
ENERGY WORKING PAPER
MAY 2015

A ll over the world, local opposition and conflicts
over energy and extractive industries projects are
on the rise. Protests may stem from concerns

about environmental degradation and cultural invasion
or a sense that the economic benefits are not adequately
distributed to local communities. From the debate over the
environmental impacts of hydraulic fracturing in the United
States to violent protests over copper mining in Papua New
Guinea, local opposition has had major impacts, sometimes
halting or delaying projects in the oil and gas, mining and
renewable energy sectors around the globe. These clashes
present a great quandary for governments who must ensure
the supply of energy and natural resources for domestic
consumption and who often rely heavily on tax revenues
from the energy or extractive industries sectors.

Latin America is among the regions where such conflicts
are most widespread. The region’s economies are
particularly reliant on commodities exports. Fuels and
mining products were equivalent to 40% of South and
Central American exports in 2013, compared to a global
average of 22%.1 The commodities boom over the past
decade has coincided with a spike in conflicts over natural
resources in Latin America, some of which have turned
violent.2 Peaceful protests allow citizens to exercise
democracy and voice concerns about projects that may
directly affect their communities. However, they also create

a challenge for governments in a region where domestic
demand for energy and natural resources is on the rise due
to population growth and expanding middle classes and
where government budgets are particularly dependent
on taxes and royalties from these sectors due to a low
income tax take.

This Inter-American Dialogue report examines the
reasons behind clashes over energy and extractive
industries projects, analyzes the challenges for
governments seeking to balance investment needs
with local communities’ grievances and offers
recommendations to reduce conflicts in four Latin
American countries – Peru, Colombia, Mexico and Chile.
These countries – which are also the four members of
the Pacific Alliance – are among Latin America’s leaders
in democracy and stable macroeconomic policies.
And yet, as this report demonstrates, they also have
a long way to go toward balancing economic growth
with citizens’ concerns.

Although each case is unique, many common themes
emerge across the four countries. Local communities’
grievances are mostly tied to demands for greater economic
benefits, environmental protection or land rights. The
governments are generally in favor of moving ahead with
energy and mining projects in order to boost investment and

LOCAL CONFLICTS AND
NATURAL RESOURCES
A Balancing Act for
Latin American Governments
Lisa Viscidi and Jason Fargo

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments2

Foreword
I am pleased to present “Local Conflicts and Natural
Resources in Latin America: A Balancing Act for Latin
American Governments,” a new report by Lisa Viscidi,
Director of the Energy, Climate Change and Extractive
Industries Program at the Inter-American Dialogue
and Jason Fargo, Latin America Team Leader at
Energy Intelligence Group.

This report analyzes the causes of conflicts over energy and
extractive industries projects and highlights the challenges
for governments seeking to balance investment with local
communities’ concerns, with a focus on Peru, Colombia,
Mexico and Chile. Drawing on evidence from these case
studies, the report offers broad policy recommendations
for reducing conflicts. While companies and civil society
organizations have an important role to play in responding
to this critical test across the region, this report focuses on
the particular challenges facing governments.

The Energy, Climate Change and Extractive Industries
program informs and shapes policies that promote
investment while encouraging economically, socially
and environmentally responsible development of natural
resources. While conflict over natural resources is a

critical concern across Latin America calling for deeper
investigation and analysis, this report provides an excellent
overview of the issues in these four countries and identifies
the key questions that policymakers should focus on.

The views expressed in this report are those of the
authors and do not necessarily reflect the perspectives of
the Inter-American Dialogue or its partners or sponsors.

We are grateful to the Dialogue’s Energy & Resources
Committee, which includes Exxon Mobil, Chevron, Shell,
Anglo American, Sempra Energy, Holland & Knight and
CAF-Development Bank of Latin America, for their generous
support for the program, which contributes to our overall
mission of advancing prosperity, social equity and
democratic governance in the Americas.

MICHAEL SHIFTER

President

This report analyzes the causes of
conflicts over energy and extractive
industries projects and highlights the
challenges for governments seeking
to balance investment with local
communities’ concerns.

