

英国性差別禁止・雇用平等関係資料目録

Anti Sex Discrimination and Equal Pay in Great Britain

Collected by Michie Takashima

イギリス性差別禁止、雇用平等関係資料

高島 BOX 1 ～ 高島 BOX 28

Archives
Anti Sex Discrimination and Equal Pay in Great Britain

Collected by Michie Takashima

イギリス性差別禁止、雇用平等関係資料

(高島道枝文書)

高島 BOX 1 (ACAS-1~ACAS-18)、高島 BOX 2 (ACAS-19~ACAS-38)

ACAS

Advisory Conciliation and Arbitration Service (労資紛争調停・仲裁・勸告機関)

(ACAS-1) First Annual Report, 1975, ACAS.

(ACAS-2 ~ACAS-22) Annual Report, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, ACAS.

(ACAS-23) Advice and Help, ACAS. (undated)

(ACAS-24a) Code of Practice 2, Disclosure of Information to Trade Unions for Collective Bargaining Purposes. (This Code comes into effect by order of the Secretary of State, on 22 August, 1977.)

(ACAS-24b) Code of Practice 3, Time Off for Trade Union Duties and Activities.

(This Code comes into effect by order of the Secretary of State, on 1 April, 1978.)

(ACAS-25) Discipline at Work: The ACAS Advisory Handbook, ACAS, 1987.

(ACAS-26) Job Evaluation : Promoting the Improvement of Industrial Relations, ACAS, 1989.

(ACAS-27) Employee Appraisal, Advisory Booklet, No.11, ACAS.

(ACAS-28) Redundancy Handling, Advisory Booklet, No.12, ACAS.

(ACAS-29) Hours of Work, Advisory Booklet, No.13, ACAS.

(ACAS-30) Appraisal Related Day, Advisory Booklet, No.14, ACAS.

(ACAS-31) Road Haulage Wages Council, ACAS Report, No.6, 1976.

(ACAS-32) Toy Manufacturing Wages, ACAS Report, No.13, 1978.

(ACAS-33) The Contract Cleaning Industry, ACAS Report, No.20, 1980.

(ACAS-34) The Aerated Waters Wages Councils, ACAS Report, No.21, 1982.

(ACAS-35) Redundancy Arrangements: The 1986 ACAS Survey, Occasional Paper 37, 1987.

(ACAS-36) Labour Flexibility in Britain: The 1987 ACAS Survey, Occasional Paper 41, 1988.

(ACAS-37) Independent Job Evaluation, Pael Report and Award on a Dispute between the Ford Motor Co. LTD and the Transport and General Workers Union

(1985?)

(ACAS-38) Quality of Working Life : News and Abstracts, ACAS, No.141, Winter 2000.

高島 BOX 3 (BI-1~BI-15)

BI

British Industry, Labour-Management Relations

(イギリス産業 労使関係)

(BI-1) The Full Text of CBI's Evidence to the Bullock Committee of Enquiry into Industrial Democracy, March 1976. (* CBI, Confederation British Industry)

(BI-2) British Employee Involvement Today: The Practices and Experience of CBI Member Companies, 1983.

(BI-3) Cahill, John, and Peter Ingram, Changes in Working Practices in British Manufacturing Industry in the 1980s: A Study of Employee Concessions Made during Wage Negotiations, CBI, 1987.

(BI-4) Equality for Women, Proposals for Positive Action, Report and Recommendation of the Equal Opportunities Committee of the Banking Insurance & Finance Union, 1981.

(BI-5) Equal Opportunities in Barclays, London 1993.

(BI-6) Cadbury Schweppers, A Joint Working Party's Submission to the Committee of Inquiry on Industrial Democracy, February 1976.

(BI-7) Engineering Employers' Federation, Response to White Paper CMND, 7231, Industrial Democracy, August 1978.

(BI-8) Industrial Democracy, Evidence from the Institute of Personnel Management to the Committee of Inquiry, IPM, 1976.

(BI-9) Towards Fairer Selection: A Code for Non-Discrimination, IPM (Institute of Personnel Management), Joint Standing Committee on Discrimination, 1978.

(BI-10) Employee Participation, A BIM Study of the Latest Developments, BIM, May 1981.

(BI-11) Defusing: the Demographic Time Bomb, A National Economic Development Office, Labour Market Report, The Training Agency, 1987.

(BI-12) Midland Bank Equal Opportunities Initiatives, London 1995.

(BI-13) You and Equal Opportunities: A Guide for Midland Employees, Midland, 1992.

(BI-14) Confederation of British Industry, In Place of Bullock, May 1977.

(BI-15) Lewis, Roy, and John Clark, Employment Rights, Industrial Tribunals and

Arbitration: the Case for Alternative Dispute Resolution, The Institute of Employment Rights, August 1993.

高島 BOX 4 (CAC-1~CAC-16、CRE-1、COTU-1、EO-An1~EO-An3)

CAC

Central Arbitration Committee (中央調停委員会)

(CAC-1) First Annual Report, 1976 CAC.

(CAC-2~CAC-14) Annual Report, 1977,1978,1979,1980,1981,1982,1983, 1984,1985,1986,1987, 1988, 1989, CAC.

(CAC-15) Annual Report, 1991 CAC.

(CAC-16) Annual Report, 1995 CAC.

CRE

Commission for Racial Equality (人種平等委員会)

(CRE-1) Annual Report, CRE, 1982.

COTUEA

Certification Office for Trade Unions and Employers' Associations
(労働組合・雇用主協会証明事務室)

(COTU-1) Annual Report of Certification Officer 1998. London 1999.

EOC

Equal Opportunities Commission (平等機会委員会)

(EO-An1) 2nd Annual Report, EOC, 1977.

