
CUADERNOS DE
COYUNTURA

Publicación bimensual • Año VII • La Paz, junio de 2016 • Nº
15

Director Ejecutivo
Javier Gómez Aguilar
Producción editorial
Unidad de Comunicación
y Gestión de Información

www.cedla.orgVisitanos

Síguenos en:

Visita también la página de la Plataforma
Energética a través de:

http://plataformaenergetica.org

CUADERNOS DE
COYUNTURA

Escriben:
Silvia Molina Carpio

Cuidados de edición
Unidad de Comunicación y
Gestión de Información

Ilustraciones
Gonzalo Llanos, CEDLA

Fotografía de tapa
Cortesía La Razón
26 de junio de 2014.

P u b l i c a c i ó n p e r i ó d i c a d e l a P l a t a f o r m a E n e r g é t i c a N ° 1 5 • J u n i o d e 2 0 1 6 • L a P a z , B o l i v i a

Achumani, Calle 11 Nº 100
entre García Lanza y Alexander
Telf: (591-2) 2794740 / 279 9848

E-mail. cedla@cedla.org
Casilla 8630

La Paz - Bolivia

La Plataforma de Política Energética, impulsada
por el Centro de Estudios para el Desarrollo
Laboral y Agrario (Cedla), es un espacio
participativo, plural y democrático para

compartir y sistematizar información y análisis,
generar conocimientos y promover la
investigación y el debate público sobre la
política energética y, dentro de ella, el futuro

de los hidrocarburos en Bolivia.

INFORME •
www.plataformaenergetica.org

La presencia china en Bolivia:
¿Porqué el interés en una de las

economías más pequeñas de la región?

Las relativamente recientes relaciones entre la Re-
pública Popular China y Bolivia nos llevan a reflexionar
sobre la nueva situación de reorganización global del
capitalismo, el papel de China en América Latina y la
estrategia boliviana frente a este nuevo actor político y
económico.

Si bien la llegada de China a Bolivia es posterior a
su presencia en otros países de Sudamérica con am-
plias regiones costeras e importantes puertos para el
comercio internacional, se podría pensar que Bolivia
ha atraído la atención de China por recursos naturales
y el amplio territorio que posee. Bolivia tiene una larga
historia de exportación de minerales y es conocida por
formar parte de las regiones con mayor diversidad bio-
lógica del planeta, cuenta con recursos minerales e hí-
dricos que están presentes en diversos ecosistemas en
la zona andina y la amazonia andina, el chaco, la sabana
beniana y el pantanal boliviano, entre otras. Es también
uno de los países con menor densidad poblacional del
planeta (Gráfico 1), con solo poco más de 10 millones
de personas en un territorio de 1.098.000 km2 que en
comparación a los 1.355 millones de personas que vi-

ven en China, significa cerca al 1 % de la población de
ese país. China es el país más poblado del mundo aun-
que presenta una gran desigualdad poblacional entre
las provincias orientales en la costa que llegan a 277,3
hab/km2 frente a las provincias del interior occidental
mucho menos pobladas (con una densidad promedio
de 15,2 hab/km2). En estas provincias están presen-
tes problemas por conflictos territoriales y China no
ha logrado incorporarlas al acelerado crecimiento del
país, principalmente por su lejanía a los mercados de
exportación y baja renta per cápita.

Si bien las inversiones chinas en Sudamérica no son
homogéneas, las diferencias tienen que ver con la im-
portancia que cada país asume en las perspectivas de
comercio y recursos. Depende también de los actores
chinos con los que se establezca la relación (estatales y
no estatales) y de las condiciones particulares de cada
país. Entre estas, las deficiencias en redes de transporte
que por una parte pueden ser desventaja para el comer-
cio, para China pueden ser vistas como una oportuni-
dad de inversiones y posibilidades de negocios para sus
compañías.

1

https://commons.wikimedia.org/w/index.php?curid=43475698

GRÁFICO 1
DENSIDAD DE POBLACIÓN POR PAÍSES (2015)

 • INFORME
JUNIO DE 2016

En ese marco, el gigante asiático ha desarrollado un
camino lento pero posiblemente seguro y planificado
hacia Bolivia, un país sin costa, ubicado en el centro
del continente. Partiendo de unos pocos préstamos
de ayuda y bajo interés, China ha logrado incursionar
en los sectores más importantes de la economía, se ha
convertido en el principal acreedor bilateral y se prevé
que se convierta en el principal financiador del Plan de
Desarrollo del País a partir de la generación de deuda
para las mayores inversiones públicas y proyectos de
infraestructura en condiciones que abren las puertas a
la presencia privilegiada de empresas chinas en Bolivia.

Aún así, el alcance y la magnitud del interés de Chi-
na en este país sudamericano no está del todo claro. La
tardía presencia de capitales chinos en Bolivia en rela-
ción a otros países del continente, su presencia en pro-
yectos cuestionados y con problemas en la ejecución,
y una inversión extranjera por debajo de la registrada
en los países vecinos, podría significar que la República
Popular de China no tiene un interés particular en Bo-
livia. La atención resulta similar a la que concede a los
demás países ricos en recursos naturales y que cuentan
con amplios territorios en Sudamérica.

En los hechos Bolivia significaría para China ase-
gurarse más recursos naturales para mantener su in-
dustria, exploración de posibilidades de mayores y
buenos negocios; búsqueda de mecanismos para que
estos cuenten con condiciones ventajosas, como fle-
xibilización de requisitos ambientales, sociales o licen-
ciamiento automático de proyectos y reducción de los
derechos laborales; garantías estatales al capital chino
y acceso a nuevos mercados. En conjunto significa
ampliar su escenario de actuación con la conquista de
nuevos territorios, manteniendo su superioridad eco-
nómica y comercial en todos los ámbitos de actuación.

SUDAMÉRICA Y CHINA
La República Popular de China (RPCh) tardó en

contar con una política oficial para América Latina y
el Caribe (LAC). Si bien durante un largo periodo la
región no parecía ser de prioridad para China, mientras
se consolidaba su presencia en África; en los últimos
años, esta tendencia se estaría revirtiendo. Algunos
autores señalan que actualmente nos encontramos en
una “reconfiguración geopolítica del mundo” en la que
las regiones del Sur están logrando mayor autonomía

2

Fuente: Gallagher and Myers (2016), Myers et al (2016).

GRÁFICO 2
PRÉSTAMOS SOBERANOS DE CHINA A LAC POR SECTOR

INFORME •
www.plataformaenergetica.org

3

frente a Europa y Estados Unidos. Señalan que en ese
contexto China estaría aprovechando el vacío dejado i)
por el abandono de Estados Unidos y Europa a Amé-
rica Latina, ii) por la creciente necesidad de ese país de
satisfacer la demanda actual de recursos naturales (en
especial petróleo, minerales y soya) y iii) por la nece-
sidad de garantizar su demanda futura, esencial para
mantener su crecimiento económico.

