

LATINSKÁ AMERIKA

OBYVATELSTVO

- národy Latinské Ameriky pocházejí z více ras a kultur
- do období velkých objevů území obýváno jen indiánskými domorodci
 - později tito lidé zotročováni Španěly, Portugalci, posléze Francouzi
 - práce na plantážích, dolech
 - do značné míry vyhubeni
 - zač. 16. stol. – odhad – 20 mil. Indiánů
 - zač. 20. stol. – kolem 7 mil.
 - nejvíce Indiánů – horské oblasti Bolívie, Peru, Ekvádoru
 - aymarština, kečuánština – mj. jedním z úředních jazyků v Bolívii, resp. Peru
 - ostrovy Karibského moře – původní obyvatelstvo téměř vyhubeno

- složení obyvatelstva
 - mestici (běloch + indiánka) – více než $\frac{1}{2}$ obyvatelstva, někde i více než 90 %
 - běloši – méně než $\frac{1}{3}$, především kreolové (potomci prvních přistěhovalců z Evropy)
 - černoši a mulati – především ostrovy Střední Ameriky, východní oblast Brazílie
 - z evropských imigrantů
 - Portugalci – hlavně Brazílie
 - Španělé – ostatní země Latinské Ameriky
 - oblast La Plata – mnoho obyvatel italského, německého i slovanského původu

- obyvatelstvo v Latinské Americe
 - cca 570 mil. (2007) – Brazílie 192 mil., Mexiko 107 mil., Kolumbie 46 mil., Argentina 40 mil., Peru 28 mil., Venezuela 28 mil.
 - (USA 306 mil., Kanada 33 mil.)
 - rasové složení – 56 % bílá (europoidní), 30 % žlutá (mongoloidní), 14 % černá (negroidní)
 - hustota zalidnění – 28 obyv./km² (Jižní Amerika 21 obyv./km²)
 - krajní nerovnoměrnost rozmístění obyvatelstva
 - Mexiko, Střední Amerika – nejvíce v přímořských oblastech
 - Jižní Amerika – oblast vyšší hustoty zalidnění (nad 30 obyv./km²)
 - 1) pásmo andské – od Kolumbie do Peru, severního a středního Chile
 - 2) východní pobřežní pásmo – od ústí Amazonky do střední Argentiny (dosti široké pásmo především v Brazílii)
 - Amazonie, Gran Chaco, Patagonie – pod 10 obyv./km²

- mnoho obyvatel Latinské Ameriky stále žije na venkově, vyšší urbanizace v hospodářsky rozvinutějších územích
- přes 30 % obyvatel žije ve městech nad 1 mil. obyvatel
- míra urbanizace (odhad 2005)
 - nejvyšší – Portoriko (94,4 %, 2000), Uruguay (93,5 %), Argentina (90,4 %), Venezuela (87,9 %, 2002), Chile (86,8 %), Brazílie (81,2 %, 2000)
(Kanada 79,7 % - 2001, USA 79 % - 2000)
 - největší aglomerace (odhad 2007, záleží na vymezení)
 - México 22,4 mil., São Paulo 20,6 mil., Buenos Aires 13,6 mil., Rio de Janeiro 12,3 mil., Bogotá 8,5 mil., Lima 8,2 mil., Santiago de Chile 5,8 mil., Belo Horizonte 5,7 mil.
(New York 21,9 mil., Los Angeles 18,0 mil., Chicago 9,8 mil.)

