
SINTESIS: 
 

Con la relación a la inversión extranjera entre Asia y América Latina, sus diferencias y 
destinaciones, sustentaremos la aceleración o desaceleración que ha sufrido esta parte 

del continente. Abordaremos este tema basados en artículos de periódicos, acudiremos a 
las páginas web de entes gubernamentales especializados que nos permitan explicar de 

manera clara y concisa la coyuntura de este problema y como incentivar la próxima 
inversión. 

 

Palabras clave: inversión extranjera, destinaciones,  coyuntura, incentivar, inversión. 

 

 SYNTHESIS: 
 
 

With regard to foreign investment between Asia and Latin America, their differences 
and destinations, supporting the acceleration or deceleration that has suffered this 
continents. Addressing this issue based on newspaper articles, we will go to the 

websites of specialized governmental agencies that allow us to explain clearly and 
concisely the circumstances of this problem and as the next investment incentives. 

 

Keywords: foreign investment, destinations, circumstances, investment incentives. 
 
 

INVERSIÓN EXTRANJERA DIRECTA 

ENTRE ASIA Y AMERICA LATINA 

 

Alvaro William Amado Pinzón 

e-mail: alvamado@hotmail.com 
Gelen Muñoz López 

gelenm@hotmail.com 
Administradores Financieros, Universidad del Quindío y 
Estudiantes Especialización en Negocios Internacionales 

Pontificia Universidad Javeriana, Cali 
Fecha de Entrega: Marzo 15 de 2010 

 

 

 

 


INTRODUCCIÓN  

En este trabajo se busca analizar la evolución de los flujos de IED en América Latina y 

Asia, así como establecer cuáles son los factores macroeconómicos y de política 

económica que los determinan. Se estudiarán los cambios que a lo largo de los últimos 

años han determinado la evolución o involución de la IED que cada región presenta, sus 

motivos y la incidencia en cada una de las economías. Se tendrán en cuenta, para el 

análisis, todos los países de América Latina y los principales gigantes Asiáticos China e 

India, para establecer  diferencias positivas o negativas para cada uno de ellos, objeto de 

este estudio. En una matriz DOFA, encontraremos unos indicadores que permitan 

vislumbrar que debemos hacer para que la IED sea mayor para esta región. 

ANÁLISIS DE LA INVERSIÓN EXTRANJERA DIRECTA ENTRE 

LAS DOS REGIONES 

Es la atracción que se produce entre los países en vías de crecimiento, de capitales 

necesarios para su mejor desarrollo. 

La inversión extranjera se realiza por medio de: 

Personas morales extranjeras 

Personas físicas extranjeras 

Unidades económicas extranjeras sin personalidad jurídica Empresas nacionales en las 

que participe capital extranjero de manera mayoritaria. 

La inversión extranjera se divide en dos grandes ramas: Directa e Indirecta. 

La directa se efectúa por particulares para el establecimiento, mantenimiento o 

desarrollo de toda clase de negocios también particulares, en un país extranjero. Esta se 

subdivide en: Única cuando el capital del negocio sea exclusivamente extranjero y 

Mixta cuando se combina el capital extranjero con el nacional. 

La indirecta es captada y utilizada por el Estado para realizar obras infraestructurales o 

aplicarla a empresas estatales de carácter industrial. 

Globalización e inversión extranjera directa 

La dinámica dominante en este fin de siglo es la Globalización financiera, que tiene un 

pensamiento único determinado por dos conceptos : mercado y neoliberalismo , es 


decir, se busca que los mercados mundiales se vayan integrando a través de la 

liberalización y la desregulación para facilitar los flujos continuos de capitales. 

En los inicios de la Globalización, nace un nuevo modelo de desarrollo que encuentra 

en el capital internacional su manera de financiación y que se fortalece por la libre 

circulación de flujos internacionales de capital. 

El subdesarrollo que basa su presencia en los bajos niveles de ahorro interno y en la 

débil conformación de un stock de capital, ve con esperanza estos flujos internacionales 

de capital, como el camino hacia el desarrollo tan esperado y anhelado. 

