

MAKROREGION ANGLOAMERIKA

- Kontinent Severna Amerika proteže se od Severnog ledenog okeana do reke Rio Grande na jugu i od Pacifika do Atlantskog okeana;
- Velika prirodna raznolikost (planinski venci, nizije, hidrografska mreža, smena klimatskih tipova, autohtona vegetacija i vegetacija koja je od strane ljudi u potpunosti izmenjena);
- Predstavlja veoma jak centar globalne ekonomije;
- Industrija skoncentrisana u severnoameričkom industrijskom pojasu (SI SAD i JI Kanada), gde živi 1/3 ukupnog stanovništva Angloamerike;

Industrijske zone u okviru Severnoameričkog industrijskog pojasa (SIP):

- ✓ **Zona u prostoru današnje Nove Engleske** – razvijena oko Bostona (nekad tekstilana a danas elektro industrija);
- ✓ **Zona Srednjeg Atlantika** – Njujork, Baltimor, Filadelfija (hemijska, mašinska, prehrambena industrija, danas i centar izdavačke industrije)
- ✓ **Zona oko reke Hudson** – crna metalurgija, elektro industrija...
- ✓ **Zona Pitsburg – Kvinlend – Jezero Iri** – crna metalurgija;
- ✓ **Zona oko Velikih Jezera** – oko Čikaga i Detroita (ind. saobraćajnih sredstava, automobilska i mašinska ind.);
- ✓ **Industrijski region Kanade** – prerađivačka ind, prehrambena, obojena i crna metalurgija, ind. papira...

SAD

- Površina – 9,6 mil.km²
- Broj stanovnika – oko 316 miliona sa 33 st/km²
- Stabilan demografski rast;
- Visok stepen urbanizacije;
- Predstavlja najvećeg svetskog uvoznika i izvoznika;
- Iako predstavljaju visokoindustrijalizovanu zemlju, poljoprivreda je na zavidnom nivou (kukuruzni, pšenični, sojin pojasi);

Pored SIP izdvajaju se i:

Južni industrijski pojas – tekstilna ind., drvnoprerađivačka, ind. nameštaja, ind. aluminijuma;

Industrijski pojas Meksičkog zaliva – prehrambena i hemijska i elektro ind.;

Pacifički industrijski pojas – Los Andeles i San Dijego (avionska i elektro, farmaceutska i vojna ind.);

Industrijski pojas San Franciska – silicijumska dolina (najveći svetski tehnološki park; proizvodnja hardvera, softvera, IT tehnologija);

Severozapadni Pacifički pojas – oko Sijetla (avio ind., drvna, pregrambena)

Od industrijskih regiona još se izdvajaju:

- ✓ **Jugoistok Kanade** – tradicionalni ribolov, šumarstvo i poljoprivreda; Nalazišta nafte na Njufaunlendu;
- ✓ **Francuska Kanada** – električna energija i turizam;
- ✓ **Kontinentalna S.Amerika** – obuhvata središnje nizije u SAD i jug kanadske nizije (poljoprivreda);
- ✓ **Jug** – prostor oko Meksičkog zaliva (nafta i gas, suptropska poljoprivreda i turizam);
- ✓ **Zapadna granica** – planinski zapad (rudarstvo, drvna ind., stočarstvo);
- ✓ **Severna granica** – sever kontinenta (velike rezerve mineralnih i energetskih izvora);
- ✓ **Pacifički region** – Kalifornija-motor američke ekonomije (avio ind., filmska i industrija visokih tehnologija).

Kanada

- Površinski obuhvata veliko prostranstvo (9,9 mil km²) sa malim brojem stanovnika (34 mil.) ;
- Zbog uticaja subpolarne i polarne klime najgušće su naseljeni južni delovi;
- Dominira tercijarni sektor – sektor usluga;
- Dobro razvijena industrija ali i poljoprivreda;
- Veliko bogatstvo prirodnih resursa koje se u velikoj meri izvozi;
- U ekonomskom smislu SAD i Kanada čine jedno jedinstvo (jedinstveni region bez državne granice);

MAKROREGION LATINSKE AMERIKE

- Latinska Amerika obuhvata kopnenu masu južno od reke Rio Grande, pripadajuća ostrva u Karipskom moru i kopno Južne Amerike;
- Pre prokopavanja Panamskog kanala (1914) Centralna i Južna Amerika bile su spojene Panamskim zemljouzom;
- Nakon prokopavanja Panamskog kanala ova celina se izdvaja kao Centralna ili Srednja Amerika (sa Karipskim arhipelagom).

