

Relations industrielles Industrial Relations

Publications récentes Recent Publications

Volume 29, numéro 4, 1974

URI : <https://id.erudit.org/iderudit/028578ar>

DOI : <https://doi.org/10.7202/028578ar>

[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

(1974). Publications récentes. *Relations industrielles / Industrial Relations*, 29(4), 898-908. <https://doi.org/10.7202/028578ar>

Tous droits réservés © Département des relations industrielles de l'Université Laval, 1974

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

Généralités

« Travailleurs du vieux Québec », **Québec Travail**, (Québec), vol. 10, no 2, sept. 1974, pp. 30-34.

« Honor in Dirty Work: The Case of American Meat Cutters and Turkish Butchers », by Hannah Meara, **Sociology of Work and Occupations**, (San Francisco, Calif.), vol. 1, no 3, Aug. 1974, pp. 259-284.

« Workers' Central Life Interests and Job Performance » by Robert Dubin and Joseph E. Champoux, **Sociology of Work and Occupations**, (San Francisco, Calif.), vol. 1, no 3, Aug. 1974, pp. 313-327.

« Vers une sociologie scientifique. A propos du livre d'Alain Touraine **Production de la société**, suivi de **Commentaire** par A. Touraine », Note Critique par Guy Bajoit, **Sociologie du Travail**, (Paris), 16^e année, no 2, avril-juin 1974, pp. 193-206.

« Contemporary Perspectives on Planned Social Change: A Comparison » by James E. Crowfoot and Mark A. Chesler, **The Journal of Applied Behavioral Science**, (Arlington, Virginia), vol. 10, no 3, July-Sept. 1974, pp. 278-304.

« Pour une Union sociale européenne ? Le programme d'action sociale de la Communauté économique européenne dans la perspective de la sociologie (du travail) », par M. Hutsebaut, **Revue du travail**, (Bruxelles), 75^e année, no 4-5, avril-mai 1974, pp. 185-200.

Travail et main-d'oeuvre

« La problématique économique de la mobilité de l'emploi » par Michel Arliaud, **Sociologie du Travail**, (Paris), 16^e année, no 2, avril-juin 1974, pp. 156-174.

« La réintégration des handicapés mentaux dans le monde du travail », par Jean Montreuil, **Québec Travail**, (Qué-

bec), vol. 10, no 2, Sept. 1974, pp. 24-30.

« La position du Québec et l'OIT » par Réal Mireault, **Québec Travail**, (Québec), vol. 10, no 2, Sept. 1974, pp. 34-37.

« Trends in Federal Employment, 1958-72 », by Arthur J. Gartaganis, **Monthly Labor Review**, (Washington, D.C.), vol. 97, no 10, Oct. 1974, pp. 17-26.

« Labor Market Experience of College Graduates » by Anne M. Young, **Monthly Labor Review**, (Washington, D.C.), vol. 97, no 10, Oct. 1974, pp. 33-41.

« Job Losers, Leavers, and Entrants: A Cyclical Analysis », by C.L. Gilroy and R.J. McIntire, **Monthly Labor Review**, (Washington, D.C.), vol. 97, no 11, Nov. 1974, pp. 35-40.

« Manpower Training and Lifetime Employment in Japan », by R.E. Cole, S. Umetani, **Monthly Labor Review**, (Washington, D.C.), vol. 97, no 11, Nov. 1974, pp. 43-45.

« Inventaire et caractéristiques des programmes et des méthodes de formation utilisés pour le perfectionnement des cadres, notamment dans les domaines de l'organisation et des méthodes, de l'informatique et des techniques de direction » par Maurice Juillia, **Revue internationale de sécurité sociale**, (Bruxelles), année XXVII, no 1, 1974, pp. 18-62.

« The Influence of Social-Psychological Traits and Job Search Patterns on the Earnings of Workers Affected by a Plant Closure », by James L. Stern, Kenneth A. Root and Stephen M. Hills, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 1, Oct. 1974, pp. 103-122.

« The Effect of Disability on Labor Supply », by Richard M. Scheffler and George Iden, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 1, Oct. 1974, pp. 122-133.