La Globalización ha favorecido enormemente la estructura de la inversión extranjera 

directa pues permite la liberalización de los movimientos de capital y la 

internacionalización de la producción, una de las características esenciales para la 

presencia de las Empresas Transnacionales que son los actores del Nuevo Orden 

Económico Internacional. 

Efectos de la inversión extranjera directa 

Los efectos de la Inversión extranjera directa dependen de una gama de factores de los 

países receptores como la distribución de la riqueza y el poder, el control de la 

producción, la estructura del mercado nacional, la distribución y el empleo de la IED y 

su marco regulatorio, pero dependen también de los objetivos y las tendencias de las 

Empresas transnacionales. 

Una inversión extranjera bien orientada permite a los receptores aumentar la 

productividad y la competitividad a través de la promoción de exportaciones basada en 

economías de escala, con este hecho se ampliará el requerimiento de mano de obra 

calificada, capaz de asumir y adaptar tecnologías a las condiciones del país, situaciones 

que se traducirán en un bienestar nacional, por favorecer mercados de competencia 

perfecta que ofrezcan calidad y precios y que aumenten la capacidad industrial 

productiva del país. 

La verdad es que los beneficios económicos individuales conseguidos por los poco 

filantrópicos objetivos de las transnacionales han arrasado con la estabilidad social de 

los países, deteriorando el medio ambiente por la utilización de tecnologías sucias, 

aumentando considerablemente el desempleo en la región pues se ha encaminado a la 


privatización y ha logrado la pauperización del trabajador, por la flexibilización 

incontrolada a la que se han expuesto los países por atraer nuevos flujos. 

La IED en América Latina debe orientarse no solo a una simple transferencia de capital, 

sino que debe fomentar la transformación de la estructura productiva del país receptor 

con el objetivo único de insertarlo a los mercados internacionales con competitividad.  

Esta inserción debe ir acompañada de políticas macroeconómicas bien manejadas que 

promuevan la estabilidad financiera, se establezca un encadenamiento productivo entre 

los diferentes sectores económicos nacionales y se diversifiquen las alianzas con otros 

países. 

La etapa actual de la globalización ha mostrado sus falencias a nivel social, dándole un 

papel protagónico a las empresas privadas nacionales o extranjeras (ETS) frente a una 

reducción considerable del papel del Estado, que deja de lado su constante intervención 

y se limita a complementar las actividades del mercado en Educación, Salud, Cultura, 

Medio ambiente; en fin, para que la relación entre Estado (protector de intereses 

colectivos) y mercado (intereses individuales) sea la más propicia para el crecimiento 

mundial, debe sustentarse en una base de complementariedad, quitando el predominio 

que dan algunos teóricos neoliberales al todopoderoso mercado, que simplemente a 

traído divisiones, conflictos y luchas irremediables, frente a una profundización de la 

integración. 

Los países deben hacer sus mejores esfuerzos para establecer políticas propicias a la 

entrada de inversión extranjera, pero manteniendo su autonomía para decidir frente la 

mejor utilización de los recursos, pues la mayoría de los gobiernos en su búsqueda 

desesperada, caen en una competencia de incentivos absurda que otorgan muchos 

derechos y pocas responsabilidades a las Ets y que simplemente se traducen en el 

debilitamiento de la Soberanía nacional. 

El capital y la tecnología constituyen la esencia misma del desarrollo económico, sin 

ellos no sería posible lograr la producción o lograrla escasamente, lo cual llevaría a los 

países inversionistas a asegurar su ingreso en los países que otorguen las garantías 

suficientes. 

El progreso económico y los países subdesarrollados 

Los países que pertenecen a las llamadas regiones subdesarrolladas, cuentan con 

habitantes que viven en condiciones de insalubridad, ignorancia y miseria. Los propios 


países tienen una deficiencia infraestructural en vías de comunicación, energía eléctrica, 

educación, administración pública, etc. 

Al comparar las condiciones que privan en un mundo subdesarrollado, con las de los 

países desarrollados, se plantean escenas dramáticas. Al reflexionar sobre esos 

contrastes, se observa que sólo representan problemas que pueden superarse cuando se 

alcance el desarrollo, y que los países en desarrollo tendrán que superar. 

Para abordar este tema iniciaremos con cuadros comparativos que permiten ver la 

diferencia entre las regiones para partir de allí, de datos generales, y hacer más claro el 

estudio que nos atañe.  

