

FINAL PROGRAM / PROGRAMME FINAL

Borders Without Boundaries / Frontières sans limites

May 24-26, 2014 / 24-26 mai 2014

Brock University

St. Catharines, Ontario, Canada

Conference Co-Chairs / Co-présidents de la conférence

Johanna Weststar

Dan Management and Organizational

Studies

Western University

Dionne Pohler

Johnson-Shoyama Graduate School of

Public Policy

University of Saskatchewan

2

Saturday, May 24, 2014 / Samedi 24 mai 2014

7:30 am – 5:00 pm Registration / Inscription (Congress Centre, Walker Complex)

10:00 am – 1:00 pm CIRA Executive Committee Meeting / Réunion du comité

exécutif de l’ACRI (Taro Hall 307)

1:30 pm – 3:00 pm Doctoral Student Consortium / Séminaire des étudiants de

doctorat (Taro Hall 307)

Academic Publishing Panel/Table ronde sur l’édition

universitaire

 Chair/Président: Bruce Curran (University of Toronto)

Dr. Alexander Colvin (Industrial and Labor Relations Review)

Dr. Anthony Gould (Relations Industrielles/Industrial Relations)

Dr. Dionne Pohler (University of Saskatchewan)

3:00 pm – 3:30 pm Break / Pause (Taro Hall 307)

3:30 pm – 4:30 pm Doctoral Student Consortium / Séminaire des étudiants de

doctorat (Taro Hall 307)

Critical Life Skills for Academics Panel/Table ronde sur les

compétences clés des universitaires

Chair/Président: Bruce Curran (University of Toronto)

Dr. Shelagh Campbell (University of Regina)

Dr. Amanda Shantz (York University)

Dr. Rafael Gomez (University of Toronto)

5:00 pm – 7:00 pm Doctoral Student Dinner and Networking / Souper des

étudiants de doctorat et réseautage (Location TBD)

3

7:00 pm – 8:30 pm Welcome and Opening Plenary / Séance plénière d'ouverture

(Taro 303)

(Simultaneous Translation/traduction simultanée)

Across Legal Borders: Cross-National Convergence and

Divergence in Labour Law / Au travers des frontières

juridiques : la convergence transnationale et les disparités dans

les lois du travail

Chair / Présidente: Dionne Pohler, University of Saskatchewan

Speaker / Conférencier: Dr. Alexander Colvin, Cornell University

Discussant / Commentateur: Michael Lynk, Western University

8:30 pm – 10:00 pm Wine and Cheese Reception / Réception vins et fromages

(Plaza 401 Atrium)

SPONSORED BY/ COMMANDITÉ PAR:

Faculté de sciences sociales

Département des relations industrielles

4

Sunday, May 25, 2014 / Dimanche le 25 mai 2014

7:30 am – 5:00 pm Registration / Inscription (Congress Centre, Walker Complex)

8:00 am – 8:30 am Morning Coffee/Café matinal (Canadian Tire Bridge)

8:30 am – 10:00 am Concurrent Paper Sessions / Ateliers simultanés

Session A1 (Taro Hall 303): Intentional and Unintentional Outcomes of Legislative

Frameworks: Dismissal, Non-Union Representation, and Employer Power/Les effets

intentionnels et non intentionnels des cadres législatifs : congédiement, représentation non

syndicale et pouvoir patronal (Simultaneous Translation/Traduction simultanée)

Chair/Présidente: Rupa Banerjee (Ryerson University)

Interdisciplinarité à l’ère de l’organisation productive en réseau : un modèle

d’analyse socio-juridique et intersectionnelle des relations d’emploi/

Interdisciplinarity in the era of productive network organizations: a socio-legal and

intersectional employment relations analysis model

 Louise Boivin (Université du Québec en Outaouais)

Just ‘cause: The unintended consequences of the law of dismissal/Les conséquences

involontaires de la loi sur le congédiement

 Alison Braley-Rattai (Huron University College)

La représentation non-syndicale : évitement syndical ou reconnaissance mutuelle et

volontaire?/ Non-union representation : union avoidance or voluntary mutual

recognition?

