

Relations industrielles

Industrial Relations

Index alphabétique : Les relations du travail au Canada

Subject Index : Canadian Industrial Relations

Volume 25, numéro 1, 1970

URI : <https://id.erudit.org/iderudit/028105ar>

DOI : <https://doi.org/10.7202/028105ar>

[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

(1970). Index alphabétique : Les relations du travail au Canada. *Relations industrielles / Industrial Relations*, 25(1), 113–126.

<https://doi.org/10.7202/028105ar>

INDEX ALPHABÉTIQUE

LES RELATIONS DU TRAVAIL AU CANADA

ÉQUIPE SPÉCIALISÉE EN RELATIONS DU TRAVAIL (E.S.R.T.)

- Accréditation** 61; 63; 64; 259-265; 394.
Accréditation temporaire (construction), 459.
Durée, 464.
Reconnaissance volontaire, 454.
Révocation et cessation, 463; 465; 466.
Syndicats, 454-459.
Vote de représentation, 454.
- Acte de l'Amérique du nord britannique** 47; 52-56; 752-769.
- Action collective** 433-446; 530-534.
- Action politique syndicale** 88-89; 513-518.
- Administration du personnel**
 Définition, 104.
- Affiliation syndicale**
 Changement, 458; 465.
- Agents publics**
 Droit d'association, 439-440.
- Aliénation**
 Causes, 302-303; 554.
 Des travailleurs, 301-306.
 Négociation collective, 306.
 Syndicats, 304-305.
- Arbitrage** 69.
 Arbitrage obligatoire, 394-498.
 Sentence exécutoire, 603.
- Association canadienne de la construction** 91; 531.
- Association canadienne des manufacturiers** 91; 272.
- Association canadienne des producteurs de pâtes et papiers** 91.
- Association d'employeurs** 62; 91.
 Accréditation, 531.
 Liberté d'association et action collective, 530-534.
 Négociation collective, 350.
 Promotion, 535.
- Association des chemins de fer du Canada** 91.
- Associations reconnues** 454-455.
- Assurance-chômage** 56.
- Assurance-grève** 532-534.
- Atelier fermé** 324.
 Définition, 320.
- Atelier syndical**
 Définition, 320.
- Atelier syndical ouvert**
 Définition, 320.
- Australie**
 Nombre de grèves, 407.
- Bilinguisme-biculturalisme**
 Syndicalisme, 343.
- Bonne foi**
 Négociation collective, 544-548.
- Boycottage** 611-645.
 But du, 620.
 Juridiction fédérale-provinciale, 762-764.
- Bureau de placement**
 (voir placement)
- Bureau de recherche sur les revenus et les coûts**
 Coopération fédérale-provinciale, 767.
 Fonction, 666-672.
- Cadres**
 Droit d'association et de négociation, 437.
- Canada français** 45.
- Carter (Commission)** 160.
- Capitalisme** 30; 32; 273.
- Centres de décision**
 Négociation collective, 553-555.

* Cet index alphabétique a été préparé par Jean Sexton afin de faciliter la consultation du rapport Woods. Les numéros qui apparaissent réfèrent aux paragraphes.

- Centralisation**
De la négociation collective, 553-555.
- Centre des dirigeants d'entreprise**
91.
- Chambre de commerce du Canada**
91; 271; 279.
- Changements technologiques** (voir conversion industrielle)
288; 673-685.
- Et mécontentement des travailleurs, 310.
- Charte des Nations Unies**
26.
- Chômage**
Assurance, 56.
Coût du, 162.
Cyclique, 692-694.
Inflation, 652.
Taux de, 159.
- Code canadien du travail** (normes)
713.
- Code criminel**
49; 256; 442.
Activité syndicale, 631.
Bris de contrat, 632.
Cerner et surveiller, 633.
Pratiques déloyales, 634.
Restreindre le commerce, 635.
- Commission canadienne des relations du travail**
734-751.
- Commission d'enquête industrielle**
574.
- Commission de conciliation**
67.
- Commission des conflits d'intérêt public**
709.
Constitution, 581.
Fonction, 582.
Procédure, 583-596.
- Commission des relations du travail**
61; 736.
- Common law**
418-422; 618.
- Compérages**
455.
- Conciliateur**
66; 570-571.
- Conciliation**
66-68; 502; 567; 572.
Procédure, 400.
Volontaire et obligatoire, 570.
- Concurrence syndicale**
(voir rivalité intersyndicale)
- Confédération canadienne**
29.
- Confédération des syndicats nationaux (CSN)**
493; 521.
Effectifs, 85.
Structure, 85.
- Conflit** (du travail)
Atténuation des effets des, 567-574.
Intérêt public, 566-646.
Réglementation des formes de, 605-645.
Rôle du, 392-403; 566.
Situation d'urgence, 575-595.
- Conflits de juridiction**
522-523.
- Congrès du travail du Canada (CTC)**
341; 493; 521.
Effectifs du, 85.
Structure du, 86; 336-339.
Vis-à-vis la loi, 282.
- Conseil canadien des relations du travail**
Constitution de, 770-772.
Fonction conseil, 742; 769.
Rapport annuel, 773.
- Conseil canadien des relations ouvrières**
63-64; 435; 442; 448-454; 456-457;
475-476; 490; 492; 495-499; 510;
517; 600; 703; 734-751.
Détermination des unités de négociation,
444-453.
Implications constitutionnelles, 765-766.
Juridiction, 737-741.
Nouveau nom, 734.
Poursuite pour pratiques déloyales, 476.
Réexamen des décisions, 749-750.
Représentation, 736.
Représentation tripartite, 736.
Requête pour réexamen, 452.
Révocation d'accréditation, 466.
Rôles et attitudes 735.
- Conseil du patronat**
351.
- Conseil économique du Canada**
141-146; 156-160; 647; 671.
- Conseillers juridiques**
92.
- Consommation**
Indice des prix à, 653.
Prix à la, 217.
- Constitution des Etats-Unis (1791)**
24.
- Construction** (industrie de la)
459; 522; 523; 531.
- Consultants**
92.

