
BACKGROUND PAPER 95-3 

STATE EMPLOYEE 
COLLECTIVE BARGAINING 

Fred W. Welden, Chief Deputy Research Director 
Research Division 

Legislative Counsel Bureau 


 


TABLE OF CONTENTS 

Introduction . . . . . . . . . . . . . . . . . . . . . . " . . . . . . . . . . . . . . . . . . . . . . . . . . 1 

General Information Concerning State Employee 
Collective Bargaining in Other States ............................ 1 

Role of Legislature in States Which Authorize 
Collective Bargaining for State Employees . . . . . . . . . . . . . . . . . . . . . . . .. 2 

Collective Bargaining Proposals in Nevada . . . . . . . . . . . . . . . . . . . . . . . . . .. 3 

Concluding Comments 4 

Appendices 

Appendix A 
State Public Sector Bargaining Statutes 5 

Appendix B 
State and Local Collective Bargaining Arrangements . . . . . . . . . . . . . . . 11 

Appendix C 
State Employee Collective Bargaining: Scope of Bargaining and 
Impasse Resolution Procedures in Wisconsin and Other States . . . . . . . 27 

Appendix D 
Veto Message: A.B. 130 (1991 Session of the Nevada Legislature) ... 31 


 


STATE EMPLOYEE COLLECTIVE BARGAINING 

INTRODUCTION 

Proposals to authorize collective bargaining for state employees have been considered 
by the Nevada Legislature since the early 1970s. This background paper summarizes 
general information relating to state employee collective bargaining in other states. 
It also highlights the role of the legislature in states which authorize this type of 
bargaining, and it references the relevant legislative proposals in Nevada. 

GENERAL INFORMATION CONCERNING 
STATE EMPLOYEE COLLECTIVE BARGAINING IN OTHER STATES 

The following 28 states have enacted statutory provisions authorizing collective 
bargaining for state employees. One additional state, Indiana, has initiated state 
employee collective bargaining by Executive Order. Conversely, 21 states (including 
Nevada) do not authorize collective bargaining for state employees. 

STATES HAVING STATUTORY PROVISIONS AUTHORIZING COLLECTIVE BARGAINING 
FOR STATE EMPLOYEES 

Alaska Hawaii Massachusetts Nebraska Ohio Vermont 

California Illinois Michigan New Hampshire Oregon Washington 

Connecticut Iowa Minnesota New Jersey Pennsylvania Wisconsin 

Delaware Kansas Missouri New Mexico Rhode Island 

Florida Maine Montana New York South Dakota 

In most of the 28 states authorizing state employee collective bargaining, the subjects 
of bargaining include wages, hours, and conditions of employment. The States of 
Delaware, Missouri, and Washington, however, limit bargaining to conditions of 
employment. Likewise, Kansas and South Dakota authorize bargaining only for hours 
and conditions of employment. Through its Executive Order, Indiana negotiates 
wages only after the end of the legislative session during which the legislature 
appropriates money for wages by agency but not by individual position. 

North Carolina and Virginia have statutes or policies which expressly prohibit public 
sector collective bargaining, and four states (Arizona, Colorado, Mississippi, and 
West Virginia) have no laws addressing the topic. Although not authorizing collective 
bargaining for state employees, seven states (Arizona, Arkansas, Louisiana, 

1 


North Carolina, South Carolina, Utah, and West Virginia) have statutes or 
administrative procedures solely providing for some form of dues kickoff. 

Attached as appendices are the following two charts providing relatively complete 
information concerning public sector collective bargaining in each state (in data of this 
complexity, a few inconsistencies may be noted): 

• Appendix A, "State Public Sector Bargaining Statutes," compiled by the 
Public Service Research Foundation, August 1993 . 

• Appendix B, "State and Local Collective Bargaining Arrangements," compiled 
by the American Federation of State, County and Municipal Employees, 
AFL-CIO, October 1993. 

Design or consideration of legislation concerning state employee collective bargaining 
must include several elements in addition to the "threshold" decisions relative to 
authorization and subjects of bargaining. Appendix C contains pages 3 and 4 from 
the Wisconsin Legislative Council Staff Brief 93-1 entitled "State Employee Collective 
Bargaining: Scope of Bargaining and Impasse Resolution Procedures in Wisconsin 
and Other States." These pages summarize state provisions relative to mediation and 
fact-finding, binding arbitration, and right to strike. 

ROLE OF LEGISLATURE IN STATES WHICH AUTHORIZE 
COLLECTIVE BARGAINING FOR STATE EMPLOYEES 

In addition to the previously referenced document, Wisconsin Legislative Council Staff 
has compiled Research Bulletin 94-1 entitled "Survey of Selected States Regarding 
Collective Bargaining Laws for State Employees and Experiences Under Those 
Laws." In this research effort, the staff surveyed 13 states which participate in state 
employee collective bargaining programs - four states that incorporate nonbinding 
impasse resolution procedures, six states providing for binding arbitration, and three 
states that authorize a limited right to strike. 

The varying roles of the legislatures in these states is especially relevant. In five of 
the surveyed states, the legislature is specifically required to either approve or 
disapprove tentative agreements between the state and its represented employees 
(California, Connecticut, Maine, Minnesota, and Ohio). A sixth state, Michigan, only 
authorizes the legislature to reject tentative agreements. In seven states, however, 
the legislature plays no role in the collective bargaining and contract ratification 
process. 

The legislatures in two states (Florida and Michigan) may reduce the amount of any 
increases in compensation negotiated by the parties. Among the six states 

2 


participating in binding arbitration, the legislatures in two states (Connecticut and 
Minnesota) are authorized to reject arbitration awards. In two states with nonbinding 
procedures (Florida and New York), the legislatures may unilaterally impose a 
settlement if the parties reject nonbinding fact-finding recommendations. 

