

Relations industrielles Industrial Relations

Publications récentes Recent Publications

Volume 62, numéro 1, hiver 2007

URI : <https://id.erudit.org/iderudit/015808ar>

DOI : <https://doi.org/10.7202/015808ar>

[Aller au sommaire du numéro](#)

Éditeur(s)

Département des relations industrielles de l'Université Laval

ISSN

0034-379X (imprimé)

1703-8138 (numérique)

[Découvrir la revue](#)

Citer ce document

(2007). Publications récentes. *Relations industrielles / Industrial Relations*, 62(1), 189-193. <https://doi.org/10.7202/015808ar>

Tous droits réservés © Département des relations industrielles de l'Université Laval, 2007

Cet article est protégé par la loi sur le droit d'auteur. L'utilisation des services d'Érudit (y compris la reproduction) est assujettie à sa politique d'utilisation que vous pouvez consulter en ligne.

<https://apropos.erudit.org/fr/usagers/politique-dutilisation/>

érudit

Cet article est diffusé et préservé par Érudit.

Érudit est un consortium interuniversitaire sans but lucratif composé de l'Université de Montréal, l'Université Laval et l'Université du Québec à Montréal. Il a pour mission la promotion et la valorisation de la recherche.

<https://www.erudit.org/fr/>

Publications récentes

Recent Publications

I Relations du travail *Labour Relations*

Special Edition on New Actors in Industrial Relations, *British Journal of Industrial Relations*, 44 (4), 2006, 601–756. New Actors in Industrial Relations, Edmund Heery and Carola Frege; Strength in Networks : Employment Rights Organizations and the Problem of Co-Ordination, Charles Heckscher and Françoise Carré; Community Organizing and Employee Representation, Paul Osterman; The Union Avoidance Industry in the United States, John Logan; The Role of Workplace Chaplains in Industrial Relations : Evidence from Australia, Grant Michelson; Fighting for Life : South African HIV/AIDS Peer Educators as a New Industrial Relations Actor ? David Dickinson; The Ascendancy of Employment Arbitrators in US Employment Relations : A New Actor in the American System ? Ronald L. Seeber and David B. Lipsky.

Collective Bargaining and Wage Dispersion in Europe, Carlo Dell’Ariaga and Laura Pagani, *British Journal of Industrial Relations*, 45 (1), 2007, 29–54.

Vertical Disintegration and the Disorganization of German Industrial Relations, Virginia Doellgast and Ian Greer, *British Journal of Industrial Relations*, 45 (1), 2007, 55–76.

Collective Bargaining as Industrial Democracy : Hugh Clegg and the Political Foundations of British Industrial

Relations Pluralism, Peter Ackers, *British Journal of Industrial Relations*, 45 (1), 2007, 77–102.

Trade Unions and Political Participation in the European Union : Still Providing a Democratic Dividend ?, Daryl D’Art and Thomas Turner, *British Journal of Industrial Relations*, 45 (1), 2007, 103–126.

We Provoked Business Students to Unionize : Using Deception to Prove an IR Point, Daphne Taras and Piers Steel, *British Journal of Industrial Relations*, 45 (1), 2007, 179–198.

Are Works Councils and Joint Consultative Committees a Threat to Trade Unions ? A Comparative Analysis, Chris Brewster, Geoff Wood, Richard Croucher and Michael Brookes, *Economic and Industrial Democracy*, 28 (1), 2007, 49–77.

Trade Union Recognition in Britain : An Emerging Crisis for Trade Unions, Gregor Gall, *Economic and Industrial Democracy*, 28 (1), 2007, 49–77.

Union Density and Determinants of Union Membership in 18 EU Countries : Evidence from Micro Data, 2002/03, Claus Schnabel and Joachim Wagner, *Industrial Relations Journal*, 38 (1), 2007, 5–32.

I Organisations syndicales et patronales *Union and Employer Organizations*

Unions Facing the Future : Questions and Possibilities, Peter Fairbrother and

– Sélection/Selected by Claudine Leclerc, Département des relations industrielles, Université Laval.

Glynne Williams with Ruth Barton, Enrico Gibellieri, and Andrea Tropeol, *Labor Studies Journal*, 31 (4), 2007, 31–54.

State Intervention and Trade Unions in New Zealand, Michael Barry and Pat Walsh, *Labor Studies Journal*, 31 (4), 2007, 55–78.