- « Differences in Male and Female Quitting » by William F. Barnes and Ethel B. Jones, *The Journal of Human Resources*, (Madison, Wisconsin), vol. IX, no 4, Fall 1974, pp. 439-452.
- « Why Do Blacks and Women Have High Unemployment Rates ? » by Nancet S. Barrett and Richard D. Morgenstern, *The Journal of Human Resources*, (Madison, Wisconsin), vol. IX, no 4, Fall 1974, pp. 452-465.
- « Why Participation Rates of Black and White Wives Differ » by Duran Bell, *The Journal of Human Resources*, (Madison, Wisconsin), vol. IX, no 4, Fall 1974, pp. 465-480.
- « Teacher Mobility and Allocation » by David Greenberg and John McCall, *The Journal of Human Resources*, (Madison, Wisconsin), vol. IX, no 4, Fall 1974, pp. 480-504.
- « Training for Retirement » by Earl E. Habkirk, *The Canadian Personnel and Industrial Relations Journal*, (Toronto), vol. 21, no 4, Sept. 1974, pp. 54-57.
- « Predicting the Effects of Permanent Programs from a Limited Duration Experiment » by Charles E. Metcalf, *The Journal of Human Resources*, (Madison, Wisconsin), vol. IX, no 4, Fall 1974, pp. 530-556.
- « Impact of Government Training Subsidies » by Morley Gunderson, *Industrial Relations*, (Berkeley, Calif.), vol. 13, no 3, Oct. 1974, pp. 319-325.
- « Labor-Force Status of Nonmarried Women on the Threshold of Retirement » by Sally R. Sherman, *Social Security Bulletin*, (Washington), vol. 37, no 9, Sept. 1974, pp. 3-14.
- « Early Labor-Force Withdrawal of Men: Participants and Nonparticipants Aged 58-63 » by Karen Schwab, *Social Security Bulletin*, (Washington), vol. 37, no 8, Aug. 1974, pp. 24-39.
- « Dimensions et mesure de l'implication dans le travail : une analyse longitudinale » par C. Gadbois, *Le Travail Humain*, (Paris), vol. 36, no 2, juil. 1973, pp. 361-375.
- « Un nouvel instrument pour la politique sociale de la Pologne : le ministère du Travail, des Salaires et des Affaires sociales » par W. Kawalec, *Revue internationale du travail*, (Genève), vol. 110, no 2, août 1974, pp. 157-177.
- « La formation professionnelle en agriculture » par M. Debatisse, *Droit Social*, (Paris), no 6, juin 1974 pp. 257-262.
- « Orientation des adultes et formation permanente » par Claude Lévy-Leboyer, *Droit Social*, (Paris), no 7-8, juil.-août 1974, pp. 325-329.
- « Canadian Immigration Policy and Management » by Freda Hawkins, *International Migration Review*, (New York), vol. VIII, no 2, Summer 1974, pp. 141-155.
- « Immigration Policies of Western European Countries » by W.R. Böhning, *International Migration Review*, (New York), vol. VIII, no 2, Summer 1974, pp. 155-165.
- « La femme et le travail : Une ombre au tableau » par Grace McKenzie, *La Gazette du Travail*, (Ottawa), vol. 74, no 8, août 1974.
- « Législation du travail 1973 — Partie 3 : L'apprentissage et la qualification professionnelle », *La Gazette du Travail*, (Ottawa), vol. 74, no 4, mai 1974, pp. 254-262.
- « An Analysis of the Duration of Male Unemployment in Great Britain 1932-73 » by T.F. Cripps and R.J. Tarling, *The Economic Journal*, (London, England), vol. 84, no 334, June 1974, pp. 289-317.
- « Employment Implications of Industrialisation in Developing Countries : A Survey » by D. Morawetz, *The Economic Journal*, (London, England), vol. 84, no 335, Sept. 1974, pp. 491-543.
- « The Cost of Labor Power and Expenditures on Training » by V. Shchetinin, *Problems of Economics*, (New York), vol. XVII, no 5, Sept. 1974, pp. 71-83.
- « Taux de roulement et permanence de l'emploi dans l'industrie canadienne » par R.A. Jenness, *L'Actualité Économique*, (Montréal), 50^e année, no 2, avril-juin 1974, pp. 152-177.
- « The Market for Paraprofessionals : The Physician Assistant » by Richard M. Scheffler, *The Quarterly Review of Economics and Business*, (Illinois), vol. 14, no 3, Autumn 1974, pp. 47-61.

« A Decisionally Oriented Manpower Model for Minority Group Hiring » by Harvey Kahalas and Russell Key, **The Quarterly Review of Economics and Business**, (Illinois), vol. 14, no 3, Autumn 1974, pp. 71-85.

« Les politiques de main-d'oeuvre et la formation professionnelle des adultes » par Pierre Paquet, **Revue Française des Affaires Sociales**, (Paris), 28^e année, no 2, avril-juin 1974, pp. 137-159.

« EEO/Affirmative Action Programs: Scope and Content » by William Karp, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 8, nov.-dec. 1974, pp. 23-26.

« The Changing Labor Force », **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 6, Sept. 1974, pp. 31-32.

« Why Management Training Fails and How to Make it Succeed » by Kenneth H. Recknagel, **Personnel Journal**, (Swarthmore, Pa.), vol. 53, no 8, Aug. 1974, pp. 589-598.

« Personnel Management Training on the Job », by Susanne Lawrence, **Personnel Management**, (London, England), vol. 6, no 9, Sept. 1974, pp. 33-37.

« Manpower Training and Development in Multinational Companies » by Jack E. Hirsbrunner, **Public Personnel Management**, (Chicago, Ill.), vol. 3, no 5, Sept.-Oct. 1974, pp. 378-385.

« Training Model for State and Local Governmental Personnel » by Robert J. Mowitz, **Public Personnel Management**, (Chicago, Ill.), vol. 3, no 5, Sept.-Oct. 1974, pp. 451-454.

« Adjustment Patterns of Black and White Migrants in a Southern Labor Market » by James A. Hefner, **Industrial Relations Research Association Spring Meeting**, (Atlanta, Georgia), April 1974, pp. 453-462.

« Profile of a Changing Workforce » by Phillip Ray, **The American Federationist**, (Washington, D.C.), vol. 81, no 9, Sept. 1974, pp. 1-8.

« Government Vocational Training Schemes in Great Britain » by Barrie O. Pettman and Brian Showler, **International Journal of Social Economics**, (West Yorks, U.K.), vol. 1, no 2, 1974, pp. 184-197.

« A Path Analysis of Variables Influencing Labour Turnover » by John S. Gow, Alfred W. Clark and Graham S. Dossett, **Human Relations**, (London, England and New York), vol. 27, no 7, Sept. 1974, pp. 703-720.

Direction du personnel

« Does Herzberg's Theory Really Work ? » by Paul W. Cummings, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 7, Oct. 1974, pp. 19-24.

« Needed: A New Emphasis on Productivity Improvement » by James C. Toedtman, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 7, Oct. 1974, pp. 24-27.

« Behavior Modification: An Aid in Solving Personnel Problems » by Herbert J. Huebner and Alton C. Johnson, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 7, Oct. 1974, pp. 31-39.

« An Organic-Adaptive Organization: The MAPS Method » by Ralph H. Kilmann, **Personnel**, (New York), vol. 51, no 3, May-June 1974, pp. 35-48.