ENERGY WORKING PAPER | MAY 2015

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments 3

domestic supplies. However, in all four cases governments
lack clear processes, adequate resources and the political
ability to prevent and defuse conflicts, leaving companies
with too much responsibility for direct mediation. The
governments are conscious of the problem but do not
adequately engage communities in consultations throughout
the project nor provide sufficient information about the
plans and potential impacts. Moreover, there is a wide gap
in the very understanding of what consultation means; in
many cases governments view it as a process for informing
locals about the impacts of a project while the communities
believe they have veto power. This tension raises questions
about whether local community rights should take priority
over the central government’s economic and social
responsibility to the nation as a whole, how industry
regulation should be balanced with investment promotion
and how revenues from the sector should be used to further
local economic development.

The key to reducing conflicts in every country appears to
be proactive and sustained government-led engagement
from the start of the project. In addition, both communities
and government officials across ministries need to be
better informed about the project and its potential social,
environmental and economic impacts. In Latin America,
where municipal level government capacity tends to be
extremely weak, the central government has to play a larger
role in regulating industry, distributing economic benefits
and preventing and managing conflicts.

Peru
Peru has long faced tensions between its governments
looking to monetize the nation’s mineral and hydrocarbons
resources and local communities concerned about
environmental and social degradation on their lands. In a
sign that such conflicts are continuing unabated, protests
over an oil and gas project in February led to violent clashes
and a political crisis for the Ollanta Humala government.

Protesters attacked an army base in the town of Pichanaki,
where Argentine oil company Pluspetrol had stored
equipment, demanding the firm abandon its license to
develop an oil block. The violence, orchestrated by a
group of protestors calling themselves the “environmental
defense front,” killed one person and injured dozens more.
In response, then-Mines and Energy Minister Eleodoro
Mayorga, who was ousted a few days later in a cabinet
reshuffle, called for Pluspetrol’s immediate withdrawal
from Pichanaki.

This recent protest is the latest in a series of disputes that
have erupted in violence, particularly in the Amazon jungle,
where much of Peru’s natural-resource wealth is located.
Today, there are over 200 hundred conflicts in Peru, 85% of
which are tied to energy and mining projects.3

Pichanaki highlights the difficulty confronting the Peruvian
government in juggling its relationships with energy
companies and the concerns of the local population.
Peru is a top metals producer globally and holds the
third-largest natural gas reserves in Latin America. It relies
on energy and mining investment for 4.8% of GDP and
about 40% of foreign investment.4 But project delays tied
to local community resistance and environmental licensing
have contributed to a sharp decline in investment at a time
when lower commodity prices are reducing tax revenues
from the sector. Investment in oil and gas exploration and
production fell by 18% between 2013 and 2014,5 while
mining investment dropped by 11% over the same period.6

Humala was elected on a leftist platform but has
also made attracting foreign investment a priority.
He introduced a number of investment promotion
measures, such as a stimulus package that includes
easing environmental regulations. However, the president
has also taken measures to improve consultation
with local communities. Shortly after his election, he
secured passage of a “prior consultation” law aimed at
mitigating future confrontations. The law, based on the
International Labor Organization Convention 169, requires
the government to seek input from local communities that
would be affected by energy and mining projects before
such projects get the green light. The goal is to ensure
that indigenous groups’ concerns are addressed before
work begins. It also establishes – albeit in vague terms –
the state’s responsibility to consider local communities’
suggestions before making a final decision to proceed
with a project.

The uncertainty over commodities
markets and investment makes it all
the more important for Peru to find a
solution to addressing local conflicts
over resource investment.

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments4

The law initially got off to a slow start, and it took almost
a year to draft the implementing regulations. The first
oil block subject to the new process saw consultations
drag on for six months. However, hydrocarbons regulator
Perupetro, the body charged with carrying out the
consultations for oil and gas projects, has since sped up
the process and claims that more recent consultations
have taken just 3-4 months. So far Perupetro has
completed consultations for five jungle hydrocarbon
blocks, with the participation of 10 indigenous groups,
involving visits to over 200 communities. The agency
was close to finishing consultations for eight more jungle
blocks it had planned to launch in the auction this year,
though the decline in global crude prices prompted the
government to delay an auction for 25 oil blocks that was
planned for the first half of 2015.

Perupetro claims that indigenous communities generally
support oil and gas projects but are seeking assurances
that local residents will benefit through employment
opportunities and job training, as well as protections for
the environment and local cultures. Some of those terms

will be incorporated into the new contracts signed with
companies. Perupetro has long-standing relationships
with many communities and maintains its own list of
native groups, which is cross-checked with a database
kept by national statistics office INEI, and with the ministry
of culture, which must approve the consultation plan.

