Lecture 4. Business Segmentation and location dynamics & Labour market segmentation and location dynamics
Reading for this lecture: Chapters 4 & 5
This lecture topic is going to be covered a little differently than previous topics
· The first half of the lecture will be based on Chapter 4, Business

· But with the second topic, Chapter 5, on labour, I want to take a different approach

· I’m going to be talking about the same subject matter, but focus on different things and present some different research

· And as you may remember from last week, the topics of discussion for this week’s tutorials are the textbook material

BUSINESS AND ITS GEOGRAPHY
There is a significant portion of Chapter 4 that I am omitting from this lecture
· This isn’t because the material is not important

· But reflective of the fact that I want to focus more on labour (chapter 5)

· Consequently, the material in chapter 4 is still game for your exams

· But it will dominantly be from the discussion of that material I select for this lecture

First, let’s clarify a few terms
· Vertical integration is having multiple links in the value chain “under the roof” of a single company

· This can be explicit, in the sense that the companies name is used at each link

· Or implicit, in the sense that the parent company owns the companies that operate down the chain

Horizontal integration connects the same activity

· I.e. link in the value chain, at multiple places
· You can think of related but differentiated products and services

· Basically, a firm re-uses aspects of the production process (managerial, distribution, etc)
· To deal with other products…economies of scope

· If the technology for making snowmobiles and jet-skis is very similar

· You move into the production of both because you don’t have to start from scratch with the second product

Of course, a complication that occurs when there is integration of either sort
· The integration across space

· If you are only involved in one link of the value chain you do not have to worry about getting things from here to there

· That is the business of other links in the chain

· But if you are al the links, you must worry about coordination across space

· Depending on where your raw materials are, you are, and your market is

· This may be a formidable task

PUT UP FIGURE 4.2, NUMBER AND SIZE OF FIRMS
This figure shows the general tendency for firm sizes in an economy
· There will be a relatively small number of very large firms

· And a large number of small firms

· In Canada, more than 50% of firms only employ one person, plus perhaps some family members

· They may hire contract workers depending on the situation, but they are not permanent employees

· Approximately 25% of firms have 1-4 employees

· And only 0.1% of firms have more than 500 employees

· Similar percentages emerged when considering the volume of business ($$$)

Because of the limitations of size
· There is also considerable segmentation in what different sized firms can do

· Small firms (1-4 employees with less than $30k annual revenues) cannot introduce new pharmaceutical products into the market, for example

· Also, large firms (giants, referred to in your textbook)

· Have the greatest geographical reach

· Production and sales activities can literally be around the globe

· This is for the purposes of getting the most for their investment

· Because of their size, it is worth it to do research on many different locations on different continents to find the best place to undertake an activity

· A small firm, may be able to spend some time finding the best place in the GVRD to do the same

PUT UP TABLE 4.5, TOP 50 MNCs
As you can see from table 4.5
· Some of the world’s largest companies have significant foreign assets

· Nowadays I do not think it would be possible for a firm to be this big and not be global

· You wouldn’t be able to compete otherwise

PUT UP TABLE 4.6, INWARD AND OUTWARD FDI
You can see this in another fashion in table 4.6, foreign direct investment (FDI)

· FDI is direct in the sense that it is not finance capital flying around the globe

· Rather, you are building something, setting up a retail outlet that involves capital, etc.

· The United States and Asia are receiving the bulk of FDI

· With the United States, the United Kingdom, Germany, and Asia sending out the bulk of the world’s FDI

· I’m not sure why the world’s inward and outward flows are not the same

· This is a little odd, but must be because of some accounting designations

LABOUR MARKET SEGMENTATION
Richard Walker makes it very clear that fundamental to production are the corollaries of work and labour. He writes:

“Production is making something. That something maybe as rock solid as a car, as passing as a meal, or as shadowy as a program flickering on a TV screen. …. But production in all cases is an act of human labour; it involves work plain and simple. In some cases there is a definite product, something you can kick with your foot, a good like a television or a hamburger. In other cases, there is only a change of condition, a labour service such as a pierced ear, a clean floor, or a plane ride to Jamaica. …. By saying that production is an act of human labour, we mean that people are centrally involved in organizing, orchestrating, and carrying out the tasks of modern industry. This means that securing a labour force is a prime task of any industrial operation, and critical to its locational calculus.”

