

El Dragón en la Habitación:

China y el Futuro de la Industrialización en América Latina

Kevin P. Gallagher

Programa de Políticas de Desarrollo Global
Departamento de ReALCiones Internacionales
Universidad de Boston
kpg@bu.edu

Tres Puntos

- Las exportaciones de ALC a China han sido un beneficio doble
 - Nuevo mercado de exportaciones para materias primas de ALC
 - Efecto precio en productos de ALC
- Las exportaciones de productos manufacturados de ALC están siendo superadas en competitividad por China en mercados mundiales y en otros mercados en ALC
- ALC va a necesitar utilizar sus lazos con China para lidiar con preocupaciones a largo plazo relacionadas con la maldición de los recursos naturales y la industrialización

Visitas Presidenciales: Latinoamérica y China

Fecha y Presidente	China a América Latina y el Caribe	América Latina y el Caribe a China
2001 Jiang Zeming	Chile, Argentina, Uruguay, Brasil, Venezuela, Cuba	Perú, Chile, México, Venezuela
2001 Jiang Zeming	México (visita no oficial) a/	Ecuador, Uruguay
2003 Jiang Zeming		Ecuador, Cuba, Guyana Argentina, Brasil Venezuela, Suriname
2004 Hu Jintao	Chile, Argentina, Brasil, Cuba	
2005 Hu Jintao	México	Perú, Colombia
2006 Hu Jintao		Venezuela, Bolivia
2007 Hu Jintao		Costa Rica
2008 Hu Jintao	Perú, Costa Rica, Cuba	Perú, Chile, México, Brasil, Venezuela
2009 Hu Jintao		Chile, Brasil, Venezuela, Uruguay
2010 (abril) Hu Jintao	Brasil, Venezuela, Chile d/	Perú b/, Argentina c/

Fuente: Gobierno de la Republica Popular China (en línea) <http://english.gov.cn>

a/ El presidente Jiang visitó México en el 2002 solo para asistir a una reunion de la APEC

b/ Visita cancelada por el terremoto en Qinghai, China, el 14 abril del 2010

c/ El Presidente Alan Garcia tuvo que posponer su viaje oficial a China planificado a fines de abril del 2010

d/ El Presidente de Argentina canceló su visita oficial a China en enero del 2010

A stylized, colorful dragon sculpture, likely a traditional Chinese dragon, is the central focus. The dragon is primarily yellow with blue and red accents. It has a large, open mouth showing white teeth and a red tongue. The dragon's body is covered in intricate patterns, and it has long, flowing blue and yellow wings. The background is a light, textured surface, possibly a wall or a backdrop, with some faint, colorful patterns. The word "Comercio" is written in a bold, black, sans-serif font across the middle of the dragon's face.

Comercio

Exportaciones Latinoamericanas a China, 1985 a 2009

Las 20 Importaciones Chinas más importantes en ALC (2000 y 2009)