In spite of these advances, however, opposition by
local communities will likely remain a challenge for the
government. The prior consultation law only applies to
new projects. In Pluspetrol’s case, there was no formal
consultation, as the company’s license to Block 108
dates from 2005. The process for identifying which
groups to consult is also somewhat haphazard, and some
communities slip through the cracks. Many indigenous
groups in Peru’s Andean region do not even have official
recognition from the government, meaning they do not
fall under the consultation process. In addition, the law
does not grant communities the power to veto a proposed
development, so their requests are not binding. Overall, the
government’s capacity to mediate between companies and
local communities remains weak.

There are also disagreements within local communities.
Different indigenous groups have different agendas, and
agreements with some communities may not carry weight
with others. Some of the demonstrators appear to be mere
interlopers seeking political benefit from the chaos.

The weakness of Peru’s president is also a factor. Humala’s
efforts to placate both foreign investors and indigenous
communities have left neither truly satisfied. Recent polls
show that nearly half of the population disapproves of his
handling of social conflicts. A slowing economy and rising
concerns over crime and corruption have also brought
his popularity levels down. Repeated turnover in the
president’s cabinet – Mayorga’s replacement, Rosa María
Ortiz, is Humala’s fourth energy minister – has also made
it difficult for the government to set a coherent policy. With
presidential elections set for next year and Humala not
eligible for immediate reelection, the current administration’s
ability to set a new course appears quite limited.

However, the uncertainty over commodities markets
and investment makes it all the more important for
Peru to find a solution to addressing local conflicts
over resource investment. Although such conflicts will
almost certainly continue, Peru’s 2011 consultation law is
widely regarded as the most advanced in Latin America.
Humala’s administration has improved intra-governmental
coordination to negotiate with protestors before conflicts
turn violent. To build on these steps, Humala needs to

67% 11%

2%
7%

2%

4%

7%

 SOCIAL/ENVIRONMENTAL

 LOCAL GOVERNMENT ISSUES

 LABOR ISSUES

 TERRITORIAL DIVISION

 REGIONAL GOVERNMENT ISSUES

 NATIONAL GOVERNMENT ISSUES

 OTHER

67% 11%

2%
7%

2%

4%

7%

 SOCIAL/ENVIRONMENTAL

 LOCAL GOVERNMENT ISSUES

 LABOR ISSUES

 TERRITORIAL DIVISION

 REGIONAL GOVERNMENT ISSUES

 NATIONAL GOVERNMENT ISSUES

 OTHER

F IGURE 1 : CAUSES OF OIL AND MINING
CONFLICTS IN PERU
Source: Defensoría del Pueblo – SIMCO (March 2015)

ENERGY WORKING PAPER | MAY 2015

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments 5

enhance the government’s capacity to engage with and
mediate between communities and companies from
the start of each project. Government officials should
improve information about projects for local communities
while ensuring that the benefits companies provide will
contribute to local economic development. More effective
government involvement, it seems, is the key to reducing
social conflicts in Peru.

Colombia
Colombia’s oil and mining industries grew rapidly over
the past decade, thanks to the boom in commodity
prices, improved security and policies promoting
investment. However, the expansion in exploration for
oil and other natural resources has also ignited a rise in
conflicts, halting many of the most important investment
projects in the country.

The vast majority of protests in Colombia stem from local
communities’ dissatisfaction with the economic benefits
they receive from oil and mining projects. Protestors
demand jobs or other benefits, such as service contracts,
social investments in their communities or roads and other
infrastructure. The number of such conflicts has increased

significantly since the introduction in 2011 of a royalties
reform that effectively reduced the benefits of oil and
mining projects for local communities. The reform aimed
to redistribute royalties more equally among producing
and non-producing regions and enhance central
government oversight to prevent corruption. However, it
led to the loss for many municipalities of a key income
source and to bottlenecks preventing dispersal of funds.
It also reduced the incentive for local authorities to
mediate conflicts as they gain fewer benefits from natural
resource extraction projects.

Mining and oil concessions are also increasingly
encroaching on ethnic communities’ lands. Companies
are required to carry out prior consultations with
communities of indigenous peoples, afro-Colombians or
other ethnic minorities that will be impacted by mining or
infrastructure projects. However, the rules and regulations
governing the consultation process remain unclear, and the
interior ministry, which designates the zones where prior
consultations must be held, lacks the capacity to properly
review every case. Communities have very limited capacity
to assess and manage the impacts of a project. The
consultation process is often slow, and communities take
months or years to decide whether or not to approve the
project, occasionally opposing it altogether.