Mélanie Gagnon (Université du Québec à Rimouski) and/et Catherine Le

Capitaine (Université Laval)

Session B1 (Taro Hall 403): Comparative Industrial Relations/ Les relations industrielles

dans une perspective comparée

Chair/Président: Bradley Weinberg (Cornell University)

A comparative cross-national and cross-firm analysis of auto industry collective

agreements during the Great Recession/ Une analyse comparative transnationale et

inter-entreprises des conventions collectives de l'industrie automobile pendant la

Grande Récession

Brendan Sweeney (McMaster University), Adam Serluca (McMaster University),

and/et Chris Simon (McMaster University)

5

MNC compliance with host country regulatory employment practices: A theory

tournament / Conformité des multinationales avec les pressions réglementaires sur

l’emploi des pays d’accueil: une compétition théorique

Dionne Pohler (University of Saskatchewan) and/et Chris Riddell (Cornell

University)

A comparative model of strategic choice/ Un modèle comparatif des choix

stratégiques

 Tomasz Sztachelski (McMaster University)

Solidarité syndicale transnationale et identité collective: deux syndicats du Sud,

deux logiques identitaires/ Transnational union solidarity and collective identity:

two unions in the South, two identity-based rationales
Armel Brice Adanhounme (Université du Québec à Trois-Rivières) and/et

Mélanie Dufour Poirier (Université de Montréal)

Session C1 (Taro Hall 405): Professional Rivalry and Professionalization/ Rivalité

professionnelle et professionnalisation

Chair/Présidente: Shelagh Campbell (University of Regina)

Without us your doctor's only guessing: Interprofessional rivalry at work/Sans

nous, votre docteur ne fait que deviner: les rivalités interprofessionnelles au travail

 Larry Haiven (Saint Mary’s University)

Facilitated litigation or professional modality: Is the practice of ADR a profession

and should it be regulated?/ Litige facilité ou modalité professionnelle: est-ce que la

pratique de l’ADR est une profession et devrait-elle être réglementée?
Ruben Benmergui

La place de la solidarité dans la promotion de l’autonomie collective des artistes au

Québec : l’œuf ou la poule?/ Solidarity in the promotion of collective autonomy of

artists in Quebec: the chicken or the egg?

 Maude Choko (McGill University)

10:00 am – 10:30 am Break / Pause (Canadian Tire Bridge)

10:30 am – 12:00 pm Concurrent Paper Sessions / Ateliers simultanés

Session A2 (Taro Hall 303): Legislative Changes, Regulations, and Rulings/ Modifications

législatives, la règlementation, et décisions judiciaires (Simultaneous Translation/Traduction

simultanée)

Chair/Président: Lorenzo Frangi (Université du Québec à Montréal)

Working in the shadows for transparency: LabourWatch, Nanos Research, and the

Making of Bill C-377/ Travailler dans l'ombre pour plus de transparence:

LabourWatch, Nanos Research, et l'élaboration de la loi C-377

Andrew Stevens and/et Sean Tucker (University of Regina)

6

Les territoires des zones franches d’exportation en Afrique : réflexions à partir du

droit et des régulations du travail/ The territories of EPZs in Africa: Reflections

from the law and labor regulations
 Élise Panier (Université de Montréal)

Saskatchewan's Essential Services legislation and the constitutional right to strike:

A primer for following the upcoming supreme court of Canada/ La loi sur les

services essentiels de la Saskatchewan et le droit de grève constitutionnel: une

amorce pour les prochaines décisions de la Cour suprême du Canada

 Scott Walsworth (University of Saskatchewan)

L’identification du véritable employeur post - Ville de Pointe-Claire : les tribunaux

tirent dans toutes les directions!/ The identification of the true employer after the

ruling City of Pointe-Claire: courts are moving in all directions

 Laurence Fontaine (Université du Québec à Montréal)

Session B2 (Taro Hall 403): Arbitration/L’arbitrage

Chair/Président: Brendan Sweeney (McMaster University)

Expedited Arbitration: Interviews with Union and Employer-Side

Counsel/L’arbitrage accéléré: entrevues avec des procureurs syndicaux et

patronaux

Shannon Webb (Saint Mary’s University) and/et Terry Wagar (Saint Mary’s

University)

Could Canadian-style interest arbitration work in Australia?/L’arbitrage de

différend à la canadienne peut-il fonctionner en Australie?

