

International
Labour
Organization

ilera
International Labour
and Employment
Relations Association

Elgar

Organizing Matters

Two Logics of Trade Union
Representation

Guy Mundlak

Organizing Matters

ILERA PUBLICATION SERIES

The ILERA publication series covers the general theme of comparative labour and employment relations. Books in the series focus on comparative analysis of labour and employment relations, broadly interpreted to comprise all aspects of work including labour policy, labour market analysis, labour relations and collective bargaining, human resource management, and work- and workplace-related topics.

Trade Unions and Migrant Workers

New Contexts and Challenges in Europe

Edited by Stefania Marino, Judith Roosblad and Rinus Penninx

Organizing Matters

Two Logics of Trade Union Representation

Guy Mundlak

Organizing Matters

Two Logics of Trade Union Representation

Guy Mundlak

Tel Aviv University, Israel

ILERA PUBLICATION SERIES

Edward Elgar
PUBLISHING

Cheltenham, UK • Northampton, MA, USA

International Labour Office

Geneva, Switzerland

© International Labour Organization 2020

First published 2020

This is an open access work distributed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License (<https://creativecommons.org/licenses/by-nc-nd/4.0/>). Users can redistribute the work for non-commercial purposes, as long as it is passed along unchanged and in whole, as detailed in the License. The ILO must be clearly credited as the owner of the original work. Any translation or adaptation of the original content requires the written authorization of the ILO. The use of the emblem of the ILO is not permitted in connection with users' work.

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

Published by
Edward Elgar Publishing Limited
The Lypiatts
15 Lansdown Road
Cheltenham
Glos GL50 2JA
UK

Edward Elgar Publishing, Inc.
William Pratt House
9 Dewey Court
Northampton
Massachusetts 01060
USA

In association with
International Labour Office
4 route des Morillons
CH-1211 Geneva 22
Switzerland
ISBN 978-92-2-031421-0

A catalogue record for this book
is available from the British Library

Library of Congress Control Number: 2019956799

This book is available electronically in the **Elgaronline**
Social and Political Science subject collection
DOI 10.4337/9781839104039

ISBN 978 1 83910 402 2 (cased)
ISBN 978 1 83910 403 9 (eBook)

Typeset by Servis Filmsetting Ltd, Stockport, Cheshire

Contents

<i>Acknowledgements</i>	vii
Introduction: A theory of two logics, a study of four countries	1
1 The two logics of labour's association	9
2 Hybrid industrial relations systems: Between Ghent and sliced-up bargaining units	35
3 Four hybrid industrial relations systems: Converging challenges, divergent institutions	61
4 Declining membership and a rising legitimacy gap	86
5 Membership-based strategies: Organizing and recruitment	111
6 Between two logics: Strains of organizing when membership counts	155
7 Between two logics: Bridging practices as a path towards revitalization	182
Postscript: The two logics and membership counts	217
<i>References</i>	229
<i>Index</i>	247

Acknowledgements

This manuscript began with the exploration of organizing practices in 2014. The conversion of the initial findings into a full-fledged manuscript was triggered by the International Association of Labour and Employment Relations (ILERA), which patiently supported me throughout the process. Their backing enabled me to extend the fieldwork from 2014 into a second round in 2018, adding perspective and depth to my attempt to understand the experience of organizing in selected countries. I would like to extend my gratitude first and foremost to all those informants who generously provided me their time and wisdom. Having promised them anonymity during the interviews – about which some cared but others didn't – I can only express my deepest appreciation in this general way. Informants hosted me at their homes, or I met them in their offices, onsite or at midnight in a bar after a long day of organizing. Often they promised me an hour and then spent many more with me, telling stories, contemplating, confiding and reflecting. In Israel, where my initial interest in the topic was sparked, organizers who attended my classes, students who graduated and became organizers, lawyers who consulted with me on legal responses to challenges, trade union officials disposed to making change and the workers on a picket line were all essential to developing this project. My own theoretical reflections would not have come to light without all these players in four countries, whose candid enthusiasm and concern made this a fascinating journey.

I met Michael Crosby when I presented the framework I'd developed

预览已结束，完整报告

<https://www.yunbaogao.cn/report/>