(EO-An2) 3rd Annual Report, EOC, 1978.

(EO-An3) 4th Annual Report, EOC, 1979.

高島 BOX 5 (EO-An4~EO-An15)

(EO-An4) 5th Annual Report, EOC, 1980.

(EO-An5) 6th Annual Report, EOC, 1981.

(EO-An6) 7th Annual Report, EOC, 1982.

(EO-An7) 8th Annual Report, EOC, 1983.

(EO-An8) 9th Annual Report, EOC, 1984.

(EO-An9) 10th Annual Report, EOC, 1985.

(EO-An10) 11th Annual Report, EOC, 1986.

(EO-An11) 12th Annual Report, EOC, 1987.

- (EO-An12) 13th Annual Report, EOC, 1988.
- (EO-An13) 14th Annual Report, EOC, 1989.
- (EO-An14) 15th Annual Report, EOC, 1990.
- (EO-An15) 16th Annual Report, EOC, 1991.

高島 BOX 6 (EO-An16~EO-An19、EO-Re1~EO-Re-8)

- (EO-An16) 17th Annual Report, EOC, 1992.
- (EO-An17) 18th Annual Report, EOC, 1993.
- (EO-An18) 19th Annual Report, EOC, 1994.
- (EO-An19) 20th Annual Report, EOC, 1995.

- (EO-Re1) Equal Opportunities Review, No.76, Nov/Dec 1997.
- (EO-Re2) Equal Opportunities Review, No.77, Jan/Feb 1998.
- (EO-Re3) Equal Opportunities Review, No.78, Mar/Apr 1998.
- (EO-Re4) Equal Opportunities Review, No.79, May/Jun 1998.
- (EO-Re5) Equal Opportunities Review, No.80, Jul/Aug 1998.
- (EO-Re6) Equal Opportunities Review, No.81, Sept/Oct 1998.
- (EO-Re7) Equal Opportunities Review, No.82, Nov/Dec 1998.
- (EO-Re8) Equal Opportunities Review, No.83, Jan/Feb 1999.

高島 BOX 7 (EO-Re9~EO-Re21)

- (EO-Re9) Equal Opportunities Review, No.84, Mar/Apr 1999.
- (EO-Re10) Equal Opportunities Review, No.85, May/Jun 1999.
- (EO-Re11) Equal Opportunities Review, No.86, Jul/Aug 1999.
- (EO-Re12) Equal Opportunities Review, No.87, Sept/Oct 1999.
- (EO-Re13) Equal Opportunities Review, No.88, Nov/Dec 1999.
- (EO-Re14) Equal Opportunities Review, No.89, Jan/Feb 2000.
- (EO-Re15) Equal Opportunities Review, No.90, Mar/Apr 2000.
- (EO-Re16) Equal Opportunities Review, No.92, Jul/Aug 2000.
- (EO-Re17) Equal Opportunities Review, No.93, Sept/Oct 2000.
- (EO-Re18) Equal Opportunities Review, No.95, Jan/Feb 2001.
- (EO-Re19) Equal Opportunities Review, No.96, Mar/Apr 2001.
- (EO-Re20) Equal Opportunities Review, No.97, May/Jun 2001.
- (EO-Re21) Equal Opportunities Review, No.98, Jul/Aug 2001.

高島 BOX 8 (EO-Re22~EO-Re38)

- (EO-Re22) Equal Opportunities Review, No.99, Sept/Oct 2001.
- (EO-Re23) Equal Opportunities Review, No.100, Nov/Dec 2001.
- (EO-Re24) Equal Opportunities Review, No.101, January 2002.
- (EO-Re25) Equal Opportunities Review, No.102, February 2002.

- (EO-Re26) Equal Opportunities Review, No.103, March 2002.
- (EO-Re27) Equal Opportunities Review, No.104, April 2002.
- (EO-Re28) Equal Opportunities Review, No.105, May 2002.
- (EO-Re29) Equal Opportunities Review, No.106, June 2002.
- (EO-Re30) Equal Opportunities Review, No.107, July 2002.
- (EO-Re31) Equal Opportunities Review, No.108, August 2002.
- (EO-Re32) Equal Opportunities Review, No.109, September 2002.
- (EO-Re33) Equal Opportunities Review, No.113, January 2003.
- (EO-Re34) Equal Opportunities Review, No.114, February 2003.
- (EO-Re35) Equal Opportunities Review, No.115, March 2003.
- (EO-Re36) Equal Opportunities Review, No.116, April 2003.
- (EO-Re37) Equal Opportunities Review, No.117, May 2003.
- (EO-Re38) Equal Opportunities Review, No.118, June 2003.

高島 BOX 9 (EO-Re39~EO-Re42、EOR-Di1~EOR-Di11、EOCM-1~EOCM-8)

- (EO-Re39) Equal Opportunities Review, No.119, July 2003.
- (EO-Re40) Equal Opportunities Review, No.120, August 2003.
- (EO-Re41) Equal Opportunities Review, No.121, September 2003.
- (EO-Re42) Equal Opportunities Review, No.122, October 2003.

(EOR-Di1) Equal Opportunities Review, Discrimination Case Law Digest Index:
Issues 31 to 40.