Opposition from environmental groups has also increased
following several high-profile incidences of environmental
damage, particularly in the mining sector. In 2013,
Drummond, Colombia’s second-largest mining company,
was seen dumping coal into the Caribbean Sea while
rescuing a sinking barge, creating a public uproar and
galvanizing opposition to mining and oil activity in the
country.7 Environmental damage from illegal gold mining,
often tied to criminal activity, has further worsened public
perception of the country’s mining industry. Environmental
opposition to hydroelectric dams is also on the rise.

In an effort to address these concerns, the Juan Manuel
Santos government introduced stricter environmental
permitting rules. However, the new rules increased
the burden on Colombia’s environmental regulators as
the number of permit requests continued to rise amid
the commodities boom. The National Authority for
Environmental Licensing is understaffed with a large
backlog, and the average wait for oil exploration permits
has doubled since 2009.

Some towns have also started to hold public referendums
on individual mining projects. In one of the most prominent
cases of conflict with a multinational company, South

FIGURE 2 : CAUSES OF OIL SECTOR CONFLICTS
IN COLOMBIA
Source: Asociación Colombiana de Petróleo, Ecopetrol (2014)

41%

20%

12%

11%

5%

11%

LABOR ISSUES

CONTROL OF GOODS
& SERVICES

ROADS

SOCIAL ISSUES

ENVIRONMENTAL

OTHER

41%

20%

12%

11%

5%

11%

LABOR ISSUES

CONTROL OF GOODS
& SERVICES

ROADS

SOCIAL ISSUES

ENVIRONMENTAL

OTHER

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments6

African gold miner AngloGold Ashanti took legal action in
2013 against a small town in central Colombia after local
inhabitants blocked roads to prevent construction of an ore
processing plant for the company’s planned mine.

Colombia’s criminal groups, from illegal miners to armed
guerillas, also incite protests to pursue their own agendas
of blocking legal extractive activities.

Project delays linked to local opposition have contributed
to a sharp decline in investment just as lower commodity
prices are putting pressure on Colombia’s fiscal accounts
and economic growth. Upon taking office in 2011, Santos
highlighted mining and hydrocarbons, which together
contribute about 8% of GDP and more than 70% of export
earnings, as key economic drivers.8 These sectors continue
to provide a major source of foreign investment and tax
revenues for the central and local governments. However,
after years of steady increases, foreign direct investment
(FDI) in mining dropped by 47% between 2013 and 2014,
while FDI in the oil and gas sector fell by 5%.9

After nearly doubling since 2007, oil production is
flattening, and output is expected to drop slightly this year.
In the mining sector, not a single new project has entered
into production since Santos took office in 2010, although
coal production is expected to continue increasing. For
the oil sector, which represents a larger share of GDP
and exports, the long-term concern is the lack of new
discoveries, which calls into question whether the boom
can be sustained. Oil reserves rose only 2.9% in 2013 and
at this rate will run out in less than 7 years.10 The only way
to extend oil reserve life while increasing production is to
incentivize new discoveries, which requires opening new
areas for exploration, revising regulations and improving
infrastructure and security.

Over the past year, as global oil prices slumped, conflicts
in Colombia’s oil and gas sector decreased. The number
of protests in the oil sector peaked in 2013 at over 500,
compared to just 91 in 2010, but declined to 455 last year.11
However, in the long term, if Colombia hopes to revive the
industry and maintain revenues from the sector, it will have
to take a more active role in preventing such conflicts.
Inadequate government involvement has left oil and
mining companies to manage relations directly with local
communities. Some companies are expanding corporate
social responsibility programs and trying proactively to
improve dialogue with local communities, reversing the
previous approach of looking to keep a low profile. And the
government is aware of the need to mitigate conflicts and
is looking at new policies to address the issue.

Local experts agree that the government needs to further
increase institutional capacity to improve dialogue with
communities, become involved in the consultation process
from the start of each project, and better explain the
potential benefits and drawbacks of natural resource
projects to local inhabitants. The state also needs to clarify
the legislation governing community consultation and the
rights of local authorities to regulate energy and mining
industries in their communities. Finally, policymakers
will have to revisit the royalties reform to find a way to
distribute royalties more efficiently and equitably.

