
Top Labor Reforms for Michigan

Mackinac Center for Public Policy i

F. Vincent Vernuccio

TOP LABOR
REFORMS FOR
MICHIGAN

Top Labor Reforms for Michigan

ii Mackinac Center for Public Policy

There may be here and there a worker who for certain reasons unexplainable to us does
not join a union of labor. This is his right, no matter how morally wrong he may be. It is his
legal right, and no one can or dare question his exercise of that legal right.

- Samuel Gompers, the first and longest-serving president of the American Federation of Labor, December 10, 1918

It is impossible to bargain collectively with the government.

- George Meany, former president of the A.F.L.-C.I.O, 1955

Top Labor Reforms for Michigan

Mackinac Center for Public Policy 1

F. Vincent Vernuccio

TOP LABOR
REFORMS FOR
MICHIGAN

The Michigan Legislature and Gov. Rick Snyder
made significant labor reforms in 2011 and
2012, culminating with the passage of a right-
to-work law. Other impactful reforms include
empowering school boards to design their
own teacher evaluation systems and providing
them autonomy to make lay off and placement
decisions. But there are still many labor reforms
that would be beneficial for Michigan workers,
taxpayers and consumers.1

1.	 SCHOOL EMPLOYEE PENSION
REFORM

¬¬ Offer only 401(k) style, defined-contribution
retirement plans to new school employees.

¬¬ All pension benefits earned by public
school employees are constitutionally
protected and the state should and must
honor these benefits.

¬¬ But the current school employee retirement
system is underfunded by $26.7 billion
and consumes over 30 percent of school

1. This is a companion to the Mackinac’s Center’s Top 20 State-
Level Labor Reform Possibilities guide. It highlights, in order
of most desirable and achievable reforms for Michigan with an
“enacted” section of the reforms already passed into law.

Several enacted reforms have not gone far enough, and for this
reason, they are included in both lists.

payroll costs. In order to avoid racking up
more unfunded liabilities and reduce the
costs of pensions, the state needs to close
the system to new hires.

Enacted Legislation: Public Act 487 of 1996
closed the defined-benefit pension system to new
state employees starting in 1997. However, the
act did not include public school employees.

Current Legislation: Senate Bill 102 and
House Bill 5218 both would close the school
pension system to new hires and provide them
with defined-contribution retirement plans.
Employees could contribute up to 5 percent of
their salary to their portable retirement account,
and the local school district would have to
contribute an amount equal to 80 percent of this.

2.	 WORKER’S CHOICE

¬¬ Protects right-to-work from union constitutional
challenges which could overturn worker freedom
in Michigan and across the country.

¬¬ Allows workers under a collective bargaining
agreement to opt out and represent
themselves individually.

¬¬ Enhances right-to-work laws which simply take
away a union’s ability to get a worker fired for

http://www.legislature.mi.gov/(S(2gyozhqqhp5cdwtmuol3cdeu))/mileg.aspx?page=getobject&objectname=1996-HB-6229
http://www.michiganvotes.org/2015-SB-102
http://michiganvotes.org/2016-HB-5218

Top Labor Reforms for Michigan

2 Mackinac Center for Public Policy

not paying them. Under right-to-work laws,
workers must still allow the union to represent
them in contract negotiations and most
workplace grievances.

¬¬ Removes union “free rider,” a.k.a. “forced
rider,” issue.

¬¬ Allows individual contracts to include merit
pay and other individual worker benefits
and protections.

¬¬ Allows managers to give bonuses and
other recognition to employees without
union consent.

¬¬ Protects against “micro-unions” and
multiple unions.

¬¬ Does not change collective bargaining in
any way. Unions still need 50 percent plus
one to organize a workplace.

Current Legislation: House Bill 4311 —
introduced by Rep. Gary Glenn in 2015 —
would allow workers to opt out of their union’s
representation. The bill repeals government
unions’ duty to represent nonmembers.

