

Economic Watch

China

Hong Kong,
August 16, 2013
Economic Analysis

Asia

Alicia Garcia Herrero
Chief Economist of Emerging
Markets
alicia.garcia-herrero@bbva.com.hk

Olga Porro
Olga.porro@bbva.com.hk

Trends in Lending and Outward Foreign Direct Investment from China into Latin America

- **The note reviews the new dataset that the Inter-American Dialogue has put together (http://thediologue.org/map_list) with the latest source of information on Chinese lending into Latin America (LATAM)¹.** Other than drawing relevant conclusions on the lending side based on the knowledge of our local experts in Latin America, we also analyze the trends in China's outward foreign direct investment (OFDI) into Latin America.
- **There has been a massive growth in lending activities from Chinese Banks to LATAM, especially in 2010. Meanwhile, China's OFDI to LATAM economies has also increased considerably. The trends vary a lot depending on the country**

Lending activity from Chinese Banks to Latam reached a peak in 2010 with \$37 Bn USD granted. The main target was Venezuela, followed by Argentina and Ecuador. In the same year, China's OFDI also reached a peak but the majority of the investment was directed to Brazil, and to a lesser extent, Peru. There seems to be some contrast in the countries China chooses to lend the most to and those it invests in. In fact, the former target countries generally tend to have difficulties in borrowing from abroad and are closer politically to China while this is not the case for investment.
- **China Development Bank (CDB) is the main lender into the LATAM region. As for the sector distribution of the lending, natural resources and infrastructure constitute the lion share of total lending into LATAM.**

China Development Bank granted a total amount of \$69.3 billion since 2005, compared to the amount given by the China Export-Import Bank of \$7.7 billion. From 2005 to present, \$44.9 billion of Chinese loans have financed infrastructure projects and an amount of \$19.7 billion has been allocated to energy projects.
- **For OFDI, the geographical distribution of official figures may be very far from truth as a very large part channeled through tax havens, such as Cayman and Virgin Islands (other than the best known: Hong Kong).**

1: The Inter-American Dialogue had already issued a report on this topic in 2012
(http://thediologue.org/PublicationFiles/IAD8542_China_Abstract_021512e2-finalabstract_1.pdf)

1. Chinese Banks lending to Latin America

Since 2005 until 2012, China's loan commitments to Latin American countries have reached a total amount of approximately \$85 Bn² (see Chart 1). A total of four countries; Venezuela (\$44,5 Bn), Brazil (\$12,1 Bn), Argentina (\$11,8 Bn) and Ecuador (\$9,3 Bn) have received up to 91% of the total, namely \$77.7 Bn (see Chart 2).

As for the sector distribution, the main purpose of these loans has been infrastructure followed by natural resources, mainly energy and mining (see Chart 3). In particular, from 2005 to present, \$44.9 billion of Chinese loans have financed infrastructure projects and an amount of \$19.7 billion has been allocated to energy projects.

Chart 1
Amounts granted annually as loans to main Latin American economies, since 2005 until 2012

Source: The Inter-American Dialogue online China-Latin America Finance Database and BBVA Research

Chart 2
Loans given by Chinese banks to LATAM economies, since 2005 until 2012

Loan destination, amount in USD mn

Source: The Inter-American Dialogue online China-Latin America Finance Database and BBVA Research

Chart 3
... Mainly the purpose of these loans is to finance infrastructure and energy projects

in USD mn

Source: The Inter-American Dialogue online China-Latin America Finance Database and BBVA Research

2: The Inter-American Dialogue online China-Latin America Finance Database. They have gathered the information from a wide range of sources. In the appendix we can find, amongst others; Trade Finance Magazine, Codelco Memoria annual, Ministerio de Relaciones Exteriores y Culto Costa Rica, Gaceta Oficial de la Republica Bolivariana de Venezuela, SinoLatin Capital, El Universo, Petrobras, The Bahamas Investor, China Daily, China CNR Corporation Limited, El ciudadano, etc.

Most of China's international lending come from the CDB which has granted a total amount of \$69.3 billion since 2005, compared to \$7.7 billion from China Export-Import Bank. Unfortunately, there is no readily available information on CDB's international lending patterns. Nevertheless, the above information provided by the Inter-American Dialogue has been contrasted by BBVA research staff in Latin America. All in all, it can be confirmed that China has become the largest bilateral and multilateral lender into LATAM (well above the World Bank and the IADB).

2. China's OFDI to Latin America

China is not only ensuring a significant degree of influence in LATAM economies by lending them money (and securing energy supply), but it is also establishing direct long term investment relationships through OFDI.

In 2011³, China's total FDI reached \$74.6 Bn, more than 25 times its level in 2003. Asia continued to be the most target as it received more than 60% of the total. Latin America, with an absolute value of roughly \$12 Bn ranked second although at large distance from Asia (see chart 4). It should be note that this amount (which is equivalent to 16% of total lending, as shown in Chart 5), includes the OFDI into Cayman Islands, which means that it could be overestimated.

Chart 4
Historical Outward FDI flows of China

Source: Ministry of Commerce, World Investment Report 2013 and BBVA Research

Chart 5
China Outward FDI continue to go mainly to Asia countries

Source: Ministry of Commerce People's Republic of China, Statistical Bulletin of China's outward Foreign Direct Investment and BBVA Research

It seems quite likely that the share of Chinese investment into LATAM may have increased further in 2012. This is not only because total OFDI from China rose further but also because total FDI into LATAM actually fell. 2% compared to 2011, to \$ 244 Bn (from \$ 249 Bn in 2011). As mentioned above, China's outward investment to this region in 2011 was \$12 Bn, meaning that 4.79% of the total inflow that LATAM received was provided by China.

