Industrial Relations Center

Carlson School of Management

University of Minnesota

Labor Relations and Collective Bargaining

HRIR 8071
Key Terms

Instructions: Download this file to your computer or floppy disk and use it to make your own glossary by creating definitions for the key terms. This will help you master the important labor relations concepts, and can be a useful study aid.
Chapter 1: Contemporary Labor Relations: Objectives, Practices, and Challenges
Labor union

Efficiency

Equity 

Voice

Industrial democracy

Collective bargaining

Union density

Representation gap

Exclusive representation

Chapter 2: Labor Unions: Good or Bad? 
Workplace governance

Neoclassical economics school

Human resource management school

Industrial relations school

Critical industrial relations school

Unitarist view of conflict

Pluralist view of conflict

Class conflict

Two economic faces of unionism

Union wage premium

Chapter 3: Labor Relations Outcomes: Individuals and the Environment
Legal environment

Economic environment

Concession bargaining

Technical environment

Skill-biased technological change

Deskilling

Political environment

Social environment

Business environment

Institutional environment

Ethical subjectivism

Ethical relativism

Ethics of utility

Ethics of duty

Categorical imperative

Ethics of liberty

Ethics of fairness

Ethics of virtue

Ethics of care

Chapter 4: Historical Development
National Labor Union

Great Uprising of 1877

Knights of Labor

Uplift unionism

Haymarket Tragedy

American Federation of Labor

Business unionism

Craft unionism

Exclusive jurisdiction

Homestead strike

Pullman strike

Industrial Workers of the World

Revolutionary unionism

Open shop movement

Welfare capitalism

Industrial unionism

General Motors sit-down strike
Congress of Industrial Organizations

Great Strike Wave of 1945-46

General unionism

Chapter 5: Labor Law

Conspiracy doctrine

Injunction

Yellow dog contract

Danbury Hatters case
Norris-LaGuardia Act

Railway Labor Act

The Wagner Act

Exclusive representation

Unfair labor practices

National Labor Relations Board

NLRB v. Jones and Laughlin Steel Corp.
Taft-Hartley Act

Closed shop

Union shop

Agency shop

Landrum-Griffin Act

Civil Service Reform Act

Wright Line test

Employment law

Chapter 6: Labor and Management: Strategies, Structures, and Rights 
 Servicing model

Organizing model

Business unionism

Job control unionism

Employee empowerment unionism

Social unionism

Craft unionism

Industrial unionism

National union

General union

Union democracy
Rival unionism

AFL-CIO

Union avoidance

Union suppression

Union substitution

Human rights

International Labor Organization
Chapter 7: Union Organizing

NLRB representation election

Authorization card
Card-check election
Recognition strike
Certification election

Decertification election

Appropriate bargaining unit

Union instrumentality

Laboratory conditions doctrine
Captive audience meeting

Excelsior list
Gissel bargaining order

Chapter 8: Bargaining

Mixed motive conflict

Distributive bargaining

Integrative bargaining

Attitudinal structuring

Intraorganizational bargaining

Mandatory bargaining item

Permissive bargaining item

Unilateral change

Direct dealing
Surface bargaining

Bargaining power

Bargaining environment

Bargaining structure

Pattern bargaining

Multilateral bargaining
Chapter 9: Impasse, Strikes, and Dispute Resolution

Interest dispute

Unfair labor practice strike

Economic strike

Lockout

Permanent strike replacement

NLRB v. Mackay Radio and Telegraph Co. 

Secondary boycott

Work-to-rule campaign

Corporate campaign

Mediation

Interest arbitration

Chilling effect

Narcotic effect
Fact-finding
Chapter 10: Contract Clauses and Their Administration

Contract administration

Rights disputes

Seniority

Union security clauses

Beck rights

Duty of fair representation

Management rights clause

Reserved rights doctrine

Grievance procedure

Rights arbitration

Steelworkers Trilogy
Common law of the workplace 

Just cause

Weingarten rights
Chapter 11: Flexibility and Employee Involvement 

Scientific management

Job control unionism

Quality of working life program

Quality circle

High-performance work system
Lean production
Self-directed work team

Employee representation plan

Electromation
TEAM Act

Chapter 12: Globalization

Globalization

Social dumping

World Trade Organization

Fair trade

International Labor Organization

Core labor standards

North American Agreement on Labor Cooperation

European Works Council

International Confederation of Free Trade Unions

Corporate code of conduct

Chapter 13: Comparative Labor Relations

Voluntarism

Social partnership

Ideological unionism

Sector bargaining

Codetermination

Works council

Stalinist model

Awards system

Enterprise union

Convergence thesis

Chapter 14: What Should Labor Relations Do?
Solidarity unionism

Social movement unionism

Efficiency enhancing unionism

Employee ownership unionism

Employee empowerment unionism

Associational unionism

Shareholder model

Stakeholder theory

Adversarialism

Non-majority union

Duality
Page 1 of 10