- státy s nejvyšší hustotou zalidnění (obyv./km²)
 - Portoriko 444, Haiti 346, Salvador 320, Trinidad a Tobago 260, Jamajka 247
 - některé ostrovy v Malých Antilách (př. Barbados)
- státy s nejnižší hustotou zalidnění
 - Francouzská Guayana 2,2, Surinam 2,8, Guyana 3,0, Bolívie 8,6
(Kanada 3,3)
- plodnost (počet dětí na 1 ženu)
 - Mexiko 2,2; Guatemala 4,2, Haiti 3,5, Bolívie 3,5, Honduras 3,3, Paraguay 3,1, ..., Portoriko 1,8, Trinidad a Tobago 1,6, Kuba 1,5
(USA 2,1, Kanada 1,5)

HOSPODÁŘSTVÍ

- Latinská Amerika patří i přes bohaté přírodní zdroje spíše k zaostalejším částem světa
- 300 let koloniálního režimu - pomalý rozvoj výrobních sil
- nové nezávislé státy ekonomicky slabé a snadno ovlivnitelné zahraničním kapitálem (hlavně V. Británie, později Francie, Německo)
- základní znaky hospodářství Latinské Ameriky
 1. rozhodující role těžebního průmyslu, zemědělství zaměřené na monokultury – vývoz
 2. silná závislost ekonomiky na světovém trhu
 3. vedoucí postavení zahraničního kapitálu v hospodářství
 4. stále slabý rozvoj průmyslu a především výrobních prostředků
 5. nedostatečný rozvoj zemědělství, nízká produktivita práce (latifundie), přelidnění venkova

- region má ve světovém hospodářství význam jako dodavatel zemědělských surovin (a potravin) a nerostných surovin
- cca 87 % světové produkce kávy, 65 % ledku, 43 % stříbra, 38 % vanadu, 23 % měďné rudy, 17 % olovnaté rudy, 25 % ropy apod.
- velký exportér pšenice, lněného semena, vlny, masa
- tempo hospodářského růstu regionu cca 2-5 % ročně (nejrychleji Chile, Brazílie, Mexiko)
- velké rozdíly v HDP/obyv. (2007)
 - Mexiko 8250 USD, Chile 7380 USD, Venezuela, Brazílie kolem 6000 USD
 - Haiti 565 USD, Nikaragua 920 USD, Bolívie, Guyana přes 1100 USD
- velký zahraniční dluh v mnoha zemích, navíc dynamicky se zvyšuje...

- problémem byla velmi vysoká inflace – znak hospodářské nerovnováhy
 - v 90. letech - Peru, Surinam, Guyana, Nikaragua, Venezuela, Uruguay i přes 50 %
 - Brazílie 1993-1994 – 2000 %!
 - současnost – Venezuela, Argentina, Jamajka, Kostarika, Haiti – přes 10 %
- u silně zadlužených zemí dlužná částka může převyšovat roční HDP – Panama, Nikaragua, Jamajka, Honduras
- snaha o řešení složitého problému zahraničních dluhů, upevňování vzájemných hospodářských styků, postupné vytváření regionálního společného trhu

Hospodářské integrace:

- cíl – usnadnit a prohloubit vzájemný obchod a ekonomickou spolupráci
- vývoj v Latinské Americe
 - 1970 – Andský pakt, sídlo v Limě, 5 členů
 - 1973 – CARICOM – Karibské společenství a společný trh, Georgetown, 15 členů
 - 1989 – NAFTA – Severoamerická zóna volného obchodu, 3 členové (Mexiko od r. 1993)
 - 1989 – APEC – Hospodářské sdružení zemí Pacifiku, Singapur, 21 členů
 - 1995 – MERCOSUR – Společný trh Jihu, Buenos Aires, 5 členů
- problémy při vytváření integračních seskupení
 - podřízenost požadavkům vyspělých ekonomik, vnitřní nestabilita, vysoká zadluženost

- ALADI – Latinskoamerické hospodářské sdružení
 - ale pokles vzájemné obchodní výměny
- OAS – Organizace amerických států (1948, platnost charty od r. 1951)
 - zaměření na hospodářské a sociální problémy kontinentu, rozpory mezi USA a ostatními...
 - snaha vytvořit celoamerický jednotný trh
- CACM – Společný středoamerický trh
- BCIE – Středoamerická banka hospodářské integrace
- CDB – Karibská rozvojová banka
- ECLAC – Hospodářská komise pro Latinskou Ameriku a Karibik
- LAES – Latinskoamerický hospodářský systém