Model legislation and more information is available at:
www.mackinac.org/21317

3.	 UNION RECERTIFICATION

¬¬ Requires government unions to stand for re-
election periodically.

¬¬ Recertification elections should be held
every two years.

¬¬ Quorum of all employees in collective
bargaining unit must be included,
which is greater than a simple majority
of those voting.

¬¬ Government unions failing recertification
are decertified and may not recertify for
a set period of time, at least one year.

This does not prevent other unions from
attempting to organize employees.

Current Legislation: House Bill 4428 —
introduced by Rep. Gary Glenn in 2015 —
requires public sector unions to recertify every
two years. Unions will need affirmative votes
from a majority of workers in the unit. The
legislation will need to be accompanied by
Michigan Employment Relations Commission
rules or amended to provide a system for
recertification elections. Recommended system
is the Wisconsin example of telephone voting
with unions paying fees to cover the costs.

Model legislation and more information is
available at: www.mackinac.org/archives/2016/
UnionRecertification2.pdf

4.	 OFFICIAL/ RELEASE TIME
PROHIBITION

¬¬ Prohibit union contract clauses that force
taxpayers to subsidize union work by
government employees while on the clock.

¬¬ In many cases union officials are working
100 percent of their time on union issues but
still receive a full taxpayer-funded salary.

Current Legislation: Senate Bill 280 — introduced
by Sen. Marty Knollenberg in 2015 — bans state
and local governments, including public school
districts, from paying union officials to do union
work, on either a full-time or part-time basis.
Senate Bill 279 — also by Sen. Knollenberg — bans
union officials from adding credits to their public
pensions while working for a union and not in
the employment of the government. Recent news
reports have exposed how recent presidents of the
state’s largest teacher union were paid by the union
but remained school employees “on loan” for many
years, thereby “spiking” their government pension
payouts to six-figure amounts.

http://www.mackinac.org/21317
http://www.michiganvotes.org/2015-HB-4428
https://www.mackinac.org/archives/2016/UnionRecertification2.pdf
https://www.mackinac.org/archives/2016/UnionRecertification2.pdf
http://www.michiganvotes.org/2015-SB-279

Top Labor Reforms for Michigan

Mackinac Center for Public Policy 3

5.	 UNION TRANSPARENCY/
OPEN MEETINGS

¬¬ Private sector unions are required to file
financial data with the U.S. Department of
Labor. State and local government unions are
exempt from federal transparency laws.

¬¬ State legislation should be modeled after
federal laws and regulations, specifically the
U.S. Department of Labor’s Form LM-2, which
requires full accounting of union finances.
LM-2 reports include:

¬¬ Itemized expenditures and receipts of $5,000
or more broken into meaningful categories,
including payer and payees whose aggregate
expenditures and receipts total $5,000 or more.

¬¬ Union officer and employee salaries
and expenditures.

¬¬ Full membership totals, assets, incomes and
expenditures for the union.

¬¬ Reports are available online at www.
unionreports.gov; states should facilitate
similar disclosure websites.

¬¬ Allow for open meetings in contract
negotiations.

¬¬ Some states exclude union contract
negotiations from their open meeting laws
or allow one party to close the meeting.

¬¬ Full transparency would open these
meetings to the public.

Model legislation and more information available at:
www.mackinac.org/21465

6.	 MERIT PAY

¬¬ Allows workers to be paid according
to productivity, merit or positive
performance evaluations.

¬¬ Curtails clauses in many collective
bargaining agreements which prescribe
the only way a government employee can
receive a raise is through seniority (how
many years they have worked on the job).

Enacted Legislation: Public Act 205 of 2009
required public school districts to adopt
some form of merit pay and Public Act 192
of 2016 specifically required the new Detroit
Community School District to use a method of
compensation that includes job performance
and accomplishments.

Policy Recommendation: Michigan should go
further and require merit pay systems for all state
and local government employees and enforce
this law. Even though public schools are legally
required to pay based on merit, many of them
have just ignored the law and continue paying
teachers based on seniority.