- Convention collective**
69; 194; 196; 198; 202.
Application, 596-604.
Changements en respect avec, 677.
Clauses expérimentales et ajustement,
561-564.
Convention de longue durée, 559-560.
Droit de grève et lockout à l'expiration,
557-569.
Durée, 205; 453; 559-560.
Extension, 717.
Formes, distribution et langue, 565.
Modifications durant la vie, 675.
Ratification, 500-506.
Sujet à contestation, 455.
- Conversion industrielle**
42.
Adaptation des travailleurs, 673-685.
Négociation collective, 383-391.
Notion, 382.
Rôle, 383.
Syndicalisme, 386-388.
- Coopération fédérale-provinciale**
Législation, 755-756.
Uniformisation des lois; 654; 666; 670;
762; 763.
- Cotisations syndicales (retenu des)**
Ouvrière, 481-484; 490.
Patronale, 531.
- C. P. 1003**
58.
- Cycle économique**
208-209.
- Déclaration canadienne des droits (1960)**
24.
- Déclaration des droits de l'homme (1789)**
24.
- Déclaration des droits de l'homme (1948)**
26.
- Déclaration d'indépendance (1776)**
24.
- Déclaration des droits (1689)**
24.
- Délégation de pouvoir**
755-756.
- Démocratie économique**
Apport fondamental, 300.
Définition, 296.
- Démocratie syndicale**
485-499; 509.
- Droits des syndiqués (Charte des)**
491-493.
- Durée du travail**
692-694; 713; 718.
- Emploi**
Niveau, 647.
Plein emploi et stabilité des prix, 654.
- Employés**
77.
Exclus des unités de négociation, 436.
Extension des droits de négociation, 437-
443.
- Employeurs**
(Voir Patronat)
- Enquêtes**
11-12.
- Entrepreneurs dépendants**
90.
- Entreprises**
73-75.
Relevant de deux provinces, 755.
- Etat**
Compétence provinciale, 93-94.
Intervention, 33-36; 57; 63; 151; 400;
432; 568.
Législateur, 93-94.
Rôle, 699-773.
- Etat-employeur**
97; 700-705.
- Extension d'une convention collective**
70; 717.
- Formation**
721-727.
- Formule Pearson**
232-235.
- Freedman (Rapport)**
674-676.
- Grande Charte (1215)**
24.
- Grève**
68; 119-120; 393; 404-411; 440-557;
596-604; 605-610.
Assurance, 532-534.
Droit acquis à l'expiration de la convention
collective, 557-569.
Situation d'urgence, 575-595.
Vote, 500-506.
- Griefs**
107; 555.
- Arbitrage**, 606.
Conventions collectives à long terme,
559.
- Médiation**, 599.
- Gouvernement**
(Voir Etat)
- Groupements d'employés**
80.
- Groupements d'« entrepreneurs dépen-
dants »**
90.

