Tutorial 4: Business and Labour Segmentation
Today’s topics of discussion:

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.
Next week’s tutorial questions:

1. Governments negotiate with other governments to establish international trade agreements. How important have these agreements become in recent years? See my 2009 article in The Canadian Geographer. Is this a good thing?
2. Briefly discuss the roles/mandates of federal, provincial, and local (municipal) governments in Canada. Take a stance on which level of government should have the most power.

3. Pick a well-known NGO and list its geographic activities.
4. Pick a local NGO and discuss its geographic activities.