De la misma manera, Luis Almagro, Secretario Ge-
neral de la OEA, señalaba en marzo de 2016, “Con una
población combinada de alrededor de 2.000 millones, es decir,
28% de la población mundial, China y América Latina y el
Caribe ya gozan de una relación considerablemente madura y
fructífera, y estamos listos para dar un salto cualitativo hacia
una alianza mutuamente más beneficiosa que no esté basada
solamente en el comercio y las inversiones, sino que tenga un al-
cance más amplio, guiado por un modelo renovado de cooperación
Sur-Sur.”1

Sin embargo, la política China hacia América del
Sur y el Caribe o África no puede ser vista como dis-
tanciada de los cambios geopolíticos intrínsecos del
capitalismo y el marco en el que opera el sistema finan-
ciero internacional. La política externa expansionista
china se consolida en América del Sur y el Caribe a
través del financiamiento a los Estados, exportación de
capital y fortalecimiento de la presencia de empresas
multinacionales y grandes conglomerados estatales que
abren las puertas a empresas privadas de capital de ori-
gen chino en su conquista de territorios, dominación
del espacio y sus recursos. Se trata de una competencia
desigual que involucra la generación de estrategias para
ampliar su escenario de actuación a todos los lugares
del planeta estableciendo nuevas relaciones a través del
consumo y el incentivo a la demanda, la dependencia
del financiamiento externo y la especulación financie-
ra. En ese sentido nos encontramos con un panorama
en el que el sistema de producción y acumulación a
escala global se reorganiza con la presencia de varios
centros de poder que en muchos casos operan con in-
tereses y relaciones similares, al mismo tiempo que se
encuentran disputando espacios mayores de poder y
relevancia.

China ha logrado importancia en diferentes ins-
tancias internacionales como las Naciones Unidas y
el Consejo de Seguridad de la ONU del que forma
parte desde 1971. Las profundas reformas económi-
cas dirigidas por el líder del Partido Comunista Chino

1	 “China-América Latina y El Caribe: lazos que unen”. Dis-
curso secretario general OEA. Academia China de Ciencias
Sociales. OEA. 1 de marzo de 2016.

	 https://inventariandochina.com/2016/03/02/china-ame-
rica-latina-y-el-carbe-lazos-que-unen-discurso-secreta-
rio-general-oea-academica-china-de-ciencias-sociales/

Deng Xiaopin, a partir de 1978, promovieron, entre
otras medidas, condiciones favorables para las inver-
siones manteniendo al Estado como planificador de la
economía y colocando a China como el primer des-
tino mundial de la Inversión Extranjera Directa. Más
adelante, en 1980 China ingresó al Fondo Monetario
Internacional (FMI) y en 2001 a la Organización Mun-
dial del Comercio (OMC) formando parte de la Ronda
de Doha, negociación que buscaba la liberalización del
comercio mundial. Ahora es parte de los principales
foros económicos mundiales como el G-20, el Foro
de Cooperación Económica Asia – Pacifico (APEC)
y “cuenta con cerca de 1,4 trillones de dólares en bonos y títulos
del tesoro americano, tiene reservas de divisas del orden de 3,82
trillones de dólares y una suma anual bilateral de comercio que
supera los 562 billones de dólares”2.

China es también parte de nuevas alianzas o es-
trategias geopolíticas y económicas globales, jugan-
do en altas esferas financieras y comerciales inter-
nacionales al ser parte de los países BRICS. Si bien
en espacios multilaterales como Naciones Unidas,
el FMI o el BM se habla que el grupo BRICS bus-

2	 Nafey Abdul, O impacto global dos Brics: uma perspectiva indiana
en Os Brics: Novas Configuracoes do Poder Global? O que muda?
O que permanece?. Ibase, 2015.

 • INFORME
JUNIO DE 2016

4

ca relevancia y mayor influencia en las decisiones a
partir de la creación de instrumentos propios como
el Nuevo Banco de Desarrollo - NDB BRICS3

(Brasil, Rusia, India, China y Sudáfrica) y el Banco
Asiático de Inversión en Infraestructura (BAII) de los
que es miembro fundador, al mismo tiempo vemos que
estos países y en particular China juega en dos ámbitos.

Las relaciones de China con América del Sur y
el Caribe tienen un fuerte contenido diplomático y
estratégico y se presentan como un modelo alterna-
tivo, de cooperación sin imposiciones y amplia dis-
posición para la negociación. Las frecuentes visitas
del Presidente de China y los primeros ministros4

sostienen el discurso de “desarrollo mutuo y complementa-
riedades”, “no injerencia política”, “respeto mutuo” y “apoyo a
los intereses estratégicos de cada país”. De esta forma, China

3	 En el ensayo Soñando con los BRICS: el camino hacia el 2050
de Goldman Sachs (2003), uno de los uno de los grupos de
banca de inversión y valores más grandes del mundo, que
crea el termino BRICs, predice el rol de cada uno de estos
países en la economía mundial y destaca el cambio de sus
sistemas políticos para alcanzar el crecimiento económico.
http://www.goldmansachs.com/our-thinking/archive/
archive-pdfs/brics-dream.pdf

4	 Según el Atlantic Council, desde el año 2000 el Presidente
de China hizo 22 viajes y los primeros ministros hicieron
nueve, es decir, 31 viajes en total. Los principales lugares de
destino fueron Brasil, Argentina, Chile y Cuba.

ha logrado dinamizar los intercambios comerciales con
esta región y se encuentra consolidando inversiones y
presencia de capitales. Participa en foros regionales,
actualmente es parte de la Organización de Estados
Americanos (OEA) en calidad de observador perma-
nente desde el año 2004 y el 2009 se integró al Ban-
co Interamericano de Desarrollo (BID) en calidad de
miembro oficial.

El “Documento de política sobre América Latina
y el Caribe” publicado por el Gobierno de China en
noviembre de 2008, constituye el inicio de una política
concreta de China para América del Sur y el Caribe.
Este documento describe la visión de las relaciones en
términos de cooperación, comercio, inversiones y otras
áreas que son de interés para el país asiático.

Más adelante, en julio de 2014, en la primera Cum-
bre de Líderes de China y la Comunidad de Estados
de América Latina y el Caribe (CELAC) en Brasilia, el
Presidente Xi Jinping presentó el esquema “1+3+6”
que define los ámbitos en los que se centrarían las
relaciones con la región. El “1” se refiere al Plan de
Cooperación China-CELAC (2015-2019)5; el “3” a los
“motores” económicos que impulsan las relaciones:
comercio, inversión y cooperación financiera y el “6”
se refiere a los seis sectores prioritarios de atención
para el financiamiento e inversiones de China: tecno-
logías de la información, energía, desarrollo de infraes-
tructura, agricultura, industria e innovación científica y
tecnológica.