- (EOR-Di2) EOR Discrimination Case Law Digest, No.33, Autumn 1997.
- (EOR-Di3) EOR Discriminaiton Case Law Digest, No.34, Winter 1997.
- (EOR-Di4) EOR Discriminaiton Case Law Digest, No.35, Spring 1998.
- (EOR-Di5) EOR Discriminaiton Case Law Digest, No.37, Autumn 1998.
- (EOR-Di6) EOR Discriminaiton Case Law Digest, No.39, Spring 1999.
- (EOR-Di7) EOR Discriminaiton Case Law Digest, No.42, Winter 1999.
- (EOR-Di8) EOR Discriminaiton Case Law Digest, No.43, Spring 2000.
- (EOR-Di9) EOR Discriminaiton Case Law Digest, No.46, Winter 2000.
- (EOR-Di10) EOR Discriminaiton Case Law Digest, No.47, Spring 2001.
- (EOR-Di11) EOR Discriminaiton Case Law Digest, No.48, Summer 2001.

- (EOCM-1) Women and Men in Britain: A Statistical Profile 1985, EOC, London, 1986.
- (EOCM-2) Women and Men in Britain: A Statistical Profile, EOC, London, 1987.
- (EOCM-3) Women & Men in Britain: A Research Profile, EOC, London, 1988.
- (EOCM-4) Women & Men, Research and Statistics Units, EOC, Manchester, 1989.
- (EOCM-5) Women & Men in Britain 1991, EOC, London, 1991.

(EOCM-6) Women & Men in Britain 1992, EOC, London, 1992.

(EOCM-7) Women & Men in Britain 1993, EOC, London, 1993.

(EOCM-8) Social Assistance: A Review of the Supplementary Benefits Scheme in Great Britain, Comments by the EOC, Manchester, January 1979.

高島 BOX 10 (EOCM-9~EOCM-14、EO-1~EO-9)

(EOCM-9) Tackling Sex Discrimination through Collective Bargaining, The Impact of Section 6 of the Sex Discrimination Act, EOC, 1986.

(EOCM-10) Equal Treatment for Men and Women, Strength in the Acts, Formal Proposals, EOC, Manchester, March 1988.

(EOCM-11) Pay and Gender in Britain, A Research Report for the Equal Opportunities Commission from Industrial Relations Services, EOC, Industrial Relations Services, 1991.

(EOCM-12) Coyle, Angela, Women and Organisational Change, Research Discussion Series No.14, EOC, Manchester, 1995.

(EOCM-13) Millward, Neil, Targeting Potential Discrimination, Research Discussion Series No.11, EOC, Manchester, 1995.

(EOCM-14) Report on Formal Investigation into Competitive Tendering in Health and Education Services in Northern Ireland, EOC for Northern Ireland, Belfast, 1996

(EO-1) Guidance on Equal Opportunity Policies & Practices in Employment, Equal Opportunities Commission, Manchester, undated.

(EO-2) A Guide to Equal Treatment of the Sexes in Careers Materials, Equal Opportunities Commission, Manchester, undated.

(EO-3) Do You Provide Equal Educational Opportunities? Equal Opportunities Commission, Manchester, undated.

(EO-4) Equal Opportunities in Post-School Education, Equal Opportunities Commission, Manchester, undated.

(EO-5) Guidance on Equal Opportunity Policies & Practices in Employment, Equal Opportunities Commission, Manchester, undated.

(EO-6) The Sex Discrimination Act and Advertising, Guidance Notes, Equal Opportunities Commission, Manchester, Undated, undated.

(EO-7) Code of Practice: For Elimination of Sex Discrimination and Promotion of Equity of Opportunity in Employment. Consultative Draft, Equal Opportunities Commission, Manchester, undated.

(EO-8) Draft Code of Practice on Equal Pay, Equal Opportunities Commission, Manchester, April 1995.

(EO-9) Equality Now, Magazine of the Equal Opportunities Commission, No.3,

Summer 1984.

高島 BOX 11 (EO-Su1~EO-Su10)

- (EO-Su1) Women and Low Incomes, A Report on Evidence to the Royal Commission on Income Distribution and Wealth, EOC, November 1977.
- (EO-Su2) Equalising the Pension Age, EOC, March 1978,
- (EO-Su3) Women in the Legal Services, EOC, March 1978.
- (EO-Su4) Mottershead, Peter, A Survey of Child Care for Pre-School Children with Working Parents: Costs and Organisation, EOC, May 1978,
- (EO-Su5) Moss, Peter, Alternative Models of Group Child-care for Pre-School Children with Working Parents, EOC, September 1978.
- (EO-Su6) Simpson, Robin, Day Care for School Age Children, EOC, September 1978.
- (EO-Su7) Nurseries in College and Universities, National Union Students, EOC, July 1980.
- (EO-Su8) Women and Underachievement, EOC Research Bulletin, No.5, Spring 1981.
- (EO-Su9) Kent, Dorothy, Women and Public Appointments: Report of an Investigation into Appointments to Public Bodies, EOC, December 1984.
- (EO-Su10) Holterman, Sally, The Costs of Implementing Parental Leave in Great Britain, EOC, May 1986.

高島 BOX 12 (EO-P1~EO-P5, EO-Di1~EO-Di5)

- (EO-P1) Sex Equality and the Pension Age: A Choice of Routes, EOC.
- (EO-P2) Agreement between the Equal Opportunities Commission and Clarks Shoes LTD., EOC.
- (EO-P3) Sex Discrimination and Equal Pay, How to Prepare Your Own Case for an Industrial Tribunal, EOC.
- (EO-P4) Hannon, Valerie, Ending Sex-Stereotyping in Schools: A Sourcebook for School-Based Teacher Workshops, EOC.
- (EO-P5) Consumers' Association Survey Unit, 'It's not Your Business, It's How the Society Works', The Experience of Married Applicants for Joint Mortgages. EOC.
- (EO-Di1) Rubinstein, Michael, Discrimination: A Guide to the Relevant Case Law on Race and Sex Discrimination and Equal Pay, 11 edition, Industrial Relations Law Reports, EOC, 1998.
- (EO-Di2) Rubinstein, Michael, Discrimination: A Guide to the Relevant Case Law on Race and Sex Discrimination and Equal Pay, 12 edition, Industrial Relations Law

Reports, EOC, 1999.

