

Estimating the Extent of Collective Bargaining in Canada

By
R.J. ADAMS

**INNIS LIBRARY
NON-CIRCULATING**

FACULTY OF BUSINESS

McMASTER UNIVERSITY

HAMILTON, ONTARIO, CANADA

Research and Working Paper Series No. 223
April, 1984

is
3
.5
47
.223

Estimating the Extent of
Collective Bargaining in Canada

by

R.J. Adams

McMaster University
April, 1984

Accurate statistics on the extent of collective bargaining coverage are necessary for several reasons. First, the primary labour relations policy framework in Canada is the Wagner Model which was designed to encourage the practice and procedure of collective bargaining (Carter). In order to be able to estimate the relative success or failure of that policy accurate statistics are required. Second, since collective bargaining is the dominant method used by trade unions to accomplish their aims, the extent of collective bargaining is an indication of the appeal and vitality of the labour movement. Third, collective bargaining is generally considered to be North America's preferred method for establishing industrial democracy (Crispo, Windmuller). In many European countries legislatures have imposed collective decision making machinery such as works councils and worker participation on boards of directors. It is often said that such mechanisms are unnecessary or undesirable in North America because enterprise level collective bargaining serves essentially the same function. To assess such claims it is necessary to have accurate data on the extent to which collective bargaining is actually practiced. Finally, analysis of the outcomes of unions and collective bargaining require "sound estimates of the percentage of employees organized by industry" (Freeman and Medoff, p. 143). Faulty data may result in incorrect conclusions about the effects of unions.

Unfortunately, there is no reliable data set which accurately depicts the extent of collective bargaining in Canada. Instead, existing estimates of collective bargaining coverage vary considerably. For example, in a 1982 publication Anderson and Gunderson, after noting that unions represent less than 40% of the nonagricultural labour force, state that "over 57% of employees were covered by collective agreements in 1977..." (p. 14). Both Wood and Kumar (1979, p. 271) and Chaison (1982, p. 150) made reference to the same bargaining coverage figure for 1977 without qualification. On the other

hand a background paper prepared by the Canadian federal government for a conference sponsored by the Organization for Economic Cooperation and Development reported that in 1977 there were "approximately 18,000 collective agreements in Canada, covering over three million workers or roughly 31% of the Canadian labour force" (OECD, p. 22).

The high estimate of bargaining coverage noted above was derived from the survey conducted annually by Labour Canada (Working Conditions in Canadian Industry). A panel of employers is asked to provide information on a variety of working conditions including the number of employees covered by collective agreements. The 1977 survey revealed that 57% of those employed by the responding establishments were covered by collective agreements. The 57% figure is almost certainly an overestimate of the extent of collective bargaining in Canada as a whole because of biases built into the Labour Canada survey. Only about 40% of the labour force is covered (see Table 1). The construction industry as well as agriculture, hunting and fishing are excluded. In the forestry industry only logging is surveyed. Perhaps the most serious problem with the survey is its bias towards larger enterprises. Firms with 20 or fewer employees are excluded entirely and, according to Labour Canada officials, the response rate of larger firms to the survey is generally much higher than is the rate for smaller organizations. Small establishments are well known to be poorly organized. Data in Table 2, which were acquired from the same panel as the working conditions survey, illustrate the relationship between establishment size and collective agreement coverage.

Whereas the working conditions survey overestimates bargaining coverage, the 31% figure mentioned above most likely underestimates the extent of bargaining. It was produced by taking union membership as a percent of the labour force. That procedure assumes that collective bargaining coverage is

Table 1
Labour Force Coverage of the
Working Conditions Survey
1977

	Paid Workers (000s)	Employment in Reporting Establishments (000s)	Surveyed Employment as a Percent of Paid Workers
Forestry (Logging)	57	31	54
Mining	151	101	67
Manufacturing	1844	1065	58
Construction	496	0	0
Transportation etc.	775	441	57
Trade	1545	415	27
Service	2450	574	23
Public Admin.	682	631	93
Agriculture, etc.	109	0	0
Finance, etc.	529	239	45
Total	8638	3496	40

Source: Paid Workers: Calura report. Employment in reporting establishments: Calculated from data in Working Conditions in Canadian Industry, 1977.

Table 2
 Estimated Collective Bargaining
 Coverage by Establishment Size
 1978

Establishment Size (Number of Employees)	A Employment	B Covered by Collective Agreements	B ÷ A
20-49	198,928	40,320	20
50-499	1,454,100	712,212	49
500 +	1,813,134	1,165,446	64
Total	3,474,162	1,917,978	55

Source: Unpublished data from Survey of Educational Leave and Training and Development conducted by Labour Canada in 1979 for the Commission of Inquiry on Educational Leave and Productivity. The survey utilized the same mailing list that Labour Canada uses to conduct its annual working conditions survey.

identical to union membership density. Although the two concepts are closely associated they are by no means the same. In some countries the rate of unionization is much lower than the collective agreement coverage rate. In West Germany, for example, less than 40% of the labour force is unionized but over 90% of employed people are covered by collective agreements (OECD, 1979). In Canada also it is very likely that collective bargaining is more extensive than union membership. Because of the nature of the Wagner model unions represent all employees in certified bargaining units whether or not they are union members (Carter).