Mexico
Local conflicts over natural resources are not new to
Mexico, but the country now faces the potential for a major
increase in tensions as energy liberalization promises to
bring substantial foreign investment in the oil and gas
and electricity sectors.

The energy reform, approved in December 2013 at the
urging of President Enrique Peña Nieto, ended state oil
company Pemex’s 76-year monopoly and opened up
the electricity sector to increased private participation.
As part of the legislative package, last year Mexico’s
Congress approved secondary laws that establish the legal
framework for auctioning contracts to private companies
in the hydrocarbons and power sectors. The government
launched the first annual oil and gas auction – dubbed
Round 1 – this past December, expecting to attract some
$50.5 billion in new upstream investment between 2015
and 2018.12 Much of that money is expected to come from
international oil companies anxious to tap Mexico’s huge
hydrocarbon resources, but several smaller domestic and
foreign firms are also likely to invest.

The government sees bringing international oil company
experience to Mexico as necessary to reverse a long
decline in the country’s oil production, which has hit state
coffers hard since oil revenues account for around one
third of budgetary spending. Pemex has seen its crude
output fall from a peak of around 3.4 million barrels per
day in 2004 to an average of just under 2.3 million b/d in
the first two months of this year.13 In the power sector, with
demand projected to grow by 4 percent annually between
2012 and 2026, Mexico needs to invest in its crumbling
electricity grid and increase generation capacity to expand
supply and lower costs.14

ENERGY WORKING PAPER | MAY 2015

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments 7

However, the expected surge in investment also threatens
a rise in local conflicts over energy projects. Mexico’s
experience in the mining sector, where the lack of a formal
process for consulting with communities has led to a large
increase in the number of conflicts, does not bode well for
other industries. In the oil and gas sector, conflicts have
been less common – though not nonexistent – because
Pemex has built strong relationships with local communities
where it has operated for decades through generous
corporate social responsibility programs. However, Pemex
will have to adjust to the new regulations, which will require
it to follow the same procedures as private players for
community consultation. Private companies without the
ability to invest similar sums will have to match social
investments with stronger efforts at dialogue.

The government has made some effort to ensure that
local communities’ concerns receive consideration before
new energy projects go forward. The hydrocarbons and
electricity industry laws require the energy ministry
to hold a formal consultation process with residents,
including indigenous groups, prior to the launch of a
project. Mexico has also constitutionally mandated prior
consultation under ILO 169 since 2011, but specific
procedures are lacking and implementation has been
spotty. Both laws also mandate that energy companies
pay local communities for the use of their lands, and that
the amount of those payments be determined via direct
negotiations between the companies and residents.
The laws also call for a social-impact evaluation as a
precondition for approval of any new hydrocarbon or
electric projects. In March, the energy ministry presented
draft rules for those evaluations; the proposal is now in the
public-comment stage.

Despite the participatory language in the new energy
laws, many communities and the NGOs that work with
them claim that the government is not fully committed to
listening to local concerns. They note that Mexican law
considers both the hydrocarbons and electricity sectors
to be strategic activities, a designation that gives the
government the legal authority to force communities to
accept new energy projects and thus renders pointless the
entire consultation process outlined by the new legislation.

However, even if local communities lack the legal power to
block new projects, that does not mean the consultation
process will be easy for investors. Some of the challenges
that lie ahead can be seen from the first consultation
to take place under the new energy laws. In November,
the federal government launched a consultation with
indigenous Zapotec residents in southern Oaxaca state

over energy company Eólica del Sur’s plans to build a
396-megawatt wind farm. Some indigenous groups and
NGOs have complained that the government is pushing
for a faster consultation than local residents want and
that the community was not allowed sufficient input over
the project’s design. Residents also protested that the
energy ministry approved the wind farm’s environmental
impact assessment even before consultations began, so
communities are being asked to approve a project whose
scope and size had already been determined.

That said, other local residents have said they would
support the project, in exchange for benefits such as rural
electrification. For its part, Eólica del Sur has promised
to employ indigenous residents in the construction of the
facility, and to purchase goods and services from locally-
based suppliers when feasible. The company has also
pledged to support the community’s indigenous culture
and sponsor health and sport programs to benefit local
residents. Oaxaca’s state government, meanwhile, has
said that if the community rejects the wind farm, the state
will respect that decision but will seek to site the project
elsewhere within the state.