Anthony Forsyth (RMIT University)

Event history analysis of grievance arbitration: Justice delayed?/ L’analyse de la

chronologie des événements de l'arbitrage de griefs: une justice retardée?

Winner/ le gagnant : Allen Ponak Best Student Paper Award/ le Prix Allen Ponak pour le

meilleur document préparé par une personne aux études supérieures

Bruce Curran (University of Toronto)

Expedited arbitration in Canada: A comparative content analysis/L’arbitrage

accéléré au Canada: une analyse de contenu comparative

Shannon Webb (Saint Mary’s University)

7

Session C2 (Taro Hall 405): Collective Bargaining and Strikes/La négociation collective et

les grèves

Chair/Président: Scott Walsworth (University of Saskatchewan)

The evolution of strike settlement in China: A case study/L’évolution du règlement

de la grève en Chine: une étude de cas
Xiaoyu Huang (University of Toronto), Shiyong Xu (Renmin University of

China), Lihua Zhang (Renmin University of China), Chunyan Xu (Renmin

University of China), and/et Anil Verma (University of Toronto)

Hostile collective bargaining and mutually beneficial outcomes: The NHL and

Eastern Air Lines strikes/Négociation collective hostile et gains mutuels: les grèves

de la LNH et de Eastern Air Lines

 Matthew Gordon (University of Alberta)

Un nouvel éclairage sur la préparation de l’employeur à la négociation collective/

New perspectives on employer preparation for collective bargaining
Jean-François Tremblay (Université du Québec en Outaouais) and/et Jean-Guy

Bergeron (Université du Québec à Montréal)

Session D2 (Mackenzie Chown A Block, Room 323): Occupational Health and Safety,

Disability, and Workplace Accommodations/ La santé et la sécurité au travail, le handicap

et les accommodements en milieu de travail

Chair/Président: Larry Haiven (Saint Mary’s University)

Welcoming workplaces for all: Various forms of leave as a new way to retain

employees with chronic illnesses through universal accommodation/ Des milieux de

travail accueillants pour tous: les congés comme nouvelle façon de retenir des

employés avec maladies chroniques grâce aux accommodements universels

Margaret Oldfield (University of Toronto) and/et Ellen MacEachen (University of

Waterloo)

Le nécessaire soutien de la supervision de premier niveau pour assurer à la

travailleuse enceinte un maintien en emploi sécuritaire durant la grossesse : Étude

féministe de l’application du droit de retrait préventif dans les centres hospitaliers

et les marchés d’alimentation au Québec/ The necessary support from the first level

of supervision to ensure pregnant workers a safe workplace during pregnancy: a

feminist study of the enforcement of preventive withdrawal right in hospitals and

food markets in Quebec

 Anne-Renée Gravel (TELUQ, Université du Québec)

The right to refuse unsafe work: Some key ongoing issues/ Le droit de refuser un

travail dangereux: les enjeux clés
 Paul Gallina (Bishops University)

8

A best-evidence synthesis of systematic reviews on workplace disability: Job

demand and control interventions/ Une synthèse des meilleures preuves des

révisions systématiques sur l'incapacité au travail: les exigences de l’emploi et les

interventions de contrôle
Kelly Williams-Whitt (University of Lethbridge) and/et White, Wagner, Schultz,

Koehn, Dionne, Koehoorn, Harder Pasca, Warje, Hus, McGuire, Lama, Schluz,

Kube, Hook

12:00 pm – 1:30 pm Lunch and Annual General Meeting / Dîner et assemblée

générale annuelle (Taro Hall 303)

(Simultaneous Translation/Traduction simultanée)

Chair / Présidente: Kelly Williams-Whitt (University of

Lethbridge)

SPONSORED BY/ COMMANDITÉ PAR:

1:30 pm – 3:00 pm Concurrent Paper Sessions / Ateliers simultanés

Session A3 (Taro Hall 303): Conflict Resolution/La résolution de conflits (Simultaneous

Translation/Traduction simultanée)

Chair/Président: Jing Wang (York University)

The moderating effects of organizational identity on conflict resolution approaches

and leadership style/ Les effets modérateurs de l'identité organisationnelle sur les

approches de résolution des conflits et le style de leadership

 Elham Marzi (University of Toronto)