(EO-Di3) Rubinstein, Michael, *Discrimination: A Guide to the Relevant Case Law on Race and Sex Discrimination and Equal Pay*, 14 edition, Industrial Relations Law Reports, EOC, 2001.

(EO-Di4) Rubinstein, Michael, *Discrimination: A Guide to the Relevant Case Law on Race and Sex Discrimination and Equal Pay*, 15 edition, Industrial Relations Law Reports, EOC, 2002.

(EO-Di5) Rubinstein, Michael, *Discrimination: A Guide to the Relevant Case Law on Race and Sex Discrimination and Equal Pay*, 16 edition, Industrial Relations Law Reports, EOC, 2003.

高島 BOX 13 (EOCA4-1~EOCA4-4)

(EOCA4-1) Formal Investigation Report: Electrolux Limited, Equal Opportunities Commission (EOC), Manchester, Dec. 1980.

(EOCA4-2) Formal Investigation Report: BRITISH STEEL CORPORATION, EOC, Manchester, 1981.

(EOCA4-3) Formal Investigation Report: EBBW Value College of Further Education, Equal Opportunities Commission (EOC) , Manchester, Oct. 1984.

(EOCA4-4) Formal Investigation Report: Leeds Permanent Building Society, Equal Opportunities Commission (EOC), Manchester, Feb. 1985.

高島 BOX 14 (EOCA4-5~EOCA4-9、EPOC-1~EPOC-2)

(EOCA4-5) Formal Investigation Report: The Society of Graphical and Allied Trades: The London Central Branch and the London Women's Branch, Equal Opportunities Commission (EOC), Manchester 1986.

(EOCA4-6) Formal Investigation Report: DAN AIR, EOC, London, January 1987.

(EOCA4-7) Formal Investigation Report: West Glamorgan Schools, Equal Opportunities Commission (EOC), Manchester, 1988.

(EOCM4-8) Formal Investigation Report: Initial Teacher Training in England and Wales, EOC, London, June 1989.

(EOCA4-9) Formal Investigation Report: Southern Derbyshire Health Authority, Equal Opportunities Commission (EOC), Manchester 1990

(EPOC-1) *Equal Opportunity: A Programme for Employment, Equal Pay and Opportunity Campaign*, 1978.

(EPOC-2) *Equality at Work: The Way Forward*, GMWU (General and Municipal Workers' Union), Guide for Negotiators, 1981 Version, Surry, 1981.

高島 BOX 15 (HM-S1~HM-S7、HM-T1~HM-T3)

HMSO

Her Majesty's Stationery Office (イギリス政府刊行物出版所)

(HM-S1) Department of Employment and Productivity, A National Minimum Wage, Report of an Inter-Departmental Working Party, HMSO, 1969.

(HM-S2) Sex Discrimination: A Bill, presented by Mr. Secretary Jenkins, by The House of Commons, to be printed, 12 March 1975.

(HM-S3) Department of Trade, Report of the Committee of Industry on Industrial Democracy, The secretary of State for Trade, HMSO, January 1977.

(HM-S4) Industrial Democracy, presented to Parliament by the Prime Minister, HMSO, May 1978.

(HM-S5) Department of Health and Social Security, Supplementary Benefits Handbook, HMSO, September 1980.

(HM-S6) Department of Health and Social Security, Housing Benefit Review, Presented to Parliament by the Secretary of State for Social Services, HMSO, June 1985,

(HM-S7) The National Minimum Wage Accommodation Offset, A Review by Low Pay Commission, Presented by the Secretary of State for Trade and Industry, HMSO, March 1999.

(RCTUEA Royal Commission on Trade Unions and Employer's Association)

(HM-T1) McCarthy, The Role of Shop Stewards in British Industrial Relations, RCTUA, Research Paper 1, HMSO, 1967.

(HM-T2) Fox, Alan, Industrial Sociology and Industrial Relations, RCTUA, Research Paper 3, HMSO

(HM-T3) Productivity Bargaining. Restrictive Labour Practices, RCTUA, Research Paper 4, HMSO, 1967.

高島 BOX 16 (HM-T4~HM-T7)

(HM-T4) McCarthey and Parker, Shop Stewards and Workshop Relations, RCTUA, Research Papers 10, HMSO, 1968.

(HM-T5) Seear and McKensie?, Two Studies in Industrial Relations, RCTUA, Research Paper 11, HMSO, 1968.

(HM-T6) 1965-1968: RCTUEA Report, Presented to Parliament by Command of Her Majesty, HMSO, June 1968.

(HM-T7) Hole, W.V. and M.T. Pountney, Trends in Population, Housing and Occupancy Rates 1861-1961, Department of the Environment Building Research

Station, HMSO, 1971.

高島 BOX 17 (HMM-1~HMM-4、HO-1~HO-6)

(HMM-1) Department of Employment Gazette, Monthly by HMSO, Vol.83, No.8, August 1975.

(HMM-2) House of Lords, Session 1981-82, 19th Report, Select Committee on the European Communities: Voluntary Part-Time Work, Ordered to Be Printed 27 July 1982, HMSO.

(HMM-3) Central Policy Review Staff and Central Statistical Office, People and Their Families, HMSO, 1980.

(HMM-4) Health & Safety at Work, Hours of Employment of Women and Young Persons, Health and Safety Executive, HMSO, 1973.

(Home Office, Cabinet Office イギリス政府関係文書)

(HO-1) Sex Discrimination: A Guide to the Sex Discrimination Act 1975, Home Office, The Home Office and the Central Office of Information, 1975. Reprinted 1978.

