
What Would Boulton Do?

3.4 Canada’s Global Challenge

FOCUS:

The Challenge of maintaining our high standard of living and thriving in the new “Knowledge Economy”.

What is needed to meet this challenge?

1) Intellectual Capital

(a) Know-how, expertise, skilled labour, consultants, trade secrets, etc.

(b) Educated and well trained labour that can use knowledge and see existing opportunities for existing knowledge, as well as discover new ones.

2) Innovation & Quality

(a) Innovation improves efficiency (improves competitiveness (higher sales

(b) Quality (expands clients (keeps old clients (builds your reputation

3) Appropriate Taxation Policies

(a) Taxation can be used to bring business here (lower taxes

(b) Or encourage research and development (tax incentives

(c) Or stimulate economy (lower taxes (more money to spend (more business (higher tax revenues

(d) Taxes also create infrastructure and programs (which lead to better transportation networks, communication networks, business assistance, etc.

4) Use of Rationalisation

(a) Global competition requires it; it takes many forms: (new factories, moderized ones, new processes, leaner workforces, cheaper materials used in manufacturing, running a night shift, shutting down less profitable product lines, etc.

4.1and 4.2 Changes In Canada’s Global Business

FOCUS:

Change: How change affects the global marketplace.

Change Comes in Three Major Forms (from 4.1)

1. New Technologies

a. Innovation and invention (creates new products, and makes old products better (this means new demands (new needs

2. New Processes

a. Similar to #1, new processes are a type of new technology (lead to more efficient production (higher productivity (lower cost (more competitive (sell more

b. New processes of manufacturing, distributing, marketing, of managing people, etc.

3. New Attitudes

a. Can be created by new technologies and new products or new knowledge and awareness, cultural convergence, changing times, etc.

b. New attitudes (new demands for new or different products

Some Examples of this Change and its Impact (from 4.2)

· Automotive Industry

· Auto Pact (Canadian Jobs and more U.S. auto sales

· OPEC (Cut production (Gas prices up (Demand for cheaper smaller cars (more foreign cars

· Cellular communication

· Cheaper than land lines (Easier for poorer nations to build (faster access

· Widespread cell phones (more efficient communication (changed business practices

· More cell phone demand (business who make them and their components benefit

· Information

· Licences (info in power in knowledge economy (licences allow those that don’t have knowledge, to use it at their disposal

· Patents and Copyrights (encourage those who invent to keep inventing because they’ll reap the benefits of their work

· Joint Venture (a way to share knowledge and expertise.

· Banking

· Economic expansion and global trade (requires money and exchanging it (cumbersome banking restricts development, investment and trade

BBB 4M1 Notes 3-4 4-1 4-2.doc

J. Boulton

February 9, 2006