- Heures de travail** 692-694; 718.
- Immigrants** 46.
- Inflation** 135-136; 163.
- Augmentation de salaires, 220.
- Causes canadiennes, 172-191.
- Causes théoriques, 165-171.
- Chômage, 652.
- Comportement cyclique, 209-210; 647.
- Indice des prix à la consommation, 653.
- Négociation collective, 218-239.
- Rôle du syndicat, 218.
- Information** 721-727.
- Injonction** 640-645.
- Intérêt public** 98; 488; 502; 539; 557.
- Commission des conflits d'intérêts public, 581-595.
- Conflit du travail, 566-646.
- Effets de négociation collective, 646-698.
- Situation d'urgence, 575-595.
- Législation du travail**
- Common law, 418-422.
 - Loi et comportement des parties, 412-426.
 - Résistance patronale, 415.
 - Rôle des lois, 412-413.
- Liberté d'association** 433-446; 530-534.
- Extension, 435.
- Liberté d'expression**
- Patronat, 529.
 - Piquetage, 613.
- Licenciements collectifs**
- Préavis, 679.
- Lock-out** 68; 119; 393; 404-411; 440; 506; 507; 532-536; 596-610.
- Loi (application de)** 636-638.
- Loi du travail** (voir législation du travail)
- Arbitrage des chemins de fer (1903), 50.
 - Code criminel (1900), 49.
 - Conciliation (1900), 50.
 - C.P. 1003 (1944), 58.
 - Décrets de la convention collective du Québec (1934), 70, 717.
 - Enquêtes en matière de différents industriels (1907), 51-55.
 - Relations industrielles et sur les enquêtes visant les relations du travail (1948), 59.
- Syndicats ouvriers** (1872), 49.
- Wagner, 56.
- Main-d'œuvre** 76.
- Définition, 109.
- Déplacement, 679.
- Mobilité, 364-375; 697-698; 715.
- Politique, 57.
- Rémunération, 206-217.
- Répartition, 214.
- Maîtrise**
- Droit d'association et négociation, 437.
- Maraudage** 464; 521.
- Marché du travail**
- Définition et rôle, 101.
 - Fonction, 363.
 - Imperfections, 365-366.
 - Négociation collective, 359; 363-375.
 - Régime canadien de relations du travail, 430.
- Médiation** 502; 567; 599.
- Mémoires** (présentation de) 14.
- Méthodologie** 9-15.
- Milieu constitutionnel** 47-72.
- Milieu économique** 38-46.
- Milieu juridique** 47-72.
- Milieu politique** 38-46.
- Milieu social** 38-46.
- « Ministère des relations du travail du Canada »** 706-734.
- Ministère fédéral du travail** 706-734.
- Coordination avec les autres ministères, 732-733.
- Relations fédérales-provinciales et internationales, 728-731.
- Négociation collective**
- Acceptation du principe, 270-283.
 - Aliénation, 306.
 - Attitude des employeurs, 272-275.
 - Attitude des syndicats, 276-278.
 - Bonne foi, 544-547; 570.
 - But, 63; 362.
 - Calendrier et durée, 556-558.
 - Caractéristique, 392.

- Centralisation et décentralisation, 311; 553-555.
 Centre de décision, 553-555.
 Changements, 123-134.
 Changements technologiques, 288; 673-685.
 Clauses expérimentales, 561-564.
 Conditions d'emploi, 293-294.
 Conversion industrielle, 382-391.
 Critique, 250-426.
 Déficiences structurelles, 203.
 Définition, 106; 431.
 Délégation, 756.
 Droit, 437.
 Droit des successeurs, 460-461.
 Effets, 646-698.
 Efficacité, 284-290.
 Entre syndicats, 295.
 Extension des matières négociables, 285.
 Forme, 198-202.
 Fragmentation, 40.
 Freedman (formule), 674-676.
 Groupes exclus, 252-255.
 Harmonisation des objectifs, 646-672.
 Inflation, 218-239; 647.
 Influence, 228-229; 292.
 Inquiétude du public, 411.
 Intérêt public, 646-698.
 Juridiction fédérale, 754.
 Liberté des employés, 433-444.
 Liberté des employeurs, 433-446.
 Limites, 390-391.
 Lockout collectif, 532.
 Marché du travail, 359; 363-375.
 Mobilité de la main-d'œuvre, 697-698.
 Négociation continue, 561-564.
 Notion, 381.
 Objectifs, 291.
 Participation au progrès de l'entreprise, 695-696.
 Patronat, 354.
 Portée, 110.
 Processus, 107; 544-565.
 Productivité, 358.
 Protection des droits des travailleurs, 256-258.
 Rajustements, 561-564.
 Ratification, 500-506.
 Reconnaissance, 270-283.
 Régime canadien, 567.
 Rendement économique, 357-362.
 Répartition des revenus, 376-382.
 Responsabilité, 279-283.
 Rôle, 192-249.
 Rôle du conflit, 392-403.
 Salaire, 292.
 Situation d'urgence, 575-594.
 Stratégie, 354.
 Structure, 202; 205; 549-552.
 Unités (plusieurs), 451.
 Valeurs fondamentales, 129.
- Négociation de productivité**
 Effet sur structure de salaire, 696.
 Participation aux profits et progrès, 695.
- Normes de travail**
 114-117; 266-269.
 Autorité fédérale, 764.
 Législation, 711-721.
- Objectifs nationaux**
 138-149.
- Observations**
 Recommandations, 427-773.
- Organisation syndicale**
 61
- Parité de salaire**
 236.
- Patronat**
 Association d'employeurs, 350.
 Assurance-grève et lockout, 532-535.
 Attitudes et politiques, 538-543.
 Changement de nom des employeurs, 460-461.
 Droits d'association, 530.
 Droits et obligation du, 529-543.
 Evolution dans la philosophie, 355.
 Gouvernement fédéral comme employeur, 700-705.
 Philosophie, 351; 352; 353.
 Pratiques déloyales, 467-480; 536-537.
 Préavis de changement technologique, 679.
 Régime canadien de relations du travail, 430.
 Relations du travail, 344-356.
 Résistance aux lois, 415.
 Services de relations du travail, 349.
 Stratégies en relations du travail, 354.
 Syndicalisation, 344-345; 347.
- Piquetage**
 417; 425; 611-645.
 Application de la loi, 636.
 Collectif, 630.
 Débits du travail, 614-619.
 Extension des droits, 639.
 Juridiction fédérale-provinciale; 762-764.
 Légitimité, 623-625.
 Notion, 611-613.
 Primaire, 627.
 Refus de traverser la ligne, 605-627.
 Secondaire, 628.
- Placement**
 Bureau, 486-488.
- Planification**
 126-127; 514.

