Political Economy & Social Movements - Economic Problem Set #1

PART I. GEOGRAPHY OF MY POSSESSIONS

Spreadsheet at http://academic.evergreen.edu/g/grossmaz/EconGeogSpreadsheet.xls
Where was the shirt your wearing right now made? How about the computer screen you are reading this from? We live in a global economy and our personal possessions come from all over the planet. Is there a pattern? Does your collection of possessions cover an identifiable geography? In this section you will be examining the “geography” of your personal possessions and learning a bit about the global economy along the way. There are several goals:

1. Make you more aware of the global economy and your participation in it through an inventory and analysis of your personal possessions.

2. Acquaint you with the location of foreign countries you might not have been able to previously identify on a map. They are making your private property, get to know who “they” are.

3. Determine if there are geographic patterns and relationships specific to particular types of products and if so, what are they?

Step by Step Data Collection (Easiest way to do this is follow these steps)

1. Most of the things you own have a sticker, tag, label, or engraving of where it was made. We are going to take an inventory of some of your items in your dorm room, apartment, or home that fall into the following categories:

a. Clothing: Shirts, Pants, Shoes, Jackets Only

b. Electronics: Computer, Microwave, CD Player, TV, VCR, and Other (specify)

c. Household Goods: Furniture, Glassware, Bowls, Lamps, and Other (specify)

2. Enter these items, like we have done below, into the Excel spreadsheet template sent to you. We set up the template to automatically calculate the numbers for you. YOU MUST FILL IN THE ENTIRE SPREADSHEET FOR IT TO WORK CORRECTLY!!! If you don’t have all items in a category, then check out a friend’s stuff.

Category
Item

Country
Region

Ring
GDP/Capita
% of US GDP

Clothing
Shirt

Sri Lanka
South Asia

4
4300

 10.3%

Shirt

El Salvador
Central America

5
4700

 11.2%

3. Determine the region that each country is in by using an atlas and the map on page 3 of this exercise (below) to find the country and identify the region for the spreadsheet and the Regions Table on page 2 (below).

4. Find the country on the Sourcing Rings (1 to 5) on the last page of this worksheet. (The figure is for the clothing industry, but we will use it for all goods.) Treat the United States as Ring #1, and China only as Ring #4. As you move outward in the rings, you are moving from wealthier Core countries into the Semi-periphery and then into the Periphery, and from longstanding sourcing countries to more recent participants in the “Global Assembly Line.”

If you find an obviously Core country (such as Spain, Canada or Australia) treat it as Ring #1. For Central America, see the lower left corner of the illustration. If a more "obscure" country is not on the rings (such as Brunei), it is a newer participant in the global assembly economy, so treat it as Ring #5.

4. Find the Gross Domestic Product Per Capita for each country using the list at: http://www.infoplease.com/ipa/A0874911.html The Gross Domestic Product is one measure of wealth (similar to, but not the same as, a measure of average income).

If you can’t find a country on the list, see http://www.cia.gov/cia/publications/factbook
5. Compare the average income of a person in the country where your personal item was made with the average American’s income. The table will automatically divide foreign country GDP/Capita by U.S. GDP/capita ($41,800).

Your data set is done! You should not turn in this instruction sheet; just the following pages.

Part I: THE GEOGRAPHY OF MY POSSESSIONS
Directions: Complete this table, print it out, staple it together with your spreadsheet, and turn it in.

Regions Table: Indicate how many items came from each of the regions by filling in the table below; see the world map on the following page. This one is not set up to calculate for you. If you cannot find a country on a world map, see  http://worldatlas.com/webimage/countrys/find.htm
	Regions
	Clothing
	Electronics
	Housewares
	Total

	North America
	
	
	
	

	Central America
	
	
	
	

	South America
	
	
	
	

	Northern Europe
	
	
	
	

	Western Europe
	
	
	
	

	Southern Europe
	
	
	
	

	Eastern Europe
	
	
	
	

	West Africa
	
	
	
	

	Central Africa
	
	
	
	

	South Africa
	
	
	
	

	North Africa
	
	
	
	

	East Africa
	
	
	
	

	West Asia
	
	
	
	

	South Asia
	
	
	
	

	East Asia
	
	
	
	

	Southeast Asia
	
	
	
	

	Oceania
	
	
	
	

Answer the following questions (type below each one in non-bolded font and it can exceed this page) based on your spreadsheet data and the regions table.

1. Comment on the general geography (regions and countries) of where your stuff was made. Is there a relationship between any categories or items and the region they come from?

Answer
2. Do you see a relationship between your clothing and the Global Sourcing Rings?

Answer
3. Compare the GDP/capita in the countries where your stuff was made with the GDP/capita in the U.S. ($41,800) for EACH of the three general categories. Is there a relationship between GDP/capita and the three general categories?

Answer

4. What did you learn from this exercise about changes in the global economy, including the relationship between Core, Semi-Periphery and Periphery countries?

Answer

5. Any surprises? Please describe them.

Answer
Use this Map to Determine the Region each country is in.

