

Relations industrielles Industrial Relations


Publications récentes Recent Publications

Volume 13, numéro 4, octobre 1958

URI : <https://id.erudit.org/iderudit/1022417ar>

DOI : <https://doi.org/10.7202/1022417ar>

[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

(1958). Publications récentes. *Relations industrielles / Industrial Relations*, 13(4), 454-457. <https://doi.org/10.7202/1022417ar>

Tous droits réservés © Département des relations industrielles de l'Université Laval, 1958

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 RECENTES RECENT PUBLICATIONS

Direction du personnel

The Use of Psychology in Industry: A Trade Union Point of View, by William Comberg. Reprint No. 101, Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California, 1958.

How to Choose a Leadership Pattern, by Robert Tannenbaum and Warren H. Schmidt. Reprint No. 69, Institute of Industrial Relations, University of California, Los Angeles 24, California, 1958.

Employee Facilities and Services: A Panel Discussion. The Montreal Board of Trade, Employee Relations Section, January 23rd, 1958, 35 pp.

Identification and Assessment of Management Potential. Eleventh Annual Conference of Training Directors. Cornell Conference Report, sponsored by the New York State School of Industrial and Labor Relations at Cornell University, Ithaca, N.Y., October 22-24, 1957, 77 pp.

« Executive Personality and Psychological Testing », by Stanley Stark, *Current Economic Comment*, May 1958. Reprint No. 60, Institute of Labor and Industrial Relations, University of Illinois Bulletin.

« Work Motives and Financial Incentives », by R. Marriott, *Personnel Management*, Vol. XL, No. 345, Sept. 1958, pp. 151-156.

« Dynamic Aspects of the Personnel Officer's Role », by K.D.M. Dauncey, *Personnel Management*, Vol. XL, No. 345, Sept. 1958, pp. 162-168.

Business Review, University of the East, Vol. 1, No. 1, June 1958:

—« Public and Human Relations in Business », Mariano V. del Rosario, pp. 17-23;

—« Personnel Administration », Quintin Doromal, pp. 24-29;

—« Status of Personnel Administration in Seventeen Companies », Ricardo C. Galang, pp. 30-36.

Communication and Human Relations, by William Oncken, Jr., Industrial Relations Section, Institute of Technology, Pasadena, California, October 1958, Circular No. 23, 8 pp.

Communications — Keystone of a Dynamic Industrial Relations Program, by W.V. Merrihue, Manager, Employee Relations, General Electric, presented at the Fifth Annual Industrial Relations Conference in Honolulu, March 11 and 12, 1954, pp. 21-35.

Généralités

Ordonnance no 39, 1958, Exploitations forestières, Commission du Salaire Minimum, avril 1958, 31 pp.

Ordonnance no 41, 1958, Corporations municipales et Corporations scolaires, Commission du salaire minimum, avril 1958, 32 pp.

Fourth Annual Seminar in Community Relations for Business and Industry, Cornell Conference Report, sponsored by the New York State School of Industrial and Labor Relations at Cornell University, Ithaca, N.Y., July 23-25, 1956, 39 pp.

« Sources of Popular Support for the Italian Christian Democratic Party in the Postwar Decade », by Murray Edelman, *Midwest Journal of Political Science*, May 1958, Reprint No. 62, Institute of Labor and Industrial Relations, University of Illinois Bulletin.

« Politics and the Corporation », Andrew Hacker, Occasional Paper issued in connection with the Fund for the Republic's study of the basic issues underlying a free society. The Fund for the Republic, Inc., 60 East 42nd Street, N.Y. 17, 1958, 13 pp.

« An Area Industrial Health Service », by A. Austin Eagger, CBE, *Personnel Management*, Vol. XL, No. 345, Sept. 1958, pp. 176-179.

Report on Salaries of Professional Engineers by Levels of Responsibility, Issued by the Canadian Council of Professional Engineers, July 1st, 1958, 8 pp.

Industrial Relations Salaries and Staffing Ratios, by Dale Yoder and Roberta J. Nelson, Industrial Relations Center, Reprint Series No. 21, University of Minnesota, Minneapolis, 1958, 8 pp.

Annual Report — 1957-1958, Industrial Relations Section, California Institute of Technology, Pasadena, California, September 1958, 8 pp.

Industrie

« The Rubber Industry in Canada », by Grieg B. Smith, *Canadian Labour*, July-August, 1958, Vol. 3, Nos. 7-8, pp. 13-19.

« Canada's Rubber Footwear Industry », by A. Andras, *Canadian Labour*, July-August, 1958, Vol. 3, Nos. 7-8, pp. 20-21.

Taux horaires de salaires (taux du décret, taux des unions ouvrières) et autres conditions de travail dans les métiers de l'imprimerie, 1945-1960, Comité Paritaire de l'Industrie de l'Imprimerie de Montréal et du District, 2285, avenue Papineau, Montréal 24. Rapport Statistique no 45, juillet 1958, 19 pp.

