Geography 221 (Economic Geography): Additional Glossary Terms for the Final Exam
CHAPTER 8
Boom-bust cycles: Alternating periods of rapid growth and recession.

Geopolitics: The relationships between global geography and political strategies.
Nonrenewable resources: Deplete with use.

Renewable resources: Need not deplete with use (but sometimes do).

Resource policy: Seek to establish how resources can be best used in the interests of society. Traditionally resource policies have been dominated by industrial goals but more recently by non-industrial goals as well.

Resource cycle: Predicts the long run pattern of resource exploitation in terms of the sequential stages of discovery, rapid growth, maturity and plateau effects, and decline.

Recycling: The re-use of products and materials following the completion of consumption for some original use.

Resource curse: The idea that resource-led economic booms ultimately collapse without creating more diversified sustainable development.

Resource traps: Related to the resource curse and refers to the tendency of resource regions and communities to remain tied to resource-based activities that eventually decline.

CHAPTER 9
Intensive agriculture: Farming by the application of relatively high inputs of labour, capital, fertilizer, and seed per unit of land. Intensive agriculture is also characterized by relatively high yields per unit of land.

Extensive agriculture: Farming characterized by the application of relatively low inputs of labour, capital, fertilizer, and seed per unit of land. Extensive agriculture is also characterized by relatively low yields per unit of land.

Locavore: Someone who only eats food from the surrounding area/region for both health and environmental reasons.
Engle’s Law: The proportion of income that people spend on food declines as their income increases.

Agricultural subsidies: Monetary grants given by governments to farmers.

Food security: A normative concept that reflects a policy concern that food supplies are sufficient to meet food demands.

Monoculture: A system of farming based on the growing of one type of crop.

Carbon footprint: Relates to the impact of an activity in terms of releasing carbon into the atmosphere.

Cooperatives: Organizations that are based on the voluntary support of members to provide a task or tasks on behalf of all members.

Fair trade: also ethical trade: is a normative concept that refers to the construction of value cycles that cross international borders that ensures that suppliers are paid socially appropriate prices for their efforts that allows them to stay in business and look after the minimum needs of their families.

Greenbelt: Land that is zoned around cities that maintain agricultural, natural or recreational uses.

CHAPTER 10
Location inertia: The various advantages of maintaining an activity at an existing site in comparison to location at a new site.
Primary manufacturing: activities that mainly raw materials during processing.

Secondary manufacturing: activities that mainly utilize already manufactured components.

Manufacturing: Manufacturing activities fabricate, process or assemble materials and components by chemical, electrical or mechanical means to create more valuable (added-value) products.

Industrial agglomerations/districts/clusters: A spatial concentration of firms that interact with one another, at least in terms of a shared division of labour, but also with respect to shared institutions, untraded interdependencies, and input-output transactions for goods and services.

Suburbanization: The shift in economic activities (and housing) outwards from central cities but remaining in the built-up area or commuting zone.

Non-metropolitan industrialization: The dispersal of economic activities (and housing) outwards from metropolitan areas to more distant rural places.

Deindustrialization: An absolute, substantial net loss of jobs in manufacturing in a particular region over a period of time.

Maquiladora (maquila): Foreign-owned branch plants established in export processing zones in Mexico adjacent to the border with the US.

Just-in-time: A delivery system in which the arrival of parts and components arrive in the factory just prior to their use.

Kaizen: The Japanese term for the practice of workers offering suggestions to improve efficiency on the shop floor.

CHAPTER 11
Services: Suppliers that distribute goods, and provide individual care, information, spiritual needs to consumers, and information and expertise to organizations.
Threshold population; The population required for a service to be viable.

Range of a good: The distance consumers are willing to travel to purchase a good.

Producer services: Services that supply businesses.

Consumer services: Services that supply individual (household) consumers.

Public services: Services supplied by the government itself or through NGOs, usually based on a public good or externality rationale (i.e. either the private sector can’t provide the service or provision of the service will have beneficial effects on society as a whole.

CBD: The central business district, conventionally the most accessible area within cities and defined by commercial and retail activities.

