranking, sobre 40)

España Portugal Diferencia,
Valor

España --- 58,0 (16) ---

Canadá 65,7 (15) 65,5 (16) 0,2

Francia 73,3 (8) 65,0 (15) 8,3

Alemania 67,6 (12) 60,9 (17) 6,7

Italia 71,0 (11) 68,5 (15) 2,5

Japón 62,9 (12) 53,4 (21) 9,5

Rusia 74,1 (13) 62,6 (21) 11,5

Reino Unido 65,0 (15) 65,3 (14) -0,3

Estados Unidos 60,4 (15) 53,1(20) 7,3

G-8 67,5 (12) 61,8 (19) 5,7

Fuente: Reputation Institute, 2010.

Sólo el Reino Unido concede una valoración a Portugal
ligeramente superior a la de España; contrasta con el nivel de
reputación que atribuye Estados Unidos al país luso, el más bajo
de todos. En los casos de Rusia y Japón es en los que existe más
distancia. El gráfico 4 nos permite visualizar esta comparación.

Gráfico 4 - España vs Portugal. Reputación por países

Fuente: Elaboración propia con base en el Reputation Institute, 2010.

Otra constatación es el empeoramiento de la imagen de ambos
países en estos años de crisis, sobre todo en el caso de España.
Según la fuente que venimos manejando, veamos la evolución
en los tres últimos años (tabla 13):

Tabla 13 - España vs Portugal. Reputación (evolución)

País Ranking
2011, sobre

54 países

Ranking sobre los 34 países
repetidos en el período 2009-

2011 (puntuación)

2011 2010 2009

España 18 15 (64) 12 (67) 10 (65)

Portugal 21 18 (58) 19 (62) 19 (58)

Fuente: Reputation Institute.

En efecto, España pierde cinco posiciones (de la 10ª a la
15ª), pese a que su puntuación sólo haya caído ligeramente.
Sin embargo Portugal, pese a haber sido un país rescatado,
no se ha resentido. O sea que España, sin ser formalmente
rescatada, ha visto como su imagen se deterioraba más,
fundamentalmente en el último año. Prado y Nova (2011) lo
atribuyen a la contaminación por el síndrome PIGS:
“Debemos preguntarnos qué ha pasado para que no siendo
un país con los problemas de Portugal, Irlanda y Grecia -que
han obligado a sus respectivos rescates- se nos vea así.
Parece que la etiqueta PIGS es parte del problema,
habiéndose convertido en una profecía que se cumple a sí
misma.”

En resumen, si cruzamos los descensos absolutos y relativos
(tabla 14):

Tabla 14 - Reputación (evolución 2009-2011)

 Descenso relativo

Sí No

Descenso
absoluto

Sí Grecia -

No España,
Irlanda

Italia, Portugal

Fuente: Prado y Nova (2011).

0

20

40

60

80
Entorno natural

Ocio y entretenimiento

Entorno económico

Entorno polí t ico e inst itucional

Bienestar social

Respeto internacionalCalidad de productos y servicios

M arcas y empresas reconocidas

Cultura

Estilo de vida

Tecnología e innovación

ESPAÑA PORTUGAL

0

20

40

60

80

Visitar

Invertir

VivirTrabajar

Comprar

ESPAÑA PORTUGAL

0

20

40

60

80
Canadá

Francia

Alemania

Italia

JapónRusia

Reino Unido

Estados Unidos

G-8

ESPAÑA PORTUGAL

147

 A. Vargas-Sánchez, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

 En cuanto al “Country Brand Index” (CBI), Portugal se
sitúa, en la última edición de dicho estudio, en el puesto 30
del ranking (perdiendo una posición respecto al anterior),
con la evolución y características que resume en las tablas
15 y 16 que siguen:

Tabla 15 - Portugal en el CBI

Ranking Edición 2010 Edición 2011-
2012

General 29 (*) 30

Europa 15 (**) 16

1.-Turismo 19 (a) (-)

2.-Patrimonio y
cultura

22 (b) (-)

3.-Aptitud para
negocios

(-) (-)

4.-Calidad de vida 22 (c) (-)

5.-Sistema de valores 19 23

(*) 34 en 2009. (**) 12 en Europa Occidental. (a) Gastronomía, 15. (b)
Arte y cultura, 13. (c) Mejor para vivir, 15. (-) No está entre los 25

primeros. Fuente: FutureBrand.