- Plein emploi** 155-156; 654.
- Politique de main-d'oeuvre** (Voir *main-d'oeuvre*)
- Politique de prix** 181-185.
- Politique de revenu** 662-664.
- Politique fiscale** 176; 178; 655-656.
- Politique monétaire** 176; 178; 655-656.
- Politiques syndicales** 425; 527-528.
- Poursuites pour pratiques déloyales** 476-477.
- Pouvoir syndical** 485-499.
- Pratiques déloyales** Liberté des employeurs, 536; 537. Protection des syndicats, 467-480.
- Présyngob** 482; 490; 516; 531.
- Preuve** (fardeau de) 639.
- Principes de base du régime** 22-37.
- Prix** Comportement, 206-207. Haussse de salaire, 220-222. Stabilité, 155-156; 647; 654. Plein emploi, 654. Variation, 157.
- Procédure de règlement des griefs** 107
- Productivité** 217. Indice, 648. Haussse de salaire, 222. Salaires réels, 219.
- Professions libérales** 112. Droit de négociation, 441.
- Public** Torts et désagréments, 404-412.
- Ratification** Vote, 500-506.
- Recommandations** Observations, 427-773.
- Recherche** 10; 721-727.
- Reconnaissance** Cessation, 463-467. Volontaire, 455.
- Régime de relations du travail** Acceptation du régime, 428. Adhésion aux fondements essentiels, 427. Canada, caractéristiques, 429-430; 481. Définition, 21. Evolution et fonctionnement, 38-122. Principes de base, 22-37. Résultats, 118-121. Rôle du conflit, 392-403.
- Règlements des griefs** 107.
- Relations du travail** Politique, 427-433. Rôle du gouvernement, 574.
- Relations fédérales-provinciales** 728-731.
- Relations industrielles** Rôle du gouvernement, 574.
- Relations internationales** 728-731.
- Rencontres** 13; 15.
- Répartition des revenus** (Voir *revenus*)
- Retenue des cotisations** (Voir *cotisations*)
- Revenus** (répartition des) Négociation collective, 376-382.
- Rivalité intersyndicale** 43; 263; 332-334; 519-523.
- Rôle du gouvernement** 699. Disparités, 211; 214. Formule Pearson, 232-235. Haussse de prix, 220-222. Minimum, 711-712; 714; 716-717. Moyenne, 212. Parité, 236; 687; 691. Réels et productivité, 219. Statistiques, 649. Structures, 212; 216-217.
- Salaires** Ajustement, 157. Baisse, 224-225. Comportement des parties du revenu national, 206-208; 210; 217. Contrôle sur, 661-662.
- Secteur public** Grève, 409-410.
- Sécurité sociale** 148-149; 286. Formule, 320.
- Sécurité syndicale** 320; 324; 481; 484; 490; 494.
- Service de la main-d'oeuvre du Canada** 487.

- Sociétés américaines**
43-44.
- Société de consommation**
308-309.
- Successeur**
460.
- Suède**
656
- Nombre de grèves, 406.
- Syndicalisme**
79-80.
- Action politique syndicale, 88-89; 513-518.
- Aliénation, 304-305.
- Attitude et politique syndicales, 527-528.
- Bilinguisme, 343.
- But, 87.
- Concurrence syndicale, 332-334.
- Conversion industrielle, 386-388.
- Croissance, 81.
- De boutique, 257.
- Inflation, 218.
- Marché du travail, 363-375.
- Mécontentement des travailleurs, 307.
- Méthodes du syndicalisme, 331-343.
- Mobilité de main-d'oeuvre, 363-375.
- Pénétration, 82-83.
- Philosophie, 342.
- Pouvoir syndical, 485-499.
- Raisons d'acceptation, 376.
- Réaction du patronat, 344.
- Réformes de structure, 335.
- Régime canadien de relations du travail, 430.
- Retenue des cotisations, 481-484.
- Rivalité intersyndicale, 332.
- Rôle, 89.
- Sécurité syndicale, 481-484.
- Sortes, 331.
- Structure, 84-85; 87; 330-343; 525-526.
- Violation de la loi, 423.
- Syndicalisme de cadres**
437.
- Syndicalisme international**
- Autonomie du syndicalisme canadien, 340.
- Structures syndicales, 337-339.
- Syndicat de travailleurs**
- Accès, 323.
- Accréditation, 454-459.
- Action politique, 88-89; 513-518.
- Boutique, 257.
- Changement de nom, 460-461.
- Concurrence syndicale, 519-523.
- Conflit de juridiction, 522.
- Définition, 111.
- Degré de représentativité, 456.
- Droits et obligations, 447-528.
- Effectifs syndicaux, 485-499.
- Expédition au droit de négociation, 463-466.
- Grève et lockout, 605-610.
- Inflation, 218.
- Influence sur le salaire des travailleurs, 292.
- Juridiction fédérale et provinciale, 757-761.
- Objectif fondamental, 119.
- Pratiques déloyales, 475.
- Ratification et vote de grève, 500-506.
- Régime canadien de relations du travail, 430.
- Représentativité, 259.
- Responsabilité, 319-330; 507-513.
- Responsabilité limitée aux actifs, 511.
- Restriction du commerce, 635.
- Retenue obligatoire des cotisations, 483.
- Statut légal, 508.
- Structure, 84-85.
- Taxes d'entrée**
490.
- Travailleurs**
76-78; 485-499.
- Aliénation, 301-306.
- Droit, 319-330.
- Impatience, 307-318; 554.
- Mécontentement, 554.
- Tribunal**
424.
- Unité de négociation**
195; 204; 437; 444; 447-453; 462; 492.
- Critères de détermination, 448.
- Employés exclus, 436.
- Fusion, 462.
- Importance stratégique, 447.
- Morcellement, 451.
- Unité spéciale pour fins spécifiques, 453.
- Urgence (situation de)**
- Négociation collective, 575-595.
- Violence**
425.
- Vote de grève**
505-506.
- Vote de ratification**
500-504.
- Vote de représentation**
457.