The 31% figure is also low because the labour force is not an appropriate denominator. It includes groups such as the self employed who are theoretically and practically beyond collective bargaining as the term is generally understood in North America.

Estimating Collective Bargaining Coverage

In order to improve upon the bargaining coverage estimates noted above the following procedure was employed. First, union membership data were reviewed in order to produce the best estimate of total union members. Second, union membership data were inflated by an estimate of the number of non-unionists covered by collective agreements. The resultant figure was taken as a percent of all paid workers. To control for variation over time 1977 data were used throughout except where they were unavailable.

Union Membership

Two major surveys of union membership are carried out in Canada each year, one by the federal Department of Industry, Trade and Commerce under the Corporations and Labour Unions Returns Act (Calura); the other by Labour Canada. All unions operating in Canada who have 100 or more Canadian members are supposed to report to ITC (Calura Report). However, an inspection of the Calura report indicates that several organizations who meet the basic criteria

apparently do not report. For example, teacher, nurse and police organizations are underrepresented.

Labour Canada's survey is more complete. An attempt is made to collect information on all organizations which have 50 or more members and either are affiliated to a central labour organization or have a substantial portion of members in occupations that fall within the scope of appropriate labour relations legislation (Eaton). A review of the 1977 survey indicates that many organizations which escaped the Calura net were included in the Labour Canada survey. The survey, however, was still not entirely complete. For example, most university teachers were left out as were most police organizations.

Table 3 reproduces union membership data as reported by Labour Canada and Calura. Higher union membership figures are reported for all industries by Labour Canada with the exceptions of finance and public administration. Also reported in Table 3 are the number of employees covered by collective agreements as reported in the working conditions survey. Since only 40% of total employment was included, bargaining coverage is lower than union membership in every case except mining and public administration. In those two industries, large percentages of total employment were included in the survey. In mining 67% of all paid workers were employed in responding establishments while in public administration the figure was 93% (see Table 1). Some of the difference between union membership in public administration (471,000 as reported by Calura) and collective bargaining coverage (576,000 according to the working conditions survey) may be due to miscellaneous reporting errors. However, a good part of the difference is probably the result of many public sector employees being covered by collective agreements while remaining non-unionists.

Table 3

Union Membership & Collective Bargaining
Coverage Estimates, 1977

	A	B	C
	Calura Union Membership (000's)	Labour Canada Union Membership (000's)	Labour Canada Collective Bargaining Coverage (000's)
Forestry	28.5	32.7	23.8
Mining	57.5	63.6	64.9
Manufacturing	842.2	868.9	647.0
Construction	289.0	302.9	N/A
Transportation, etc.	409.4	439.4	317.3
Trade	125.0	132.0	86.1
Finance, etc.	12.4	7.9	5.7
Service	545.8	781.5	287.3
Public Admin.	471.3	460.1	575.7
Agriculture, etc.	5.7	N/A	N/A
Other	35.3 ¹	60.0 ²	-

Sources: Calura union membership: Calura Report
Labour Canada Union Membership: Wood and Kumar, 1979. Labour
Canada Collective Bargaining Coverage: Calculated from data in
Working Conditions in Canadian Industry, 1977.

¹Reported to be "pensioners, unemployed, etc.," (Calura report,
p. 72).

²The total number of union members was first reported to be
3,095,000 (noted in both Wood and Kumar, 1979 and Chaison,
1982). Later, however, the total was revised to 3,149,000 (see
Labour Canada Directory of Labour Organizations, Ottawa: 1980,
p. 18). The 60,000 "other" is the difference between the sum
of membership in the various industry categories (3,089,000)
and the revised total figure (3,149,000).

Non-Unionists in Certified Bargaining Units

In Table 4 two estimates of the collective agreement coverage rate are reported. In column A collective agreement coverage as reported in the working conditions survey is indicated. Column B reports union members as a percent of paid workers. The discrepancy between the two sets of figures is substantial. Both sets would be simultaneously true only if 35% of all employees in Canada covered by collective agreements were not union members. In the typical bargaining unit in Trade more than 50% of the employees would have to be non-unionists.