The full texts of both Wisconsin research documents may be obtained through the 
LCB Research Library. 

COLLECTIVE BARGAINING PROPOSALS IN NEVADA 

The State of Nevada does not have provisions for state employee collective 
bargaining - either generally or for specific occupational categories. 

Proposals to establish such a system have been considered by the Nevada 
Legislature as follows: 

• 1973 Assembly Bill 418 (passed Assembly, not voted out of Senate 
committee) and Assembly Bill 548 (not voted out of Assembly 
committee). 

• 1977 Senate Bill 242 (not voted out of Senate committee). 

• 1979 Assembly Bill 137 (passed Assembly, not voted out of Senate 
committee). 

• 1983 Assembly Bill 280 (passed Assembly, not voted out of Senate 
committee). 

• 1991 Assembly Bill 130 (passed both houses of the Legislature, vetoed 
by the Governor). A copy of the veto message is included as 
Appendix D. 

• 1993 Assembly Bill 130 from the 1991 Legislative Session (veto 
sustained) and Assembly Bill 252 (not voted out of Assembly 
committee). 

3 


CONCLUDING COMMENTS 

As evidenced by the information provided in this background paper, the states are 
almost evenly split on the question of whether to authorize collective bargaining for 
state employees (29 states providing for this type of bargaining, 21 states not 
authorizing it). 

Among the states providing for state employee collective bargaining, at least the 
following elements are addressed (again not in a unified or similar manner): 

• Subjects of collective bargaining; 

• Mediation and fact-finding; 

• Use of binding arbitration; 

• Right to strike; and 

• The role of the legislature in the overall process. 

This background paper is designed to provide Nevada legislators with information to 
assist in evaluating proposals concerning the "threshold" decision of whether to 
authorize state employee collective bargaining, as well as the items which should be 
addressed by any such proposal. 

4 


APPENDIX A 

STATE PUBLIC SECTOR BARGAINING STATUTES 

Public Service Research Foundation 
August 1993 

5 


 


STATE PUBLIC SECTOR BARGAINING STATUTES 

BAAG .... IHG 
UNION SECURITY 

IMPASSE STRIKES FOOM PROCEDURES 

w AtbHratiOn 

STATE ~ z > c ~ 

::; ~ ~ a:o .2 <5 ." ~ 
c oz " 

x g! 0 ~ 
D 

a; ~ ... "'- 0 ~ 0 
c 

~ ~ t w"" 0 ~t; ~ >~ oc • • .8 '" ~ e ;; ~ 

~g 
c ~~ ". ~ iE ~ '" .. ft. • .. ~ ~ ~ ;';z ., a:"" .- 0 0 e i c • " § we> ,. • -. e ~ § 

""~ :Ow i'E =ali: ~a: "OQ. • ~::t • .. t; 
, • " ... ~ 0" ",8 " .. •• , 0 e • ,; E • "''''' "" .. oz "''' wa: 0 "'0 "" " :0 ~ > ,. ~ ~ 

Alabama sa X 
Alaska 1 00 X· X X X X X X X X X X X 
Alaska 2 t X X X X X X 
Arizona os - oge X 
California 1 oge X X X X X X X X 
California 2 oge' X X 
California 3 ue X X X X X X X 
California 4 Ige X X X X X X X 
California 5 sa,co X X X X X X X X 
Colorado ns 
Connecticut 1 oge X X X X X X X X X X ! 

Connecticut 2 t X X X X X X X X X X 
Connecticut 3 me X X X X X X X X X X 
Delaware 1 00 X" X X X X X X X' X 
Delaware 2 t X X X X X X X X 
Florida DO X X X X X X X X 
Georgia 1 oge X X 
GJIQIlIia 2 If X X X X X X X 
Hawaii 00 X X X X X X X X X X' X 
Idaho 1 If X X X X X' 
Idaho 2 t X X X X X 
illinois 1 OO,1f X X X X X X X X' X' 
Illinois 2 sa X X X X X X X X 
Indiana t X X X X X X X X X 
Iowa DO X X X X X X X X X 
Kansas 1 00 X" X X X X X X 
Kansas 2 t X X X X X X X X 
Kentucky 1 If X X X X X X X X X X 
Kentuckv 2 p X X X 
louisiana 00 X 
Maine 1 oge X X X X X X X' X 
Maine 2 mo. .. X X X X X X X' X 
Maine 3 ... X X X X X X X X X' X 
MaIne 4 je X X X X X X X' X 
Maryland 1 t X X X X X X X X X 
Marytend 2 sa X X X X X X X X 
Massachusetts DO X X X X X X X X X X 
Mlchioan DO X X X X X X X X· X X 
Minnesota 00 X X X X X X X X X· X· X' X 
Mississippi ns I 
Missouri DO butt & p X X X X X X 
Montana 1 00 X X X X X X X X X' Xm 

Montana 2 n X X X X 
Nebraska 1 00, t X X X X X X X· X X 
Nebraska 2 t X X X X • 

CRITIQUE 
Friday. August 13.1993 

Copyright e 1993 by the Public Service Research Foundalion 

7 


BARGAINING 
UNION SECURITY 

FOAM 

w 
STATE § z > < 0 ~ 0 ~ 

ii' 
0:0 " .~ ~ 

ill < ~~ " 
~ of 0 Q 

~ ~g ." 0 
<11 ~ 2 w" 0 !!!t; ~ >~ • " ~3 < ~: 

~ ~E ~ ~~ 0:" " ~ " " i!:z i~ wO -. 0 < 
~R: 8 :lEw 0.0: ~c. • ~~ < 

~ = " ! • 00 
"Il iH =>" .. " ., .. 