Estas diferencias permitirán determinar donde es mayor la Inversión Extranjera Directa. 

La primera gráfica a analizar hace referencia a la población de las regiones: 

GRÁFICA 1 

POBLACIÓN EN MILLONES 

 

Fuente: Comisión económica para Latinoamérica y el Caribe http://www.eclac.org/estadisticas/ 

En la gráfica se aprecia la gran diferencia entre las poblaciones de Asia y América 

Latina. Si comparamos la población con la IED por región, tenemos que la inversión es 

mayor en América Latina. Asia totaliza 3.600 millones de habitantes para 25 Millones 

Km2 y América Latina sólo 550 millones para 20 Millones Km2. 

 

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

2005 2006 2007 2008 2009

ASIA

AMERICA LATINA


GRAFICA 2. 

 

DIFERENCIA INVERSIÓN EXTRANJERA DIRECTA NETA  

(En Billones de dólares) 

  2005 2006 2007 2008 2009 

ASIA 100.536 94.349 138.455 222.573 161.558 

AMERICA LATINA 54.741 30.847 89.744 93.524 65.269 
Fuente: Fondo monetario Internacional 

TABLA 1 

VARIACION IED 2005 2006 2007 2008 2009 

ASIA IED 100.536 94.349 138.455 222.573 161.558 

POBLACION 3.462 3.503 3.541 3.580 3.620 

% POR HABITANTE 2,90 2,69 3,91 6,22 4,46 

AMERICA LATINA 
IED 

54.741 30.847 89.744 93.524 65.269 

POPBLACION 556 563 569 576 582 

% POR HABITANTE 9,85 5,48 15,77 16,24 11,21 

Fuente: Elaboración propia basado en la IED y en la población para Asia y América Latina 

 

0

50.000

100.000

150.000

200.000

250.000

2005 2006 2007 2008 2009

INVERSION EXTRANJERA DIRECTA 
BILLONES DOLARES

ASIA

AMERICA LATINA


PIB PERCAPITA ASIA VS AMERICA LATINA  

 

Con base a los datos anteriores tenemos que, la inversión en América Latina es superior 

a la inversión Extranjera Directa en Asia, de la misma manera se puede decir que ambas 

regiones gozan del privilegio de ser las más destacadas para la IED. 

Principales indicadores de la inversión extranjera directa   

Las entradas y salidas de IED constituyen los capitales (ya sea directamente o a través 

de otras empresas relacionadas) por un inversor extranjero directo a una empresa de 

inversión extranjera directa, o de capital recibidas por un inversor extranjero directo de 

una empresa de inversión extranjera directa. La inversión extranjera directa incluye los 

tres siguientes componentes: capital social, utilidades reinvertidas y los préstamos 

concedidos por la empresa.  

• El capital social es la compra de los inversores directos extranjeros de acciones 

de una empresa en un país distinto al de su residencia.  

• Los beneficios reinvertidos comprenden la participación del inversor directo (en 

proporción a la participación de capital directas) de los beneficios no 

distribuidos como dividendos o ganancias de las filiales no transferidos al 

inversor directo. Estos beneficios no distribuidos por las filiales se reinvierten.  

• Los préstamos o transacciones dentro de la empresa se refieren a la deuda a 

corto o préstamos a largo plazo y los préstamos de fondos entre los inversores 

directos (empresas matrices) y las empresas de afiliación.  

 

Los datos sobre los flujos de IED se presentan en las bases netas (créditos de las 

transacciones de capital 'menos débitos entre inversores directos y sus filiales 

0,00

1.000,00

2.000,00

3.000,00

4.000,00

5.000,00

6.000,00

7.000,00

8.000,00

2005 2006 2007 2008 2009

ASIA

AMERICA LATINA


extranjeras). Disminución neta de activos o aumentos netos de los pasivos se 

registran como créditos (con signo positivo), mientras que el incremento neto de 

activos o decrementos netos de los pasivos se registran como débitos (con signo 

negativo). Por lo tanto, los flujos de IED con un signo negativo indican que al 

menos uno de los tres componentes de la IED es negativa y no se compensan 

con importes positivos de los componentes restantes. Estos se llaman inversión 

en sentido contrario o desinversión.  