Législation

Unions and Civil Liberties: Claim vs Performance, by Benjamin Aaron, Institute of Industrial Relations, Reprint No. 74, University of California, Los Angeles 24, California, 1958, 12 pp.

The Impact of the Taft-Hartley Act on Union Strength and Collective Bargaining, by Joseph Shister, Industrial Relations Publications, Department of Industrial Relations, School of Business Administration, University of Buffalo. Reprinted from *Industrial and Labor Relations Review*, Vol. 11, No. 3, April 1958, pp. 339-351.

Amending the Taft-Hartley Act: A Decade of Frustration, by Benjamin Aaron, Institute of Industrial Relations, Reprint No. 71, University of California, Los Angeles 24, California, 1958, 12 pp.

The Criminal Law and the Civil Code in Day-to-Day Employee Relations: A Panel Discussion. The Montreal Board of Trade, Employee Relations Section, October 24th, 1957, 25 pp.

Questions économiques

The Impact of National Security Expenditure Upon the Stability and Growth of the American Economy, by George H. Hildebrand and Norman V. Breckner, Institute of Industrial Relations, Reprint No. 72, University of California, Los Angeles 24, California, 1958, 19 pp.

The Economic Climate and Collective Bargaining, Cornell Conference Report, sponsored by the New York State School of Industrial and Labor Relations at Cornell University, Ithaca, N.Y., May 8-9 1958, 46 pp.

The Economic Effects of Unionism, by George H. Hildebrand, Institute of Industrial Relations, Reprint No. 73, University of California, Los Angeles 24, 1958, 49 pp.

Relations industrielles

California State Conciliation Service 1957, State of California, Department of Industrial Relations, 1958, 37 pp.

Union Agreements: Vacations and Holidays, New York State, 1956. Department of Labor, Division of Research and Statistics, Publication No. B-101, 1958, 39 pp.

Management Rights: A Panel Discussion. The Montreal Board of Trade, Employee Relations Section, December 5th, 1957, 26 pp.

The Economic Climate and Collective Bargaining, Cornell Conference Report, sponsored by the New York State State of Industrial and Labor Relations at Cornell University, Ithaca, N.Y., May 8-9, 1958, 46 pp.

Office Employees and Collective Bargaining: A Panel Discussion. The Montreal Board of Trade, Employee Relations Section, March 20th, 1958, 30 pp.

Environmental Variables and Union-Management Accommodation, by Milton Derber, W. Ellison Chalmers, and Ross Stagner. Reprint No. 61, University of Illinois Bulletin, 16 pp.

Collective Bargaining and Management Functions: An Empirical Study, by Milton Derber, W. Ellison Chalmers, and Ross Stagner. Reprint No. 63, Institute of Labor and Industrial Relations, University of Illinois Bulletin, 13 pp.

Research in Collective Bargaining: An Evaluation, by Joseph Shister, Industrial Relations Publications, Department of Industrial Relations, School of Business Administration, University of Buffalo. Reprinted from *A Decade of Industrial Relations Research, 1946-1956*, IRRA, pp. 26-63.

«The Impact of the Taft-Hartley Act on Union Strength and Collective Bargaining», by Joseph Shister, Industrial Relations Publications, Department of Industrial Relations, School of Business Administration, University of Buffalo. Reprinted from *Industrial and Labor Relations Review*, Vol. 11, No. 3, April 1958, pp. 339-351.

Conflict, Progress and Liberty in an Industrial Society, by Clark Kerr, Chancellor, University of California at Berkeley, presented at the Fifth Annual Industrial Relations Conference in Honolulu, March 11 and 12, 1954, pp. 1-20.

Sécurité sociale

«The Impact of National Security Expenditure Upon the Stability and Growth of the American Economy», by George H. Hildebrand and Norman V. Breckner. Reprinted from *Federal Expenditure Policy for Economic Growth and Stability*. No. 72, University of California, Institute of Industrial Relations, Los Angeles 24, California, 1958, pp. 523-541.

«Statistiques des prévisions concernant le programme des prestations-maladie des Chemins de fer aux Etats-Unis», par Alden F. Bixby, *Bulletin de l'Association Internationale de la Sécurité Sociale*, Année 11, juin 1958, no 6, publié par le Secrétariat Général de l'A.I.S.S., 154, rue de Lausanne, Genève, pp. 207-272.

Revue du Travail, Organe du Ministère du Travail et de la Prévoyance Sociale de Belgique, 59e année. no 5, mai 1958: —«Les approches anglo-saxonnes de la sécurité sociale: Des rudiments de la Hudson Valley Gentry au plan Beveridge», par J.D. Neirinck, pp. 531-560; —«Activité sociale internationale: le deuxième Congrès mondial de prévention des accidents du travail: rapport général», par H. Fuss, pp. 561-570.