~ « m., w", 0 "" " => 

Nevada Ige, sa X X X X X 
New Hamoshire po X X X X 
New Jersey 
New Mexico 
New York 
North carolina 
North Dakota 
Ohio 
Oklahoma 1 
Oklahoma 2 
Oreaon 
Pennsylvania 1 
Pennsytvania 2 
Rhode Island 1 
Rhode Island 2 
Rhode Island 3 
Rhode Island 4 
Rhode Island 5 
South Carolina 
South Dakota 
Tennessee 
Texas 
Utah 1 
Utah 2 
Vermont 1 
Vermont 2 
Vermont 3 
VirQinia 
Washington 1 
Washington 2 
Washington 3 
Washington 4 
West Virginia 
Wisconsin 1 
Wisconsin 2 

I Wyoming 

PO X 
pe X 
PO X 
soe,r 
I X 

!po X 
p,ll X X 
50 

-De X 
p, ff X 

- De X 
s90 X 
me X 
If X 
p X 
I X 
sae 

'00 X 
I 

- D.11 X 
pe 
t 

09· X 
m. X 
I 
ns' 
19·.P,or X 
I X 
ue X 
c. X X 
ns 

09· X 
clg~. X 
ff 

pe: all public emplOyees 

sge: state government employees 

Ige: local govemment employees 

me: municipal employees 

cr: correction officers 

X X X X X 
X X 
X X X ~ X 

X 
X X X X 
X X X X 

X X 
X X X X 
X X X X 
X X X 
X X X X X X 
X X X X X 
X X 
X X X 
X X X 
X X X X 

X 
X X X 
X X X 
X X X X 

X 
X 

X X X 
X X X X X 
X X X 

X X X X X X 
X X X X X 
X X X X 

X X X X 

X X X X X X 
X X X X 
X X 

.. 
Statute ApplicabIlity Code 

se: all school employees 

tteachers 

ue: university employees 

ce: community college employees 

Je: judicial employees 

Copyright e 1993 by the Public Service ReMarch Foundation 

8 

< 
0 

~ 
i 
" 

X 
X 
X 
X 
X 

X 
X 
X 

X 

X 

X 

X 

X 
X 
X 

X 
X 
X 
X 

X 
X 

X 

X 
X 

IMPASSE 
PROCEDURES 

Arbitration 

" < 

" " " if ~ • 
" ~ 

~ ~ 
< • 

~ " 
X X 
X I X' 
X X X' 
X 
X X X' 

X 
X X' 
X X 
X 
X X x' 

X 
X X X' 
X X 

X" 
X 
X 

X 

X 
X 

X 
X 
X X 
X X 

X' X' 
X 

X 

X 
X 

X 

ff: fire fighters 

p: police 

n: nurses 

ns: no statute 

'i 
~ e 
0. 

X 
X 
X 
X 
X 

X 
X' 

I~ 
I X' 

X 
X, 

X 
X 
X 
X 
X 

X 
X 
X 

X 

X 
X 
X 

X 

X' 

CRITIQUE 

smlKES 

~ • 
" " ~ iii 

< • • .. 0. 

X 
X 

X 

X 
X 

X' I 

X' 

X 
X 

I I X 

X 
X 

X 

" X' 
X 

Fridav. August 13.1993 


FOOTNOTES 

a. In the ten states where strikes are permitted, they are on a 
limited basis with employees judged essential to the public 
well-being generally prohibited from striking. 

b. Local jurisdictions may opt not to be covered by the statute. 
c. Only applies to state and public education employees. 
d. Mandatory for state government and others, optional for cities 

and counties employing less that 100 full time workers. 
e. Salary questions may not be arbitrated. 
f. Arbitration is only mandatory for fire fighters. 
g. Strikes prohibited during term of contract. 
h. Arbitration over wages and benefits is purely advisory. 
i. Arbitration is mandatory for police and fire fighters. 
j. Arbitration only applies to police, fire and medical workers. 
k. Arbitration is mandatory for essential workers, voluntary for 

nonessential personnel. 
1. Essential employees are prohibited from striking, others, in­

cluding teachers, may opt to strike or submit to arbitration. 
m. Fire fighters are prohibited from striking. 
n. Arbitration is permitted for employees covered by the teacher 

statute. 
o. Strikes by police, firemen, prison and hospital guards, banned. 
p. Mandatory arbitration for workers who cannot strike. 
q. Court employees, prison and hospital guards may not strike. 
r. Applicable to uniformed employees. 
s. Strikes by police and fire fighters is prohibited, others may 

strike if permitted by prior, mutual agreement or both sides 
refuse to submit to final offer arbitration. 

t. Noncivil service employees. 
u. Prohibited after both sides submit to arbitration or after an 

award has been issued. 
v. Collective negotiations prohibited by law. 

9 


 


APPENDIX B 

STATE AND LOCAL COLLECTIVE BARGAINING ARRANGEMENTS 

American Federation of State, County and Municipal Employees 
AFL-CIO 

October 1993 

11 


 


~ 

W 

~ EIDl21glt:ee: COVf!!,;ClUtl: 

l\lahama Firefighters 

Teachers 

STAB AlII> LOCAL COLLllCTIVII IIU/JADIDIQ _O_S 

Indep. 
Admin. 

BI~ga1n1ng R1gbta A!Wl!:x 

Meet &: Confer No 

Meet & Confer No 

Scope of 
Bargainiog 

Wages , 
conditions 
of employment 

Conditions of 
employment 

Illlpasse 
Procedure 

None 

None 

Al'SOOI RIISIWtCB DBPAIlTIIENT 
October 1993 (Revl •• d) 

Right to 
at.I:.l..U 

Prohibited 

Union Security 

l\l,\flkil State rod Collective Yes wages, hours 
&: conditions 
of employment 

Mediation Permitted •• Agency shop 
permitted 
(Statute) 

tJocal Bargaining 

Teachers and Collective 
Noncertificated Bargaining 
School Empls. 