What I want to do in this lecture is to explore that process of securing a labour force,

· To examine the operation of labour markets

· And their relation to particular kinds of work and geographies.

· As we know, labour and work is highly differentiated

· It varies from standing up in room on top of Burnaby Mountain
· To standing up behind a counter at McDonald’s on Main Street Vancouver

· Serving hundreds of hamburgers in a week and getting paid a pittance,

· To standing up next to a moving conveyor belt in the GM minivan plant in Oshawa, turning bolts on a chasis and being moderately well paid.

· Not only are working conditions, pay and the nature of labour quite different,

· But so are the geographies, from a comfy lecture room overlooking Vancouver
· To a hot and busy fast-food restaurant on Vancouver’s Eastside,

· To a cavernous, noisy factory in the heart of Canada’s industrial heartland.

What we see in my examples is a case of what is called segmented labour markets

· Different workers are treated quite differently depending upon their job

· Furthermore, we also see to a lesser extent geographical segmentation

· Different kinds of work happen in different kinds of places.

I. Orthodox vs. segmentation theories of the labour market

The orthodox theory, the neoclassical theory, goes something like this:

· The labour market is a market like any other.

· What determines the price of the commodity,

· In this case labour, will be supply and demand;

DRAW A SIMPLE SUPPLY AND DEMAND GRAPH
What marks off the neoclassical theorist of labour markets

· Is that the market is neutral with respect to differences among workers.

· There is never any discrimination over types of workers:

· Everyone is treated according to their pre-market attributes (education, etc)

· So, if a worker is badly paid, and works in a wretched job,

· It is because of their innate lack of skills and abilities,

· And has nothing to do with their gender, ethnic identity, age, etc
· The market is neutral, colour and gender blind.

· How many people here believe that to be true?

In contrast, labour segmentation theorists argue

· That the very nature of the labour market contributes both to exacerbating existing differences among workers, and to creating new ones.

· That is, the labour market is not neutral:

· Pre-market labour differences among workers are magnified,

· And differences that were not there before are created.

· Labour is fractured and segmented;

· Each segment is associated with a distinct group marked by specific cultural and social characteristics.

· College educated white males, say, in one group,

· Afro-Caribbean women without a high school diploma in another, and so on.

· Furthermore, the kind of labour market that a person ends up in

· Makes a big difference to their well-being and life chances:

· One labour segment might be high paying, good benefits and job security,

· While another might be low paying, no benefits and no security.

Let me give you an example, more details later
· In Vancouver if you are of British ethnic origin

· The chances of you ending up as a well-paid business manager are higher than you would expect given the number of British origin people in Vancouver.

· It is an index value of 1.2.

· Which means there are 20 percent more British ethnic origin business managers than expected based on their proportion within the population

· In contrast the chances of you ending up as a food and beverage worker on minimum wage are much lower, 0.6.

· The complete reverse is true if you are Vietnamese.

· The index value of becoming a manager is only 0.3,

· But of becoming a food and beverage worker at minimum wage is 2.3.

· I don’t have the figures, but I suspect that if you sub-divided even further

· And allowed for gender differences the discrepancies would get ever more marked, with women suffering more than men.

· The point here is that social characteristics seem to make a difference to the kind of labour markets one ends up in;

· That these are segmented markets fractured by issues of social identity.

