

Hospodářství USA (text zeměpisu)

Ekonomický systém USA lze stručně charakterizovat jen velmi obtížně. Obsahuje tak širokou škálu ekonomických aktivit, že každé zevšeobecnění je nezbytně povrchní. Vývoj nabral od počátku poněkud jiný směr než v Evropě. První osadníci se zabývali lovem, zemědělstvím a zpracováním dřeva. Chybějící feudální systém a rozsáhlé prostory umožnily farmaření na velkých plochách. S rostoucím počtem přistěhovalců se začala rozvíjet řemesla i obchod a společnost se rychle sociálně rozvrstvovala. Rozvoj zemědělství vyvolal potřebu vzniku dopravní sítě. Neustálý příliv mladých a číno-rodých lidí se odrazil ve vysoké produktivitě práce. Využívání tvůrčího potenciálu lidí se odráželo ve vědeckotechnickém pokroku. Bezpočet vynálezů posouval americkou ekonomiku neustále kupředu. Dynamicky se vyvíjel i **politický systém**: odstranění otrokářství, zrovnoprávnění žen a indiánem, posilování občanské společnosti, práva svobod každého jednotlivce – to byly úkoly stojící před mladým státem. Proces jejich prosazování byl dlouhý a složitý. Nejobtížnější bylo **odstraňování rasové diskriminace**, která dospěla až do fáze „pozitivní diskriminace“ (zvýhodňování) sociálně slabších vrstev neběložského obyvatelstva při zapojování do pracovního nebo vzdělávacího procesu. Propagace multirasové americké společnosti vstoupila do všech sfér života (film, reklama aj.). Přitom zůstal zachován **základní rys amerického způsobu života** – podpora individuálních schopností, svoboda projevu, odstraňování všech projevů diskriminace a útlaku, zodpovědnost za vlastní zdraví apod. K tomu patří i boj proti drogové a tabákové závislosti (např. úplný zákaz kouření ve veřejných objektech).

Ekonomický vývoj vstoupil už v 19. století do stadia **monopolizace**, která překročila státní hranice a vedla k vytváření velkých nadnárodních společností propojujících výrobní, obchodní a finanční sektor. Stát zasahuje do ekonomiky minimálně. Ekonomický systém USA se výrazně odlišuje od evropských zemí i Japonska, v nichž se výrazně projevuje společenská zodpovědnost za kvalifikaci, týmovou práci, věrnost firmě a preference sociálně tržního hospodářství. USA naopak podporují **individuální hodnoty** – jednotlivého podnikatele a jeho osobní iniciativu, individuální odpovědnost za kvalifikaci, rychlé přijímání do pracovního procesu, ale i jeho rychlé ukončení, bezohledné slučování a přebírání podniků nebo jejich likvidace v případě ztráty konkurenceschopnosti. Celá historie USA je provázena ideálem *selfmademana*, jedince, který se dokáže prosadit vlastní pílí a podnikavostí.

Snahy o ekonomický úspěch nutí každého jednotlivce hledat nové možnosti ekonomická aktivity. Stát je protkán hustou dopravní a informační sítí, problémem není změna bydliště a možnost rychlého přesunu do míst s poptávkou po pracovní síle nebo určité produkce. Vysoká mobilita (pohyblivost) pracovních sil proto patří k význačným charakteristikám USA a je jedna z nejvyšších na světě.

Myšlenka soukromého podnikání patří neoddelitelně k americkému způsobu života. Od jednotlivých pracovníků se očekává osobní strategie úspěchu. Firma zastupuje individuální přání akcionářů a snaží se o co nejvyšší zisky. Sociální programy jsou v USA považovány za nutnost, vyvolanou jedinci, kteří se nemohou sami o sebe postarat ve stáří, nemoci nebo v nezaměstnanosti. Hospodářská politika USA je zosobněním principu svobody trhu a seberegulace státu. Jednotlivcům nesmějí státní zásahy bránit ve vytváření příslušné materiální pozice a státní péče nesmí podlamovat jejich motivaci.

Státní hospodářská činnost je v USA tolerována hlavně v oblasti infrastruktury. Omezení státních zásahů do ekonomiky zabránilo rozbujení státní byrokracie a umožnilo vznik hospodářského systému, v němž se soukromá iniciativa stala hlavním motorem rozvoje.

Vedle tisíců malých firem, které neustále vznikají, spojují se i zanikají, existují na ekonomické scéně gigantické koncerny zaměstnávající desítky i stovky tisíc pracovníků nejen v USA, ale i v celosvětové síti dceřiných společností a partnerských firem. Jejich roční obrat je v mnoha případech větší než hrubý domácí produkt středně velkých zemí. Tato obrovská **koncentrace** je typická především pro dopravní strojírenství, které ovládají koncerny *General Motors, Ford a DaimlerChrysler*, pro petrochemii (*Exxon, Mobil, Texaco, Chevron, Amoco, USX*) a chemicko-gumárenský komplex (*E.I. D. Pont de Nemours, Union Carbide, Goodyear Tire, Rubber Co.*), a samozřejmě pro elektroniku a informační technologie (*IBM, Microsoft, General Electric, Hewlett-Packard, Compaq Computer aj.*). Světově známé jsou i potravinářské koncerny (*Coca-Cola, Pepsi-Cola, Conagra*) a další.