Zemědělství

- nejdůležitější výrobní odvětví hospodářství Latinské Ameriky
- cca 21 % ekonomicky aktivního obyvatelstva
- regionální diference v zaměstnanosti v zemědělství, většinou mezi 10-20 %
 - Haiti cca 62 %
 - Venezuela 9 %, karibské ostrovy ještě méně (Portoriko 2,3 %)
- charakteristické znaky zemědělství
 - půda v rukou soukromých vlastníků
 - půda extenzívně obdělávaná
 - zaměřené na monokulturu

75 % obdělávané půdy v rukou velkostatkářských vlastníků (s výjimkou Kuby), zbytek připadá na malé a střední rolníky (tzv. peoni, ejidos, ...)

- snaha o intenzifikaci a modernizaci zemědělství, a tím zvyšování produktivity
 - především Brazílie, Mexiko a Argentina
- odevzdávání ladem ležící půdy bezzemkům
 - drobné a střední zemědělské podniky, zajištění potřebných finančních prostředků
- zvyšuje se masná a mléčná produkce
 - intenzifikace chovu skotu, prasat a drůbeže
 - zabezpečení příslušné krmivové základny
- rozšiřuje se zemědělská infrastruktura
 - skladování, konzervování, doprava a odbyt
- rozšiřuje se též zřizování zpracovatelských kapacit u producentů

- velký význam produkce:
 - tropických (plantážních) rostlin - kávovník, kakaovník, cukrová třtina, bavlník, tabák
 - obilovin - pšenice, kukuřice, ječmen
- průmyslové rostliny
 - kaučukovník, chininovník, vanilka, vzácné dřeviny
 - hlavně Amazonie
 - quebracho, čaj maté – obl. Paraná, Chaco, Paraguay
- chov dobytka – zejm. hovězí dobytek, dále ovce, prasata
 - jižní Brazílie, Paraguay, Argentina, Chile
 - v Andách také muly, osli, lamy
- lesy bohaté na vzácná dřeva – Střední Amerika
 - mahagon, eben, balza

- struktura využití půdy
 - Jižní Amerika – lesy 46 %, TTP 28 %, orná půda 6 %, ostatní 20 %
 - Severní Amerika – lesy 31 %, TTP 16 %, orná půda 12 %, ostatní 41 %
- počet obyvatel, které užíví 1 zemědělec
 - USA 470, Kanada 368
 - Argentina 89, Brazílie 26, Mexiko 16, Guatemala 13
 - Peru 7,4, Haiti 3,5

Rostlinná výroba (produkce v r. 2005):

- pšenice

1. Argentina – 12,6 mil. t
2. Brazílie – 4,7 mil. t
3. Mexiko – 3,0 mil. t
(USA 58,7 mil., Kanada 26,8 mil.)

- rýže

1. Brazílie – 13,2 mil. t
2. Kolumbie – 2,5 mil. t
3. Peru – 2,5 mil. t
(USA 10,1 mil.)

- kukuřice

1. Brazílie – 35,1 mil. t (3. místo na světě)
2. Argentina – 20,5 mil. t
3. Mexiko – 18,0 mil. t
(USA 282 mil., Kanada 9,5 mil.)

- **sorgo**

1. Mexiko – 5,5 mil. t
2. Argentina – 2,9 mil. t
3. Brazílie – 1,5 mil. t
(USA 10 mil.)

- **maniok**

1. Brazílie – 25,9 mil. t (2. místo na světě)
2. Paraguay – 4,8 mil. t

- **cukr (zejm. třtinový)**

1. Brazílie – 29,5 mil. t
2. Mexiko – 5,8 mil. t
3. Kolumbie – 2,7 mil. t
4. Argentina – 2,1 mil. t
5. Kuba – 2,1 mil. t

- **cukrová třtina**

1. Brazílie – 423 mil. t (1. místo na světě)
2. Mexiko – 45,2 mil. t
3. Kolumbie – 39,8 mil. t
4. Guatemala – 19,1 mil. t
5. Argentina – 18,8 mil. t
6. Kuba – 11,6 mil. t (36,4 mil. v r. 2000, 81,8 mil. v r. 1990 !)
(USA 25,3 mil.)