Meksiko se izdvaja kao najveća i ekonomski najdominantnija država.

Meksiko

- ✓ Država sa veoma povoljnim geografskim položajem;
- ✓ Veliko bogatstvo mineralnih i energetskih resursa – kvalitetna ruda, nafta i gas;
- ✓ Stanovništvo neravnomerno raspoređeno sa visokim stepenom urbanizacije;
- ✓ Dominira intenzivna poljoprivreda – pamuk, pšenica, voće i povrće;
- ✓ Izraziti jaz bogatog severa i siromašnog juga;

Zemlje Karipskog basena

- ✓ Siromašne, nerazvijene, ekonomski zavisne od SAD-a;
- ✓ Dominantna poljoprivreda – šećerna trska, banane, kafa;
- ✓ Plantažna proizvodnja je u vlasništvu stranih kompanija;
- ✓ Zbog čestih uragana i zemljotresa poljoprivreda se smatra visokorizičnom delatnošću;
- ✓ Turizam – delatnost koja može biti pokretač ekonomskog razvoja.

Južna Amerika

Ekonomski regioni:

Severni region

- ✓ Kolumbija, Venecuela, Surinam, Gvajana i Francuska Gvajana;
- ✓ Etnička šarolikost;
- ✓ Plantaška poljoprivreda;
- ✓ Mineralni i energetski resursi i plodno zemljište;

Zapadni region

- ✓ Andske zemlje Ekvador, Bolivija, Peru i Čile;
- ✓ Dominira autohtono stanovništvo; niska stopa ekonomskog rasta; niska produktivnost poljoprivrede; visoka stopa siromaštva;
- ✓ **Čile** – pšenica, kukuruz, citrusi, grožđe, stočarstvo - značajan izvoznik hrane;

Istočni region - Argentina, Brazil, Urugvaj i Paragvaj;

Argentina

- ✓ Druga po veličini teritorije u J. Americi, ali slabo naseljena;
- ✓ Bogata sa resursima, ima dobru infrastrukturu ali zbog političke nestabilnosti ekonomski nedovoljno razvijena;
- ✓ Razvijena poljoprivreda; industrija u usponu; dominantan tercijarni sektor.

Brazil – “južnoamerički džin”

- ✓ Površina – 8,5 miliona km², oko 192 miliona stanovnika;
- ✓ Velike socijalne razlike;
- ✓ Ekonomija se zasniva na iskorišćavanju ogromnog prirodnog resursa zemljišta, mineralnih i energetskih rezervi;
- ✓ Poljoprivreda modernizovana – plantaške kulture, ratarstvo i mesno stočarstvo;

Regioni uzgajanja kafe prema vrsti

Konsumiranje kafe u svetu

✓ Ekonomski regioni u Brazilu:

Severoistok – plantaška proizvodnja šećerne trske, kakaoa i petrohemijiski sektor;

Jugoistok – industrijsko jezgro Rio de Žaneiro, Sao Paolo, Minas Žerais (kafa, pomorandže, soja), prirodni resursi (zlato, ugalj, nemetali, gvozdena ruda);

Jug – poljoprivreda umerene zone i tropskih kultura; Hidroenergetski projekat na reci Parani veliki potencijal (hidrocentrala “Itaipu”);

Zapad – Brazilija; region u kojem se najviše gaji soja;

Sever – najveća nizija na svetu Amazonija; retko naseljena; bogata prirodnim resursima (drvo, rude, poljoprivredno zemljište), problem slaba infrastruktura povezanost i opremljenost.