« Assessment Centers for Supervisors and Managers » by William C. Byham and Carl Wettengel, J.L. Stone, Donald S. Macrae, **Public Personnel Management**, (Chicago, Ill.), vol. 3, no 5, Sept.-Oct. 1974, pp. 352-378.

« Democratizing the Reward System » by Robert D. White, **Public Personnel Management**, (Chicago, Ill.), vol. 3, no 5, Sept.-Oct. 1974, pp. 409-415.

« Selection Strategies for Lower Skill Hospital Classes » by David Lewin, **Public Personnel Management**, (Chicago, Ill.), vol. 3, no 5, Sept.-Oct. 1974, pp. 436-439.

« Participative Management: Can It Work in the Public Sector ? » by Stephen E. Schumacher **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 6, Sept. 1974, pp. 36-42.

« Research Roundup » by Herbert Heneman, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 8, Nov.-Dec. 1974, pp. 59-68.

« Personnel Job Transfers: Some Data and Recommendations/De l'information et des recommandations sur les muta-

tions au travail », par R.J. Berke, **Studies, in Personnel Psychology/Etudes en psychologie du personnel**, (Ottawa), vol. 6, no 1, Spring 1974, pp. 35-47.

« The Reliability and Validity of the Critical Incident Techniques: A Closer Look/La fidélité et la validité de la technique de l'incident critique: une vue de plus près », par W.W. Roman et G.P. Lathan, **Studies in Personnel Psychology/Etudes en psychologie du personnel**, (Ottawa), vol. 6, no 1, printemps 1974, pp. 53-64.

« Personnel's Emerging Role » by Robert R. Guthrie, **Personnel Journal**, (Santa Monica, Calif.), vol. 53, no 9, Sept. 1974, pp. 657-662.

« Creative Personnel Management » by Arthur A. Sloane, **Personnel Journal**, (Santa Monica, Calif.), vol. 53, no 9, Sept. 1974, pp. 662-667.

« That Doesn't Always Make It Legal », **Personnel Journal**, (Santa Monica, Calif.), vol. 53, no 9, Sept. 1974, pp. 701-702.

« Normative Personality Factors Recovered from Ratings of Personality Descriptors: The Beholder's Eye » by Milton D. Hakel, **Personnel Psychology**, (Durham, N.C.), vol. 27, no 3, Autumn 1974, pp. 409-423.

« What Are the Social Responsibilities for Psychologists in Industry? A Symposium » by Theodore V. Purcell, Lewis E. Albright, Donald L. Grant, Howard C. Lockwood, Virginia E. Schein and Frank Friedlander, **Personnel Psychology**, (Durham, N.C.), vol. 27, no 3, Autumn 1974, pp. 435-455.

« Organizational Climate Dimensions and Job-Related Attitudes » by L.K. Waters, Darrell Roach and Nick Batlis, **Personnel Psychology**, (Durham, N.C.), vol. 27, no 3, Autumn 1974, pp. 465-477.

« New Practices and Ideas in Compensation Administration » by Robert E. Sibson, **Compensation Review**, (New York), vol. 6, no 3, Third Quarter 1974, pp. 40-51.

« An Experiment on Participation in a Latin American Factory » by Richard S. Juralewicz, **Human Relations** (London, England), vol. 27, no 7. Sept. 1974, pp. 627-639.

« Systems Models, Economic Models and the Causal Texture of Organizational Environments: An Approach to Macro-Organization Theory » by J.L. Metcalfe, **Human Relations**, (London, England), vol. 27, no 7, Sept. 1974, pp. 639-665.

« Psychological Testing » by Otto Skalkicki, **The Canadian Personnel and Industrial Relations Journal**, (Toronto), vol. 21, no 4, Sept. 1974, pp. 19-27.

« Compass Points for Time Travellers » by F.D. Barrett, **The Canadian Personnel and Industrial Relations Journal**, (Toronto), vol. 21, no 4, Sept. 1974, pp. 27-30.

« Your Reactions to New Grads » by Goodale and Marshall, **The Canadian Personnel and Industrial Relations Journal**, (Toronto), vol. 21, no 4, Sept. 1974, pp. 34-42.

Organisation et gestion de l'entreprise

« Motivation with Flextime », **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 7, Oct. 1974, pp. 39-45.

« Recherche sur l'effet respectif d'une méthode autoritaire et d'une méthode participative visant à modifier le comportement au travail dans le sens d'une plus grande sécurité » par F. Corthouts, **Le Travail Féminin**, (Paris), vol. 36, no 1, janv. 1973, pp. 19-35.

« Pour une formation à la sécurité du travail au niveau ouvrier: démarche ergonomique et perspective de participation » par G. Mantovani, C. Di Naro et M. Cesa Bianchi, **Le Travail Féminin**, (Paris), vol. 36, no 1, janv. 1973, pp. 157-161.

« Ways of Improving the Utilization of Manpower » by E. Manevich, **Problems of Economics**, (New York), vol. XVII, no 2, June 1974, pp. 3-24.

« L'information: les raisons de son inadaptation dans les organisations » par G. Nizard, **Travail et Méthodes**, (Paris), no 304-305, août-sept. 1974, pp. 31-45.

« Managing Positions — The Key to Effective Organization, Compensation, and Productivity » by Albert P. Ingraham and Carl F. Lutz, **Human Resource Management**, (Ann Arbor, Michigan), vol. 13, no 2, Summer 1974, pp. 12-22.

« Frederick W. Taylor — 62 Years Later » by H. Jack Shapiro and Mahmoud A. Wahba, *Personnel Journal*, (Swarthmore, Pa.), vol. 53, no 8, Aug. 1974, pp. 574-579.

« Techniques d'organisation et humanisation du travail » par J. Carpentier, *Revue internationale du travail*, (Genève), vol. 110, no 2, août 1974, pp. 101-127.