For oil and gas projects, there are reasons to believe the
consultation process will proceed reasonably smoothly –
at least for the acreage being offered in Round 1. The first
auction includes many offshore blocks, development of
which will have limited impact in communities on land. In
addition, much of the expected onshore acreage will be in
areas where Pemex has long operated – so communities
should be accustomed to drilling activities. Furthermore,
energy ministry officials have postponed the auction of
eight shale blocks in Coahuila state, across from the Texas
border, as they revise the contract terms in response to the
decline in oil prices. Those blocks had been considered
especially problematic because the large number of wells
needed for shale development implies greater room for
conflict with local communities, and because the area has
seen little drilling in the past.

Mexico faces the potential for a
major increase in tensions as energy
liberalization promises to bring
substantial foreign investment in the oil
and gas and electricity sectors.

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments8

Still, in the longer term, there remains a risk that conflicts
over oil and gas and electricity projects will increase,
as new players enter the field. While major international
oil companies have extensive experience working with
local communities all over the world and generally have
well-established consultation processes and corporate
social responsibility programs, smaller private firms,
particularly Mexican firms, will likely have more difficulty
adhering to the new regulations. Government capacity to
oversee consultations and mediate conflicts also remains
a question. The energy ministry has set up a new division
focused on community relations, but it will need to allocate
adequate staff and resources to assessing and mitigating
potential conflicts. Mexico has an opportunity to learn
from the experience of other countries to put in a place a
process for consultation and oversight that reduces the
number of conflicts.

Chile
Chile, with limited domestic fossil fuel resources, has long
relied on hydropower as its principal source for electricity.
Yet opposition to large dams, transmission lines and power
plants has intensified in recent years, raising questions
about how Chile will meet growing energy demand. While
the government has sought to smooth the way for large
new hydro projects by improving its consultation process
with local communities, such efforts may not be enough to
break the deadlock.

In 2013, hydropower accounted for about 43% of the
installed capacity in the SIC, Chile’s main power grid, which
serves around 90% of the national population. Of the grid’s
nearly 14 gigawatts of installed capacity at year-end, about

3.4 GW – 24.5% of the total – came from dams. Run-of-the-
river projects, which have less impact on the surrounding
environment and communities, added another 2.6 GW.15

Despite its predominance in Chile’s electricity matrix,
hydropower has become increasingly controversial. Unlike
in other Andean countries such as Peru, where opposition
to energy projects has often come from local communities,
in Chile the challenge is primarily from national, and
even international, environmental lobby groups. This
is particularly the case in the southern Patagonia
region, which holds the most promising rivers for hydro
development – as well as some of the country’s most
important ecosystems and pristine natural beauty.

In their most notable victory, Chilean environmentalists
last year succeeded in defeating – at least for now –
a large dam project known as HidroAysén. The project
was particularly controversial because of its location
in the pristine Patagonia region and because it would
have flooded 6,000 hectares of land by building five
new dams on Patagonia’s Baker and Pascua Rivers and
required construction of an 820-kilometer transmission
line.16 That 2.75 gigawatt project, first proposed in 2007
by Chilean utility Colbún and Spain’s Endesa, became
the rallying cry for an unprecedented mobilization of
Chilean environmentalists, who coordinated the massive
“Patagonia Sin Represas” (Patagonia Without Dams)
campaign to stop the project. The dam’s impact on
indigenous communities was also a key concern.

In response to the public outcry, Michelle Bachelet, a
moderate leftist who replaced the center-right Sebastián
Piñera as president in March 2014 and had made
opposition to HidroAysén part of her campaign platform,
effectively killed the project. In June her cabinet voted

FIGURE 3 : ELECTRICITY GENERATION IN CHILEAN GRIDS BY SOURCE (GWH)
Source: Centro de Despacho Económico de Carga Sistema Interconectado Central (2013)

THERMAL HYDRO WIND SOLAR TOTAL

SING 14018.2 78.1 0 4.5 14100.8

SIC 30856.8 19530.2 548.2 3.3 50938.5

AYSEN 40.4 90.1 6 0 136.5

MAGALLANES 290.6 0 0 0 290.6

NATIONAL TOTAL 45206 19698.4 554.2 7.8 65466.4

ENERGY WORKING PAPER | MAY 2015

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments 9

to invalidate the project’s environmental approval. While
HydroAysén’s sponsors have not formally canceled the
project, any effort to resuscitate it would presumably have
to wait until after Bachelet’s term ends in 2018.