International Patterns of Union Membership, David G. Blanchflower, *British Journal of Industrial Relations*, 45 (1), 2007, 1–28.

I Droit du travail

Labour Law

Special Section on “Administering Labour Law—Papers from the Annual UWO Labour Law Conference, 2005 (Part 2)”, *Canadian Labour & Employment Law Journal*, 12 (3), 2005, 271–466. Foreword, Michael Lynk & John Craig; Labour Law and Administrative Law; Still the Tail that Wags the Dog?, David J. Mullan; Future Tense: Some Thoughts about Labour Law Reform, Beth Bilson; Reflections on Tripartism and Labour Law Reform, Brian W. Burkett; The Limitations of Pieces of Paper: A Role for Social Science in Labour Law, Sara Slinn; Using Social Science Research Methods to Evaluate the Efficacy of Union Certification Procedures, Chris Riddell; Improving Legislative Protection for Non-Standards Workers: Recommendations Based on the Experience in Québec, Jean Bernier; The Expanding Scope of Labour Arbitration: Mainstreaming Human Rights Values and Remedies, Fay Faraday; Determining Human Rights Issues in the Unionized Workplace: The Case for Exclusive Arbitration Jurisdiction, Peter A. Gall, Andrea L. Zwack and Kate Bayne.

Employment, Family and the Law in Finland, Antti Suviranta, *Comparative Labor Law & Policy Journal*, 27 (4), 2006, 437–450.

Employment, the Family, and the Law : Current Problems in Germany, Marlene Schmidt, *Comparative Labor Law & Policy Journal*, 27 (4), 2006, 451–486.

Work, Family, and the Law in Israel, Mordehai (Moti) Mironi, *Comparative Labor Law & Policy Journal*, 27 (4), 2006, 487–512.

Special Protection, Equality, and Beyond: Working Life and Parenthood Under Japanese Labor Law, Michiyo Morozumi, *Comparative Labor Law & Policy Journal*, 27 (4), 2006, 513–532.

Droit du travail et TIC (1), Jean-Emmanuel Ray, *Droit Social*, n° 2, février 2007, 140.

Le raisonnable en droit du travail, Lucien Flament, *Droit social*, n° 1, 2007, 16.

Télétravail au domicile. Confusion des lieux et distinction des temps, Audrey Probst, *Droit social*, n° 12, 2006, 1109–1116.

Réflexions sur l’utilisation de contrats de travail à des fins anticoncurrentielles, Laetitia Driguez, *Droit social*, n° 12, 2006, 1126–1135.

L’émergence d’un concept juridique : l’accompagnement dans l’emploi, Franck Petit, *Droit social*, n° 12, 2006, 1136–1150.

I Gestion des ressources humaines et des organisations

Human Resources Management and Organizations

Complementarities in Organizational Dispute Resolution Systems: How System Characteristics Affect Individuals’ Conflict Experiences, Corinne Bendersky, *Industrial & Labor Relations Review*, 60 (2), 2007, 204–224.

Numéro spécial : « Prévenir et résoudre les conflits en milieu de travail », *Gestion*, 31 (4), 2007, D7–D47. Introduction, Jean Poitras; Le partenariat patronal-syndical et la gestion des conflits : les rôles clés des représentants, Mario Roy,

Denis Harrisson et Victor Y. Haines III; Prévenir les conflits liés à la diversité : l'interculturel comme pratique de gestion, Sébastien Arcand; Albert avait raison, Héléne Wavroch; La prévention du harcèlement psychologique au-delà des politiques organisationnelles, Solange Pronovost; Le harcèlement psychologique : réflexions d'un médiateur, Jean-Marc Gauthier; Gérer les résistances à la médiation, Arnaud Stimec; Le gestionnaire peut-il faire office de médiateur pour résoudre un conflit ?, Jean Poitras.

I Sociologie du travail *Sociology of Work*

Union Democracy and Shopfloor Mobilization : Social Movement Unionism in South African Auto and Clothing Plants, Philip Hirschsohn, *Economic and Industrial Democracy*, 28 (1), 2007, 6–48.

Habitus and The Practice of Public Service, Peggy McDonough, *Work, Employment and Society*, 20 (4), 2006, 629–648.

A Retreat from Permanent Employment ? Accounting for the Rise of Professional Agency Work in UK Public Services, Ian Kirkpatrick and Kim Hoque, *Work, Employment and Society*, 20 (4), 2006, 649–666.