Este esquema fue profundizado a partir de una
estrategia más agresiva y completa con el modelo 3x3
presentado el 2015 por el Primer Ministro del Consejo
de Estado Li Keqiang. Con el 3x3 se definen tres espa-
cios amplios de las relaciones económicas: el primero
se refiere a logística, energía y tecnología de la infor-
mación; el segundo se centra en las relaciones entre
empresas, gobierno y sociedad y el tercero tiene que
ver con la ampliación de los canales de financiamiento,
crédito y seguros.

En ese marco, en los últimos diez años observamos

5	 Este Plan establece intención y algunos compromisos de
cumplimiento voluntario en las siguientes areas: I. Política
y Seguridad, II. Asuntos Internacionales, III. Comercio,
Inversión y Finanzas, IV. Infraestructura y Transporte,
V. Energía y Recursos Naturales, VI. Agricultura, VII.
Industria, Ciencia y Tecnología, Aviación e Industria
Aeroespacial, VIII. Educación y Capacitación de Recursos
Humanos, IX. Cultura y Deportes, X. Prensa, Medios de
Comunicación y Publicación, XI. Turismo, XII. Protección
del Medio Ambiente, Gestión de Riesgo y Reducción de
Desastres, Erradicación de la Pobreza y Salud, XIII. Amis-
tad entre los Pueblos, XIV. Implementación de Iniciativas.
El documento en: http://www.politica-china.org/imxd/
noticias/doc/1422442529CELAC_China_Plan_de_Coo-
peracion_2015-2019.pdf

INFORME •
www.plataformaenergetica.org

5

el crecimiento exponencial del flujo de financiación
de China a América Latina (Gráfico 2) alcanzando el
2015 a 29.000 millones de dólares, monto que supera
los préstamos conjuntos a la región del BID, el Banco
Mundial y el Banco de Desarrollo de América Latina
(CAF). Solo el año 2010, el financiamiento de China a
la región fue superior al 2015. De acuerdo al InterAme-
rican Dialogue6, los principales receptores de présta-
mos chinos de Estado a Estado son Venezuela, Brasil y
Ecuador. Los proyectos de mayor preponderancia para
el financiamiento se relacionan con los sectores energé-
ticos e infraestructura.

En el actual periodo de reducción del crecimiento
de China y de segundo año de crecimiento negativo
en América Latina, continua en marcha la estrategia
China que demuestra el interés de ese país en ámbitos
económicos y políticos. China ha señalado que cuenta
con cuatro plataformas de financiación por un total de
65.000 millones de dólares que hasta la fecha no han
sido utilizados7:

a)	 El Fondo de Cooperación RPCh-LAC por 5.000
millones de dólares,

b)	 El Fondo de Inversión para la Cooperación Indus-
trial con créditos en condiciones preferenciales por
10.000 millones de dólares;

c)	 El Programa de Préstamos Especiales para Proyec-
tos de Infraestructura China-LAC con 20.000 mi-
llones de dólares; y

d)	 El Fondo de Cooperación para Industrias Energéti-
cas por 30.000 millones de dólares.

La oferta de financiamiento y los avances de los
países para asumirlos llegaría a consolidar la hegemo-
nía financiera China en la región con el aval e impul-
so de las instituciones del Consenso de Washington.
Estas instituciones han diseñado y aceleran la imple-
mentación de un nuevo modelo de inversiones y de-
sarrollo de infraestructura para economías emergentes
y en vías de desarrollo a través del Mecanismo Global
de Financiamiento de Infraestructura del Grupo del
Banco Mundial (Global Infrastructure Facility – GIF).
El GIF concentra esfuerzos de los países del G-20,
el OCDE, el FMI, el Banco Mundial y otros bancos

6	 Ray R., Gallagher K, Sarmiento R. China-Latin America
Economic Bulletin 2016 Edition. March, 2016. http://
www.thedialogue.org/

7	 “El embajador del país asiático, Wu Yuanshan, infor-
mó que hay otros cuatro fondos de financiamiento
destinados a Latinoamérica, pero que a la fecha no se
han utilizado”. Inversión estatal china en Bolivia llega a $us
1.500 millones. 30.04.2016. http://www.paginasiete.bo/
economia/2016/4/30/inversion-estatal-china-bolivia-lle-
ga-1500-millones-94971.html

multilaterales de desarrollo (BMD) en su alianza con
capitales privados para su intervención en cada uno
de los países8. Esta estrategia determina el crecimiento
de la dependencia de los países latinoamericanos y del
Caribe a partir de mayor endeudamiento, condiciones
poco claras de estas relaciones y la evidente asimetría
de las relaciones comerciales con China. No se trata
de un nuevo actor emergente en el escenario latinoa-
mericano, se trata más bien de un actor que se fortale-
ce y consolida aún más rápidamente en la etapa actual
de expansión de su economía que repite el modelo de
mercado, pero a la cabeza del Estado Chino.

China sigue creciendo a un ritmo más lento pero
los países latinoamericanos ya están sufriendo los efec-
tos del proceso de reprimarización de sus economías y
escaso desarrollo industrial del periodo de auge de los
precios de las materias primas. Entre las consecuen-
cias ya evidentes de estas relaciones vemos la crisis de
industrias locales y regionales y del comercio intrarre-
gional. Como ejemplo, en Colombia, las importaciones
chinas amenazan el sector de acero y a más de siete
mil trabajadores en Boyacá9, o para analizar la avalan-
cha de exportaciones de acero chino que inundan el
mercado mundial a precios presuntamente subvencio-
nado, como señalaba en Bruselas el ministro mexica-
no de Economía en una conferencia organizada por
la OCDE “En cinco años, hemos perdido la mitad de nuestra
cuota de mercado nacional”10.

8	 Molina S, “Nuevo dinamismo del Banco Mundial en la
región: Nuevo modelo de inversión en infraestructura?”
Revista Informativa de la Coalición Regional No. 3 Escenarios del
Financiamiento para el desarrollo de Infraestructura en Sudamérica.
CEDLA La Paz, Febrero 2016.

9	 https://inventariandochina.com/2016/05/15/colom-
bia-importaciones-chinas-amenazan-sector-del-ace-
ro-y-a-mas-de-7-mil-trabajadores-en-boyaca/

10	 La división de la UE deja paso a China en Latino América.
16.05.2016. https://inventariandochina.com/2016/05/16/
la-division-de-la-ue-deja-paso-a-china-en-latinoamerica/

 • INFORME
JUNIO DE 2016

LAS RELACIONES ENTRE LA
REPÚBLICA POPULAR CHINA Y BOLIVIA
La presencia de China en Bolivia se desarrolla en

el marco de las grandes asimetrías y diferencias entre
ambos países y en base a un alto contenido diplomático
y político. Las relaciones bilaterales crecieron y se con-
solidaron a partir del año 2011 como resultado de las
visitas del presidente de Bolivia, Evo Morales a Chi-
na y del Vice Primer Ministro de China Hui Liangyu a
Bolivia.

