

SOUSA GALITO, Maria (2000). Portugal in the EU: the Perspective of Convergence – Anexos – F. *CI-CPRI*, Tese, N°21, Setembro, pp. 138-145.

CI-CPRI

*Portugal in the EU:
the Perspective of
Convergence*

Tese de Mestrado

Âmbitos (2000):

Economia

Estudos Europeus

List of Annexes

Annexes for the First Part: What about Convergence?

<i>Annexe 1: Econometric Estimations: Test of Hélin and Le Pen</i>	95
<u>Econometric Estimation 1</u> : for UK, Ireland, Denmark and Portugal	95
<u>Econometric Estimation 2</u> : for Sweden, Austria, Finland and Portugal	95
<u>Econometric Estimation 3</u> : for Greece, Spain and Portugal	96
<u>Econometric Estimation 4</u> : for France and Portugal	96
<u>Econometric Estimation 5</u> : for Italy and Portugal	97
<u>Econometric Estimation 6</u> : for UK and Portugal	97
<u>Graphs of residuals 1</u> : of the econometric estimation 1.1 (pp. 20) for the period of 1970-1997	98
 <i>Annexe 2: Growth of the GDP constant</i>	99
Square 2.1: Growth of the GDP constant (prices 1990) from 1970/71 to 1983/84	99
Square 2.2: Growth of the GDP constant (prices 1990) from 1984/85 to 1996/97	100
 <i>Annex 3: Unemployment Rates</i>	101
Square 3: Unemployment Rates from 1977 to 1997	101

Annexes for the Second Part: Convergence of Trade Integration Analysis

<i>Annex 4: Portuguese exports to the European Regional Block</i>	102
Square 4.1: Portuguese Exports to the European Regional Block According to its Several Enlargements from 1970 to 1981	102
Square 4.2: Portuguese Exports to the European Regional Block According to its Several Enlargements from 1982 to 1997	103
<i>Annex 5: Portuguese imports from the European Regional Block</i>	104
Square 5.1: Portuguese Imports to the European Regional Block According to its Several Enlargements from 1970 to 1983	104
Square 5.2: Portuguese Imports to the European Regional Block According to its Several Enlargements from 1984 to 1997	105
<i>Annex 6: Balance on Goods/GDP*100 Index</i>	106
Square 6.1: Balance on Goods/ GDP*100 Index from 1970 to 1983	106
Square 6.2: Balance on Goods/ GDP*100 Index from 1984 to 1997	107
<i>Annex 7: Herfindahl and Gini-Hirshman Indexes</i>	108
Square 7.1.1.1: Portugal/ France. Herfindahl and Hirshman Indexes over Exports from 1970 to 1984	108
Square 7.1.1.2: Portugal/ France. Herfindahl and Hirshman Indexes over Exports from 1985 to 1997	109
Square 7.1.2.1: Portugal/ France. Herfindahl and Hirshman Indexes over Imports from 1970 to 1984	110

Square 7.1.2.2: Portugal/ France. Herfindahl and Hirshman Indexes over Imports from 1985 to 1997	111
Square 7.2.1.1: Portugal/ Germany. Herfindahl and Hirshman Indexes over Exports. From 1970 to 1984	112
Square 7.2.1.2: Portugal/ Germany. Herfindahl and Hirshman Indexes over Exports from 1985 to 1997	113
Square 7.2.2.1: Portugal/ Germany. Herfindahl and Hirshman Indexes over Imports from 1970 to 1984	114
Square 7.2.2.2: Portugal/ Germany. Herfindahl and Hirshman Indexes over Imports from 1985 to 1997	115
Square 7.3.1.1: Portugal/Spain. Herfindahl and Hirshman Indexes over Exports from 1970 to 1984	116
Square 7.3.1.2: Portugal/ Spain. Herfindahl and Hirshman Indexes over Exports from 1985 to 1997	117
Square 7.3.2.1: Portugal/ Spain. Herfindahl and Hirshman Indexes over Imports from 1970 to 1997	118
Square 7.3.2.2: Portugal/ Spain. Herfindahl and Hirshman Indexes over Imports from 1985 to 1997	119
Square 7.4.1.1: Portugal/United Kingdom. Herfindahl and Hirshman Indexes over Exports from 1970 to 1984	120
Square 7.4.1.2: Portugal/ United Kingdom. Herfindahl and Hirshman Indexes over Exports from 1985 to 1997	121
Square 7.4.2.1: Portugal/ United Kingdom. Herfindahl and Hirshman Indexes over Imports from 1970 to 1984	122
Square 7.4.2.2: Portugal/ United Kingdom. Herfindahl and Hirshman Indexes over Imports from 1985 to 1997	123