La conciliation comme mode de résolution des conflits : les stratégies des acteurs

face aux contextes légaux et économiques de deux provinces canadiennes/

Conciliation as a method of conflict resolution: the strategies of the actors facing the

legal and economic contexts of two Canadian provinces

 Louis Durand (Laurentian University)

Les facteurs du succès en médiation : Considérations théoriques et pratiques/

Success factors in mediation: theoretical and practical considerations

Jean-François Tremblay (Université du Québec en Outaouais), and/et Sonny

Carrier (Université du Québec en Outaouais)

9

Session B3 (Taro Hall 403): Workshop Planning Roundtable for Research Volume on

Collective Bargaining Across Canada/ Atelier de planification pour le volume sur la

négociation collective au Canada

Chair and Organizer/Présidente et organisatrice: Ann Frost (Western University)

Stanger, Clark and Frost recently published a research volume entitled Collective

Bargaining Under Duress: Case Studies of Major North American Industries. This

workshop is an open invitation to all those conducting industry research to discuss

collective bargaining trends in the Canadian context and to plan for a potential research

volume on this theme. All are welcome to attend and participate.

Stanger, Clark et Frost ont récemment publié un livre intitulé « Collective Bargaining

Under Duress: Case Studies of Major North American Industries». Cet atelier est une

invitation à tous ceux qui s’intéressent aux recherches sectorielles et a pour but de

discuter des tendances en négociation collective au Canada afin de planifier la rédaction

d’un éventuel ouvrage de recherche sur ce thème. Vous êtes tous invités à participer à

cette discussion.

Session C3 (Taro Hall 405): Perceptions of the Canadian Labour Movement/Les

perceptions sur le mouvement syndical canadien

Chair/Président: Jason Foster (Athabasca University)

A visual rhetoric of Canadian labour/ Une rhétorique visuelle du Canadian labour

 Susan Cake (University of Alberta)

A social network analysis of the Canadian union movement/Une analyse des réseaux

sociaux du mouvement syndical canadien

 Tingting Zhang (University of Toronto)

La confiance envers les syndicats au Québec et dans le reste du Canada: une analyse

de l'opinion publique/ Confidence towards trade unions in Quebec and in the rest of

Canada: an analysis of public opinion
Lorenzo Frangi (Université du Québec à Montréal) and/et Marc-Antonin

Hennebert (HEC Montréal)

50 years of labour reporting in Canada/50 ans de collecte de données sur le travail

au Canada

 Judy Haiven (Saint Mary’s University)

10

Session D3 (Mackenzie Chown A Block, Room 323): Show Me the Money: Union Impact

on Wages and Benefits/Parlons argent: l’impact des syndicats sur les salaires et les

avantages sociaux

Chair/Président: Andrew Luchak (University of Alberta)

The union wage premium in Canada from 1997-2013/ L'avantage salarial syndical

au Canada de 1997 à 2013

 Eyob Fissuh (Employment and Social Development Canada)

Wage effects of unionization and occupation licensing coverage in Canada:

Longitudinal evidence from the Survey of Labour and Income Dynamics/ Effets sur

les salaires de la couverture syndicale et de la profession au Canada: données

longitudinales de l’Enquête sur la dynamique du travail et du revenu
Xiaoyu Huang (University of Toronto) and/et Tingting Zhang (University of

Toronto)

The Great Recession and union wage premiums in Canada/La Grande Récession et

l’avantage salarial syndical au Canada
Rafael Gomez (University of Toronto) and/et Danielle Lamb (Ryerson

University)

Unionization and non-wage benefits/La syndicalisation et les avantages non

salariaux

 Jiong Tu (Employment and Social Development Canada)

3:00 pm – 3:30 pm Break / Pause (Canadian Tire Bridge)

3:30 pm – 5:00 pm Concurrent Paper Sessions / Ateliers simultanés

Session A4 (Taro Hall 303): Union Leadership and Innovation in Organizing/Le leadership

syndical et les innovations organisationnelles (Simultaneous Translation/Traduction

simultanée)

Chair: Joe Rose (McMaster University)