« Fatigue auditive et surdité professionnelle en milieu industriel bruyant » par J. Mery, *Le Travail Humain*, (Paris), vol. 36, no 2, juil. 1973, pp. 221-255.

« Effets des bruits intermittents sur les activités de décision et de mémorisation » par G. Wittersheim, *Le Travail Humain*, (Paris), vol. 36, no 2, juil. 1973, pp. 297-313.

« Acuité visuelle, fréquence de fusion optique et éclairage au poste de travail : résultats d'une enquête dans une branche de l'imprimerie » par A.L. Du Pasquier, R. Gramoni et P. Rey, *Le Travail Humain*, (Paris), vol. 36, no 2, juil. 1973, pp. 329-343.

« Le réaménagement du temps du travail » par Réal Mireault, *Québec Travail*, (Québec), vol. 10, no 2, sept. 1974, pp. 2-9.

« Rationalité économique et division du travail. Le cas de l'industrie pétrolière » par F.X. Raillard et J.M. Saussois, *Sociologie du travail*, (Paris), 16^e année, no 2, avril-juin 1974, pp. 141-156.

Questions économiques

« Cost-of-Living Clauses in Collective Bargaining » by Audrey Freedman, *Compensation Review*, (New York), vol. 6, no 3, Third Quarter 1974, pp. 11-20.

« Information, Money and the Macroeconomics of Inflation » by David Laidler, *The Swedish Journal of Economics*, (Stockholm, Sweden), vol. 76, no 1, March 1974, pp. 26-42.

« Consumption, Supply of Labor and Search Activity in an Intertemporal Perspective », by Claes-Henric Siven, *The Swedish Journal of Economics*, (Stockholm, Sweden), vol. 76, no 1, March 1974, pp. 44-62.

« The Economics of Information : Labor Market Aspects » by Richard S. Toikka, *The Swedish Journal of Economics*, (Stockholm, Sweden), vol. 76, no 1, March 1974, pp. 73-77.

« Towards a Theory of the Labour Market » by M.R. Wickens, *Economica*, (London, England), vol. 41, no 163, Aug. 1974, pp. 278-295.

« Industrial Accidents : An Economic Interpretation » by G.R. Steele, *Applied Economics*, (London, England), vol. 6, no 2, June 1974, pp. 143-155.

« Social Security, Induced Retirement, and Aggregate Capital Accumulation » by Martin Feldstein, *Journal of Political Economy*, (Chicago, Ill.), vol. 82, no 5, Sept.-Oct. 1974, pp. 905-927.

« The Screening Hypothesis and the Returns to Education » by Richard Layard and George Psacharopoulos, *Journal of Political Economy*, (Chicago, Ill.), vol. 82, no 5, Sept.-Oct. 1974, pp. 985-999.

« A Microeconomic Model of the Labor Market Under Uncertainty » by Leonard J. Mirman and William R. Porter, *Economic Inquiry*, (Long Beach, Calif.), vol. XII, no 2, June 1974, pp. 135-146.

« A Theory of Black Markets Under Price Control : Competition and Monopoly », by Edgar K. Browning and William Patton Culbertson, Jr., *Economic Inquiry*, (Long Beach, Calif.), vol. XII, no 2, June 1974, pp. 175-190.

« An Analysis of Imported Inflation in a Short-Run Macroeconomic Model » by S.J. Turnovsky and André Kaspura, *The Canadian Journal of Economics/Revue Canadienne d'Economie*, (Toronto), vol. VII, no 3, Aug. 1974, pp. 355-381.

« The Response of Labour Supply to Demand in Canadian Regions » by Neil Swan, *The Canadian Journal of Economics/Revue Canadienne d'Economie*, (Toronto), vol. VII, no 3, Aug. 1974, pp. 418-434.

« L'éducation en tant qu'investissement social et privé » par André Moreau, *Revue des Sciences économiques*, (Liège, Belgique), 49^e année, no 178, juin 1974, pp. 71-87.