 

LOS PAISES CON MEJOR IED SON: 

 

ASIA 

 

• CHINA  

• INDIA 

China, cuyas entradas lograron el récord de 108.000 millones de dólares en 2008, se 

convirtió en el tercer país receptor de IED del mundo, después de EEUU y Francia. Los 

flujos hacia India aumentaron en 2008 a la cifra récord de 42.000 millones de 

dólares. El buen desempeño de las dos mayores economías emergentes, incluso durante 

la actual crisis, ha reconfigurado el panorama de los flujos de IED hacia la región y el 

mundo entero: estas dos economías recibieron la mitad de las entradas de IED a la 

región y la décima parte de las entradas mundiales.  

• HONG KONG 

• REPUBLICA DE COREA 

Los flujos de IED hacia las nuevas economías industriales de Asia difirieron 

considerablemente entre sí: a la República de Corea registraron una notable alza y los 

dirigidos hacia Hong Kong (China) siguieron creciendo 

AMERICA LATINA 

 

• ARGENTINA (37%) 

• CHILE (33%) 

• BRASIL (30%) 

• COLOMBIA (17%).  


Ahora bien, dentro de la región hubo grandes variaciones. En 2008, las entradas de IED 

crecieron un 29% en América del Sur, mientras que fueron negativas (-6%) en América 

central y el Caribe. Esta disparidad pone de manifiesto la diferencia de los efectos de la 

crisis financiera mundial en la economía de las dos subregiones. La contracción de la 

IED dirigida a América central y el Caribe se debió en gran medida a la fuerte 

disminución de las entradas en México (20%), país muy golpeado por la desaceleración 

de la economía de los Estados Unidos. Por su parte, América del Sur se vio afectada por 

la crisis mucho después, por lo que las entradas siguieron aumentando durante buena 

parte del año. Se produjo un importante crecimiento de las entradas de IED en la 

Argentina (37%), Chile (33%) y el Brasil (30%), y, en menor medida, Colombia (17%). 

Juntos, esos cuatro países representaron el 89% del total de entradas en la subregión  

Las actividades relacionadas con los recursos naturales siguieron siendo el principal 

foco de atracción de la IED en América del Sur, y los recursos naturales se están 

convirtiendo cada vez más en un importante objetivo de la IED en América central y el 

Caribe. En particular, la IED en la industria de extracción de metales tuvo su auge en 

2008. 

El sector manufacturero en su conjunto experimentó una disminución en la IED debido 

a la drástica caída de los flujos dirigidos a América central y el Caribe, donde las 

actividades manufactureras orientadas a la exportación - realizadas en su mayoría por 

empresas extranjeras - están estrechamente vinculadas al ciclo económico de los 

Estados Unidos. En cambio, en América del Sur la IED en la industria manufacturera se 

mantuvo más o menos estable. La razón es que el sector está muy concentrado en las 

actividades relacionadas con los recursos naturales y más orientados al mercado interno 

y a destinos de exportación distintos de los Estados Unidos. 

 

LOS PAISES CON DISMINUCION IED SON: 

ASIA 

 

• SINGAPOUR 

• TAIWAN 

La desaceleración económica es resultado fundamentalmente de la caída de la demanda 

de manufacturas y de la exportación de commodities que ha causado la crisis financiera 


internacional. Las economías que más se han contraído en esta subregión son las que se 

encuentran más expuestas al comercio, Taiwán y Singapur y Tailandia. La exportación 

textil y la Inversión Extranjera Directa han disminuido abruptamente 

La disminución de las exportaciones resultó en retrocesos de la producción 

manufacturera para la subregión que han causado el incremento de los despidos y con 

ellos una reducción en el consumo privado. Asimismo, ha disminuido la inversión, y 

como resultado de los bajos precios de las mercancías también han caído la producción 

y los ingresos en áreas rurales. Las de productos electrónicos fueron los más afectados, 

también se han afectado los bienes exportables intensivos en fuerza de trabajo como los 

textiles, juguetes y calzado. Se ha reportado el cierre de fábricas vinculadas a estos 

rubros. Así, la crisis económica se está convirtiendo para el Sudeste Asiático en una 

crisis industrial, dada la fuerte participación de estos países en la cadena productiva 

global. Además se han visto impactados las ramas del turismo, los servicios, la 

automovilística y la construcción. 

