

Blocos Econômicos

Ângela Marli Ewerling Luíz

BLOCOS ECONÔMICOS

NAFTA

MERCOSUL

UNASUL

UNIÃO EUROPEIA

SADC

APEC

ASEAN

Sobre a autora

Ângela Marli Ewerling Luíz

Graduação: Licenciatura em Geografia - FAFI - União da Vitória (UNESPAR)

Especialização:

1 - Geografia: Meio ambiente e desenvolvimento regional. - FAFI - União da Vitória (UNESPAR)

2 - Educação do Campo - UFPR Litoral

3 - Educação a Distância e Mídias Educacionais - Cesumar

4 - Sustentabilidade e Educação Ambiental - Uninter

Mestrado: Gestão do Território - Geografia - UEPG - Ponta Grossa

Áreas de atuação: Educação, Meio Ambiente

BLOCOS ECONÔMICOS

Desde que os países europeus ocidentais optaram pela integração econômica para enfrentar a concorrência dos Estados Unidos no mundo pós-guerra, a fórmula tem sido seguida em outros continentes com o mesmo objetivo: fortalecer-se no cenário internacional. A atual União Europeia tem um alto grau de integração (não só econômica, mas também política). Entretanto, nem todos os blocos adotaram as mesmas medidas. Assim, podemos considerar diferentes graus de integração entre as diversas associações. (ALMEIDA, RIGOLIN. 2014, p. 245)

DIFERENTES ACORDOS ENTRE OS BLOCOS DIFERENTES NÍVEIS DE INTEGRAÇÃO ENTRE AS ASSOCIAÇÕES

ZONA DE LIVRE COMÉRCIO (ZLC): Nesta fase a intenção é apenas criar uma área de livre circulação de mercadorias e capitais.

UNIÃO ADUANEIRA: Além da ZLC na União Aduaneira é usada uma Tarifa Externa comum (TEC) em relação aos países que não fazem parte do Bloco, como acontece no MERCOSUL.

MERCADO COMUM: Com as mesmas características das associações anteriores, o Mercado comum compreende também a livre circulação de pessoas e a padronização da legislação econômica, trabalhista, fiscal e ambiental.

UNIÃO ECONÔMICA E MONETÁRIA:

Atual estágio da União Europeia, após adoção da moeda única, o EURO.(ALMEIDA, RIGOLIN, 2014, p. 245). Compreende todos os acordos/níveis anteriores mais estes:

Padronizar as políticas macroeconômicas - taxas de juros, nível de endividamento público, etc. Implantar a moeda única e um Banco Central.

**NAFTA - North American Free Trade Agreement
(Tratado Norte-Americano de Livre Comércio)**

NAFTA - North American Free Trade Agreement (Tratado Norte-Americano de Livre Comércio)

Surgiu em 1994 Países: México, EUA, Canadá.

Objetivos: Formar uma ZLC entre países-membros
Um dos principais motivos de criação desse bloco foi fazer frente (competir) com a União Europeia, tendo em vista o grande êxito que este Bloco assumiu no cenário mundial de relações comerciais

Características dos países:

México – é o único país subdesenvolvido do Bloco, é uma economia “emergente”. Foi convidado para fazer parte do NAFTA porque seus habitantes são consumidores assíduos dos produtos dos EUA e do Canadá, ou seja, o México é um bom mercado consumidor. É detentor de petróleo, recurso indispensável para EUA e

Canadá - É fornecedor de mão de obra barata para as indústrias dos EUA instaladas no México (chamadas “maquiladoras”).

EUA – é líder do Bloco, investiu no México (principalmente em indústrias têxteis) por 2 motivos: Gerar empregos no México para evitar a imigração ilegal de mexicanos para os EUA. Produzir mercadorias a baixo custo para abastecer os EUA e exportar, explorando mão de obra barata, incentivos fiscais, matéria-prima, etc.

A dificuldade para a integração entre os países do Bloco é acentuada pela desigualdade do desenvolvimento econômico do México em relação ao Canadá e EUA, bem como pela política de exploração do México pelos EUA.

NAFTA - mapa

Identifique (escreva o nome e pinte) no mapa os países que pertencem ao NAFTA.

MERCOSUL

Mercosul - Mercado Comum do Sul

26/03/1991

Tratado de Assunção

Países-Membros: Brasil, Paraguai, Argentina, Venezuela, Uruguai.

Países Associados: Chile, Colômbia, Peru, Bolívia, Equador.