«Marché commun et sécurité sociale», par L.-E. Troclet, *Revue du Travail*, Organe du Ministère du Travail et de la Prévoyance Sociale de Belgique, 59e année, no 3, mars 1958.

Syndicalisme ouvrier

Contemporary Structural Changes in Organized Labor, by Mark L. Kahn, University of Michigan, Wayne State University, Institute of Labor and Industrial Relations, Reprint Series No. 4. 9 pp.

The Economic Effects of Unionism, by George H. Hildebrand, Institute of Industrial Relations, Reprint No. 73, University of California, Los Angeles 24, California, 1958, 49 pp.

«The Politics of the West Coast Teamsters and Truckers», by Irving Bernstein. Reprinted from *Proceedings of the Tenth Annual Meeting Industrial Relations Research Association*. Reprint no. 70, University of California, Los Angeles 24, California, 1958, 20 pp.

Unions and Civil Liberties: Claims vs. Performance, by Benjamin Aaron, Reprint No. 74, University of California, Los Angeles 24, California, 1958, 12 pp.

«The Rubber Workers in Canada», by George Scriven, *Canadian Labour*, July-August, 1958, vol. 3, Nos. 7-8, pp. 8-12.

The Union Business Agent's Perspective of His Job, by Hjalmar Rosen and R.A. Hudson Rosen. Reprint No. 64, July 1957, Institute of Labor and Industrial Relations, University of Illinois Bulletin, 10 pp.

« From Twenty Men... A Union of National Service », *Canadian Transport*, the story of the Canadian Brotherhood of Railway Employees and Other Transport Workers, September 1958, pp. 304 ff.

« The Impact of the Taft-Hartley Act on Union Strength and Collective Bargaining », by Joseph Shister, Industrial Relations Publications, Department of Industrial Relations, School of Business Administration, University of Buffalo. Reprinted from *Industrial and Labor Relations Review*, Vol. 11, No. 3, April 1958, pp. 339-351.

« Assemblée du Syndicat: préparation et tenue », par Fernand Jolicœur, pamphlet présenté par la CTCC, 1958, 72 pp.

Travail et main-d'oeuvre

Revolution in Industrial Employment, by Richard A. Lester, Industrial Relations Section, Department of Economics and Sociology, Princeton University, Princeton, N.J. Reprint, 7 pp.

A Structural Model of the U.S. Labor Market, by Orme W. Phelps. Reprint No. 102, Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California, 1958, pp. 402-423.

Labor Market Factors and Skill Differentials in Wage Rates, by William Goldner, Reprint No. 108, Institute of Industrial Relations, 201 California Hall, University of California, Berkeley 4, California, 1958, 10 pp.

« Building Industry Apprenticeships in the U.S.A. and Western Australia », by Norman F. Dufty, *The Journal of the American Society of Training Directors*, June 1958, Institute of Labor and Industrial Relations, University of Illinois Bulletin. Reprint No. 65, 11 pp.

LIVRES RECUS

TANNENBAUM, Robert A., and Kahn. *Participation in Union Locals*. Survey Research Center, University of Michigan: Row, Peterson and Company, Evanston, Illinois; White Plains, New York, 1958, 275 pp.

GISCARD, Pierre-A., *La formation et le perfectionnement du personnel d'encadrement*. Collection du Travail Humain, Presses Universitaires de France, 1958, 241 pp.

CHAMBERLIN, Edward H., et al. *Labor Unions and Public Policy*, Washington: American Enterprise Association, 1958, 177 pp.

Institute of Labor and Industrial Relations. *Industrial Civilization*. Cambridge University Press, 1958, 164 pp.

BAILEY, B. Gerald, *Basic Motion Time Study*. New York: McGraw-Hill Book Co., 1958, 195 pp.

Institute of Labor and Industrial Relations. *Making the Labor Agreement Work*. Proceedings of the Third Annual Industrial Relations Conference, May 3-4, 1957, Detroit, Michigan: University of Michigan, Wayne State University, 100 pp.

BONADIO, Frank, Dunlop, John T., Harvey, Robert O., and Lockwood, Rodney. *The Resolution of Jurisdictional Disputes in the Building Trades and Economic Prospects for the Industry*, Proceedings of a Conference, June 28, 1957, Institute of Labor and Industrial Relations, University of Michigan, Wayne State University, 69 pp.

GOODE, Cecil E., *Personnel Research Frontiers*. Chicago, Illinois: Public Personnel Association, 1958, 176 pp.

PARIZEAU, Robert. *Enquête sur le salaire annuel garanti*. Montréal: Service de Documentation économique, Ecole des Hautes Etudes commerciales de Montréal, 1958, Etude no 12, 66 pp.