Understanding Assistant Roles in Social Care, Ian Kessler, Stephen Bach and Paul Heron, *Work, Employment and Society*, 20 (4), 2006, 667–686.

Examining the Disciplinary Process in Nursing : A Case Study Approach, Hannah Cooke, *Work, Employment and Society*, 20 (4), 2006, 687–708.

Origin, Employment Status and Attitudes Towards Work : Immigrants in Vancouver, Canada, Harald Bauder, *Work, Employment and Society*, 20 (4), 2006, 709–730.

Le sens du travail dans un contexte de dérégulation : le cas des cadres d'entreprise, Olivier Cousin, *Recherches*

sociologiques et anthropologiques, 37 (2), 2006, 141–164.

Généalogie et évolution de la catégorie de « cadre » en Italie, Ferruccio Ricciardi, *Sociologie du travail*, 48 (4), octobre-décembre 2006, 509–524.

Le contrôle du travail par les ouvriers : analyses à partir d'observations participantes, Christophe Brochier, *Sociologie du travail*, 48 (4), 2006, 525–544.

De l'indocilité au travail d'une fraction des jeunes populaires. Les apprentis et la culture ouvrière, Prisca Kergoat, *Sociologie du travail*, 48 (4), 2006, 545–560.

Experiencing Part-Time Work: Temporal Tensions, Social Relations and the Work-Family Interface, Janet Walsh, *British Journal of Industrial Relations*, 45 (1), 2007, 155–178.

I Économique du travail, main-d'œuvre, sécurité sociale *Labour Economics, Employment and Social Security*

Efficacité de l'aide à la recherche d'emploi : évaluation d'un programme russe visant les familles à très faible revenu, Raymond Struyk et Kirill Chagin, *Revue internationale du Travail*, 145 (3), 2006, 251–272.

Numéro spécial : « Les salaires minima, enjeu international », *Chronique Internationale de l'IREs*, n° 106, novembre 2006, 3–135.

Crime and Labour Market Opportunities in Italy (1993–2002), Paolo Buonanno, *Labour. Review of Labour Economics and Industrial Relations*, 20 (4), 2006, 601–624.

Wage Commitment, Signalling, and Entry Deterrence of Accommodation, Rupayan Pal and Bibhas Saha, *Labour. Review of Labour Economics and Industrial Relations*, 20 (4), 2006, 625–650.

Do Works Councils Inhibit Investment? John T. Addison, Thorsten Schank,

Claus Schnabel, and Joachim Wagner, *Industrial & Labor Relations Review*, 60 (2), 2007, 187–203.

Families, Human Capital, and Small Business : Evidence from the Characteristics of Business Owners Survey, Robert W. Fairlie and Alicia Robb, *Industrial & Labor Relations Review*, 60 (2), 2007, 225–245.

Trade Protection and Industry Wages in India, Puja Vasudeva Dutta, *Industrial & Labor Relations Review*, 60 (2), 2007, 268–286.

The Core-Age Labour Force, Jacqueline Luffman, *Perspectives on Labour and Income*, 18 (4), 2006, 7–13.

Earnings Instability, René Morissette and Yuri Ostrovsky, *Perspectives on Labour and Income*, 18 (4), 2006, 14–25.

Training Through the Ages, Cathy Underhill, *Perspectives on Labour and Income*, 18 (4), 2006, 26–36.

Le principal groupe d'âge actif, Jacqueline Luffman, *L'emploi et le revenu en perspective*, 18 (4), 2006, 7–14.

L'instabilité des gains, René Morissette et Yuri Ostrovsky, *L'emploi et le revenu en perspective*, 18 (4), 2006, 15–27.

La formation à différents âges, Cathy Underhill, *L'emploi et le revenu en perspective*, 18 (4), 2006, 28–39.

New Look at Long-Term Labor Force Projections to 2050, Mitra Toossi, *Monthly Labor Review*, 129 (11), 2006, 19–39.

Évolution du marché du travail, assurance sociale et couverture médicale de la population en Amérique latine : problèmes et lignes d'action, Carmelo Mesa-Lago, *Revue internationale de sécurité sociale*, 60 (1), 2007, 3–37.

L'universalisme ou le ciblage : la vulnérabilité de l'assurance sociale et de la protection du revenu minimum sous condition de ressources dans 18 pays, 1990-2002, *Revue internationale de sécurité sociale*, 60 (1), 2007, 38-66.