1\1 ~:nn;' Non'" 

& , 
No 

No Condo of 
Bmploy. (T.) 
'Wages, hours &: 
condo of employ. 
(Noncert. Se. 
Bmpls. ) 

Arbitration· 

Mediation 
Arbitration· 

By At<ltute, civil service law, constitution, charter. executive order and decisional law. 
'l'ilbJ (' doen UQ_I:. include de facto collective bargaining arrangements. 

C"v .... r-;'lqn unless local legislative body opts out. 

Hlat;n: Alaska Labor Relations Agency 
{,oeal: Vcpartment of Labor 

fiomr> cities and counties have enacted comprehensive ordinances under which they may negotiate wages • 

• See attached binding interest a~bitration table. 

HRp.€, <11"t_ached right to strike table. 

Permitted·· 

Dues checkoff 
(atate) 


~ 

./:> 

Indep. 
Admin. Scope ot Impasse Right to 

EmplQyee Coyer.go Bargaining Right. .II.!D.Ilcx Rarqliaing Procedure I.t.d.U Union Security SJ'-'!.tfl 

Ar:kanAaA None Dues checkoff 
(state) 

State Civil Service Meet &: Confer S Yee Wages, hours Mediation Permitted '" Agency shop 
& Dept. of Education &: conditions permitted 

Cal Hornia 

Teachers of employment (Statute) 

Local T Meet &: Confer No Wages, hours Mediation Permitted 6 .. Agency shop 
& conditions permitted 
of employment (Statute) 

Employees of Collective Yes Wages, hours Mediation Permitted ' .. Agency shop 
School & Com~ bargaining & conditions Factfinding permitted 
munity College of employment (Statute) 
Districts 

Employees of Meet & Confer' Yes Wages, hours Mediation Permitted ' •• Maintenance 
U. of C. Hast~ &: conditions Factfinding of member-
10gB College of employment ship 
of Law, Cal. St. permitted 
Univ. & Colleges (Statute) 

Colorado 8 None 

.,' III pn'lctice, employees have collective bargaining rights. 

(, l'Nmitted under a May 13, 1985 State Supreme Court ruling. 

7 .some cities and counties have enacted comprehensive ordinances which provide for an independent administrative agency and an impasse 
prot:edur.e, 

Rome cities and counties have charter amendments providing for collective bargaining. Also c.b. rights for mass transit employees 
({!ont:.l.lluation of c.b. rights prior to acquisition). 

"::;(>0 ill'1 nched dght to Btrike table. 


~ 

U1 

~~ 

connecticut 

J)(> I ;lW;"",. 

District of 
CoJumhia 

Employee Coverage 

State 

Local 

Teachers 

State & Local 9 

Teachers 

Police Officers 
& Firefighters 

All 

Bargaining Right' 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Indep. 
Admin. Scope ot 
A9.eW:X Barqo:iginq 

Yea Wages, hour. 
&: conditions 
employment 

Yes 

Wages t hours 
&: conditions 
employment 

Wages 
&: conditions 
of employment 

Right to ImpaS8e Strl.U. 
Procedure 

Mediation Prohibited 
Factfinding 
Arbitration· 

Mediation prohibited 
Factfinding 
Arbitration· 

Mediation prohibited 
Factfinding 
Arbitration· 

No 1!tJlt.Il: Condi - None 
tions of emp­
loyment Il.IIlY: 

prohibited 

Yes 

Yes 

Yes 

All others: 
Wages t hours 
and conditions 
of employment 

Conditions 
of employment 

Wages, hours 
&: cond.itions 
of employment 

Wages, hours 
&: conditions 
ot employment 

Mediation 
Factfinding 

Mediation 
Factfinding 

Prohibited 

Prohibited 

Mediation 10 Prohibited 
Arbitration 

lI.n.1.lm.. 

Agency shop 
automatic 
(statute) 

Agency shop 
in contracts 

Agency shop 
permitted 
(Statute) 

Agency shop 
in contracts 

Agency shop 
permitted 
(Statute) 

--------------------------------------------------------------------------
9 l\ municipality, city or town with fewer than 100 employees must elect to come under the Act. The state and counties are covered. 

10 Compulsory binding arbitration for compensation: PRRS may impose procedures of its choice for terms and conditions. 

's",o aU~ched binding interest arbitration table. 


Indep. 
Admin Scope of ImpasBe Right to 

llilWl Emplgyee Qgyerage Bargaining Right. A!WIl:X Bargaining Procedure at.r;lli Union Security 

F] or! d" All Collective Ya. wages. hours Mediation Prohibited 
bargaining • conditions PactUnding 

of employment 

r,,..orq i i1 Firefighters " Meet " confer No Wages, hours Pactfinding Prohibited 
(pop. +20,000) & conditions 

of employment -- Prohibited 

--"---
H;lW.l I I 1111 Collective Yeo Wages, hours Mediation Permitted" Agency shop 

bargaining & conditioDs Pactfinding automatic 
of employment Arbitration· (Statute' 

1 d,-lIHl Firefighters Collective No Wages & Factfinding 
bargaining conditions 

~ of employment 
en 

Teachers Collective No Wages &: Mediation 
bargaining conditions Pact finding 

of employment 
-~ ... ----.. 

" Coverage Qllly if the municipality opts to be covered by the Act. 

*!-l0(' <lUnched binding interest arbitration table. 

"~r(> <ltl"achen right to strike table. 