It is highly unlikely that such circumstances prevail. In order to become certified Canadian unions usually must sign up at least 50% of the relevant employees. To be sure of successful certification it is common for unions to organize 60 to 70% instead of the bare minimum. After certification unions commonly attempt to negotiate some form of "union security" under which bargaining unit employees either must become union members or pay union dues. Table 5 provides data on union security and dues check off provisions included in collective agreements during 1977. In units with more than 200 employees 20% of those covered had to be union members as a condition of employment. Another 24% worked under contracts whereby some but not all members of the unit had to be union members. For some employees union membership is required by law. Teachers in several provinces and construction workers in Quebec are examples (Boivin, Rose). More than 90% of collective agreements (covering more than 200 employees) had some form of dues check off scheme in 1977.

In circumstances where covered employees must pay union dues one would expect that, except for principled objectors, most would become union members. Although the law, under the Wagner Model, requires unions to represent both union and non-union members without prejudice non-union members must, no doubt, expect less enthusiastic and conscientious consideration. Moreover, it

Table 4
Two Estimates of the Collective Agreement
Coverage Rate

	1977		
	A	B	Implied Union Density per Unit $B \div A$
	-----	-----	-----
Forestry	77	57	74
Mining	64	42	66
Manufacturing	61	47	77
Construction	N/A	61	N/A
Transportation, etc.	72	57	79
Trade	21	9	43
Service	50	32	64
Public Admin.	91	69	76
Finance, etc.	2	2	100
Agriculture, etc.	N/A	5	N/A
Total	57	37	65

Source: Column A: Collective Agreement Coverage. Calculated from data in Working Conditions in Canadian Industry, 1977.

Column B: Union members as a percent of paid workers. Union members from either column A or B of Table 3 whichever was highest. Paid workers from Calura report, 1977.

Table 5
 Union Security and Dues Check Off
 Provisions in Collective Agreements
 1977

Type of Provision	<u>No. of Employees</u>	<u>%</u>
I Membership		
Closed Shop	95.1	4.0
Union Shop	383.9	16.1
Modified Union Shop	493.4	20.7
Maintenance of Membership	82.1	3.4
Other	2.9	0.1
No Provision	1,320.0	55.5
II Check off		
Compulsory (Rand formula)	844.7	35.5
Other	1,348.1	56.7
No provision	184.7	7.7

Source: From Provisions in Collective Agreements in Canada Covering 200 or more employees (excluding construction), Ottawa: Labour Canada, 1977. Reported in Wood and Kumar, 1978, p. 387.

is necessary to become a union member in order to participate in union policy making and decisions. Should conflict become necessary only members are entitled, by right, to union benefits. Available research supports the proposition that the large majority of workers in certified bargaining units become union members. Rose reports that 88% of federal government employees represented by the Public Service Alliance of Canada are dues-paying members (Rose). A study of bargaining units of municipal employees carried out in 1968 found high levels of union density. "Of those interviewed the range was found to be as low as 68.75% to a high of 95.12% with an average of approximately 84%" (Simmons, p. 47). The data on public administration, already referred to above, indicate that a very high percentage of public employees covered by collective agreements are trade union members.

Perhaps because of the working conditions survey data, Finkelman and Goldenberg recently stated the belief that union membership in private sector bargaining units was lower than in public sector units where, according to their research, it was very high (Finkelman and Goldenberg, p. 3). However, there does not appear to be any empirical research in support of that view. In the U.S. where union security and check off provisions are very similar to those in Canada, nine of 10 private sector workers covered by collective agreements are union members (Freeman and Medoff, p. 171). These studies suggest that about 85 to 90% of workers covered by collective agreements are union members.

Estimating Collective Bargaining Coverage

Drawing on the discussion to this point certain assumptions may be made in order to estimate more precisely collective bargaining coverage:

1. Twenty percent of covered employees work in units with comprehensive mandatory membership provisions. This assumption is made on the basis of data in Table 5. There is no apparent reason why mandatory membership provisions

would be less prevalent in smaller units than in units with 200 or more employees. Indeed, Freeman and Medoff reported that in situations where the continued viability of the union was in some doubt, unions were more likely to insist upon mandatory membership provisions (p. 172). The Canadian situation appears to be similar. The highest percent of mandatory provisions in 1977 was to be found in the poorly organized Trade industry (Wood and Kumar, 1978, p. 399).

2. Eighty five percent of employees covered by some form of dues check off scheme are union members. This proposition is derived from the logic and the studies noted above.

3. Sixty five percent of employees in units with no check off scheme are union members. This assumption is a "guesstimate." Unions would probably have the most difficult time maintaining membership under such conditions. However, if membership support was allowed to fall much lower than 65% the viability of the collective bargaining relationship would probably be in jeopardy.