Large Employers and Apprenticeship Training in Britain, Paul Ryan, Howard Gospel and Paul Lewis, *British Journal of Industrial Relations*, 45 (1), 2007, 127–154.

Do Benefit Hikes Damage Job Finding? Evidence from Swedish Unemployment Insurance Reforms, Helge Benmarker, Kenneth Carling and Bertil Holmlund, *Labour. Review of Labour Economics and Industrial Relations*, 21 (1), 2007, 85–120.

Entrepreneurship and Intergenerational Links in Switzerland, Jean-Marc Falter, *Labour. Review of Labour Economics and Industrial Relations*, 21 (1), 2007, 121–134.

The Burden of Labour Costs in Mexico, Gabriel Montes Rojas, Mauricio Santamaría, *Labour. Review of Labour Economics and Industrial Relations*, 21 (1), 2007, 157–188.

I Équité au travail *Equity at Work*

Do New Male and Female College Graduates Receive Unequal Pay? Judith A. McDonald and Robert J. Thornton, *The Journal of Human Resources*, 42 (1), 2007, 32–48.

Is There a Glass Ceiling over Europe ? Exploring the Gender Pay Gap across the Wage Distribution, Wiji Arulampalam, Alison L. Booth, and Mark L. Bryan, *Industrial & Labor Relations Review*, 60 (2), 2007, 163–186.

I Études comparatives **et mondialisation** *Comparative Studies* *and Globalization*

Éducation Ouvrière, « Les dossiers sectoriels de la mondialisation », 142 (1), 2006, 1–86.

Union Density and Determinants of Union Membership in 18 EU Countries: Evidence from Micro Data, 2002-03, Claus Schnabel and Joachim Wagner,

Industrial Relations Journal, 38 (1), 2007, 5–32.

Special Issue: “Jobs on the Move: The Challenges of Relocation”, *Transfer*, 12 (4), 2006, 499–620. Relocation : Concepts, Facts and Policy Challenges, Béla Galgóczi, Maarten Keune and Andrew Watt; FDI Patterns and Trends in Central and Eastern Europe with Particular Regard to the New Member States, Gábor Hunya and Béla Galgóczi; The Rise of China as an Economic Power : What Impact on the EU Economy and Labour Markets ? Andrew Watt; Strike Action to Save the Life of a Plant is followed by its ‘Honourable Death’ : The Conflict at EAG in Nuremberg, Ingrid Artus; Laboratories of the New Europe : Trade Unions, Employee Interest Representation and Participation in Foreign Investment Enterprises in Central and Eastern Europe, Eckhard Voss; The Competitiveness and Diverse Performance of National Economies, Pascal Petit; The Relevance of the Exit Option : The Challenge for European Trade Unions of Post-Fordism, Internationalisation of the Economy and Financial Market Capitalism, Jürgen Hoffmann.

Les conséquences sociales de la mondialisation dans les pays en développement, Eddy Lee et Marco Vivarelli, *Revue internationale du Travail*, 145 (3), 2006, 191–210.

Accords de libre-échange et droits des travailleurs : évolution récente, Cleopatra Doumbia-Henry et Eric Gravel, *Revue internationale du Travail*, 145 (3), 2006, 211–234.

La Commission d’experts pour l’application des conventions et recommandations et les progrès des législations nationales, Isabelle Boivin et Alberto Odero, *Revue internationale du Travail*, 145 (3), 2006, 235–250.

International Patterns of Union Membership, David G. Blanchflower, *British Journal of Industrial Relations*, 45 (1), 2007, 1–28.

I Généralités General

Special Issue : « Symposium : Trends in Intergenerational Mobility », *Industrial Relations. A Journal of Economy & Society*, 46 (1), 2007, 1–170. Editor’s Introduction : Trends in Intergenerational Mobility, Bhashkar Mazumder; The Growing Importance of Family : Evidence from Brother’s Earnings, David I. Levine and Bhashkar Mazumder; Trends in the Intergenerational Elasticity of Family Income in the United States, Tom Hertz; Intergenerational Mobility and Interracial Inequality : The Return to Family Values, Patrick L. Mason; Differences across Cohorts in Finnish Intergenerational Income Mobility, Sari Pekkala and Robert E. B. Lucas; Trends in Intergenerational Mobility across Offspring’s Earnings Distribution in Norway, Espen Bratberg, Øivind Anti Nilsen, and Kjell Vaage; Growth, Industrialization, and the Intergenerational Correlation of Advantage, David I. Levine and Jon R. Jellema.