- « Les clauses d'indexation et leur licéité dans les divers régimes monétaires de la Belgique depuis l'Indépendance jusqu'à nos jours » par W. Vandevondele, *Revue des Sciences économiques*, (Liège, Belgique), 49^e année, no 178, juin 1974, pp. 87-107.
- « Changes in Rates of Return: A Cross-Section Study » by C.L. Day, *Oxford Bulletin of Economics and Statistics*, (Oxford, England), vol. 35, no 2, May 1973, pp. 135-153.
- « Determinants of White Collar Income: An Evaluation of Equal Pay for Equal Work » by William P. Bridges and Richard A. Berk, *Social Science Research*, (New York), vol. 3, no 3, Sept. 1974, pp. 211-235.
- « Occupational Training in Proprietary Schools and Technical Institutes » by Richard B. Freeman, *The Review of Economics and Statistics*, (Cambridge, Mass.), vol. LVI, no 3, Aug. 1974, pp. 310-319.
- « Estimation of Elasticity of Substitution in American Manufacturing Industry from Pooled Cross-Section and Time-Series Observations » by Roger D. Blair and John Kraft, *The Review of Economics and Statistics*, (Cambridge, Mass.), vol. LVI, no 3, Aug. 1974, pp. 343-348.
- « Relative Shares of Labor and Capital in Agriculture: A Subarid Area Israel, 1952-1969 » by Gideon Fishelson, *The Review of Economics and Statistics*, (Cambridge, Mass.), vol. LVI, no 3, Aug. 1974, pp. 348-353.
- « Inflation, Employment and Incomes Policies » by Mahmood A. Zaidi, *International Journal of Social Economics*, (West Yorks, U.K.), vol. 1, no 2, 1974, pp. 124-146.
- « Stability of the Phillips Curve and the Accelerationist Hypothesis: Recent Microeconomic Evidence » by Lila Flory, *The Quarterly Review of Economics and Business*, (Urbana, Ill.), vol. 14, no 3, Autumn 1974, pp. 35-47.
- « Aspect régional de la consommation et de la production des services de santé au Québec » par Hung Nguyen, *L'Actualité Economique*, (Montréal), 50^e année, no 2, avril-juin 1974, pp. 125-152.
- « La hausse des prix à l'alimentation, phénomène mondial » par R.S. Catta, *La Gazette du Travail*, (Ottawa), vol. 74, no 4, mai 1974, pp. 236-238.
- « The Migration and Return of Professionals » by William A. Glaser and G. Christopher Habers, *International Migration Review*, (New York), vol. VIII, no 2, Summer 1974, pp. 227-245.
- « Worksearch Knowledge, Schooling, and Earnings » by Paul L. Burgess and Jerry L. Kingston, *Industrial Relations*, (Berkeley, Calif.), vol. 13, no 3, Oct. 1974, pp. 308-313.
- « College Quality as a Screening Device ? » by George Psacharopoulos, *The Journal of Human Resources*, (Madison, Wisconsin), vol. IX, no 2, Fall 1974, pp. 556-559.
- « Le financement des prestations familiales » par Jacques Hochard, *Revue internationale de sécurité sociale*, (Genève, Suisse), année XXVII, no 1, 1974, pp. 149-164.
- « Etude de quelques aspects économiques des allocations familiales: Avant-propos » *Revue internationale de sécurité sociale*, (Genève, Suisse), année XXVII, no 1, 1974, pp. 102-103.
- « Measuring Productivity in the Federal Government » by C. Ardolini, J. Hohenstein, *Monthly Labor Review*, (Washington, D.C.), vol. 97, no 11, Nov. 1974, pp. 13-21.
- « Measuring the Productivity of Non-financial Corporations » by William M. Eisenberg, *Monthly Labor Review*, (Washington, D.C.), vol. 97, no 11, Nov. 1974, pp. 21-35.
- « Occupational Pay and Benefits in Electric and Gas Utilities » by Sandra L. King, *Monthly Labor Review*, (Washington, D.C.), vol. 97, no 11, Nov. 1974, pp. 53-55.
- « Wages in Nonelectric Machinery » by Edward Caramela, *Monthly Labor Review*, (Washington, D.C.), vol. 97, no 11, Nov. 1974, pp. 55-59.
- « Education and Labor Market Tightness, by Sonia Conly, *Monthly Labor Review*, (Washington, D.C.), vol. 97, no 10, Oct. 1974, pp. 51-54.

« Escalators and Wage Change: The Business Cycle » by Arnold Strasser, **Monthly Labor Review**, (Washington, D.C.), vol. 97, no 10, Oct. 1974, p. 54.

« Escalators and Wage Change: More Comparisons » by J.M. Staller and L.M. Solnick, **Monthly Labor Review**, (Washington, D.C.), vol. 97, no 10, Oct. 1974, pp. 54-55.

« Wage Differentials in the Building Trades » by Martin E. Personick, **Monthly Labor Review**, (Washington, D.C.), vol. 97, no 10, Oct. 1974, pp. 64-68.

Inflation and Collective Bargaining, by L.A. Kelly and P. Kumar, Research and Current Issues Series No 24, Industrial Relations Centre, Queen's University at Kingston, 1974, 20 pp.

Analyse des effets économiques de la semaine comprimée et des horaires flexibles sur l'entreprise, par Pierre-Paul Proulx et Antonio Lagana, Cahier no 8, Centre de recherches en développement économique, 1974, 32 pp.

Relations industrielles

« Que s'est-il passé à la baie James ? Enquête », **La Gazette du Travail**, (Ottawa), vol. 74, no 4, mai 1974, pp. 240-241.

« La Crise anglaise » par R.S. Catta, **La Gazette du Travail**, (Ottawa), vol. 74, no 4, mai 1974, pp. 245-249.

« Unions in a General Equilibrium Model » by W.E. Diewert, **The Canadian Journal of Economics/Revue canadienne d'Économique**, (Toronto), vol. VII, no 3, Aug. 1974, pp. 475-496.

« The Relationship Between Earnings and Unionization in the Inter-War Years » by R. Burkitt, **Applied Economics**, (Hampshire, U.K.), vol. 6, no 2, June 1974, pp. 95-109.

« Communication — An Essential of Reality » by Charles B. Smith, **Personnel Journal**, (Swarthmore, Pa.), vol. 53, no 8, Aug. 1974, pp. 601-606.

« Federal Role in Improving Workers' Compensation » by Abraham Weiss, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 8, Nov.-Dec. 1974, pp. 19-23.

« Which Way, Labor Relations » by Elton T. Reeves, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 6, Sept. 1974, pp. 15-17.

« Strike Plan: Keeping the Cold War Cold » by Robert J. Panaro, Jr., **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 6, Sept. 1974, pp. 21-23.

« Seniority, Technological Change and Arbitration » by Geoffrey R. King, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 6, Sept. 1974, pp. 23-28.

« Collective Bargaining by Teachers — Long-Range Implications » by Russell Lee Post, Jr., **Public Personnel Management**, (New York), vol. 3, no 5, Sept.-Oct. 1974, pp. 431-436.

« The Effects of Unionization on Wages and Employment: A General Equilibrium Analysis » by W.E. Diewert, **Economic Inquiry**, (Long Beach, Calif.), vol. XII, no 3, Sept. 1974, pp. 319-340.

« Where Is The New Industrial State ? » by Harold Demsetz, **Economic Inquiry**, (Long Beach, Calif.), vol. XII, no 1, March 1974, pp. 1-13.

« La transformation des relations industrielles à travers les grèves » par Ferruccio Clavora, **Reflets et perspectives de la vie économique**, (Bruxelles), tome XIII, no 3, 1974, pp. 221-227.