Producto	2000	Valor Comercial (USD 2005)	Producto	2009	Valor Comercial (USD 2005)
Carritos de bebé, juguetes, juegos y artículos deportivos		\$797,231,765	Equipo de telecomunicaciones, neeop; partes y accesorios, neeop		\$12,158,766,056
Maquinas automaticas para procesar datos y unidades		\$402,016,859	Maquinas automaticas para procesar datos y unidades		\$5,719,893,901
Receptores de radio		\$392,313,105	Partes, neeop de y accesorios para maquinaria de partidas 751 o 752		\$3,799,903,951
Equipo de telecomunicaciones, neeop; partes y accesorios, neeop		\$389,787,080	Carritos de bebé, juguetes, juegos y artículos deportivos		\$2,988,519,231
Partes, neeop de y accesorios para maquinaria de partidas 751 o 752		\$293,486,283	Maquinaria electrica y aparatos, neeop		\$2,257,124,350
Calzado		\$271,263,909	Termionicos, microcircuitos, transistores, valvulas, etc		\$1,758,592,888
Equipos para hogar, neeop		\$250,399,888	Aparatos electricos para fabricar y romper circuitos electricos		\$1,718,544,886
Maquinaria de electricidad y partes, neeop		\$238,307,966	Maquinaria de electricidad y partes, neeop		\$1,338,134,721
Maquinaria electrica y aparatos, neeop		\$232,299,684	Gramofonos, maquinas de dictado y otros aparatos para grabar sonido		\$1,297,233,670
Bienes de viaje, carteras etc, de cuero, plastico, textiles y otros		\$209,538,793	Equipos para hogar, neeop		\$1,269,705,759
Compuestos organo-inorganicos y heterocidicos		\$205,749,186	Instrumentos y aparatos ópticos		\$1,228,253,331
Articulos, neeop de materiales plasticos		\$195,688,037	Compuestos organo-inorganicos y heterocidicos		\$1,167,477,725
Termionicos, microcircuitos, transistores, valvulas, etc		\$194,991,662	Calzado		\$1,132,838,357
Aparatos electricos para fabricar y romper circuitos electricos		\$179,051,582	Manufacturos de base de metal, neeop		\$1,083,967,483
Scooters, ciclos, motorizados o no; carruajes invalidos		\$152,966,926	Articulos, neeop de materiales plasticos		\$1,001,077,230
Telas, tejidas de fibras sinteticas (no estrechas o telas especiales)		\$148,398,255	Partes no electronicas y accesorios de maquinaria		\$974,312,268
Transacciones especiales, producto no clasificado de acuerdo a clase		\$148,185,082	Equipo de calefaccion y de aire acondicionado y partes, neeop		\$973,762,898
Prendas de vestir exteriores, en crochet o de punto, no elastica o encauchada		\$145,311,102	Receptores de televisión		\$957,747,252
Otros articulos manufacturados miscelaneos, neeop		\$144,522,676	Scooters, ciclos, motorizados o no; carruajes invalidos		\$916,100,646
Briquetas de carbon, coque y semi-coque; lignito o de turba; carbon de retorta		\$132,132,865	Maquinaria de oficina		\$807,907,074
TOTAL		\$5,123,642,706	TOTAL		\$44,549,863,677

EL RANGO DE CHINA COMO SOCIO COMERCIAL EN PAISES ESCOGIDOS, 2000 Y 2008

País	Exportaciones		Importaciones	
	<u>2000</u>	<u>2008</u>	<u>2000</u>	<u>2008</u>
Argentina	6	2	4	3
Bolivia	12	10	8	6
Brazil	12	1	11	2
Chile	5	1	4	2
Colombia	35	4	15	2
Costa Rica	26	2	16	3
Ecuador	13	9	10	2
El Salvador	35	16	18	5
Guatemala	30	18	15	4
Honduras	35	11	18	7
Mexico	25	5	6	3
Nicaragua	19	14	18	4
Panama	22	4	17	4
Paraguay	11	9	4	1
Peru	4	2	13	2
Uruguay	5	8	6	3
	37	3	18	3

Source: Economic Commission for Latin America and the Caribbean (ECLAC), on the basis of United Nations COMTRADE.

Cinco Países, Ocho Sectores, Dominan el Comercio de ALC a China (2009)

Sector	Porción de exportaciones totales de ALC a China	Porción del País en el Total de Exportaciones de ALC a China en el sector
Aleaciones de cobre	17.90%	Chile (90%)
Mineral de hierro y concentrados	17.30%	Brasil (89%)
Soya y otras semillas	16.80%	Brasil (83%), Argentina (16%)
Minerales y concentrados de metales básicos	13.50%	Chile (47%), Peru (39%)
Petróleo crudo	4.50%	Brasil (65%), Chile (43%)
Aceite de soya y otros aceites	4.50%	Argentina (79%), Brasil (20%)
Pulpa y papel de desperdicio	4.40%	Brasil (55%), Chile (43%)
Piensos	2.40%	Perú (63%), Chile (30%)
TOTAL	81.30%	

Porción de Exportaciones Chinas en Países y Sectores Escogidos (2009)