Etapas e avanços:

- 1995 – ZLC (Zona de Livre Comércio) entre países-membros: 90% das mercadorias produzidas nos países-membros podem ser comercializadas sem tarifas comerciais.
- 1999 - União Aduaneira: Uniformização das taxas de juros, índice de déficit e taxas de inflação.

Dificuldades: Disparidade econômica entre países, o que dificulta a integração entre os países e assim, o fortalecimento do Bloco.

Conflitos comerciais entre Brasil X Argentina.

Exemplos: A Argentina está impondo barreiras no setor automobilístico e “linha branca”. A livre entrada dos produtos brasileiros dificulta o crescimento desses setores na Argentina.

Agricultura – O Brasil fornece subsídio na produção do açúcar, isso torna o açúcar brasileiro mais barato que o argentino. O mesmo acontece com tecidos de lã e algodão. A Argentina começou a exigir (1999) “selo de qualidade” nos calçados vindos do Brasil, para dificultar a entrada de calçados brasileiros na Argentina.

Mercosul - mapa

Identifique (escreva o nome e pinte no mapa) o nome dos países do MERCOSUL.

UNASUL

Unasul - União das Nações Sul-Americanas

Surgiu em 2004

Formado por 12 países: Brasil, Paraguai, Argentina, Venezuela, Chile, Colômbia, Peru, Bolívia, Equador, Guiana e Suriname. Panamá e México estão como países observadores, visando uma possível entrada no Bloco.

Reúne países do MERCOSUL e da CAN que formam uma ZLC continental.

Objetivos:

- Promover uma integração econômica, social, política, entre países da América Latina.
- Propõe-se uma coordenação e cooperação maior nos segmentos de educação, cultura, infraestrutura, energia, ciências e finanças.

Propostas em discussão: Criação de um Conselho de Defesa na América do Sul. Criação de um Parlamento Único Criação de uma moeda única o Criação de um Banco Central para a comunidade do Bloco.

Desafio: Promover maior integração política entre os países para que isso facilite na tomada de medidas para enfrentar as dificuldades econômicas.

Unasul - mapa

Identifique (escreva o nome e pinte) no mapa os países do Bloco UNASUL.

UNIÃO EUROPEIA

UNIÃO EUROPEIA

A UE (União Europeia) é um bloco econômico, político e social de 27 países europeus que participam de um projeto de integração política e econômica. Os países integrantes são: Alemanha, Áustria, Bélgica, Bulgária, Chipre, Croácia, Dinamarca, Eslováquia, Eslovênia, Espanha, Estônia, Finlândia, França, Grécia, Hungria, Irlanda, Itália, Letônia, Lituânia, Luxemburgo, Malta, Países Baixos (Holanda), Polônia, Portugal, República Tcheca, Romênia, Croácia e Suécia. Macedônia, Albânia, Sérvia, Montenegro e Turquia encontram-se em fase de negociação, com interesse de ingressar no bloco.

Estes países são politicamente democráticos, com um Estado de direito em vigor. A Croácia foi o último país a entrar na União Europeia. A entrada do país no bloco ocorreu em 30 de junho de 2013.

O tratados que definem a União Europeia são: o Tratado da Comunidade Europeia do Carvão e do Aço (CECA) - 1952, o Tratado da Comunidade Econômica Europeia (CEE) - 1957, o Tratado da Comunidade Europeia da Energia Atômica (EURATOM) e o Tratado da União Europeia (UE) - 1993, o Tratado de Maastricht, que estabelece fundamentos da futura integração política. Neste último tratado, se destaca acordos de segurança e política exterior, assim como a confirmação de um Constituição Política para a União Europeia e a integração monetária, através do euro.

Para o funcionamento de suas funções, a União Europeia conta com instituições básicas como o Parlamento, a Comissão, o Conselho e o Tribunal de Justiça. Todos estes órgãos possuem representantes de todos os países membros. Os países membros da União Europeia e os 19 países de maiores economias do mundo fazem parte do G20. Os países da União Europeia também são representados nas reuniões anuais do G-8 (Grupo dos Oito).

Objetivos da União Europeia:

- Melhorar as condições de vida e de trabalho dos cidadãos europeus;
- Melhorar as condições de livre comércio entre os países membros;
- Fomentar o desenvolvimento econômico dos países em fase de crescimento;
- Proporcionar um ambiente de paz, harmonia e equilíbrio na Europa.

Desafios:

- Promover a unidade política e econômica da Europa;
- Reduzir as desigualdades sociais e econômicas entre as regiões;
- Lidar com as relações estabelecidas entre a UE e o Reino Unido após o Brexit.

