

CP019-A – ORGANIZAÇÕES INTERNACIONAIS

PROF. CRISTIANO MORINI

2º SEMESTRE/2013

EMENTA:

Classificação das organizações internacionais por natureza, abrangência e funções. Processo decisório. Organizações de cooperação política e organizações de cooperação econômica. Organização das Nações Unidas e seus organismos especializados. A agenda internacional e as organizações internacionais: Organização Mundial do Comércio; Organização Mundial das Aduanas; Banco Mundial; organizações não governamentais internacionais. Temas contemporâneos.

OBJETIVOS

Proporcionar ao aluno uma visão das organizações internacionais, com enfoque político e com enfoque econômico. Apresentar a correlação de temas políticos com questões econômicas, como segurança e direitos humanos. Discutir a questão da governança internacional dos organismos internacionais, com enfoque na correlação das questões políticas e econômicas.

AVALIAÇÃO

A avaliação consistirá de quatro momentos principais: Av1, Av2, Av3 e Av4, além da participação e desempenho nas atividades em sala de aulas.

Av1 a Av4 referem-se aos controles sobre o artigo científico a ser desenvolvido. Da Av1 até a Av4 serão realizados controles parciais, em que serão verificadas a qualidade das referências bibliográficas utilizadas (artigos em revistas científicas, livros), objetivo, metodologia, desenvolvimento do trabalho e discussão. Av4 refere-se ao artigo final, em que se espera algo como 6.000 palavras ou 18 páginas, aproximadamente. Av1, Av2 e Av3 devem conter aproximadamente de 4 a 5 páginas cada, de forma cumulativa, assim: Av1: 4-5 páginas; Av2: 8-9 páginas; Av3: 12-13 páginas; e Av4: aproximadamente 18 páginas. O detalhamento será explicado pelo professor em sala de aula.

DATAS DE ENTREGA DAS AVALIAÇÕES:

Av1: 27/08 Av2: 24/09 Av3: 29/10 Av4: 26/11

As avaliações valem 15% cada (totalizando 60% do conceito final). 40% do conceito restante refere-se à apresentação de textos e participação nos debates em sala de aula. Está previsto exame para o aluno que não atingir a média 6 (seis). Para o exame, a média é 5 (cinco).

CONTEÚDO PROGRAMÁTICO

Vide cronograma de aulas.

METODOLOGIA

- Leitura prévia dos textos recomendados
- Aula expositiva
- Atividades/discussões em sala
- Seminários
- Acompanhamento do artigo (parciais) e final

Os seminários serão desenvolvidos pelos alunos com base em textos acadêmicos de livre escolha dos alunos, além dos textos contidos na bibliografia. Todos os alunos participarão dos seminários. Algumas revistas sugeridas para pesquisas complementares: Contexto Internacional, Foreign Affairs, International Affairs, International Organization, Lua Nova, Nueva Sociedad, Política Externa, Revista Brasileira de Política Internacional, World Politics, Cena Internacional, Revista de Economia e Relações Internacionais, Mundo RI, Diplomacia Estratégia Política, Revista de Ciência Política, dentre outras.

BIBLIOGRAFIA

ABI-SAAB, Georges. **The concept of International Organization**. Paris: Unesco, 1981.

ALMEIDA, Paulo Roberto de. ONU. In: SILVA, Francisco Carlos Teixeira (org). **Enciclopédia de guerras e revoluções do século XX** – as grandes transformações do mundo contemporâneo: conflitos, cultura e comportamento. Rio de Janeiro: Campus-Elsevier, 2004.

BACON, David. **Hijos Del Libre Comercio: deslocalizaciones y precariedad**. Madri: El Viejo Topo, 2003.

BARROS, James. **The United Nations: past, present and future**. New York: Free Press, 1972.

BERTRAND, Maurice. **A ONU**. Petrópolis: Vozes, 1995.

CASCAES, Waldomiro. As organizações internacionais e os grandes problemas mundiais. **Sequência Estudos Jurídicos e Políticos**, Revista do Curso de Pós-Graduação em Direito, Universidade Federal de Santa Catarina, v. 2, n. 3, 1981.

CORRÊA, Luiz Felipe de Seixas (org). **O Brasil nas Nações Unidas, 1946-2006**. Brasília: Funag, 2007.

GARCIA, Eugênio Vargas. **O Brasil e a Liga das Nações (1919-1926): vencer ou não perder**. Porto Alegre: UFRGS; Brasília: Funag, 2000.

GERBET, Pierre. **Les Organizations Internationales**. Paris: Masson, 1971.

HERZ, Mônica; HOFFMANN, Andrea R. **Organizações Internacionais: história e práticas**. Rio de Janeiro: Elsevier, 2004.

HILTON, Stanley E. **O Brasil e as grandes potências: os aspectos políticos da rivalidade comercial, 1930-1939.** Rio de Janeiro: Civilização Brasileira, 1977.

JACKSON, John H. **The World Trading System.** Cambridge, Mass: MIT Press, 1997.

KAGAN, Robert. **The Return of History and the End of Dreams.** Nova York: Knopf, 2008.

KELSON, Hans. **The Law of the United Nations.** New York: Praeger, 1950.

KUCZINSKY, Pedro Pablo; WILLIAMSON, John (orgs). **Depois do Consenso de Washington: crescimento e reforma na América Latina.** São Paulo: Saraiva, 2003.