País, Sector	Exportaciones a China por sector (USD 2005)	% Total de Exportaciones del País en el Sector
Argentina		
Aceite de soya y otros aceites	1,458,265,606	38%
Soya y otras semillas	1,099,203,909	62%
Petróleo crudo	205,349,443	9%
Brasil		
Mineral de hierro y concentrados	6,402,428,920	53%
Soya y otras semillas	5,792,662,027	55%
Petróleo crudo	1,222,191,176	14%
Pulpa y papel	1,001,722,671	33%
Carne	371,845,753	32%
Chile		
Aleaciones de cobre	6,635,603,970	39%
Minerales y concentrados de metales básicos	2,647,063,384	28%
Pulpa y papel de desperdicio	771,871,242	43%
Mineral de hierro y concentrados	331,705,359	65%
Perú		
Minerales y concentrados de metales básicos	2,156,998,736	38%
Piensos	618,422,279	45%

Exportaciones de Colombia a China

TOP 20 EXPORT COMMODITIES TO CHINA	<u>TRADE VALUE (2005 USD)</u>		
	<u>2000</u>	<u>2005</u>	<u>2009</u>
Petróleo crudo y aceites obtenidos de minerales buto mineros	\$0	\$0	\$369,598,578
Arrabioesponja de hierro, spiegeleisen, etc, y hierro-aleaciones	\$0	\$146,302,387	\$307,878,886
Desechos y pedazos de metales basicos no ferrosos	\$8,431,673	\$66,648,315	\$103,102,922
Productos de polimerizacion y copolimerizacion	\$517,337	\$1,476,528	\$20,828,212
Productos de petróleo, refinados	\$0	\$0	\$20,659,834
Cuero	\$5,881,522	\$8,009,283	\$12,559,574
Minerales y concentrados de metales básicos	\$0	\$0	\$6,865,957
Otras maderas en bruto	\$10,499	\$0	\$6,331,000
Desechos y pedazos de metal de hierro o hierro	\$65,565	\$1,335,092	\$4,741,176
Cobre	\$32,973	\$316,462	\$3,168,116
Pesticidas, desinfectantes	\$1,334,075	\$2,084,186	\$1,802,242
Elementos químicos inorgánicos y compuestos heterociclicos	\$0	\$4,879,556	\$1,652,579
Madera, simplemente trabajada, y traviesas de ferrocarril de madera	\$12,448	\$0	\$1,288,886
Confitería de azúcar y preparaciones, no chocolate	\$0	\$29,221	\$807,962
Compuestos de funcion - nitrogeno	\$0	\$0	\$752,125
Café y sustitutos de café	\$0	\$52,394	\$538,997
Ingeniería civil, plantas, equipos y partes de contratistas	\$0	\$1,132,212	\$471,101
Muebles y partes	\$0	\$0	\$363,795
Pigmentos, pinturas, barnices y materiales relacionados	\$0	\$0	\$355,778
	\$0	\$8,439	\$321,470
Total	\$16,286,091	\$232,274,075	\$864,089,191
% de Exportaciones de Colombia al Mundo	0.20%	2.47%	6.50%

Source: author's calculations based on COMTRADE

Medidas Antidumping por ALC en la OMC

País que Reporta	Medidas Impuestas País Exportador			Medidas Iniciadas País Exportador		
	China	Otros	Todos	China	Otros	Todos
Argentina	39	126	165	56	176	232
Brazil	20	58	78	31	123	154
Chile	1	6	7	1	16	17
Colombia	11	10	21	19	22	41
Costa Rica	0	3	3	0	8	8
Guatemala	0	1	1	0	1	1
Jamaica	1	3	4	1	3	4
Mexico	15	66	81	25	69	94
Nicaragua	0	1	1	0	2	2
Panama	0	0	0	0	2	2
Paraguay	0	2	2	0	2	2
Peru	15	30	45	18	46	64
Trinidad & Tobago	2	5	7	2	10	12
Uruguay	0	1	1	0	6	6
Venezuela	11	14	25	9	22	31
All Latin American Countries	115	326	441	162	508	670
China		108	108		141	141
Total	441	1,665	2,106	640	2,665	3,305

Tratados de comercio – bienes mayoritariamente

- **Chile-China TLC**

- Exime a 152 “productos susceptibles” Chilenos incluyendo trigo, harina, azúcar, y algunos textiles-ropa.
- Exime al sector financiero para China

- **Perú-China TLC**

- Exime a 592 productos susceptibles incluyendo textiles, ropa, zapatos, y otros.