Square 7.5.1.1: Portugal/ European Regional Block (estimations having in consideration the several enlargements). Herfindahl and Hirshman Indexes over Exports from 1970 to 1984	124
Square 7.5.1.2: Portugal/ European Regional Block (estimations having in consideration the several enlargements). Herfindahl and Hirshman Indexes over Exports from 1985 to 1997	125
Square 7.5.2.1: Portugal/ European Regional Block (estimations having in consideration the several enlargements). Herfindahl and Hirshman Indexes over Imports. From 1970 to 1984	126
Square 7.5.2.2: Portugal/ European Regional Block (estimations having in consideration the several enlargements). Herfindahl and Hirshman Indexes over Imports from 1985 to 1970	127
<i>Annex 8: Grugel-Lloyd Indexes</i>	128
Square 8.1.1: Portugal/ France. Grugel-Loyd Indexes from 1970 to 1984	128
Square 8.1.2: Portugal/ France. Grugel-Loyd Indexes from 1985 to 1997	129
Square 8.2.1: Portugal/ Germany. Grugel-Loyd Indexes from 1970 to 1984	130
Square 8.2.2: Portugal/ Germany. Grugel-Loyd Indexes from 1985 to 1997	131
Square 8.3.1: Portugal/ Spain. Grugel-Loyd Indexes from 1970 to 1984	132
Square 8.3.2: Portugal/ Spain. Grugel-Loyd Indexes from 1985 to 1997	133
Square 8.4.1: Portugal/ United Kingdom. Grugel-Loyd Indexes from 1970 to 1984	134

Square 8.4.2: Portugal/ United Kingdom. Grugel-Loyd Indexes from 1985 to 1997	135
Square 8.5.1: Portugal/ European Regional Block (estimations having in consideration the several enlargements). Grugel-Loyd Indexes from 1970 to 1984	136
Square 8.5.2: Portugal/ European Regional Block (estimations having in consideration the several enlargements). Grugel-Loyd Indexes from 1985 to 1997	137

General Index

General Summary	2
General Introduction	3
First Part	
What about Convergence?	6
1. Introduction	7
2. Measuring and Testing Convergence – Models Presentation	8
2.1 Measuring Convergence	8
2.2 Testing Convergence	10
2.2.1 β -Convergence and σ -Convergence	10
2.2.1.1 β -Convergence	11
2.2.1.2 σ -Convergence	13
2.2.1.3 Link Between the β -Convergence and the σ -Convergence	13
2.2.1.4 Both β and σ Convergence Methods Raise Critics	15
2.2.2 Different Test Procedures	15
2.2.2.1 Convergence in Panel	15
2.2.2.2 Testing Convergence of the Distribution of Series Over Time	17
2.2.2.3 Testing Convergence in Chronological Series	17
3. Testing Convergence – Own Estimations	19
4. Measuring Convergence - What For?	24
4.1 Nominal and Real Convergence	24
4.2 To Transform Nominal Into Real Convergence, Government Policies Have a Role to Perform	25
5. Nominal and Real convergence – Own Estimations	27
5.1 Nominal Convergence	27
5.1.1 Criteria of Public Finance Discipline	27
5.1.2 Criteria of Monetary Stability	30

5.1.3	Criteria of Exchange Stability	32
5.1.4	In the H Hour the Reality of the State-Members of the Euro Area	34
5.2	Real Convergence	34
5.2.1	GDP per capita PPP (Parity of the Purchase Power)	35
5.2.2	Growth Rates of the GDP Constant	36
5.2.3	Unemployment Rates	37
6.	Conclusion	38

Second Part

	Convergence of Trade – Integration Analysis	40
1.	Introduction	41
1.1	Macro Versus Micro Convergence	41
1.2	Reasons for Welfare Evolution in an Open Economy	43
1.3	Regional Economic Integration Versus Business Enterprise Integration	45
1.4	Portugal	46
2.	Trade – Models Presentation	47
2.1	Trade, Investment and Growth	48
	2.1.1 Relations	48
	2.1.2 Presentation of The Growth Model	49
2.2	Advantages of Localisation	51
	2.2.1 Model of Krugman – Economic Integration and Industrial Localisation	52
	2.2.2 Gravitational Models of Spatial Interaction Behaviour	54
	2.2.2.1 Model of Linneman	55
	2.2.2.2 Model of Bergstrand	55
3.	Trade – Own Estimations	59
3.1	Analysis Over the Portuguese Evolution – Historical Resume	59
3.2	A Gravitational Equation to Better Understand the Portuguese Trade Fluxes	61
3.3	Indicators for the Portuguese Trade	67
	3.3.1 The Main Indicators for Trade	67

3.3.2 Interpretation of Results	69
3.3.2.1 Analysing the Balances on Goods and the Indexes of the Weight of the Balance on Goods over the GDP	69
3.3.2.2 Exports and Imports	70
3.3.2.3 Herfindahl and Gini-Hirshman Indexes	74
3.3.2.4 Grugel-Lloyd	78
4. Conclusion	81
General Conclusion	84
List of Graphs, Econometric Estimations and Squares	88
Bibliography	91
Statistic Annexes	94
List of Annexes	138