Mullings

An American Cyber-Column

Geography Lesson
 Rich Galen

Friday, February 9, 2007
Got a question? Get an answer. Send an e-mail to Dear Mr. Mullings

· For reasons which are not entirely clear to me, I was invited to spend yesterday at the World Bank for a day-long conference on how to help under-developed countries attract outside investment to help grow their economies.
· WAIT! Don’t go yet. This isn’t going to be as deadly as you think.

· One of the interesting documents the World Bank produces is a 185 page package of charts and graphs named “Doing Business 2007.”

· Doing Biz ranks 175 different countries on a bunch of metrics which demonstrate how easy (or hard) it is to do business there. If you are, say, General Motors and you are thinking about putting a factory somewhere, this is very important stuff.

· To answer your first question, the US of A ranks third overall in the whole wide world as the best place to do business. Singapore and New Zealand are numbers one and two, but you’re not going to either of those places soon, so they don’t count.

· The worst two places, numbers 174 and 175 are Timor-Leste and the Congo. You’re not going there, either.

· The UK is 6th and our friends the French weigh in at 35th.

· One of the items upon which the rankings were based was how long it took to register a business. If you have been interested in getting into Lutefisk, Norway takes only one day, putting it at the top of this chart.
· But, if you’ve been thinking about starting a voodoo operation in Haiti, you need to reconsider. It takes 683 days to register a business – a tad under two years. Runner up for the longest time to set up shop is a place called Kiribati.
Sidebar

Memo to Presidential Candidates: To avoid being embarrassed like the new Chairman of the House Intelligence Committee was because he didn’t know who was who among Sunnis and Shiites, memorize the following country locations:

Vanuatu

Kiribati

Palau

Lesotho

Bhutan

Comoros

São Tomé and Principe

Eritrea

End Sidebar

· Last measurement: How long someone has to be paid after he’s been fired or laid off. The US has no national law. In France you can draw about 32 weeks pay. The big winner in this category is … Zimbabwe. [Arrrgh! I was just going to say Zimbabwe.]

· If you can get yourself hired and then fired in Zimbabwe you might be eligible for up to 446 WEEKS of severance pay.

· Before you start looking for a really cheap air fare, consider this: The unemployment rate in Zimbabwe is 80%. The average wage is $1.20 per … DAY.

· Balance this against the unemployment rate in the U.S. of A. which is in the 4.6% range and the average wage which is about $17.17 per HOUR.

· So, even if you draw the full eight-and-a-half years of severance pay for having lost your excellent job in Zimbabwe you will only make a total of $2,676.
· If you have just an average paying job in the US you will earn that much in about 20 days.

· Unpack.

New Topic:
· I suspect many of you are following the obstruction of justice and perjury trial of Scooter Libby. If you are, you probably think he is toast.

· As any reporter who has ever covered municipal court will tell you: Don’t make up your mind yet.

· When I was a cub reporter at WMOA (1490 on your AM Dial) in Marietta, Ohio 45750 and covered drunk driving cases, I remember thinking how, after hearing the prosecution’s case, the accused should not only lose his license for 30 days, but he was such a menace to society that he should never be allowed to be in – or on – any wheeled vehicle again for the rest of his life: From an automobile to a skateboard.

· Then, when the defense had finished, I wondered how the cops could have possibly arrested this saint, this feeder of the orphaned, this comforter of the sick, this man who would have made Mother Theresa feel guilty for not doing enough for the poor.

· It ain’t over until it’s over.
· On the Secret Decoder Ring page today: A look at the Wikipedia entry on Lutefisk; a link to the CIA Factbook entry for each of those countries; also a Mullfoto showing the Mullmeister standing his post; and a Catchy Caption of the Day.
-- END --

Copyright © 2006 Richard A. Galen