Organizing and representing diverse workplaces: Examples of union innovation/

Organiser et représenter une diversité de milieux de travail: exemples d'innovations

syndicales

 Jason Foster (Athabasca University)

The Representation Phase of the Unionization Process : Peeking into the Black Box /

La phase de représentation du processus de syndicalisation : Un coup d’œil dans la

boîte noire; Honourable Mention / Mention honorifique : Allen Ponak Best Student

Paper Award / le Prix Allen Ponak pour le meilleur document préparé par une personne

aux études supérieures

 Bradley Weinberg (Cornell University)

11

Le leadership syndical dans un contexte de transformation des champs

d’intervention des représentants syndicaux au niveau local : état des lieux et pistes

de recherche/ The union leadership in a context of transformation of the fields of

intervention of union representatives at the local level: status and avenues of

research

Chloé Fortin Bergeron (HEC Montréal), Marc-Antonin Hennebert (HEC

Montréal), and/et Olivier Doucet (HEC Montréal)

Devenir et demeurer un syndicat indépendant : étude de cas comparée de deux

syndicats/ Becoming and remaining an independent union: a case study comparing

two unions

Mélanie Gagnon (Université du Quebec à Rimouski), Catherine Beaudry

(Université du Quebec à Rimouski), and/et Jo-Annie Doré (Université du Québec

à Rimouski)

Session B4 (Taro Hall 403): Panel on the Minimum Wage in Canada/Table ronde sur le

salaire minimum au Canada

Chair/Président: Anil Verma (University of Toronto)

Panelists/Panélistes:

Anil Verma (University of Toronto)

Armine Yalnizyan (Canadian Centre for Policy Alternatives)

Gordon Betcherman (University of Ottawa)

Session C4 (Taro Hall 405): Rural and Agricultural Employment Relations/Les relations

d’emploi dans le secteur agricole et les communautés rurales

Chair/Présidente: Danielle Lamb (Ryerson University)

Canada's seasonal agricultural worker program: An example of a successful

industry-government collaboration/ Le programme canadien des travailleurs

agricoles saisonniers: un exemple réussi de collaboration industrie-gouvernement

Sara Mann (University of Guelph) and/et Marie-Helene Budworth (York

University)

Challenges with Ontario's rural employment: From both the employer and worker

perspective/ Les défis de l'emploi rural en Ontario: perspective de l'employeur et

des travailleurs

Sara Mann (University of Guelph), Gordon Cooke (Memorial University of

Newfoundland), Isik Zeytinoglu (McMaster University), and/et James Chowhan

(McMaster University)

Workers' rights in the Brazilian sugarcane ethanol industry/ Les droits des

travailleurs dans l'industrie brésilienne de l’éthanol de canne à sucre

 Hélio Zylberstajn (University of São Paulo)

12

Session D4 (Mackenzie Chown A Block, Room 323): Labour Relations in the Public

Sector/Les relations d’emploi dans le secteur public

Chair/Président: Bruce Curran (University of Toronto)

Employment relations and the 'Education Premier': The restructuring of teacher

bargaining in Ontario, 2003-2013/ Les relations de travail et le «Education

Premier »: la restructuration de la négociation chez les enseignants en Ontario,

2003-2013

 Brendan Sweeney (McMaster University)

The impact of labour relations representatives on the industrial relations climates of

organizations/ L'impact des représentants en relations de travail sur le climat des

relations industrielles dans les organisations
Johanna Weststar (Western University) and/et Shelagh Campbell (University of

Regina)

Examining labour relations in municipal government/Examen des relations de

travail dans les administrations municipales

Terry Wagar (Saint Mary’s University), Kent Rondeau (University of Alberta)

and/et Shannon Webb (Saint Mary’s University)

The evolving landscape of Ontario public sector labour relations: Evidence-based

policy development/L’évolution du paysage des relations de travail dans le secteur

public en Ontario: élaboration des politiques sur la base de données probantes

Stephanie Parkin (Ontario Ministry of Government Services), Gordon Sova

(Ontario Ministry of Government Services) and/et Peter Simpson (Ontario

Ministry of Labour)

5:45 pm – 9:45 pm CIRA Banquet / Banquet de l’ACRI (Hernder Estate Wines)

 Chair/Présidente: Kelly Williams-Whitt (University of Lethbridge)

 Allen Ponak Best Student Paper Award / Le prix Allen Ponak

 Gérard Dion Award / Le prix Gérard Dion

 H.D. Woods Memorial Lecture / Conférence H.D. Woods

The Role of the State in the Auto Industry: Co-Investor or

Bystander? / Le rôle de l'État dans l'industrie automobile: Co-

investisseur ou spectateur?