- **banány**

1. Brazílie – 6,7 mil. t (2. místo na světě)
2. Ekvádor – 6,1 mil. t (4. místo)
3. Kostarika – 2,4 mil. t
4. Mexiko – 2,3 mil. t
5. Kolumbie – 1,8 mil. t
6. Honduras – 0,9 mil. t
7. Venezuela, Dominikánská rep. – přes 0,5 mil. t

- **pomeranče**

1. Brazílie – 17,9 mil. t (1. místo na světě)
2. Mexiko – 4,1 mil. t (3. místo)
(USA 9,5 mil. t)

- **citróny**

1. Mexiko – 1,8 mil. t (1. místo na světě)
2. Argentina – 1,4 mil. t (3. místo)
3. Brazílie – 1,0 mil. t

- jablka

1. Chile – 1,35 mil. t
2. Argentina – 1,27 mil. t
3. Brazílie – 0,85 mil. t
(USA 4,4 mil.)

- vinné hrozny

1. Argentina – 1,5 mil. t
2. Chile – 0,93 mil. t

- avokádo

1. Mexiko – 1,02 mil. t (1. místo na světě)
2. Kolumbie – 186 tis. t
3. Brazílie – 169 tis. t
4. Chile – 163 tis. t
5. Dominikánská rep. – 114 tis. t
(USA 256 tis.)

- mango

1. Mexiko – 1,68 mil. t
2. Brazílie – 1,35 mil. t

- papája

1. Brazílie – 1,6 mil. t (1. místo na světě)
2. Mexiko – 0,7 mil. t

- luskoviny (celkem)

1. Brazílie – 3,0 mil. t
2. Mexiko – 1,5 mil. t
(Kanada 4,8 mil., USA 2,2 mil.)

- sója (velmi rychlý růst produkce)

1. Brazílie – 51,2 mil. t (2. místo na světě)
2. Argentina – 38,3 mil. t
3. Paraguay – 4,0 mil. t
(USA 75 mil.)

- fazole

1. Brazílie – 3,0 mil. t (1. místo na světě)
2. Mexiko – 1,2 mil. t
(USA 1,2 mil. t)

- **bavlníkové semeno**

1. Brazílie – 1,8 mil. t
2. Mexiko – 215 tis. t
3. Argentina – 171 tis. t
(USA 7,7 mil.)

- **bavlníková vlákna**

1. Brazílie – 410 tis. t (2001)
2. Argentina – 320 tis. t

- **podzemnice olejná**

1. Argentina – 593 tis. t
2. Brazílie – 315 tis. t
(USA 2,2 mil.)

- **kokosové ořechy**

1. Brazílie – 3,2 mil. t
2. Mexiko – 1,1 mil. t (2004; 110 tis. t v 2005, 2006)

- **slunečnicová semena**

1. Argentina – 3,7 mil. t (3. místo na světě; 6 mil. t v r. 2000)
(USA 1,8 mil.)

- **káva**

1. Brazílie – 2,14 mil. t (1. místo na světě)
2. Kolumbie – 693 tis. t (2. místo)
3. Mexiko – 288 tis. t
4. Guatemala – 257 tis. t
5. Honduras – 191 tis. t
6. Peru – 175 tis. t
7. Kostarika – 132 tis. t

- **kakao**

1. Brazílie – 209 tis. t (5. místo na světě)
2. Ekvádor – 94 tis. t
3. Kolumbie – 37 tis. t
4. Mexiko – 36 tis. t
5. Dominikánská rep. – 31 tis. t

- **tabák**

1. Brazílie – 890 tis. t
2. Argentina – 165 tis. t

Živočišná výroba (stavy, produkce v r. 2005):

- skot

1. Brazílie – 207 mil. ks (2. místo na světě)
2. Argentina – 51 mil.
3. Mexiko – 29 mil.
4. Kolumbie – 26 mil.
(USA 95 mil.)