SUBJECT INDEX

CANADIAN INDUSTRIAL RELATIONS

THE TASK FORCE ON LABOUR RELATIONS (T.F.L.R.)

- Affluent society** 308-309.
- Agency fee** 482 ; 490 ; 516 ; 531.
- Alienation**
Causes, 302-303 ; 554.
Collective bargaining, 306.
Unions, 304-305.
Workers, 301-306.
- American associations** 43-44.
- Arbitration** 69
Arbitration award, 603.
Compulsory arbitration, 394-498.
- Australia**
Number of strikes, 407.
- Bargaining units** 195 ; 204 ; 437 ; 444 ; 447-453 ; 462 ; 492.
Determination of, 448.
Division of, 451.
Employees excluded, 436.
Merging of, 462.
Special units for common ends, 453.
Strategic importance, 447.
- Bilingualism-Biculturalism**
Unionism, 343.
- Bill of rights (1689)** 24
- Boycotting** 611-645.
Goal of, 620.
Jurisdiction of, federal, provincial, 762-764.
- Briefs (Submission of)** 14
- British North America Act** 47 ; 52-56 ; 752-769.
- "Canada Department of Industrial Relations"** 706-734.
- Canada Department of Labour** 706-734.
Coordination with other departments, 732-733.
Federal-provincial, and international relations, 728-731.
- Canada Labour Relations Board** 63-64 ; 435 ; 442 ; 448-454 ; 456-457 ; 475-476 ; 490 ; 492 ; 495-499 ; 510 ; 517 ; 600 ; 703 ; 734-751.
Constitutional Implications, 765-766.
Decertification, 466.
Determination of bargaining units, 444-453.
Judicial review of decisions, 749-750.
Jurisdiction, 737-741.
New name, 734.
Prosecution for unfair labour practices, 476.
Representation 736.
Request for review of decisions, 462.
Roles and attitudes, 735.
Structure, tripartite, 736.
- Canada Manpower Service** 487
- Canadian Labour (Standards) Code** 713
- Canadian Bill of Rights (1960)** 24
- Canadian Chamber of Commerce** 91 ; 271 ; 279.
- Canadian Construction Association** 91 ; 531.
- Canadian Confederation** 29
- Canadian Industrial Relations Board** 734-751.

* This index was prepared by Jean Sexton to facilitate consultation of the Woods Report. The numbers following the entries refer to the paragraphs.

