

61st Annual Meeting of the Labor and Employment Relations Association 2009

Labor and Employment Relations Association Series

**San Francisco, California, USA
3-5 January 2009**

Editors:

Adrienne E. Eaton

ISBN: 978-1-61738-383-0

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© (2009) by the Labor and Employment Relations Association
All rights reserved.

Printed by Curran Associates, Inc. (2010)

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

Human Resources Management Aspects of Hospital Ward Managers' Jobs	KEITH TOWNSEND, ADRIAN WILKINSON, GREG J. BAMBER AND CAMERON ALLAN	52
Is the Doctor In? A Relational Approach to Job Design and the Coordination of Work	JODY HOFFER GITTELL, DANA WEINBERG, ADRIENNE BENNETT, AND JOSEPH A. MILLER	61
Organizational Strategies for the Adoption of Electronic Medical Records: Toward an Understanding of Outcome Variation in Nursing Homes	DAVID B. LIPSKY, ARIEL C. AVGAR, AND JAMES RYAN LAMARE	73
The Role of Participatory Union Leadership and Union Commitment throughout an Organizational Change Process in a Healthcare Setting	JULIE SADLER	86

**VI.
ORGANIZED EMPLOYERS: PAST AND PRESENT**

David Lewin, Presiding

Business Lobbies and the Employee Free Choice Act	DAVID C. JACOBS	97
---	-----------------	----

**VII.
RESEARCH BY THE RANK-AND-FILE**

Ruth Ruttenberg, Presiding

Come On In: Making Sheet Metal Apprenticeship Attractive in Rural Areas	FRANCIS J. CUNEO	101
Pensions and Healthcare: A Practical Assessment of Political Choices	CHRISTOPHER J. VALVERDE	113

**VIII.
RESEARCH ON THE NON-ECONOMIC BENEFITS OF UNIONS**

Nancy Wiefek, Presiding

Unions and Workplace Justice	HOYT N. WHEELER	124
The Elusive Union Safety Effect: Towards a New Empirical Research Agenda	ALISON MORANTZ	130

**IX.
THE PUBLIC SECTOR WORKFORCE CHALLENGE: ATTRACTING
AND RETAINING A NEW GENERATION OF PUBLIC SERVANTS**

Christian E. Weller, Presiding

The Public Sector Workforce—Past, Present, and Future	JOSHUA FRANZEL	147
Recruitment and Retention in the Public Sector: The Role of Pensions	BETH ALMEIDA AND ILANA BOIVIE	154

Union Learning Representatives as a Tool for Workforce Development (and Unionization) in the UK Public Services	TOM WILSON	160
--	------------	-----

**X.
SAN FRANCISCO AND THE NEW SOCIAL COMPACT**

David Weinberg, Presiding

San Francisco Values: The New Social Compact	KEN JACOBS	180
--	------------	-----

**XI.
REFEREED PAPERS**

Mark Stuart, Presiding

The Diffusion of High Performance Work Systems in Unions	BARBARA RAU	188
Work as Home and Community: The Workplace Culture of an Alternative, Women-Led Company	MONICA BIELSKI BORIS	200

**XII.
LERA POSTER SESSION**

Robert Hoell, Presiding

Capitalism and Child Labor: The Continuing Legacy of Adam Smith's Pin Factory	HUGH D. HINDMAN	210
Class Action Workplace Litigation: Does it Matter to Job Applicants?	DIANE BRIDGE, PATRICK P. MCHUGH, AND MARY E. GRAHAM	210
Determinants of Employee Remedy-Seeking for Discrimination	CYNTHIA L. GRAMM AND JOHN F. SCHNELL	211
Explaining Organizational Responsiveness to Work-Life Balance Issues: The Role of Business Strategy and High Performance Work System	JING WANG AND ANIL VERMA	211
LEARN WorkFamily - A Unique Online Labor Education and Resource Network	VIBHUTI MEHRA	212
State-Level Policy and Work/Life Balance	MATTHEW M. BODAH AND SHANNON CAMPBELL	212
The Role of Emotional Intelligence in Dispute Resolution: How EI Abilities Can Aid Professional Mediators	ERIK YOUNG	213
Impacting Labor Climate: How Labor Relations Officers Impact Labor Climate in the Workplace	JOHANNA WESTSTAR, MICHAEL MELENCHUK AND ERIK NOWAK	213
Gender Composition of Occupations and Earnings: Why Enter a Female Dominated Occupation?	PETER TOUMANOFF AND TIMOTHY J. KEAVENY	214

XIII.
2008 BEST DISSERTATION COMPETITION

A Wink and a Handshake: Why the Collapse of the U.S. Pension System Has Provoked Little Protest	215
DAVID LAWRENCE MADLAND	

XIV.
LERA ANNUAL REPORTS

Executive Board Meeting in Washington, DC, June 8, 2008	220
Executive Board Meeting Conference Call, December 10, 2008	222
Executive Board Meeting in San Francisco, CA, January 2, 2009	224
General Membership Meeting in San Francisco, CA, January 4, 2009	227
Annual Report for 2008	230

@9F5'A Ya Vfg\jd'bzfa Ujcb'
5`d\UWjW'@jhcZ5i h.cfg'