- produkce mléka

1. Brazílie – 25,3 mil. t
2. Mexiko – 9,9 mil. t
3. Argentina – 8,1 mil. t
(USA 80 mil., Kanada 8,1 mil.)

- hovězí maso

1. Brazílie – 7,8 mil. t
2. Argentina – 3,0 mil. t
(USA 11,2 mil.)

- **prasata**

1. Brazílie – 34,1 mil. ks (3. místo na světě)
2. Mexiko – 15,3 mil.
(USA 61 mil., Kanada 14,6 mil.)

- **vepřové maso**

1. Brazílie – 3,1 mil. t
2. Mexiko – 1,1 mil. t
(USA 9,4 mil., Kanada 1,9 mil.)

- **OVCE**

1. Brazílie – 15,6 mil. ks
2. Peru – 14,8 mil.
3. Argentina – 12,5 mil.
4. Uruguay – 9,7 mil.

- **drůbež**

1. Brazílie – 999 mil. ks
2. Mexiko – 288 mil.
(USA 2,04 mld.)

- **drůbeží maso**

1. Brazílie – 8,5 mil. t
2. Mexiko – 2,4 mil. t
(USA 15,9 mil.)

- **koně**

1. Mexiko – 6,3 mil. ks (3. místo na světě)
2. Brazílie – 5,8 mil.
3. Argentina – 3,7 mil.
(USA 9,2 mil.)

- rybolov

1. Peru – 9,4 mil. t (2. místo na světě)
2. Chile – 4,3 mil. t
3. Mexiko – 1,3 mil. t
(USA 4,9 mil.)

- dřevo, kulatina

1. Brazílie – 256 mil. m³ (3. místo na světě)
2. Mexiko – 45 mil. m³
3. Chile – 46 mil. m³
(USA 467 mil., Kanada 212 mil.)

Nerostné bohatství

- bohatá ložiska energetických surovin
- málo potřebného kapitálu a technických možností pro zvýšení produkce a komplexní geologický průzkum potenciálních ložisek...

Ropa:

- odhady ropných rezerv – cca 16 mld. t
 - z toho Venezuela 8,1 mld. t, Mexiko 6,9 mld., Brazílie 320 mil., Argentina 315 mil., Kolumbie 225 mil., Ekvádor 213 mil., Trinidad a Tobago 81 mil., Peru 68 mil.

- roční těžba ropy– celkem přes 500 mil. t

1. Mexiko - 175 mil. t (2005)

2. Venezuela - 150 mil. t

3. Brazílie - 83 mil. t

4. Argentina - 34 mil. t

5. Kolumbie - 27 mil. t

6. Ekvádor - 27 mil. t

(USA - 256 mil. t, Kanada - 105 mil. t)

Zemní plyn:

1. Argentina - 45,8 mil. m³ (2005)

2. Mexiko - 43,3 mil. m³

3. Trinidad a Tobago - 30,3 mil. m³ (rychlý nárůst)

4. Venezuela - 28,8 mil. m³

5. Brazílie - 9,8 mil. m³

(USA - 512 mil., Kanada - 186 mil.)

Uhlí:

- uhelné bohatství zatím málo prozkoumané, ale určitě jde o značné zásoby (Venezuela, Mexiko)
- roční produkce (2005)
 1. Kolumbie - 65 mil. t
 2. Mexiko - 11,9 mil. t
 3. Venezuela - 7,9 mil. t
 4. Brazílie - 6,9 mil. t(USA - 1131 mil., Kanada - 72 mil.)

Železná ruda:

- značné zásoby; největším vývozcem Brazílie (přes 110 mil. t ročně)
 1. Brazílie - 185 mil. t (2005)
 2. Venezuela - 13 mil. t
 3. Mexiko – 7 mil. t
 4. Chile - 4,8 mil. t
 5. Peru - 4,6 mil. t(USA - 34,2 mil., Kanada - 19 mil.)