A stylized, colorful dragon sculpture, likely a traditional Chinese dragon, is the central focus. The dragon is primarily yellow with blue and red accents. It has large, expressive eyes and a wide, open mouth showing its teeth. The dragon is positioned diagonally across the frame. The background is a light, textured surface, possibly a wall or a backdrop, with some faint, colorful patterns. The overall style is vibrant and traditional.

Inversión Extranjera

Inversión Extranjera Directa de China hacia otros países, 2003-2009

El Stock Oficial de Inversión Extranjera Directa de China

(2009, en billones de dolares)

Inversión Extranjera Directa de China en ALC

Año	Mes	Inversor	Cantidad (millones)	Sector	Subsector	País
Busqueda de recursos						
2005	Mayo	Minmetals	\$500	Metales		Cuba
2005	Junio	Minmetals	\$550	Metales	Cobre	Chile
2005	Septiembre	CNPC y Sinopec	\$1,400	Energía	Petróleo	Ecuador
2006	Septiembre	Sinopec	\$420	Energía	Petróleo	Colombia
2007	Febrero	ZijinMinería	\$186	Metales	Cobre	Perú
2007	Abril	Dragón Dorado	\$100	Metales	Tubos de cobre	Mexico
2007	Junio	Chalco	\$790	Metales	Cobre	Peru
2007	Diciembre	Minmetals y Cobre Jiangxi	\$450	Metales	Cobre	Peru
2008	Mayo	Chinalco	\$2,150	Metales	Cobre	Peru
2008	Mayo	Grupo Jinchuan y China-Africa	\$214	Metales	Tubos de cobre	Mexico
2009	Febrero	Grupo Shougang	\$1,000	Metales	Hierro	Perú
2009	Diciembre	Shunde Rixin	\$1,900	Metales	Hierro	Chile
2010	Marzo	Red Estatal	\$1,050	Metales	Cobre	Chile
2010	Marzo	Minerales de China del Este (Jiangsu)	\$1,200	Metales	Hierro	Brasil
2010	Marzo	CNOOC	\$3,100	Energía		Argentina
2010	Abril	CNPC	\$900	Energía	Petróleo	Venezuela
2010	Mayo	China Sci-Tech	\$255	Metales	Cobre	Perú
2010	Mayo	Red Estatal	\$1,720	Energía	Petróleo	Brasil
2010	Mayo	Sinochern	\$3,070	Energía	Petróleo	Brasil
2010	Septiembre	Chongching Co	\$300	Bienes raíces	Tierras de soya	Brasil
Busqueda de Recursos						
2009	Mayo	Lenovo	\$40	Manufactura	Electronica	Mexico
2009	Septiembre	Engenieria de Construccion Estatal	\$100	Bienes raices	Turismo	Bahamas
2009	Noviembre	Wuhan Hierro	\$400	Metales	Hierro	Brasil
2010	Agosto	Chery Auto	\$700	Transporte	Autos	Brasil
2010	Septiembre	Sany Industria Pesada	\$100	Manufactura	Metalurgia	Brasil
Busqueda de Eficiencia						
2007	Junio	Chery Auto	\$100	Transporte	Autos	Uruguay
2008	Abril	Sinotex	\$92	Manufactura	Textiles	Mexico
2009	Diciembre	Hebei Zhongxin	\$400	Transporte	Autos	Mexico
2010	Abril	Foton Mexico	\$250	Manufactura	Autos	Mexico
Total			\$23,437			

Corporación de Inversión China, Distribución de Activos Mundiales, 2009

ALC:
\$3.65 billones

Tratados de Inversión Bilateral entre China y América Latina

País	Año (en vigencia)
Argentina	1994
Barbados	1999
Belize	----
Bolivia	1996
Chile	1995
Colombia	----
Costa Rica	----
Cuba	2008
Ecuador	1997
Guyana	2004
Jamaica	1996
Mexico	2009
Peru	1995
Uruguay	1997