La visión de estas relaciones las expresaron sus au-
toridades el año 2011. Por una parte, el presidente Evo
Morales en su visita a Beijing señalaba, “Tenemos recursos
naturales a flor de tierra como el litio, el hierro, el petróleo y otros,
cuyo desarrollo necesita de inversiones”11. De la misma mane-
ra, Hui Liangyu, Vice Primer Ministro de la República
Popular China decía, “Contamos con una política amistosa,
frecuentes contactos de alto nivel, así como la confianza mutua, lo
que conforma las buenas condiciones para la cooperación bilate-
ral, buenos amigos y socios”12.

11	 “Evo quiere que China sea un socio de por vida de Boli-
via”. http://eju.tv/2011/08/evo-quiere-que-china-sea-un-
socio-de-por-vida-de-bolivia/

12	 “Los Gobiernos de Bolivia y China firman seis acuerdos
de cooperación”. Boletín Informativo, Ministerio de Planificación
para el Desarrollo. http://www.planificacion.gob.bo/sites/
folders/boletin/files/boletin22092011.pdf

Bajo el discurso de una relación horizontal sin im-
posiciones, de “soberanía” del Estado y en especial
de “ruptura con el poder hegemónico imperialista de
Estados Unidos, buscando alcanzar la independencia
económica y financiera”, las relaciones bilaterales en-
tre ambos países se dan al más alto nivel, calificándo-
las como “Asociaciones Estratégicas”. Involucran alto
contenido diplomático y apoyo político en instancias
como Naciones Unidas en la que Bolivia ha buscado
ciertas reformas y la despenalización del acullico de coca
y China se mantiene en una situación de alerta perma-
nente frente a la República de China (ex Taiwan).

A medida que se consolida la presencia China en
Bolivia, también se consolidan las relaciones asimétri-
cas y el rol de dependencia del país. Por una parte, de
acuerdo al IBCE, el saldo comercial con China histó-
ricamente negativo ha ido creciendo exponencialmen-
te desde el año 2006 hasta alcanzar el 2015 una cifra
de 1.282 millones de dólares. Bolivia exporta a China
principalmente minerales e importa de ese país cerca
de 4.000 productos industriales. En términos de im-
portancia para las exportaciones, China se encuentra
en quinto lugar, después de Brasil, Argentina, Estados
Unidos y Colombia (Gráfico 3). Las importaciones de
China a Bolivia colocan a ese país en el primer lugar
con una importancia del 17,99% del total importado
(Gráficos 4).

6

GRÁFICO 3
IMPORTANCIA DE LA CHINA EN LAS EXPORTACIONES AL 2015

Fuente: IBCE, 2016

Argentina
 16,87

Estados Unidos
12,12

Colombia
6,55

Chile
5,34

Japón
4,67

Corea del Sur
4,3

Brasil
28,05

Resto de países
13,04

India
2,25

Bélgica
3,24

Perú
3,56

INFORME •
www.plataformaenergetica.org

7

A partir del año 2011 de profundización de relacio-
nes de la República Popular China con Bolivia, pode-
mos ver el desarrollo de dos etapas. La primera corres-
ponde al periodo iniciado el 2011 y que duraría hasta
el 2015 enmarcado en los acuerdos comerciales firma-
dos el 2011 en materia agrícola, de comunicaciones, de
incentivos a la inversión, energía, minería y seguridad
alimentaria que dio inicio a la presencia de grandes con-
glomerados empresariales estatales de ese país en los
principales sectores de la economía boliviana (energía,
transporte, telecomunicaciones e industrial). La segun-
da se iniciaría a finales del 2015 con el financiamiento
anunciado de 7.500 millones de dólares destinados a
proyectos de energía e infraestructura.

DEL 2011 AL 2015: ¿EXPLORACIÓN DE
NEGOCIOS, INVERSIONES O VENTA DE
SERVICIOS?
La estrategia de llegada de China a Bolivia parte de

donaciones, préstamos de ayuda, créditos sin intereses
o bajo interés y memorándums de intenciones que han
llevado a empresas chinas a incursionar en los sectores
más importantes de la economía y a China a convertirse
en el principal acreedor bilateral.

La cooperación del gobierno de China puede clasi-
ficarse de la siguiente forma: (Tabla 1)

•	 Cooperación Técnica no Reembolsable o Donaciones: Las
donaciones acordadas entre los años 2011 al 2014
se caracterizan por no tener objetivo específico a ex-
cepción de los recursos recibidos para completar el
financiamiento para el proyecto de construcción del
Ministerio de Economía y Finanzas. Estos acuerdos
establecen que “los proyectos serán determinados en otros
acuerdos”, dejando a decisiones posteriores el destino
del monto recibido que varía entre 20 a 60 millones
de yuanes. Se trata de recursos destinados a apoyar
en el desarrollo de tecnología, equipamiento y capa-
citación.

•	 Créditos sin intereses: Como Cooperación Económica
y Técnica, estos créditos varían entre 10 y 30 mi-
llones de yuanes y tienen características similares a
las donaciones en relación al objetivo del crédito, se
desconoce el fin específico de esta deuda del Esta-
do. Han sido aprobados por la Asamblea Legislativa
y en general sus condiciones establecen un término
de cinco años de ejecución, un plazo de amortiza-
ción a diez años y diez años de gracia sin intere-
ses ni comisiones. El pago se realiza con moneda
convertible o mercancías, dependiendo del acuerdo
alcanzado en cada caso.

•	 Créditos en condiciones preferenciales: Tienen objetivo
definido, condiciones de amortización e interés que

GRÁFICO 4
IMPORTANCIA DE LA CHINA EN LAS IMPORTACIONES AL 2015

Fuente: IBCE, 2016

Chile
4,58

Perú
6,55

Estadoa Unidos
10,53

Brasil
16,51

Argentina
11,37

Resto de países
20,07

China
17,99

Japón
5,14

Alemania
2,39

México
2,86

Colombia
1,98

 • INFORME
JUNIO DE 2016

varían de un caso a otro, pueden ser definidos en
yuanes o dólares y están obligados a tener apro-
bación legislativa. La tabla 2 muestra los créditos
registrados en el Ministerio de Relaciones Exterio-
res en el periodo 2007-2012 y leyes aprobadas en el
país.

•	 Memorandums de Intención: Son destinados a la reali-
zación de estudios de proyectos específicos en los
que no se establece el monto de la cooperación y no
están sujetos a amortizaciones, pago de comisiones
ni intereses.