4. Trade union membership in 1977 totaled 3,250,000. To the Labour Canada union survey data we have added 101,000 members to account for university teachers, police and small independent local unions.¹

Applying the first three assumptions to data in Table 5 produces the following results:

A.	Employees required to be union members	479,000	x 1	=	479,000
B.	Employees in units with check off provisions	2,192,800			
C.	B less A	1,713,800	x .85	=	1,456,730
D.	Employees in units without ² check off provisions	184,700	x .65	=	120,060
	Total	2,377,500			2,055,790

An estimated 86% (2,055,790 ÷ 2,377,500) of covered employees are union members. Applying this figure to the fourth assumption made above yields an estimate of 3,779,070 (3,250,000 ÷ .86) employees covered by collective agreements in 1977 or 44% (3,779,070 ÷ 8,638,000) of all paid workers.

Table 6 extends the analysis to the industry level. Although the overall pattern stays the same the estimates are considerably lower than those resulting from the working conditions survey. In some cases the estimates may be too low. For example, the working conditions survey was very effective in securing responses from public sector employers. Respondents to the survey employed 93% of all paid workers in public employment. The survey found that 575,700 employees (91% of survey employment; 84% of all paid workers) were covered by collective agreements. In short, bargaining coverage in public employment probably needs to be revised upward. The other estimates, however, would seem to be more realistic than are those of the working conditions survey. Indeed, they are probably conservative estimates. If the situation reported by Freeman and Medoff for the U.S. were equally true in Canada average union density in certified units would be 91% and collective agreement coverage less than 42%. Since Canadian and American practice is very similar with respect to union security and dues check off the assumption is not unreasonable.

Table 7 provides a different perspective on collective bargaining coverage. It is based on data collected from the same panel of establishments as those in the working conditions survey and suffers from the same drawbacks. It indicates that over 50% of the reporting establishments had no collective agreements with any union. It is quite certain that in units with 20 employees or less (not included in the survey) the practice of collective bargaining is much less in evidence. In short, collective bargaining is practiced in only a minority of Canadian establishments; probably only a small minority.

Table 6

Estimated Collective Bargaining
Coverage by Industry

	1977				Percent of Paid Workers Covered Collective Agreements (D ÷ A)
	A Paid Workers (000's)	B Union Members (000's)	C Average Union Density (est) %	D Collective Agreement Coverage (000's) (B ÷ C)	
Forestry	57	32.7	95	34.4	60
Mining	151	63.6	86	74.0	49
Manufacturing	1844	868.9	91	954.8	52
Construction	496	302.9	(86)	352.2	71
Transportation, etc.	775	439.4	86	510.9	66
Trade	1,545	132.0	94	140.4	9
Finance, etc.	529	12.4	(86)	14.4	3
Service	2,450	781.5	82	953.1	39
Public Admin.	682	471.3	85	554.5	81
Agriculture, etc.	109	5.7	(86)	6.6	6
Total	8,638	3250	(86)	3779	44

Sources: Paid workers: Calura report.

Union members: the highest industry membership figure from columns A or B of Table 3. The rationale for the total of 3,250,000 members is explained in the text. In addition to the industry totals it includes unclassified members from the Labour Canada survey as well as members added to make up for omissions of the Calura and Labour Canada surveys.

Average union density: Calculated from data acquired in the Labour Canada study of agreements covering 200 or more workers, and reported in Wood and Kumar, 1979. Where union security data by industry were available the same technique as discussed in the text was employed. For those industries where union security data were not available the global estimate (86%) was used.

Table 7

Establishments with Collective
Agreements, 1978

Type of Employees	A Establishments Reporting	B Establishments with at least one collective agreement	Percent B ÷ A
-----	-----	-----	-----
Executive Professional, Managerial	14,516	960	7
Office	14,878	2,124	14
Non-office	14,056	6,460	46
Any of three	15,612	6,662	43

Source: Labour Canada Statistics from Survey of Educational Leave & Training & Development Ottawa, 1981. Totals are from unpublished data.

Conclusion

Because it is of such obvious importance one would expect that very good information on collective agreement coverage would be readily available. Instead estimates of the extent of collective bargaining vary greatly. Available data allow us to say with a reasonable degree of certainty that at least 35 to 40% of paid workers are covered by collective agreements.³ It is possible that up to 45% are covered. It is very unlikely that a majority of Canadian paid workers participate in the collective bargaining system. These data might be taken to mean that the majority of Canadian workers have not strongly felt the need to band together for mutual protection (Bok and Dunlop, p. 50). Alternatively, they might be considered evidence that the policy framework designed to encourage collective bargaining is faulty and in need of reassessment (Beatty). Consideration of such issues is beyond the scope of this essay. It may be concluded with confidence, however, that collective bargaining under the Wagner Model is not the primary alternative to the European practice of mandatory collective employment decision making. For most employees the practical alternative is no representation whatsoever on issues of a collective nature.