 Speaker / Conférencière: Dr. Charlotte Yates, Dean Faculty of

Social Sciences, McMaster University

SPONSORED BY/ COMMANDITÉ PAR:

13

Monday, May 26, 2014 / Lundi le 26 mai 2014

7:30 am – 5:00 pm Registration / Inscription (Congress Centre, Walker Complex)

8:00 am – 8:30 am Morning Coffee/Café matinal (Canadian Tire Bridge)

8:30 am – 10:00 am Concurrent Paper Sessions / Ateliers simultanés

Session A1 (Taro Hall 303): Work in Times of Crisis/Le travail en temps de crise

(Simultaneous Translation/Traduction simultanée)

Chair/Présidente: Anthony Gould (Université Laval)

Sunny days, rainy days and hurricanes: The significance of catastrophic economic

events for work and employment relations/ Les jours ensoleillés, les jours de pluie et

les ouragans: l’importance des événements économiques catastrophiques pour le

travail et les relations d'emploi

Milène Lokrou (Université Laval) and/et Anthony Gould (Université Laval)

The enigma of austerity policies/L’énigme des politiques d’austérité

 Joseph Rose (McMaster University)

Exploring union instrumentality during mass layoffs/ Explorer l’instrumentalité

syndicale lors des licenciements massifs

 Nita Chhinzer (University of Guelph)

L’économie politique des restructurations à l’ère de la financiarisation : un cas

emblématique dans l’industrie forestière au Québec./ The political economy of

restructuring in the era of financialization : an emblematic case in the forestry

industry in Quebec

Frédéric Hanin (Université Laval), François L’Italien (Université Laval), and/et

Josée Côté (Université Laval)

Session B1 (Plaza Building 310): Human Resource Policy and Organizational

Structure/Les politiques de ressources humaines et les structures organisationnelles

Chair/Président: Raphael Gomez (University of Toronto)

Exploring the traits of high growth SMEs: What are they, and how can they be

applied?/ Explorer les caractéristiques des PME à forte croissance: quelles sont-elles

et comment peuvent-elles être appliquées?

 Simon Raby (University of Kent) and/et Mark Gilman (University of Kent)

14

The effects of pyramid human resources structure on Chinese software companies'

profitability/ Les effets de la structure pyramidale des ressources humaines sur la

rentabilité des entreprises chinoises de logiciels

 Xiaoyu Huang (University of Toronto) and/et Huan Wang (FC Dalian Software

 Development Company)

The future of private pension plans: Carving out a new research agenda with the

help of HRM and OB / L’avenir des régimes de retraite privés : élaborer un nouvel

agenda de recherche à l’aide de la GRH et du CO

Andrew Luchak (University of Alberta) and/et Xiaoshuang Lin (University of

Alberta)

Le transfert des pratiques de ressources humaines dans une firme multinationale

par le bas: Le rôle charnière des acteurs locaux des filiales/ The bottom-up transfer

of human resource practices in a multinational firm: The pivotal role of local actors

in subsidiaries

 Armel Brice Adanhounme (Université du Québec à Trois-Rivières)

Session C1 (Taro Hall 207): Work Outcomes for Women, Immigrants, and Youth/Les

conditions de travail des femmes, des immigrants et des jeunes

Chair/Présidente: Judy Haiven (Saint Mary’s University)

Why are women and immigrants relegated in precarious work? The case of tourism

and hospitality industry in Canada/ Pourquoi les femmes et les immigrants sont

confinés aux emplois précaires? Le cas du tourisme et de l'industrie hôtelière au

Canada
 Kien Le and/et Judy Haiven (Saint Mary’s University)

The struggle for gender equality: Improving women's leadership participation in

Canadian unions/ La lutte pour l'égalité des sexes: améliorer le leadership des

femmes dans les syndicats canadiens
Sara Mann (University of Guelph), Joanie Cameron Pritchett (University of