As shown in the country breakdown of China's OFDI into LATAM (see Chart 6), the key targets have been Brazil, which can easily explained by its large size. The second target, however, is a much smaller economy, namely Peru. This may be explained by Peru's close ties with China; in

³ This is the latest year for which a geographical breakdown of OFDI is available for China. We, however, do know that the total figure increased further in 2012 to \$ 84 Bn according to the World Investment Report.

fact it has had an FTA with China since 2009. On the other hand, Mexico's investment from China is very low for its economic size.

Chart 6
China's OFDI to main Latin American economies, since 2005 until 2011

Source: The Inter-American Dialogue online China-Latin America Finance Database and BBVA Research

When looking into the trends in lending and investment, we come to the conclusion that China's lending ties are harder to explain on a pure economic basis (especially country size) than investment trends.

DISCLAIMER

This document and the information, opinions, estimates and recommendations expressed herein, have been prepared by Banco Bilbao Vizcaya Argentaria, S.A. (hereinafter called "BBVA") to provide its customers with general information regarding the date of issue of the report and are subject to changes without prior notice. BBVA is not liable for giving notice of such changes or for updating the contents hereof.

This document and its contents do not constitute an offer, invitation or solicitation to purchase or subscribe to any securities or other instruments, or to undertake or divest investments. Neither shall this document nor its contents form the basis of any contract, commitment or decision of any kind.

Investors who have access to this document should be aware that the securities, instruments or investments to which it refers may not be appropriate for them due to their specific investment goals, financial positions or risk profiles, as these have not been taken into account to prepare this report. Therefore, investors should make their own investment decisions considering the said circumstances and obtaining such specialized advice as may be necessary. The contents of this document are based upon information available to the public that has been obtained from sources considered to be reliable. However, such information has not been independently verified by BBVA and therefore no warranty, either express or implicit, is given regarding its accuracy, integrity or correctness. BBVA accepts no liability of any type for any direct or indirect losses arising from the use of the document or its contents. Investors should note that the past performance of securities or instruments or the historical results of investments do not guarantee future performance.

The market prices of securities or instruments or the results of investments could fluctuate against the interests of investors. Investors should be aware that they could even face a loss of their investment. Transactions in futures, options and securities or high-yield securities can involve high risks and are not appropriate for every investor. Indeed, in the case of some investments, the potential losses may exceed the amount of initial investment and, in such circumstances; investors may be required to pay more money to support those losses. Thus, before undertaking any transaction with these instruments, investors should be aware of their operation, as well as the rights, liabilities and risks implied by the same and the underlying stocks. Investors should also be aware that secondary markets for the said instruments may be limited or even not exist.

BBVA or any of its affiliates, as well as their respective executives and employees, may have a position in any of the securities or instruments referred to, directly or indirectly, in this document, or in any other related thereto; they may trade for their own account or for third-party account in those securities, provide consulting or other services to the issuer of the aforementioned securities or instruments or to companies related thereto or to their shareholders, executives or employees, or may have interests or perform transactions in those securities or instruments or related investments before or after the publication of this report, to the extent permitted by the applicable law.

BBVA or any of its affiliates' salespeople, traders, and other professionals may provide oral or written market commentary or trading strategies to its clients that reflect opinions that are contrary to the opinions expressed herein. Furthermore, BBVA or any of its affiliates' proprietary trading and investing businesses may make investment decisions that are inconsistent with the recommendations expressed herein. No part of this document may be (i) copied, photocopied or duplicated by any other form or means (ii) redistributed or (iii) quoted, without the prior written consent of BBVA. No part of this report may be copied, conveyed, distributed or furnished to any person or entity in any country (or persons or entities in the same) in which its distribution is prohibited by law. Failure to comply with these restrictions may breach the laws of the relevant jurisdiction.

In the United Kingdom, this document is directed only at persons who (i) have professional experience in matters relating to investments falling within article 19(5) of the financial services and markets act 2000 (financial promotion) order 2005 (as amended, the "financial promotion order"), (ii) are persons falling within article 49(2) (a) to (d) ("high net worth companies, unincorporated associations, etc.") Of the financial promotion order, or (iii) are persons to whom an invitation or inducement to engage in investment activity (within the meaning of section 21 of the financial services and markets act 2000) may otherwise lawfully be communicated (all such persons together being referred to as "relevant persons"). This document is directed only at relevant persons and must not be acted on or relied on by persons who are not relevant persons. Any investment or investment activity to which this document relates is available only to relevant persons and will be engaged in only with relevant persons. The remuneration system concerning the analyst/s author/s of this report is based on multiple criteria, including the revenues obtained by BBVA and, indirectly, the results of BBVA Group in the fiscal year, which, in turn, include the results generated by the investment banking business; nevertheless, they do not receive any remuneration based on revenues from any specific transaction in investment banking.

BBVA is not a member of the FINRA and is not subject to the rules of disclosure affecting such members.

"BBVA is subject to the BBVA Group Code of Conduct for Security Market Operations which, among other regulations, includes rules to prevent and avoid conflicts of interests with the ratings given, including information barriers. The BBVA Group Code of Conduct for Security Market Operations is available for reference at the following web site: www.bbva.com / Corporate Governance".

BBVA is a bank supervised by the Bank of Spain and by Spain's Stock Exchange Commission (CNMV), registered with the Bank of Spain with number 0182.