Notes

1. According to the 1971 Census there were 38,295 police officers and 19,540 university teachers in Canada (Cat. No. 94-729). By 1977 most police and about half of the number of university teachers were engaged in formal collective bargaining. No data or estimates of the number of very small independent unions are available. However, if more than 50,000 or so employees belonged to such organizations they would probably be much more visible than they are at present.
2. In the Labour Canada survey from which Table 5 is drawn union security and check off were coded separately. Therefore, it is possible that some of those in units without check off provisions may be subject to closed or union shop provisions. However, union security and check off provisions usually go hand in hand.
3. Even the 35% figure may be too high. A 1982 household survey done by Statistics Canada found only 31% of employees holding union membership. See Wood & Kumar, 1983, p. 212. Moreover, in a survey of unions in the U.S. Chaison found that many maintain in membership individuals who are unemployed, retired or in the armed forces (Chaison, 1984). On the other hand the Calura report for 1977 indicated that of the 2,822,044 union members identified (p. 23) 2,786,779 or 98.8% were covered by collective agreements (p. 66).

References

- Anderson, John and Morley Gunderson (eds.) Union-Management Relations in Canada, Don Mills: Addison Wesley, 1982.
- Anderson, John and Morley Gunderson, "The Canadian Industrial Relations System" in Anderson and Gunderson (eds.) op. cit.
- Beatty, David M., "Industrial Democracy: A Liberal Law of Labour Relations" an essay prepared for a workshop organized by the Westminster Institute for Ethics and Human Values on Jurisprudence of Labour law on May 3, 1983 (mimeo).
- Boivin, Jean, "Labour Relations in Quebec" in Anderson and Gunderson (eds.) op. cit.
- Bok, Derek C., and John T. Dunlop Labor and the American Community, New York: Simon and Schuster, 1970.
- Carter, Donald D., "Collective Bargaining Legislation in Canada" in Anderson and Gunderson (eds.) op. cit.
- Chaison, Gary N., "Unions: Growth, Structure, and Internal Dynamics" in Anderson & Gunderson (eds.) op. cit.
- Chaison, Gary, "A Note on the Limitations of Union Membership Data", Industrial Relations, Vol. 23, No. 1, Winter, 1984, pp. 113-119.
- Corporations and Labour Unions Returns Act, Report for 1977, Part II, Labour Unions, Ottawa, Statistics Canada, 1979 (Calura Report).
- Crispo, John, "The Future of Canadian Industrial Relations" in Anderson and Gunderson (eds.) op. cit.
- Eaton, J.K. Union Growth in Canada in the Sixties, Ottawa: Labour Canada, 1976.
- Finkelman, Jacob and Shirley B. Goldenberg Collective Bargaining in the Public Service, the Federal Experience in Canada, Montreal: Institute for Research on Public Policy, 1983.
- Freeman, Richard B. and James L. Medoff, "New Estimates of Private Sector Unionism in the United States", Industrial and Labor Relations Review, Vol. 32, No. 2, Jan., 1979, p. 143-174.
- Labour Organizations in Canada, Ottawa: Labour Canada, 1978.
- OECD Collective Bargaining and Government Policies in Ten OECD Countries, Paris: Organization for Economic Cooperation and Development 1979.
- Rose, Joseph B., "Growth Patterns of Public Sector Unions" forthcoming in Swimmer, Gene and Mark Thompson (eds.) Public Sector Labour Relations - Will It Survive the 80's?, Ottawa: Institute for Research on Public Policy.

Simmons, G.S. Collective Bargaining at the Municipal Government Level in Canada, unpublished study prepared for the Task Force on Labour Relations, 1968.

Windmuller, John P., "Industrial Democracy & Industrial Relations", Annals of the American Academy of Political & Social Science, Vol. 432, May, 1977, p. 22-31.

Wood, W.D. and Pradeep Kumar (eds.) The Current Industrial Relations Scene in Canada, annual, Kingston: Queen's University Industrial Relations Centre.

Working Conditions in Canadian Industry, 1977, Ottawa: Labour Canada, 1978.