HidroAysén’s apparent defeat, however, does not mark an
end to the confrontation between Chile’s government and
environmentalists over large hydro projects. On the contrary,
the Bachelet government has said that such projects
remain an integral part of the nation’s energy future. Power
consumption is set to double by 2025, with demand from the
mining sector expected to grow by almost 70 percent.
In May 2014 the government published an energy agenda
that envisions the addition of about 316 MW of new
installed capacity from dams on the SIC grid by 2025.17

For the government, dams are necessary to provide a
base level of power generation, and they are preferable
to thermal generation, which relies on imported – and
often expensive – liquefied natural gas (LNG) imports
or highly-polluting fuels such as coal. While the
government has also made development of renewable
power – particularly solar and wind projects – a national
priority, such clean energy sources are not likely to make
much of a dent in Chile’s energy needs for quite some
time. Indeed, Bachelet’s energy agenda sees wind and
solar together accounting for less than 10% of the SIC’s
installed capacity in 2025, although solar would represent
11.9% of the total in the smaller SING grid, which covers
Chile’s far northern desert region.18

Despite the government’s position, environmentalists have
made it clear that they plan to continue the fight against
hydroelectric dams. One flashpoint will almost certainly
be the Energía Austral project, sponsored by Origin Energy,
an Australia-based power generator and gas producer, and
Swiss commodities trader Glencore. The project would see
construction of a 640 MW dam on Patagonia’s Rio Cuervo,
near the town of Puerto Aysén. Energía Austral has already
received environmental approval from the Aysén region,
and last year Chile’s supreme court rejected an effort by
dam opponents to appeal the local authorization.

While the environmental opposition that derailed
HydroAysén was in large part Santiago-based, some local
and indigenous communities are also opposing large
energy and mining projects in Chile, and the Bachelet
government has recognized that for such projects to go
forward, both the state and companies need to do more
to ensure their support. In a survey conducted last year by
the energy ministry, nearly half of energy firms rated their
relationship with local communities as “poor.”

To improve the situation, the energy ministry has proposed
a new “ley de asociatividad,” or partnership law, which
would help ensure that local communities receive
economic benefits from new power-generation projects.
The Bachelet administration has also sought to increase
the level of citizen involvement in development decisions.
Meanwhile the Social Responsibility and Sustainable
Development Council, a group housed in the economy
ministry, has brought together government officials and
representatives from private industry and civil society
to facilitate public-private relations. Another economy
ministry-sponsored body, the National Clean Production
Council, has launched a new voluntary program to bring
companies and local communities together before a new
investment project is formally proposed. The aim is to let
the two sides hammer out an agreement on social and
environmental concerns during the project’s design phase,
before it is officially presented for environmental approval.

The government has also improved the process for
consulting with indigenous communities. In February,
Chile announced an agreement with representatives of the
country’s nine officially recognized indigenous groups on
the creation of a new ministry of indigenous peoples.19 The
deal came about after a five-month consultation process,
which the government says included meetings across the
country with more than 6,000 indigenous leaders.

Such government efforts to boost local consultation are
in their incipient stages and somewhat decentralized,
as they fall under several ministries. To mitigate further
conflicts, the Bachelet administration will have to improve
regulations and processes for community consultations as
well as environmental impact assessments, provide more
information to stakeholders and strengthen institutions.
As electricity demand rises, opposition to energy projects
is becoming a growing challenge to governing the country.

HidroAysén’s apparent defeat
does not mark an end to
the confrontation between
Chile’s government and
environmentalists over large
hydro projects.

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments10

While the slowing of the commodities boom may
temporarily alleviate some of the political pressure to
address conflicts, in the long term, this issue remains a
concern that policymakers should continue to focus on.
In order to reduce conflicts over natural resource projects,
governments in Latin America and elsewhere will have to
address many difficult questions, including how to balance
local demands with national interests, weigh industry
regulation and investment promotion and maximize local
economic development.

Many natural resource projects are deemed by the central
government to be in the national interest but are protested
at the local level. This tension raises questions about
whether or in which cases individual or community rights
should trump the central government’s constitutional
ownership of subsoil resources and its economic and
social responsibility to the nation as a whole.

