Tutorial 3: Product Cycles, Rich and Poor Nations
Today’s topics of discussion:

1. Describe the product life cycles of two pieces of “dead” technology. VHS, BetaMax, floppy disks, etc.

2. Discuss aspects of our local economy that is part of the green paradigm.

3. Discuss Vancouver’s biotechnology cluster. There is a reference for this in your textbook.

4. Take a stance on the existence of global inequality. Necessary? Can it be “fixed”?
Next week’s tutorial questions:

1. Find the fortune 500 list (easily found on the web) and identify how many of the top 100 have a presence in Vancouver (just from companies that you have noticed) and how many have some sort of headquarters.
2. State and defend an opinion on the following: labour market segmentation is good thing.

3. Are unions still a “problem” for capital nowadays? See table 5.3., but also look for other data to see the trend over time.
4. Some economists argue that women should be in a different labour market with lower pay because they cannot be counted on staying in the labour market due to child rearing. Defend.