Faculty of Business
McMaster University

WORKING PAPER SERIES

101. Torrance, George W., "A Generalized Cost-effectiveness Model for the Evaluation of Health Programs," November, 1970.
102. Isbester, A. Fraser and Sandra C. Castle, "Teachers and Collective Bargaining in Ontario: A Means to What End?" November, 1971.
103. Thomas, Arthur L., "Transfer Prices of the Multinational Firm: When Will They be Arbitrary?" (Reprinted from: Abacus, Vol. 7, No. 1, June, 1971).
104. Szendrovits, Andrew Z., "An Economic Production Quantity Model with Holding Time and Costs of Work-in-process Inventory," March, 1974.
111. Basu, S., "Investment Performance of Common Stocks in Relation to their Price-earnings Ratios: A Text of the Efficient Market Hypothesis," March, 1975.
112. Truscott, William G., "Some Dynamic Extensions of a Discrete Location-Allocation Problem," March, 1976.
113. Basu, S. and J.R. Hanna, "Accounting for Changes in the General Purchasing Power of Money: The Impact on Financial Statements of Canadian Corporations for the Period 1967-74," April 1976. (Reprinted from Cost and Management, January-February, 1976).
114. Deal, K.R., "Verification of the Theoretical Consistency of a Differential Game in Advertising," March, 1976.
- 114a. Deal, K.R., "Optimizing Advertising Expenditures in a Dynamic Duopoly," March, 1976.
115. Adams, Roy J., "The Canada-United States Labour Link Under Stress," [1976].
116. Thomas, Arthur L., "The Extended Approach to Joint-Cost Allocation: Relaxation of Simplifying Assumptions," June, 1976.
117. Adams, Roy J. and C.H. Rummel, "Worker's Participation in Management in West Germany: Impact on the Work, the Enterprise and the Trade Unions," September, 1976.
118. Szendrovits, Andrew Z., "A Comment on 'Optimal and System Myopic Policies for Multi-echelon Production/Inventory Assembly Systems'," [1976].
119. Meadows, Ian S.G., "Organic Structure and Innovation in Small Work Groups," October, 1976.

120. Basu, S., "The Effect of Earnings Yield on Assessments of the Association Between Annual Accounting Income Numbers and Security Prices," October, 1976.
121. Agarwal, Naresh C., "Labour Supply Behaviour of Married Women - A Model with Permanent and Transitory Variables," October, 1976.
122. Meadows, Ian S.G., "Organic Structure, Satisfaction and Personality," October, 1976.
123. Banting, Peter M., "Customer Service in Industrial Marketing: A Comparative Study," October, 1976. (Reprinted from: European Journal of Marketing, Vol. 10, No. 3, Summer, 1976).
124. Aivazian, V., "On the Comparative-Statics of Asset Demand," August, 1976.
125. Aivazian, V., "Contamination by Risk Reconsidered," October, 1976.
126. Szendrovits, Andrew Z. and George O. Wesolowsky, "Variation in Optimizing Serial Multi-State Production/Inventory Systems, March, 1977.
127. Agarwal, Naresh C., "Size-Structure Relationship: A Further Elaboration," March, 1977.
128. Jain, Harish C., "Minority Workers, the Structure of Labour Markets and Anti-Discrimination Legislation," March, 1977.
129. Adams, Roy J., "Employer Solidarity," March, 1977.
130. Gould, Lawrence I. and Stanley N. Laiken, "The Effect of Income Taxation and Investment Priorities: The RRSP," March, 1977.
131. Callen, Jeffrey L., "Financial Cost Allocations: A Game-Theoretic Approach," March, 1977.
132. Jain, Harish C., "Race and Sex Discrimination Legislation in North America and Britain: Some Lessons for Canada," May, 1977.
133. Hayashi, Kichiro. "Corporate Planning Practices in Japanese Multinationals." Accepted for publication in the Academy of Management Journal in 1978.
134. Jain, Harish C., Neil Hood and Steve Young, "Cross-Cultural Aspects of Personnel Policies in Multi-Nationals: A Case Study of Chrysler UK", June, 1977.
135. Aivazian, V. and J.L. Callen, "Investment, Market Structure and the Cost of Capital", July, 1977.

136. Adams, R.J., "Canadian Industrial Relations and the German Example", October, 1977.
137. Callen, J.L., "Production, Efficiency and Welfare in the U.S. Natural Gas Transmission Industry", October, 1977.
138. Richardson, A.W. and Wesolowsky, G.O., "Cost-Volume-Profit Analysis and the Value of Information", November, 1977.
139. Jain, Harish C., "Labour Market Problems of Native People in Ontario", December, 1977.
140. Gordon, M.J. and L.I. Gould, "The Cost of Equity Capital: A Reconsideration", January, 1978.
141. Gordon, M.J. and L.I. Gould, "The Cost of Equity Capital with Personal Income Taxes and Flotation Costs", January, 1978.
142. Adams, R.J., "Dunlop After Two Decades: Systems Theory as a Framework For Organizing the Field of Industrial Relations", January, 1978.
143. Agarwal, N.C. and Jain, H.C., "Pay Discrimination Against Women in Canada: Issues and Policies", February, 1978.
144. Jain, H.C. and Sloane, P.J., "Race, Sex and Minority Group Discrimination Legislation in North America and Britain", March, 1978.
145. Agarwal, N.C., "A Labour Market Analysis of Executive Earnings", June, 1978.
146. Jain, H.C. and Young, A., "Racial Discrimination in the U.K. Labour Market: Theory and Evidence", June, 1978.
147. Yagil, J., "On Alternative Methods of Treating Risk," September, 1978.
148. Jain, H.C., "Attitudes toward Communication System: A Comparison of Anglophone and Francophone Hospital Employees," September, 1978.
149. Ross, R., "Marketing Through the Japanese Distribution System", November, 1978.
150. Gould, Lawrence I. and Stanley N. Laiken, "Dividends vs. Capital Gains Under Share Redemptions," December, 1978.
151. Gould, Lawrence I. and Stanley N. Laiken, "The Impact of General Averaging on Income Realization Decisions: A Caveat on Tax Deferral," December, 1978.
152. Jain, Harish C., Jacques Normand and Rabindra N. Kanungo, "Job Motivation of Canadian Anglophone and Francophone Hospital Employees, April, 1979.
153. Stidsen, Bent, "Communications Relations", April, 1979.
154. Szendrovits, A.Z. and Drezner, Zvi, "Optimizing N-Stage Production/ Inventory Systems by Transporting Different Numbers of Equal-Sized Batches at Various Stages", April, 1979.