Indep. 
Admin. Scope of Impasse Right to 

S~ BmglQXe:1: COVf![I,Stl aa'9Aining Risht. &!WII:X 1I'911ulo9 2ll:1codll'fI a.t.d..kII lln1cD Seturitv 

III inolR State & Local tz Collective Yea Wages, hour. Mediation permitted·· Agency shop 
bargaining , cooditioD8 PacttindiDg permitted 

of employment Arbitration· (Statute) 

Education Collective Yes Wagea, hours Mediation Permitted" Agency shop 
Employees bargaining It conditions Pact finding permitted 

-----.~ 

ot' em21oI!!!!nt (Statute) 

Tndlllll<l Teachers Collective Yes Wages, hours Mediation Prohibited 
bargaining , conditions Pactfinding 

ot employment Arbitration· 

State Employer Collective Yes Wages, hours None Prohibited None 
(~1tec.ri·ve t)~I"') bargaining " conditions 

------_.- of e!!!E1ol!!!ent 
~ 

-..J T (lWTl All Collective Yee Wages, hours Mediation prohibited Maintenance 
bargaining &: conditions Pact finding of Membership 

ot' employment Arbitration· (State) 
(State Rear· 
gan. Act) 

KanR;'lf.l State & Local Meet " confer Yes a..tA.t..e.: Hours Mediation prohibited 
& conditions Factfinding 
of employment 
mIlY 
All Iltbtu::a: 
Wages, hours 
& conditions 
of employment 

'r('!achp.rfJ Duty to bargain No Wages, hours Mediation Prohibited 
" conditions Pactfinding 

-----, .. -_. of !!!!e;lol!!!!!nt 

" Not applicable to units of local government employing less than 35 employees, except with respect to bargaining unita exiAting 
on tile effective date of the Act. 

*See attached binding interest ar~itration table. 

**See attached right to strike table. 


~ 

00 

llJJ!te 

Kentucky 13 

r,rn;TFiTilii" 

M,l fi"j;;- ._-

Employee Cqyeraa' 

Firefighters " 
(pop_ +300,000) 

Police 15 
(pop. +300,000) 

None 

State 

Local &: 
Teachers 

University 
Employe~s 

Indep. 
Admin. Scope of Impa8se Right to 

IImliniog Blgbtl &IAIII:X bmaiDiD9 2:mceshu:e I!U1IuI 
Collective Yea Wages f hours MediatioD Prohibited 
bargaining " condition. Pact finding 

of employment 

Collective No Wages, hours None Prohibited 
bargaining II conditions 

ot employment 

Collective - ·Yea Wages, hours - -MedIiE!oii -- Prohibited 
bargaining &: conditions pactfinc:!ing 

of employment Arbitration· 

Collective Yes Hages, hours Mediation 
bargaining &: conditions Pact finding 

of employment Arbitration· 

Collective Yes Wages, hours Mediation 
bargaining &: conditions Pact finding 

of employment Arbitration> 

Prohibited 

Prohibited 

II 

" 
Some cities and counties have enacted comprehensive ordinances providing for collective bargaining. 

Popul.ation of 300,000 or more or any city that petitions t:o be included under the Act:. 

" ('nUHI-y poplllat Ion of 300,000 or more Arn1 has adopted the merit system, 

io!';'}<i' hlllfHng interest arbitration table. 

Union Security 
Agency shop 
permitted 
(Statute) 

Dues checkoff 
(all) 

Agency shop 
in contracts 

Agency shop 
in contracts 

Agency shop 
permitted 
(Statute) 


~ 

'" 

Indep. 
Admin. Scope of Impasse Right to 

lllilli1 Employee Coverago BArgaining Right' AswIl:X BArgaiping Procedure StrJ.I<.e 

Maryland 16 Teachers Collective No Wage., hours Mediation Prohibited 
bargaining " conditioll8 Pact finding 

of employment 

Non·certiticated Collective No Wages, hours Mediation Prohibited 
School Broployees bargaining & conditions Pactfinding 

of employment 

Park & Planning Collective No Wages, hours Mediation Prohibited 
Commission Police bargaining & conditions Factfinding 
Officers of employment 

Mill111ilf'llllHnt t 9 1111 Collective Yes Wages, hours Mediation Prohibited 
bargaining & conditions Factfinding 

of employment Arbitration· 

MTciii'(jilii- Btate 
., 

CollectIve No wages, hours MediatIon ProhibIted 
bargaining & conditions Pactfindlng 

of employment 
(exel. merit) 

I~ocal Collective Yes wages, hours Mediation Prohibited 
bargaining & conditions Factfinding 

of employment Arbitration· 

Minne90tC'l All Collective Yes Wages, hours Mediation Permitted** 
bargaining & conditions Arbitration* 

of employment 

" Dues checkoff for state employees. 
Some counties and cities have enacted comprehensive ordinances providing for collective bargaining. 

It..') BflnlC counties provide automatic agency shop by ordinance. 

" Under state civil service rules and regulations. 

*See attached binding interest arbitration table. 
"See attached right to strike table. 

Union Security 

Agency shop 
permitted in 
Borne counth:fl 
(Statute) . 

Agency shop 
permitted in 
some count~¥ 
(Statute) . 

Agency shop 
permitted 
(Statute) 

Agency shop 
permitted 
(Statute) 

Agency shop 
permitted 
(eSC Rules) 

Agency shop 
permitted 
(Statute) 

Agency shop 
permitted 
(Statute) 


Indep. 
Admin. Scope of Impasae Right to 

A-,;:£\te Employee Coyerage Bargaining Right. AUnl:X Bargaining Procedure St.rik.e Union Security 

Mississippi None 

Missouri All Meet & confer No lItAtJU ConeU· None Prohibited 
(except police tiona of elllp~ 
and teachers) loyment llIllY: 

All atbtu::I: 
Kages &: condi ~ 
tiona of emp~ 
loyment 
(Determined by 
parties) 

MOlttalm All Collective No Wages. hours Mediation Permitted·· Agency shop 
(except nurees) bargaining &: conditions Facttinding permitted 

of employment Arbitration* (Statute) 

Nurses Collective No Wages, hours None Permitted** 
IV bargaining &: conditions 
0 of employment 

N~bI-M11{;l All Collective Yeo Kages, hours Mediation Prohibited 
(except teachers) bargaining &: conditions Factfinding 

ot' employment Arbitration· 

State Collective Yes Wages, hours Mediation Prohibited 
bargaining Ir conditions Factfinding 

of employment (Binding) 

Teachers Meet " confer No Conditions of Pactfinding 
employment 

Nf'vfHlt1 Local Collective Yes Wages. hours Mediation Prohibited 
U...;.J·. bargaining " conditions Pactfinding 
te...de.,,'J of employment Arbitration· 

*See Attached binding interest arbitration table . 