En esta etapa, en términos de participación en la
deuda, el proyecto de mayor importancia es la cons-
trucción y lanzamiento del Satélite “Túpac Katari”, que
significó un préstamo de 251 millones de dólares del
Banco de Desarrollo Chino. En menor magnitud, tiene
importancia la compra de aviones, helicópteros para
el equipamiento de las Fuerzas Armadas y perforado-
ras para Yacimientos Petrolíferos Fiscales Bolivianos
(YPFB).

Paralelamente, en el mismo periodo, es evidente el
rápido y constante aumento de la presencia de empre-
sas chinas involucradas con la prestación de servicios
para la ejecución de proyectos que son financiados con
recursos fiscales que provienen de los impuestos de los
bolivianos (TGN), de préstamos del Banco Central de

Bolivia (BCB) a empresas estatales estratégicas, y fuen-
tes multilaterales de crédito. A partir de acuerdos de
cooperación, financiamiento no reembolsable y prefe-
renciales, empresas de capital chino, públicas y algunas
privadas, están presentes en los sectores de telecomu-
nicaciones, transporte, energía e industriales y se be-
nefician de la ejecución de las mayores inversiones en
proyectos en Bolivia, financiados con recursos del país.

De esta forma, los grandes conglomerados chinos
ejecutan en Bolivia alrededor de 2.000 millones de dó-
lares en esos proyectos, un equivalente al 6% del PIB
del país y se han convertido en los mayores contratistas
del Estado con la particularidad que resultan ganado-
ras de licitaciones en las que en muchos casos se pre-
sentan solo empresas estatales chinas o se les adjudica
de manera directa proyectos en algunos casos bajo la
modalidad “llave en mano”13 . En la tabla 4 se detallan
importantes proyectos en manos de estas empresas.

Sinohydro, Sinopec, China International Water
and Electric Corp (CWE), CAMC Engineering, China
Railway, Vicstar Shenzhen y China Harzone son
algunas de las empresas que muestran que capitales
chinos están presentes en todas las regiones del país
y en los sectores económicos de mayor importancia.
Varias de estas son parte de grandes conglomerados
que operan en diversos rubros y con diferentes
nombres, resultado de múltiples fusiones, ventas e
incursión en sectores diversos. El sector de transporte
es uno de los que cuenta con mayor interés para estas
empresas. Muchos de los proyectos anunciados como
de gran importancia para el desarrollo del país tienen

13	 De acuerdo al Reglamento Básico de Pre-Inversión,
una licitación “llave en mano” requiere que se justifique el
proyecto en base a: elevado grado de complejidad técnica,
se requiera especialidad, existe un número de proveedores
limitado, se prevea transferencia de tecnología y capacita-
ción o tecnología innovadora. Resolución Ministerial 115
del 12 de mayo de 2015 del Ministerio de Planificación del
Desarrollo

8

Tipo Características Monto
Donaciones Proyecto a ser determinados en otros acuerdos Entre 20 a 60 millones de yuanes
Créditos e intereses Proyectos a ser determinados en otros acuerdos

amortización en 10 añoscon moneda convertible en
mercancia

Entre 10 a 30 millones de yuanes

Créditos preferenciales Proyectos o adquisiciones vinculados a empresas chinas.
Amortización en 20 años.
Interés 2%

Entre 150 a 800 millones de
yuanes

Memorandums de intención
y/o cooperación técnica

Diferentes sectores: minería, hidroelectricidad, agricultura,
defensa

Ninguno

Fuente: Elaboración propia en base a información de la base de datos del MRE (2014).

TABLA 1
COOPERACIÓN CHINA A BOLIVIA

INFORME •
www.plataformaenergetica.org

serios cuestionamientos en aspectos técnicos, elevados
costos de construcción y de factibilidad económica
o con problemas de incumplimiento y retrasos en
la construcción, que han llevado a la resolución
de contratos como es el caso de los dos tramos del
ferrocarril Montero – Bulo Bulo.

A excepción del caso de la carretera Rurrenabaque
– Riberalta de 508 km y con una inversión de 579,4 mi-
llones de dólares financiados por el Eximbank China,
la realidad es que la presencia de las empresas chinas
no responde a la presencia de capitales financieros de
ese país en Bolivia. Esto se refleja en lo señalado por
Chen Ruyi, Director Adjunto para América Latina de
Hydrochina cuando se refiere a su presencia en Boli-
via en el proyecto Hidroeléctrica San José: “¿A cuánto
asciende su inversión? Por el momento no hemos invertido en el
país. El contrato firmado en Corani alcanza aproximadamente

a 8 millones de dólares, pero que lo paga Corani a nombre del
Estado boliviano.”14

En los casos de las Centrales Hidroeléctricas Rosi-
tas y Cachuela Esperanza no se llegó a conocer el re-
sultado de los estudios resultado de Memorandums de
Intención, ni avanzaron las negociaciones de inversión
extranjera directa de estas empresas en los proyectos.
El Proyecto Rositas se encuentra en etapa final de es-
tudios a cargo de la firma española Eptisa por aproxi-
madamente 10 millones de dólares con financiamiento
de la CAF. Forma parte del grupo de proyectos a ser
financiados por China que el gobierno boliviano anun-
ció a finales de 2015. En la actual etapa de inversión,
seis firmas chinas disputan el contrato que se realiza
bajo invitación directa con la modalidad “llave en mano”

14	 “Bolivia, nuestra prioridad.” http://www.energypress.com.
bo/index.php?cat=367&pla=3&id_articulo=3835

9

Objetico del
convenio

Fecha del
convenio

Aprobación
legislativa Concepto de la norma Monto

(MM Yuanes)
Equivalente
(MM $us)* Características

Compra de dos
aviones MA-60
de China

08/08/2007 Ley 3794/2007

Ley 3793/2007
DS 29205/2007

• Aprueba la ratificación del
Convenio Marco del 08/08/2007

• Aprueba Contrato de Préstamo
• Autoriza a suscribir el Convenio de

Crédito Preferencial

280 34,76 Plazo del crédito 20 años.
Interés anual 2%

Proyecto de
gas domiciliario
(adquisición
de equipos y
perforadora)

04/08/2009 Ley 187/2011

DS 955/2011

Ley 4149/2009

DS 358/2009

• Aprueba Convenio de Préstamo
Concesional

• Autoriza firma de Convenio de
Préstamo

• Aprueba Contrato de Préstamo
firmado el 11/08/2011

• Autoriza a suscribir Contrato
de Préstamo con el Banco de
Exportación e Importación de
China-EXIMBANK

411 60,00 Plazo del crédito 20 años.
Interés anual 2%

Financiar el
"Proyecto
Satélite de
Comunicaciones
Tupac Katari"