Tabla 16 - Ranking CBI, España vs Portugal

Edición 2011-2012 España Portugal

General 14 30

Europa 9 16

1.-Turismo 3 (-)

2.-Patrimonio y cultura 7 (-)

3.-Aptitud para negocios 25 (-)

4.-Calidad de vida 20 (-)

5.-Sistema de valores 20 23

(-) No está entre los 25 primeros. Fuente: FutureBrand.

Por último, el “Nation Brands Index” (NBI) no nos aporta
información complementaria, ya que Portugal no participa en su
elaboración.

5. Las relaciones comerciales ibéricas

La tabla siguiente recoge las magnitudes básicas de la evolución del
comercio exterior de España con Portugal en los últimos años
(tabla 17):

Tabla 17 - Evolución del comercio exterior de España con Portugal

AÑO 2003 2004 2005 2006 2007 2008 2009 2010

EXPORTACIONES, M€
(% s/ total)
Índice

13.292
(9’6)
100

14.341
(9’8)
108

14.838
(9’6)
112

15.173
(8’9)
114

16.003
(8’6)
120

16.720
(8’8)
126

14.708
(9’2)
111

16.440 *
(8’8)
124

IMPORTACIONES, M€
 (% s/ total)
Índice

5.995
(3’2)
100

6.798
(3’3)
113

7.512
(3’2)
125

8.533
(3’2)
142

9.268
(3’3)
155

9.304
(3’3)
155

7.319
(3’6)
122

8.458 **
(3’5)
141

SALDO COMERCIAL,
M€
Índice

7.297
100

7.543
103

7.326
100

6.640
91

6.735
92

7.416
102

7.389
101

7.982
109

TASA DE
COBERTURA, %

222 211 198 178 173 180 201 194

* 4º país cliente, sólo superado por Francia, Alemania e Italia (este último muy ligeramente). ** 8º país proveedor. Fuente: Base de Datos de
Comercio Exterior: http://aduanas.camaras.org/ Elaboración propia.

Con la excepción de 2008 y 2009, en que la recesión
económica se dejó notar bruscamente en las relaciones
comerciales entre ambos países, sobre todo en 2009,
durante los cinco años anteriores estos intercambios
venían beneficiando cada vez más a Portugal, por cuanto
las importaciones han crecido más rápidamente que las
exportaciones; ello ha hecho que el saldo comercial se haya
mantenido prácticamente estable y que la tasa de
cobertura de España, aunque muy favorable, haya bajado
de forma apreciable. 2010 muestra una ligera recuperación
de los intercambios comerciales.

Tengamos en cuenta (con datos de dicho año 2010) que: en
términos de población, España multiplica a Portugal por
4,8; el tamaño de la economía española (PIB) es 6,1 veces
superior al de la economía portuguesa; en términos de PIB
por habitante, España está un 28,3% por encima.

Con los datos a nuestro alcance, ¿cabría establecer una
correlación directa entre imagen-país y comercio exterior?
Más bien pudiera esperarse que la relación
exportaciones/exportaciones (en torno a 2) fuera aún más
favorable a España, pero no es así. La competencia
internacional encierra una complejidad que trasciende a
las variables consideradas. Sería interesante poder
contrastar la percepción que los españoles tienen de
Portugal (un aprobado -58 sobre 100- según el informe
2010 del Reputation Institute), con la recíproca, esto es, la
percepción que los portugueses tienen de España, con el
poso profundo que la historia, no siempre de buena
vecindad, ha dejado en el país luso.

Veamos, al menos, la imagen más detallada de los
españoles (tabla 18).