It takes a second to load, and is also posted at http://academic.evergreen.edu/g/grossmaz/worldregions.gif
If you cannot find a country on a world map:  http://worldatlas.com/webimage/countrys/find.htm

[image: image1.wmf]
Global Sourcing Rings

It takes a second to load, and is also posted at http://academic.evergreen.edu/g/grossmaz/sourcingrings.gif

Type of Retailers
Examples of Companies

Global Sourcing Rings

Fashion stores

Polo/Ralph Lauren, Gucci, Hugo Boss
rings 1 & 2 -- the most expensive & exclusive

Department stores
Bloomingdale's, Saks Fifth Ave.,

rings 2 , 3 & 4 -- better-quality and higher-priced

The Gap, The Limited, Macy's

goods than offered by mass merchandisers

Mass merchandisers
Sears Roebuck, J.C. Penney,

rings 2, 3, & 4

Montgomery Ward

Discount stores

Wal-Mart, Kmart, Target

rings 3, 4, & 5

Small importers

No national names

rings 4 & 5

CORE = Any developed country such as Japan, U.S., Canada, Australia, Spain, any Western European countries

SEMI-PERIPHERY = Country with both core and periphery processes or regions (Mexico, Brazil, South Africa, etc.)

PERIPHERY = Any poorer developing country not on the list. Questions? Ask Zoltan.
[image: image2.png]Brund e

North,
Korea

Bokia

Peru Qatar

Bahrain

~cours i Lankca
Americas i srtls

Gustems, Laos Maldives
Hondurs,

Belie,

El Salvador, et
i, PERIPHERY

Fiji

PART II. ECONOMICS FIELD WORK

For this exercise you will visit a Walmart store and afterward write what you see. Your purpose in this is not to look for “dirt” or rile up workers, but just to take some time to look, listen and read “the face of 21st-century capitalism” and the structure of the global economy as can be seen from inside the world’s biggest retailer.  

Don’t take notes in the store, but move through the departments looking for specific things. What catches your eye as you go through? Notice the layout of the store, for example where’s the bathroom? How does the set up, architecture, atmosphere, etc. communicate to people and what is being communicated? Can you observe the various themes outlined in the book or movies? Where do the products come from (and specifically, what proportion in made in China)? Do you notice patterns among various kinds of products and where they come from (household items, clothes, electronics). Where are various things located in the store? Why? 

Take some time to check out a part of the store that has products you know well and compare what is on the shelves with what you know of these products. Is the selection complete? Are things missing? How are the items arranged? Are the brand names familiar? Which products have Walmart product lines?  What are the relationships between people in the store? Among workers, between workers and managers, between workers and customers?  As far as you can tell, who shops at this Walmart? Are there signs that people are coming from far away? What is the racial, gender, and class make up of the customers and workers you see? Who is doing what?  

When you leave take down your observations as soon as possible while they are still fresh in your mind. All your observations are important. So whatever you notice and want to share be sure to write down as well.  Attach your observations to this worksheet.

The nearest Walmart is in Lacey on Galaxy Road. Its out Martin Way east of Olympia off Marvin Road south of Martin. You can take Intercity Transit bus 62 A or 62B from the Olympia transit center. But if you live or will be somewhere else and want to find a different Walmart check www.walmart.com and you can type in your ZIP and find the nearest stores.

PART III. PROBLEM SET QUESTIONS

ANSWER 3 OUT OF THE 4 FOLLOWING QUESTIONS

1. Consider the following not so hypothetical economy, calculate the official unemployment rate, the real unemployment rate--what policies would you propose to change it? (in Millions)--Make any assumptions you wish consistent with the data presented. 

Population: 300; Population over 16: 230 Full-time employed: 134; Part-Time, 1 hour or more: 28; Part-time who wish to work full-time: 5; Not working but actively looking for work, 8;   Collecting unemployment insurance, 3. Given up looking for work but would like to work, 1.5;   Not working or looking, but would work if affordable childcare, 2.5 In prison 2; Working but earning less than $8.25/hr, 30. Of these 30, 20 work full-time; of the 10 part-time, 2 of them would like to be working full-time. Note: these workers are part of the full-time and part-time employed mentioned above

 2. a. If your income is $500 a week in 2006, the inflation rate, (CPI) for 2007 is 4%, and you get a wage increase of 3%, what happens to your real wage in 2007? Now consider an alternative where your wage increase is 2%, but you also have a cost of living index (COLA) = to 80% of the price increase. This means for every 1% increase in prices, your wages go up by 0.8%. What happens to your real wage in the second case?

 b. If the inflation rate for 2006 was 3.3%, what will the poverty line change to for a family of 3? (see my handout of 1/10/07). Do you think the actual poverty rate underestimates or overestimates the actual rate of poverty? Why? Define poverty, absolute vs. relative. What would you estimate the poverty level is for a family of 3?

3. Define and explain the trade and current account deficit. What are the causes of the current U.S. trade and current account deficits? How is it likely to affect the value of the dollar? What are the consequences of a higher, lower value of the dollar?

4. Based on your reading of Real World Macro, Ch. 8 and classroom presentation, what are major arguments for and against free trade, theoretically and looking at the historical experiences of actual countries. What is your viewpoint, why? (By free trade, I mean the narrow economics definition of it) In your answer be sure to define free trade and protectionism, and explain comparative advantage and the infant industry argument.
_968226567.doc
[image: image1.png]North America

South
America

Northern Europe

Western Europe

Souther Eurape, Eastern Europe
e

East
Asia

Soytheast
s

South Africa