7.	 PREVAILING WAGE REPEAL/
PROHIBITION

¬¬ Often included in Project Labor Agreements,
prevailing wage laws generally require state
construction contracts to pay union wages.
The federal determination of these rates come
from survey data which generally skews toward
union pay scales. In some states the prevailing
wage rate for state projects is explicitly linked
to collective bargaining agreements.

¬¬ These artificially increased wage rates can
cost taxpayers an estimated 10–15 percent
premium on construction costs.

¬¬ In 2013, less than 15 percent of construction
workers were covered by a union contract.
The laws steer government construction
contracts to unionized firms at the expense
of the 85 percent of workers not under a
union contract.

https://www.mackinac.org/21465
http://www.michiganvotes.org/2009-SB-981
http://www.michiganvotes.org/2016-HB-5384
http://www.michiganvotes.org/2016-HB-5384

Top Labor Reforms for Michigan

4 Mackinac Center for Public Policy

¬¬ States cannot affect wages paid on projects
using federal money but can prohibit them
on projects using only state or local funds.

Several bills have been introduced to affect
this change.

8.	 SECRET BALLOT PROTECTIONS

¬¬ Protects workers’ rights to a secret ballot
in union elections.

¬¬ Prohibits organizing new unions via a “card
check” election where a union can be organized
simply by the collection of signed cards. Cards
can be collected in the open and workers may be
subject to coercion, intimidation or deception
by organizers to obtain their signature.

¬¬ Several states, including Arizona, South Dakota,
Utah and South Carolina, have passed secret
ballot protection acts which apply to both
government and private sector unions.

¬¬ The National Labor Relations Board
sued Arizona to overturn its secret ballot
protection act, but a federal trial court
upheld the act.

-- The NLRB declined to appeal
the decision.

¬¬ There still may be legal controversy of
applying this to the private sector, but
as of now it is constitutional.

-- For government employees, a state is
within its rights to pass secret ballot
protection acts, as such laws are
legally uncontroversial.

9.	 CORPORATE CAMPAIGN
PROHIBITIONS

¬¬ Unions are increasingly targeting employers
with public relations smear campaigns.

The goal is to harm a business’s bottom line
in order for the company to sign a neutrality
agreement with the union.

¬¬ Neutrality agreements usually contain:

-- A gag order on what the employer can say.

-- Giving over employee contact
information before it is mandated by law
(which occurs after at least one-third of
the employees sign authorization cards).

-- Taking away the secret ballot
from workers.

¬¬ The first step to decreasing the likelihood of
corporate campaigns is a secret ballot protection
act, which removes card check as a possibility
for an election. Card check is generally the
union’s top goal in a corporate campaign.

¬¬ Other possibilities include state legislation,
such as that proposed in Michigan, which
protect private sector employee and employer
rights under federal law. Any agreement
infringing on these rights is null and void
and has no legal effect.

¬¬ These rights include:

-- Employer’s right to express views
on unionization.

-- Employees’ right to a secret ballot by
employer choice (secret ballot protection
act would protect the right of a secret
ballot regardless of employer’s choice).

-- Confidentiality of employee information
to the extent provided by federal law.

Current Legislation: Senate Bill 330 — introduced
by Sen. John Proos in 2015 — would protect workers’
rights under federal labor law from local ordinances
or laws, which could be used to assist unions in
corporate campaign tactics. House Bill 4643 —
introduced by Rep. Gary Glenn in 2015 —would
establish legal recourse for targets of illegal union

http://www.michiganvotes.org/SearchLegislation.aspx?Results=50&EndDate=12%2F31%2F2016&StartDate=1%2F1%2F2001&Keywords=prevailing+wage&op=Search
http://www.michiganvotes.org/2015-SB-330
http://www.michiganvotes.org/2015-HB-4643

Top Labor Reforms for Michigan

Mackinac Center for Public Policy 5

picketing. Employers could get a court injunction
to cease the picketing and unions could be fined
$10,000 per day for violating such an injunction.

