

GEOGRAFIA

verifica da p. 90 a p. 100

LA GLOBALIZZAZIONE DELL'ECONOMIA

LA GLOBALIZZAZIONE DELL'ECONOMIA

- creazione spazio economico mondiale senza frontiere

aumenta scambi di merci-diffusione tecnologie...

- favorita da
 - riduzione dazi doganali
 - diminuzione tempi e costi trasporto
 - evoluzione mass media
 - crollo URSS
 - apertura Cina a commercio internazionale

LA GLOBALIZZAZIONE DELL'ECONOMIA

- prendono sempre + potere MULTINAZIONALI
 - aziende enormi dimensioni
- globalizzazione guidata da ISTITUZIONI ECONOMICHE INTERNAZIONALI
 - WTO -> organizzazione mondiale del commercio
 - BM -> banca mondiale
 - influenzate da governo di G8 (gruppo di potenze economiche mondiali)

LA GLOBALIZZAZIONE DELL'ECONOMIA

- ha determinato la crescita economica di molti paesi industrializzati
- ha favorito la rapida industrializzazione di paesi prima arretrati
- effetti negativi su paesi poveri -> sfruttamento manodopera basso costo
- effetti negativi paesi ricchi -> multinazionali trasferito industrie in sud del mondo e persone perso lavoro

LIMITI DELLA GLOBALIZZAZIONE

I LIMITI DELLA GLOBALIZZAZIONE

- globalizzazione -> entusiasmi_ dure critiche
 - dure critiche:
 - paesi sud del mondo riuniti in G77 denunciano paesi ricchi perché aumento differenza tra Nord e Sud del mondo
 - accusano paesi ricchi di averli spinti a aprire loro economie e eliminare dazi doganali ma poi paesi ricchi chiuso economie

I LIMITI DELLA GLOBALIZZAZIONE

- MULTINAZIONALI
- secondo WTO diverse piante agricole state brevettate da multinazionali (biopirateria)
- multinazionali non hanno permesso di produrre farmaci contro AIDS
 - condannato decine di milioni di persone a non curarsi adeguatamente

UNA NUOVA
GEOGRAFIA DELL'
ECONOMIA MONDIALE

NORD E SUD DEL MONDO

NORD del Mondo

- principali potenze economiche mondiali
- paesi più ricchi e tecnologicamente avanzati
- sede di principali aziende e maggiori istituzioni bancarie di mondo
- popolazioni alto reddito e benessere
- Stati Uniti leader di economia mondiale
- scarso dinamismo di economie

SUD del Mondo

- periferia di sistema economico mondiale
- bassi redditi
- modesto sviluppo tecnologico
- condizioni sanitarie e istruzione insufficienti
- disuguaglianze sociali
- ma notevoli differenze (gira)

SUD DEL MONDO

DIFFERENZE di SVILUPPO

- regioni forte crescita economica _ tratto vantaggio da globalizzazione -India, Cina e altri paesi come Malaysia e America Latina
- 49 paesi più poveri del mondo (Africa subsahariana- Asia) _ danneggiati da globalizzazione
- paesi livello intermedio di sviluppo: Nordafrica Medio Oriente alcuni godono di profitti grazie a petrolio
 - anche paesi ex URSS

MULTINAZIONALI

MULTINAZIONALI

- grandi imprese che operano in diversi settori
- sede principale paese nord del mondo e filiali paesi poveri
- controllano $\frac{2}{3}$ di commercio mondiale
- governi stati nazionali indeboliti e non riescono più a imporre regole; sono nate così le AREE RIVOLTE ALL'ESPORTAZIONE
 - sono aree speciali dove le multinazionali sono esentate dal pagare le tasse per 5-10 anni e non sono tenute a rispettare i diritti dei lavoratori

IL LAVORO NELL'EPOCA DELLA GLOBALIZZAZIONE

- multinazionali dispongono di manodopera a basso costo nei paesi del sud del mondo che permette di produrre beni a prezzi bassi ($\frac{3}{4}$ di lavoratori di globo _ no diritto a sciopero-no pensione- no malattia)
- orari di lavoro estenuanti (anche 18 ore) senza pagare straordinari
- no riconosciuti i diritti stabiliti da OIL (organizzazione mondiale del lavoro)
- lavoro minorile
- per questo multinazionali hanno trasferito le loro filiali nel sud

IL LAVORO NELL'EPOCA DELLA GLOBALIZZAZIONE

- nelle fabbriche del sud prima solo merci con basso contenuto tecnologico adesso anche produzioni tecnologicamente avanzate
- condizione di uomini = SFRUTTAMENTO (anche di bambini)
- con lo spostamento delle multinazionali anche nel Nord peggiorate le condizioni (di vita):
 - persone che hanno perso lavoro accettato di diminuire i diritti e il reddito con contratti precari (atipici) caratterizzati da incertezza su durata-bassi salari-assenza di diritti e assicurazioni

I DEBITI SCHIACCIANO
I POVERI

I DEBITI SCHIACCIANO I POVERI

- paesi poveri molti debiti per acquistare prodotti industriali e tecnologici per infrastrutture e ammodernamenti
- oggi debiti altissimi e per pagare anche solo interessi stati diminuiscono spese per scuole/ospedali/servizi
- debiti cresciuti anni '70 a causa di prestiti con bassi interessi e prodotti buona quotazione su mercato mondiale
 - paesi arretrati chiesero prestiti però spesso soldi usati per armi o costruzione di lussuosi palazzi governativi

I DEBITI SCHIACCIANO I POVERI

- anni '80 crescita valore del dollaro -> aumento debiti (disastro)
 - diminuzione dei prezzi dei prodotti agricoli
 - diminuzione di fondi per servizi pubblici
-
- oggi alcuni paesi del nord hanno accettato di diminuire i debiti ma ancora misure parziali

GLI SQUILIBRI NEL
COMMERCIO GLOBALE

GLI SQUILIBRI NEL COMMERCIO GLOBALE

- Ultimamente i prezzi delle materie prime stanno tendendo al ribasso
 - crisi economie basate su quello
- se prodotto + richiesto prezzo sale e viceversa
- multinazionali-> controllano il mercato mondiale e riescono a imporre prezzi bassi
 - contadini di sud del mondo ricavano solo minima parte di ciò che paghiamo (resto a proprietari di piantagioni-multinazionali di commercio-aziende di esportazione-...)
- ribasso prezzi anche perché governi di stati ricchi offrono sussidi a contadini e quindi vendono merci a prezzi modesti-> danno paesi poveri

GLI AIUTI ALLO SVILUPPO

AIUTI PER LO SVILUPPO

- aiuti pubblico per paesi del sud parte da governi del nord e ISTITUZIONI SOVRANAZIONALI legate a ONU
 - UNDP -> agenzia per lo sviluppo
 - FAO-> Organizzazione per l'alimentazione e l'agricoltura
 - UNICEF-> Fondo per l'infanzia
 - UNESCO-> Organizzazione per l'educazione e la scienza e la cultura)
- aiuti per