Ley 87/2011
DS 746/2010

• Aprueba Contrato de Préstamo
• Autoriza suscripción de Contrato

de Préstamo

251,12 Plazo de crédito 20 años, inte-
rés libor a 6 meses + 2,7%

Proyecto de
adquisición de
maquinarias
y equipos de
construcción

02/02/2010 Ley 78/2010

Ley 14/2010
DS 375/2009

• Aprueba el Convenio Marco para
el crédito

• Aprueba el préstamo
• Autoriza suscripción de Contrato

de préstamo para financiar el
"Proyecto de Equipamiento del
Batallón de Ingeniería"

281 No especificado

Para la
adquisición de
seis helicópteros
Harbin H-425
desde China

22/12/2011 DS 1103/11

Ley 231/12

Ley 265/12

• De autorización de firma del
Convenio de Préstamo

• De aprobación del Convenio de
Préstamo

• De ratificación del Convenio
Marco sobre el crédito
preferencial

717 109 Proyecto debe ser evaluado por
el Ministerio de Planificación y
ejecutado a traves de acuerdos
entre el EXIMBANK CHINA
y el Ministerio de Planificación.
Plazo del crédito 20 años.
Interes 2%.

TABLA 2
IMPORTANTES CRÉDITOS PREFERENCIALES DE LA RPCH ENTRE 2007 - 2011

Nota: * = Equivalencia acordada en el convenio de financiamiento
Fuente: Elaboración propia en base a información de la base de datos del Ministerio de Relaciones Exteriores (2014).

 • INFORME
JUNIO DE 2016

y beneficiando exclusivamente a empresas de ese país
porque el financiador será el Eximbank China15.

La situación parecería mostrar que con el cono-
cimiento alcanzado a partir de los memorandums de
intención para estudios (sin resultado conocidos en
Bolivia), la preferencia de las empresas chinas es eje-
cutar la inversión. Esto significa importantes ganancias
para la empresa, mientras que el Estado boliviano asu-
me los riesgos, la deuda y acepta las condicionalidades
del financiamiento.

Entre las empresas invitadas a participar en este
proyecto se encuentra Sinohydro. Esta empresa ha sido
beneficiada con cuatro contratos que en conjunto al-
canzan a aproximadamente a 750 millones de dólares;
a pesar de los conflictos presentados con sus traba-
jadores en dos de los proyectos. La visión de la em-
presa muestra la visión de los capitales empresariales
estatales chinos en Bolivia, es decir, “permanecer en el
país”. De esta forma, Li Wei, máximo ejecutivo de la
multinacional china16 señalaba, “En todas las licitaciones

15	 http://eju.tv/2015/12/seis-firmas-chinas-pujan-proyec-
to-hidroelectrico-rositas-santa-cruz/

16	 Li Wei: “Vamos a entrar en todas las licitaciones gran-
des de Bolivia”. http://www.eldeber.com.bo/economia/

grandes que haya en Bolivia nosotros vamos a entrar a competir
con nuestra experiencia. Contamos con 55 millones de dólares en
equipo pesado. Tenemos más de 700 máquinas. Eso nos da una
ventaja competitiva porque hay empresas transnacionales que no
están aquí. Tenemos una logística armada para desplazar nues-
tro equipamiento y personal a cualquier rincón de Bolivia”,

En 2015 se procedió a la creación de la Cámara de
Empresas Chinas en Bolivia con la participación inicial
de 40 empresas. La Cámara funciona bajo la dirección
de la Embajada china y la orientación de la Oficina del
Consejero Económico y Comercial, dependiente de la
misma. “Actualmente, según su embajador, en Bolivia operan
más de 100 empresas chinas, tanto públicas como privadas, en
diferentes proyectos de infraestructura, energía, agropecuaria, en-
tre otros”17.

En términos de participación en la deuda, el pro-
yecto de mayor importancia es la construcción y lan-
zamiento del Satélite “Túpac Katari”, préstamo de
251 millones de dólares del Banco de Desarrollo Chi-
no ejecutado entre los años 2010 y 2011 y el contrato
de financiamiento acordado a finales del 2015 para la

li-wei-entrar-licitaciones-grandes.html
17	 “Sinohydro pisotea el derecho de los trabajadores”. Boletín

Control Ciudadano, CEDLA, Marzo 2016.

GRÁFICO 5
COMPOSICIÓN DE LA DEUDA EXTERNA PÚBLICA DE
MEDIANO Y LARGO PLAZO

Fuente: BCB
Elaboración: Gerencia de Operaciones Internacionales.

10

CAF
30

BID
27,9

Banco Mundial
20,6

Rep. Pop. China
8,4

Privado
15,8

Otros
4,6

Alemania
0,7

Brasil
0,9

INFORME •
www.plataformaenergetica.org

construcción de la carretera Rurrenabaque – Riberalta.
Estos proyectos son los más importantes y convierten
a China en el cuarto acreedor del país y el principal en
términos bilaterales tal como detalla la información del
BCB (Gráfico 5 y Tabla 3) .

A lo señalado se suma el consorcio acordado entre
el Banco Unión (banco estatal) con el Banco de De-
sarrollo de China que alcanza a un fondo inicial de 10
millones de dólares.

2015, INICIO DE MAYOR
ENDEUDAMIENTO, DEPENDENCIA
Y MÁS NEGOCIOS
PARA LAS EMPRESAS CHINAS
A finales del año 2015 el gobierno boliviano anun-

cia el auge de los préstamos de financiamiento chinos
para grandes proyectos de infraestructura e industriales
y la negociación de un “Convenio Marco” entre Esta-
dos. De acuerdo a información del propio gobierno las
negociaciones de financiamiento tienen las siguientes
características:

•	 Tasas de interés: combinación de crédito concesio-
nal (1%) con crédito comercial (2,5% a 4%).

•	 Se negocia proyecto a proyecto con la creación de
comisiones específicas en los ministerios corres-
pondientes.

•	 Requiere aprobación legislativa: El partido de go-
bierno tiene más de 2/3 de representantes en la
Asamblea Legislativa Plurinacional y, hasta ahora,
los partidos de oposición no han cuestionado las
posibilidades de endeudamiento con China.

•	 Empresas chinas ejecutarán todos los proyectos.

Se prevé una etapa inicial de 7.500 millones de dó-
lares de endeudamiento con lo que la cifra de 2.000
millones de dólares que ejecutan las empresas chinas
en Bolivia se convertirá en 9.500 millones de dólares.

Los proyectos previstos en esta etapa son:

Infraestructura de transporte: 	
•	 Doble vía El Sillar: adjudicado a Synohidro en lici-

tación “Llave en mano con financiamiento del proponente”
por 426 millones de dólares.

•	 Carretera Charazani-Porvenir: tiene un presupues-
to previsto de 1.800 millones de dólares.