· Of course, there are issues of job qualifications at play here

· But getting these qualifications is segmented as well

THREE TYPES OF LABOUR MARKET SEGMENTATION AND CONTROL
Machinofacture/Drive System

This term machinofacture is most often associated with Marx,

· And it is a system of production in which machines do most of the work,

· And workers look after them by loading them with inputs, or taking off output, or ensuring that they keep running smoothly.

· So this is principally late 19th early 20th century manufacture.

The dominant mode of labour control here was known as the "drive system,"

· One where "foremen" or forewomen were relied upon

· To "drive" the workers to increase productivity.

· This led to very little differentiation among workers at the workplace

· Workers were bought only for their ability to undertake basic labouring tasks.

· So their gender, ethnic background, and age were often secondary.

· Workers were treated as a homogenous mass,

· Much like any other input in the production system.

· Wages were low, non wage benefits were virtually non-existent,

· And workers could be fired at the whim of the supervisor.

· The main segmentation was between the foremen and the shop floor workers,

· But clearly there were very few supervisors compared to workers

· So segmentation was not widespread.

Fordism/Taylorism

From the turn of the century a new kind of economic system emerged

· Associated with different kinds of labour control:

· Mass production which became linked to scientific management or Taylorism.

Frederick Taylor was an American living at the turn of the century.

· From his own experience on the shop floor

· Taylor recognised that there was a gap between what work a worker could do during a day and what they did do.

· Taylor attributed this to what he called soldiering

· Things like taking long trips to the bathroom, making excuses as to why you have to give someone something who is located a long distance away
· Taylor thought this was a perfectly rational response by workers
· One in which wages were set according to how long they had to work

· And not their productivity at work.

· Moreover, workers could continually get away with soldiering

· Because they had greater knowledge of the work process than managers.

· If they told the manager that the machine needed to be stopped

· Because some vital part was broken, who were they to argue?

So what is a capitalist to do?
1. "Dissassociation of the labour process from the skills of the labourer."

· This is in effect deskilling.

2. Separation of conception from execution.

· Separate doing from thinking; workers become part of the machines, automatons.

3. Work plans: workers are given daily task cards stating what is to be done, and the amount of time to do it
This did four things:
1. Increased control over the production process using scientific principles

2. Increased intensity of work

3. Dispensed with craft workers, and hence lowered wages.

4. Created two primary labour segments: Primary independent and primary subordinate.

Primary independent are principally white-collar jobs,

· People making salaries rather than wages, Jobs often requiring formal qualifications: secure, well paying, with good benefits.

In contrast, primary subordinate are production line jobs, often unionised.

· Like primary independent: good wages, benefits, working conditions.

· But more insecure, periodic layoffs depending upon seniority in the union;

· No formal qualifications and no real autonomy

Along with these two segments went particular social characteristics:

· In both cases men dominated.

· With respect to primary independent it tended to be white men,

· And with respect to primary subordinate ethnic heritage tended to be more mixed:

· Certainly Caucasian men but also

· African American men working in the Michigan automobile industry;

· Or South Asian men, often immigrants, working in the clothing sector in Northern England in places like Bradford or Leeds,

· Or S. European men working in clothing factories of Toronto.

Primary independent and primary subordinate

· Operated in terms of what is called an internal labour market.

· That is, once someone became part of the primary segment,

· They were protected from the outside gale of competition

· And their success depended upon a set of internally generated

· And enforced rules within the institution or firm that is doing the employing.

· Those of you that have worked in unionized shops in the past know this first hand

There is also a secondary segment with no internal labour market.

· Instead, this is where the gale of competition is allowed to blast away unhindered.

· This is one of small labour-intensive firms that engage in short production runs selling in fluctuating markets.

· Often non-unionized, it is a labour market still ruled by the old drive system,

· And as a result it is characterized by ".... low wages and fringe benefits, poor working conditions, high labour turnover, little chance of advancement, and often arbitrary and capricious supervision".

The labour making up the secondary labour market

· Tends to be women and visible minorities,

· And sometimes recent immigrants, both legal and illegal.