- Canadian Industrial Relations Council**
 Annual Report, 773.
 Formation, 770-772.
 Function, 742 ; 769.
- Canadian Labour Congress (CLC)**
 341 ; 493 ; 521.
 Law, and the, 282.
 Strength of, 85.
 Structure of, 86 ; 336-339.
- Canadian Manufacturer's Association**
 91 ; 272.
- Canadian Pulp and Paper Association**
 91.
- Capitalism**
 30 ; 32 ; 273.
- Carter Commission**
 160.
- Centralization**
 In the collective bargaining process, 553-555.
- Centre des dirigeants d'entreprise**
 91
- Certification**
 61 ; 63 ; 64 ; 259-265 ; 394.
 Decertification, termination, 463 ; 465 ; 466.
 Duration, 464.
 Representation votes, 454.
 Temporary certification (construction) 459.
 Unions, 454-459.
 Voluntary recognition, 454.
- Check-off**
 (see union dues)
- Closed shop**
 324.
 Definition, 320.
- Collective action**
 433-446 ; 530-534.
- Collective agreement**
 69 ; 194 ; 196 ; 198 ; 202.
 Application of, 596-604.
 Challenges to, 455.
 Changes regarding, 677.
 Duration of, 205 ; 453 ; 559-560.
 Experimental clauses and adjustments, 561-564.
 Extension, 717.
 Form, Distribution, and Language of, 565.
- Long term contracts, 559-560.
 Modifications during life of, 675.
 Ratification of, 500-506.
 Right to strike and lockout on termination of, 557-569.
- Collective Bargaining**
 Acceptance in principle, 270-283.
 Agreement adjustments, 561-564.
 Alienation, 306.
 Attitude of employers, 272-275.
 Attitude of unions, 276-278.
 Bargaining units, 451.
 Basic values, 129.
 Between unions, 295.
 Canadian system, 567.
 Centralization and decentralization, 311 ; 553-555.
 Changes in, 123-134.
 Characteristics, 392.
 Collective lockout, 532.
 Conditions of employment, 293-294.
 Conflict, role of, 392-403.
 Continuous bargaining, 561-564.
 Coverage of, 110.
 Critique of, 250-426.
 Definition, 106 ; 431.
 Delegation of power, 756.
 Distribution of income, 376-382.
 Economic efficiency, 357-362.
 Effectiveness, 284-290.
 Effects, 646-698.
 Emergency situation, 575-594.
 Expansion of negotiable matters, 285.
 Experimental clauses, 561-564.
 Federal jurisdiction, 754.
 Forms, 198-202.
 Fragmentation, 40.
 Freedman formula, 674-676.
 Freedom of employers, 433-446.
 Freedom of workers, 433-444.
 Goals, 63 ; 362.
 Good faith, 544-547 ; 570.
 Groups excluded from, 252-255.
 Harmonization of goals, 646-672.
 Idea of, 381.
 Industrial conversion, 382-391.
 Inflation, 218-239 ; 647.
 Influence, 228-229 ; 292.
 Labour market, 359 ; 363-375.
 Labour mobility, 697-698.
 Law, 437.
 Limitations, 390-391.
 Locus of decision making, 553-555.
 Management, 354.
 Objectives, 291.
 Participation and profit sharing, 695-696.
 Process, 107 ; 544-565.
 Productivity, 358.

- Protection of workers' rights, 256-258.
 Public interest, 646-698.
 Public restiveness, 411.
 Ratification, 500-506.
 Recognition, 270-283.
 Responsibility, 279-283.
 Schedule and duration, 556-558.
 Strategies, 354.
 Structural deficiencies, 203.
 Structure, 202; 205; 549-552.
 Successor rights, 460-461.
 Technological change, 288; 673-685.
 Wages, 292.
- Common law**
 418-422; 618.
- Conciliation**
 66-68; 502; 567; 572.
 Procedures, 400.
 Voluntary and compulsory, 570.
- Conciliation officer**
 66; 570-571.
- Confederation of National Trade Unions (CNTU)**
 493; 521.
 Strength, 85.
 Structure, 85.
- Conseil du patronat**
 351.
- Constitutional environment**
 47-72.
- Construction industry**
 459; 522; 523; 531.
- Consultants (Experts)**
 92.
- Consumption**
 Consumer Price Index, 653.
 Consumer prices, 217.
- Courts**
 424.
- Criminal Code**
 49; 256; 442.
 Breach of contract, 632.
 Restraint of trade, 635.
 Unfair labour practices, 634.
 Union activity, 631.
 "Watching and besetting", 633.
- Decision making, Locus of**
 Collective bargaining, 553-555.
- Declaration of Human Rights (1948)**
 26.
- Declaration of Independence (1776)**
 24.
- Declaration of the Rights of Man (1789)**
 24
- Delegation of power**
 755-756.
- "Dependent contractor" organizations**
 90.
- Displacement**
 Notice, 679.
- Distribution of income**
 (see income)
- Economic Council of Canada**
 141-146; 156-160; 647; 671.
- Economic cycle**
 208-209.
- Economic environment**
 38-46.
- Economic planning**
 126-127; 514.
- Emergency situation**
 Collective bargaining, 575-595.
- Employee organizations**
 80.
- Employees**
 77.
 Excluded from bargaining units, 436.
 Extension of the rights of collective bargaining, 437-443.
- Employers**
 (see management)
- Employer associations**
 62; 91.
 Certification, 531.
 Collective bargaining, 350.
 Freedom of association and collective action, 530-534.
 Wider employer alliances, 535.
- Employment**
 Full employment and price stability, 654.
 Level of, 647.
- Enterprises**
 73-75.
 Inter-provincial, 755.
- Extension of collective agreements**
 70; 717.
- Federal-provincial cooperation**
 Legislation, 755-756.
 Standardization of laws, 645; 666; 670; 762; 763.
- Federal-provincial relations**
 728-731.