(HO-2) Cabinet Office, Ten Years Progress Report on Women in the Civil Service, 1984-1994, Equal Opportunities for Women in the Civil Service. 1995.

(HO-3) Cabinet Office, Equal Opportunities for Women in the Civil Services, Progress Report 1990-91, Office of Public Service and Science, HMSO, 1991.

(HO-4) Cabinet Office, Equal Opportunities for Women in the Civil Services, Progress Report 1991-92, Office of Public Service and Science, HMSO, 1992.

(HO-5) Cabinet Office, Equal Opportunities for Women in the Civil Services, Progress Report 1992-93, Office of Public Service and Science, HMSO, 1993.

(HO-6) Department of Employment, Equal Pay, A Guide to Equal Pay Act, 1970. Revised January 1976. HMSO.

高島 BOX 18 (HM-1~HM-7、HMR-1~HMR-4)

(HM-1) Office of Manpower Economics, Equal Pay, First Report on the Implementation of the Equal Pay Act 1970, London, HMSO, 1972.

(HM-2) Office of Manpower Economics, Wage Drift, Review of Literature and Research, London, HMSO, 1973.

(HM-3) Home Office, Equality for Women, Presented to Parliament by the Secretary of State for the Home Department by Command of Her Majesty, September 1974, London, HMSO, 1974.

(HM-4) Sectional List 24, Government Publications, British National Archives, HMSO, Revised January 1975.

(HM-5) Sectional List 56: Government Publications, Office of Population
Censuses and Surveys, HMSO, Revised February 1975.

(HM-6) Sectional List 60: Government Publications, Histories of the First and
Second World Wars, HMSO, Revised Sept. 1973.

(HM-7) Department of Employment, Research 1982-83, HMSO, 1983.

(HMR-1) Management and Personal Office, Equal Opportunities for Women in the
Civil Service: A Report by the Joint Review Group on Employment Opportunities for
Women in the Civil Services, HMSO.

(HMR-2) Part-time Work, Report Together with the Proceedings of the Committee,
Employment Committee, Second Report, Vol.1, HMSO, 1990.

(HMR-3) Part-Time Work, Second Report, Vol.2, HMSO, 1990.

(HMR-4) The Remuneration of Directors and Chief Executives of Privatised Utilities,
Report and Proceedings of the Committee together with Appendices, Employment
Committee, Third Report, HMSO, 1995.

高島 BOX 19 (IDS-1~IDS-25)

IDSL Income Data Services Ltd. (所得統計サービス)

(IDS-1) Incomes Data Index, 1980

(IDS-2) IDS Report, No.344, January 1981. (No.367,368,370,371,373 欠)

(IDS-3) IDS Report, No.345, January 1981.

(IDS-4) IDS Report, No.346, February 1981.

(IDS-5) IDS Report, No.347, February 1981.

(IDS-6) IDS Report, No.348, March 1981.

(IDS-7) IDS Report, No.349, March 1981.

(IDS-8) IDS Report, No.350, April 1981.

(IDS-9) IDS Report, No.351, April 1981.

(IDS-10) IDS Report, No.352, May 1981.

(IDS-11) IDS Report, No.353, May 1981.

(IDS-12) IDS Report, No.354, June 1981.

(IDS-13) IDS Report, No.355, June 1981.

(IDS-14) IDS Report, No.356, July 1981.

(IDS-15) IDS Report, No.357, July 1981.

(IDS-16) IDS Report, No.358, August 1981.

(IDS-17) IDS Report, No.359, August 1981.

(IDS-18) IDS Report, No.360, September 1981.

(IDS-19) IDS Report, No.361, September 1981.

(IDS-20) IDS Report, No.362, October 1981.

(IDS-21) IDS Report, No.363, October 1981.

(IDS-22) IDS Report, No.364, November 1981.

(IDS-23) IDS Report, No.365, November 1981.

(IDS-24) IDS Report, No.366, December 1981.

(IDS-25) IDS Report, No.369, January 1982.

高島 BOX 20 (IDS-26~IDS-29、PEC-1~PEC-5)

(IDS-26) IDS Report, No.372, March 1982.

(IDS-27) IDS Report, No.374, April 1982.

(IDS-28) Pay Systems and Pay Structures and the Relationship to Low Pay: A Research Paper for the Low Pay Commission, IDSL , December 1997.

(IDS-29) Quality Circles, IDS Study 352, December 1985.

PEC

The Pay Equity Commission 衡平賃金委員会

(PEC-1) Annual Report 1989-1990, PEC, Toronto, Ontario. 1990.

(PEC-2) Annual Report 1990-1991, PEC, Toronto, Ontario, 1991.

(PEC-3) Annual Report 1991-1992, PEC, Toronto, Ontario, 1992.

(PEC-4) Annual Report 1992-1993, PEC, Toronto, Ontario, 1993

(PEC-5) Annual Report 1993-1994, PEC, Toronto, Ontario, 1994.

高島 BOX 21 (WTU-T1~WTU-T15)

WTU

Workers and Trade Unions 労働者、労働組合

(Trade Union Congress TUC イギリス労働組合会議)

(WTU-T1) Home Making: A TUC Statement, London

(WTU-T2) International Labour Office, Studies and Reports No.43, Joint Production Committees in Great Britain, Montreal, 1943.

(WTU-T3) Trade Union Congress, Facilities for Shop Stewards: a Statement of Policy, April 1971.

(WTU-T4) Inequality: The Evidence of the Transport and General Workers' Union to the Royal Commission on the Distribution of Income and Wealth, 1976.

