

LAS DINAMICAS DE LAS INVERSIONES CHINAS EN CHILE

JOSE MIGUEL AHUMADA

UNIVERSIDAD DE CHILE
Instituto de Estudios Internacionales

Presentación

1. Las relaciones comerciales Chile-China: una síntesis
2. Inversiones de China en Chile: su composición
3. Posibles consecuencias

1. Las relaciones comerciales Chile-China: una síntesis

- Chile tiene una estrategia de crecimiento anclado en dos pilares:
 - apertura comercial: dinamismo en torno a las ventajas comparativas nacionales (sectores mineros, forestales, agrícolas, frutícolas y pesqueros).
 - 'Chile potencia alimentaria'
 - apertura a las IED: acumulación de capital en áreas que potencien su rol de 'nexo regional'.
 - Chile: país plataforma + Chile: punto de entrada a la región.
- el mundo asiático se ha transformado en el principal mercado para Chile. Especialmente China, que es su principal socio comercial.
- APEC: Chile ingresa el 1994.
- TLC Chile-China: entra en funcionamiento el 2006.
- Acuerdo Suplementario de Inversiones: 2014

Chile es el país más dependiente de China en la región

Fig. 1 Trade with China as percentage of GDP (1995–2015) (Source Own elaboration, based on UNCTADstat data)

Exportaciones chilenas y participación de China

*eje izquierdo: exportaciones al mundo en billones de dólares

*eje derecho: % de participación de China en el total exportado

2. Inversiones de China en Chile: su composición

IED en Chile: en millones US dólares y % del PIB

- Hasta hace un par de años, la IED China en Chile era mínima. Solo recientemente (a partir del 2017) estas comienzan un rápido crecimiento.

Por país: China, EE.UU. y Canadá concentran el 60% del total del monto de inversión

Características de la IED China en Chile

- Son adquisiciones de propiedades (no han creado aún nuevas capacidades productivas significativas)
- Se concentran en las siguientes áreas:
 - Litio, energía eléctrica, salmón
- Sus estrategias son, mayoritariamente, dos:
 - 1) conquistar los diferentes momentos de la cadena de valor: producción, distribución, venta: sector del litio y salmonero.
 - 2) conquistar mercado interno: sector eléctrico.

Composición OFDI China a Chile (2008-2018)

- RRNN
- MAN
- Servicio y Mercado doméstico
- Compra de Tecnología

Tipo de Inversión: creadora o distribudora de capacidades productivas

	F&A	Nueva
Total	77.5%	22.4%
RRNN	77.1%	22.8%
MAN	58.0%	42.0%
Servicio y Mercado doméstico	80.1%	19.0%

* el 50% de la OFDI es estatal

Ejemplos: Tianqi desembarca en Chile

- En noviembre de 2018, empresa **Tianqi** acordó la compra del 24% de acciones de **SQM** a **Nutrien** en US\$ 4.700 millones, siendo la mayor transacción de una empresa china en Chile.
(SQM+Tianqi+Albemarle =70% de producción mundial de Litio)
- Tianqi posee el 50% de la mina Greenbuses en Australia, una de las minas de litio más grandes del mundo. Tianqi es hoy el principal explotador de litio a nivel mundial y extiende la presencia de compañías chinas en la cadena de suministros de los coches eléctricos.

Litio en la cadena de valor de autos eléctricos

- China es el mercado de coches eléctricos más grande del mundo.
- empresa china Amperex Technology es mayor productora de baterías eléctricas.
- otras empresas chinas dominan refinería de insumos para la batería como el cobalto.
- El litio en Chile se 'sinosificó'. → ¿pérdida de control del recursos?
- dependencia comercial como arma política.

Ejemplos: Joyvio entra a la conquista del salmón

- Australis seafood vende el 99% de sus acciones a la empresa china Joyvio - filial del conglomerado Legend Holdings-(920 US\$ millones).
- Acto seguido, quiebra joint-venture de distribución de mercado con otras empresas chilenas, estableciendo sus propias redes de distribución al mercado chino.

* estrategia → establecer predominio a lo largo de la cadena global de valor.

Ejemplo: China State Grid entra a la distribución eléctrica nacional

- 2018: China State Grid compró el 100% de la participación de Sempra Energy en Chilquinta por US\$ \$2.230 millones.
 - la estatal china venció en la puja a la italiana Enel y al fondo canadiense Brookfield, y por el alto precio que pagará por el activo: US\$2.300 millones.
- 'los premios pagados no hay que relacionarlos necesariamente con activos chilenos sino con la compra de control de inversiones de largo plazo para hacerse de recursos naturales que es una estrategia que viene siguiendo China desde hace tiempo'. Fernando Parga*

3. Posibles consecuencias: pérdida de espacio en cadenas de valor y aumento del poder de mercado

- Con el TLC Chile-China más flexible y da más espacio para políticas que el TLC con EEUU.
- Empresas chinas comienzan a 'copar' las cadenas globales de valor en área de litio y salmón.
- Potencial aumento del poder de mercado de empresas chinas en Chile.