Financiando la Inversión Extranjera China en ALC

- Banco de Desarrollo Chino (CDB)
 - El CDB presta a gobiernos de ALC fondos con fondos a ser pagados a empresas Chinas para realizar el trabajo. Como colateral, China estructura colateral de modo que China es pagada en recursos naturales (petróleo, etc).
- Banco Exportación-Importación (Eximbank)
 - Ofrece crédito al comprador a importadores de bienes Chinos como tasas de interés favorables
- China-Venezuela
 - “Fondo de Inversión Pesada”
 - (\$12 b de capital, \$6 b crédito rotativo)

¿Qué se puede decir del Futuro a Mayor Largo Plazo?

- ¿Continuará la demanda de China?
- ¿Permanecerán altos los precios?
- ¿Mal Holandés/Maldición de los Recursos Naturales?
- Impacto en el empleo y el ambiente
- Impacto en la competitividad de la industria manufacturera

¿Continuará la demanda?

Proyecciones de la Demanda China de Importaciones de Materias Primas

Materia Prima	Demanda Annual		Cambio porcentual, 2006-2020	
	<u>2006</u>	<u>2020</u>	<u>Total</u>	<u>Annual</u>
Petróleo	91	1860	1940	20
Hierro	148	710	380	10
Soya	26	50	80	4
Cobre	3	20	600	10
Carne	0.3	4	1260	20
Pulpa y Papel*	34	150	330	10

*mill. metros
cubicos

¿Permanecerán altos los precios?

¿Permanecerán altos los precios?

Precio Mundial de la Soya

Source: *FAO International Commodity Prices, May 2010*

Brasil: Más Soya, Menos Empleo

PRODUCCION DE SOYA EN LA AMAZONIA 1990

Source: del Carmen, Maria Vera-Diaz, Robert K. Kaufmann, Daniel Neptstad, and Peter Schlesinger (2008), "An Interdisciplinary model of soybean yield in the Amazon Basin: The Climatic, Edaphic, and Economic Determinants," *Ecological Economics*, 65, 2, 420-431

PRODUCCION DE SOYA EN LA AMAZONIA 2005

Fuente: del Carmen, Maria Vera-Diaz, Robert K. Kaufmann, Daniel Neptstad, and Peter Schlesinger (2008), "An Interdisciplinary model of soybean yield in the Amazon Basin: The Climatic, Edaphic, and Economic Determinants," *Ecological Economics*, 65, 2, 420-431

Amenaza en los Mercados Mundiales?

Exportaciones Mundiales de Manufacturas

Billones de Dólares Actuales

Exportaciones de Manufacturas/Exportaciones Totales

Source: Author's calculations based on UN Comtrade

China se transforma en el Exportador de Manufacturas más Competitivo

(porcentaje de exportaciones mundiales de manufacturas)