155. Truscott, W.G., "Allocation Analysis of a Dynamic Distribution Problem", June, 1979.
156. Hanna, J.R., "Measuring Capital and Income", November, 1979.
157. Deal, K.R., "Numerical Solution and Multiple Scenario Investigation of Linear Quadratic Differential Games", November, 1979.
158. Hanna, J.R., "Professional Accounting Education in Canada: Problems and Prospects", November, 1979.
159. Adams, R.J., "Towards a More Competent Labor Force: A Training Levy Scheme for Canada", December, 1979.
160. Jain, H.C., "Management of Human Resources and Productivity", February, 1980.
161. Wensley, A., "The Efficiency of Canadian Foreign Exchange Markets", February, 1980.
162. Tihanyi, E., "The Market Valuation of Deferred Taxes", March, 1980.
163. Meadows, I.S., "Quality of Working Life: Progress, Problems and Prospects", March, 1980.
164. Szendrovits, A.Z., "The Effect of Numbers of Stages on Multi-Stage Production/Inventory Models - An Empirical Study", April, 1980.
165. Laiken, S.N., "Current Action to Lower Future Taxes: General Averaging and Anticipated Income Models", April, 1980.
166. Love, R.F., "Hull Properties in Location Problems", April, 1980.
167. Jain, H.C., "Disadvantaged Groups on the Labour Market", May, 1980.
168. Adams, R.J., "Training in Canadian Industry: Research Theory and Policy Implications", June, 1980.
169. Joyner, R.C., "Application of Process Theories to Teaching Unstructured Managerial Decision Making", August, 1980.
170. Love, R.F., "A Stopping Rule for Facilities Location Algorithms", September, 1980.
171. Abad, Prakash L., "An Optimal Control Approach to Marketing - Production Planning", October, 1980.
172. Abad, Prakash L., "Decentralized Planning With An Interdependent Marketing-Production System", October, 1980.
173. Adams, R.J., "Industrial Relations Systems in Europe and North America", October, 1980.

174. Gaa, James C., "The Role of Central Rulemaking In Corporate Financial Reporting", February, 1981.
175. Adams, Roy J., "A Theory of Employer Attitudes and Behaviour Towards Trade Unions In Western Europe and North America", February, 1981.
176. Love, Robert F. and Jsun Y. Wong, "A 0-1 Linear Program To Minimize Interaction Cost In Scheduling", May, 1981.
177. Jain, Harish, "Employment and Pay Discrimination in Canada: Theories, Evidence and Policies", June, 1981.
178. Basu, S., "Market Reaction to Accounting Policy Deliberation: The Inflation Accounting Case Revisited", June, 1981.
179. Basu, S., "Risk Information and Financial Lease Disclosures: Some Empirical Evidence", June, 1981.
180. Basu, S., "The Relationship between Earnings' Yield, Market Value and Return for NYSE Common Stocks: Further Evidence", September, 1981
181. Jain, H.C., "Race and Sex Discrimination in Employment in Canada: Theories, evidence and policies", July 1981.
182. Jain, H.C., "Cross Cultural Management of Human Resources and the Multinational Corporations", October 1981.
183. Meadows, Ian, "Work System Characteristics and Employee Responses: An Exploratory Study", October, 1981.
184. Zvi Drezner, Szendrovits, Andrew Z., Wesolowsky, George O. "Multi-stage Production with Variable Lot Sizes and Transportation of Partial Lots", January, 1982.
185. Basu, S., "Residual Risk, Firm Size and Returns for NYSE Common Stocks: Some Empirical Evidence", February, 1982.
186. Jain, Harish C. and Muthuchidambram, S. "The Ontario Human Rights Code: An Analysis of the Public Policy Through Selected Cases of Discrimination In Employment", March, 1982.
187. Love Robert F., Dowling, Paul D., "Optimal Weighted q_p Norm Parameters For Facilities Layout Distance Characterizations",^p April, 1982.
188. Steiner, G., "Single Machine Scheduling with Precedence Constraints of Dimension 2", June, 1982.
189. Torrance, G.W. "Application Of Multi-Attribute Utility Theory To Measure Social Preferences For Health States", June, 1982.