Guelph), and/et Marie-Helene Budworth (York University)

The impact of volunteering on income growth among Canadian young people/

L'impact du bénévolat sur la croissance des revenus chez les jeunes canadiens

Rupa Banerjee (Ryerson University), Danielle Lamb (Ryerson University), and/et

Amanda Shantz (York University)

A boon for women: The social reconstruction of gender through online

entrepreneurship/ Une aubaine pour les femmes: la reconstruction sociale du genre

grâce à l’entrepreneurship en ligne

 Minghui Cheng (McMaster University)

10:00 am – 10:30 am Break / Pause (Canadian Tire Bridge)

15

10:30 am – 12:00 pm Concurrent Paper Sessions / Ateliers simultanés

Session A2 (Taro Hall 303): Human Capital and Role Conflict/Le capital humain et les

conflits de rôle (Simultaneous Translation/Traduction simultanée)

Chair/Président: Ruben Benmergui

Rôle des dispositifs institutionnels en matière de formation : étude de cas sur la

complémentarité entre dispositifs au Québec/ Role of institutional arrangements for

training: a case study on the complementarity between devices in Quebec

 Yves Blanchett (Université de Montréal)

Human capital of newcomers: Toward an integrated conceptual framework/ Le

capital humain des nouveaux arrivants: vers un cadre conceptuel intégré

 Firat Sayin (McMaster University)

Relying on serendipity at a time of crisis: Champions as interpreters of shock in

small to medium-sized enterprises/ S'appuyant sur la sérendipité en temps de crise:

les champions comme interprètes des chocs dans les petites et moyennes entreprises
 Simon Raby (University of Kent)

Étude des effets des conflits interrôles sur les comportements de retrait de

l’organisation/ Study of the effects of inter-role conflict on organizational

withdrawal behavior

Aziz Rhnima (Université de Sherbrooke) and/et Olivier Guern (Université de

Sherbrooke)

Session B2 (Plaza Building 310): Union Impact and Effects/L’impact syndical et ses effets

Chair/Présidente: Nita Chhinzer (University of Guelph)

 Unions and corporate social performance/ Les syndicats et la performance sociale

des entreprises

 Muhammad Umar Boodoo (University of Toronto)

Unions and high performance work practices/ Les syndicats et les pratiques de

travail à haut rendement

 Mark Podolsky (York University) and/et Akiva Stern (University of Toronto)

Both sides now? Unions and labour relations in human resource management

textbooks/ Les deux côtés maintenant? Les syndicats et les relations de travail dans

les manuels de gestion des ressources humaines

 Shayna Frawley (York University) and/et Martin Rochon (York University)

La sous-traitance <boomerang>: L'influence des relations industrielles sur

l'internalisation d’activités confiées en sous-traitance/ Boomerang Subcontracting:

The influence of industrial relations on the internalisation of outsourced activities

Barbara Fillion (Université de Montréal) and/et Patrice Jalette (Université de

Montréal)

16

Session C2 (Taro Hall 207): Panel on the Contemporary State of Human Rights Law in the

Canadian Workplace/Table ronde sur l’état des lois relatives aux droits de l’homme dans

les milieux de travail au Canada

Chair and Organizer/Président et organisateur: Michael Lynk (University of Western Ontario)

Human Rights Laggards: The Problems of Race and Age Discrimination Law in the

Canadian Workplace/ Retardataires sur les droits de l'homme: les problèmes du

droit contre la discrimination selon la race et l'âge dans les milieux de travail au

Canada

 Michael Lynk (Western University)

The Prohibited Ground of Family Status: Recent Developments/ L’interdiction

fondée sur le statut familial: développements récents

 Christina Catenacci

Religion, Human Rights and Accommodation Law/Religion, droits de l’homme et le

droit à l’accommodement
 Alison Braley-Rattai (Huron University College)

12:00 pm – 2:00 pm Lunch and Closing Plenary / Dîner et plénière de clôture (Taro

Hall 303) (Simultaneous Translation/Traduction simultanée)

Sustainable Borders without Boundaries: The Intersection of Labour and the Environment

/ Frontières durables sans limites: l'intersection entre le travail et l'environnement

Chair/Présidente: Johanna Weststar (Western University)

Labour and the Greening of Hospitality: Raising Standards or Union Green-

Washing?/Le travail et l’écologisation du secteur de l’hôtellerie: l’amélioration des

normes ou l’écoblanchiment syndical?