« Multiemployer Pension Plan Provisions in 1973 » by Harry E. David, **Monthly Labor Review** (Washington, D.C.), vol. 97, no 10, Oct. 1974, pp. 10-17.

« L'arbitrage volontaire, une solution aux grèves dans la Fonction publique » par Frances Bairstow, **La Gazette du Travail**, (Ottawa), vol. 74, no 9, sept. 1974, pp. 488-490.

« Employment, Efficiency and Labour Relations in the British Motor Industry » by D.G. Rhys, **Industrial Relations**, (London, England), vol. 5, no 2, Summer 1974, pp. 4-27.

« On the Nature of Work and Union Involvement: A Study of London Busmen » by Edward Rose, **Industrial Relations**, (London, England), vol. 5, no 2, Summer 1974, pp. 27-37.

« Industrial Relations in Norway » by Campbell Balfour, **Industrial Relations**, (London, England), vol. 5, no 2, Summer 1974, pp. 46-55.

« A General Theory of the Collective Bargaining Agreement (61 California Law Review 663) **Industrial Relations Law Digest**, (Ann Arbor, Michigan), vol. 17, no 1, Summer 1974, pp. 1-23.

« The Forgotten Man on the Welfare Roll: A Study of Public Subsidies for Strikers (1973 Washington University Law Quarterly 469), **Industrial Relations Law Digest**, (Ann Arbor, Michigan), vol. 17, no 1, Summer 1974, pp. 23-37.

« Public Labor Relations in the South-east: Review, Synthesis and Prognosis » by Michael Jay Jedel and William T. Rutherford, **Labor Law Journal**, (Chicago, Ill.), Aug. 1974, pp. 483-495.

« Labor Relations in the South: A Management Point of View » by William B. Spann, Jr., **Labor Law Journal**, (Chicago, Ill.), Aug. 1974, pp. 495-505.

« Changing Labor Relations in the South — A Union Response — A Discussion » by E.T. Kehrer **Labor Law Journal**, (Chicago, Ill.), Aug. 1974, pp. 505-507.

« Impact of Energy Crisis on Industrial Relations » by Malcolm L. Denise, **Labor Law Journal**, (Chicago, Ill.), Aug. 1974, pp. 512-514.

« The Case for CAS: A Canadian View » by H. John Harker, **Personnel Management**, (London, England), vol. 6, no 9, Sept. 1974, pp. 37-44.

« Les centres de relations industrielles universitaires des Etats-Unis » par Marie Meller, **Revue française des affaires sociales**, (Paris), 28^e année, no 2, avril-juin 1974, pp. 127-137.

« Le droit de grève: seule solution valable dans une société libre » par William Mahoney, **La Gazette du Travail**, (Ottawa), vol. 74, no 8, août 1974, pp. 407-411.

« La 'construction' au Québec: Un conflit plein de conséquences » par Pierre J.G. Vennat, **La Gazette du Travail**, (Ottawa), vol. 74, no 8, août 1974, pp. 411-413.

« Arbitration of Public Sector Labor Disputes: The Nevada Experiment » by Joseph R. Grodin, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 1, Oct. 1974, pp. 89-103.

Bargaining, Yield Curves, and Wage Settlements: An Empirical Analysis, by Yochanan Comay, Arie Melnik and Abraham Subotnik, Industrial Relations Section, Princeton University, reprinted from **Journal of Political Economy**, March-April 1974, vol. 82, no 2, Part I, pp. 301-314.

« The Institutional Framework for the Settlement of Industrial Disputes » by J.C. Moore, **The Journal of Industrial Relations**, (Sydney, Australia), vol. 15, no 4, Dec. 1973, pp. 343-348.

« Management Approaches to Industrial Relations in the Firm: A Regional Study » by Barry Gordon, **The Journal of Industrial Relations**, (Sydney, Australia), vol. 15, no 4, Dec. 1973, pp. 348-360.

« Industrial Relations in Victorian Public Employment », by K.W. McDermott, **The Journal of Industrial Relations**, (Sydney, Australia), vol. 15, no 4, Dec. 1973, pp. 360-365.

Psychologie-Sociologie

« Organization-Environment: Concepts and Issues » by Raymond E. Miles, Charles C. Snow and Jeffrey Pfeffer, **Industrial Relations**, (Berkeley, Calif.), vol. 13, no 3, Oct. 1974, pp. 244-265.

« Local 1199, Drug and Hospital Union: An Analysis of the Normative and Institutional Orders of a Complex Organization » by Al Nash, **Human Relations**, (London, England and New York), vol. 27, no 6, June 1974, pp. 547-567.

« The Taxonomic Classification of Behaviors and Situations and the Problem of Behavior-Environment Congruence » by Richard H. Price, **Human Relations**, (London, England and New York), vol. 27, no 6, June 1974, pp. 567-587.

Syndicalisme

« The British Labour Party and the Trade Unions: Crisis and Compact » by Lewis Minkin, **Industrial and Labor**

Relations Review, (Ithaca, N.Y.), vol. 28, no 1, Oct. 1974, pp. 7-38.

« Trade Unions and Political Parties in the Federal Republic of Germany » by Richard J. Willey, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 1, Oct. 1974, pp. 38-60.

« In Search of New Relationships : Parties, Unions, and Salaried Employees' Associations in Sweden » by Nils Elvander, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 1, Oct. 1974, pp. 60-75.

« Strategic Opportunities and Limitations : The Norwegian Labor Party and the Trade Unions » by Penny Gill Martin, **Industrial and Labor Relations Review**, (Ithaca, N.Y.), vol. 28, no 1, Oct. 1974, pp. 75-89.

« Anti-Communism and Labor History » by James R. Prickett, **Industrial Relations**, (Berkeley, Calif.), vol. 13, no 3, Oct. 1974, pp. 219-228.