A Moeda Única: o euro

Com o propósito de unificação monetária e facilitação do comércio entre os países membros, a União Europeia adotou uma única moeda. A partir de janeiro de 2002, os países membros (exceção da Grã-Bretanha na época) adotaram o Euro como moeda para livre circulação na chamada Zona do Euro (19 países)

UNIÃO EUROPEIA - MAPA

Identifique (escreva o nome e pinte) no mapa os países da União Europeia.

Identifique com a letra "E" os países que fazem parte da Zona do Euro.

SADC

SADC - Comunidade de Desenvolvimento da África Austral

Surgiu em 1980

Países – membros: são 15 – África do Sul, Angola, Botswana, Lesoto, Madagascar, Malauí, Maurício, Moçambique, Namíbia, Rep. Democrática do Congo, Suazilândia, Tanzânia, Zâmbia, Zimbábue. É a principal ZLC do continente africano

Objetivos para o futuro:

o Criar um Mercado Comum com livre circulação de pessoas, mercadorias e serviços.

o Estabelecer a paz nos países em conflito na África.

Desafios:

Integrar países com vistas a promover crescimento econômico não é tarefa fácil nessa região, haja vista o acentuado grau de controle das riquezas pelo capital estrangeiro, a corrupção fortemente presente nesses países, as guerras civis e o atraso no nível de desenvolvimento humano, científico e tecnológico desses países.

SADC - Comunidade de Desenvolvimento da África Austral - MAPA

Identifique no mapa (escreva o nome e pinte) os países do Bloco SADC.

APEC

APEC - Cooperação Econômica da Ásia e do Pacífico

Surge em 1993, na Conferência de Sattle (EUA), ainda está em fase de implantação.

Formado por 21 países-membros: EUA, Japão, China, Rússia, Peru, Taiwan, Coreia do Sul, Hong Kong, Cingapura, Vietnã, Malásia, Tailândia, Indonésia, Brunei, Filipinas, Austrália, Nova Zelândia, Papua Nova Guiné, Canadá, Chile, México.

Objetivos:

- o Estimular o comércio de produtos e serviços entre países do Bloco

- o Reduzir tarifas alfandegárias e taxas de importação e exportação nas relações comerciais entre os países-membros.

Desafio:

Este Bloco é de extrema importância no cenário econômico mundial, pois somadas as produções industriais de todos os países-membros, chega-se a quase metade de toda a produção mundial. Quando estiver em pleno funcionamento em 2020, será o maior Bloco Econômico do mundo, com ZLC entre países desenvolvidos e subdesenvolvidos. Promover essa integração, nesse prazo é um grande desafio!

ASEAN

ASEAN - Associação de Nações do Sudeste Asiático

Surgiu em 1967, na Tailândia.

A Sede do Bloco é na capital da Indonésia, na Jacarta.

Formado por 10 países-membros: Tailândia, Filipinas, Malásia, Cingapura, Indonésia, Brunei, Vietnã, Mianmar, Laos, Camboja. A ZLC foi implantada em 1992.

De forma gradativa, ainda está em processo de implantação, que pretende se completar até 2020. Há um acordo de redução de tarifas de produtos não agrícolas, no comércio entre seus países-membros.

Objetivos:

o Estimular o comércio de produtos e serviços entre países-membros, visando o crescimento econômico. o Proporcionar a integração cultural e o desenvolvimento social na região.

Desafio: Criar condições de estabilidade econômica na região, para permitir um ambiente mais propício ao comércio.

APEC E ASEAN - MAPA

Escreva no mapa os nomes dos países pertencentes a ambos os Blocos. Identifique com um asterisco os países da APEC. Identifique com um outro símbolo (triângulo) os países do Bloco ASEAN.

REFERÊNCIAS

ALMEIDA, Lúcia Marina Alves de; RIGOLIN, Tércio Barbosa. **Fronteiras da Globalização: o espaço geográfico globalizado**. v.2. 2 ed. São Paulo: Ática, 2014, p.245.

Blocos Econômicos. Disponível em:<
<http://www.suapesquisa.com>>. Acesso em: 21 Mai 2012.

Blocos Econômicos. Disponível em:<
www.brasilecola.com >. Acesso em: 23 Mai 2012.

Blocos Econômicos. Disponível em:<
www.brasil.gov.br >. Acesso em: 23 Mai 2012.

PAULA, Marcelo Moraes; RAMA, Angela.

Jornadas.Geo. São Paulo: Saraiva, 2012, p.62.