AMERICA LATINA 

 

• MEXICO 

México recibió 11.417,3 millones de dólares en Inversión Extranjera Directa (IED) en 

2009, cifra 50,7% inferior a la registrada un año antes, en 2008 la IED se ubicó en 

23.170,1 millones de dólares, los sectores más atractivos para los inversores extranjeros 

fueron los de la industria manufacturera, que recibió el 42,3% del total, el de los 

servicios financieros con el 22,6%, el de otros servicios con 16,1%, el de comercio con 

10,4% y otros sectores que captaron el 8,6%. Estados Unidos se mantuvo como el 

principal inversor en México con el 50,9% del total; Holanda con 12,8%; Puerto Rico, 

10,2%; Canadá con 9,1%; España, 5,5%; Reino Unido, 3,7 %; Japón, 1,6%; Singapur 

1,4%%; y otros países con el 4,8%.  

Por ser Estados Unidos quien representa la mitad de su IED México se ve afectado 

sustancialmente por la crisis económica que tiene el país americano. 

 

 


 

• VENEZUELA  

Según cifras del Instituto Nacional de Estadística (INE) desde el 2007 se viene 

observando una caída constante de las exportaciones no petroleras (para el 2009 es de 

aproximadamente el 71%), lo que implica una menor participación en el comercio 

exterior y una mayor dependencia del petróleo. Igualmente según las cifras del Banco 

Central de Venezuela la Inversión extranjera directa en los sectores no petroleros de la 

economía ha descendido US$ 3.505 millones en el 2000 a US$ 579 millones en el 2008. 

Todo está dando a entender que se alejan cada día más de la competencia internacional, 

cerrando virtualmente nuestras fronteras al comercio de aquellos bienes distintos al 

petrolero. La experiencia mundial ha demostrado que el éxito de una política económica 

no se basa en actitudes dogmáticas sino en pragmatismo mediante estrategias que 

combinan prudencia, transparencia en el mensaje y convicción en la acción. 

 

CONFLICTOS 

 

La etapa actual de la globalización ha mostrado que los principales problemas que 

limitan la IED son: 

 

• Política 

• Educación 

• Salud 

• Cultura 

• Medio ambiente  

• El capital 

• La tecnología  

 

 

 

 

 


CONCLUSIONES 

 

LA IED EN AMERICA LATINA DEBE ORIENTARSE: 

 

• Fomentar la transformación de la estructura productiva  

• Capacitación constante 

• Tecnificar  las compañías 

• Implementar  políticas macroeconómicas bien manejadas que promuevan la 

estabilidad financiera 

• Establecer un encadenamiento productivo entre los diferentes sectores 

económicos nacionales y regionales 

• Diversificar las alianzas con otros países.  

 

Todo este proceso es un poco lento, pero ya tenemos economías como la Chilena o la de 

Brasil que tienen gran avance y que con medidas similares las otras economías van a ir 

superando para poder ingresar en la era de la globalización. 

La IED en Asia crece a niveles proporcionales, presentando una economía de 

estabilidad, capacidad de producción y personal capacitado para poder cumplir con las 

expectativas de los inversores, minimizando el nivel de riesgo 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


CIBERGRAFIA 

 

http://websie.eclac.cl/sisgen/ConsultaIntegrada.asp?idAplicacion=6&idTema=131&idioma= 

    http://websie.eclac.cl/infest/ajax/cepalstat.asp?carpeta=estadisticas 
  

    http://websie.eclac.cl/anuario_estadistico/anuario_2008/docs/ANUARIO2008.pdf 
 

    http://www.eclac.org/estadisticas/ 

     

www.ceao.cu/.../Impacto%20de%20Crisis%20Anual%20ASIA%20PACIFICO.Febrero

%202010.doc 

http://www.imf.org/external/pubs/ft/weo/2009/02/weodata/index.aspx 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


BIBLIOGRAFIA 

Caicedo, Allex. Economía Internacional. Ediciones TecnoPress, 2003  