(WTU-T5) Women's Briefing : Building for the Future, TUC, 1987.

(WTU-T6) TUC, Equal Pay for Work Equal Value, 1988.

- (WTU-T7) TUC, General Council Report, 1989.
- (WTU-T8) TUC, Trade Union Trends, A Report for the TUC Prepared by the Labour Research Department, 1996.
- (WTU-T9) TUC, Part-Time Workers; A Guide to the Law, 1997.
- (WTU-T10) TUC, Women's Conference 1997, the Women's Committee Report of 1997 TUC Women's Conference.

(The TUC Women's Advisory Committee TUC 女性諮問委員会)

- (WTU-T11) Women in the Labour Market, A TUC Report, March 1983.
- (WTU-T12) Black and Ethnic Minority Women in Employment and Trade Unions, A TUC Report, February 1987.
- (WTU-T13) The Education and Training of Girls and Women, A TUC Report, February 1987.
- (WTU-T14) Women and Prison, A TUC Report, February 1987.
- (WTU-T15) Sexual Harassment at Work, A TUC Guide and Workplace Programme for Trade Unionists, July 1983.

高島 BOX 22 (WTU-M1~WTU-M2、WTU-L1、WTU-N1~WTU-N14)

(Labour- Management Relations 労使関係)

- (WTU-M1) British Institute of Management, Employee Participation: the Way Ahead, October, 1977.
- (WTU-M2) Stagg, Norman, Industrial Democracy: The Post Office Experiment, The Organising Secretary Union of Post Office Workers, 1978.

(Low Pay Unit 低賃金機構)

- (WTU-L1) The Northern Region Low Pay Unit, Britain's Bargain, Basement: Shopwork Today, Low Pay Unit, July 1988.

- (WTU-N1) Coote, Anna, Women Factory Workers: The Case against Repealing the Protective Law, NCCL, London, February 1975.

- (WTU-N2) Coussins, Jean, The Shift Work Swindle, NCCL Right for Women Unit, London, 1979.

- (WTU-N3) Coote, Anna and Peter Kellner, Hear This, Brother: Women Workers and Union Power, NS (the New Statesman) Report 1, 1980.

- (WTU-N4) Society of Civil & Public Servants, Equality: The Next Step, the Changing Role of Women in the Civil Service, 1982.

- (WTU-N5) Ellis, Valerie, The Role of Trade Unions in the Promotion of Equal

Opportunities, A Research Project Funded by the EOC/SSRC Join Panel on Equal Opportunities, 1981.

(WTU-N6) Without Prejudice? Sex Equality at the Bar and in the Judiciary, Nov.1992.

(WTU-N7) Labour Research, Vol.64, No.2, February 1975.

(AUEW Amalgamated Union of Engineering Workers 合同機械工組合)

(WTU-N8) TASS Journal, The Technical, Administrative and Supervisory Section of AUEW, January 1975.

(WRRC Women's Research and Resources Centre)

(WTU-N9) Wolpe, Anne-Marie, Some Processes in Sexist Education, WRRC, 1977 (reprinted 1978, 1980).

(WTU-N10) The Report of the Women's Working Party, National Union of Public Employees, undated.

(WTU-N11) George, Mike and Hugo Levie, Japanese Competition and the British Workplace, Center for Alternative Industrial and Technological Systems, CAITS, 1984.

(ILO International Labour Office 国際労働機構)

(WTU-N12) Workers with Family Responsibilities, International Labour Conference, 80th Session, ILO, 1993.

(WTU-N13) Part-time Work, Fifth item on the agenda, International Labour Conference, 80th Session, ILO,1993.

(WTU-N14) Public Employees : Facts at a Glance, Public Employee Department, AFL-CIO, 1995.

高島 BOX 23 (WEA-1~WEA-5、RPR1-1~RPR1-6)

WEA

Workers Educational Association イギリス労働者教育協会

(WEA-1) Ward, Sue, Controlling Pension Schemes, Workers Educational Association, 1978.

(WEA-2) Hunt, Judith and Shelley Adams, Women, Work and Trade Union Organisation, Studies for Trade Unionists, Vol.6, No.21, London, March 1980.

(WEA-3) McVeigh, Elspeth, Women's Work: Women's Ill Health, Workers' Educational Association, Studies for Trade Unionists, Vol.7, No.25, London, May 1981.

(WEA-4) Women and Education, Special Issue, No.20, Autumn 1980.

(WEA-5) Fairbrother, Peter, Flexibility at Work: The Challenge for Unions, Workers' Educational Association, Studies for Trade Unionists, Vol.14, No.55/56, London, December 1988.

RPR

Research Papers and Reports ~1

(研究報告書~1)

(LPU The Low Pay Unit)

(RPR1-1) The New Review, LPU, London, No.56, Mar/Apr 1999.

(SSI The Social Science Institute)

(RPR1-2) Annual Report 1972-1973. SSI, London.

(IMS Institute of Manpower Studies)

(RPR1-3) Meager, Nigel, Temporary Work in Britain: Its Growth and Changing Rationales, IMS Report, No.106. September 1985.

(RPR1-4) Meager, Nigel, James Buchan and Charlotte Rees, Job-Sharing in the National Health Service, IMS Report No.174, Brighton, 1989.?

(RPR1-5) Bevan, Stephen and Marc Thompson, Merit Pay, Performance Appraisal and Attitudes to Women's Work, IMS Report No.234, Final Report of a Study by the Institute of Manpower Studies for the Equal Opportunities Commission, IMS, University Sussex, 1992.

(IRS Industrial Relation Services)

(RPR1-6) Neathey, Fiona, Job Evaluation in the 1990s : A Directory of Schemes and a Review of Current IRS, 1994.