· The classic sector in which the secondary labour market is found is in clothing,

· And more generally small-scale manufacturing of consumer goods.

Flexible production

In contrast, as we have entered a new manufacturing regime of flexible production,

· Instability is much more widespread, extending to primary sector workers,

· Thereby casting doubt on the whole edifice of established segmentation theory:

· Specifically, what we have seen are huge numbers of primary subordinate workers laid off and that never came back to work again;

· Likewise there has been an equally massive "hollowing" out of white collar, primary independent workers who were in middle management.

John Atkinson argues that in response to recession, increasing uncertainty, and technical change

· Some firms from the late 1970s onwards began pursuing a policy of flexibility.

· This includes an array of different strategies, one sub-set in the labour market

· Some firms began breaking with "... the conventional, unitary and hierarchical [system of] internal labour markets" (Atkinson, 1985, page 14),

· Replacing them with unorthodox deployments of labour designed to secure greater flexibility.

Atkinson recognizes three kinds of labour flexibility

· First, functional flexibility is the ability of firms to "... adjust the deployment of ... people and the contents of their jobs to meet the changing tasks generated"

· This means creating multi-skilled workers who can perform an array of tasks,

· Eradicating traditional job demarcations, and merging former job tasks into expanded combinations.

In general, such workers typically fall within the core segment

· For this flexibility, core workers are generally rewarded by employment security.

· This said, in a global economy no one is guaranteed a job for life,

· And even those employees who are extremely flexible

· May still in the end lose their jobs if change is radical enough.

Second, "numerical flexibility is the ability of firms to adjust the number of workers, or the level of worked hours, in line with changes in the level of demand for them".

· The brunt of achieving this type of flexibility is taken on by the periphery.

· Three types of workers are used here:

· Full time workers who are hired by the firm, but whose skills are interchangeable;

· Part-time and temporary workers;

· And, through contracting out, workers are brought in from other firms to achieve specific tasks.

· In so doing they can attain the same work, if not the same workers, when they need it, and for a cheaper cost since there is not the same overhead.

· Note that in making use of this peripheral labour,

· Core firms cannot afford to allow too many smaller subcontractors who supply such workers to go out of business during recessionary periods.

· If this happens there is then not enough numerically flexible labour at the beginning of the next boom period.

The third kind of labour flexibility recognized by Atkinson is financial.

· Through the strategies of replacing core workers by peripheral ones,

· Contracting out, or using types of labour that are traditionally underpaid,

· Firms are able to achieve lower wage costs.

· Janzen sweaters in Vancouver, for example

· Closing down and making use of Hispanic labour in Texas.

Some people have talked about the 40-30-30 society

· 40% in core functionally flexible jobs,

· 30% in numerically and financially flexible jobs,

· And 30% not even in the system either not working at all, or confined to the most menial service sector jobs that are typically organized along principles of Fordism,

THE GEOGRAPHY OF WORK AND LABOUR MARKET SEGMENTATION
I think the most important point is that labour is simply not as mobile as capital;

· Labour tends to stay put within a given local area.

· Of course, it can move, and it does move, but in general it remains fixed in place.

· As David Harvey says, “unlike capital, labour has to go to home every night.”

· So there is inertia to the labour market. Why is that the case?

· A set of factors that are connected to the very meaning of place as a geographical site

· Friends here, a house, knowledge of the city, children go to school here, pension, financial assets, RRSP investments are here and of course in Cdn dollars,

· Partner has a job in the city,

· It is pleasant place to live both climatically and scenically, and so on.

· To use different language, you become embedded within place.

· You could leave, but it would take a lot of effort,

· And it would cause much disruption and angst, and so you stay.

· And that is true for most of people.

· Including many of my friends who although through their credentials and professional standing have an ability to move, don’t.

That’s why when plants close, or restructure there is so much turmoil and distress.