Další nerostné suroviny:

- **bauxit (v závorce oxid hlinitý)**

1. Brazílie - 19,8 mil. t (5,3 mil. t, 2005)
2. Jamajka - 14,1 mil. t (4,1 mil.)
3. Venezuela – 5,9 mil. t (1,9 mil.)
4. Surinam - 4,6 mil. t (2,0 mil.)
5. Guyana - 1,5 mil. t

- **stříbro**

1. Peru - 3,2 tis. t (1. místo na světě, 2005)
2. Mexiko – 2,9 tis. t (2. místo na světě)
3. Chile – 1,4 tis. t
4. Bolívie – 420 t
(USA – 1,23 tis. t, Kanada – 1,12 tis. t)

- zlato

1. Peru – 207,8 t (2005)
2. Brazílie – 41,2 t
3. Chile – 40,4 t
4. Kolumbie – 35,8 t
5. Mexiko – 30,4 t
6. Argentina – 30,0 t
(USA 256 t, Kanada 118 t)

- měď

1. Chile – 5320 tis. t (1. na světě, 2005)
2. Peru – 1010 tis. t
3. Mexiko – 425 tis. t
4. Argentina – 188 tis. t
5. Brazílie – 131 tis. t
(USA 1140 tis. t, Kanada 566 tis. t)

- **cín**

1. Peru – 42 tis. t (3. na světě, 2005)
2. Bolívie – 18,7 tis. t
3. Brazílie – 12,5 tis. t

- **nikl**

1. Kolumbie – 89 tis. t (2005)
2. Kuba – 72 tis. t
3. Brazílie – 52 tis. t
4. Dominikánská rep. – 46 tis. t
5. Venezuela – 20 tis. t
(Kanada 198 tis. t)

- **uran**

1. Brazílie – 300 t (2004) – 110 t (2005) – 190 t (2006)
2. Argentina – jednotky t
(Kanada 11600 t, USA 1039 t)

- **platina** – Kolumbie 1,1 tis. t (Kanada 15 tis., USA 3,9 tis., 2005)
- **olovo** – Peru (319 tis. t), Mexiko (130 tis.t), Brazílie, Bolívie (USA 426 tis. t, Kanada 72 tis.)
- **zinek** – Peru (1,2 mil. t), Mexiko (470 tis. t), Brazílie (160 tis. t), Bolívie (159 tis. t), Chile (Kanada 755 tis. t, USA 748 tis. t)
- **mangan** – Brazílie 1,6 mil. t, Mexiko 180 tis. t
- **wolfram** – Bolívie 522 t, Brazílie 250 t (Kanada 700 t)
- **fosfáty** – Brazílie 6,1 mil. t, Venezuela, Kolumbie (USA 36 mil. t, Kanada 1 mil. t)
- **diamanty** – Guyana (350 tis.), Brazílie (300 tis. karátů), Venezuela (Kanada 12,3 mil.)
- **kobalt** – Kuba (3,6 tis. t), Brazílie (Kanada 5,5 tis. t)

- rostoucí význam těžby tzv. strategických surovin
 - thorium, zirkon, monazitový písek, ...
 - výskyt hlavně v Brazílii

Průmysl

- průmysl v Latinské Americe v minulosti velmi zaostalý
 - nejvyspělejší země (Brazílie, Argentina, Mexiko) – 1/3 celkové hrubé produkce
 - ostatní – 5-10 %
- situace se zlepšuje
 - nejvyspělejší země – až 75 % HDP, resp. výroby zpracovatelského průmyslu (konec 80. let)
 - tzv. nově industrializované země (NIC)
 - významná ekonomická role státních a soukromých podniků
 - z 600 největších společností rozvojových zemí
 - Brazílie 102, Argentina 34, Mexiko 29
 - zde realizováno 80 % zahraničních investic do průmyslu (z toho 43 % v Brazílii)