LAFER, Celso. **Comércio, desarmamento, direitos humanos: reflexões sobre uma experiência diplomática.** São Paulo: Paz e Terra, 1999.

_____. **A OMC e a regulamentação do comércio internacional: uma visão brasileira.** Porto Alegre: Livraria do Advogado Editora, 1998.

LAL DAS, Bhagirath. **La OMC y el sistema multilateral de Comercio: pasado, presente y futuro.** Barcelona: Icaria Editorial, 2004.

LOPES, Dawisson B.; PAIXÃO e CASARÕES, Guilherme S. ONU e segurança coletiva no século XXI. Tensões entre autoridade política e exercício efetivo da coerção, **Contexto Internacional**, Rio de Janeiro, v. 31, n. 1, jan./abr. 2009, p. 9-48.

LOPES, Dawisson B. A ONU tem autoridade? Um exercício de contabilidade política (1945-2006). **Revista Brasileira de Política Internacional**, 50, v. 1, 2007, p. 47-65.

MORINI, Cristiano; LEOCE, Gustavo. Organização Mundial das Aduanas (OMA) e normatização internacional sobre segurança logística. In: MORINI, C.; LEOCE, G. **Logística Internacional Segura: operador econômico autorizado e a gestão de fronteiras no século XXI.** São Paulo: Atlas, 2011.

NASSER, Rabih Ali. **A OMC e os países em desenvolvimento.** São Paulo: Aduaneiras, 2003.

_____. **A liberalização do comércio internacional nas normas do GATT-OMC.** São Paulo: LTr, 1999.

NOGUEIRA, João Pontes; MESSARI, Nizar. **Teoria das Relações Internacionais: correntes e debates.** Rio de Janeiro: Campus, 2005.

PENNA FILHO, Pio. Segurança seletiva no pós-Guerra Fria: uma análise da política e dos instrumentos de segurança das Nações Unidas para os países periféricos – o caso africano. **Revista Brasileira de Política Internacional**, 47, v. 1, 2004, p. 31-50.

PEREIRA, João Márcio Mendes. **O Banco Mundial como ator político, intelectual e financeiro**. Rio de Janeiro: Civilização Brasileira, 2011.

SEITENFUS, Ricardo A. S. **Manual das Organizações Internacionais**. Porto Alegre: Livraria do Advogado Editora, 2003.

_____. **Relações Internacionais**. 2. ed. Barueri, SP: Manole, 2013.

CRONOGRAMA

AULA	DATA	TEMA	OBJETIVO
1ª	06/08	Introdução. Abordagem da disciplina e metodologia de aulas. As organizações internacionais segundo as teorias de relações internacionais: uma introdução.	Conhecer o enfoque da disciplina. Explicar aos alunos sobre os temas dos seminários e debates em sala de aula.
2ª	13/08	Textos: A promessa das instituições globais (cap. 1); Promessas não cumpridas (cap. 2) e A outra agenda do FMI (cap. 8, texto do Stiglitz, disponível na biblioteca. Leitura prévia à aula). Debate.	
3ª	20/08	Tema da aula: Organizações de cooperação política e organizações de cooperação econômica. Classificação das organizações internacionais por natureza, abrangência e funções. Texto: Teoria das organizações internacionais (cap. 2, texto do Seitenfus, Manual das Organizações Internacionais, disponível na biblioteca).	
4ª	27/08	Entrega do tema do artigo pelos alunos e Av1 (controle parcial do artigo). Aula expositiva: Organização das Nações Unidas e seus organismos especializados.	Definir os temas dos artigos que os alunos desenvolverão e acompanhamento individualizado, pelo professor, do desenvolvimento do artigo científico.
5ª	03/09	Seminário sobre o texto relacionado ao tema da ONU. Discussão sobre o relatório anual da ONU.	
6ª	10/09	Aula expositiva: A agenda internacional e as organizações internacionais.	
7ª	17/09	Aulas suspensas (Congresso científico)	
8ª	24/09	Av2	Acompanhamento individualizado, pelo professor, do desenvolvimento do artigo científico.
9ª	01/10	Aula expositiva: Organização Mundial do Comércio. Discussão sobre o relatório anual da OMC.	
10ª	08/10	Seminário sobre o texto relacionado ao tema da aula anterior.	

AULA	DATA	TEMA	OBJETIVO
11 ^a	15/10	Aula expositiva: Organização Mundial das Aduanas. Discussão sobre o relatório anual da OMA.	
12 ^a	22/10	Seminários sobre os textos relacionados ao tema da aula anterior.	
13 ^a	29/10	Aula expositiva: Banco Mundial e Organização para Cooperação e Desenvolvimento Econômico (OCDE). Discussão sobre o relatório anual do Banco Mundial. Av3	Acompanhamento individualizado, pelo professor, do desenvolvimento do artigo científico.
14 ^a	05/11	Seminários sobre os textos relacionados ao tema da aula anterior.	
15 ^a	12/11	Aula expositiva: temas emergentes (e organizações não governamentais internacionais)	
16 ^a	19/11	Seminário sobre o texto relacionado ao tema da aula anterior.	
17 ^a	26/11	Avaliação Final – Av4	Entrega do artigo final ao professor e sua submissão à revista científica. Apresentação oral dos trabalhos para a classe.