•	 Carretera Trinidad-Guayaramerín.
•	 Carretera Santa Rosa de la Roca – Remanzos
•	 Doble vía Bombeo – Villa Tunari
•	 Ferrocarril Motacusito – Mutún – Puerto Busch en

el Pantanal boliviano, vinculado al proyecto Mutún.

11

Saldo Saldo Participación

Acreedor Al 31/12/2010 Al 31/12/2015 % %

MULTILATERAL 2.286,20 4.651,60 100% 103%

BID 629,50 1.768,50 38% 181%

BM 355,00 735,40 16% 107%

CAF 1.166,60 1.900,80 41% 63%

Otros 135,10 246,90 5% 83%

BILATERAL 604,30 689,20 100% 14%

Alemania 54,70 45,70 7% -16%

Brasil 95,10 56,00 8% -41%

Japón 0,00 - 0% -100%

Venezuela 310,90 0,80 0% -100%

Rep. Popular China 82,20 530,20 77% 545%

Otros 61,40 56,50 8% -8%

PRIVADOS 0,00 1.000,00 100%

Total 2.890,50 6.340,80 100% 119%

Fuente: BCB

TABLA 3
SALDO DE LA DEUDA EXTERNA PÚBLICA DE
MEDIANO Y LARGO PLAZO

 • INFORME
JUNIO DE 2016

12

Empresa Proyecto Procedimiento contratación Fuente de
Financiamiento

Firma de
Contrato o
Inicio de
proyecto

Situación Actual

SECTOR ENERGIA	

Hydrochina
Corporation

Parque Eólico en
Qollpana (Fase I:
Generación de 3 MW)

Memorandum de Intenciones
para la revisión y actualización del
estudio de factibilidad.
Invitación Pública Internacional
para la ejecución

EMPRESA
CORANI
(ENDE)

Marzo 2013 Concluido y en operación.

Hydrochina
Corporation

Proyecto Múltiple Río
Grande - Rositas

Memorandum de Intenciones
para la Fase I correspondiente a
la revisión y complementación
de estudios de factibilidad,
elaboración de directrices para el
diseño final del proyecto. Se prevé
la posibilidad de negociación de
financiamiento, construcción y
operación.

Febrero 2012 No se conocen los resultados
del acuerdo con la empresa
china. Posteriormente los
estudios fueron licitados
con financiamiento CAF. La
ejecución del proyecto es parte
del paquete de financiamiento
de proyectos acordado con el
gobierno Chino en el 2015.

Sinohydro Cor-
poration Limited

Central Hidroelectrica de
Cachuela Esperanza

Memorando de Intenciones para la
Fase I correspondiente a la revision
y complementacion de estudios
firmado entre el Ministerio de
Hidrocarburos y Energia, ENDE
y Sinohydro con posibilidades de
negociacion de la Fase II de finan-
ciamiento para la construccion y
puesta en operacion de la planta.

Diciembre 2012 El plazo era de 3 meses a partir
de la firma. No se supo mas del
acuerdo.

Sinohydro
Corporation
Limited

Construcción de obras
civiles, red vial, regulación
y conducción” del
proyecto hidroeléctrico
San José (corresponde
al segundo contrato de
los cuatro que forman
parte del Proyecto
Hidroeléctrico San José

Licitación Pública Internacional CAF, EMPRESA
CORANI, BCB

Abril 2014 Conflictos laborales.

BGP (filial
China National
Petroleum Corp.)

Sísmica en la cuenca del
Madre de Dios

Negociación en el 2013 y Acuerdo

SINOPEC (Chi-
na Petrochemical
Corp.)

Sísmica en la cuenca del
Madre de Dios

Negociación en el 2013 y Acuerdo

SECTOR TRANSPORTES					

Sinohydro Ichilo - Ivirgazama Licitación Pública Internacional TGN Abril 2014 Con conflictos laborales.

China Interna-
tional Water and
Electric Corp.

Asfaltado carretera
San Ignacio - Puerto
Ganadero (No incluye
construcción del puente
sobre el Río Mamoré, que
está en estudio)

Invitación directa (sept/2013)
(3 licitaciones previas fueron
declaradas desiertas)

TGN Marzo 2013 En ejecución con denuncias por
retraso.

CAMC
Engineering

Tramo ferreo Montero
- Bulo Bulo (Montero -
Km 74)

Licitación Internacional “Llave en
mano” (diseño del proponente)

TGN a través
de un crédito
extraordinario
en condiciones
concesionales del
BCB

Octubre 2013 Contrato resuelto.

TABLA 4
PRESENCIA DE EMPRESAS CHINAS EN IMPORTANTES PROYECTOS

INFORME •
www.plataformaenergetica.org

13

Empresa Proyecto Procedimiento contratación Fuente de
Financiamiento

Firma de
Contrato o
Inicio de
proyecto

Situación Actual

China Railway Tramo ferreo Montero - Bulo
Bulo (Km. 74 - Bulo Bulo)

Licitación Internacional
“Llave en mano” (diseño del
proponente)

TGN a través
de un crédito
extraordinario
en condiciones
concesionales del
BCB

Octubre 2013 Contrato resuelto

Sinohydro
Corporation Limited

Construcción de la carretera
Padilla - El Salto

Licitación Internacional CAF y Gobernación
de Chuquisaca

Septiembre
2015

En ejecución

China Railway
Construccion
Corporation

Construcción de la carretera
Rurrenabaque - Riberalta

Licitación “Llave en mano”
con condicionalidades del
financiador

EXIM Bank China
y TGN

Mayo 2016 En ejecución

China Harzone In-
dustry Corporation
Ltda.

Doble Via Avenida Petrolera
- Paracaya

Licitación TGN y Gobernación
Cochabamba

Marzo 2015 En ejecución

Nuclear Industry
Nanjing Construc-
tion Group Co Ltda

Caracollo - Confital (Doble vía
Oruro - Cochabamba)

Licitación pública interna-
cional

TGN Febrero 2015 En ejecución

China Harzone
Industry Corpora-
tion Ltda

Puente Madre de Dios y
Puente Beni II

Licitación “Llave en mano” TGN y Gobernacio-
nes de Pando y Beni

Febrero 2015 En ejecución

Sinopec Construcción del puente
Rurrenabaque – San Buena-
ventura

Licitación Pública Internacio-
nal (2da. Licitación adjudicada
al único proponente)

TGN Julio 2015 En construcción, proyecto
con conflictos sociales.

SECTOR COMUNICACIONES

China Great Wa-
lll Industry Corp.
subsidiaria de la
Corporación de
Ciencia y Tecnología
Aeroespacial de
China

Satélite Tupac Katari y estacio-
nes terrenas Amachuma y La
Guardia

 Contratación Directa BANCO DE
DESARROLLO
CHINO

Vida útil 15 años. Proyecto
a cargo de la Agencia Boli-
viana Espacial ABE.

