

Membership in unions affiliated with the Canadian Labour Congress (CLC) at the beginning of 1967 totalled 1,451,000, a rise of 13.1 p.c. over the previous year. Affiliates of this central body, including the newly formed Public Service Alliance, comprised slightly more than three quarters of total union membership. Major gains were reported by a large number of CLC affiliates over the year. Among these were: the Canadian Union of Public Employees, with an increase of 16,300 members; the United Steelworkers of America (10,000); the International Brotherhood of Electrical Workers (6,400); the Plumbers (6,000); the Carpenters (5,600); and the International Operating Engineers (4,200). There were other smaller but nevertheless substantial gains.

The Confederation of National Trade Unions (CNTU) reported a total of 198,000 members in 1967, representing an increase of 5 p.c. over the previous year. The largest gains were registered by the *Fédération nationale des services* (Service Employees' Federation) with an increase of 6,200 members and the *Fédération nationale de la métallurgie* (Metal Trades Federation) with 3,600 more members than in 1966.

Of the 1,921,000 union members reported in the 1967 survey, two thirds were in international unions. Of the 110 international unions, 90 were affiliated with both the CLC and the AFL-CIO, seven belonged only to the AFL-CIO, three belonged only to the CLC, and the remaining 10 unions were not affiliated with any central labour body. There were 55 national unions active in Canada, with 576,000 members; 20 of these unions, affiliated with the CLC, accounted for 15 p.c. of total membership. The 13 federations of the CNTU accounted for another 10 p.c. There were, in addition, 22 unaffiliated unions with a total membership of 87,000.

Direct charters from the CLC were held by 155 local unions with a total membership of 17,600 and direct charters from the CNTU were held by 52 local unions with 7,200 members. Membership of the 207 local unions chartered by central labour bodies comprised 1.3 p.c. of all trade union members in Canada. Independent local organizations reported 47,000 members, or 2.5 p.c. of the total.

33.—Union Membership, by Type of Union and Affiliation, as at January 1967

Type and Affiliation	Unions	Locals	Membership
	No.	No.	No.
International Unions	110	4,908	1,272,884
AFL-CIO/CLC.....	90	4,447	1,120,401
CLC only.....	3	42	14,579
AFL-CIO only.....	7	13	15,005
Unaffiliated railway brotherhoods.....	2	109	8,264
Other unaffiliated unions.....	8	297	114,635
National Unions	55	3,438	575,663
CLC.....	20	2,229	298,032
CNTU.....	13	807	190,539
Unaffiliated unions.....	22	402	87,092
Directly Chartered Local Unions	207	207	24,855
CLC.....	155	155	17,607
CNTU.....	52	52	7,248
Independent Local Organizations	126	126	47,245
Grand Totals	498	8,679	1,920,647