- Fiscal policy** 176 ; 178 ; 655-656.
- Freedman Report** 674-676.
- Freedom of association** 433-446 ; 530-534.
- Freedom of speech** Management, 529.
Picketting, 613.
- French Canada** 45.
- Full employment** 155-156 ; 654.
- Good faith** Collective bargaining, 544-548.
- Government** (see State)
- Grievances** 107 ; 555.
Arbitration, 606.
Long term contracts, 559.
Mediation, 599.
- Grievance procedures** 107.
- Hours of work** 692-694 ; 713 ; 718.
- Immigrants** 46.
- Incomes and Costs Research Board** Federal-provincial cooperation, 767.
Terms of reference, 666-672.
- Income (distribution of)** Collective bargaining, 376-382.
- Incomes policy** 662-664.
- Industrial Conflict** Emergency situations, 575-595.
Mitigating the effects of, 567-574.
Public interest, and, 566-646.
Regulating the forms of, 605-645.
Role of, 392-403 ; 566.
- Industrial conversion** 42
Collective bargaining, 383-391.
Definition and description of, 382.
Human adjustment to, 673-685.
Role of, 383.
Unions and, 386-388.
- Industrial democracy** Basic contribution of, 300.
Definition of, 296.
- Industrial inquiry commission** 574.
- Industrial relations** Role of government, 574.
- Industrial relations system** Acceptance of foundations, 427.
Canada, characteristics, 429-430 ; 481.
Conflict, role of, 392-403.
Definition of, 21.
Endorse basic principles, 428.
Evolution and working of, 38-122.
Fundamental principles, 22-37.
Results, 118-121.
- Inflation** 135-136 ; 163.
Canadian causes of, 172-191.
Collective bargaining, 218-239.
Consumer Price Index, 653.
Cyclical behaviour, 209-210 ; 647.
Role of Unions, 218.
Theoretical causes of, 165-171.
Unemployment and, 652.
Wage increases and, 220.
- Information** 721-727.
- Initiation fees** 490.
- Injunction** 640-645.
- International relations** 728-731.
- International unionism** Canadian autonomy of unions, 340.
Union structures, 337-339.
- Inter-union rivalry** 43 ; 263 ; 332-334 ; 519-523.
- Investigations** 11-12.
- Jurisdiction or work assignment disputes** 522-523.
- Labour force** Allocation, 214.
Definition, 109.
Displacement, 679.
Early policies, 57.
Mobility, 364-375 ; 697-698 ; 715.
Remuneration, 206-217.

- Labour legislation**
 Collective Agreement Decrees Act of Quebec (1934), 70; 717.
 Common Law, 418-422.
 Conciliation (1900), 50.
 Criminal Code (1900), 49.
 Employer resistance, 415.
 First federal labour legislation (1872), 49.
 Industrial Disputes Investigation Act (1907), 51-55.
 Industrial Relations and Disputes Investigation Act (1948), 59.
 Law and the behaviour of the parties, 412-426.
 Order in Council, P.C. 1003 (1944), 58.
 Railway Labour Disputes Act (1903), 50.
 Role of laws, 412-413.
 Wagner Act (1935), 56.
- Labour market**
 Canadian industrial relations system, 430.
 Collective bargaining, 359; 363-375.
 Definition and role, 101.
 Function, 363.
 Imperfections in, 365-366.
- Labour relations**
 Politics of, 427-433.
 Role of government, 574.
- Labour relations boards**
 61; 736.
- Labour standards**
 114-117; 266-269.
 Federal jurisdiction, 764.
 Legislation, 711-721.
- Law (application of)**
 636-638.
- Law enforcement officers**
 Right of association, 439-440.
- Legal counsel and consultants**
 92.
- Legal environment**
 47-72.
- Liberal professions**
 112
 Bargaining rights, 441.
- Lock-out**
 68; 119; 393; 404-411; 440; 506;
 507; 532-536; 596-610.
- Magna Carta (1215)**
 24.
- Managerial employees supervisory and junior**
 Right of association and negotiation, 437.
- Managerial employees, unionism of**
 437.
- Mediation**
 502; 567; 599.
- Meetings**
 13; 15.
- Methodology**
 9-15.
- Monetary policy**
 176; 178; 655-656.
- National objectives**
 138-149.
- Observations**
 Recommendations, 427-773.
- Open union shop**
 Definition, 320.
- Order in Council, P.C. 1003**
 58.
- Pearson Formula**
 232-235.
- Personnel administration**
 Definition, 104.
- Picketing**
 Application of the law of, 636.
 Collective, 630.
 Extension of the rights of, 639.
 Federal-provincial jurisdiction, 762-764.
 Idea of, 611-613.
 Industrial torts, 614-619.
 Legality, 623-625.
 Primary, 627.
 Secondary, 628.
 Refusal to cross picket line, 605-627.
- Placement Bureau**
 486-488.
- Political activities of unions**
 88-89; 513-518.
- Political environment**
 38-46.
- Prices**
 Behaviour, 206-207.
 Full employment, 654.
 Stability, 155-156; 647; 654.
 Variation, 157.
 Wage increases, 220-222.
- Pricing policies**
 181-185.
- Principles underlying the system**
 22-37.