Conflicts over natural resources also lead to questions
about the right balance between industry regulation and the
need to move forward with investment. Local communities
should be consulted in a systematic and transparent
process, environmental standards must be upheld and
cultural rights should be respected. But governments have
to find an effective process to move forward with important
investments. Striking the right balance of regulation is a
critical challenge for governments.

In addition, local communities often expect economic
benefits from investment projects that do not materialize,
and companies cannot take over the responsibilities
of the state to provide basic services. Governments
must intervene to set expectations while ensuring that
investment and tax revenues are used to promote long-
term local economic development, for example by investing
in education and skills development or infrastructure.
Governments also have to consider how to divide resources
between resource-rich and resource-poor areas and how to
ensure that revenues for the central government ultimately
benefit the local communities.

Despite the many challenges, cases of successful
consultation and a growing body of best practices suggest
that these conflicts can be avoided or at least mitigated.
For example, Peru, which has a long history of local conflicts
over natural resources, has made important strides with its
prior consultation law, which is widely considered the most
advanced in Latin America. Its inter-ministry coordination
efforts have helped defuse many conflicts before they
became violent, and many projects there have proceeded
successfully thanks to early and ongoing consultation
overseen by the government. These cases provide examples
for other countries looking to develop their natural resources
without inciting conflicts with local inhabitants.

To reduce conflicts over natural resource projects,

governments in Latin America and elsewhere will have

to address many difficult questions, including how to

balance local demands with national interests, weigh

industry regulation and investment promotion and

maximize local economic development.

CONCLUSION

ENERGY WORKING PAPER | MAY 2015

Local Conflicts and Natural Resources: A Balancing Act for Latin American Governments 11

FOOTNOTES

1. �World Trade Organization. International Trade Statistics
2014. “World and Regional Export Profiles 2013”.

2. �Vieyra, Juan Cruz et al., “Transparent Governance in
an Age of Abundance: Experiences from the Extractive
Industries in Latin America and the Caribbean,”
Inter-American Development Bank, October 2014.

�3. �Defensoría del Pueblo del Perú. Adjuntía para la
Prevención de Conflictos Sociales y la Gobernabilidad.
“Reporte de Conflictos Sociales No. 133,” Lima, Perú.
March 2015.

�4.� Banco Central de Reserva del Perú.

�5. Perúpetro. “Estadística Petrolera 2014”

�6. �Ministerio de Energía y Minas del Perú. Dirección de
Promoción Minera. “Boletín Estadístico del Subsector
Minero,” Lima, Peru. February 2015.

�7. �Molinski, Dan, “Colombia Fines Drummond for Dumping
Coal,” The Wall Street Journal, December 19, 2013.

�8. �Ministerio de Minas y Energía de Colombia. Unidad
de Planeación Minero Energética (UPME). “Boletín
Estadístico de Minas y Energía 2000-2013.” Bogotá,
Colombia. 2014.

�9. �Banco de la República de Colombia. “Flujos de Inversión
Extranjera Directa en Colombia Según Actividad
Económica 1994-2014”.

10. ��BP, “Statistical Review of World Energy Outlook,”
London, UK. June 2014.

�11. Asociación Colombiana de Petróleo

�12. �Critchley, Adam, “Mexico Announces Round One
Potential Output, Investment.” BNamericas, November
28, 2014.

�13. �Pemex, “Indicadores Petroleros: Producción de
Hidrocarburos Líquidos,” México. March 2015.

�14. �Secretaría de Energía México, “Prospectiva del Sector
Eléctrico 2012-2026,” México. 2012.

�15. �Ministerio de Energía de Chile, “Agenda de Energía: Un
Desafío País, Progreso Para Todos,” Santiago de Chile,
Chile. May 2014.

 16. �“Gobierno de Chile rechaza el polémico proyecto
Hidroaysén,” BBC Mundo, June 10, 2014.

17. �Ministerio de Energía de Chile, “Agenda de Energía: Un
Desafío País, Progreso Para Todos,” Santiago de Chile,
Chile, May 2014.

18. �Ibid.

�19. �Ministerio de Desarrollo Social de Chile, “Avanza
Proceso de Nueva Institucionalidad para el Desarrollo
Indígena,” February 5, 2015.

www.thedialogue.org