	1980	1985	1990	1995	2000	2006	2009	2009					
Fmr Fed. Rep. of Germany	17.8%	Japan	17.9%	USA	13.6%	USA	13.3%	USA	14.4%	Germany	11.8%	China	15.9%
USA	16.1%	Fmr Fed. Rep. of Germany	15.4%	Japan	13.5%	Japan	12.8%	Japan	10.4%	China	11.5%	Germany	12.6%
Japan	14.5%	USA	14.8%	France	7.3%	Germany	12.6%	Germany	10.2%	USA	10.2%	USA	9.7%
France	8.8%	France	6.9%	Italy	7.0%	France	6.3%	France	5.2%	Japan	7.5%	Japan	7.0%
United Kingdom	8.4%	Italy	6.7%	United Kingdom	6.5%	Italy	6.0%	China	5.0%	France	4.7%	France	5.0%
Italy	7.4%	United Kingdom	6.3%	China, Hong Kong SAR	3.7%	United Kingdom	5.4%	Italy	4.7%	Italy	4.4%	Italy	4.6%
Netherlands	3.7%	Canada	4.7%	Netherlands	3.4%	China, Hong Kong SAR	4.3%	United Kingdom	4.6%	United Kingdom	4.1%	Rep. of Korea	4.6%
Canada	2.9%	Netherlands	3.1%	Canada	3.1%	China	3.7%	China, Hong Kong SAR	4.5%	China, Hong Kong SAR	4.0%	China, Hong Kong SAR	4.4%
Switzerland	2.7%	Rep. of Korea	2.9%	Rep. of Korea	3.0%	Rep. of Korea	3.5%	Canada	3.7%	Rep. of Korea	3.7%	Belgium	3.5%
Sweden	2.5%	China, Hong Kong SAR	2.9%	Switzerland	2.5%	Canada	3.2%	Rep. of Korea	3.6%	Belgium	3.2%	United Kingdom	3.3%
China, Hong Kong SAR	2.1%	Switzerland	2.2%	China	2.1%	Netherlands	3.1%	Mexico	3.3%	Netherlands	2.9%	Singapore	2.8%
Rep. of Korea	1.8%	Sweden	2.2%	Sweden	2.0%	Singapore	3.0%	Belgium	2.8%	Singapore	2.7%	Mexico	2.5%
Austria	1.6%	Spain	1.6%	Spain	1.9%	Switzerland	2.0%	Singapore	2.7%	Canada	2.5%	Canada	2.0%
Spain	1.5%	Austria	1.4%	Singapore	1.8%	Spain	2.0%	Netherlands	2.7%	Mexico	2.5%	Switzerland	2.0%
Poland	1.2%	Singapore	1.2%	Austria	1.6%	Mexico	1.9%	Spain	1.9%	Spain	1.9%	Malaysia	1.5%
Denmark	1.0%	Brazil	1.1%	Denmark	1.0%	Malaysia	1.7%	Malaysia	1.8%	Switzerland	1.6%	Thailand	1.5%
Singapore	1.0%	Denmark	0.9%	Malaysia	0.8%	Sweden	1.6%	Sweden	1.5%	Malaysia	1.5%	Austria	1.4%
Finland	0.8%	Finland	0.7%	Brazil	0.7%	Austria	1.3%	Switzerland	1.5%	Sweden	1.4%	India	1.4%
Norway	0.6%	Poland	0.6%	Finland	0.7%	Thailand	1.2%	Thailand	1.2%	Austria	1.3%	Czech Rep.	1.3%
Ireland	0.5%	Ireland	0.6%	Ireland	0.7%	Denmark	0.8%	Ireland	1.1%	Thailand	1.2%	Sweden	1.3%
India	0.4%	Norway	0.5%	Thailand	0.7%	Ireland	0.8%	Austria	1.1%	Czech Rep.	1.0%	Turkey	1.1%
Australia	0.4%	Turkey	0.5%	Portugal	0.6%	Finland	0.7%	Philippines	0.8%	Poland	1.0%	Ireland	1.0%
Portugal	0.3%	Malaysia	0.4%	Mexico	0.5%	Brazil	0.7%	Denmark	0.7%	Turkey	0.9%	Denmark	0.8%
Malaysia	0.3%	Portugal	0.4%	India	0.5%	Portugal	0.5%	Indonesia	0.7%	Ireland	0.9%	Brazil	0.7%
Greece	0.2%	India	0.4%	Norway	0.5%	Indonesia	0.5%	Finland	0.7%	India	0.8%	Russian Federation	0.6%