Obr. 57 - **Průmyslový a Sluneční pás USA.** Porovnejte populační změny pásů podle dvacítek měst s největším přírůstkem a úbytkem obyvatel v období let 1980 - 2000.

Z jednotlivých **sektorů hospodářství** mají vedoucí postavení služby (terciární sféra), které zaměstnávají více než 70 % všeho pracujícího obyvatelstva. Zhruba 25 % zaměstnává zpracující průmysl a stavebnictví (sekundární sektor) a jen 3 % nachází obživu v zemědělství a těžbě (primární sektor). Tato skladba zaměstnanosti charakterizuje vysoký stupeň rozvoje ekonomiky USA. Početná **odvětví** těžby, zemědělství i průmyslu mají vedoucí postavení ve světě. Patří mezi ně např. těžba slídy, soli, kaolínu, produkce kukuřice, hovězího mléka, rajčat atd. a výroba nákladních i osobních automobilů, traktorů, celulózy, hliníku, kyseliny sírové a mnoha dalších výrobků. V **zahraničním obchodu** představují více než polovinu vývozu stroje, dopravní prostředky a kovové výrobky. Stejná skupina zboží zaujímá téměř 50 % i v dovozu. Největšími partnery v zahraničním obchodu jsou sousední Kanada, dále Japonsko a Mexiko. Z evropských států dosahuje největšího obrátu zahraniční obchod s Británií a Německem.

Prvotní **ekonomické jádro** vzniklo na východě, na atlantském pobřeží. Jeho výsledkem je rozlehlé, téměř souvisle obydlené a intenzivně hospodářsky využívané

území - megalopole táhnoucí se od Bostonu (7 mil. obyv.) po hlavní město *Washington* (nazývaná *Boswash*). Zahrnuje taková sídla jako New York (20 mil.) nebo Philadelphia (5 mil.) a na severu pokračuje západním směrem *přes Pensylvánii do Ohia* k Velkým jezerům. Zdejší megalopole, nazývaná podle Chicaga a Pittsburghu *Chipitts*, pokračuje i do Detroitu (5 mil.), Jehož aglomerací se rozšířila přes státní hranici i do jižní Kanady. Spolu s atlantskou megalopolí vytváří silně urbanizovaný **Průmyslový pás** (*Industrial Belt*). V něm se v polovině 20. století vytvářelo 85 % amerického hrubého domácího produktu.

Tento průmyslový pás především neustále modernizuje tradiční odvětví. Mezi nimi si přední postavení udržuje dopravní strojírenství, elektrotechnika a hutnictví. Přes pokračující úbytek populace ve zdejších městech a postupné přenášení ekonomického těžiště USA k pobřeží Tichého oceánu si pás udržuje vysokou ekonomickou úroveň a silné vazby na Evropu. Dominantní postavení zde má stát **New York** a jeho stejnojmenné ekonomické středisko, které si udržuje postavení nejvýznamnějšího světového finančního centra. Je sídlem četných nadnárodních institucí a mezinárodních organizací, včetně Organizace spojených národů. New York je v neposlední řadě i hlavním kulturním střediskem Spojených států a významným cílem cestovního ruchu.

Druhé ekonomické jádro se zformovalo na západě státu, při pobřeží Tichého oceánu v Kalifornii mezi San Franciscem (7 mil.) a San Diegem (odtud označení *San-San*). **Kalifornie** je ekonomicky nejsilnějším státem USA a má i největší počet obyvatel (přes 30 milionů). Její hrubý domácí produkt je vyšší než v celé Británii nebo Francii. V megalopoli San-San jsou soustředěny nejprogresivnější průmyslové obory (*high technology - hi-tech*) a technologické parky (známé *Silicon Valley - Křemíkové Údolí*). Největší konurbace se zformovala kolem Los Angeles, které je světově proslulé i svým filmovým průmyslem (Hollywood). Celá Kalifornie je modelovým příkladem státu kombinujícím vlastní přírodní zdroje, mezi něž patří i přírodní turistické atraktivita, s vývojovými trendy nejmodernějších technologií a s pružnou reakcí na regionální změny v globálním měřítku. Dynamicky růst tichooceánské oblasti se přenesl z Kalifornie i do severnějších oblastí, kde ve státě **Washington** rychle vyrostlo supermoderní centrum letecké a kosmické techniky Seattle.

- tuhle mapu si buď vytiskněte nebo překreslete...

v šedé variaci...

- popis:
- 1 – chov dobytka na maso
 - 2 – chov dobytka na mléko a ovocnářství
 - 3 – pacifická ovocnářská a zelinářská oblast
 - 4 – jarní pšenice
 - 5 – kukuřice
 - 6 – ozimá pšenice
 - 7 – smíšené zemědělství
 - 8 – bavlna a sója
 - 9 – chov dobytka na mléko
 - 10 – atlantská ovocnářská, zelinářská a tabáková oblast
 - 11 – subtropické plodiny
 - 12 – megalopolis, hlavní průmyslové oblasti