高島 BOX 24 (RPR1-7~RPR1-16)

(NEDO The National Economic Development Office)

(RPR1-7) Changing Working Patterns: How Companies Achieve Flexibility to Meet New Needs, A Report Prepared by the Institute of Manpower Studies for the NEDO in Association with the Department of Employment, NEDO, 1980.

(PSI Policy Studies Institute 政策研究所)

(RPR1-8) McRae, Susan, Flexible Working Time and Family Life: A Review of Changes, PSI, 1989.

(RPR1-9) Craig, Christine, and Elizabeth Gamsey, Payment Structures and Smaller Firms: Women's Employment in Segmented Labour Markets, PSI, No.48, Department of Employment.

(RPR1-10) Ghobadian, Abby and Michael White, Job Evaluation and Equal Pay, PSI, Research Paper No.58, Department of Employment.

(University Research 大学研究)

(RPR1-11) Sir Adrian Cadbury (Institute of Manpower Studies), The 1980's: A Watershed in British Industrial Relations? The Fourth Hitachi Lecture Delivered at the University of Sussex, 1985.

(RPR1-12) Trade Union Research Unit, Women and Job Evaluation: the Implications of the Proposed Amendment to the Equal Pay Act, Ruskin College, Oxford, 1983.

(RPR1-13) Dowling, M.J. and Others, Employee Participation: Practice and Attitudes in North-West Manufacturing Industry, Department of Management Sciences, The University of Manchester, Institute of Science and Technology, November 1981.

(RPR1-14) Cressey, Peter and Others, Industrial Democracy and Participation: a Scottish Survey, Centre for Research in Industrial Democracy and Participation, University of Glasgow, November 1981.

(RPR1-15) Lyons, John, Trade Unions: Which Way to Go?, The Second Hitachi Lecture Delivered at the University of Sussex, Unit for Comparative Research on Industrial Relations, 1984.

(RPR1-16) Institute of Directors Policy Unit, Labour Market Changes and Opportunities, New Patterns of Work, December 1985.

高島 BOX 25 (RPR2-1~RPR2-12)

RPR 2

Research Papers and Reports ~ 2

(研究報告書 2)

(University of Nottingham)

(RPR2-1) Taylor, David, Learning from Japan, Review of a Conference Held on 19 and 20 December 1983 at the University of Nottingham. Dec. 1983.

(University Glasgow)

(RPR2-2) Cressy, P. and J. McInnes, Employee Participation in Scottish Industry and Commerce: A Survey of Attitudes and Practice, Centre for Research in Industrial Democracy and Participation, University Glasgow, August 1980.

(The Law Society)

(RPR2-3) Willis, Carole, Consultation on New Anti-Discrimination Measures, The Law Society, October 1992.

(TUISS Tokyo University The Institute of Social Science)

(RPR2-4) Marsh, A. and Others, Seminar on British Industrial Relations, TUISS, August 1979.

(Department of Employment)

(RPR2-5) Cragg, Arnold and Tim Dawson, Qualitative Research among Homeworkers, Research Paper no.21, Department of Employment, May 1981.

(RPR2-6) Clifton, Richard and Charlotte Tatton-Brown, Impact of Employment Legislation on Small Firms, Research Paper No.6, Department of Employment, July 1979.

(Pre-Budget Submission)

(RPR2-7) Playford, Clive and Chris Pond, The Poor Pay for the Crisis: A Pre-Budget Submission to the Chancellor of the Exchequer, Low Pay Papers, Low Pay Unit 9, February 1981.

(The Industrial Society)

(RPR2-8) The Industrial Society, Participation and Industrial Democracy: Survey of Company Practice, Attitudes and Plans, The Industrial Society, Survey No. 196, February 1977, London.

(FABIAN TRACT)

(RPR2-9) Radice, Giles ed. Working Power, Fabian Tract 431, Policies for Industrial Democracy, 1974.

(IWC Institute for Workers' Control)

(RPR2-10) Institute for Workers' Control, Accountability and Industrial Democracy, IWC Pamphlet No.50, 1971.

(DAE-UL The Department of Adult Education, The University of Leicester)

(RPR2-11) Benedictus, Roger, Colin Bourn, and Alan C. Neal eds., Industrial Democracy, The Implications of the Bullock Report, Proceedings of a Conference Held at the University of Leicester, 4-5 April 1977.

(UW University Warwick)

(RPR2-12) Roots, Paul, Collective Bargaining: Opportunities for a New Approach, Warwick Papers in Industrial Relations No.5, UW, Coventry, April 1986.

高島 BOX 26 (RPR2-13~RPR2-22)

(RPR2-13) Marginson, Paul, Labour and the Modern Corporation: Mutual Interest or Control?, Warwick Papers in Industrial Relations No.9, UW, Coventry, June 1986.

(RPR2-14) Marginson, Paul and Others, The Management of Industrial Relations in Large Enterprises, Warwick Papers in Industrial Relations, No.11, UW, Coventry, August 1986.

(IPPR Institute for Public Policy Research)

(RPR2-15) Coote, Anna, Harriet Harman and Patricia Hewitt, The Family Way: A New Approach to Policy-Making, Social Policy Paper No.1, IPPR, London, 1990.

(Japan 1)

(RPR2-16) 東大婦人問題研究会『東大女子卒業生の「職業と課程生活」』1962年

(RPR2-17) ペイ・エクイティ研究会『商社における職務の分析とペイ・エクイティ』ペイ・エクイティ研究会、1997年3月。

(RPR2-18) Japanese Women Speak Out, June 1975.

