

The University of Manchester

In the name of the environment: The political economy of socio- environmental conflicts in Altiplano mining areas of Bolivia

Leonith Hinojosa

University of Manchester

leonith.hinojosa@manchester.ac.uk

Quezon City, 25th Nov 2007

The new mining *boom* in a neoliberal context

Neoliberal policies and mining as a financial national strategy

- Peru, Ecuador y Bolivia grew consistently at high average rates (4.66 %, 4.16 % and 3.11 %)
- poverty –rural poverty – no significant improvement
- Much of growth has been based on the extraction and export of minerals and hydrocarbons

FDI in Peru, Ecuador and Bolivia, 1989-1999 (%)

Country/ Region	Average FDI/GDP		FDI Average annual growth rate		FDI in Primary Sectors (percentage of GDP)	
	1989-93	1994-98	1989-93	1994-98	Average 1990-95	Average 1996-99
Bolivia	1.01	6.70	124.22	60.93	1.8	5.8
Ecuador	1.61	3.28	55.60	11.81	1.9	3.1
Peru	0.46	4.17	84.73	-11.23	0.3	0.3
Andean countries	1.12	3.38	30.38	14.49	1.0	2.1
LAC	0.95	2.42	18.11	21.96	0.9	1.3

Policies for attracting and facilitating entry of TNCs

- equal treatment as national investors
- no barriers to profits repatriation
- no or very low fiscal obligations (other than canon)
- long-term fiscal stability
- facilities for inputs and technology imports
- ratification of international agreements on private investments

Mining in Bolivia

- Bolivia 'a mining country'
- After the collapse in 1985, since the 1990s revival and expansion
- A neoliberal policy framework favourable to private investments, but limited increase
- Mining effective increase only when international prices rose
- Establishment of big companies in rural areas are followed by 'environmental' and 'socio-environmental' conflicts

Macroeconomic importance

Mineral and hydrocarbons concessions in Bolivia, 2001

What changed with neoliberal policies

- Not many changes in mining areas (extension, minerals)
- But changes in ownership:
 - Big private transnational companies & 'big' national miners
 - State (Comibol)
 - Mining 'cooperatives'
 - Workers
- Changes in mines ownership imply:
 - changing power relationships
 - difficulties to identify the polluters
 - conflicts of interest
 - new actors: i) rural (non-miners) population
ii) NGOs

Conflicts in mining areas

- Labor conflicts
- Environmental conflicts
 - competition for access to natural resources
 - pollution and contamination – threats to livelihoods
- Political conflicts
 - competitive uses of the rural territory
 - access and control of the resources generated by extractive industries

Environmental conflicts

- Quite recent
- International concern for the environment and environmental problems (Summits,, institutions, resources ...)
- New agenda for governments, international cooperation, NGOs
- Referents (e.g. the oil spill in Oruro)
- The environment as an instrument to claim for economic and social rights

Factors of conflict

- the dynamics of neoliberalism have threatened the viability of much small and medium farm agriculture
- social conflicts increasingly polarized, recurrent and violent b/c social discontent
- challenge the capability of rural people to control patterns of change in their lived environments
- Involvement of civil soc. and TNN

Structural factors

1. Scarcity and poverty of non-mining resources in rural areas
2. Economic priorities in people's livelihoods
3. Institutional land issues
4. Territorial aspects
5. Asymmetrical relationships between and inside civil society organisations
6. Knowledge gaps

Current use of soils (extensive livestock and high-altitude agriculture)

From: Ministerio de Desarrollo Sostenible y Planificación (2001) Lineamientos de políticas de ordenamiento territorial en Bolivia. La Paz.

Population density and urban centers

From: Ministerio de Desarrollo Sostenible y Planificación (2001) Lineamientos de políticas de ordenamiento territorial en Bolivia. La Paz.

Migration

From: Ministerio de Desarrollo Sostenible y Planificación (2001) Lineamientos de políticas de ordenamiento territorial en Bolivia. La Paz.

Poverty

From: Ministerio de Desarrollo Sostenible y Planificación (2001) Lineamientos de políticas de ordenamiento territorial en Bolivia. La Paz.

Concluding remarks

- Environmental conflicts are fairly recent
- Factors: Neoliberal dynamics, Actors, Structures
- International concern for the environment (Summits, institutions, financial resources)
- New agenda for governments, international cooperation, NGOs
- Referents for acting through networks (division of labor/tasks)
- The environment as an instrument to claim for economic and social rights

Thank you

www.manchester.ac.uk/sed/research/andes

Leonith.hinojosa@manchester.ac.uk