Tabla 18 - La imagen de Portugal vista por los españoles

VALOR, sobre 100 (puesto en el
ranking, sobre 40)

PORTUGAL

REPUTACIÓN. ÍNDICE GENERAL 58,0 (16)

Atributos

1.-Entorno natural 69,8 (21)

2.-Ocio y entretenimiento 65,8 (19)

3.-Entorno económico 50,8 (20)

4.-Entorno político e institucional 49,9 (17)

5.-Bienestar social 53’6 (17)

6.-Respeto internacional 53,1 (17)

7.-Calidad de productos y servicios 51,8 (19)

8.-Marcas y empresas reconocidas 45,0 (23)

9.-Cultura 54,0 (19)

10.-Estilo de vida 58,2 (17)

11.-Tecnología e innovación 44,5 (23)

Actitudes (recomendaría…)

1.-Visitar 73,5 (18)

2.-Invertir 50,7 (19)

3.-Vivir 54,5 (16)

4.-Trabajar 55,0 (17)

5.-Comprar 61,8 (15)

Fuente: Reputation Institute, 2010.

Los españoles suspenden a Portugal en los atributos tecnología-
innovación y marcas-empresas reconocidas. Sin embargo, en
términos relativos, el estilo de vida es el atributo más valorado,

148

 J. L. Ruizalba Robledo, M. Vallespín Arán, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

aunque en valor absoluto el entorno natural es el que recibe una
nota más alta. No es de extrañar, por tanto, que no se vea
Portugal como un destino para invertir, aunque sí para comprar
(y también para visitar). Esto puede explicar, al menos en parte,
esa relación de comercio exterior que, en términos relativos –
no absolutos-, beneficia a Portugal, vía las compras que realiza
España (importaciones).

De lo que sí tenemos alguna información es de la percepción de
los empresarios de la “raya”, obtenida a partir de sendos
estudios propios sobre el ambiente empresarial transfronterizo
entre la provincia de Huelva y las regiones portuguesas del
Algarve (Paquete, 2005; Vargas y Paquete, 2005) y el Alentejo
(Plaza, Vargas, Sousa y Casas-Novas, 2011). Concretamente,
ante la pregunta acerca de si la imagen de mi país es positiva y
ayuda a vender, los empresarios de uno y otro país
respondieron (ver tabla 19) lo siguiente (valores medios, en
una escala de 1 a 5):

Tabla 19 - Ambiente empresarial transfronterizo en la
península ibérica

Estudio Huelva-
Algarve
(2005)

Huelva-
Alentejo
(2011)

La imagen de España en Portugal es
positiva y ayuda a vender (según
los empresarios españoles)

3,58 4,25

La imagen de Portugal en España es
positiva y ayuda a vender (según
los empresarios portugueses)

2,48 3,00

Diferencia 1,10 1,25

Fuente: elaboración propia.

Contrasta, pues, el fatalismo de los empresarios portugueses
(algarvíos y alentejanos), que no creen que su país proyecte

una imagen en el exterior que les ayude a vender, con la
imagen más positiva de los empresarios españoles
(onubenses), que perciben el “Made in Spain” como un valor
añadido. Las diferencias, incluso, se han agrandado
ligeramente, y ello influye, a juicio de los empresarios, en la
balanza comercial de sus respectivos países.

6. Conclusiones, limitaciones y líneas futuras de
investigación

Parece que las percepciones de los empresarios algarvíos y
alentejanos, en los estudios referidos en el epígrafe
introductorio, no fueron fruto de una mera reacción
victimista; ni fruto de un espíritu ingenuamente optimista la
percepción de los empresarios onubenses respecto al Made
in Spain. En efecto, hemos podido comprobar, a través de
varios índices, cómo la marca España, en términos relativos,
es bastante más fuerte y, por consiguiente, puede ayudar
más a vender en el mundo. Es, pues, un activo intangible de
gran valor, sobre el que cabe articular ciertas estrategias de
diferenciación, con base en los atributos expuestos más
arriba.

Sin embargo, esos mismos índices (Legatum Prosperity
Index, Global Competitiveness Index , Country Brand Index,
Nation Brand Index, Ranking del Reputation Institute)
revelan el deterioro que la imagen de ambos países ha
sufrido en los últimos años, seriamente afectados por la
crisis actual (cuyo inicio se suele situar, como la tabla 20 que
sirve de síntesis, en el año 2008). Por consiguiente, no hay
duda que hay, ahora más que nunca, un espacio para la
recuperación y la mejora, que debe recorrerse.