(RPR2-19) 同盟パートタイマー対策小委員会報告『パートタイマーの労働条件向上と組織化のために』全日本労働総同盟、1982年

(RPR2-20) 森山真弓『各国法制にみる職場の男女平等／アメリカ』東京布井出版1982年（複写版）

(RPR2-21) 『Jurist ジェンダーと法』有斐閣、No.1237、2003-1-1・15合併号

(Japan 2)

(RPR2-22) 安川寿之輔『民主主義と差別—女性問題を中心として』1993年

高島 BOX 27 (RPR2-23~RPR2-39)

(RPR2-23) 安川寿之輔「被差別部落と女性—その史的考察」（女性史総合研究会編『日本女性史』4巻、東京大学出版会、1982年、抜刷）

(RPR2-24) 水田珠枝「イギリス協同組合運動におけるジェンダー摩擦—女性協同組合ギルドの思想と活動 1883~1921年」(1)、(2) 名古屋経済大学『社会科学論集』60・61合併号、62号、1997年、3月、9月。

(RPR2-25) 水田珠枝『協同組合女性ギルド書誌』(『社会科学論集』46、47号抜刷、1988年、1989年)

(RPR2-26) 金子文子関係複写資料(1) 金子文子と弁護士布施辰治

(RPR2-27) 金子文子関係複写資料(2) Raddeker, H.B., The Past Through Telescopic Sights-Reading the Prison-Life-Story of Kaneko Fumiko, Japan Forum, vol.7, No.2, Autumn, 1995.

(Japan 3)

(RPR2-28) 大森真紀『『日本的雇用慣行の見直し』と女性』(『労働調査』労働調査協議会、1994年11月号)

(RPR2-29) 中川スミ「日本型企业社会と社会政策」(『労働総研 クォーターリー』No.14、1994年春季号)

(RPR2-30) 中川スミ「研究ノート 『家族賃金』イデオロギーの批判と『労働力の価値分割』論—家族単位から個人単位への労働力再生産機構の変化」、大沢真理「家族労働の搾取、労働力の価値、家族賃金イデオロギー」(『社会科学研究』46-3、1994年3月)

(RPR2-31) 中川スミ『『家族賃金』をめぐる理論的動向と男女平等への展望』(『賃金と社会保障』No.1146、1995年1月下旬号)

(RPR2-32) 中川スミ「女性労働問題の『特殊性』をめぐる—大沢・竹中論争の意味するもの」(高田短期大学『紀要』13号、1995年3月)

(RPR2-33) 中川スミ「賃金格差と賃金水準—男女賃金格差是正をめぐるいくつかの論点」(『賃金と社会保障』No.1176、1996年4月下旬号)

(RPR2-34) 中川スミ「賃金論の再考—ジェンダーの視点にたつて」(『賃金と社会保障』No.1273、2000年5月上旬号)

(RPR2-35) 高島道枝「女子労働・女子賃金と経済理論—イギリスにおける同一労働同一賃金論史(1)、(2)、(3)、(4)」(『経済学論纂(中央大学)』第34巻5/6合併号~第35巻5/6合併号、1994年2月~1995年2月)

(RPR2-36) 伊田広行『『パート労働問題』とは何か—性差別および『何もしてこなかったこと』への反省の視点から』(『大阪経済大学論集』47巻1号、1996年5月)

(RPR2-37) 小野塚知二「日本におけるイギリス労働史研究」(『大原社会問題研究所雑誌』No.516、2001年11月号)

(RPR2-38) 「女子労働の差別撤廃をめざして」(『労働法律旬報』No.997、1980年4月上旬号)

(RPR2-39) 『英米における有夫女子雇用者の問題—日本と比較して—(その1)』婦人雇用調査資料 No.9、婦人雇用調査研究会 雇用促進事業団婦人雇用調査室、1968年7月 / 『英米における有夫女子雇用者の問題(その2)』婦人雇用調査資料 No.17、婦人雇用調査研究会 雇用促進事業団婦人雇用調査室、1969年7月

高島 BOX 28 (RPR2-40~RPR2-42、Cat-1~Cat-6、補遺)

(RPR2-40) 『ロバート・オウエン協会年報』24(1999年)、ロバート・オウエン協会、

2000年3月

(RPR2-41) U.S.-Japan Women's Journal : A Journal for the International Exchange of Gender Studies, English Supplement 16, Center for Inter-Cultural Studies and Education, Josai University, 1999.

(RPR2-42) Women and Men in Sweden, Equality of the Sexes, Unit for Equal Opportunity Statistics, translated by Karen Leander, 1990.

(Cat Catalogue)

(Cat-1) University of Warwick Library, Women at Work and In Society: Modern Records Centre Sources Booklet No.1, Second edition, Compiled by Clare Wightman, edited by Richard Storey, Coventry, 1991.

(Cat-2) Catalogue 60, Woman – Subjection, Struggle, Emancipation, Hammersmith Books, London,

(Cat-3) マイクロフィルム イギリス労働運動史資料—稀観小冊子史料集 その2、British labour History Ephemera 1880-1900. 極東書店、1978.

(Cat-4) Sisterwrite Catalogue, 1981/2 190, 190 Upper Street, London, with Women's Research and Resources Centre Feminist Library on the 2nd floor above Sister Write.

(Cat-5) Equal Opportunitie Commission: Publications Catalogue, November 1994.

(Cat-6) Bradshaw, Jan and others, Women's Studies Courses in the UK, Women's Research and Resources Centre, 1981.

(補遺) 労働組合関連資料

『資料室報』7、8、19、日本炭鉱労働組合、1959年6月15日、6月22日、11月1日／
『労働行政史 余録』財団法人労働法令協会、昭和36年1月／『第23回定期大会議案』
東京土建一般労働組合、昭和45年6月