• ·Spp attached right to strike table. 


N 
~ 

Indep. 
Admin. Scope of Impasse Right to 

Illi!.te Employee CoverAge Borgaining Right. &.uII!:X BArgAining Procedure s.trlk!I Union Security 

New Hampshire All Collective Yes Wage8, boure Mediation Prohibited Agency shop 
bargaining .. conditione Pactrinding in contracts 

of employment Arbitration> 

New Jersey All Collective Yes Wages, hours Mediation Prohibited Agency shop 
bargaining & conditions Facttinding permitted 

of e!!Elo~ent Arbitration· (Statute) 

N~w Hr>x1co All Collective Yes Wages, hours Mediation Prohibited Agency shop 
bargaining & conditions Factfinding in contracts 

of emElol!!!ent 

Nplt' Yurl~ All zo Collective Yes Wages, hours Mediation Prohibited Agency shop 
bargaining Ie conditions Fact finding automatic for 

of employment Arbitration· state. 
automatic for 
local 
(Statute) 

Nm t II (',lrolJna None Prohibited £}l<\eS &e.qk(jfF 

~~--" 

NUl t II 11,11\111 i' " Teachers Collective No wages, hours Mediation Prohibited 
bargaining & conditions Factfinding 

ot employment 

ill I.oeal govenullents can adopt their own procedures for the regulation at public employee labor relations provided they are 
"substantially equivalent" to the Taylor Act. This was done in New York City. 

" State Mediation Act covers all public employees. 

·Ae~ attached interest arbitration table. 


N 
N 

lit.<!t.e 

Ohio 

Oklnhomn ?} 

Orf'10n 

!"'IlI!f1yl vd,dil 

Emoloyee CQveraqe 

All 

Teachers & Non· 
Certified 
School Employees 

Police & 
Firefighters 

All 

JIll 

Indep. 
Admin. Scope of 

Bargaining Right. AaeACX BArgaining 

Collective 
bargaining 

collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Y .. 

No 

Yes 

Yes 

Yes 

Wagea, hours 
" conditio ... 
of employment 

Conditions 
of employment 

Wages, hours 
" conditions 
of employment 

Wages, hours 
&: conditions 
of employment 

Wages, hours 
&: conditions 
of employment 

Impasse 
Procedure 

Right to 
l!t.d.kII 

Mediation n Permitted·· 
PactUnding 
Arbitration· 

Pactfinding Prohibited 

Arbitration 24 

Mediation Permitted** 
Factfinding 
Arbitration· 

Mediation Permitted" 
Pact finding 
Arbitration* 

UniQn Security 

Agency shop 
permitted 
(Statute) 

Prohibited 

Agency shop 
permitted 
(Statute) 

Agency shop 
permitted 
(Statute) 

?1 

" 
Factfinding recorrunendations can only be rejected by a 3/S vote of either total membership of the union or the legislative body. 

Rome cities have enacted comprehensive ordinances providing collective bargaining rights. 

'}I,. 1\ 1 t hqllql! {'ill} rod "rbltration, corporate authorities are authorized but not required to adopt the majority opinion of the arbitration 
p,ln n J. 

*See attached binding interest arbitration table. 
**Bpl;' attached right to strike table. 


N 
W 

at1!~ EmplQyee CoyerAge 

Rhode Island State 

Local 

Firefighters 

Police 

Teachers 

South Carol ina 25 None 

~o\lth I1t'lkota All 

Indep. 
Admin. 

Bargaining Right. ~ 

Collective Yea 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargaining 

Yes 

Yes 

Yes 

Yes 

No 

Scope ot' 
1a~lllllllg 

Wages, hour. 
&: conditione 
ot employment 

Wages, hours 
&: conditions 
of employment 

Wages f hours 
&: conditions 
of employment 

Wages, hours 
&: conditions 
of employment 

Wages I hours 
&: conditions 
of employment 

s.t.a.t.e...t Hours 
" conditions 
of employment 
mill': 
All otherft; 
Wages, hours 
&: conditions 

___ ___ of employment 

Impasle Right to 
2D2CGuz;:g at.dke Un1tm Secur;:1tv 

ractrinding Prohibited Agency shop 
Arbitration· mandatory 

(Statute) 

Mediation Prohibited Agency shop 
Arbitration· in contracts 

Arbitration· Prohibited 

Arbitration· Prohibited 

Mediation Prohibited Agency shop 
Arbitration· mandatory 

(Statute) 

Conciliation Prohibited 

" Automatic payroll deduction tor dues to sc State Employees Assn.~~revoked it group -resorts- to collective bargaining or 
encourages ita members to strike. 

"!1r>r;> hJ IIrltng interest arbitration table. 


N 

"'" 

SJ;;rtg Employee Coverage 

Tennessee 
,. 

Teachers 

'I'rx,'fl 27 
Police 21 
& Firefighters 

Teachers 

UL;lll ;>,~ None 

V0tmwlj._· State 

r,oeal 

Teachers 

,. 
Dups checkoff for state employees. 