« Communists and Trade Union Democracy » by Walter Galenson, **Industrial Relations**, (Berkeley, Calif.), vol. 13, no 3, Oct. 1974, pp. 228-237.

« Measuring Faculty Unionism: Quantity and Quality » by Lois Swirsky Gold, **Industrial Relations**, (Berkeley, Calif.), vol. 13, no 3, Oct. 1974, pp. 325-332.

« CTC : nouvelle orientation » par Jack Williams, **La Gazette du Travail**, (Ottawa), vol. 74, no 8, août 1974, pp. 416-423.

« Congrès du CTC : Du nouveau s'imposait » par Gérard Dion, **La Gazette du Travail**, (Ottawa), vol. 74, no 8, août 1974, pp. 428-430.

« Merger Waves in British Unionism » by R.T. Buchanan, **Industrial Relations**, (London, England), vol. 5, no 2, Summer 1974, pp. 37-46.

« Le 46^e congrès de la CSN : Une certaine volte-face » par Yvan Guay, **La Gazette du Travail**, (Ottawa), vol. 74, no 9, sept. 1974, pp. 473-476.

« Quelques réflexions sur le récent congrès de la CEQ » par Vincent Prince, **La Gazette du Travail**, (Ottawa), vol. 74, no 9, sept. 1974, pp. 476-480.

« La grève de l'amiante, vingt-cinq ans après » par Cyrille Felteau, **La Gazette du Travail**, (Ottawa), vol. 74, no 9, sept. 1974, pp. 480-488.

« Women's Participation in Labor Organizations » by Virginia A. Bergquist, **Monthly Labor Review**, (Washington, D.C.), vol. 97, no 10, Oct. 1974, pp. 3-10.

« Labor : From Rags to Riches » by Victor Riesel, **The Personnel Administrator**, (Berea, Ohio), vol. 19, no 6, Sept. 1974, pp. 17-21.

« Le mémoire annuel du CTC » **La Gazette du Travail**, (Ottawa), vol. 74, no 4, mai 1974, pp. 238-239.

« Le syndicalisme agricole d'après un exposé de M. François Dagenais » **La Gazette du Travail**, (Ottawa), vol. 74, no 4, mai 1974, pp. 241-245.

« Organizing New Unions » by Arvil V. Adams and Joseph Krislov, **The Quarterly Journal of Economics**, (Cambridge, Mass.), vol. LXXXVIII, no 2, May 1974, pp. 304-312.

« American Labor and U.S. Foreign Policy » by Arnold Beichman, **The American Federationist** (Washington, D.C.), vol. 81, no 10, Oct. 1974, pp. 20-24.

« Scientists and Unions : The New Reality » by Dennis Chamot, **The American Federationist**, (Washington, D.C.), vol. 81, no 9, Sept. 1974, pp. 8-13.

« Australian Trade Unionism 1972-73 » by Philip Bentley, **The Journal of Industrial Relations**, (Sydney, Australia), vol. 15, no 4, Dec. 1973, pp. 419-431.

American Working-Class History in Historical Journals 1961-1972 — A Bibliography, compiled by Andor Skotnes and Julia Williams Skotnes, Labor Education Center, Institute of Management and Labor Relations, University Extension Division, New Brunswick, New Jersey, 1974, 75 pp.

Législation du travail

« A General Theory of the Collective Bargaining Agreement (61 California Law Review 663) », **Industrial Relations Law Digest**, (Ann Arbor, Michigan), vol. 17, no 1, Summer 1974, pp. 1-23.

« Législation du travail 1973 — Partie 3 : L'apprentissage et la qualification professionnelle », *La Gazette du Travail*, (Ottawa), vol. 74, no 4, mai 1974, pp. 254-262.

« La législation du travail en 1973 — Partie 5 : Les droits de l'homme » par Brien G. Gray, *La Gazette du Travail*, (Ottawa), vol. 74, no 8, août 1974, pp. 438-442.

« Arbitration and Strikes in Hawaii Public Employment » by Edwin C. Pendleton and Paul D. Staudohar, *Industrial Relations*, (Berkeley, Calif.), vol. 13, no 3, Oct. 1974, pp. 299-308.

Sécurité sociale

« La sécurité dans l'industrie du sciage et de l'exploitation forestière » par Jacques Fournier, *Québec Travail*, (Québec), vol. 10, no 2, sept. 1974, pp. 9-15.

« Prestations familiales et autres prestations sociales » par Roberto Arias Pérez, *Revue internationale de sécurité sociale*, (Genève, Suisse), année XXVII, no 1, 1974, pp. 121-127.

« Prestations familiales et revenus individuels » par Jacques Hochard, *Revue internationale de sécurité sociale*, (Genève, Suisse), année XXVII, no 1, 1974, pp. 127-149.

« Pension Reform : The Long, Hard Road to Enactment » by P. Henle, R. Schmitt, *Monthly Labor Review*, (Washington, D.C.), vol. 97, no 11, Nov. 1974, pp. 3-13.

« Tax Effects in Measures of Economic Well-Being » by G.M. von Furstenberg, L. Segal and J. Alterman, *Monthly Labor Review*, (Washington, D.C.), vol. 97, no 11, Nov. 1974, pp. 45-51.

« Pension Reform : Some Unconsidered Aspects » by Ernest J.E. Griffes, *The Personnel Administrator*, (Berea, Ohio), vol. 19, no 8, Nov.-Dec. 1974, pp. 53-59.

« Minimum Wage Legislation in the United States » by Finis Welch, *Economic Inquiry*, (Long Beach, Calif.), vol. XII, no 3, Sept. 1974, pp. 285-319.

« Politique sociale et idéologies en 1936 (U.R.S.S., Allemagne, Italie, France,

Etats-Unis) », *Revue française des affaires sociales*, (Paris), 28e année, no 2, avril-juin 1974, pp. 99-127.

