

**REDALC-China Segundo Seminario
UNAM
26-28 mayo 2014**

Opciones, Límites e Impacto Internacional
de la
Política agrícola de China

Dr. Adrian H. Hearn
Universidad de Sydney Centro de Estudios sobre China

- **Urbanización:** la llegada de 300 millones de personas a las ciudades chinas durante una década aumentará la población urbana hasta un mil millón de residentes.

- **Li Keqiang (2013):** “Debemos enfocarnos en el consumo doméstico...importar \$10 mil millones de materias primas antes de 2018.”

Demanda

Se espera la importación 90 millones de toneladas anuales de la haba de soja y sus derivados antes de 2030 (\$40mm) (Wen Jiabao a CEPAL 2013)

2013: Xinjiang Production and Construction Corps (XPCC) anunció la compra de 3 millones de hectáreas para producción de granos en Ucrania

2014: empresa china mas grande de granos, COFCO, gastó \$1.2mm por 51% de Nidera; y \$1.5mm por 51% de Noble Group Ltd.
Alternativa a los “ABCD”

300 millones de la clase media quieren una fuente segura de la carne porcina, leche, frutas, vegetales, vino, pescado, etc.

Soybean Production, Consumption, and Imports in China, 1964-2011

Soybean production and exports

The Southern Cone of Latin America has the world's highest concentration of soy production

Estimates for the 2013-2014 season

Production

In millions of tonnes

World total:
281.7
in millions of tonnes

70
Chinese imports
(World's largest consumer)

Exports

In millions of tonnes

Total:
105

Límites

Precio inestable de la soja: 2008 and 2011-2012. Se incrementó más de dos veces entre 2006 y 2013, de \$217 a \$534 por tonelada métrica (IMF 2013)

Dependencia (mutua): Brasil y Argentina representan respectivamente 43% y 22% de las importaciones chinas de la soja

Antagonismo a las inversiones foráneas, sobre todo de empresas estatales, en la agricultura

Presiones medioambientales

Los acuerdos “mega-regionales”: TTIP y TPP

Comercio China-Brasil (2000-2013)

Brasil

2013-2014: 88 millones de toneladas de la haba de soja. Primera mitad de 2013: exportación de soja a China se aumentó 45%, mientras que las importaciones de Brasil desde china se aumentaron sobre todo en equipamiento para la agricultura (88%).

El precio de la soja se incrementó 50% in 2013. Brasil expandió el área geográfico para el cultivo de la soja por 10% en 2013 (27.5 millones de hectáreas).

2012: Chongqing Grain Group Corp \$2mm planta para procesar la soja en Bahia, pero hasta ahora se ha realizado solo 15% de la inversión.

Zhang Dongxiang (Banco de China, Nov 2013): “La opinión pública a veces suele ser en contra a la inversión foránea...estas ideas vienen de otros tiempos.”

2010: Brasil implementó un sistema de registración de tierras, y límites en la cantidad de tierra que puede comprar una empresa/individuo extranjero a 5 mil hectáreas o 25% de una propiedad.

Widdows
8 Sept '12

Don't be alarmed by
some of our marsupials... they're
cuter than they seem

Australia: Valle de Ord

Noviembre 2012: Shanghai Zhongfu adquirió 15,000 hectáreas en el noroeste de Australia. Planes: procesar 4 millones de toneladas de azúcar; exportar 500,000 toneladas de azúcar procesada.

Instituto Lowy (Encuesta 2013): 57% de australianos creen que su gobierno está permitiendo “demasiado inversión china.”

Pero del IED en Australia, China = 3.9%; Reino Unido = 14%; USA = 24%

Respuestas

China Country Strategy del Partido Labor (agosto 2013): “La relación con China en términos de comercio e inversiones será más fuerte y diversa...Australia y China aumentarán sus vínculos en el área de las inversiones en la agricultura” (2013:6,21).

Acomodar la demanda china para “clean and green” (limpio y verde): frutas y vegetales que son sensibles al pasaje de tiempo.

Enfocar en los rangos más altos de la cadena de valor: buscar inversiones no tanto en la producción masiva de trigo y cebada sino estimular la exportación de comidas procesadas como pescado en lata, vino, y lácteos.

The agriculture and food value chain

Source: KPMG, The Agricultural and food value chain: Entering a new era of cooperation

El TLC Australia-China puede aumentar el límite de la inversión de empresas estatales chinas--sin investigación--de \$244m a \$1mm. Estas son las condiciones para empresas privadas de E.U., NZ, Singapur, y en el futuro cercano de Korea del Sur y Japón.

Contra medidas chinas:
TLCs
Invertir a través de empresas privadas (financiadas?)

Preguntas para América Latina y Australia

- ¿De qué manera son diferentes las inversiones de las empresas estatales chinas a las de las grandes compañías internacionales? ¿Cuáles son las implicaciones para la seguridad alimentaria?
- ¿Cuáles son las nuevas presiones que están influyendo los precios de los productos agrícolas? ¿Cómo evitar prácticas que bajen los precios artificialmente para evadir impuestos?
- ¿Cómo pueden los límites en la adquisición de tierras coincidir con los TLCs (existentes y futuros)? ¿Cómo cuadrar estos límites con el TPP?

Análisis disponible en:

www.chathamhouse.org/publications/papers/view/195269

Fin

Dr. Adrian H. Hearn
The University of Sydney
China Studies Centre
adrian.hearn@sydney.edu.au