Steven Tufts (York University) and/et Simon Milne (Auckland University of

Technology)

The Law of Just Transitions/La loi des transitions justes

David Doorey (York University)

Experiences of Blue Green Canada: An alliance among labour unions,

environmental and civil society organizations / Expériences de Blue Green Canada:

Une alliance entre les syndicats, les organisations environnementales et les

organisations de la société civile

Keith Brooks (Blue Green Canada)

Informal work, environmental services, and urban governance / Le travail informel,

les services environnementaux, et la gouvernance urbaine

Kate Parizeau (University of Guelph)

17

Organizing Committee / Comité d'organisation:

Johanna Weststar (Western University)

Dionne Pohler (University of Saskatchewan)

Kelly Williams-Whitt (University of Lethbridge)

Lucie Morrissette (HEC Montréal)

Bruce Curran (University of Toronto)

THANK YOU TO MCMASTER UNIVERSITY FOR SPONSORING OUR

STUDENT VOLUNTEERS!

MERCI À L’UNIVERSITÉ MCMASTER DE COMMANDITER NOS

ÉTUDIANTS BÉNÉVOLES

Catherine Anderson

Lisa Cianciulli

Office of the Dean

18

THANK YOU TO OUR ADDITIONAL SPONSORS!

MERCI À TOUS NOS COMMENDITAIRES!

GOLD SPONSOR

COMMENDITAIRE « OR »

BRONZE SPONSORS

COMMENDITAIRES « BRONZE »

FRIENDS OF CIRA / LES AMIS DE L’ACRI

National Union of Public

and General Employees

N I A G
A

R
A

E

S

C
A

R
P M E N T

L ' E S C A R P
E

M

E
N

T
 D

U
 N I A G A R A

CONGRESS CENTRE
CENTRE DU CONGRÈS

12

20
22

13

12

15 14

23

21
3

16

9

19

18

10
11

65

7 4

8 30 35

17

29

34

25

31 32

33

A

B C

E F G

D

J

H

E

EA

QV

M

C

D

P

A

S

Q

F G
H

J
K

N

Arthur Schmon Tower1

Thistle Complex2

Robert S.K. Welch Hall3

Mackenzie Chown Complex4

Inniskillin Hall5

Alumni Greenhouse6

Taro Hall7

Student - Alumni Centre8

Decew Residence9

Gordon and Betty Vallee Residence10

Alan Earp Residence11

Village Residence12

Alphie’s Trough13

Harrison Hall14

Kenmore Centre15

Building index/Index des bâtiments

The Cairn’s Family Health & Bioscience
Research Complex

35

Rosalind Blauer Centre16

Theal House17

Concordia Lutheran Seminary18

Central Utilities Building19

Scotiabank Hall20

South Block21

Walker Complex (Congress Centre)22

Lowenberger Residence23

East Academic25

573 Glenridge Avenue29

Plaza Building30

Heritage Place Plaza31

Tim Hortons32

McDonalds33

International Centre34

*Sean O’Sullivan Theatre

*James A. Gibson Library
*Matheson Learning Commons

*Art & Val Fleming Commons

*Ian D. Beddis Gymnasium

*David S. Howes Theatre

*Dr. Charles A. Sankey Chamber
*Pond Inlet

Residences
Résidences

Parking
Stationnement

Registration/Expo
Inscription/Expo

President’s Receptions
Réceptions du président

Big Thinking
Voir grand

Emergency phone
Téléphone d’urgence

Electric vehicle station
Borne de recharge pour véhicules électriques

Accessible parking
Stationnement accessible

Legend/Légende

Food services
Services de restauration

Wine and Beer Garden
Brasserie en plein air

Info kiosks
Kiosques d’information

Bus stop
Arrêt d’autobus

Residence parking
Stationnement des résidences

Residence check-in
Réception des résidences

Congress Centre
Centre du Congrès

	2014 CIRA_ACRI_FinalProgram_ProgrammeFinalFinal
	brock_congress2014_map