- Productivity**
217
Index, 648.
Real wages, 219.
Wage increases, 222.
- Productivity bargaining**
Effects on wage structure, 696.
Progress and profit sharing, 695.
- Proof (burden of)**
639
- Prosecution for unfair labour practices**
476-477.
- Public**
Inconvenience and hardship, 404-412.
- Public interest**
98 ; 488 ; 502 ; 539 ; 557.
Effects of collective bargaining, 646-698.
Emergency situations, 575-595.
Industrial conflict, 566-646.
Public Interest Disputes Commission, 581-595.
- Public Interest Disputes Commission**
709.
Formation, 581.
Function, 582.
Procedures, 583-596.
- Public sector**
Strikes, 409-410.
- Raiding between rival unions**
464 ; 521.
- Railway Association of Canada**
91.
- Ratification vote**
500-506.
- Recognition**
Termination, 463-467.
Voluntary, 455.
- Recognition of associations**
454-455.
- Recommendations**
Observations, 427-773.
- Representation vote**
457.
- Research**
10 ; 721-727.
- Rights of union members**
491-493.
- Role of government**
699.
- Social environment**
38-46.
- Social security**
148-149 ; 286.
Formula, 320.
- State**
Intervention, 33-36 ; 57 ; 63 ; 151 ; 400 ; 432 ; 568.
Legislator, 93.
Provincial jurisdiction, 93-94.
Role of, 699-773.
- State as employer**
97 ; 700-705.
- Strike insurance**
532-534.
- Strikes**
68 ; 119-120 ; 393 ; 404-411 ; 440-557 ; 596-604 ; 605-610.
Insurance, 532-534.
Potential emergency situation, 575-595.
Right acquired on the expiration of a collective agreement, 557-569.
Vote, 500-506.
- Strike vote**
505-506.
- Successor rights**
460.
- Sweden**
656
Number of strikes, 406.
- “Sweetheart” agreements**
455
- Technological change (see industrial conversion)**
288 ; 673-685.
and workers’ discontent, 310.
- Trade union**
Access to, 323.
Basic goals, 119.
Canadian industrial relations system, 430.
Certification, 454-459.
Change of name, 460-461.
Company union, 257.
Compulsory check-off, 483.
Conflict of jurisdiction, 522.
Cooperation among unions, 519-523.
Definition, 111.
Federal-provincial jurisdiction, 757-761.
Inflation, 218.
Influence on wages and salaries, 292.
Legal status, 508.
Limited (corporate) liability, 511.

Political action, 88-89 ; 513-518.
 Ratification and strike votes, 500-506.
 Representation, 259.
 Responsibility, 319-330 ; 507-513.
 Restraint of trade, 635.
 Rights and obligations, 447-528.
 Strikes and lock-outs, 605-610.
 Structure, 84-85.
 Termination of bargaining rights, 463-466.
 Unfair labour practices, 475.
 Worker support, 456.

Trade unionism

Alienation, 304-305.
 Bilingualism, 343.
 Canadian industrial relations system, 430.
 Company unions, 257.
 Cooperation among unions, 332-334.
 Goals, 87.
 Growth, 81.
 Industrial conversion, 386-388.
 Inflation, 218.
 Inter-union rivalry, 332.
 Labour market, 363-375.
 Labour mobility, 363-375.
 Management reaction to, 344.
 Philosophy of, 342.
 Political activities of unions, 88-89 ; 513-518.
 Rationale for, 376.
 Role of, 89.
 Structure, 84-85 ; 87 ; 330-343 ; 525-526.
 Structural reforms, 335.
 Types of, 331.
 Union attitudes and policies, 527-528.
 Union authority, 485-499.
 Union dues and the check-off, 481-484.
 Union methods, 331-343.
 Union penetration, 82-83.
 Union security, 481-484.
 Violations of the law, 423.
 Worker discontent, 307.

Unemployment

Cost of, 162.
 Cyclical, 692-694.
 Inflation, and, 652.
 Insurance, 56.
 Rate of, 159.

Unemployment insurance

56.

Unfair labour practices

Freedom of employers, 536 ; 537.
 Protection of unions, 467-480.

Union affiliation

Changing of, 458 ; 465.

Union authority

485-499.

Union democracy

485-499 ; 509.

Union dues (deduction of)

Employer, 531.

Worker, and, 481-484 ; 490.

Union organization

61.

Union policies and approaches

425 ; 527-528.

Union security

320 ; 324 ; 481 ; 484 ; 490 ; 494.

Union shop

Definition, 320.

United Nations Charter

26.

United States Constitution (1791)

24.

Violence

425.

Wage parity

236.

Wages

Adjustments, 157.

Averages, 212.

Behaviour on national income, 206-208 ; 210 ; 217.

Control, 661-662.

Disparities, 211 ; 214.

Downward movement, 224-225.

Minimum, 711-712 ; 714 ; 716-717.

Parity, 236 ; 687 ; 691.

Pearson formula, 232-235.

Price increases, 220-222.

Real, and productivity, 219.

Statistics, 649.

Structures, 212 ; 216-217.

Workers

76-78 ; 485-499.

Alienation, 301-306.

Discontent, 554.

Rights, 319-330.

Unrest, 307-318 ; 554.