Argentina	0.2%	China	0.4%	Turkey	0.4%	India	0.5%	Brazil	0.7%	Brazil	0.8%	Indonesia	0.6%
Thailand	0.2%	Israel	0.4%	Poland	0.3%	Czech Rep.	0.5%	India	0.6%	Hungary	0.8%	Finland	0.6%
Philippines	0.1%	Australia	0.3%	Australia	0.3%	Turkey	0.5%	Hungary	0.6%	Denmark	0.7%	Philippines	0.5%
New Zealand	0.1%	Thailand	0.3%	Israel	0.3%	Poland	0.5%	Czech Rep.	0.6%	Finland	0.7%	Israel	0.5%
Hungary	0.1%	Greece	0.2%	Indonesia	0.3%	Australia	0.4%	Poland	0.5%	Russian Federation	0.5%	United Arab Emirates	0.5%
Saudi Arabia	0.1%	Pakistan	0.2%	Pakistan	0.2%	Israel	0.3%	Russian Federation	0.5%	Philippines	0.5%	Romania	0.4%
Tunisia	0.1%	Argentina	0.2%	Romania	0.2%	Norway	0.3%	Turkey	0.5%	Indonesia	0.5%	Portugal	0.4%
China, Macao SAR	0.1%	Venezuela	0.1%	Greece	0.2%	Hungary	0.2%	Israel	0.4%	Slovakia	0.4%	Norway	0.3%
Colombia	0.1%	Philippines	0.1%	Argentina	0.2%	Philippines	0.2%	Portugal	0.4%	Portugal	0.4%	South Africa	0.3%
Bangladesh	0.1%	Saudi Arabia	0.1%	Philippines	0.1%	Pakistan	0.2%	Australia	0.3%	Ukraine	0.3%	Australia	0.3%
Peru	0.1%	Indonesia	0.1%	Saudi Arabia	0.1%	Slovenia	0.2%	South Africa	0.3%	Romania	0.3%	Slovenia	0.3%
Indonesia	0.0%	New Zealand	0.1%	United Arab Emirates	0.1%	Argentina	0.2%	Norway	0.2%	South Africa	0.3%	Argentina	0.2%
Morocco	0.0%	China, Macao SAR	0.1%	Tunisia	0.1%	Slovakia	0.2%	Slovakia	0.2%	Israel	0.3%	Saudi Arabia	0.2%
Cyprus	0.0%	United Arab Emirates	0.1%	Morocco	0.1%	Romania	0.2%	Ukraine	0.2%	United Arab Emirates	0.3%	Pakistan	0.2%
New Caledonia	0.0%	Hungary	0.1%	New Zealand	0.1%	Greece	0.2%	Pakistan	0.2%	Australia	0.3%	Tunisia	0.1%
Kenya	0.0%	Bangladesh	0.1%	China, Macao SAR	0.1%	Saudi Arabia	0.1%	Argentina	0.2%	Viet Nam	0.3%	Luxembourg	0.1%
Sri Lanka	0.0%	Tunisia	0.1%	Venezuela	0.1%	Tunisia	0.1%	Romania	0.2%	Norway	0.2%	Belarus	0.1%
Syria	0.0%	Morocco	0.1%	Syria	0.1%	Croatia	0.1%	Slovenia	0.2%	Saudi Arabia	0.2%	Lithuania	0.1%
Mauritius	0.0%	Colombia	0.0%	Colombia	0.1%	New Zealand	0.1%	United Arab Emirates	0.1%	Slovenia	0.2%	Bulgaria	0.1%
Barbados	0.0%	Sri Lanka	0.0%	Bangladesh	0.1%	Bangladesh	0.1%	Viet Nam	0.1%	Pakistan	0.2%	Morocco	0.1%
Trinidad and Tobago	0.0%	Uruguay	0.0%	Egypt	0.1%	Colombia	0.1%	Luxembourg	0.1%	Argentina	0.2%	Colombia	0.1%
Iceland	0.0%	Mauritius	0.0%	Malta	0.0%	Venezuela	0.1%	Bangladesh	0.1%	Bangladesh	0.1%	Croatia	0.1%
Jamaica	0.0%	Jordan	0.0%	Sri Lanka	0.0%	Dominican Rep.	0.1%	Greece	0.1%	Greece	0.1%	Kazakhstan	0.1%
Senegal	0.0%	Peru	0.0%	Mauritius	0.0%	China, Macao SAR	0.1%	Belarus	0.1%	Luxembourg	0.1%	Estonia	0.1%
Ecuador	0.0%	Zimbabwe	0.0%	Uruguay	0.0%	Morocco	0.1%	Morocco	0.1%	Belarus	0.1%	New Zealand	0.1%