« Modifications aux lois provinciales sur l'assistance sociale, en 1973 » par Anne Plunkett, *La Gazette du Travail*, (Ottawa), vol. 74, no 8, août 1974, pp. 430-438.

« La protection du salaire : une coopérative s'impose », *La Gazette du Travail*, (Ottawa), vol. 74, no 4, mai 1974, pp. 262-263.

« Arbitrage dans les chemins de fer », *La Gazette du Travail*, (Ottawa), vol. 74, no 4, mai 1974, pp. 258-259.

« The Age Discrimination in Employment Act of 1967 : A Critique (19 New York Law Forum 309) », *Industrial Relations Law Digest*, (Ann Arbor, Michigan), vol. 17, no 1, Summer 1974, pp. 37-45.

« Work Group Behavior and Wildcat Strikes : The Causes and Functions of Industrial Civil Disobedience (34 Ohio State Law Journal 751) » *Industrial Relations Law Digest*, (Ann Arbor, Michigan), vol. 17, no 1, Summer 1974, pp. 45-66.

« Title VII and NLRA : Protection of Extra-Union Opposition to Employment Discrimination (72 Michigan Law Review 313) », *Industrial Relations Law Digest*, (Ann Arbor, Michigan), vol. 17, no 1, Summer 1974, pp. 66-77.

« Employment Practices and Sex Discrimination : Judicial Extension of Beneficial Female Protective Labor Laws (59 Cornell Law Review 133) », *Industrial Relations Law Digest*, (Ann Arbor, Michigan), vol. 17, no 1, Summer 1974, pp. 77-85.

« An Analysis of Medicare Administrative Costs » by Ronald J. Vogel and Roger D. Blair, *Social Security Bulletin*, (Washington, D.C.), vol. 37, no 8, Aug. 1974, pp. 3-24.

« D.S. et H.B. : L'évolution de la retraite complémentaire en 1973 » par Jacques Ghestin et René Bonnet, *Droit social*, (Paris), no 6, juin 1974, pp. 209-308.

« Le système de protection des handicapés » par Sébastien Darbon, *Droit social*, (Paris) no 7-8, juil.-août 1974, pp. 351-364.

« Le programme d'action sociale de la Communauté européenne (1974-1976) », par Jacques Jean Ribas, **Droit social**, (Paris), no 7-8, juil.-août 1974, pp. 375-380.

« Workmen's Compensation Under Scrutiny » by Alfred M. Skolnik and Daniel N. Price, **Social Security Bulletin**, (Washington, D.C.), vol. 37, no 10, Oct. 1974, pp. 3-26.

« Social Security Act Amendments, 1974 », **Social Security Bulletin**, (Washington, D.C.), vol. 37, no 10, Oct. 1974, pp. 40-42.

« La protection du milieu de travail » par A.V. Rochtchine, **Revue internationale de travail**, (Genève, Suisse), vol. 110, no 3, sept. 1974, pp. 253-271.

« Inflation et entropie du système économique » par Jean-Pierre Daloz, **Economie appliquée** (Genève, Suisse), tome XXVII, no 1, 1974, pp. 5-27.

« De l'inflation d'équilibre à la 'stagflation', Théorie et vérification empirique » par Jean-Paul Fitoussi, **Economie appliquée** (Genève, Suisse), tome XXVII, no 1, 1974, pp. 27-45.

« Pour une analyse sectorielle de l'inflation de croissance » par Danièle Blondel et Jeanne-Marie Parly, **Economie appliquée**, (Genève, Suisse), tome XXVII, no 1, 1974, pp. 45-77.

Méthodologie

« The Choice of Variables in Observational Studies » by D.R. Cox and E. Joyce Snell, **Applied Statistics**, (London, England), vol. 23, no 1, 1974, pp. 51-60.

« Multivariate Analysis and Its Applications — Conference Report » by J.C. Gower and K.V. Mardia, **Applied Statistics**, (London, England), vol. 23, no 1, 1974, pp. 60-66.

« A Procedure for Editing Survey Data » by R.R. Hocking, H.F. Huddleston and H.H. Hunt, **Applied Statistics**, (London, England), vol. 23, no 2, 1974, pp. 121-134.

« Etude critique et comparative de l'application de deux modèles pour le traitement des données d'un questionnaire » par J. Curie, J. Larrue et Y. Scheckmann, **Le Travail Humain**, (Paris), vol. 36, no 1, 1973, pp. 35-61.

« The Effects of Welfare Programs on Experimental Responses » by Irwin Garfinkel, **The Journal of Human Resources**, (Madison, Wisconsin), vol. IX, no 4, Fall 1974, pp. 504-530.

« Estimating Variances from One or Two Measurements on Each Sample » by E.A. Maxwell, **The American Statistician**, (Washington, D.C.), vol. 28, no 3, Aug. 1974, pp. 96-98.

POLITIQUES DE SALAIRES : EXIGENCES NOUVELLES

Conditions et implications d'une politique de salaires (JACQUES ST-LAURENT). Politiques de salaires : Expériences étrangères (GILLES BEAUSOLEI). Évaluation de la réglementation gouvernementale des salaires au Québec : Le salaire minimum (GÉRALD MARION). Évaluation de la réglementation gouvernementale des salaires au Québec : Les décrets (GÉRARD HÉBERT). Les programmes gouvernementaux, l'emploi et les salaires (PIERRE HARVEY). Les politiques de salaires dans les secteurs étatisés, socialisés et privés (ANDRÉ DÉOM, ROGER CHARTIER, ROBERT SAUVÉ, ANDRÉ THIBAudeau). Après vingt ans (GÉRARD DION).

1 volume, 164 pages — Prix: \$3.00

LES PRESSES DE L'UNIVERSITÉ LAVAL

Case Postale 2447

Québec 10

Tél.: 656-2131