10.	 DUES CHECK OFF PROHIBITIONS

¬¬ Prohibits the deduction of union dues or fees
from government employees’ paychecks.

¬¬ Unions need to collect payment directly from
members and fee payers instead of using
taxpayer funded resources for collection.

Enacted Legislation: Public Act 53 of 2012
banned using public school resources to deduct
union dues. Michigan should expand the reforms
of PA 53 to include all state and local government
employers as well.

11.	 LAST IN, FIRST OUT PROHIBITIONS

¬¬ Protects qualified and high-performing
young and new employees from layoffs based
exclusively on seniority.

¬¬ Layoffs are instead based on lack of merit or
poor performance.

¬¬ Helps remove ineffective workers who would
have been protected due to their years
of service at the expense of newer, better
performing workers.

Enacted Legislation: Public Act 102 of 2011
prohibits school districts from laying off teachers
based simply on seniority and teachers rated more
effective than others may not be laid off first.
However, most school districts do not evaluate
teachers rigorously, resulting in the vast majority
of teachers receiving the same effectiveness
rating. School districts then fall back on laying off
teachers according to seniority, because nearly all
teachers are rated the same.

Policy Recommendation: Michigan should
expand the reforms in PA 102 of 2011 to all state
and local government employees and strengthen
its enforcement, particularly in public schools.

12.	 EMPLOYEE PRIVACY

¬¬ Allow government employees to opt out of
giving unions their contact information during
an organizing campaign.

¬¬ A similar idea is included in the
proposed federal legislation known
as the “Employee Rights Act.”

13.	 PROHIBITION AGAINST BINDING 	
	 ARBITRATION

¬¬ Current binding arbitration allows a panel of
unelected arbitrators to have the final say on
public employee contracts.

¬¬ Can bind taxpayer dollars without
accountability of elections.

¬¬ Generally (but not always) these clauses are given
in exchange for public employees such as police
and fire employees giving up the ability to strike.

http://www.michiganvotes.org/2011-HB-4929
http://www.michiganvotes.org/2011-HB-4627

Top Labor Reforms for Michigan

6 Mackinac Center for Public Policy

Top Labor Reforms for Michigan

Mackinac Center for Public Policy 7

The reforms discussed below have been enacted in
Michigan. As noted in the previous section some
could be strengthened or expanded.

1.	 RIGHT-TO-WORK

Public Act 348 of 2012 made Michigan a right-to-
work state for private sector employees and Public
Act 349 of 2012 gave the same rights to public
sector employees.

2.	 PENSION REFORM

Public Act 487 of 1996 closed the defined-benefit
pension system to new state employees starting in
1997 and these employees were offered defined-
contribution plans instead. This has saved the state
an estimated $4 billion in unfunded liabilities.
However, the act did not include local government
employees or public school employees.

Public Act 300 of 2012 made a number of
changes to the defined-benefit school employee
pension system. It requires employees hired after
September 2012 to choose between a defined-
contribution plan or a “hybrid” defined-benefit
plan created under Gov. Granholm. Health
insurance coverage was eliminated for new hires
as well, but they could still set aside 2 percent
of their salary into a health savings account that
would be matched by school districts. Employees
hired between 2010 and 2012 had to choose
between keeping their current multiplier and
increasing their employee contributions, using a
reduced multiplier but keeping their contribution
rate level, or they could freeze all current earned
benefits and accrue all future benefits in a defined-
contribution plan. It also capped the amount
school districts have to pay for the system to
24.46 percent of payroll

3.	 MERIT PAY

Public Act 205 of 2009 required school districts to
adopt some form of merit pay and Public Act 192
of 2016 specifically required that compensation
in the newly formed Detroit Community School
District be based primarily on performance.

4.	 DEFINE WHO IS A PUBLIC
EMPLOYEE AND SUBJECT TO
UNIONIZATION ATTEMPTS

Unions have organized or attempted to organize
home daycare providers, home health care
workers and graduate research assistants, arguing
that these individuals are government employees,
because their work is partially funded by
government subsidies.