Indep. 
Admin. Scope ot 

Bargaining Rights ~ Bargaining 

Collective 
bargail;ling 

Collective 
bargaining 

Meet & confer 

No 

No 

No 

Wages" 
conditions 
ol employment 

Wages I hours 
" conditions 
of employment 

Conditions of 
employment 

Impasse 
Procedure 

Right to 
I1.t..d.te. 

Mediation Prohibited 
Pactfinding 

Mediation Prohibited 
Arbitration· 

None Prohibited 

Prohibited 

collectIve Yea Wages ,hours MediatIon - -----Prohiblted 
bargaining & conditions Fact f inding 

of employment 

Collective Yes Wages, hours Mediation 
bargaining & conditions Pactfindlng 

of employment Arbitration· 

Collective No Wages & Mediation 
bargaining conditions Factfinding 

of employment 

Permitted" 

Union Security 

Dues checkoff 1..1..-__ 1-1.. 

Agency shop 
permitted 
(Statute) 

77 coverage on}y i.n cities, towns and political subdivisions where collective bargaining has been approved by a majority of the 
voters. 

" SOI!\P cities have enacted ordinances providing for collective bargaining. 

'r;f'0 .,1 t;l('hnd hinding lnterest arbitration table. 

~. ne'~ ;\\,tached right to strike table. 


N 
\.T1 

~ 

vi rglnia 

WaAhington 

W"f:l Vj'fJ1niil 

Employee Coyerage 

None 

State 29 

Local )0 

Teachers 

Academic 
Employees (com 
munity colleges) 

None 

Baraainina Riahts 

Collective 
bargaining 

Collective 
bargaining 

Collective 
bargainlng 

Collective 
bargaining 

;"} 
ny flt at" elvi t service law and executive order. 

Indep. 
Admin. 
~ 

No 

Yeo 

Yeo 

Yeo 

'" Also r.overs state patrol officers but they may not bargain wages. 

*Sr><:, <11 t.;lciled binding interest arbitration table. 

Scope ot Impasse 
BArgaining Procedure 

Conditions None 
ot' employment 

Wages, hours Mediation 
& conditions Factfinding 
of employment Arbitration· 

Wages. hours Mediation 
& conditions Factfinding 
of employment 

Wages, hours Mediation 
& conditions 
of employment 

Right to 
atrlU 

Prohibited 

Prohibited 

Prohibited 

Prohibited 

Prohibited 

Union Security 

Agency shop 
permitted 
(State Civil 
Service Law) 

Agency shop 
permitted 
(Statute) 

Agency ehop 
permitted 
(Statute) 

Agency shop 
permitted 
(Statute) 

Dues checkoff 
(all) 


IV 
Cl'l 

~ 

wi scollf'Jin 

Employee Coverage 

State 

Local 

Bargaining Rightl 

Collective 
bargaining 

Collective 
bargaining 

rnd.p. 
Admin. 
A!WIl:x 
Ye. 

Yes 

Scope of 
Bargaioing 

Wages, hour. 
Ii c:oncUtion. 
of employment 

Hages, hours 
& conditions 
of employment 

...••..•... _._.-._-------------------
Wyn11l.j !lq Firefighters Collective 

bargaining 
No Wages & 

conditions 
of employment 

Impasse Right to 
Proce4ure II.U.I.ktI Union Security 

Mediation Prohibited Agency shop 
Pactfindlng permitted 

(statute) 

Mediation Permitted·· Agency shop 
Factflnding permitted 
Arbitration· (Statute) 

Arbitration-

~.---... -----------------------------------
l!~"" ill I ,1('lipd hlnding interest arbitration table. 

~ ~.q,~(> ,It! "cliNt right to strike table. 


APPENDIX C 

STATE EMPLOYEE COLLECTIVE BARGAINING: 
SCOPE OF BARGAINING AND IMPASSE RESOLUTION 

PRODEDURES IN WISCONSIN AND OTHER STATES 
Staff Brief 93-1 

Wisconsin Legislative Council Staff 
December 1993 

27 


 


PART I 

OVERVIEW OF COllECTIVE BARGAINING IMPASSE 
RESOLUTION PROCEDURES AFFECTING STATE EMPWYES 

21 
Currently, the laws of the following ]!!' states authorize collective bargaining between the 

state and organized state employes: - ( f.l.4 /- J.; .., jJ. 

Alaska 
California 
Connecticut 
Delaware 
Florida 
Hawaii 
illinois 
Iowa 
Kansas 
Maine 

Massachusetts 
Michigan 
Minnesota 
Missouri 
Montana 
Nebraska 
~le,ada 

New Hampshire 
New Jersey 
New Mexico 

New York 
Ohio 
Oregon 
Pennsylvania 
Rhode Island 
South Dakota 
Vennont 
Washington 
Wisconsin 

. '" ( ¥, t.. r.J,.b.. 

A. MEDIATION AND FACT·FINDING 

~t 
Of the)4 states thai authorize collective bargaining for state employes, all (except Missouri 

and New Mexico) require mediation as the initial step in resolving impasses. In these 27 states, 
a neutral third party, usually an employe of the agency that administers the state's public employe 
collective bargaining laws, will serve as a mediator to help the parties reach a voluntary settlement. 

Of the states that provide for mediation as the initial step in resolving collective bargaining 
impasses with state employes, all (except Connecticut, Minnesota, Rhode Island and South Dakota) 
authorize one or both panies to petition for fact·finding as a follow·up impasse resolution procedure. 
In these 23 states, the appointed fact·fmder or fact·fmding panel will conduct a hearing and issue 
"recommendations for senlement" which are not binding on the parties. In states that do not 
authorize binding arbitration or a right to strike for state employes, nonbinding fact·fmding is 
typically the final impasse resolution procedure available to the parties. 

B. BINDING ARBITRATION 

The laws of 15 states authorize binding arbitration for some or all represented state 
employes as the fmal procedure to resolve collective bargaining impasses. 