· It is easy to say people have to leave town and find a job in a different place,

· But the reality of disembedding, of severing ties with your place, is very difficult.

· In the Full Monty, former steel workers were willing to take off their clothes in public, rather than to leave their hometown of Sheffield.

· The attachment to place runs very deeply

· And consequently influences the operation of labour market dynamics.

· This means that labour markets are fundamentally local,

· Non economic issues of gender and ethnicity, as well as others, are deeply inscribed within the labour market; they are not secondary, or something to be added at the end once the economic aspects are dealt with.

Let us turn to some work done by Daniel Hiebert, a UBC geographer
· He used 1991 Census Canada statistics to examine the degree of labour market segmentation (based on gender and ethnicity) Vancouver, Montreal and Toronto.

· In particular, he wanted to see if a) segmentation existed;

· And b) how it varied between different places,

· This goes to the argument about the importance of the local.

There is certainly initial evidence that gender segregation occurs:

· The percentages here represent women in occupations

· Physicans 27%;

· Nurses 94%;

· Hotel cleaners 82%;

· Chefs 34%;

· Sewing operatives 91%;

· Plumbers 1%

Same for ethnic segregation:

· Low end groups W. European, but also Polish

· And perhaps surprisingly visible minorities such as Japanese and S. Asian;

· High end tend to be recent immigrants,

· But not always – Portuguese, Jews and Greeks.

And you can see the same by occupation

Given that clear segmentation does exist,

· Does it exist in the same way in different places?

· To look at this he examined a sample of three ethnic groups,

· Both men and women,

· And looked at their occupation segregation in three cities.

Jewish Background.

Not identical across the three cities,

· But quite similar.

· Jews tend to be well represented in professional occupations

· Primary independent across the board,

· And hardly at all in secondary, and even primary secondary positions.

· This is true whether you are in Vancouver, Montreal or Toronto.

South Asians/Indo Canadians.

A very different pattern and also some marked place-based differences.

· High representation of men and women in natural sciences in Montreal, but less so in Toronto, less so even more in Vancouver.

· Same with physicians: very good representation in Montreal for both men and women, less so in Toronto, not all in Vancouver.

· Notice good representation in fabrication/processing jobs in all three cities

· Vancouver more represented by Indo Canadians in hotel sector,

· And also taxi drivers (which shares with Toronto).

Vietnamese

Notice the contrasts between Montreal especially and Vancouver/Toronto.

· Montreal made it into some of the higher paid professions – science/medicine.

· This is a result of French speaking elite.

· Older group in Montreal.

· In Toronto and particularly Vancouver

· There is a much newer immigrant group

· And they are in lowest paid jobs in fabrication

· Sewing and in the accommodation industry.

Conclusion

Let me finish with an extended conclusion.

There is this wonderful film called “28 up”

· Which provides a beautiful illustration of how the labour market intersects

· With things social and cultural.

· The film is a British documentary about a dozen people,

· All born in the same year, 1956, and drawn from various social backgrounds.

· The film provides snap shots of how their lives are unfolding

· At seven year periods: at aged 7, 14, 21, and 28.

· There are few surprises.

· The three upper-middle class boys who attend private school

· End up in professional careers: two lawyers, and a TV producer;

· Of the three working class boys who attend an inner city state school in London,

· One becomes a worker in a sausage factory, another drives a cab, and yet another emigrates to Australia and is a builder.

· The upper middle class girl marries an upper middle class man and stays at home,

· While the working class girls marry working class men,

· One of whom divorces, while the other hangs in but is clearly unhappy.

· The son of Yorkshire farmer becomes a physics professor,

· But like many PhD Brits in the time he graduated,

· Finds that there are no academic jobs in Britain,

· So he now works at the University of Wisconsin at Madison.
The point here is that what you do occupationally

· Is strongly influenced by your social and cultural circumstances;

· The labour market is not indifferent to those characteristics.
PAGE
1

