經濟板塊之生態，型態與動態
（Economic Blocs ― their Formations, Patterns, and Movements）

佛光人文社會學院未來學系
周春堤 教授
A. 生態

1. 海洋板塊及其移動（The Ocean Plates and Movements）
2. 經濟板塊之生成（The formations of economic blocs）:
Based on economic feasibility, economic flexibility, and economic geography, as the interaction of transferability, complementary, and intervening opportunity.
3. 經濟板塊之架構（The structures of economic blocs）:
Economic bloc ＝ Economic Area ＋ Economic Region ＋ Economic Union ＋Economic Zone.

4. 經濟板塊之內涵（The Contains of Economic blocs）:
agreement, allocation, arrangement, coordination, cooperation, recognition, regularity, restriction, treatment, and promotion among the members of nation-state.
5. 經濟板塊之成因（The Causes of Economic Blocs）:
（1） 因經濟全球化之激盪（the increasing globalization of world economy）

（2） 因貿易自由化改革之急需（the demanding of trade liberalization reforms）

（3） 因跨國投資合作提昇之必要（the promoting of cooperation and investment in traded ）

（4） 因避免固定市場競爭之脫序（the avoiding of market disorders by competition）
（5） 因自由貿易界域含混之需釐清（The unifying of free trade zones, EEA, NAFTA）
B. 型態

1. 世界南北兩大經濟板塊層次分析（The levels of the world mega blocs）
（1） 布蘭德線之界定（the Brandt Line）
（2） 界定之標準（the GNP, GDP, PPP as the criterion）
（3） 主軸、次軸、邊緣（the core, semi periphery, and periphery distinction）
2. 二次戰後經濟板塊之類別（the types of economic blocs after 1945）
（1） 不同之組合要素（the variety of bases for integration）：Capitals, Labors, markets, Populations, Prices, Products, Quota, Rates, Resources, Subsides, Tariffs, Volumes, Zones.
（2） The formal blocs（EEC）
（3） The informal blocs （UNVB）
（4） The transnational blocs（NATO, OAU）
（5） The strategic blocs （Warsaw Pact）
（6） The supranational blocs（EC）
（7） The political blocs

（8） The social-culture blocs （UNESCO）
（9） The religions blocs（ACM）
（10） The mixed blocs （EC, OAU）
（11） The economic blocs（GATT, EFTA）
3. 經濟板塊之利弊分析（The advantages of economic blocs）：
利點
（1） good for smaller countries and weaker national economies

（2） creating the existence enlarged markets.

（3） Easing the movement of labor, goods and capital.

（4） Reducing the trade barriers to promote free trade liberalization.
弊點

（1） Loss of sovereignty by some member countries.
（2） Loss of internal inequalities by uneven development of member counties.

（3） Creating the jealousies from the non-member countries

（4） Creating the problems for renegotiations after expire dates.

C. 動態

1. 經濟板塊移動之動源（The dynamics of movement）：
（1） Against the pressures from other strong economic blocs.

（2） Adjust the changes of the world political-economical situations.

（3） Defense / Offense the internal /external mutations.
（4） Pursue the maximum profits by seeking the lowest in the world market.
2. 經濟板塊內聚力與外射力之互動（the impact between centrifugal and centripetal forcrs）
3. 經濟板塊內，產品、市場、資金三者之凝聚和流暢運作（the promotion of accessibility among capitals, products and markets in and out of the blocs）