Scaff Britf 93·/ 29 


In the following nine states, only cenain types of "essential" employes, primarily law 
enforcement, correctional and hospital employes, are authorized to resolve collective bargaining 
impasses through binding arbitration. These states are: 

Alaska 
Hawaii 
illinois 

Michigan 
New Jersey 
Ohio 

Oregon 
Pennsylvania 
Washington 

In the remaining sill states (Connecticut, Iowa, Maine, Minnesota, Nebraska and Rhode 
Island), nearly all organized state employes are covered by a mandatory binding arbitration 
procedure. 

"Conventional" arbitration, is utilized in sill states (Alaska, Hawaii. Maine, Oregon. 
Pennsylvania and Rhode Island), whereby the arbitrator makes an award on each unresolved issue 
without regard to the fmal offers of the parties. 

The other states utilize "final offer" arbitration, either as a package or on an issue-by-issue 
basis. Under final offer arbitration as a package (which is authorized under WlSCOnsin'S "med-arb" 
law for municipal employes), the arbitrator must select the entire final offer of one of the panies 
on all disputed issues without change. Under final offer issue-by-issue arbitration, the arbitrator 
must select the final offer of one of the parties on each issue in dispute. 

C. RIGHT TO STRIKE 

The collective bargaining laws of the following seven states give organized Stale employes 
a limited right to strike: 

Alaska 
Hawaii 
illinois 
Minnesota 

Ohio 
Oregon 
Pennsylvania 

In all of the above states, the right to strike does not include "essential" or "protective 
service" state employes. such as police. prison guards and mental hospital employes. Also. the right 
to strike in these states is a "limited" right; that is, other impasse resolution procedures. such as 
mediation and fact-finding, must be exhausted and a certain amount of advance notice must be 
given before a strike may occur. In Minnesota, "nonessential" state employes may strike only when 
the Legislature fails to approve a negotiated settlement or arbitration award. As a resUlt, Minnesota 
is the only jurisdiction where state employe disputes may be resolved by binding arbitration or a 
legal strike. 

30 
Wisconsin Legislative COUJIcil 


APPENDIX D 

VETO MESSAGE: A.B. 130 (1991 SESSION OF THE NEVADA LEGISLATURE) 

Governor Miller to Secretary of State 
July 1991 

31 


 


STATE OF NEVADA 

EXECUTIVE CHAMBER 

The Honorable Cheryl Lau 
Secretary of state 
Capitol Building 

C.,son City, Nev.d. .9710 

July 5, 1991 

Carson City, Nevada 89710 

Dear secretary Lau: 

TElEPHON 
1101) "".$6' 

Fax.: {JOll .. ,-

I am herewith forwarding to your office, for filing 
within the Constitutional time limit, and without my approval, 
Assembly Bill No. 130 entitled: 

An act relating to state employees; authorizing 
collective bargaining for certain employees in the 
classified service of the state; and providing other 
matters properly relating thereto. 

My veto of this bill should in no way be construed as 
opposition on my part to the concept of collective bargaining for 
Nevada's state employees. In fact, collective bargaining is in 
place and worKS at the Federal government level, at the local 
county and city governmental level as well as for state employees 
in other states. PUblic sector collective bargaining is not bad; 
however, this bill is. 

I have two major policy concerns with Assembly Bill No. 
130. The first is the provision of the bill that requires the 
governor or a person designated by the governor to negotiate with 
an employees' organization which has been designated as the 
exclusive bargaining agent over wages and benefits for employees 
with a bargaining unit. Wages and certain benefits are, of course, 
a major part of the budget pacKage which is submitted by the 
Governor for legislative review and approval every two years. In 
preparing that budget, the Governor must carefully balance the 
needs of the state and its citizens, including wage increases for 
our state employees, with available revenue sources over the 
upcoming biennium. I believe that the lengthy process of preparing 
a budget, both at the executive and legislative branch levels, 
should be free of the collective bargaining process. 

33 


My other major concern is that neither ot the leqislative 
money COllllllittees reviewed this bill. section 12 of the bill 
provides tor direct negotiation between an exclusive bargaining 
agent and the head of each state department under certain 
circumstances. If the parties in the negotiations are unable to 
reach an agreement, either party may submit the dispute to 
arbitration with each party paying half the cost of the 
arbitration. 

This cost could have a major impact on an agency's 
budget, an impact which was not considered by me in submitting my 
proposed budget to the legislature or apparently by either the 
Senate Finance COllllllittee or Assembly Ways and Means COllllllittee in 
their final approval of the budget. 

In vetoing this bill, I want to make it clear that I 
bel ieve that input from employees and employee organizations is 
valuable to, and a valuable part of, the administration of the 
Executive Branch of Government. However, not all of that input is 
appropriate for collective bargaining. It is my intention to 
designate a representative of my office to meet with 
representatives from state employee organizations over the interim 
to determine if there are personnel policies and practices and 
matters affecting the working conditions of state employees which 
we can all agree may be appropriate for collective bargaining and 
which could be jointly recommended as proposed legislation to the 
1993 legislature. 

BM/sa 

Sincerely, 

I~I j!// tI/:-
BOB MILLER 
Governor 

34 


	State Employee Collective Bargaining:  Background paper 95-3
	Table of Contents
	Introduction
	General Information Concerning State Employee Collective Bargaining in Other States
	Role of Legislature in States Which Authorize Collective Bargaining for State Employees
	Collective Bargaining Proposals in Nevada
	Concluding Comments
	Appendices
	Appendix A: State Public Sector Bargaining Statutes
	Appendix B: State and Local Collective Bargaining Arrangements
	Appendix C: State Employee Collective Bargaining: Scope of Bargaining and Impasse Resolution Procedures in Wisconsin and Other States
	Appendix D: Veto Message: A.B. 130 (1991 Session of the Nevada Legislature)