Public Act 76 of 2012 bans unionization of
independent contractors paid in part with
government subsidies. Public Act 45 of 2012
which limits unionization of graduate research
assistants. Public Act 414 of 201 exempts college
athletes from unionization.

5.	 PROJECT LABOR AGREEMENTS
REPEAL/ PROHIBITION

Project Labor Agreements are provisions
in contracts which essentially require the use of
unionized or union-affiliated construction firms to
ensure “labor peace” during the project.

Public Act 238 of 2012 prohibits project labor
agreements in state, school district and local
municipal construction projects.

For greater detail or questions please contact the
Mackinac Center for Public Policy at 989-631-0900
or email the author at Vernuccio@mackinac.org.

ENACTED LABOR REFORMS IN MICHIGAN

Top Labor Reforms for Michigan

Mackinac Center for Public Policy 7

http://www.michiganvotes.org/2011-SB-116
http://www.michiganvotes.org/2011-HB-4003
http://www.michiganvotes.org/2011-HB-4003
http://www.legislature.mi.gov/(S(2gyozhqqhp5cdwtmuol3cdeu))/mileg.aspx?page=getobject&objectname=1996-HB-6229
http://michiganvotes.org/Legislation.aspx?SessionID=64&ChamberLegislationTypeID=5&Number=1040&op=View
http://www.michiganvotes.org/2009-SB-981
http://www.michiganvotes.org/2016-HB-5384
http://www.michiganvotes.org/2016-HB-5384
http://www.michiganvotes.org/2012-SB-1018
http://www.michiganvotes.org/2011-HB-4246
http://www.michiganvotes.org/2014-HB-6074
http://www.michiganvotes.org/2012-SB-1085

Organizations of Government employees have a logical place in Government affairs …

All Government employees should realize that the process of collective bargaining, as
usually understood, cannot be transplanted into the public service. It has its distinct and
insurmountable limitations when applied to public personnel management. The very
nature and purposes of Government make it impossible for administrative officials to
represent fully or to bind the employer in mutual discussions with Government employee
organizations. The employer is the whole people, who speak by means of laws enacted by
their representatives in Congress. Accordingly, administrative officials and employees
alike are governed and guided, and in many instances restricted, by laws which establish
policies, procedures, or rules in personnel matters.

Particularly, I want to emphasize my conviction that militant tactics have no place in the
functions of any organization of Government employees. Upon employees in the Federal
service rests the obligation to serve the whole people, whose interests and welfare require
orderliness and continuity in the conduct of Government activities.

This obligation is paramount. Since their own services have to do with the functioning of
the Government, a strike of public employees manifests nothing less than an intent on
their part to prevent or obstruct the operations of Government until their demands are
satisfied. Such action, looking toward the paralysis of Government by those who have
sworn to support it, is unthinkable and intolerable.

- Franklin D. Roosevelt letter to Luther C. Steward, President, National Federation of Federal Employees, August 16, 1937

© 2016 Mackinac Center for Public Policy, Midland, Michigan

140 West Main Street P.O. Box 568 Midland, Michigan 48640

989-631-0900 Fax 989-631-0964 Mackinac.org mcpp@mackinac.org

The Mackinac Center for Public Policy is dedicated to improving the understanding of economic and political principles among
citizens, public officials, policymakers and opinion leaders. The Center has emerged as one of the largest and most prolific of
the more than 50 state-based free-market “think tanks” in America. Additional information about the Mackinac Center and its
publications can be found at www.mackinac.org.

Additional copies of this report are available for order from the Mackinac Center.

For more information, call 989-631-0900, or see our website, www.mackinac.org.

F. Vincent Vernuccio is labor policy director at the Mackinac Center for Public Policy.
He is a graduate of the Ave Maria School of Law and has served as a special assistant in
the U.S. Department of Labor. He has published op-eds in such newspapers as The Wall
Street Journal, Investor's Business Daily, National Review and The American Spectator,
and has appeared on state and national television news programs regarding labor issues.