190. Adams, Roy J., "Competing Paradigms in Industrial Relations", April, 1982.
191. Callen, J.L., Kwan, C.C.Y., and Yip, P.C.Y., "Efficiency of Foreign Exchange Markets: An Empirical Study Using Maximum Entropy Spectral Analysis." July, 1982.
192. Kwan, C.C.Y., "Portfolio Analysis Using Single Index, Multi-Index, and Constant Correlation Models: A Unified Treatment." July, 1982
193. Rose, Joseph B., "The Building Trades - Canadian Labour Congress Dispute", September, 1982
194. Gould, Lawrence I., and Laiken, Stanley N., "Investment Considerations in a Depreciation-Based Tax Shelter: A Comparative Approach". November 1982.
195. Gould, Lawrence I., and Laiken, Stanley N., "An Analysis of Multi-Period After-Tax Rates of Return on Investment". November 1982.
196. Gould, Lawrence I., and Laiken, Stanley N., "Effects of the Investment Income Deduction on the Comparison of Investment Returns". November 1982.
197. G. John Miltenburg, "Allocating a Replenishment Order Among a Family of Items", January 1983.
198. Elko J. Kleinschmidt and Robert G. Cooper, "The Impact of Export Strategy on Export Sales Performance". January 1983.
199. Elko J. Kleinschmidt, "Explanatory Factors in the Export Performance of Canadian Electronics Firms: An Empirical Analysis". January 1983.
200. Joseph B. Rose, "Growth Patterns of Public Sector Unions", February 1983.
201. Adams, R. J., "The Unorganized: A Rising Force?", April 1983.
202. Jack S.K. Chang, "Option Pricing - Valuing Derived Claims in Incomplete Security Markets", April 1983.
203. N.P. Archer, "Efficiency, Effectiveness and Profitability: An Interaction Model", May 1983.
204. Harish Jain and Victor Murray, "Why The Human Resources Management Function Fails", June 1983.
205. Harish C. Jain and Peter J. Sloane, "The Impact of Recession on Equal Opportunities for Minorities & Women in The United States, Canada and Britain", June 1983.
206. Joseph B. Rose, "Employer Accreditation: A Retrospective", June 1983.

207. Min Basadur and Carl T. Finkbeiner, "Identifying Attitudinal Factors Related to Ideation in Creative Problem Solving", June 1983.
208. Min Basadur and Carl T. Finkbeiner, "Measuring Preference for Ideation in Creative Problem Solving", June 1983.
209. George Steiner, "Sequencing on Single Machine with General Precedence Constraints - The Job Module Algorithm", June 1983.
210. Varouj A. Aivazian, Jeffrey L. Callen, Itzhak Krinsky and Clarence C.Y. Kwan, "The Demand for Risky Financial Assets by the U.S. Household Sector", July 1983.
211. Clarence C.Y. Kwan and Patrick C.Y. Yip, "Optimal Portfolio Selection with Upper Bounds for Individual Securities", July 1983.
212. Min Basadur and Ron Thompson, "Usefulness of the Ideation Principle of Extended Effort in Real World Professional and Managerial Creative Problem Solving", October 1983.
213. George Steiner, "On a Decomposition Algorithm for Sequencing Problems with Precedence Constraints", November 1983.
214. Robert G. Cooper and Ulrike De Brentani, "Criteria for Screening Industrial New Product Ventures", November 1983.
215. Harish C. Jain, "Union, Management and Government Response to Technological Change in Canada", December 1983.
216. Z. Drezner, G. Steiner, G.O. Wesolowsky, "Facility Location with Rectilinear Tour Distances", March 1984.
217. Latha Shanker and Jack S.K. Chang, "The Hedging Performance of Foreign Currency Options and Foreign Currency Futures: A Comparison", March 1984.
218. Ulrike de Brentani and Robert G. Cooper, "New Product Screening Decisions in High Technology Firms: An Empirical Study", March 1984.
219. Paul D. Dowling and Robert F. Love, "Bounding Methods for Facilities Location Algorithms", March 1984.
220. George Steiner, "A Decomposition Approach for Finding the Setup Number of a Partial Order", April 1984.
221. Joseph B. Rose and Gary N. Chaison, "The State of the Unions: United States and Canada", April 1984.
222. Naresh C. Agarwal, "Economic Costs of Employment Discrimination", May, 1984.

Jnnis
REF
HB
74.5
.R47
no. 223

1235229