Goods producing sector: Statistically, the primary, manufacturing, construction and utilities sectors. In theory, activities that exploit resources and add value to produce tangible goods.

Post-industrialism: in its simplest definition implies a shift from manufacturing to services as the dominant source of jobs in an economy. It particularly refers to the growth of services based on knowledge and expertise,

Knowledge economy: is based on high levels of labour skills involving a wide range of technical and professional qualifications and abilities.

Green services: are firms that provide consultancy and technical assistance on environmental matters to other organizations.

Public goods: are available to all members of the population and consumption does not reduce their availability.

High and low order goods: respectively are goods with large thresholds and ranges and low thresholds and ranges.

CHAPTER 12
Connectivity: Indicates the degree to which places in a region are linked or are accessible to one another and may be measured in terms of cost, time, and/or capacity

Complementarity: A condition of spatial interaction that notes for exchange to occur between two places the demand and supply of goods and services must match specifically.
Modes of transportation: Alternative ways of moving goods or people between two places.

Transferability: A condition of spatial interaction that notes for exchange to occur between two places revenues cover the costs of production and all movement costs.

Topological networks: A network that is illustrated by nodes and edges or links between nodes.

Network Nodes: Places in a network where a transportation links terminates.

Network links: A route designated for personal travel or for the movement of goods, information or services between nodes.

CHAPTER 13
Advertising: Investments in written, visual and verbal communications by corporations to persuade consumers to buy their products.
Consumption: The purchasing of goods and services for personal satisfaction, wants or desires.

Consumer sovereignty: The principle that states consumers make independent choices and are the autonomous driver of production.

Households: The person or people who live in a particular home or dwelling unit. Sometimes households are interpreted as individuals, sometimes they are disaggregated.

Private consumption: In national accounting private consumption is all household expenditures on durable and non-durable goods and services (excluding house purchases). More narrowly, as used in this chapter, it is the consumption of products individually or as a household with a clear demarcation of ownership and control (as opposed to public consumption).

Public consumption: Consumption of public goods and services, i.e. those that are shared. This may include the provision of private services supply similar services (e.g. public or private roads, water supply, electricity, etc.).

Conspicuous consumption: The ostentatious purchasing of goods by the leisure class to underline their importance and power.

Status emulation: The tendency of lower income (and class) people to copy the consumption habits of higher income (and class) people.

Space Pervaders: Attempts to persuade consumers by various forms of advertising and branding over space.

Ethical consumption: Purchases that are influenced by moral or social values, not simply price or quality.

CHAPTER 14
Institutional thickness: A highly generalized summary term for the full range of institutional supports, formal and informal, economic and non-economic, that allows markets and businesses to operate. A starting hypothesis is that institutional thickness is greater in large cities compared to small ones.
Urban systems: Recognizes that cities and settlements are connected to one another at local and global scales, the implication being that changes in one city affects others, Alpha, beta and gamma cities: A recent attempt to classify cities in terms of the range of their activities and the geographical extent of their decision-making influence, not only with respect to their hinterlands, but around the world.

Bid rent theory: Explains the allocation of land to various uses as a result of competitive bidding processes, the highest bidder obtaining the land.

Bid rent gradients: Emphasizes that the bidding process for urban land is rooted in demands for accessibility, and that normally the value of urban land is the highest in the CBD, conventionally the most accessible area within cities, and declines with distance towards the suburbs. Explains the allocation of land to various uses as a result of competitive bidding processes, the highest bidder obtaining the land.

Primate cities: A size distribution of cities in which the largest city is several times larger than the next largest, and exercises extraordinary political and economic power over national spaces. London, Paris and Tokyo are all considered to be primate cities.

Creative cities: Cities and civilization are closely connected and cities long seen as centres of innovative thinking in all walks of life. In recent years, variations in the creativity of cities have been related to their economic and social diversity, networking opportunities, social tolerance as well as various kinds of location amenity.

Spatial innovation system: The local and non-local links between agents involved in the

research, development and transfer of new technologies.