- nejdynamičtější obory zpracovatelského průmyslu
 - elektrotechnické a elektronické produkty
 - počítače
 - spojová zařízení
 - univerzální kovoobráběcí stroje
 - stavba lodí
 - výroba a montáž motorových vozidel
- Mexiko – osobní automobily, džípy, nákladní automobily, autobusy
- zahájena výroba letecké a kosmonautické techniky v zemích Latinské Ameriky
- dynamický rozvoj zbrojního průmyslu v Brazílie a Argentině

- těžký průmysl, těžba ropy a zemního plynu
 - základna pro rozvoj domácího průmyslu
 - využití možnosti exportu
 - z 600 největších nadnárodních společností
 - ropná společnost PEMEX – Mexiko, 21. místo
 - PETROBRAZ – Brazílie, 25. místo
 - produkce železa, uhlí, vzácných kovů, dalších neželezných kovů a některých nerostů
 - podpora těžby především v Brazílii
- skupina NIC – zvýšené tempo rozvoje a diverzifikace petrochemického a chemického průmyslu
 - růst produkce hnojiv a zemědělských chemikálií, plastů, farmaceutických výrobků

- hospodářská politika řady zemí Latinské Ameriky –
tendence privatizace, resp. reprivatizace
 - snahy o privatizace státního majetku souvisí s rostoucí silou domácího kapitálu
 - podmínky v jednotlivých zemích působí rozdílně
- hutnictví, těžké strojírenství
 - význam především ve skupině NIC
 - výroba oceli
 1. Brazílie – 31,6 mil. t (2005, 9. místo na světě, 2,8 % svět. produkce)
 2. Mexiko – 16,2 mil. t
 3. Argentina – 5,5 mil. t
 4. Venezuela – 4,9 mil. t
 5. Chile – 1,6 mil. t(USA 94,9 mil., Kanada 15,3 mil.)

- potravinářský průmysl
 - cukrovary, masný (frigoríficos), mlynářský
 - hlavně Argentina, Uruguay, Brazílie, Mexiko, Dominikánská rep. (zde dokonce až 80 % průmyslové produkce)
- textilní průmysl – až 20 % zaměstnaných v průmyslu
 - především Mexiko a Brazílie
 - produkce bavlněných vláken
 1. Brazílie – 722 tis. t (7. místo, 2001)
 2. Mexiko – 513 tis. t
 3. Argentina – 86 tis. t
- lehký průmysl však není natolik rozvinutý, aby pokryl potřeby obyvatel - dovozy

- **produkce hliníku**

1. Brazílie – 1,7 mil. t (6. místo na světě, 2006)
2. Venezuela – 640 tis. t
3. Argentina – 270 tis. t
(USA 3,5 mil., Kanada 3,1 mil.)

- **produkce automobilů**

- **osobní**

1. Brazílie – 2,009 mil. ks (8. místo na světě, 2005)
2. Mexiko – 990 tis. ks
3. Argentina – 183 tis. ks
(USA 4,3 mil., Kanada 1,36 mil.)

- **nákladní (a jiná užitková auta)**

1. Mexiko – 948 tis.
2. Brazílie – 519 tis.
(USA 7,66 mil., Kanada 1,33 mil.)

- **produkce elektřiny**

1. Brazílie – 403 mil. kWh (2005; 84 % hydroelektrárny)
2. Mexiko – 235 mil. kWh (12 % dtto)
3. Argentina – 106 mil. kWh (32 dtto)
4. Venezuela – 102 mil. kWh (74 % dtto)
(USA 4286 mil., 628 mil. kWh)

- jaderné elektrárny
 - Brazílie (1855 MW), Mexiko, Argentina – po 2 reaktorech
- vodní elektrárny
 - Itaipú – ř. Paraná (Brazílie/Paraguay) – 12600 MW
 - Guri – ř. Caroni (Venezuela) – 10300 MW
 - Tucuruí – ř. Tocantins (Brazílie) – 7260 MW