Porcentaje de Mercados de Exportación de ALC “amenazados” por China

	Directo	Parcial	Total
Argentina			
Como % de Exportaciones de Manufacturas en 2009	20%	53%	73%
Como % de Todas las Exportaciones en 2009	6%	15%	21%
Brazil			
Como % de Exportaciones de Manufacturas en 2009	30%	54%	84%
Como % de Todas las Exportaciones en 2009	10%	18%	27%
Chile			
Como % de Exportaciones de Manufacturas en 2009	21%	70%	91%
Como % de Todas las Exportaciones en 2009	1%	4%	6%
Colombia			
Como % de Exportaciones de Manufacturas en 2009	27%	62%	88%
Como % de Todas las Exportaciones en 2009	6%	14%	21%
Costa Rica			
Como % de Exportaciones de Manufacturas en 2009	48%	51%	99%
Como % de Todas las Exportaciones en 2009	21%	22%	43%
Mexico			
Como % de Exportaciones de Manufacturas en 2009	52%	45%	97%
Como % de Todas las Exportaciones en 2009	38%	33%	71%
ALC			
Como % de Exportaciones de Manufacturas en 2009	52%	40%	92%
Como % de Todas las Exportaciones en 2009	22%	17%	39%

¿Amenaza en los Mercados Latinoamericanos?

Exportaciones a América Latina, Porción del Total

	1985	1990	1995	2000	2006	2009
Argentina						
Manufacturas	31%	39%	60%	64%	69%	73%
Total	19%	26%	47%	48%	42%	42%
Brazil						
Manufacturas	16%	18%	36%	37%	42%	43%
Total	10%	11%	23%	25%	26%	22%
Chile						
Manufacturas	63%	45%	67%	64%	52%	65%
Total	15%	13%	19%	22%	17%	16%
Colombia						
Manufacturas	45%	44%	62%	61%	59%	70%
Total	12%	16%	28%	29%	31%	31%
Costa Rica*						
Manufacturas	46%	46%	62%	19%	19%	23%
Total	17%	17%	21%	19%	18%	19%
Mexico*						
Manufacturas	9%	9%	5%	3%	5%	7%
Total	6%	6%	5%	3%	5%	6%
ALC						
Manufacturas	20%	21%	21%	14%	20%	23%
Total	12%	14%	19%	16%	17%	19%

Porcentaje de “Amenaza China” en Mercados de ALC

	Directo	Parcial	Total
Argentina			
Como % de Importaciones de Manufacturas en 2009	19%	32%	50%
Como % de todas las Importaciones en 2009	9%	15%	23%
Brazil			
Como % de Importaciones de Manufacturas en 2009	21%	44%	65%
Como % de todas las Importaciones en 2009	14%	31%	45%
Chile			
Como % de Importaciones de Manufacturas en 2009	19%	74%	93%
Como % de todas las Importaciones en 2009	5%	18%	23%
Colombia			
Como % de Importaciones de Manufacturas en 2009	20%	60%	80%
Como % de todas las Importaciones en 2009	10%	31%	41%
Costa Rica			
Como % de Importaciones de Manufacturas en 2009	18%	82%	100%
Como % de todas las Importaciones en 2009	12%	56%	68%
Mexico			
Como % de Importaciones de Manufacturas en 2009	21%	53%	74%
Como % de todas las Importaciones en 2009	17%	43%	60%

Conclusiones-Lecciones para formular Políticas

- ALC necesita ver las dimensiones más amplias de la relación económica China-ALC.
- La China es de mucho beneficio en lo que se refiere a las exportaciones y precios de materias primas a corto plazo.
- China está sobrepasando en competencia a las manufacturas de ALC en mercados mundiales
- ALC podría aprender de China el cómo ser un globalizador estratégico y construir sobre nuevas innovaciones
 - Enfoque en la industrialización
 - Fondos de estabilización

THE DRAGON IN THE ROOM

CHINA & THE FUTURE OF LATIN AMERICAN
INDUSTRIALIZATION

KEVIN P. GALLAGHER & ROBERTO PORZECANSKI

THE DRAGON IN THE ROOM

CHINA & THE FUTURE OF LATIN AMERICAN
INDUSTRIALIZATION

KEVIN P. GALLAGHER & ROBERTO PORZECANSKI