

63rd Annual Meeting of the Labor and Employment Relations Association 2011

Labor and Employment Relations Association Series

**Denver, Colorado, USA
7-9 January 2011**

Editors:

Francoise Carre

Christian Weller

ISBN: 978-1-61839-182-7

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2011) by the Labor and Employment Relations Association
All rights reserved.

Printed by Curran Associates, Inc. (2011)

For permission requests, please contact the Labor and Employment Relations Association
at the address below.

Labor and Employment Relations Association
University of Illinois at Urbana-Champaign
121 Labor and Employment Relations Bldg.,
504 E. Armory Ave.
Champaign IL 61820

Phone: (217) 333-0072
Fax: (217) 265-5130

LERAoffice@illinois.edu

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

CONTENTS

Officers of the LERA
Alphabetical List of Authors
LERA Membership Information

I.

PRESIDENTIAL ADDRESS

Digging Out from the Great Recession: Prospects for Jobs and Economic Growth
EILEEN APPELBAUM 1

II.

LERA/URPE/LAWCHA: LABOR ACROSS THE BOUNDARIES

Michael Hillard, Presiding

Capital's War of Position and the Destruction of the New Deal System MICHAEL G. HILLARD 14
A Reaction to "Labor, Liberalism and the Democratic Party" SANFORD N. JACOBY 21
Reflections on the Recent Course of Labor History BRUCE LAURIE 24

III.

RECOVERY FROM THE CRISIS: COMPARING LABOR MARKET POLICIES IN EUROPE AND THE UNITED STATES

Stephen A. Woodbury, Presiding

Labor Market Policies to Tackle the Crisis and Sustain the Economic Growth in EU: Models and
Solutions MICHELE TIRABOSCHI 29
The Effectiveness of Anti-Crisis Labor Market Measures in the European Union
SYLVIA SPATTINI 36

IV.

MISCLASSIFIED AND UNREPORTED WORKERS IN THE U.S. CONSTRUCTION INDUSTRY — STATE-LEVEL STUDIES

Cynthia Estlund, Presiding

Employee Misclassification in New York Construction — Economic and Fiscal Costs
JAMES A. PARROTT 42

V.

ILO CORE CONVENTIONS: PROSPECTS FOR U.S. RATIFICATION

Janice Bellace, Presiding

ILO's 1998 Declaration: Ratification Campaigns for Convention 111 on Employment Discrimination
JANE HODGES 50
Discussion JANICE R. BELLACE 56

VI.

**INCORPORATING FINANCE INTO EMPLOYMENT RELATIONS:
IMPLICATIONS FOR THEORY AND PRACTICE**

Charles Whalen, Presiding

Labor and Finance: Some Preliminary Attempts at Quantification	SANFORD N. JACOBY	60
--	-------------------	----

VII.

LERA REFEREED PAPERS I AND II

Gregory Saltzman and Ann C. Frost, Presiding

Teacher Collective: Evidence on Flexible Deployment of Teaching Resources	CLIFFORD B. DONN, MARK D. KARPER AND BRENDA J. KIRBY	63
Not a Lonely Journey: Social Embeddedness and the Return Migration of Highly Skilled Chinese Engineers from the United States	FEI QIN	74
Discussion	ROBERT J. THORNTON	88

VIII.

**CREATING A NEW BALANCE IN THE CORPORATE WORLD:
PROMOTING STABLE EMPLOYMENT USING LONG-TERM GROWTH**

Heather Boushey, Presiding

On Uneven Ground: Corporate Governance and Corporate Investments	CHRISTIAN WELLER AND LUKE REIDENBACH	90
Beyond Gridlock: Advancing the American Dream in a Global Knowledge Economy via Distinct Models for Labor and Employment Relations Policy	JOEL CUTCHER-GERSHENFELD AND SAENGDOW PRASITTISUK	104

IX.

LERA POSTER SESSIONS I AND II

Chair, Presiding

Inter-Union Conflict in a Multi-Union, Non-Exclusive Bargaining Regime: New Zealand Lessons for the United States	MARK HARCOURT AND HELEN LAM	130
A Debate over Union Democracy: A New Approach	MOHAMMAD A. ALI	130
Do Chinese Trade Unions Matter?	SHISONG QING AND MINGWEI LIU	132
An ESOP Effectiveness Framework: Job Value, ESOP Satisfaction, Role Fulfillment, and Employee Participation	ANDREA KIM, KYONGJI HAN, DOUGLAS KRUSE AND JOSEPH BLASI	132
International Framework Agreements and the Democratic Deficit of Global Labor Governance	CHRISTINA NIFOROU	133
The Compensation of Private University Presidents	MITCHELL LANGBERT AND MARC FOX	133

X.

**EMERGING MODELS OF EMPLOYMENT RELATIONS IN CHINA:
CHALLENGES AND OPPORTUNITIES**

Xianguo Yao, Presiding

Human Resources and Safety Performance in China's Coal Mining Firms FANMIN KONG, YUJIE CAI AND LI ZHANG	134
--	-----

XI.

**UNEMPLOYMENT INSURANCE BENEFITS AND FINANCING
DURING THE GREAT RECESSION**

Jeffrey Wenger, Presiding

UI Trust Fund Solvency: Analysis from 1979–2010 MARK M. GLICKMAN AND CHARLES A. JESZECK	148
--	-----

XII.

**BEHIND THE SCENES: CURRENT RESEARCH
ON UNIONS AS ORGANIZATIONS**

Robert Bruno, Presiding

Adapting Internal Administrative Practices of American Unions to External Challenges: A Longitudinal Study PAUL F. CLARK, LOIS S. GRAY, AND PAUL WHITEHEAD	171
The Challenge Union Leaders Face When They Assume the Role of Managers Within a Labor Organization KEN MARGOLIES	178
What We Think We Know, Don't Know, and Need to Know: Survey Research on Unions in Britain and the United States GREGOR GALL AND JACK FIORITO	184
Discussion DAVID WEIL	193
Discussion PAUL BOOTH	197

XIII.

**2010 THOMAS A. KOCHAN AND STEPHEN R. SLEIGH
LERA BEST DISSERTATION AWARD**

Labor Standard Compliance and the Role of Buyers: The Case of the Cambodian Garment Sector CHICAKO OKA	1-8
---	-----

XIV.

LERA ANNUAL REPORTS

Executive Board Meeting in Des Plaines, IL, May 8, 2010	203
Executive Board Meeting Conference Call, December 10, 2010	207
Executive Board Meeting in Denver, CO, January 6, 2011	209
General Membership Meeting in Denver, CO, January 8, 2011	213
Annual Report for 2010	215