Tabla 20 - Síntesis de indicadores

Ranking
(*)

ESPAÑA PORTUGAL

2008 2009 2010 2011 2012 2008 2009 2010 2011 2012

(1) 33/55 39/57 36/58 35/59 39/59 37/55 34/57 37/58 40/59 41/59

(2) 29/134 33/133 42/139 36/142 36/144 43/134 43/133 46/139 45/142 49/144

(3) 38/178 49/181 62/183 49/183 44/183 37/178 48/181 48/183 31/183 30/183

(4) 9/192 27/194 17/194 26/192 - 18/192 25/194 21/194 14/192 -

(5) - 20/110 23/110 23/110 23/142 - 25/110 26/110 25/110 26/142

(6) - 10/40 12/40 16/54 16/50 - 19/40 19/40 19/54 19/50

(7) - 10 14 14 19 - - 29 30 32

(8) 11/50 10-11/50 11/50 - - - - - - -

(*) Posición del país en el ranking general / Nº de países que forman parte del estudio.

(1) World Competitiveness Yearbook (I.M.D.); (2) Global Competitiveness Index (W.E.F.); (3) Doing Business (W.B.); (4) Quality of Life Index (I.L.);
(5) Legatum Prosperity Index (L.I.); (6) Country Reputation (R.I.); (7) Country Brand Index (FB); (8) Nation Brands Index.

La configuración institucional de España es un problema
profundo con muchas implicaciones, entre ellas en el ámbito
objeto de esta reflexión. Para recorrer ese espacio de
recuperación y mejora, debemos contrarrestar los riesgos
derivados de la fuerza centrífuga de un Estado muy
descentralizado que, sin mecanismos de coordinación eficaces,
tiende a la progresiva dilución internacional de la marca
España, fruto de políticas regionales descoordinadas o que,
sencillamente, han tratado de desmarcarse del Made in Spain
como vía para subrayar sus rasgos identitarios dentro de un
proceso de construcción nacional. A ello ha contribuido la
proliferación de las oficinas de promoción de las autonomías en
el mundo, proceso sin parangón en países incluso federales

como EE.UU., Suiza o Alemania, que a nivel internacional sólo
promueven su marca-país. Obviamente, el marasmo
institucional español genera confusión, ineficacia e ineficiencia,
al dispersarse los recursos. Esto no quiere decir, uniéndonos a
Peralba (2009), “que las regiones o ciudades no deban
promocionar su oferta; pero tienen que hacerlo para integrar
no para diluir. No hay que ser un genio para entenderlo, con un
poco de sentido común seria suficiente. Habría que tener muy
presente que se puede discutir o competir en casa; pero fuera
hay que estar de acuerdo y aliarse”.

 Al margen de esta consideración, también resulta preocupante
el perfil tan bajo de ambos países en aspectos tan relevantes
para la competitividad internacional como la tecnología, la

149

 A. Vargas-Sánchez, Tourism & Management Studies, 10(Special Issue), 2014, 140-149

 innovación, la calidad y el reconocimiento de marcas y
empresas. En el caso de España las dificultades para innovar
son especialmente sentidas. También resulta paradójico en el
caso español, que siendo el turismo la dimensión más destacada
en la conformación de una imagen positiva del país, éste siga
siendo un sector al que a nivel gubernamental no se le presta
una atención (en fomento de la I+D+i, por ejemplo) acorde con
su peso económico (en términos de PIB y empleo) y en términos
de imagen nacional. No obstante, el reciente informe del
Consejo Empresarial para la Competitividad (2013), además de
incidir en la importancia de servicios exportables como el
turismo (entre otros), pone el énfasis en determinados sectores
clave para la internacionalización de la economía española,
como el potente sector automotriz, el dinamismo de la
biotecnología, el potencial del sector TIC y audiovisual, el sector
agroalimentario e incluso el aeroespacial, todos ellos
caracterizados por su creciente capacidad competitiva e
innovadora.