SECTOR MANUFACTURERO/INDUSTRIAL

CAMC Engineering Ingenio San Buenaventura Invitación Directa después de
dos procesos de Licitación In-
ternacional “Llave en Mano”
declarados desiertos

Crédito del BCB a
EASBA con garantía
de bonos No nego-
ciables del TGN

Junio 2012 Concluído. La planta no
opera

Vicstar Shenzhen Fábrica de papel Sin información Sin información Enero 2012 Concluído. No opera

Vicstar Shenzhen
Machiney

Fábrica de cartón Invitación Directa para la
provisión de maquinaría,
equipo y tecnología requeridos
para la instalación de la Planta
Industrial para la fabricación
de Cartón Corrugado y Cajas
de Cartón Corrugado

Sin información Enero 2011 Concluído

Shen Zhen Vicstar
Imp & Exp Co Ltd

Planta de Concentración de
Estaño en Huanuni

Contratación Directa después
de dos licitaciones declaradas
desiertas

Recursos Propios
Empresa Huanuni

Julio 2012 Concluído. No opera

Lin Yi Dake Trade
Co.

Planta piloto ensambladora de
baterías de litio

Contrato “Llave en Mano”
con transferencia de tecno-
logia

Crédito concesional
otorgado por el BCB
a COMIBOL con
garantia de bonos
soberanos del TGN

Mayo 2011 Concluído. Situación
incierta.

General Marine
Business (¿China
Marine Services
Ltd.?)

Fabricación de barcazas y
empujadores

Sin información Sin información Sin información En procesos legales

Fuente: Elaboración propia en base a información de la base de datos a varias fuentes.

 • INFORME
JUNIO DE 2016

Proyectos mineros: 	
•	 Industrialización del Hierro del Mutún: adjudicado

a Sinosteel por 450 millones de dólares.
•	 Planta Procesadora de Litio

Energía y agroindustria:
•	 Central Hidroeléctrica Rositas con un presupuesto

previsto entre 1.300 a 1.800 millones de dólares a
ser definido a la conclusión de los estudios a fines
de julio de 2016.

Infraestructura de aeropuertos:
•	 Conversión aeropuerto de Santa Cruz en central de

carga internacional, adjudicado a la empresa Beijing
Urban por 300 millones de dólares.

Otros:
•	 Estadio para los Juegos Odesur en Cochabamba.

Con este paquete de proyectos y financiamiento,
China llegaría a ser el principal acreedor de Bolivia y la
deuda externa del país llegaría a ser más del doble de
la actual que alcanza a 6.502,7 millones de dólares18. La
deuda total del país (externa e interna) se aproximaría
a 18.000 millones de dólares, cifra por encima del 50%
del PIB.

Cada uno de los créditos debe ser aprobado por la
Asamblea Legislativa Plurinacional. De acuerdo a in-
formación del gobierno, después de la adjudicación a
las empresas chinas, cada uno de los proyectos es anali-
zado por el Eximbank China, institución con la que se
está negociando el financiamiento.

La construcción de la ruta de El Sillar está a car-
go de Sinohydro por 426 millones de dólares para 28
km a un costo de casi 16.000 dólares por kilómetro. La
Planta Siderúrgica El Mutún está en manos de Sinoste-
el, a pesar de tratarse de un proyecto con importantes
cuestionamientos en aspectos técnicos y económicos19,
y también el proyecto de Conversión del Aeropuerto
de Santa Cruz en Central de Carga Internacional que
resultó adjudicado a Beijing Urban.

No forma parte del grupo de proyectos la
construcción del Ferrocarril Bioceánico Central,
proyecto que pretende conectar de manera interna el
Este y el Oeste de Bolivia y vincular al país con las costas
del Atlántico en Brasil y Pacifico en Perú utilizando los
puertos de ambos países. De acuerdo a información
pública, el costo de este proyecto alcanza a 7.500
millones de dólares, por lo que el gobierno boliviano

18	 Informe de Deuda Externa Pública al 30 de abril de 2016, BCB.
19	 Poveda P. Cuadernos de coyuntura 13: “Nuevas falsas expecta-

tivas sobre la industrialización del hierro del Mutún a cargo
de la empresa china Sinosteel”. CEDLA, 2016.

se encuentra buscando un conjunto de fuentes de
financiamiento adicionales, entre las que se encontraría
China. Estos recursos serían independientes de los
7.500 millones de dólares acordados en 2015.

CONCLUSIONES
La caída del ahorro como resultado de la disminu-

ción de precios del petróleo y minerales está llevando
al gobierno boliviano a mayor dependencia del finan-
ciamiento externo a partir del endeudamiento para im-
pulsar las inversiones. De esta forma, se busca mayor
presencia de capital extranjero y el acceso a mayores
recursos financieros como tema central en la agenda
del país. En este proceso de endeudamiento con China,
se va concentrando la mayor parte de los recursos en
grandes proyectos de transporte, energía, comunica-
ciones e industria que son atractivos para las empresas
extranjeras y que son sustentados en políticas que prio-
rizan la producción de renta y facilitación del comercio
internacional.

A través de un nuevo marco para las contrataciones
estatales, el Estado transfiere la evaluación de las previsio-
nes y resultados de estas inversiones a las empresas que se
encargan de llevar adelante los proyectos y cuya prioridad
es concretar y asegurar sus negocios. De esta forma la prio-
ridad del Estado deja de ser la generación de empleo y, en
muchos casos, los proyectos significan la transferencia de
externalidades e impactos negativos a la población.

China llegó a América Latina y el Caribe para
quedarse y está decidida a consolidar su presencia y
negocios tal como se planteó en la Cumbre China-
Comunidad de Estados Americanos y Caribeños
(CELAC) (2015) momento donde se anuncia 250.000
millones de dólares de inversión en la región durante
la próxima década y el crecimiento del intercambio
comercial que podría duplicarse en el mismo periodo,
alcanzando los 500.000 millones de dólares.

La geopolítica China significa para ese país acceso
y control presente y futuro de los recursos naturales,
inversiones en logística de transporte e infraestructura
con una visión de negocio favorable para sus empresas
y, además, busca consolidar su presencia permanente
en la región, promoviendo la migración de su pobla-
ción que podría profundizar el creciente mercado de
tierras y una mayor presión urbana. Se sustenta en una
lógica de comercio y mercado, de priorizar la recupera-
ción económica de China y de los países desarrollados,
marcada por la urgente necesidad de expansión global
del capital internacional.

En Bolivia, la presencia de capitales y empresas chi-
nas responde a una política que retóricamente señala
“soberanía financiera” y en los hechos propugna mayor
dependencia del capital transnacional.

14

INFORME •
www.plataformaenergetica.org

15

	tapa_final_opt.pdf (p.1-2)
	PRUEBA11.pdf (p.3-17)