Este trabajo, por supuesto, no está exento de limitaciones. En
concreto, la mayoría de los indicadores utilizados no son
propiamente de imagen, si bien entendemos que ejercen una
influencia en ella. Asimismo, es una investigación centrada en
los años de recesión económica que aún padecemos, que podría
ser completado y contrastado con resultados derivados de
periodos de expansión económica, constituyendo una línea
futura de investigación; como también la aplicación de un
cuestionario que permita obtener datos primarios para el
contraste de las hipótesis subyacentes en la investigación.

Referencias

Capella, J. (2008). Made in Spain. 101 iconos del diseño español.
Barcelona: Editorial Electa.

Cerviño, J. & Bonache, J. (2003). La imagen de España y sus marcas en el
mundo. Madrid: Foro de Marcas Renombradas Españolas.

Consejo Empresarial Para La Competitividad (2013). España, un país de
oportunidades. Marzo. Disponible en
http://www.iefamiliar.com/web/espana_un_pais_de_oportunidades.p
df (consultado el 16 Octubre 2013).

Futurebrand (varios años). Country Brand Index. Disponible en
http://www.futurebrand.com/ (consultado el 2 Septiembre 2012).

GFK Roper Public Affairs And Media (varios años). Anholt-GfK Roper
Nation Brands Index. Disponible en
http://www.gfkamerica.com/practice_areas/roper_pam/placebrandi
ng/nbi/index.en.html (consultado el 2 Septiembre 2012).

Institute Of Management And Development (varios años). World
Competitiveness Yearbook. Disponible en
http://www.imd.org/research/centers/wcc/index.cfm (consultado el
2 Septiembre 2012).

Legatum Institute (varios años): Legatum Prosperity Index. Disponible
en http://www.prosperity.com/ (consultado el 2 Septiembre 2012).

Paquete, B. (2005). La cooperación empresarial Algarve/Huelva:
situación actual, potencialidades y perspectivas futuras. Universidad de
Huelva, Tesis Doctoral.

Peralba, R. (2006). Efectos de las Marcas Renombradas en el
Posicionamiento del “Made in…”. El caso de España. Tesis Doctoral-
Universidad Autónoma de Madrid.

Peralba, R. (2009). El posicionamiento estratégico de la marca España.
Madrid: Círculo de Empresarios. Julio.

Plaza, M.A., Vargas, A., Sousa, A. & Casas-Novas, J. (2011). Estudio del
ambiente empresarial transfronterizo entre la regiones del Alentejo
(Portugal) y la provincia de Huelva (España). Cátedra Extenda de
Internacionalización de Empresas, Universidad de Huelva.

Prado, F. & Nova, J. (2011). ¿Cuánto ha empeorado la imagen de España?
Real Instituto Elcano. Disponible en
http://www.realinstitutoelcano.org/wps/portal/rielcano/contenido?
WCM_GLOBAL_CONTEXT=/elcano/Elcano_es/Zonas_es/ARI158-2011
(consultado el 2 Septiembre 2012).

Reputation Institute (varios años). The Reputation of Spain in the World.
Disponible en https://reputationinstitute.com/ (consultado el 2
Septiembre 2012).

Rodríguez, C. J. (1995). Auditoría de identidad e imagen como base para
la formulación de la estrategia de comunicación. Cuestiones
Publicitarias: revista internacional de comunicación y publicidad, (4),
105-120.

Valls, J. F. (1992). La imagen de marca de los países. Madrid: McGraw-
Hill.

Vargas, A.; Paquete, B. (2005). A cooperação entre empresas da
província de Huelva e da região do Algarve: uma abordagem empírica.
VII Seminario Hispano-Luso de Economía Empresarial. Faro:
Universidade do Algarve.

World Bank (varios años). Doing Business. Disponible en
http://www.doingbusiness.org/ (consultado el 2 Septiembre 2012).

World Economic Forum (varios años). Global Competitiveness Index.
Disponible en http://www.weforum.org/issues/global-
competitiveness (consultado el 2 Septiembre 2012).

Proceso del artículo

Enviado: 2 agosto 2012
Aceptado: 10 febrero 2013

